
Het Rijk als
rentmeester
Essay door Marinke Steenhuis
in opdracht van het College van Rijksadviseurs

2 3

Essay

Het Rijk als
rentmeester
Marinke Steenhuis

Je kunt blijven kijken, er komt zoveel samen in dit beeld.
Klimaatverandering. De aantrekkelijkheid en kwetsbaarheid
van het oude Europa. Toerisme. De opkomende Aziatische
economie. Kapitalisme. Consumentisme als identiteitsvormer.
De onmacht om delta’s te beschermen tegen massieve
overstromingen. Op systeemniveau vertegenwoordigt het
beeld één grote samenhangende mega-opgave. Maar dit
is Italië, in Nederland gebeurt dit niet. Nederland staat
internationaal bekend als een goed geolied land, efficiënt
georganiseerd, met een ongekende productiecapaciteit en
een uitgekiende nationale planning om de grote ingrepen in
het landschap op de juiste plaats te laten landen. Het is bijna
een riedeltje geworden. De Deltawerken, de vele projecten
binnen de aanpak Ruimte voor de Rivier, de aanleg van de
Tweede Maasvlakte, telkens weer lukt het om veiligheid,
natuur, landschap, kwaliteit van leven én economische groei in
één vliegwielbeweging samen te brengen. Aangestuurd door
een sterke overheid, die zich openstelt om samen te werken
met de verschillende bestuurslagen en gebiedspartijen in het
veld. Een land dat werkt - klein in omvang maar groots in zijn
oplossend vermogen.

H
et R

ijk als rentm
eester

We werden er zo goed in, dat de bevolking er blind
op vertrouwt dat we dat nog altijd kunnen. Dat er
een overheid is die ervoor zorgt dat het land mooi
en veilig is en blijft. Intussen is er wel wat veranderd,
zowel in het overheidsbeleid als in de organisatie
van de uitvoerende instanties. Sinds een jaar of tien
heeft de rijksoverheid veel voormalige rijkstaken en
regie gedelegeerd naar provincies en gemeenten,
een gebeurtenis die bij de rijksoverheid al vooraf
was gegaan door het splitsen van afdelingen
beleid en uitvoering. In het sociaal domein, maar
ook in het domein van de fysieke planning. Die
beweging ging samen met het verleggen van de
rijksoverheid als koepel van kennis (Deltadienst,
Rijksplanologische Dienst) naar marktpartijen als
brein van het fysieke domein. Die moeten pitchen
op tenders; uitvragen waarin het gevraagde product
(een snelweg, een dijk, een tunnel, een verbouwing)
met bijbehorende eisen staat omschreven. Er gaat
van alles mis: aanbestedingen mislukken aan de start
of halverwege, aannemers gaan failliet, viaducten
van nieuwe rijkswegen verzakken en complete
architectenteams worden vervangen. Het is heel
verleidelijk om de decentralisatie en liberalisering
de schuld te geven, en een medeoorzaak te zoeken
in een risicomijdende, gepolitiseerde, eenzame,
kennisarme, en faalangstige overheid. Het aantal
artikelen over deze laatste reeks aannames is
opvallend. Alleen al in de laatste twee maanden
van 2019 lieten de ombudsman, twee hoogleraren
bestuurskunde, een dijkgraaf en een oud-

topambtenaar hun licht schijnen over de staat van
de overheid en de tendensen van de tijd. De koppen
volstaan: ‘De visionaire overheid bestaat niet meer’,
‘De overheid is een machine geworden’, ‘Den Haag
moet onthaasten anders blijft het fout gaan’, ‘De
angst moet uit de ambtenarentorens’, ‘Wat Nederland
écht nodig heeft: meer tussenruimte’. Oud-directeur
generaal Mobiliteit van het Ministerie van I&W Mark
Frequin is zelfs belast met de opdracht voor een
Agenda voor leiderschap voor de overheid.

Afb. 1

Venetië, 2019.

Bron: Twitter, Wouter van Noort.

Over de auteur

Dr. Marinke Steenhuis (1971),

partner en architectuurhistoricus

bij SteenhuisMeurs groeide

op in Drenthe en werkt als

adviseur voor overheden,

ontwerpbureaus en marktpartijen.

SteenhuisMeurs werkt aan

opgaven waar cultuur(historie)

en gebiedsontwikkeling bij elkaar

komen. Marinke promoveerde

bij prof. dr. Auke van der Woud

en is geïnteresseerd in de lange

lijnen en mentaliteit van stad en

landschap. Ze gelooft in de kracht

van de regio en is onderzoeker,

spreker, docent en auteur en

een sterke verbinder tussen

ontwikkelpartijen, ontwerpers,

burgers, belanghebbenden en de

erfgoedwereld. Marinke is gewend

om aan verschillende kanten van de

tafel te zitten: van 2009-2014 was

ze voorzitter van de Rotterdamse

Commissie voor Welstand en

Monumenten, van 2008 tot 2016

voorzitter van het Kwaliteitsteam

werelderfgoed Beemster en van

2011-2015 lid van het nationale

Herbestemmingsteam. Ze was

jurylid van de Selectiecommissies

Verkoop Soestdijk en Verkoop

Hembrugterrein. Nu is ze lid van

het Kwaliteitsteam Afsluitdijk, van

het Kwaliteitsteam landschapsplan

Stelling van Amsterdam/Verbinding

A8-A9 en voorzitter van het

Kwaliteitsteam Waalfront en West

in Nijmegen. Ze is bestuurslid van

de Carnegie Stichting en van BPD

Cultuurfonds.

Afb. 2

Ontwerp van ontspanningslandschap

Veerse Meer en Grevelingen.

Beeld: collectie NHI.

54

Twee klimaatveranderingen

Zo bezien zijn er twee klimaatveranderingen waaraan
we het hoofd moeten bieden: een fysieke en een
cultureel-politieke. Bestuurskundige Paul ’t Hart
analyseerde in zijn boek Great Policy successes vijftien
wereldwijde succesverhalen - het Noorse oliefonds,
het Duitse economische herstel onder Schröder,
de stadsuitbreiding van Kopenhagen en ook de
Nederlandse Deltawerken. Voorkom overhaasten,
bleek een van de succesfactoren. Een ander: zorg
voor een zo breed mogelijke participatie, werk ook
samen met minder voor de hand liggende partijen.
Wat vooral duidelijk werd: er zijn heel wat wegen
die naar succesvol beleid leiden. Bestuurskundige
Geert Teisman, medeauteur van het essay ‘Effectief
sturen met multi-level governance’ pleit voor de
vraagstuk gestuurde overheid, en de op handen
zijnde Omgevingswet is voor hem daarin een
sleutel. De Omgevingswet biedt volgens Teisman
de kansen om in projecten, beleid en programma’s
tot meervoudige kwaliteit te komen, sectorale
oplossingen te combineren, governance op meerdere
niveaus te verbinden en de regio in positie te
brengen. Zijn de rijksoverheid en de lokale overheden
en waterschappen daar klaar voor? Het is nogal wat,
wat het Rijk met de Omgevingswet van provincies,
gemeenten, waterschappen en maatschappelijke
organisaties vraagt. De wet veronderstelt dat
overheden kwaliteit willen, kwaliteiten onderkennen
en agenderen. Is dit inderdaad het geval? En zo ja,
zijn overheden hierop toegerust, hebben ze er het
leiderschap, de energie en de menskracht voor?

Zien ze de noodzaak om proactief na te denken over
de verdeling van ruimteclaims, en de noodzaak
kwaliteiten te borgen? Zijn ze dapper genoeg om hun
top-down houding ter discussie te stellen en echte
participatie te organiseren? En, misschien nog wel
belangrijker, echte kaders en grenzen te stellen? Bij
de Omgevingswet hoort de Nationale Omgevingsvisie
(NOVI), die op provinciaal- en gemeentelijk niveau
geflankeerd zal worden door lokale omgevingsvisies.
De kern van de NOVI is, aldus relatiemanager
Omgevingswet Arjan Nijenhuis in een twitterbericht
van 31 december 2019, ‘de balans tussen natuur
en economie.’ Het creëren van koppelkansen, van
werk met werk maken, de geroemde eigenschap
van grote werken, is door de lotgevallen van de
PAS-maatregelen op slag verdacht geworden. De
rol van bestuurder werd daar overgenomen door
die van de rechter. Vooraf duidelijk en integer zijn
over mogelijkheden en beperkingen vergt enorm
veel van bestuurders. Het is de uitdaging om te
voorkomen dat de gevolgen van de Omgevingswet in
ons landschap over tien jaar vergelijkbaar zijn met die
van de stikstofcrisis. De titel van het stikstofrapport is
‘Niet alles kan.’

H
et R

ijk als rentm
eester

Creatieve synthese: 											
de Deltawerken en de Deltadienst

De Deltadienst was een uitmuntende
uitvoeringsdienst met extreem korte lijnen naar
politiek en wetenschap. De cultuur werd er, geheel
tegen de tijdgeest in, gekenmerkt door horizontale
kennisstructuren en het werken met scenario’s.
In de 25 jaar dat de Deltadienst bestond, vond de
organisatie zich continu opnieuw uit, waardoor
nieuwe rekenmethodes, nieuwe maatschappelijke
claims zoals ecologie en natuurwaarden, maar ook
nieuwe manieren van werken (scenario denken)
hun plek kregen. De bouw van de Deltawerken
betekende niet alleen een integratie van civiele
techniek en ecologie, maar ook een nieuwe
toekomst voor zuidwest Nederland. De integratie
van landbouw, landaanwinning (in verband met
een drukke Randstad), industrialisering (de jeugd
trok weg), recreatie (de zoetwaterbekkens bieden
economische kansen), infrastructuur (recreatie-
en havenroute) en sociale ontwikkeling (Zeeland
als achterstandsgebied) kreeg gestalte dankzij
minister Herman Witte van Wederopbouw
en Volkshuisvesting, zelf geschoold als
waterstaatkundig ingenieur. Witte was ervan
overtuigd dat de uitbouw van het naoorlogse
Nederland alleen kon slagen als de materiële
opbouw gecombineerd zou worden met een
sociaal-cultureel opbouwprogramma. Jasper Vink,
directeur van de Rijksdienst voor het Nationale Plan
noemde de noodzaak tot een ‘creatieve synthese’
voor dit stuk Nederland, en dit regionale denken
werd onder zijn leiding voor alle streken van
Nederland aangevat. Cruciaal was José Loschacoff,
civiel ingenieur en directeur Uitvoering van de
Deltadienst van 1956 tot 1980. José Loschacoff,
de Argentijnse waterbouwer die een maand na
de Watersnoodramp op Schiphol landde met een
werkbeurs om de Nederlandse waterbouw te leren
kennen, heeft vanuit de opdrachtgeversrol bij de
Deltawerken het onmogelijke mogelijk gemaakt.
Op zijn 28e ontwierp hij het Deltacaisson, een
soort hulpsluis, toegepast bij de sluiting van
het Veersegat, met een kostenbesparing van
15% tot gevolg. Hij was het die als ingenieur de
landschapsarchitecten van Staatsbosbeheer Nico
de Jonge, Ellen Brandes en Lodewijk Wiegersma
betrok bij het ontwerp van de Brouwersdam.
Loschacoff had de Brouwersdam ontworpen met
een hoogte-breedteverhouding van 1:6, waardoor
er aan de flanken ruimte kwam voor ander gebruik.
Het resultaat was een subliem landschapsontwerp
met een zoete (Grevelingen) kant en een zout,
stoer (Noordzee) talud. Over zijn motief zei hij:
‘Het is een vol en klein land, dat moeten we niet
verknoeien. Kwaliteit kost geld? Nee, het kost
niet of nauwelijks meer geld. Het kost aandacht,
nadenken over samenwerking van disciplines. Dan
krijg je kwaliteit.’

76

De ondernemende staat

Het College van Rijksadviseurs (CRa) zet zich
in voor een sterk en kwalitatief hoogwaardig
vestigingsklimaat, kortom voor een stedelijk
landschap dat sociaal, cultureel en economisch
duurzaam is. Het CRa fungeert als buitenboordbrein
van het Kabinet en geeft gevraagd en ongevraagd
advies. Natuurlijke partners van het CRa zijn de
overlevers van de deregulering: het Planbureau voor
de Leefomgeving en de Raad voor Leefomgeving
en Infrastructuur. Met prijsvragen en publicaties
agendeert het college urgente maatschappelijke
ruimtelijke opgaven. In documenten als Panorama
Nederland (2018), Dashboard Verstedelijking
(2018) en Via Parijs (2019) reikt het denkrichtingen
en instrumenten aan waarmee Nederland haar
hoogwaardige stedelijke landschappen verder kan
ontwikkelen. Vanuit de overtuiging dat een geslaagde
interventie in ons landschap niet een optelsom van
toevallig gelande ruimteclaims is, maar een ingreep
waarin meerdere claims zijn geïntegreerd en een
nieuw perspectief bieden. De regio is daarbij het
vertrekpunt: dichtbij genoeg om verbonden mee te
zijn, abstract genoeg om over lokale detailkwesties
heen te durven stappen.

Ongeveer op hetzelfde moment als Panorama
Nederland verscheen eind 2018 het advies van de
Raad voor de Leefomgeving en Infrastructuur (RLI)
op de Nationale Omgevingsvisie (NOVI). De Raad
adviseerde de minister meer visie op de toekomst
van Nederland, meer politieke aansturing, een
gebiedsgerichte benadering op de schaal van de regio
en een beleidsmatige aanwezigheid van het Rijk in
deze regio’s. Er lijkt een aantal dingen bij elkaar te
komen: het CRa stelt zich de vraag hoe een compacte
overheid met beleid en programma’s beslissend
kan zijn in het toevoegen van kwaliteit aan grote
ruimtelijke projecten en opgaves waar het Rijk een
kernrol heeft. Want een compacte overheid hoeft
geen stille overheid te zijn – met regie nemen op het
juiste niveau, met soms overzichtelijke maar scherpe
interventies kan heel veel bereikt worden. De oogst
en innovatie van de Nederlandse waterwerken, van
de Afsluitdijk via de Deltadienst en Plan Ooievaar
naar nieuw rivierenbeleid is de perfecte illustratie van
de stelling van de Italiaans-Amerikaanse hoogleraar
innovatie-economie Maria Mazzucato, die in haar
boek The Entrepreneurial state: debunking public
vs. private sector myths (2013) laat zien dat de
overheid een veel grotere rol speelt bij innovaties
dan vaak wordt gezegd. ‘The private sector only
finds the courage to invest after an entrepreneurial
state has made the high-risk investments’, zo is haar
terugkerende stelling. De overheid is vanuit haar
wezen minder de partij om de innovaties ook tot het
operationele niveau uit te voeren. Daar liggen, zo laat
Peter Hall mooi zien in Cities in civilisation (1998),
goede kansen voor een strategische rolverdeling
tussen overheid, regionale partners en bedrijfsleven.

De ondernemende staat doet dus de hoog risico
investeringen, en dat kan niet zonder kennis en
experiment. Zonder het afstaan van autonomie ten
gunste van een doel dat voorbij dat van de individuele

deelnemers gaat. Dit essay is bedoeld om aan de
hand van een viertal grote rijksprojecten te tonen
dat complexe opgaven ook in een gedecentraliseerd
model van ruimtelijke ordening, met een grote rol
voor marktpartijen en in een diffuus politiek- en
beleidslandschap, kans van slagen hebben. Werken
aan het landschap is een culturele opgave, die over
de eeuwen in de natte delta tot een fenomenale
gelaagdheid en stapeling van functies heeft geleid.
Met ‘cultureel’ wordt hier bedoeld ‘als product
van de tijdgeest.’ Bij uitstek de bestuurlijke- en
planologische kaders zijn een uitdrukking van die
tijdgeest, en dus een culturele daad. De kracht van het
Nederlandse landschap bestaat al eeuwen uit werk-
met-werk maken met als resultaat een landschap van
hoge kwaliteit. De stikstofcrisis, de energieopgave, de
situatie in het aardbevingsgebied, de noodzakelijke
hervorming van de agrarische sector, de dalende
bodem, het tekort aan woningen, de datarevolutie en
het overspoelende toerisme – ze verdienen stuk voor
stuk regie en verbinding, begrip en ontwerpkracht.
Excellente resultaten kan je organiseren, ook in deze
tijd. Je moet het alleen wíllen.

Vier rijksprojecten
geanalyseerd

Voor dit essay zijn vier projecten geanalyseerd
op hun succesfactoren. Het zijn het programma
Ruimte voor de Rivier, station Rotterdam
Centraal, Kustwerk Katwijk (onderdeel van het
Hoogwaterbeschermingsprogramma) en de
ondertunneling van de A2 in Maastricht. Het
programma Ruimte voor de Rivier kende al een
diepe en langjarige bedding in de organisaties
van Rijkswaterstaat en departement, en kreeg
vleugels door de urgentie van de bijna-ramp in
Ochten (1995). Het Rotterdamse stationsproject
hielp de stad de kanteling te maken van lelijk
eendje naar ruige zwaan, waarbij het bovendien
lukte om vanuit een duaal opdrachtgeverschap
één station te maken. Kustwerk Katwijk begon
als een gepolariseerd proces, maar leidde tot
een enorme vondst: een parkeergarage in een
zeekerend duin, met behoud van het lokaal zo
gekoesterde zicht op zee. Bij de ondertunneling
van de A2 in Maastricht werd de aanbesteding slim
georganiseerd en opereerden projectbureau en
consortium vanuit een familiegevoel, zonder cynisme
of vooringenomenheid. Zonder uitzondering is in
elk project een enorme ‘bijvangst’ gerealiseerd;
denk aan de kleiwinning en natuurontwikkeling,
maar ook nieuwe bruggen en woningbouw langs
de grote rivieren, aan de ‘tweede wederopbouw’
van Rotterdam, aan de gestegen huizenprijzen ‘aan
de overkant’ in Maastricht, en aan het vernieuwde
recreatieve profiel van het dorp Katwijk. Dat
‘meekoppelen’ van sociaal-maatschappelijke opgaven
is niet nieuw, kijk maar naar de Deltawerken,
maar het feit dat dat niet meer louter vanuit de
aansturing van de Rijksoverheid gebeurt, is dat wel.
Het Rijk moet autonomie afstaan, en dat is vanuit
de traditionele bovenpositie niet altijd makkelijk.
De samenwerking tussen rijks-, provinciale
en gemeentelijke overheden, waterschappen,

H
et R

ijk als rentm
eester

adviesbureaus, aannemers en baggeraars en niet
te vergeten de bewoners van de gebieden waar de
opgave speelt: het is een afstemmingsoperatie met
een impact en slagkracht die zijn weerga niet kent.
De besluitvormingsprocessen van tegenwoordig zijn
in feite ‘meestromende nevengeulen’ waarbij niet
één gekanaliseerde rivier de dienst uitmaakt, maar
vele stromen samen de meerwaarde en het draagvlak
organiseren. Dat vergt moed, afstemming en het
vertellen van één gezamenlijk verhaal.

Hieronder zijn vier projecten van nationaal belang
geanalyseerd vanuit het proces van totstandkoming.
Als bron voor de analyse zijn interviews afgenomen
en zijn flankerende publicaties gebruikt (zie
bronnenlijst).

Al deze vier projecten van nationaal belang hebben
één ding gemeen: ze kwamen tot stand vanuit
een project overstijgend, gemeenschappelijk
geformuleerd doel. Een doel waarin de sectorale
en departementale doelen in dialoog met lokale
overheden, gebiedspartijen en marktpartijen
werden geïntegreerd in het ontwerp en vervolgens
georganiseerd in het planproces. Het zijn projecten
die een maatstaf zijn geworden: door de manier
waarop ze zijn georganiseerd en uitgevoerd,
door de wijze waarop ze verschillende opgaven
samenbundelen tot één monumentale ingreep, door
het plezier en de tevredenheid waarmee betrokkenen
op het project terugkijken, omdat het hogere doel
verbonden was met hun eigen motivatie en houding
in hun vak. Daar valt dus voor toekomstige projecten,
beleid en programma’s wat van te leren.

De acties en beslissingen in de vier projecten
laten zich analyseren als terugkerende reeks van
interventies en eigenschappen die de projecten,
ondanks aanvankelijke strubbelingen of tussentijdse
tegenvallers, boven zichzelf laten uitstijgen. Het is
de reeks geheugen, urgentie, kader, projectdoel,
creativiteit en nieuwe combinaties, eigenaarschap,
werkcultuur, kwaliteitsborging, lokale identiteit,
participatie en communicatie. De eigenschappen
en interventies zijn in ieder project anders geladen,
anders getimed en anders vormgegeven – maar
vormen een terugkerende cadans van onmisbare
factoren. Ze zijn in onderstaande casussen cursief
gemaakt, zodat vergelijking mogelijk wordt.

98

Ruimte voor
de Rivier:
systeemdenken
in rivier en
landschap
Het rivierverbeteringsprogramma ‘Ruimte voor
de Rivier’ is in 2015 voltooid en telt vierendertig
projecten. Er is 2,2 miljard euro aan besteed, en
het rivierengebied heeft een gedaanteverwisseling
ondergaan. Het is in zijn omvang, tijdsduur,
gekoppelde resultaten en kwaliteit van uitvoering
een van de meest succesvolle rijksprojecten. Het
succes heeft te maken met een reeks van factoren
die wonderwel op elkaar aansloten en cruciaal te
noemen zijn. De manier van denken was al in de jaren
tachtig binnen Rijkswaterstaat en het departement
verspreid en eigen gemaakt. Een voorhoede binnen
Rijkswaterstaat en Staatsbosbeheer had in 1987
tegenover de staande praktijk van dijkversterking
een radicale ontwerpomslag gezet: Plan Ooievaar
(dat weer schatplichtig was aan het denkraam van
Deltadienst-bioloog Henk Saeijs (1935-2016), die het
begrip ecotechniek uitvond). Het zou mogelijk zijn
om in plaats van dijken op te hogen, juist vanuit
de breedte ruimte te geven aan het water. Dat kon
door de opnamecapaciteit van rivieren vanuit hun
natuurlijk systeem van meanderende zijarmen te
versterken, in plaats van de dorpen en steden te
verschansen achter tankwallen met basaltbekleding.
Het was een vernieuwende kijk op het samengaan
van natuur, ontgrondingen, landbouw en
rivierbeheer. Niet langer werden de natuurkrachten
als vijand gezien die getemd moest worden, maar
als fenomeen waarop kon worden meebewogen,
met een interessanter (recreatief en in veel gevallen
stedelijk) landschap als resultaat. De aanpak was,
door de simultane aandacht voor ogenschijnlijk
tegenstrijdige belangen, een verademing voor de in
de loopgraven verschanste belangenorganisaties en
werd door Rijkswaterstaat serieus opgepakt, mede
omdat minister Smit-Kroes een van de opstellers,
Rijkswaterstater Dick de Bruin kende en waardeerde.
Hoewel er bij toenmalig minister Kroes zeker
belangstelling was, moest de regering bezuinigen,
en bleven de bijbehorende budgetten uit. De teams
van Rijkswaterstaat die de Deltadienst nog hadden
meegemaakt, omarmden de nieuwe benadering,
maar de directie was nog niet klaar voor een zo
drastische cultuuromslag.

Er was dus geheugen, in aanpak en in mensen.
Het doorsteken van de zomerdijk in het gebied
de Blauwe Kamer bij Wageningen, dateert van
1992 – en is te beschouwen als het startproject van
Ruimte voor de Rivier. Maar een nationale aanpak
was het toen nog niet. De urgentie kwam, net als
bij de Watersnoodramp in 1953, onverwacht maar
doeltreffend. Door extreem hoge waterstanden in
Rijn, Maas en Waal in januari 1993 en 1995 waren de

dijkbeheerders onzeker over de betrouwbaarheid van
de dijken. En toen in 1995 een deel van de Waaldijk
in Ochten verzakte, betekende dat de evacuatie van
een kwart miljoen mensen. Er werd ineens zeer
snel gehandeld om een groots programma met
bijbehorende kwalitatieve, wettelijke en financiële
borging van de grond te krijgen. In september 1995
ging het Deltaplan Grote Rivieren van start, geborgd
in de Deltawet uit hetzelfde jaar. Aan de eerste
projecten, zoals de Gamerensewaard bij Zaltbommel,
met grote nieuwe meestromende geulen, werd dat
jaar begonnen. Omdat de rijksoverheid in deze jaren
had besloten de ontwerpafdelingen en kennispoten
in eigen gelederen af te bouwen, betekende het
Deltaplan Grote Rivieren een enorme impuls voor
de verschillende pas opgerichte ontwerpbureaus en
ecologie-adviesbureaus – bemand door professionals
die veelal bij deze diensten vandaan kwamen,
opnieuw het gelijk van Mazzucato. In 1996 volgde de
Wet op de Waterkering en de Beleidslijn Ruimte voor
de Rivier, in 1998 de Vierde Nota Waterhuishouding,
waarin de voorkeur voor ruimtelijke, in plaats van
technische (dijkverhogende) maatregelen werd
uitgesproken. De Nota ging uit van het ‘ja mits’
principe: als er ruimte van de rivier afgaat, dan
moeten er nevengeulen gegraven worden. In 2000
adviseerde de commissie Tielrooij over het gewenste
Waterbeheer in de 21e eeuw. Kernpunt was, dat
het water meer ruimte nodig had. Datzelfde jaar
viel de beslissing om de polder Noordwaard en
de Overdiepse polder als overstroomgebieden in
te richten, in 2001 gevolgd door de Planologische
Kernbeslissing ‘Ruimte voor de Rivier’, een
omvattend kader voor tientallen grootschalige
ingrepen. De crux van de interpretatie van deze
kernbeslissing, met absolute uitvoeringskracht
voor tientallen geselecteerde projecten, was de
dubbele doelstelling van beleid en uitvoering,

H
et R

ijk als rentm
eester

dus van waterveiligheid én ruimtelijke kwaliteit,
met één budget. Voor al deze projecten was een
bestuurlijke tournee gemaakt langs lagere overheden,
om afspraken te maken. Zo zijn ze met groen licht
van de lagere overheden gestart. Er was een leider
die niet op macht maar op resultaat stuurde in de
ingewikkelde samenwerking tussen overheid en
marktpartijen: Ingwer de Boer, programmadirecteur
van 2006 tot 2013. Wat Loschacoff was voor de
Deltawerken, was De Boer voor Ruimte voor de
Rivier (zie kader Deltawerken). Vanuit de gedachte
dat beleid en uitvoering bij elkaar horen, zorgde hij
voor een gezamenlijke verantwoordelijkheid van de
directeur-generaal Waterbeleid, de directeur-generaal
Uitvoering en hijzelf als programmadirecteur. ‘We
werkten immers alle drie voor dezelfde minister.’

Voorafgaand aan de start van het programma was een
duidelijk projectdoel geformuleerd, namelijk het
organiseren van 40 centimeter waterstandsverlaging,
aldus Roeland Hillen, programmadirecteur HWBP II.
Hóe dat bereikt moest worden, lag open, waardoor
in het denken over oplossingen creativiteit en
nieuwe combinaties ontstonden. Bij het vinden van
koppelkansen werden de LNC-waarden (landbouw,
natuur en cultuur) gebruikt als checklist voor het
realiseren van meerwaarde. Ingrepen die niet direct
met dijkversterking te maken hadden, maar die
wel op een slimme en efficiënte manier konden
worden meegenomen, kregen een plek en hielpen
het verhaal van het project ook maatschappelijk
in te bedden. De Boer: ‘Je kunt dingen alleen maar
succesvol doen als je ze multifunctioneel oppakt.
Als je je vanaf het begin realiseert dat je ingrijpt in
een gebied, een gebied met een lokale identiteit,
belangen en kwaliteiten – in het besef dat ieder
project uniek is, dan zorg je dat ieder project een

project van de omgeving wordt, van gemeente,
waterschap, bewoners. Het gaat om eigenaarschap.
Daarbij hoort ook dat de gedeputeerde of wethouder
projecteigenaar is, en door de projectorganisatie
wordt gevoed. Bij Ruimte voor de Rivier bestond
die organisatie uit 70 fte – van projectbeheersing,
kennisprofessionals tot omgevingsmanagement en
dagelijkse ondersteuning van de projectteams.’ Bert
Boerman, oud-wethouder van Kampen en sinds 2011
gedeputeerde van de provincie Overijssel: ‘Provincies,
gemeenten en waterschappen kennen de specifieke
regionale en lokale kwaliteiten en vraagstukken
in een gebied. Zij konden lokaal maatwerk leveren
in de samenwerking die binnen het programma
Ruimte voor de Rivier was georganiseerd. Zo
ontstond een samengaan van lokale kwaliteiten met
de organisatiekracht en kennis van een nationale
programma-organisatie. Deze combinatie bleek
een belangrijke factor in het succesvol uitvoeren en
afronden van het programma.’

Het feit dat plekken en objecten als erfgoed
waren aangewezen, hielp dit verhaal en de
doorontwikkeling van de erfgoedsites te vertellen.
Voor de grote waterwerken zijn in een vroeg stadium
van de planvoorbereiding cultuurhistorische
waarden geïnventariseerd, is gezocht naar
manieren om bijzondere plekken en objecten te
integreren in de gebiedsplannen (zoals bijvoorbeeld
de kazematten van de Grebbeliniedijk) en zijn
ruimtelijke kwaliteitskaders voor ontwikkeling
geformuleerd. Voor de rivieren Rijn, Waal en IJssel
zijn Handreikingen Ruimtelijke kwaliteit opgesteld,
waarin wordt beschreven wat voor de rivier in
kwestie kenmerkend is en volgens welke ruimtelijke
logica het rivierlandschap in elkaar zit. Vanaf 2005
werden alle projecten door een Kwaliteitsteam
Ruimte voor de Rivier getoetst, een moment dat
kwaliteitsborging toevoegde aan de projecten. Een
beslissende factor was de participatie met bewoners
en gebruikers van het rivierengebied. Ingwer de
Boer: ‘Als je aan de voorkant goed investeert, win
je tijd en geld als het plan in de formeel juridische
fase komt. In die fase krijgt de burger de kans om
zijn eventuele bezwaren kenbaar te maken. En dan is
het handig als burgers in ateliersessies hebben mee
geschetst. Het resultaat was, dat geen van de Ruimte
voor de Rivierprojecten ten principale is afgekeurd.’
De Boer onderschrijft de werking van de multilevel
governance zoals Teisman hierboven schetst – en
adviseert de directeur-generaal of secretaris-generaal
vooral veel werkbezoeken af te leggen. ‘Dan zie je
hoe een regio werkt, en dat daar mensen wonen met
terechte wensen.’

Het gedachtengoed van het programma
Ruimte voor de Rivier is verder gegaan in
de opvolgende grote rijksprogramma’s, het
Hoogwaterbeschermingsprogramma (HWBP) I
en II. Een aantal succesfactoren, zoals de PKB met
de dubbeldoelstelling en het Kwaliteitsteam, is
echter geschrapt. Het is dus lastiger, maar zeker niet
ondoenlijk, om waterveiligheid te koppelen aan
andere (ruimtelijke) maatschappelijke belangen,
zoals te zien is aan Kustwerk Katwijk, uit het HWBP II
programma, verderop in dit essay.

Afb. 3

Ruimte voor de Rivier de Waal bij

Nijmegen.

Bron: Beeldbank RWS.

1110

Rotterdam
Centraal:
het juiste zetje
voor een nieuw
stedelijk imago

Rotterdam Centraal is per hogesnelheidstrein vanuit
het zuiden de poort van Nederland. De toename van
reizigers (een verdrievoudiging tussen 2007 en 2025),
de veel te krappe reizigerstunnel, de nieuwe status
als hsl-station en de uitbreiding van het metronet
met de Randstadrail betekenden dat het oude
stationsgebouw uit 1957, icoon van de wederopbouw,
moest sneuvelen. Eind jaren negentig hadden Rijk
en stad hoge ambities om het HSL-station Rotterdam
met een grote gebiedsontwikkeling allure te geven:
het station en omgeving werden een nationaal
sleutelproject. In 2001 presenteerde architect
William Alsop in opdracht van de gemeente zijn
zogenaamde champagneglazen-ontwerp. Het kende
een tweede maaiveld en een gemengd programma in
de champagneglas-vormige gebouwen, en bovenal
een enorm projectbudget van 2 miljard euro. Een
motie van de LPF zorgde voor het afblazen van dit
ontwerp. Daarmee werd het plan-Alsop wat de
bijna-overstroming in Ochten voor het programma
Ruimte voor de Rivier was geweest; de urgentie
en trigger om het anders te doen. Van de LPF-
wethouder Marco Pastors vergde het vervolg een
nieuwe houding: hij werd verantwoordelijk voor het
station, terwijl de ‘toeters en bellen’ van het eerste
ontwerp door zijn eigen partij waren getorpedeerd.
Het stationsproject werd als een project van het oude
stadsbestuur gezien; het nieuwe stadsbestuur vond
het allemaal niet zo nodig. De crash van het ontwerp

Afb. 4

Station Rotterdam Centraal.

Foto: Riesjard Schropp

H
et R

ijk als rentm
eester

was dus vooral een politieke crash, gekoppeld aan de
aardverschuiving in het Rotterdamse stadsbestuur –
het was de tijd van de moord op Pim Fortuyn. Toen
in 2004 de nieuwe prijsvraag – met een veel kleinere
projectenvelop, geconcentreerd rond het station zelf
- werd gewonnen door Team CS (Benthem Crouwel
architecten, Meyer en Van Schooten architecten en
West8 urban design & landscape) herpakte Pastors
zich en werd hij een actieve deelnemer aan de
overleggen en pleitbezorger van het ontwerp. Het
geheugen van dit project lag vooral bij Team CS, dat
eerder betrokken was bij het ontwerp van meerdere
grote stations en hun omgeving. Het nieuwe station
werd in 2014 geopend, met een besparing van 50
miljoen euro ten opzichte van het projectbudget.
De Rijksbijdrage vanuit het sleutelproject was
daarbij cruciaal – voor de erkenning van de plek als
economische hotspot (bij aanvang werd dat door
velen niet zo gevoeld), mede door het rijksbudget
is de stad Rotterdam in een nieuwe flow gekomen
en als architectonisch hoogstandje heeft het
station een enorme uitstraling aan het Rotterdamse
vestigingsklimaat gegeven.

In de uitvoering werd het project gescheiden; de
stedelijke voorhal met de gemeente als opdrachtgever
binnen een traditionele aanbesteding, en de ov-
terminal met Prorail als opdrachtgever binnen een
designconstruct-opzet. Ieder met eigen adviseurs,

eigen aannemers en eigen budgetten. Dat ging
aanvankelijk niet heel soepel; het overleg tussen
Prorail en Verkeer en Waterstaat raakte gejuridificeerd
en er ontstond wantrouwen. De leider en gangmaker
was in dit project driekoppig: het sterke ontwerpteam
samen met Eric van der Meer, projectmanager van
ProRail en Freek Meijer, projectmanager van de
gemeente, die samen een grote verbindende kracht
en inzicht bezaten om de complexe overlegstructuur
met Rijk, gemeente, de (verzelfstandigde!) NS en
bijbehorende deelbudgetten in goede banen te
leiden. Er was dus geen projectorganisatie ‘tussen’
gezet: stad en spoorwegen deden het samen, en het
Rijk zorgde voor een brok financiering. Architect Jan
Benthem: ‘We konden onze argumenten rechtstreeks
overbrengen aan de mensen die de beslissingen
namen. Dat is echt cruciaal geweest.’ Team CS
gebruikte de internationale status van Rotterdam
CS als een van de hoofdentrees van Nederland als
argument om een ‘station met eigenschappen’ te
maken in plaats van de gebruikelijke generieke, grijze
internationale terminalstijl. Ook al was de uitvoering
gescheiden, de gebruiker moest daar niets van
kunnen zien. Het lukte om de stakeholders hiervan
te overtuigen – waarmee ook ideëel eigenaarschap
en een duidelijk projectdoel- en verhaal was
geformuleerd. Door terug te grijpen, met kunst en
architectonische motieven, op de symboolwaarde en
schoonheid van het naoorlogse station als poort van
het na de oorlog opkrabbelende Rotterdam, kreeg
dit verhaal geheugen en richting. Door daarnaast
de verschillende partijen te bedienen in hun
doelen (een pragmatische en goedkope sporenkap
die tijdens de bouw de treinenlogistiek niet in de
weg zat, een teruggeschoven entreehal waarbij de
stedelijke structuur aan weerszijden geheeld kon
worden) konden de stakeholders hun eigen belang
en budget overzien – en ontstond creativiteit om
ook in de budgetten combinaties te maken. Architect
Jan Benthem: ’Zo’n complex geheel moet zodanig in
elkaar zitten dat de stakeholders onafhankelijk van
elkaar kunnen besluiten en dat vooral op basis van
hun eigen budget gaan doen.’

Een onafhankelijk Kwaliteitsteam, onder
voorzitterschap van Rijksadviseur voor Infrastructuur
Jan Brouwer zorgde ervoor dat er oplossingsruimte
kwam als de partijen er niet uitkwamen. Architect Jan
Benthem: ‘Zo’n team kan de ambtelijke organisatie
toch min of meer dwingen om met die oplossing te
komen. Als de architect dat zegt, is dat toch een stuk
moeilijker. Dan is dat niet gedwongen. Er is geen
regel dat je naar de architect moet luisteren. Dat
klinkt als partijdig, dat is niet goed. Een onafhankelijk
team is erg belangrijk daarin. Dat moet ook op zijn
strepen staan.’ Telkens werd een jaar vooruitgekeken
– wat lastig is voor bouwers - zodat, door helder
omgevingsmanagement en communicatie de
gevolgen in het drukke gebied duidelijk waren en
oplevermomenten werden gevierd. De sleutel was, in
de woorden van Eric van der Meer, projectmanager
voor ProRail: ‘Geloof in het project, liefde voor
Rotterdam Centraal en hoop dat we eruit zouden
komen.’

1312

Kustwerk Katwijk:
lokale mentaliteit
als sleutel voor de
oplossing

In de startfase van het project Kustwerk Katwijk,
uitgevoerd van 2008 tot 2015, was de rol van het Rijk
verre van positief. De opstelling van Rijkswaterstaat
werd door de gemeente Katwijk en het
Hoogheemraadschap van Rijnland als star, inflexibel
en oordelend ervaren. Daar was een reden voor: het
kader, het Hoogwaterbeschermingsprogramma,
het grote waterveiligheidsprogramma dat het
programma Ruimte voor de Rivier opvolgde, was
onder minister Schultz van Haegen heel anders
ingericht. Het mantra voor de uitvoering van het
Hoogwaterbeschermingsprogramma is ‘sober
en doelmatig’, er is geen dubbeldoelstelling van
waterveiligheid en ruimtelijke kwaliteit, geen PKB
en er is geen bijkomende financiering voor andere
aspecten dan de waterveiligheid en het netjes
achterlaten van het project. Katwijk, een vissersdorp
aan zee, gelegen bij de monding van de Oude Rijn
was als zwakste plek van de Zuid-Hollandse kust een
bijzonder geval. Het heeft een zeer oude geschiedenis
die minstens teruggaat tot de Romeinen. De
duinenrij achter het strand was te laag en te smal om
als primaire kering te functioneren. Daarom lag de
zeewering ter plaatse van het oude dorp niet op de
kustlijn, maar dwars het dorp. Als gevolg van het tracé
van deze zeewering, woonden drieduizend Katwijkers
buitendijks. De bestaande kering viel, vanwege de
ligging in het dorp, niet eenvoudig te verstevigen
en kon bovendien het overstromingsgevaar voor
de buitendijkse bebouwing niet wegnemen. De
logische oplossing was om de kering naar de kustlijn
te brengen, door de duinenrij op sterkte te brengen.
Rijkswaterstaat stelde voor een zeer hoge zanddijk
te maken, die het zicht op zee en de beleving van de
branding – voor het oude dorp Katwijk de crux van
het bestaan – voor altijd zou blokkeren.

-- Programma:
HWBP.

-- Uitvoeringsperiode:
2008-2015.

-- Opdrachtgever(s):
-- De projectorganisatie (bestaande uit de

gemeente Katwijk en het hoogheemraadschap
van Rijnland) in samenwerking met RWS en
Provincie Zuid-Holland.

-- Betrokken waterschap:
Hoogheemraadschap van Rijnland.

-- Ontwerper(s):
RHDHV, openbare ruimte (inclusief
entrees parkeergarage) door OKRA
Landschapsarchitecten.

-- Aannemer/ consortium:
bouwcombinatie Ballast Nedam - Rohde
Nielsen.

-- Afmeting versteviging:
1500 meter, waarvan 1200 meter dijk-in-duin.

-- Gegevens parkeergarage:
500 x 30 meter, 663 plaatsen.

-- Grondverzet:
3 miljoen m3.

-- Projectkosten:
59,5 miljoen (excl. btw) inclusief
voorbereidingskosten, aanleg waterkering
(dijk in duin), openbare ruimte,
parkeergarage, kabels en leidingen, drainage,
nadeelcompensatie en planschade.

Afb. 5

Kunstwerk Katwijk.

Bron: Rob Poelenjee.

H
et R

ijk als rentm
eester

Het geheugen van dit project lag bij
Liesbeth Verhage, die vanaf 2009 namens
het Hoogheemraadschap van Rijnland de
omgevings- en projectmanager was van Kustwerk
Katwijk; zij kan dus eveneens als de leider van
het proces beschouwd worden. Verhage had
in haar vorige baan bij Rijkswaterstaat gewerkt
aan het formuleren van de projecteisen van het
Hoogwaterbeschermingsprogramma en was dus
doordrongen van de projectmatige en financiële
kaders. Bij de start van haar werk voor het
Hoogheemraadschap was er sprake van een tweeledig
probleem. Het Hoogheemraadschap had geen oog
had voor de zorgen van de Katwijkers. Verhage:
‘De organisatie was op dat moment een door
‘ingenieursdenken’ gedomineerde wereld, waarin
relatiemanagement een onbekende tak van sport
was. Maar vanuit hun historische en emotionele band
met de zee met de zee ervoeren de Katwijkers grote
weerstand tegen de hoge zanddijk.’ Het geheugen
was dus ook het geheugen van de plek. De gemeente
Katwijk had een sterke drive om de ‘muur van zand’ te
voorkomen. Toen dit werd aangekaart bij HWBP, werd
de vraag om meer budget, zoals verwacht, negatief
beantwoord. Rijkswaterstaat erkende het probleem
aanvankelijk niet, en in plaats van het bespreekbaar
maken van andere oplossingsrichtingen, volhardde
het Rijk in een volkomen afwijzende houding.
Ruimtelijke kwaliteit kon niet, zoals bij het
programma Ruimte voor de Rivier, als bindende
voorwaarde worden gebruikt. Verhage: ‘Ook als je
als Rijk niet wilt of kunt meebetalen aan een andere
oplossing, is het wel mogelijk om in ieder geval te
erkennen dat er een urgentie ligt om een andere
denkrichting te verkennen.’ Het Hoogheemraadschap
intussen was zeer ongemakkelijk in haar nieuwe
rol binnen de HWBP-regels, waarbij er geen

hard toetsmoment door Rijkswaterstaat werd
geëist, maar het proces was omgedraaid. De
waterschappen moesten met hun gebiedspartners
subsidie aanvragen bij Rijkswaterstaat. Maar er
was, door angst voor het afstaan van autonomie
en verschillende werkculturen, grote vrees om
samen op te trekken als Hoogheemraadschap,
gemeente, provincie en Rijkswaterstaat. Het was
dus eerste noodzaak om elkaar als gebiedspartners
te vinden, waarbij het Hoogheemraadschap de
ingenieurshouding wist om te buigen in een
procesgerichte houding, met een ontwerp dat vanuit
risico’s aangestuurd zou worden. Verhage: ‘We kregen
toestemming voor een cursus risicomanagement en
begonnen gezamenlijk een nieuwe werkcultuur te
ontwerpen. Daar zit de innovatie en duurzaamheid
van Kustwerk Katwijk.’

Werkend binnen de nieuwe verstandhoudingen
ontstonden creativiteit en nieuwe combinaties;
een alternatief voor de hoge zanddijk. In nauwe
participatie met het dorp werd besloten ter
plaatse van het dorpscentrum een dijk in het
duin te verstoppen. Zo konden de duinen even
hoog blijven als daarvoor: rond de acht meter.
Voorbij het centrum zijn ze tien tot elf meter hoog
gemaakt. De verbouwing van de duinen werd in
Katwijk aangegrepen om het parkeerprobleem op
te lossen. Tegen de ingebouwde dijk kwam een
vijfhonderd meter lange parkeergarage. Hij ligt op
hetzelfde niveau als de strandboulevard en is onder
een duinpakket weg gestopt. De kwaliteit van de
openbare ruimte in het centrum en de bereikbaarheid
van het strand zijn met deze voorziening
aanmerkelijk verbeterd. Voor de bouw moesten de
duinen even wijken. De nieuwe dijk is gemaakt van
zand en afgedekt met stenen. De betonbak van de
parkeergarage werd er aan de landzijde tegenaan
gebouwd, waarna het geheel met een duinlandschap
van honderdtwintig meter breed werd afgedekt. Het
strand schoof een eind in zee, door het opspuiten
van zand met een sleephopperzuiger (zandsuppletie).
De parkeergarage heeft 663 plaatsen, toeritten op
de uiteinden en vijf uitgangen naar het strand voor
voetgangers. De centrale strandentree is aan de
strandboulevard herkenbaar doordat er een plein
bij werd gemaakt. Aan de zijde van het strand ligt
een tweede plein, dat zich leent voor evenementen.
De kanteling kwam in 2012, toen Kustwerk Katwijk
ineens een voorbeeldproject werd, met een integraal
contract. Daar had de HWBP - organisatie nog geen
toetsmomenten voor. Van lastposten werden de
gebiedspartners docenten, omdat er een sociaal
netwerk was gebouwd, verantwoordelijkheid was
gedeeld en partijen autonomie hadden durven
afstaan. Roeland Hillen, programmadirecteur HWBP
2 bij Rijkswaterstaat: ‘Katwijk, een project met een
extra maatschappelijke meerwaarde, werd anders
ontvangen door de omgeving, door de media en de
Tweede Kamer. Het werd een project waar iedereen
een vlag op zette, het succes heeft dan vele vaders.
Dat geeft mij achteraf een dubbel gevoel, want de
driver achter de uiteindelijke oplossing was niet
het Rijk – noch financieel, noch in het proces. Dat
de Tweede Kamer het dan toch zo presenteert, is de
politieke werkelijkheid.’

1514

A2 Maastricht:
van doorsneden
stad naar
verbonden stad
In 2016 opende minister Schultz van Haegen de
koning Willem-Alexander tunnel onder de snelweg
A2, die vlak achter het station van Maastricht door
de stad loopt. Deze tunnel bevat in werkelijkheid
twee tunnels bovenop elkaar; de bovenste twee
tunnelbuizen zijn voor het plaatselijk verkeer (N2) en
de onderste tunnelbuizen bedienen het doorgaande
verkeer (A2). Het project A2 is een geïntegreerd
plan voor stad, snelweg en connectie met het
buitengebied, dat in 2026 geheel voltooid zal zijn.
Want boven op het tunneldak is de Groene Loper
aangelegd, een groene boulevard van vijf kilometer
lang, die voornamelijk voor voetgangers en fietsers
is bedoeld. De urgentie en het projectdoel waren
helder: sinds de aanleg in 1959, onder de fraaie
naam stadstraverse, was de A2 uitgegroeid tot een
‘open riool’ door de stad, met geluid- fijnstof- en
omgevingsoverlast. De stoplichten vormden een
vervelende barrière in het doorgaande Europese
autoverkeer. De naoorlogse wijk Wittevrouwenveld
en het aan Maastricht gegroeide dorp Scharn hadden
zwaar te lijden onder het stigma van de snelweg. Nu
krijgt het gebied een nieuwe impuls, waarbij weer
andere dingen mogelijk zijn dan in de historische
binnenstad. De vastgoedwaarden zijn sterk gestegen.
De Minister opende dus in 2016 niet alleen een
tunnel, een internationale wegverbetering, maar
ook een nieuw stadsdeel van Maastricht; dat van een
achterkant een voorkant werd. Naast het opheffen
van de enorme barrière tussen twee stadsdelen,
verbindt de Groene Loper, die vijf kilometer
lang is, ook de stad met het buitengebied aan de
noord- en zuidzijde en ontsluit zo onder meer de
landgoederenzone.

De tunnel zelf werd van 2011 tot 2014 gegraven
en afgebouwd, maar het project begon
uiteraard veel eerder. De basis is gelegd in de
samenwerkingsovereenkomst tussen de publieke
partijen van juni 2006. In 2009 opende Europees
Commissaris van transport Antonio Tajani de ‘Groene
Voorloper.’ Bij A2 Maastricht is het gelukt tot een
integraal planconcept te komen en hieraan vast te
houden door een krachtig en consistent stads- en
provinciaal bestuur, visionairs bij het Rijk en een
slagvaardige projectmanagementorganisatie. Het
project ontving een enorme Rijksbijdrage vanuit de
Crisis en Herstelwetregeling, en tevens 15 miljoen
Europese subsidie in het kader van het Trans Europese
Netwerk. Het bestuurlijk eigenaarschap en onderling
vertrouwen bij Rijk, provincie en gemeente was er dus
al vroeg, lang voordat er een schop de grond in ging.

Er valt te leren van de wijze van aanbesteden van het
A2 project; met een Ambitiedocument met daarin
dertien functionele topeisen is de aanbesteding

aangegaan, waardoor de markt zelf creativiteit en
nieuwe combinaties heeft kunnen inbrengen.
Centraal stond niet: wat moet er allemaal vastgelegd,
centraal stond: wat zijn de doelen op de verschillende
domeinen. Het uitgangspunt bij de aanbesteding
was, dat de markt creatiever is dan de overheid. De
taak van de overheid is het, de publieke waarden
behoeden. Naast de (vroege) timing van een
aanbesteding met een Ambitiedocument werd
ook een dialoogronde tijdens de aanbesteding
ingebouwd. Participatie van bewoners kreeg zo
heel concreet gestalte. Het publiek kon alle plannen
op VO niveau bekijken, journalisten moesten
consequent alle drie de plannen laten zien. Daarmee
werd authentiek en transparant gehandeld, wat het
vertrouwen in het verdere verloop van het proces
deed groeien.

Onder de bezielende leiding van projectdirecteur
Louis Prompers werd na de selectie van het
consortium er gebouwd aan een werkcultuur
waarin continuïteit, gezamenlijke afstemming
en gezamenlijke communicatie kernbegrippen
waren. Prompers: ‘Continuïteit aan de publieke
kant (Rijk, gemeente, provincie) is de kern van het
welslagen. Dat vergt naast een uitvoeringscontract
met de aannemer ook een overeenkomst over
de samenwerking. Elkaar op de hoogte houden
van vraagstukken, vanuit de opgave, over de

H
et R

ijk als rentm
eester

sectoraliteit heen. Wij hadden als regio een
visie, een projectoverstijgend verhaal, en
deelden de verantwoordelijkheid, ook met het
kleinere Meerssen. Dat vergt het durven afstaan
van autonomie, van bovenliggend gedrag. De
Omgevingsmanager van Rijkswaterstaat zat
gelijkwaardig in het projectteam. Doordat we zo
hecht en gefocust waren, konden we het eigenbelang
van de onderaannemers pareren vanuit het
projectoverstijgende doel. Conflicten zagen wij
als een volgende stap naar een nog beter project,
in plaats van als kritiek op het functioneren of de
competentie van een van de betrokken partijen.’

Aanvankelijk ging de communicatie via twee
communicatiebureaus, één vanuit het consortium
en één vanuit de opdrachtgever. Er lekte veel tijd
en energie weg, in het bepalen van de taken over
en weer. Besloten werd om de twee bureaus samen
te voegen tot één communicatiekanaal, waarna
het project, in plaats van de taakverdeling, centraal
kwam te staan. Ook in het buurtenplatform, het
bedrijvenplatform en in de gemeenteraad trokken de
partijen gezamenlijk op. Projectdirecteur Prompers
liet zich regelmatig op de buurtplatforms zien, om
te horen wat er speelde. Ieder jaar weer werden
mijlpalen gevierd, onder meer in een wekelijks A2
journaal, waarvoor zendtijd werd gekocht op de
lokale tv. Overlast werd uitgebreid aangekondigd,

sponsorruns georganiseerd in de tunnelbak,
pioniersbloemen ingezaaid met scholen, een tribune
werd gebouwd om de werkzaamheden te kunnen
bekijken. Kortom, zowel de lastige als spectaculaire
aspecten van het project werden uitvergroot zodat
de mensen in de omgeving trots werden en bereid
waren de overlast te nemen. Daarmee werd het
eigenaarschap ook op de schaal van de wijk sterk
vergroot. Prompers: ‘We hebben spreadsheetdenkers
nodig, zeker, maar nog meer verhalendenkers: hoe
maak je van een stakeholder een shareholder? Door
hem verliefd te maken op het verhaal, met respect
voor ieders belang.’	

Voor de kwaliteitsborging werden Edzo
Bindels van West8, de bedenker van de
Groene Loper en de Maastrichtse architect
Fred Humblé als supervisor aangesteld. Het
Projectbureau A2 faciliteert tot op heden de
stedenbouwkundige, bestemmingsplantechnische en
welstandsbehandelingen. De kaders zijn helder – de
Welstandscommissie formuleerde de kaders met het
projectbureau samen. De hele keten is transparant.
Als er één ding opvalt aan het bijna vijftien jaar
durende project A2 Maastricht, dan is het het
familiegevoel dat, ook nu de grote werkzaamheden
van tunnel en Groene Loper zijn voltooid, nog altijd
voelbaar is. Prompers: ‘De civielers hielden het niet
droog op hun afscheidsfeestje.’

Afb. 6

De groene boulevard op het

tunneldak in Maastricht.

Bron: SteenhuisMeurs.

1716

1.
Vooronderzoek naar proces,
projectteam, scope en
koppelkansen

De vier projecten waarvan het Rijk de aanjager
was, laten zien dat elk project een vaste reeks
elementen en succesfactoren kent. Het is de reeks
geheugen, urgentie, kader, projectdoel, creativiteit
en nieuwe combinaties, eigenaarschap, werkcultuur,
kwaliteitsborging, lokale identiteit, participatie en
communicatie. De eigenschappen en acties zijn
in ieder project anders geladen, anders getimed
en anders vormgegeven – maar vormen een
terugkerende cadans van onmisbare factoren. Om
nieuwe projecten goed op te starten, in te bedden
en uit te voeren helpt het om van tevoren de reeks te
doordenken: Wat is ons overstijgende projectdoel?
Hoe stellen we het projectteam samen? Hoe zorgen
we voor een optimale werkcultuur? Wie beschikt
er over geheugen van plek of proces, en kan een
rol vervullen? Is er een moment van urgentie, een
kanteling die het laatste zetje nodig heeft? Hebben
we de juiste kaders, ook voor de kwaliteitsborging?
Snappen we de eigenheid en mentaliteit van het
projectgebied? Durven we open te zijn over hinder en
mijlpalen? Geld is bewust niet als factor opgenomen;
geld is immers een voorwaardelijk middel, dat
pas een machtsmiddel wordt wanneer er iets niet
klopt in de projectsamenwerking en rolverdeling.
Klopt die samenwerking wel, zo laten de projecten
zien, dan wordt er niet zelden fors bespaard op de
totale uitgaven. Aanbeveling 7 gaat kort in op de
obstruerende werking van de bestaande rijksfondsen.

Het helpt natuurlijk om de vragen hierboven
gestructureerd te beantwoorden. Zodat het project
bij de allereerste stappen, bij de formulering van
de opgave, bij de timing en gereedmaking van de
uitvraag, al zo ver mogelijk doordacht is, zonder dat
er een gesloten proces is ontworpen. Roeland Hillen
adviseert een vooronderzoek (een due diligence) van
de scope van de opgave en de mogelijke koppeling
met andere belangen, voordat de opgaveformulering
en de uitvraag naar buiten gaan. Hillen: ‘Ga daarin
proactief te werk, wacht niet tot de gemeente
aanklopt. Mijd opportunisme en panisch gezoek naar
geld. Maak afwegingen in alle rust, goed kunnen
verbinden is de kern, dan komen mooie dingen tot
stand waar je met elkaar trots op kunt zijn.’

2.
Een centrale kennisplaats

Zorg voor en organiseer echte projectkennis en
geheugen in het projectteam. Misschien moet de
aandacht van het Ministerie van Binnenlandse
Zaken voor de ruimtelijke ordening niet naar fysieke
projecten gaan, maar naar het aannemen van
meer inhoudelijke overheidsambtenaren, zodat
Omgevingskwaliteit in precisie en scherpte tot stand
kan komen. Kennis geeft comfort, trots, inzicht
en levert een inhoudelijke hefboom als dat nodig
is. Geheugen en verinnerlijking van het gebied
zijn daarbij cruciaal. Wanneer de civiele kennis, de
financiële kennis, de ontwerpkennis in één proces
wordt samengebracht met de lokale kennis ontstaat
een eindeloos potentieel. Van de Deltadienst tot
Almere, van de ruilverkavelingen tot de waterstaat,
steeds heeft het Rijk kennis centraal gesteld. Dat
die kennis nu niet louter meer bij het Rijk wordt
vergaard, doet daar niets aan af.

Breng die kennissoorten bij elkaar. Faciliteer vanuit
het Rijk per project een kennis- en uitwisselingsplaats
in de regio, bij organisaties die al bestaan of in het
betreffende projectbureau. Schep op deze plek een
open, uitdagende werkcultuur waarin geen enkel
idee slecht is. Investeer tijd zodat de verschillende
professionals, geflankeerd door hun organisaties,
op hetzelfde informatieniveau beginnen. Dit
vergt een kleine staf met een rijksambtenaar als
organisator die over de sectorale en vakmatige
grenzen heen durft te kijken. Bijv. een vanuit de
toekomstige samenwerkingspartners gedelegeerde
geograaf, ecoloog, planoloog, waterspecialist,
cultuurhistoricus, landschapsarchitect,
landbouweconoom, projectontwikkelaar en
een burgerlid, zodat de participatieplicht uit de
Omgevingswet ook op een bovengemeentelijk niveau
serieus gestalte krijgt. Zorg dat het werk van de
kennisplaatsen tot beslissingen leidt: installeer een
Q team per project, dat adviseert aan een Stuurgroep
van Raden en Staten en Kabinet. Zo’n Q team bestaat
uit onafhankelijke denkers op dezelfde velden als
de leden hierboven genoemd. Het criterium van elk
voorstel of project waarover zij adviseren, moet zijn
‘werk met werk maken’ – want dit is het DNA van
onze nationale traditie van grote werken.

Oefen. Gebruik de nieuwe wetgeving de verschuiving
van de Rijksrol te verkennen. Durf zijpaden in
te slaan, verplaats je in de werkelijkheid van de
nieuwe Omgevingswet en alle open einden die daar
onvermijdelijk in zullen opdoemen.

A
anbevelingen

H
et R

ijk als rentm
eester

3.
Samenstelling projectteam
en teamcoaching

Als er iets duidelijk is geworden uit de analyse van de
succesvolle projecten, beleid en programma’s, dan
is het dat een team met een familiegevoel en een
gunfactor bergen kan verzetten. Het is makkelijk om
hier schamper op te reageren, maar nog altijd wordt
de sociale factor in dergelijke teams onderschat.
Daarom is de aanbeveling om bij de samenstelling
van het team zeer zorgvuldig te werk te gaan en als
samenwerkende organisaties naast vakkennis te
letten op het scheppen van een optimale werkcultuur.
Zoals Louis Prompers zei: ‘Sluit naast een contract
over de uitvoering van het werk ook een contract over
de wijze van samenwerking.’

Wees je bewust van de verschillende rolopvattingen
en mentaliteiten van de teamleden. Er zijn
spreadsheetdenkers en verhalendenkers,
procesgerichten en resultaatgerichten.
Rijkswaterstaat bijvoorbeeld is een sterke
uitvoeringsorganisatie, gericht op meetbare, fysieke
doelen en het naleven van duidelijke afspraken:
de ingenieursmentaliteit. In het formeren van het
projectteam is het van belang je bewust te zijn van
deze vaak onuitgesproken ‘systeemreflexen’ – de
‘tech-fix’ houding maakt het vertrouwen hebben in
nog onvermoede uitkomsten bijvoorbeeld lastig.

Beleidsprofessionals daarentegen staan vaak ver
van de uitvoeringspraktijk en kennen soms een
controle- en micromanagementreflex. De essentie
bij het formeren van een team is de erkenning dat
je als projectteam een tijdlang een systeem bent,
een familie, met verschillende competenties en
verantwoordelijkheden, maar samen op weg naar
hetzelfde doel. En dat taakconflicten erbij horen, en
niet dezelfde lading hebben als relatieconflicten. Je
hoeft niet te verwachten dat je het meteen met elkaar
eens bent over alles, maar je kunt allicht beginnen
beter te begrijpen waarover je het niet eens bent. Als
mensen dat doen in een sfeer van wederzijds respect,
komen ze dichter bij elkaar.

Het advies is om aan de start van het project
niet alleen te investeren in een vooronderzoek
(aanbeveling 1 en 2) maar ook in een korte
teamcoaching op het moment dat het team vaststaat.
De standaard reactie op dit advies is al gauw: dat doen
we al, netwerken bouwen, verantwoordelijkheid
delen en autonomie afstaan. Maar dat is niet echt
het geval. Liesbeth Verhage: ‘Treed buiten je kaders,
kijk verder dan je eigen verantwoordelijkheid.
Het echte verbindende werk vindt buiten de
standaardprocessen plaats, op de vaste momenten
wordt de essentie niet besproken.’ Creëer een cultuur
van zelfvertrouwen om samen de best denkbare
uitkomst te realiseren. Redeneer niet van probleem
via angst naar reactie, maar vanuit verlangen via
commitment naar actie. Veiligheid, betrouwbaarheid,
zorgzaamheid in relaties en rollen en een werkcultuur
zonder cynisme helpen hierbij enorm. De
systeemgerichte benadering van ruimte voor de rivier
is ook voor de kwaliteit van de teams een perfect
instrument. Aan de start van grote trajecten zou het
CRa hier een rol in kunnen spelen.

H
et R

ijk als rentm
eester

1918

D
e m

aatschappelijke m
eerw

aarde van R
ijksvastgoed

4.
Formuleer een duidelijke
kernbetekenis achter het
project

Het nut en de noodzaak van de grote projecten uit dit
essay, met hun basis in beleid en programma’s, was
onbetwist. Toch valt op dat ieder projecten op een
eigen manier aansloot op een aantal tendensen die
al leefden en waarvoor het project een beslissende
zet kon maken. Het werkt sneller en efficiënter en
vooral prettiger wanneer dat hogere doel wordt
herkend en erkend. Vaak is het hogere doel niet het
project zelf – maar een verlangen dat daaronder
zit, en dat door het entameren van het project
naar boven komt. Denk aan het intact laten van
het dorps-DNA van Katwijk, het helpen kantelen
van het beeld van Rotterdam, een veel rijker te
gebruiken rivierengebied en het omkatten van een
verkeersriool tot een groene boulevard in Maastricht.
Het gaat telkens weer om het achterhalen van deze
kernbetekenis, omdat het project zich dan hecht in
de omgeving en er een enorm vliegwiel voor positieve
communicatiemogelijkheden ontstaat.

5.
Communicatie met gebied
en mensen

Organiseer echte participatie. Luister waar het kan,
maar stel grenzen waar het moet. Help burgers bij
het maken van afwegingen maar suggereer niet
dat zij erover gaan. Dat is populisme. Inzet van
placemaking, kunst en cultuur - het verbinden van
mensen rond de identiteit en het DNA van een gebied,
het delen van het verhaal is hier van eminent belang.
Maak het lokale DNA van een gebied leidend bij
transformatieprojecten, beleid en programma’s. Zoals
Prompers stelde: er zijn spreadsheetdenkers nodig,
maar vooral verhalendenkers. Die verhalen gaan
niet alleen over fysieke kenmerken en interventies,
maar ook over mentaliteit: hoe leven bewoners in
hun biotoop, wat zijn voor hen essenties? Mensen
hebben haarfijn door of het projectteam hun gebied
echt kent en er echt voor gaat (Maastricht); toon je
op hun bijeenkomsten. Investeer in schetsateliers
met burgers, helemaal voor in het proces. Als je
aan de voorkant goed investeert, win je tijd, geld
en commitment in de formele juridische fase van
bestemmingsplan en vergunningen. Aanvaard risico’s
en mogelijke neveneffecten, wees je er bewust van en
communiceer ze.

6.
Regel kwaliteitskaders op het
juiste operationele niveau

Maak ruimtelijke kwaliteit opnieuw tot taakstelling.
Gebruik daarbij het DNA van Rijkswaterstaat als
uitvoeringsorganisatie, die de haar gestelde taken
heel precies uitvoert. Kaders zijn efficiënt, voor de
kwaliteitsborging en ook financieel, ze faciliteren het
inhoudelijke gesprek over kwaliteit en voorkomen
meten met verschillende maten en rolverwarring
(Waddenfonds-subsidies). Instrumenten kunnen
procedureel (Kwaliteitsteam) zijn, maar ook fysiek
(gebiedspaspoorten, beeldkwaliteitskader). Zorg
voor een waterdichte escalatieroute richting
verantwoordelijke bestuurders.

7.
Systeemgerichte benadering:
financieel

En dan het geld, dat voorwaardelijke middel, dat pas
een machtsmiddel wordt wanneer er iets niet klopt in
de projectsamenwerking en rolverdeling. De labeling
van het geld per kolom zit een integrale kwaliteit
van projecten, beleid en programma’s stelselmatig
in de weg. Het bevordert sectoraliteit en straalt
wantrouwen uit. Het systeem wordt met sectoraal
gelabeld geld zo sterk als de zwakste schakel, en
dat is een loei van een gemiste kans. Bouw het
Infrastructuurfonds om tot een Omgevingsfonds. En
verander het Gemeentefonds in een structuur waarin
gemeenten verantwoordelijkheid kunnen nemen, in
plaats van verkapte uitvoeringsinstanties van het Rijk
zijn. Als het Rijk taken decentraliseert, dan hoort daar
ook decentralisatie van de gelden bij. Financiering
verdelen voor de uitvoering van publieke taken is niet
gebaat bij een wedstrijdelement, waarin je als lagere
overheid of instituut kunt winnen of verliezen. Dit is
funest voor het vertrouwen en de werkcultuur in de
opgave. Dit is doorgeschoten verdienmodel-denken;
de collega-overheid is geen marktpartij. Voorbij de
abstracties van de processen gaat het, net als in een
goede relatie, om mensen die op hetzelfde moment
hetzelfde willen.

H
et R

ijk als rentm
eester

2120

Bronnen

Essay ‘Het Rijk als rentmeester’

Literatuur

-- Willem Bosma, Scheidend dijkgraaf Paul van
Erkelens: ‘De visionaire overheid bestaat niet
meer’, Leeuwarder Courant, 16 november 2019.

-- Marc Frequin, ‘Bij leiderschap draait het om de
persoon. Maar het is wel gedeeld leiderschap’,
Column als buitengewoon adviseur met de
opdracht een Agenda voor leiderschap voor de
overheid te maken.

-- Ulko Jonker, ‘Den Haag moet onthaasten
anders blijft het fout gaan’, interview met oud-
topambtenaar Roel Bekker, Financieel Dagblad,
20 december 2019.

-- Jenny Kamstra, ‘Lessen van Rotterdam
Centraal, Neerlands Diep. Academie voor
publieke bouw- en infraprojecten’, 18 juni 2014
(website Neerlands Diep).

-- Jan Willem van Kuilenburg, ‘Centraal Station
Rotterdam, deel 1’, de Architect, 13 mei 2014
(website De Architect).

-- Ariejan Korteweg, Interview Paul ’t Hart.
‘De angst moet uit de ambtenarentorens,
waarschuwt bestuurskundige Paul ’t Hart’,
Volkskrant 1 november 2019.

-- Naomi O’Leary, ‘When will the Netherlands
disappear? The low-lying country has centuries
of experience managing water. Now climate
change is threatening to flood it completely’,
Politico, 17 december 2019.

-- Cees van Lotringen, ‘Een ongeluk in slow
motion. Toch is geluksgevoel nergens zo hoog
als hier’, Interview met ING-econoom Marieke
Blom, FondsNieuws (december 2019).

-- M. Mazzucato, The Entrepreneurial state:
debunking public vs. private sector myths
(2013)

-- Arjan Nijenhuis, twitterbericht 31 december
2019, ‘De kern van de NOVI is de balans tussen
natuur en economie.’

-- Raad voor de Leefomgeving en Infrastructuur
(RLI), ‘Nationale Omgevingsvisie: lakmoesproef
voor het omgevingsbeleid’, Advies aan mevr.
Ollongren, Minister van Binnenlandse Zaken en
Overheidsrelaties, 20 november 2018.

-- Marinke Steenhuis en Paul Meurs, Voorbij de
dijken. Hoe Nederland met het water werkt,
Rotterdam (2017).

-- Dirk Sijmons, Yttje Feddes e.a., Ruimte voor de
Rivier. Veilig en mooi landschap, Wageningen
(2019).

-- Verkenning Deltares - Strategieën
voor adaptatie aan hoge en versnelde
zeespiegelstijging (2019).

-- ‘Wat Nederland écht nodig heeft: meer
tussenruimte’, Gesprek met Geert Teisman, op
website: Overheid van Nu, Nieuwsbrief 43, 22
oktober 2019.

-- Bart Zuidervaart en Jelle Brandsma, Interview
met Reinier van Zutphen, ‘De overheid is een
machine geworden’, Trouw, 31 oktober 2019.

-- www.neerlandsdiep.nl/magazine/unieke-
samenwerking-bij-a2-maastricht/

-- www.neerlandsdiep.nl/wp-content/
uploads/2018/07/Eindrapportage-Nd-Spiegel-
A2-Maastricht_juni-2018.pdf

-- www.ruimtevoorderivier.nl

Bronnen en interviews

De interviews voor dit essay zijn gestart door Jelte
Boeijenga en afgenomen in 2017. Omdat Jelte
een andere baan accepteerde, is het onderzoek
in 2019 vervolgd door Marinke Steenhuis. Zij
nam de interviews voor Kustwerk Katwijk en
de A2 Maastricht af, voerde enkele aanvullende
gesprekken en schreef dit essay. Annet Kampinga
hielp met het rubriceren van de interviews in
lessen en faalfactoren.
-- Interview met Jan Benthem, architect bij

Benthem Crouwel, 2 juli 2018.
-- Interview met Ingwer de Boer,

Programmadirecteur Ruimte voor de Rivier, 12
januari 2018.

-- Interview met Bert Boerman, gedeputeerde
provincie Overijssel, oud-wethouder van de
gemeente Kampen, 23 februari 2018.

-- Interview met Jan Brouwer, van Rijksadviseur
voor Infrastructuur van 2004 tot 2008, 2
augustus 2018.

-- Interview met Roeland Hillen,
Programmadirecteur HWBP II, 30 november
2017.

-- Interview met Tanja Klip, Dijkgraaf van
Waterschap Vallei en Veluwe sinds 2013, 3 mei
2018.

-- Interview met Eric van der Meer,
Projectmanager Rotterdam Centraal 2007-2014,
13 augustus 2018.

-- Interview met Louis Prompers (projectdirecteur
A2), Herman van Steenwijk (provincie Limburg),
Jos Geurts (projectmanager), Marco Luijten
(civiel ingenieur, provincie Limburg), Raymond
Vaassen (2002-2006), 9 juli 2019.

-- Interview met Dirk Sijmons, voorzitter
Kwaliteitsteam Ruimte voor de Rivier, 20
december 2017.

-- Interview met Liesbeth Verhage,
Omgevingsmanager en projectmanager
van Kustwerk Katwijk, namens het
Hoogheemraadschap van Rijnland, 11 september
2019.

-- Interview met Ron Voskuilen, voormalig
directeur Stadsonwikkeling Rotterdam, 28
november 2017.

-- Interview met Arnold van Vuuren,
Projectdirecteur Nieuwe Hollandse Waterlinie
van 2004 tot 2012, 28 november 2017.

-- Gesprek met Paul Gerretsen, agent bij de
Vereniging Deltametropool, 29 oktober 2019.

-- Gesprek met dr Ron Hillebrand en Tim
Zwanniken, secretaris en senior adviseur van de
Raad voor Leefomgeving en Infrastructuur en
rechtsvoorgangers, 11 december 2019.

-- Gesprek met Alex Vermeulen en Ruud Stevers,
directeur en adviseur bij Neerlands Diep, 10
december 2019.

Uitgave van het College van
Rijksadviseurs:

Floris Alkemade

Rijksbouwmeester

Berno Strootman

Rijksadviseur voor de Fysieke
Leefomgeving

Daan Zandbelt

Rijksadviseur voor de Fysieke
Leefomgeving

Onderzoek

SteenhuisMeurs: Marinke Steeenhuis,
Jelte Boeienga & Annet Kampinga

College van Rijksadviseurs

Postbus 16169

2500 BD Den Haag

Bezoekadres:

Korte Voorhout 7

2511 CW Den Haag

Tel. 088-1158171

www.collegevanrijksadviseurs.nl

September 2020

