[image: image3.png]Rl Bllep e

[image: image4.png]

RAO Atelier

Deelstroomgebied Rijn-West

[image: image1.png]Rl Bllep e

[image: image2.png]

RAO Atelier

Deelstroomgebied Rijn-West

	Verslag 3e RAO Rijn-West Atelier 2012 d.d. 24 oktober 2012 te Utrecht

Bouwstenen voor het KRW-gebiedsproces 2013; de basis voor het 2e stroomgebiedbeheerplan

	Programma-onderdelen
· Wat is de opgave voor het gebiedsproces in 2013?
· Wat is het resultaat van dat gebiedsproces?
· Hoe pakken we dat aan?

· Wat hebben we daarvoor nodig?

	Vragen die centraal staan

· Welke onderwerpen zullen aan de orde komen in de gebiedsprocessen?

· Hoe is de samenhang met het opstellen van de waterbeheerplannen?

· Hoe gaan we stakeholders en burgers betrekken?

· Hoe kunnen we blijvend voldoende aandacht voor waterkwaliteit genereren?

1. Welkom en opening
Steven Visser heet de aanwezigen, waaronder een aantal mensen van buiten Rijn-West, van harte welkom.
Er ligt een uitdaging in het gebiedsproces om de urgentie van de ecologie en waterkwaliteit uit te leggen. Een opdracht voor vandaag is om een antwoord te vinden op de vraag hoe de urgentie van de KRW in het gebiedsproces duidelijk kan worden gemaakt. Tweede opdracht is om te laten zien welke functies water allemaal voor de mensen heeft. En een derde uitdaging is dit te doen in een gebieds​proces dat ‘lean en mean’ is. Met de uitnodiging voor dit atelier is een (concept) notitie meegestuurd over de gebiedsprocessen. Nadat de uitkomst van vandaag daarin is verwerkt, ligt er een startnotitie van Rijn-West voor de gebiedsprocessen volgend jaar. De bestuurlijke lijn daarvan wordt in het RBO van november neergelegd ter accordering en vaststelling.
2. Wat is het resultaat?
2.1. Inleiding door Pieter Massink, Kernteamlid namens de waterschappen
· Pieter Massink geeft een toelichting op de hoofdlijnen van het gebiedsproces. Zie voor deze toelichting de notitie “gebiedsprocessen” die de deelnemers aan het RAO Rijn-West Atelier toegezonden hebben gekregen. In de werkgroep die de notitie heeft opgesteld, zit een aantal mensen van provincies en waterschappen, Boudewijn Vester vanuit de gemeenten en Otto Cox vanuit communicatie. De notitie is het startpunt voor de gesprekken van vandaag. Belangrijke conclusie van de werkgroep is dat het planproces voor waterkwaliteit/KRW gelijk loopt met het opstellen van de nieuwe waterbeheerplannen en dat dit dus eigenlijk een geïntegreerd proces moet zijn. Ook belangrijk is dat de ambities in relatie met de economische situatie moeten worden bezien. Tegelijk is waterkwaliteit een maatschappelijk belang en dat vraagt een gesprek met het gebied in 2013. De output van de gebiedsprocessen is:

· een gedeeld beeld van de opgeven in het gebied;
· keuzes en prioriteiten in aanpak;
· een gedragen maatregelenpakket.
Deze output is de input voor diverse plannen van de partijen, De werkgroep heeft nog 2 vragen:

(
Het proces begint in 2013 maar de vraag is of begin 2013 realistisch is, gezien het voorbereidingstraject van toestandbepaling.
(
Aandachtspunt is het moment van kiezen van nieuwe besturen van de waterschappen: de wens is om de nieuwe plannen door het nieuwe bestuur te laten vast​stellen. Hoe zich dit verhoudt tot de deadline van het stroomgebied​beheerplan (vaststelling 22 december 2015) is nog niet geheel duidelijk. Een mogelijk scenario is dat het KRW-/kwaliteitsdeel ter inzage wordt gelegd van 22 december 2014 tot 22 juni 2015, en de andere delen van het waterplan in de laatste 6 weken van die periode.

Vragen / opmerkingen n.a.v. de presentatie

· Voordat het proces op de rails wordt gezet, moet duidelijk zijn wat Europa vindt van de implementatie op dit moment. Het verkrijgen van een antwoord op die vraag moet hoge prioriteit krijgen.

Pieter Massink merkt op dat het voor hem wat onduidelijk is wat daaruit gaat komen.

Steven Visser verzoekt Roy Smits en Erik de Haan om daar straks in hun inleidingen op terug te komen.
· In hoeverre wordt vanuit Brussel ook naar landelijke trajecten als het Deltaprogramma gekeken?

Pieter Massink zet uiteen dat als straks het WBP wordt opgesteld, de waterschappen willen dat het Deltaplan daarin wordt meegenomen. Probleem is echter dat KRW-proces en Delta​programma andere tijdslijnen hebben. Het KRW-proces loopt tot 2021, terwijl het Delta​programma een horizon heeft tot 2050.

(
Steven Visser noteert als vraag om na te denken hoe die 2 trajecten gekoppeld kunnen worden.

· Op welke manier is de bestuurswisseling bij de waterschappen in de planning meegenomen?

Pieter Massink merkt op dat in december 2014 het SGBP 2 de inspraak in moet. Gezien de bestuurs​wisseling zou mei 2015 wenselijk zijn. Het ontwerp SGBP 2 wordt uiterlijk 22 december 2014 als ontwerpplan vastgesteld, en wordt dan zes maanden ter visie gelegd. Na afloop van die termijn, dat is op 22 juni 2015, worden de inspraakreacties verwerkt en uiterlijk 22 december 2015 worden de plannen definitief vastgesteld en gepubliceerd.
· In de notitie ontbreekt de doorvertaling richting gemeentelijk beleid?
(
Steven Visser meldt dat dit toegevoegd zal worden.

· De uitkomsten zijn maatregelen waarvoor we een resultaatverplichting aangaan. Hebben we ook een beeld van de partijen waarvoor we die resultaatverplichting aangaan? Of focussen we in de gebiedsprocessen alleen op de maatregelen voor de waterschappen?
Otto Cox zet uiteen dat in het gebiedsproces breed wordt gekeken wat nodig is, en in de slag daarna worden de verantwoordelijkheden en resultaatverplichtingen vastgelegd.

Pieter Massink merkt op dat partijen in het gebiedsproces samen kijken.

(
Steven Visser zegt dat de maatregelen die in het SGBP 2 landen, een resultaatverplichting hebben, maar andere maatregelen die naar voren komen, vinden hun eigen weg. Het punt wat hier is opgeworpen, zal echter vastgehouden worden.

· Aanvulling vanuit RWS: KRM gaat steeds concreter worden, dus voor de Noordzee worden KRW en KRM ook steeds meer op elkaar afgestemd.
2.2. Plenaire discussie aan de hand van stellingen
Stelling: "Waterkwaliteit is een hoofdonderwerp"

De meeste aanwezigen zijn het hiermee eens, een enkeling is om de volgende redenen tegen:

· Het gaat om de betrokkenheid, niet om het onderwerp.

· Veiligheid is van groter belang.

· Het is wel een onderwerp, maar geen hoofdonderwerp.

· De nadruk moet worden gelegd op de maatschappelijke betekenis van waterkwaliteit.

Steven Visser constateert dat 85% van de groep vindt dat waterkwaliteit een belangrijk onderwerp is voor het gebiedsproces.

Stelling: "Uitgangspunt is dat het schaalniveau het beheergebied van het waterschap is"

De meningen zijn verdeeld, dit is duidelijk een discussiepunt.

Argumenten tegen:

· Er zijn meerdere beheerders.

· Eerder is het idee gelanceerd om aan te sluiten bij lopende trajecten. Vanuit ons waterschap komt de vraag om een sober proces. Ik wil over stedelijke waterkwaliteit met de gemeenten over​leggen, en over landelijke waterkwaliteit in landelijke overlegtrajecten. Er zijn verschillende niveaus.

· Als je een maatschappelijke benadering wilt, moet je op dat niveau aansluiten. De maatschappij beweegt zich niet op het beheerniveau van het waterschap.

· Het is goed om te focussen op het beheergebied van het waterschap maar de afstemming en afwenteling zijn nog belangrijker, daarom moet je je niet concentreren op het beheergebied van het waterschap maar ook daarbuiten kijken.

· De trekker moet een logische entiteit zijn, en dat kan dan het beheergebied van het waterschap zijn, maar dat sluit niet uit dat je een ander logisch schaalniveau kiest.

Aandachtspunt:

· Afstemming is mogelijk op verschillende abstractieniveaus, van tekentafel tot keukentafel. Discussies aan de keukentafel zullen vooral aan de orde zijn bij de uitvoering. Het is een illusie te denken dat je in 2013 veel aan die keuken​tafel kan doen. (Dat blijft een aandachtspunt.

Stelling: “Betrokkenheid stakeholders (organisaties, bedrijven, burgers) is juist in 2013 gewenst”
De meeste aanwezigen zijn het hiermee eens, een enkeling is om de volgende redenen tegen:

· Als je het hebt over betrokkenheid van partijen in het gebied, dan moet je wel in 2013 starten. Voor de burgers is 2013 echter wat vroeg, want dat is nog 3 jaar voor de uitvoering begint.

· Je moet mensen niet in 2013 het idee geven dat ze inspraak hebben terwijl er in 2015 dan opeens een beslissing ligt.
Steven Visser merkt op dat richting 2015 die aandacht moet worden vastgehouden.
Otto Cox merkt op dat de ruimte om te bewegen in 2015 nog maar heel klein is.
· 2013 Lijkt te beperkt. Ook in de jaren daarna is betrokkenheid gewenst.
Steven Visser merkt op dat als gemeenten die betrokkenheid willen blijven aangaan, zij hun planvormingsproces 2014 op een andere manier zullen moeten inrichten.

Stelling: “Grondwater loopt mee in het proces van de waterschappen”

De provincies zijn vóór deze stelling, van de overige aanwezigen zijn veel aanwezigen tegen. Duidelijk is dat dit een aandachtspunt is.

Argumenten tegen:
· De trekker van de werkgroep grondwater Rijn-West heeft het idee dat naar de functie van het grondwater (bijvoorbeeld drinkwater, of natuur) met betreffende partijen wordt gesproken. De grondwaterlichamen zijn zo groot, dat gewoon met de stakeholder(s) moet worden gesproken, en dan komen partijen er wel uit.
· Het is niet de bedoeling om overal mee te liften, maar waar het grondwater mede een probleem is, moet je dat doen. Niet aparte overleggen naast de waterschappen gaan organiseren, maar probeer zoveel mogelijk samen te doen en trek zo mogelijk samen op, met actieve betrokkenheid van de provincie.
· Bij een groot waterlichaam zijn er soms interactieprocessen met het diepe grondwater die meerder beheergebieden betreffen. Dan moet je elkaar wel weten te vinden.
Josée Huesmann merkt op dat allen het gevoel hebben dat het schaalniveau gedifferentieerd moet zijn. Dat geldt ook bij grondwater. Als het gaat om de vraag wat dan het meest logische niveau is om in gesprek te gaan en met wie dat dan zou moeten zijn, is het belangrijk om er rekening mee te houden hoe het op de burger over komt. Het is immers van belang om de maatschappelijke beleving van de KRW te vergroten, dus vanuit die optiek moet nagedacht worden over de wijze van communicatie. Het echte inhoudelijke werk gebeurt immers achter de schermen. Zij ziet een grote communicatieopgave en vindt het belangrijk om dat samen te doen.
Steven Visser legt de vraag voor of alle overheden inderdaad de maatschappelijke beleving van waterkwaliteit willen vergroten. De meningen hierover zijn verdeeld. Een tegengeluid is dat water​kwaliteit in termen van gebiedsprocessen bijna altijd volgend is op andere processen en dat water​kwaliteit op zich als doel voor een gebiedsproces bijna nooit van toepassing is. Zaken als veiligheid, wateroverlast, zoetwatervoorziening etc. zijn allemaal veel belangrijker voor mensen dan water​kwaliteit. Op zich is het niet bezwaarlijk om waterkwaliteit wat meer aandacht in de gebiedsplannen te geven, maar waterkwaliteit sec als uitgangspunt in het gebiedsproces werkt niet.
Stelling: “De KRW doelen (GET/GEP) blijven uitgangspunt”

De meningen zijn fifty/fifty verdeeld, dit is duidelijk een discussiepunt.

Argumenten tegen:
· GET en GEP geven aan waar je heen moet, maar de weg daarnaar toe moet ingevuld worden op basis van de kennis die partijen hebben.

· In het proces moet je de mensen niet met dit soort begrippen lastigvallen.
· De burgers betalen eraan mee, onder andere via de waterschapslasten, dus het kwaliteitsaspect moet duidelijker naar voren worden gebracht.

Argumenten voor:
· De maatlatten zeggen bij een goede score niets over een eventuele overlast van kroos of stank e.d. De relatie tussen GET/GEP en het beeld van waterkwaliteit is niet altijd eenduidig, maar partijen moeten hier wel iets mee, omdat de KRW dit vraagt.
Opmerkingen:
· Als een maatschappelijke beleving centraal wordt gesteld, zouden we moeten aangeven in hoeverre onze (technocratisch bepaalde) KRW-doelen daarbij aansluiten.

· Verteld moet worden dat Nederland een afspraak met Europa heeft gemaakt.

· De KRW is mede bedoeld om onze drinkwatervoorziening op langere termijn te beschermen. Dat zou in de communicatie naar de maatschappij toe meer benadrukt mogen worden, waarbij kan worden uitgelegd dat ecologie een instrument is om ervoor te zorgen dat de waterkwaliteit goed is.
· Het klinkt heel anders als wordt gezegd dat overheden een goed natuurkwaliteit willen.
· Wim Twisk merkt op dat hij 6 jaar geleden trekker van een werkgroep is geweest die eraan heeft gewerkt om de doelen te visualiseren. (Hij zal dat setje toesturen.
3. Wat is de opgave?

3.1. Wat vraagt het Rijk?
Nationaal kader, presentatie “Gebiedsprocessen” door Roy Smits, Rijkswaterstaat / CSN
Aan de hand van een presentatie geeft Roy Smits een toelichting op de wijze waarop het Rijk ondersteuning biedt aan de gebiedsprocessen.
· Het Rijk heeft voor de overheden in de regio ten behoeve van de voorbereiding van de gebieds​processen een aantal documenten gemaakt.
· In het “Nationaal kader” heeft het Rijk ca. 40 onderwerpen voor de regionale overheden uitgewerkt. Alle informatie die er is, is in het nationaal kader gebundeld in factsheets, onder vermelding van een contactpersoon. Het is een basis​document om kennis op te halen over de stand van zaken van lopend beleid (alle kaders en ontwikkelingen die er zijn; geen nieuwe ontwikkelingen).
· Daarnaast is er een document “Belangrijke beheerkwesties” waaraan ook maatschappelijke organisaties input hebben geleverd. Dit komt in de inspraak.

· Het Rijk heeft het KRW werkprogramma / de planning opgesteld. De gebiedsprocessen starten in 2013 en leveren een actualisatie van de factsheets op. Die moeten in januari 2014 gereed zijn. De ontwerp stroomgebiedbeheerplannen zijn in december 2014 gereed en de inspraak is in 2015.
Jan Lemkes brengt naar voren dat 2 jaar vóór de uitvoering alles al voor 90% wordt vast​gelegd. Hij wijst erop dat die tijdslijn vanuit het Rijk geredeneerd is.

· Het Rijk wil alvast een dummy SGBP maken; een elektronisch invulformulier zodat makkelijker naar Europa toe kan worden gerapporteerd en het volgende proces met veel minder mensen kan worden gedaan.

Vragen:

· Moeten de drinkwatermaatregelen die in de gebiedsdossiers zitten, 1:1 overgenomen worden of moet daaraan verder worden gewerkt in de gebiedsprocessen?
Roy Smits antwoordt dat als ze bestuurlijk vastliggen, ze over moeten worden genomen naar het SGBP 2.

· Er lopen twee processen, namelijk 1) EL&I die met agrarische natuurverenigingen aan het verkennen is hoe die verenigingen een rol kunnen spelen bij het realiseren van bepaalde doelen en 2) I&M die samen met LTO het initiatief heeft genomen om het Deltaplan Agrarisch Waterbeheer (DAW) te realiseren en waarin ook allerlei doelen en plannen ontwikkeld gaan worden. Hoe gaat dat straks bij elkaar komen in het gebiedsproces? Heeft het Rijk een visie hoe we dat al dan niet kunnen gebruiken?
Roy Smits antwoordt dat het idee is om met dat onderwerp met LTO verder te gaan en om inzet te vragen vanuit RWS om actief aan de slag te gaan met het realiseren van de mestmaatregelen. Het initiatief van EL&I kan daarbij aansluiten. Er komen een soort makelaars.
· Het nationaal kader is een verzameling van inspanningen en activiteiten. Levert dat ook een beeld op wat dit qua doelbereik gaat beteken?

Roy Smits geeft aan dat het langzaam gaat met het doelbereik maar dat het wel de goede kant op gaat. Denk bijvoorbeeld aan het mestbeleid, of aan het beleid rond drinkwater. Desgevraagd antwoordt Roy dat het Rijk gaat kwantificeren wat de maatregelen van het generieke beleid hebben gedaan voor de KRW.
· Vóór het gebiedsproces zou duidelijk moeten zijn wat generiek wordt opgelost en wat partijen in het gebied zelf nog moeten doen.

Roy Smits merkt op dat hij daarover op dit moment niet SMART kan worden.
(
Steven Visser vraagt Roy om de vraag te agenderen wat de effecten zijn van het generieke beleid, zodat partijen in de regio de maatregelen kunnen rechtvaardigen die zij daarop zetten.

· Is er een regio inspraak op het nationale kader?
Roy Smits antwoordt dat dit niet het geval is; het is een inhoudelijk stuk.

(
Steven Visser meldt dat het stuk nog wordt afgerond; het zal voor het volgende RAO geagendeerd worden.
3.2. Wat vraagt Brussel?
EU: Blueprint en Witboek klimaat, presentatie “Bouwstenen KRW gebiedsproces” door Erik de Haan, Provincie Zuid-Holland
Aan de hand van een presentatie geeft Erik de Haan een toelichting op de Blueprint en het Witboek klimaat.
· De Blueprint betreft een integrale aanpak van de wateropgaven. Het is een integraal beleidsstuk van de Europese Commissie en komt eind november uit. Kernthema’s van de Blueprint zijn 1) landgebruik (groene infrastructuur, integratie GLB), 2) kosteninternalisatie watergebruik en vervuiling, 3) efficiency van water​gebruik (doelen), 4) slechten van barrières voor innovaties, 5) verbeteren governance en verminderen administratieve lasten, 6) verbeteren kwaliteit kennissysteem en 7) mondiale aspecten (millennium development goals).
· Het EU Witboek klimaatadaptatie is langs 4 strategische lijnen geschreven: 1) kennisontwikkeling (clearing house), 2) mainstreamen klimaatadaptatie, 3) financiële instrumenten (LIFE / ETS / GLB / EFRO) en 4) externe integratie mondiaal.

Erik de Haan attendeert op het boekje “Een frisse blik op warmer water” van het Stowa.

(
Steven Visser meldt dat dit boekje zal worden verspreid.
Steen Visser vat samen dat Brussel al weer vooruit denkt hoe ze klimaatverandering kan koppelen aan de KRW op lange termijn, en er ligt een koppeling met landbouw financieringsinstrumenten.
Vragen:

· Hoe gaan we die integratie op Europees niveau van het landbouwbeleid in de Blueprint tegenkomen?
Erik de Haan antwoordt dat in de loop van 2013 de definitieve besluiten zullen worden genomen over de voorstellen die er nu liggen, en die worden vervolgens in wetgeving vastgelegd.

Steven Visser merkt op dat dit over de financieringsvoorstellen gaat, maar Brussel verwacht misschien inhoudelijk iets van de planvorming voor het SGBP 2.

Erik de Haan geeft aan dat dit nog lastig te zeggen is.

Roy Smits merkt op dat er in het nationaal kader ook iets over het klimaat staat, maar dat is nog weinig concreet. Zodra er meer duidelijkheid is, worden partijen daarover geïnformeerd.

(
Steven formuleert als vraag aan CSN dat de regio vóór de start van het gebiedsproces weet wat de kaders zijn.

· Er is ook een opgave voor behoud van de huidige toestand. Hoe gaat uit de gebiedsprocessen de informatie naar boven gehaald worden inzake wat nodig is om dat voor elkaar te krijgen? Misschien moet er geïnvesteerd worden om niet achteruit te gaan!
Steven Visser merkt op dat dit een uitdaging voor de waterschappen en provincies zelf is. Hij denkt dat de koppeling met het Deltaprogramma relevant is. Maar voor het planproces van volgend jaar kan dit nog niet helemaal concreet gemaakt worden.

· Gezegd is dat Brussel helpt en inzet op subsidieregelingen, maar wordt ook gekeken of die procedure beter kan? De ervaring leert dat het heel lange trajecten zijn. Op die manier is er geen zekerheid dat er middelen vanuit Europa komen voor maatregelen in het gebiedsplan.
3.3. Wat vraagt de nutriënten aanpak?
Presentatie “Rapportage nutriënten Rijn-West” door Rienk Schaafsma, trekker werkgroep Veenweiden, en Harm Gerrits, lid van de werkgroep Nutriënten van de waterschappen
Aan de hand van een presentatie geeft Rienk Schaafsma een toelichting op de resultaten van de werkgroep nutriënten. De opbrengsten van het traject dat de werkgroep heeft gelopen, zijn: 1) een stappenplan om de opgaven per waterlichaam in kaart te brengen, 2) deelrapporten en fact​sheets voor de veenweiden, diepe polders en bollen, als input voor de gebiedsprocessen en 3) eind​rapportage met voorstellen voor inzet van instrumenten en afspraken tussen partijen.

Harm Gerrits licht het stappenplan toe. Het stappenplan is in feit een inhoudelijke afstemming tussen waterschappen. De werkgroep is, met hulp van Alterra, nagegaan hoe het zit met de nutriënten​stromen naar waterlichamen. Nagegaan is welke stroom te beïnvloeden is, welke historisch is maar wel te beïnvloeden en welke niet te beïnvloeden is, en e.e.a. is in een groot stroomschema neergezet.
Rienke Schaafsma geeft vervolgens een toelichting op de rapporten die per deelgebied zijn opgeleverd (1. veen​weiden, 2. diepe polders / droogmakerijen en 3. de bollen). Er is een top 10 van meest effectieve maatregelen gemaakt. De maatregelen zijn veelal gericht op het verfijnen van de bedrijfsvoering en gekoppeld aan beschikbare instrumenten. De maatregelen zijn in factsheets uitgewerkt. Deze zijn beschikbaar en kunnen dus opgevraagd worden. Het type maatregelen is vaak bestaand en relevant, maar voor alle gebieden is de stap gevolgd in hoeverre nu ook extra aandacht/ inzet vanuit het oogpunt van waterkwaliteit/KRW nodig is. Er moeten afspraken worden gemaakt tussen RBO en LTO, tussen partijen in het RBO en tussen RBO/LTO en het Rijk. Er is een actieve lobby nodig richting Rijk door RBO en LTO.
Steven Visser bedankt de leden van de werkgroep voor het vele werk dat zij hebben verzet. De uit​komsten zijn van belang voor de inhoudelijke discussie bij het gebiedsproces volgend jaar. Zeker het stappenplan is een conceptueel denkkader hoe met de doelafleiding van nutriënten moet worden omgegaan. (E.e.a. zal nog nader in het RAO worden besproken, en mogelijk moet voor dit thema specifiek nog een keer een atelier worden georganiseerd.

3.4. Eerste schets van de opgaven voor het gebied

De aanwezigen worden opgedeeld in 4 subgroepen, per provincie. De opdracht aan de groepen is om de vragen te inventariseren die voor het gebiedsproces relevant zijn en aan te geven op welk niveau deze aan de orde moeten komen (gebied zelf, Rijn-West of Rijk; grondwater). Dus het wat en het wie staan centraal.
	TERUGKOPPELING ZUID-HOLLAND VAN DE OPGAVEN VOOR HET GEBIED
Conclusie:
1. In de tijd gezien moeten dingen bij elkaar komen.

2. De Provincie ziet raakvlakken die op gebiedsniveau per waterschap en per regio tot uitwerking kunnen komen.

	Wat speelt inhoudelijk
	Gebied
	RW
	Rijk

	· Duidelijkheid nodig over rollen en verantwoordelijkheden voor het SGBP 2.
	+
	+
	

	· Duidelijkheid nodig over de KRW EU doelafleiding.
	
	+
	+

	· Duidelijkheid nodig over de mate van detail van het SGBP 2.
	
	
	+

	· Wat moet er precies in het SGBP 2? Met name voor het waterschap is het van belang welke doelen er in gezet moeten worden.
	
	
	

	· Delfland werkt met watertafels waar alle belanghebbenden aan tafel zitten en waar alle water gerelateerde zaken aan de orde komen. Procesmatig staat dat op gespannen voet als het erom gaat wanneer de waterkwaliteit doelen vastgesteld moeten worden.
	
	
	

	· Er is een aantal overkoepelende onderwerpen waarover provincies en waterschappen met elkaar in gesprek kunnen:

· Nutriëntenaanpak

· Klimaatbeleid (Zuid-Holland heeft tot nu een klimaatbeleid gericht op verbetering van de effecten van klimaatverandering)
· Natuurbeleid
	+
	+
	

	· Even was er discussie over de vraag hoe de water-agenda van de Provincie Zuid-Holland zich verhoudt tot de RBO-hulpstructuur en het gebeuren in Rijn-West, maar het is alleen maar prettig dat partijen elkaar op die manier kunnen vinden om het gebiedsproces goed in te vullen.
	+
	+
	

	· Op het gebied van KRW, zoetwatervoorziening, veiligheid en wateroverlast is er behoefte aan afstemming. Knelpunt daarbij: het tijdpad is complex en er zijn verschillende stakeholders die op tijd aan tafel moeten komen om hun zegje te doen.
	+
	
	+

	· Wat is realistisch mogelijk om uit te voeren.
	+
	
	

	TERUGKOPPELING NOORD-HOLLAND VAN DE OPGAVEN VOOR HET GEBIED

Conclusie:
1. Er spelen veel dingen die nog duidelijk moeten worden voordat partijen echt aan de gang kunnen.

2. Er moeten ook eerst nog zaken aangeleverd worden, bijvoorbeeld doelen overige wateren en maatlatten.

	Wat speelt inhoudelijk
	Gebied
	RW
	Rijk

	· Relatie Grondwater – natuur (verdrogingsbestrijding
	+

provincie
	
	

	· Interactie Grondwater – Oppervlaktewater (gemeentelijke zorgplicht t.a.v. GW meenemen in het GBP

Wat is er met het rapport van Tiebosch gebeurd?
	+
	
	+

	· Gezamenlijk beeld wanneer een maatregel kosteneffectief is (definitie; in verband met rapport). Wat heeft maatregel X in water Y gekost?
	
	+
	+

+ Deltares

	· Meer beheersmaatregelen (regulier werk) vermelden in SGBP 2.

· Gebeurt voor 2/3 door derden, hoe kan dat in het plan meegenomen worden?
Hoe? +: Mag en kan dat? Effect?
	+

+
	+
	

	· Vismigratie: afronden en effect op de visstand
	+
	
	

	· Duidelijke doelen (wat houdt het in; kun je het uitleggen).
	
	+
	

	· Relatie tussen maatlatten + doelen.
Wat is bepalend?
Ook onderscheid tussen KRW- en overige wateren (= EU kritisch).

Bij HNK wordt de rest van het waterafhandelingsgebied behandeld als het waterlichaam dat in het gebied ligt. Een duinrel moet echter niet als een kanaal behandelen worden! Het gaat erom: hoe beoordeel je of het goed is. HNK wil graag gedifferentieerde doelen, want nu worden alleen maatregelen in het waterlichaam genomen.
	
	
	+

	· Instellen subsidiecoördinator. Zouden alle partijen moeten doen.
	+
	
	

	· Nutriënten.

Wat is het effect van de maatregelen? En de kosteneffectiviteit? Wie moet dat uitzoeken?

Wat het schaalniveau betreft: dat zit op alle drie de niveaus, dus het moet overkoepelend worden opgepakt.

Kennisontwikkeling in pilots. Op hoger niveau lering uit trekken.
	+

+

+
	+
+
	+

+

	TERUGKOPPELING GELDERLAND VAN DE OPGAVEN VOOR HET GEBIED

	Wat speelt inhoudelijk
	Gebied
	RW
	Rijk

	· Nutriënten

· Deelgebiedjes

· Afwenteling
	Water​schap
	+
	

	· Vismigratie
	2. Wsp
	
	1. RWS

	· Natuurvriendelijke oevers

Grondverwerving / fasering
	Waterschap
	
	

	· Doel GEP/GET wordt gehandhaafd

· Wel fasering / omwisseling
	Water​schap
	
	RWS

	· Brakel gebiedsdossier
	Provincie
	
	

	· Gewasbescherming
	Water​schap
	
	+

	· Grondwater voor menselijke consumptie

Aandacht voor vraag welk gedeelte van grondwateronttrekkingen wordt gebruikt voor menselijke consumptie.
	?

Prov+Wsp
	
	

	· Temperatuur.
Ad hoc

Gezien het ad hoc karakter niet meenemen in het SGBP 2.
	
	
	

	· Deltaprogramma

De maatregelen afstemmen, maar niet de processen in het gebied (2-sporen aanpak).
Waterverdeling
	Water​schap
Provincie
	
	RWS

	· Peilbeheer in deelgebiedjes
	Water​schap
	
	

	· Visbeheer
	Water​schap
	
	RWS

	· Nieuwe stoffen
	
	
	+

	· Klimaatverandering (doelen herbezinning
na 2021
	
	
	

	· Droogteproblemen (koppeling NBW
	Water​schap
	
	

	· Betaalbare maatregelen
	+
	+
	+

	TERUGKOPPELING UTRECHT VAN DE OPGAVEN VOOR HET GEBIED

	Wat speelt inhoudelijk
	Gebied
	RW
	Rijk

	· Nutriënten (met name in landelijk gebied). Wat bepalen we als achtergrondbelasting.
	Waterschap

+ provincie

+ landbouw
	+
	+

	· Stedelijk gebied (zuurstof, kroos, vis, beleving).
	Waterschap

+ gemeente
	
	

	· Inrichting en beheer (hoe ga je om met het tertiaire water).
	Waterschap

(gemeente)
	
	

	· Effect achtergrondbelasting op de doelen / hoe communiceer je dat met je bestuurders.

Op de effectiviteit van maatregelen is weinig zicht. Speelt op RAO- en RBO-niveau.
	
	RAO/RBO
	

	· Financiën / inzet / prioriteit / ambitie.
	
	RAO/RBO
	

	· Betrokkenheid gemeenten.
	
	RAO/RBO
	

	· N2000 rollen / verantwoordelijkheden.
	Provincie
	
	

	· Grondwater
	Provincie

+ wsp
+ gemeente
	Wg GW
	

	· Plan van aanpak uitwisselen i.v.m. rollen/verantwoordelijkheden.
	Provincie

+ wsp
+ gemeente
	
	

	· Voorbereidende fase gezamenlijk (input gebiedsproces).
	Provincie

+ wsp
+ gemeente
	
	

4. Hoe pakken we het aan?

4.1. Het planproces en samenwerking daarbij
Presentatie “Planproces en samenwerking waterschappen” door Jan Lemkes, HHSK
Aan de hand van een presentatie geeft Jan Lemkes een toelichting op de ideeën die in Zuid-Holland zijn ontstaan over de samenwerking, en meer specifiek als het gaat om de KRW. De basisgedachte is dat je zinvolle dingen moet doen in een passende samenstelling op een passend schaalniveau.

Voorzet voor een integraal planproces

· Om KRW en waterbeheerplannen op elkaar te laten aansluiten, moet het jaar 2013 gebruikt worden om met partijen in de regio samen op hoofdlijnen tot overeenstemming te komen over de zaken die gezamenlijk opgepakt gaan worden en die richting het SGBP 2 moeten worden mee​genomen. Dat betekent dat er een visie moet komen, en het zou mooi zijn als die visie in gezamenlijk wordt geformuleerd. Het betekent ook dat er een plan van aanpak moet komen.
· In het voorjaar van 2014 kunnen de plannen verder uitgewerkt worden, en kan naar de financiële consequenties worden gekeken. Dan volgt het formele proces. Vanuit KRW-optiek moet het ontwerp SGBP 2 uiterlijk 22 december 2014 als ontwerpplan worden vastgesteld en ter visie worden gelegd. De meeste waterschappen zullen het WBP medio 2015 ter visie leggen.
(
N.a.v. een opmerking van John Steegh over de omschrijving van de inspraak als het “formele proces”, wordt opgemerkt dat die tekst in de presentatie misschien moet worden aangepast. Jan Lemkes geeft aan dat het niet als een diskwalificatie is bedoeld.
· De waterschappen hebben naar aanleiding van het 1e planproces geconstateerd dat het voor het 2e planproces handig is om wat meer af te stemmen, dus ook op het tussenliggende niveau. Het streven is om tot heldere en sterke redenaties te komen.

· Er zou onderscheid kunnen worden gemaakt tussen de niveaus waarop de verschillende plannen zitten. Het SGBP zit op macroniveau, het is minder gedetailleerd en gaat meer over de grote lijnen. Eind 2014 moet dat vastgesteld zijn. De waterbeheerplannen zitten op het micro​niveau, ze zijn meer gedetailleerd en concreter. Als je de waterkwaliteit/KRW-opgave onderdeel kunt laten zijn van je integrale afweging, en die stel je medio 2015 vast, dan voorkom je misschien dat je in dezelfde tijd dingen dubbel ter visie aan het leggen bent. Dan creëer je dus in zowel inhoud/ abstractieniveau als in de tijd ruimte om daar op een praktischer manier mee om te gaan.
(
Steven Visser merkt op dat dit wat abstract is. Er moet misschien een helder tijdpad bij.
· Wat de rol van de provincies betreft zij opgemerkt dat zij (maatschappelijke) prioriteiten zullen moeten stellen en dat zij zullen moeten zoeken naar mogelijkheden om wateropgaven met heel andere opgaven te verbinden. De provincies hebben daarin een cruciale rol, met name voor de regionale wateren, en zouden die rol ook moeten pakken.
Vragen en opmerkingen:

· In de presentatie van Jan Lemkes staat onder het werkproces SGBP 2 “voorsorteren op doel​verlaging 2021”. Roy Smits merkt op dat hij daar niet te hard op zou inzetten, want die kans is vrijwel nihil. Jan Lemkes geeft aan dat het in een aantal gevallen de verwachting is dat in 2027 het GEP niet wordt gehaald. Daar waar dat nu al te voorzien is, moet daarover ook nu al een helder verhaal worden neergelegd. Gewaarschuwd wordt om niet te vroeg tot doelverlaging te besluiten want dat is aan de economische situatie gerelateerd en die zal ook weer beter worden.
· Jan sprak over een integrale visie voor de wateropgaven. Van de kant van de Provincie wordt opgemerkt dat dit een interessant thema is.

(
Afgesproken wordt om een keer met elkaar tijd uit te trekken voor de vraag hoe waterschappen er tegenover staan om méér samen te werken.
4.2. Het planproces en samenwerking daarbij
Presentatie “Participatie” door Otto Cox, communicatieadviseur Rijn-West
Aan de hand van een presentatie geeft Otto Cox een toelichting op participatie en communicatie in het gebiedsproces. Samengevat is de aanbeveling: hou het compact en inspirerend, nodig de goede mensen uit, zorg voor interessante activiteiten, zorg voor een goede terugkoppeling en doe tenminste één keer iets geks.
· Participatie inspireert en levert een beter beeld, inzicht in prioriteiten, draagvlak, ideeën en een betere relatie op.
· Participatie kent een aantal succesfactoren:

· Goede actoren analyse
· Helderheid over de verwachtingen en het proces

· Beleidsruimte

· Goede terugkoppeling (ook vertellen hoe je omgaat met de dingen die je niet overneemt)

· Betrokkenheid bestuurder, medewerkers, stakeholders

· Tijd

· Regie (= goede organisatie)

· Wees creatief als het gaat om de vraag met wie je in gesprek gaat. Kijk verder dan de vaste partners, denk bijvoorbeeld ook aan geïnteresseerde burgers, en kijk niet alleen naar de organisaties maar ook naar de mensen. Houd daarbij de actoren analyse in gedachten. Nodig mensen gericht uit en nodig ze creatief uit.
· Denk na over manier om participatie vorm te geven. Bijvoorbeeld een huiskamerbijeenkomst houden, een gebiedsschouw organiseren, aanhaken bij het burgerpanel van een gemeente, een prijsvraag uitschrijven etc.

· “Waterkwaliteit in beeld”: Zorg dat de kernboodschap helder naar voren wordt gebracht. Geef informatie over de huidige toestand en over de projecten. Laat zien welke haken en ogen er zijn. Bijvoorbeeld dat door het gebruik van nieuwe maatlatten het kan lijken dat alle inspanningen van de afgelopen jaren nog niet veel hebben opgeleverd.

· Als het gaat over communicatie rond voorstellen, is het goed om “parel-projecten” / showcases te hebben. Landelijk is er een project om een aantal Youtube filmpjes over “Mooi water dichterbij” (http://www.youtube.com/channel/UCQ0fjnDObe3bViuu-km7F4w?feature=mhee)te maken.
5. Wat verwachten we van elkaar?
De aanwezigen worden verdeeld over 6 tafels, en op iedere tafel ligt een vraag ter beantwoording:

1. Wat verwachten we van de waterschappen?

2. Wat verwachten we van de gemeenten?

3. Wat verwachten we van de Provincie?

4. Wat verwachten we van het Rijk?

5. Welke bouwstenen kunnen we samen maken?

6. Participatie: hoe zorgen we voor een zinvolle inbreng?

	WAT VERWACHTEN WE VAN DE WATERSCHAPPEN?

Conclusie:
1. Het accent komt op integratie en verantwoordelijkheden te liggen, en ieder moet goed zijn eigen rol spelen.
Elkaar in de gelegenheid brengen om die rollen te pakken.

2. (De vraag hoe we planvorming en proces gaan combineren, moet misschien nog een keer apart geagendeerd worden.

	· Belangrijkste punt is de integrale aanpak van je proces. O.a. is besproken dat je in je frontoffice zou willen communiceren met diverse doelgroepen in je gebiedsprocessen, en misschien daarbuiten met sectoren, om vervolgens in eigen huis in de backoffice daaruit de informatie te halen over maatregelen, kosten en doelen. Haal vervolgens het juist pakketje op, misschien op hoofdlijnen, om naar Brussel te communiceren en zet de andere dingen bijvoorbeeld in je beheerplan. Haal dus in de frontoffice op het juiste niveau die vangst naar boven en leg het neer waar het nodig is.

	· Laat de burgers zien wat je doet.

· Voorbeelden

· Doel en effect

	· Afstemming groen / blauw tussen provincie en waterschap.

· Beheerplannen N2000

	· Breed waterkwaliteit oppakken, niet alleen naar de waterlichamen kijken.

	· “Afstemming” gemeenten – waterschap.

· Koppelen, kansen

	· Opgave in beeld.
· Techniek / maatschappelijk

	· Beeld van de agenda / strategie.

	· Kansrijke maatregelen vanuit waterkennis gemeenten.

	· Schets ook richting provincies wat de conflicten kunnen zijn als er keuzes moeten worden gemaakt.

	· Vraag om input voor planproces, o.a. functies.

	· Realistische voorstellen / doelen.

	WAT VERWACHTEN WE VAN DE GEMEENTEN?

	· Informatie. Men verwacht dat er een waterloket is waar de gemeente de klachten kan inventariseren. De gemeente is dan vaak intermediair richting waterschap, en wat te maken heeft met de eigen zorgplicht, landt dan in de eigen organisatie.

	· Netwerk op orde.

	· Passen plannen op elkaar qua WBP etc. Voor het waterschap, de Provincie en het Rijk is het van belang dat de gemeente de plannen op elkaar heeft afgestemd.

	· Personele doorstroming.

	· (Borging) zaken vastleggen (WP). Als de gemeente alle aspecten van het water heeft ingevuld en alle functies heeft ingericht die aan water kunnen hangen, dan moet de gemeente ook goed communiceren naar de burgers toe.

	· Besef van onvoldoende kennis.

(Kleine gemeenten) derden inzetten.

	· Invulling samenwerking afvalwater keten.

	· Uitdagen beleving van water (diverse aspecten).

	· Maatwerk (WBP i.p.v. SGBP

	· Beheer op maat sportvelden.
Nutriënten (afstemming)

	WAT VERWACHTEN WE VAN DE PROVINCIES?

	· Integratie waterbelang met andere maatschappelijke opgave.
Speelruimte (niet los van elkaar ontwikkelen, input document, prioriteiten.

	· Functietoekenning (landgebruik, landbouwvisie / intensivering <--> doelbereik

	· Economische analyse, vertaling van landelijk product naar Provincie + regio + lokaal, i.s.m. het waterschap.

	· Vervuiler betaalt principe moet toegepast worden (hoe?

Dit principe omdraaien: financiële prikkel om vervuiling te verminderen.

	· N2000

· Keuzes N2000 doelen (tegenstrijdige doelen (keuzes

· Compensatie

	· Stroomgebiedafstemming

· keuzes bij patstelling tussen waterbeheerders (mediator rol

· prioriteren maatregelen

	· Afstemming provincies onderling (WPP (stakeholders van GLB

Invulling instrument (Rijn-West niveau POP3 en pijler 1

(inzet nodig om waterkwaliteitsaspecten te realiseren

Krachten bundelen (gezamenlijk geluid om lobby te voeden

ANV <--> ELI Handzaam product ontwikkelen (subsidie

	· Instrumenten: convenanten in gebied (gezamenlijk bepalen welk gebied, welke input in convenanten, administratieve lasten

(intern traject Provincie om nutriënten advies te vertalen naar Provinciaal beleid

	· Kennis en deskundigheid borgen bij Provincies.

	· Personele capaciteit Provincie neemt af (waar is de realisatie kracht?

(Tijdig expliciet maken

(verwachtingen van andere (overheids)partijen duidelijk maken.

	· Bijdrage aan cofinanciering.

	WAT VERWACHTEN WE VAN DE HET RIJK?

	· Generiek beleid (geef waterbeheerders instrumenten). Dit heeft te maken met geld, maar ook met verantwoordelijkheden.

	· Wat komt er uit EU.

	· Lobby voor co-financiering POP-gelden (EL&I).

	· Goed werkende databases, regie (helder, inhoudelijk)

(RS maatlatten

(?? ?? lijnen

	· Zijn er stappen te maken met afstemming met het Deltaprogramma.

	· Helderheid, inhoud / concreetheid SGBP 2.

Bijvoorbeeld concreetheid detailniveau maatregelen

	· Gevraagde niveau van de KRW (blueprint. Met wat voor detailniveau moeten maatregelen worden opgegeven? Hoeveel moet er gemeten worden? Benchmarking EU.

	· Discussie aangaan met Brussel.

	· Nederland promoten in EU -> we doen heel veel.

	· Afstemming I&M en EL&I

	· Maak de KRW weer sexy. Naar het publiek en misschien ook richting Brussel veel meer op de kaart zetten dat er veel wordt geïnvesteerd en dat er ook veel wordt bereikt.
(water, natuur) (PBL)

	· Wanneer is iets kosteneffectief?

(maatregelen zoals ze nu beoordeeld zijn)

	· Detailniveau maatregelen

	· Tijdig aangeven wat je van de regio verwacht aan producten.

	· Pak de regie als Rijk (bijvoorbeeld als het gaat om het Deltaprogramma Agrarisch Water). (level playing field)

	· One out all out? Alles monitoren? Moet dat wel?

	· Wat doen we met vermeende achteruitgang?

	WELKE BOUWSTENEN KUNNEN WE SAMEN MAKEN?

	· Informeel overzicht ((provinciaal) beleid en processen; ‘overheden’ opgaven)

(instrument

(proces

(aanpak / maatregel

(document

	· En / of overzicht contactpersonen?

	· Overzicht ontwikkelingen sinds 2009 / SGBP 1

	· Wat te doen met klimaatverandering?

	· Kosteneffectiviteit – wanneer zijn kosten disproportioneel?
Kosten / baten verhouding maatregelen (mest / AWZI) (€ / kwalitatief)

	· Communicatieve begrippenlijst

‘doelen’, ‘schoon / goed water’ etc.

	· Factsheets in Jip & Janneke taal (doelgroep)

(of alternatief: knelpunten / kansen)

	· Subsidies en financieringskansen (overzicht, handreiking; voor dummies)

	· Strategische input / lobby uitvoeringsregelingen (GLB e.a. LIFE)

	· Factsheets “Maatregelen” (vgl. Nutriënten) (effect, toepasbaarheid, ervaringen, pilots))

(toegankelijk overzicht)

	· KRW-factsheet + goed afgeleide toestand (eenduidig volgens protocol) (Stephan Langeweg)

	· Evaluatie vorig planproces (wat is er al?) + ervaringen SGBP 1 tot nu. Lessen.

	· Hartekreet: centrale regie op planning, instructies, maatlatten etc. Systematisch.

	· Leren van elkaars ervaringen (proces regisseren).

· Spiegelpolders etc.

· Plussen, NVO’s.

	· Procedureplan: wie stelt wanneer wat vast (SGBP, WBP etc.)

	· SGBP: welke informatie op welke abstractieniveau naar Brussel?

	· Overwegingen over prioritering en haalbare verbeteringen (gedeelde ingrediënten voor een visie en verantwoording).

	Participatie: hoe zorgen we voor een zinvolle inbreng?

	· Belangrijk om bij de actoren analyse een goede analyse te maken van wat al loopt, wat daaruit voor elementen komen die je kunt gebruiken en hoe je daarop kunt aanhaken. De basis is een hele goede omgevingsanalyse.

	· In hoeverre moet je naar de burgers gaan?

	· Juiste mensen (niet alleen vertegenwoordigers (??))

	· Verwachtingen managen, zowel van waterschap / organisatie als deelnemers – abstractieniveau van discussie is aandachtspunt
Heeft werkgroep nodig voor uitvoeren, en borgen.

Ook nieuwe ideeën

Gegeven de opgave

	· Verschilt per thema. Bijvoorbeeld bij Nutriënten voortbouwen op eerdere trajecten.

	· Goed benoemen.

	· Nutriënten – veel belangstellenden

	· Burgers: ook gelegenheid geven. Mogelijkheid bieden.

	· Gevoel gehoord te worden.

	· Beleidsruimte: geen ruimte voor iets nieuws. In hoeverre moet je ruimte voor nieuwe onderwerpen organiseren?
Verschil tussen provincies.

Onderzoek xxx

	· Hoe voorkom je dat je belangrijke participanten mist?

	· In de 1e fase van de uitvoering verdere afstemming / participatie nodig.

	· Aandacht voor verschil tussen technische doelafleiding en wat je als gebied wil

· Jip & Janneke taal.

· En beeld – foto’s / tekeningen

· Waardevolle beken scoren <--> maatlat (= gemiddelde) (voorbeeld)

	· Meer vrijheid communicatie gewenst (t.o.v. officiële KRW rapportages en -termen). Hoe vertel je het verhaal.

	· Doelbeeld – getallen

	· Intern inventariseren van informatie uit externe contacten

	· Afstemming met DAW-programma verdient nog aandacht.

	· Vanuit het nutriëntenspoor kan 2013 het jaar zijn om een aantal dingen die zijn gebeurd, in afspraken vast te leggen.

6. Slotwoord

Steven Visser heeft vandaag de uitspraak gemist dat het gebiedsproces KRW per 1 april 2013 van start gaat. Vanuit Delfland wordt naar voren gebracht dat het HHRS niet een apart gebiedsproces voor de KRW gaat opstarten. Steven verduidelijkt dat naar buiten toe wel een startdatum moet worden gecommuniceerd, en daarvoor heeft hij een suggestie gedaan.

(
Afgesproken wordt om te communiceren dat vanaf 1 april 2013 het gebiedsproces KRW begint.
Slotwoord door Rolf Koopmans, Rijn-Midden
In Rijn-Midden is eerder al de discussie gevoerd die vandaag in Rijn-West is gevoerd. Rijn-Midden en Rijn-West delen de enorme gedrevenheid vanuit passie voor de inhoud, en qua fase zitten ze op hetzelfde niveau.
Inhoudelijk is er een aantal opvallende verschillen:
· In het deelstroomgebied Rijn-West is nutriënten een heel zwaar onderwerp. In Rijn-Midden heeft men gezegd: als het generieke beleid zijn werk doet en we zetten daar wat regionale maatregelen tegenaan, dan komen we er wel.
· Rijn-West spreekt steeds over “wij met z’n allen én de Noordzee”. Rijn-Midden niet.

· Rijn-West heeft flink de tanden gezet in de stroomgebiedafstemming (het “klotsen” en afwateren e.d.). In Rijn-Midden ligt dat eenvoudiger en is men daar ongeveer mee klaar.

· De nadruk wordt op participatie gelegd maar jammer dat de presentatie dan onder tijdsdruk komt.

· In Rijn-Midden is gekeken naar de effecten van maatregelen als nieuw startpunt van het komende planproces. We hebben van alles gedaan, maar waar en op welk punt zijn we daarmee precies uitgekomen? Dat blijkt een heel lastig vraagstuk te zijn, ook voor de waterschappen zelf, met al hun kennis van systemen en de effecten van maatregelen. Het is goed om aandacht te hebben voor die onzekerheid, en dat ook gewoon in het proces in te bakken.
· De focus op de KRW als onderdeel van de waterkwaliteit en dat als onderdeel van het water​beheer​plan is een heel andere benadering als bij het SGBP 1, en dat betekent ook iets voor je gebiedsproces.
· De betrokkenheid van gemeenten is ook in Rijn-Midden een vraag, maar niet een zorgpunt. Je moet het in perspectief zien. Je hebt het over je opgaven en knelpunten, je maatregelen en je actoren, en dat knoop je op de e.o.a. manier aan elkaar. Gemeenten zijn een partij in het gebieds​proces, en als je dan je actoren analyse doet, dan kom je ze vanzelf tegen en van geval tot geval bekijk je dan of het een relevante partij is. Sleep dus niet alle gemeenten er met de haren bij! Hetzelfde geldt een beetje voor de burgers, maar dat is Rolf’s persoonlijke mening.

· Aan de ene kant wil Rijn-West ambitie uitstralen, aan de andere kant is er de gebondenheid aan het juridische spoor en zijn er financiële beperkingen. Maak het gebied dus niet blij met een dode mus! Als de ruimte er niet is, is dat het waarmee je 1 april 2013 begint. Kies wat je niet gaat doen!

7. Sluiting

Steven Visser meldt dat de presentaties die vandaag gegeven zijn en het verslag van deze dag op het Rijn-West deel van de KRW-site geplaatst zullen worden (zie hier). Onder dankzegging voor ieders komst en inbreng en voor de inspirerende, energieke dag die het vandaag geworden is, sluit Steven Visser om 16.35 uur de bijeenkomst.
1 / 6

8 / 23

[image: image1.png][image: image2.png][image: image3.png][image: image4.png][image: image5.png]Rl Bllep e

[image: image6.png]

[image: image7.png]Rl Bllep e

[image: image8.png]

