

Waterdragers

werken in onze delta

W BOOKS


Inhoud

Het succes van onze waterdragers

06

Zelfbewust

10

Voorzittershamer

12

Roelof Kruise

directeur Waternet

Gerhard van den Top

dijkgraaf Waterschap

Amstel, Gooi en Vecht

14

20

Verbonden

28

Hensbeker

30

Maarten Ouboter

waterexpert bij Waternet

Hasna Elbaamrani

projectleider burgerparticipatie

Stichting Argan

32

38

Horizon

44

NAP schaal

46

Heleen Herbert

CCO Heijmans projectontwikkeling

Frank Smits

hydroloog bij Waternet

48

54

Vertrouwen

60

Historisch sluzenschema

62

Wim Kuijken

voormalig Deltacommissaris

Peter Glas

huidig Deltacommissaris

Nanou Beekman

directeur Netwerkontwikkeling

Rijkswaterstaat

64

70

72

Vernieuwen

78

Historische kaart Bijlmermeer

80

Mikkel Hofstee

ondernemer en mede-oprichter

van de City Swim

Friso Klapwijk

directeur Dakdokters

82

88

Bebouwd

Leny van Vliet-Smit

politica en waterschapsbestuurder

Onbebouwd

Aart Mul

agrariër en oud-waterschapsbestuurder

96

102

Twintig Treden naar nu

108


Gemeenlandshuis aan de Diemerzeedijk. Ruim 250 jaar was het eigendom van het waterschap. Sinds 2008 is het gebouw in bezit van Vereniging Hendrick de Keyser.

Het succes van onze waterdragers

werken in onze delta

Ver terug in de geschiedenis, in de tijd dat er nog geen waterleidingen waren, was een waterdrager iemand die het beroep had het water naar de mensen te brengen. Tegenwoordig kennen we waterdragers uit de wielersport, het is de renner die het zware werk doet voor de ploeg. Iemand die letterlijk het water draagt en figuurlijk het knechtenwerk doet. In dit boek hebben we het weer letterlijk en figuurlijk over waterdragers. Het verhaal van de mens in een delta. De mens die niet de baas speelt, maar die zich dienstbaar opstelt en samenwerkt met anderen én met het water. Het is het verhaal van het Waterschap Amstel, Gooi en Vecht.

Net voor de landing op Schiphol, als het vliegtuig door het dikke wolkendek zakt, zien we ineens een ordentelijk groen en blauw landschap met hier en daar rode stipjes. Een Mondriaanachtig landschap waar de mens de natuur en het water naar eigen hand heeft gezet. Het gebied van Amstel, Gooi en Vecht ligt voor het grootste deel onder de zeespiegel en is toch een buitengewoon productief stukje land. Een land waar we in de loop van de eeuwen

∞ een succesvol verbond hebben gesloten met die welhaast ongrijpbare tegenspeler: het water.

God schiep de wereld, maar de Nederlanders maakten Nederland, luidt een oude uitspraak. Hetzelfde geldt voor ons waterschap, waar in de loop van de eeuwen noeste werkers en inventieve ingenieurs de delta bewoonbaar hebben gemaakt. Een van de mooiste ontwikkelingen in het gebied is dat er minder gestreden wordt tégen het water, maar steeds meer mét het water. Inmiddels worden hier de rivieren en de zee op afstand gehouden, worden de polders en steden droog gehouden en zijn ons oppervlaktewater, grondwater, drinkwater, riolering en afvalwater in betrouwbare handen. Zo betrouwbaar dat de bevolking het als vanzelfsprekend ervaart en de moeite die het kost weinig zichtbaar is.

In het buitenland kijkt men met bewondering naar hoe we hier hebben leren omgaan met water. Hoe kregen en krijgen we dat voor elkaar? Het succes valt samen te vatten in vijf woorden: verbondenheid, horizon, zelfbewustzijn,

vertrouwen en vernieuwen. Het zijn de woorden die terugkomen in de verhalen in dit boek. Verhalen over het watermanagement dat we met elkaar hebben opgepakt, over hoe we in de verre toekomst hebben leren kijken, over zelfbewuste beslissingen die we hebben durven nemen, over het vertrouwen dat we daarbij hebben opgebouwd en over de steeds weer nieuwe manieren die we hebben gevonden om verder te groeien.

Deze woorden kwamen steeds terug in de interviews met professionals, de hedendaagse waterdragers.

Bestuurders van het waterschap, Waternet en Rijkswaterstaat, onderzoekers en ondernemers, allemaal mensen die werken met water. Daarnaast komen de woorden terug in onze geschiedenis met het water, verhalen over graven, malen, polderen, samenwerken, innoveren, land winnen en besturen. Ook in de toekomst zal het weer aankomen op die belangrijke taken die zelden de geschiedenisboeken zullen halen. Taken als hoopvolle antwoorden op clusterbuien, zeespiegelstijging, wateroverlast én droogte. Een ontdekking van het verleden, heden en de toekomst van Waterschap Amstel, Gooi en Vecht.


Polder De Ronde Hoep. Het waterschap heeft deze polder aangemerkt als noodoverloopgebied. Bij extreme regenval kan dit gebied onder water worden gezet. Hierdoor houden gebieden met meer inwoners droge voeten en blijft de schade beperkt. Geen leuk besluit voor de polderbewoners, maar wel nodig. De kans dat dit nodig is, is overigens kleiner dan een keer in de honderd jaar.

Soms bedenk je iets dat niemand zo ziet en waarin niemand je wil volgen. Je deelt het inzicht en denkt er nog eens goed over na. En ook dan kun je komen tot een overtuiging waar je je misschien niet populair mee maakt. Een stellingname die eigenwijs is, ingewikkeld of genuanceerd. De kunst is er toch draagvlak voor te vinden.

‘We moeten water de ruimte geven’

Maarten Ouboter
waterexpert bij Waternet

Er is een tijd geweest dat we water hebben weggemoffeld. Zolang alles wat met water te maken had maar functioneerde en problemen ermee waren geregeld, dan was het goed. We hoefden het verder niet te zien. Dat is niet meer zo. Tegenwoordig mag water er weer zijn, dat merk je aan de populariteit ervan in Amsterdam en daarbuiten: Amsterdam City Swim, varen, het plassenleven, verkoeling zoeken in de Amstel en de Vecht. Ruimte voor het water, dat kwam er in met ‘Ruimte voor de rivier’. Door de enorme rivierafvoeren in 1993 en 1995, het water hoog aan de dijk, ontstond het bewustzijn dat er gezamenlijke actie moest komen. Rijkswaterstaat, de ministeries van Infrastructuur en Milieu en van Economische Zaken, Landbouw en Innovatie en waterschappen, provincies en gemeenten zijn samen opgetrokken. Met de kernbeslissing hebben we gezamenlijk complete dijken verlegd en uiterwaarden vergroot en verdiept. De bergingscapaciteit van de rivieren is vergroot en natuur en vervolgens recreatie is meer ruimte gegeven. Het is een miljardenproject geweest dat in 2007 is gestart en nu bijna is voltooid. Wat we hebben geleerd is water de ruimte te geven. Als je het die ruimte geeft, dan ligt het niet meer in de weg. En dat geldt misschien wel voor veel meer dingen die we gezamenlijk als maatschappij moeten regelen. We moeten met onze ondernemingen zuinig zijn met de ruimte die we innemen. En door samenwerking kunnen we meer ruimte maken. Eigenlijk is ook de Wet verontreiniging oppervlaktewate-

ren van 1970 een voorbeeld van samen ruimte maken. We werden omringd door vuiligheid van water en van lucht. Die wet heeft onze omgeving ruimte gegeven. Dat leek een niet te bereiken doel. Maar het is wel gebeurd. Ik ben van voor die Wet Verontreiniging Oppervlaktewateren, uit de tijd dat het overal stonk en de leefomgeving vies was. Toch hebben we gemerkt hoe de stank uit de stad is verdwenen en hoe het water schoon is geworden in onze omgeving.

Het geheugen van stank

Water als onderdeel van onze leefomgeving heeft mij altijd geïnteresseerd. En ook de wiskunde van het water. Ik wilde de kwaliteit van de leefomgeving kwantificeren, in cijfers uit kunnen drukken om zo problemen aan te pakken. Al vanaf mijn vijftiende wilde ik iets met water. Ik woonde in Rotterdam en daar leef je, zonder dat dat in al het straatbeeld zichtbaar is, tussen heel veel water. Water was een onderwerp van gesprek bij ons thuis. Een groot deel van de familie werkte in de havens en mijn vader kon zich de watersnoodramp van 1953 nog levendig voor de geest halen. In Rotterdam was men toen bang dat de stad nog veel verder onder zou lopen dan was gebeurd. Door het bombardement in Rotterdam, dat iets meer dan een decennium ervoor had plaatsgevonden, wist men dat rampen echt gebeuren.


Eeuwenlang werd het waterpeil door eb en vloed gereguleerd. Met het bouwen van sluisen namen we het initiatief over.

Ook bij water- verversing moeten belangen worden afgewogen

Vertrouwen als basis van orde

Bij alle beslissingen die we nemen, strijden verschillende belangen van verschillende partijen met elkaar. Soms wint de ene, soms de andere. Het beste is als iedereen wint en er zelfs synergie is. Die kans is het grootst zodra er vertrouwen is. Soms is het een bestuurder die dat vertrouwen kan bewerkstelligen. De wiskundige Johannes Hudde (1628-1704) bijvoorbeeld was decennialang een van de burgemeesters van de stad en stond bekend als een onbaatzuchtig en eerlijk man. Iemand die in staat was om de belangen van de stad

Amsterdam, de kooplieden en alle andere Amsterdammers in evenwicht te brengen. Hudde kreeg veel voor elkaar. Tegen de wens in van de kooplieden, maar met de overstroming van 1675 nog in de benen, zorgde hij er bijvoorbeeld voor dat er in 1681 sluisen in de Amstel en bij het Singel aan het IJ kwamen om hoge waterstanden te keren. Hij was ook de grondlegger van het huidige Normaal Amsterdams Peil (NAP) en hij kreeg de schouders eronder om het stadswater te verversen en de stad te beschermen tegen toekomstige overstromingen. De kaart laat zien hoe ingrijpend deze laatste onderneming was, maar met vertrouwen kreeg Hudde het voor elkaar.

1	2	3	4	5	6		7		8		9	
					10	11	12	13	14	15	16	17
Namen der sluizen, sluyzen, Maasdrayen, En tal derden.												
S. Antons sluyz.	2											
Wierdt Maas sluyz.	2											
Kolk sluyz.	8											
Dam sluyz.	5											
de haasloemer sluyz	5											
Wierdt haasloemer sluyz	10											
Eenhese sluyz.	3											
Ringse poort sluyz.	8											
Amstel sluyz.												
Reguliers tal deuren												
de Eerings sluyz.	12											
de Eerings tal deuren												
Legende sluyz.	3											
Spiegel sluyz	2											
Bultbaas sluyz.	2											
Keijze Brouwer sluyz	4											
Brake abraas deuren	5	2	5	2	5	2	5	2	5	2	5	2
Brouwer sluyz.	4											
Leij sluyz.	2											
Prinse Maas deuren	22	1	12	22	0	12	22	0	12	22	0	12
Keijze deuren deuren	32	3	22									
Scheer school sluyz.	5											
de sluyz.	6											
Keijze sluyz.	3											
Keijze sluyz.	1											
Keijze sluyz.	0											
Keijze sluyz.	6											
gemeenness sluyz	5											
Keijze sluyz tal deuren	3											
Keijze sluyz tal deuren	3											

naam
Schematisch overzicht
van de sluizen in
Amsterdam voor de
waterversing

jaar
1680

grootte
330x420 mm

Bron: Historisch archief
van Waterschap Amstel,
Gooi en Vecht.

13e eeuw

Bouw van de Diemerzeedijk

Over een kleine dijk met een groots verleden

Door de stormvloed van de twaalfde eeuw, zoals de Allerheiligenvloed van 1170, ontstond de Zuiderzee en daarmee verschillende nieuwe aantrekkelijke plaatsen voor bedrijvigheid aan zee. Maar de zee leverde niet alleen economische voorspoed op, ze was ook een voortdurende bron van zorg. Door de eeuwen heen zou het land met overstromingen geteisterd worden. Het bouwen van een Diemerzeedijk aan het begin van de dertiende eeuw was een vroege poging om samen de strijd aan te gaan tegen het woeste water.

In het begin werd de nieuwe zeedijk van klei gemaakt. De dijk liep langs de zuidkant van het IJ en de Zuiderzee, beginnend in Amsterdam bij de Amstelmonde tot de Diemerdammersluis ten oosten van IJburg. Via de Zeedijk, Sint-Anthoniusdijk, de Hoogte Kadijk en de Zeeburgerdijk kon je over de zeedijk de stad uitlopen. De dijk werd een onderdeel van het leven en was zelfs van levensbelang voor de Amsterdammers. Door de dijk konden de bewoners van de stad zich beschermen tegen het boze

buitenwater en kon de waterstand in de Amstel en dus van Amstelland makkelijker worden gecontroleerd. In het begin verzorgden alleen de mensen die aan de dijk woonden het onderhoud ervan. De lokale bestuurders hielden daarbij toezicht op het onderhoud. Dat waren de schout en schepenen van Amsterdam, Diemen en Weesp. Ook ontstond in die tijd de functie van de dijkgraaf.

Voor deze functionarissen was er flink werk aan de winkel. In 1440 werd de klei van de Diemerzeedijk verstevigd met eiken palen die diep in de dijk werden geheid. De voet van de dijk werd verstevigd met keien en de oever kreeg bescherming door een houten wand en matten van zeewier. In de dijk werden de Ipenslotersluis en de Diemerdammersluis aangelegd. De sluisen zorgden voor de uitwatering van boezemwater van gebied Amstelland. Verstevigingen werden aangelegd bij de sluisen en bij andere zwakke delen, zoals bij de plek die later Jaap Hannes is gaan heten, en ten westen van Muiden. Op

deze plaatsen lag geen voorland meer door de overstromingen. Het bouwen van een dijk is maar een deel van de kosten. Het onderhoud van de dijk bleef een voortdurende aanslag op de kas en in de zestiende eeuw werd het onderhoud te duur voor Diemen en ging het onderhoud van de dijken over naar Amsterdam. Het bestuur van het Hoogheemraadschap Zeeburg en Diemerzeedijk vestigde zich in het Gemeenlandshuis. Vanaf hier had het bestuur goed zicht op de Zuiderzee.

Hoewel niet bijzonder lang, bouwde de zeedijk een indrukwekkende reputatie op. Eeuwenlang beschermde hij niet alleen het achterland van tienduizenden hectare land in Holland en Utrecht tegen het geweld van de open Zuiderzee, hij speelde meer dan eens een belangrijke rol in de verdediging van de stad. Tijdens de Tachtigjarige Oorlog bijvoorbeeld raakten de Geuzen en Spaanse troepen hier slaags, zoals tijdens de slag in 1573 rondom de schans op de Diemerdijk. Ook in 1787 werd strijd geleverd aan de Diemer-

Tekening met voorstellen voor het versterken van de zeedijk van het Hoogheemraadschap Zeeburg en Diemerzeedijk. De palen aan de kant van de zee beschermen de dijk tegen beschadiging door de golfslag, 1675. Bron: Historisch archief van Waterschap Amstel, Gooi en Vecht


zeedijk, toen Pruisische troepen optrokken naar Amsterdam. Aan het einde van de negentiende eeuw werd als onderdeel van de

Stelling van Amsterdam het fort Diemerdam aangelegd. Kortom, een dijk die het verdiende de geschiedenisboeken te halen.

Colofon

Uitgave

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

i.s.m.

Waterschap Amstel, Gooi en Vecht
info@agv.nl | www.agv.nl

Concept

LAVA (Noortje Boer) en Koos de Wilt

Tekst

Koos de Wilt

Ontwerp

LAVA (Noortje Boer en Daan Hornstra)

Portretfotografie

Thijs Wolzak

Geïnterviewden

Nanou Beekman
Hasna Elbaamrani
Heleen Herbert
Mikkel Hofstee
Peter Glas
Friso Klapwijk
Roelof Kruize
Wim Kuijken
Aart Mul
Maarten Ouboter
Frank Smits
Gerhard van den Top
Leny van Vliet

Advies

Jan Blom
Annemieke de Boer
Kees Hogenes
Maarten Ouboter

Met medewerking van

Annemieke de Boer
Annemieke Companjen-van Maaren
Jaap Kelderman
Marianne van Kalmthout

© 2019 WBOOKS Zwolle / Waterschap Amstel, Gooi en Vecht Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2019.

ISBN 978 94 625 8310 8
NUR 693

God schiep de wereld, maar de Nederlanders maakten Nederland, luidt een oude uitspraak. Hetzelfde geldt voor de waterschappen, die in de loop van de eeuwen met noeste arbeid en inventieve ingenieurs de delta bewoonbaar hebben gemaakt. In onze tijd wordt minder gestreden tegen het water en steeds meer samengewerkt met water? Inmiddels worden de rivieren en de zee op afstand gehouden, de polders en steden droog gehouden en zijn ons oppervlaktewater, grondwater, drinkwater, riolering en afvalwater in betrouwbare handen.

Dit boek gaat over hoe dat binnen Waterschap Amstel, Gooi en Vecht wordt aangepakt. Door verbonden te zijn, door over de horizon heen te kijken, door zelfbewust te zijn, door elkaar te vertrouwen en door voortdurend te vernieuwen. Het zijn de thema's die terugkomen in de verhalen met verschillende professionals die allemaal, vanuit een steeds andere achtergrond, te maken hebben met water.

Daarnaast komen de thema's terug in onze geschiedenis met het water. Een boek over werken in de delta, met de persoonlijke verhalen achter het stille succes van de waterdragers.


