[image: image1.emf]Ontwerpen met de Ondergrond

Advies aan Ministerie van Infrastructuur & Milieu
1 maart 2013
Fransje Hooimeijer TNO/TUD
Linda Maring Deltares
Samenvatting
De afgelopen twee jaar hebben TNO en Deltares met SKB, de gemeente Rotterdam en het Ministerie van I&M gewerkt aan het project Ontwerpen met de Ondergrond (OMO). Binnen OMO is een methodiek ontwikkeld die de technische, ontwerpende en opdrachtgevende disciplines dichter bij elkaar brengt in het (her)ontwikkelproces van de bestaande stad, de zogenaamde Systeem Verkenning Ruimte & Ondergrond.
Uitgangspunt is dat wanneer er eerder gekeken wordt naar technische randvoorwaarden van een locatie, er een betere aansluiting gemaakt kan worden met de wensen vanuit het gebruik. Zo kan het natuurlijke systeem weer een grotere rol spelen in het stedelijk systeem en kan er duurzamer, klimaatbestendiger, en ook slimmer en dus goedkoper ontwikkeld worden.
Het project heeft een methodiek opgeleverd die zeer goed werd ontvangen bij de deelnemers aan diverse workshops waarin de methodiek werd toegepast. Vanuit de ervaringen ten aanzien van proces, inhoud en beleid is dit advies voor het ministerie van I&M opgesteld.
Een uitgebreide beschrijving is gegeven in hoofdstuk 1.
Wat heeft het project opgeleverd:
· Analyse van procesaanpak en suggestie voor procesverbetering om inrichting van de gebouwde omgeving te verbinden met natuurlijk systeem,
· Methodiek waardoor de inhoud systematisch bij elkaar gebracht kan worden (systeem overzicht waarbij ondergrondse kwaliteiten op een logische manier geordend zijn) en systematisch denken stimuleert,
· Inzicht in benodigd materiaal om ondergrond in gebiedsontwikkeling 3.0 op te nemen,
· Overzicht inhoudelijke knelpunten en kansen van ondergrond in de bovengrond,
· Mogelijkheid om praktijk aan beleid te koppelen.
Deze deelaspecten worden in hoofdstuk 2 verder uitgediept.
Het advies aan partner Min. I&M beschreven in hoofdstuk 3 gaat in op de volgende onderdelen:
· Algemeen ten aanzien van Kennis en Beleid en Ontwerpend Onderzoek

· Advies ten aanzien van onderwijs

· Advies ten aanzien van STRONG

· Advies ten aanzien van Gebiedsontwikkeling 3.0

· Advies ten aanzien van meer kennisontwikkeling en kennisoverdracht

· Advies ten aanzien van interferentie in wet en regelgeving

· Advies ten aanzien van de MER

· Advies ten aanzien van de omgevingswet

· Advies gekoppeld aan Deltaprogramma Nieuwbouw en Herstructurering

Toepassing Systeemverkenning Ruimte & Ondergrond in de proeftuinen
Wanneer pas je een proeftuin toe in het ruimtelijk planproces
Verbinding Systeemverkenning Ruimte & Ondergrond met de gidsmodellen aanpak
Advies richting de coalities ‘Klimaatbestendige stad’
H1. Ontwerpen met de Ondergrond
De afgelopen twee jaar hebben TNO en Deltares met SKB, de gemeente Rotterdam en het Ministerie van I&M gewerkt aan het project Ontwerpen met de Ondergrond (OMO). Binnen OMO is een methodiek ontwikkeld die de technische, ontwerpende en opdrachtgevende disciplines dichter bij elkaar brengt in het (her) ontwikkelproces van de bestaande stad, de zogenaamde Systeem Verkenning Ruimte & Ondergrond.
Uitgangspunt is dat wanneer er eerder gekeken wordt naar technische randvoorwaarden van een locatie, er een betere aansluiting gemaakt kan worden met de wensen vanuit het gebruik. Zo kan het natuurlijke systeem weer een grotere rol spelen in het stedelijk systeem en kan er duurzamer, klimaatbestendiger, en ook slimmer en dus goedkoper ontwikkeld worden.
Het project heeft een methodiek opgeleverd die zeer goed werd ontvangen bij de deelnemers aan diverse workshops waarin de methodiek werd toegepast. Tevens wordt overwogen om de methodiek als beleidsinstrument in te zetten in de gemeente Rotterdam.
[image: image9.emf]
Praktisch zijn er vijf projectdeelresultaten opgeleverd (zie tabel hieronder), adviezen voor de Gemeente Rotterdam en het Ministerie van I&M, een artikel dat de methodiek meer theoretisch inbedt, een Nederlands artikel en een doe-het-zelf-pakket zodat iedereen de methodiek kan gebruiken, deze is op de site van SKB beschikbaar (www.soilpedia.nl).
Overzicht projectrapportages:

	Deelrapportage
	Inhoud

	Deelrapportage 1
	Verkenning in Rotterdam met gesprekken projectleiders van de drie projecten, project Kop van Feyenoord, analyse Besluitvormingsmodel Ruimtelijke plannen en Rotterdamse Standaard Projectmatig Werken

	Deelrapportage 2
	Tussenrapportage met daarin een reflectie, de ontwikkeling van de methodiek en vuistregels, verslagen van alle workshops, de links naar project Arnhem en EU project HOMBRE en eerste adviezen naar Rotterdam en IenM

	Deelrapportage 3
	Verslag expertworkshop

	Deelrapportage 4
	Verslag eindworkshop

	Deelrapportage 5
	De eindrapportage, met een korte opsomming van wat er is gebeurd in het project, verwijzingen naar de desbetreffende deelrapportages en wat het project heeft opgeleverd in hoofdlijnen

Conclusies en aanbevelingen

Het project begon met de volgende constateringen ten aanzien van het verbinden van ondergrond en bovengrond (voor uitgebreidere toelichting bij de constateringen, zie deelrapportage 1):

1.
De ondergrond vormt in de bestaande stad een keurslijf voor de ruimtelijke typologie.

2.
Sturing vindt plaats vanuit het cultuursysteem.

3.
Er ontbreekt een creatief proces tussen de techniek van de ondergrond en het stedenbouwkundig plan in de eerste planvorming.

4.
Externe relaties hebben exponentieel last van bovengenoemde constateringen.
5.
Schaal van het project “matters”.
Conclusie, er worden kansen gemist en er gaat geld verloren:

•
doordat de samenwerking niet gericht is op het afstemmen van mogelijkheden en kansen

•
omdat de planning van het planproces en de (benodigde ingrepen in en effecten vanuit) ondergrond niet op elkaar worden afgestemd

•
omgaan met onzekerheden wordt niet opgenomen in het planproces

•
het maken van plannen is weinig flexibel en sluit verdere ontwikkeling uit

Gedurende het project bleven bovenstaande constateringen en conclusies valide. Met deze in het hoofd is de OMO methodiek verder uitgewerkt.

Door het keurslijf van de bestaande stad mee te nemen in de analyse worden enkele vrijheidsgraden voor de plannen worden weggenomen, maar tevens worden wel de kansen, belemmeringen, aandachtspunten en randvoorwaarden vanuit ondergrond tijdig meegenomen. Door de gezamenlijke analyses (bijdrage experts vanuit boven- en ondergrond, planners en techneuten) met de Systeem Verkenning Ruimte & Ondergrond wordt de gelegenheid gegeven constateringen 2 en 3 weg te nemen. Dit vraagt echter wel om een actieve sturing hierop. Indien projectteams de methode gebruiken om de informatie boven tafel te krijgen en het benodigde netwerk goed te organiseren, kunnen ook constateringen 4 en 5 worden aangepakt. Voor de schaal geldt dat er in sommige gevallen nog steeds randvoorwaarden in termen van geld en tijd spelen, maar door inzichtelijk te maken wat implicaties van bepaalde keuzes zijn, worden de keuzes voor een bepaalde variant (bijvoorbeeld maakbaarheid versus meebewegen, of hoge investeringskosten versus lagere beheerskosten of vice versa) wel bewuster gekozen.

Ervaringen met de Systeem Verkenning Ruimte en Ondergrond
De ervaringen die aan het einde van het project naar boven komen zijn de volgende:

•
Hoe vroeger, hoe beter, hoe slimmer.

Hoe vroeger de methodiek in het planproces wordt ingezet, hoe beter (om kansen te benutten en knelpunten te signaleren) en slimmer (in termen van oplossingsrichtingen). De kansen, belemmeringen, randvoorwaarden en aandachtspunten kunnen dan vroegtijdig worden meegenomen in de projecten. Zaken waar aandacht aan besteed moet worden kunnen vroegtijdig worden uitgewerkt om verrassingen in een later stadium te voorkomen.

•
Kennis delen is samen het verhaal maken

Door het verhaal van de bovengrond en het verhaal van de ondergrond te verbinden is het mogelijk elementen van elkaar mee te nemen en te komen tot een gezamenlijk plan.

•
Er gaat niets boven een pratend mens

Het praatje bij het plaatje: waarom zijn bepaalde elementen belangrijk, wat betekent het voor de ander. Een goede toelichting en een enthousiast verhaal doen veel om samen een creatief proces in te kunnen gaan.

•
Zorg voor gebiedskennis zowel boven als onder de grond

Algemene expertise over plannen en ondergrond is belangrijk, maar gebiedskennis des te meer. Wat is de historische context van een gebied, op welke plekken hebben we ieder jaar te maken met natte voeten, waar zitten obstakels in de ondergrond, waar willen planten niet groeien.

•
Ondergrondse kwaliteiten kunnen goed worden opgenomen in het R.O. afwegingsproces, ze dragen bij aan logische verhalen

Door de ondergrond mee te nemen worden betere plannen gemaakt.

•
Goedkoop produceren

In een middag (de gemiddelde duur van een werksessie) wordt erg veel boven tafel gehaald met de OMO methodiek. Het vraagt om organisatie en voorbereiding om een sessie van een halve dag van meerdere mensen te realiseren, maar daarna is erg snel duidelijk wat van belang is en wat niet in een gebeid. Dit kan veel tijd en kosten in een later stadium van het project besparen.

•
Wat decentraal kan en centraal moet, moet nog blijken en vraagt om nieuwe rollen en samenwerking tussen publiek en privaat.
De overheid is het ruimtelijk plan proces aan het decentraliseren en versimpelen met de Omgevingswet. Tegelijkertijd zijn de gemeenten deze verantwoordelijkheden ook weer aan het overhevelen aan wooncorporaties en ontwikkelaars. Het private en publieke domein verschuift, hoe moet dan ten aanzien van de ondergrond? De methodiek helpt om dat inzichtelijk te maken.
•
Door overzicht op het systeem te houden worden de onderdelen ook duidelijker. Voortschrijdende professionalisering en kennisopbouw heeft ervoor gezorgd dat professies van elkaar verwijderden. Het was makkelijker het sectoraal op te pakken. Het benaderen vanuit de systemen met een systeemoverzicht (waar de methodiek op aanstuurt) kan helpen het benodigde overzicht te behouden en door het bos van de complexiteit de bomen, de integrale oplossingen nog te blijven zien. De systeem verkenning kan hierbij helpen, vooral ook om te laten zien wat niet aan bod is gekomen.
Voor wie is het?

De methodiek is ontwikkeld in projecten in de bestaande stad op wijkschaal. De inhoud is hiervoor specifiek geordend. Voor andere typen opgaven zou een aanpassing gedaan moeten worden om de methodiek geschikt te maken.

De doelgroep van de methodiek bestaat momenteel uit partijen die stedelijke bouw- of herstructureringsprojecten uitvoeren of begeleiden. Daarbij identificeren we (grote) gemeenten en mogelijk Rijkswaterstaat als primaire doelgroep. De methodiek kan ook bij de kleinere gemeenten worden toegepast door adviesbureaus. De kennis en informatie die nodig is zal dan wel goed bij elkaar gezocht moeten worden.
H2. Wat heeft het project opgeleverd?
Analyse van procesaanpak en suggestie voor procesverbetering
In de bestaande stad heb je te maken met een ondergrond waar al veel functies en activiteiten geherbergd zijn. In herstructurering speelt de ondergrond dus eigenlijk al in de visiefase een belangrijke rol, het geeft de kaders en bandbreedtes van ontwikkelingen. In het advies aan de gemeente Rotterdam is een voorstel voor een aantal procesverbeteringen gedaan en zijn ideeën voor kennisregie opgesteld. Voor de proeftuinen van DPNH is ook bekeken hoe en wanneer de methodieken toegepast kunnen worden.
[image: image5.emf]Methodiek waardoor de inhoud systematisch bij elkaar gebracht kan worden (systeemoverzicht waarbij ondergrondse kwaliteiten op een logische manier geordend zijn) en systematisch denken stimuleert
De Systeem Verkenning Ruimte & Ondergrond brengt experts en informatie van verscheidene domeinen samen om systematisch door te nemen. De eerste laag van gebruikers ontsluit vooral veel informatie over de sociale toestand in de wijk, de tweede laag kwantitatieve data van gebruik, de derde en vierde laag vooral fysiek (typologie) en gebruik, de vijfde laag gaat over netwerken (weg, ov en water) en mobiliteit, en dan is zesde - de ondergrondlaag - beschreven door middel van de ondergrondkwaliteiten die worden onderscheiden bij www.ruimtexmilieu.nl.
In de uiteindelijke methodiek zijn deze kwaliteiten elke keer weer preciezer geordend om het gesprek dat gevoerd wordt tussen de specialisten beter te structureren. Zo is draagkracht ondergebracht bij civiele constructies omdat het altijd erg samenhangt met ondergronds bouwen, kabels en leidingen en funderingen. Er is ook specifiek voor gekozen om niet-ruimtelijke objecten in het schema op te nemen, de vraag ‘waar hoort water?’ werd vaak gesteld. Dit is belangrijk omdat het op verschillende plekken thuishoort en het niet lokaliseren van oppervlakte water op een plek, is een onjuiste versimpeling, want water is een systeem dat door de hele stad heen loopt.
De methodiek stimuleert dus een systematische benadering door de systemen ook niet vast te leggen in ruimtelijke verschijningen: een rivier is grondwater dat je kunt zien!
Inzicht in benodigd materiaal om ondergrond in gebiedsontwikkeling 3.0 op te nemen

De ervaring van met name het project Kop van Feyenoord (Gemeentewerken Rotterdam 2004) heeft geleid tot inzicht in de informatie die nodig is vanuit ondergrond om een bijdrage te leveren in het proces van gebiedsontwikkeling. Deze is in de uitgebreide toelichting verderop in dit document opgenomen, zie Bijlage 1.
Overzicht inhoudelijke knelpunten en kansen van ondergrond in de bovengrond

Om de methodiek te ontwikkelen en te testen zijn er zes workshops gehouden in zes verschillende projecten. Naast het analyseren van het proces en het ontwikkelen van de methodiek heeft dat ook inhoudelijke punten en inzichten opgeleverd. Deze is in de uitgebreide toelichting verderop in dit document opgenomen, zie Bijlage 1.
Mogelijkheid om praktijk aan beleid te koppelen

Interessant aan de opzet van het project is dat het probeert de grote afstand tussen dagelijkse praktijk en (nationaal) beleid te koppelen. Hetgeen wat op de werkvloer speelt is de basis van de adviezen aan de gemeente Rotterdam en het Ministerie van I&M.
Gerichte adviezen aan de partners
Voor de twee partners zijn er op basis van het project adviezen geformuleerd. Voor Rotterdam zijn dat adviezen richting proces, organisatie en aanpak. Onderliggend advies is gemaakt voor het ministerie van IenM en besproken met het ministerie om aan te haken bij bestaande beleidsdossiers. In het advies aan het ministerie van IenM komen de volgende onderdelen aan bod:
· Algemeen ten aanzien van Kennis en Beleid en Ontwerpend Onderzoek

· Advies ten aanzien van onderwijs

· Advies ten aanzien van STRONG

· Advies ten aanzien van Gebiedsontwikkeling 3.0

· Advies ten aanzien van meer kennisontwikkeling kennisoverdracht

· Advies ten aanzien van interferentie in wet en regelgeving

· Advies ten aanzien van de MER

· Advies ten aanzien van de omgevingswet

· Advies gekoppeld aan Deltaprogramma Nieuwbouw en Herstructurering

Toepassing Systeemverkenning Ruimte & Ondergrond in de proeftuinen
Wanneer pas je een proeftuin toe in het ruimtelijk planproces
Verbinding Systeemverkenning Ruimte & Ondergrond met de gidsmodellen aanpak
Advies richting de coalities ‘Klimaatbestendige stad’
H3. Advies aan Ministerie van IenM
Algemeen advies ten aanzien van Kennis en Beleid en Ontwerpend Onderzoek
In het project is op verschillende momenten naar voren gekomen dat er in veel gevallen geen gebaande paden zijn om keuzes (afwegingen) te maken omdat er beleidsmatig nog geen richtlijnen voor zijn geformuleerd om nieuwe werkwijzen te ondersteunen, of dat beleid nieuwe ontwikkelingen tegenhoudt.
Beleid kan het proces ondersteunen om de ondergrond te positioneren in ruimtelijke ontwikkelingen. Methoden die worden ontwikkeld vervangen niet de beleidsontwikkeling, zij ondersteunen dit. Zonder doorwerking in beleid ten aanzien van ondergrond en ruimtelijke ontwikkeling evenals de mogelijkheid om dit uit te voeren, zullen ondersteunende methoden zoals de systeemverkenning ruimte en ondergrond ook niet worden toegepast.
Zoals aangegeven moet er ook ruimte zijn om met methoden aan de slag te gaan, te experimenteren. En uiteindelijk vraagt dit ook iets van de mensen in de praktijk, die moeten bereid zijn om iets uit te proberen en hun werkwijzen aan te passen aan nieuwe inzichten. Onderstaande adviezen gaan uit van het feit dat bovenstaande randvoorwaarden; goed beleid, ruimte om te experimenteren en een adaptieve mentaliteit van de medewerkers aanwezig is.
Kennis en Beleid

De koppeling tussen kennis en beleid is zeker voor dit type complexe vraagstukken niet zo gemakkelijk te maken als op het eerste gezicht lijkt. Op de eerste plaats gaat het om verschillende soorten kennis: wetenschappelijke kennis, gebiedskennis en procedurele kennis. Deze kennis is opgeslagen in verschillende actorgroepen: wetenschappers vanuit verschillende disciplines, gebiedsactoren vanuit verschillende activiteiten en belangen, en regelgevers. Daarnaast is er sprake van een integrale opgave, hetgeen impliceert dat er ook een verbinding moet worden gelegd tussen verschillende beleidsterreinen die invloed hebben of beïnvloed worden door het vraagstuk: waterbeleid, ruimtelijke inrichting, economisch beleid, milieubeleid, etc. Een verbinding maken tussen kennis en beleid vraagt dan ook om verschillende grenzen te overstijgen: grenzen tussen wetenschappelijke disciplines, tussen verschillende actorgroepen, en tussen beleidsterreinen. Vanuit ervaring in andere projecten, weten we dat in dit soort situaties aan verschillende voorwaarden moet worden voldaan om een goede koppeling tussen kennis en beleid te maken.

Op de eerste plaats is dat de bereidheid aan de kant van de wetenschappers om de kennis voor het betreffende beleidsissue vanuit verschillende disciplines op elkaar te laten aansluiten zodat betekenisvolle informatie voor het beleidsproces ontstaat. Daarbij hoort ook een flexibele opstelling om goed in de timing van het beleidsproces te kunnen passen. Ten tweede is er een “kennismakelaar” nodig die binnen de beleidsorganisatie de verbinding tussen de beleidsterreinen en de verschillende soorten kennis weet te maken. Deze kennismakelaar heeft ervaring in de verschillende betrokken “werelden” en wordt daardoor door hen geaccepteerd en gerespecteerd. Daarnaast beheerst de kennismakelaar een aantal belangrijke vaardigheden, zoals beheersing van de verschillende “talen” van de actorgroepen, kan strategisch denken en hij/zij beschikt over een aantal belangrijke procesvaardigheden. De kennismakelaar weet een aantal procesinstrumenten toe te passen die het mogelijk maken om de verschillende soorten kennis met elkaar te verbinden en integrale gebiedskennis te articuleren, zoals bijvoorbeeld een systeemanalyse door het toepassen van “group model building” (Vennix , 1996). Ten derde zijn goed ontworpen en gefaciliteerde sessies nodig om de verbinding tot stand te brengen, de zogenaamde knowledge brokering processes, waarin kennis, belangen, ideeën en oplossingen op een positieve manier met elkaar worden geconfronteerd. Voor de toepassing van de aldus gecreëerde kennis is het heel belangrijk dat er aan de kant van de beleidsorganisaties een infrastructuur gereed is om de kennis op te nemen. Dit betekent dat hierover van tevoren op hoog niveau in de beleidsorganisatie is nagedacht. Maar al te vaak leert de praktijk dat waardevolle kennis niet wordt benut omdat grenzen tussen beleidsonderdelen dat frustreert.

Ontwerpend Onderzoek

Het koppelen van kennis aan beleid in de stedelijke opgave wordt als een complexe opgave gezien. Daarvoor wordt op verschillende niveaus gekeken naar het instrumentarium en gezocht naar methodieken om verschillende soorten kennis aan beleid te koppelen, zoals beschreven in de vorige paragraaf.

Binnen het Deltaprogramma wordt op verschillende onderdelen gekeken hoe de wereld van de ruimtelijke ordening samengebracht kan worden met die van de watertechnologie (en in relatie tot de klimaatbestendige stad ook die van de bodem en energie) door ondermeer het toepassen van ontwerpend onderzoek. In verschillende proeftuinen worden met behulp van het ontwerp de verschillende disciplines en stakeholders uitgedaagd om een integraal plan te maken.

Twee begrippen zijn van belang voor ontwerpend onderzoek: stedenbouwkundig (visueel) plan en efficiëntie. De Industriële Revolutie markeert de overgang van stedelijke ontwikkeling op basis van wat mogelijk is te maken gegeven de natuurlijke condities, naar het ontwikkelen met de focus op een visueel eindplan dat maatschappelijke en economische ambities behelst. De stand van de technologie maakt elke gewenste stadsvorm mogelijk op elke plek. Met behulp van de technologie kan het ook veel efficiënter en goedkoper, dacht men. De hedendaagse verandering in de water- en energiebalans door de klimaatontwikkelingen en het opraken van fossiele brandstoffen zet deze manier van “stad maken” onder druk. Bovendien blijken vanuit de maakbaarheidsgedachte stedelijke uitbreidingen op zeer onveilige plekken gebouwd te zijn. Het “maken” wint belang op het moment dat aansluiting gemaakt moet worden bij het natuurlijke systeem vanwege een duurzaamheids- en klimaatopgave. De technologische oplossingen blijken niet robuust en flexibel en kosten uiteindelijk meer geld; zijn dus ook niet meer efficiënt. Efficiënt is een dynamisch begrip en slaat nu minder terug op productie en kosten maar meer op duurzaamheid, op een flexibiliteit die een stad nu nodig heeft om de onzekere toekomstige ontwikkelingen het hoofd te kunnen bieden. Wat uiteindelijk dus ook kostenbesparend is.

De connectie tussen het ruimtelijk plan en de technologie van het maken, is verbroken. Ontwerpend onderzoek kan een katalyserende en integrerende rol spelen in de complexe opgave waar de stadsontwikkeling nu voor staat. Hoe vervul je de wensen vanuit het humane systeem, sluit je aan bij het natuurlijke systeem om je stad veerkrachtig en klimaatbestendig te maken?

	Maatregelen ↓
	Problemen en doelen →

	
	Bekend en met bestaande overeenstemming
	Onbekend en er is geen overeenstemming

	Bekend
	Optimalisatie
	Onderhandeling

	Onbekend
	Innovatie
	Ontwerp

Oplossingsstrategie Thompson en Tuden, 1964

Volgens de oplossingsstrategie voor ongestructureerde problemen van Thompson en Tuden (1964

) is het “ontwerp” de manier om knowledge brokering processes (verbinden van kennis en beleid) te ondersteunen en om te komen tot een integrale omgang met te nemen maatregelen voor de gewenste doelen. Het ontwerp is een activiteit die de maatregelen en middelen afstemmen op het op te lossen probleem en de doelstellingen. Het ontwerp helpt interdisciplinair werken en daagt stakeholders uit tot overeenstemming te komen over wat het einddoel is en hoe men daar wil en kan komen. Het is een afstemmingsmodel, via de band van ontwerpend onderzoek, waarin het klimaat en het natuurlijk systeem respectievelijk belangrijke doelen en middelen zijn van de Fine Dutch Tradition.
Advies ten aanzien van onderwijs
Om op integrale wijze te kunnen werken, is een betere link tussen verschillende professionals nodig. Het feit dat alfa’s en bèta’s al in het middelbaar onderwijs uit elkaar worden gehaald maakt het probleem vrij fundamenteel. Aandacht hiervoor in de profielwerkstukken die middelbare scholieren moeten maken zou al winst betekenen.
Het ministerie van IenM kan ook invloed uitoefenen op het onderwijs. Het Ministerie financiert enkele leerstoelen aan de Technische Universiteit Delft. Aanbevolen wordt om met deze hoogleraren in gesprek te gaan en (nog meer) aandacht te vragen voor aandacht voor de koppeling tussen natuurlijk systeem en stedenbouw.
Daarnaast kan IenM, als financier van partijen als het expertisenetwerk bodem en ondergrond, en de daaraan gekoppelde bodembreedacademie aandacht blijven vragen voor integraal werken, maakbaarheid versus natuurlijk systeem en samenwerking tussen verschillende expertises.
Advies ten aanzien van STRONG
De methodiek die nu is ontwikkeld richt zich op de stedelijke schaal van een wijk, voor STRONG – een structuurvisie op rijksniveau voor de ondergrond – zou deze methode aanleiding kunnen geven om handvaten te bieden ten aanzien van afwegingen tussen boven- en ondergrond. Dit zou binnen kennismanagement van STRONG een plek kunnen krijgen.

Binnen STRONG zouden beleidsmatig een aantal lijnen uitgezet kunnen worden die ervoor zorgen dat de ondergrond meer aandacht krijgt en er zaken beter georganiseerd kunnen worden. De punten hieronder geven aan hoe op verschillende manieren die invulling er uit kan zien:
1) In STRONG kan voor provincies en gemeenten een verantwoordingsplicht worden opgenomen: consequenties en effecten van ontwikkelingen vooraf verantwoorden, wanneer er een grotere afwijking c.q. aanpassing van het natuurlijke systeem moet worden gedaan. Zo kan gestuurd worden op waar het rijk nog compenseert voor ontwikkelingen die eigenlijk niet duurzaam, klimaatbestendig en energieneutraal zijn. Zoals bijvoorbeeld het stopzetten van compensatie voor het bouwen op zeer slechte bodem. Het is niet duurzaam om extra ingrepen te moeten doen (en decennia daarna extra onderhoud, kijk naar Gouda en Boskoop), terwijl je op andere plekken met minder ingrepen kunt bouwen. Als het niet anders kan – hier zijn vaak politieke redenen voor, moet daar rekening mee worden gehouden met de manier van bouwen, of een extra last in beheerskosten, waarbij dan ook gekeken wordt bij wie die lasten gelegd worden. Introductie van de vuistregel: aan de voorkant rekening houden met je beheer als je onder slechte randvoorwaarden bouwt.
2) In het omgaan met onzekerheden van de bodem zou in het ontwerp, plannen en uitvoeren van projecten via STRONG een meer adaptieve benadering kunnen worden gestimuleerd. Dit zou zich vooral moeten richten op de uitvoeringscontracten. Deze gaan vaak uit van een blauwdruk. Bouwprocessen op grote schaal duren lang en zijn ingewikkeld, er zijn een heleboel aanpassingen gedurende het proces mogelijk doordat meer kennis van zaken beschikbaar komt, er innovatieve, of goedkopere alternatieven kunnen worden ontwikkeld. Dit is momenteel vaak contract-technisch niet uitvoerbaar. Door meer gebruik te maken van innovatieve contractvormen (denk aan RWS met de Design Build Finance & Maintenance (DBFM)) kun je de aannemers stimuleren om duurzaamheid mee te nemen, omdat zij ook verantwoordelijk zijn voor de beheersfase.
3) Privatisering in de ondergrond en ontbreken van een goede regie zorgt voor moeilijk beheer, moeilijk doorvoeren van andere (klimaatbestendige) oplossingen doordat willekeurige invulling van de ondergrond een keurslijf vormt voor stedelijke ontwikkeling. In STRONG zou meer zeggingskracht aan gemeentes gegeven kunnen worden. Door meer regie van de decentrale overheden op de inrichting van de ondergrond (denk aan (ordening van) kabels en leidingen, het halen van normen voor onverharde bodem op gebiedsgerichte schaal plaats van projectenschaal, etc), kan de gemeente als regievoerder zorgen voor een betere ordening van de ondergrond. De centrale overheid kan de decentrale overheden faciliteren door het leveren van kennis.
Advies ten aanzien van herontwikkeling en herstructurering: Gebiedsontwikkeling 3.0
Gebiedsontwikkeling 3.0 is niet aanbod-, maar vraaggestuurd, is niet gericht op vastgoedontwikkeling maar op de integrale ontwikkeling van het hele gebied en stuurt niet op smalle, economische waarden als grond- en ontwikkelingswinsten, maar op maatschappelijke waarden als duurzaamheid en gebiedskwaliteit. De bodem is hierin een zeer belangrijke speler omdat het juist hele brede waarden vertegenwoordigt.
Bij gebiedsontwikkeling 3.0 zijn drie dingen anders: inhoud, proces en financiering. Inhoudelijk is gebiedsontwikkeling 3.0 een zoektocht naar de mogelijkheden om de kernwaarden van een gebied te versterken vanuit gesloten kringlopen en zonder afwenteling op andere gebieden. De bodem speelt hierin een rol op de onderwerpen water en energie. Ging het voorheen over de kernwaarden van infrastructuur, mobiliteit, economie en milieu, tegenwoordig gaat het ook om kernwaarden als klimaat, energie, gezondheid, beleving en identiteit allemaal waarden die een sterke bodemcomponent in zich dragen.
Vanuit het project zijn er twee aspecten die de overheid kan doen om Gebiedsontwikkeling 3.0 te ondersteunen:

· (financiering) De crux is nu om de nieuwe, duurzame kernwaarden financieel hard te maken en daarom is er inzicht nodig over wat “fouten” waarin de bodem een rol speelt kosten, en wat synergie met de bodem op kan leveren.

· (proces) Stimuleren van systeemdenken door partijen samen te laten werken en verantwoordelijkheden te laten delen: ketenintegratie. Denk aan grondstromenbeleid en watersysteem: een rivier is grondwater dat je kunt zien!
· (inhoud) Betere afweging. Vuistregel: aan de voorkant rekening houden met je beheer als je met slechte randvoorwaarden bouwt. Het gaat om de vereiste van aansluiting vinden bij het natuurlijk systeem en indien hiervan wordt afgeweken lijkt het logisch om aan te geven hoe de afweging tot stand is gekomen, de effecten te beargumenteren en de consequenties te accepteren en accommoderen (verantwoordingsplicht).

Advies ten aanzien van meer kennisontwikkeling en kennisoverdracht
In de tegenwoordige praktijk wordt veel vertrouwen gelegd in instrumentarium dat moet helpen in slim ontwikkelen. De wetenschappelijke wereld speelt hierop in en er worden eindeloos veel toolboxen, modellen en instrumenten ontwikkeld. De Systeem Verkenning Ruimte en Ondergrond is niet iets wat het verbinden van experts en informatie voor je doet, het helpt om het zelf te doen. Het is belangrijk om te erkennen dat het verbinden van kennis en beleid een actieve, bewuste activiteit is die met behulp van kennismakelaars tot stand moet worden gebracht.
Binnen het Ministerie van IenM wordt er al veel aan kennisontwikkeling en -overdracht gedaan in de vorm van ontwerpateliers, atelier stad, en proeftuinen. Ook zijn er binnen bijvoorbeeld het (deel) Deltaprogramma IJsselmeergebieden zogenaamde “grenswerkers” die als kennismakelaar werken en kennis en beleid bij elkaar brengen.
De aandacht voor kennisontwikkeling van de integratie van ondergrond met ruimtelijke ontwikkeling zou meer in deze ateliers, proeftuinen en deelprogramma’s kunnen worden meegenomen. Het Ministerie zou ook een Atelier Ondergrond kunnen starten om meer aandacht aan het onderwerp te geven en een aantal onderwerpen van landelijk belang ten aanzien van de ondergrond uit te dragen. Zoals bijvoorbeeld het rapport van de Gemeente Rotterdam over bomen en kabels en leidingen.
Stichting kennisontwikkeling en kennisoverdracht Bodem (SKB) zou hierin ook een goede rol kunnen vervullen vanuit de resultaten en producten van haar praktijkontwikkelingsprojecten.
Advies ten aanzien van interferentie in wet- en regelgeving
Dit advies is al opgepakt door IenM, maar vanwege het belang wordt het alsnog benoemd. Op het moment is er veel sectorale regelgeving die in sommige gevallen kan conflicteren in gebieden of projecten. Momenteel wordt het bodembeleid herzien (project wet- en regelgeving van het uitvoeringsprogramma bodemconvenant). Daarbij wordt gelijk opgegaan met de uitwerking van de omgevingswet, zodat de (sectorale) bodemwet- en regelgeving straks goed aansluit bij de integrale benadering van de omgevingswet. Het hebben van aandacht voor de wijze waarop sectorale wet- en regelgeving elkaar beïnvloedt (positief en negatief) is daarbij van belang.
Advies ten aanzien van de MER
MER is een instrument om te handhaven (zie ook Advies over het Deltaprogramma 2012 13 oktober 2011). Om effectief te zijn voor duurzame ontwikkeling, moet MER niet iets zijn dat ‘milieu’ oplegt aan ‘sociaal’ en ‘economie’. De uitdaging in een MER moet zijn om ambities op milieugebied op een evenwichtige wijze toe te voegen aan de sociale en economische ambities.
 Voorts meent de MER Commissie dat een duurzame ontwikkeling een subjectief en permanent proces is van onderhandelen, een continu en dynamisch proces van zoeken, leren en experimenteren en bepalend is voor de vorm van de participatie. Dat wil zeggen: participatie door personen die aan de ene kant groepen met een bepaald belang vertegenwoordigen, maar aan de andere kant ook andermans belangen kunnen overzien en afwegingen kunnen maken: generalisten. De bodem zou hierin een duidelijk partij moeten zijn, beter verankerd als onderdeel van een MER dat vooral een procesinstrument is wat een duurzaam handelingsperspectief borgt in de ontwikkelingsfase van visies en plannen. In dat proces moet Plan MER vroeg starten; bij het stellen van doelen over dat wat een project of plan moet bereiken.

De Elverding-aanpak bij ruimtelijke vraagstukken adviseert om wet- en regelgeving aan te passen (daar waar dat mogelijk is), waarvan een aantal punten ten aanzien van de ondergrond binnen de MER van toepassing zijn:

· werkbare en realistische meet- en rekenvoorschriften;

· het werken met bandbreedtes;

· vermindering van onderzoeks- en bewijslast;

· verlenging van de duur waarin van onderzoeksresultaten gebruik kan worden gemaakt;
· koppel in de Wet ruimtelijke ordening een snellere uitvoeringsfase aan het doorlopen hebben van een brede verkenning.
Advies ten aanzien van de omgevingswet
De nieuwe omgevingswet is een logisch vervolg op eerder in gang gezette vernieuwingen. Met het invoeren van bijvoorbeeld de Waterwet, de Wabo (Wet algemene bepalingen omgevingsrecht), de crisis- en herstelwet en het programma Sneller en Beter zijn eerder al stappen gezet naar een nieuwe Omgevingswet. In de Omgevingswet zou de functie van het bestemmingplan kunnen veranderen en de integratie van de ondergrond hierin kan leiden tot een verbeterde integratie van de natuurlijke en technische condities in de bestaande stad. Dit zou in de volgende vormen of onderwerpen tot uitdrukking kunnen komen:

· ondergrondse thema’s in het bestemmingsplan (of omgevingsplan) opnemen;

· meer ruimte in de plannen voor contextuele situaties, meer zeggenschap gemeente;
· stimuleren van systeemdenken, dat wil zeggen natuurlijke aspecten en stromen van energie, water, afval, materialen en warmte opnemen in de planontwikkeling, al vanaf visiefase;
· meer regie/ordening op de ondergrond, privatisering in de ondergrond zorgt voor moeilijk beheer, moeilijk doorvoeren van andere (klimaatbestendige) oplossingen doordat het een keurslijf vormt voor stedelijke ontwikkeling. Klimaatbestendig ontwikkelen betekent dat je het anders moet gaan doen dan hoe het gedaan wordt, daarvoor zijn ook andere condities nodig, bijvoorbeeld kabels & leidingen zouden via vergunningen beter geregisseerd kunnen worden.
· acceptatie van de kwaliteiten en karakteristieken van het natuurlijk systeem. In het deelprogramma nieuwbouw en herstructurering is een onderdeel “vitaal en kwetsbaar”. Daarbij wordt gekeken naar effecten van overstromingen op vitale en kwetsbare infrastructuur. Via ruimtelijke inrichting kan hier op ingespeelt worden. Aangeraden wordt om in de proeftuin hier vuistregels voor te maken, waarbij expliciet de link gelegd wordt tussen ruimtelijke ontwikkeling en het natuurlijk systeem.
Advies gekoppeld aan Deltaprogramma Nieuwbouw en Herstructurering

De Deltabeslissing Ruimtelijke Adaptatie richt zich op het verbinden van de wateropgave met ruimtelijke opgaven in gebieden en het met kwaliteit ruimte maken voor water. Om deze Deltabeslissing te kunnen onderbouwen werkt het Deltaprogramma Nieuwbouw en Herstructurering langs twee inhoudelijke sporen: ruimtelijke inrichting en waterveiligheid (relatie tot het grote watersysteem) en de klimaatbestendige stad (wateroverlast, droogte en hitte). Voor beide sporen is een advies opgesteld om daarin ook de ondergrond actief mee te nemen.
Ruimtelijke inrichting en waterveiligheid

In het spoor ruimtelijke inrichting en waterveiligheid zijn twee knelpunten leidend: toenemende kwetsbaarheid door voortgaande verstedelijking en klimaatverandering en ten tweede het benutten van risicoanalyses en integrale maatregelen in ruimtelijke afwegingen met betrekking tot locatiekeuze en inrichting. Beide knelpunten hangen ook samen met de onduidelijke verantwoordelijkheidsverdeling tussen partijen en barrières (kennis, concepten, taal) tussen de sectoren water en ruimtelijke ontwikkeling.
Vanuit het de ondergrond zijn twee zaken van belang:

1) Het beschermen van vitale en kwetsbare functies in de ondergrond of deze overstromingsbestendig maken is een zeer complexe en kostbare aangelegenheid. Vanuit de ondergrond geredeneerd zal hier veel onderzoek naar gedaan moeten worden, en het is voor de bestaande stad een grote vraag of het opweegt tegen andere maatregelen.
2) Binnen de systematiek van meerlaagseveiligheid speelt de ondergrond in twee lagen een langrijke rol. In de eerste laag van bescherming ten aanzien van de geomorfologie om dijken op te werpen; in de tweede laag van ruimtelijke inrichting is de ondergrond een belangrijke conditie op basis waarvan gekozen kan worden waar men stedelijk gaat ontwikkelen danwel waar adaptieve maatregelen toegepast worden. Zeer laag gelegen gronden, gronden die heel slap en nat zijn blijken in veel gevallen ongeschikt.
Ruimtelijke inrichting en Klimaatbestendige stad

Het spoor klimaatbestendige stad richt zich op wateroverlast, droogte en hitte waardoor economische schade, schade aan gebouwen, schade aan groenvoorzieningen en gezondheidsschade voor mensen wordt veroorzaakt. Deze gevolgen nemen in de toekomst verder toe door verdergaande verstedelijking en verharding van het bebouwde gebied en door klimaatverandering.
Vraag die aan het project gesteld is: wat voor rol speelt de ondergrond in dit speelveld?

Eerst volgen de algemene adviezen en dan het antwoord op de vragen gesteld vanuit het ministerie over de toepassing in de proeftuinen, koppeling met de Gidsmodellen en advies richting de coalities.

Algemeen

Het meenemen van het natuurlijk systeem in projecten (zowel nieuwbouw als herstructurering) is in alle gevallen nodig. Het zijn open deuren, maar bouwen op slechte bodem zal zorgen voor obstakels tijdens bouw en of beheer. In veel gevallen zal wateroverlast optreden. De quickscan met de systeemverkenning ruimte en ondergrond brengt de kansen en obstakels in kaart.
Van belang is het uitgangspunt van de methode: systeemdenken. Men moet zich bewust zijn dat het gaat over een bodem-watersysteem. Ingrepen hebben een reactie op een bepaalde tijd- en ruimteschaal. Maar ook is het systeemdenken nodig voor de verschillende fasen van projecten. Besparen in aanleg kan extra investeringen voor beheer opleveren en andersom. Door verantwoordelijkheden te laten delen door instanties (bijv.: leg beheer bij de aannemer neer) wordt het doorschuiven van problemen in de keten verminderd.
Toepassing Systeemverkenning Ruimte & Ondergrond in de proeftuinen
De Systeemverkenning Ruimte en Ondergrond is een methode die goed een plaats kan krijgen in het programma van een proeftuin. In feite brengt het alle informatie en mensen bij elkaar die nodig zijn om “smart” te kunnen produceren. Hoewel zaken misschien in eerste instantie geen verbinding (lijken te) hebben met de klimaatopgave, maakt het identificeren van kansen en mogelijkheden tot meekoppelen wel noodzakelijk om breder te kijken dan alleen de onderwerpen die direct aan de klimaatopgave gerelateerd zijn. Vanuit de Rekenkamer is op 15 november 2012 ook kritiek geuit dat het deltaprogramma verder moet kijken dan waterveiligheid en ruimtelijke inrichting (http://www.duurzaamnieuws.nl/bericht.rxml?id=92229), de systeemverkenning kan onderwerpen zoals gezondheid, of duurzaam gebruik van materialen en producten makkelijk incorporeren.

Het legt de noodzakelijke kennisbasis vanuit ‘cultuurlijk’ en natuurlijk bodem-watersysteem en organiseert het contact tussen de benodigde experts . Daarna zal het ontwerpproces kunnen worden opgezet waarbij de onderwerpen die van belang zijn duidelijk zijn en waarbij ook samen met de experts de consequenties van voorstellen meteen in beeld komen.

Dit vraagt een inspanning van een halve dag van de experts, die vervolgens door inzicht in de systemen in de ontwerpsessie duidelijk verzilverd kan worden.

Wanneer pas je een proeftuin toe in het ruimtelijk planproces

Kennisregie, en de wijze waarop hier invulling aan te geven, komt voort uit en hangt af van de context van het betreffende ruimtelijke planproces. De bestaande randvoorwaarden en condities bepalen de mogelijkheden van een plan en de technische ingrepen die daarvoor nodig zijn. Daarom is het niet nuttig om voor een Proeftuin vast te stellen welke (precieze) informatie en welk niveau van diepgang nodig is.
Dat betekent:
· Dat een beeld van het eindproduct is gevormd in relatie tot de fase van het project

· Dat deze producten ook ingericht zijn om informatie die noodzakelijk is in zich op te nemen

· Dat de juiste experts betrokken zijn
· Dat er regie is op welke onderwerpen spelen en hoe urgent of ingrijpend die zijn (qua planning of financieel)

· Communicatie over de producten in een gesprek van specialist tot specialist om de consequenties en mogelijkheden samen door te spreken, vermijdt vooringenomenheden en het naar voren brengen van stokpaardjes.

Kennisregie van de ondergrond:
· In de visiefase is het van belang om alle onderwerpen een keer in samenhang langs te lopen om alle kansen te identificeren, te weten welke zaken drukken op de planning en het budget.

Vervolgens zou dit voor elke fase herhaald kunnen worden om grip te houden op de samenhang.

· De verschillende ondergrondse kwaliteiten zouden (gegroepeerd in de groepen water, bodem, civiele constructies en energie) beter verankerd kunnen worden in het ontwikkelingsproces.

· Per ondergrondse kwaliteit zou een set aan bandbreedtes en uitgangspunten gemaakt kunnen worden waarin de verbanden met de bovengrond aangegeven kunnen worden. Een voorbeeld hiervan zijn de zogenaamde stoplichtkaarten van het project Kop van Feyenoord. Dit zijn kaarten waarin met een simpele legenda wordt aangegeven wanneer er bijvoorbeeld sprake is van hoge, middelhoge of lage kosten, of hoge, middelhoge of lage draagkracht etc.
· Op basis van deze set aan bandbreedtes en uitgangspunten zouden bij voorkeur twee conceptvarianten c.q. ontwerpen gemaakt kunnen worden. Belangrijk is dat de vorm nog niet vast ligt en flexibel blijft zolang er nog verder onderzocht moet worden wat de effecten zijn van de ondergrond op de bovengrond. Door de twee varianten te analyseren op mogelijke effecten op de flexibiliteit kan er mede door de uitkomst hiervan een richting bepaald worden. Hierbij kan gebruik worden gemaakt door het uitzetten van de gevolgen van de ondergrondse kwaliteiten tegen de andere lagen van het stedelijk weefsel (infrastructuur, openbare ruimte, bebouwing, metabolisme en gebruikers).

· Zoals er intern sprake is van miscommunicatie, is daar bij externe bureaus zeker sprake van. Zeker wanneer het een externe opdrachtgever betreft, is de gemeente degene die alle kennis en ervaring is huis heeft, faciliteert maar ook reguleert. Ten aanzien van onderwerpen die door hun schaal een publiek karakter hebben, zoals warmtenetwerken, decentrale energievoorziening, openbare ruimte en infrastructuur zal de gemeente hier ook een regulerende en wellicht initiërende rol in blijven innemen. Dit zijn onderwerpen die nog verder uitgezocht zouden kunnen worden.
[image: image6.emf][image: image7.png]

[image: image8.png]

[image: image2.png]Type ontwikkeling

ontwerpen

Functies binnen het
plangebied

Maatschappelijke

Sociaal ruimtelijke context

opgave
Randvoor-
waarden:
- Beleid
% - Financieel
(,_, Maten - Juridisch
.Q
=
-
©
[]
C =
o C i
o5 bodem Hulpmiddelen
o methoden
2 o
9 6 |
2 a Energie
O C
T
c O
ocg

Civiele constructies

Verkenning

Planning

Ruimtelijke vertaling

Model voor continue uitwisselen van kennis in projecten met daarin de werking van de systeem verkenning en de proeftuin.
Verbinding Systeemverkenning Ruimte & Ondergrond met de gidsmodellen aanpakDe Systeemverkenning Ruimte en Ondergrond geeft een over- en inzicht in het systeem zonder daar specifieke karakteristieken aan toe te kennen. De gidsmodellen zijn gebaseerd op ruimtelijke logica, specifieke karakteristieken die bij bepaalde typen ondergrondse kwaliteiten behoren. Het zijn vuistregels die kennis van deze landschappelijke karakteristieken op een toegankelijke manier ontsluiten.

Advies richting de coalities

In de matrix Systeemverkenning Ruimte en Ondergrond is een eerste aanzet gegeven voor de belangrijkste (in dit project geconstateerde) belemmeringen / aandachtspunten voor de coalities en waar ze elkaar tegenkomen.

Belemmeringen per coalitie
De in dit project geconstateerde belemmeringen per coalitie zijn niet per sé gericht op de klimaatbestendigheid van de stad, maar waar men tegen aanloopt bij het ontwikkelen van de stad in relatie tot het natuurlijk systeem. In de matrix is direct te zien waar de coalities elkaar tegenkomen.
	
	Water
	Gebouwde omgeving
	Openbare ruimte
	infrastructuur

	Water
	
	
	
	

	Gebouwde ruimte
	→Diverse functies tbv de bebouwde omgeving in de waterlaag zoals WKO en bemalingen kunnen elkaar verstoren. Aandacht nodig in het ontwerp →Grondwater is ook water! Het grondwater is belangrijk in de stad. Diverse functies in de bodem en het grondwater (ondergronds bouwen, WKO, bemalingen, etc) kunnen de grondwaterstromen verstoren waardoor problemen optreden zoals plaatselijke verdroging of vernatting.
	→Er is meer bewustwording nodig bij bouwen op slappe bodems. Bij aanleg moet rekening gehouden worden met beheer.
	
	

	Openbare ruimte
	→Water in de stad voegt ruimtelijke kwaliteit toe, maar dient altijd ontworpen te worden in relatie tot het natuurlijk systeem om problemen te voorkomen. Bijvoorbeeld: grote waterpartijen in kwelgebieden zorgen voor opbarstende bodems
	→Keren van bouwblokken bij herstructurering heeft verlegging van kabels en leidingen tot gevolg. Bij slappere bodems is aandacht nodig voor belasten waar eerder niet was gebouwd, en bodemverbetering waar eerst bebouwing was en later een groenfunctie wordt voorzien.
	
	

	infrastructuur
	→Verouderde rioleringen zorgen voor een drainerend effect op het grondwater. Dit kan bijv. paalrot van houten funderingen veroorzaken
	→Verouderde rioleringen zorgen voor een drainerend effect op het grondwater. Dit kan bijv. paalrot van houten funderingen veroorzaken
	→Plaatsing van bomen en kabels en leidingen vraagt om goede afstemming. Vaak zijn zij beide geplaatst langs lineaire structuren (link met infrastructuur) en staan ze elkaar letterlijk in de weg
	

Bijlage 1 – Systeemverkenning Ruimte & Ondergrond
Uitgebreide toelichting

De ontwikkelde methodiek “Systeem Verkenning Ruimte & Ondergrond” staat aan de basis van kennisuitwisseling en het opsporen van domeinbarrières en verbindingen. De methodiek is opgebouwd uit een aantal elementen, die samen worden toegepast: de lagenbenadering en de ondergrondse kwaliteiten.

De basis van de systematiek is een aangepaste lagenbenadering die aan de bestaande drie lagen er drie toevoegt en het stedelijk systeem in zes lagen neerzet:

	Fysieke laag
	Dynamiek

	Gebruikers
	Heel hoog

	Metabolisme (de “stromen” in de stad, water, energie etc)
	Heel hoog

	Gebouwen/occupatie
	Hoog

	Openbare ruimte
	Gemiddeld

	Infrastructuur
	Laag

	Ondergrond
	Heel laag

Deze lagen zijn representatief voor de verschillende domeinen in het veld van de ruimtelijke ordening met hun eigen kennisbasis, experts etc. Er wordt door deze lagen anderssoortige informatie samengebracht dat meestal niet met elkaar in verband wordt gebracht. De eerste laag van gebruikers geeft vooral veel informatie over de sociale toestand in de wijk, de tweede laag richt zich op kwantitaieve data van gebruik, de derde en vierde laag gaat vooral in op fysiek (typologie) en gebruik, vijfde laag gaat over netwerken (weg, ov en water) en mobiliteit, en dan de zesde laag omvat de ondergrond.

Om de orde van de ondergrond in beeld te krijgen nemen we de ondergrondkwaliteiten die worden onderscheiden bij www.ruimtexmilieu.nl.
[image: image3.jpg]Draagkwaliteit

Informatiekwaliteit

Requlatickwaliteit

Productiekwaliteit

T v Cltwtorsdhe Gezonde nchone =
I Bomadteten betekenis ﬂ bodem
¥ Ordergondse et Cevende bodern Voorraad ikt
activiteiten (indl. landschapsbeeld
ralinfastructuur)
Ruinta vor opssg Geamartiageche Sabils bodemn Voerrssd el
- soffen dversite
Warmte/koude: Ecologische: Waterfilterende Voorraad fossiele energie.
apsin i dverstat bodem
R, el o Wt Gesprongen Taberoende Gethermischs e
Iedingen aplseven . e ﬁ

Deze kwaliteiten zijn georganiseerd in vier groepen van ondergrondkwaliteiten / ecosysteemdiensten. Echter, deze groepen zijn voor niet-bodemkundigen lastig te linken naar de bovengrondse elementen. Daarom zijn ze opnieuw gegroepeerd naar vier herkenbare thema’s: civiele constructie, energie, water en bodem.

	Civiele constructie
	cultuurhistorische betekenis inclusief archeologie

niet gesprongen explosieven

ondergronds bouwen

K&L

basis voor bouwactiviteiten

	Energie
	geothermische energie

voorraad fossiele energie

WKO

	Water
	waterfilterende bodem

waterbergende bodem

voorraad drinkwater

	Bodem
	gezonde en schone bodem

stabiele bodem

voorraad delfstoffen

gewas capaciteit

levende bodem

diversiteit landschapsbeeld

geomorfologische kwaliteit

ecologische diversiteit

opslag van stoffen

De ordening van de ondergrondse kwaliteiten in de groepen zijn na elke workshop op basis van inhoud en een optimale begeleiding van het expertgesprek weer preciezer gemaakt. Zo is draagkracht terecht gekomen bij civiele constructies omdat het altijd erg samenhangt met ondergronds bouwen, kabels en leidingen en funderingen.

Er is ook specifiek voor gekozen om niet-ruimtelijke objecten in het schema op te nemen, de vraag ‘waar hoort water?’ werd vaak gesteld. Dit is belangrijk omdat het op verschillende plekken thuishoort en het niet lokaliseren van oppervlakte water op een plek, een onjuiste versimpeling is want water is een systeem dat door de hele stad heen loopt. De methodiek stimuleert dus een systematische benadering door de systemen ook niet vast te leggen in ruimtelijke verschijningen.

Dit leverde samen uiteindelijk het volgende werkschema op:

[image: image4.png]8 Schema_Leeg.pdf - Adobe Reader =18 x|
Fle_Edt view Wndon_Help

B&x=| Comment

x

BODEM- / CIVIELE CONSTRUCTIE ENERGIE BODEM / ONDERGROND BODEM- /
ONDERGROND. ONDERGROND

¢ gosprongen
Spigasieven”

Kabels en eidingen
Voorraad delstotten
opsiag van stoffen

water filterende

Bodem
sehone bodem

levende bodem
gowas capaciteit
ecologische
Ghersten

LAGEN

GEBRUIKERS
sociale structuur
(eype wi)

sociale samenhang
rberdskapitasl
arbeidsproductiviteit

GEBRUIKERS

METABOLISME
energie

vosdzsl

luentwalteit)

huishoudwater

vl

(bouwjmateriaal
METABOLISME roducten

GEBOUWEN
‘woningen

ontasen
\{Kmﬁ-\ib S

GEBOUWEN (museun, tnester

OPENBARE RUIMTE
leefomgeving
cuituur

(winkelen, pisinen)
natuur (park, groen)
agrarisch gebruik

reoreatie
OPENBARE RUIMTE

INFRASTRUCTUUR

et (nardwre)

: /> mobiliteit (software)
INFRASTRUCTUUR

= = ONDERGROND

- bodem- | ondergrond

ater

energie
civiele constructie

ONDERGROND | [civieLe consTrucTE ENERGIE BODEM / ONDERGROND ONDERGROND

diep > 500 m
waterlaag

ondiep

ondiep en waterlaag

C RN ROR = e

2562012

Dit schema wordt in de praktijk, bij voorkeur vroegtijdig in een planproces, in een workshop doorlopen. Elke ondergrondse kwaliteit wordt in verband gebracht met de bovengrondse laag. Het is dus van belang om vertegenwoordigers te hebben van alle bovengrondse lagen en specialisten van de ondergrondse kwaliteiten die van belang zijn bij het desbetreffende project. In workshops voor de gemeente Rotterdam zijn de ondergrondkwaliteiten vertegenwoordigd met materiaal dat is ontwikkeld met de “Kop van Feyenoord Methode”, zoals ontwikkeld in het SKB project Bodem4Gebieden (http://b4gwiki.wiki.xs4all.nl/index.php?title=Hoofdpagina).

Dit zal voor de meeste projecten neerkomen op informatie over archeologie, kabels en leidingen, geotechniek, energie, watermanagement, geohydrologie, bodemkunde en ecologie. Onder leiding van een voorzitter die het gesprek leidt komen de verschillende experts aan het woord en worden obstakels en mogelijkheden binnen hun kennisveld besproken.

Tijdens de workshops die gehouden zijn in het project werden op een grote print van de methodiek de lijnen van het gesprek opgetekend, tegelijkertijd worden ook notulen gemaakt.

De volgende tabel is een resultaat uit het project Kop van Feyenoord en geeft een overzicht van de ondergrondse kwaliteiten en bijbehorend kaartmateriaal:
	
	Ondergrondkwaliteiten
	Kaarten

	Civiele constructie
	A cultuurhistorische betekenis

B Niet gesprongen explosieven

C ondergronds bouwen (zie E)

D Kabels en Leidingen (K&L)
E basis voor bouwactiviteiten

	A archeologie kaarten

B Niet gesprongen explosieven

D Kabels en leidingen en funderingen

Riolering

Elektriciteit

Kabeltelevisie

Stadsverwarming

Gas

Telefoon

Drinkwater

Funderingen

Risico houten funderingen

C & E

Beschikbare geotechnische informatie

Overzicht benodigde ophoging en K&L
Verwachte zettingen

Verwachte zettingen en K&L

Ontgravingdiepte droge bouwputten

Funderingen

Ondergrondse objecten

Uitgiftepeil

Actuele hoogte

Verschil tussen actuele hoogte en uitgifte peil

	Water
	waterfilterende bodem

waterbergende bodem

voorraad drinkwater
	gemiddelde stijghoogte

kwel en infiltratie

doorlatend vermogen

bovenkant Pleistoceen

Bovenkant Kedichem

	Energie
	WKO

geothermische energie

voorraad fossiele energie
	WKO

Geothermie

	Bodem
	gezonde en schone bodem

stabiele bodem

voorraad delfstoffen

gewas capaciteit

levende bodem

diversiteit landschapsbeeld

geomorfologische kwaliteit

ecologische diversiteit

opslag van stoffen
	Bodemkwaliteitskaart

Historische informatie

Saneringsnoodzaak

Grondwaterkwaliteit

Milieukosten

Raming milieukosten

Bodemfunctiekaart

In onderstaande tabel staan inhoudelijke punten die direct uit de workshops komen.
	Lagen
	kansen

	Toelichting en aandachtspunten

	Alle
	Goede en realistische Planning
	Sommige zaken kosten veel tijd zoals het omleggen van kabels en leidingen, voorbelasten van grond of het weer begroeibaar maken van gronden die bebouwd zijn geweest, “verrassingen” zoals verontreinigingen en Niet gesprongen explosieven. Ook archeologie kost tijd als je er baat van wilt hebben

	Alle
	Koppelen met Onderhoud
	Meekoppelen van herinrichting openbare ruimte aan onderhoud aan ondergrondse infrastructuur

	Alle
	Transparant zijn over onzekerheden
	Communicatie om geen valse verwachting te wekken of teleurstellingen te voorkomen

	Alle
	Wetgeving en beleid
	Sturen op wat “privaat kan en publiek moet” en dit beter in beeld krijgen ten aanzien van de ondergrondse kwaliteiten om het te stimuleren. Bijvoorbeeld warmtenetten, geothermie, WKO.

	Alle
	Economie
	Slimmer produceren door in vroeg stadium mensen bij elkaar te brengen en dit structureel vol te houden

	Mensen
	
	

	
	Betekenis van landschap, archeologie voor inrichting van de ruimte.
	Zeker wanneer er op tijd gekeken wordt naar archeologie en aardkunde biedt het betekenis en een verhaal voor de samenleving. Mensen kunnen door deze wetenschap meer betrokken raken bij hun omgeving en er beter voor zorgen.

	
	Mogelijkheden tot zelforganisatie van energievoorziening.
	Power to the people, door systematisch naar stromen te kijken komen er door de kwantiteit ook mogelijkheden naar boven die mensen zelf kunnen organiseren. Energie Community aan warmtenetten, rondom biomassa.

	Metabolisme
	
	

	
	Stadslandbouw
	Het organiseren van kortere lijnen in de voedselvoorziening is niet alleen duurzaam op ecologisch maar juist ook op sociaal gebied. Het kan didactisch zijn voor kinderen en verbeteren aan de ruimtelijke kwaliteit.

	
	Afkoppelen van regenwater
	Door regenwater in te zetten voor activiteiten die met een mindere dan een drinkwaterkwaliteit af kan, zal dat besparen op het watergebruik. Tevens kan gebruik en alternatieve afvoer van regenwater (ipv directe afvoer naar het riool) overbelasting van het rioolstelsel voorkomen.

	
	Biomassa
	Afval kan gebruikt worden voor biomassa dat niet alleen in een energie kan voorzien maar ook sociale betrokkenheid met zich meebrengt.

	
	Energy community
	Verschillende energiestromen kunnen op kleinere schaal worden opgelost. Bijvoorbeeld via geothermie, biomassa of het aanleggen van een net voor restwarmte. Ook het gebruik van Zonnepanelen en windenergie is hiervoor kansrijk.

	Gebouwen
	
	

	
	Veranderen van bouwblokken
	Door blokken af te breken en anders te bouwen kan er grond vrijkomen dat nog geen ondergrondse civiele constructies bevat. Hier komt ruimte voor bomen, waterberging en ondergronds bouwen. Wel kan de bodem die onder bebouwing heeft gelegen verdicht zijn en verbetering nodig hebben om in de productiefunctie van groen en afvoer van water te kunnen voorzien.

	
	Hoogbouw: kantoren, wonen, voorzieningen en parkeren
	Voldoende stabiele bodem nodig, ondergrondse concurrentie ruimte (diepere en dichtere funderingen nodig), besparing ruimte elders

	
	Ambities t.a.v. het geluid en betere luchtkwaliteit
	Technisch oplossen, meer groene daken

	
	Ambities t.a.v. wateropgave
	Water opvangen in gebouwen en in grijze watersystemen toepassen/ koeling van een gebouw

	
	Ambities t.a.v. energiereductie
	Toepassen van WKO systemen, let op met funderingen in relatie tot draagkracht en stabiliteit rondom een WKO installatie en capaciteit riolering (tbv doorspoeling wko’s)

	Openbare ruimte
	
	

	
	Open Bodem
	1) Waterhuishouding (berging/kwaliteit/kwantiteit)

2) Ruimte voor groen, bodemleven, structuur

3) ruimte voor ‘ecosysteemdiensten’

	
	Bijdrage aan klimaatmaatregelen
	t.a.v. wateropgave door een flexibel stedelijk watersysteem (dat om kan gaan met nattere en droge perioden).

t.a.v. tegengaan hittestress is open bodem ook van betekenis

	
	Ambities t.a.v. het geluid en betere luchtkwaliteit, windhinder
	Meer open bodem en groen zijn hierin cruciale elementen

	
	Op hoog niveau inrichten en beheren van de buitenruimte in de binnenstad;

	Beter leefmilieu en leefbaarheid in de stad;

Inzetten van archeologische, aardkundige elementen, cultuurhistorisch erfgoed, de monumenten en de architectuur, als kansen bij (her) ontwikkeling;

	
	Efficiënt gebruik van de ruimte maar het groenblauwe raamwerk
	Afdekking en open bodem van belang: gebied vrijhouden van intensieve verstedelijking en zoveel mogelijk integreren in het stedelijk gebied.

	
	Betekenisvolle buitenruimte
	Aansluiting tussen de identiteit, de geschiedenis, de morfologie van de landschappelijke ondergrond en de gebouwde omgeving

	
	Ecologie
	Stedelijk ecologiesysteem heeft een grote bijdrage aan de ecologische diversiteit. Stimuleren van ingrepen die dit bevorderen.

	
	Ruimtelijke kwaliteit
	Schoon, heel en groene buitenruimte is de basis voor een hoge kwaliteit

	Infrastructuur
	
	

	
	Bijdrage aan klimaatmaatregelen
	Inpassing van wateropvang in infrastructuur

	
	Ambities t.a.v. het geluid en betere luchtkwaliteit
	Open bodem en groenstructuur

	
	Ruimtelijke kwaliteit
	Slimme inpassing van infrastructuur, afstemmen van functies en situering open bodem en groen.

	
	Ordening ondergrond, K&L
	Clusteren K&L langs infrastructuur

	Ondergrond
	
	

	
	Meer functies in de ondergrond / ondergronds bouwen (parkeren, vuilcontainers)
	1) Concurrentie ruimteclaims

2) mogelijkheden voor energie (WKO)

3) mogelijkheden groen (beworteling bodem)

4) barrièrewerking grondwater
5) Bij grondverzet / graven van watergangen/parkeergarages: Opletten op kwel ivm opbarsting bodem

	
	Kabels en Leidingen
	1) keurslijf voor bovengrond

2) hoge kosten bij aanpassingen

	
	Tijdig Controleren van grondwaterstanden
	1) Effecten op groen

2) mogelijk zettingen

	
	Archeologie
	Kan van betekenis zijn als het vroeg in het proces aan de orde wordt gebracht.

	
	Tijdig identificeren trefkansen niet gesprongen Explosieven
	Is altijd een aandachtspunt wanneer er een trefkans bestaat. ->vertraging en kosten

	
	Bouwen / ondergronds bouwen
	Kansen om werk met werk te maken. Sanering mee laten liften bij ruimtelijke ontwikkelingen, multifunctioneel gebruik ondergrondse ruimtes, denk aan tijdelijke wateropvang in parkeergarages

	
	Schone bodem
	Bijdrage door bestaande grondwaterverontreinigingen aan te pakken middels WKO systeem

	
	Bijdrage aan klimaatmaatregelen
	t.a.v. CO2-reductie door duurzame energie, (collectieve) warmte- en koudeopslag, (collectieve) afvalinzameling

t.a.v de wateropgave door afkoppeling van hemelwater, zodat regen en afvalwater niet in hetzelfde riool terecht komen. Het schone regenwater kan in het gebied zelf worden vastgehouden.
Tegengaan hittestress door groen en open bodem

	
	Ruimtelijke kwaliteit
	Aansluiting tussen de identiteit, de geschiedenis, de morfologie van de landschappelijke ondergrond en de gebouwde omgeving

� EMBED AcroExch.Document.7 ���

Gidsmodellen

proeftuin

Systeem-verkenning

� Advies over het Deltaprogramma 201213 oktober 2011 / rapportnummer 2562–58MER CIE paraaf 6.2

9

_1424268154.pdf
Mensen

Metabolisme

Gebouwen/occupatie

Openbare ruimte

i)
301 ot ot VY
o Yot o o
\

o YotV g ot)
W~

Infrastructuur

Bodem /ondergrond
Ondergrondlaag Water
Energie

Civiele constructie

