

ZWOLLE STROOMT!

STRATEGISCHE WATERAGENDA GEMEENTE ZWOLLE

Definitief

Maart 2015

Inhoud

Inhoud	1
Voorwoord	2
1 Het hart van de wateragenda: actief en slim samenwerken	2
2 Veiliger en robuuster	9
3 Duurzamer en efficiënter	17
4 Aantrekkelijker en levendiger	23
5 Speerpunten en doorwerking van de Zwolse Wateragenda	29
Bijlage 1: Wat doen we al?	32

LEESWIJZER

De wateragenda is opgebouwd uit drie centrale doelstellingen voor alle wateraspecten binnen de gemeente Zwolle. De manier waarop de gemeente deze doelstellingen in de praktijk wil uitwerken en realiseren is beschreven in het hoofdstuk 1 Het hart van de wateragenda: actief en slim samenwerken . De inhoudelijke opgaven per thema zijn verwoord in de hoofdstukken 2 (veiliger en robuuster), 3 (duurzamer en efficiënter) en 4 (aantrekkelijker en levendiger) . Elk hoofdstuk sluit af met een aantal concrete agendapunten. Hoofdstuk 5 (speerpunten en doorwerking van de wateragenda) laat zien in welk beleid, programma's en projecten de opgaven uit de wateragenda verder gebracht moeten worden. In bijlage 1 is een selectie van lopende projecten en activiteiten opgenomen.

Voorwoord

Alles stroomt, niets is bestendig. Als wethouder in Zwolle, vooral ook vanwege mijn verantwoordelijkheid voor 'water', schieten die woorden van de Griekse filosoof Heraclitus me wel eens door het hoofd. *Panta Rhei*. Ik hou van dynamiek. De vraag die mij altijd bezighoudt is hoe wij uit de zaken en belangen die nu spelen een bestendige toekomst kunnen maken. Dat vergt een bijzonder samenspel waarin rekenschap, visie en pragmatisme verenigd worden. Of, iets praktischer geformuleerd: wat hebben we, waar willen we heen en hoe komen we daar.

Er stroomt hier nogal wat. Zwolle is ingebed tussen IJssel en Vecht/Zwarte Water, onder de stad loopt een ondergrondse rivier en wie de schilderijen van Voerman kent weet dat ook het zwerk boven onze stad volop in beweging blijft. Wat ik bijzonder vind is dat Zwolle al eeuwenlang goed gebruik weet te maken van die dynamiek. In de ontwikkeling van de stad is water altijd een belangrijke factor geweest. Of beter gezegd: onze stad en regio heeft grote stappen kunnen maken door water in te perken en te overbruggen. Maar wie goed naar onze geschiedenis kijkt, ziet in water ook een partner. Zonder onze rivieren geen Hanzeverleden, zonder water niet de aantrekkingskracht die Zwolle de laatste jaren tot een van de fijnste woonlocaties van het land heeft gemaakt.

In deze wateragenda komen al deze stromen samen. We hebben geprobeerd om er een overzichtelijk en goed leesbaar werkstuk van te maken. Wij vinden het belangrijk dat iedereen zonder al te veel moeite kennis kan nemen van onze inzet. Niet alleen omdat water voor iedereen in onze regio belangrijk is en blijft. Maar vooral ook omdat iedereen een rol kan spelen in het vormgeven van onze toekomst. Als het gaat om zaken als klimaatverandering en watermanagement kan het idee postvatten dat je er als individu 'toch niets aan kan doen'. Deze agenda maakt duidelijk dat we - als we samenwerken en ieders inzet op waarde schatten - in onze eigen straat, wijk, stad en regio aansprekende resultaten kunnen boeken. De wateragenda zelf is daar al een voorbeeld van: de afgelopen periode hebben we veel mensen ontmoet en betrokken bij het samenstellen van de agenda. Hoe houden we Zwolle aantrekkelijk, en hoe gebruiken we de lusten van het leven in een delta terwijl we de lasten zo beperkt mogelijk houden? Dat kan alleen door het leveren van maatwerk en door constructief samen te werken. En daar hebben we u voor nodig.

Ik nodig u daarom uit om deze wateragenda goed te lezen. Liefst kritisch. Want we hebben alle denkkraft nodig om het partnerschap dat Zwolle al eeuwen heeft met water een extra impuls te geven. Ik zie in deze agenda een goede bedding. Maar wie voor maatwerk kiest moet open staan voor de kracht van het creatieve proces. Noem het een flow. Zoals ik al zei: *panta rhei*.

Ed Anker, wethouder Water, Zwolle

1 Het hart van de wateragenda: actief en slim samenwerken

Zwolle ligt in de prachtige delta van IJssel en Vecht. De delta is een aantrekkelijk gebied om in te wonen, werken en recreëren. Het gebied is echter ook kwetsbaar voor klimaatveranderingen. We moeten ons voorbereiden op de gevolgen van de klimaatverandering: meer risico op overstroming en extreem weer (plensbuien, droogte, hittegolven). Daarbij zijn we afhankelijk van beslissingen op nationaal niveau.

Op nationaal niveau wordt gewerkt aan het Deltaprogramma. Dit heeft geleid tot 5 Deltabeslissingen die op Prinsjesdag 2014 zijn aangeboden aan de Tweede Kamer. De deltabeslissingen zijn in november 2014 door de 2e kamer bekrachtigd.

DE 5 DELTABESLISSINGEN

1. **Deltabeslissing Waterveiligheid:** risicobenadering en nieuwe normen om Nederland te beschermen tegen overstromingen.
2. **Deltabeslissing Zoetwaterstrategie:** afspraken over het gebruik, de voorraad en de verdeling van zoetwater binnen Nederland.
3. **Deltabeslissing Ruimtelijke Adaptatie:** waterrobuust en klimaatbestendig bouwen en ontwikkelen
4. **Deltabeslissing IJsselmeergebied:** 3 afspraken tot 2050:
 - a. afvoer van overtollig water naar de Waddenzee via spuien en pompen
 - b. flexibele waterhoogte in het IJsselmeer
 - c. zuiniger omgaan met water
5. **Deltabeslissing Rijn-Maasdelta:** diverse afspraken. Relevant voor de IJssel-Vechtdelta: de verdeling van afvoer van water over de grote rivieren (IJssel) blijft tot 2050 onveranderd.

Lees meer: <http://www.rijksoverheid.nl/onderwerpen/deltaprogramma/vijf-deltabeslissingen>

De Zwolse wateragenda bepaalt de koers voor verdere verankering van de Deltabeslissingen in het gemeentelijk beleid en uitvoering. Daarbij streven we naar maatwerk: oplossingen die ons minder afhankelijk maken en die ons gebied nog aantrekkelijker maken om in te wonen, werken en recreëren.

Afgelopen jaren heeft Zwolle meegewerkt aan de gebiedsontwikkeling IJssel-Vechtdelta. Dit regionale samenwerkingsverband heeft zich met name gericht op het in beeld brengen van de opgaven, het ontwikkelen van perspectieven voor de langere termijn en het beïnvloeden van de nationale Deltabeslissingen.

De komende jaren zal de samenwerking binnen de IJssel-Vechtdelta zich richten op de implementatie van de Deltabeslissingen. De regio grijpt deze implementatie aan om meer met water te doen voor onze maatschappij. Water kan een hele krachtige motor zijn voor duurzame ontwikkeling. Drinkwater en afvalwater zijn steeds belangrijker als grondstofleveranciers in onze circulaire economie. Water kan worden benut als energiebron. Water draagt bij aan levendige wijken en waardevolle ecosystemen van uiterwaard tot hartje stad. Zwolle vertaalt deze talrijke waarden van water naar 3 centrale doelen om ook in de toekomst een aantrekkelijke stad in de delta te blijven (zie uitwerking in respectievelijk hoofdstuk 2, 3 en 4):

- Veiliger en robuuster
- Duurzamer en efficiënter
- Aantrekkelijker en levendiger

TOELICHTING MEE(R) DOEN MET WATER

De ambitie om de IJssel-Vechtdelta waterveilig en klimaatbestendig te ontwikkelen en deze opgave te gebruiken als motor voor duurzame ontwikkeling. Deze ambitie is vertaald in 8 leidende principes. Deze principes vertellen wat we willen bereiken en hoe we dat doen.

1. Waterveiligheid en klimaatbestendigheid als basis
2. Gebiedsontwikkeling als instrument
3. Leefbaar en betrokken vanuit het gebied
4. Waardevolle omgeving
5. Toekomstvast investeringsperspectief
6. Volhoudbaarheid door veerkracht
7. Innovatie als motor en uithangbord
8. Bestuurlijk robuust

(NIEUWE) GEMEENTELIJKE TAKEN, ROLLEN EN VERANTWOORDELIJKHEDEN

Veiliger en Robuuster

Waterveiligheid is primair belegd bij het Rijk en de waterschappen. Zij zorgen voor de waterkeringen. Als gemeente hebben we een rol in de ruimtelijke inpassing van deze maatregelen. Dit kunnen we als gemeente aangrijpen om tegelijkertijd de aantrekkelijkheid en levendigheid van Zwolle te vergroten (ruimtelijke kwaliteit, recreatie / toerisme, (ecologische) waterkwaliteit en vestigingsklimaat).

Voor waterveiligheid hebben we als gemeente (via de Veiligheidsregio) ook een rol in crisisbeheer en het bijdragen aan een waterrobuuste inrichting, indien er toch een overstroming zou plaatsvinden. Pro-actief werken aan deze zogenaamde tweede en derde laag van waterveiligheid kan slachtoffers en schade voorkomen.

Het voorkomen van grondwateroverlast in stedelijk gebied is een gemeentelijke taak. Gebruik en activiteiten (wonen en werken) in de stad zijn nauw verbonden met het peilbeheer waarvoor het waterschap verantwoordelijk is. Dat vraagt om een gezamenlijke visie van waterschap en gemeente op een robuust watersysteem.

Wateroverlast, droogte en hittestress kunnen we als gemeente helpen voorkomen via ons ruimtelijk beleid, bouwverordening en het beheer van de openbare ruimte. Denk daarbij aan het aanpassen van vloerpeilen, watergangen, openbaar groen, het afkoppelen van hemelwater van het riool, enz. We kunnen als gemeente nieuwe wetgeving afwachten, maar er ook voor kiezen om hier nu al op te anticiperen om kosten en risico's in de toekomst te voorkomen. Nieuw daarbij is ook dat we de ondergrond ('derde rivier') nadrukkelijk bij willen benutten voor de water- en klimaatopgaven en circulaire waterconomie. Zowel voor de gemeente als voor het waterschap is dit een nieuwe tak van sport.

Duurzamer en efficiënter

De gemeente heeft de taak om afval- en hemelwater in te zamelen en af te voeren naar de rioolwaterzuiveringsinstallaties. Daar zuivert het waterschap ons afvalwater. Zij kunnen de afvalwaterstroom benutten voor grondstoffen- en energiewinning. Gemeente en waterschap hebben beiden een belangrijke rol bij het voorlichten over en stimuleren van een verantwoord gebruik van het riool, het afkoppelen van hemelwater en het schoonhouden van ons grond- en oppervlaktewater.

Meer initiatieven uit de buurt (bijvoorbeeld vergroening) en experimenten met lokale zuivering van afvalwater zijn voorbeelden van een veranderende maatschappij en vraagt om een andere invulling van onze taken en rollen. De beweging Klimaat Actieve Stad brengt veel (maatschappelijke) initiatieven waar we als gemeente belang bij hebben. Er gaat meer gemeentelijke capaciteit naar het faciliteren van deze initiatieven, het vinden van nieuwe financiële arrangementen, het maken van nieuwe afspraken met waterschap en andere partijen.

Aantrekkelijker en levendiger

Afhankelijk van de functie van de watergang (bezien vanuit het watersysteem) is het waterschap of de gemeente verantwoordelijk voor het beheer en onderhoud (kwantiteit en kwaliteit).

Om meer gebruik te maken van water als kwaliteit in de leefomgeving, als drager van het natuurlijk systeem en als economische kracht, zal de gemeente de wensen en kansen in beeld brengen van het open water en de oevers. De gemeente streeft daarbij naar een hoge waterkwaliteit en optimale balans tussen een veerkrachtig ecosysteem en het menselijk gebruik zoals kanovaren, vissen of zwemmen. Deze balans vertalen we naar afspraken over het beheer en onderhoud met het waterschap en andere betrokkenen.

Actief en slim samenwerken vormt het hart van deze wateragenda. Als een rode draad loopt deze door de inhoudelijke doelstellingen.

We zien de water- en klimaatopgaven als een gezamenlijke opgave. De bijdrage die we daar als gemeente aan leveren komt voort uit verschillende taken, rollen en verantwoordelijkheden (zie kader “(Nieuwe) gemeentelijke taken, rollen en verantwoordelijkheden”). We zien tegelijkertijd dat de wereld om ons heen verandert. Watertaken worden meer en meer onderdeel van een grotere maatschappelijke opgave. Dat vraagt een transitie van “werken vanuit sectorale bevoegdheden” naar “actief en slim samenwerken” en daarmee om een andere invulling van onze gemeentelijke taken, rollen en bevoegdheden.

Waterbeheer is niet langer alléén van de overheden. Door actief en slim samenwerken kunnen Overheden, Ondernemers, Onderwijsinstellingen, Onderzoekers en initiatieven van Onderop een efficiënte keten vormen. Op alle niveaus is praktische samenwerking nodig om minder afhankelijk te worden en meer waarde aan ons gebied toe te voegen.

Voor de regionale overheden (provincie, waterschap, gemeente) onderling betekent dat “samen voor de microfoon”. Dat is samenwerken als één publieke dienstverlener door de opgave centraal te stellen en daar gezamenlijk verantwoording over af leggen.

Actief en slim samenwerken houdt bovendien in dat we innovatiekracht bundelen, waterbewust zijn en handelen, financiële arrangementen bieden, schaalniveaus kunnen verbinden tot een logisch geheel en werk met werk maken.

Er zijn al flinke stappen gezet, bijvoorbeeld met de intentieverklaring Zoetwatervoorziening Oost-Nederland (ZON), de samenwerking IJssel-Vechtdelta en Proeftuin Water (zie www.proeftuinwater.nl).

Een belangrijke verbreding is de intentieverklaring “Klimaat Actieve Stad regio IJssel-Vechtdelta” die op 7 oktober 2014 door 33 regionale partijen is getekend. Er is afgesproken samen te werken aan het vergroten van de klimaatbestendigheid van de IJssel-Vechtdelta, zodanig dat deze bijdraagt aan een duurzame ruimtelijke, sociale en economische ontwikkeling van de regio. Hiervoor wordt een gezamenlijk actieprogramma opgesteld. Op 28 januari 2015 heeft de TEDx Zwolle plaatsgevonden met als thema Climate Active Cities.

opbouw van de wateragenda

HET HART VAN DE WATERAGENDA: ACTIEF EN SLIM SAMENWERKEN

5 O's werken samen: Overheden, Onderwijsinstellingen, Ondernemers, Onderzoekers en initiatieven van Onderop vormen samen de keten. Overheden werken als één publieke dienstverlener opgave- en gebiedsgericht samen.

Kennis en innovatiekracht bundelen: er is veel kennis, kunde en innovatiekracht in onze regio. Zowel op het gebied van techniek als proces. Door kennis en kunde efficiënt te delen en vraagstukken te bundelen kunnen we onze innovatiekracht verder versterken.

Water- en klimaatbewust zijn en handelen: om onze delta in de toekomst leefbaar en aantrekkelijk te houden gaan we waterrobuust en klimaatbestendig bouwen en ontwikkelen. Water- en klimaatbewustzijn bij betrokken partijen is noodzakelijk (ontwikkelaars, ondernemers, burgers, enz).

Financiële arrangementen bieden: om het financieel mogelijk en aantrekkelijk te maken om waterbewust en klimaatbestendig te handelen zijn nieuwe verdienmodellen en financiële arrangementen nodig. We willen de totale maatschappelijke kosten zo laag mogelijk houden, dan wel meer baten genereren met hetzelfde geld.

Doorwerking op alle schaalniveaus: van internationale rivieren tot regentonnen: elk schaalniveau heeft haar eigen impact. Alle maatregelen samen moeten een logisch en effectief geheel worden.

Werk met werk maken: er is veel dynamiek in en om de stad, of het nu gaat om buurtinitiatieven, ingrepen in de openbare ruimte of het versterken van de waterkeringen. Deze dynamiek biedt mogelijkheden om met een ingreep meerdere doelen te dienen, werk met werk te maken.

2 Veiliger en robuuster

Terwijl de werkzaamheden in de uiterwaarden van de IJssel nog in volle gang zijn (Ruimte voor de Rivier), is er op Prinsjesdag 2014 een nieuw Deltaprogramma gepresenteerd, met hogere normen waaraan de dijken rondom Zwolle moeten gaan voldoen. Waterveiligheid wordt bovendien een samenspel van dijken, inrichting en evacuatie. Daarmee worden de stad, het ommeland en haar gebruikers nóg beter beschermd tegen overstromingen. Een robuust regionaal watersysteem speelt daarin een belangrijker rol.

Tegelijkertijd moeten we ons weerbaarder maken voor extremere weersituaties: plensbuien, droogte en hitte. Meer ruimte voor groen en water en slimmer gebruik maken van de bodem helpen ons om minder kwetsbaar te zijn voor weersextremen. Iedereen kan een bijdrage leveren met oplossingen als groene muren en daken en minder verharding zodat regenwater in de bodem kan infiltreren. Vaak zijn dit oplossingen waar de stad ook nog eens aantrekkelijker van wordt.

De gemeente Zwolle werkt aan een veilige en water- en klimaat robuuste stad door actief burgers en instanties te betrekken en vanuit een gezamenlijke ambitie de opgaven aan te pakken van IJsseldijk tot achtertuin. En door zelf het goede voorbeeld te geven met waterrobuuste oplossingen in de openbare ruimte.

Het Rijk en het waterschap gaan de komende jaren grote investeringen doen in het vergroten van de waterveiligheid. De gemeente wil samen met de provincie, het waterschap en de talrijke lokale belanghebbenden de fysieke ingrepen voor waterveiligheid aangrijpen om deze te verbinden met andere lokale opgaven. Daardoor kunnen we samen het hoogst mogelijke maatschappelijk rendement uit deze investeringen halen.

MEERLAAGSVEILIGHEID

Het op Prinsjesdag 2014 gepresenteerde nieuwe Deltaprogramma gaat uit van nieuw waterveiligheidsbeleid. In dit beleid kent waterveiligheid 3 lagen (zgn. meerlaagsveiligheid):

Laag 1: dijken en rivier verruimende maatregelen: het voorkomen van overstromingen.

Laag 2: ruimtelijke inrichting om de gevolgen van eventuele overstromingen te beperken.

Laag 3: rampen- en crisisbeheersing, bijvoorbeeld evacuatie

Waterveiligheid wordt dus een samenspel van slimme combinaties tussen dijken, inrichting en evacuatie.

Het garanderen van waterveiligheid en het voldoen aan de wettelijke normering is gericht op laag 1 (dijken). Daar waar mogelijk wil de gemeente met de partners verkennen of uitwisseling tussen de lagen 1 en 2 haalbaar is. Hier ligt een uitdaging in het vinden van innovatieve oplossingen in relatie tot de geldende normen. Die innovatie geldt ook voor de procesaanpak ('governance') waar de regio IJssel-Vechtdelta koploper in wil zijn. Op langere termijn zullen laag 2 (een waterrobuuste inrichting) en laag 3 (handelingsperspectief bij dreiging van overstroming) een steeds grotere rol gaan spelen om toekomstige dijkopgaven te voorkomen.

Het vorm geven aan meerlaagsveiligheid is een grote uitdaging voor de komende jaren.

Veilig(er) voor hoogwater

In en rond Zwolle zijn veel dijken. Via het Hoogwaterbeschermingsprogramma (HWBP) werkt het waterschap aan het op orde brengen en houden van deze dijken. Met het HWBP zijn grote investeringen gemoeid. Het is een complexe opgave, die tot in het hartje van de stad doorwerkt.

Tegelijkertijd leidt de deltabeslissing Waterveiligheid tot nieuwe normen (zie kader Nieuwe normen voor waterveiligheid). Voor laag 1 van meerlaagsveiligheid betekent dit dat de dijken waarschijnlijk verdergaand moeten worden verstevigd dan nu in het HWBP is voorzien. Dit zal een behoorlijke impact hebben voor bewoners en bedrijven op en aan de dijken en ook voor het buitengebied langs de IJssel, het Zwarte Water en de Vecht.

NIEUWE NORMEN VOOR WATERVEILIGHEID

De deltabeslissing Waterveiligheid introduceert een nieuwe normering die uitgaat van een basisveiligheid voor iedereen en een risicobenadering. Werd voorheen alleen gerekend met de kans op overschrijding, in het vervolg wordt rekening gehouden met de kans op een overstroming én de gevolgen daarvan.

Omdat er de afgelopen decennia veel is geïnvesteerd in Zwolle en het aantal inwoners sterk is toegenomen betekent dit een flink hogere norm voor Zwolle. Van 1:1250 overschrijdingskans naar 1:10.000 overstromingskans. Vrij vertaald betekent dit: "een schep erbovenop".

Er is daarmee veel aandacht voor het op orde brengen van de waterveiligheid in het hoofdwatersysteem (IJssel-Vecht). De kans op een overstroming vanuit het regionaal watersysteem (de Sallandse weteringen 1:200) is echter aanzienlijk groter dan de kans op overstroming vanuit het hoofdsysteem. Het regenwater van ons achterland (Salland) watert via de Sallandse Weteringen en de Stadsgracht af richting Zwarte Water en uiteindelijk het IJsselmeer. De weteringen en de Stadsgracht kunnen de toekomstige piekafvoeren niet verwerken. Weliswaar is de hoeveelheid water minder dan bij een overstroming van de IJssel of Vecht, de schade kan in de honderden miljoenen lopen. Het ontwikkelen van een robuust regionaal watersysteem ziet de gemeente Zwolle daarom als een belangrijke opgave die met het waterschap, provincie en buurgemeenten moet worden opgepakt.

Ondanks alle inspanningen om het veiliger te maken kunnen we een overstroming niet 100% uitsluiten. Het is daarom van belang dat bij nieuwe ontwikkelingen en groot onderhoud waterrobuust wordt ontworpen (laag 2). Zie ook Waterrobuust ontwikkelen, bouwen en beheren. Ook van belang is dat iedere inwoner weet wat er zou kunnen gebeuren bij een overstroming. "Tot hoe hoog komt het water bij mijn huis? Waar zijn veilige plekken of evacuatie routes? En hoe word ik geïnformeerd bij een rampscenario?" De gemeente wil daarom in samenwerking met het waterschap en de veiligheidsregio IJsselland heldere informatie bieden over de risico's en handelingsperspectieven bij extreme hoogwater situaties. Hierbij wordt aangesloten op landelijke initiatieven zoals <http://www.overstroomik.nl/>

Dijken in en rond Zwolle

Aanpassen aan extremen

Overstromingsrisico's vanuit de Vecht, IJssel en de Sallandse Weteringen vormen niet de enige uitdaging. Ook midden in de stad kan extreem weer grote gevolgen hebben. Het klimaat verandert al enkele decennia en deze verandering zet voorlopig door. Uit klimaatonderzoek blijkt dat de kans op extreem weer toeneemt. Dat kan leiden tot waterschade bij een wolkbreuk, gezondheidsklachten en daling van de productiviteit van mensen tijdens een hittegolf. Ook bomen en planten kunnen bezwijken bij langdurige natte of juist droge periodes.

Via een zogenaamde 'klimaatstresstest' zijn dergelijke effecten voor de stad in kaart gebracht. De kwetsbaarheid verschilt sterk per buurt of zelfs van straat tot straat (zie kader Klimaatstresstest).

In veel situaties kan de sleutel voor het aanpassingsvermogen van de stad aan extreem weer liggen bij meer groen en beter gebruik van de ondergrond (bodem en (grond)water). Meer ruimte voor groen betekent meer infiltratie van regenwater, maar kan tegelijkertijd meer verkoeling bieden in tijden van hitte: vooral grote bomen dragen hieraan bij via verdamping en schaduwwerking. Het grondwater werkt dus altijd twee kanten op: afvoer én aanvoer. De gemeente onderzoekt het aanpassingsvermogen van de stedelijke groen- en waterstructuur en de ondergrond in relatie tot veranderende klimatologische omstandigheden. Zie kader Grondwater: de derde rivier in onze delta.

In de keuze van maatregelen kijken we niet alleen naar de maximale schadepreventie, maar ook naar de grootste meerwaarde voor het dagelijkse leefklimaat van stad en de (wijk)economie.

KLIMAATSTRESSTEST EN HANDREIKING RUIMTELIJKE ADAPTATIE

Om ook in de toekomst prettig te kunnen wonen, werken en recreëren in ons land moeten we onze steden en dorpen inrichten met het oog op de toekomst. Door samen te werken kunnen we kansen benutten die de klimaatverandering met zich meebrengt en het bebouwd gebied beter bestand maken tegen hevige regenbuien, periodes van droogte en hitte en de gevolgen van een mogelijke overstroming.

Door nú maatregelen te nemen, maken we onze steden en dorpen mooier en voorkomen we in de toekomst grote schade. Voor veel maatregelen geldt bovendien dat ze kosteneffectief zijn, als ze maar in een vroeg stadium in het proces worden meegenomen. Alle betrokken overheden, marktpartijen en burgers zijn hier samen verantwoordelijk voor. Themakaarten helpen om inzicht te krijgen in kwetsbaarheden en kansen om gevolgen van extreem weer te beperken.

<http://www.ruimtelijkeadaptatie.nl/>

<http://www.ruimtelijkeadaptatie.nl/nl/kwetsbaarheid>

Waterrobuust ontwikkelen, bouwen en beheren

Onderdeel van de deltabelissing Ruimtelijke Adaptatie is de ambitie dat Nederland in 2050 klimaatbestendig en waterrobuust is ingericht en dat de regionale overheden deze ambitie uiterlijk in 2020 in hun beleid hebben verankerd.

Deze wateragenda en de doorwerking daarvan in bijvoorbeeld de nieuwe structuurvisie en gemeentelijk rioleringsplan (zie hoofdstuk 5), is daarin de eerste belangrijke stap. Tegelijkertijd wordt gewerkt aan diepgaander inzicht in de kwetsbaarheid van Zwolle voor klimaatveranderingen en de mogelijke oplossingen.

Nieuwe ontwikkelingen en groot onderhoud kunnen nu al zo waterrobuust mogelijk worden uitgevoerd. Door te ontwerpen met het oog op extreme neerslag en peilstijgingen in plaats van op de huidige wettelijke minimumnormen, kunnen kostbaarder aanpassingen of gevolgschade in de toekomst worden voorkomen. Een goed voorbeeld hiervan is Kraanbolwerk (hoger vloerpeil van de woningen, routes altijd droog, parkeergarage afsluitbaar, etc.). Soms vraagt dit om extra investeringen. Voor de financiering daarvan zijn nieuwe financiële arrangementen nodig.

Waterrobuuste oplossingen gaan vrijwel altijd over de grenzen van publiek en privaat. Extreme regenbuien opvangen met riolering is duur en inefficiënt. De stroom regenwater die het riool overbelast kan worden afgevangen op het dak, in de tuin of regenton, in een wadi in het straatprofiel of via een molgoot naar de vijver in het park. Andere soorten voorbeelden hebben te maken met beperken van gevolgschade. Denk daarbij aan het situeren van de serverruimte van een bedrijf op een verdieping in plaats van in de kelder of op de begane grond. Of aan het plaatsen van een dakraam bij een verbouwing, tegels in plaats van parket in risicogebieden, enz. De gemeente betreft daarom actief alle partijen die baat hebben bij de oplossingen voor een specifieke ontwikkeling.

GRONDWATER: DE DERDE RIVIER IN ONZE DELTA

In de Zwolse Visie op de Ondergrond is al aangegeven dat de ondergrond een belangrijke bijdrage kan leveren aan duurzame ontwikkeling. Zo ook aan de water- en klimaatopgaven.

Na IJssel en Vecht is het grondwater als het ware de 'derde rivier' van Zwolle. Hij stroomt langzaam vanaf de Veluwe richting de kop van Overijssel, heeft een groot bergend vermogen en bevat kwalitatief goed water.

Voor Stadshagen is een concept ontwikkeld waarbij de derde rivier kan worden benut voor verduurzaming van het watersysteem. Afvoer van overtollig water vindt plaats via het grondwatersysteem. Een oude zandwinplas zou daarbij als grote infiltratievoorziening kunnen functioneren. In droge tijden werkt het systeem andersom. Nader onderzoek zal moeten uitwijzen of het concept daadwerkelijk is in te zetten als onderdeel van het stedelijk waterbeheer.

Zie <http://vimeo.com/45265271>

Extra (publiek of privaat) geld is er meestal niet, maar door mee te koppelen met reeds geplande investeringen kan er veel worden bereikt. De gemeente geeft hierin zelf het goede voorbeeld door de diverse meerjaren onderhoudsplanningen van het stedelijk beheer te hervormen tot één integrale investeringsvisie. Deze opzet nodigt uit tot waterrobuust beheren, slim meekoppelen en het betrekken van burgerinitiatieven.

Waterbewustzijn is een voorwaarde om waterrobuust te handelen en slim mee te koppelen. De gemeente Zwolle wil bijdragen aan het waterbewustzijn met publieksevenementen zoals Water4Daagse en te zorgen voor toegankelijke informatie. De gemeente ondersteunt tevens initiatieven die zich richten op meer algemeen waterbewustzijn, zoals het idee voor een waterverbeeldingstuin in Doepark Nooterhof binnen de Klimaat Actieve Stad. Er zijn in Zwolle diverse goede voorbeelden voor een waterrobuuste inrichting van bedrijventerreinen. Deze voorbeelden willen we meer in het zonnetje zetten en aangrijpen om andere ondernemers te inspireren.

Daarnaast kan de gemeente in samenwerking met provincie en waterschap zelf ook veel doen om de mogelijke vervolgschade te beperken. Een voorbeeld hiervan is de geluidswal bij de wijk Stadshagen die door aanpassingen in het ontwerp een extra bescherming kan bieden bij een eventuele doorbraak van een van de dijken rond de Mastenbroekerpolder. En door te zorgen voor goede evacuatiemogelijkheden. Kansen voor extra waterrobuustheid doen zich voor aan de zuidoostzijde van de stad, zie kader Compartimentering Zwolle Zuid.

COMPARTIMENTERING ZWOLLE ZUID/ INZENDING EO-WEIJERS PRIJSVRAAG

Ten zuiden van Zwolle zijn maatregelen nodig om in de toekomst ruimte te bieden aan een robuust regionaal watersysteem van de Sallandse Weteringen. Door deze uit te voeren als één of meer verhoogde 'compartimentszone' kan er ook extra bescherming tegen een mogelijke doorbraak van de Vecht- of IJsseldijk worden geboden. Zo'n oplossing hoeft er niet als een dijk uit te zien. Het kan een waardevol en reliëfrijk stadslandschap worden met ruimte voor recreatie, woningen, stadslandbouw en natuur. Zo kan elke investering in waterveiligheid nieuwe ruimtelijke en economische kansen bieden.

Veiliger en robuuster: wat staat ons te doen?

Vanuit onze (nieuwe) gemeentelijke taken, rollen en verantwoordelijkheden (zie hoofdstuk 1) willen we bijdragen aan:

1. Het op orde brengen van de dijken binnen het Hoogwaterbeschermingsprogramma (HWBP)
2. Het realiseren van de nieuwe normen voor Waterveiligheid (horizon 2050) door Rijkswaterstaat, provincie en waterschap.
3. Het robuuster maken van het regionaal watersysteem
4. Waterrobuust ontwikkelen, bouwen en beheren door:
 - Verankering in beleid, ontwerp en uitvoering
 - Diepgaander inzicht in de kwetsbaarheid van Zwolle en de mogelijke oplossingen
 - Waterbewustzijn te bevorderen bij alle betrokken partijen
 - Betaalbaar maken door mee te koppelen met reeds geplande investeringen
 - Vervolgschade te beperken door slimme ruimtelijke inrichting
5. Inwoners en gebruikers van ons gebied bekend te maken met het risico op hoogwater en wat te doen bij (dreiging van) overstroming (handelingsperspectief bieden).
6. Meer groen en blauw (netwerken) in de stad:
 - Om regenwater op te vangen en af te voeren via de bodem
 - Voor een verkoelend effect in tijden van hitte
7. Slimmer gebruik van de ondergrond (bodem en grondwater) om overtollig water op te slaan, langzaam af te voeren en bij droogte weer te gebruiken
8. Met Onderwijs, Onderzoek en Ondernemers zoeken naar innovatieve en voor meer doelen te gebruiken strategieën en oplossingen

3 Duurzamer en efficiënter

De afvoer van regenwater en afvalwater is in heel Nederland - en zeker in Zwolle - behoorlijk bedrijfszeker en kosteneffectief georganiseerd. Sinds het begin van de twintigste eeuw zijn er voor de verbetering van de volksgezondheid verschillende typen stelsels voor riool en oppervlaktewater aangelegd. Pas sinds 1984 wordt het Zwolse afvalwater gezuiverd op een afvalwaterzuivering. Telkens werden ontwerpkeuzes gebaseerd op de op dat moment gangbare ideeën over efficiëntie en duurzaamheid. Zo stelt ook deze tijd zijn eigen opgaven.

De toenemende kans op extreme neerslag vergroot de kans op overstort van vuil water in de openbare ruimte. Dit is een potentieel gevaar voor de volksgezondheid omdat in het overstortwater ziekteverwekkers kunnen zitten.

Die overvloed aan regenwater zelf is een waardevolle bron, die we kunnen gebruiken voor het spoelen van het toilet, het bewateren van de tuinplanten of het doorstromen van de sloot. Om dit potentieel te benutten en om vuil water in de openbare ruimte te voorkomen willen we een zo groot mogelijk aandeel van het regenwater van het rioolstelsel afkoppelen. Zo wordt het beschikbare water niet alleen duurzamer gebruikt, maar vergroten we ook de weerbaarheid voor extreem weer (klimaatbestendigheid).

Ook ons afvalwater kan van grote waarde zijn. We zijn steeds beter in staat om de energie en grondstoffen uit oppervlaktewater en afvalwater te halen. Een rioolwaterzuiveringsinstallatie is tegenwoordig ook een energiefabriek en fosfaatleverancier. Met het gezuiverde oppervlaktewater kunnen we weer onze gebouwen koelen in de zomer.

Door hergebruik van regenwater en energie- en grondstoffenwinning uit afvalwater kunnen we bijdragen aan het sluiten van (lokale) kringlopen.

De kosten voor beheer en onderhoud moeten betaalbaar blijven in de toekomst. Nieuwe technologie creëert kansen om het beheer nog slimmer en effectiever te doen. Tevens willen we voorkomen dat er via het riool tegen hoge energiekosten onnodig veel schoon regenwater wordt rondgepompt.

De gemeente Zwolle wil zich inspannen om al deze duurzame waarden van water nog beter te benutten en de afvalwaterketen in de toekomst betaalbaar te houden. Het samenwerkingsverband RIVUS heeft hierin een belangrijke taak.

VISIE OP DE AFVALWATERKETEN: DE WAARDEVOLLE WATERKETEN

Binnen RIVUS wordt regionaal invulling gegeven aan de afspraken uit het landelijke bestuursakkoord water. In de visie van het samenwerkingsverband RIVUS worden 5 opgaven gezien voor een waardevolle waterketen:

Volksgesondheid: voorkomen van contact met water waarin ziekteverwekkers kunnen zitten (water op straat dat vermengd is met afvalwater, foutieve aansluitingen)

Bedrijfszekerheid: kosten voor beheer en onderhoud betaalbaar houden door meer en bewust keuzes maken door o.a. risico gestuurd te ontwerpen en te beheren.

Klimaatbestendigheid: adaptatie nodig voor het beperken van wateroverlast, hittestress, watertekort en waterkwaliteitseffecten.

Milieu impact: van alleen een focus op het voldoen aan normen naar maatschappelijke waarden en effecten op de omgeving

Water, energie en grondstoffen: bijdragen aan de transitie naar een circulaire maatschappij door waardevolle componenten in afvalwater te benutten en bouwmaterialen te hergebruiken en vergaand te scheiden (cradle to cradle).

Gemeente Zwolle onderschrijft deze visie op de afvalwaterketen. De verschillende elementen zijn integraal onderdeel van de Zwolse wateragenda.

www.rivus.net

Gezonder

Riolering is primair aangelegd ter bescherming van de gezondheid van mens en dier. Door de globalisering, waarbij de mensen steeds meer reizen, neemt de kans op het overbrengen van besmettelijke ziekten toe. Als gevolg van klimaatverandering hebben ziekteverwekkers bij hogere temperaturen een hogere overlevingskans en kunnen deze zich verspreiden via het afvalwater.

Bij extreme regenval kunnen gemengde rioolstelsels het water niet meer verwerken en komt er afvalwater op straat of wordt er rechtstreeks geloosd op de vijvers in de wijk (zie kader Typen rioolstelsels in Zwolle). Op deze manier kunnen mens (vooral kinderen) en dier in contact komen met ziekteverwekkers die in het afvalwater zitten.

TYPEN RIOOLSTELSELS IN ZWOLLE

In Zwolle zijn verschillende typen rioolstelsel aangelegd:

*In het **gemengde rioolstelsel** wordt relatief schoon regenwater vermengt met afvalwater in één en dezelfde buis afgevoerd.*

*Bij een **gescheiden rioolstelsel** wordt het afvalwater en regenwater apart van elkaar in een eigen rioolbuis ingezameld en afgevoerd. Het afvalwater wordt getransporteerd naar de rioolwaterzuivering. Het regenwater wordt afgevoerd naar het (grond)water in de wijk.*

Aandachtspunten voor deze rioolstelsels:

Bij wolkbreuken kan het gemengde riool het afvalwater niet meer verwerken en komt langdurig op straat te staan of er wordt geloosd op vijvers in de wijk. Door foutieve aansluitingen van het gescheiden riool, bijvoorbeeld een vuilwateraansluiting op het regenwaterriool, komt afvalwater terecht in het (grond)water in de wijk.

Met het afkoppelen van regenwater van het gemengde rioolstelsel en het opsporen van foutieve aansluitingen bij gescheiden rioolstelsels verminderen we de kans op contact met ziekteverwekkers via het afvalwater. Hierbij dienen zowel in de openbare ruimte als op particulier terrein ingrepen plaats te vinden.

Het afkoppelen van regenwater biedt ook kansen op het gebied van bedrijfszekerheid (minder water afvoeren en zuiveren), klimaatbestendigheid (meer ruimte in het riool om extreme regenval op te vangen) en hergebruik van regenwater (voor toiletspoeling of het bewateren van tuinplanten).

Afkoppelen en hergebruiken van regenwater

Door klimaatverandering krijgen we de komende jaren vaker te maken met buien waarin in korte tijd veel neerslag valt. Deze buien kunnen ertoe leiden dat we frequenter en langduriger water op straat krijgen. Het is zelfs mogelijk dat deze buien leiden tot wateroverlast en schade waarbij (afval)water gebouwen instroomt. Dit is een ongewenste situatie. De zomer van 2014 gaf ons wat dat betreft de nodige landelijke (Amsterdam, Alphen a/d Rijn, Kockengen) en regionale voorbeelden (Ommen, Nunspeet). De gemeente is verantwoordelijk voor een doelmatige inzameling van overtollige neerslag. Piekbuien opvangen via riolering is niet efficiënt. Er zou dan een zeer ruim bemeten stelsel moeten worden aangelegd voor een situatie die zich incidenteel voordoet. Dit is duur in aanleg en beheer en vraagt tevens veel (ondergrondse) ruimte. Daarom wordt in de toekomst meer de koppeling met inrichting gezocht: daar waar mogelijk en zich kansen voordoen de openbare ruimte zo inrichten dat het regenwater wegstroomt naar de plekken waar het geen of de minste schade aanricht.

Die overvloed aan regenwater is bovendien een waardevolle bron, die we kunnen gebruiken voor het spoelen van het toilet, het bewateren van de tuinplanten en groen in het openbare gebied of het doorstromen van watergangen. Om dit potentieel te benutten willen we, als de kans zich voordoet en we kunnen meekoppelen met andere opgaven in de stad, een zo groot mogelijk aandeel van het regenwater van het rioolstelsel afkoppelen. Hiervoor zijn maatregelen nodig op alle schalen: vanaf het particuliere dak, via de straat tot aan de stedelijke watergangen. Ook groene ruimten kunnen uitstekend als infiltratiezone dienen. Daarom hanteren we het motto 'groen is blauw'.

Al deze aanpassingen kunnen tot stand komen door slim samen te werken tussen burgers, publieke instanties en bedrijven en elke geplande investering te benutten voor een 'groener' watersysteem. Zo wordt het beschikbare water niet alleen duurzamer gebruikt, maar vergroten we ook de weerbaarheid voor extreem weer.

Daarbij hebben we oog voor de minimale hoeveelheid (spoel)water dat nodig is om afvalwater af te voeren via de riolering.

Energie en grondstoffen uit (afval)water

Ook ons afvalwater kan van grote waarde zijn. We zijn steeds beter in staat om de energie uit oppervlaktewater en afvalwater te halen. Waterschap Groot Salland is één van de initiatiefnemers van het concept van de Energiefabriek, waarmee via bio vergisting energie uit het zuiveringsresidu wordt gewonnen. De waterzuiveringsinstallaties in Kampen en Hengelo hebben recent deze installaties opgezet en produceren nu al voldoende energie om in de eigen behoefte te voorzien. Uit de onderzoeken van de Energiefabriek blijkt dat er in theorie acht keer meer energie in afvalwater zit dan er nodig is om het water te zuiveren. Met dit overschot zouden alle Nederlandse zuiveringsinstallaties gezamenlijk 100.000 huishoudens van stroom kunnen voorzien of 200.000 auto's een jaar lang op biogas laten rijden!

Het afvalwater heeft naast energie nog meer toegevoegde waarde, namelijk als grondstofleverancier. Afvalwater bevat bijvoorbeeld ook fosfaat, stikstof, kalium en bouwstenen voor bio-plastics. Om deze potentie aan te boren hebben de waterschappen naast de 'Energiefabriek' ook het concept 'Grondstoffenfabriek' opgericht.

Als gevolg van deze innovaties krijgt het rioolstelsel er een functie bij. Ooit aangelegd als afvoer van vuil en ongezond water, wordt het in de toekomst steeds meer ook een leverancier van energie en meststof. Zo worden er op dit moment proeven gedaan voor het afvoeren van organisch afval via het rioolstelsel, waardoor de productie van biogas kan worden verhoogd.

Om optimaal rendement te halen uit de afvalwaterketen is een grootschalig rioolstelsel dat toelevert aan de rioolwaterzuiveringsinstallaties in de toekomst niet meer vanzelfsprekend de beste optie. Bij nieuwe stedelijke projecten van enige omvang kunnen lokale gesloten kringloopssystemen soms een beter alternatief bieden.

Op dit moment is de hele kringloop van waterwinning uit de bodem, transport, afvoer van vuil water en zuivering in Nederland behoorlijk kosteneffectief. Anders gezegd: de levering van drinkwater en de zuivering van afvalwater zijn zo goedkoop dat er weinig financiële prikkels zijn om er duurzamer mee om te springen. Maar dat kan op termijn veranderen. De prijzen van fosfaat, warmte en elektriciteit stijgen de afgelopen vijftien jaar vrijwel ononderbroken. Als deze trends doorzetten wordt het verduurzamen van lokale waterkringen ook in financieel opzicht steeds aantrekkelijker.

KANSEN VOOR LOKALE KRINGLOPEN

Afvalwater kan lokaal worden hergebruikt. Een voorbeeld hiervan is de Amsterdamse Heineken Musical Hall waar de urine uit de herentoiletten zonder spoelwater gescheiden wordt ingezameld. In andere voorbeelden in onder meer Olst, Sneek, Venlo en Hamburg worden het regenwater, het grijze water uit keuken en doucheafvoer en het vuile water van het toilet volledig hergebruikt binnen het plangebied. Uit deze projecten blijkt dat dit type duurzame watersystemen haalbaar kan zijn wanneer investeringen in het rioolstelsel kunnen worden vermeden. Dat maakt de toepassing mogelijk interessant bij grote stedelijke projecten zoals Stadshagen of de Spoorzone of juist bij kleinschalige projecten in het buitengebied op afstand van het hoofdriool.

Kijk kansen voor verduurzaming van de afvalwaterketen op:

http://samenwerkenaanwater.nl/media/vh2581/Waterschappen_kansen_v7.0.pdf

De huidige rioolwaterzuiveringen zijn niet in staat om nieuwe stoffen zoals nutriënten, geneesmiddelen, bestrijdingsmiddelen, microplastics, nanodeeltjes, etc. die in het afvalwater zitten eruit te halen. De verwachting is dat dit gevolgen kan hebben voor de volksgezondheid, drinkwatervoorziening, voedselkwaliteit en natuur. Zeker als we het rioolstelsel steeds meer als schakel in een kringloopsysteem beschouwen, willen we voorkomen dat er schadelijke stoffen in het afvalwater terecht komen. Gemeente en waterschap zorgen voor samenhangende aanpak van bewustwordingscampagnes, metingen en controles. We helpen mee aan de ontwikkeling van nieuwe zuiveringstechnologieën, zoals de installatie die medicijnresten zuivert uit het afvalwater van de Isala-klinieken.

De gemeente Zwolle wil anticiperen op deze trends en kansen creëren voor de toepassing van duurzame technologie en natuurlijke systemen die onder de juiste condities een goed alternatief kunnen zijn voor de traditionele grootschalige infrastructuur voor de afvalwaterketen. De ontwikkelingen op dit gebied worden – samen met de RIVUS-partners - nauwgezet gevolgd. Levensvatbare initiatieven worden ondersteund om via onderzoeken en koplopers de kennis en inzichten te vergroten zodat ook in de toekomst een verantwoorde integrale afweging kan worden gemaakt tussen centrale of lokale verweking van afvalwater.

Een zelfde benadering wordt gekozen voor energie uit oppervlaktewater. De dynamiek van het watersysteem in en rond Zwolle is uniek voor Nederland. Tot nu toe was het benutten van deze dynamiek voor energiewinning niet rendabel. Nieuwe technieken (bijvoorbeeld getijdestromen benutten) en koppeling met lokale initiatieven kunnen tot nieuwe inzichten en kansen leiden.

Lage beheerkosten voor de afvalwaterketen (bedrijfszekerheid)

De gemeente Zwolle draagt samen met het waterschap Groot Salland zorg voor het totale systeem van afvalwatertransport en zuivering, waarbij het beheer van het rioolstelsel een gemeentelijke taak is. Dit stelsel functioneert tot op heden goed en kent één van de laagste rioolheffingen in Nederland.

Dit is te danken aan goed rioolbeheer, een uitstekende samenwerking met waterschap Groot Salland en door het durven kiezen voor innovatieve oplossingen. De resulterende lage heffing is in lijn met de kaders van het landelijke bestuursakkoord water (2011).

Het samenwerkingsverband RIVUS, bestaande uit 8 gemeenten (waaronder Zwolle) en het waterschap Groot Salland hebben een gezamenlijke ambitie om de kostenstijging in de afvalwaterketen te beperken, de robuustheid van de organisatie(s) te vergroten, te professionaliseren en te innoveren op duurzaamheid. De doelstelling is om in 2020 structureel 6 miljoen euro minder uit te geven.

Deze kostenbesparing wordt gehaald door de riolering “just in time” te vervangen of te renoveren. Idealiter moet een riool dat morgen op instorten staat vandaag worden aangepakt in plaats van jaren van te voren. Door nieuwe technologie van foto- of video analyses is steeds preciezer te zien waar een mogelijk ondergronds defect zich voordoet. Een defecte rioolbuis die voorheen volledig vervangen werd kan daardoor tegenwoordig veel meer ‘op maat’ gerepareerd worden. Ook kan worden bespaard door het slim in de markt zetten van contracten en het verdergaand samenwerken met RIVUS-partners.

Om op termijn het afvalwatertransport nog veiliger, efficiënter en energiezuiniger te maken zijn er twee oplossingsrichtingen:

- Minder regenwater door het riool verkleint de kans op contact met ziekteverwekkers uit afvalwater, voorkomt verslechtering van de kwaliteit van het oppervlaktewater (zie ook “gezonder”) en verlaagt de kosten van het rondpompen.
- Een optimale inregeling van de rioolgemalen voor een gelijkmatiger belasting van de rioolwaterzuivering, energiebesparing en een langere levensduur van zwaardere pompen.

Bij fysieke ingrepen in de stad wordt werk met werk gemaakt (meekoppelen), waarbij de stadsbrede meerjaren onderhoudsplanning (MJOP) een bijdrage gaat leveren. Het MJOP projecteert alle maatregelen die de gemeente de komende jaren in het fysieke beheerdomein moet uitvoeren in een GIS kaart. In combinatie met klimaatopgaven en andere opgaven worden meekoppel kansen inzichtelijk. Door meekoppelkansen te benutten kan elke euro zo doelmatig mogelijk worden besteed.

Duurzamer en efficiënter: wat staat ons te doen?

Vanuit onze (nieuwe) gemeentelijke taken, rollen en verantwoordelijkheden (zie hoofdstuk 1) willen we bijdragen aan:

1. Het afkoppelen van regenwater:
 - Om contact met vuil water (ziekteverwekkers) te voorkomen
 - Om hergebruik van regenwater mogelijk te maken
 - Om het riool te ontlasten
2. Het winnen van energie en grondstoffen uit afvalwater
3. Het sluiten van lokale (afval)waterkringlopen
4. Het voorkomen dat schadelijke stoffen zoals medicijnresten in de afvalwaterketen komen
5. Kostenreductie voor beheer en onderhoud door:
 - “just in time” beheer en onderhoud
 - Meerjaren onderhoudsplanning en meekoppelen
 - Verdergaande samenwerking in de afvalwaterketen

4 Aantrekkelijker en levendiger

In de IJssel-Vechtdelta hebben we een rijke waterhistorie. De binnenstad van Zwolle ontstond op de hogere gronden (dekzandruggen) in een delta van meanderende stroompjes en rivieren. Er waren nog geen dijken. De polder Mastenbroek stamt uit 1364 en is daarmee één van de oudste polders van ons land. Onze rijke steden danken we aan de handel langs de rivieren. Eens was Zwolle de 3e zeehaven van Nederland. Tot aan de aanleg van de afsluitdijk in 1932 was er eb en vloed in de binnenstad. Door de opkomst van het autoverkeer, de aanleg van dijken en andere technische oplossingen voor waterbeheer, is de stad het contact met het water en de daarbij horende identiteit en dynamiek deels kwijtgeraakt. De stad keerde zich af van het water. De klimaatveranderingen dwingen ons er toe om weer bewust te leven met het water. Er zijn grenzen aan techniek. Piekbuien, droogte en andere waterpeilen (IJsselmeer) vragen om meer ruimte en marge voor water. Dit biedt kansen voor natuur, ruimtelijke kwaliteit en economie. Genieten en gebruik maken van onze mooie delta is een belangrijk onderdeel daarvan.

Nog steeds is Zwolle een knooppunt van vaarwegen voor beroepsvaart en pleziervaart. De stad verbindt de IJssel en het IJsselmeer met populaire vaarbestemmingen als Giethoorn en het Vechtdal. Toch staat Zwolle niet te boek als ‘waterstad pur sang’ zoals Kampen, Enkhuzen of Sneek dat bijvoorbeeld zijn. Er zijn nog heel veel kansen om nieuwe contactpunten te realiseren tussen de stad en de activiteiten op het water. Deze contactpunten zijn belangrijk voor het levensgeluk en de economie van de stad: spelende kinderen, hengelsporters, roei- en kanoverenigingen, maar ook passerende toeristen en horecaondernemers hebben baat bij aantrekkelijk en toegankelijk water.

Onder de oppervlakte en langs de oevers van het stedelijk waterareaal bruist het van het leven. Zwolle kan trots zijn op de ecologische staat van het watersysteem. De waterkwaliteit is dankzij grote inspanningen in de inrichting en het beheer op hoog ecologisch niveau. Deze natuurlijke rijkdom is vaak nog weinig bekend bij de gemiddelde Zwollenaar. Samen met de natuur-, recreatie- en watersportorganisaties spant de gemeente zich in om de natuurlijke rijkdom beter te ontsluiten en bekend te maken.

Een rijker leven óp en ín het water vraagt om zorgvuldige afwegingen over het gebruik en beheer van de oevers, het water en de bodem. Door de kennis van de instanties en de ideeën en ervaringen van burgers en ondernemers op lokaal niveau bij elkaar te brengen kunnen we zorgen voor oplossingen met de hoogste meerwaarde.

Kwaliteit van de leefomgeving en economische kracht

Water heeft waarde. De aanwezigheid van water draagt bij aan de identiteit van de stad, de kwaliteit van de leefomgeving (spelen, recreëren, gezonde en blauwgroene woonomgeving), aan de vastgoedwaarde (wonen aan het water), het vestigingsklimaat (logistiek) en het toerisme (watersport, historische grachten, waterrecreatie). De gemeente wil al deze waarden van het stedelijk en regionaal watersysteem beter benutten.

Het waterrijke verleden en heden van Zwolle en omgeving biedt volop aanknopingspunten om water in te zetten voor het versterken van de leefomgevingskwaliteit en economische kracht. Water kent daarbij verschillende functies: transport, natuur, recreatie, cultuurhistorie, enz. We willen deze functies zo optimaal mogelijk inzetten, waarbij ze elkaar niet hinderen. Waar het kan versterken ze elkaar. De kwaliteit van het water speelt daarbij ook een rol. Deze moet zijn afgestemd op het gewenste gebruik door mens, plant en dier.

Een levendig stadswater begint bij de ervaring op de jongste leeftijd. Via natuurspeelplaatsen en de zwemplassen kunnen kinderen leren genieten van water. De gemeente steunt daarom lokale initiatieven die het contact met het water versterken, zoals een pomp met watertrap, een natuurspeelplaats of een aanlegsteiger voor kano's en roeiboortjes. Ondernemers kunnen op deze kansen inspringen, en daar nieuwe concepten aan verbinden zoals het delen van elektrische sloepen.

De aantrekkelijke ligging van Zwolle tussen het IJsselmeergebied, het nationaal park Weerribben-Wieden, het Vechtdal en de prachtige Hanzesteden langs de IJssel biedt op regionale schaal nog veel meer mogelijkheden. Vooral de historische binnenstad is een hele aantrekkelijke vaarbestemming voor een brede reeks aan kleine bootjes, grotere (historische) schepen en wellicht riviercruiseschepen. Gemeente, waterschap en ondernemers kunnen daar op inspringen door ruimte te creëren en voorzieningen aan te leggen. Aan de buitenzijde van de singel zijn bovendien veel herontwikkelingslokaties waar contactpunten met het water zoals lage kades, trappen of steigers een aantrekkelijk onderdeel van kunnen zijn.

Dit soort 'meekoppelkansen' doet zich eveneens voor langs de oevers van het Zwartewater, waar de komende jaren de dijken versterkt zullen worden. In dat gebied willen we onderzoeken op welke wijze recreatief gebruik van de oevers kan samengaan met beroepsvaart en overslag. Door de aanleg van continue recreatieve routes kunnen we de vergezichten over het water naar de stad en het landschap beter ervaarbaar maken. Voorstellen hiervoor zijn beschreven in de *'Visie op hoofdlijnen voor de oevers van het Zwarte water'*. Een ander voorbeeld van water als drager voor de identiteit en economie van Zwolle is te zien in de studie *'Compartimentering Zwolle Zuid'*, waarin een perspectief wordt geschetst van een waterrijk stadslandschap met ruimte voor recreatie, woningen, stadslandbouw en natuur. Deze symbiose van functies draagt bij aan een veerkrachtig regionaal watersysteem en biedt tegelijkertijd veel meer dan veiligheid alleen.

Nieuwe combinaties tussen stad en water leiden tot bijzondere of zelfs unieke oplossingen, zoals drijvende constructies of dijkwoningen. Oplossingen die zorgen voor diversiteit in het woningaanbod, innovatie bij ontwerpers en aannemers en een aantrekkelijk stadsbeeld.

Alle watergebruikers (woonbootbewoners, roeiers, zeilers, sloephuurders, vrachtschippers, vissers, zwemmers) delen vaak het zelfde wateroppervlak. Dat kan in sommige gevallen een strijd over belangen en ruimte met zich mee brengen. Op termijn wil de gemeente een dialoog met de vertegenwoordigers van deze belanghebbenden over het gebruik van het stedelijk wateroppervlak. Dit kan de basis zijn voor een toekomstvisie die nieuwe mogelijkheden schept voor alle inwoners van Zwolle om meer in aanraking met het water te komen en tegelijkertijd economische kansen verzilvert.

Op korte termijn wordt daarvoor een stadsgesprek gevoerd over de kansen voor water en de vrijetijdseconomie. Op dit moment heeft water geen grote economische betekenis voor de Zwolse vrijetijdsector.

In het stadsgesprek zal de vraag worden neergelegd of er meer uit de combinatie water en ondernemerschap te halen is en wat dat eventueel betekent voor oude afspraken en bestemmingsplannen.

Om inzichtelijk te maken waar zich kansen voordoen voor het versterken van water als leefomgevingskwaliteit en economische kracht (werk met werk maken), ontwikkelen we stapje voor stapje een (dynamische) "kansenkaart", mede gebaseerd op wensen van bewoners ondernemers.

HAVENVISIE

De havens van Zwolle, Kampen en Meppel hebben een belangrijke functie voor de economische groei in de regio. De regio wil zich positioneren als logistiek knooppunt voor (Noordoost-) Nederland waarin de havens, industrie en de logistieke sector onlosmakelijk met elkaar verbonden zijn. De strategische ligging aan het water en ruimte voor bedrijven biedt potenties voor economische groei in de regio.

Zwolle heeft een lange traditie als binnenvaart voor de goederenvervoer. De sector kent een sterke groei, vooral voor de overslag van bulkgoederen en containers. Daarom heeft Zwolle de laatste jaren ook fors geïnvesteerd met co-financiering van rijk en provincie in het verbeteren van de infrastructuur van de havens van het Zwolle-IJsselkanaal en Zwarte Water. In de toekomst zal de groei van de internationale positie van Rotterdam vragen om meer "opvang" in het binnen/achterland met multimodale dienstverlening gericht op Noordoost-Nederland, Noord-Duitsland, Scandinavië en Oost-Europa. Door de regionale samenwerking en onderlinge versterking krijgt de havenregio de nodige positie richting de mainports om die "opvang" te bieden. De toename van ladingstromen over onze vaarwegen betekent dat we alert moeten zijn op de duurzame versterking en onderhoud van de kwaliteit van het vaarwater als vehikel voor economische groei.

In Zwolle is geen ruimte voor verdere uitbreiding van het havengebied. De bestaande watergebonden bedrijvigheid aan de Zwolse havens wordt gekoesterd en gefaciliteerd.

De uitbreidingslocaties voor nieuwe watergebonden bedrijvigheid worden in de regio aangeboden. Een goed evenwicht tussen vraag en aanbod wordt op regionaal niveau bewaakt. Het op te richten regionaal havenbedrijf krijgt hierin een belangrijke rol.

Natuur en gebruik gaan hand in hand

In het dagelijks beheer van het water en de oevers zoeken we de optimale balans tussen het gebruik van de openbare ruimte en de beste condities voor de natuur. We zien dat de beheeruitgangspunten soms tegenstrijdig kunnen zijn aan de wensen van bewoners. Bijvoorbeeld hoge rietkragen die het water zuiveren, nestgelegenheid bieden, maar tegelijkertijd het uitzicht belemmeren. Menselijk gebruik en biodiversiteit hoeven niet tegenover elkaar te staan. Dat is goed te zien bij een jonge wijk als het Amsterdamse IJburg, waar 'waterpret' en stijgende natuurwaarden hand in hand gaan.

Om daar goed op in te spelen is in de beheervisies een zekere mate van flexibiliteit gewenst zodat er op lokaal niveau meer ruimte komt voor maatwerk. Hiertoe hebben gemeente en waterschap een 'streefbeeldkaart' gemaakt, die voor elk water de prioriteiten en aandachtspunten laat zien voor het waterbeheer en beheer en inrichting van de oevers. Dit geeft ruimte voor maatwerk, zonder de structurele samenhang van respectievelijk beeld, gebruik en natuur uit het oog te verliezen. De werking van de streefbeeldkaart is beschreven in de kadertekst. De streefbeeldkaart wordt verder geïmplementeerd als sturingsinstrument en aan de hand van de praktijk getoetst.

De uitvoering van het waterbeheer lag voorheen bij de gemeente en wordt overdragen aan het waterschap. Dat maakt dat de samenwerking tussen het beheer en de inrichting van de oevers en het oppervlaktewaterbeheer nóg belangrijker wordt. We zorgen voor één duidelijk aanspreekpunt voor de burger. Een overweging daarbij is om het groenbeheer door één organisatie te laten uitvoeren.

STREEFBEELDEN

Streefbeelden voor stadswater zijn opgesteld vanuit de gedachte "stadswater is belevingswater".

Stadswater worden op verschillende manieren beleefd, bijvoorbeeld door natuurbeleving, cultuurbeleving (beeld) en gebruik (gebruiksbeleving). In elk stadswater komt natuur voor en elk stadswater kan worden gebruikt om te vissen of te spelevaren. Maar een stadsgracht heeft vanwege de historische kenmerken belangrijke culturele waarden in zich, de stadsvijvers in Holtenbroek diverse gebruiksmogelijkheden, en de Westerveldse Aa juist belangrijke natuurwaarden en natuurmogelijkheden.

Door onderscheid te maken in de belangrijkste huidige waarden en mogelijkheden voor natuur, cultuur en gebruik is in grote lijnen de richting van de streefbeelden bepaald. Bij het opstellen van de streefbeelden is verder zoveel mogelijk aangesloten bij bestaande streefbeelden en beoordelingsmethoden voor stadswater. De eerste dimensie geeft de hoofdrichting van een streefbeeld aangeeft en de tweede dimensie de nevenrichting. De volgende streefbeelden zijn opgesteld:

- gebruik
- cultuur - natuur
- natuur - gebruik
- natuur - cultuur
- gebruik – natuur cultuur

De streefbeelden zijn uitgewerkt in beelden en toetsbare en toepasbare eigenschappen, zodat voor alle bij het waterbeheer betrokken instanties een duidelijk kader wordt geschetst voor de toekomst. Verder zijn er per streefbeeld richtlijnen voor inrichting en beheer geformuleerd.

Aan de streefbeelden is een beoordelingsmethode gekoppeld. In deze beoordelingsmethode zijn afzonderlijke beoordelingen opgenomen voor de dimensies natuur, cultuur en gebruik. Voor de beoordeling van de dimensie cultuur is gebruik gemaakt van de methodiek, die is toegepast bij de beschrijving van de cultuurhistorische en landschappelijke betekenis van water in Zwolle (Zwolle; cultuurhistorische en landschappelijke betekenis van water. Bureau Lantschap, 2002). Voor iedere dimensie zijn vier beoordelingen mogelijk: het hoogste niveau, het middenniveau, het basisniveau en beneden basisniveau.

Schoon water voor biodiversiteit

De belangrijkste voorwaarde voor natuurlijke rijkdom is de kwaliteit van het water zelf. Er is een aantal factoren die bepalend zijn voor de waterkwaliteit:

- Het terugdringen van riool overstort bij extreme neerslag (onder meer door afkoppeling)
- Het robuuster maken van het watersysteem zelf
- Het doorbreken en voorkomen van de groei van (exotische) woekeraars

Om het stedelijke watersysteem als geheel krachtiger te maken willen we waar mogelijk meer ruimte creëren voor natuurvriendelijke oevers, voor extra watervolume, voor peilstijgingen en peildalingen en voor ontbrekende verbindingen. Door ook het vrijwel onuitputtelijke bodemwater slim te benutten hoeven we in tijden van droogte minder gebiedsvreemd water in te laten. In de wijk Stadshagen zijn veel inrichtingsprincipes toegepast die bijdragen aan een hoge natuurwaarde. Deze principes kunnen ook in oudere wijken worden toegepast.

Steeds vaker komen exoten, zoals waterplanten, vissen en amfibieën die niet inheems zijn in Nederland, of zelfs niet in Europa, in het watersysteem terecht. Dit betekent op zijn minst een aantasting van de natuurlijke biodiversiteit. Wanneer explosieve groei plaatsvindt, leidt dit al snel tot grote problemen bij het waterbeheer. Bekende voorbeelden zijn Waternavel, Waterteunisbloem en Parelvederkruid. Beheerders van gemeente en waterschap waarschuwen elkaar over en weer bij aanwezigheid van hinderlijke exoten in elkaars beheergebied. Hengelsportverenigingen zijn eveneens een belangrijke intermediair voor signalering van groeiplaatsen van exoten en kunnen ook bijdragen aan het oplossen van de problemen.

Inmiddels wordt dit probleem landelijk aangepakt via convenanten met het bedrijfsleven (verkoop van tuin- en aquariumplanten) en via voorlichting aan beheerders en publiek.

NATUURVRIENDELIJKE INRICHTINGSPRINCIPES IN STADSHAGEN

In Stadshagen is bij de aanleg van het watersysteem gebruik gemaakt van enkele principes die gunstig zijn voor de natuurontwikkeling in de wijk:

- *Het regenwater van daken en rustige straten wordt niet afgevoerd door riolering maar in de grond geïnfilteerd en gezuiverd. Het vult via de ondergrond het oppervlaktewater aan en zorgt zo voor extra schoon water, ook in droge tijden. Riool overstorten worden hierdoor sterk teruggedrongen*
- *Het oppervlaktewater wordt in het vroege voorjaar iets verhoogd en alleen in tijden van extreme droogte aangevuld met water vanuit het Zwarte Water. Zolang dat niet gebeurt is de waterkwaliteit van Stadshagen erg goed.*
- *De hoogste natuurwaarden (Zwarte Waterzone en Rietpark) worden beschermd door een watervoorziening die gevoed wordt door grondwater (kwel) en die niet wordt doorgespoeld met oppervlakte water.*
- *De oevers zijn standaard natuurvriendelijk, dwz. zachte glooiende oevers die eens per jaar tot eens in de twee jaar worden gemaaid.*

In het Rietpark is het water ondieper dan gebruikelijk, om riet de kans te geven het water in te groeien en "waterriet" te vormen. Waterriet is gunstig voor bijzondere broedvogels en insecten.

Aantrekkelijker en levendiger: wat staat ons te doen?

Vanuit onze (nieuwe) gemeentelijke taken, rollen en verantwoordelijkheden (zie hoofdstuk 1) willen we bijdragen aan:

1. Het versterken van de leefomgevingskwaliteit en economische kracht van water door:
 - implementatie en communicatie van de Streefbeeldkaart
 - betere afstemming tussen beheerders wat betreft het beheer en de inrichting van de oevers en het oppervlaktewaterbeheer
 - één duidelijk aanspreekpunt voor de burger wat betreft oever- en oppervlaktewaterbeheer
 - het steunen van en ruimte bieden aan lokale initiatieven die zich richten op fysieke initiatieven die het contact met water versterken
 - dijkversterkingen aan te grijpen om wensen vanuit ruimtelijke kwaliteit, natuur en landschap, recreatief gebruik en beroepsvaart te realiseren
 - waar wenselijk en mogelijk ruimte creëren voor het aanleggen van voorzieningen voor kleine bootjes, grotere (historische) schepen en wellicht riviercruiseschepen, met name rond de historische binnenstad
2. Het voeren van een dialoog met de gebruikers en belanghebbenden van het stedelijk wateroppervlak als basis voor een toekomstvisie die zoveel mogelijk belangen dient.
3. Het ontwikkelen van een (dynamische) “kanskaart” waarop de verschillende opgaven en kansen voor meekoppelen en werk met werk maken inzichtelijk is, mede gebaseerd op wensen van bewoners ondernemers.

5 Speerpunten en doorwerking van de Zwolse Wateragenda

Speerpunt: Ontwikkelen klimaatadaptatie strategie

De deltabeslissingen zijn genomen en daarmee hebben we in de IJssel-Vechtdelta een flinke opgave: toewerken naar een klimaatbestendige regio. Hoe gaan we dat doen?

Om daar antwoord op te geven moeten we eerst belangrijke inhoudelijke vragen beantwoorden: hoe werkt ons regionale (grondwater)systeem precies, wat zijn de kwetsbare gebieden, wat zijn slimme maatregelen? Tegelijkertijd zijn er procesvragen: hoe kunnen we efficiënt samenwerken met onze partners aan een klimaatbestendig Zwolle, hoe maken we klimaatadaptatie betaalbaar?

Speerpunt 1 richt zich op het beantwoorden van deze vragen zodat we een lange termijn klimaat adaptatie strategie kunnen ontwikkelen.

Agendapunten:

- Diepgaander inzicht in de kwetsbaarheid van Zwolle voor klimaatverandering en mogelijke maatregelen
- Een logische en effectieve set van maatregelen op de juiste schaalniveaus ontwikkelen (van internationale rivieren tot regentonnen)
- Samenwerking / nieuwe rol overheden vormgeven: opgavegericht samenwerken in IJssel-Vechtdelta, Klimaat Actieve Stad en Rivus
- Inbreng van de Zwolse belangen en meewerken aan (uitvoerings)programma's van Rijk, provincie en waterschap, zoals het Hoogwaterbeschermingsprogramma, nieuwe normering, enz.
- Ontwikkelen van een financieringsstrategie om klimaatadaptatie betaalbaar te maken: werk met werk maken in de stad (ruimtelijke projecten, beheer en onderhoud openbare ruimte), fondsenwerving en nieuwe financiële arrangementen / business cases en prikkels ontwikkelen
- Communicatiestrategie ontwikkelen om het waterbewustzijn te vergroten (handelingsperspectief bij overstroming, genieten van de IJssel-Vechtdelta, wat kun je zelf doen aan klimaatbestendigheid)
- Leren en delen van ervaringen van pilots en voorbeeldprojecten zoals geluidswal Stadshagen, Katerdijk, waterkerend landschap Zwolle Zuid-Oost, Kraanbolwerk, innovatief waterbeheer Stadshagen

Speerpunt: Water- en klimaatrobuuste ontwikkeling van Zwolle

We wachten niet met uitvoeren tot de klimaat adaptatie strategie klaar is. We benutten kansen die zich nu voordoen om Zwolle klimaatbestendiger te maken. De opgave voor klimaatadaptatie geven we mee aan andere beleidsvelden zoals de Structuurvisie, Groene Agenda, Visie op Beheer en Onderhoud en de Agenda Duurzaamheid. Waar het kan, voeren we projecten en beheer en onderhoud klimaatbestendig uit. We faciliteren initiatieven uit de Zwolse samenleving die bijdragen aan waterbewustzijn en klimaatbestendigheid.

Speerpunt 2 richt zich op doorwerking en uitvoering van de wateragenda zodat Zwolle zich vanaf nu water- en klimaatrobuust ontwikkelt.

Agendapunten:

- Initiatieven uit de Zwolse samenleving benutten voor het waterbewuster en klimaatbestendiger maken van Zwolle o.a. door het faciliteren van de Klimaat Actieve Stad
- Vooruitlopend op de klimaat adaptatiestrategie kansen benutten om:
 - Te bouwen volgens nieuwe normering
 - Hemelwater af te koppelen / blauwgroene netwerken in de stad te bevorderen om regenwater te infiltreren (piekafvoer) en voor een verkoelend effect in tijden van hitte
 - Ruimtelijke projecten en beheer en onderhoud van de openbare ruimte klimaatbestendig uit te voeren
- Doorwerking van de wateragenda in de Structuurvisie, Duurzaamheidsagenda, Groene Agenda, Gemeentelijk Rioleringsplan, Beheer Openbare Ruimte en Visie op de Ondergrond.
- Uitvoeren van de klimaatadaptatie strategie (pm)

Speerpunt: Water- en klimaatopgaven aangrijpen voor duurzame ontwikkeling van Zwolle

Waar we werken aan water en klimaat, werken we aan duurzame ontwikkeling. Maatregelen voor (afval)water en klimaat benutten we om tegelijkertijd de aantrekkelijkheid en levendigheid van Zwolle te vergroten (ruimtelijke kwaliteit, recreatie / toerisme, (ecologische) waterkwaliteit en vestigingsklimaat). De ontwikkelingen in de (afval)waterketen en beheer en onderhoud van de openbare ruimte grijpen we aan om deze te verduurzamen en betaalbaar te houden.

Speerpunt 3 richt zich op het benutten van de water- en klimaatopgaven om Zwolle duurzaam te ontwikkelen.

Agendapunten:

- Hoogwaterbeschermingsprogramma, Ruimte voor de Rivier, ingrepen in de openbare ruimte en andere maatregelen aangrijpen om de aantrekkelijkheid en levendigheid van de stad te versterken
- Slimmer gebruik maken van de ondergrond (bodem en grondwater): overtollig water opslaan, langzaam afvoeren en bij droogte weer gebruiken (doorontwikkeling Visie op de Ondergrond)
- Verduurzamen van de (afval)waterketen: afkoppelen van regenwater, energie en grondstoffen winnen uit (afval)water, lokale (afval)waterkringlopen sluiten, voorkomen dat schadelijke stoffen zoals medicijnresten in de (afval)waterketen komen
- Doelmatig beheer en onderhoud door inzet van meerjarig programmeren (MJOP-kaart), werk met werk maken, 'just in time' beheer en onderhoud, implementeren van Total Cost of Ownership en verdergaande samenwerking in de (afval)waterketen.

Doorwerking van de Zwolse Wateragenda

De opgaven en doelstellingen in de Zwolse Wateragenda vereisen een integrale aanpak waarbij de samenhang met andere beleidsvelden cruciaal is. De water- en klimaatopgaven gaan gepaard met ruimtelijke opgaven, opgaven voor groen, beheer van de openbare ruimte, enzovoorts. De hoofddoelstellingen van de Zwolse Wateragenda vertalen we door naar uitvoering, bijvoorbeeld via het gemeentelijk rioleringsplan. Andersom zijn in de Zwolse wateragenda de opgaven vanuit bijvoorbeeld Duurzaamheid en de Visie op de Ondergrond vertaald naar de water- en klimaatopgaven. De verschillende beleidskaders kunnen elkaar versterken. De belangrijkste beleidsvelden daarbij zijn:

- Structuurvisie
- Groene Agenda
- Visie op Beheer en Onderhoud van de openbare ruimte (BOR)
- Gemeentelijk Rioleringsplan (GRP)
- Agenda Duurzaamheid
- Visie op de Ondergrond

Bijlage 1: Wat doen we al?

- Samenwerking IJVD: vormgeven van een waterveilige en waterrobuuste omgeving voor de toekomst (<http://www.overijssel.nl/thema's/water/waterprojecten/ijsselvechtdelta/waarom-ijsselvecht/>)
Plaatje IJVD?
- Intentieverklaring ZON: samenwerking om gebruik en beschikbaarheid van zoetwater evenredig te verdelen en klimaatteffcten te 'dempen'. / het bergen van regenwater in de ondergrond binnen het stedelijk gebied (<http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/kaderrichtlijn-water/uitvoering-nationaal/rijn-oost/klimaat-droogte/>)
- RIVUS: regionale ketensamenwerking tussen waterschap, 8 gemeenten en Vitens om het afvalwatersysteem klimaatbestendig te maken (<http://www.rivus.net>)
- Rijn-Oost: afstemming van beleid en leren van elkaar (<http://www.helpdeskwater.nl/onderwerpen/wetgeving-beleid/kaderrichtlijn-water/uitvoering-nationaal/rijn-oost/>)
- MIRT onderzoek: samen met het ministerie verkennen hoe het MIRT kan worden verbreed en flexibeler kan worden ter ondersteuning van regionale gebiedsopgaven (<http://mirt2015.mirtprojectenoverzicht.nl/>)
- Pilot meerlaagsveiligheid: MIRT onderzoek naar kansrijkheid slimme combinaties meerlaagsveiligheid
- Koploperproject HWBP Zwolle : samen met de omgeving kansrijke oplossingen in beeld brengen voor dijkversterking inclusief robuustheid (nieuwe normering) iin stedelijk gebied (<http://www.hoogwaterbeschermingsprogramma.nl/213108.aspx?t=Project+Zwolle>) ([http://www.wgs.nl/veilige-dijken/\(hwbp\)/zoden-dijk-zwolle/](http://www.wgs.nl/veilige-dijken/(hwbp)/zoden-dijk-zwolle/))
- Showcase SKB: verkenning van de potentie van de derde rivier (grondwater) in de IJssel-Vechtdelta voor de klimaatopgave (<http://www.skbodem.nl/project/47>)
- Geluidswal Stadshagen als waterrobuuste wal realiseren waardoor schade bij overstromingen van polder Mastenbroek kan worden beperkt (dubbelgebruik van de geluidswal) <https://www.zwolle.nl/wonen-en-leven/natuur-en-milieu/projecten/leven-met-water/geluidswal-stadshagen>
- EO Wijersprijsvraag: de wateropgave als motor voor gebiedsontwikkeling
- Robuuste projecten: samen met ondernemers in ruimtelijke projecten klimaatverandering een plek geven in plannen (niet ontwerpen op de minimum norm), bijvoorbeeld Weezenlanden, Kraanbolwerk, Voorst, Frankhuis enz.: <https://www.zwolle.nl/wonen-en-leven/natuur-en-milieu/projecten/leven-met-water/kraanbolwerk> en <https://www.zwolle.nl/wonen-en-leven/natuur-en-milieu/projecten/leven-met-water/kansen>
- Robuuste keringen: toekomstige hogere maatgevende waterstanden (nieuwe normering) meenemen in ontwerp en meervoudig gebruik dijk door slim omgaan met leggeren juridische regels, bijvoorbeeld Katerdijk en Pannekoekendijk <https://www.zwolle.nl/wonen-en-leven/natuur-en-milieu/projecten/leven-met-water/katerdijkpannekoekendijk> , Voorst enz. <https://www.zwolle.nl/wonen-en-leven/natuur-en-milieu/projecten/leven-met-water/pannekoekendijk>
- Green Blue Cities: internationaal wetenschappelijk (TU Delft) onderzoeksprogramma klimaatverandering met Zwolle als case <http://www.bk.tudelft.nl/onderzoek/onderzoeksprogrammas/>
- Seminar IJVD waterveiligheid: landelijk seminar over innovatie in waterveilig en klimaatbestendig inrichten <http://www.overijssel.nl/thema's/water/waterprojecten/ijsselvechtdelta/seminar-innovatie>

- Onderwijs: begeleiding studenten afstudeeropdrachten, (werk)colleges over meerlaagsveiligheid in de IJVD enz.:
- Samenwerkingsverband RIVUS: verminderen kwetsbaarheid, besparen op investeringen (levensduurverlenging), professionalisering.lager energieverbruik gemeente en waterschap, o.a. door inregelen gemalen/DWA pompen, en differentiëren van de 'hotspots' in het rioolstelsel
- Stimuleren afkoppelen hemelwater hemelwaterinfiltratieplicht bij nieuwbouw, hemelwater gelijktijdig met rioolvervangingsprojecten en andere projecten afkoppelen, onderzoek uitvoeren naar foutieve aansluitingen en deze herstellen, potentiële wateroverlast locaties in beeld (rioleringsplannen en wateroverlastkaart)
- In de openbare ruimte gebruiken wij geen bestrijdingsmiddelen, er loopt een pilot bij het waterschap Groot Salland om geneesmiddelen uit het afvalwater van de Isala klinieken te halen, etc.
- Risico gestuurd rioolbeheer uitvoeren, kwaliteit riolering structureel monitoren, potentiële wateroverlast locaties in beeld (wateroverlastkaart).
- We nemen deel aan de pilot gescheiden sanitatie Hogeschool Windesheim waarbij Urine omgezet wordt in struviet, op een aantal rioolwaterzuiveringen van het waterschap Groot Salland wordt warmte terug gewonnen, vrijkomende materialen (beton) worden op een duurzame manier hergebruikt, we ondersteunen onderzoeken op het gebied van duurzaamheid, etc.