
Over het klimaat gesproken - DHV Rondetafelgesprek >> 1

Klimaatverandering biedt Nederland veel
kansen. Is dat inzicht nieuw? Daar lijkt
het wel op wanneer we de vaak zorgelijke
berichtgeving over klimaatverandering
volgen. De positieve kansen die klimaat-
verandering biedt, komen maar weinig
aan bod. Natuurlijk, er is terecht veel aan-
dacht voor de desastreuze effecten van
wateroverlast – denk dit jaar bijvoorbeeld
aan Pakistan – en toenemende droogte,
zoals in Rusland en Zuid-Europa. Op an-
dere plaatsen, verwachten klimaatonder-
zoekers, leidt klimaatverandering echter
tot hogere voedselproductie en grotere
economische activiteit.

Ook voor Nederland creëert klimaat-
verandering nieuwe mogelijkheden.
Doelstelling van het Rondetafelgesprek
Over klimaat gesproken was dan ook het
benoemen van de kansen van klimaatver-
anderingen en het bedenken van strate-
gieën om die te verzilveren.
De noodzaak om als landelijke overheid
een helder beeld over de ruimtelijke toe-
komst te ontwikkelen, leidend tot duide-
lijke kaders en heldere keuzes, bleek een

rode draad in dit gesprek. Daardoor wordt
voor belanghebbenden zoals andere over-
heden, ondernemers, kennisinstituten,
investeerders en natuurbeschermers dui-
delijk waar ze aan toe zijn over twintig tot
dertig jaar.

Als maatschappelijk betrokken bedrijf
stimuleert DHV het debat over actuele
ontwikkelingen in onze samenleving.
Deze hebben immers betrekking op de
inrichting van onze maatschappij en dus
op ons werk: het aanbieden van multi-
disciplinaire diensten voor de duurzame
ontwikkeling van onze leefomgeving.

Het rondetafelgesprek heeft me bijzonder
geboeid. Dat was vooral te danken aan
mijn inspirerende gesprekspartners, die
allemaal uiterst deskundig zijn op hun
vakgebied. Nee, we waren het over de
gesignaleerde kansen en hoe die te ver-
zilveren niet altijd eens en er klonken ook
tegengestelde geluiden. Maar dat getuigt
zowel van een open gesprek als van de
complexiteit van klimaatadaptatie.
Ook de omgeving van het gesprek was in-

Zonnig perspectief uit Delfland

spirerend: het Gemeenlandshuis van Delf-
land. Dit zestiende-eeuwse pand is sinds
1645 de vaste vergaderplaats van de Dijk-
graaf en Hoogheemraden van het Hoog-
heemraadschap van Delfland – het dichtst
bevolkte waterschap van Nederland. Met
zijn zeventiende-eeuwse, museale inrich-
ting ademt het aan alle kanten het grote
belang van verantwoord waterbeheer. Na-
mens DHV wil ik het hoogheemraadschap
hartelijk bedanken voor het beschikbaar
stellen van de locatie.

Ik hoop dat dit verslag van het rondetafel-
gesprek u stimuleert tot het benutten van
de vele mogelijkheden die klimaatadapta-
tie ons biedt. Dit gesprek zien we als een
startpunt om met onze stakeholders de
ideeën uit te werken die hier ter tafel zijn
gekomen.

Piet Besselink,
vice-voorzitter Raad van Bestuur
DHV Groep

Gouden kansen voor Holland

Over het klimaat gesproken - DHV Rondetafelgesprek >> 3

Klimaatadaptatie biedt Nederland
nieuwe kansen. In de woningbouw bij-
voorbeeld liggen ze voor het oprapen.
Daar valt namelijk een grote inhaalslag
te maken omdat we 25 jaar kansen op dit
vlak hebben laten liggen. Denk aan het
aanleggen van koude-warmte-opslag
of door functiekoppeling van groen en
water, waardoor vooral in verstedelijkt
gebied de enorme wateropgave aan is
te pakken. Dat kan door waterberging
in nieuw aan te leggen plassen in woon-
wijken of de aanleg van groen op daken.
Behalve het opvangen van hemelwater,
leidt het ook tot een koeler en daarmee
aangenamer leefklimaat. Een nieuw in te
voeren ‘koelkeur’ zou de opwarming extra
tegen gaan.
Een groot voordeel van klimaatadapta-
tie in woningen is dat het ook nog eens
trotse bewoners oplevert die tegen rela-
tief lage kosten een aangenamer woon-
klimaat hebben. De overheid doet er goed
aan dat extra te bevorderen door belas-
tingvoordeel te bieden voor klimaatadap-
tatie in bestaande woningbouw.

Aanpassen aan het warmere klimaat dat
Nederland waarschijnlijk krijgt, biedt ook
kansen voor de recreatiesector. Dat kan
door de Noordzee- en IJsselmeerkustlijn
te verlengen door meer inhammen aan
te leggen of door het ontwikkelen van de
binnenduinrand in Zeeland en Noord-
Holland. Omdat veel kustgebieden ook
natuurgebied zijn, is samenwerking tus-
sen natuurorganisaties en ondernemers
belangrijk. Zijn ze samen verantwoor-
delijk voor het natuurbeheer, dan gaan
recreatieplannen niet ten koste van het
milieu, maar versterken ze het juist.

Gezien de toenemende vraag aan boeren
om hun land als waterbergingsbuffer ter
beschikking te stellen of als natuurgebied
in te richten, is het wel waarschijnlijk dat
recreanten en burgers op termijn moeten
betalen voor fietsen door het landschap
– kosten die geheven worden via belastin-
gen. Zoetwaterberging wordt een steeds
belangrijker vraagstuk. De mogelijke af-
sluiting van de Rijnmond zou voorkomen
dat maar liefst 1200 kuub zoetwater per
seconde de zee instroomt.

De belangrijkste aandachtspunten zijn veiligheid, zoetwatervoorziening en natuurbeheer >> Mensen gaan er van uit dat hun veiligheid gewaarborgd is >> Het eeuwenoude gebed

Gelukkig is de Nederlandse landbouw
een uiterst flexibele sector: binnen
twintig jaar kunnen boeren zonodig heel
andere gewassen kweken. Te denken
valt aan zoutwaterlandbouw wanneer
uit veiligheidsoverweging de zee vrij
toegang krijgt tot ver in het binnenland.
Ondertussen wordt de tuinbouw in de
Westlandse kassen ‘footloose’. Dat nodigt
uit tot vertrek naar andere landsdelen,
mogelijk zelfs het buitenland. Een andere
mogelijkheid is de bio-based landbouw. In
Nederland zal die vanwege de dure grond
alleen rendabel zijn als grondstof voor
hoogwaardige producten.

De kracht van Nederland is dat het zich
uit lijfsbehoud móet blijven aanpassen
aan klimaatveranderingen. Dat genereert
goed te exporteren kennis over waterbe-
heer, landbouw en klimaatadaptatie. Dat
vraagt wel een langetermijnvisie die dui-
delijke voorwaarden schept. De ervaring
leert dat juist duidelijkheid creativiteit
stimuleert. Klimaatadaptatie hoeft ten-
slotte niet duur te zijn. Soms kan dat zelfs
kostenneutraal. <<

‘Fruits de mer’ uit Arnhem

Over het klimaat gesproken - DHV Rondetafelgesprek >> 5

De kans is groot dat Nederland de komende decennia warmer en dro-

ger wordt in de zomer en natter in de winter. Dat moet ons waakzaam

maken, maar het biedt ook veel kansen wanneer we ons daaraan aan-

passen. De belangrijkste aandachtspunten bij deze klimaatadaptatie

zijn veiligheid, zoetwatervoorziening en natuurbeheer.

Totdat het er echt om gaat spannen,
lijkt klimaatverandering velen koud te
laten. Mensen gaan er gewoon van uit
dat hun veiligheid is gewaarborgd door
de overheid– al willen ze van de nieuwe
Deltacommissaris via de talkshow Pauw
& Witteman in een kwartier tijd nog wel
graag horen dat ze zich écht geen zorgen
hoeven te maken.
Het eeuwenoude gebed van de dijkgraaf
geldt blijkbaar nog steeds: Geef ons
heden ons dagelijks brood en af en
toe een watersnood. “Hoe langer een
ramp geleden is, hoe minder men zich
kan voorstellen dat er weer een kan
komen”, is inderdaad de ervaring van

Ingrid ter Woorst, hoogheemraad bij het
Hoogheemraadschap van Delfland.
Bij sommige overheden is er al volop
aandacht, getuige programma’s als
Kennis voor Klimaat, Klimaat voor Ruimte
en Ruimte voor de Rivier - en recenter de
aanstelling van de Deltacommissaris en
het op handen zijnde Deltaprogramma.
Al vraagt Pier Vellinga, hoogleraar
Klimaatverandering en Waterveiligheid
aan de Universiteit Wageningen en
directeur van het programma Kennis
voor Klimaat, zich af of bij de komende
bezuinigingen provincies, regio’s en
gemeenten hun enthousiasme voor
klimaatadaptatie zullen bewaren.

van de dijkgraaf geldt nog steeds >> Als we doorgaan met ontwateren, raken we die veenweidegebieden kwijt >> Ik zou alle stormvloedkeringen willen afbreken en overal

Urgentiebesef leidde de afgelopen jaren
tot het laten vervaardigen van onder
andere klimaateffectatlassen voor een
groot aantal steden en provincies en tot
een strategie voor het omgaan met de
ruimtelijke consequenties van droogte
in het Groene Hart en de Zuidvleugel.
Klimaatverandering maakt in
Nederland vooral bestaande problemen
omvangrijker. Het betreft dan het
veiligheidsvraagstuk, wateroverlast,
zoetwatervoorziening en de gevolgen
voor natuur en gezondheid, waarbij ook
hitte in de stad een rol gaat spelen.

Beveiliging tegen wateroverlast en
overstromingen blijft voor Nederland
natuurlijk van levens- én economisch
belang. Deltacommissaris Wim Kuijken:
“We moeten aan de buitenwereld laten
zien dat we onze waterhuishouding
op orde hebben. Het mooie van het
Deltaprogramma is dat het een poging
is om – laat ik het maar extreem zeggen
– een volgende ramp voor te zijn op een
mooie, aantrekkelijke manier.”
Dat is heel goed mogelijk door ruimtelijke

ordening te combineren met natuur,
als alternatief voor harde veiligheids-
maatregelen zoals opgehoogde dijken.
Denk bijvoorbeeld aan water toelaten in
drooggevallen rivierarmen en daar tege-
lijk veiligheidsbuffers van maken – het
concept van Ruimte voor de Rivier. Goede
voorbeelden van dergelijke projecten met
DHV-inbreng zijn de IJsselsprong en de
IJsseldelta, maar ook het voorstel voor de
versterking van de Afsluitdijk met de aan-
leg van de Waddenwerken.

Het zoetwatervraagstuk zal volgens de
Deltacommissaris nog veel belangrijker
worden dan het nu al is. Verzilting en
verdroging zullen op sommige momenten
in het jaar nog veel bepalender worden
voor de ruimtelijke inrichting en de
zoetwatervoorziening.
Die verzilting en verdroging zullen
niet alleen effect hebben op natuur en
industrie, maar vooral op de landbouw en
dan met name in diepe droogmakerijen
en in veenweidegebieden waar het
veenpakket vrij dun is. “In die gebieden
moet de landbouw zich aan het water-

6 >> Over het klimaat gesproken - DHV Rondetafelgesprek

trapdijken aanleggen >> Zonder Natura 2000 waren we in veel gebieden de laatste snippers natuur kwijtgeraakt >> Klimaatadaptatie heeft voor woningbouw veel

beheer aanpassen”, oppert Yttje Feddes,
Rijksadviseur voor het Landschap. “Als we
doorgaan met ontwateren, raken we die
veenweidegebieden kwijt. En als Neder-
land érgens uniek in is, dan is dat in zijn
veenweidegebied. En een aantal proble-
matische droogmakerijen mogen, wat
mij betreft, onder water worden gezet.
Die hadden we bij wijze van spreken in de
negentiende eeuw nooit moeten droog-
malen, omdat ze voortdurend zoute kwel
optrekken. Die boer kan er misschien nog
wel doorgaan, maar dan heb je in je wa-
terbeheer en landschapsbeheer een groot
probleem. Ik vind dat we soms op natio-

nale schaal moeten ingrijpen in gebieden,
ook al is dat niet leuk voor de mensen
die er wonen.” Als voorbeeld noemt ze
de polder Groot Mijdrecht bij Vinkeveen,
waarvan ze vindt dat het een meer of een
natuurpolder moet worden.
Veenweidegebieden en droogmakerijen
kunnen volgens Feddes een mix worden
van landbouw, recreatie, cultuurhistorie
en ruimte voor waterberging bieden.
Voorlopig zal het echter bij wensen
blijven, want het uitkopen van
landbouwers overstijgt volgens Vellinga
ruimschoots het overheidsbudget: de
jaarlijkse omzet in de veenweidegebieden

en diepe droogmakerijen bedraagt on-
geveer 15 miljard euro.

Kuijken, onder meer verantwoordelijk
voor het opstellen van een nationaal plan
voor de toekomstige zoetwatervoorzie-
ning als onderdeel van het Deltaprogram-
ma, bestudeert ook een alternatief voor
een groot deel van de zoetwatervoorzie-
ning in West-Nederland: het afsluiten van
de Rijnmond: “Daar verdwijnt nu 1200
kuub zoetwater per seconde de zee in om
het zoutwater tegen te houden.”
Dit voorstel gaat uit van het behoud van
bestaande functies; volstrekt tegengesteld

daaraan is het idee van Pier Vellinga:
“Ik zou alle stormvloedkeringen willen
afbreken en overal trapdijken aanleggen.”
Dankzij deze brede, multifunctionele
dijkenzones ziet hij een ecologisch,
recreatief en stedelijk vergezicht. Hierbij
krijgt Nederland op de lange termijn
meer brak water met nieuwe gewassen
en viskwekerijen. Hij ziet er het brakke
water op termijn zelfs doordringen tot
aan Arnhem. Vellinga: “Dat maakt het
ecologisch ook veel interessanter.”

In natuurgebieden kunnen volgens
Vellinga wel grote problemen ontstaan.

Omdat een natuurbeleid dat rekening
houdt met klimaatverandering waar-
schijnlijk haaks staat op de visie van de
natuurbeweging. Bij de natuurbeweging
staat behoud van soorten centraal ter-
wijl klimaatverandering ons ertoe noopt
ecologische dynamiek centraal te stellen.
Vellinga: “Dat ziet de natuurbeweging als
een bedreiging van wat ze de afgelopen
dertig jaar voor elkaar gebokst heeft.
Vernieuwing van het natuurbeleid zal
niet zonder slag of stoot gaan”.
Kuijken meent echter dat daar nog wel
wat speling in zit en ook Feddes denkt
dat het achterliggende principe goed is:
“Zonder Natura 2000 waren we in veel
gebieden de laatste snippers natuur
kwijtgeraakt.” Dat neemt niet weg dat
de milieubeweging zich aan klimaatver-
andering zal móeten aanpassen. Al is het
alleen maar omdat de biodiversiteit in
Nederland door de klimaatverandering al
aan het veranderen is. <<

Over het klimaat gesproken - DHV Rondetafelgesprek >> 7

“We moeten aan de
buitenwereld laten
zien dat we onze
waterhuishouding op
orde hebben.”

Wim Kuijken

 Tuilerieën in Amsterdam
positieve kanten >> We moeten verantwoordelijkheden neerleggen bij partijen die zich nu niet verantwoordelijk voelen voor klimaatadaptatie >> De Duitse overheid vertelt

Over het klimaat gesproken - DHV Rondetafelgesprek >> 9

De leefomgeving in de stad is gemiddeld
warmer dan in open gebieden. Het is in
het centrum van Rotterdam nu al zeven
graden warmer dan het omringende lan-
delijke gebied. Eventueel koelen van al die
gebouwen en huizen kost ontstellend veel
energie. Daarom is er, ook internationaal,
veel aandacht voor alternatieve manieren
voor het koelen van steden. Internationale
onderzoekers stellen dat woonwijken
vooral koeler worden door veel laagbouw
en veel groen.
“We hebben er spijt van als haren op ons
hoofd dat we de afgelopen 25 jaar allerlei

kansen op energiebesparing achterwege
lieten en dat niet met goede regelgeving
stimuleerden, omdat we meenden dat de
bouwwereld dat zelf wel zou regelen. Dat
regelden ze dus níet.” Leading professio-
nal governance & sustainability bij DHV
Job van den Berg is duidelijk als hij over
de woningbouw spreekt. De grote les uit
die periode is voor hem dat we met voor-
schriften verantwoordelijkheden moeten
neerleggen bij partijen die zich nu níet
verantwoordelijk voelen voor klimaat-
adaptatie. Van den Berg: “Want wat zou
een woningcorporatie zich op dit moment

druk maken over bijvoorbeeld de water-
opgave van Delfland?”
Die noodzaak ligt er. Juist nu grootscha-
lige stedelijke vernieuwing plaatsvindt,
want de volgende kans krijgen we mis-
schien pas over enkele decennia. “Vooral
met Warmte-Koude-installaties (WKO)
kunnen we veel besparen op koelen en
verwarmen,” meent Willem Ligtvoet,
programmaleider Water, Klimaat en
Adaptatie bij het Planbureau voor de Leef-
omgeving. “Zeker op wijkniveau is WKO
een interessante optie om de klimaatbe-
stendigheid te vergroten”, zegt hij. ‘Want
wanneer later individuele bewoners of
bedrijven dat ieder voor zich zouden wil-
len gaan doen, zijn ze veel duurder uit én
kan uiteindelijk ook maar een deel van de
potentie worden benut.”

Een kans voor open doel is het belonen
van het klimaatvriendelijker maken van
bestaande woningen. Vooral babyboo-
mers met geld moeten daarin gestimu-
leerd worden. Nu zien ze daarvan af
omdat de WOZ-waarde stijgt wanneer ze
hun huizen duurzamer maken. Van den

Groen en water kunnen steden het beste koelen. Functiekoppeling

is daarbij goed mogelijk, bijvoorbeeld zoetwater buffering in

combinatie met een aantrekkelijk woonklimaat. Dat leidt tot slimme

en aantrekkelijke klimaatadaptieve oplossingen waar bewoners ook

nog eens trots op zijn. Er is geen tijd te verliezen, want door hittestress

neemt het ongemak in de stedelijke leefomgeving toe.

voor huizen en gebouwen willen toevoe-
gen, vooral omdat het vrijwillig niet gaat:
“Hoe zwaar we daarop moeten inzetten,
vind ik wel een dilemma. Moeten we dan
een wet maken op de beïnvloeding van
temperatuur in de stad? Nieuwe bouw-
werken zouden niet mogen leiden tot een
hogere stadstemperatuur.”
En wat energiebesparing betreft, zouden
we een alternatief voor airconditioning
moeten vinden, bijvoorbeeld in water-
koeling. “Dat kan hoor”, verzekert de
hoogleraar. “De Indiase grootmogol Sjah
Djahaan liet in de zeventiende eeuw de
Taj Mahal bouwen. Hij liet een rivier om-

ren, en dat wordt ook van ons verwacht.
Dat is toch onze reputatie.” DHV werkt
daar ook aan door het eigen hoofdkantoor
te renoveren en van de G naar A-energie-
klasse te brengen.
Ook overheden kunnen het goede voor-
beeld geven, maar moeten dat dan wel
vertellen. Ligtvoet: “Laatst zag ik in Berlijn
dat de regeringsgebouwen duurzaam zijn
en dat het ook heel actief wordt uitgedra-
gen.” De Duitse overheid vertelt uitge-
breid hoe ze efficiënt met licht, warmte en
ruimte omgaan.
Vellinga zou aan het nationale energie-
keurmerk graag een verplichte koelkeur

uitgebreid hoe ze efficiënt met licht, warmte en ruimte omgaat >> Sjah Djahaan koelde een monument door koud rivierwater tussen dubbele muren te laten stromen >> Dat

Berg: “Een aantal principes in onze go-
vernance – onze gezamenlijke afspraken
als maatschappij – voorkomen dat ze hun
geld daaraan besteden. We komen er nu
achter dat het verbeteren van huizen niet
alleen een technisch vraagstuk is, maar
dat het er ook toe doet hoe de samenle-
ving dat organiseert. Dat geldt ook voor
klimaatadaptatie.”
Daarom is niet alleen urgentiebesef
belangrijk voor het op de lange termijn
benutten van de kansen die er liggen,
maar ook welke voorschriften de overheid
maakt, meent Ligtvoet. Voorschriften die
ook gehandhaafd worden. Kuijken: “Bij-
voorbeeld dat je, áls je bouwt buiten de
dijk, maar ook binnendijks in laaggelegen
gebieden, je aan een aantal voorwaarden
moet voldoen en dat er anders niet ge-
bouwd wordt. ”
Nu is het vaak nog te afhankelijk van wat
het waterschap ervan vindt en of daarnaar
geluisterd wordt. Iedereen zegt er dan bij:
‘De bewoners kennen de risico’s en als ze
het verkopen kennen de kopers die ook.’
Maar als het water te hoog komt, komen
ze bij de overheid en vragen ze toch: ‘Hoe

10 >> Over het klimaat gesproken - DHV Rondetafelgesprek

kan het nou dat we daar mogen wonen?’
Focus op klimaatmaatregelen heeft voor
woningbouw veel positieve kanten. De
meerkosten van een huis met energielabel
A zijn relatief laag, terwijl het wooncom-
fort er veel groter door wordt. “Klimaat-
verandering is niet alleen een probleem
dat moet worden opgelost, maar ook een
uitdaging die kansen biedt en vernieu-
wing brengt. In Amerika zie ik dat juist
dát aspect wordt benadrukt en daarbij na-
tuurlijk ook vooral wat je kunt verdienen”,
zegt Henriëtte Bersee, VROM-vertegen-
woordiger op de Nederlandse Ambassade
in Washington.

“Mensen zijn er over het algemeen trots
op dat ze in een duurzaam huis wonen. Ze
zijn vaak bereid er iets meer voor te beta-
len, helemaal als ze de kosten op termijn
weer terugverdienen.” Dat geldt volgens
de milieudiplomaat ook voor bedrijven.
“Amerika kent een uitgebreid systeem van
energiecertificaten voor bedrijfsgebou-
wen”, vertelt ze. “Dan laat je als bedrijf
zien dat je maatschappelijk verantwoord
bezig bent!”
Piet Besselink, lid van de Raad van Bestuur
van DHV, herkent dat verwachtingspa-
troon: “Sollicitanten noemen ons gedrag
op MVO-gebied als reden om te sollicite-

leiden om dit monument te koelen door
het koude rivierwater tussen dubbele
muren door te laten stromen. In huizen en
kantoren wordt tegenwoordig hetzelfde
principe toegepast.”

Op haar beurt ziet Feddes ‘avontuurlijke
woonvormen’ als stimulans voor kli-
maatadaptatie, bijvoorbeeld het drijvend
wonen. Feddes: “Als ontwerpers en wa-
terbeheerders moeten we daarvoor open
staan.” De drijvende woning vindt nog
steeds heel gretig aftrek, weten Vellinga
en Besselink. Besselink: ”Wij ondersteu-
nen met een Helpdesk Waterwonen priva-
te en publieke partijen bij het toepassen
van dit concept.” Vellinga: “Dat zou ik nou
zo ontzettend leuk vinden: dat we wonen,
natuur en water meer koppelen. Denk aan
de Amsterdamse stadstuintjes bovenop
de daken. Als je het belang daarvan tus-
sen de oren krijgt….” Die stadstuintjes zijn
nu helemaal in de mode. Het is een vorm
van functiekoppeling van groen en water,
van koelen en waterberging, ineen.
Een soort mini-Tuilerieën aan de Amster-
damse grachten. <<

Over het klimaat gesproken - DHV Rondetafelgesprek >> 11

“We moeten soms
op nationale schaal
ingrijpen in gebieden,
ook al is dat niet leuk
voor de mensen die er
wonen.” Yttje Feddes

“WKO-installaties
aanleggen moet nu,
want wanneer we
dat later doen, zijn
we veel duurder uit.”

Willem Ligtvoet

Te hete zomers in Zuid-Europa zullen
meer en meer vakantiegangers naar de
Nederlandse kust brengen. Van Zeeland
tot Den Helder liggen daarin voor de
recreatiebranche enorme kansen. “We
hebben een ruimtelijke strategie voor
de kust nodig met andere functies
dan alleen veiligheid”, poneert Van
den Berg. “De centrale vraag is wat de
langetermijnfunctie van onze kust wordt,
wetende dat we een veel aantrekkelijker
klimaat krijgen voor grote groepen
Europeanen.”
Over de ideale kustontwikkeling

Saint-Tropez aan de Noordzee

Hoe warmer het wordt, hoe meer kansen de Nederlandse kust

en binnenwateren aan recreatiemogelijkheden bieden. Door

ondernemers en milieuorganisaties samen verantwoordelijk te

maken voor natuurbeheer, zal dat niet ten koste gaan van het milieu.

Sterker: zo kunnen we grote gebieden omtoveren tot aantrekkelijke

recreatiegebieden.

zou ik nou zo ontzettend leuk vinden: dat we wonen, natuur en water meer koppelen >> Te hete zomers in Zuid-Europa zullen meer vakantiegangers naar de Nederlandse kust

Over het klimaat gesproken - DHV Rondetafelgesprek >> 13

verschillen de meningen nogal. Zo ziet
Vellinga wel wat in het DHV-idee van
kustlijnverlenging met veel inhammetjes.
“Dat maakt veel meer recreatievormen
mogelijk”, denkt hij. “Spuit een strand
op tussen Muiden en Lelystad….”
Feddes ziet bij kustontwikkeling niet
alleen brede stranden, maar vooral ook
ontwikkeling van de binnenduinrand
voor zich. “In grote delen van het land
is de binnenduinrand vrij armetierig,
bijvoorbeeld in de Kop van Noord-
Holland bij Julianadorp.” Door juist die
binnenduinrand te ontwikkelen zal het

toerisme er toenemen. Feddes: “Dat zijn
toch ideale plekken om op vakantie te
gaan!”
Het project Waterdunen in Zeeuws-Vlaan-
deren is voor Feddes een mooi voorbeeld
van binnenduinrandontwikkeling. Het
versterkt de duinen – het is één van de
acht Zwakke Schakels aan de Nederlandse
kust – terwijl daarachter een grote re-
creatieondernemer en het Zeeuws Land-
schap samen aan natuurontwikkeling
doen. “Naar dit soort projecten zoek
ik,” reageert Besselink enthousiast als
hij dat hoort. “Ik heb namelijk vaak
het gevoel dat we in Nederland op een
ongelofelijk postzegelformaat plannen
aan het maken zijn. Dat gaat werkelijk
nergens over. We moeten veel meer grote
bewegingen maken en niet aan elke
gemeente ruimte geven om hun eigen
plannetjes te maken.” Kuijken beaamt
dat: “IJsselmeerkust, rivieren… Dat gaan
we juist proberen, om grote eenheden te
ontwikkelen.”

Een transitie op gebiedsniveau zoals
zijn collega bedoelt, ziet Van den Berg

brengen >> Spuit een strand op tussen Muiden en Lelystad >> Als we ‘marine park’ als marine park benaderen, kunnen we er geld mee verdienen >> Binnen tien tot twintig

ook in zuidelijk Zeeland. Daar leveren
ondernemers meer leefkwaliteit door
bijvoorbeeld caravans te vervangen
door huisjes. “Durven wij diezelfde
keuze te maken voor de streek tussen
Scheveningen en Den Helder?”, vraagt
hij zich af. “Je kunt wel heel lang praten
over werk naar Den Helder halen, maar
als wonen of seizoenswonen er niet
aantrekkelijker wordt gemaakt, zal er niet
veel veranderen.”

Kuijken vindt dat al deze plannen veel
te ver gaan: “Als je met de zandmotor
in Zuid-Holland aan de gang gaat en

14 >> Over het klimaat gesproken - DHV Rondetafelgesprek

je prachtige natuurlijke waarde aan
het kustlandschap toevoegt, moet
je daar geen grootschalige recreatie
ontwikkelen.” De praktijk leert inderdaad
dat natuurbeweging en overheid veel
voorzichtiger zijn met het uitbaten
van natuurgebieden voor recreatieve
doeleinden. “Je moet wel voorzichtig zijn”,
waarschuwt Ligtvoet, “want iedereen zegt
wel dat de vraag en de toeristen komen,
maar dat is afhankelijk van veel meer
factoren. Misschien is het mogelijk om op
bepaalde plaatsen uit te testen of er extra
toeristen te trekken zijn.”

“Het lijkt alsof de natuurorganisaties
in het verzilveren van de kansen die
klimaatadaptatie biedt lijnrecht
tegenover de andere partijen staan,”
merkt gespreksleider Diepman op. Van
den Berg deed een dergelijke ervaring
inderdaad op in de Voordelta, het
kustgebied van Zeeland en de Zuid-
Hollandse eilanden, waar hij werkte aan
een beheerplan: “Er bestaat een enorme
polarisatie tussen recreatieorganisaties
en natuurbeschermingsorganisaties”,
vertelt hij. “Dat vertraagt strategieën van
gemeenten om echt door te pakken in
ontwikkelingen. In de Voordelta konden
recreatieondernemers en natuurmensen
elkaar in een aantal intensieve gesprek-
ken ervan overtuigen dat de recreatie-
economie en natuurontwikkeling elkaar
kunnen versterken.”

“De milieubeweging is de meest conserva-
tieve beweging die er is als het ruimtelijke
vernieuwing betreft,” stelt ook Vellinga.
Die houding verklaart hij uit de strijd
die ze de afgelopen veertig jaar heeft
moeten voeren om natuuronvriendelijke

Over het klimaat gesproken - DHV Rondetafelgesprek >> 15

ontwikkelingen tegen te houden: “Nu
verloederen natuurgebieden zelfs omdat
de natuurbeweging te conservatief is,
terwijl er zo langzamerhand ook onder-
nemers gebaat zijn bij natuurvriendelijke
ontwikkelingen.” Het betreft vaak de
Nederlandse manier van omgaan met
Natura 2000-gebieden die de zaak op slot
zetten, is de ervaring van zowel Feddes
als Van den Berg. Dat is een kwestie van
bestaande wetgeving en niet van onwil,
lijkt het.
Binnen het Deltaprogramma ziet Kuijken
echter dat natuurorganisaties wel dege-
lijk goed meedenken: “Twaalf natuur-

organisaties zoeken naar aansluiting
bij het Deltaprogramma. Deze coalitie
Natuurlijke Klimaatbuffers is positief
in zijn benadering en denkt na over het
koppelen van natuurbuffers aan water-
beheer en waterberging.” Ook de ande-
ren verwachten dat de samenwerking
met natuurorganisaties zal verbeteren.
“Er zijn veel mogelijkheden om vanuit
natuurontwikkeling aan te sluiten bij
de opgaven die klimaatverandering
voor het waterbeheer met zich
meebrengt”, stelt Ligtvoet. “Bij veel
natuurorganisaties worden die kansen
zeker gezien. Zie ook het initiatief rond

de klimaatbuffers. Omdat er nog grote
onzekerheden rond klimaatverandering
zijn, zullen natuurorganisaties
tegelijkertijd veel aandacht blijven
houden voor bescherming van de huidige
natuurwaarden. Natuurorganisaties
zullen komende tijd dus waarschijnlijk
langs twee sporen werken.”

Van den Berg ziet legio kansen wanneer
de overheid meewerkt en vervolgens
ondernemers en natuurbeschermings-
organisaties samen verantwoordelijkheid
dragen voor natuurontwikkeling. Dat
geldt volgens hem bijvoorbeeld ook voor
het kustgebied tussen Vlissingen en Oost-
Voorne. “De gemeenten daar weten niet
goed hoe die zaak aan te pakken,” zegt
hij, “maar Amerikanen zouden denken:
daar ligt een ‘marine park’ en als we dat
als marine park benaderen, kunnen we er
geld mee verdienen.” <<

“Waarom zou ik
betalen voor
wandelen tussen
de koeien.....?”

Inge Diepman

Het Versailles van de Randstad

De Nederlandse landbouw past zich snel aan nieuwe marktomstandig-

heden aan. Klimaatverandering creëert goede omstandigheden voor

nieuwe kansen, bijvoorbeeld voor zoutwaterlandbouw en recreatieve

dienstverlening. Het Nederlandse landschap zal er sterk door veranderen.

jaar kan een heel landbouwsysteem worden aangepast >> De veelbesproken bio-based economy is een kans >> De landbouwsector wil zekerheid >> De kassenteelt kan alles

Over het klimaat gesproken - DHV Rondetafelgesprek >> 17

De Nederlandse landbouw is een flexi-
bele sector die zich snel kan aanpassen
aan nieuwe omstandigheden en snel
kan inspelen op nieuwe markten. “Een
van de sterke kanten van de landbouw is
namelijk het kortcyclische karakter ervan
en als ergens een goede markt voor is of
ontstaat, dan ontwikkelt het aanbod zich
vanzelf”, zegt Ligtvoet.
Binnen tien tot twintig jaar kan een heel
landbouwsysteem worden aangepast.
Vooral de intensieve landbouw heeft een
korte terugverdientijd. Het watersysteem,
natuurbeheer en stedenbouw kennen
echter veel langere cycli, oplopend tot
soms vijftig jaar of meer.
Dat betekent dat we daar eerst keuzes
moeten maken, voordat de diverse land-

bouwsectoren plannen kunnen maken.
De boer wil vooral een duidelijk toekomst-
perspectief en weten waar hij over twin-
tig jaar aan toe is. Hij wil weten of hij nog
voldoende zoetwater krijgt, of dat hij juist
rekening moet gaan houden met een ver-
minderd aanbod aan zoetwater. Ligtvoet:
“De sector wil zekerheid, dan kunnen
ze zich er op instellen en vinden ze hun
weg wel.” Kuijken illustreert dat met een
recente ervaring: “Laatst was ik in Dren-
the bij een lelieteler. Hij zei dat hij vooral
belang heeft bij duidelijkheid op langere
termijn en of hij daar over twintig jaar
nog met zijn bedrijf zou kunnen zitten en
voldoende zoet water heeft. Dan weet hij
of hij kan investeren, want zijn kinderen
willen het bedrijf later overnemen. Het

Deltaprogramma moet die duidelijkheid
gaan geven.”

De veelbesproken bio-based economy
is weliswaar een kans voor Nederland,
meent Vellinga, maar de boer staat daar
grotendeels buiten. Bio-based landbouw
is namelijk niet grond-gebonden.
Vellinga: “Die gewassen halen we uit
Brazilië, we bewerken ze en verkopen door
aan Duitsland. Brakwater landbouw is wél
een kans, maar die ontwikkelen boeren
zelf wel als we ze niet teveel verwennen
met zoet water. Nu gaan we uit van de
notie dat boeren recht hebben op onbe-
perkt gebruik van zoet water. Maar dat
kan nu al niet meer vanwege de klimaat-
verandering.”
De kassenteelt is een ander verhaal.
Die kan nog heel lang doorgaan – over
enige tijd zelfs ‘footloose’, waarbij geen
rechtstreeks contact meer nodig is met
grondwater en hemelwater en zelfs niet
met zonlicht. Vellinga: “In theorie kunnen
ze zelfs ondergronds telen. Die sector
kan echt alles overal. Dat is werkelijk
bijzonder.” Tuinders uit het Westland

boer zal deels zijn inkomen verdienen uit
melkvee en deels door het onderhouden
van een recreatiegebied.”

Besselink voorziet dat landbouw en tuin-
bouw steeds meer naar het buitenland
uitwijken. Andere landen hebben nu
eenmaal een veel beter vestigingsklimaat,
stelt hij wat provocerend.
Er volgt flink wat tegengas, vooral wat de
tuinbouwsector betreft. De productie per
hectare in Nederland ligt daarin namelijk
nog steeds ver voor op de rest van de we-
reld, weet Vellinga en bovendien is daar
de opkomst van de biobased economy.

Dit is een samengaan van de chemische
sector, die grondstoffen en materialen
maakt, met de landbouwsector die van-
ouds voedsel en andere biomassa produ-
ceert. Vellinga: “Het ziet ernaar uit dat uit
de biomassa eerst de hoogwaardige pro-
ducten worden gewonnen, zoals farma en
voedingssupplementen, vervolgens bulk-
voedsel, materialen en energie. Nederland
heeft een enorme chemische industrie en
een sterke voedselsector. Het samengaan
biedt grote kansen. Kassen zullen daarin
een belangrijke rol spelen.” En Ligtvoet
weet: “Met de intensieve landbouw wordt
op zes procent van het Nederlandse areaal

Over het klimaat gesproken - DHV Rondetafelgesprek >> 19

ongeveer tweederde van de toegevoegde
waarde van de totale sector gegenereerd. ”

Wat wel duidelijk is, is dat het landbouw-
areaal – en daardoor het Nederlandse
landschap – door klimaatverandering de
komende decennia sterk zal veranderen.
Uiteindelijk zal grondgebonden land-
bouw alleen nog in Noord-Nederland, het
zuidoosten en een beetje in de Peel voor-
komen. Voor de rest is er streekgebonden
productie, parklandschap, waterberging
en koolstofberging. Het is een schets die
Vellinga voor de vuist weg geeft. “Ne-
derland is nu al een park”, stelt hij. “Kijk

alleen al naar de kosten van een hectare
land: vijftig tot honderdduizend euro. Dat
moet een rendement opleveren van 3 á
4 procent per jaar. Dat doet het alleen in
de kassen en in de genoemde gebieden.
In andere gevallen moet er iets bij: een
zorgboerderij of zo, maar dan is het geen
landbouw meer. Dan zijn het grootgrond-
bezitters in een parklandschap zoals rond
Parijs. We krijgen hier het Versailles van
de Randstad en daar is niks mis mee.”
De totstandkoming van dit nieuwe Ver-
sailles wil Ter Woorst toch even nuance-
ren, want ze ziet juist goede kansen voor
melkveehouders in de veenweidegebie-

den: “De melkveehouderij wordt hier en
ook elders in west Nederland gezien als
pijler van het landschap. Het biedt per-
spectieven voor ons als waterschap om
het veenweidegebied te gebruiken als wa-
terbuffer voor het stedelijk gebied. Voor
ons is melkveehouderij essentieel voor
waterkwaliteit en waterkwantiteit.”
Vellinga: “Betalen jullie de boeren nu al
voor waterberging?”
Ter Woorst: “Nu nog niet, maar dat is wel
in ontwikkeling omdat het op voldoende
draagvlak kan rekenen en het uiteindelijk
goedkoper is.” <<

kunnen zonodig verkassen en elders in
Nederland terecht.

De groeiende vraag naar waterberging,
koolstofopslag, recreatie en natuur biedt
heel andere kansen voor boeren. Op den
duur zullen overheid en burgers boeren
voor die diensten moeten gaan betalen.
Vooralsnog is die omslag in het hoofd
van Nederlanders nog niet gemaakt.
Diepman: “Waarom zou ik betalen voor
wandelen tussen de koeien door?”
Toch wordt die discussie al gevoerd in
Midden-Delfland, weet Van den Berg.
“De vraag is of die miljoenen mensen hier
willen recreëren, of dat ze liever het
boerenland behouden.” Over enkele jaren
zullen burgers in ieder geval niet meer
gratis kunnen fietsen in de polder. Vel-
linga: “We vinden het normaal om voor
het theater te betalen, maar daar betalen
we deels ook via onze belastingcenten
voor, want die kaartjes zijn gesubsidieerd.
Zo zal dat op termijn ook met fietsen ge-
beuren, want íemand zal die boer moeten
betalen voor landschapsonderhoud. De

overal >> De groeiende vraag naar waterberging, koolstofopslag, recreatie en natuur biedt kansen voor boeren >> Het Nederlandse landschap zal de komende decennia sterk

18 >> Over het klimaat gesproken - DHV Rondetafelgesprek

“We krijgen hier het
Versailles van de
Randstad en daar is
niks mis mee.”

Pier Vellinga

“Voor ons is
melkveehouderij
essentieel voor
waterkwaliteit en
waterkwantiteit.”
 Ingrid ter Woorst

Klimaatadaptatie uit Nederland

Voor het verzilveren van de kansen van klimaatadaptatie is een lange-

termijnvisie nodig met duidelijke voorwaarden. In het verleden leverde

dat waterzuiveringtechnologie op, tegenwoordig waterberging onder

kassen. Het buitenland kijkt geïnteresseerd naar de manier waarop

Nederland omgaat met klimaatadaptatie. Dat is soms zelfs kosten-

neutraal te doen.

veranderen >> Waardevol is de samenwerking tussen waterschappen en bedrijfsleven >> Nederland is heel ver in het nadenken over klimaatadaptatie. Daar mogen we best

Over het klimaat gesproken - DHV Rondetafelgesprek >> 21

Stimuleren van klimaatadaptatie kan op
verschillende manieren: door het eigen-
belang van partijen voor ogen te stellen,
door financiële voordelen te creëren en
vooral door duidelijkheid te scheppen met
heldere regelgeving.
Wanneer partijen hun eigenbelang voor
ogen houden, blijkt vaak dat ze niet af-
hankelijk zijn van overheidsgelden waar
ze doorgaans op rekenen. Ook zonder
overheid zijn ze in staat de zaken onder-
ling te regelen, is Kuijkens ervaring. Zodra
ze hun belangen maar koppelen en de
voordelen zien van klimaatadaptatie.

Een duidelijk voorbeeld daarvan zijn de
ontwikkelingen in het beheergebied van
het Hoogheemraadschap van Delfland,
het meest verstedelijkte gebied in Neder-
land. Ter Woorst: “Ruimte- en geldgebrek
voor waterberging zijn er twee grote
problemen en dat maakt het waterschap
tot een ideale proeftuin. Daarvoor werken
we steeds meer samen met burgers en
ondernemers.”
Het waterschap krijgt daardoor niet al-
leen breed gedragen voorstellen, maar er
komen ook vaak creatieve en goedkopere
oplossingen uit de bus. Zo is er het idee

dat het Hoogheemraadschap van Delfland
geen dure landbouwgrond koopt om er
een waterbergingsplas van te maken. Ter
Woorst: “Na goed overleg met de boeren,
kan bij wijze van spreken Gods water over
Gods akker lopen. Dat scheelt ons investe-
ringen, de boeren behouden hun land en
de wereld verandert niet omdat ze toch
altijd al gewend zijn geweest aan een
bepaalde mate van wateroverlast. Zoiets
kunnen wij niet hier in huis verzinnen.
Daar heb je de mensen uit het gebied voor
nodig en duidelijke voorschriften.”

Een financiële stimulans om bedrijven te
laten bijdragen aan klimaatdoelstellingen
geeft bijvoorbeeld ProRail. Vellinga: “De
ProRail Prestatieladder is een certificering
voor leveranciers met een goed klimaat-
beleid. Zij krijgen bij aanbestedingen een
groter prijsvoordeel, naar mate zij hoger
scoren op de Prestatieladder.” Van den
Berg, enthousiast: “Dat is nou een posi-
tieve manier van de lat hoger leggen.”
Een derde manier, volgens alle gespreks-
deelnemers misschien wel de belang-
rijkste kans tot klimaatadaptatie, is het

naar de kosten van de adaptatiemaatre-
gelen, maar niemand wist het. Kennelijk
waren de kosten gefinancierd doordat er
meer en andere baten voortvloeiden uit
het project. Alleen voor de Maasvlakte
konden we het boven water krijgen: een
halve meter extra verhogen was maar 1
procent duurder.”

Zou Nederland kunnen leren van het
Angelsaksische maatschappijtype bij het
omgaan met bijvoorbeeld wateroverlast?
Daarin laat de overheid veel meer over aan
particulier initiatief, zodat andere motie-
ven ontstaan voor klimaataanpassing.

De bijval voor het Angelsaksische model
blijft beperkt. Besselink: “Ik denk dat de
helft van onze bevolking zegt: laat mij het
maar verzekeren. Iedereen maakt natuur-
lijk zijn eigen afwegingen, maar of het
niet een taboe is…..”
Ter Woorst komt daar tegen in verweer,
want in feite betalen de 1,4 miljoen inge-
zetenen van haar waterschap die verze-
keringspremie al in de rekening voor de
waterschapsbelasting: “Dat is een heel
goede verzekering.” En Vellinga vult aan:
“Onze ruimte is zo schaars en het gebruik
zo intensief, dat kunnen we niet privaat
oplossen.”

Over het klimaat gesproken - DHV Rondetafelgesprek >> 23

Wel waardevol is samenwerking van
waterschappen met het bedrijfsleven.
Van den Berg noemt ter illustratie een
kostenberekening die hij maakte van wa-
terberging in de regio Haaglanden: “We
berekenden dat het via onteigening van
gronden ruim een half miljard euro zou
kosten. Kozen we voor samenwerking met
burgers en bedrijfsleven, bijvoorbeeld
door waterberging aan te leggen onder
een nieuwe kas, dan zouden we voor min-
der dan de helft van het geld klaar zijn.”
In internationaal opzicht mag Nederland
juist trots zijn op zijn klimaatadaptatie.
In het buitenland kijkt men jaloers naar

ons Deltaprogramma. Met verbazing
ook. Tijdens haar presentaties in de
Verenigde Staten over het Europese en
Nederlandse klimaatbeleid oogst Bersee
steevast lof met haar verhaal over de
Deltacommissie, de Deltacommissaris en
het Deltaprogramma: “Dan laat ik een
filmpje zien van Veerman die Nederland
neerzet als een land dat helemaal op de
schop moet vanwege de klimaatveran-
dering.” Ook Ruimte voor de Rivier wekt
verbazing – want Nederland staat juist
bekend als het land dat water weet in te
dammen. Bersee: “Met het uitdragen van
het Deltaprogramma hebben we in feite

internationaal een dubbele boodschap.
Het onderstreept de urgentie van het kli-
maatprobleem voor laaggelegen landen
als Nederland en tegelijkertijd zetten we
Nederland neer als waterexpert en daar
wil men graag van leren. Op watergebied
komen we echt overal binnen.”
Die positie mag Nederland best met meer
trots vervullen. Nederland is heel ver in
het nadenken over klimaatadaptatie en
dat is een geweldig exportproduct. Ber-
see: “Dat hoeven we zeker niet onder stoe-
len of banken steken.” DHV zelf is daar
een goed voorbeeld van. Het is betrokken
bij het herstellen en uitbreiden van moe-
raslanden voor de kust van New Orleans
in de delta van de Mississippi. Ook werkt
het intensief mee aan het ontwerp van
drie nieuwe Chinese eco-cities.
“De manier waarop Nederland omgaat
met klimaatadaptatie leent zich uitste-
kend om bijvoorbeeld in China uit te wer-
ken”, weet Besselink. “Vervolgens leren
we daar ook weer een hoop en brengen
we die kennis als ingenieursbureau weer
naar onze Nederlandse klanten. Die ken-
nis gaat de hele wereld over.”

scheppen van duidelijke kaders door hel-
dere regelgeving. Zo dwingt de overheid
marktpartijen naar nieuwe oplossingen te
zoeken. Een voorbeeld is de geschiedenis
van de Nederlandse waterzuiveringstech-
nologie. Besselink: “Nederland kende in
de jaren zeventig de strengste normen
voor water en milieu. Die wetgeving
motiveerde DHV om nieuwe waterzuive-
ringstechnologieën te ontwikkelen. Deze
innovatieve en duurzame kennis exporte-
ren we nu nog steeds.”
“Uiteindelijk is met het koppelen van
functies klimaatadaptatie zonder extra
kosten te verwezenlijken,” stelt Vellinga
concluderend. “Dat maken we nu ook als
strekking van ons werk: het moet gratis,
anders gaat het niet gebeuren.”
Diepman: “….als het veel kost, gaat het
dus niet gebeuren….?
Vellinga: “Dat klinkt erg cynisch, maar
zo realistisch ben ik inmiddels wel. Voor
VROM”, vertelt hij vervolgens, “hebben
we ruim honderd projecten onderzocht
waarin adaptatie een rol speelt. Onze con-
clusie was: het kost eigenlijk niks meer.
We vroegen bij die honderd projecten

trots op zijn >> Dat is toch een groot goed, die noodzaak om altijd de dijken te blijven beheren >> Ook hier stimuleren financieel en fysiek eigenbelang en heldere regelgeving

22 >> Over het klimaat gesproken - DHV Rondetafelgesprek

“Op watergebied
komen we echt
overal binnen.”
Henriëtte Bersee

“De manier waarop
Nederland omgaat met
klimaatadaptatie leent
zich uitstekend om in
China uit te werken.”

Piet Besselink

de aanpak van klimaatverandering <<

Toch begint het belang van klimaatadap-
tatie ook in de VS langzaamaan door te
dringen en groeit de roep om een natio-
nale aanpak, vooral in regio’s die nu al of
in de nabije toekomst te maken hebben
met wateroverlast of juist waterschaarste,
vertelt Bersee. Met name in kuststaten als
Lousiana, New York, Californië en Florida
kijkt men daarbij geinteresseerd naar Ne-
derland. Maar er is nog een lange weg te
gaan in de VS - de beste vorm van klimaat-
adaptatie is toch het terugdringen van de
emissies van broeikasgassen en de VS zijn
er nog niet in geslaagd om op dat punt tot
een nationaal wetgevend kader te komen.

Des te opvallender is het dat ontwikke-
lingslanden al vijftien jaar geleden met
adaptatieplannen aan de slag gingen.
Klimaatadaptatie was aan de start van de
internationale klimaatonderhandelingen,
waar Bersee lang bij betrokken was, direct
een belangrijk gespreksonderwerp. Arme
kwetsbare landen vroegen aan de rijke
landen financiële ondersteuning voor
klimaatadaptatie en de rijkere landen
wilden die hulp alleen geven op basis van
kwetsbaarheidsanalyses en onderbouwde
adaptatieplannen. Daarover werden af-
spraken gemaakt.
Ook hier bleek dat financieel en fysiek
eigenbelang en heldere regelgeving
klimaatadaptatie stimuleren. Het maakt
bewust dat er iets moet gebeuren. Ook
internationaal blijft het een uitdaging
om klimaatverandering niet alleen te
zien als bedreiging van het bestaande,
maar ook als kans om nieuwe dingen te
ontwikkelen. <<

Die kansen liggen er wellicht ook in de VS.
Opvallend is namelijk dat zij nog achterlo-
pen met klimaatadaptatie, is de ervaring
van diverse gespreksdeelnemers. “De stad
New York is niet goed beschermd tegen
hoogwater, zelfs Manhattan niet,” vertelt
Feddes. “Dat is toch wel een groot goed in
Nederland, die noodzaak om altijd de dij-
ken te blijven beheren. Dat leidt ertoe dat
niet elke wethouder die afweging hoeft te
blijven maken.” Ter verduidelijking voegt
Kuijken toe: “In het mogelijk te overstro-
men gebied verdienen we wel tweederde
van ons nationale inkomen. Dit land is ge-
woon wég als er wat verkeerd gaat.”

24 >> Over het klimaat gesproken - DHV Rondetafelgesprek

“Dat is nou een
positieve manier
van de lat hoger
leggen.”

Job van den Berg

���� �������������������� ������� ��������� ����
��� ���� ����	����������� ����������������
��� ������ �����
���� ��������	 �����
�����
��	 ���������	 � �� ���
������	��
��� ������ ���
��	 ������
 ���� ������� � ���������›����� ���
��›��� ���������� ���� ����› ����
�����������

��
��� ��� �����������
��
������� ���� ����
���������
�����������������������������

�������������������������� �������������������
������ �����������������
������������
�����������
���������
�����
 ������›����������
�������������
���� ��� �����
����	���� �	�������� ���������������
 ������ ���������
���������
������ �����
�����
����›�������
 ���� ���������›����������� ����
�����������
���������������������
�������

�� ������������ ���	����������
�����
 ����������
����������� ����������������� ����������������
��������� �����› ������������������������������
��������������
������������������
�������
������� ����	������ ���
���������������������
��›������������ ›����� �����������������› �� �����
������������������������������� �������
�� �������
��� ���� �����
����������������	��� �����
�������������������������

�������������������������������������
����������
���	�����
���
����������������
���
���������� �
�›����������

