
Cahier
afwegingskader
ondergronds vs.

bovengronds
bouwen

C
ah

ier afw
egin

gskader on
dergron

ds vs. boven
gron

ds bouw
en

Cahier
afwegingskader
ondergronds vs.

bovengronds
bouwen

2

INHOUDSOPGAVE

Inleiding	 05
Merten Hinsenveld

Voorwoord	 7
Jan Hendrik Dronkers

Lessen van de Zuidas	 13
Bert van Eekelen

De vele waarden van duurzaam ondergronds bouwen	 21
Jan Rotmans

Maak politieke overwegingen inzichtelijk	 29
Jan Benthem

Zoek de oplossing niet bij jezelf, zet onverwachte partijen bij elkaar 	 35
Djeevan Schiferli

Help! Hoe maak ik een afgewogen keuze?	 43
Merten Hinsenveld

Plan van Aanpak	 51

Lessen uit het verleden Leren van
ervaringen afwegingskader
ondergronds vs. bovengronds bouwen
Inzicht Snellere besluit­
vorming Fasering Friskijkers

Langetermijnperspectief
Duurzame waarden Evenwichtig
financieren Processen Dwarsdenkers

Integraal ontwikkelen
Resultaten Diner van de Ondergrond
Kernvraag Plan van Aanpak
Strategisch overwegen

5

Inleiding

Een diner met resultaat
Eten met kenners, friskijkers, dwarsdenkers en perspectiefwisselaars

Door een interessant thema kan ik zo gegrepen worden dat ik vergeet
te eten. Een rammelende maag brengt me dan weer bij de les. Wat een
genot is het Diner van de Ondergrond: met een uitgelezen gezelschap
aan een interessante opgave werken, terwijl de obers tussen de
gesprekken door de volgende gang al op tafel zetten. Hard werken en
gezelligheid. Ik vind het een mooie combinatie.

Wat is het Diner van de Ondergrond?
Het COB gaat met het Diner van de Ondergrond puzzels oppakken op het
raakvlak van beleid, bestuur en strategie. Vraagstukken die ons netwerk bezig
houden en betrokkenheid vereisen van mensen die zich normaliter niet zo snel
laten verleiden tot deelname aan een werkgroep. Mensen die meedenken op
hoog niveau en ons de startcondities geven voor verder onderzoek. Dat is het
kernidee achter het Diner van de Ondergrond.

Wie wordt uitgenodigd?
We kijken wie op strategisch niveau kan bijdragen aan het onderwerp. We
selecteren mensen die het gevraagde veld goed kennen, maar ook friskijkers,
dwarsdenkers en perspectiefwisselaars. Bestuurders, directeuren of specialisten
die het vraagstuk of het veld kunnen overzien. Mensen van binnen, maar vooral
van buiten. Aangezien het diner elk jaar een ander thema centraal stelt, weet u
dat er steeds andere mensen zullen aanschuiven. Alleen de gastheer komt u elk
jaar weer tegen.

Wat komt eruit?
Omdat wij ons netwerk de ontwikkelde kennis willen aanbieden, zal elk diner
worden uitgewerkt in een cahier en een werkprogramma. In het cahier vindt u
de bijdragen van de sprekers, de resultaten van de discussie en een plan voor
het vervolg. Wilt u vanaf dat moment met ons meedoen, dan nodigen wij u van
harte uit om u bij ons te melden.

Tot slot
Als je kennis deelt, wordt die groter. Informatie zoek je op, maar kennis verwerf
je, beleef je en geef je een plaats in je eigen handelen. Het COB is van en voor
het netwerk. Tijdens het Diner van de Ondergrond staan we stil bij een lastig
vraagstuk en maken we een sprong naar de uitwerking. Als begin van een mooi
nieuw project.

Ik wens u veel leesplezier. Wilt u bijdragen? Ik hoor het graag van u.

Merten Hinsenveld
Directeur Nederlands Kenniscentrum Ondergronds Bouwen en Ondergronds
Ruimtegebruik (COB)

7

Het is bijzonder om te zien hoe meer dan vijftig professionals uit de
sector met zoveel inzet hebben willen meepraten over het afwegings-
kader ondergronds vs. bovengronds bouwen. Uit de bijdragen van
de inleiders heb ik in ieder geval begrepen dat het geen technische
leidraad mag worden. De door Jan Rotmans genoemde vijfhoek – ruim-
telijke kwaliteit, archeologie, bodem, water en leidingen – heeft zeker
tot nadenken gezet. Van Bert van Eekelen heb ik begrepen dat we het
als een proces moeten zien, en van Jan Benthem dat we de politiek bij
dat proces moeten betrekken. Djeevan Schiferli heeft laten zien dat je
meer kunt bereiken door processen in mootjes te hakken.

Ik heb het COB gevraagd volgend jaar met een afwegingskader ondergronds
vs. bovengronds bouwen te komen. Het Diner van de Ondergrond was een
veelbelovende aftrap. Wat mij betreft hebben we in het voorjaar van 2012 een
grote stap gezet en ligt er een concept afwegingskader.

Zo’n afwegingskader is wenselijk en nodig, omdat meervoudig ruimtegebruik
kansen geeft om RO-, verkeers- en omgevingsknelpunten in harmonie aan
te pakken. Daarbij mogen we de mogelijkheid van ondergronds bouwen niet
vergeten. Ik denk dat we ons de toekomst niet voor kunnen stellen zonder
ondergronds bouwen. Ik heb het dan niet alleen over tunnels, maar ook
over bijvoorbeeld winkelcentra, parkeergarages, spoortrajecten in stedelijke
gebieden en stations. Ondergronds bouwen maakt niet alleen een combinatie
van functies mogelijk, maar draagt ook bij aan een leefbare bovengrond.

Het is dus goed om ondergronds bouwen als positief vertrekpunt te nemen.
Tegelijkertijd kunnen we er niet aan voorbij dat we te maken hebben met
een lastig besluitvormingstraject, lange bouwtijden en soms forse kosten-
overschrijdingen. Met regelmaat zien we bij elk volgend project weer dezelfde
problemen terugkomen. Als we in de toekomst de ondergrond goed willen
blijven benutten, dan zullen we het gehele proces van idee tot oplevering
nog beter onder controle moeten krijgen, zowel in technisch als in bestuurlijk
opzicht.

Vooral het besluitvormingstraject kan sneller en beter. Ik doel dan natuurlijk
op de aanbevelingen van de commissie-Elverding, die erop gericht zijn om
veel vroeger in het besluitvormingstraject keuzes te maken en te komen tot
een snellere en betere besluitvorming. Het RWS-traject waarmee die aanbeve­
lingen worden geïmplementeerd, heet dan ook ‘Sneller & Beter’. Overheden
zullen in dat traject hun onderlinge verwachtingen helder moeten maken. Als
de rijksoverheid infrastructuur wil aanleggen, verwachten lagere overheden

Voorwoord

Het besluitvormingsproces
kan sneller en beter

mr. ing. jan hendrik dronkers
is sinds januari 2010 directeur-generaal van
Rijkswaterstaat. Daarvoor was hij plaatsvervangend
directeur-generaal Mobiliteit en hoofdingenieur-
directeur bij de dienst Noord-Holland van het
ministerie van Verkeer en Waterstaat.

8 9

bijvoorbeeld een tunnel, terwijl een goedkopere bovengrondse oplossing als een
overkapping ook mogelijk is. Maar in feite geldt dit voor alle partijen die bij de
projecten betrokken zijn. Besluitvorming vergt een goede afstemming, en een
goede afstemming vereist een gedeelde basis voor het maken van afwegingen.

Een afwegingskader voor ondergronds vs. bovengronds bouwen is er nog niet.
We maken wel afwegingen – gebruiken ook wel instrumenten –, maar zien
vervolgens dat de afwegingen niet altijd gevolgd worden door een afgewogen
besluit. Waar dat precies aan ligt, is niet volledig duidelijk, maar ik weet wel dat
informatie soms onvolledig is, dat er een aspect niet goed is meegenomen of
dat er ineens anders wordt gewogen. Ook werken we nog veel met zogenaamde
PM-posten; onderwerpen waar we wel over nadenken, maar die vervolgens
in de afweging een onduidelijke rol spelen. Dat kan beter, en die verbetering
kunnen we alleen samen maken.

Voor een afweging is het natuurlijk van belang om zowel nadelen en risico’s,
als kansen en mogelijkheden goed en transparant in beeld te brengen. Liefst
in meetbare en overdraagbare beelden. Maar het betekent ook het meenemen
van het langetermijnperspectief, strategische overwegingen, evenwichtig
financieren en integraliteit in het ontwikkelen van het gebied. Technisch
kunnen we heel veel, maar uiteindelijk komt een afweging tot stand door de
inbreng van vele mensen en partijen. Het gaat dus niet alleen om de techniek
en de harde kosten en baten, maar ook om het gezamenlijk verkennen van
financieringsstructuren, ontwerpmethodieken, samenwerkingsstructuren en
besluitvormingsprocessen.

Ik pleit voor een afwegingskader met een relatief lichte structuur, dat op een
evenwichtige manier gebruikmaakt van beschikbare kennis en ervaring, zowel
procesmatig als inhoudelijk. Het nieuwe afwegingskader moet tot een robuust
en gedragen besluitvormingsproces leiden en logisch en gebruiksvriendelijk in
elkaar zitten. Het moet dus zowel goed ‘wegen’ in de inhoud als goed ‘leiden’
in het proces. Ook als ondergronds bouwen nadrukkelijk niet in beeld komt,
moet dat helder gemotiveerd kunnen worden.

Jan Hendrik Dronkers
Directeur-generaal Rijkswaterstaat

10 11

cahier afwegingskader ondergronds vs. bovengronds bouwen Onderwerp hoofdstuk 1

Lessen uit het verleden
Integraal ontwikkelen Resultaten

Friskijkers afwegingskader
ondergronds vs. bovengronds bouwen

Snellere besluitvorming Inzicht
Fasering Langetermijnperspectief

Duurzame waarden Strategisch

overwegen Evenwichtig financieren
Processen Diner van de
Ondergrond Leren van
ervaringen Kernvraag Plan
van Aanpak Dwarsdenkers

12 13

Bert van Eekelen

Lessen van de Zuidas

Lessen van de Zuidas

Uit vijftien jaar ontwikkeling van de Zuidas in Amsterdam maakte
Bert van Eekelen de voorlopige balans op. Hij komt tot de conclusie dat
de omvang een project als de Zuidas ingewikkeld en feitelijk onhan-
delbaar maakt. Met zijn dinergasten deelde hij de lessen die sindsdien
getrokken zijn, en hij gaf daarbij een eerste vertaling naar een ander-
soortig afwegingsproces.

Een afwegingskader ondergronds vs. bovengronds bouwen is geen generiek
instrument dat altijd en overal kan worden toegepast. De ervaringen met de
dokzone van de Zuidas laten zien dat de criteria om te beoordelen óf een op­
lossingsvariant een goede keuze is, sterk afhankelijk zijn van de belanghebben­
den en de doelen die zij nastreven. Andere lessen zijn dat de criteria in de loop
van de tijd kunnen veranderen en dat bij grootschalige projecten met een lange
looptijd ruimte moet zijn voor tussentijdse aanpassingen.

Ruim vijftien jaar geleden is gestart met de ontwikkeling van de Amsterdam­
se Zuidas. Dat is gebeurd vanuit de overtuiging dat het gebied, met zijn goede
aansluitingen op hoofdwegen, spoor, metro en de nabijheid van luchthaven
Schiphol, een aantrekkelijke vestigingslocatie is voor nationale en internatio­
nale bedrijven. Het WTC, de VU, het VUMC en de RAI hadden al eerder voor
deze locatie gekozen. Met de komst van de internationale hoofdkantoren van
ABN AMRO en ING komt het gebied echt op de kaart.

Internationale toplocatie
De Zuidas is een corridor van A10, trein en metro tussen Amsterdam-Zuid
en Buitenveldert. Al vrij snel blijkt dat de infrastructuur in deze corridor in
de toekomst aanzienlijk moet worden uitgebreid vanwege ontwikkelingen
als de planstudie Schiphol-Amsterdam-Almere, het project openbaar ver­
voer Schiphol, Amsterdam, Almere, Lelystad en bijvoorbeeld de aanlanding
en het doortrekken van de Noord/Zuidlijn. Om de infrastructuur beter in het
gebied in te passen en ruimte te creëren voor een hoogstaand woon- en werk­
klimaat, ontstaat het plan om de hoofdinfrastructuur ondergronds te brengen.
Een unieke gelegenheid voor het creëren van een internationale toplocatie, een
tweede centrum van Amsterdam. Het plan om de infrastructuur ondergronds
te brengen, staat bekend als het dokmodel.

Zuidas-onderneming
De minister van Financiën en B&W van Amsterdam besluiten in 2005 dat
voor de realisatie van het dokmodel een Zuidas-onderneming moet worden
opgericht, waarbij de aandelen voor zestig procent in handen zijn van private
partijen. Het idee is dat op deze manier allerhande risico’s goed te beheersen

Bert van Eekelen is directeur
van PRC en was lid van het adviesteam
van Van den Berg in 2009. Inmiddels is
hij betrokken bij de gezamenlijke
projectorganisatie van Rijkswaterstaat,
ProRail en Zuidas Amsterdam.

14 15

cahier afwegingskader ondergronds vs. bovengronds bouwen Lessen van de Zuidas

boven het grondwater worden aangelegd, zodat er geen diepwanden en onder­
waterbeton nodig zijn. Daarmee is het idee van een ‘dok boven water’ geboren.
Consequentie van deze keuze is dat de openbare ruimte en de wegen die de
dokzone kruisen, meer dan vijf meter boven het maaiveld komen te liggen.
Bovendien zijn ingrijpende tijdelijke maatregelen nodig tijdens de aanleg van
dergelijke tunnels boven het maaiveld. Bij de gemeente Amsterdam ontstaat
onrust over de voortvarendheid waarmee Rijkswaterstaat de plannen voor een
dok boven water lijkt door te drukken.

Haalbare businesscase
Als Oosterwijk ernstig ziek blijkt te zijn, wordt hij opgevolgd door Dirk Jan van
den Berg, voormalig Nederlands ambassadeur in China en ondertussen voor­
zitter van het College van Bestuur van de TU Delft. Hij krijgt als opdracht om
samen met de gemeente Amsterdam, Rijkswaterstaat, ProRail en het College
van Rijksadviseurs alternatieven voor het Zuidas-dok uit te werken. Het gaat
daarbij zowel om het ‘dok boven water’ als andere opties die een aantoon­
baar uitzicht bieden op een haalbare en beheersbare businesscase. De beoogde
alternatieven moeten zorgen voor een reductie van de kosten en verzekerbare
risico’s en een stedelijke inpassing mogelijk maken die past bij een internatio­
nale toplocatie. Van den Berg krijgt daarnaast de opdracht een voorstel te ma­
ken voor de ‘governance’ en structurering van het project dat ruimte laat voor
toekomstige betrokkenheid van private partijen.

‘Decomposing, debundling en dephasing’

Eigen aanpak
Van den Berg kiest een eigen aanpak. In samenspraak met Rijkswaterstaat,
ProRail, de gemeente Amsterdam en de rijksadviseurs en spoorbouwmeester
stelt hij vooraf criteria vast waaraan de stad en het station moeten gaan voldoen.
Vervolgens ontwikkelt hij samen met het onder Oosterwijk gevormde team
drie alternatieven: een dok onder de grond, een dok half in de grond en een
dok boven de grond. Bij de ontwikkeling van deze drie alternatieven gaat hij uit
van decomposing, debundling en dephasing. Hij zorgt ervoor dat infrastructuur,
station en onroerend goed weer afzonderlijke projectonderdelen zijn, die niet
volledig van elkaar afhangen (decomposing), hij haalt de infra voor auto, trein
en metro uit elkaar (debundling) en hij knipt het project op in duidelijk te on­
derscheiden fasen (dephasing).

Gezamenlijk proces
Als volgende stap werkt een ontwerpteam met vertegenwoordigers van Rijks­
waterstaat, de gemeente Amsterdam, ProRail, NS, Schiphol, Ingenieursbureau
Amsterdam en Ingenieursbureau Arcadis de drie alternatieven uit. Deze aan­
pak zorgt ervoor dat het ontwerpen voor het eerst in de dokontwikkeling
een gezamenlijk proces wordt, waarbij wordt onderzocht hoe elk alternatief
zodanig kan worden geoptimaliseerd, dat het zo goed mogelijk voldoet aan de
vooraf vastgestelde beoordelingscriteria: ‘ieder alternatief in eigen kracht’. De
drie alternatieven worden gehouden tegen de eerder genoemde beoordelings­
criteria. Vervolgens worden de drie alternatieven beoordeeld aan de hand van

zijn, zodat het grote, complexe project, anders dan veel andere projecten,
binnen de oorspronkelijke planning en het budget wordt gerealiseerd. Tijdens
de planvorming in de periode 2005-2007 wordt gekeken hoe de opbrengsten
van het project verder zijn te versnellen en te maximaliseren. De aandacht gaat
daarbij vooral uit naar een kortere bouwtijd en het vervroegen van de grond­
uitgifte boven het dok. Dat leidt tot de keuze om de auto- en metrotunnels te
stapelen en het geheel van trein- en metrotunnels extra diep aan te leggen, zodat
bovengronds minder ruimte nodig is voor stationsfuncties, nutsvoorzieningen
en logistieke ruimten, en daar dus meer commercieel vastgoed kan worden
ontwikkeld.

‘Je kiest voor de zekerheid van de kosten,
de waarschijnlijkheid van extra kosten en de

onzekerheid van de inkomsten’

Toename risico’s
Opvallend is dat er in deze periode beperkt gewicht wordt toegekend aan de
toename van de bouwrisico’s. De geplande tunnels steken inmiddels ruim
achttien meter diep en liggen op circa vijf meter van de bestaande belendingen.
Berekeningen laten zien dat de grenzen daarmee behoorlijk worden opgezocht,
maar technisch is het niet onmogelijk. De heersende gedachte is dat benodig­
de aanvullende risicoreducerende maatregelen geen substantieel effect zullen
hebben op de totale investering. Bovendien gaan de private partijen ervan
uit dat alle bouwgerelateerde risico’s een-op-een bij de aannemende partijen
worden neergelegd. Als die de risico’s niet accepteren, is er wat hen betreft
geen project.

Rijksadviseur
In 2008, vlak voor de voorgenomen veiling van de aandelen van de Zuidas-
onderneming, haken de private partijen af. Het project is voor hen te groot
en ingewikkeld geworden, waarbij vooral de risico’s van de aanleg van de in­
frastructuur en de koppeling van deze infrastructuur aan het beoogde boven­
liggende vastgoed een rol spelen. Het project is een monoliet geworden, zowel
fysiek als qua besluitvorming. Uitspraken van betrokkenen zijn onder andere
‘Als je A zegt, zit je vast aan het gehele alfabet’ en ‘Je kiest voor de zekerheid
van de kosten, de waarschijnlijkheid van extra kosten en de onzekerheid van
de inkomsten’. Om uit de ontstane impasse te komen, wordt een rijksadviseur
aangesteld die moet onderzoeken of en, zo ja, onder welke condities een verdere
ontwikkeling van een Zuidas-dok mogelijk is als een ‘normaal’ publiek project.

Dok boven water
Jan Willem Oosterwijk, voormalig secretaris-generaal van het ministerie van
Economische Zaken en inmiddels voorzitter van de Raad van Bestuur van de
Erasmus Universiteit, gaat met deze opdracht aan de slag. Na gesprekken met
diverse betrokkenen concludeert hij al snel dat publiek opdrachtgeverschap
aan rijkszijde alleen wordt overwogen als de kosten en risico’s van het pro­
ject drastisch worden verminderd. Rijkswaterstaat pleit ervoor dat de tunnels

16 17

cahier afwegingskader ondergronds vs. bovengronds bouwen Lessen van de Zuidas

Fasering besluitvorming
De publieke partijen die na het beëindigen van de private betrokkenheid onder
leiding van Oosterwijk en Van den Berg aan alternatieven voor het dokmodel
werken, hechten niet alleen waarde aan economische haalbaarheid en ver­
zekerbare risico’s, maar vinden het ook van belang dat de overlast tijdens de
lange bouwperiode beperkt blijft. Dat zie je terug in het gekozen alternatief
‘dok onder de grond’ met ondiepe tunnels onder het maaiveld. Dit alternatief
is weliswaar duurder dan de twee andere, maar zorgt voor continuïteit van de
bestaande noord-zuidverbindingen gedurende de lange bouwperiode.
De publieke partijen vinden het ook belangrijk dat gedurende de bouw nog
aanpassingen mogelijk zijn, omdat je nu eenmaal niet heel ver in de toekomst
kunt kijken. Ze formuleren dus wel een gemeenschappelijk eindbeeld, maar
zorgen ervoor dat dit nog kan worden bijgesteld als omstandigheden daar­
toe noodzaken. Ook dat zie je terug in het ‘dok onder de grond’. Het ontwerp
gaat er bijvoorbeeld van uit dat zowel de A10 als de trein en de metro naar de
ondergrond worden verplaatst en dat als eerste de autotunnels worden aange­
legd. Tijdens de bouw van deze tunnels kan echter nog worden besloten om
de sporen alsnog geheel of gedeeltelijk boven de grond aan te leggen. Er wordt
dus wel gewerkt met een gemeenschappelijk eindbeeld, een stip op de horizon,
maar indien genoodzaakt, mogelijkheden om op bij te sturen.

‘Het gaat om een afwegingsproces, waarbij op
verschillende momenten wordt nagegaan of de

gemaakte keuzen ertoe leiden dat belangen worden
gediend en doelen worden bereikt’

Ondergronds bouwen is een middel
Een andere les is dat ondergronds bouwen nooit het doel moet zijn, maar
een middel om iets te bereiken. Het naar de ondergrond verplaatsen van het
wegverkeer, de treinen en de metro zorgt er bij de Zuidas voor dat de barrière
tussen de noord- en zuidzijde verdwijnt, er ruimte ontstaat voor een aantrekke­
lijke stationsomgeving en de milieuoverlast van het wegverkeer sterk afneemt.
Bovendien ontstaat er extra ruimte voor onroerend goed. In het algemeen kun
je stellen dat er altijd een goede reden moet zijn om te kiezen voor een onder­
grondse oplossing. Ondergronds bouwen gaat namelijk altijd gepaard met
risico’s en is kostbaar. Dat geldt al voor parkeergarages. Een parkeerplek in een
gebouw kost viermaal zoveel als een parkeerplek op het maaiveld. Een parkeer­
plek in de ondergrond zelfs negen keer zoveel of meer. Of de baten opwegen
tegen de kosten en de risico’s, moet dus altijd goed worden bekeken.

de eerder genoemde beoordelingscriteria. Hierbij wordt onder andere duidelijk
dat het alternatief ‘dok half in de grond’ uiteindelijk wellicht acceptabel zal zijn,
maar tijdens de bouw – die circa vijftien jaar zal duren – tot gevolg heeft dat de
noord-zuidverbindingen geblokkeerd worden als er geen dure en ingrijpende
tijdelijke maatregelen worden getroffen. Ook wordt helder dat dit alternatief
en het ‘dok boven de grond’ weinig tot geen ruimte bieden om de plannen
tussentijds bij te sturen als daartoe in de toekomst onverhoopt aanleiding zou
zijn. Het ‘dok onder de grond’ kent deze bijsturingsmogelijkheid, zogenaamde
switchopties, wel.

Draagvlak
Eind januari 2010 blijkt in een bestuurlijk overleg met de betrokken ministeries,
de gemeente Amsterdam, de stadsregio en de provincie Noord-Holland dat er
draagvlak is voor het ‘dok onder de grond’. Dit is weliswaar het duurste, maar
volgens de partijen ook het meeste kansrijke alternatief. Met de beste moge­
lijkheden voor een aantrekkelijk stedelijk centrum, de minste overlast van
tijdelijke maatregelen en de meeste mogelijkheden tot bijsturen van de plannen.
De partijen zeggen daarom toe hun financiële bijdragen na te komen die ze in de
bestuursovereenkomst van 2006 hebben toegezegd, en besluiten een gezamen­
lijke projectorganisatie op te richten die verdergaat met de plannen conform
de aanpak ‘Sneller & Beter’, die is ontwikkeld naar aanleiding van de aanbeve­
lingen van de commissie-Elverding.

Ambitiedocument
De gemeenschappelijke opdrachtgeversorganisatie van de ministeries van
Infrastructuur & Milieu, Economische Zaken en Financiën, de provincie
Noord-Holland, de stadsregio Amsterdam en de gemeente Amsterdam, on­
der voorzitterschap van Dirk Jan van den Berg, geeft aan een projectorganisatie
van ProRail, Rijkswaterstaat en Zuidas Amsterdam de opdracht om een
ambitiedocument en beoordelingscriteria op te stellen en drie kansrijke
alternatieven uit te werken. Uiteraard met inbegrip van het ‘dok onder de
grond’ en twee andere kansrijke alternatieven, waarbij (onder andere) wordt
onderzocht wat de consequenties zijn van het geheel of gedeeltelijk boven-
gronds houden van trein- en/of metrosporen. Ieder alternatief wederom in
eigen kracht uitgewerkt en op een later moment (met inzet van publieke
participatie en expert judgements) beoordeeld aan de hand van de vooraf
vastgestelde criteria.

Beoordelingscriteria
Terugkijkend op de ontwikkeling van het Zuidas-dok, kunnen we een aantal
lessen trekken. De eerste is dat oplossingsrichtingen – en daarmee de beoor­
delingscriteria – sterk afhankelijk zijn van de betrokken partijen. De Zuidas-
onderneming in oprichting ging ervan uit dat bouwrisico’s een-op-een worden
verlegd naar aannemers, en streefde naar een zo kort mogelijke bouwtijd
voor de infrastructuur en maximalisatie van de opbrengsten uit gronduitgifte
en vastgoedontwikkeling. Deze uitgangspunten leidden tot één geoptima-
liseerde oplossing, een dok met diepliggende gestapelde tunnels (en de
bijbehorende risico’s).

18 19

cahier afwegingskader ondergronds vs. bovengronds bouwen Lessen van de Zuidas

Andere lessen
Verder zijn er natuurlijk nog tal van andere lessen te trekken. Zo is het goed
om de verschillende mogelijkheden vroegtijdig in samenspraak met de omge­
ving te verkennen en plannen niet ‘door de strot te duwen’. Dat gaat in tegen
de natuurlijke neiging om alles eerst vanuit een projectorganisatie in detail uit
te zoeken, voordat de publieke participatie wordt gestart. Door de aanbevelin­
gen van de commissie-Elverding te volgen en van tevoren de beoordelings­
criteria en de keuze (en argumentatie) van de kansrijke alternatieven expliciet
te maken, verandert de participatie. Van het reageren op een geoptimaliseerd
voorstel, naar het inspreken op planalternatieven waarbij de insprekers kennis
hebben van de aanleiding en afwegingen. Dat levert veel meer op. Daarnaast is
het zinvol om bij deze participatie experts te betrekken die de alternatieven op
specifieke criteria beoordelen. Dat voorkomt op zijn minst de schijn van doel­
redenaties vanuit de projectorganisatie.

Oordeelsvorming
Tot slot. Technici gaan vaak uit van absolute waarden en gebruiken multi­
criteria-analyses om tot een gewogen oordeel over verschillende alternatieven
te komen. Het is goed om te beseffen dat deze oordeelsvorming vaak anders
verloopt. Betrokkenen hebben hun eigen belangen en laten bij hun indivi­
duele afweging vaak ook aspecten meespelen die niets met het project zelf te
maken hebben. Ze hebben bijvoorbeeld een conflict over een ander project of
ze moeten prioriteiten stellen bij de verdeling van beperkte financiële middelen
over meerdere projecten. Kortom, een afwegingskader is altijd projectspecifiek
en dynamisch in de tijd.

Afwegingsproces
Wat het project ook leert, is dat er niet één afgebakend moment is waarbij alle
aspecten worden afgewogen, zeker niet bij een groot en langlopend project
als de Zuidas. Het gaat veel meer om een afwegingsproces, waarbij op ver­
schillende momenten wordt nagegaan of de gemaakte keuzen ertoe leiden
dat belangen worden gediend en de doelen worden bereikt die de betrok­
ken partijen nastreven. Belangen en doelen die bij elk project anders zijn en
die in de loop van de tijd ook kunnen veranderen. Kijken we naar het proces
met Van den Berg in 2009, dan is één van de sterke punten van de aanpak dat
vooraf beoordelingscriteria zijn geformuleerd en het ontwerpwerk aan oplos­
singen zich niet beperkt heeft tot een ‘one size fits all’-oplossing waar iedereen
al zijn eisen en wensen in terug wilde zien. Ambities en beoordelingscriteria
vooraf, drie kansrijke alternatieven, ieder in eigen kracht uitgewerkt. Consensus
over een gemeenschappelijke voorkeur, maar ieder met eigen argumenten en
motieven. Feitelijk commissie-Elverding ‘avant la lettre’.

Nieuwe criteria
Het project laat ook zien dat het in het huidige uitwerkingsproces zinvol is om
verschillende kansrijke alternatieven te ontwikkelen en die te vergelijken. Dat
zorgt er bijvoorbeeld voor dat allerlei impliciete criteria expliciet worden. Op
basis van de ervaringen bij de overige Nieuwe Sleutelprojecten-stations die
reeds in uitvoering zijn genomen, is door het College van Rijksadviseurs gesteld
dat iedere stap in de ontwikkeling dient bij te dragen aan de verhoging van de
kwaliteit. Dat betekent dat in de beoordelingscriteria veel meer aandacht nodig
is voor de capaciteitsvraag en de kwaliteit van het aanbod in tussentijdse fasen.

‘Een afwegingskader is altijd projectspecifiek
en dynamisch in de tijd’

De juiste partij?
Bij de afwegingen die moeten worden gemaakt bij een groot en complex project
als de Zuidas, gaat het slechts voor een deel om de techniek, bouwkosten en
bouwrisico’s. Andere belangrijke onderwerpen zijn stedenbouw en kwaliteit
van openbare ruimte, markt- en financieringsrisico’s, verzekerbaarheid, draag­
vlak, governance en bestuurlijke flexibiliteit. Door de breedte van de vraagstuk­
ken en het gegeven dat een groot aantal partijen een rol speelt, is veel kennis
nodig van beslis- en bestuurskunde. Wat dat betreft, kun je de vraag stellen of
het Nederlands Kenniscentrum Ondergronds Bouwen en Ondergronds Ruim­
tegebruik (COB) de juiste partij is om een afwegingskader ondergronds bou­
wen als breder inzetbaar instrument te ontwikkelen, nog even los van de vraag
of een dergelijk afwegingskader überhaupt een reële optie is. Dat neemt niet
weg dat het COB bij besluitvormingsprocessen een belangrijke rol kan spelen
als aanbieder van technische kennis en ervaring op het gebied van ondergronds
bouwen, wetende dat dit slechts een onderdeel is van het geheel.

21

De vele waarden van duurzaam ondergronds bouwen

De vele waarden van duur-
zaam ondergronds bouwen

Bouwen in Nederland raakt in een impasse, doordat ‘het evangelie
van de techniek’ leidend is. ‘Het evangelie van de samenleving’ zou
de nieuwe leidraad moeten zijn om de bouw weer een geloofwaardig
en betrouwbaar imago te geven. Jan Rotmans pleitte tijdens het Diner
van de Ondergrond onder meer voor een meer organische ontwikke-
ling van projecten, met de vijfhoek van Duurzame Gebiedsontwikke-
ling (mobiliteit, energie, cultuurhistorie, ecologie en economie) als
belangrijke drager voor een afwegingskader.

In relatie tot het thema klinkt het wellicht lichtelijk ironisch, maar ondergronds
bouwen in Nederland gaat vaak gebukt onder een tunnelvisie. Het evangelie
van de techniek is leidend. Als het publiek onraad ruikt in de vorm van
vertragingen en kostenoverschrijdingen, halen de projectleiders en managers
de vertrouwde mantra’s van stal, zoals ‘we hebben technisch alles onder
controle’ of ‘we zitten op schema, slaapt u rustig verder, en als u wakker wordt,
ligt de metrolijn er.’ Keer op keer blijkt echter dat de traditionele eendimensio­
nale benadering, waarbij de techniek en wetenschap exclusief maatgevend zijn
voor de opzet en uitvoering van een ondergronds project, te eenzijdig en smal
is. Ook is er geregeld politiek opportunisme in het spel. “ Techneuten maken
vaak de fout iets te bedenken waarvan ze menen dat een bestuurder het belang­
rijk vindt”, aldus een uitspraak aan een van de dinertafels.

Deze aanpak leidt veelal tot chronische onvrede in de samenleving, financiële
uitglijers en tijdrovende en kostbare procedures die hun eigen weerstand
organiseren. De deelnemers aan het Diner van de Ondergrond weerleggen
dit stroperige beeld van bouwen onder de grond anno nu niet, getuige de ver­
zuchting van een van hen: “ Voor de HSL waren 1.200 vergunningen nodig, en
voor de Betuwelijn zelfs een paar duizend. Een paar duizend! De vrees dat de
aanleg ieder moment kon worden stopgezet vanwege juridische bezwaren en
maatschappelijk verzet, verlamde dit project jarenlang.”

Maar er is een uitweg: een transitie naar een andere structuur, cultuur en werk­
wijze, uitmondend in een evangelie van de samenleving, dat voortaan als on­
derlegger fungeert voor ondergrondse projecten en infrastructuur. Geloof­
waardigheid en betrouwbaarheid staan hierbij voorop. Te bereiken door open
en transparant te communiceren over de risico’s, zorgen van mensen serieus
te nemen, vragen van mensen te beantwoorden, aan te geven hoe er bij cala­
miteiten gehandeld gaat worden, en vooral: geen 100% garantie geven op een
goed verloop en een dito afloop. Duurzaam ondergronds bouwen vraagt om

Jan Rotmans

Jan Rotmans is een maatschappelijk gedreven
wetenschapper, met ruim 200 publicaties op het
gebied van klimaatverandering, global change
modellering, duurzame ontwikkeling, transities en
systeeminnovaties op zijn naam. Na zijn promotie-
onderzoek en zijn werk bij RIVM werd hij in 1997
de jongste professor van Nederland bij de Univer-
siteit van Maastricht (ICIS: International Centre for
Integrative Studies). In september 2004 richtte hij
het onderzoeksinstituut DRIFT op: Dutch Research
Institute For Transitions. Daarmee werd hij profes-
sor in transities and transitiemanagement aan de
Erasmus Universiteit Rotterdam.

22 23

cahier afwegingskader ondergronds vs. bovengronds bouwen De vele waarden van duurzaam ondergronds bouwen

ondergronds ontwikkelen. Een afwegingskader dat hier nauw bij aansluit, geeft
het beste uitzicht op een langdurig succesvolle uitkomst. Verderop in dit verhaal
zal dit nog aan de orde komen.

Best practices
De weerbarstige praktijk laat onverlet dat het niet alleen kommer en kwel is met
het bouwen in de bodem onder ons. Zelfs niet in Nederland, waar de geslaagde
voorbeelden toch niet voor het oprapen liggen. Tegenover moeizame trajecten
als de Noord/Zuidlijn in Amsterdam, de tunnel van de A73 bij Roermond en
de tramtunnel in Den Haag staan ook enkele best practices, zoals RandstadRail,
dat deels ondergrondse tracés volgt. “Dat lag er in tien jaar. Keurig volgens de
planning en binnen de begroting. Ook de Koopgoot in Rotterdam draagt bij aan
een positief imago voor ondergrondse bouw.”

Een andere cause célèbre dient zich binnenkort in het zuiden van het land aan:
de ondertunneling van de A2 bij Maastricht. Voor de aanloop werd ruimschoots
de tijd genomen, maar door de integrale opzet van het project rolde er een plan
uit dat breed gedragen wordt en in die zin bijdraagt aan een duurzame uitkomst.
“Je kunt stellen dat gebruik is gemaakt van een goed afwegingskader. Alle stake­
holders kwamen uitgebreid aan hun trekken. De procedure heeft wel een lange
duur gekend, maar iedereen staat achter de uitkomst. Misschien wel omdat ook
een reeks maatschappelijke aspecten in de beoordeling werd meegenomen, zo­
als de gezondheid van omwonenden, fijnstof, groen, kwaliteit van wonen, en
verkeerslawaai. Het zou goed zijn te analyseren wat nu precies de succesfactoren
van ‘Maastricht’ zijn.”

Volgens een van de deelnemers aan het Diner van de Ondergrond werd bij
de A2 aan een belangrijke voorwaarde vooraf voldaan: “Men begon vanuit de
visie dat een tunnel dé oplossing was. Daarna kwam de afweging, maar niet een
andere oplossing. Door de bank denken we bij het maken van de afwegingen te
veel fysiek en te weinig sociaal. Bij de A2 Maastricht was ook volop ruimte voor
dat aspect.” Duidelijk is wel dat per stad, land, streek en project de afweging om
al dan niet ondergronds te bouwen anders ligt. “In Tokio zie je mooie projec­
ten onder de grond. Daar is het barre noodzaak. De ruimte is er zo beperkt dat
boven de grond bouwen te duur is.” En zelfs als er ruim baan wordt gegeven
aan alle denkbare belangen en invalshoeken, bestaat het gevaar dat aannames
op papier door de werkelijkheid worden ingehaald. Timing is trouwens even­
eens een belangrijk aspect dat niet vergeten mag worden. “ Want politiek is ook
emotie. Het scheelt heel wat of je van ondergronds bouwen een topic maakt in
het geval van een incident, zoals die wegzakkende huizen in Amsterdam of op
het moment van de glorieuze opening van de Noord/Zuidlijn.”

Ondergronds ontwikkelen
Terug naar het alternatief, ondergronds ontwikkelen: een transitie in cultuur,
structuur en aanpak die uiteindelijk moet leiden tot een nieuwe, andere prak­
tijk. Het loont de moeite om deze route procesmatig te verkennen, want door
de druk op de bovengrondse ruimte neemt de roep om ondergronds te gaan
toe. Ga maar na: in 2040 is Nederland de drukste delta op de aardbol met 10%
meer mensen, de helft meer auto’s, 200% meer vliegtuigen en 1/5 meer huizen.

In dat jaar wordt naar schatting 15% van de bovengrond gebruikt voor water­
beheer. Het is ondoenlijk om al deze claims te honoreren zonder de ondergrond
te gebruiken. Een extra complicatie daarbij vormt tijd; geen bondgenoot bij de
huidige gang van zaken. Tussen het ogenblik dat een plan wordt gepresenteerd,
en het moment dat het onder klaterend applaus in gebruik wordt genomen, zit
gemiddeld veertien jaar. Een lange spanningsboog, met het ingebouwde risico
op struikelpartijen onderweg.

Met het programma ‘Sneller & Beter’ probeert het Rijk wel manhaftig deze
periode te halveren, maar zelfs als dit zou lukken, doemt een ander probleem
op. Het maken van de fundamentele omslag die vereist is om te komen tot een
meer duurzame vorm van ondergronds bouwen, beslaat net zo’n lange periode
als de gemiddelde doorlooptijd van een infrastructuurproject. En net als bij de
wandelaar die een onherbergzaam terra incognita betreedt, zijn er ook hier geen
gebaande paden die de juiste weg wijzen. Er bestaat geen receptuur, geen vast­
omlijnd procesontwerp; al experimenterende moet je bij die andere aanpak uit
zien te komen.

‘In 2040 is Nederland de drukste delta op de aardbol
met 10% meer mensen, de helft meer auto’s, 200%

meer vliegtuigen en 1/5 meer huizen’

Belangrijk hierbij is om friskijkers en dwarsdenkers bij het proces te betrekken.
Omdat ze geen gevestigde belangen of conventies vertegenwoordigen, kunnen
ze van buiten naar binnen kijken. Door hun onorthodoxe en creatieve benade­
ring nemen ze barrières weg en slechten ze schotten. Dat met name de verstar­
de cultuur rondom besluitvorming en procedures om moet, is overigens een
breed gedragen gevoel aan de dinertafels. “Als je processen bij het ondergronds
bouwen wilt versnellen en verbeteren, dan moet je grip krijgen op die cultuur.
Lukt je dat niet, dan heeft een afwegingskader weinig zin. Ik zie het als een tool
om de vigerende cultuur te veranderen”, aldus een participant die zelf uit de
bouwwereld afkomstig is.

Flexibel afwegingskader
De lange tijdsduur die aan ondergronds bouwen kleeft, wordt ook als een
belemmering ervaren om tot meer duurzame oplossingen te komen. Mede
daarom zou het goed zijn om grote projecten niet al bij voorbaat te belasten met
een totaalplan waar in detail van moment tot moment beschreven staat wat er
moet gebeuren. Dat werkt als een korset dat vele jaren omspant. De kans dat
er gaandeweg iets fout gaat, is dan groot, met legio vertragingen en financiële
tegenvallers als voorspelbaar gevolg. Beter is het om zo’n plan op te knippen in
beheersbare deeltjes. Dat geeft meer gelegenheid om bij te sturen en te manoeu­
vreren zonder dat het einddoel uit zicht raakt. “Je moet het zo organiseren dat
je tussentijds zaken kunt wijzigen en aanpassen aan voortschrijdend inzicht en
veranderingen die zich voordoen. Om te voorkomen wat er nu in Delft gebeurt,
waar de spoorlijn voor de tweede keer aangelegd moet worden.”

24 25

cahier afwegingskader ondergronds vs. bovengronds bouwen De vele waarden van duurzaam ondergronds bouwen

Een flexibel afwegingskader dus, met optimale speelruimte. “Zo’n model kan
trouwens in het huidige tijdsgewricht onmogelijk een vastomlijnd stramien
zijn, want de samenleving wordt alsmaar ingewikkelder. Dat maakt het afwe­
gen steeds lastiger. Wie had twintig, dertig jaar geleden kunnen denken dat
thema’s als energie en klimaat in zo’n kader een plaats zouden moeten krijgen?
Door al deze trends wordt ondergronds bouwen een puzzel die bijna niet meer
te maken is.” Om die reden zou zo’n kader ook een checklist moeten bevatten.
“Om gaandeweg het proces te kunnen bepalen of de koers nog goed is, of dat hij
moet worden omgebogen.”

Organische ontwikkeling van projecten en infrastructuur komt al wel voor, zij
het nog mondjesmaat. Het Haagse project Binckhorst werd als actueel voor­
beeld daarvan genoemd aan een van de tafels. “Er zijn daar een masterplan, een
visie en deelprojecten ontwikkeld. Die deelprojecten kunnen stap voor stap
worden uitgevoerd, omdat ze deel uitmaken van het grotere geheel waarover de
partijen nog een beslissing moeten nemen.” Dat het in de praktijk vaak moei­
zamer verloopt dan het zich op papier laat aanzien, blijft echter een complica­
tie. “ Want wat stop je in zo’n afwegingskader? Beginnen met een visie voor de
lange termijn lijkt me een eerste vereiste. Plus een ambitie die breed omarmd is,
zodat er een kleinere kans bestaat dat zo’n project speelbal wordt van politieke
ontwikkelingen.”

Los van het aspect duurzaamheid wordt er onder dinergasten vooral in nuances
gedacht als noodzaak en nut van een afwegingskader ter sprake komen.
“ Waarom praten we over zo’n kader voor het ondergronds bouwen, als we
bovengronds tegen dezelfde problemen oplopen, zoals ondoorzichtige en
trage besluitvorming?” Anderen vrezen voor een rituele herhalingsoefening.
“Het is oude wijn in nieuwe zakken. Vijftien jaar terug hebben we een soort­
gelijke discussie al eens gevoerd over ondergronds bouwen. Er zijn sinds dat
debat geen nieuwe instrumenten meer bijgekomen. Het is ook de vraag of dat
moet, want die vorige exercitie heeft ons geen snellere en betere besluitvorming
opgeleverd.” Het afwegingskader kent echter ook overtuigde supporters. “Als
we bijvoorbeeld bij de A4 in Delfland over een integraal afwegingsmodel had­
den beschikt, dan had die wegverbinding er allang in een tunnel gelegen.” En
dan is er nog het toeval, dat als factor niet uit te vlakken lijkt. “Er zijn in het ver­
leden diverse geslaagde ondergrondse bouwprojecten geweest waar geen enkel
afwegingskader aan te pas gekomen is.”

Een duurzame vijfhoek
Bij de zoektocht naar een werkbare formule voor ondergronds ontwikkelen is
het raadzaam te starten bij de filosofie die aan Duurzame Gebiedsontwikkeling
(voor bovengronds ontwikkelen) ten grondslag ligt. Uitgangspunt hier is dat elk
gebied bestaat uit een patroon van uiteenlopende kernwaarden die de kwaliteit
en de identiteit van dit gebied bepalen. Deze kapitalen of voorraden, zoals ze
ook weleens worden genoemd, strekken zich uit over het economisch, sociaal-
cultureel en ecologisch domein en kunnen velerlei zijn. Zij staan inmiddels be­
kend als de vijfhoek van Duurzame Gebiedsontwikkeling, waarvan mobiliteit,
energie, cultuurhistorie, ecologie en economie de vijf punten bepalen.

De spelregels van deze methodiek voorzien erin dat juist die kernwaarden
in een gebied elkaar versterken. En niet (zoals nu vaak gebeurt) dat ze elkaar
verzwakken en zo gehavend raken dat negatieve effecten achteraf en elders
gecompenseerd moeten worden. Vooraf worden er daarom piketpaaltjes
geslagen, zoals: ontwikkelen vanuit de cultuurhistorie, herstellen wat eerder
verloren ging, een menselijke maat, mengen van functies, en energie, klimaat en
water zijn leidend bij de ruimtelijke uitwerking van plannen. In de uitvoering
betekent dit onder meer: energieneutraal bouwen, geen afwenteling op andere
gebieden, hergebruik van bestaand materiaal, zo weinig mogelijk vervuiling en
worteling van plannen in regio/streek.

Dit regime kan ook worden doorgetrokken naar het bouwen onder de grond.
Want idealiter is duurzame gebiedsontwikkeling een integrale aanpak, die
zowel de boven- en als de ondergrond omvat. En net als boven de oppervlak­
te kan ook ondergronds een vijfhoek van kernwaarden als spiegel dienen. Te
denken valt daarbij aan: archeologie, bodem, ruimtelijke kwaliteit, leidingen
en water. Als we ook de lijn doortrekken naar een ondergronds afwegings­
kader, komen we bij evenzoveel richtinggevende referenties uit: identificeer
de ondergrondse kerngebiedwaarden, analyseer de verbanden hiertussen, stem
analyse af met de bovengrondse analyse, ontwerp spelregels voor ondergrond­
se duurzaamheid en formuleer een wenkend perspectief voor ondergronds
gebied. De maatschappelijke baten? Minder vervuiling, minder CO

2 en druk op
het klimaat, ruimtelijke winst, meer kwaliteit en schoonheid, en ondergronds
bouwen koppelen aan de opslag van energie, gas of CO2.

‘Idealiter is duurzame gebiedsontwikkeling
een integrale aanpak, die zowel de boven- en als

de ondergrond omvat’

Nieuwe waarden
Het probleem bij deze benadering is dat deze ‘nieuwe’ waarden moeilijk in
geld en andere te kwantificeren grootheden zijn uit te drukken, zoals bij het
‘traditionele’ onderaards bouwen wel mogelijk is. Het zijn maatschappe­
lijke waarden waar een rekenmeester of statisticus moeilijk een prijslabel aan
kan hangen. Soms is een waarde sowieso niet in ronde getallen te benoemen.
“Bijvoorbeeld: wat is de waarde van bouwen op het water? Rust en beleving,
hoor je van mensen die daar nauw bij zijn betrokken. Economen en het CBS
zetten deze waarden echter voor nul euro in de boeken.” Ook anderen zien hier
een obstakel om te komen tot duurzaam ondergronds ontwikkelen. “De nadruk
ligt nu op geld en fysieke functionaliteit, maar het begint met de waarden.”
Bovendien: Wat weegt het zwaarst? Veiligheid? Een goede ontsluiting van
het verkeer? Behoud van een landschap? Hoe materialiseer je maatschappe­
lijke waarden? En wat scoort hoger of lager? En voorkom je dat sommige van
die waarden slepende verhalen worden waarmee de retoriek aan de haal gaat?”
De kunst is om deze niet-economische waarden niet in monetaire eenheden
uit te drukken, maar in andere eenheden: bijvoorbeeld in kapitaalsvormen

26 27

cahier afwegingskader ondergronds vs. bovengronds bouwen De vele waarden van duurzaam ondergronds bouwen

(bijdragen aan sociaal-cultureel en ecologisch kapitaal) of in diensten en functies
die zij leveren aan de samenleving.

De plussen en minnen op een rijtje zettend, is de heersende mening aan de
dinertafels dat een duurzaam afwegingskader brokken kan voorkomen, mits
ingezet als onderdeel van een cultuur- en structuurveranderingsproces. “ Want
als je alle maatschappelijke en sociale effecten rondom een project meeneemt,
kom je tot heel andere beslissingen. Durf het maar aan om zulke effecten in
euro’s uit te drukken.” Maar dat hoeft niet per se in geld uitgedrukt te worden.
Wat meteen ook weer nieuwe vragen oproept: want wat moet erin, wat niet,
en welk gewicht moet dat krijgen? In dat verband is het zinvol om ook naar de
debetzijde van de balans te kijken. Daar horen de baten te staan, de opbrengsten
als je ondergronds ontwikkelt aan de hand van een systeem met kernwaarden.
Wat levert het op? Voor het antwoord op die vraag is het noodzakelijk om de
‘winst’ van ondergronds bouwen uit te drukken in maatschappelijke waarden
en rendement. Rendement dat wordt bepaald door de stakeholders die betrok­
ken zijn bij dit proces. Zeker met de uitdagingen op het terrein van energie, water
en klimaat liggen er ook kansen voor ondergronds ontwikkelen als het voorziet
in het mengen van deze functies. “Je kunt synergie van functies bereiken met
duurzame energie en warmte-/koudeopslag. Je moet ondergronds bouwen
daarom niet monofunctioneel bezien, maar functies ondergronds proberen te
mengen. Dat betekent dat je van tevoren goed nadenkt wat je met ondergronds
bouwen wilt bereiken en een integrale functiebenadering voor de ondergrond
als onderlegger gebruikt.”

Tot slot het draagvlak. Onontbeerlijk voor een proces dat doorgaans geruime
tijd in beslag neemt en waar de meest uiteenlopende belangen in het geding zijn.
In Nederland wordt in zulke gevallen meestal naar het poldermodel gegrepen,
maar dit ‘oude denken’ biedt bij ondergronds ontwikkelen geen oplossing.
Net zo min als de wettelijk verankerde inspraakprocedures die in zulke
situaties vaak gelden. Want het is vooral zaak om stakeholders bij het proces te
betrekken waarvan je verwacht dat ze een ‘toegevoegde inbreng’ zullen hebben,
een verfrissende, zelfs afwijkende kijk op de zaak, die nieuwe creativiteit en
onorthodoxe denkbeelden en inzichten losmaakt. Een effect dat je meestal niet
bereikt met de kring zo groot mogelijk maken. Een breed draagvlak kan funest
zijn voor dit soort processen. Een smal, maar diep draagvlak kan effectiever zijn,
waarbij dit smalle draagvlak stap voor stap wordt verbreed. Belangrijk is dat je
een speciaal type stakeholders uitnodigt, friskijkers en dwarsdenkers, mensen
die op eigen, originele wijze vanuit een overkoepelend belang en niet vanuit
louter eigenbelang kijken naar een vraagstuk en naar oplossingen daarvoor.

Een afwegingskader

Wat?
•	 Is het nodig?
•	 Wie is de eigenaar?
•	 Moet het aan het begin of aan het einde?
•	 Voorfase is belangrijk
•	 Flexibel, handelingsperspectief licht houden

Hoe?
•	 Stakeholders, wie mag meedoen, wie niet?
•	 Analyse stakeholders plus randvoorwaarden
•	 Flexibele checklist
•	 Totaalsom van belangen
•	 Kijken naar en leren van succesvolle voorbeelden, zoals de A2 Maastricht

Waarden?
•	 Veel waarden worden nu niet meegenomen
•	 Waarden lange termijn blijven vaak uit zicht
•	 Waarden materialiseren en in euro’s uitdrukken, zoals ontsluiting
	 en gezondheid

Ondergrond/bovengrond
•	 Ondergrond/bovengrond, scheiden of niet?
•	 Mono- of multifunctioneel?
•	 Een gezamenlijk kader voor bovengrond en ondergrond. Of niet?
•	 Diverse lagen diep, met verschillende functionaliteiten
•	 Timing is belangrijk
•	 Afwegingsregisseur

Kerngebiedswaarden ondergrond

bodem

water

leidingen

archeologie

ruimtelijke
kwaliteit

29

Maak politieke overwegingen inzichtelijk

Maak politieke over-
wegingen inzichtelijk

Rationele criteria horen volgens Jan Benthem, partner in Architecten-
bureau Benthem Crouwel, een leidende rol te hebben bij beslis-
singsprocessen van grote projecten. In de praktijk blijkt de politiek
vaak de doorslag te geven. Tijdens het Diner van de Ondergrond
pleitte hij ervoor om politieke overwegingen in het afwegingskader
te benoemen.

Een belangrijke rode draad in de presentatie van Benthem is de veelbespro­
ken Noord/Zuidlijn in Amsterdam. De opdracht voor dit project luidde
simpelweg: ‘Er mag niets aan de stad veranderen. Niets slopen. Alles wat je
overhoop haalt, moet je terugbrengen in de oorspronkelijke toestand.’ Met
zulke strakke randvoorwaarden bleef er initieel weinig ruimte voor de architect
over om verbeteringen door te voeren. “Zelfs het opheffen van een tramlijn
die bovengronds over vrijwel het gehele traject exact dezelfde route rijdt als de
Noord/Zuidlijn ondergronds, was onbespreekbaar.”

Volgens Benthem willen mensen doorgaans geen verandering. “Laat staan dat
ze voor een verandering verantwoordelijk willen zijn.” Deze terughoudend­
heid heeft het ontwerp van de Noord/Zuidlijn sterk beïnvloed. “Het bouw­
project werd onder andere hierdoor ingewikkelder.”

Vertrouwen
Maar door de voorgelegde regels strak op te volgen, wist het architectenbureau
uiteindelijk het vertrouwen van de opdrachtgever te winnen. “Natuurlijk wilde
ik echt grote kansen niet voorbij laten gaan. Het was dus zaak om het gewonnen
vertrouwen te verzilveren voor het juiste initiatief.” Uiteindelijk vroeg Benthem
of hij één ding mocht slopen. Het ging om een betonnen bouwwerk van de oude
metrolijn voor het Centraal Station. Aangezien dit bouwwerk absoluut geen
functie meer zou hebben na de werkzaamheden, werd hierin toegestemd.

“De strategische keus om juist dit element te slopen, creëerde veel nieuwe
mogelijkheden. Zo was er ineens de ruimte om voorstellen te doen. Hier­
door was het uiteindelijk mogelijk om de Noord/Zuidlijn toch ondergronds
aan te laten sluiten op de rest van het metronet, het busstation te verplaatsen
naar de IJ-zijde om daar tevens als overdekt voorportaal van het IJ te kunnen
fungeren, het autoverkeer onder het station door te leiden, de zesbaansweg voor
het station te verwijderen en het bestaande stationsgebouw met zijn entree in
oorspronkelijke staat te herstellen.”

Jan benthem

Jan Benthem (partner in Architectenbureau Benthem
Crouwel) is verantwoordelijk voor onder andere het ontwerp
van de metrostations van de Noord/Zuidlijn en betrokken
bij projecten rondom meervoudig ruimtegebruik in bijna alle
grote Nederlandse steden. Hij voedde de discussie over het
afwegingskader ondergronds vs. bovengronds bouwen met
praktijkvoorbeelden uit deze projecten. Welke vraagstelling
krijgt een architect van zijn politieke opdrachtgevers mee?
En hoe ga je daar als ontwerper mee om?

30 31

cahier afwegingskader ondergronds vs. bovengronds bouwen Maak politieke overwegingen inzichtelijk

Benthem is niet bang dat deze veranderingen de bevolking in het verkeerde
keelgat schieten. “Hoewel het niet in de aard van de mens zit om vooraf met
aangekondigde veranderingen in te stemmen, accepteren ze deze doorgaans wel
wanneer ze zich eenmaal voordoen. Daarbij blijkt dat ingrepen in dichtbevolkte
gebieden vaak boven verwachting goed uitpakken.”

Versplintering
De architect is betrokken bij een viertal opvallende projecten: Centraal Station
Rotterdam, Centraal Station Den Haag, Centraal Station Utrecht en Centraal
Station Amsterdam. “De plannen voor al deze projecten hebben gemeen dat ze
in een eerder stadium min of meer zijn vastgelopen”, zegt Benthem. “Bij dit soort
ingewikkelde projecten zijn zoveel verschillende partijen bij de besluitvorming
betrokken, dat het vrijwel onmogelijk wordt om nog eenduidige besluiten te
nemen. Bij deze grote stations was er vroeger slechts één opdrachtgever, de
Nederlandse Spoorwegen; nu kent de spoorsector alleen al vijf verschillende
opdrachtgevers, terwijl ook gemeentes, provincie en Rijk deels opdrachtgever
van deze ov-knooppunten zijn.”

Een manier om met deze versplintering om te gaan, is volgens Benthem
door alle plannen zodanig in elkaar te zetten, dat het mogelijk is in stappen te
beslissen. “Het werk van een architect lijkt tegenwoordig meer op dat van een
regisseur die ieders belang laat meewegen. Hij treedt op als een adviseur van
alle partijen en moet dus ook proberen iedereen mee te krijgen. In de praktijk
blijkt overigens dat uiteindelijk nooit meer dan 70% van alle ambities wordt
gerealiseerd binnen een groot project.”

Flexibiliteit
Benthem benadrukt dat de besluiten rondom de Noord/Zuidlijn niet in één
keer zijn genomen, maar over een periode van 22 jaar. Niet vreemd, want bij de
aanvang lijken veel projecten zich met betrekking tot de besluitvorming in een
patstelling te bevinden. Enerzijds zijn alle randvoorwaarden aan het begin van
een project zelden volledig bekend, terwijl er anderzijds al wel een beslissing
genomen moet worden over het al of niet doorgaan ervan.

“De gevolgen van de onvoorspelbaarheid van toekomstige ontwikkelingen
zijn vaak goed te zien in heel grote projecten, zoals luchthavens. Bij de tweede
fase van zulke projecten blijkt de toekomst vaak zó anders uit te pakken, dat er
behoefte ontstaat aan een nieuw toekomstbeeld om naartoe te werken.” Volgens
Benthem heeft het geen zin om in verzet te komen tegen deze onzekerheden en
is het beter deze te omarmen. “Ik heb geleerd erop te vertrouwen dat er zich
mettertijd altijd wel een oplossing aandient. De veranderingen binnen een
project zijn meer evolutionair dan revolutionair van aard.” Maar wat te doen als
er ondanks alle onzekerheden een beslissing nodig is? “Bij de besluitvorming
rond grote projecten probeer ik altijd te kiezen voor de optie die in potentie de
beste mogelijkheden biedt voor de toekomst. Onzekerheden weeg ik gewoon
mee in de beslissingen. Met een voldoende flexibele aanpak is er altijd ruimte
om een oplossing die zich later aandient, in te passen. Het is dan ook verstandig
om plannen rond een groot project telkens na een aantal jaren bij te stellen. Een
besluit over een periode van twintig jaar is op voorhand achterhaald!”

Het ‘open laten’ van de projectplannen wordt tijdens de discussie genuanceerd.
Door een volledig vrije invulling kan een project zijn doel voorbijschieten. Een
spoorlijn zou bijvoorbeeld weleens op een verkeerde plaats terecht kunnen
komen als er geen eindbeeld of hoofddoel is geformuleerd.

‘Bij de tweede fase van projecten blijkt de toekomst
vaak zó anders uit te pakken, dat er behoefte ontstaat

aan een nieuw toekomstbeeld’

Regisseur
“Architecten zijn eigenwijze mensen. Er wordt door mijn vakgenoten weleens
gezegd: `We hebben het niet meer voor het zeggen. We mogen bij wijze van
spreken alleen de gevel van een gebouw verzinnen.’ Maar ik heb tegengestelde
ervaringen: architecten hebben een grotere invloed op dit soort projecten dan
zij zich ooit hadden kunnen voorstellen.” Met deze vrijheid doelt Benthem op
het feit dat opdrachtgevers veel afwegingen tijdens het verloop van het project
aan architecten overlaten. Zij moeten daarom constant de vinger aan de pols
houden. Deze constante supervisie versterkt het eerder genoemde beeld van de
architect als regisseur.

“De rol van de ingenieur als oplosser van problemen is hiermee volgens mij
enigszins verschoven naar de architecten. Maar de scheidingslijnen tussen de
verschillende disciplines vervagen gelukkig steeds meer. Vroeger was er een
striktere scheiding; van de vakgebieden werd niet verwacht dat ze iets van
elkaar afwisten.”

De vraag is natuurlijk of in dit rollenpatroon de sleutel tot een (deel van een)
afwegingskader te vinden is. “De muurtjes tussen de disciplines vormen in
ieder geval een probleem dat we moeten oplossen. Daarnaast denk ik dat het
voor het verloop van het beslissingstraject van een project verstandig is om in
een zo vroeg mogelijk stadium een regisseur in te zetten.”

Rationeel
”In eerste instantie moet een afwegingskader bestaan uit objectieve, rationele
criteria, zoals kosten en baten”, zegt Benthem. De criteria verschillen van
project tot project en zijn dus niet universeel, maar met een beetje gezond
verstand zijn ze niet moeilijk op te stellen, door vragen te stellen als: Hoeveel
mensen hebben belang bij deze plannen? Herstelt deze ingreep infrastructu-
rele verbindingen en is daar behoefte aan? Ontstaan er nieuwe verbindingen
en zijn deze nodig?

Op basis van rationele criteria kan een project, zoals in de discussie wordt
geopperd, onontkoombaar ondergronds zijn. Ondergronds bouwen is dan geen
doel op zich, maar een middel om iets te bereiken. “Maar getallen bieden nooit
100% zekerheid”, zegt Benthem. “Het is uiteindelijk belangrijker om goed om
te gaan met onzekerheden.”

32 33

cahier afwegingskader ondergronds vs. bovengronds bouwen Maak politieke overwegingen inzichtelijk

Daar komt bij dat ondergronds bouwen volgens veel deskundigen alleen kans­
rijk is als er echt behoefte aan bestaat. Voldoende maatschappelijk draagvlak
is dus een belangrijke factor voor het slagen van een ondergronds project.
Benthem beaamt dat het winnen van de achterban een grote rol speelt. “De
bevolking moet de beslissingen uiteraard ook accepteren. Deze kans is groter
wanneer de projectplannen zijn gebaseerd op gezond verstand. Het open en
eerlijk communiceren van deze plannen verhoogt de acceptatie natuurlijk ook.”

‘Ondergronds bouwen is dan geen doel op zich, maar
een middel om iets te bereiken’

Politiek
Het lijkt simpel: een afwegingskader op basis van rationele criteria maakt
duidelijk welke oplossing het best past. De bevolking zal deze keus dan
logischerwijs steunen. Maar deze gang van zaken is eerder uitzondering dan
regel. “In de dagelijkse praktijk bepalen politieke overwegingen de uitkom­
sten van de besluitvorming. Het lijkt mij daarom een goed idee om politieke
afwegingen in het afwegingskader te benoemen.” Om zijn voorstel kracht bij
te zetten, geeft Benthem een voorbeeld. “Stel dat een wethouder ooit heeft
gezegd een bepaald bouwwerk nooit te slopen. Deze wethouder kan hierdoor
plannen die vragen om sloop, nooit honoreren, omdat hij dan terug zou komen
op zijn woorden. Volgens mij zou het goed zijn om zoiets uit te spreken en in
het afwegingskader op te nemen.”

In de discussies lijkt dit idee goed te vallen. “Politieke standpunten kun je het
beste maar gewoon accepteren. Door de plannen enigszins open te laten, bieden
tijd en inzicht vanzelf een oplossing.” Over de medewerking van de politiek
met dit plan lijkt weinig twijfel te bestaan. “De politiek vraagt immers zelf ook
om een afwegingskader.” Door politieke overwegingen inzichtelijk te maken,
kunnen bepaalde blokkades zelfs wegvallen. Bijvoorbeeld als een bepaalde
beslissing bij de bevolking helemaal niet zo zwaar weegt als de politiek denkt.

Afwegingskader

Uit de presentatie van Benthem en de discussies die daarop volgden, blijkt
duidelijk dat het niet mogelijk is om een universeel toepasbaar afwegingskader
te formuleren, omdat de beslissingscriteria per project sterk kunnen wisselen.
Wel bleek het mogelijk richtlijnen te formuleren:

1.	 Probeer niet alle knopen bij de start van een groot project door te hakken.
	 De toekomst is niet te voorspellen, en daarom is het moeilijk of zelfs zinloos

om op aankomende veranderingen te anticiperen.
2.	 Laat de projectplannen bewust enigszins open. In het verloop van de tijd

dienen er zich meestal vanzelf nieuwe oplossingen aan.
3.	 Kies voor de optie die in potentie de beste mogelijkheden biedt voor de

toekomst.
4.	 Leg de grote lijnen of hoofddoelen van een project in een vroeg stadium vast

om ontsporing te voorkomen.
5.	 Zet plannen zodanig in elkaar dat het mogelijk is om in stappen te beslissen.
6.	 Stel plannen van een groot project telkens bij na een aantal jaren.
7.	 Ga initieel zoveel mogelijk uit van rationele criteria.
8.	 Benoem politieke overwegingen in het afwegingskader.
9.	 Creëer maatschappelijk draagvlak en vertrouwen door open en eerlijk over

alle afwegingen te communiceren.
10.	Zet in een zo vroeg mogelijk stadium een regisseur in die ieders belang laat

meewegen.

Tot slot moet gezegd worden dat de richtlijnen die voortkomen uit de discussies
aan de hand van de presentatie van Benthem, niet specifiek betrekking hebben
op het afwegingskader voor de ondergrond. Het gaat om algemene richtlijnen,
die voor ieder bouwproject, zowel boven- als ondergronds, nuttig kunnen zijn.

35

Djeevan Schiferl i is Business
Development Executive van het
IBM-programma ‘Klimaat en Energie’.
Hij onderzoekt wat voor impact
klimaatverandering en energie- en
watergebrek hebben op klanten en
hoe IBM bedrijven hierin kan onder
steunen. Hij is betrokken bij een aantal
projecten waarbij automatisering
wordt ingezet ten dienste van de
oplossing van deltavraagstukken.

Zoek de oplossing niet bij jezelf

Zoek de oplossing niet bij
jezelf, zet onverwachte
partijen bij elkaar

Als Business Development Executive bij het ICT-bedrijf IBM houdt
Djeevan Schiferli zich niet bepaald bezig met het boren van tunnels.
Een vreemde eend in de bijt dus, in een Euromast vol mensen uit de
bouwwereld. Het sluit echter precies aan bij een belangrijke bood-
schap van Schiferli: wil je nieuwe inzichten, zet dan onverwachte
partijen bij elkaar.

“Einstein zei altijd: ‘Verbeeldingskracht is belangrijker dan kennis’. Dus ook
al is kennis hier ruimschoots aanwezig, het kan gebeuren dat je er toch even
niet uitkomt.” Djeevan Schiferli, Business Development Executive ‘Climate
Change and Energy’ bij IBM, maakt hiermee direct duidelijk wat hij komt doen.
Hij komt de directeuren en managers niet vertellen welke bouwtechnische
aspecten belangrijk zijn bij een Afwegingskader ondergronds vs. bovengronds
bouwen. Zijn visie dient ter inspiratie, zodat men het probleem eens van een
andere kant bekijkt.

Schiferli gaat ter introductie terug naar begin jaren ’90, een periode waarin IBM
het zwaar had. “ We verloren in korte tijd veel geld, en iedereen was het erover
eens dat het bedrijf zich beter kon opsplitsen”, vertelt Schiferli. Louis Gerstner,
overgekomen van American Express, houdt het bedrijf echter bij elkaar. “Hij
richtte zich op de mentaliteit. IBM moest minder arrogant worden en proberen
aan te sluiten bij wat mensen nodig hebben. IBM moest gaan luisteren naar
de buitenwereld.” En dat doet IBM, soms op onorthodoxe wijze. Schiferli:
“In 2006 werd een grootscheepse brainstormsessie georganiseerd. We moch­
ten onze kinderen meenemen, er waren wetenschappers, journalisten, politici.
Zo’n 140.000 mensen uit meer dan honderd landen, die allemaal hun ideeën
mochten geven binnen vier verschillende thema’s.” Doel was om van buiten­
staanders te horen waar zij doorbraken noodzakelijk achtten, in plaats van alleen
te vertrouwen op de mening van de IBM’er. “En uiteraard hoop je op basis van
die ideeën nieuwe markten te ontdekken”, aldus Schiferli.
Uit de inzendingen voor het thema ‘Een betere planeet’ selecteert IBM drie
groepen ideeën. Schiferli: “ Twee clusters met ideeën die we binnen één of twee
jaar met partners konden vercommercialiseren, dus met een laag tot gemid­
deld risico. En daarnaast een cluster met ideeën waarbij we niet wisten wat IBM
ermee kon, maar waar zoveel reacties over waren binnengekomen dat we er wel
iets mee móésten doen. Blijkbaar zagen al die mensen iets wat wij niet zagen.”
Uit die laatste groep komt watermanagement, één van Schiferli’s programma’s
en het voorbeeld dat zijn visie zal illustreren.

Djeevan Schiferl i

36 37

cahier afwegingskader ondergronds vs. bovengronds bouwen

Vraag het aan anderen
“ We moesten dus iets met watermanagement, maar hoe pak je dat aan?”, begint
Schiferli. Enerzijds door het gewoon te doen: “Als je zegt: ‘We gaan aan water­
management doen’, dan blijken er opeens collega’s te zijn met een achtergrond
in vakgebieden als hydrologie.” Maar vervolgens moet je juist búíten het bedrijf
gaan kijken: op zoek gaan naar partners en andere bedrijven erbij betrekken.
“ We zijn gaan praten met meer dan honderd partijen,” vertelt Schiferli,
“telkens met dezelfde vraag: ‘Wat hebben jullie met water?’ Er komen dan
‘standaardzaken’ naar voren, maar je ziet ook dwarsverbanden verschijnen. De
ene partij benoemt bijvoorbeeld een probleem en een ander heeft dat opgelost
in zijn wereldje, maar die twee kennen elkaar niet.” En dáár zitten voor IBM de
nieuwe markten. Voor IBM is alles data, of het nou over waterkwaliteit gaat of
over een watertekort. Informatietechnologie is hierdoor een goed middel om
oplossingen in het ene domein te vertalen naar het andere.

‘De ene partij benoemt een probleem en een
ander heeft dat opgelost in zijn wereldje,

maar die twee kennen elkaar niet’

Schiferli: “De gesprekken hebben enorm veel energie losgemaakt, doordat de
mensen veel van elkaar leerden. Doordat je die positieve uitkomst faciliteert,
word je erkend als gesprekspartner en zit je ook aan tafel bij de vervolg­
gesprekken. Dat is belangrijk, want tot nu toe gaat het alleen over praten en
kennis ontwikkelen. De volgende stap is het opzetten van projecten: waar gaat
het heen?”

Groot plan, kleine stappen
In Nederland start het project Flood Control 2015 (zie kader blz. 41), waarin
IBM samenwerkt met partners als Deltares, Haskoning en Fugro. Die bleken
een ander denkkader te hebben, vertelt Schiferli. “ Traditioneel eist de over­
heid dat je van tevoren aangeeft welke resultaten je in vijf jaar behaalt en wat
dat gaat kosten. Terwijl de ervaring leert dat het bedrijfsleven tegenwoordig na
twee jaar massaal uit zulke projecten stapt en dat kennisinstellingen nagenoeg
alleen verdergaan. De wereld verandert nu zo snel, dat zo’n vaste beraming geen
zin meer heeft.” IBM keek daarom naar durfkapitalisten: hoe gaan die om met
hun nieuwe initiatieven? Schiferli: “Het eerste wat zij doen, is onzekerheden
reduceren. Het is prima om een grote droom te hebben, maar je moet je ervan
bewust zijn dat je niet alles kunt overzien en dat je doel zal verschuiven.” Als
voorbeeld noemt hij het ‘Sneller & Beter’-project (zie kader blz. 41): “Ik hoor
Rijkswaterstaat zeggen: ‘We wilden twee keer sneller en tien keer zo accuraat,
maar nu willen we eigenlijk tien keer sneller en honderd keer zo accuraat’. Dat
komt door voortschrijdende technologie en inzichten.”

Samen met de partners kon IBM een iteratief traject inslaan. “ We hebben de
plannen opgebroken in kleinere projecten en gesteld dat elk project maximaal
zes tot negen maanden mocht duren. Daarmee reduceer je snel onzekerheden
en heb je ook vaak tussenresultaten en feedback.” Vervolgens vormden de

Zoek de oplossing niet bij jezelf

negen partners gelegenheidscombinaties, die elk met een project aan de slag
gingen. Ook dat heeft voordelen: “Doordat er telkens andere partijen aan tafel
zitten, heb je steeds verse inzichten en relatienetwerken.”

“In sommige gevallen kozen verschillende groepen voor hetzelfde onder­
werp”, vertelt Schiferli. “Ze hadden dan dezelfde ambitie, maar verschillen­
de uitvoeringsprogramma’s. Na de negen maanden evalueer je: waar is men
tegenaan gelopen, zijn er wel potentiële klanten voor een dergelijke oplossing,
moet er een andere richting in worden geslagen? Op basis van die review beslis
je welke trajecten je het volgende halfjaar gaat starten.” Zo werk je in stappen,
maar óók nog steeds aan dat grote ambitieuze plan, aldus Schiferli. En dan is het
tijd om zijn visie onder het genot van een diner met de deelnemers te bespreken.

Het voorgerecht
Schiferli neemt eerst plaats aan tafel twee. Hij geeft – na de eerste kennismaking
– een korte samenvatting van zijn visie, en dan komt het gesprek op gang.
Een eerste kwestie is de praktische haalbaarheid: er is meestal geen financiering
om meerdere parallel lopende projecten te starten. Schiferli geeft echter aan
dat dat geen probleem hoeft te zijn, je kunt bijvoorbeeld beginnen met korte,
verkennende projecten die relatief goedkoop zijn. “Je wilt de investeringen pas
toe laten nemen naarmate de onzekerheden afnemen”, zegt Schiferli.

Vervolgens komt het doel van het afwegingskader ter sprake: wat wil je er
eigenlijk mee bereiken? Er wordt gezegd dat het kader kan helpen voorkomen
dat projecten vastlopen en dat het houvast biedt bij het nemen van besluiten.
Daarbij is het volgens iedereen belangrijk dat er veel aandacht is voor de
communicatie. Het gaat om technisch complexe projecten, en volgens de
deelnemers hebben bestuurders vaak moeite alles te begrijpen. Aangezien dat
meespeelt bij het nemen van besluiten, moet bij het communiceren daarom
minder technische taal gebruikt worden.

‘Je moet de mensen meenemen en
mogelijkheden bieden, en de keuze niet alleen

overlaten aan techneuten’

Het terugbrengen van de menselijke maat speelt breder. “ We moeten weer gaan
kijken naar de belangen die we dienen,” wordt er gesteld, “dáár ligt de sleutel
tot succes. Je moet in gesprek gaan met alle betrokken partijen.” Er zijn echter
veel verschillende partijen, en wie moet je wanneer erbij betrekken? De deel­
nemers geven aan dat het vaak voorkomt dat de eisen flink toenemen als er in
een nieuwe fase nieuwe partijen bijkomen, en dan is het project soms niet meer
haalbaar. Hoe houd je hier rekening mee? Het aanbieden van meerdere oplos­
singen is volgens sommigen een oplossing. “Je moet de mensen meenemen
en mogelijkheden bieden, en de keuze niet alleen overlaten aan techneuten”,
zeggen de deelnemers.

38 39

cahier afwegingskader ondergronds vs. bovengronds bouwen

Het hoofdgerecht
Voor het hoofdgerecht verhuist Schiferli naar tafel drie, waar hij kort samenvat
wat er aan de eerste tafel ter sprake kwam. Vervolgens vraagt hij in hoeverre het
strookt met de bevindingen aan deze tafel.

Het blijkt dat ook zij communicatie als belangrijk aandachtspunt hebben
gevonden. De deelnemers stellen dat communicatiemanagement een apart vak
is, dat een gestructureerde aanpak vergt. “Je moet er van het begin af aan aandacht
aan besteden en dit gedurende het project volhouden”, wordt er gezegd. Dat
zal echter moeilijk te realiseren zijn, omdat het een mentaliteitsverandering
vereist. Daarnaast moet de vraag bij de communicatie centraal staan, en niet de
oplossing. De oplossing is echter vaak concreet en de vraag juist vaag, wat de
communicatie bemoeilijkt.

‘Voer de discussie niet uit eigenbelang’

Tijdens het vorige gesprek aan tafel drie was ook naar voren gekomen dat
projecten erg situatieafhankelijk zijn. Het maakt bijvoorbeeld uit of je bouwt
in Rotterdam of in Amsterdam. “Rotterdammers hebben heel andere opvat­
tingen dan Amsterdammers, waardoor de acceptatie ook anders is”, aldus de
deelnemers.

Daarnaast kan een visionair een belangrijke rol spelen. Als voorbeeld noemt
men de Erasmusbrug. Voor het beoogde doel was een bijzonder ontwerp niet
noodzakelijk, maar de stad wilde graag een icoon, een herkenningspunt. Je hebt
dan iemand nodig met visie en enthousiasme om zo’n project van de grond te
krijgen.

Vervolgens stelt men Schiferli een concrete vraag: hoe pak je volgens hem
een nieuw project goed aan? Schiferli beschrijft dat aan de hand van zijn eigen
programma, Flood Control. “Het bleek dat vooral het delen van informatie
belangrijk was, maar verschillende partijen hadden daar verschillende ideeën
bij: de één wilde aan de slag met een fysieke controlekamer, de ander wilde
een dijk vol sensoren. Die projecten zijn toen parallel gaan lopen en de resulta­
ten worden later gekoppeld”, vertelt Schiferli. Op de vraag of zo’n aanpak wel
toepasbaar is bij infraprojecten, zegt Schiferli: “Er is geen alternatief, kijk maar
naar de kostenoverschrijdingen en faalkans van grote langdurige complexe
projecten. Nu klinkt het misschien nog allemaal nieuw en moeilijk, maar over
vijf jaar is dit de normale gang van zaken.”

Het nagerecht
Schiferli voegt zich bij tafel vier voor het nagerecht. Hier vraagt Schiferli naar
de eerdere gesprekken aan deze tafel: wat zijn bij hen de voornaamste discus­
siepunten?

Het blijkt dat ze een stapje terug hebben gedaan en zich afvragen in hoeverre zo’n
kader nodig is, en of het COB de aangewezen partij is om zich hierover te bui­
gen. Over dat laatste zegt Schiferli: “IBM was in het geval van watermanagement

Zoek de oplossing niet bij jezelf

ook geen vanzelfsprekende initiatiefnemer, maar het blijkt goed te werken.
Ik denk dat het belangrijk is dat het COB niet uit eigenbelang de discussie
voert. Zolang je als facilitator fungeert, kun je goede resultaten boeken.” Over
het nut van een afwegingskader wordt even gediscussieerd. Aan de ene kant
vindt men dat het goed is een kader te hebben, omdat het bij ondergronds
bouwen om grote en ingrijpende beslissingen gaat. Maar aan de andere kant
vraagt men zich af of een algemeen kader wel haalbaar is. De projecten zijn
vaak zo complex en situatieafhankelijk, dat een universele leidraad niet
praktisch lijkt.

Toch is iedereen van mening dat je ook niet steeds blanco zou moeten beginnen.
Dat is waar het eigenlijk om gaat: het waarborgen van kennis. Of beter gezegd,
van ervaring. Door de opkomst van ICT is kennis namelijk niet zozeer het
probleem: veel informatie is nu digitaal en daardoor gemakkelijk bereikbaar.
Het is echter belangrijk dat opgedane ervaringen worden doorgegeven en
dat je die gebruikt in een volgend project. Schiferli herkent het probleem.
“ Tegenwoordig blijven werknemers niet lang op dezelfde plek, waardoor
ervaring verloren gaat. Maar je kunt studenten die kennis lastig van tevoren
bijbrengen: wat ze tijdens hun studie leren, is drie jaar later alweer verouderd.
Het is misschien praktischer om een pakket met basisvaardigheden mee te
geven, waarmee ze later nog alle kanten op kunnen”, zegt Schiferli.

Daarmee komt het gesprek op een ‘basiskader’; zou je het afwegingskader ook
alleen van basiselementen kunnen voorzien, die je later verder invult? De
meesten zien daar wel wat in, al wordt ook gezegd dat je dan afhankelijk bent
van de invulling die eraan gegeven wordt. Men denkt echter dat een basis­
kader er wel voor kan zorgen dat een nieuw project voortbouwt op het vorige,
zodat er verbetering plaatsvindt. Dat is een doel waar iedereen achter staat: het
afwegingskader als middel om projecten steeds beter te laten verlopen.

‘Het afwegingskader als middel om projecten
steeds beter te laten verlopen’

Bij de koffie
Het diner zit erop, de koffie komt op tafel. Uit de levendige gesprekken van de
avond blijkt wel dat het onderwerp leeft bij de deelnemers, ze vinden allemaal
dat projecten beter kunnen. Welke rol een afwegingskader hierbij speelt en hoe
dit ingevuld moet worden, blijft onduidelijk – ook in hoeverre Schiferli’s visie
hierin past of bij kan helpen.

Het COB heeft met het organiseren van het diner en het uitnodigen van
Schiferli wel alvast gehoor gegeven aan twee van zijn drie boodschappen: zoek
de oplossing niet bij jezelf, maar wees facilitator en zet onverwachte partijen bij
elkaar, zodat je tot nieuwe inzichten komt.

En ook bij de deelnemers is het belang van communicatie al bekend. Hoe
het kader er ook uit komt te zien, communicatie moet volgens iedereen veel

40 41

cahier afwegingskader ondergronds vs. bovengronds bouwen

aandacht krijgen. Zowel het moment van communiceren is belangrijk – wie
betrek je wanneer? – als de manier waarop. Geen technische termen, maar een
begrijpelijke boodschap, naar burgers én bestuurders.

Met de derde boodschap – splits grote plannen op in meerdere kleinschaliger
projecten – hebben de deelnemers meer moeite. Men is het erover eens dat
projecten nu zo lang duren, dat een afwegingskader kan ‘verlopen’, bijvoorbeeld
doordat er nieuwe partijen bij betrokken raken. Een basiskader, met ruimte
om het kader aan de situatie aan te passen, zien velen als mogelijke oplossing.
Schiferli’s aanpak is echter ook een optie. Door in kleinere stappen te werk te
gaan, kun je wellicht voorkomen dat het originele kader verloopt. De vraag is
alleen of de bouwwereld daar al klaar voor is.

Zoek de oplossing niet bij jezelf

Visie in drieën

Schiferli’s drie belangrijkste boodschappen voor aan tafel:

1.	 Faciliteer:
	 “Probeer niet direct zelf oplossingen te bedenken. Zet andere
	 partijen aan tafel, laat ze met elkaar praten en luister naar wat hen

bezighoudt. Daar kun je vervolgens je weg wel in vinden.”

2.	 Vraag vreemde partijen:
	 “Het loont om onverwachte partijen erbij te halen. De oogkleppen gaan af,

doordat ze vol blijken te zitten met allerlei inzichten, netwerken en contacten
die je niet vanzelfsprekend zou vinden.”

3.	 Werk samen in meerdere kleinschaliger projecten, parallel aan elkaar:
	 “Liever veel kleine trajecten dan grote samenwerkingsverbanden waarbij
	 je na een paar jaar zegt: ‘Waar zijn we nou gekomen?’”

Flood Control 2015

Het innovatieprogramma Flood Control 2015 startte in 2008.
Drie Nederlandse kennisinstituten (Deltares, TNO en Universiteit Twente)
werken hierin samen met zes marktpartijen (HKV Lijn in Water, ARCADIS,
Fugro, Haskoning, IBM en Stichting IJkdijk) om kennis en methoden te
ontwikkelen waar beheerders en bestuurders bij overstromingsdreiging goede
besluiten mee kunnen nemen. Hiervoor kijken de partijen naar vier thema’s:

•	 Monitoren: meer en betere informatie over watersystemen
•	 Voorspellen: betrouwbaarder systeem voor voorspellingen
•	 Ondersteuning: systemen die besluitneming ondersteunen
•	 ICT-modules: computersystemen die data met elkaar verbinden

Sneller & Beter

‘Sneller & Beter’ is een samenwerkingsproject van de ministeries van
Verkeer en Waterstaat en Volkshuisvesting, Ruimtelijke Ordening en
Milieubeheer. Het startte in 2008, naar aanleiding van de adviezen die de
commissie-Elverding gaf aan het kabinet-Balkenende IV, en liep tot 1 januari
2011. Met de nieuwe werkwijze halveren overheid, burgers, maatschappelijke
organisaties en bedrijven de doorlooptijd van nieuwe infrastructuurprojecten.
Van gemiddeld veertien naar zeven jaar, zonder dat dat ten koste gaat van de
kwaliteit en zorgvuldigheid van de besluitvorming.

43

Merten Hinsenveld

Merten Hinsenveld
Dr. ir. Merten Hinsenveld MCM is directeur van
het Nederlands Kenniscentrum Ondergronds
Bouwen en Ondergronds Ruimtegebruik (COB)
en projectleider Afwegingskader ondergronds
vs. bovengronds bouwen.

Afwegingskader voor de ondergrond

Afwegingskader voor de ondergrond

help! Hoe maak ik een
afgewogen keuze?

Hoe weeg je af wanneer je boven- of ondergronds bouwt? Ondergronds
bouwen is per definitie duurder. Maar geeft de prijs altijd de door-
slag? Hoe weeg je andere zaken als dubbel ruimtegebruik, bouwtijd,
technische risico’s, luchtkwaliteit en landschappelijke en esthetische
aspecten mee? Is het denkbaar dat er een afwegingskader opgesteld
kan worden dat beslissers kunnen gebruiken om een geobjectiveerde
keuze te maken en om die keuze naar de maatschappij en de politiek te
onderbouwen?

Feit is dat beslissers graag over zo’n instrument zouden beschikken. In de
kennisagenda voor de ondergrond (zie kader pagina 47) die Rijkswaterstaat
en ProRail samen met het COB hebben opgesteld, neemt het afwegingskader
ondergronds vs. bovengronds bouwen een prominente plek in. De opdracht
daarbij is als volgt omschreven: “Zorg voor een transparante afweging die
zichtbaar maakt wat de voor- en nadelen van ondergronds bouwen en ruimte­
gebruik zijn, zodat er een optimale oplossing wordt gekozen.”

Beslissersdilemma
Het COB en Rijkswaterstaat hebben zich gerealiseerd dat dit geen gemakke­
lijke opgave is. De wens uitspreken om over een afwegingskader te kunnen
beschikken, betekent nog niet dat er aan het eind van de rit met zekerheid een
(voor iedereen) bruikbaar instrument uit zal rollen. Het feit dat er nog geen
afwegingskader is, terwijl het beslissersdilemma al veel langer bestaat, geeft wat
dat betreft te denken. Of is het misschien zo dat er wel afwegingskaders voor
individuele projecten zijn, maar dat die tot nu toe niet zijn gebruikt om tot een
algemeen bruikbaar afwegingskader te komen?

Samenvatting
Het inventariseren van reeds beschikbare (deel)instrumenten, ervaringen van
opdrachtgevers en uitvoerende partijen uit de sector, maar juist ook ervaringen
uit andere sectoren, leek een logische eerste stap. De bijeenkomst op 26 januari
2011 op de Euromast in Rotterdam is het begin van het traject naar een bruik­
baar afwegingskader voor de vraag: “Bouwen we hier ondergronds of boven­
gronds?”
Het COB had vier deskundigen uitgenodigd die hun bevindingen in dit Cahier
hebben opgeschreven in vier afzonderlijke bijdragen. Het COB heeft voor deze
vorm van verslaglegging gekozen om de vier invalshoeken even zwaar te laten
wegen en er geen oordeel aan te verbinden.

Prof. dr. ir. Jan Rotmans, hoogleraar duurzame transities aan de Erasmus Univer­
siteit Rotterdam en oprichter van onderzoeksinstituut DRIFT, belichtte onder­

44 45

cahier afwegingskader ondergronds vs. bovengronds bouwen

gronds bouwen vanuit de rol die het kan hebben in de duurzame ontwikkeling
van Nederland. Bert van Eekelen, betrokken bij de dokzone Zuidas Amsterdam,
kon al praktisch inzicht bieden vanuit de praktijk van de besluitvorming rond
de dokzone van de Zuidas, die niet is opgebouwd vanuit de techniek, maar
vanuit de ruimtelijke en maatschappelijke ambities. Jan Benthem, die met
zijn architectenbureau Benthem Crouwel onder andere betrokken is bij groot­
schalige herontwikkeling van stations in grote steden, liet zijn publiek ken­
nismaken met de complexiteit van de besluitvorming rond dergelijke grote
projecten. Djeevan Schiferli, Business Development Executive bij IBM, nam
zijn gehoor mee in de Global Innovation Outlook die IBM wereldwijd heeft
opgezet om de betekenis van klimaatverandering voor de activiteiten van IBM
in kaart te brengen. Uit het proces dat daarbij werd doorlopen, kan mogelijk le­
ring worden getrokken voor de totstandkoming van het afwegingskader onder­
gronds bouwen.

‘Je kunt maatschappelijke problemen niet
puur vanuit de techniek oplossen’

Een afwegingskader voor een afwegingskader
In een vijfde gespreksronde inventariseerde Merten Hinsenveld tijdens het
‘Diner van de Ondergrond’ de reacties van de genodigden op de inleidingen van
de vier deskundigen. “ Wat is u opgevallen dat kan helpen in het proces van de
totstandkoming van een afwegingskader?”, was zijn centrale vraag.
De aanwezigen waarschuwden voor al te hoge ambities (‘beloof niet meer dan
je kunt’ en ‘richt je op het haalbare’) en bepleitten een prominente rol voor
communicatie en een doel- en ambitiegerichte insteek (‘de techniek is minder
belangrijk, ga uit van het doel dat je wilt bereiken’ en ‘je kunt maatschappelijke
problemen niet puur vanuit de techniek oplossen’, maar ook: ‘zorg ervoor dat
de techniek meteen aan tafel zit, zodat technische risico’s worden meegewo­
gen’ en ‘techniek en proces moeten samengaan om te voorkomen dat je inzet op
technisch onhaalbare oplossingen’).

‘Zorg ervoor dat je besluitvorming ondersteunt en
laat ruimte voor andere afwegingen’

Ook het al dan niet toepasbaar zijn van een afwegingskader is een aspect dat
mensen bezighoudt (‘we moeten goed kijken op welk schaalniveau en hoe
contextspecifiek zo’n afwegingskader toepasbaar is’). In verschillende bewoor­
dingen kwam terug dat er bij het praktisch toepassen van een afwegingskader
een regisseur of procesarchitect aan het roer moet staan. Dat zou dan de ijk­
persoon moeten zijn voor wie het afwegingskader wordt ontwikkeld. Voort­
bordurend op de inleiding van Djeevan Schiferli, leek er consensus te zijn
over de noodzaak om mensen van buiten bij het proces te betrekken (‘het idee
van vreemde eenden in de bijt spreekt me wel aan’) en dat ook dwingend op
te leggen via het afwegingskader. Mede vanuit die insteek werd als randvoor­
waarde meegegeven dat zo’n regisseur of procesarchitect goede communicatie­
vaardigheden zou moeten hebben.

Afwegingskader voor de ondergrond

De rol van de politiek
In de discussie kreeg de rol van de politiek ruim aandacht. Uit de reacties bleek
dat de politiek in de praktijk vaak als lastig wordt ervaren en als een onbereken­
bare factor wordt gezien. De onzekerheid over de uitkomst van de uiteindelijke
politieke besluitvorming zou een afwegingskader bij voorbaat nutteloos maken
(‘je hebt er maar één nodig om het geheel onderuit te halen’). Er was echter ook
een duidelijke stroming die de politieke factor juist in het afwegingsproces wil
inbrengen (‘neem politici van meet af aan mee in het proces en zet hun eigen
argumenten af tegen het spectrum aan keuzes dat er ligt’ en ‘zorg ervoor dat je de
besluitvorming zo breed mogelijk ondersteunt en laat ruimte over voor andere
afwegingen’). In aansluiting daarop werd ook gepleit voor het meewegen van
bestaand (regionaal) beleid (‘als er kernwaarden voor een bepaalde regio zijn,
zorg er dan voor dat je daarop voortborduurt’). Zo’n aanpak garandeert volgens
een aantal aanwezigen een zuivere uitgangspuntendiscussie (‘zo zorg je ervoor
dat de prijs pas relevant wordt als je weet wat je wilt, en voorkom je dat er
aan het begin van het traject al een negatief sentiment is op basis van veronder­
stelde kosten’).

‘Maak geen rigide spoorboekje of een rekenmodel
waar een oplossing uit rolt’

In het vervolg van de discussie kreeg het politieke element het bredere karakter
van een algemene belangenanalyse (‘redeneer ook vanuit het beperken van
risico’s en het wegnemen van zorgen bij belanghebbenden’ en ‘je eindigt
toch altijd met het poldermodel, dus zorg ervoor dat je meteen alle belangen
meeneemt en meeweegt’). Die verbreding raakte ook aan de noodzaak of
wenselijkheid van een specifiek afwegingskader voor de ondergrond (‘het zou
moeten gaan om een afweging van alle belangen bij de beantwoording van
ruimtelijke vraagstukken. Al dan niet ondergronds bouwen is dan automatisch
een onderdeel van de totaalafweging’ en ‘zorg ervoor dat je de beslissers voedt’).
Waarschuwingen voor een te brede insteek waren er ook (‘klare taal is belang­
rijker dan dat we allemaal kunnen meetekenen en gummen’ en ‘bedenk dat een
ondergrondse oplossing bijna altijd iets is wat we nog niet kennen. Dat maakt
het lastig om iedereen bij de besluitvorming te betrekken’).

De verschijningsvorm van het afwegingskader
Om het doel concreet te maken, is over het afwegingskader gesproken als
over een instrument. Ook over de verschijningsvorm ontstond een levendige
discussie. “Is het een boekje of een systeem, een manier van handelen?”, vatte
Merten Hinsenveld de verschillende inzichten samen. “Moet het een tast­
baar resultaat zijn, of kan het ook een voorschrift zijn voor een serie te voeren
gesprekken?” Dat leidde naast een discussie over de verschijningsvorm vooral
tot ideeënuitwisseling over de volgorde van het proces. Van verschillende kan­
ten werd gepleit voor een hoog abstractieniveau als vertrekpunt (‘benoem eerst
wat je wilt bereiken en ga pas in de tweede fase kijken hoe je dat kunt bereiken’
en ‘maak eerst een agenda en bepaal daar al waar het begin van je afweging
ligt’). Het afwegingskader zou vooral faciliterend moeten zijn, bleek uit een
aantal reacties (‘richt je niet op het trechteren van de besluitvorming, maar op

46 47

cahier afwegingskader ondergronds vs. bovengronds bouwen

het bieden van voor de besluitvorming relevante ingrediënten’ en ‘maak geen
rigide spoorboekje of een rekenmodel waar een oplossing uit rolt’). In de laatste
discussieronde werd dat bevestigd (‘het zou veel meer een handelwijze dan een
instrument moeten zijn. Daarmee bied je ruimte voor nieuwe ontwikkelingen,
want zeker is dat de toekomst er anders uit zal zien dan wij nu denken’).

Afwegingskader voor de ondergrond

Kennisagenda ProRail /Rijkswaterstaat 2010-2015

1. 	 Richtlijn tunnelbouw
	 Door opdrachtgevers en opdrachtnemers gedragen handleiding voor het

specificeren, ontwerpen, bouwen en beheren van tunnels.
2. 	 Trillingsproblematiek
	 Vermindering van overlast voor omwonenden als gevolg van
	 laagfrequente trillingen van het toegenomen goederentreinverkeer.
3. 	 Spoorkruisingen/-onderdoorgangen
	 Een systeemsprong in techniek, bouwwijze en in kostprijsvermindering is

nodig om de druk op het kruisingsvlak van twee systemen (spoorsysteem
en wegsysteem) te verminderen. De problematiek speelt evenzeer in de

	 kruisingsvlakken tussen de verschillende wegsystemen.
4. 	 Afwegingskader ondergronds vs. bovengronds bouwen
	 Zorgen voor een transparante afweging die zichtbaar maakt wat de voor-
	 en nadelen van ondergronds bouwen en ruimtegebruik zijn, zodat er een

optimale oplossing wordt gekozen.
5. 	 Spoordoorsnijdingen van steden en dorpen
	 Oplossing voor doorsnijding spoor van stad of dorp. Het ondergronds
	 brengen van stations en tracés kan de stadsdelen verbinden en de bovengrond

tot leven brengen. Daarmee neemt ook de veiligheid toe.
6. 	 Renovatie en onderhoud
	 Er is behoefte aan een leidraad voor de beoordeling van de bestaande toe-

stand van tunnels, i.e. inspectie en onderhoudstoestand. Het is te voorzien
	 dat in het verlengde daarvan een leidraad tunnelrenovatie gewenst is.
7. 	 Veiligheid
	 Borgen dat de resultaten van de acties die onder verantwoordelijkheid van

de Landelijk Tunnel Regisseur worden uitgevoerd, ingevoegd worden in de
richtlijn tunnelbouw en het afwegingskader ondergronds bouwen en dat
de netwerkrelaties op het gebied van tunneltechnische installaties worden
gecontinueerd.

8. 	 Internationale kennis
	 Binnenhalen en gebruikmaken van aanwezige kennis en daarmee versterking

van de Nederlandse kennisagenda door het verder ontwikkelen van inter
nationale kennisnetwerken en het verbeteren van onze kennisagenda.

9. 	 Procesverbetering projecten
	 Opnemen van de kennis van het omgaan met falen in het opzetten van

ondergrondse projecten.
10. 	Kennisportaal
	 Leveren van de relevante informatie voor het netwerk op het gebied
	 van ondergronds bouwen.

Lessen uit het verleden afwegings­
kader ondergronds vs. bovengronds bouwen

Inzicht Processen Leren
van ervaringen Snellere besluit­
vorming Fasering Friskijkers

Strategisch overwegen Duurzame

waarden Kernvraag Diner van de

Ondergrond Integraal ontwikkelen

Resultaten Dwarsdenkers
Langetermijnperspectief
Evenwichtig financieren Plan
van Aanpak

50 51

Plan van Aanpak

Plan van aanpak

Op basis van en met meeweging van alles wat naar voren is gekomen
na het Diner van de Ondergrond, heeft het COB in overleg met Rijks
waterstaat een plan van aanpak gemaakt dat moet resulteren in een
afwegingskader ondergronds vs. bovengronds bouwen.

In dit plan van aanpak schetsen we:

1.	 de kernvraag en de onderdelen/sporen van de afweging;

2.	 de eindproducten die we willen opleveren;

3.	 het proces tussen nu en de oplevering van het afwegingskader 	
	 ondergronds vs. bovengronds bouwen.

Stap 1
Oprichten vijf

sporen, inclusief
trekkers

Stap 2
Presentatie

tussenresultaten

Stap 3
Bespreken

concepten met
gemeenten,

provincies ea.

Stap 4
Rondetafel-
conferentie

deskundigen
platform

Stap 6
Verdere

uitwerking richting
eindproducten

Stap 7
Opleveren

eindproducten

Processchema

Stappenplan

a	 Tijdens besluitvormingsproces
b	 Tijdens bouwproces
c	 Na voltooiing

a	 Landschap
b	 Bebouwing
c	 Mobiliteit

a	 Transparant
b	 Bodem, grondwater
c	 Ondergronds/bovengronds
d	 Lifecycle

a	 Robuustheid
b	 Financiële beheersbaarheid
c	 Bestuurlijk draagvlak
d	 Gevolgschade

a	 Huidige afwegingskaders (OEI)
b	 Problemen

Een
werkwijze

Toeganke-
lijke kennis

 Nieuwe
kennis

a	 Best practices
b	 Beschrijving
c	 Training
d	 Expertcenter
e	 Begeleiding

a	 Informatiereductie
b	 Databases, rekenmodellen, kaarten
c	 Trainingen/workshops

a	 Quick wins
b	 Langetermijnonderzoek
c	 Validatie

Eindproduct

Hinder

Kwaliteit
leefomgeving

Kosten
en baten

Beheers-
baarheid

bouwproces

Afwegen

Kernvraag

Wat is de kernvraag?

Hoe af te wegen, is een complexe vraag, die snel kan ontaarden in
een complexe aanpak, waarbij de hele wereld en alle aspecten mee
genomen worden. We denken dat het belangrijk is om ons te beperken
tot de kernvraag: wat zijn de feiten en wat zijn de politieke/bestuur-
lijke consequenties van die feiten als we de afweging bovengronds/
ondergronds maken?

Naast alle andere aspecten die bij een afweging meespelen, gaat het bij deze
afweging naar ons idee om vier inhoudelijke aandachtsgebieden en als apart
vijfde aandachtspunt de kunst van het afwegen zelf. Daarbij richten we ons
vooral op het aanleveren van voldoende en hanteerbare informatie en het
interpreteren daarvan, en niet op de politieke besluitvorming.

1 	 Hinder voor, tijdens en na de bouwactiviteiten
a	 De hinder tijdens het besluitvormingsproces. Deze wordt in hoge mate

bepaald of wellicht manifest door de verwachte mate van
	 (maatschappelijke) weerstand.
b	 De hinder tijdens het bouwproces als gevolg van de tijd die nodig is voor het

bouwrijp maken en voor de bouwputfase, de bereikbaarheid en doorstroming
tijdens het bouwen, en de leefbaarheid en economische consequenties, zowel
voor, na als tijdens de bouwactiviteiten.

c	 De hinder na voltooiing wordt vooral uitgedrukt in het effect op milieu,
geluid, fijnstof en veiligheid. Deze hinder kan zowel positief als negatief zijn.

2	 Kwaliteit van de leefomgeving
a	 De waarde van het landschap ervoor en erna.
b	 De waarde van de (mogelijke) bebouwing, incl. functiecombinatie ervoor

en erna.
c	 De mate van verdichting, mobiliteit en verbinding ervoor en erna.

3 	 Kosten en baten
a	 Is de afweging gebaseerd op een eerlijke vergelijking? Wat moet er zeker in?
b	 Zijn bodemgesteldheid, grondwaterstanden, bouwrijp maken, enz.

meegenomen?
c	 Is voor ondergronds/bovengronds een plaatje €/km bekend?
d	 Zijn de lifecyclekosten bekend? Is er voldoende naar de lange termijn gekeken?

4 	 Beheersbaarheid van het bouwproces
	 Beslissers zullen beheersbaarheid vaak als risico meenemen.
	 Aspecten zijn o.a.:
a	 Robuustheid van het bouwproces en de voorbereiding.
b	 Financiële beheersbaarheid.
c	 Bestuurlijk draagvlak.
d	 Gevolgschade en beheersbaarheid optredende risico’s.

5 	 Kunst van het afwegen
	 Naast de vier inhoudelijke sporen willen we een aparte groep oprichten

rondom de ’kunst van het afwegen’. Voor de invulling denken we aan een
socratisch gesprek in een groep met bijvoorbeeld een ethicus, een filosoof,
een ervaringsdeskundige (in afwegen) en een stadspsycholoog, aangevuld
met verkenningen met bijvoorbeeld beslissers. Deze groep voedt de rest
door te kijken naar twee kernvragen:

a	 Waarom voldoen/werken de huidige afwegingskaders (zoals de OEI) niet
voldoende?

b	 Wat zijn problemen die inherent zijn aan afwegen, en hoe ga je daarmee om?

Hinder

Kwaliteit
leefomgeving

Kosten
en baten

Beheers-
baarheid

bouwproces

Afwegen

Kernvraag

Het eindproduct

Wij gaan ervan uit dat we met het beantwoorden van bovenstaande vragen
tot een goed afwegingskader ondergronds vs. bovengronds bouwen kunnen
komen. Maar wat is dat afwegingskader precies? Een boekje, een rekenmodel,
een werkmethode of nog iets anders? Wij denken dat het een combinatie moet
zijn. In dit plan van aanpak onderscheiden we drie typen eindproducten.

Een
werkwijze

Toeganke-
lijke kennis

 Nieuwe
kennis

1 	 Een werkwijze voor voorbereiders en beslissers
a	 beschrijving best practices;

b	 beschrijving werkwijze, zoals een aspectenkaart of een onderhandelingskader;

c	 training;

d	 expertcenter;

e	 begeleiding.

2 	 Toegankelijke kennis voor beleidsmakers, planologen
	 en stedenbouwkundigen
a	 aanleveren van behapbare en bruikbare informatie (informatiereductie);

b	 databases, rekenmodellen, kaarten;

c	 trainingen/workshops.

3. 	 Nieuwe kennis
a	 quick wins;

b	 langetermijnonderzoek;

c	 validatie van toegepaste afwegingen.

Tijdens de uitvoering van de eerste stappen op weg naar het afwegingskader
is het mogelijk dat er nieuwe aspecten naar voren komen die een plaats moeten
krijgen in de resultaten. Een besluit over welke aspecten verder uitgewerkt
moeten worden, zal lopende het proces duidelijk worden.

Eindproduct

ABT	 de heer ir. J. Galjaard, MBA
APPM Management Consultants B.V.	 de heer ir. J.C.G. Bellis
Arbo Unie B.V.	 mevrouw drs. L. van Breugel
ARCADIS Nederland BV	 de heer ing. J.G. Langewouters
Arthe Civil & Structure B.V.	 de heer ir. B. Safari
Ballast Nedam Infra	 de heer H. van der Wildt
BAM Civiel bv	 de heer H.M.E. te Duits
Benthem Crouwel Architecten	 de heer ir. J. Benthem
	 de heer ir. L.C. Bouter
Bouwend Nederland	 de heer R. Mulder
Breijn B.V.	 de heer ir. H.W.J.A. van den Broek
Bureau de Bont	 de heer ing. J. ter Wal
BV Kanaalkruising Sluiskil	 de heer ir. A.J.W. Vrijdag, MBA
COB	 de heer dr. ir. M. Hinsenveld, MCM
COB	 mevrouw K. de Haas
CROW 	 de heer dr. ir. I.W. Koster
CRUX Engineering BV	 de heer prof. dr. ir. ing. A.E.C. van der Stoel
CTV	 de heer ir. A.C. Tameling
CUR Bouw & Infra	 de heer ir. H.P.J. Vereijken
Deltares	 de heer dr. ir. P. van den Berg
Deltares	 de heer ir. E. Janse
DHV BV	 de heer ir. M. Mijnders
DHV Holding	 de heer ir. P.W. Besselink
DRIFT	 de heer prof. dr. ir. J. Rotmans
Fugro Ingenieursbureau B.V.	 de heer ir. A.J. van Seters
Gemeente Den Haag	 de heer ir. H.M.A. van den Berg
Gemeente Den Haag	 mevrouw drs. W. van de Hoek
Gemeentewerken Rotterdam Ingenieursbureau	 de heer ir. R.A.W. Voskuilen
IBM Nederland bv	 de heer D. Schiferli
Ingenieursbureau Den Haag (IbDH)	 de heer ir. J.A. Amesz
Rijkswaterstaat	 de heer ing. C.M. Moons
Rijkswaterstaat	 de heer mr. ing. J.H. Dronkers
Mobilis TBI infra	 de heer ir. J. de Jong
Movares Nederland B.V.	 de heer ir. K. Strijbis, MSc
NIFV	 de heer dr. M.J. van Duin
PRC BV	 de heer ir. A.L.M. van Eekelen
ProRail	 de heer ir. P.E.M. Buck
ProRail	 de heer ing. W. Knopperts, MBA
Rijkswaterstaat Dienst Infrastructuur	 de heer prof. ir. J.W. Bosch
Rijkswaterstaat Dienst Infrastructuur	 de heer ir. H.R.E. Dekker
Rijkswaterstaat Dienst Infrastructuur	 de heer ir. H.A. Ruijter
Rijkswaterstaat Dienst Infrastructuur	 de heer ing. C. Brandsen
Royal Haskoning	 de heer drs. ing. P. van Putten
SKB	 mevrouw drs. G.M. Bouma
Spoorzone Delft	 de heer ir. R. Hoeboer, MBA
TBI Holdings B.V.	 de heer ir. D.A. Sperling
	 de heer ir. D.J.C. Tegelbeckers
TNO	 de heer dr. H.M.E. Miedema
Van Hattum en Blankevoort	 de heer ir. J.W. Ligterink
Witteveen + Bos Raadgevende Ingenieurs	 de heer ir. J.S. de Leeuw

deelnemerslijst

Colofon

Dit Cahier is een uitgave van het Nederlands Kenniscentrum Ondergronds
Bouwen en Ondergronds Ruimtegebruik (COB)

Het Nederlands Kenniscentrum Ondergronds Bouwen en Ondergronds Ruimtegebruik (COB) heeft

tot doel om kennis, kunde en innovatie voor ondergronds ruimtegebruik en ondergronds bouwen te

ontwikkelen. Dit doet het COB door praktijkonderzoek en door samenwerking binnen een netwerk

van deskundigen. Kennis komt tot stand in een publiek-private, maatschappelijke context, om te

komen tot resultaten die breed worden geaccepteerd en die leiden tot een verantwoorde toepassing

met maatschappelijk en economisch rendement. Het COB bestaat sinds 1995.

Adres
Groningenweg 10

2803 PV Gouda

0182 - 54 06 60

info@cob.nl	

www.cob.nl

Redactie
Rienske Gielesen, Karin de Haas, Merten Hinsenveld (COB) en Harry Bijl (Harry Bijl Communicatie).

Tekst
Marije C. Nieuwenhuizen (Gryffin), Hans Horsten (Hans Horsten Journalistieke Producties),

Sander Terbruggen (Studio Terbruggen), Peter Juijn (Peter Juijn Teksten),

Harry Bijl (Harry Bijl Communicatie).

Ontwerp
Sirene Ontwerpers, Rotterdam

Beeld
Ewout Staartjes Fotografie

Druk
Europoint media, Rotterdam (2.500 exemplaren)

Disclaimer
Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt zonder voorafgaande

schriftelijke toestemming van de rechthebbende(n).

