

Klimaatadaptatie
De Quickscan

Juni 2016

1

2

Klimaatadaptatie de Quickscan

Samenvatting

In de Deltabeslissing Ruimtelijke Adaptatie (2014) spreken rijk, provincies, gemeenten en

waterschappen af waterveiligheid en klimaatbestendigheid integraal mee te gaan wegen bij

ruimtelijke ontwikkelingen. De ambitie daarbij is dat in 2020 klimaatbestendig handelen en

waterrobuust inrichten een integraal onderdeel van hun beleid en handelen is, zodat Nederland in

2050 ook daadwerkelijk klimaatbestendig is ingericht.

In de (voormalige) stadsregio is in vervolg op de Klimaatagenda 2008-2012 voor de periode 2013-

2016 de regionale Duurzaamheidsagenda opgesteld. Naast aandacht voor de klimaatmitigatie

(gericht op terugdringen van broeikasgassen) is ook de aandacht voor klimaatadaptatie in deze

periode toegenomen. De samenwerking tussen de regiogemeenten en de waterschappen heeft

geresulteerd in het rapport “Bouwstenen voor adaptatiestrategie voor de regio Rotterdam”. Het doel

van een klimaatadaptatiestrategie is het verkleinen van de kans op een calamiteit door voorbereid te

zijn op de veranderingen van het klimaat. Een van de bouwstenen is de uitvoering van de quickscan.

Met de uitvoering van de quickscan hebben we inzicht verkregen in de effecten die als gevolg van de

klimaatsverandering kunnen optreden. Op dit moment worden er nauwelijks acute problemen

ervaren en problemen die er zijn, zijn onder controle. Samengevat lijkt het er op dat

klimaatsverandering an sich niet zo urgent is dat er op korte termijn allerlei maatregelen getroffen

moeten worden. Wel wordt aanbevolen om bij nieuwe ontwikkelingen versterking van de

klimaatbestendigheid mee te nemen in het afwegingsproces. Op korte termijn zal dit naar

verwachting niet tot hele andere besluiten leiden. Het is echter wel belangrijk het nadenken over

klimaatsverandering nu al te borgen in (ruimtelijke) besluitvormingsprocessen zodat:

 Snel ingespeeld kan worden op de veranderende situatie op het moment dat de urgentie
wel hoog wordt;

 Nu al rekening gehouden wordt met mogelijke maatregelen, die zowel de
klimaatbestendigheid versterken als de kwaliteit van de buitenruimte verhogen.

3

4

Inhoud
Inleiding ... 6

Aanleiding .. 6

Klimaatadaptatiestrategie ... 6

Leeswijzer .. 7

Klimaatsverandering .. 8

IPCC .. 8

IPCC 2013-rapport ... 8

Temperatuur.. 8

Neerslag ... 8

KNMI .. 9

Scenario-onderscheid: G versus W .. 10

Scenario-onderscheid: L versus H ... 10

Beleid ... 11

Klimaatagenda 2013 ... 11

Rijksbeleid ... 12

Deltabeslissing Ruimtelijke Adaptatie ... 12

Wat is de Nationale Adaptatie Strategie? ... 12

Deltaprogramma ... 13

Advies Deltaprogramma Rijnmond-Drechtsteden .. 13

Bescherming tegen water: voorkeursstrategie waterveiligheid ... 13

Een robuuste zoetwatervoorziening ... 14

Uitvoering en vervolg na 2014 .. 14

De effecten van klimaatsverandering ... 16

Overzicht ... 16

Quickscan .. 19

Het doel ... 19

Het resultaat .. 20

Waterveiligheid ... 20

Wateroverlast .. 23

Droogte en verzilting ... 25

Warmte .. 27

Conclusie ... 29

Aanbevelingen ... 29

5

6

Inleiding

Aanleiding
Het klimaat verandert. Dat is niets nieuws. Vooral de snelheid waarmee de veranderingen in het

klimaat de laatste dertig tot veertig jaar hebben doorgezet zorgen ervoor dat het belangrijk is om nu

extra aandacht te besteden aan klimaatverandering en de mogelijke effecten ervan.

In de regionale Klimaatagenda 2008-2012 hebben Albrandswaard, Barendrecht en Ridderkerk,

samengewerkt met de andere regiogemeenten uit de stadsregio Rotterdam aan een forse reductie

van CO2 onder het motto: Energie voor de toekomst. De regiogemeenten hebben de krachten

gebundeld en besloten om een aantal samenwerkingsprojecten uit te voeren die energieverspilling

tegengaan en duurzame energiebronnen benutten. Voor de periode 2013-2016 is de regionale

Duurzaamheidsagenda opgesteld, waarbij naast aandacht voor de klimaatmitigatie (gericht op

terugdringen van broeikasgassen) ook de aandacht op klimaatadaptatie is vergroot.

Als gevolg van klimaatverandering krijgen we in de regio te maken met:

• Stijging van de zeespiegel;
• Stijging van de temperatuur waardoor kwetsbare inwoners te maken krijgen met hittestress;
• Toename van het aantal extreme regenbuien en de heftigheid van de regenbuien;
• Toename van het aantal langdurige droge periodes en de ernst van de droogte.

Tegelijkertijd kunnen veranderingen in het klimaat onze dynamische regio ook kansen bieden. De

regio is nu veilig. De vraag is daarom vooral: “Hoe kan onze regio Rotterdam ook in de toekomst

veilig, leefbaar en aantrekkelijk blijven en hoe maakt de regio optimaal gebruik van de kansen die

klimaatverandering biedt?”.

De klimaatsverandering beperkt zich niet tot de gemeentegrenzen. Voor de gemeente

Albrandswaard, Barendrecht en Ridderkerk lijkt het zinvol om een gezamenlijke strategie te

ontwikkelen, juist ook in het besef dat dit onderwerp nog jong is en het van belang is om kennis en

ervaring op te doen en te delen met elkaar. De drie gemeenten hebben naar verwachting min of

meer gelijksoortige opgaven en kansen. Maar allereerst zullen we de vraag moeten stellen of het

zinvol is een (uitgebreide) klimaatstrategie op te stellen.

Klimaatadaptatiestrategie
Het doel van een klimaatadaptatiestrategie is het verkleinen van de kans op een calamiteit door

voorbereid te zijn op de veranderingen van het klimaat. Naast de bedreigingen die voortkomen uit de

klimaatsverandering, is het belangrijk om ook de kansen te benutten die bijdragen aan een duurzame

en leefbare omgeving. Samenwerking is hierbij van groot belang. Niet alleen stimuleert

samenwerken tot nieuwe oplossingen te komen, ook worden de verantwoordelijkheden, kosten en

baten verdeeld. De vraag is vervolgens ook of de urgentie van klimaatsverandering zodanig is dat op

korte termijn allerlei maatregelen getroffen moeten worden. Mocht dat niet het geval zijn, wat zijn

dan wel belangrijke elementen om mee aan de slag te gaan? En mocht er helemaal geen urgentie zijn

wanneer (in tijd, n.a.v. een gebeurtenis, of meer kennis) moeten we er wel mee aan de slag. Om hier

antwoord op te geven hebben we een quickscan uitgevoerd, waar in dit rapport de resultaten van

worden getoond.

7

Voor de uitvoering van de quickscan is veelvuldig gebruik gemaakt van het rapport “Bouwstenen
voor adaptatiestrategie voor de regio Rotterdam”. In het kader van de regionale
Duurzaamheidsagenda 2013-2016 is in 2013 door de regiogemeenten en de waterschappen gewerkt
aan dit rapport. De “Interactieve klimaatatlas voor de regio Rotterdam”, verbeeldt voor de
onderwerpen waterveiligheid, wateroverlast, hitte en droogte wat er op de regio afkomt, nu en in
2050. Deze atlas geeft goed inzicht in de regionale verschillen en de diversiteit in opgave voor de
verschillende gemeenten en waterschappen.

Leeswijzer
In het rapport wordt eerst nader ingaan op de klimaatsverandering en de gevolgen hiervan voor
Nederland. Leidend hierin zijn de onderzoeken van het International Panel on Climate Change (IPCC)
en de doorvertaling daarvan door het KNMI. Vervolgens zal inzicht gegeven worden op de
verschillende beleidsontwikkelingen op het gebied van klimaatadaptatie, die onze (toekomstige)
lokale keuzes beïnvloeden. In de quickscan wordt nader ingegaan op de opgaven voor
Albrandswaard, Barendrecht en Ridderkerk, welke bedreigingen en kansen er zijn. Vervolgens
eindigen we met een aantal aanbevelingen om de klimaatbestendigheid in de toekomst te vergroten.

8

Klimaatsverandering

IPCC1
Het International Panel on Climate Change (IPCC) beoordeelt de risico’s van klimaatverandering. Het
IPCC is een organisatie van de Verenigde Naties (VN). Nederland is samen met 194 andere landen lid
van het IPCC.

IPCC 2013-rapport

Het IPCC maakt rapporten over de oorzaken en de gevolgen van klimaatveranderingen, in opdracht
van de VN. Hierin staat bijvoorbeeld welke maatregelen er nodig zijn tegen de opwarming van de
aarde en wat de risico’s zijn voor de toekomst.

‘De menselijke invloed op het mondiale klimaatsysteem is duidelijk zichtbaar’. Dat concludeert het
vijfde klimaatrapport van het IPCC, het klimaatpanel van de Verenigde Naties, dat in september 2013
verscheen. Uit waarnemingen en onderzoek blijkt dat de mens invloed heeft op de opwarming van
de atmosfeer en de oceanen, op veranderingen in de wereldwijde waterkringloop, op de afname van
sneeuw en ijs, op zeespiegelstijging en op veranderingen in sommige klimaatextremen.
Aanhoudende uitstoot van broeikasgassen door de mens zal de invloed op het klimaat doen
toenemen.

Temperatuur

In de periode 1880-2012 steeg de wereldgemiddelde luchttemperatuur met ongeveer 0,9 °C. In de
afgelopen 15 jaar was de stijging veel minder groot, o.a. door natuurlijke variaties in de
oceaanstroming. Maar ook in deze periode is de zeespiegel gestegen, is de hoeveelheid warmte in de
oceanen toegenomen, zijn gletsjers teruggetrokken en is de hoeveelheid sneeuw afgenomen. Bij drie
van de vier uitstootscenario’s van het IPCC zal de wereldwijde temperatuur aan het einde van de
21ste eeuw meer dan 2 °C hoger zijn dan in de pre-industriële tijd (en ongeveer 1,3 °C hoger dan in
de periode 1981-2010). De opwarming zal per gebied verschillen en relatief groot zijn boven land en
in de poolgebieden.

Neerslag

Sinds 1901 is de gemiddelde neerslag boven land op de gematigde breedten van het Noordelijk
Halfrond toegenomen. Het is redelijk zeker dat de mens heeft bijgedragen aan de toename van de
neerslag op de gematigde breedten sinds 1950. Wereldwijd is de hoeveelheid waterdamp in de lucht
sinds de jaren 1970 toegenomen. Dit is het gevolg van de opwarming, omdat warmere lucht meer
vocht kan bevatten. Wereldwijd verschilt de verandering van de neerslag als gevolg van de
opwarming in de 21ste eeuw van gebied tot gebied. Neerslagverschillen tussen natte en droge
gebieden en tussen natte en droge seizoenen zullen in het algemeen toenemen.

1
 Bron: Klimaatverandering. Samenvatting van het vijfde IPCC-assessment en een vertaling naar Nederland PBL

(Planbureau voor de Leefomgeving) KNMI (Koninklijk Nederlands Meteorologisch Instituut) Den Haag / De Bilt,
2015)

9

KNMI2
De KNMI’14-klimaatscenario’s vertalen de onderzoeksresultaten voor het wereldwijde klimaat uit het
IPCC 2013-rapport naar Nederland. Het IPCC-rapport geeft namelijk geen resultaten voor
afzonderlijke landen. De klimaatscenario’s voor Nederland zijn gebaseerd op de waargenomen
klimaatverandering en op recente berekeningen met wereldwijde klimaatmodellen voor het IPCC,
aangevuld met berekeningen met het klimaatmodel voor Europa van het KNMI. Rekening houdend
met het oordeel van experts, tonen de KNMI’14-klimaatscenario’s vier hoekpunten. Binnen deze
hoekpunten zal de door de mens veroorzaakte klimaatverandering in Nederland zich waarschijnlijk
voltrekken.

Het KNMI presenteert de KNMI’14-klimaatscenario’s: vier nieuwe scenario’s voor toekomstige
klimaatverandering in Nederland. Ieder scenario geeft een samenhangend beeld van veranderingen
in twaalf klimaatvariabelen, waaronder temperatuur, neerslag, zeespiegel en wind. Het gaat om
veranderingen niet alleen in het gemiddelde klimaat, maar ook in de extremen, zoals de koudste
winterdag en de maximum uurneerslag per jaar. De veranderingen gelden voor het klimaat rond
2050 en 2085 ten opzichte van het klimaat in de referentieperiode 1981-2010, gepubliceerd in de
klimaatatlas van het KNMI. De KNMI’14-scenario’s zijn de vier combinaties van twee uiteenlopende
waarden voor de wereldwijde temperatuurstijging, ‘Gematigd’ en ‘Warm’, en twee mogelijke
veranderingen van het luchtstromingspatroon, ‘Lage waarde’ en ‘Hoge waarde’. Samen beschrijven
ze de vier hoekpunten.

Met deze KNMI’14-scenario’s biedt het KNMI een leidraad voor berekeningen van de gevolgen van
klimaatverandering en voor het ontwikkelen van mogelijkheden en strategieën voor adaptatie. Ze
stellen gebruikers in staat om klimaatverandering te betrekken bij het nemen van besluiten voor een
veilig en duurzaam Nederland in de toekomst.

2
 Bron: KNMI’14, klimaatscenario’s voor Nederland,) KNMI (Koninklijk Nederlands Meteorologisch Instituut)

Den Haag / De Bilt, 2015)

10

Scenario-onderscheid: G versus W

De IPCC-berekeningen voor de uitstoot van broeikasgassen, de verontreiniging van de lucht en de
verandering van het landgebruik vormen de basis voor de KNMI’14-scenario’s. De wereldwijde
temperatuurstijging is het eerste kenmerk waarmee de scenario’s worden onderscheiden.

In de G-scenario’s is de wereldwijde temperatuurstijging 1 °C in 2050 en 1,5 °C in 2085 ten opzichte
van 1981-2010; in de W-scenario’s is de stijging 2 °C in 2050 en 3,5 °C in 2085 ten opzichte van 1981-
2010. G staat voor Gematigd; W voor Warm.

Scenario-onderscheid: L versus H

Naast de wereldwijde temperatuurstijging is ook de verandering van het luchtstromingspatroon van
invloed op de klimaatverandering in Nederland. Verandering van het luchtstromingspatroon is
daarom gekozen als het tweede kenmerk voor het onderscheiden van de scenario’s.

In de lage of L-scenario’s (GL en WL) is de invloed van deze verandering klein, in de hoge of H-
scenario’s (GH en WH) is de invloed groot. In de H-scenario’s waait het in de winter vaker uit het
westen. Ten opzichte van de L-scenario’s betekent dit een zachter en natter weertype. In de H-
scenario’s hebben hogedrukgebieden in de zomer een grotere invloed op het weer. Vergeleken met
de L-scenario’s zorgen ze voor meer oostenwinden, die in Nederland warmer en droger weer met
zich meebrengen.

11

Beleid
Op basis van de IPCC-rapporten heeft het KNMI klimaatscenario’s ontwikkeld voor Nederland.
Nederland krijgt de komende eeuw te maken met gemiddeld hogere temperaturen, veranderende
neerslagpatronen en een stijgende zeespiegel. Het aantal hittegolven in de zomer zal toenemen en er
zullen vaker neerslagextremen voorkomen. Om de gevolgen van klimaatverandering voor Nederland
te beperken, heeft het kabinet voor 2016 een Nationale Adaptatiestrategie aangekondigd. In het
Deltaprogramma zijn al de eerste stappen gezet om de watergerelateerde klimaatrisico’s te
beperken. Maar ook op europeesniveau is er een toenemende aandacht voor klimaatadaptatie.

Klimaatagenda 2013 3
In de Klimaatagenda plaatst het kabinet de ambities voor klimaatadaptatie en -mitigatie in de context
van een duurzame ontwikkeling en een integrale aanpak. De langetermijnambities van de
klimaatagenda passen bij de Europese ambities voor het terugdringen van de uitstoot van
broeikasgassen in 2050.

Het kabinet heeft in oktober 2013 de Klimaatagenda ‘Weerbaar, welvarend en groen’ uitgebracht.
Deze agenda schetst een gecombineerde aanpak van klimaatmitigatie (het terugdringen van de
uitstoot van broeikasgassen) en klimaatadaptatie (het robuust inrichten van de samenleving). Het
kabinet plaatst de ambities in de context van een duurzame ontwikkeling en een integrale aanpak.

Bij klimaatmitigatie staat het in 2013 afgesloten Energieakkoord centraal, dat is ondertekend door
alle belangrijke betrokkenen zoals overheden, energiemaatschappijen, de industrie en
maatschappelijke organisaties. In dit akkoord zijn de langetermijnambities neergelegd voor het
verminderen van de broeikasgasuitstoot en de uitvoeringsstrategie tot 2020. De
langetermijnambities van de Klimaatagenda passen bij de Europese ambities voor het terugdringen
van de uitstoot van broeikasgassen in 2050.

Voor klimaatadaptatie kondigt het kabinet een Nationale Adaptatie Strategie aan, in aanvulling op
het al bestaande Deltaprogramma. Deze adaptatiestrategie moet in 2016 gereed zijn. Hiermee
voldoet Nederland aan de verwachting van de Europese Commissie dat lidstaten in 2017 een
alomvattende adaptatiestrategie hebben vastgesteld om binnen de Europese Unie tot een coherente
aanpak te kunnen komen. Bij de implementatie van de Europese adaptatiestrategie wil Nederland
een voortrekkersrol vervullen.

3
 bron: Klimaatverandering. Samenvatting van het vijfde IPCC-assessment en een vertaling

naar Nederland, PBL (Planbureau voor de Leefomgeving) KNMI (Koninklijk Nederlands Meteorologisch
Instituut) Den Haag / De Bilt, 2015

12

Rijksbeleid4

Deltabeslissing Ruimtelijke Adaptatie

In de Deltabeslissing Ruimtelijke Adaptatie (2014) spreken rijk, provincies, gemeenten en
waterschappen af waterveiligheid en klimaatbestendigheid integraal mee te gaan wegen bij
ruimtelijke ontwikkelingen. De ambitie daarbij is dat in 2020 klimaatbestendig handelen en
waterrobuust inrichten een integraal onderdeel van hun beleid en handelen is, zodat Nederland in
2050 ook daadwerkelijk klimaatbestendig is ingericht.

In 2016 stelt het kabinet de Nationale Adaptatie Strategie (NAS) vast, om te bereiken dat Nederland
(en de EU) nu en in de toekomst goed voorbereid is op en kan omgaan met de gevolgen van
klimaatverandering. Het kabinet heeft de ambitie om vanuit een brede blik naar de
klimaatverandering te kijken en op basis daarvan met alle (publieke en private) partijen prioriteiten
en doelen te stellen en afspraken te maken. De analyses en afspraken die reeds voor het
Deltaprogramma zijn gemaakt worden als uitgangspunt genomen voor de afspraken in de NAS.

Wat is de Nationale Adaptatie Strategie?

De NAS is een ‘strategie’. Dat wil zeggen dat het accent ligt op het aangeven van de ambitie en
ontwikkelingsrichting enerzijds én op de wijze waarop Nederland met concrete maatregelen
voorsorteert op de klimaatverandering anderzijds. Het is niet de bedoeling om met de NAS een
nieuwe sectorspecifieke beleidsnota of visie te maken die andere nota’s of visies vervangt. De
gemeenschappelijke strategie zal lang mee moeten gaan en wordt in de NAS beleidsmatig verankerd.

De NAS bestaat uit twee delen:

• Ambitie en strategie richting 2050 waarin de beleidsmatige ambitie van het kabinet voor de

lange termijn wordt vastgelegd, opgesteld door het Rijk, provincies, gemeenten en
waterschappen.

• Adaptatieagenda met acties, maatregelen en eventuele strategieën per domein en per sector

welke periodiek wordt bijgesteld. Voor de agenda 2016 ligt het accent op een inventarisatie van
lopende en voorziene acties en maatregelen. Naarmate meer inzicht ontstaat in de effecten van
maatregelen en de actuele urgenties wordt in de komende jaren een meer gevulde agenda
ontwikkeld.

De NAS beschrijft zowel activiteiten van overheden, decentraal en Rijksbreed, als toezeggingen van
bedrijven en maatschappelijke organisaties om actief met klimaatadaptatie aan de slag te gaan. Het
gaat om activiteiten op het eigen grondgebied, maar ook de activiteiten van Nederland die een
relatie hebben met effecten van klimaatverandering elders. Klimaatverandering heeft immers
betrekking op heel veel sectoren, meerdere schaalniveaus en is grensoverschrijdend.

4
 Bron: http://www.ruimtelijkeadaptatie.nl/nl/op-weg-naar-nas-2016

13

Deltaprogramma5
Doel van het Deltaprogramma is om Nederland ook voor de volgende generaties te beschermen
tegen hoogwater en te zorgen voor voldoende zoetwater. Het Deltaprogramma is een nationaal
programma. Rijksoverheid, provincies, gemeenten en waterschappen werken hierin samen met
inbreng van de maatschappelijke organisaties, bedrijfsleven en kennisinstituten.

In de deltabeslissing Ruimtelijke adaptatie heeft het Deltaprogramma voorstellen opgenomen om de
ruimtelijke inrichting van Nederland klimaatbestendig en waterrobuust te maken. Alle overheden en
marktpartijen zijn daar samen verantwoordelijk voor.

Belangrijk onderdeel van de deltabeslissing Ruimtelijke adaptatie is dat alle overheden samen de
ambitie vastleggen dat Nederland in 2050 zo goed mogelijk klimaatbestendig en waterrobuust is
ingericht. De overheden stellen hiervoor de Handreiking ruimtelijke adaptatie en een
Stimuleringsprogramma beschikbaar. Het Rijk zorgt ervoor dat functies die van groot nationaal
belang zijn of die heel kwetsbaar zijn uiterlijk in 2050 beter bestand zijn tegen overstromingen. Dit
zijn bijvoorbeeld functies in de energievoorziening, telecom en ICT, afvalwaterketen,
drinkwatervoorziening, gezondheidszorg, gemalen en spuimiddelen, wegtransport, chemische
bedrijven en laboratoria die ziekteverwekkende stoffen gebruiken.

Advies Deltaprogramma Rijnmond-Drechtsteden

De regio Rijnmond-Drechtsteden dankt haar kracht en unieke kwaliteiten grotendeels aan haar
ligging in de delta waar zee en rivieren samenkomen. Het is een gebied van uitersten. Een gebied
met dichtbevolkte, steeds verder verdichtende, stedelijke gebieden langs de riviertakken en
landelijke gebieden daaromheen. In dit gebied is het aantal inwoners en de economische waarde
achter de dijken sinds de jaren ’60 enorm toegenomen. Om de sociaaleconomische en ruimtelijke
ontwikkelingen ook op lange termijn veilig te stellen, is bescherming tegen de zee én tegen hoge
rivierafvoeren essentieel. Tegelijkertijd moet de haven goed verbonden blijven met de zee en het
achterland. Tenslotte is de beschikbaarheid van voldoende zoetwater met een goede kwaliteit van
levensbelang voor burgers, mainports en greenports.

De tweede Deltacommissie onder leiding van Veerman constateerde in 2008 dat er een complexe
opgave in dit gebied is om de waterveiligheid en de beschikbaarheid van zoetwater voor de lange
termijn te garanderen. Zij adviseerden de veiligheidsnormen te verhogen en een aantal grootschalige
maatregelen te treffen. Dit was de aanleiding om in 2009 het deelprogramma Rijnmond-
Drechtsteden te starten. De Stuurgroep Rijnmond-Drechtsteden werd geïnstalleerd: een nieuw
samenwerkingsverband van verschillende nationale en regionale partijen die zich gezamenlijk
verantwoordelijk voelen voor de waterveiligheid en zoetwatervoorziening in dit gebied.

Bescherming tegen water: voorkeursstrategie waterveiligheid

De minister van IenM heeft in 2013 besloten dat iedereen die achter de dijken woont en werkt
eenzelfde veiligheid tegen overstromingen moet hebben. Daar waar veel slachtoffers kunnen vallen,
grote economische waarden zijn of vitale en kwetsbare functies die extra bescherming nodig hebben,
moeten de overstromingsrisico’s nog kleiner worden. Op basis hiervan zijn de normen voor
Rijnmond-Drechtsteden opnieuw vastgesteld en merendeels strenger geworden. Voor buitendijkse
gebieden volstaat een regionale aanpak en wordt geen nationale norm vastgesteld. Het risico op
slachtoffers is hier zeer beperkt.

5
 Bron: Deltaprogramma, Rijnmond-Drechtsteden, Advies Deltaprogramma Rijnmond-Drechtsteden,

Stuurgroep Rijnmond-Drechtsteden, juni 2014

14

Waterveiligheid is essentieel voor een gezonde sociaaleconomische ontwikkeling in deze delta. Het
huidige hoofdwatersysteem met zijn dijken, stormvloedkeringen en rivierverruiming blijft in deze
regio een goede basis om op voort te bouwen. Op langere termijn kunnen ruimtelijke maatregelen
en extra evacuatiemaatregelen in aanvulling op preventie de veiligheid vergroten en robuuster
maken. Stevige dijken en stormvloedkeringen zijn nodig, maar het vraagt maatwerk om deze
kosteneffectief en met ruimtelijke kwaliteit te realiseren. Om dit maatwerk te kunnen vormgeven
zijn ruimtelijke handelingsperspectieven ontwikkeld die een handvat bieden om de noodzakelijke
maatregelen in stad en land in te passen.

Binnen Rijnmond-Drechtsteden bevindt zich een groot areaal aan buitendijkse gebieden. Deze
gebieden zijn aantrekkelijk om in te wonen en te werken of herbergen waardevolle natuur. De
havens en hun industrie in deze regio zijn allen buitendijks. Voor deze gebieden wordt een
‘Strategische adaptatie-agenda Buitendijks’ opgesteld, waarin ruimte is voor maatwerk per gebied.

Rijnmond-Drechtsteden bevat zowel kwetsbare objecten als netwerken van vitale en kwetsbare
functies. Uit onderzoek blijkt dat bescherming door hogere veiligheidsnormen niet nodig is, maar dat
lokaal maatwerk volstaat. Het meest kwetsbaar is de elektriciteitsvoorziening, die bovendien nodig is
voor alle andere functies. Rijkswaterstaat (hoofdinfrastructuur), provincie Zuid-Holland (regionale
infrastructuur), gemeenten en de betrokken sectoren nemen daarvoor, waar nodig samen met het
Rijk, het initiatief. Daarnaast is een adequate rampenbeheersing nodig. De Veiligheidsregio’s
ontwikkelen daarvoor passende calamiteitenplannen.

Het verhogen van de veiligheidsnormen en de daarbij behorende voorkeursstrategie van Rijnmond-
Drechtsteden is zeer effectief. Het slachtofferrisico daalt met meer dan 85 procent en de potentiële
economische schade halveert. De meerkosten van de voorkeursstrategie wegen daar ruimschoots
tegenop. Met de keuze om voort te bouwen op de huidige veiligheidsaanpak creëren we in deze
regio een robuust systeem dat voldoende flexibel is voor nieuwe ontwikkelingen. In de komende
decennia ligt het werk vooral in de Alblasserwaard, Hollandsche IJssel/Krimpenerwaard en op het
Eiland van Dordrecht. Na 2050 ontstaat ook in de stedelijke regio van Rotterdam en verder naar het
westen een opgave. In deze periode zijn ook de stormvloedkeringen aan vervanging toe.

Een robuuste zoetwatervoorziening

Binnen de kaders van de deltabeslissing Zoetwater kiest Rijnmond-Drechtsteden voor een robuuste
zoetwatervoorziening en innovatie om het watergebruik efficiënter te maken en verzilting tegen te
gaan. De ontwikkeling van het zoetwatervoorzieningenniveau voor deze regio zal de komende jaren
onder leiding van de provincie Zuid-Holland plaatsvinden. Vraag en aanbod worden zo beter op
elkaar afgestemd. De zoetwatervoorziening in Rijnmond-Drechtsteden en in grote delen van West-
Nederland leunt sterk op twee bovenregionale inlaatpunten die worden gevoed vanuit het
hoofdwatersysteem: Gouda en het Bernisse/Brielse Meer systeem.

Om West-Nederland ook op langere termijn van voldoende zoetwater te voorzien, ook in extreem
droge jaren, wordt de ‘Kleinschalige Water Aanvoer’ in fases uitgebreid. Op termijn is eventueel een
permanente oostelijke aanvoer naar Centraal Holland nodig, ook om meer economische kansen te
kunnen benutten. Daarnaast wordt het Brielse Meer-systeem robuuster gemaakt met een aantal
kleine maatregelen. Tenslotte zijn maatregelen bij gebruikers nodig die leiden tot waterbesparing.

Uitvoering en vervolg na 2014

De uitvoering van de concrete maatregelen uit de voorkeursstrategie Waterveiligheid en Zoetwater
blijft de verantwoordelijkheid van de bestaande overheidsorganisaties. Daarvoor zullen Rijk,
provincie, gemeenten en waterschappen de relevante onderdelen uit de voorkeursstrategie
vastleggen in hun eigen visies en plannen. De uitvoeringsagenda bevat tal van projecten en
gebiedsopgaven, die snel gestart kunnen worden. Om voorkeursstrategieën kosteneffectief te maken

15

én om de noodzakelijke ruimtelijke kwaliteit te realiseren, is samenwerking, ook met het
bedrijfsleven, essentieel.

In het deltaprogramma zijn vier ruimtelijke handelingsperspectieven geschetst:
• Sterke urbane dijken
• Robuuste zeeklei eilanden
• Toekomstbestendige rivierdijken
• Meer ruimte voor de rivier

In de verstedelijkte delen zijn er de sterke urbane dijken die bescherming bieden. Kenmerkend voor
deze deelgebieden is dat voor, op, achter deze dijken continue sprake is van allerlei ruimtelijke
ontwikkelingen. In de gebiedsuitwerkingen is het van groot belang dat door integratie tussen dijk en
bebouwing gewerkt wordt aan versterking van deze dijken en tegelijkertijd veiligheidsmaatregelen
getroffen worden. De omvorming van bedrijventerreinen in de buitendijkse gebieden naar
woongebieden vragen extra aandacht voor de veiligheid bij het geval van overstromingen.

De zuidelijke deelgebieden maken deel uit van de robuuste zeeklei eilanden. De dijken vormen een
belangrijk beschermen en vormen een onlosmakelijk geheel met het landschap. De hoge zeedijken
vormen de primaire bescherming. Het stelsel van secundaire dijken kunnen eventuele
overstromingen tegenhouden of vertragen.

16

De effecten van klimaatsverandering

Overzicht
De effecten van klimaatsveranderingen kunnen lokaal heel verschillend uitpakken. In de tabellen 6
hieronder wordt een specifiek overzicht gegeven van mogelijke gevolgen voor een stedelijk gebied,
waarbij de gevolgen in de buitengebieden totaal anders zijn dan voor het stedelijke gebied.

Gevolgen van klimaatsverandering voor stedelijk gebied en omgeving

Klimaateffect Gevolgen Voorbeelden

Overstroming door zee- of

rivierwater

Directe schade Schade aan gebouwen

Schade aan productiemiddelen

Schade aan voertuigen

Verlies van landbouwhuisdieren

Schade aan infrastructuur

Waardevermindering grond

Indirecte schade Lagere opbrengsten land- ent

tuinbouw

Verlies van toegevoegde waarde,

verlies van concurrentiepositie

bedrijven

Kosten van evacuatie en

hulpverlening

Verkeersontwrichting

Kosten van opruimen,

schoonmaken, nazorg

Ongrijpbare schade Dodelijke slachtoffers

Gezondheidsproblemen,

emotionele schade

Milieuschade

Schade aan landschappelijke,

cultuurhistorische, ecologische en

recreatieve waarden

Verlies van culturele waarden

Vergiftiging

Gevolgen van klimaatsverandering voor stedelijk gebied en omgeving

Klimaateffect Gevolgen Voorbeelden

Overstroming als gevolg van

neerslag

Overstroming van kelders en

begane grond van gebouwen

Schade aan inrichting van

woningen, openbare gebouwen,

bedrijven

Overstroming musea Schade aan culturele waarden

Overstroming van wegen en

pleinen

Verkeershinder

Schade aan wegfunderingen

Overstroming van riolering Hinder

Gezondheidsproblemen

Overstroming van groengebieden Schade aan bomen en beplantingen

door rotting en verstikking

6 Bron: Sensitivity and vulnerability of urban systems: Assesment of climate change impact to urban
systems Stone et.al 2011.

17

Gevolgen van klimaatsverandering voor stedelijk gebied en omgeving

Klimaateffect Gevolgen Voorbeelden

Grondwaterstijging Aantasting fundering gebouwen Verzakking, instorting

Vermindering draagkracht bodem Aantasting fundering infrastructuur

Opwaartse druk op kruipruimten,

kelders en andere ondergrondse

ruimten

Verschuiving vloer en wanden

Doorsijpelen grondwater in

kruipruimten, kelders, en andere

ondergrondse ruimten

Schade aan gebouwen en

inrichtingen

Schimmelgroei, kan leiden tot

aantasting constructies, stank en

gezondheidsproblemen

Verstikking wortelgestel van

beplantingen en vegetaties

Sterfte van beplantingen en

vegetaties

Ontwikkeling van oppervlakkig

wortelgestel van beplantingen en

vegetaties

Bomen vallen gemakkelijker om

tijdens storm

Gevolgen van klimaatsverandering voor stedelijk gebied en omgeving

Klimaateffect Gevolgen Voorbeelden

Droogte Aantasting houten paalfunderingen Verzakking en instorting

Bodemdaling (klink) Verschillen tussen gefundeerde en

ongefundeerde elementen (bv huis

en straat)

Breuk van ondergrondse kabels en

leidingen

Schade aan wegverhardingen

Druk op paalfunderingen

Grond- en regenwateroverlast

Schade aan vegetatie en

beplantingen

Sterfte

Opwarming en afname kwaliteit

oppervlakte water

Stank

Verslechtering ecologische

kwaliteit

Onvoldoende koelwater

beschikbaar voor

productieprocessen

 Ongeschiktheid voor waterrecreatie

Verzilting oppervlakte- en grond

water

Invloed op vegetatie en

beplantingen

18

Gevolgen van klimaatsverandering voor stedelijk gebied en omgeving

Klimaateffect Gevolgen Voorbeelden

Hitte en luchtkwaliteit Directe invloed op gezondheid van

mensen

Hittestres

Ziekte

Sterfte

Vaker voorkomen van

ziekteverwekkende (micro)

organismen en allergenen

Ziekte en sterfte

Welzijn Thermisch comfort, slaap en

agressie

Menselijk functioneren en

veiligheid

Dalende arbeidsproductiviteit

Afnemende leerprestaties

Meer koeling van gebouwen Grote energievraag

Negatieve invloed op materialen Degradatie van gebouwen en

infrastructuur

Schade aan infrastructuur Verkeershinder

Opwarming oppervlakte water leidt

tot overmatige algengroei

(waaronder blauwalgen),

eutrofiëring, afname

zuurstofgehalte

Hinder en ziektes bij recreatief

gebruik van water

Toename legionella in

drinkwatersysteem

Ziekte en sterfte

Er is pas sprake van een probleem, zodra de effecten ook daadwerkelijk merkbaar zijn. Zo zullen de
effecten van de hitte in een groen- en schaduwrijke omgeving minder snel als probleem worden
ervaren, dan in een meer stenige omgeving. Maar ook de gesteldheid van de persoon (leeftijd,
gezondheid, gedrag en sociale omstandigheid) bepaalt de mate van kwetsbaarheid.

Het idee van adaptatie is dat de kwetsbaarheid van personen, objecten en gebieden kunnen worden
verminderd door het aanpassingsvermogen te verbeteren. Dit betekent dat we voorbereid moeten
zijn op extreme omstandigheden.

19

Quickscan

Het doel
Met de quickscan maken we een analyse van de kansen en opgaven, zodat we met klimaatadaptatie
aan de slag kunnen. Met behulp van de Regionale klimaatatlas kunnen we zien welke effecten er
optreden bij de klimaatsverandering en welke kwetsbare gebieden en/of objecten er mogelijk zijn.
Met de betrokkenen afdelingen van de BAR-organisatie is vervolgens ingezoomd op die gebieden en
objecten waar de daadwerkelijke kwetsbaarheden en opgaven zitten. Vervolgens wordt bepaald of
verdere actie gewenst is en welke kennis noodzakelijk is om een goede afweging te kunnen maken.

In eerste instantie ligt de focus op de onderwerpen waterveiligheid, wateroverlast, hitte en
droogte/verzilting. Hierbij wordt gebruik gemaakt van de reeds aanwezig kennis in de BAR-
organisatie.

We realiseren dat een aantal klimaateffecten direct gevolgen heeft voor de gehele regio, zoals
bijvoorbeeld de stijgende zeespiegel. Maar ook verschijnselen op lokale schaal, kunnen gevolgen
hebben voor de gehele regio. Bijvoorbeeld wanneer bij een extreme regenbui de Heinenoordtunnel
blank staat, heeft dit gevolgen voor de gehele regio.

Het resultaat bestaat uit een aantal aanbevelingen over de nut en noodzaak en belangrijkste
onderdelen van een klimaatadaptatiestrategie.

20

Het resultaat

Waterveiligheid

Onze regio wordt structureel beschermd door een stelsel van primaire en secundaire keringen,
waaronder de dijken langs de rivieren, de duinen en stranden. Maar ook de flexibele keringen
(Maeslantkering en de Waterkering Zuiderparkweg) zorgen direct voor onze bescherming.
Kenmerkend voor onze regio is dat een gedeelte van ons gebied, de buitendijkse gebieden, niet
beschermd worden door de dijken, ondanks dat deze gebieden ook intensief gebruikt worden als
bedrijventerrein of woongebied. Hier is meestal sprake van een ophoging van het gebied, waardoor
de overlast door overstroming beperkt is.

21

Voor de bescherming is nadrukkelijk gekozen voor een meerlaagse veiligheid. Dit staat voor:
- Preventie door dijken, deze moeten voldoen aan de nieuwe normen;
- Aanpassen van de ruimtelijke inrichting;
- Crisisbeheersing.

De verantwoordelijkheid voor de waterveiligheid ligt in eerste instantie bij het Waterschap Hollandse
Delta (WSHD). Elke vijf jaar worden de hoofdwaterkeringen onderzocht op veiligheid.

Het ministerie van IenM heeft besloten dat iedereen die achter de dijken woont en werkt de garantie
moet hebben op een basisveiligheid. Hiervoor zijn nieuwe normen afgeleid, waarbij rekening
gehouden wordt met de risico’s op grote schade of grote groepen slachtoffers. Op basis van nieuwe
normen kan het noodzakelijk zijn de dijken te versterken of op te hogen. Op veel plekken blijkt de
feitelijke bescherming tegen overstroming al hoger dan wettelijk vereist.

Het beschermingsniveau wordt uitgedrukt in de kans op overlijden van een individu ten gevolge van
een overstroming. Bij deze normspecificaties worden zes klassen onderscheiden, met een kans van 1
op 300 tot 1 op 100.000 per jaar. Bijvoorbeeld bij 1:3000 per jaar, mag de kans op overlijden van een
individu ten gevolge van een overstroming niet groter zijn dan 1 keer in de 3000 jaar.

Nieuwe overstromingskansen :
17-1: IJsselmonde Zuid: 1:3.000 per jaar
17-2: IJsselmonde West : 1:3.000 per jaar
17-3: IJsselmonde Oost : 1:100.000 per jaar

Schade door overstroming wordt onder andere bepaald door:

 Omvang van het getroffen oppervlak

 De aanwezige functies en aantallen mensen

 De diepte van de overstroming

 De duur van de overstroming

 De stroomsnelheden

 De snelheid waarmee het water stijgt

 Het tijdstip waarop de overstroming plaatsvindt

 De verontreiniging en zoutgehalte van het water

22

Kwetsbaarheid/Bedreigingen:
Ondanks alle beschermingsmaatregelen blijft er een kans bestaan op een calamiteit. Het risico als
gevolg van een dijkdoorbraak of wateroverlast in een buitendijks gebied wordt bepaald door de kans
op een calamiteit én de gevolgen die dit met zich meebrengt. De klimaatsverandering zorgt voor een
toename van deze kans. Bij dergelijke calamiteiten is er sprake van schade en slachtoffers.

Onze hoofdwaterkeringen zijn op orde. De zwakke plek in de hoofdwaterkering Oostmolendijk in
Ridderkerk is adequaat hersteld. Op andere trajecten zijn geen zwakke plekken geconstateerd.

Een ander aandachtspunt vormt de erosie Oude Maas. De erosie levert nu al een probleem op en kan
op termijn een structureel probleem worden voor de stabiliteit van de primaire dijken. Nader
onderzoek naar de risico locaties voor wat betreft de bodem- en oevererosie en welke maatregelen
genomen kunnen worden is gewenst.
Een andere belangrijke bescherming van Rijnmond-Drechtsteden wordt gevormd door de
Maeslantkering en Hartelkering. De veiligheid is op korte termijn te verbeteren door de faalkans van
de Maeslantkering te verbeteren (delta beslissing Rijn-Maasdelta).

Vanuit de waterveiligheid bezien, zijn ook de buitendijkse gebieden in onze regio de meest
kwetsbare. Met name voor Albrandswaard en Ridderkerk zijn ook de kwetsbare functies zoals de
leidingstraten en waterstofstations in de buitendijkse gebieden gelegen. Maar ook de hoogte van
electriciteitskastjes en verdeelstations in deze gebieden vormen een risico. Bedrijven die buitendijks
zijn gesitueerd zijn zich meestal bewust van de risico’s die ze lopen, in geval van hoog water e.d. Bij
de transitie van deze terreinen van bedrijvigheid naar wonen is extra aandacht nodig voor de
veiligheid in deze gebieden. Bewoners moeten het gebied kunnen verlaten bij overstroming. Maar
ook de kelders, parkeergarages zijn kwetsbare objecten. Zeker wanneer ook de technische
installaties in deze ruimten zijn ondergebracht, kan er sprake zijn van een enorme schade.

Binnendijks zijn er in eerste instanties problemen te verwachten wanneer er sprake is van
calamiteiten in geval de dijk daadwerkelijk breekt of overstroomt. Het gebied tussen de primaire en
secundaire waterkering kent een grote mate van verstedelijking. In geval van calamiteiten zullen niet
alleen de buitengebieden, maar ook de woongebieden en de bedrijventerreinen vrij snel onderlopen,
met een aanzienlijke diepte van een aantal meters. Hoewel de kansen zeer klein zijn, lijkt het
verstandig om bewoners te informeren over wat zij bij een calamiteit moeten doen. Met name de
gebieden waar het water diep komt te staan en snel stroomt zijn potentieel kwetsbaar.

Voor Albrandswaard en Barendrecht is met name ook de werking van de secundaire waterkering
Zuiderparkweg essentieel voor de veiligheid. Ieder jaar worden de afsluitmiddelen van de secundaire
keringen gecontroleerd, zodat deze gebruikt kunnen worden om te compartimenteren.

De focus wat betreft waterveiligheid ligt voornamelijk op preventie, het voorkomen van calamiteiten.
In een dicht bevolkt gebied kan echter de impact van en calamiteit enorm zijn. Opmerkelijk is op dit
moment de onduidelijkheid over de aanpak. Op dit moment ligt de verantwoordelijkheid bij de
politie, en gaat waarschijnlijk verschuiven naar de gemeentelijke crisisorganisatie. De bewustwording
dat bij calamiteiten er sprake is van een korte tijdspanne en delen van het bebouwde gebied die
geconfronteerd worden met grote diepte, vraagt een grote alertheid voor de toekomst.

23

Wateroverlast

De gevolgen van wateroverlast worden vaak veroorzaakt door heftige regenval in korte periode
(piekbui). De effecten als gevolg van heftige regenval hangen onder andere samen met:

 De neerslagintensiteit

 De waterbergende eigenschappen van het gebied (bijvoorbeeld infiltratiecapaciteit van de

bodem, de capaciteit van de rioleringen en het oppervlaktewater)

 De resulterende waterhoogte in combinatie met de duur van de overstroming

 De eigenschappen ter plaatse van de ’ontvangers’(waterdichtheid van gebouwen, de

inrichting van gebouwen, het aantal aanwezige mensen en het type bedrijvigheid).

Kwetsbaarheid/Bedreigingen
Barendrecht en Albrandswaard hebben nu geen wateropgave. Ridderkerk heeft op basis van de in
2008 vastgestelde wateropgave van 8 hectare haar maatregelen getroffen. Hoewel er geen directe

24

wateropgave is, is de Oranjewijk in Barendrecht wel een kwetsbaar gebied, doordat er weinig
oppervlakte water aanwezig is. Het mogelijke risico is dat er een toename ontstaat van wateroverlast
in kruipruimtes en tuinen.

Met name die gebieden zijn kwetsbaar waar bodemdaling speelt. In Albrandswaard en Ridderkerk
zijn er een aantal van deze gebieden. Lagergelegen gebieden met een kleibodem hebben te maken
met trage afvoer regenwater. Bij de eerste verkenningen speelt wateroverlast bij extreme
regenbuien met name in het centrum e.o. van Ridderkerk en in Slikkerveer. Hier wordt al volop aan
gewerkt. Het is daarom vooral van belang goed in de gaten te houden op welke manier de situatie
verergert in deze kwetsbare gebieden als gevolg van de klimaatsverandering.

Een effect van (tijdelijke) wateroverlast bij piekbuien die we zien ontstaan, is een beperkte
bereikbaarheid / toegankelijkheid van deelgebieden. De mate van overlast wordt bepaald door de
functie van het betreffende gebied en is tijdafhankelijk. Hoe lang en waar is water op straat
acceptabel? Kwetsbare gebieden in onze omgeving zijn met name de regionale infrastructuur
(tunnels, op-/afrit e.d.), de diverse distributiecentra (logistiek) in onze gemeenten en de centra
(winkel/horeca). Met name vanuit economische overwegingen wordt hier geen wateroverlast
geaccepteerd. De vraag die niet beantwoord is, zijn er gebieden binnen onze gemeentegrenzen, waar
bij enige mate van wateroverlast wel acceptabel wordt geacht? Hierbij kan gedacht worden aan de
groengebieden en woonstraten.

Een ander effect van tijdelijke wateroverlast is vervuiling van het oppervlakte water. Bij hevige
regenbuien vindt overstort van vuil water uit het riool (gemengd stelsel) in oppervlaktewater plaats.

De risico’s beperken zich niet alleen tot de gebouwde omgeving. Maar juist ook tijdens evenementen
is er een kans op calamiteiten als gevolg van extreem weer. Denk aan hitte tijdens de vierdaagse,
maar ook de extreme wind en regenval tijdens markten en festivals. Met name voor de
vergunningverlener is klimaatsverandering een reden om met extreme weersomstandigheden
rekening te houden.

25

Droogte en verzilting

De gevolgen van verdroging en verzilting lijkt haaks te staan op de wateroverlast zoals zo juist
behandeld. Maar juist door de ongelijke verdeling van neerslag en de moeite van het gebied om een
waterbalans te ontwikkelen brengt ook droogte een aantal negatieve effecten met zich mee.

Als gevolg van droogte zal met name door een oprukkende zouttong meer zoetwaterinlaatpunten
meerdere dagen onbruikbaar raken. Al in de huidige situatie doen zich problemen voor met
verzilting. Door droogte en een verminderde rivierwaterafvoer, is er sprake van een toenemende
zoutindringing vanuit de Noordzee. Er ontstonden problemen met de kwaliteit van het inlaatwater
op Voorne-Putten en IJsselmonde. Om het effect te beperken, werden de Haringvlietsluizen
afgesloten, zodat in het Haringvliet en het Hollandsdiep zoetwater werd vastgehouden.

Kwetsbaarheid /bedreigingen:
Verzilting lijkt niet direct een acuut vraagstuk. Ook de zoetwatervoorziening lijkt tot 2100 voldoende
te zijn, zodat er tijd is om dit vraagstuk op te pakken. De borging van zoute kwel is in het
Deltaprogramma belegd, en daarmee nadrukkelijk als regionale opgave gedefinieerd. Lokaal kan

26

verzilting een issue zijn, wanneer er sprake is van lekkages langs KWO-installaties, waarbij
vermenging van zout- en zoet watervoerende lagen op kan treden.

Droogte heeft met name impact op de kwaliteit van de vegetaties. Bodemvochttekort leidt mogelijk
tot verdroging van de vegetaties, op momenten dat juist van de groengebieden verkoeling wordt
verwacht, is er minderwater. Maar ook speciale technische constructies, zoals de opbouw van de
taluds van de spoorwegoverkapping in Barendrecht, kunnen door de droogte mogelijk de stabiliteit
verliezen, waardoor gevaarlijke situaties kunnen ontstaan.

27

Warmte

Als gevolg van een (langdurige) hitte periode treedt het zogenaamde hitte-eiland effect op. Dit
betekent dat in hoogstedelijke gebieden hoge temperaturen worden gemeten, met meer dan 5
graden verschil met het buitengebied. Het effect beperkt zich echter niet tot een hoogstedelijke
omgeving zoals het centrum van Rotterdam. De omvang van de stad heeft nauwelijks invloed op de
mate waarop het stedelijk hitte-eiland effect optreedt. Bepalend zijn bevolkingsdichtheid en de
ruimtelijke kenmerken van de gebiedsdelen en wijken. Gebieden met weinig schaduw, wind en
bomen warmen het meeste op. Onze regio gaat ook te maken krijgen met een toename van het
aantal dagen waarop de temperatuur s ’nachts niet onder de 20 graden komt.

De effecten worden bepaald door:

 De temperatuur

 De duur van de hittegolven

 De lokale condities (hoeveelheid groen, schaduw, wind en luchtkwaliteit)

 De gesteldheid van de mensen zelf

28

Kwetsbaarheid/bedreigingen
Lokale omstandigheden bepalen dus in grote mate de kwetsbaarheid. De huidige situatie geeft geen
aanleiding tot enige mate van urgentie. Alle drie de gemeenten kunnen gekwalificeerd worden als
suburbane gebieden. Wanneer de hiermee samenhangende kwaliteiten onder druk staan, afname
groene karakter , e.d. dan neemt de kwetsbaarheid wel toe.

Naast een toename van een periode met hogere temperaturen, heeft de algemene
temperatuurstijging eveneens een effect op de verandering in de ecologische situatie. De
omschakeling zal gepaard gaan met komst van nieuwe soorten en verdwijnen er van. Dit brengt de
kans op toename van plagen en ziekten in onze omgeving met zich mee.

Het verdient aanbeveling om de gevolgen van hitte wel in de gaten te houden, omdat er een aantal
ontwikkelingen zijn die er samen toe leiden dat er steeds meer kwetsbare mensen in de regio wonen.
Denk aan het inbreiden van bebouwing in combinatie met de tendens dat ouderen langer thuis
wonen.

29

Conclusie
Naar aanleiding van de Quickscan en werksessie is het lastig een eenduidig antwoord te geven of het
wenselijk is een klimaatstrategie op te stellen. Op dit moment worden er nauwelijks acute
problemen ervaren en de problemen die er zijn (denk aan wateroverlast in Ridderkerk) zijn onder
controle. Tegelijkertijd worden er in het buitendijks gebied ontwikkelingen voorzien waarbij de
huidige industriële functie plaats zou kunnen maken voor luxe huisvesting. Vooralsnog is onduidelijk
welke gevolgen dat heeft voor mogelijke wateroverlast in buitendijks gebied en/of welke kansen dit
biedt met betrekking tot waterveiligheid in het achterliggende binnendijkse gebied. Een ander
aandachtspunt betreft de stijgende temperatuur. In alle drie de gemeenten worden hoogstedelijk
wijken afgewisseld met zeer groene wijken. Dat zou betekenen dat hittestress voorlopig geen groot
probleem wordt. Tegelijkertijd is er echter een tendens dat ouderen steeds langer thuis blijven
wonen en daarmee kwetsbaar kunnen worden voor hitte. Hoe kan de gemeente in de toekomst oog
houden op de risico’s voor kwetsbare individuen?

Samengevat lijkt het erop dat klimaatverandering an sich niet zo urgent is dat er op korte termijn
allerlei maatregelen getroffen dienen te worden. Wel wordt aanbevolen om bij nieuwe
ontwikkelingen versterking van de klimaatbestendigheid mee te nemen in het afwegingsproces. Op
de korte termijn zal dit naar verwachting niet tot hele andere besluiten leiden. Het is echter
belangrijk het nadenken over klimaatverandering nu al te borgen in (ruimtelijke)
besluitvormingsprocessen zodat:

- snel ingespeeld kan worden op de veranderende situatie op het moment dat de urgentie wel
heel hoog wordt.

- nu al rekening gehouden wordt met mogelijke maatregelen die zowel de
klimaatbestendigheid versterken als de kwaliteit van de buitenruimte verhogen.

Aanbevelingen
- Stel een soort klimaattoets op die gebruikt kan worden om in voornamelijk ruimtelijke

projecten na te gaan hoe de klimaatbestendigheid versterkt kan worden. De BAR gemeenten
zouden zelf een dergelijke toets / vragenlijst op kunnen stellen naar aanleiding van de
vragenlijst behorende bij de quickscan, aangevuld met informatie beschikbaar op het
kennisportaal Ruimtelijke Adaptatie van het Ministerie van I&M. Vervolgens zou dit in twee
projecten getest en bijgesteld kunnen worden.

- Spreek af dat bij ieder raadsvoorstel verplicht een klimaatparagraaf opgenomen wordt.
Hierbij is van belang dat medewerkers vervolgens wel weten wat er in zo’n paragraaf
beschreven kan worden (zowel qua uitdagingen als qua kansen) met de focus op het
koppelen van integrale en kostenefficiënte maatregelen, die zowel de klimaatbestendigheid
versterken als de kwaliteit van de buitenruimte verhogen.

- Probeer klimaatadaptatie in een vroeg stadium in te brengen in projecten, bijvoorbeeld in
het Programma van Eisen.

- Verklein het kennishiaat rondom hitte. Check met de GGD in hoeverre hitte nu reeds een

probleem is onder ouderen en overleg welke maatregelen nu al genomen zouden kunnen
worden. Denk bijvoorbeeld aan voorlichting op de gemeentelijke website over wat te doen
tijdens warme perioden.

30

- Blijf zoeken naar mogelijkheden om met klimaat aan te haken bij andere thema’s, in het
bijzonder groen, ecologie, water en gezondheid. En gebruik klimaatargumenten ook om het
huidige, groene, suburbane karakter van de BAR gemeenten te koesteren en/of de
gemeenten op een verantwoorde, duurzame wijze mee te nemen in de vaart der volkeren.

- Houdt oog voor voortschrijdend (wetenschappelijk) inzicht. Momenteel vindt er veel
onderzoek plaats rondom klimaatverandering. Onder andere in het kader van het nationale
onderzoeksprogramma Kennis voor Klimaat komen veel resultaten vrij. Aanbevolen wordt
om daar –waar dat opportuun lijkt- gebruik van te maken.

- Identificeer wat er binnen de gemeenten al gedaan wordt aan het versterken van de

klimaatbestendigheid. Denk aan het oplossen van de wateroverlast in Ridderkerk, de
aandacht die ontwerpers nu reeds geven aan klimaatbestendigheid en de ambities rondom
het afkoppelen van riolering.

- Neem aanvullende ambities mee in de visie rondom ruimtelijke ambities.

- Neem de risico’s van klimaatextremen mee bij de organisatie en/of vergunningverlening van

speciale evenementen.

- Zorg voor duidelijkheid rondom aansprakelijkheid en verantwoordelijkheid van de
Veiligheidsregio rondom waterveiligheid. Neem bij het nadenken rondom waterveiligheid
ook de optie “acceptatie van risico mee” maar besteed dan tegelijkertijd tijd ook aandacht
aan de verzekerbaarheid.

- Zorg voor bewustwording van klimaatadaptatie bij onze inwoners, partners en

ondernemers. Door zelf maatregelen te treffen, zoals bijvoorbeeld minder verharding/meer
groen in de tuin en door het afkoppelen van hemelwaterafvoer (zie illustratie), kunnen zij
een bijdrage leveren aan de klimaatbestendigheid van onze omgeving.

31

