

Evaluatie Ringdijkbeleid van de gemeente Haarlemmermeer

Beleidsvaluatie in opdracht van de rekenkamercommissie

drs. Martin van der Gugten
drs. Peter Mier

Evaluatie Ringdijkbeleid van de gemeente Haarlemmermeer

Beleidsvaluatie in opdracht van de rekenkamercommissie

Amsterdam, 6 februari 2006

drs. Martin van der Gugten
drs. Peter Mier

Huidige situatie Akerdijk Oost (dijkvak 23)

Oude situatie Nieuwemeerdijk West (dijkvak 24)

Tijdelijke situatie Nieuwemeerdijk West (dijkvak 24)

Nieuwe situatie Nieuwemeerdijk Oost (dijkvak 25)

Inhoudsopgave

1	Inleiding	3
1.1	Achtergrond van het Ringdijkbeleid	3
1.2	Probleemstelling	3
1.3	Doelstelling	4
1.4	Onderzoeksvragen en normenkader	5
1.5	Uitvoering van dossieronderzoek en interviews	5
1.6	Leeswijzer	6
2	Bevindingen uit het dossieronderzoek	7
2.1	Fase 1: Analyse en ontwikkeling	7
2.2	Fase 2: Uitwerking en programmering	15
2.3	Fase 3: Uitvoering en toezicht	22
2.4	Fase 4: Evaluatie en bijstelling	31
3	Resultaten van de interviews	35
3.1	Fase 1: Analyse en ontwikkeling	35
3.2	Fase 2: Uitwerking en programmering	41
3.3	Fase 3: Uitvoering en toezicht	44
3.4	Fase 4: Evaluatie en bijstelling	48
3.5	Aangekaarte problemen rond de Ringdijk in Badhoevedorp	51
3.6	Verwachtingen en verbeterpunten volgens respondenten zelf	53
4	Conclusies	55
4.1	Inleiding	55
4.2	Conclusies met betrekking tot de beleidscyclus	55
4.3	Conclusies met betrekking tot de onderzoeksvragen	57
4.4	Conclusies met betrekking tot de casus Badhoevedorp	61
4.5	Slotconclusie	62
4.6	Nawoord	63
	Bijlagen	
Bijlage 1	Totaal overzicht Ringdijk van de Haarlemmermeer	65
Bijlage 2	Geïnterviewde personen	67
Bijlage 3	Literatuurlijst	68
Bijlage 4	Normenkader	70
Bijlage 5	Vragenlijst voor evaluatie Ringdijkbeleid	72
Bijlage 6	Ongevallen registratie 1994-2003	74
Bijlage 7	Concept meerjarenplanning brief d.d. 21-3-2003	75
Bijlage 8	Prioritering van de drie aspecten naast elkaar voor 2003 d.d. 31-10-2003	76
Bijlage 9	Theoretische meerjarenplanning Ringdijk d.d. 31-10-2003	77
Bijlage 10	Praktische meerjarenplanning Ringdijk (door toezegging d.d. 31-10-2003)	78
Bijlage 11	Vastgestelde meerjarenplanning d.d. 27-5-2004	79
Bijlage 12	Subsidiabele dijkvakken ROA d.d. 31-10-2003	80
Bijlage 13	Wijzigingen in (concepten) meerjarenplanning	81

1 Inleiding

1.1 Achtergrond van het Ringdijkbeleid

Voor de gemeente Haarlemmermeer is de Ringdijk van eminente betekenis. Zonder deze Ringdijk zou de Haarlemmermeerpolder immers onder water staan. Naast deze waterkerende functie heeft de Ringdijk ook een verkeersfunctie en een recreatiefunctie. Het Hoogheemraadschap van Rijnland is verantwoordelijk voor het op de juiste hoogte houden of brengen van de Ringdijk, terwijl de gemeente tot taak heeft om de wegconstructie, de inrichting en openbare voorzieningen op en langs de dijk in stand te houden. Een goede samenwerking en afstemming tussen gemeente Haarlemmermeer en Hoogheemraadschap van Rijnland¹ is van groot belang voor adequaat onderhoud en tijdige vernieuwing van de Ringdijk.

1.2 Probleemstelling

De dorpsraad Badhoevedorp heeft een aantal zaken geconstateerd die twijfel oproepen rondom de doelmatigheid van het Ringdijkbeleid. Zo is slechts een van de drie dijkvakken in Badhoevedorp, door samenwerking tussen gemeente en Hoogheemraadschap van Rijnland, aangepakt. In dit gedeelte is door het Hoogheemraadschap van Rijnland de oeverbeschoeiing vervangen en is het dijklichaam op hoogte gebracht. De gemeente heeft in nauw overleg en in dezelfde periode het wegdek vervangen, fietssuggestiestroken aangebracht en het trottoir vernieuwd. Ook zijn parkeerplaatsen in de berm aan de waterkant gerealiseerd.

Echter bij de andere twee dijkvakken, die onderdeel uitmaken van Akerdijk en de Nieuwemeerdijk, is wel het noodzakelijke groot onderhoud uitgevoerd door het Hoogheemraadschap van Rijnland, maar niet door de gemeente. Hier heeft het Hoogheemraadschap de berm aan de waterkant gedeeltelijk verhoogd en is de oeverbeschoeiing vervangen. Het achterblijven van de gemeente in het uitvoeren van werkzaamheden bij deze twee dijkvakken zou volgens de dorpsraad Badhoevedorp leiden tot:

- Het niet verankeren van de verhoging van het dijklichaam met de weg. De stoepranden die het Hoogheemraadschap van Rijnland voor het op-hogen heeft gebruikt, glijden het water in waardoor op korte termijn opnieuw maatregelen voor dijkverhoging noodzakelijk zijn.
- Het nodig zijn van (bijna) maandelijkse noodreparaties aan het wegdek door rayonbeheer. De kosten hiervan drukken op het beschikbare rayonbudget. Bovendien wordt door de slechte onderhoudsituatie overlast bezorgd aan de weggebruikers.
- Het ontbreken van fietsstroken, waardoor het onveilig fietsen is voor o.a. de scholieren die deze route gebruiken.

Toezeggingen van de gemeente om "met een pot verf" fietssuggestiestroken te realiseren zijn tot op heden niet nagekomen.

Noot 1 Voorheen genaamd Waterschap Groot Haarlemmermeer

Een ander voorbeeld dat twijfel oproept over de kwaliteit van de coördinatie bij de gemeente is het feit dat er volgens de dorpsraad nog een persriool zou moeten worden aangelegd in het dijkvak van Badhoevedorp dat wel gereed is gekomen. Het gedeelte tussen de brug over de A4 en de brug bij Schiphol zal dan opnieuw open moeten. De dorpsraad vraagt zich af of deze situatie wel bij de gemeente bekend is en in de gemeentelijke rioleringsplannen is opgenomen.

De slechte staat van het wegdek, het ontbreken van markeringen voor fietsers en het teniet doen van werkzaamheden die al door het Hoogheemraadschap van Rijnland zijn verricht, zouden volgens de dorpsraad leiden tot:

- Onnodige extra kosten in verband met:
 - opnieuw uit te voeren werkzaamheden door het Hoogheemraadschap van Rijnland bij de dijkvakken die nog niet door de gemeente zijn aangepakt,
 - opnieuw uit te voeren werkzaamheden door zowel de gemeente als het Hoogheemraadschap van Rijnland bij het dijkvak dat nog een persriolering moet krijgen, en
 - noodreparaties aan het wegdek door rayonbeheer.
- Overlast voor bewoners als gevolg van het meermaals aanpakken van het dijkvak (door gemeente en Hoogheemraadschap van Rijnland), geluidsoverlast en trillingen in huis door het slechte wegdek.
- Een gevaarlijke verkeerssituatie voor met name fietsers als gevolg van de slechte kwaliteit van het wegdek en het ontbreken van fietssuggestiestroken.

Bovendien is de dorpsraad van mening dat het plaatselijke wegennet onvoldoende is om in Badhoevedorp de Ringdijk daadwerkelijk alleen als erftoegangsweg te gebruiken. De Ringdijk wordt ook als doorgangsweg gebruikt en als transportroute voor lokale bedrijven.

1.3 Doelstelling

De rekenkamercommissie heeft als missie om de doeltreffendheid van het gemeentelijk beleid, de doelmatigheid van de gemeentelijke organisatie en de legitimiteit van het financieel beheer en verantwoording te onderzoeken en zo nodig aanbevelingen te doen voor verbetering hiervan.

De constatering van de dorpsraad Badhoevedorp (en ongetwijfeld ook van anderen binnen en buiten de gemeentelijke organisatie) hebben geleid tot vragen over de wijze waarop het Ringdijkbeleid door de gemeente wordt uitgevoerd. De rekenkamercommissie heeft deze geluiden opgepakt en is een onderzoek gestart naar de doelmatigheid en doeltreffendheid van het Ringdijkbeleid. In dit rapport zijn de bevindingen van dit onderzoek opgenomen.

De doelstelling van dit onderzoek is daarmee breder geformuleerd dan uitsluitend het analyseren van de genoemde casuïstiek in Badhoevedorp: het gaat om een evaluatie van het Ringdijkbeleid zoals dat in 1996 en 1999 is geformuleerd en doorloopt tot ongeveer 2020.

1.4 Onderzoeksvragen en normenkader

De centrale onderzoeksvraag luidt:

"Wordt het Ringdijkbeleid van de gemeente op een doelmatige en doeltreffende wijze uitgevoerd?"

Deze vraag is uitgewerkt in de volgende deelvragen:

- 1 Zijn de beleidsdoelen ten aanzien van Duurzaam Veilig en de recreatieve functie vooraf duidelijk gesteld en zijn deze gehaald? Indien nee, wat zijn de oorzaken hiervan?
- 2 Is de coördinatie binnen de verschillende gemeentelijke afdelingen en diensten goed gewaarborgd?
- 3 Is de coördinatie met het Hoogheemraadschap van Rijnland goed vormgegeven?
- 4 Zijn er onnodige kosten gemaakt zoals gesuggereerd door de dorpsraad en is er sprake van onnodige overlast?
- 5 Op welke wijze is de gemeenteraad betrokken geweest bij het tot stand komen van het Ringdijkbeleid? In hoeverre heeft zij vooraf invulling gegeven aan haar kaderstellende rol en in hoeverre kan zij achteraf invulling (gaan) geven aan haar controlerende rol?

In het normenkader², dat als eerste stap van het onderzoek in overleg met de rekenkamercommissie werd uitgewerkt, zijn de volgende aspecten opgenomen:

- de uitwerking en vaststelling van het Ringdijkbeleid;
- de samenwerking tussen betrokken partijen en diensten;
- de programmering van de onderhoudswerkzaamheden;
- de controle van de voortgang (ambtelijk en bestuurlijk).

Bij de beoordeling van deze aspecten is telkens gekeken naar de mate van:

- doeltreffendheid (effectiviteit);
- doelmatigheid (efficiency);
- belangenafweging (overlast);
- transparantie (controleerbaarheid).

1.5 Uitvoering van dossieronderzoek en interviews

Aan de hand van het normenkader werd het dossier tegen het licht gehouden. Er werd een feitenreconstructie gemaakt van de wijze waarop het Ringdijkbeleid van de gemeente Haarlemmermeer is ontwikkeld, vastgesteld en wordt uitgevoerd op basis van analyse van de beschikbare documenten uit het betreffende dossier³ (en eventuele relevante stukken die elders opgevraagd werden). Hierbij was speciaal aandacht voor informatie die betrekking had op de coördinatie/afstemming binnen het gemeentelijk apparaat en tussen de gemeente en het Hoogheemraadschap van Rijnland. De bedoeling was met een afgerond dossieronderzoek de interviews te houden. Dit bleek niet geheel mogelijk omdat de informatie minder eenvoudig uit het archief te verkrijgen was dan was ingeschat. Aan de ene kant was het een handicap om niet met een afgerond dossieronderzoek de interviews te

Noot 2 zie bijlage 4

Noot 3 zie bijlage 3 (literatuurlijst)

af te nemen, omdat op sommige punten minder gericht vragen konden worden gesteld. Dat werd hersteld door later telefonisch aanvullende vragen aan enkele betrokkenen te stellen. Aan de andere kant bleek sommige informatie ook niet uit het dossier te halen te zijn, waardoor interviews noodzakelijk waren om vragen uit het normenkader te kunnen beantwoorden. De lijst met geïnterviewde personen is als bijlage⁴ opgenomen.

1.6 Leeswijzer

In hoofdstuk 2 zijn de bevindingen van het dossieronderzoek opgenomen en in hoofdstuk 3 zijn de resultaten van de interviews weergegeven. Deze hoofdstukken zijn opgebouwd op basis van het normenkader. In deze hoofdstukken zijn tevens samenvattende (deel)conclusies opgenomen van de informatie die verkregen werd uit het dossier respectievelijk de interviews. In hoofdstuk 4 worden de algemene conclusies getrokken naar aanleiding van de dossieranalyse en de gevoerde interviews. Daarnaast zijn er een aantal bijlagen opgenomen.

Noot 4 zie bijlage 2

2 Bevindingen uit het dossieronderzoek

Inleiding

De dossieranalyse is uitgevoerd aan de hand van een normenkader dat ten behoeve van de evaluatie van het Ringdijkbeleid van de gemeente Haarlemmermeer werd ontwikkeld. Dit door de Rekenkamercommissie vastgestelde normenkader is als bijlage opgenomen. In dit hoofdstuk is de analyse van het dossier weergegeven. Deze analyse is een evaluatie van het beleid door per beleidsfase en per onderwerp de criteria te beschrijven en ze aan de normen te toetsen. We onderscheiden in de beleidscyclus van het Ringdijkbeleid vier fasen:

- Fase 1: Analyse en (beleids)ontwikkeling.
- Fase 2: Uitwerking en programmering.
- Fase 3: Uitvoering en toezicht.
- Fase 4: Evaluatie en bijstelling.

In iedere fase komen diverse onderwerpen aan bod zoals inventarisatie gegevens, doelformulering, besluitvorming, organisatie, werkplannen, toezicht, ambtelijke en bestuurlijke afstemming, evaluatie et cetera. Per onderwerp zijn een of meerdere criteria in de vorm van vragen opgesteld. Deze criteria zijn vervolgens getoetst aan normen.

2.1 Fase 1: Analyse en ontwikkeling

De onderwerpen in deze fase zijn:

- inventarisatie;
- doelformulering;
- doeluitwerking en middelentoewijzing;
- communiceren en vaststellen van Ringdijkbeleid.

2.1.1 Fase 1: Inventarisatie

criterium:

- Is er inzicht in de technische en functionele kwaliteit van de Ringdijk?

Norm:

- Er dient een periodieke (1 x per jaar of 1 x per 2 jaar) betrouwbare inspectie te zijn van de kwaliteit van de Ringdijk in relatie met landelijke normstelsels (o.a. CROW).

Deelconclusie:

- Er worden inspecties uitgevoerd met betrekking tot de technische en functionele kwaliteit van de Ringdijk. Door het Hoogheemraadschap van Rijnland worden tweejaarlijks hoogtemetingen en stabiliteitsmetingen verricht. De gemeente inspecteert de staat van het wegdek jaarlijks aan de hand van de CROW-systematiek. Daarnaast vindt continu (visueel) toezicht plaats op het wegdek. Via de Adviesdienst Verkeer en Vervoer (AVV) en wordt ieder jaar de ongevallencijfers op de Ringdijk verkregen. De politie levert jaarlijks gegevens over snelheden (via de flitskasten). Jaarlijks vinden er metingen van de verkeersintensiteit plaats. De inspecties van het Hoogheemraadschap van Rijnland, de AVV en politie zijn betrouwbaar. De inspectie van het wegdek wordt door de gemeente aan een extern bureau uitbesteed, die aan de hand van de landelijke CROW-systematiek de inspecties uitvoert. Gegevens over verkeersintensiteiten zijn niet in het dossier aangetroffen, maar werden later aangeleverd.

Voor de vaststelling van het Ringdijkbeleid in 1996 zijn reeds diverse maatregelen getroffen op de Ringdijk die alle tot doel hadden het doorgaande verkeer zoveel mogelijk te weren en de verkeersveiligheid te vergroten. Deze maatregelen leidden niet in alle gevallen tot verbeteringen van de verkeersveiligheid en de leefbaarheid. Ten behoeve van de nota "Perspectief voor de Ringdijk" uit 1996 zijn de knelpunten onderzocht door middel van gegevens over auto-intensiteiten, aantal fietsers en aantal ongevallen en door gesprekken te voeren en workshops te houden met betrokkenen (bewoners, ondernemers, politici). Er wordt geconstateerd dat hoe hoger de verkeersintensiteit is, des te groter de overlast is in de vorm van onveiligheid voor vooral langzaam verkeer, alsmede geluid-, trilling- en stankoverlast. Wegen buiten de bebouwde kom zijn de drukste wegvakken. Genoemd worden: Vijfhuizerdijk, Aalsmeerderdijk, Akerdijk en Nieuwermeerdijk. Verder zijn er een aantal wegen binnen de bebouwde kom met hoge intensiteiten. Genoemd worden: Akerdijk en Nieuwermeerdijk in Badhoevedorp, Zwanenburg, Cruquius en Vijfhuizen.

Maatregelen uit 1998 en 1999 zijn uitgevoerd op basis van het Ringdijkbeleid en de evaluatie van maatregelen die in 1997 en 1998 getroffen waren. De dijkvakken van de projecten in het uitvoeringsprogramma in 1999 werden ten behoeve van het definitieve ontwerp aan een technisch onderzoek onderworpen.

De actualisatie Ringdijk uit 1999 is gebaseerd op de evaluatie van de verkeersmaatregelen die in 1998 op de dijk getroffen zijn. In deze nota is ook de inventarisatie opgenomen van maatregelen in de berm ten behoeve van verbeteringen van het ruimtelijke beeld.

De inspecties en inventarisatie van de drie centrale criteria zijn als volgt:

- Hoogteligging: Het Hoogheemraadschap van Rijnland meet om de twee jaar de hoogteligging van de dijk om de 25 meter. Aan de hand van criteria met betrekking tot de minimaal vereiste hoogte wordt besloten welke delen aangepakt moeten worden. In de meting van 2003 bleek dat op diverse plaatsen de hoogte onvoldoende was.
- Wegen: Het kwaliteitsniveau van het wegdek wordt ieder jaar door visuele inspectie vastgesteld aan de hand van de CROW systematiek. De wegen krijgen een bepaalde score, die in dg DIALOG wordt omgezet naar te nemen maatregelen.
- Verkeersveiligheid en leefbaarheid:
 - Door de AVV (Adviesdienst Verkeer en Vervoer) wordt bijgehouden waar en hoeveel ongevallen⁵ er op de dijk plaatsvinden. Voor de meerjarenplanning 2003-2008 zijn daarbij interviews met betrokken partijen gehouden.
 - De politie levert jaarlijks aan de gemeente gegevens over snelheids-overtredingen op basis van de registratie van de flitskasten.
 - Jaarlijks vinden er sinds 1997 gemiddeld op circa 15 punten op de dijk metingen van de verkeersintensiteit plaats. Niet op ieder punt wordt jaarlijks gemeten.
 - In de nota "Aanzet tot Duurzaam Veilige Wegen" (RWE, 1996), is een wegategorisering opgesteld op basis van een inventarisatie c.q. be-

Noot 5 Zie ook bijlage 6

paling van welke delen van de dijk binnen de bebouwde kom vallen en welke daar buiten. Deze indeling is de grondslag voor het profiel dat bij de herinrichting wordt gekozen.

2.1.2 Fase 1: Doelformulering

<p><u>Criteria:</u></p> <ul style="list-style-type: none">• Zijn er doelen gesteld door gemeente en Hoogheemraadschap van Rijnland?• Zijn de doelstellingen getoetst op consistentie met de doelen van ander gemeentelijk beleid? <p><u>Normen:</u></p> <ul style="list-style-type: none">• Partijen dienen meetbare (SMART) doelen te formuleren die aangeven welke resultaten op de onderscheiden functies (waterkering, verkeer, recreatie) bereikt moeten worden.• De doelen van het Ringdijkbeleid mogen niet haaks staan op de doelen van ander beleid. <p><u>Deelconclusies:</u></p> <ul style="list-style-type: none">• Er zijn voor de drie functies doelen gesteld. Het doel voor de waterkerende functie is helder: de dijk moet een bepaalde hoogte hebben. Het doel van de verbetering van de verkeersveiligheid wordt uitgedrukt in een afname van ongevallen en de verkeersintensiteit. Het lijkt er op dat dit doel voor een belangrijk deel als bereikt wordt beschouwd als de realisatie van herinrichtingsmaatregelen zoals rode fietssuggestiestroken heeft plaatsgevonden; overzichten van ongevallencijfers worden jaarlijks aangeleverd, evenals metingen van verkeersintensiteiten op diverse punten. Het doel ten aanzien van wegonderhoud is minder duidelijk of inzichtelijk. Daardoor is er meer ruimte voor subjectiviteit in de beoordeling van de inspecties. Zowel de analyse van de diverse meetgegevens als de onderlinge weging van deze gegevens c.q. criteria zijn niet duidelijk. In bestuursinformatie wordt steeds en alleen verwezen naar de eisen van het Hoogheemraadschap.• Het Ringdijkbeleid is afgestemd met ander gemeentelijk beleid, bijvoorbeeld beleid voor een duurzaam veilige inrichting van de weg en berm, het beleid voor de vernieuwing van de openbare ruimte en het categoriseringsplan voor wegen van de gemeente. De relatie met recreatief beleid is summier; dat gebeurt eigenlijk alleen door middel van de aanleg van fietssuggestiestroken en het verkeersluw maken van de dijk. Op basis van duurzaam veilig en het categoriseringsplan voor wegen zou voor de Ringdijk een maximum snelheidsregime binnen de bebouwde kom van 30 km per uur en er buiten van 60 km per uur moeten gelden en zou de dijk als zodanig ingericht moeten worden. Een dergelijk snelheidsregime en inrichting is nog niet overal gerealiseerd. Enkele dijkvakken functioneren ook na herinrichting niet overeenkomstig het gemeentelijke categoriseringsplan. Daarnaast zijn bijvoorbeeld de nog niet heringerichte dijkvakken in Badhoevedorp (nog) niet in overeenstemming gebracht met het wegcategoriseringsplan door gepaste maatregelen te treffen zoals verlaging van het maximum snelheidsregime en het weren van doorgaand verkeer.
--

In de overeenkomst tussen het Hoogheemraadschap van Rijnland en gemeente uit 1996 is gesteld dat de waterkerende functie de belangrijkste functie van de dijk is. De verantwoordelijkheden van de gemeente hebben sinds 1993 door veranderde wetgeving betrekking op het beheer en onderhoud van de weg op de dijk, inclusief bijbehorende bermen, trottoirs, wegverlichting, wegmeubilair. Binnen de bebouwde kom is de gemeente beheerder van twee meter berm gerekend vanaf de rijweg. Buiten de kom is dat 50 cm aan weerszijden van de weg. Bij woonschepen beheert de gemeente het hele dijkstuk tussen weg en beschoeiing.

Het Hoogheemraadschap van Rijnland is eigenaar van de Ringdijk en primair verantwoordelijk voor beheer en onderhoud van het dijklichaam t.b.v. de waterkerende functie (stabiliteit en waterkerende hoogte).

In de nota "Perspectief voor de Ringdijk", vastgesteld door de gemeenteraad op 11 juni 1996, staat vermeld dat het groeiende autoverkeer en de gewenste verbetering van de verkeersveiligheid ertoe noodzakelijk de positie van de verschillende verkeersdeelnemers en het gewenste gedrag af te dwingen.

De doelen zijn:

- verbeteren van de verkeersveiligheid;
- terugdringen van verkeersoverlast (weten niet noodzakelijk verkeer, verminderen van de snelheden en het garanderen van de bereikbaarheid voor aanwezige bedrijven, woningen en andere percelen);
- aantrekkelijk maken als recreatieve route voor langzaam verkeer.

De Actualisatie Ringdijk, vastgesteld door College op 1 juni 1999 en door de raad op een niet bekende datum, is opgesteld op basis van de evaluatie in het eerste kwartaal van 1999 van de in 1998 getroffen verkeersmaatregelen en de Inrichtingsvisie Ringdijk uit 1999. De doelen zijn gericht op de verkeersfunctie en het ruimtelijke beeld van de Ringdijk (weg en berm). De inrichtingsvisie gaat specifiek over de esthetische kwaliteit en identiteit van de dijk en doet voorstellen voor ontwikkeling en inrichting van de dijk en ringvaartzone als geheel met het oog op de esthetische functie.

Het project Schone Ringdijk van de Haarlemmermeer uit 1999 werd in overleg met het Hoogheemraadschap van Rijnland en de provincie ontwikkeld. Er kwam een APV-handhavingstraject ten behoeve van veiligheid en esthetiek. Het doel was om alle objecten welke zonder vergunning langs de weg op de Ringdijk staan, liggen of hangen te verwijderen zodat de verkeersveiligheid toeneemt en het aanzien verfraaid wordt.

De afstemming met de doelen van ander gemeentelijk beleid is als volgt:

- In het Ringdijkbeleid zijn doelen en maatregelen van het veiligheidsbeleid (nota Veiligheidsbeleid) en het beleid Duurzaam Veilig (nota "Aanzet tot Duurzaam Veilige Wegen" van RWE, 1996) verwerkt en het doel is om middels de herinrichting van de dijk de maatregelen uit te voeren.
- Het Ringdijkbeleid dat in 1996 werd vastgesteld bleek niet geheel overeen te komen met het concept Duurzaam Veilig. Het zou gaan om de dijkvakken tussen Vijfhuizen, Zwanenburg en Badhoevedorp. Door erven en een te smal profiel voor onder meer een vrijliggend fietspad zou de weg geen ontsluitingsweg moeten zijn maar een erftoegangsweg. In de actualisatie van het beleid in 1999 werden nieuwe eisen ten aanzien van Duurzaam Veilig meegenomen. Door de nieuwe eisen kon de weg nergens voldoen aan de inrichtingseisen voor een 80 km per uur weg, waardoor de snelheid maximaal 60 km per uur kan zijn. Op twee plekken binnen de bebouwde kom, in Rijssenhout en Zwaanshoek, voldeed de inrichting in 2004 aan het concept Duurzaam Veilig en aan het wegcategoriseringsplan (categoriseringsplan, 2004). Op alle andere Ringdijkwegen binnen de bebouwde kom wordt een snelheid van maximaal 50 km/uur gehanteerd. Dat is in strijd met het concept Duurzaam Veilig (wat uitgaat van 30 km/uur).
- De uitwerking van het Ringdijkbeleid bleek niet op alle dijkvakken overeen te komen met het plan voor categorisering van de wegen in de gemeente. In de actualisatie van het beleid in 1999 wordt vermeld dat invoering van 30 km zones alleen overwogen kan worden als de negatieve neveneffecten in kaart zijn gebracht en daarvoor maatregelen worden genomen. In Vijfhuizen en Aalsmeer zijn de Driemereweg respectievelijk de Aalsmeerderweg aangelegd om de Ringdijk ter plekke te ontlasten. In Badhoevedorp zijn geen maatregelen getroffen waardoor de dijk weliswaar als erftoegangsweg gecategoriseerd werd, maar er vooralsnog geen vervolg aan kon worden gegeven. Wellicht dat bij de herinrichting, volgens planning in 2008, de dijkvakken (23 en 24) in Badhoevedorp

overeenkomstig het wegcategoryeringsplan worden ingericht. Echter, plannen (die bijvoorbeeld in een integraal verkeersplan zijn uitgewerkt) voor maatregelen om negatieve neveneffecten op te vangen zijn er vooralsnog niet.

- De bij de actualisatie van het Ringdijkbeleid uit 1999 behorende inrichtingsvisie vormde het vertrekpunt voor overleg met provincie en Hoogheemraadschap van Rijnland en is uitgewerkt in het project Schone Ringdijk uit 1999.
- Gemeentelijk rioleringsplan: het is onbekend of er afstemming is geweest met dit beleid en de uitvoeringswerkzaamheden. In de actualisatie Ringdijk werd het belang van afstemming met o.a. rioleringswerkzaamheden aan de Ringdijk van de Haarlemmermeer genoemd.

2.1.3 Fase 1: Doeluitwerking en middelentoe wijzing

Criteria:

- Is er aangegeven op welke wijze de gestelde doelen bereikt worden?
- Is de wijze waarop men de doelen wil bereiken op haalbaarheid en efficiency getoetst?
- Is er aangegeven wat het (per fase) mag kosten?
- Is/zijn er second opinions uitgevoerd?

Normen:

- De doelen dienen uitgewerkt te zijn in concrete, haalbare resultaten en benodigde middelen, met nadruk op doelmatigheid en doeltreffendheid.
- De kostenraming is door (onafhankelijke) deskundigen getoetst cq is volgens landelijke normkader.

Deelconclusies:

- Het Ringdijkbeleid is uitgewerkt naar concrete en haalbare resultaten. De verantwoordelijkheid van gemeente (en Hoogheemraadschap van Rijnland) is duidelijk; ook voor wat betreft de kostenverdeling. De door het Hoogheemraadschap van Rijnland voorspelde kosten voor de gemeente waren veel hoger dan het budget dat de gemeente structureel voor het Ringdijkbeleid voorhanden had. Door GDU-subsidie (ROA) en door meer structurele budgetten sinds 2000 werd de financiering beter geregeld en was op zich voldoende. Behalve de opgave van het Hoogheemraadschap van Rijnland is er nooit een integrale kostenplaatje van dijkreconstructie vooraf opgesteld.
- Voornemens zoals onderzoeken naar een duurzame wijze van dijkophoging en de gevolgen van tuimelkades voor de verkeersveiligheid doordat er water op de weg blijft liggen, zijn niet uitgevoerd. Althans in het dossier is er niets over terug te vinden.

In de overeenkomst tussen Hoogheemraadschap van Rijnland en gemeente uit 1996 is geregeld dat de weg op het hoogste punt minimaal op 0,10 m – NAP moet liggen. Het hoogste punt van het trottoir ligt minimaal op NAP. Het aanlegpeil van het trottoir ligt op 0,20 m +NAP. Er wordt naar gestreefd om het tijdstip van periodiek groot onderhoud aan de weg en aan het dijklichaam samen te laten vallen. De gemeente stelt hiertoe een onderhoudschema op, waarvoor als uitgangspunt geldt dat voor ieder weggedeelte tenminste gemiddeld eenmaal in de 20 jaar groot onderhoud wordt uitgevoerd, in die zin dat de wegverharding wordt vervangen. Het Hoogheemraadschap van Rijnland wordt daardoor in de gelegenheid gesteld om herstelwerkzaamheden uit te voeren aan het dijklichaam en dijkophoging te realiseren. Gemeente en Hoogheemraadschap van Rijnland dienen jaarlijks overleg te voeren over geactualiseerde jaarlijkse en meerjaren onderhoudsprogramma's. De werkzaamheden moeten zoveel mogelijk op elkaar worden afgestemd om de maatschappelijke kosten zo laag mogelijk te houden. Over de verdeling van de kosten is in de overeenkomst uit 1996 het volgende overeengekomen:

- Ingeval dijkreconstructie plaatsvindt op een tijdstip waarop de weg aan totale vernieuwing toe is, zullen de kosten van dijkreconstructie geheel

- voor rekening van het Hoogheemraadschap van Rijnland zijn en die van wegreconstructie voor de gemeente.
- Als dijkreconstructie plaatsvindt op een tijdstip dat de weg versneld moet worden vernieuwd, zullen de partijen in onderling overleg tot een kostenverdeling komen, waarbij met de restant levensduur van de weg rekening wordt gehouden. De procentuele bijdrage van het Hoogheemraadschap van Rijnland komt overeen met de waarde van de restlevensduur van het wegdek.
 - Als wegreconstructie plaatsvindt op een tijdstip en zodanige wijze dat ook dijkophoging plaatsvindt, draagt het Hoogheemraadschap van Rijnland bij in de kosten op basis van de bespaarde kosten van dijkophoging.
 - Als partijen het niet eens worden in wiens opdracht werken moeten worden uitgevoerd, zullen de werken in opdracht van het Hoogheemraadschap van Rijnland worden uitgevoerd.
 - De weg c.a. dient in een behoorlijke staat van onderhoud aan de gemeente te worden overgedragen.

Op 11 juni 1996 stelde de raad het beleidsplan "Perspectief Ringdijk" vast. De nota is een product van de dienst RWE en werd ontwikkeld door Bureau Goudappel Coffeng. De nota beschrijft de toepassing van herinrichtingsmaatregelen (totaal 4 profielen) die op uniforme wijze voor de gehele Ringdijk toegepast kunnen worden. De vier profielen maken onderscheid tussen binnen en buiten de bebouwde kom en tussen verkeersfunctie en verblijfsfunctie. Tussen de profielen zullen de overgangen (in maximumsnelheid) duidelijk moeten worden aangegeven en andere aanpassingen betreffen vooral het aanbrengen van fietssuggestiestroken, wegversmallingen en een duidelijke markering van de bebouwde kom. Binnen de bebouwde kom geldt een maximumsnelheid van 30 of 50 km per uur afhankelijk van (overwegend) verblijfsfunctie dan wel verkeersfunctie. Buiten de kom zijn de snelheden eveneens afhankelijk van deze twee functies en zijn maximaal 60 en 80 km per uur. In het noordelijke deel van de Ringdijk zijn vaak geen alternatieven aanwezig en er zijn veel bedrijfsterreinen waardoor de weg vooral een belangrijke verkeersfunctie heeft. De Nieuwemeerdijk, Lijnderdijk, Zwanenburgerdijk en Vijfhuizerdijk hebben daardoor buiten de bebouwde kom een maximum snelheid van 80 km per uur en er binnen 50 km per uur. Voor dijken in het oostelijke deel waaronder de Huigsloterdijk zijn de verkeersintensiteiten binnen en buiten de kom laag en/of er zijn redelijke alternatieven aanwezig. Als maximum snelheden zijn gekozen op 30, 50 of 60 km per uur.

Bij de keuze van de maatregelen is behalve de effectiviteit er van ook sterk gelet op de kosten. In samenwerking tussen Goudappel Coffeng en Tauw Civiel en Bouw bv is een indicatieve raming gemaakt van de uitvoeringskosten per profiel per 500 meter weg. Deze herinrichtingsmaatregelen zouden gehanteerd moeten worden bij een nog in 1996 op te stellen actieprogramma, waarin prioriteiten worden gesteld ten aanzien van waar en wanneer de maatregelen zullen plaatsvinden inclusief de financiële kaders en dekkingsmiddelen. Het actieprogramma zou in overleg met de dienst Openbare Werken (DOW) worden ontwikkeld waardoor ook een koppeling gemaakt zou kunnen worden met onderhoudswerkzaamheden op de Ringdijk. Voorgesteld werd om deze activiteiten als nieuw beleid te beschouwen en het Ringdijkbeleid en het te ontwikkelen actieprogramma op te voeren als nieuw beleid in de Voorjaarsnota en te behandelen in de Meerjarenbeleidsbegroting.

In het Plan Van Aanpak Dijkvakken uit 1998 van de dienst Openbare Werken is voorzien dat een bedrag van circa 8.000.000 gulden nodig zal zijn om de gehele Ringdijk van rode fietsstroken te voorzien. Met name voor de kosten van het autoluw maken van de weg is maximaal 50% GDU-subsidie van het ROA mogelijk. Er wordt rekening gehouden dat als de subsidieregeling blijft bestaan de gemeente 4.000.000 gulden moet investeren in de aanleg van rode fietsstroken.

De Actualisatie Ringdijk 1999 werd vastgesteld door het College op 1 juni 1999; de datum waarop de raad het beleid vaststelde is niet in het dossier teruggevonden. De nota is een product van DOW, sector Realisatie. De beleidsnota is voor advies voorgelegd aan de raadscommissies verkeer en vervoer en openbare werken en milieu. Aan deze nota liggen twee documenten ten grondslag, te weten de evaluatie van maatregelen uit 1999 en een inrichtingsvisie voor de Ringdijk van de Haarlemmermeer⁶. Het doel is door te gaan met het treffen van maatregelen die ook in 1998 op een aantal dijkvakken zijn getroffen, namelijk het aanleggen van rode fietsstroken, asfaltdrempels bij de komgrenzen en het plaatsen van flitskasten als het niet mogelijk is om met fysieke maatregelen de gewenste snelheid af te dwingen. De restrictie is dat de toepassing van 30 km per uur zones pas wordt overwogen indien de negatieve neveneffecten, zoals een toename van de subjectieve verkeersonveiligheid, de doorstromingsproblematiek voor het openbaar vervoer en de verdringing van verkeer naar andere wegen dan de Ringdijk, op een afdoende wijze kunnen worden bestreden. Wel wordt geconstateerd dat een 30 km per uur zone voor een vermindering van de verkeersoverlast voor omwonenden zorgt. Verder wordt niet uitgesloten dat in bepaalde situaties toch aanvullende snelheidsremmende voorzieningen nodig zijn en dat het instellen van een verbod op doorgaand vrachtverkeer tot een vermindering van verkeersoverlast kan leiden.

Het andere doel is de ruimtelijke kwaliteit van de Ringdijk te verbeteren. Dit betekent concreet dat het parkeren in de berm moet worden gereguleerd, dat bermen opnieuw ingericht moeten worden en dat reclame uitingen slechts onder stringente voorwaarden worden toegestaan. Verder zal er een inventarisatie moeten plaatsvinden naar plekken waar de aanleg van tuimelkades leidt tot gevaarlijke situaties doordat water op de weg (binnenzijde) blijft liggen. Ook zal er onderzoek verricht moeten worden naar een duurzame wijze van dijkophoging. Nu vindt dijkophoging (deels) plaats door het draaien van een extra asfaltlaag. In het dossier is niets teruggevonden over de uitvoering van deze twee voornemens.

Noot 6 Evaluatie Verkeersmaatregelen 1998: voor kennisgeving door college aangenomen op 1 juni 1999 en ter kennisname voorgelegd aan de raadscommissie voor verkeer en vervoer. De evaluatie werd uitgevoerd door D&P onderzoek en advies en opgeleverd in april 1999.
Visie Ringdijk Haarlemmermeer: werd vastgesteld door College op 1 juni 1999; en is voor advies voorgelegd aan de raadscommissies verkeer en vervoer en openbare werken en milieu. De visie werd ontwikkeld door OKRA landschapsarchitecten en opgeleverd in april 1999.

Deze nota is het eerste document waarin te lezen valt dat het Hoogheemraadschap van Rijnland ten tijde van de overdracht van taken van Hoogheemraadschap aan gemeente een raming van de kosten voor beheer en onderhoud van de weg heeft opgegeven. Het bedrag dat daarmee gepaard zou gaan zou circa 4.500.000 gulden per jaar zijn. Er wordt in deze nota geconstateerd dat dat bedrag aanzienlijk hoger is dan er aan financiële middelen beschikbaar zijn. De beschikbare middelen van de gemeente zijn in 1999 in principe 650.000 gulden per jaar op basis van de m2-budgetten voor onderhoud van de openbare ruimte. Door ROA-subsidie en raadskredieten per project aan te vragen wordt op ad hoc basis echter voorzien in aanvullende middelen.

In de Voorjaarsnota van 2000 rekent de gemeente vanaf 2000 jaarlijks op 1.000.000 gulden aan subsidie van het ROA. De gemeente dient dan wel een even groot bedrag te investeren ter verbetering van de verkeersveiligheid op de Ringdijk. In de voorjaarsnota werd daartoe voor het jaar 2000 en verder structureel een bedrag van 200.000 gulden beschikbaar gesteld, voor 2001 is dat bedrag 400.000, voor 2002 600.000 en voor 2004 600.000 gulden.

2.1.4 Fase 1: Communiceren en vaststellen van het Ringdijkbeleid

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het Ringdijkbeleid en de financiering? <p><u> Norm:</u></p> <ul style="list-style-type: none">• Ringdijkbeleid en financiering dient (na inspraak) door gemeenteraad en Hoogheemraadschap van Rijnland vastgesteld te zijn. <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• Het Ringdijkbeleid is vastgesteld door de gemeenteraad in 1996 en geactualiseerd in 1999. Voor de voorbereiding en uitvoering van werkzaamheden moet ieder jaar krediet bij de raad worden aangevraagd. Sinds 2000 is de financiering structureel geregeld doordat het beleid in de meerjarenbegroting en het investeringsprogramma is opgenomen.

De overeenkomst uit 1996 tussen gemeente en Hoogheemraadschap van Rijnland werd door beide besturen vastgesteld. De overeenkomst is een uitvloeisel van nieuwe rijkswetgeving uit 1993. Het Ringdijkbeleid uit 1996 werd door de gemeenteraad vastgesteld op 11 juni 1996. Aan dit beleid heeft participatie ten grondslag gelegen. Met bewoners en ondernemers zijn knelpunten geïnterviewd en zijn herinrichtingsplannen mee besproken. Het raadsvoorstel is behandeld in de raadscommissies voor Milieu, Verkeer en Vervoer, en Financieel Beleid en Facilitaire Zaken.

De actualisatie van het Ringdijkbeleid uit 1999 is niet in brede zin besproken met bewoners etc. De redenen zijn dat de beleidsuitgangspunten uit 1996 ongewijzigd zijn gebleven en doordat bij uitvoering van werken in 1997 en 1998 gebleken is dat het beter is om discussie te voeren over concrete maatregelen en de consequenties daarvan op een bepaald dijkvak in plaats van over maatregelen te spreken terwijl specifieke locaties nog niet vastgesteld zijn. Daarom zal participatie plaatsvinden per dijkvak als er sprake is van concrete uitvoeringswerken.

In de Actualisatie Ringdijkbeleid uit 1999 valt te lezen dat doordat de provincie en het Hoogheemraadschap van Rijnland het oneens waren over de kostenverdeling rond de beschoeiing er zeer beperkt onderhoud was uitgevoerd aan de beschoeiingen door het Hoogheemraadschap van Rijnland. In

1999 is voor grote delen van de Ringdijk de onderhoudssituatie van de beschoeiing bijzonder slecht. Dat betekent voor de gemeente dat er rekening moet worden gehouden met het feit dat op vele dijkvakken waarvan de weg en/of de berm de komende jaren op het programma staan, er nog geen goede beschoeiingen aanwezig zijn. De gemeente is in 1999 van plan om bij Hoogheemraadschap van Rijnland en provincie er op aan te dringen om het achterstallig onderhoud aan de beschoeiing in een versneld tempo ongedaan te maken.

2.2 Fase 2: Uitwerking en programmering

De onderwerpen in deze fase zijn:

- uitwerking van Ringdijk
- werkorganisatie
- coördinatie en afstemming
- vaststellen van programma
- monitoring van het programma

2.2.1 Fase 2: Uitwerking van Ringdijkbeleid

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Zijn de doelen uitgewerkt naar een meerjarenprogramma? <p><u> Norm:</u></p> <ul style="list-style-type: none">• Er dient een overzichtelijk meerjarenprogramma (inclusief fasering en financiering) beschikbaar te zijn. <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• Gesteld kan worden dat het erg lang geduurd heeft voordat er een meerjarenplanning tot stand is gekomen. Dat was in 1996 al het voornemen. Het heeft van 1996 tot 2004 geduurd alvorens de meerjarenplanning van de gemeente in overleg met het Hoogheemraadschap van Rijnland tot stand kwam. Het programma blijkt enkele jaren vooruit en is flexibel van opzet. Bij de totstandkoming van de meerjarenplanning is veel geschoven met dijkvakken en de argumentatie voor wanneer welk dijkvak aangepakt wordt, is slecht onderbouwd. (zie tabel in bijlage 13). Als nieuwe meetgegevens er aanleiding toe geven dan kunnen er wijzigingen in de planning optreden. Dat is reeds gebeurd. De argumentatie voor deze wijzigingen blijkt weinig transparant te zijn. Er wordt aangegeven dat het vooral op basis van nieuwste meetgegevens betreffende de dijkhoogte nodig is. Prioriteiten vanuit verkeersveiligheid hebben alleen invloed op de planning als de ongevallencijfers daartoe aanleiding geven.

Onderstaand staat een volgtijdelijk overzicht van de ontwikkelingen in de totstandkoming van de meerjarenplanning in 2004.

Voortgang in 1996:

In de overeenkomst uit 1996 tussen gemeente en Hoogheemraadschap van Rijnland werd besloten uit het oogpunt van zo laag mogelijk maatschappelijke kosten om grote reconstructiewerkzaamheden aan weg en dijk (ophoging) zoveel mogelijk op elkaar af te stemmen voor wat betreft de uitvoeringswijze als het tijdstip van uitvoering. Jaarlijks zou er in april afstemming dienen plaats te vinden over het jaarprogramma en het meerjarenprogramma. Het actieprogramma met prioriteiten met waar en wanneer welke maatregelen genomen zouden worden, is er nooit gekomen, althans niet voor meerdere jaren. Pas in 2004 zou het meerjarenprogramma tot stand worden gebracht.

Voortgang in 1999:

In 1999, bij de actualisatie van het beleid, werd geconstateerd dat er sedert de ondertekening van de overeenkomst nog steeds geen meerjarenplanning tot stand was gekomen. De werkzaamheden aan de Ringdijk zijn tot 1999 per jaarschijf gepland en uitgevoerd. Deze actualisatie van het beleid geeft alleen richtlijnen voor de werkzaamheden; ook deze nota zal gefaseerd worden uitgevoerd, afhankelijk van de beschikbare middelen. Voor het niet totstandkomen van een meerjarenplanning schijnen diverse oorzaken te zijn, waarvan alleen de belangrijkste in de nota is genoemd. De belangrijkste oorzaak komt volgens de gemeentelijke nota doordat door het Hoogheemraadschap van Rijnland geen noodzaak werd gezien om de weg op te hogen. De gemeente heeft op basis van inventarisatie van de wegkwaliteit een meerjarenplanning opgesteld. Die is overigens niet in het dossier teruggevonden. De gemeente zou volgens de nota in 1999 bij het Hoogheemraadschap van Rijnland het verzoek hebben neergelegd om op korte termijn te beginnen met het opstellen van een gezamenlijk meerjarenprogramma. Daardoor zouden de kosten van het onderhoud beter ingepland kunnen worden. Dit verzoek is niet in het dossier teruggevonden. Voor het opstellen van het meerjarenprogramma en het programma voor 2000 wordt voorgesteld om de volgende criteria, in volgorde van belangrijkheid, te hanteren:

- Onderhoud/ophogen van dijk (door Hoogheemraadschap aan te geven).
- Onderhoud van de weg.
- Aansluiten bij andere werkzaamheden aan de dijk (bijv. riolering).
- Verkeersveiligheid.
- Aansluiten bij reeds aangepakte gebieden.
- Daarnaast zal als zwaarwegend criterium de Floriade die in 2002 wordt gehouden meetellen. De dijkvakken die vooral t.b.v. van fietsverkeer aangepakt moeten worden zijn: Vijfhuizerdijk ten zuiden van Schipholweg, Cruquiusdijk, bebouwde kom Zwaanshoek en Beinsdorp, restant van Noordhoek en Leimuiderdijk.

Voortgang in 2001/ 2002:

In het dossier is een tabel met een meerjarenplanning voor de periode 2002-2011 teruggevonden. De titel luidt: "Meerjarenplanning 2002 herinrichting Ringdijk Haarlemmermeerpolder" en heeft als datum 8-10-2001. In de tabel staan voor diverse dijkvakken aangegeven voor welk bedrag ze per jaar "onderhoud" nodig hebben. Gezien de grootte van de bedragen lijkt het in tegenstelling tot wat de titel suggereert niet om herinrichting c.q. reconstructie van de dijkvakken te gaan, maar om regulier en groot onderhoud. In deze tabel staan de dijkvakken 23 en 24 voor 2005 op de rol en de Huigslotermeerdijk stond voor 2003, 2007 en 2009 op de rol (drie dijkvakken). Het is onduidelijk wat de status is van deze planning en welke communicatie hierover heeft plaatsgevonden.

Voortgang in 2002/2003⁷:

In een brief van 26-9-2002 van het Hoogheemraadschap van Rijnland aan de gemeente over de meerjarenplanning ten behoeve van ophoging c.q. reconstructie van de weg op de Ringdijk staat dat het Hoogheemraadschap op basis van de meest recente cijfers uit 2001 wil afwijken van een eerdere concept meerjarenplanning. Deze eerdere planning werd niet in dossier

Noot 7 Voor een overzicht in tabelvorm zie bijlage 13

aangetroffen, tenzij het de planning is die onder bovenvermeld kopje 2001/2002 vermeld staat. Het Hoogheemraadschap van Rijnland blijkt uit te gaan van de volgende planning op basis van toezeggingen door DOW in een eerder overleg:

- 2002: Nieuwemeerdijk van km. 32.500 t/m km. 37.000; dit komt overeen met dijkvakken 24 en 25, oftewel de gehele Nieuwemeerdijk.
- 2003: Huigsloterdijk van km. 56.050 t/m km. 59.600, dit komt overeen met dijkvakken 35, 36 en deel van 34.
- 2004: Lisserdijk van km. 0.400 t/m km. 5.000, dit komt overeen met dijkvakken 1, 2 en 3, oftewel de gehele Lisserdijk.

Het Hoogheemraadschap van Rijnland geeft vervolgens aan dat vóór 2007 (delen van) drie dijken moeten worden opgehoogd. Deze dijken hebben de hoogste urgentie vanuit het waterkeringsbelang. Het gaat om (in volgorde van urgentie):

- Leimuiderdijk van km. 51.400 t/m km. 53.000; dit komt overeen met het grootste deel van dijkvak 32.
- Zwanenburgerdijk van km. 24.000 t/m 25.250; dit komt overeen met dijkvak 18.
- Hillegommerdijk van km. 5.000 t/m km. 10.800; dit komt overeen met dijkvakken 4, 5, 6 en (deels) 7.

Het Hoogheemraadschap van Rijnland geeft daarnaast aan dat in 2007 en verder de volgende dijkvakken aangepakt dienen te worden:

- Vijfhuizerdijk van km. 18.300 t/m km. 20.400 (dijkvakken 13 en 14);
- Akerdijk van km. 31.500 t/m km. 32.500 (dijkvak 23);
- Nieuwemeedijk van km. 32.500 t/m 33.300 (helpt dijkvak 24);
- Schipholdijk van km. 39.200 t/m 40.300 (dijkvak 27);
- Aalsmeerderdijk van km. 40.600 t/m km. 43.300 (dijkvak 28);
- Huigsloterdijk van km. 53.000 t/m 55.700 (dijkvak 33 en helpt 34).

Aan deze dijkvakken wordt door Hoogheemraadschap van Rijnland een iets minder hoge urgentie gegeven, waarbij geen verschillen in urgentie tussen deze dijken worden aangegeven. Echter, voor 2007 wordt wel aangegeven dat de Huigsloterdijk hun voorkeur heeft. Opmerkelijk is dat dijkvak 24 (Nieuwemeerdijk) door toezeggingen in 2002 in zijn geheel zou worden aangepakt, terwijl in dezelfde brief er van uit wordt gegaan dat een helft van dijkvak 24 na 2007 wordt aangepakt.

Het Hoogheemraadschap van Rijnland vraagt aan gemeente om voor 31 oktober 2002 te reageren zodat tot een gezamenlijke meerjarenplanning voor werkzaamheden kan worden gekomen. Gemeente reageert pas op 21 maart 2003 met een gewijzigd concept meerjarenplanning d.d. 12 maart 2003. (zie bijlage 7). Gemeente vraagt om de voorgestelde planning met het Hoogheemraadschap van Rijnland door te nemen en af te stemmen. In dat concept staan overigens dijkvakken 23 en 24 voor 2009 resp. 2014 gepland. Argumentatie is dat meetgegevens van 2001 anders zijn dan aanvankelijk werd verwacht. Nader inzicht in totstandkoming planning is er niet. Ook opmerkelijk is bijvoorbeeld dat dijkvak 25 van de Nieuwemeerdijk pas in 2010 aangepakt zou worden, terwijl de reconstructie van dat dijkvak net was afgerond.

Voortgang in 2003:

In oktober 2003 verschijnt de rapportage meerjaren onderhouds- en herinrichtingsplan Ringdijk opgesteld door bureau APPM uit Hoofddorp (ambtelijke notitie/werkdocument). De planning wijkt af van planningsconcept van gemeente uit brief d.d. 21-3-2003. De redenen waarom de planning (weer) anders is, is niet onderbouwd. De prioriteiten van het Hoogheemraadschap

van Rijnland zijn in de nota anders dan gesteld dan in brief van Hoogheemraadschap van Rijnland uit 2002. Dijkvakken 23 en 24 staan nu gepland voor 2007. De reden van deze wijziging wordt niet toegelicht.

Het doel van het Meerjaren onderhouds- en herinrichtingsplan periode 2003-2008 is dat wensen en eisen van de nodige onderhoudswerkzaamheden en herinrichtingswerkzaamheden met elkaar geïntegreerd worden. Daarbij wordt bepaald welke partijen welke taken en verantwoordelijkheden hebben. Verder moet worden getracht zoveel mogelijk aaneengesloten trajecten te krijgen om eenheid in inrichting te bewerkstelligen.

De meerjarenplanning is opgesteld op basis van drie prioriteitenlijsten⁸, te weten prioriteiten op grond van:

- 1 de waterkerende functie (dijkhoogte);
- 2 het wegonderhoud;
- 3 de verkeersveiligheid.

Elk jaar dienen de metingen betreffende deze onderwerpen voor een bepaalde datum gereed te zijn. Er wordt per onderwerp een prioriteitenlijst opgesteld. Het Hoogheemraadschap van Rijnland stelt de prioriteitenlijst op vanuit het oogpunt van de waterkerende functie. Het gaat dan om de hoogteligging van dijk ten opzichte van NAP. De prioriteitenlijst voor wegonderhoud wordt door DOW opgesteld. Men hanteert bij de inspectiegegevens de volgende uitgangspunten:

- Er wordt voornamelijk uitgegaan van werkzaamheden die gerelateerd zijn aan de hoofdrijbaan.
- Per dijkvak wordt bekeken hoeveel procent van het dijkvak de komende 5 jaar onderhoud⁹ nodig heeft en in welk jaar dat gepland staat.
- Een dijkvak dat volgens de onderhoudsplanning eerder aan de beurt is, krijgt een hogere prioritering.

De prioriteitenlijst verkeersveiligheid wordt bepaald aan de hand van de locaties met een hoog aantal ongevallen met slachtoffers (letsel of dodelijke afloop). Bedoeling is dat de drie lijsten met elkaar worden gematched. Aan de hand van deze match kunnen de uiteindelijke prioriteiten en maatregelen worden gesteld waarbij werkzaamheden zoveel mogelijk met elkaar gecombineerd kunnen worden. In deze match is de prioriteitenlijst van het Hoogheemraadschap van Rijnland de belangrijkste, gevolgd door de (groot) onderhoudslijst. De prioriteiten vanuit verkeersveiligheid c.q. de herinrichting naar de principes van duurzaam veilig hebben geen invloed op de uiteindelijke prioriteitenlijst van de aanpak van dijkvakken, tenzij de ongevallencijfers daartoe aanleiding geven. Het is de bedoeling om deze procedure ieder jaar plaats te laten vinden, waardoor het maatregelenpakket ieder jaar bijgesteld kan worden. Voor dijkdelen die op korte termijn (5 jaar) worden heringericht, zullen de overige onderhoudswerkzaamheden voor die tijd komen te vervallen, behalve de minimale werkzaamheden ten behoeve van verkeersveiligheid.

Noot 8 Zie bijlage 8.

Noot 9 Jaarlijks onderhoud: voorbeelden zijn het maaien van bermen, herstel incidentele schades en uitvoeren kleinere reparaties. Grootonderhoud: aan de hand van het technisch optimale moment wordt het ingrijpend renoveren van de constructie van de weg bepaald (bijvoorbeeld een nieuwe deklaag). Criterium is eens in de 20 jaar vervanging van de wegverharding. Werkzaamheden gerelateerd aan de hoofdrijbaan krijgen prioriteit. Bij grootonderhoud gaat de gemeente uit van dijkvakken van ca. 3 km lengte. Ook bij de prioritering van dijkdelen die opgehoogd dienen te worden wordt 3 km gehanteerd.

In het meerjaren programma 2003-2008 is een theoretische prioritering en maatregelenpakket opgesteld. Zie bijlage 8 die het resultaat van de match van de drie prioriteitenlijsten per criterium laat zien. Daarvan is afgeweken doordat er eerdere afspraken met het Hoogheemraadschap van Rijnland zijn gemaakt (zie brief d.d. 26.9.2002). Drie dijkvakken zijn door eerdere afspraken tussen gemeente en Hoogheemraadschap van Rijnland in de praktische meerjarenplanning ten opzichte van de theoretische planning naar voren gehaald. De praktische meerjarenplanning is als bijlage 10 opgenomen.

Voortgang in 2004:

B&W-nota uit april 2004 en Raadsbesluit d.d. mei 2004: dit is de eerste keer dat er door het gemeentebestuur een meerjarenplanning is vastgesteld (zie bijlage 11 voor planning). Ook met het Hoogheemraadschap van Rijnland is hierover overeenstemming. De nota gaat over de stand van zaken Ringdijk en voorstel voor uitvoering en financiering komende jaren. In 2003 en 2004¹⁰ zijn enkele keren vragen gesteld over het Ringdijkbeleid in de raadscommissie wonen en werken. Er werden vragen gesteld over de planning en de prioritering. Bijvoorbeeld over het feit dat de Huigsloterdijk voor Akerdijk en Nieuwemeerdijk wordt gereconstrueerd. De verantwoordelijke wethouders stellen bij dergelijke vragen dat er een zorgvuldige planning aan ten grondslag ligt en dat de prioriteitsstelling vooral door het Hoogheemraadschap van Rijnland bepaald is, dus dat het criterium ten aanzien van de hoogteligging en stabiliteit van de dijk het belangrijkste is geweest. De raadsleden nemen genoegen met dit antwoord. De financiering is/was afkomstig uit:

- onderhoudsbegroting dienst Openbare Werken;
- beschikbare middelen in de gemeentebegroting ten behoeve van verhoogde verkeersveiligheid;
- subsidiebijdrage van ROA (t/m 2002);
- bijdrage Hoogheemraadschap van Rijnland voor ophoging van de dijk;
- via investeringsruimte Vernieuwing Openbare Ruimte 2004-2010.

In deze B&W-rapportage is een centraal punt het (dreigende) wegvallen van de belangrijke GDU-subsidie van het ROA. Daardoor zou er een vertraging in de uitvoering hebben opgetreden. De meerjarenplanning is t.o.v. 2003 met een jaar opgeschoven. Zo zijn de dijkvakken 23 en 24 in 2008 aan de beurt.

In de nota wordt gemeld dat ROA de regels medio 2003 heeft gewijzigd en dat alleen dijkdelen voor subsidie in aanmerking komen die onderdeel uitmaken van het regionale fietsnetwerk. De dijkdelen die voor 2004 en 2005 op de rol stonden maken geen onderdeel uit van dat fietsnetwerk. Er wordt zorg uitgesproken omdat "(...) hiermee een onzekerheid (is) ontstaan met betrekking tot de subsidietoekenning voor de Ringdijkprojecten indien het ROA deze lijn voortzet." (p.5) In de nota Meerjaren onderhouds- en herinrichtingsplan periode 2003-2008 uit oktober 2003 staat een overzicht van dijkdelen die wel onderdeel uitmaken van het fietsnetwerk en wel voor subsidie in aanmerking kunnen komen (zie bijlage 12). Het gaat om de dijkvakken: 21, 23, 26 t/m 34. Dus wel bijvoorbeeld Akerdijk, geen Lijnderdijk (dat voor dijkvak 25 in 2002 nog wel subsidie van het ROA ontving) en wel de dijkvakken 33 en 34 van de Huigsloterdijk, maar niet de dijkvakken 35 en 36 van diezelfde dijk (die in 2005 ingepland werd). Dit is opmerkelijk omdat het dijkvak dat in 2005 wordt aangepakt, de Lisserdijk, evenals de aangepakte

Noot 10 Raadscommissies d.d. 27-01-2003, 12-05-2004 en 24-06-2004

delen van de Huigsloterdijk in 2004, niet als subsidiabel door het ROA zijn geoormerkt, omdat ze geen onderdeel uitmaken van het regionale fietsnetwerk. De dijkvakken die volgens planning (2003) in 2006 en 2007 aangepakt gaan worden, kunnen volgens de vigerende regels van het ROA juist wel in aanmerking komen voor subsidie. In de nota uit 2004 staat verder nog dat er voorzichtigheidshalve van uit wordt gegaan dat vanaf 2006 voorlopig geen ROA subsidie meer wordt verkregen. Maar door voortdurend in gesprek te zijn met het ROA wordt verwacht dat in 2005 toch subsidie kan worden verkregen.

2.2.2 Fase 2: Werkorganisatie en coördinatie en afstemming

<p><u>Criteria:</u></p> <ul style="list-style-type: none"> • Zijn taken en verantwoordelijkheden en bevoegdheden (o.a. bevoegdheid tot het aangaan van financiële verplichtingen tot een bepaald bedrag) binnen betrokken organisaties toegewezen en afgestemd? • Heeft er daarbij (ambtelijke/bestuurlijke) afstemming plaatsgevonden tussen gemeente en Hoogheemraadschap van Rijnland (en eventueel andere partijen)? <p><u>Normen:</u></p> <ul style="list-style-type: none"> • Voor alle betrokken partijen en personen moet helder zijn wie waarvoor verantwoordelijk en gemandateerd is (binnen de gemeente en erbuiten) • De programmering dient in overleg tussen partijen te worden opgesteld met inachtneming van eigen verantwoordelijkheden. <p><u>Deelconclusie:</u></p> <p>In het dossier is over de werkorganisatie weinig terug te vinden. Wel worden diverse signalen gevonden over een gebrekkige projectstructuur en de wens voor een betere onderlinge afstemming van de werkzaamheden. Sinds 2004 lijkt er meer duidelijkheid te zijn over de werkorganisatie en vindt er structureler overleg met het Hoogheemraadschap van Rijnland plaats. In het dossier is echter geen gedetailleerde beschrijving van de werkorganisatie terug te vinden.</p>

In de overeenkomst tussen Hoogheemraadschap van Rijnland en gemeente uit 1996 staat aangegeven wat de taken van de gemeente zijn:

- Sector Beheer van de dienst Openbare Werken is belast met beheer en onderhoud Ringdijk van de Haarlemmermeer.
- RWE was opdrachtgever aan DOW ten behoeve van uitvoering. DOW/beheer is in ieder geval sinds 1999 opdrachtgever aan DOW/realisatie. De Actualisatie van het Ringdijkbeleid was een product van DOW/beheer.

Daarna zijn er in het dossier her en der zaken over de werkorganisatie terug te vinden. Zo staat in het Startdocument Ringdijk van DOW d.d. 12 november 1998 (status onbekend) vermeld dat het belangrijkste knelpunt voor het Ringdijkbeleid het ontbreken van een projectstructuur met vaststelling van verantwoordelijkheden en bevoegdheden, afbakening van het beleid en duidelijke afspraken over de informatie richting het bestuur is.

In de Actualisatie van het Ringdijkbeleid uit 1999 staat vermeld dat Hoogheemraadschap van Rijnland en provincie onenigheid hebben over kostenverdeling van werken aan de beschoeiing. Bovendien is daar vermeld dat Hoogheemraadschap weinig belang hechtte aan afstemming over werkzaamheden. Rond het opstellen van de Inrichtingsvisie uit 1999 werd overlegd met Hoogheemraadschap en provincie om de geïnventariseerde knelpunten ten aanzien van herinrichting van de berm op te lossen.

De Ringdijk en de Ringvaart vormen de grens van de gemeente Haarlemmermeer. Dat betekent dat er (op sommige punten) een directe relatie is tussen de verkeersfunctie op de Ringdijk en die op wegen in de buurgemeenten. Afstemming kan daardoor verstandig zijn. Zo is bijvoorbeeld de overgang tussen Beinsdorp en Hillegom verschillend; de weg in Hillegom is gecategoriseerd als gebiedsontsluitingsweg, terwijl de Hillegommerdijk in Beinsdorp een erftoegangsweg is. Van afstemming met buurgemeenten is echter niets in het dossier teruggevonden.

In het Meerjaren onderhouds- en herinrichtingsplan Ringdijk voor de periode 2003-2008 staat het volgende vermeld: "Voor de komende jaren is het wenselijk dat de verschillende werkzaamheden aan de Ringdijk beter op elkaar af worden gestemd. Een betere communicatie naar elkaar en ingeplande vergaderingen kunnen hier zorg voor dragen. Daarnaast is er de overweging om de dijkhoogte metingen en de ongevallencijfers een onderdeel van de input van dg DIALOG gegevens te laten zijn. Hierdoor hoeft er een vertaalslag minder gemaakt te worden en zijn de dijkhoogte- en ongevalgegevens direct gekoppeld aan de onderhoudsmaatregelen die uit de dg DIALOG voortkomen." (p.30).

2.2.3 Fase 2: Vaststellen programma en monitoring van het programma

<p><u>Criteria:</u></p> <ul style="list-style-type: none">• Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het programma?• Vindt er monitoring plaats van de voortgang van het meerjarenprogramma? <p><u>Normen:</u></p> <ul style="list-style-type: none">• Programma dient door besturen van gemeente en Hoogheemraadschap van Rijnland vastgesteld te zijn.• Het meerjarenprogramma dient jaarlijks door de gemeente getoetst en eventueel gewijzigd te worden aan de hand van de uitvoering van de werkzaamheden. <p><u>Deelconclusie:</u></p> <ul style="list-style-type: none">• Het meerjarenprogramma is door besturen van gemeente en Hoogheemraadschap van Rijnland vastgesteld. Aanpassing van de planning kan plaatsvinden op basis van de monitoring (tweejaarlijkse meetgegevens) of andere omstandigheden. Deze aanpassing vindt plaats door dienst openbare werken, sector beheer. Uit het dossieronderzoek blijkt dat de prioriteitsstelling in het programma weinig transparant tot stand komt/kwam. Het is onduidelijk welke gegevens de planning in welke mate beïnvloeden. Tegelijk kan gesteld worden dat betrokken bestuurders en leidinggevenden van de gemeente genoeg nemen met een verwijzing naar de eisen van het Hoogheemraadschap van Rijnland.

In het Meerjaren onderhouds- en herinrichtingsplan Ringdijk voor de periode 2003-2008 staat het volgende vermeld: "De evaluatiefase is een interactie tussen het geplande maatregelenpakket met de daaraan gerelateerde projecten in relatie met de technische toestand van de weg en de financiële middelen. De prioritering van de verschillende projecten kan (moet) elk jaar herzien worden. De grote kracht van dit meerjarenplan komt voort uit deze flexibiliteit. De geplande maatregelen zijn bij voortschrijdend inzicht of onvoorziene gebeurtenissen aanpasbaar op uitvoerend niveau en passen binnen de grote lijnen van het meerjaren onderhouds- en herinrichtingsplan." (p.5)

Op 27 mei 2004 stelde de raad voor het eerst sinds het voornemen in 1996 daadwerkelijk een meerjarenprogramma vast. Van 1996 tot 2004 werd per jaar een uitvoeringsprogramma vastgesteld en werd daarvoor een raadskrediet aangevraagd. Overigens is de meerjarenplanning flexibel van opzet waardoor de planning door gewijzigde inzichten kan wijzigen. Bovendien

wordt nog steeds per jaar een raadskrediet aangevraagd om een belangrijk deel van het werk te financieren. De jaarplanning en wijzigingen in de huidige meerjarenplanning blijken in de raadsvoorstellen voor het verkrijgen van een krediet voor werkzaamheden in een bepaald jaar nooit inhoudelijk onderbouwd te worden. De aanpak van een bepaald dijkvak wordt als feit gepresenteerd.

De (praktische) meerjarenplanning die in 2003 (zie bijlage 10) werd opgesteld en die tot en met 2008 liep, is in 2004 door de raad vastgesteld en uitgebreid tot en met 2010 met de dijken Zwanenburgerdijk (deels) en Schipholdijk (in 2009) en de Vijfhuizerdijk (in 2010) (zie bijlage 11).

Voorgenomen wordt om in 2006 in overleg met het Hoogheemraadschap van Rijnland te komen tot een meerjarenplanning voor de periode na 2010 en een actualisatie van de planning tot 2010.

2.3 Fase 3: Uitvoering en toezicht

In fase 3 komen de volgende onderwerpen aan bod:

- werkplannen
- coördinatie en afstemming
- communicatie
- toezicht en controle
- terugkoppeling
- actualisering/bijstelling

2.3.1 Fase 3: werkplannen

<p><u>Criteria:</u></p> <ul style="list-style-type: none">• Zijn de programma's uitgewerkt naar jaarlijkse werkplannen/bestekken?• Is de financiële raming van de bestekken overeenkomstig de oorspronkelijke raming? <p><u>Normen:</u></p> <ul style="list-style-type: none">• De werkzaamheden dienen vastgelegd te worden in bestekken (incl. financiële raming) en jaarplannen, die bepalend zijn voor de uitvoering.• De bestekken en jaarplannen zijn goedgekeurd door de daartoe bevoegde personen <p><u>Deelconclusie:</u></p> <ul style="list-style-type: none">• Per jaar zijn er werkplannen/bestekken opgesteld en ten uitvoer gebracht. Deze werkzaamheden werden middels de aanvraag van raadskredieten door de raad goedgekeurd. Doordat jaarlijks en per uitvoeringsgereed werk de financiën in beeld worden gebracht is er geen sprake van een vergelijking tussen financiële raming van de bestekken en oorspronkelijke ramingen. Bovendien is het onduidelijk of de financiële ramingen van de bestekken overeenkomen met de daadwerkelijke uitvoeringskosten. Vóór 2004 zijn dergelijke financiële overzichten of evaluaties niet aan het bestuur getoond. Als uitzondering gelden de herinrichtingskosten in 1998 die fors hoger uitvallen dan de ramingen uit de beleidsnota uit 1996. De oorzaak zijn de noodzakelijke aanpassingen van het ontwerp op basis van de evaluatie uit 1998. Vanaf 2004 kan wel een vergelijking gemaakt worden. Uit de eerste vergelijking tussen de raming in 2004 en de kredietaanvraag in 2005 blijkt dat deze met elkaar in overeenstemming zijn.
--

Onderstaand volgt een overzicht van de planning van uitvoeringswerkzaamheden per jaar van 1997 tot en 2005.

Planning van werken in 1997 en 1998:

De raad ging bij vaststelling van het Ringdijkbeleid in 1996 vooruitlopend op het actieprogramma akkoord met de uitwerking van de maatregelen t.b.v. de herprofilering op het wegvak Lisserbroek-Beinsdorp. De financiering daar-

van, 375.000 gulden, werd ten laste gebracht van de algemene middelen c.q. de saldi-reserve.

In 1997 zijn de eerste dijkvakken conform het Ringdijkbeleid uit 1996 heringericht. Het betrof (een deel van de) Hillegommerdijk/Lisserdijk en de Cruquiusdijk; de lengte bedroeg 5 km. Aan de hand van het Ringdijkbeleid en een tussenevaluatie van de maatregelen uit 1997 heeft DOW voor een aantal dijkvakken een werkplan opgesteld¹¹. De totale lengte betrof 14 km (inclusief de 5 km uit 1997). Het ging met name om de aanleg van fietssuggestiestroken en wegversmallingen. Daarnaast is er een 30 km/u zone in Rijsenhout inclusief een vrachtwagenverbod gerealiseerd, zijn er flietskasten op de Aalsmeerderdijk geplaatst na overleg met politie en justitie om de maximum snelheid te handhaven en is er een proef met een drempel bij Weteringbrug. Het gaat om de volgende vijf projecten:

- De twee projecten op de Lisserdijk/Hillegommerdijk en Cruquiusdijk waar in 1997 reeds maatregelen op zijn uitgevoerd. De versmallingen moeten aangepast c.q. verwijderd worden doordat uit de evaluatie bleek dat er zich met name bij fietsers een aantal ernstige ongelukken hadden voorgedaan. Verder zijn de fietssuggestiestroken van een rode toplaag voorzien.
- Drie nieuwe projecten op Vijfhuizerdijk, Bennebroekerdijk/Hillegommerdijk en Aalsmeerderdijk.

De herinrichtingskosten worden in 1998 fors hoger ingeschat dan de ramingen uit de beleidsnota uit 1996. (bron: Plan van Aanpak dijkvakken 1998; januari 1998, DOW/REA; status onbekend) Oorzaak is de noodzakelijke aanpassingen van het ontwerp op basis van de evaluatie uit 1998. Extra kosten brengen ook de aanpassing van de reeds uitgevoerde maatregelen uit 1997 op de dijkvakken met zich mee. Er blijkt op dat moment al dat aanvullende middelen voor de verdere aanpak noodzakelijk zijn. Er is het voornemen om voor het jaar 1999 en volgende jaren een planningstechnische en financiële doorkijk te bieden voor de gehele verdere periode ten behoeve van de uitvoering van het beleid. De maatregelen zijn in deze jaren uitgevoerd ten laste van het onderhoudsbudget van DOW/rayonbeheer. In 1998 was dat circa 1.500.000 gulden en dat werd aangevuld door een ROA-subsidie van 1.175.000 gulden¹². Er zijn geen besluiten rond toekenning van raads kredieten in dossier aanwezig.

Planning van werken in 1999:

- Collegebesluit 26-3-1999: In 1999 is voor de volgende dijken een uitvoeringsprogramma opgesteld: herinrichting van Nieuwemeerdijk (dijkvak 25) en Leimuiderdijk, onderhoudswerkzaamheden op de Vijfhuizerdijk, Zwanenburgerdijk en Lijnderdijk tussen Vijfhuizen en Badhoevedorp, plaatsen vangrails in twee bochten Lisserdijk en Hillegommerdijk; daarbij werd budget vrijgemaakt voor onderzoek naar asfaltdrempels bij de bebouwde komgrenzen. Totale kostenraming 6.300.000 gulden.
- Collegebesluit d.d. 16-9-99: Later in 1999 werden de inrichtingsplannen en het uitvoeringskrediet voor 1999 door het vastgesteld. Het voorstel aan het college werd onderbouwd met de uitkomsten van technisch onderzoek en participatie. Het uitvoeringskrediet voor de kosten voor de herinrichting in Lijnden (Lijnderdijk tot komgrens Zwanenburg en Akerdijk tot Veldweg) en Leimuiderdijk (Rijsenhout, Burgerveen tot begin bebou-

Noot 11 Bron: Plan van Aanpak dijkvakken 1998; januari 1998, DOW/REA; status onbekend.

Noot 12 Bronnen: plan van aanpak 1998; startdocument Ringdijk, 1998.

wing Leimuiderbrug) werden geraamd op 6.150.000 gulden. Werken betreffen: aanleg rode fietsstroken, aanleg drempels, plaatsing flietskasten, ophoging weg en trottoir, openbare verlichting, herinrichting berm en wegmarkering (NB de kosten van aanleg rode fietsstroken nemen circa 1/3 deel voor hun rekening). Het bedrag van het aangevraagde en gehonoreerde uitvoeringskrediet is vrijwel gelijk aan het bedrag van het uitvoeringsprogramma uit maart 1999, terwijl er veel werken opgeschort zijn, namelijk de werken aan de Nieuwemeerdijk (herinrichting) en de onderhoudswerkzaamheden aan de Vijfhuizerdijk/Zwanenburgerdijk bij Nieuwebrug/De Liede en de Zwanenburgerdijk/Lijnderdijk te Zwanenburg. Deze werken werden opgeschort doordat uit het technische onderzoek ophoging van (delen van) de dijkvakken noodzakelijk bleek, terwijl de beschoeiing door het Hoogheemraadschap van Rijnland nog vernieuwd moest worden. De aanpak van de beschoeiing is noodzakelijk voordat met de herinrichting, inclusief ophoging, gestart kan worden. De raming voor de Leimuiderdijk en de Lijnderdijk en deel Akerdijk te Lijnden is veel hoger uitgevallen. De kosten voor de dijkophoging zijn in de kredietaanvraag meegenomen omdat de gemeente als opdrachtgever fungeerde van het totale werk. Met het Hoogheemraadschap van Rijnland moest nog tot overeenstemming gekomen worden over de bijdrage van het Hoogheemraadschap van Rijnland. Het geld werd vrijgemaakt uit de beheersbegroting DOW (3.000.000 gulden) en uit het budget voor verkeersmaatregelen op de Ringdijk (eenmalige investering van 1.150.000 gulden). Er werd 2.000.000 gulden aan ROA-subsidie en een nog onbekend bedrag als bijdrage van het Hoogheemraadschap van Rijnland als verwachte inkomsten opgevoerd.

- Raadsbesluit d.d. 24 februari 2000. Raad honoreerde de kredietaanvraag van het college van 15 februari 2000 inzake de uitvoering van werken op de Ringdijk. De projectkosten voor herinrichting van de Lijnderdijk en deel Akerdijk te Lijnden en de Leimuiderdijk worden geraamd op 6.150.000 gulden, overeenkomstig het collegebesluit d.d. 16-9-99.

Planning van werken in 2000:

- Collegebesluit d.d. 1-9-2000. Beschikbaarstelling van krediet voor het uitvoeren van een werk op de Vijfhuizerdijk en Zwanenburgerdijk bij Nieuwebrug (2.085.000 gulden) en voor het voorbereiden van een werk op de Zwanenburger- en Lijnderdijk bij Zwanenburg (115.000 gulden). Werken betreffen: aanleggen rode fietsstroken op de rijbaan, aanleg parkeervakken in de berm, berm inzaaien met gras, ophoging dijk over in totaal 50 meter, verwijdering van illegale reclameborden en andere illegale zaken. De lasten werden ten laste gebracht van de begroting 2001 (nieuw beleid; verbeteren verkeersveiligheid Ringdijk). Er werd een subsidie-inkomst beraamd van het ROA van 1.000.000 gulden. De bijdrage van het Hoogheemraadschap van Rijnland werd geraamd op slechts 2.500 gulden omdat de dijk slechts over een lengte van 50 meter op keurhoogte moest worden gebracht.
- Raadsbesluit d.d. 21-9-2000. Overeenkomstig collegebesluit.

Planning van werken in 2001:

- Raadsbesluit d.d. 15-3-2001. Raadskrediet van 380.000 gulden voor de plaatsing van flietskasten. Dit bedrag is op grond van de meerjarenbeleidsbegroting 2001-2004.
- Raadsbesluit d.d. 28-6-2001. Raadskrediet van 2.320.000 gulden voor de uitvoering van werken op de Zwanenburger- en Lijnderdijk bij Zwanen-

burg. Totale projectkosten bedragen 3.435.000 gulden. Er werd een inkomst geraamd van 1.000.000 gulden van het ROA en van 120.000 gulden van het Hoogheemraadschap van Rijnland. Uit de begroting van DOW is een bedrag van 1.115.000 euro afkomstig. Uit het budget voor verbeteringen van verkeersveiligheid op de Ringdijk (Voorjaarsnota 2000) is 1.200.000 euro afkomstig. Werken betreffen: aanleg rode fietsstroken, herinrichting berm door reguleren en ordenen parkeerplaatsen, aanleg asfaltdrempel op komgrens Zwanenburg en ophoging delen van de dijk.

Planning van werken in 2002:

- Raadsbesluit d.d. 28-2-2002. Raadskrediet van 18.151 euro en 13.613 euro voor maatregelen verkeersonveilige situaties bij Hillegommerbrug resp. Lisserdijk. Geld afkomstig uit meerjarenbegroting 2001-2004. Werken betreffen: aanpassen verkeersregelininstallatie, belijning en markering resp. aanleg asfaltdrempel.
- Raadsbesluit d.d. 10-10-2002. Raadskrediet van 1.022.000 euro voor voorbereiding en herinrichting van Nieuwemeerdijk (dijkvak 25). Projectkosten bedragen 1.143.000 euro; 104.000 voor voorbereiding en 1.039.000 voor uitvoering. De voorbereiding werd voorgeschoten uit de jaarschijf onderhoudsgelden van DOW/beheer. Als inkomsten werden geraamd 455.000 euro ROA (GDU-subsidie) en 25.000 euro van het Hoogheemraadschap van Rijnland (ten behoeve van ophoging van de dijk). Uit de onderhoudsgelden van DOW/beheer is 121.000 euro afkomstig. Een bedrag van 542.000 euro kan geïnvesteerd worden op basis van de Voorjaarsnota 2000 waar gelden ter verbetering van de verkeersveiligheid werden vrijgemaakt. Werken betreffen: aanleg rode fietsstroken, herinrichting berm door reguleren en ordenen parkeerplaatsen en ophoging delen van de dijk.
- Gerealiseerd in 2002: Van de oorspronkelijke planning om in 2002 vrijwel de gehele Nieuwemeerdijk te reconstrueren (zie brief Hoogheemraadschap van Rijnland aan gemeente d.d. 26-9-2002) is alleen dijkvak 25 aangepakt. Dijkvak 24 die geheel of voor de helft in 2002 zou worden aangepakt is in de meerjarenplanning van 2004 naar 2008 doorgeschoven. In de brief d.d. 12-3-2003 die de gemeente aan het Hoogheemraadschap van Rijnland stuurde wordt door de gemeente overigens gesteld dat zij dijkvak 24 pas in 2014 wil aanpakken. De gemeente vraagt in de brief om afstemming, maar in het dossier is niets teruggevonden over deze gevraagde afstemming. Voor de argumentatie voor de verschuiving(en) wordt kort verwezen naar de nieuwste meetgegevens uit 2001 (die niet getoond worden). Het Hoogheemraadschap van Rijnland baseerde in september 2002 op meetgegevens uit 2001 nog dat in ieder geval de helft van dit dijkvak voor 2007 aangepakt zou moeten worden.

Planning van werken in 2003:

- Niets uitgevoerd in verband met wegvallen subsidie ROA (zie ook fase 3 toezicht, controle en terugkoppeling; jaarverslag 2003) In 2003 (na uitvoering werken Nieuwemeerdijk) moest nog 30 km van de Ringdijk in zijn geheel volgens de uitgangspunten van het Ringdijkbeleid worden heringericht. Daarbij voldoen de dijkvakken die in 1997 en 1998 zijn heringericht nog niet aan de normen van de actualisatie uit 1999.

Planning van werken in 2004:

- Raadsbesluit d.d. 27-5-2004: krediet van 1.532.909 euro ten behoeve van herinrichting Huigsloterdijk (dijkvak 35 en 36). Totale projectkosten zijn 2.262.909 euro (exclusief kosten ophoging dijk). Daarvan is 730.000 euro afkomstig uit de begroting van DOW ten behoeve van onderhoud en verkeersveiligheidsmaatregelen. Het raadskrediet heeft betrekking op de investeringsruimte uit het budget voor Vernieuwing Openbare Ruimte 2004 (VOR). De kosten voor ophoging van het dijkvak komen voor rekening van het Hoogheemraadschap van Rijnland. Werken betreffen: vernieuwen en verbreden wegdek, aanleg rode fietsstroken en andere duurzaam veilig maatregelen, herinrichting berm door reguleren en ordenen parkeerplaatsen, aanpassing openbare verlichting en ophoging delen van de dijk.

Planning van werken in 2005:

- Raadsbesluit d.d. 22-9-2005: krediet van 1.880.000 euro voor herinrichting Lisserdijk ten laste van VOR 2005 en een krediet van 475.000 euro ten laste van de Investeringsplan 2005-2008 (verkeersveiligheid Ringdijk). In de planningen van VOR 2005 en Investeringsplan 2005-2008 waren hogere bedragen gereserveerd voor 2005, namelijk 2.519.717 en 856.000 euro. Werken betreffen de gebruikelijke bij herinrichting, zoals: vernieuwen en verbreden wegdek, aanleg rode fietsstroken en andere duurzaam veilig maatregelen, herinrichting berm door reguleren en ordenen parkeerplaatsen, aanpassing openbare verlichting en ophoging delen van de dijk.
- Raadsbesluit d.d. 22-9-2005: krediet en behoefte van voorbereiding van een dijkvak op Ringdijk (niet genoemd is welk dijkvak en exacte bedrag is ook niet bekend aangezien het genoemde krediet van 375.000 euro bedoeld is voor meerdere voorbereidingen van projecten uit de VOR).

2.3.2 Fase 3: coördinatie en afstemming en communicatie

Criteria:

- Heeft over de uitvoering/aanbesteding van werkzaamheden overleg gericht op een zo goed en efficiënt mogelijke uitvoering plaatsgevonden tussen partijen?
- Hoe is de communicatie rond de uitvoering van het werk geregeld?

Normen:

- Partijen dienen periodiek en gecoördineerd afspraken te maken over de uitvoering van hun deel van de gezamenlijke werkzaamheden
- De uitvoering dient zo efficiënt mogelijk te verlopen (er mogen geen onnodige kosten gemaakt worden)
- Alle partijen (inclusief bestuur, dorpsraden en bewoners) dienen op de hoogte te zijn van de wijze/periode van uitvoering.

Deelconclusie:

- Op basis van het dossier kan gesteld worden dat er in de loop van de tijd zeer summier overleg tussen gemeente en Hoogheemraadschap van Rijnland is geweest. Sinds 2002 lijkt het er op dat er meer overleg is en afstemming van werkzaamheden plaatsvindt. De meerjarenplanning in 2004 is daar een uitvloeisel van en is de basis voor vervolgoverleg. Of de uitvoering zonder onnodige kosten verloopt valt niet uit het dossier op te maken. Met alle partijen wordt gecommuniceerd over de uitvoering van de werkzaamheden en is er inspraak door bewoners op het concept-ontwerp van een dijkvak mogelijk.

- De gemeente heeft de afgelopen jaren na overleg met het Hoogheemraadschap van Rijnland bij de uitvoering van werken indien nodig ook

voor ophoging van de dijk gezorgd; het Hoogheemraadschap van Rijnland heeft zelf opdracht verleend voor de vervanging van de beschoeiing indien deze in slechte staat verkeerde¹³.

- In 2004 werd gesteld dat er conform Ringdijkbeleid 24 flitskasten zijn geplaatst. Dat gebeurde op plaatsten waar de snelheid door de bodemgesteldheid niet via infrastructurele maatregelen kan worden teruggedrongen. Afspraken met politie zijn gemaakt over het beheer van de kasten (gemeente) en de afwikkeling van de verkeersovertredingen (politie en justitie).
- Het Project Schone Ringdijk zou in 2004 afgerond zijn en is in onderlinge afstemming met Hoogheemraadschap van Rijnland, provincie en politie uitgevoerd.
- De inrichtingsplannen voor alle dijkvakken zijn in 1998 e.v. aan omwonenden getoond (bijvoorbeeld via bewonersavonden) en aangepast naar aanleiding van hun commentaar.
- Met de politie heeft DOW in 1998 het voornemen om nadere afspraken te maken om de handhaving te regelen ten behoeve van snelheid, inhaalverbod auto's, inrijverbod doorgaand vrachtverkeer.

Bestuursbesluiten:

- Collegebesluit 26-3-1999: Bij de vaststelling door het college in maart 1999 van het uitvoeringsprogramma voor 1999 werd door het college om aandacht gevraagd voor de communicatie naar betrokkenen. Het uitvoeringsprogramma werd voorgelegd aan de raadscommissie verkeer en vervoer, die er mee instemde.
- Collegebesluit d.d. 16-9-1999: Bij de vaststelling door het college in september 1999 van de inrichtingsplannen voor 1999 werd door het college nadrukkelijk aangegeven om de werkzaamheden af te stemmen.
- Raadsbesluit d.d. 21-9-2000 / Collegebesluit d.d. 1.9.2000 werd voor advies voorgelegd aan raadscommissie openbare werken en milieu en ter kennisname aan commissie verkeer en vervoer.
- Raadsbesluit d.d. 15-3-2001 is behandeld in de raadscommissie verkeer en vervoer.
- Raadsbesluit 28-6-2001 is behandeld in de raadscommissie voor openbare werken en milieu.
- Raadsbesluit d.d. 28-2-2002 is behandeld in de raadscommissie voor wonen en verkeer.
- Raadsbesluit d.d. 10-10-2002 is behandeld in de raadscommissie voor openbare werken en milieu.
- In het kader van de Vernieuwing Openbare Ruimte (VOR; sinds 2004) is afgesproken dat de gemeenteraad jaarlijks een voortgangsrapportage ontvangt over de lopende projecten.

Noot 13 Bron: B&W-nota uit 2004: stand van zaken Ringdijkbeleid en voorstel voor uitvoering en financiering komende jaren.

2.3.4 Fase 3: toezicht, controle en terugkoppeling

Criteria:

- Op welke wijze is het toezicht (inhoudelijk, technisch en financieel) op de (planning van de) werkzaamheden geregeld?
- Vindt er terugkoppeling plaats van dienst naar college en van college naar raad over de voortgang en eventuele problemen?

Normen:

- Er dient duidelijkheid te bestaan over de wijze waarop toezicht en controle wordt (en moet worden) uitgevoerd op het totale werk.
- De voortgang en eventuele problemen dienen regelmatig (minimaal 1 x per jaar) teruggekoppeld te worden binnen de organisatie en aan de betrokken bestuurders.

Deelconclusies:

- De dienst openbare werken, sector beheer is ambtelijk eindverantwoordelijk voor het Ringdijkbeleid en geeft de opdracht aan sector realisatie voor uitvoering en toezicht op de uitvoering van de werken. Rapportages over de uitvoering en voortgang van werken ontbreken nagenoeg in het dossier. Er zijn bestuurlijke jaarverslagen en in 2004 was er een voortgangsrapportage, maar deze terugkoppelingen zijn zeer summier en onvolledig, zowel wat de financiële als inhoudelijke resultaten betreffen.
- Uitgaande van bestuurlijke jaarverslagen en een voortgangsrapportage uit 2004 lijkt het er op dat het Ringdijkbeleid op schema ligt; circa de helft van de dijk zou inmiddels heringericht en op hoogte gebracht zijn. Uit nageleverde informatie van DOW blijkt dat 59% van de Ringdijk heringericht is, waarvan 36% met rode fietssuggestiestroken (sinds 1999)

In het dossier is met betrekking tot de ambtelijke taakverdeling het volgende te vinden: DOW/beheer verzoekt DOW/realisatie offerte uit te brengen voor werken. Inspecties en toezicht op uitvoering van werken vindt plaats door DOW/rayonbeheer en DOW/realisatie. DOW/realisatie brengt verslag uit over de voortgang aan DOW/beheer, die eindverantwoordelijk is. Het bestuur houdt toezicht via de jaarverslagen, de raadskredietaanvragen en sinds 2004 door voortgangsrapportages in het kader van budget VOR.

Onderstaand volgt vanaf 2000 per jaar een overzicht van de informatie over het Ringdijkbeleid die in de jaarverslagen en voortgangsrapportages tot de gemeenteraad kwamen.

Jaarverslag 2000:

Herinrichting Leimuiderdijk in Rijssenhout en Lijnder- en Akerdijk te Lijnden zijn in 2000 voltooid. Werken betroffen: aanbrengen fietsstroken op wegdek; herinrichting van de berm ten behoeve van regulatie parkeren en plaatsen flitskasten. Het werk is voor 50% door ROA gesubsidieerd.

In de raadskredietaanvraag d.d. 24.2.2000 stonden meer werken genoemd. Er zouden ook nog drempels bij de komgrenzen aangelegd worden, de dijk (weg en trottoir) zou opgehoogd worden, openbare verlichting zou vernieuwd worden en wegmarkering zou worden aangebracht. Op basis van het jaarverslag moet geconcludeerd worden dat deze werken kennelijk niet zijn uitgevoerd. Het achterwege blijven van de werken wordt niet vermeld. Een vergelijking tussen de kostenraming uit de raadskredietaanvraag en de daadwerkelijk gemaakte kosten zijn niet in dossier aanwezig.

Jaarverslag 2001:

In het jaarverslag over 2001 is alleen de plaatsing van vijf flitskasten vermeld op de Nieuwemeerdijk, Leimuiderdijk en Akerdijk. Opgemerkt wordt dat evaluatiegegevens laten zien dat een permanente controle leidt tot een afnemende snelheid en een afnemend aantal ongevallen.

Er wordt geen melding gedaan van werken uit de raadskredietaanvraag d.d. 21-9-2000 betreffende reconstructie Vijfhuizerdijk en Zwanenburgerdijk bij Nieuwebrug.

Jaarverslag 2002:

Werkzaamheden aan de Zwanenburgerdijk en Lijnderdijk zijn uitgevoerd. Niet beschreven is waaruit de werken bestonden. Ook zouden er werken aan de Bennebroekerdijk nabij Zwaanshoek zijn verricht.

De raadskredietaanvraag d.d. 21-9-2000 betrefte de reconstructie van de Zwanenburgerdijk en Lijnderdijk bij Zwanenburg. Een vergelijking tussen de kostenraming uit de raadskredietaanvraag en de daadwerkelijk gemaakte kosten zijn niet in dossier aanwezig. Over de werken bij Zwaanshoek is helemaal niets bekend.

Jaarverslag 2003:

In het jaarverslag van 2002 stond vermeld dat er eind 2002 was aangevangen met de werken aan de Nieuwemeerdijk. In het jaarverslag 2003 is niets terug te lezen over de afloop van deze werken. Een vergelijking tussen de kostenraming uit de raadskredietaanvraag en de daadwerkelijk gemaakte kosten is ook niet in dossier aanwezig. In het verslag 2003 wordt wel beschreven dat de ROA een subsidie voor fietsstroken op de Lisserdijk niet heeft gehonoreerd omdat het dijkvak niet deel uitmaakt van het regionale fietsnetwerk van het ROA. Dat wordt ook als verklaring aangedragen voor het feit dat de werken aan de Huigsloterdijk pas in 2004 worden voortgezet. In 2003 zou dus al met de reconstructie aan de Huigsloterdijk zijn gestart. Daarvoor zijn in 2003 of 2002 overigens geen raadsbesluiten over aange troffen.

Voortgangsrapportage 2004:

In de Voortgangsrapportage Vernieuwing Openbare Ruimte (VOR), Gemeentelijke Rioleringsplan en Ringdijk staat vermeld dat de planvoorbereiding voor een deel van de herinrichting van de Huigsloterdijk is afgerond, de participatie daarvoor is uitgevoerd en een openbare aanbesteding is gehouden. De uitvoering van de werken is op 25 oktober 2004 gestart. Voor het andere deel van de dijk is de voorbereiding gestart en zal de openbare aanbesteding plaatsvinden in 2005. Voor deze werken is er een raadsbesluit d.d. 27-5-2004. De voorbereiding voor de herinrichting van de Lisserdijk is medio 2004 gestart. In december 2004 zou er een participatieavond met bewoners worden gehouden. Of die is gehouden is niet in het dossier terug te vinden. De aanbesteding is gepland in de eerste helft van 2005, waarna in juli 2005 de uitvoering kan starten. Het raadsbesluit voor een krediet wordt overigens pas op 22-9-2005 genomen.

Financieringsbronnen:

De maatregelen op de Ringdijk zijn afkomstig uit:

- Onderhoudsbudget DOW/beheer.
- Budget uit gemeentebegroting ter verbetering van de verkeersveiligheid op Ringdijk (sinds 1999).
- Hoogheemraadschap van Rijnland (kosten ophogen dijk).

In het Meerjaren onderhouds- en herinrichtingsplan Ringdijk voor de periode 2003-2008 staat het volgende vermeld: "Voor de komende jaren is het wenselijk dat de verschillende werkzaamheden aan de Ringdijk beter op elkaar af worden gestemd. Een betere communicatie naar elkaar en ingeplande vergaderingen kunnen hier zorg voor dragen. Daarnaast is er de overweging om de dijkhoogte metingen en de ongevallencijfers een onderdeel van de input van dg DIALOG gegevens te laten zijn. Hierdoor hoeft er een vertaalslag minder gemaakt te worden en zijn de dijkhoogte- en ongevallengege-

vens direct gekoppeld aan de onderhoudsmaatregelen die uit de dg DIALOG voortkomen.” (p.30).

Op basis van deze bestuursinformatie over de voortgang van de uitvoering van het Ringdijkbeleid kan de volgende balans in 2005 inzake de herinrichting van de Ringdijk worden opgemaakt. Het lijkt erop dat ongeveer de helft van de Ringdijk gereconstrueerd is op basis van de uitgangspunten uit de overeenkomst tussen gemeente en Hoogheemraadschap van Rijnland en de andere doelen ten aanzien van de Ringdijk. Het kan niet met zekerheid op basis van het dossier vast worden gesteld.

Op basis van de actualisatie van het beleid in 1999 zijn dijkvakken op de volgende dijken heringericht: Leimuiderdijk, Vijfhuizerdijk, Zwanenburgerdijk, Lijnderdijk, Akerdijk, Nieuwemeerdijk, Huigsloterdijk¹⁴. De totale lengte bedraagt circa 15 km. Daarnaast zijn er voor 1999 een aantal dijkvakken heringericht die volgens de uitgangspunten van het beleid uit 1996 en tussentijdse evaluaties zijn heringericht. Het gaat om dijkvakken van in totaal 15 km op de volgende dijken: Hillegommerdijk, Lisserdijk, Cruquiusdijk, Vijfhuizerdijk, Bennebroekerdijk/Hillegommerdijk, Aalsmeerderdijk. De verschillen in herinrichting tussen deze dijkvakken en die sinds 1999 zijn uitgevoerd betreffen de rode fietssuggestiestroken, verkeersdrempels aan rand bebouwde kom en de herinrichting van de berm. Naar aanleiding van de interviews is door de coördinator van het ringdijkbeleid op verzoek alsnog het volgende overzicht samengesteld met de laatste stand van zaken rond de uitvoering van het ringdijkbeleid.

Overzicht stand van zaken d.d. 13 december 2005

<i>herinrichting dijkvak</i>		<i>herinrichting inclusief rode fietssuggestiestroken</i>
nr	m uitgevoerd	sinds 1999
1	3000	• 3000
3	600	
4	800	
5	2900	
7	2400	
8	300	
9	650	
10	1550	
12b	1250	
14/15 ged	950	• 950
17	1250	• 1250
19/20/21	5000	• 5000
22	1000	• 1000
25	2500	• 2500
29/30/31	7250	• 7250
35/34 ged.	3100	• 3100
uitgevoerd	34500	20950
lengte m	58350	58350
% uitgevoerd	59%	36%

Noot 14 Dijken kunnen bestaan uit een aantal dijkvakken, waardoor de genoemde dijken niet in zijn geheel heringericht hoeven te zijn.

2.3.5 Fase 3: actualisering/bijstelling

criterium:

- Wordt een tussentijdse wijziging in de programmering/uitvoering tijdig en adequaat met alle partijen besproken?

Norm:

- Indien er tussentijdse wijziging plaatsvindt in de programmering/uitvoering van het werk dient dit tijdig en adequaat met alle betrokken partijen te worden besproken.

Deelconclusie:

- Wijzigingen in de planning worden besproken met c.q. ter goedkeuring aan het Hoogheemraadschap van Rijnland voorgelegd. Op zich worden wijzigingen in de planning tijdig met de gemeenteraad besproken in het kader van de kredietaanvraag. De wijzigingen worden niet met bewoners besproken. Gesteld kan worden dat wijzigingen niet adequaat met het bestuur (en bevolking) worden besproken. Een heldere onderbouwing en bewijzen die een wijziging rechtvaardigen kunnen niet worden geleverd.

De actualisatie van het beleid in 1999 werd door de gemeenteraad vastgesteld. Deze bijstelling werd niet overlegd met bewoners. De reden daarvoor was dat het beleid niet veranderd was, maar dat er alleen wijzigingen in de uitvoeringsmaatregelen waren aangebracht naar aanleiding van de evaluatie in 1999. Wijzigingen in de meerjarenplanning van 2004 worden alleen aan de gemeenteraad medegedeeld zonder dat er daadwerkelijke bewijzen getoond worden. Er wordt slechts geschermd met nieuwe inspectiegegevens en de doorslaggevende stem van het Hoogheemraadschap van Rijnland in de planning. Deze gegevens ontbreken in het dossier en zijn ook niet als bijlage bij raadsbesluiten opgenomen geweest (zie ook fase 2, uitwerking van beleid). Er zijn wel eens raadsvragen gesteld over de planning en de afstemming van werken aan de Ringdijk. Raadsleden nemen daarbij genoegen met een verwijzing van de wethouder naar een gedegen planning die in samenspraak met het Hoogheemraadschap van Rijnland werd opgesteld en gewijzigd werd door de nieuwste inspectiegegevens. Nooit eiste een raadslid om met de feitelijke gegevens te komen.

Met de bevolking en/of dorpsraden wordt niet over wijzigingen in de planning gecommuniceerd. Alleen als een dijkvak in hetzelfde jaar aangepakt gaat worden, is er participatie op basis van voorlopige ontwerpen voor het dijkvak. In het meerjaren onderhouds- en herinrichtingsplan uit 2003 is er een voorstel om voor de periode 2003-2008 de werkzaamheden beter op elkaar af te stemmen en te zorgen voor een betere communicatie tussen partijen en de ingeplande vergaderingen. Omwille van efficiency wordt voorgesteld om de metingen van dijkhoogte en ongevallencijfers onderdeel te laten zijn van de input van de gemeentelijke dg DIALOG, zodat deze gegevens direct gekoppeld worden aan de wegonderhoudsmaatregelen.

2.4 Fase 4: Evaluatie en bijstelling

In fase 4 van de beleidscyclus komen de volgende punten aan de orde:

- evaluatie
- coördinatie en afstemming
- bijstelling van beleid
- besluitvorming
- herprogrammering
- communicatie

2.4.1 Fase 4: evaluatie en bijstelling van beleid

Criteria:

- Heeft er (ex ante/post) een evaluatie plaatsgevonden over het bereiken van de gestelde resultaten door gemeente en/of Hoogheemraadschap van Rijnland?
- Is er aantoonbare reden/noodzaak (geweest) om het beleid inhoudelijk of programma-tisch aan te passen?

Normen:

- Bij een dergelijk langdurig programma dient tussentijds geëvalueerd te worden of de werkzaamheden op schema zitten en of de gestelde doelen bereikt worden (nadruk op doelmatigheid en doeltreffendheid) en of er sprake is van gewijzigde omstandigheden op het gebied van verkeer/recreatie/water waardoor plannen dienen te worden aangepast.
- Zonodig dient het beleid in overleg aangepast te worden aan veranderende omstandigheden (intern/extern)

Deelconclusie:

- Door periodieke inspecties en door dagelijkse waarneming van rayonbeheer wordt in de gaten gehouden of het beleid zijn doelen bereikt. Halverwege de looptijd van het traject zou gesteld kunnen worden dat het project op zich op schema zit. Ruim een derde van de dijk (36%) is heringericht op basis een evaluatie uit 1999. Ongeveer een kwart is heringericht op basis van maatregelen van voor de evaluatie uit 1999. De evaluatie in 1999 toonde aan dat bijstelling van maatregelen nodig waren. De noodzaak tot wijzigingen in c.q. de totstandkoming van de meerjarenplanning 2004 kunnen niet duidelijk aangetoond worden. Ook bestaan er twijfels over de volgorde van aanpak van dijkvakken. Of die volgorde doelmatigheid en doeltreffendheid is, kan niet uit het dossier worden opge-maakt.

Voor vaststelling van het Ringdijkbeleid in 1996 zijn reeds maatregelen getroffen die tot doel hadden het doorgaand verkeer zoveel mogelijk te weren en de verkeersveiligheid te vergroten. Maatregelen waren o.a. chicanes, bloembakken, alternerend parkeren, zigzagmarkeringen en afsluitingen. Deze maatregelen leidden niet in alle gevallen tot verbeteringen van verkeersveiligheid en leefbaarheid. Vandaar nieuw beleid in 1996. Het is niet bekend hoe deze maatregelen destijds zijn geëvalueerd.

Onderzoek naar maatregelen uit 1997 die conform Ringdijkbeleid uit 1996 zijn uitgevoerd op de Hillegommedijk/Lisserdijk en Cruquiusdijk. Het enige dat vanwege financiële overwegingen niet overeenkomstig het beleid was uitgevoerd was de aanleg van rode fietsstroken binnen de bebouwde kom. De evaluatie werd een half jaar na de maatregelen op Hillegommedijk uitgevoerd. De periode voor de maatregelen werd afgezet tegen de periode er na. Er werd zowel nagegaan of de gewenste effecten waren gesorteerd en of de uitvoering van de maatregelen goed gerealiseerd was. De volgende zaken werden onderzocht: verkeersintensiteit, rijnsnelheden, ongevallen, visuele beleving, kwaliteit materiaal en versmalling in buitenbochten. Doordat het een evaluatie over een kleine periode betrof, is met enige voorzichtigheid met de conclusies van de evaluatie omgegaan. Er werd geconstateerd dat de goede weg ingeslagen leek te zijn. Sommige maatregelen, met name wegversmallingen, dienden wel aangepast te worden. Ook bleek het onderhoud aan enkele maatregelen voor extra beheerkosten te zorgen. De evaluatie werd uitgevoerd door medewerkers van DOW, die ook hun oor te luister legden bij bewoners, en door Bureau Goudappel Coffeng, de samenstellers van de nota "Perspectief voor de Ringdijk".

In 1999 is er een studie uitgevoerd door een extern bureau naar de effecten van de verkeersmaatregelen die in 1998 getroffen waren op de Ringdijk. Het bleek dat de aanleg van fiets(suggestie)stroken, het aanleggen van verkeersdrempels en flitskasten een goede invloed hebben op de verkeersveiligheid. Mede naar aanleiding daarvan is de nota Actualisatie Ringdijkbeleid

(vastgesteld door raad in juni 1999) verschenen.

Verder worden middels periodieke inspecties (zie fase 1, inventarisatie) metingen verricht naar de waterkerende functie, de staat van het wegdek en de verkeersveiligheid. Daarnaast wordt de staat van onderhoud van de Ringdijk visueel door rayonbeheer in de gaten gehouden.

2.4.2. Fase 4: coördinatie en afstemming

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Vindt er bestuurlijke terugkoppeling plaats over de mate van doelbereiking? <p><u> Norm:</u></p> <ul style="list-style-type: none">• De resultaten van deze evaluatie dienen teruggekoppeld te worden op bestuurlijk niveau (gemeenteraad). <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• De evaluatie uit 1999 werd naar de raad teruggekoppeld. Via de aanvraag van raadskredieten blijkt of er wijzigingen in de oorspronkelijke planning (sinds 2004) zijn opgetreden. Onderbouwing door een evaluatie ligt daar niet aan ten grondslag.
--

In het dossier is vast te stellen dat het college en de gemeenteraad zijn ingelicht en besloten hebben over de evaluatie in 1999. Uit het dossier blijkt niet dat er besluiten zijn genomen over een (tussentijdse) evaluatie in de toekomst. Wel is in de voorjaarsnota 2005 aangegeven dat er in 2006 in overleg met het Hoogheemraadschap een actualisatie van de meerjarenplanning zal worden opgesteld.

2.4.3. Fase 4: besluitvorming en herprogrammering

<p><u> Criteria:</u></p> <ul style="list-style-type: none">• Heeft besluitvorming over de bijstelling binnen besturen van gemeente en Hoogheemraadschap van Rijnland plaatsgevonden?• Heeft dit geleid tot aanpassing van de programmering en uitvoering van de werkzaamheden door gemeente en/of Hoogheemraadschap van Rijnland? <p><u> Normen:</u></p> <ul style="list-style-type: none">• (Substantiële) wijzigingen in de beleidsdoelen of programmering dienen voorgelegd te worden aan de gemeenteraad• Verandering van beleid dient zo nodig ook door te werken in wijziging van de programmering en uitvoering <p><u> Deelconclusies:</u></p> <ul style="list-style-type: none">• Wijzigingen in aanpak en programmering zijn door de gemeenteraad vastgesteld. De onderbouwing van met name wijzigingen in de programmering is beperkt.• Het is niet uit het dossier te halen of dergelijke besluitvorming ook bij het Hoogheemraadschap van Rijnland heeft plaatsgevonden.

Er heeft besluitvorming in de gemeenteraad plaatsgevonden in 1999 (actualisatie beleid) en in 2004 (vaststelling meerjarenplanning). De actualisatie in 1999 heeft geleid tot aanpassing van de maatregelen. Er wordt naar periodieke inspecties verwezen om wijzigingen in de planning van werkzaamheden te rechtvaardigen, waarbij de eisen van het Hoogheemraadschap van Rijnland leidend zouden zijn. Inzage in de onderliggende gegevens of een uitvoeriger onderbouwing van wijzigingen c.q. prioriteitsstelling wordt de gemeenteraad niet gegeven. Echter, gesteld kan ook worden dat de raad vrij snel genoeg neemt met antwoorden van het College op gestelde vragen van raadsleden over dergelijke zaken.

2.4.4 Fase 4: communicatie

criterium:

- Is deze eventuele aanpassing van werkzaamheden naar andere partijen en bewoners gecommuniceerd?

Norm:

- Over tussentijdse wijzigingen van beleid dient overleg gevoerd te worden met partners en de resultaten hiervan moeten gecommuniceerd worden naar bewoners.

Deelconclusie:

- Geen aanwijzing in het dossier aangetroffen voor communicatie naar bewoners of andere partijen.

Uit het dossier blijkt niet dat de wijzigingen bij de actualisering van het ringdijkbeleid in 1999 en de totstandkoming van de meerjarenplanning 2004 als zodanig met bewoners of dorpsraden zijn gecommuniceerd.

3 Resultaten van de interviews

Inleiding

Na analyse van een belangrijk deel van het dossier werden interviews gehouden met betrokken ambtenaren en bestuurders van de gemeente Haarlemmermeer, met een door het bestuur van het Hoogheemraadschap van Rijnland bevoegde ambtenaar en met drie dorpsraden van Badhoevedorp, Vijfhuizen en Rijsenhout. Van de interviews die aan de hand van vragenlijsten op basis van het opgestelde normenkader (zie bijlage 4 en 5) werden gehouden, zijn verslagen opgesteld. Deze verslagen zijn aan de geïnterviewden ter verifiëring voorgelegd. In dit hoofdstuk wordt verslag gedaan van de resultaten van deze interviews. Daarbij wordt onderscheid gemaakt tussen de gesprekken met vertegenwoordigers van de gemeente, het Hoogheemraadschap van Rijnland en de dorpsraden. De rode lijn van de gesprekken zal per fase worden beschreven. Ook tegengestelde ervaringen of standpunten worden behandeld, evenals opmerkelijke verschillen tussen de informatie die uit de gesprekken naar voren kwam en datgene er in het dossier gevonden werd.

3.1 Fase 1: Analyse en ontwikkeling

De onderwerpen in deze fase zijn:

- inventarisatie;
- doelformulering;
- doeluitwerking en middelentoewijzing;
- communiceren en vaststellen van Ringdijkbeleid.

3.1.1 Inventarisatie

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Is er inzicht in de technische en functionele kwaliteit van de Ringdijk? <p><u> Norm:</u></p> <ul style="list-style-type: none">• Er dient een periodieke (1 x per jaar of 1 x per 2 jaar) betrouwbare inspectie te zijn van de kwaliteit van de Ringdijk in relatie met landelijke normstelsels (o.a. CROW). <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• Inspecties voldoen aan de norm, zij het dat (behalve de coördinator Ringdijkbeleid) niemand van de geïnterviewden de daadwerkelijke inspectiegegevens kent. Omdat deze inspectierapporten voor geen der betrokkenen exact bekend zijn, kunnen er twijfels geplaatst worden bij de relatie tussen de inspectiegegevens en de uitwerking van het beleid c.q. de planning van de uitvoering van de werkzaamheden.

De ondervraagden weten allen dat er periodieke inspecties worden uitgevoerd door het Hoogheemraadschap van Rijnland (dijkhoogte en stabiliteit, 2-jaarlijks), door de gemeente (wegkwaliteit; CROW-systematiek; jaarlijks) en met betrekking tot de verkeersveiligheid (ongevallencijfers, jaarlijks). Daarnaast wordt voortdurend op basis van waarneming c.q. visuele inspectie door rayonbeheer de technische staat van de dijkvakken ingeschat. De rayonbeheerder heeft geen inzicht in de 2-jaarlijkse inspecties naar de staat van de weg dat door extern bureau wordt uitgevoerd. Ondanks dat hij er vaker naar gevraagd, krijgt hij ze maar niet te zien. Opmerkelijk is dat

niemand van de geïnterviewden de inspectierapporten zelf ooit heeft ingezien met uitzondering van de coördinatoren van het ringdijkbeleid. Ook bleken de rapporten tijdens het onderzoek door niemand boven tafel te halen te zijn. Uiteindelijk zijn er voor enkele dijkvakken op verzoek nog wel computeruitdraaien met meetwaarden aangeleverd.

Het Hoogheemraadschap van Rijnland voert elke twee jaar hoogtemetingen (om de 25 meter) uit, waardoor het "gedrag" van de waterkering bekend is. Gemiddeld genomen wordt er vanuit gegaan dat de dijk 1 cm. per jaar zakt, waardoor de ringdijk elke 20 jaar ongeveer 20 cm. opgehoogd moet worden. De dijk moet in principe op 0 m. NAP liggen. Bij dijkophoging wordt die op +0,10m NAP gebracht en zakt dan gemiddeld in 20 jaar naar -0,10m NAP. Daarna moet de dijk weer worden opgehoogd. Een plattegrond met de resultaten van de hoogtemetingen in 2003 ligt tijdens het interview met het Hoogheemraadschap op tafel. De huidige onderhoudsachterstanden inzake de dijkhoogtes zou volgens het Hoogheemraadschap komen doordat de gemeente te laat gestart is met de herinrichting. Bij overdracht in 1993 was de dijkhoogte goed. Gemeente is pas vanaf 1999 echt gestart met herinrichting en dat is volgens het Hoogheemraadschap zes jaar te laat. Voor 1999 voerde de gemeente waarschijnlijk wel eens op ad hoc basis werkzaamheden uit. Pas vanaf 2004 is er een meerjarenplanning.

Door het Hoogheemraadschap van Rijnland worden parkeerplaatsen in berm en drempels op de dijk gedoogd. Parkeerplaatsen mogen officieel niet omdat de verharding een verdroging en daarmee snellere verzakking van de dijk veroorzaakt. De drempels veroorzaken trillingen die van invloed zijn op stabiliteit van de dijk. Via de periodieke metingen zullen eventuele gevolgen door deze inrichting van de dijk moeten blijken en mogelijk noodzakelijke wijzigingen in de planning tot stand brengen.

De dorpsraden hebben geen inzicht in de metingen, ook niet als men er om vraagt. Men moet het doen met de eigen, visuele waarneming.

3.1.2 Doelformulering

<p>Criteria</p> <ul style="list-style-type: none">• Zijn er doelen gesteld door gemeente en Hoogheemraadschap van Rijnland?• Zijn de doelstellingen getoetst op consistentie met de doelen van ander gemeentelijk beleid? <p>Normen:</p> <ul style="list-style-type: none">• Partijen dienen meetbare (SMART) doelen te formuleren die aangeven welke resultaten op de onderscheiden functies (waterkering, verkeer, recreatie) bereikt moeten worden.• De doelen van het Ringdijkbeleid mogen niet haaks staan op de doelen van ander beleid. <p>Deelconclusie:</p> <ul style="list-style-type: none">• De doelen zijn bekend, evenals de volgorde van belangrijkheid. Volgens sommigen zijn er geen spanningsvelden in het beleid of met ander beleid, terwijl anderen er wel enkele zien. Er zouden spanningsvelden bestaan ten aanzien van: 1) de recreatieve functie omdat er geen ruimte op de dijk zou zijn; 2) het beleid voor een duurzaam veilige inrichting sneeuwt onder bij de prioriteiten die vanuit dijkophoging en wegbeheer gesteld worden; 3) eisen VOR t.a.v. wegbreedte; 4) relatie met infrastructuur elders.

De geïnterviewden weten over het algemeen de doelstellingen van het Ringdijkbeleid redelijk goed te noemen. De waterkerende functie, het wegbeheer inclusief de verkeersveiligheid (duurzaam veilig) en recreatieve functie worden benoemd. Enkelen noemen daarbij ook de esthetische (en historische) waarde van de Ringdijk. De ondervraagden die alleen voor een

bepaald aspect c.q. vanuit een bepaalde doelstelling betrokken zijn bij het Ringdijkbeleid zijn eerder geneigd om zich te beperken tot het noemen van het specifieke doel. De gemeente is (in samenwerking met het Hoogheemraadschap van Rijnland) verantwoordelijk voor de aanpak van 3 kilometer dijk per jaar. De totale Ringdijk is ongeveer 60km lang en moet gemiddeld elke 20 jaar vernieuwd worden in verband met de hoogteligging.

De doelen staan volgens geïnterviewden in de overeenkomst uit 1996 tussen het Hoogheemraadschap en de gemeente en in het Ringdijkbeleid dat in 1996 door de gemeente werd vastgesteld en in 1999 is geactualiseerd. De inrichting van wegen zou gedaan worden op basis van het categoriseringsplan uit 2004. In het beleid is bepaald dat verkeersveiligheid en fietsstroken zoveel mogelijk worden meegenomen bij de herinrichting van de Ringdijk. Dit weegt ook mee bij de prioriteitenstelling, al wordt dit vooral bepaald door dijkhoogte en de kwaliteit van het wegdek. Middels het project Schone Ringdijk wordt de berm van de dijk schoongemaakt en worden illegale opstallen cq voorwerpen in de berm verwijderd. De recreatiedoelstelling heeft de laagste prioriteit en wordt in principe bereikt door de aanleg van fietssuggestiestroken. De dienst WOC verwijst ook naar de Toekomstvisie 2015 waar het belang van de recreatieve ontwikkeling van de Ringdijk wordt beschreven. Nadat deze visie in 1997 door het gemeentebestuur werd afgevoerd vanwege planologische ontwikkelingen is de directe betrokkenheid van de dienst WOC bij het Ringdijkbeleid nagenoeg beëindigd.

De meesten zien geen tegenstrijdigheden of spanningsvelden; de doelen zouden consistent zijn aan ander beleid. Er is daarbij het besef dat niet alles tegelijk aangepakt kan worden vanwege de financiering. Er wordt ook een aantal spanningsvelden aangegeven. De ruimte op de dijk is beperkt, waardoor er voor de recreatieve functie weinig ruimte zou zijn. Verder hebben dijkophoging en wegbeheer de hoogste prioriteit waardoor volgens de projectleider(s) van het Ringdijkbeleid het doel van duurzaam veilige inrichting een lagere prioriteit heeft en niet echt een stempel drukt op de algehele prioritering. Het blijkt daarbij dat de prioriteiten van wegbeheer en dijkophoging vaak niet samenvallen met die van duurzaam veilig. Als vanuit verkeersveiligheid blijkt dat er echt iets moet gebeuren dan worden op incidentele basis wel maatregelen genomen door bijvoorbeeld het plaatsen van vangrails, flitspalen of drempels. Zij geven ook aan dat er een tegenstrijdigheid zit in de (nieuwe) eisen die gesteld worden uit de financieringsbron (VOR) waaruit sinds 2004 een belangrijk deel van de uitvoering van het Ringdijkbeleid wordt gefinancierd en de eisen voor het autoluw maken van de dijk. De eisen ten aanzien van de wegbreedte zijn in de VOR gesteld op minimaal 6 meter buiten de bebouwde kom. Echter, de weg op Ringdijk is vaak iets smaller en het breder maken lijkt strijdig met het doel om de weg juist verkeersluwer te maken. Bovendien is het erg kostbaar om weg iets breder te maken. Sommigen zien in het bereiken van het doel om de dijk verkeersluw te maken een direct verband met de andere verkeersinfrastructuur die er voor de automobilist beschikbaar is. De aanleg van nieuwe infrastructuur heeft er al voor gezorgd dat er in het algemeen een afname van het verkeer op de dijk is. Maar wegonderhoud en files op provinciale en rijkswegen zorgen er voor dat sommige dijkvakken veel verkeer te verwerken krijgen.

Volgens het Hoogheemraadschap van Rijnland is de basis van het beleid gelegen in de overeenkomst uit 1996 die voortvloeide uit de overdracht van taken aan de gemeente in 1993. De waterkerende functie van de Ringdijk heeft de hoogste prioriteit, hoewel dat bij de prioritering en planning volgens het Hoogheemraadschap niet altijd doorslaggevend is.

De dorpsraden verwijzen voor de doelen vooral naar de nota actualisatie Ringdijkbeleid uit 1999. Doelen zijn duurzaam veilige inrichting, waterkering en wegonderhoud. In Badhoevedorp is er volgens de dorpsraad een spanningsveld tussen de categorisering van de Ringdijk als erftoegangsweg en het feitelijk gebruik door vrachtverkeer naar de kleine industrieterreinen aan de Kamerlingh Onneslaan en Jan van Gentstraat en sluipverkeer via de Sloterbrug naar Amsterdam. Deze route wordt ook intensief gebruikt door fietsende scholieren. Verkeersveiligheid en –circulatie zijn lastiger onderwerpen voor gemeente. De Bennebroekerdijk wordt genoemd als voorbeeld waar het wel goed is aangepakt (1-richtingsverkeer of knip in de weg, plus afgesloten voor doorgaand vrachtverkeer).

3.1.3 Doeluitwerking en middelentoe wijzing

Criteria:

- Is er aangegeven op welke wijze de gestelde doelen bereikt worden?
- Is de wijze waarop men de doelen wil bereiken op haalbaarheid en efficiency getoetst?
- Is er aangegeven wat het (per fase) mag kosten?
- Is/zijn er second opinions uitgevoerd?

Normen:

- De doelen dienen uitgewerkt te zijn in concrete, haalbare resultaten en benodigde middelen, met nadruk op doelmatigheid en doeltreffendheid.
- De kostenraming is door (onafhankelijke) deskundigen opgesteld cq. getoetst volgens landelijke normkaders.

Deelconclusie:

- Er is (globaal) aangegeven op welke wijze doelen bereikt dienen te worden. Technisch en financieel zijn er inschattingen gemaakt m.b.t. haalbaarheid en efficiency, bijvoorbeeld in de relatie tussen de aanpak van de beschoeiing en dijkophoging en in de 5 jaar-regeling in de planning van regulieronderhoud t.a.v. reconstructie. Er is sinds 2004 aangegeven wat de kosten per fase zijn. Door externe bureaus wordt voor de ringdijkprojecten een ontwerp en bestek gemaakt waarbij tevens een kostenraming op basis van de externe kennis wordt gemaakt. Deze raming wordt intern getoetst aan de bij de gemeente beschikbare eenheidsprijzen.

Belangrijk aspect is dat onderhoud en vernieuwing van de Ringdijk zoveel mogelijk in samenhang met het Hoogheemraadschap van Rijnland wordt aangepakt. Er zijn echter ook zaken die onafhankelijk van elkaar kunnen verlopen, zoals het aanpakken van de beschoeiing of het onderhoud aan het wegdek. Tenminste, de beschoeiing moet in orde zijn voordat de aanpak van het wegdek en de dijkophoging plaatsvinden. Er is in Meerjarenplanning 2004 aangegeven op welke wijze de doelen bereikt moeten worden. Per jaar is van 1996 tot 2004 bekeken welk dijkvak aangepakt zal worden en wat de aanpak kost. Na 2004 zijn er voor de meerjarenplanning kostenramingen voor de aanpak per dijkvak t/m 2008 gemaakt. Voor onderhoud en beheer is een apart onderhoudsbudget aanwezig, waardoor voor onderhoudswerk geen raadskredieten nodig zijn (uitvoering door rayonbeheer).

Volgens de beleidsmedewerker Duurzaam Veilig gaat het beleid voor verkeersveiligheid uit van een fysieke herinrichting van infrastructuur en een gedragsverandering (bijvoorbeeld via media en verkeerseducatie op scholen). De maximumsnelheid op erftoegangswegen is daarbij verlaagd tot

30kmpu (binnen bebouwde kom) en 60kmpu (buiten bebouwde kom). Bij de herinrichting van de Ringdijk worden in ieder geval rode fietssuggestie stroken aangelegd, waardoor het wegdek voor de auto smaller lijkt te worden en er minder hard gereden wordt. Daarnaast kunnen drempels (op komgrenzen), chicanes of flitspalen worden ingezet om de snelheid af te waarderen.

Het project Schone Ringdijk is in 1996 gestart met een pilot in Zwanenburg. Na 1999 heeft een uitrol plaatsgevonden over de rest van de Ringdijk, waarbij zoveel mogelijk voor de infrastructurele herinrichting is uitgelopen. Over het algemeen hebben de eigenaren van de objecten deze weggehaald na aanschrijving door de gemeente. Slechts in enkele gevallen heeft dit lang geduurd in verband met een bezwaar- en beroepsprocedure rond de aangezegde dwangsom. De problematiek van (illegale) erfafscheidingen en opstallen aan de walkant bij de woonboten bij Vijfhuizen maakt volgens DOW (Sector Vergunningen & Handhaving) geen deel uit van het project Schone Ringdijk. Ondanks dat deze problematiek al lange tijd bestaat, is er tot nog toe geen duidelijk bestuurlijk besluit genomen tot legalisering dan wel verwijdering van deze illegale opstallen en erfafscheidingen.

De coördinatoren Ringdijkbeleid van DOW/beheer geven aan dat zij de prioriteiten op basis van het groot onderhoud conform het Ringdijkbeleid hanteleren. Voor de rayonbeheerder is de integrale aanpak en planning door de coördinatoren Ringdijkbeleid uitgangspunt om in te schatten wat er aan onderhoud moet gebeuren tot het moment waarop het dijkvak aan reconstructie toe is. Er is volgens het sectorhoofd beheer binnen DOW vastgesteld dat uitgangspunten en normen beter moeten worden vastgelegd. Als het gaat om wegonderhoud gaan hoofd Backoffice en hoofd Rayonbeheer vanaf 2006 samen bij de rayons op bezoek om de situatie ter plekke te bespreken en prioriteiten vast te stellen.

Het Hoogheemraadschap van Rijnland geeft aan gemeente de prioriteiten door ten aanzien van de (delen van) dijkvakken. De afspraken zijn vastgelegd in de overeenkomst tussen gemeente en Hoogheemraadschap van Rijnland uit 1996. De gemeente pakt 3 km dijkvak per jaar aan waardoor in 20 jaar de hele Ringdijk heringericht is. Dat is volgens het Hoogheemraadschap van Rijnland op basis van de ervaring een verantwoorde aanpak. Eventuele veranderingen in het regime van dijkophoging wordt structureel alleen mogelijk geacht door klimaatveranderingen of door de politieke wens om de zekerheid van de waterkerende functie van de dijk te verhogen. De combinatie aanpak dijkvak en beschoeiing wordt altijd in samenhang bekeken. Als gemeente aangeeft een weg/dijkvak aan te pakken dan wordt door Hoogheemraadschap van Rijnland inspectie van de beschoeiing gehouden en eventueel aangepakt. Daarnaast pakt het Hoogheemraadschap van Rijnland sowieso de beschoeiingen aan, onafhankelijk van de planning van de gemeente. Dat kan technisch en qua kosten heel goed. Als de gemeente veel later de dijk aanpakt dan is dat geen probleem; de extra kosten die in het spel kunnen zijn, zijn volgens het Hoogheemraadschap gering (bijvoorbeeld trottoirbanden die in de ringvaart verdwijnen). Overigens ondervindt het wegverkeer geen hinder van beschoeiingswerkzaamheden. In de overeenkomst uit 1996 staat aangegeven wat de bijdragen van Hoogheemraadschap van Rijnland zijn aan herinrichting. Het Hoogheemraadschap begrijpt dat de ingrepen kostbaar zijn en is flexibel naar gemeente toe ten aanzien van planning en wijzigingen daarin. Ook de periodieke inspecties kunnen noodzakelijke wijzigingen van de planning vereisen.

De dorpsraden zijn niet op de hoogte van de wijze van doeluitwerking. Ze zijn in dit kader ook geen gesprekspartner van gemeente. Er wordt slechts verwezen naar de actualisatie Ringdijkbeleid uit 1999 en wijzigingen in beleid.

3.1.4 Communiceren en vaststellen van Ringdijkbeleid

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het Ringdijkbeleid en de financiering? <p><u> Norm:</u></p> <ul style="list-style-type: none">• Ringdijkbeleid en financiering dient (na inspraak) door gemeenteraad en Hoogheemraadschap van Rijnland vastgesteld te zijn. <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• Er heeft bestuurlijke besluitvorming plaatsgevonden. Besluitvorming over financiering vindt per jaar plaats; per 2004 is er een budget (VOR) in de meerjarenbegroting opgenomen, alsmede uit het taakveld Onderhoud en uit de voorjaarsnota cq. programmabegroting ten behoeve van verkeersveiligheid.
--

Er heeft in 1996, 1999 en 2004 besluitvorming door de gemeenteraad over het Ringdijkbeleid plaatsgevonden. Daarnaast zijn ieder jaar afzonderlijke raadsbesluiten genomen over raadskredieten ten behoeve van herinrichting van dijkvakken. Deze kredieten bestaan uit een voorbereidings- en uitvoeringskrediet.

Er ontstonden financieringsprobleem in 2003 door het niet verkrijgen van en onzekerheden over ROA-subsidie. ROA heeft in 2003 de criteria voor subsidietoewijzing gewijzigd en keert bovendien jaarlijks uit door een keuze te maken uit binnengekomen aanvragen uit het gehele ROA-gebied. Volgens de wethouder (tevens ROA-bestuurder Verkeersveiligheid) zijn de ROA-subsidies voor de Ringdijk sindsdien uitsluitend bestemd voor die dijkvakken die deel uitmaken van het regionale fietsroutenetwerk. De financiering is meerjarig vastgelegd in het uitvoeringsprogramma van het RVVP en maakt dus geen deel meer uit van jaarlijkse subsidietoekenningen. De dorpsraad Badhoevedorp vermoedt dat door het verdwijnen van de ROA-subsidie de Akerdijk naar achter is geschoven. De financiering voor de herinrichting Ringdijk komt verder voor een belangrijk deel uit VOR, investeringsprogramma en onderhoudsbudgetten van DOW. Volgens de coördinator Ringdijkbeleid is de financiering tot 2010 geregeld via voorjaarsnota (verkeersveiligheidswerken) en VOR (aanpassen van wegconstructie). Wat wel blijft, is dat er voor ieder project raadskredietaanvragen ingediend moeten worden. Ontwerpen en bestekken gaan niet naar de raad. Volgens de wethouder worden er sinds 2004 jaarlijks voortgangsrapportages over de uitvoering van het Ringdijkbeleid naar de raad gestuurd.

Voor het project Schone Ringdijk werd naar aanleiding van de pilot in 1999 door het gemeentebestuur besloten om het project Schone Ringdijk ook op andere delen van de Ringdijk uit te voeren. Binnen de gemeenteraad gaan nu stemmen op om een reclamebeleid uit te werken en meer mogelijkheden te geven aan de watersportondernemers aan de Ringdijk. Dit is echter nog niet meer dan een voornemen en zolang er geen nieuw beleid is vastgesteld wordt het project Schone Ringdijk op de oude voet voortgezet.

Het Hoogheemraadschap van Rijnland verwijst voor de financieringswijze naar afspraken in de overeenkomst tussen gemeente en Hoogheemraadschap van Rijnland uit 1996.

3.2 Fase 2: Uitwerking en programmering

De onderwerpen in deze fase zijn:

- uitwerking van Ringdijkbeleid
- werkorganisatie
- coördinatie en afstemming
- vaststellen van programma
- monitoring van het programma

3.2.1 Uitwerking van Ringdijkbeleid

criterium:

- Zijn de doelen uitgewerkt naar een meerjarenprogramma?

Norm:

- Er dient een overzichtelijk meerjarenprogramma (inclusief fasering en financiering) beschikbaar te zijn.

Deelconclusies:

- De doelen zijn sinds 2004 uitgewerkt naar een overzichtelijk meerjarenprogramma. Voor 2004 werden op basis van overleg tussen gemeente en Hoogheemraadschap per jaar de prioriteiten bepaald. Daarbij werd veelvuldig in de planning geschoven.

Op basis van de rapportage uit 2003 en de nota uit 2004 is de meerjarenplanning tussen 2004 en 2010 in overleg met Hoogheemraadschap van Rijnland vastgesteld. Ieder jaar wordt er een jaarschijf aan de planning toegevoegd. Ook zijn aanpassingen door nieuwe inspectiegegevens mogelijk. Voor 2004 werden prioriteiten per jaar vastgesteld en uitgevoerd. De gemeente geeft aan dat, zoals schriftelijk overeengekomen met het Hoogheemraadschap van Rijnland, het criterium voor de waterkerende functie (dijkhoogte) dominant is in de planning. De raad wordt bij wijzigingen in de planning of in de onderbouwing bij de aanvraag van raadskredieten altijd gewezen op het feit dat de dijkhoogte leidend is in de planning.

Het Hoogheemraadschap van Rijnland geeft juist aan dat dat niet altijd het geval is en dat zij eerder volgend op de gemeente dan leidend is (geweest). Het Hoogheemraadschap van Rijnland heeft de indruk dat subjectiviteit bij de gemeente een belangrijke rol speelt in de bepaling van de planning; "iedere projectleider leek weer zijn eigen prioriteiten te stellen en de argumentatie is niet heel duidelijk", aldus de vertegenwoordiger van het Hoogheemraadschap van Rijnland, die in de loop der jaren met veel verschillende projectleiders van de gemeente te maken heeft had. In 2004 is met de gemeente een meerjarenplanning opgesteld. Er vinden nog regelmatig mutaties in de planning plaats. Uit navraag bij het Hoogheemraadschap van Rijnland blijkt dat zij zich flexibel opstelt richting de gemeente en dat het criterium van dijkhoogte niet altijd dominant is voor de planning als blijkt dat andere belangen voor de gemeente een grote rol spelen. Via tijdelijke oplossingen zoals de aanleg van tuimelkades en/of door een te laag gelegen dijk extra goed in de gaten te houden, kan het Hoogheemraadschap van Rijnland flexibel omgaan met de waterkerende functie van de Ringdijk.

De dorpsraden zijn globaal op de hoogte van de meerjarenplanning. Er zijn wel twijfels over de wijze van prioritering. Volgens de dorpsraad Badhoevedorp zijn in 2003 door GroenLinks vragen gesteld aan het College over het feit dat Hoogheemraadschap van Rijnland zou hebben aangegeven dat de dijkvakken in Badhoevedorp er slecht aan toe zijn. Er volgde geen reactie. Dat de Huigsloterdijk naar voren is gehaald in de planning kan men niet begrijpen, want het wegdek lijkt er prima uit te zien. Slechts 150 meter van de 3 km is slecht terwijl dat in Badhoevedorp 2km op 3km is. Men krijgt van de gemeente geen (rationele) argumentatie van de gemeente te horen waarom de Huigsloterdijk naar voren is gehaald. Hierover zijn in de raadscommissie vragen gesteld door de VVD-fractie. De gemeente kan als wegbeheerder aansprakelijk worden gesteld als er ongevallen plaatsvinden doordat het wegdek in zeer slechte staat is. Volgens de dorpsraad Badhoevedorp is het dijkvak 24 opgeknapt met een nieuwe, tijdelijke asfaltlaag na het bezoek van de rekenkamercommissie in maart 2005.

3.2.2 Werkorganisatie en coördinatie en afstemming

<p><u> criterium:</u></p> <ul style="list-style-type: none"> • Zijn taken en verantwoordelijkheden en bevoegdheden (o.a. bevoegdheid tot het aangaan van financiële verplichtingen tot een bepaald bedrag) binnen betrokken organisaties toegewezen en afgestemd? <p><u> Normen:</u></p> <ul style="list-style-type: none"> • Voor alle betrokken partijen en personen moet helder zijn wie waarvoor verantwoordelijk en gemandateerd is (binnen de gemeente en erbuiten) • Het criterium van het onderwerp coördinatie en afstemming luidt: • Heeft er daarbij (ambtelijke/bestuurlijke) afstemming plaatsgevonden tussen gemeente en Hoogheemraadschap van Rijnland (en eventueel andere partijen)? • De programmering dient in overleg tussen partijen te worden opgesteld met inachtneming van eigen verantwoordelijkheden. <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none"> • Er zijn veel onduidelijkheden geweest onder meer door vele personele wisselingen. Wellicht dat daardoor een trage en "ad hoc" effectuering van afspraken over afstemming en meerjarenplanning uit de overeenkomst uit 1996 plaats heeft gevonden. De taakverdeling tussen gemeente en Hoogheemraadschap van Rijnland is middels de overeenkomst uit 1996 helder. De werkorganisatie loopt nu beter door het opstellen van het meerjarenprogramma en het intern scheiden van de rollen van opdrachtgever (Beheer) en opdrachtnemer (Realisatie).
--

Volgens de wethouder is er enkele keren per jaar bestuurlijk overleg tussen gemeente en Hoogheemraadschap over meerdere onderwerpen, waar onder de Ringdijk. Dit bestuurlijk overleg wordt op ambtelijk niveau (directeur DOW) voorbereid. Bij het opstellen van het Ringdijkbeleid en het afsluiten van de overeenkomst in 1996 is volgens de wethouder ongetwijfeld bestuurlijk overleg geweest tussen gemeente en Hoogheemraadschap van Rijnland. Daarna alleen als daar aanleiding voor was. Aangezien de huidige wethouder pas kort verantwoordelijk is voor het Ringdijkbeleid kan zij geen specifieke informatie geven over hoe dit in de voorgaande jaren is gegaan. Zolang het ambtelijk goed geregeld wordt, hoeft daar volgens de wethouder geen bestuurlijk overleg over plaats te vinden. Periodiek is er op ambtelijk niveau afstemming, maar niet frequent. Dit overleg is meestal tussen coördinator Ringdijkbeleid van de gemeente en de projectleider van het Hoogheemraadschap van Rijnland. De projectleider realisatie is tegenwoordig niet meer bij dit overleg aanwezig.

De coördinator Ringdijkbeleid is opdrachtgever van de projectleider realisatie op basis van een gedelegeerd mandaat van het sectorhoofd beheer. De coördinator moet aangeven wat, waar, wanneer moet gebeuren aan werken. DOW/realisatie voert de projectleiding over de uit te voeren werken van het Ringdijkbeleid. Rayonbeheer is opdrachtgever voor kleine maatregelen die meer tijdelijk van aard zijn. De coördinator Ringdijkbeleid is ook budgethouder en daardoor verantwoordelijk voor het opstellen van kostenoverzichten ten behoeve van groot onderhoud en reconstructie (herinrichting). In 2003 werd er een scheiding aangebracht tussen beheer en realisatie; realisatie verzorgt nu alleen technische projectleiding, terwijl daarvoor ook bijdrage aan beleid erbij hoorde. Voor de huidige projectleider Ringdijkbeleid bij realisatie zijn zijn taken duidelijk. Het gaat om het voeren van het projectmanagement ten behoeve van de realisatie/uitvoering van werken aan de Ringdijk (o.a. opstellen bestekken, verzorgen openbare aanbesteding, verantwoordelijk voor uitvoering en uitvoeringsplanning en oplevering). Voor projectleiders daarvoor waren de formele en/of informele taken omvangrijker en minder afgebakend. De functie hield toen meer in dan technisch projectleider mede doordat er toen nog meer aan beleidsontwikkeling en programmering werd gedaan. De projectleider Ringdijkbeleid bij de sector Realisatie was bijvoorbeeld in 1999 de opsteller van de nota Actualisatie Ringdijkbeleid. Na het gereedkomen van de herinrichting vindt oplevering en overdracht plaats door DOW/realisatie aan (rayon)beheer.

De beleidsmedewerker Verkeersveiligheid/Duurzaam Veilig wordt niet standaard ingeschakeld om bijvoorbeeld het voorlopig ontwerp voor een herinrichting van een dijkvak te beoordelen vanuit verkeersveiligheid. Volgens hem kennen de ontwerpers de standaardprofielen in het kader van Duurzaam Veilig. De extra kosten voor verkeersveiligheid bij herinrichting van de Ringdijk worden integraal meegenomen in de kredietaanvragen. Daarnaast zijn er nog wat bescheiden werkbudgetten voor kleine aanpassingen op verkeersonveilige plekken, verkeersmaatregelen bij scholen en gedragsbeïnvloeding. Voor het aanleggen van bijvoorbeeld verkeersdrempels moet het Hoogheemraadschap van Rijnland wel eerst toestemming verlenen (in verband met trillingen).

Personele wisselingen zijn er zowel binnen de ambtelijke als de bestuurlijke organisatie veel geweest. Dat wordt door de meeste betrokkenen als een handicap beschouwd. In verleden werden sommige verantwoordelijkheden informeel doorgeschoven van beheer naar realisatie. In de loop der jaren is door de vele personeelwisselingen en reorganisaties de taakverdeling vertroebeld. Er zijn bijvoorbeeld sinds 1996 maar liefst 5 verschillende projectleiders voor de Ringdijk geweest. Sinds kort zit beheer en realisatie allebei in de portefeuille wethouder verkeer en vervoer; wat volgens het sectorhoofd realisatie een groot voordeel is. Alleen het project Schone Ringdijk valt sinds enkele maanden in de portefeuille van een andere wethouder.

Door het Hoogheemraadschap van Rijnland wordt verwezen naar de overdracht van taken in 1993 en de overeenkomst uit 1996. De gemeente maakt voor ophoging en wegverbetering één aanbesteding; per project wordt de bijdrage op basis van de overeenkomst uit 1996 door het Hoogheemraadschap van Rijnland bepaald. De problemen of knelpunten worden in overleg opgelost. Het Hoogheemraadschap van Rijnland maakt tot nu toe geen gebruik van mogelijke dwang om de achterstand weg te werken. Er vindt geregeld en op flexibele basis overleg plaats. Ideale frequentie is eens per half

jaar. De meerjarenplanning is daarvoor een goede basis. Voorheen was de dijkgraaf wel eens bij overleg aanwezig maar omdat de samenwerking volgens de projectleider bij het Hoogheemraadschap nu goed loopt is dat niet meer nodig.

3.2.3 Vaststellen programma en monitoring van het programma

<p><u> criterium:</u></p> <ul style="list-style-type: none">• Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het programma?• Vindt er monitoring plaats van de voortgang van het meerjarenprogramma? <p><u> Norm:</u></p> <ul style="list-style-type: none">• Programma dient door besturen van gemeente en Hoogheemraadschap van Rijnland vastgesteld te zijn.• Het meerjarenprogramma dient jaarlijks door de gemeente getoetst en eventueel gewijzigd te worden aan de hand van de uitvoering van de werkzaamheden. <p><u> Deelconclusie:</u></p> <ul style="list-style-type: none">• Programma is door besturen gemeente en Hoogheemraadschap van Rijnland vastgesteld. Het meerjarenprogramma wordt getoetst en eventueel gewijzigd door de dienst openbare werken, sector beheer (door de coördinator Ringdijkbeleid). Voor de wijze waarop de planning tot stand is gekomen en wordt bijgesteld wordt verwezen naar de periodieke meetgegevens en de verschillende gewichten die aan die meetgegevens worden gegeven, waarbij de dijkhoogte de belangrijkste zou zijn. Afgezien van het feit dat alleen de coördinatoren en vakspecialisten de meetgegevens uit de primaire bron, komen ze pas na herhaald verzoek boven water komen en is aan het bestuur geen inzicht gegeven in de wijze waarop wijzigingen in de prioritering tot stand komen. Er lijkt hierdoor veel ruimte voor subjectieve interpretatie, hetgeen ondersteund wordt door het Hoogheemraadschap van Rijnland.

Bij de gemeente heeft er bestuurlijke besluitvorming plaatsgevonden over het meerjarenprogramma in 2004. Bij de huidige projectleider Ringdijk is dat overigens niet bekend; hij neemt aan dat dat het geval is. Daarnaast vindt ieder jaar besluitvorming plaats over de aanvragen voor financiering van de voorbereiding en uitvoering van projecten die voortvloeiden uit het Ringdijkbeleid. Ook bij het Hoogheemraadschap van Rijnland is het programma bestuurlijk vastgesteld. De monitoring vindt plaats op basis van overleg met gemeente en door eigen periodieke inspecties.

Monitoring vindt plaats door tweejaarlijkse metingen van dijkhoogte (meting door Hoogheemraadschap van Rijnland), wegdek (inspectie gemeente) en ongevallenregistratie. Op basis van deze gegevens kan in overleg tussen gemeente en Hoogheemraadschap van Rijnland de planning wijzigen. Bij grote projecten zoals Ringdijkbeleid, moet volgens het sectorhoofd beheer, de monitoring door het management beter plaatsvinden. Binnen het SMT van de sector Beheer wordt momenteel gewerkt om de voortgang van projecten via een eenvoudige checklist te kunnen monitoren. Tot nog toe lag de verantwoordelijkheid volgens het sectorhoofd veel meer op uitvoeringsniveau.

3.3 Fase 3: Uitvoering en toezicht

In fase 3 komen de volgende onderwerpen aan bod:

- werkplannen
- coördinatie en afstemming
- communicatie
- toezicht en controle
- terugkoppeling
- actualisering/bijstelling

3.3.1 Fase 3: Werkplannen

Criteria:

- Zijn de programma's uitgewerkt naar jaarlijkse werkplannen/bestekken?
- Is de financiële raming van de bestekken overeenkomstig de oorspronkelijke raming?

Normen:

- De werkzaamheden dienen vastgelegd te worden in bestekken (incl. financiële raming) en jaarplannen, die bepalend zijn voor de uitvoering.
- De bestekken en jaarplannen zijn goedgekeurd door de daartoe bevoegde personen

Deelconclusie:

- Het programma wordt uitgewerkt naar jaarlijkse werkplannen; ieder jaar wordt een bestek gemaakt voor de aanpak van de dijkvakken die dat jaar aangepakt gaan worden. In de meerjarenplanning uit 2004 is aangegeven welke werken de komende jaren voor de geplande dijkvakken globaal worden uitgevoerd (met een bijbehorende kosteninschatting). De bestekken worden onder eindverantwoording van de sector Beheer door de sector Realisatie opgesteld.

Voor 2004 was er geen meerjarenplanning en werd ieder jaar besloten welke dijkvakken dat jaar aangepakt zouden worden. Behalve gegevens over dijkhoogte, wegdek en ongevalregistratie was de doelstelling om drie kilometer dijk jaarlijks te reconstrueren een belangrijk uitgangspunt. Sinds 2004 wordt op basis van de meerjarenplanning ieder jaar in overleg met het Hoogheemraadschap van Rijnland een jaarplanning opgesteld.

De financiële ramingen van de bestekken is volgens de coördinator Ringdijkbeleid over het algemeen overeenkomstig de oorspronkelijke raming. De kosten van de uitvoering blijft tot nu toe binnen de beschikbaar gestelde kredieten. Het is voor de projectleider Ringdijkbeleid overigens onduidelijk of de ramingen van de projectkosten/bestekken overeenkomstig de oorspronkelijke ramingen uit meerjarenplanning zijn. De prijzen die de aannemers uiteindelijk rekenen zijn natuurlijk van belang. De laatste jaren was er een daling zichtbaar, maar nu stijgen de prijzen weer.

3.3.2 Fase 3: Coördinatie en afstemming en communicatie

Criteria:

- Heeft over de uitvoering/aanbesteding van werkzaamheden overleg gericht op een zo goed en efficiënt mogelijke uitvoering plaatsgevonden tussen partijen?
- Hoe is de communicatie rond de uitvoering van het werk geregeld?

Normen:

- Partijen dienen periodiek en gecoördineerd afspraken te maken over de uitvoering van hun deel van de gezamenlijke werkzaamheden.
- De uitvoering dient zo efficiënt mogelijk te verlopen (er mogen geen onnodige kosten gemaakt worden).
- Alle partijen (inclusief bestuur, dorpsraden en bewoners) dienen op de hoogte te zijn van de wijze/periode van uitvoering.

Deelconclusie:

- Zowel binnen de gemeente als met het Hoogheemraadschap van Rijnland wordt overleg gevoerd. Met bewoners wordt niet gecommuniceerd tot het moment dat een ontwerp voor een dijkvak gereed is.

Volgens de coördinator Ringdijkbeleid vindt soms wel en soms niet overleg tussen partijen plaats over de concrete uitvoering van werkzaamheden. De meerjarenplanning is daarvoor wel een goede basis. De gemeente geeft aan het Hoogheemraadschap door welk dijkvak wanneer aangepakt gaat worden. Het Hoogheemraadschap van Rijnland zorgt dan vooruitlopend op de gemeentelijke werkzaamheden dat de beschoeiing wordt vernieuwd (als dat al niet eerder gebeurd is). De gemeente loopt in de uitvoeringspraktijk dus achter het Hoogheemraadschap aan, maar technisch en financieel is dat geen probleem.

Inspraak en communicatie wordt volgens de coördinator Ringdijkbeleid en de projectleider geregeld aan de hand van de participatienota¹⁵. Bij de beleidsplannen uit 1996 en 1999 was inspraak mogelijk, maar dat was voor bewoners wellicht minder aansprekend omdat exacte locaties er niet in uitgewerkt zijn. Verder is er per project een informatietraject. De projectleider Ringdijkbeleid van realisatie is verantwoordelijk voor het voorlopige ontwerp. De planning wordt verspreid onder bewoners, er komt een mededeling in de krant en er vindt een informatieavond plaats. Eventuele kleine wijzigingen in het ontwerp als gevolg van de inspraak van bewoners worden door de projectleider besproken met de coördinator Ringdijkbeleid, waarna het definitieve ontwerp gemaakt wordt. Dat ontwerp wordt aan bewoners kenbaar gemaakt. De rayonbeheerder communiceert op basis van zijn oog en oor-functie structureel met bewoners en dorpsraden. Daartoe vindt circa 1x per 6 weken overleg plaats, zijn er schouwen en is er deelname aan het IBB-overleg (integraal buurtbeheer, waarbij verkeerszaken één van de onderwerpen is). Er vinden ook bezoeken van het College plaats aan de dorpen waarbij men in overleg treedt met dorpsraden en ter plekke polshoogte neemt van door de dorpsraden aangekaarte problemen en wensen. De rayonbeheerder geeft aan dat de communicatie beter kan, maar dat de meerjarenplanning een betere basis voor communicatie biedt dan de werkwijze daarvoor toen er geen zicht aan bewoners kon worden gegeven over de toekomstige uit te voeren werken in het kader van het Ringdijkbeleid.

Met het Hoogheemraadschap van Rijnland vindt geregeld afstemming plaats over de uitvoering van werken. Het Hoogheemraadschap van Rijnland schrijft bewoners aan in het kader van beschoeiingswerk en publiceert bericht in plaatselijke krant. Communicatie over dijkverhoging en wegwerkzaamheden is een verantwoordelijkheid van de gemeente.

De dorpsraden zijn geen gesprekspartner van de gemeente in het kader van het Ringdijkbeleid. Participatie en informatie is vooral projectmatig gericht op bewoners en belanghebbenden aan de Ringdijk. Dorpsraad Rijsenhout is nu wel betrokken bij het maken van een ontwikkelingskader voor de omgeving. Verder kan de rayonbeheerder (tussendoor of via IBB-overleg) meestal wel informatie geven als er vragen zijn. Ook is er nu een pilotproject Kernbeleid gestart. De rayonbeheerder zou signalen vanuit bewoners en/of dorpsraden, aan backoffice beheer moeten doorgeven zodat men hiermee rekening kan houden bij de planning van de werkzaamheden. Bij de dorpsraad Badhoevedorp bestaat twijfel of dit (goed) gebeurt.

Noot 15 Tijdens de interviews bij DOW is veelvuldig verwezen naar de gemeentelijke participatienota. Uit navraag bleek dat evaluatie van deze participatienota al in 2001 heeft geleid tot beëindiging van dit beleid en er een onderverdeling in twee vormen is vastgesteld, namelijk inspraak en interactieve beleidsvorming.

3.3.3 Fase 3: Toezicht, controle en terugkoppeling

Criteria:

- Op welke wijze is het toezicht (inhoudelijk technisch en financieel) op de (planning van de) werkzaamheden geregeld?
- Vindt er terugkoppeling plaats van dienst naar college en van college naar raad over de voortgang en eventuele problemen?

Normen:

- Er dient duidelijkheid te bestaan over de wijze waarop toezicht en controle wordt (en moet worden) uitgevoerd op het totale werk.
- De voortgang en eventuele problemen dienen regelmatig (minimaal 1x per jaar) teruggekoppeld te worden binnen de organisatie en aan de betrokken bestuurders.

Deelconclusie:

- Volgens de geïnterviewden is er voldoende duidelijkheid over de wijze van toezicht en controle. De raad wordt minimaal een keer per jaar op de hoogte gebracht, en tussen de wethouder en dienst openbare werken vindt geregeld overleg plaats.

De projectleider Ringdijkbeleid houdt het toezicht en rapporteert aan beheer over de voortgang en oplevering (wegverharding, verlichting, bereikbaarheid e.d.). Via de controller van de gemeente en de accountantsdienst vindt er financiële controle plaats. De gemeenteraad controleert aan de hand van de kredietaanvragen en de jaarlijkse voortgangsrapportages. Volgens het sectorhoofd Realisatie is de doelmatigheid en doeltreffendheid goed. Een opdracht wordt door realisatie aangenomen, uitgevoerd en opgeleverd aan beheer. De resultaten blijken zowel financieel als kwalitatief goed te zijn. Wel zou de nacalculatie beter kunnen.

Volgens het Hoogheemraadschap van Rijnland vinden er periodieke inspecties plaats en voor de financiële afspraken wordt verwezen naar de overeenkomst uit 1996. Het bestuur van het Hoogheemraadschap van Rijnland wordt op de hoogte gehouden door het hoofd van de afdeling uitvoering van het Hoogheemraadschap van Rijnland¹⁶; dit hoofd is gemandateerd om over de Ringdijk afspraken met de gemeente te maken.

3.3.4 Fase 3: Actualisering/bijstelling

Criterium:

- Wordt een tussentijdse wijziging in de programmering/uitvoering tijdig en adequaat met alle partijen besproken?

Norm:

- Indien er tussentijdse wijziging plaatsvindt in de programmering/uitvoering van het werk dient dit tijdig en adequaat met alle betrokken partijen te worden besproken

Deelconclusie:

- Wijzigingen worden besproken met de wethouder en op ambtelijk niveau met het Hoogheemraadschap van Rijnland. Wijzigingen worden aan rayonbeheer medegedeeld, maar de rayonbeheerder kan er naar eigen zeggen geen invloed op uitoefenen. Rayonbeheer geeft wijzigingen in de planning wel aan bewoners door als er naar gevraagd wordt.

De meerjarenplanning wordt op flexibele wijze uitgevoerd dat wil zeggen dat door nieuwe inzichten de prioriteiten bijgesteld kunnen worden. Afwijkingen ten opzichte van de meerjarenplanning zijn mogelijk als inspecties daartoe aanleiding geven; dat is in het verleden regelmatig gebeurd. Ook door bijvoorbeeld signalen van rayonbeheer kan van planning afgeweken worden als er plotseling gaten in weg en dijk vallen. Dit soort bijstellingen is de ver-

Noot 16 De projectleider heeft sinds 2005 de functie Teamleider watersystemen district noord van het Hoogheemraadschap van Rijnland.

antwoordelijkheid van de coördinator van DOW/beheer. Wijzigingen worden besproken met de wethouder en op ambtelijk niveau met het Hoogheemraadschap van Rijnland. Met rayonbeheer worden deze wijzigingen niet besproken. Rayonbeheer geeft wijzigingen in de planning wel aan bewoners en/of dorpsraden door.

Volgens de projectleider bij het Hoogheemraadschap van Rijnland wordt door de gemeente wel eens van de planning afgeweken. Dat wordt gecommuniceerd en daar is bij het Hoogheemraadschap van Rijnland begrip voor. Zo verzocht de gemeente het Hoogheemraadschap van Rijnland in juni 2005 in te stemmen met een wijziging in de planning: Zwanenburgerdijk en Aalsmeerderdijk werden naar voren gehaald vanwege een slecht wegdek en de Hillegommerdijk ging naar achteren in de planning omdat die weg er nog goed bij lag. Vanuit waterkeringsoogpunt had aanpak Hillegommerdijk echter een hogere prioriteit. Het Hoogheemraadschap van Rijnland houdt de Hillegommerdijk nu extra goed in de gaten. Het Hoogheemraadschap heeft de algemene indruk dat iedere coördinator c.q. projectleider bij de gemeente zijn eigen prioriteiten lijkt te stellen. Door de vele personeelwisselingen ontstonden verschuivingen in de planning, die niet op duidelijke inhoudelijke basis beargumenteerd konden worden. Het Hoogheemraadschap denkt dat het Ringdijkbeleid voor de gemeente "een moeilijk dossier is".

De dorpsraden worden niet rechtstreeks geïnformeerd over wijzigingen in de programmering. Pas als het op uitvoering aankomt, wordt er een informatieavond voor bewoners georganiseerd.

3.4 Fase 4: Evaluatie en bijstelling

In fase 4 van de beleidscyclus komen de volgende onderwerpen aan de orde:

- Evaluatie
- Coördinatie en afstemming
- Bijstelling van beleid
- Besluitvorming
- Herprogrammering
- Communicatie

3.4.1 Fase 4: Evaluatie

Criterion:

- Heeft er (ex ante/post) een evaluatie plaatsgevonden over het bereiken van de gestelde resultaten door gemeente en/of Hoogheemraadschap van Rijnland?

Norm:

- Bij een dergelijk langdurig programma dient tussentijds geëvalueerd te worden of de werkzaamheden op schema zitten en of de gestelde doelen bereikt worden (nadruk op doelmatigheid en doeltreffendheid) en of er sprake is van gewijzigde omstandigheden op het gebied van verkeer/recreatie/water waardoor de plannen dienen te worden aangepast.

Deelconclusie:

- In 1999 zijn de maatregelen geëvalueerd en is het beleid naar aanleiding daarvan aangepast. In 2004 is er onder meer de stand van zaken Ringdijkbeleid door de raad vastgesteld.

In 1999 is er een evaluatie geweest van maatregelen die in 1998 zijn getroffen. Verder zijn er de periodieke inspecties aan weg en dijk en zijn er de jaarlijkse ongevallencijfers. De indruk bestaat dat zowel de verkeersintensiteit en de snelheden zijn afgenomen door de maatregelen. De verkeersintensiteit is over het algemeen ook afgenomen doordat er nieuwe wegen elders zijn gerealiseerd. De herinrichting ligt redelijk op schema en de Ringdijk als geheel is volgens gemeentelijke vertegenwoordigers waaronder de beleidsmedewerker Duurzaam Veilig veiliger en verkeersluwer geworden. Er zijn uiteraard nog wel plekken waar dit nog onvoldoende gelukt is. Hier zou volgens het sectorhoofd beheer nog wel een keer nadrukkelijker naar gekeken moeten worden. Volgens het Hoogheemraadschap van Rijnland heeft er geen evaluatie plaatsgevonden.

3.4.2 Fase 4: Coördinatie en afstemming

<p><u>Criterion:</u></p> <ul style="list-style-type: none"> • Vindt er bestuurlijke terugkoppeling plaats over de mate van doelbereiking? <p><u>Norm:</u></p> <ul style="list-style-type: none"> • De resultaten van deze evaluatie dienen teruggekoppeld te worden op bestuurlijk niveau (gemeenteraad). <p><u>Deelconclusie:</u></p> <ul style="list-style-type: none"> • Er vindt bestuurlijke terugkoppeling plaats over de mate van doelbereiking, zij het vrij bescheiden.

Er vindt bestuurlijke terugkoppeling plaats over de mate van doelbereiking via voortgangsrapportages Vernieuwing Openbare Ruimte (VOR, sinds 2004) en via voorjaarsnota's. Bij de actualisatie van het beleid in 1999 en middels een nota over de stand van zaken en een voorstel voor de toekomst in 2004 was er ook bestuurlijke terugkoppeling. Er kan wel geconstateerd worden dat de terugkoppeling over het bereiken van doelen vrij bescheiden van omvang is.

3.4.3 Fase 4: Bijstelling van beleid

<p><u>Criterion:</u></p> <ul style="list-style-type: none"> • Is er aantoonbare reden/noodzaak (geweest) om het beleid inhoudelijk of programmatisch aan te passen? <p><u>Norm:</u></p> <ul style="list-style-type: none"> • Zonodig dient het beleid in overleg aangepast te worden aan veranderende omstandigheden (intern/extern) <p><u>Deelconclusie:</u></p> <ul style="list-style-type: none"> • Soms is/was er noodzaak om het beleid en programma aan te passen, alhoewel het voor betrokkenen, zoals het Hoogheemraadschap van Rijnland maar ook rayonbeheer, gissen is naar de motieven van de gemeente ten aanzien van wijzigingen in de planning.
--

Op basis van de evaluatie in 1999 werden de te nemen maatregelen om het Ringdijkbeleid uit te voeren in 1999 bijgesteld. Daarna is het beleid inhoudelijk niet meer bijgesteld, alhoewel velen de nota over de stand van zaken Ringdijkbeleid uit 2004 ook als een actualisatie van het beleid zelf lijken te beschouwen. Voor het Hoogheemraadschap van Rijnland, maar ook voor de dorpsraden, zijn de motieven van de gemeente om de programmering aan te passen niet altijd even duidelijk.

3.4.4 Fase 4: Besluitvorming

criterium:

- Heeft hierover besluitvorming binnen besturen van gemeente en Hoogheemraadschap van Rijnland plaatsgevonden?

Norm:

- (Substantiële) wijzigingen in de beleidsdoelen of programmering dienen voorgelegd te worden aan de gemeenteraad

Deelconclusie:

- Gemeenteraad heeft volgens geïnterviewden het beleid en wijzigingen vastgesteld.

De Actualisatie Ringdijkbeleid uit 1999 en de nota "Stand van zaken Ringdijk beleid (...)" uit 2004 werden door de gemeenteraad vastgesteld. Wijzigingen in de planning wordt door de raad impliciet vastgesteld door de besluiten over de verstrekking van kredieten. Wijzigingen in de planning worden daarbij niet expliciet aangegeven; er wordt alleen gemeld dat een wijziging noodzakelijk is op basis van nieuwe gegevens over de dijkhoogte en de onderhoudstaat van het wegdek. Bij Hoogheemraadschap van Rijnland vindt hierover geen bestuurlijke besluitvorming plaats. Hoe dat bij de gemeente geregeld is, is voor het Hoogheemraadschap niet precies duidelijk.

3.4.5 Fase 4: Herprogrammering

criterium:

- Heeft dit geleid tot aanpassing van de programmering en uitvoering van de werkzaamheden door gemeente en/of Hoogheemraadschap van Rijnland?

Norm:

- Verandering van beleid dient zo nodig ook door te werken in wijziging van de programmering en uitvoering

Deelconclusie:

- Gemeenteraad en bestuur Hoogheemraadschap van Rijnland hebben programma vastgesteld

De inspecties na 1999 hebben soms geleid tot aanpassing van de planning van de uitvoering van de werkzaamheden. Bij de sector realisatie en ook bij rayonbeheer zijn de redenen voor bijstelling niet (exact) bekend; dat is een zaak van de backoffice beheer en er wordt aangenomen dat nieuwe meetgegevens de aanleiding zijn om beleid en de planning aan te passen. De wethouder wijst behalve op de metingen ook op andere externe ontwikkelingen, zoals infrastructurele werken. Voor het Hoogheemraadschap van Rijnland geldt dat de motieven van de gemeente voor wijzigingen in de programmering niet altijd even duidelijk zijn.

3.4.6 Fase 4: Communicatie

criterium:

- Is deze eventuele aanpassing van werkzaamheden naar andere partijen en bewoners gecommuniceerd?

Norm:

- Over tussentijdse wijzigingen van beleid dient overleg gevoerd te worden met partners en de resultaten hiervan moeten gecommuniceerd worden naar bewoners.

Deelconclusie:

- Met bewoners wordt hierover niet gecommuniceerd.

Aanpassing van werkzaamheden wordt volgens de coördinator Ringdijkbeleid niet expliciet naar bewoners en andere partijen gecommuniceerd. Als een dijkvak aangepakt gaat worden, komt er een mededeling in krant en worden bewoners e.a. uitgenodigd om in te spreken over het ontwerp. De projectleider van het Ringdijkbeleid gaat er van uit dat wijzigingen in de (meerjaren)planning met bewoners wordt gecommuniceerd. Aan de rayonbeheerder worden door bewoners (bijvoorbeeld via de dorpsraden) vragen gesteld over de meerjarenplanning en wijzigingen daarin. Hij kan dan alleen globaal antwoorden dat gemeente en Hoogheemraadschap van Rijnland gezamenlijk besloten hebben tot een wijziging in de meerjarenplanning. Bij Hoogheemraadschap van Rijnland is onbekend of deze wijzigingen aan bewoners gecommuniceerd zijn. De dorpsraden geven aan hierover meestal wel geïnformeerd te worden, maar ontberen een inhoudelijke onderbouwing.

3.5 Aangekaarte problemen rond de Ringdijk in Badhoevedorp

Tijdens de interviews is aan alle respondenten de vraag gesteld of zij op de hoogte waren van de situatie van de Ringdijk in Badhoevedorp en van de vragen die daarover door de dorpsraad Badhoevedorp gesteld zijn.

Iedereen is in meer of mindere mate op de hoogte van de situatie in Badhoevedorp en van de vragen en kritiek die door de dorpsraad Badhoevedorp gesteld en geuit zijn. Er wordt meestal verwezen naar de meerjarenplanning uit 2004, waarin staat aangegeven dat de dijkvakken 23 en 24 in Badhoevedorp in 2008 aan de beurt zijn voor reconstructie. De rechtvaardiging daarvoor, en van het gegeven dat andere dijkvakken eerder aangepakt worden, is volgens de gemeente gelegen in de prioriteitsstelling op basis van de waterkerende functie (hoogteligging) en op basis van de staat van de weg. Als een dijkvak binnen vijf jaar wordt gereconstrueerd dan wordt er minimaal onderhoud gepleegd. Vandaar dat het wegdek in Badhoevedorp er niet meer zo goed bijligt.

Het sectorhoofd realisatie gaf als verklaring om de dijkvakken 23 en 24 (Badhoevedorp) pas in 2008 aan te pakken de relatie aan met de aanpak van de Sloterbrug in 2006. Die wordt voor langere tijd afgesloten. Daarna wordt de dijk en weg aangepakt waardoor deze route (naar Amsterdam) voor lange tijd niet door sluipverkeer gebruikt kan worden. Hiermee wordt getracht gedragsverandering van automobilisten (sluipverkeer) te bewerkstelligen en hen aan te leren om de sinds 2002/3 aanwezige nieuwe route via de Akerbrug (T106) te nemen en dat ook na voltooiing van de werkzaamheden aan de Sloterbrug en dijkvakken 23 en 24 te blijven doen. De wethouder benadrukt dat het vernieuwen van de deklaag van het dijkvak bij Badhoevedorp onder het reguliere onderhoudswerk aan de wegen valt en dat is volgens haar iets anders dan de integrale aanpak van dijkvakken samen met het Hoogheemraadschap van Rijnland. Waarom bijvoorbeeld de Huigslotermeerdijk hoger scoorde dan de Nieuwemeerdijk-west (dijkvak 24) is bij de wethouder niet exact bekend.

Opmerkelijk is dat in het voorjaar van 2005 een nieuwe deklaag aangebracht werd c.q. moest worden op dijkvak 24 van de Nieuwemeerdijk voor een bedrag van ongeveer € 120.000. Dit dijkvak zal volgens planning in 2008 volledig vernieuwd worden. De slechte staat van het wegdek was bekend bij rayonbeheer, maar prioriteitsstelling voor de herinrichting wordt

gedaan door de coördinator Ringdijkbeleid. Toen de aannemer al bijna aan de slag was gegaan met het aanbrengen van de tijdelijke asfaltlaag, is de coördinator Ringdijkbeleid nog bij rayonbeheer langs geweest omdat er misschien toch nog mogelijkheden waren om het betreffende dijkvak in de planning naar voren te halen. Het was toen echter te laat om de werkzaamheden te wijzigen. Ook zijn er twijfels of de deklaag van dijkvak 23 (Akerdijk) het tot de herinrichting in 2008 uithoudt en dit wordt de komende tijd extra in de gaten gehouden. Het aanbrengen van een nieuwe asfaltlaag kost daar naar schatting eveneens € 120.000. Daar was volgens rayonbeheer dit jaar geen geld voor. Op basis van de uitgangspunten voor onderhoud zou er binnen vijf jaar voor reconstructie (en groot onderhoud) alleen klein onderhoud en reparaties plaats mogen vinden. De vraag is of een ingreep van deze omvang dan niet eerder en uiterlijk in 2003 had moeten plaatsvinden. Volgens de rayonbeheerder hebben aannemers aangegeven dat de tijdelijke deklaag tenminste 3 tot 4 jaar meegaat. Dat zou betekenen dat dit onderhoudswerk uit 2005 wel goed aansluit op de planning voor reconstructie in 2008.

Wat betreft de relatie tussen werkzaamheden aan de beschoeiing enerzijds en ophoging, wegdek en herinrichting ten behoeve van duurzaam veilig anderzijds is iedereen eensluidend: eerst dient de beschoeiing aangepakt te worden, tenminste als de staat van onderhoud onvoldoende is, en daarna kan de dijk worden opgehoogd etc. Het is echter niet noodzakelijk, zowel uit technisch als financieel oogpunt, om de werkzaamheden direct na elkaar te laten plaatsvinden.

Volgens de coördinator Ringdijkbeleid ligt er geen riolering in de Ringdijk zelf, omdat dat niet is toegestaan door het Hoogheemraadschap van Rijnland. De riolering in Badhoevedorp zou lopen aan de onderkant van de dijk, achter de huizen, in een voormalige, gedempte sloot. Alle panden aan de Ringdijk tussen A4 en bebouwde kom van Badhoevedorp lozen met een drukriool naar het vrijervalriool van Badhoevedorp. Ook wordt er niet meer geloosd op het oppervlaktewater; slechts één woning aan de Ringdijk krijgt binnenkort nog een IBA (individuele rioolwaterzuiveringsinstallatie). Een aantal jaar geleden werd het effluent van de zuivering Badhoevedorp (van het Hoogheemraadschap Rijnland) verpompt naar de Ringvaart naast de A4. Nadat een nieuwe zuivering is aan de IJweg in Zwanenburg is gebouwd, wordt het afvalwater van Badhoevedorp verpompt naar deze eerdergenoemde nieuwe zuivering.

Volgens het Hoogheemraadschap van Rijnland is de verschuiving in de planning van de dijkvakken 23 en 24 in Badhoevedorp een keuze van de gemeente geweest. Op 26 september 2002 heeft het Hoogheemraadschap van Rijnland haar prioriteiten (waaronder Badhoevedorp) aan gemeente doorgegeven. Op 21 maart 2003 geeft de gemeente aan dat dijkvak 23 in 2009 en dijkvak 24 in 2014 staat gepland. Op 8 december 2004 geeft de gemeente op basis van de actualisatie aan dat deze dijkvakken in 2008 gelijktijdig zullen worden aangepakt.

De beschoeiing is door Hoogheemraadschap van Rijnland vervangen, waarna de gemeente aan de slag kan met de herinrichting van de dijkvakken. De beschoeiing kan los van de aanpak van de dijkhoogte en weginrichting worden aangepakt. Alleen parkeerplekken in de berm aan de buitenkant van de dijk kunnen hinder ondervinden en wegzakken door beschoeiingswerkzaamheden. De kosten hiervan zijn voor rekening van de gemeente, omdat par-

keerplaatsen in de berm door het Hoogheemraadschap slechts gedoogd worden. De beschoeiing moet om technische redenen altijd worden vervangen vóór herinrichting van de dijk, maar dat hoeft niet per definitie direct opvolgend.

3.6 Verwachtingen en verbeterpunten volgens respondenten zelf

3.6.1 Gemeente

De communicatie met bewoners zou volgens de coördinator Ringdijkbeleid verbeterd moeten worden. Rayonbeheer is dezelfde mening toegedaan maar stelt daarbij wel dat de dorpsraden via rayonbeheerder met de gemeente moeten communiceren en bovendien hun plek moeten kennen, in de zin van dat het niet de bedoeling kan zijn dat een rayonbeheerder, of een andere beambte, voorlichtingscursussen over de werking van persrioleringen of de eigenschappen van verschillende soorten asfalt gaat geven. Men vraagt wel eens te veel. De wethouder zou volgens de rayonbeheerder aan dorpsraden duidelijk moeten maken tot hoe ver ze kunnen gaan (wat ze kunnen vragen en waarop en hoe ze invloed kunnen uitoefenen). De toekomstige gebiedsmanagers krijgen een breder takenpakket dan de huidige rayonbeheerders. Sociale en maatschappelijke taken c.q. competenties zullen (meer) een rol spelen. Nu zijn de beheerders alleen technisch geschoold. Twee rayonbeheerders zijn al wel geselecteerd op maatschappelijke competenties. Deze ontwikkeling is volgens de rayonbeheerder goed voor de communicatie.

Volgens het sectorhoofd beheer vindt de voorbereiding van de besluitvorming over financiële stromen naar de raad plaats conform de gemeentelijke richtlijnen. De mate van terugkoppeling naar het bestuur is voor het Ringdijkbeleid niet anders dan voor andere projecten. Binnen DOW wordt wel hard gewerkt om een steviger sturing op de planning en uitvoering van grote projecten te krijgen. Belangrijke aandachtspunten vormen daarbij het bewaken van de integraliteit en van de communicatie (intern/extern). Dit is ook een belangrijke doelstelling van de reorganisatie van het ambtelijk apparaat, waarin de nieuwe gebiedsmanagers de werkzaamheden van de backoffice moeten gaan regisseren (vraagsturing/programma-sturing).

De projectleider Ringdijkbeleid zou bij het overleg tussen de coördinator Ringdijkbeleid en het Hoogheemraadschap van Rijnland aanwezig willen zijn om programma en planning verder fijn te slijpen. Daarnaast vindt hij dat de nieuwe eis van de regeling VOR ten aanzien van de wegbreedte voor de Ringdijk aangepast zou moeten worden omdat het behalve zeer kostbaar ook strijdig is met het streven de dijk verkeersluwer te maken. Verder zouden kredietaanvragen, die altijd in de zomer werden gedaan waardoor uitvoering in herfst en winter moest plaatsvinden wat vanwege het weer ongunstig en risicovoller is, beter op een handiger tijdstip gedaan moeten worden (vroeg in voorjaar).

Er zijn volgens het sectorhoofd realisatie een aantal technische ontwikkelingen die van invloed (kunnen) zijn op de duurzaamheid van de herinrichting. Zo worden tegenwoordig de rode fietsstroken in het asfalt gegoten en niet alleen als slijtlaag aangebracht. Ook is er een lightversie van wegfundering in studie (Burgerveen), waardoor waarschijnlijk minder verzakking van het

wegdek kan gaan optreden. Het is wel duurder in aanleg. Nu gebeurt dijkophoging over het algemeen door het "uitdraaien van een extra asfaltlaag", waardoor het gewicht steeds zwaarder op het dijklichaam gaat drukken.

Volgens de geïnterviewden loopt de uitvoering en planning van het Ringdijkbeleid nu goed en zal het in de toekomst afhankelijk zijn van de continuïteit van de financiering of de planning gehaald wordt. Een mogelijk ander probleem is volgens het hoofd realisatie een snellere daling van de hoogteligging van de dijk. Wellicht zal dijkophoging in de toekomst eerder nodig zijn dan waar nu vanuit wordt gegaan door stijging van het waterpeil in de ringvaart door de klimaatverandering. Ook muskusratten kunnen voor onaangename problemen zorgen die ook dijkophoging en versteviging nodig maakt. Als dat gebeurt dan zal het Hoogheemraadschap van Rijnland steeds eerder komen met verzoek dijk aan te pakken.

3.6.2 Hoogheemraadschap van Rijnland

Na overdracht van taken aan gemeente is er pas vanaf 1999 structureel gewerkt aan de herinrichting van de Ringdijk door de gemeente. Daardoor is er een achterstand opgelopen. Maar alles is onder controle. Als de meerjarenplanning wordt nagekomen, zoals momenteel gebeurt, dan zal het beleid volgens het Hoogheemraadschap doeltreffend zijn.

Gemeente en Hoogheemraadschap van Rijnland hanteren verschillende plaatsaanduidingen voor de Ringdijk; de gemeente werkt met dijkvakken en het Hoogheemraadschap van Rijnland met kilometrage. Dat maakt de vergelijking en afstemming een beetje lastiger. Wellicht zal de dijkhoogte voor de Haarlemmermeer in de toekomst verhoogd worden vanwege de enorme economische belangen in deze polder. Volgens de projectleider van het Hoogheemraadschap is het overigens te vroeg om hierop vooruit te lopen en de dijken bij herinrichting alvast extra op te hogen.

3.6.3 Dorpsraden

In tegenstelling tot de meeste ambtenaren zijn de dorpsraadleden persoonlijk al vele jaren betrokken bij de Ringdijk. In algemene zin is men in Vijfhuizen en Rijsenhout wel tevreden over de voortgang. In Badhoevedorp ligt dat duidelijk anders. Wel is iedereen te spreken over de reeds heringerichte delen van de Ringdijk. Het ziet er beter uit, het is op veel plekken rustiger en ook veiliger geworden. Op bepaalde plekken zijn er nog forse knelpunten en tot nog toe heeft de gemeente geen blijk gegeven die knelpunten ook te gaan aanpakken. De dorpsraden zouden graag zien dat de dijk geheel verkeersluw wordt ingericht en het doorgaande verkeer geweerd wordt. Of dat haalbaar is kan men moeilijk inschatten.

De gemeente is dubbel in haar benadering van de dorpsraden: enerzijds wil zij de dorpsraden graag nauw betrekken (als intermediair naar bewoners) en anderzijds reageert zij niet (voldoende) op vragen en verzoeken om informatie.

4 Conclusies

4.1 Inleiding

In dit hoofdstuk worden de conclusies weergegeven met betrekking tot de probleemstelling en de onderzoeksvragen. Daarbij worden de resultaten van het dossieronderzoek (hoofdstuk 2) en de gehouden interviews (hoofdstuk 3) betrokken. Tevens worden enkele conclusies getrokken met betrekking tot de knelpunten die door de dorpsraad Badhoevedorp zijn aangedragen.

4.2 Conclusies met betrekking tot de beleidscyclus

4.2.1 Beleidsanalyse en ontwikkeling

In het gemeentelijk dossier over het Ringdijkbeleid is nauwelijks informatie te vinden over de situatie voor 1996, terwijl de verantwoordelijkheid voor het wegbeheer toch al sinds 1993 door het Hoogheemraadschap van Rijnland aan de gemeente is overgedragen. In die tussenliggende jaren zijn op ad hoc basis maatregelen genomen om de kwaliteit van het wegdek op voldoende niveau te houden. Pas vanaf 1996 is er daadwerkelijk sprake van vastgesteld beleid met betrekking tot vernieuwing van de Ringdijk. In dat jaar worden ook gegevens verzameld over verkeersintensiteiten en verkeersveiligheid op de Ringdijk.

Aangezien het Hoogheemraadschap van Rijnland verantwoordelijk bleef voor de hoogteligging en kwaliteit van het dijklichaam, hebben gemeente Haarlemmermeer en Hoogheemraadschap van Rijnland in 1996 een overeenkomst gesloten over samenwerking bij de aanpak van de Ringdijk. In 1999 heeft een evaluatie en gedeeltelijke herziening van het Ringdijkbeleid plaatsgevonden en pas in 2004 is het eerste meerjarenprogramma door de gemeenteraad vastgesteld voor de periode 2004-2010. Er kan geconcludeerd worden dat het veel te lang heeft geduurd totdat het bestuurlijk voorstellen uit 1996 om in samenwerking tussen gemeente en Hoogheemraadschap een meerjarenprogramma op te stellen daadwerkelijk is geëffectueerd.

4.2.2 Beleidsuitwerking en programmering

Totdat het meerjarenprogramma 2004-2008 is vastgesteld, werd de planning en prioritering van de aan te pakken dijkvakken op ad hoc-basis en in onderling overleg met het Hoogheemraadschap van Rijnland per jaar bepaald. Er is weinig dossier terug te vinden inzake het overleg tussen gemeente en Hoogheemraadschap en uit de interviews komt naar voren dat dit ook niet frequent plaatsvond. In combinatie met vele personele en organisatorische veranderingen binnen het gemeentelijke apparaat bestaat er derhalve weinig duidelijkheid over de wijze van uitwerking en programmering van het Ringdijkbeleid in deze periode. Sinds 1996 zijn er na elkaar bij de gemeente maar liefst vijf projectleiders met de Ringdijk aan de slag geweest. De verantwoordelijkheid voor de programmering van het Ringdijkbeleid lag eerst bij

de dienst RWE, later bij de dienst OW/Realisatie en pas sinds 2004 bij de dienst OW/Beheer. Ook de taken en verantwoordelijkheden binnen de gemeente waren niet altijd even duidelijk toegewezen, hetgeen zowel bij interne als externe partijen voor onduidelijkheid zorgde. De huidige organisatievorm met een ambtelijk opdrachtgever (bij DOW/Beheer) en een opdrachtnemer (bij DOW/Realisatie) is beter geregeld, hoewel de personele wisselingen en de (gedelegeerde) verantwoordelijkheid van het management nog steeds voor de nodige onduidelijkheid zorgen. De directie van DOW verklaart desgevraagd zich de afgelopen tijd met nadruk te richten op verbetering van de interne bedrijfsvoering, waaronder aansturing en monitoring van de beleidsuitvoering.

Gezien de grote uitvoeringsbedragen en de subsidiemogelijkheden bij ROA zijn de benodigde kredieten wel altijd via besluitvorming in de gemeenteraad beschikbaar gesteld. De kosten blijken in die periode (tussen 1998 en 2003) veelal fors hoger te zijn dan vooraf werd ingeschat, onder andere door aanvullende eisen voor kostbare herprofilingsmaatregelen ter vergroting van de verkeersveiligheid. In een aantal gevallen is minder werk uitgevoerd dan in de begroting was opgenomen. Pas vanaf 2004 werden de gemeentelijke bestekken realistischer doorgerekend en blijven de aanbestedingskosten ook binnen de gestelde budgetten. Hieraan heeft overigens ook de economische teruggang een belangrijke bijdrage geleverd, aangezien aannemers in deze periode fors onder de prijs voor het werk hebben ingeschreven.

4.2.3 Beleidsuitvoering en toezicht

Tot voor 2004 vormde de periodieke inspecties van wegkwaliteit en dijkhoogte door respectievelijk gemeente en Hoogheemraadschap de basis voor een jaarlijkse prioriteitsstelling van de aan te pakken dijkvakken. Vanaf 2004 vormt het meerjarenprogramma de basis voor de jaarplannen. Dit kan echter door de resultaten van nieuwe inspecties of door externe omstandigheden aanpassing behoeven, waardoor dijkvakken naar voren of achteren in de planning worden geschoven. Pas als gemeente en Hoogheemraadschap (vanuit hun gescheiden verantwoordelijkheden) het eens zijn over de prioritering en planning, wordt een raadskrediet aangevraagd en wordt door de ambtelijk opdrachtgever (DOW/beheer) opdracht gegeven aan de projectleider (DOW/realisatie) om de herinrichting van het betreffende dijkvak ter hand te nemen. De projectleider verzorgt de aanbesteding, de communicatie en het toezicht rond de uitvoering van het werk. Vooruitlopend hierop worden door het Hoogheemraadschap van Rijnland de noodzakelijke werkzaamheden aan de beschoeiingen uitgevoerd.

Uit de dossiers en de interviews kan de conclusie worden getrokken dat de wijze waarop de jaarlijkse prioriteiten werden bepaald, ondoorzichtig is. Er bestaat onduidelijkheid over de periodieke inspectiegegevens en pas na herhaald verzoek worden door de gemeente de meetgegevens inzake de wegkwaliteit en verkeerintensiteit van enkele dijkvakken geleverd. Er is klaarblijkelijk geen systematiek waarin alle relevante gegevens worden samengebracht en éénduidig kunnen worden beoordeeld. Hierdoor is het voor externe partijen (Hoogheemraadschap en dorpsraden), maar ook voor ambtelijke collega's en bestuur niet duidelijk hoe de afweging bij de gemeente precies plaatsvindt. Evenmin hebben wij in het dossier brieven of verslagen aangetroffen die zulke jaarlijkse aanpassingen op het meerjaren-programma

toelichten. Dit leidt tot de conclusie dat de transparantie en daarmee de onderbouwing van de jaarlijkse prioriteiten in het Ringdijkbeleid tot nog toe volstrekt onvoldoende is. Wij hebben weliswaar geen concrete aanwijzingen gevonden dat de doelmatigheid of de doelgerichtheid van de uitvoering van herinrichtingsprojecten in het geding zou zijn, maar er blijkt evenmin sprake te zijn van regelmatige toetsing en (financiële) verantwoording van het uitgevoerde beleid. Vanaf 2004 worden de werkzaamheden over het algemeen binnen de planning en de beschikbaar gestelde budgetten uitgevoerd en is het eindresultaat (in termen van technische, functionele en esthetische kwaliteit) volgens de gesprekspartners goed.

4.2.4 Beleidsevaluatie en bijstelling

Na de ontwikkeling en vaststelling van het Ringdijkbeleid door de gemeenteraad in 1996 is er feitelijk nog één keer een evaluatie in 1999 uitgevoerd. Hierbij zijn zowel de doelen als de wijze van uitvoering tegen het licht gehouden. Het meerjarenprogramma 2003-2008 levert wel veel informatie over de maatregelen aan de Ringdijk, maar kan niet beschouwd worden als een evaluatie van het Ringdijkbeleid. Welbeschouwd zijn er ook geen ontwikkelingen die een dergelijke beleidsevaluatie op dit moment noodzakelijk maken. Veel meer behoefte bestaat er aan het implementeren van een overzichtelijk managementinformatiesysteem, waarin zowel de feitelijke onderhoudstoestand van de Ringdijk als de stand van zaken rond de uitvoering van het Ringdijkbeleid (inclusief de communicatie binnen en buiten het gemeentelijke apparaat) wordt bijgehouden. De noodzaak hiertoe wordt onderschreven door de directie van de dienst Openbare Werken en er zijn reeds stappen ondernomen om op managementniveau meer sturing en monitoring van de programma's te realiseren. Overigens zal de reorganisatie van het gemeentelijk apparaat (Focus Klant) in 2006 opnieuw wijzigingen in de taken en verantwoordelijkheden tot gevolg hebben. Kern daarvan is dat de gebiedsmanagers van de groep Publieke Dienstverlening in de toekomst de backofficefuncties van de groep Uitvoering moeten gaan regisseren. Onduidelijk is nog hoe de afstemming op programmaniveau met andere partijen, zoals het Hoogheemraadschap van Rijnland, gaat verlopen.

4.3 Conclusies met betrekking tot de onderzoeksvragen

De onderzoeksvragen die aan de probleemstelling ten grondslag liggen, zijn:

- 1. Zijn de beleidsdoelen ten aanzien van Duurzaam Veilig en de recreatieve functie vooraf duidelijk gesteld en zijn deze gehaald? Indien nee, wat zijn de oorzaken hiervan?*

De beleidsdoelen ten aanzien van Duurzaam Veilig zijn goed gekwantificeerd en zijn ook toetsbaar. In overeenstemming met het landelijke beleid op dit terrein, is door de ROA de doelstelling gesteld dat in 2010 15% minder verkeersdoden en 7,5% minder ziekenhuisgewonden plaatsvinden ten opzichte van 2001/2003. In bijlage 6 zijn de ongevallencijfers tussen 1994 en 2003 weergegeven voor de gemeente Haarlemmermeer, de Ringdijk als geheel en de Akerdijk/Nieuwemeerdijk in het bijzonder. Hieruit blijkt dat het aantal verkeersongevallen de laatste jaren aanzienlijk is teruggelopen. Het

aantal ernstige ongevallen (verkeersdoden en ziekenhuisongevallen) geeft tot nog toe een minder duidelijke ontwikkeling te zien. Hoewel de trend de goede kant lijkt op te gaan, valt nog niet te voorspellen of de gestelde doelen in 2010 gehaald zullen worden. Als we kijken naar de maatregelen die in het kader van Duurzaam Veilig worden getroffen, kan geconstateerd worden dat de inrichting op grote delen van de Ringdijk voldoet aan de wegcategory en inrichtingsprofielen die in het kader van Duurzaam Veilig zijn opgesteld. Zo is door de aanleg van de Driemerenweg de verkeersintensiteit op de Ringdijk bij Vijfhuizen duidelijk afgenomen. Ook de Aalsmeerderweg heeft in aanvang geleid tot afname van de verkeersintensiteit op de Ringdijk bij Rijsenhout. Daarna zijn er echter drempels aangelegd op de Aalsmeerderweg en daardoor heeft het (vracht)verkeer zich weer geleidelijk naar de Ringdijk verplaatst. Ook de verkeerssituatie bij de Sloterbrug in Badhoevedorp (inclusief de dijkvakken 23 en 24) voldoet niet aan de eisen die in het kader van Duurzaam Veilig worden gesteld. Er is nog geen verkeerskundige oplossing gevonden voor het weren van doorgaand verkeer en het doseren van zwaar verkeer op de Ringdijk in Badhoevedorp. Tot die tijd kan de category van de Ringdijk als erftoegangsweg op deze plek niet waargemaakt worden.

Voor wat betreft de beleidsdoelen ten aanzien van de recreatieve functie is prioriteit gegeven aan het realiseren van veilige en aantrekkelijke fietsroutes langs de Ringdijk door het aanbrengen van rode fietssuggestiestroken. Dit wegprofiel wordt overal toegepast waar herinrichting van de Ringdijk aan de orde is. Momenteel is ca. 21 km. van dergelijke fietssuggestiestroken aangelegd op een totale dijk lengte van 59 km. (36%). Andere maatregelen zijn het verminderen van het doorgaand verkeer en het verlagen van de snelheid door aanleg van verkeersdrempels en flitskasten. Verder is er weinig ruimte voor het versterken van de recreatieve functie op of langs de Ringdijk. Incidenteel worden bijvoorbeeld bankjes geplaatst of openbare aanlegsteigers aangelegd, zoals aan de Ringdijk bij Vijfhuizen. Verder zijn er hier en daar toeristisch-recreatieve attractiepunten zoals het Kunstfort Vijfhuizen en de watersport in het plassegebied ten zuiden van Haarlemmermeer. De Ringdijk heeft vanuit het recreatiebeleid geen prioriteit meer sinds de Toekomstvisie 2015 (met een bouwsteen: toeristisch-recreatieve ontwikkeling van de Ringdijk) door planologische ontwikkelingen in de gemeenteraad is gestrand.

Wij concluderen dat de doelen in het kader van Duurzaam Veilig op de langere termijn goed gekwantificeerd en toetsbaar zijn. De interne verantwoording over het bereiken van deze doelen (in termen van verkeersveiligheid en doorstroming) kan als onvoldoende worden gekenschetst. Met uitzondering van de fietssuggestiestroken zijn er geen expliciete doelen gesteld met betrekking tot het recreatief gebruik van ringdijk en ringvaart. Bij de meeste heringerichte dijkvakken worden de doelstellingen bereikt; op enkele plekken/trajecten is de verkeerssituatie niet in overeenstemming met de wegcategory van de Ringdijk.

2. Is de coördinatie binnen de gemeentelijke afdelingen en diensten goed gewaarborgd?

De dienst Openbare Werken heeft tegenwoordig een sleutelpositie als het gaat om de voorbereiding en uitvoering van het Ringdijkbeleid. De coördinatie tussen de sector Beheer (ambtelijk opdrachtgever) en de sector Realisatie (technische projectleiding) verloopt over het algemeen goed. Het opdrachtgever/opdrachtnemermodel met gescheiden verantwoordelijkheden biedt hiervoor ook een goed kader. De betrokkenheid van de sector Vergunningen en Handhaving bij het Ringdijkbeleid betreft met name het project Schone Ringdijk. Hierbij is met name van belang dat de walkant is opgeschoond van (illegale) obstakels op het moment dat de herinrichting aanvangt. Onduidelijkheid bestaat overigens nog steeds over de status en aanpak van erfafscheidingen en illegale opstallen bij de woonboten langs de Ringdijk bij Vijfhuizen. De beleidsmedewerker verkeersveiligheid is vanuit de dienst RWE onlangs gedetacheerd bij de dienst OW, zodat ook hier sprake is van korte lijnen. De afstemming met de dienst WOC in het kader van recreatiebeleid is beperkt; men weet elkaar te vinden als er aanleiding voor is.

De afstemming tussen rayonbeheer en backoffice binnen de sector Beheer lijkt minder goed te verlopen. Dit is waarschijnlijk ook één van de oorzaken van de gebrekkige informatievoorziening vanuit de gemeente aan de dorpsraad Badhoevedorp. De rayonbeheerders zijn afhankelijk van de informatie en beslissingen vanuit de backoffice, maar kunnen daar geen directe invloed op uitoefenen. Bovendien is de situatie ontstaan dat de projectverantwoordelijkheid grotendeels bij de behandelende ambtenaar ligt en niet bij de dienstleiding. Hoewel dat in dit geval niet eenduidig vastgesteld kan worden, kan hierdoor de transparantie en de doelmatigheid van het Ringdijkbeleid in gevaar komen, zoals bij de beslissing om de Nieuwemeerdijk-west van een nieuwe, tijdelijke asfaltlaag te voorzien in plaats van na te gaan of de planning van de herinrichting van dit dijkvak 24 naar voren kon worden gehaald.

Wij concluderen dat de wijze van interne aansturing, coördinatie en communicatie rond het Ringdijkbeleid niet naar behoren is verlopen. Deze zienswijze wordt in algemene zin ook door de dienstleiding Openbare Werken onderschreven en hier worden volgens hen reeds verbeteringen in aangebracht.

3. Is de coördinatie met het Hoogheemraadschap van Rijnland goed vormgegeven?

De afspraken tussen gemeente en Hoogheemraadschap van Rijnland zijn bij het opstellen van de overeenkomst met betrekking tot het Ringdijkbeleid in 1996 helder vormgegeven. De werkzaamheden moeten zoveel mogelijk op elkaar afgestemd worden om de maatschappelijke kosten zo laag mogelijk te houden.

Hierin staat ook opgenomen dat gemeente en Hoogheemraadschap van Rijnland jaarlijks overleg voeren over geactualiseerde jaarlijkse en meerjaren onderhoudsprogramma's. Uit de dossiers komt niet het beeld naar voren van een gestructureerde wijze van overleg tussen gemeente en Hoogheemraadschap van Rijnland. Er zijn geen vergaderagenda's of notulen terug te vinden en er zijn enkele brieven waarin de prioriteiten over-en-weer worden

uitgewisseld. Uit de interviews blijkt het Hoogheemraadschap zich betrekkelijk volgzzaam aan de gemeentelijke planning op te stellen. Het Hoogheemraadschap van Rijnland heeft tot nog toe nooit haar machtswoord laten gelden als het gaat om het met prioriteit op de juiste hoogte brengen van bepaalde dijkvakken. In voorkomende gevallen worden dijkvakken tijdelijk opgehoogd met behulp van tuimelkades of stoepranden. Voor zover valt na te gaan heeft er evenmin terugkoppeling plaatsgevonden over de jaarlijkse prioriteiten naar een bestuurlijk overleg tussen beide partijen. Met uitzondering van de situatie in Badhoevedorp zijn er tot nog toe geen grote problemen gerezen over het Ringdijkbeleid en lijkt de wijze van overleg in hoge mate gestoeld op het uitgangspunt: 'Geen bericht is goed bericht'.

Wij concluderen dat met inachtneming van de grote maatschappelijke en financiële belangen een meer gestructureerde vorm van overleg tussen gemeente en Hoogheemraadschap van Rijnland hier op zijn plaats is.

4. Zijn er onnodige kosten gemaakt zoals gesuggereerd door de dorpsraad Badhoevedorp en is er sprake van onnodige overlast?

Als het gaat om eventuele onnodige kosten dan doelt de dorpsraad met name op de vernieuwing van de deklaag van dijkvak 24 (en mogelijk in de toekomst dijkvak 23) in afwachting van de definitieve herinrichting in 2008, alsmede de kosten voor herstel van de nieuw aangebrachte beschoeiing door het Hoogheemraadschap van Rijnland. Het gaat hier om gestapelde stoepranden die in de ringvaart zijn verdwenen omdat de lager gelegen wegberm hier niet op aansloot. Volgens het Hoogheemraadschap gaat het herstel hiervan niet om substantiële bedragen.

De gemeente is van mening dat het aanleggen van een tijdelijke deklaag in de praktijk vaker voorkomt in afwachting van een definitieve oplossing. Hierdoor wordt de stabiliteit van het dijklichaam tijdelijk gewaarborgd en loopt de gemeente niet het risico om aansprakelijk gesteld te worden voor eventuele (letsel-)schade van weggebruikers. Een ander argument is dat andere dijkvakken (o.a. Huigsloterdijk, dijkvakken 34/35) in 2003 een slechtere score qua wegdek en hoogteligging te zien gaven dan de dijkvakken 23/24. Dit neemt niet weg dat er ons inziens geen expliciete (bestuurlijke) afweging heeft plaatsgevonden of er geschoven zou kunnen worden met de prioritering van dijkvakken dan wel een voorinvestering zou kunnen worden gepleegd. Tot slot is er nog geen duidelijkheid over een duurzaam veilige inrichting van de Akerdijk/Nieuwemeerdijk teneinde het sluijverkeer en het vrachtverkeer te beperken en een veilige fietsroute voor o.a. de schoolgaande jeugd vanuit Badhoevedorp naar Amsterdam te realiseren. Tijdens het raadsdebat op 8 december 2005 zijn hier door de wethouder inmiddels wel toezeggingen over gedaan.

Over het punt van de vermeende aanleg van een persriool onder het wegdek van de nieuw ingerichte Nieuwemeerdijk (dijkvak 25) zijn gemeente en Hoogheemraadschap van Rijnland zeer duidelijk: er ligt ter plaatse geen riolering in het dijklichaam, maar wel een drukriool onderaan de Ringdijk (achter de huizen) dat loost op het vrijvervalriool van Badhoevedorp. Zelfs als het riool vervangen moet worden, hoeft het wegdek van dijkvak 25 niet open gegraven te worden. Het Hoogheemraadschap van Rijnland zal ook in de toekomst geen toestemming geven om een riolering onder het wegdek

van de Ringdijk aan te leggen.

Wij concluderen dat er geen aanwijzingen zijn dat er substantieel onnodige kosten zijn gemaakt in de zin die de dorpsraad Badhoevedorp bedoelt¹⁷. De overlast voor bewoners van de Ringdijk als gevolg van de uitvoering van wegwerkzaamheden was meer geconcentreerd geweest als groot onderhoud en herprofilering in één keer was uitgevoerd. Dit wordt echter bij de afweging

5. Op welke wijze is de gemeenteraad betrokken geweest bij het tot stand komen van het Ringdijkbeleid? In hoeverre heeft hij vooraf invulling gegeven aan zijn kaderstellende rol en in hoeverre kan hij achteraf invulling (gaan) geven aan zijn controlerende rol?

De gemeenteraad heeft het Ringdijkbeleid in 1996, de actualisatie van het Ringdijkbeleid in 1999 en de meerjaren onderhoudsprogramma in 2004 vastgesteld. Dat zijn bij uitstek de beleidsmomenten waarop de gemeenteraad haar kaderstellende rol dient uit te oefenen. De controlerende rol vindt hoofdzakelijk plaats bij de behandeling van de voortgangsrapportages en bij de besluitvorming over de kredietverschaffing voor het Ringdijkbeleid. Daarnaast bestaat uiteraard de mogelijkheid om tussentijds vragen of moties in te dienen.

Uit het dossier komt het beeld naar voren dat met name over de prioritering en planning van het Ringdijkbeleid lange tijd veel onduidelijkheid heeft bestaan. Pas in 2004 werd de afspraak uit 1996 nagekomen om een meerjarenprogramma Ringdijkbeleid vast te stellen. Tot die tijd bestond de informatieverschaffing van het College naar de Raad met name uit jaarverslagen en kredietaanvragen voor de herinrichting van bepaalde dijkvakken. Wijzigingen in de prioritering van dijkvakken werden door het College stelselmatig toegeschreven aan de eisen die het Hoogheemraadschap aan de hoogte van de Ringdijk stelde. In de praktijk geeft het Hoogheemraadschap echter aan hier tot op zekere hoogte flexibel mee om te kunnen gaan. Dit geldt ook voor de (gemeentelijke) beslissing om eerst de Huigslotermeerdijk aan te pakken en pas later de Akerdijk/Nieuwemeerdijk.

Wij concluderen dat het College de Raad weliswaar tijdig en adequaat heeft geïnformeerd over de aan te pakken dijkvakken en de besluitvorming over kredietaanvragen volgens de geldende procedures heeft voorbereid, maar dat de onderbouwing hiervan over het algemeen mager was en soms zelfs volledig ontbroken heeft. De gemeenteraad heeft op zijn beurt telkens genoeg genomen met de toelichting door het College en geen schriftelijke onderbouwing van de prioriteitsstelling gevraagd. In dit opzicht dient ook de gemeenteraad zijn controlerende rol nadrukkelijker in te vullen.

4.4 Conclusies met betrekking tot de casus Badhoevedorp

In het voorgaande zijn al de nodige constatering en conclusies

Noot 17 Deze beleidsevaluatie is overigens niet bedoeld als een doorlichting van de financiële gang van zaken rond het Ringdijkbeleid; hiertoe zou een gericht accountantsonderzoek moeten plaatsvinden.

weergeven die (mede) van toepassing zijn op de knelpunten die door de dorpsraad Badhoevedorp zijn aangedragen. Hoewel het lastig is om de uitkomst hiervan te voorspellen, onderschrijven wij de mening van de dorpsraad dat het binnen de gemeente heeft ontbroken aan een heldere afweging en besluitvorming over de aanpak van de dijkvakken 23 (Akerdijk-oost) en 24 (Nieuwemeerdijk-west). Uit de inspectiecijfers vanaf 2003 en de waarneming van onder andere rayonbeheer bleek duidelijk dat beide wegdekken versleten zijn en zelfs tot gevaarlijke situaties kunnen leiden. In dit geval had de dienstleiding (in overleg met de portefeuillehouder en Hoogheemraadschap van Rijnland) een beslissing moeten nemen over de keuze tussen tijdelijk onderhoud aan het wegdek plegen of de herinrichting van het dijkvak naar voren halen van 2008 naar bijvoorbeeld 2004 of 2005. Pas in een zeer laat stadium is deze laatste optie nog tussen rayonbeheer en backoffice besproken, maar op dat moment waren de onderhandelingen met een aannemer al afgerond en was het niet haalbaar meer om de trein nog te stoppen.

Wij wijzen er nadrukkelijk op dat bovenstaande constatering niet per definitie betekent dat de gemeente hierdoor goedkoper uit was geweest: er zijn immers meer dijkvakken die van een tijdelijke deklaag worden voorzien (o.a. Vijfhuizerdijk) en wellicht had het naar voren halen van dijkvakken bij Badhoevedorp elders weer extra kosten tot gevolg gehad. Wel zou de overlast voor bewoners beperkter zijn geweest en had de schade aan de vernieuwde beschoeiing wellicht voorkomen kunnen worden. Verder had er daarmee meer recht gedaan aan de legitieme vraag van de dorpsraad om een verklaring te geven voor prioriteitsstelling inzake de herinrichting van de betreffende dijkvakken. Dit had wellicht veel wantrouwen en irritatie kunnen voorkomen.

4.5 Slotconclusie

Na de beantwoording van de onderzoeksvragen en het trekken van de deelconclusies kan ook de centrale probleemstelling die door de rekenkamercommissie is geformuleerd, beantwoord worden. Deze probleemstelling is als volgt geformuleerd:

'Wordt het Ringdijkbeleid van de gemeente op een doelmatige en doeltreffende wijze uitgevoerd?'

Er zijn er door de jaren heen de nodige knelpunten te constateren, die de doelmatigheid en doeltreffendheid van het Ringdijkbeleid onder druk hebben gezet. In organisatorisch opzicht hebben de vele personele wijzigingen rond het projectleiderschap van het Ringdijkbeleid en het lange tijd ontbreken van een meerjarenprogramma voor onduidelijkheid en discontinuïteit gezorgd. In verkeerskundig opzicht blijkt het niet overal even eenvoudig om de verkeersdruk op de Ringdijk te verminderen en de verkeersveiligheid te vergroten. Hierdoor voldoet de Ringdijk nog niet overal aan de eisen die in het kader van Duurzaam Veilig aan een erftoegangsweg worden gesteld. Op betreffende trajecten zal de gemeente een keuze moeten maken of door het treffen van aanvullende maatregelen de eisen die aan een erftoegangsweg worden gesteld toch kunnen worden bereikt, dan wel moeten besluiten om delen van de Ringdijk voortaan als ontsluitingsweg te categoriseren (met een bijbehorend inrichtingsprofiel).

Overigens verloopt de herinrichting van de Ringdijk gestaag volgens de gestelde norm (elk jaar een dijkvak van ongeveer 3km) en conform de inrichtingsprofielen ten aanzien van duurzaam veilig. Er is geen onderbouwing te vinden voor de veronderstelling dat bepaalde subsidies zijn misgelopen door een verkeerde prioriteitsstelling. Na wijziging van de subsidieverordening door het Regionaal Orgaan Amsterdam (ROA) is er door de gemeente een nieuw budget voor de vernieuwing van de openbare ruimte (VOR) ingesteld, waaruit de herinrichting van de dijkvakken grotendeels gefinancierd wordt. Bovendien zijn de voor het ROA nog subsidiabele dijkvakken opgenomen het meerjarige uitvoeringsprogramma van het Regionaal Verkeer- en Vervoerplan (RVVP).

Na bestudering van het Ringdijkdossier en de gesprekken met betrokken sleutelpersonen constateren wij echter dat er onvoldoende rekenschap en verantwoording wordt afgelegd over de doelmatigheid en doeltreffendheid van het Ringdijkbeleid. De wijze van prioriteitsstelling en de evaluatie van de maatregelen verloopt veelal impliciet en wordt niet voldoende vastgelegd, waardoor het afleggen van bestuurlijke verantwoording marginaal plaatsvindt. Hierdoor is een effectief toezicht door de gemeenteraad op de uitvoering van het Ringdijkbeleid niet goed mogelijk geweest.

Wij concluderen dat de aansturing en monitoring van het Ringdijkbeleid beter verankerd moet worden in de bestuurlijke procedures, dat de taken en verantwoordelijkheden bij met name de dienst Openbare Werken expliciet vastgelegd en nageleefd dienen te worden, dat de samenwerking met externe partijen meer gestructureerd dient te verlopen en dat de communicatie met interne en externe partijen (waaronder het Hoogheemraadschap en de dorpsraden) versterkt moet worden. Dit is ook een voorwaarde om de informatieverschaffing van College naar Raad naar behoren te laten verlopen. Hoewel de gemeentelijke reorganisatie in 2006 juist dit soort verbeteringen beoogt te bewerkstelligen, zijn wij er niet zonder meer gerust op dat dit goed zal gaan. De valkuil van elke reorganisatie is immers dat zeker de eerste tijd het tegenovergestelde wordt bereikt als dat wat wordt beoogd, namelijk dat de blik vooral naar binnen in plaats van naar buiten de eigen organisatie wordt gericht.

4.6 Nawoord

Wanneer de rekenkamercommissie besluit om een onderzoek in te stellen, geeft dit altijd enige onrust binnen de gemeentelijke organisatie en bij de betrokken personen. Ondanks het feit dat wij op enkele personen een grote claim hebben gelegd om onder tijdsdruk informatie te leveren en vaak ook aanvullende en soms lastige vragen te beantwoorden, kunnen wij constateren dat er over het algemeen een grote bereidheid tot medewerking bestond. Ook hebben wij gedurende het onderzoek een open en constructieve houding waargenomen. Wel moeten wij constateren dat de centrale archivering en volwaardige dossieropbouw rond het Ringdijkbeleid volstrekt onder de maat is. Naar wij hebben begrepen is dit dossier echter geen uitzondering en zou deze constatering ook op andere beleidsonderwerpen van toepassing zijn. Des te meer is het van groot belang dat de gemeente Haarlemmermeer hier op korte termijn stappen in onderneemt en verbeteringen realiseert in de centrale archivering.

Bijlagen

Bijlage 1 Totaal overzicht Ringdijk van de Haarlemmermeer

Bijlage 2 Geïnterviewde personen

Ad Staal	Projectleider Ringdijkbeleid, DOW/realisatie
Michel Boon	Voormalig projectleider Ringdijkbeleid, DOW/realisatie
George Alkemade	Projectleider Ringdijkbeleid bij Hoogheemraadschap
Jan Dijkstra	Coördinator Ringdijkbeleid, DOW/beheer
Robert van der Velde	Voormalig coördinator Ringdijkbeleid, DOW/beheer
Mieke Blankers	Wethouder
Herman Tuning	Wethouder
Eric Loe	Directeur ad interim, Dienst Openbare Werken
Leny Zwaan	Sectorhoofd, DOW/beheer
Jan de Bruijn	Sectorhoofd DOW/vergunningen & handhaving
Frits de Wolff	Rayonbeheerder Rayon 1
Jelle van Wier	Sectorhoofd DOW/realisatie
Marcel Luijnenburg	Beleidsmedewerker Duurzaam Veilig, Dienst RWV
Lutse Brouwer	Dorpsraad Badhoevedorp
Paul Teunissen	Dorpsraad Badhoevedorp
P. Blom	Dorpsraad Vijfhuizen
R. Buser	Dorpsraad Vijfhuizen
D.M. Boorsma	Dorpsraad Rijsenhout

Bijlage 3 Literatuurlijst

- Overeenkomst tussen gemeente Haarlemmermeer en het Hoogheemraadschap van Rijnland Groot Haarlemmermeer; 1996.
- Perspectief voor de Ringdijk; gemeente Haarlemmermeer; raadsbesluit d.d.11-6-1996.
- Aanpak tot een duurzaam veilige Haarlemmermeer; gemeente Haarlemmermeer; collegebesluit d.d.15-11-1996.
- Cruquiusdijk, Hillegommerdijk/Lisserdijk, Plan van Aanpak Dijkvakken 1998, in het kader van de nota Perspectief voor de Ringdijk; gemeente Haarlemmermeer; januari 1998.
- Startdocument Ringdijk; dient openbare werken gemeente Haarlemmermeer d.d.12-11-1998 (status onbekend).
- Actualisatie Ringdijkbeleid; gemeente Haarlemmermeer; raadsbesluit d.d. onbekend; collegebesluit d.d.1-6-1999.
- Visie Ringdijk van de Haarlemmermeer; OKRA landschapsarchitecten; april 1999.
- Verkeersmaatregelen Ringdijk; Evaluatieonderzoek; D&P-onderzoek; d.d.16.4.1999.
- Project Schone Ringdijk; gemeente Haarlemmermeer; 1999.
- Meerjaren onderhouds- en herinrichtingsplan Ringdijk van de Haarlemmermeer 2003-2008; gemeente Haarlemmermeer, opgesteld door extern bureau APPM d.d. 31-10-2003.
- Categoriseringsplan; gemeente Haarlemmermeer; collegebesluit d.d. 24-6-2004
- Diverse correspondentie gemeente met Hoogheemraadschap van Rijnland.
- Actie "Stop wegmisbruik Nieuwemeerdijk, Badhoevedorp; rapport in 2005 opgesteld door inwoners van Badhoevedorp.
- Raadsbesluit "Stand van zaken Ringdijkbeleid en voorstel uitvoering en financiering; gemeente Haarlemmermeer d.d. 27-5-2004.
- Raadsbesluit d.d. 24 februari 2000. kredietaanvraag inzake de uitvoering van werken voor herinrichting van de Lijnderdijk en deel Akerdijk te Lijnden en de Leimuiderdijk.
- Raadsbesluit d.d. 21-9-2000. Beschikbaarstelling van krediet voor het uitvoeren van een werk op de Vijfhuizerdijk en Zwanenburgerdijk bij Nieuwebrug (2.085.000 gulden) en voor het voorbereiden van een werk op de Zwanenburger- en Lijnderdijk bij Zwanenburg (115.000 gulden).
- Raadsbesluit d.d. 15-3-2001. Raadskrediet van 380.000 gulden voor de plaatsing van flitskasten.
- Raadsbesluit d.d. 28-6-2001. Raadskrediet van 2.320.000 gulden voor de uitvoering van werken op de Zwanenburger- en Lijnderdijk bij Zwanenburg.
- Raadsbesluit d.d. 28-2-2002. Raadskrediet van 18.151 euro en 13.613 euro voor maatregelen verkeersonveilige situaties bij Hillegommerbrug resp. Lisserdijk.
- Raadsbesluit d.d. 10-10-2002. Raadskrediet van 1.0222.000 euro voor voorbereiding en herinrichting van Nieuwemeerdijk (dijkvak 25).
- Raadsbesluit d.d. 27-5-2004: krediet van 1.532.909 euro ten behoeve van herinrichting Huigsloterdijk (dijkvak 35 en 36).

- Raadsbesluit d.d. 22-9-2005: krediet van 1.880.000 euro ten behoeve van herinrichting Lisserdijk ten laste van VOR 2005 en een krediet van 475.000 euro ten laste van de Investeringsplan 2005-2008 (verkeersveiligheid Ringdijk).
- Raadsbesluit d.d. 22-9-2005: krediet ten behoeve van voorbereiding van een dijkvak op Ringdijk.
- Raadscommissies wonen en werken d.d. 27-1-2003, 12-5-2004 en 24.6.2004; gemeente Haarlemmermeer.
- Antwoordbrief College B&W aan GroenLinks naar aanleiding per brief gestelde vragen d.d.5-3-2003.
- Voorjaarsnota's van 2000 tot en met 2005; gemeente Haarlemmermeer.
- Jaarverslagen gemeente Haarlemmermeer; jaren 2000 t/m 2003.
- Voortgangsrapportage Vernieuwing Openbare Ruimte (VOR) 2004.

Bijlage 4 Normenkader

BELEIDSFASE	ONDERWERP	CRITERIUM	NORM
1 Analyse en ontwikkeling	a. inventarisatie van de Ringdijk	<ul style="list-style-type: none"> is er inzicht in de technische en functionele kwaliteit van de Ringdijk? 	<ul style="list-style-type: none"> er dient een periodieke (1x per jaar of 1x per 2 jaar) betrouwbare inspectie te zijn van de kwaliteit van de Ringdijk in relatie met landelijke normstelsels (o.a. CROW)
	b. doelformulering	<ul style="list-style-type: none"> zijn er doelen gesteld door gemeente en Hoogheemraadschap van Rijnland? zijn de doelstellingen getoetst op consistentie met de doelen van ander gemeentelijk beleid? 	<ul style="list-style-type: none"> partijen dienen meetbare (SMART) doelen te formuleren die aangeven welke resultaten op de onderscheiden functies (waterkering, verkeer, recreatie) bereikt moeten worden de doelen van het Ringdijkbeleid mogen niet haaks staan op de doelen van ander beleid
	c. doeluitwerking en middelen-toewijzing	<ul style="list-style-type: none"> is er aangegeven op welke wijze de gestelde doelen bereikt worden? Is de wijze waarop men de doelen wil bereiken op haalbaarheid en efficiency getoetst? Is er aangegeven wat het (per fase) mag kosten? Is/zijn er second opinions uitgevoerd? 	<ul style="list-style-type: none"> de doelen dienen uitgewerkt te zijn in concrete, haalbare resultaten en benodigde middelen, met nadruk op doelmatigheid en doeltreffendheid. De kosten raming is door (onafhankelijke) deskundigen getoetst/ cq is volgens landelijke normkader
	d. communiceren en vaststellen van Ringdijkbeleid	<ul style="list-style-type: none"> heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het Ringdijkbeleid en de financiering? 	<ul style="list-style-type: none"> Ringdijkbeleid en financiering dient (na inspraak) door gemeenteraad en Hoogheemraadschap van Rijnland vastgesteld te zijn
2 Uitwerking en programmering	e. uitwerking van Ringdijk beleid	<ul style="list-style-type: none"> zijn de doelen uitgewerkt naar een meerjarenprogramma? 	<ul style="list-style-type: none"> er dient een overzichtelijk meerjarenprogramma (inclusief fasering en financiering) beschikbaar te zijn
	f. werkorganisatie	<ul style="list-style-type: none"> zijn taken, verantwoordelijkheden en bevoegdheden (o.a. bevoegdheid tot het aangaan van financiële verplichtingen tot een bepaald bedrag) binnen betrokken organisaties toegewezen en afgestemd? 	<ul style="list-style-type: none"> voor alle betrokken partijen en personen moet helder zijn wie waarvoor verantwoordelijk en gemandateerd is (binnen de gemeente en erbuiten)
	g. coördinatie en afstemming	<ul style="list-style-type: none"> heeft er daarbij (ambtelijke/bestuurlijke) afstemming plaatsgevonden tussen gemeente en Hoogheemraadschap van Rijnland (en eventueel andere partijen)? 	<ul style="list-style-type: none"> de programmering dient in overleg tussen partijen te worden opgesteld met inachtneming van eigen verantwoordelijkheden
	h. vaststellen van programma	<ul style="list-style-type: none"> heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het programma? 	<ul style="list-style-type: none"> programma dient door besturen van gemeente en Hoogheemraadschap van Rijnland vastgesteld te zijn
	i. monitoring van het programma	<ul style="list-style-type: none"> vindt er monitoring plaats van de voortgang van het meerjarenprogramma? 	<ul style="list-style-type: none"> het meerjarenprogramma dient jaarlijks door de gemeente getoetst en eventueel gewijzigd te worden aan de hand van de uitvoering van de werkzaamheden
3 Uitvoering en toezicht	j. werkplannen	<ul style="list-style-type: none"> zijn de programma's uitgewerkt naar jaarlijkse werkplannen/bestekken? is de financiële raming van de bestekken overeenkomstig de oorspronkelijke raming 	<ul style="list-style-type: none"> de werkzaamheden dienen vastgelegd te worden in bestekken (incl. financiële raming) en jaarplannen, die bepalend zijn voor de uitvoering. De bestekken en jaarplannen zijn goedgekeurd door de daar-

			toe bevoegde personen
	k. coördinatie en afstemming	<ul style="list-style-type: none"> • heeft over de uitvoering/aanbesteding van werkzaamheden overleg gericht op een zo goed en efficiënt mogelijke uitvoering plaatsgevonden tussen partijen? 	<ul style="list-style-type: none"> • Partijen dienen periodiek en gecoördineerd afspraken te maken over de uitvoering van hun deel van de gezamenlijke werkzaamheden • De uitvoering dient zo efficiënt mogelijk te verlopen (er mogen geen onnodige kosten gemaakt worden)
	l. communicatie	<ul style="list-style-type: none"> • hoe is de communicatie rond de uitvoering van het werk geregeld? 	<ul style="list-style-type: none"> • alle partijen (inclusief bestuur, dorpsraden en bewoners) dienen op de hoogte te zijn van de wijze/periode van uitvoering
	m. toezicht en controle	<ul style="list-style-type: none"> • op welke wijze is het toezicht (inhoudelijk technisch en financieel) op de (planning van de) werkzaamheden geregeld? 	<ul style="list-style-type: none"> • er dient duidelijkheid te bestaan over de wijze waarop toezicht en controle wordt (en moet worden) uitgevoerd op het totale werk.
	n. terugkoppeling	<ul style="list-style-type: none"> • vindt er terugkoppeling plaats van dienst naar college en van college naar raad over de voortgang en eventuele problemen? 	<ul style="list-style-type: none"> • de voortgang en eventuele problemen dienen regelmatig (minimaal 1x per jaar) teruggekoppeld te worden binnen de organisatie en aan de betrokken bestuurders
	o. actualisering/bijstelling	<ul style="list-style-type: none"> • wordt een tussentijdse wijziging in de programmering/uitvoering tijdig en adequaat met alle partijen besproken? 	<ul style="list-style-type: none"> • indien er tussentijdse wijziging plaatsvindt in de programmering/uitvoering van het werk dient dit tijdig en adequaat met alle betrokken partijen te worden besproken
4 Evaluatie en bijstelling	p. evaluatie	<ul style="list-style-type: none"> • heeft er (ex ante/post) een evaluatie plaatsgevonden over het bereiken van de gestelde resultaten door gemeente en/of Hoogheemraadschap van Rijnland? 	<ul style="list-style-type: none"> • bij een dergelijk langdurig programma dient tussentijds geëvalueerd te worden of de werkzaamheden op schema zitten en of de gestelde doelen bereikt worden (nadruk op doelmatigheid en doeltreffendheid) en of er sprake is van gewijzigde omstandigheden op het gebied van verkeer/recreatie/water waardoor de plannen dienen te worden aangepast.
	q. coördinatie en afstemming	<ul style="list-style-type: none"> • vindt er bestuurlijke terugkoppeling plaats over de mate van doel-bereiking? 	<ul style="list-style-type: none"> • de resultaten van deze evaluatie dienen teruggekoppeld te worden op bestuurlijk niveau (gemeenteraad).
	r. bijstelling van beleid	<ul style="list-style-type: none"> • is er aantoonbare reden/noodzaak (geweest) om het beleid inhoudelijk of programmatisch aan te passen? 	<ul style="list-style-type: none"> • zonodig dient het beleid in overleg aangepast te worden aan veranderende omstandigheden (intern/extern)
	s. besluitvorming	<ul style="list-style-type: none"> • heeft hierover besluitvorming binnen besturen van gemeente en hoog-heemraadschap plaatsgevonden? 	<ul style="list-style-type: none"> • (substantiële) wijzigingen in de beleids-doelen of programmering dienen voorgelegd te worden aan de gemeenteraad
	t. herprogrammering	<ul style="list-style-type: none"> • heeft dit geleid tot aanpassing van de programmering en uitvoering van de werkzaamheden door gemeente en/of Hoogheemraadschap van Rijnland? 	<ul style="list-style-type: none"> • verandering van beleid dient zo nodig ook door te werken in wijziging van de programmering en uitvoering
	u. communicatie	<ul style="list-style-type: none"> • is deze eventuele aanpassing van werkzaamheden naar andere partijen en bewoners gecommuniceerd? 	<ul style="list-style-type: none"> • over tussentijdse wijzigingen van beleid dient overleg gevoerd te worden met partners en de resultaten hiervan moeten gecommuniceerd worden naar bewoners

Bijlage 5 Vragenlijst voor evaluatie Ringdijkbeleid

	Naam : Functie : Datum :	
	VRAAGSTELLING	BEANTWOORDING
1	<ul style="list-style-type: none"> • Wat is uw functie? Sinds wanneer? • Hoe bent u betrokken bij het Ringdijk? Welke taken en verantwoordelijkheden heeft u? • Met welke andere organisaties/personen dan gemeente en Hoogheemraadschap van Rijnland heeft u contact over de ontwikkeling en uitvoering van het Ringdijkbeleid betrokken (bijv. provincie, rijkswaterstaat, recreatieschap, dorpsraden?) 	
2	<ul style="list-style-type: none"> • In hoeverre bent u op de hoogte van de problemen met de aanpak van de Ringdijk van de Haarlemmermeer, zoals die door de wijkraad Badhoevedorp naar voren zijn gebracht? 	
3	<ul style="list-style-type: none"> • Heeft u inzicht in de technische en functionele kwaliteit van de Ringdijk van de Haarlemmermeer? Wat kunt u daarover vertellen (opnamedata, inspectierapporten, normstelsels)? 	
4	<ul style="list-style-type: none"> • Welke doelen zijn gesteld door gemeente en Hoogheemraadschap van Rijnland? Wat zijn de motieven van die doelen? Wanneer zijn de doelen opgesteld? Zijn er gemeenschappelijke doelen? Is er een spanningsveld in of tussen de gestelde doelen? • Zijn de doelstellingen getoetst op consistentie met de doelen van ander gemeentelijk beleid? Zijn de doelen SMART geformuleerd? 	
5	<ul style="list-style-type: none"> • Is er aangegeven op welke wijze de gestelde doelen bereikt moeten worden? Zo ja, wat kunt u over die wijze vertellen? • Is de wijze waarop men de doelen wil bereiken op haalbaarheid en efficiency getoetst? • Is er aangegeven wat het (per fase) mag kosten? • Is/zijn er second opinions uitgevoerd? 	
6	<ul style="list-style-type: none"> • Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het Ringdijkbeleid en de financiering? Zo ja, welke en wanneer? Kunt u nog meer relevants vertellen over de gang van zaken rondom de besluitvorming? 	
7	<ul style="list-style-type: none"> • Zijn de doelen uitgewerkt naar een meerjarenprogramma? 	
8	<ul style="list-style-type: none"> • Zijn taken, verantwoordelijkheden en bevoegdheden (o.a. bevoegdheid tot het aangaan van financiële verplichtingen tot een bepaald bedrag) binnen betrokken organisaties toegewezen en afgestemd? 	
9	<ul style="list-style-type: none"> • Heeft er daarbij (ambtelijke/bestuurlijke) afstemming plaatsgevonden tussen gemeente en Hoogheemraadschap van Rijnland (en eventueel andere partijen)? 	
10	<ul style="list-style-type: none"> • Heeft er bestuurlijke besluitvorming plaatsgevonden omtrent het programma? 	
11	<ul style="list-style-type: none"> • Vindt er monitoring plaats van de voortgang van het meerjarenprogramma? 	

12	<ul style="list-style-type: none"> • zijn de programma's uitgewerkt naar jaarlijkse werkplannen/bestekken? • is de financiële raming van de bestekken overeenkomstig de oorspronkelijke raming? 	
13	<ul style="list-style-type: none"> • Heeft over de uitvoering/aanbesteding van werkzaamheden overleg gericht op een zo goed en efficiënt mogelijke uitvoering plaatsgevonden tussen partijen? 	
14	<ul style="list-style-type: none"> • Hoe is de communicatie rond de uitvoering van het werk geregeld? 	
15	<ul style="list-style-type: none"> • Op welke wijze is het toezicht (inhoudelijk technisch en financieel) op de (planning van de) werkzaamheden geregeld? 	
16	<ul style="list-style-type: none"> • Vindt er terugkoppeling plaats van dienst naar college en van college naar raad over de voortgang en eventuele problemen? 	
17	<ul style="list-style-type: none"> • Wordt een tussentijdse wijziging in de programmering/uitvoering tijdig en adequaat met alle partijen besproken? 	
18	<ul style="list-style-type: none"> • Heeft er (ex ante/post) een evaluatie plaatsgevonden over het bereiken van de gestelde resultaten door gemeente en/of Hoogheemraadschap van Rijnland? 	
19	<ul style="list-style-type: none"> • Vindt er bestuurlijke terugkoppeling plaats over de mate van doelbereiking? 	
20	<ul style="list-style-type: none"> • Is er aantoonbare reden/noodzaak (geweest) om het beleid inhoudelijk of programmatisch aan te passen? 	
21	<ul style="list-style-type: none"> • Heeft hierover besluitvorming binnen besturen van gemeente en Hoogheemraadschap van Rijnland plaatsgevonden? 	
22	<ul style="list-style-type: none"> • Heeft dit geleid tot aanpassing van de programmering en uitvoering van de werkzaamheden door gemeente en/of Hoogheemraadschap van Rijnland? 	
23	<ul style="list-style-type: none"> • Is deze eventuele aanpassing van werkzaamheden naar andere partijen en bewoners gecommuniceerd? 	
24	<ul style="list-style-type: none"> • Welke verwachting had u toen u betrokken raakte bij het Ringdijkbeleid? • Wat is uw ervaring bij de huidige gang van zaken rondom het Ringdijkbeleid? • Wat zijn uw verwachtingen voor de toekomst met betrekking tot de doelmatigheid en doeltreffendheid van het Ringdijkbeleid? • Welke verbeterpunten kunt u aangeven? 	
25	<ul style="list-style-type: none"> • Zijn er wat u betreft nog punten die in het interview niet (voldoende) aan bod zijn geweest? Zijn er nog relevante dossierstukken die in dit kader van belang zijn? 	

Bijlage 6 Ongevallen registratie 1994-2003

TABEL 1: ALLE ONGEVALLEN IN HAARLEMMERMEER VAN 1994 T/M 2003

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
1994	3553	537	135	10	125	402	3016
1995	3713	599	137	12	125	462	3114
1996	3657	573	139	15	124	434	3084
1997	4152	622	132	10	122	490	3530
1998	4578	649	138	12	126	511	3929
1999	4528	689	168	14	154	521	3839
2000	3991	562	135	10	125	427	3429
2001	3619	596	146	10	136	450	3023
2002	3211	620	188	16	172	432	2591
2003	2328	552	168	15	153	384	1776
Totaal	37330	5999	1486	124	1362	4513	31331

TABEL 2: ALLE ONGEVALLEN RINGDIJK VAN HAARLEMMERMEER VAN 1994 T/M 2003

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
1994	225	50	20	2	18	30	175
1995	202	38	9	2	7	29	164
1996	200	41	12	1	11	29	159
1997	220	42	11	0	11	31	178
1998	211	39	9	1	8	30	172
1999	191	36	6	1	5	30	155
2000	141	28	3	0	3	25	113
2001	175	40	15	2	13	25	135
2002	132	29	9	2	7	20	103
2003	97	27	9	1	8	18	70
Totaal	1794	370	103	12	91	267	1424

TABEL 3: ALLE ONGEVALLEN AKERDIJK EN NIEUWEMEERDIJK VAN 1994 T/M 2003

omschrijving	totaal ongevallen	slachtoffer ongevallen	ernstige ongevallen	dodelijke ongevallen	ziekenhuis ongevallen	overige gew. ongevallen	UMS ongevallen
1994	39	6	2	0	2	4	33
1995	34	7	3	0	3	4	27
1996	38	5	0	0	0	5	33
1997	53	8	1	0	1	7	45
1998	50	14	1	0	1	13	36
1999	47	6	0	0	0	6	41
2000	20	5	0	0	0	5	15
2001	43	6	1	0	1	5	37
2002	24	3	0	0	0	3	21
2003	24	9	2	0	2	7	15
Totaal	372	69	10	0	10	59	303

Bijlage 7 Concept meerjarenplanning brief d.d. 21-3-2003

Meerjarenprogramma 2002 herinrichting Ringdijk Haarlemmermeerpolder 12-03-2003							
vak nr	km		lengte meter	Dijk	Dijkvak	dijkonderhoud score	jaar uitvoering
	van	tot					
35	57350	59250	1900	Huigsloterdijk	Heijelaan-Zweilandstraat	1,00	2003
34	53850	57350	3500	Huigsloterdijk	kom Weteringbrug-Heijelaan	0,94	2003
1	-100	2900	3000	Lisserdijk	Hoofdweg Oostzijde-kom Lisserb.	0,78	2004
32	50800	53050	2250	Leimuiderdijk	400 mtr voor Lm'weg-Lisserweg	0,68	2005
5	5750	8650	2900	Hillegommerdijk	kom Lisserbroek-Venneperweg	0,50	2006
18	23900	25350	1450	Zwanenburgerdijk	Kromme Spieringweg-Kinheim	0,34	2005
6	8650	9150	500	Hillegommerdijk	Venneperweg-kom Beinsdorp	0,28	2006
19	25350	27500	2150	Zwanenburgerdijk	Kinheim-IJweg	0,25	2002
7	9150	11550	2400	Hillegommerdijk	kom Beinsdorp-kom Zwaanshoek	0,23	2007
4	4950	5750	800	Hillegommerdijk	Lisserweg-kom Lisserbroek	0,10	2007
28	40350	43550	3200	Aalsmeerderdijk	ten Pol-Kruisweg	0,09	2008
27	39150	40350	1200	Schipholdijk	kom Aalsmeerderbrug-ten Pol	0,09	2009
25	34250	36750	2500	Nieuwemeerdijk	kom Badhoevedorp-Schipholweg	0,06	2010
23	31350	32550	1200	Akerdijk	Veldweg-Sloterweg	0,06	2009
20	27500	28350	850	Lijnderdijk	IJweg-kom Zwanenburg	0,04	2009
36	59250	59500	250	Huigsloterdijk	Zweilandstraat-Hoofdweg Oostzijde	0,04	2010
29	43550	46300	2750	Aalsmeerderdijk	Kruisweg-Verremeer	0,03	2011
12c	17500	18550	1050	Cruquiusdijk	kom Vijfhuizen-De Klugt	0,03	2012
33	53050	53850	800	Huigsloterdijk	Lisserweg-beb. kom Weteringbrug	0,03	2012
9	11850	12500	650	Bennebroekerdijk	Bennebroekerweg-kom Zwaanshoek	0,03	2012
16	21600	22650	1050	Vijfhuizerdijk	kom Nieuwebrug-Spaarnwouderweg	0,03	2012
2	2900	4350	1450	Lisserdijk	komgrens Lisserb.-Kruisbaak	0,03	2013
14	19050	20650	1600	Vijfhuizerdijk	d'Yserinckweg-Schipholweg	0,02	2013
24	32550	34250	1700	Nieuwemeerdijk	Sloterweg-kom Badhoevedorp	0,02	2014
30	46300	46750	450	Aalsmeerderdijk	Verremeer-Bennebroekerweg	0,02	2014
13	18550	19050	500	Vijfhuizerdijk	De Klugt-d'Yserinckweg	0,02	2014
15	20650	21600	950	Vijfhuizerdijk	Schipholweg-kom Nieuwerbrug	0,01	2015
3	4350	4950	600	Lisserdijk	Kruisbaak-Lisserweg	0,01	2015
8	11550	11850	300	Hillegommerdijk	kom Zwaanshoek-Bennebroekerweg	0,00	2015
10	12500	14050	1550	Bennebroekerdijk	kom Zwaanshoek-kom Cruquius	0,00	2015
11	14050	15600	1550	Bennebroekerdijk	kom Cruquius-Kruisweg	0,00	2016
17	22650	23900	1250	Zwanenburgerdijk	Spaarnwouderweg-Kr. Spieringweg	0,00	2017
21	28350	30350	2000	Lijnderdijk	kom Zwanenburg-Hoofdweg Westzijde	0,00	2017
22	30350	31350	1000	Akerdijk	Hoofdweg Westzijde-Veldweg	0,00	2016
26	38000	39150	1150	Schipholdijk	Bosrandbrug-kom Aalsmeerderbrug	0,00	2018
31	46750	50800	4050	Leimuiderdijk	Bennebroekerweg-400 mtr voor Lm'weg	0,00	2019
12a	15600	16250	650	Cruquiusdijk	Kruisweg-kom Cruquius	0,00	2018
12b	16250	17500	1250	Cruquiusdijk	kom Cruquius-kom vijfhuizen	0,00	2020
			58350				

Bijlage 8 Prioritering van de drie aspecten naast elkaar voor 2003 d.d. 31-10-2003

vak		km			Dijk	ophogen	onderhoud	ongevallen
nr	van	tot						
1	-100	2900	3000		Lisserdijk	4	7	
2	2900	4350	1450		Lisserdijk	10	9	
3	4350	4950	600		Lisserdijk			
4	4950	5750	800		Hillegommerdijk			
5	5750	8650	2900		Hillegommerdijk	1	8	
6	8650	9150	500		Hillegommerdijk	8		
7	9150	11550	2400		Hillegommerdijk			
8	11550	11850	300		Hillegommerdijk			
9	11850	12500	650		Bennebroekerdijk			
10	12500	14050	1550		Bennebroekerdijk			
11	14050	15600	1550		Bennebroekerdijk		3	
12a	15600	16250	650		Cruquiusdijk			
12b	16250	17500	1250		Cruquiusdijk			
12c	17500	18550	1050		Cruquiusdijk			
13	18550	19050	500		Vijfhuizerdijk			
14	19050	20650	1600		Vijfhuizerdijk			
15	20650	21600	950		Vijfhuizerdijk			
16	21600	22650	1050		Vijfhuizerdijk			
17	22650	23900	1250		Zwanenburgerdijk			
18	23900	25350	1450		Zwanenburgerdijk			
19	25350	27500	2150		Zwanenburgerdijk	9	6	
20	27500	28350	850		Lijnderdijk			
21	28350	30350	2000		Lijnderdijk			
22	30350	31350	1000		Akerdijk	7	8	
23	31350	32550	1200		Akerdijk			
24	32550	34250	1700		Nieuwemeerdijk	5		
25	34250	36750	2500		Nieuwemeerdijk			
26	38000	39150	1150		Schipholdijk		2	
27	39150	40350	1200		Schipholdijk	6		
28	40350	43550	3200		Aalsmeerderdijk			
29	43550	46300	2750		Aalsmeerderdijk			
30	46300	46750	450		Aalsmeerderdijk			
31	46750	50800	4050		Leimuiderdijk			
32	50800	53050	2250		Leimuiderdijk	2	10	
33	53050	53850	800		Huigsloterdijk			
34	53850	57350	3500		Huigsloterdijk			
35	57350	59250	1900		Huigsloterdijk	3	4	
36	59250	59500	250		Huigsloterdijk			

Bijlage 9 Theoretische meerjarenplanning Ringdijk d.d. 31-10-2003

Het resultaat van de prioritering van de onderhouds-, ophogings- en herinrichtingswerkzaamheden tot en met het jaar 2008. Deze planning wordt ook wel de "theoretische meerjarenplanning" genoemd.

Jaar	Vak nr.	Dijkonderdeel in km's	Dijknaam
2003	5 & 6	5.750 - 9.150	Deel Hillegommerdijk
2004	35 & 36	57.350 - 59.500	Deel Huigsloterdijk
2005	1	-100 - 2.900	Lisserdijk
2006	32 & 33	50.800 - 53.850	Deel Leimuiderdijk- Deel Huigsloterdijk
2007	23 & 24	31.350 - 34.250	Deel Akerdijk- Deel Nieuwemeerdijk
2008	18	23.900 - 25.350	Deel Zwanenburgerdijk

Bijlage 10 Praktische meerjarenplanning Ringdijk (door toezegging d.d. 31-10-2003)

Jaar	Vak nr.	Dijkonderdeel in km's	Dijknaam	m	Profiel Bebouwdekom	Kosten totaal
2003	35 & 36	57.350 - 59.500	Deel Huigsloterdijk	2150	1300 m buiten	€ 582.917
					850 m binnen	€ 554.236
2004	1	-100 - 2.900	Lisserdijk	3000	2250 m buiten	€ 1.008.894
					750 m binnen	€ 485.067
2005	5 & 6	5.750 - 9.150	Deel Hillegommerdijk	3400	2400 m buiten	€ 1.266.414
					1000 m binnen	€ 652.878
2006	32 & 33	50.800 - 53.850	Deel Leimuiderdijk- Deel Huigsloterdijk	3050	1750 m buiten	€ 927.496
					1300 m binnen	€ 910.590
2007	23 & 24	31.350 - 34.250	Deel Akerdijk- Deel Nieuwemeerdijk	2900	2900 m binnen	€ 1.840.753
2008	18	23.900 - 25.350	Deel Zwanenburgerdijk	1450	1450 m binnen	€ 1.013.962

Bijlage 11 Vastgestelde meerjarenplanning d.d. 27-5-2004

jaar	Planning	wegvaknummer vlgs. DG.DIALOG	lengte binnen bebouwde kom	lengte buiten bebouwde kom	tot. lengte in meters
2004	Huigsloterdijk	34 (ged.) + 35	600	2500	3100
2005	Lisserdijk	01 + 02 + 03 (ged.)	2850	2250	5100
2006	Deel Hillegommerdijk	5 + 6	1000	2400	3400
2007	Deel Leimuiderdijk-deel Huigsloterdijk	32 + 33	1300	1750	3050
2008	Deel Akerdijk-deel Nieuwemeerdijk	23 + 24	2900	0	2900
2009	Deel Zwanenburgerdijk	18	1450	0	1450
2009	Schipholdijk	26 + 27	1200	1175	2375
2010	Vijfhuizerdijk	14 + 15 + 16	1535	1925	3460
	totalen		12835	12000	24835

overeenstemming uitvoering projecten: in 2006 opnieuw planning/projecten afstemmen

Bijlage 12 Subsidiabele dijkvakken ROA d.d. 31-10-2003

Dijkvak NR	KM	KM	Lengte	Dijk	Dijkvak
21	28350	30350	2000	Lijnderdijk	kom Zwanenburg-Hoofdweg Westzijde
Deel 23	31350	32550	1200	Akerdijk	Veldweg-Sloterweg
26	38000	39150	1150	Schipholdijk	Bosrandbrug-kom Aalsmeerderbrug
27	39150	40350	1200	Schipholdijk	kom Aalsmeerderbrug-ten Pol
28	40350	43550	3200	Aalsmeerderdijk	ten Pol-Kruisweg
29	43550	46300	2750	Aalsmeerderdijk	Kruisweg-Verremeer
30	46300	46750	450	Aalsmeerderdijk	Verremeer-Bennebroekerweg
31	46750	50800	4050	Leimuiderdijk	Bennebroekerweg-400 mtr voor Lm'weg
32	50800	53050	2250	Leimuiderdijk	400 mtr voor Lm'weg-Lisserweg
33	53050	53850	800	Huigsloterdijk	Lisserweg-beb. kom Weteringbrug
Deel 34	53850	57350	3500	Huigsloterdijk	kom Weteringbrug-Heijelaan

Bijlage 13 Wijzigingen in (concepten) meerjarenplanning

Dijk(vak) NB dijkvakken worden soms samengevoegd in aanpak	Planning (prioriteiten van Hoogheemraadschap van Rijnland in brief 26-9-2002)	Planning (prioriteiten gemeente in brief 21-3-2003)	Meerjaren Onderhouds- en herinrichtingsplan gemeente (31-10-2003) planning t/m 2008	Meerjarenplanning 2004 (bestuurlijk vastgesteld d.d. 27-5-2004)
Dijkvak 24 (Nieuwemeerdijk)	2002	2014	2007	2008
Dijkvak 25 (Nieuwemeerdijk)	2002	2010 (maar in 2002 al uitgevoerd!)	--	--
Dijkvak 35 (Huigsloterdijk)	2003	2003	2003	2004
Dijkvak 36 (Huigsloterdijk)	2003	2010	2003	2004
Dijkvak 34 (deels) (Huigsloterdijk)	2003	2003	--	2004?
Dijkvak 1 (Lisserdijk)	2004	2004	2004	2005
Dijkvak 2 (Lisserdijk)	2004	2013	--	2005
Dijkvak 3 (Lisserdijk)	2004	2015	--	2005
Dijkvak 32 (Leimuiderdijk)	Voor 2007	2005	2006	2007
Dijkvak 18 (Zwanenburgerdijk)	Voor 2007	2005	2008	2009
Dijkvak 4 (Hillegommerdijk)	Voor 2007	2007	--	--
Dijkvak 5 (Hillegommerdijk)	Voor 2007	2006	2005	2006
Dijkvak 6 (Hillegommerdijk)	Voor 2007	2006	2005	2006
Dijkvak 7 (Hillegommerdijk)	Voor 2007	2007	--	--
Dijkvak 13 (Vijfhuizerdijk)	Na 2007	2014	--	2010
Dijkvak 14 (Vijfhuizerdijk)	Na 2007	2013	--	2010
Dijkvak 23 (Akerdijk)	Na 2007	2009	2007	2008
Dijkvak 24 (helft) (Nieuwemeerdijk)	Na 2007	2014	2007	2008
Dijkvak 27 (Schipholdijk)	Na 2007	2009	--	2009
Dijkvak 28 (Aalsmeerdijk)	Na 2007	2008	--	--
Dijkvak 33 (Huigsloterdijk)	Na 2007	2012	2006	2007
Dijkvak 34 (helft) (Huigsloterdijk)	Na 2007	--	--	--
Dijkvak 20 (Lijnderdijk)	--	2009	--	--
Dijkvak 29 (Aalsmeerderdijk)	--	2011	--	--
Dijkvak 12c (Cruquisdijk)	--	2012	--	--
Dijkvak 9 (Bennebroekerdijk)	--	2012	--	--

Dijkvak 16 (Vijfhuizerdijk)	--	2012	--	2010
Dijkvak 30 (Aalsmeerderdijk)	--	2014	--	--
Dijkvak 15 (Vijfhuizerdijk)	--	2015	--	2010
Dijkvak 8 (Hillegommerdijk)	--	2015	--	--
Dijkvak 10 (Bennebroekerdijk)	--	2015	--	--