

1

Uitvoeringsplan De Nieuwe Afsluitdijk 2017-2020

Waar economie, ecologie, energie en water samenvloeien

Uitvoeringsplan 2017-2021
Concept 18 november 2016

RS/TD

2

INHOUDSOPGAVE

SAMENVATTING .. 5

1. DE AFSLUITDIJK ... 8

1.1 VOORGESCHIEDENIS .. 8
1.2 AMBITIES AFSLUITDIJK .. 8
1.3 SAMENWERKING RIJK & REGIO .. 10
1.4 WAT IS REEDS BEREIKT?.. 12
1.5 LEESWIJZER .. 12

2. LOPENDE PROJECTEN (FASE 1) ..14

2.1 WADDENPOORT ... 14
2.2 MONUMENT MET FIETSPAD ... 15
2.3 AFSLUITDIJK WADDEN CENTER MET FIETSPAD .. 16
2.4 VERRUIMING SLUIS KORNWERDERZAND ... 17
2.5 VISMIGRATIERIVIER .. 18
2.6 STROMINGSENERGIE .. 20
2.7 BLUE ENERGY (NATIONAAL ICOON) .. 21
2.8 OFF GRID TEST CENTRE .. 22
2.9 ICOONPROJECT ROOSEGAARDE ... 23

3. OPGAVEN EN KANSEN (FASE 2) ...24

3.1 WAARDERING VOOR DE NIEUWE AFSLUITDIJK ... 24
3.2 DE OPGAVE AFMAKEN ... 24
3.3 ECONOMIE & WATER ... 25
3.3.1. AMBITIEDOCUMENT WADDENPOORT DEN OEVER .. 25
3.3.2. INFORMATIE EN BEWEGWIJZERING .. 26
3.3.3. WADDENPARK ... 27
3.3.4. HARLINGEN WESTERZEEDIJK .. 28
3.3.5. DESTINATIE MARKETING VOOR DE AFSLUITDIJK .. 29
3.4 ECOLOGIE & WATER ... 30
3.4.1 NATUURVRIENDELIJKE OEVERS ... 30
3.5 ENERGIE & WATER .. 32
3.5.1 NIEUWE INNOVATIES .. 32
3.5.2 BACKBONE ... 33

4. ECONOMISCHE EFFECTEN ..35

5. ORGANISATIE EN MIDDELEN ...36

5.1 INLEIDING .. 36
5.2 PROGRAMMABUREAU .. 37
5.3 AANPASSINGEN ... 37

3

5.4 KOSTEN VAN HET PROGRAMMABUREAU .. 39
5.5 BESTUURLIJKE CONTEXT ... 39
5.6 COMMUNICATIE ... 40
5.7 INVESTERINGSOPGAVE PROGRAMMA DE NIEUWE AFSLUITDIJK .. 41

BIJLAGE 1 (SCHEMATISCH OVERZICHT VAN (BIJDRAGEN IN) ACTIES TOT

2017) ...43

BIJLAGE 2 (ACTIVITEITENOVERZICHT PROGRAMMABUREAU 2017)46

4

Vooraf
In 1932 schreef ons land geschiedenis. Met de aanleg van de Afsluitdijk bedwongen we het water en

veranderden we zout in zoet water. Een zegen voor onze veiligheid, landbouw en drinkwatervoorziening.

Bovendien maakten onze Zuiderzeewerken, waar de Afsluitdijk onderdeel van is, ons wereldberoemd.

Anno 2006 stonden we voor een nieuwe uitdaging! We moesten onze Afsluitdijk versterken. Vanaf dat

moment zijn ideeën ontwikkeld om duurzame energiebronnen te benutten, de waterkwaliteit te verbeteren

en de natuurkrachten te leren benutten in plaats van beheersen. Vanaf 2011 gingen de overheden rond

de Afsluitdijk de uitvoering van deze uitdagingen aan met het programma De Nieuwe Afsluitdijk.

Door invulling te geven aan ambities voor economie, ecologie en duurzame energie, draagt De Nieuwe

Afsluitdijk bij aan een betere toekomst voor volgende generaties en creëert kansen en werkgelegenheid

door een:
- kraamkamer te zijn voor duurzame en innovatieve natuur-, energie- en deltatechnieken

- visitekaartje te zijn voor UNESCO Werelderfgoed Waddenzee, Culturele Hoofdstad 2018 en

Internationale Waterambitie

- trekpleister te zijn voor toeristen en recreanten

5

Samenvatting

Het programma De Nieuwe Afsluitdijk is een samenwerkingsverband tussen de provincies Noord Holland

en Fryslân en de gemeenten Hollands Kroon, Súdwest-Fryslân en Harlingen. Het programma DNA werkt

samen met het ministerie van Infrastructuur en Milieu en Rijkswaterstaat dat werkt aan de waterveiligheid

en –management op de Afsluitdijk.

Begin 2012 is gestart met de Ambitie Agenda Afsluitdijk (Triple A). Een jaar later is het

Uitvoeringsprogramma 2013-2016 verschenen. Op basis van deze plannen is invulling gegeven aan het

programma De Nieuwe Afsluitdijk (DNA).

Voor de periode 2017 tot en met 2020 is er een nieuw uitvoeringsprogramma voor DNA opgesteld. Dit is

de samenvatting van dat Uitvoeringsprogramma. Inmiddels heeft het programmabureau De Nieuwe

Afsluitdijk een omvangrijke opgave georganiseerd. Met het oog op de eerder vastgestelde ambitieagenda

is de opgave nog niet voltooid.

Er ligt een opdracht van de Stuurgroep De Nieuwe Afsluitdijk voor circa € 90 miljoen
1
 aan

realisatieopgaven. Kenmerk van de meeste projecten is dat ze innovatief en duurzaam zijn en te allen

tijde een grote potentiële meerwaarde hebben voor de regionale economie. Enkele projecten realiseert

het programmabureau zelf. Andere zijn in opdracht gegeven aan Rijkswaterstaat en enkele opgaven

liggen bij private partijen.

Daarnaast heeft het programmabureau lopende opdrachten om voor bepaalde gebieden en opgaven

projecten te ontwikkelen of voor te bereiden. Financiering en verdere besluitvorming voor die projecten

moet –zodra de projecten uitgewerkt zijn - georganiseerd worden.

In onderstaande tabel is de huidige opdracht weergegeven. Voor meer inhoudelijke informatie over de

deelprojecten verwijzen we u naar hoofdstuk 2 van dit uitvoeringsprogramma.

 Fase Projecteigenaar Aard van de opgave voor DNA

Waddenpoort Realisatie Gemeente
Hollands Kroon

Monitoren

Monument en
fietspad

Planvoorbereiding RWS Opdrachtgever voor fietspad (RWS) /
monitoren belangen

Afsluitdijk Wadden
Center met
fietspad

Aanbesteed DNA Opdrachtgever voor fietspad (RWS),
AWC en gebiedsontsluiting

Verruiming sluis
Kornwerderzand

Planontwikkeling DNA Ontwikkelen van plannen, procedures,
financiën en besluitvorming

Vismigratierivier Planvoorbereiding DNA Opdrachtgever voor het gehele project
(coupure is een opdracht aan RWS)

Stromingsenergie Planuitvoering Kornwerderzand
Tidal BV

Faciliteren en(mede) organiseren
financiën

Blue Energy Exploitatie pilot/
Planontwikkeling
fase 2

REDstack Faciliteren en(mede) organiseren
financiën

1
 Bestaande uit o.a. (afgerond) VMR ca. € 55, Beleefcentrum Kwz ca. € 12, Noord-Hollands deel ca. € 5

mln, Diverse energieprojecten ca. € 22 mln.

6

Off Grid Test
Center

Realisatie Mpower Faciliteren en(mede) organiseren
financiën

Icoonproject
Roosegaarde

Planvoorbereiding RWS Monitoren en financiering regionaal
aandeel

Met deze projecten in portefeuille valt het programma DNA op in binnen en buitenland. Één van onze

projecten is Nationaal Icoon 2016 geworden (Blue Energy) en we worden gezien als potentiele proeftuin in

het kader van de Internationale Water Ambitie van 3 ministeries. In 2016 mocht het tijdelijke

informatiecentrum al 5000 bezoeken tellen bij een beperkt aantal openingsuren. Daaronder waren talloze

internationale gezelschappen en delegaties.

Het programma DNA heeft een ontwikkeling in gang gezet die m.a.w. nationaal en internationaal

aansprekend is en als voorbeeld wordt gezien. We zien die interesse als aanmoediging om de uitvoering

van de Ambitieagenda door te zetten en om de beoogde regionaal economische impact te bereiken.

Voor de komende looptijd van het uitvoeringsprogramma (2017 – 2020) betekent dit dat we onze drie

programmalijnen Economie & Water, Ecologie & water en Energie & water verder zullen uitvoeren.

Passend binnen de Ambitieagenda zoals die in 2012 is vastgesteld. We verwachten wel dat het

programma in de laatste periode van dit uitvoeringsplan (op bepaalde thema’s) begint met de afronding
2
.

De komende vier jaar willen we opgaven oppakken die een minder sterke relatie hebben met het

hoofdcontract van RWS. Het gaat daarbij bijvoorbeeld om de ontwikkeling van de zogenoemde ‘halters’ bij

de Afsluitdijk; Het grondgebied van de aangrenzende gemeenten en meer specifiek de gebeiden in en

rondom Den Oever en in Fryslân tussen Harlingen en Makkum. Voor de Natuuropgave willen we het

klimaat voor het onderwaterleven in het IJsselmeer versterken door de aanleg van ‘natuurvriendelijke

oevers’ nabij de Afsluitdijk. Op het gebied van Duurzame Energie willen we de meest kansrijke innovaties

in beeld brengen en bepalen of het programma DNA hen kan helpen bij een versnelde ontwikkeling en

profilering. Innovaties dragen bij aan de werkgelegenheid van morgen. Voor deze regio kan dat belangrijk

zijn.

Binnen Recreatie en Toerisme zal de marketing van het gebied voorop staan. Samen met het

bedrijfsleven en de bestaande regionale marketingbureau’s willen we dit oppakken. We willen het

toeristisch product Afsluitdijk met andere woorden niet alleen aantrekkelijker maken, maar ook

nadrukkelijk ‘verkopen’. Pas dan ontstaat het beoogde economische effect in recreatie en toerisme.

2018 is het jaar waarin Leeuwarden Culturele Hoofdstad van Europa is. De Afsluitdijk biedt voor dat

evenement veel aanknopingspunten. Onze plannen worden zodanig afgestemd dat we over en weer een

optimaal effect kunnen sorteren.

De programmaorganisatie wordt ingericht met het oog op de opgave voor de komende vier jaar.

Aangezien projecten in de realisatiefase komen wordt extra nadruk gelegd op de bemensing in de

Planning & Control.

Het programma De Nieuwe Afsluitdijk wil een impuls zijn voor de regionale economie. In 2016 is aan de

hand van onderzoek vastgesteld dat het programma grote economische effecten kan hebben. Structureel

zal het programma DNA bijna 3.000 nieuwe arbeidsplaatsen opleveren. Tijdens de bouwfase kan de

2 De realisatie van het waterveiligheidsproject van RWS loopt nog tot 2023. Aangezien er

projectonderdelen van DNA door RWS worden uitgevoerd zal er zeker nog een bemoeienis vanuit het
programma DNA zijn tot dat moment.

7

opgave van het Rijk en de Regio tezamen, tussen de 850 en 1.800 arbeidsjaren opleveren. Door in te

zetten op ‘social return’ en een maximale profilering van het regionale bedrijfsleven, willen we dat effect

maximaal laten zijn.

8

1. De Afsluitdijk

1.1 Voorgeschiedenis
De aanleg van de Afsluitdijk (1927 - 1932) met haar schut- en spuisluizen bij Den Oever en

Kornwerderzand valt onder de wereldberoemde Zuiderzeewerken. Evenals de bouw van de

Amsteldiepdijk (Wieringen) en de inpoldering van de Wieringermeer, de Noordoostpolder en de

Flevopolder. De Afsluitdijk voorkwam overstromingen en schiep land om meer voedsel te verbouwen,

nieuwe steden te stichten én een groot zoetwaterbekken te creëren: het IJsselmeer.

De Afsluitdijk speelt een wezenlijke rol in ons waterbeheer. Bovendien verbindt het Zuiderzeewerk Noord-

Holland en Fryslân, zorgt het in beide regio’s voor een economische impuls en is het met 300.000

jaarlijkse bezoekers een belangrijke, toeristische trekpleister. Ruim 80 jaar doet de Afsluitdijk inmiddels

dienst. De meest zichtbare aanpassing was de verdubbeling van de eenbaansweg begin jaren zeventig.

Maar tijden veranderen. Door hevige regenval en zeespiegelstijging kunnen de spuisluizen het overtollige

IJsselmeerwater in de toekomst niet meer verwerken. Hetzelfde geldt voor de dijk die het zeewater

gestaag ziet stijgen. Daarom besloot het Rijk zo’n tien jaar geleden om:
- de afvoercapaciteit van de spuisluizen te vergroten;

- de dijk en kunstwerken te versterken.

Afsluitdijk en kunstwerken voldoen niet aan de veiligheidsnorm. De schutsluizen kunnen eens in de 100

tot 250 jaar voorkomende stormen niet weerstaan. De dijk is bestand tegen eens in de 1000 jaar

optredend natuurgeweld; wettelijke eis is eens in de 10.000 jaar.

1.2 Ambities Afsluitdijk

Om het programma De Nieuwe Afsluitdijk (DNA) te kunnen realiseren, hebben de betrokken provincies

(Noord-Holland en Fryslân) en gemeenten (Hollands Kroon, Súdwest-Fryslân en Harlingen) zich verenigd

in het regionale samenwerkingsverband De Nieuwe Afsluitdijk. Ze werken samen met het Rijk die zich

richt op de waterveiligheid en het watermanagement op de Afsluitdijk

De vernieuwde Afsluitdijk verenigt diverse doelen en functies. Versterkte waterwerken beschermen het

achterland tegen overstromingen. Ligging en omstandigheden worden benut voor het testen van

innovatieve technieken. Zon, water en wind wekken duurzame energie op. Water, stroming en natuur

worden ingezet voor het verbeteren van de soortenrijkdom. Nieuwe (toeristische en educatieve)

infrastructuur en kunstwerken versterken de regionale economie.

In 2011 hebben Rijk en Regio een bestuursovereenkomst gesloten. In die overeenkomst zijn afspraken

gemaakt over de samenhang tussen de regionale ambities en de rijksopgave en de wijze van

samenwerking.

Op basis daarvan hebben de regionale partners binnen De Nieuwe Afsluitdijk de Ambitie Agenda

9

Afsluitdijk (Triple A) in 2012 opgesteld. De Ambitieagenda is dus additioneel aan de Rijksopgave. Het

programma DNA ziet het rijksproject als katalysator voor de versterking van de regionale economie. In het

Triple A programma is inhoudelijk uiteengezet hoe die versterking kan worden bereikt. Zowel qua

projecten als de wijze van samenwerking tussen partijen en de omgeving. In 2013 is op basis van de

Ambitie Agenda Afsluitdijk een Uitvoeringsprogramma voor de periode 2013-2016 verschenen.

Hieronder wordt kort
3
 aangegeven wat de stand van zaken is rondom de Ambitie Agenda Afsluitdijk.

Ruimtelijke kwaliteit.

Er is samen met het Rijk een Masterplan beeldkwaliteit opgesteld en
vastgesteld voor de gehele Afsluitdijk en directe omgeving. Het Masterplan is
toegevoegd aan het Rijksinpassingsplan Afsluitdijk.
Om de beeldkwaliteit te borgen is er een werkgroep Ruimtelijke Kwaliteit die
op projectniveau meewerkt aan de ontwikkeling van projecten. Er is een
onafhankelijk Q-team dat de Nationale Stuurgroep gevraagd en ongevraagd
van advies dient. Voor de realisatie van projecten wordt er aan de contracten
een esthetisch programma van eisen toegevoegd.
Resterende opgave:

 Esthetisch programma van eisen opstellen voor grote projecten.

Building with Nature

Hierbij gaat het niet zozeer om een project als wel om een filosofie. De
filosofie om met behulp van natuurlijke processen in de Waddenzee onze
projecten beter te laten functioneren, wordt toegepast bij de bouw van de
VMR.
Resterende opgave:

 Building with nature i.r.t. Westerzeedijk

Herstel ecologische
verbinding
IJsselmeer/Waddenzee

Deze ambitie is grotendeels uitgevoerd of wordt uitgevoerd. Het gaat om de
KRW maatregelen c.q. de vispassage bij Den Oever, visvriendelijk spuien (en
schutten) en de realisatie van de Vismigratierivier.
Resterende opgave:

 aanleg van vooroevers

Duurzame Energie De ontwikkeling van een innovatieve Energiedijk is in volle gang, maar nog
niet klaar. Blue Energy is inmiddels uitgeroepen tot Nationaal Icoon 2016 en
begin 2017 wordt duidelijk of een democentrale Stromingsenergie definitief
doorgaat. Het Rijk wil toekomstige aannemers uitdagen om op de Afsluitdijk
duurzame energie op te wekken.
Resterende opgave:

 Aanleggen backbone.

 Kraamkamer voor nieuwe innovaties nog niet volledig ingevuld.

Mobiliteit en
Bereikbaarheid

De realisatie van nieuwe fietspaden op de Afsluitdijk is georganiseerd.
Resterende opgaves betreffen:

 Verruiming van de sluizen bij Kornwerderzand.

 Op Kornwerderzand zijn concrete plannen voor een betere bereikbaarheid
door middel van wandelpaden.

 De mogelijkheden voor betere verbindingen (fietsen/varen) op en met het
vaste land (halters) vraagt nog verdere studie en uitwerking.

Recreatie en toerisme Er is een projectenboek voor R&T ontwikkeld en gedeeltelijk reeds in
uitvoering. Den Oever wordt omgevormd tot een toeristisch aantrekkelijke
waddenpoort. De realisatie van nieuwe fietspaden op de Afsluitdijk is
georganiseerd. Er liggen concrete plannen om Kornwerderzand beter te

3 In de bijlage is een uitgebreide inventarisatie te vinden van de belangrijkste (half)producten die de

afgelopen vier jaar zijn gemaakt.

10

ontsluiten. Voor de ontwikkeling van het Monument en omgeving zijn
afspraken met Rijkswaterstaat gemaakt.
Resterende opgave:

 Marketing

 recreatief toeristische ontwikkeling van het vasteland aangrenzend aan de
Afsluitdijk (Waddenpoort/Waddenpark).

Zilte teelt/aquacultuur

Op basis van diverse gesprekken met marktpartijen is geconstateerd dat deze
ambitie voorlopig niet op de Afsluitdijk tot ontwikkeling kan komen.
Resterende opgave:

 Zilte teelt/aquacultuur in relatie tot Waddenpark/Waddenpoort.

Brinker (World
Sustainability Centre)

In 2013 heeft GS van de provincie Fryslân besloten niet verder te gaan met de
ondersteuning van dit initiatief van de betreffende stichting. Voor het
ambitieniveau bleek te weinig draagvlak bij instellingen en bedrijfsleven.
Daarom is onder de vlag van DNA het concept en het ambitieniveau bijgesteld
en het Afsluitdijk Wadden Center ontwikkeld. Dat centrum zal klaar zijn in
2018.
Resterende opgave:

 geen

Op basis van de tabel blijkt dat in de Ambitieagenda de ontwikkelpotentie van de Afsluitdijk goed is

ingeschat. De projecten waaraan we werken staan allemaal al benoemd in de ambitieagenda. Er is een

beperkte uitval. Een andere conclusie is dat de ambitieagenda nog niet volledig is uitgevoerd.

Belangrijkste afwijking die ten opzichte van de Ambitieagenda kan worden geconstateerd is de planning.

Begin 2012 werd verwacht dat het Rijk in 2015 zou starten met de uitvoering van het

waterveiligheidsproject. Onze planning was daar op afgestemd. Om verklaarbare redenen zal het

Rijksproject in 2018 aanbesteed zijn. Dat heeft ook meer ruimte gegeven voor de ontwikkeling van onze

projecten. Die tijd bleek ook nodig.

Voor die projecten in de Ambitie Agenda Afsluitdijk die nog niet zijn opgepakt of voltooid staat in hoofdstuk

drie hoe we daar mee om willen gaan in de periode tot en met 2020.

De Waddenzee is een uniek getijdenlandschap dat tot het UNESCO Werelderfgoed behoort. Desondanks

staat de natuur door klimatologische en economische oorzaken onder druk. Voor het ministerie van EZ

reden om de Waddenzee, via een stimuleringsprogramma, sterker en veerkrachtiger te maken als

natuurgebied. Building with Nature, maar ook visvriendelijk spuien en experimenten met duurzame

mossel- en zilte teelt maken onderdeel uit van dit Programma naar een Rijke Waddenzee. Zo’n

programmatische aanpak is er nog niet voor het IJsselmeer.

1.3 Samenwerking Rijk & Regio
Het Rijk (Ministerie van Infrastructuur & Milieu/ Rijkswaterstaat) staat garant voor de opwaardering van de

harde infrastructuur; de versterking van de Afsluitdijk en bijbehorende kunstwerken. Hieronder valt ook de

uitbreiding van de spuicapaciteit in Den Oever, waar de grootste waterpompen van Europa komen en de

realisatie van een nieuwe stormvloedkering bij Kornwerderzand. Tevens heeft het Rijk een KRW-opgave

om de vismigratie te bevorderen.

11

Daarnaast stelt het Rijk, samen met de regio, de kaders op voor het verwezenlijken van de regionale

ambities. Die kaders zijn vastgelegd in de ‘Structuurvisie Toekomst Afsluitdijk’ (2011), het ‘Masterplan

Beeldkwaliteit’ (2015) en het Rijks Inpassingsplan Afsluitdijk (2016).
Het Rijk voert een aantal projecten/werkzaamheden uit die onderdeel zijn van de regionale ambities. Die

zijn vastgelegd in de afgesloten Realisatie Overeenkomsten (ROK) tussen het Rijk en de regio, hierover

later meer.

De regionale partners zijn vertegenwoordigd in de Regionale Stuurgroep Afsluitdijk en de gezamenlijke

Bestuurlijke Stuurgroep Afsluitdijk van het Rijk en de regio. In het adviescollege van de regionale

stuurgroep, de Regionale Commissie Afsluitdijk (RCA), zitten afgevaardigden van betrokken bedrijven,

belangenbehartigers en kennisinstellingen. Deze commissie adviseert de regionale stuurgroep en

bevordert het verloop van projecten. De regie en uitvoering van de projecten, waaronder het werven van

marktpartijen, partners en kennisinstellingen, het aanvragen van subsidies en de financiële

verantwoording, ligt bij het programmabureau De Nieuwe Afsluitdijk; gevestigd op Kornwerderzand.

De regionale projecten worden integraal en samenhangend ontwikkeld, zodat ze elkaar aanvullen en

versterken. In de uitvoering wordt gekeken waar slim gecombineerd kan worden met de Rijksopgave

zodat investeringen zo beperkt mogelijk blijven.

Rijk en regio trekken van meet af aan (2006) met elkaar op. Werken nauw samen en stemmen

ontwikkelingen en projecten op elkaar af. Zowel qua fasering als financieel. Dit gebeurt op alle

(bestuurlijke en beleidsmatige) niveaus.

De afgelopen periode (2013 - 2016) stond in het teken van de projecten die moesten aanhaken op de

versterkingswerkzaamheden van het Rijk. De komende jaren gaat DNA inzetten op het verder uitvoeren

van de Ambitie Agenda Afsluitdijk. Het gaat om het completeren van de regionale energie-, natuur- en

economische –projecten die los van de Rijksopgave gerealiseerd kunnen worden.

Een bijzondere positie in het programma van de projecten op en rond de dijk is de gewenste uitbreiding

van het sluizencomplex bij Kornwerderzand. Niet de DNA partners, maar de provincie Fryslân en de

gemeente Súdwest-Fryslân nemen hierin het voortouw. Zij doen dit samen met de provincies Drenthe,

Flevoland en Overijssel en de gemeenten Kampen, Meppel en Urk.

Het Rijk besteedt het werk aan de Afsluitdijk eind 2016 aan in een DBFM-contract (Design, Built, Finance

& Maintain). De doorlooptijd van de aanbesteding is 15 maanden. Begin 2018 volgt de gunning aan de

aannemer/het consortium. Het werk zelf start naar verwachting rond het derde kwartaal van 2018. In het

contract is ook werk opgenomen dat is vastgelegd in de Realisatie Overeenkomsten die het Rijk en de

regio afsloten met betrekking tot:

- Vismigratierivier (de ‘coupure’ in de dijk)

- aanpak Monument (herinrichting buitenruimte)

- buitendijkse fietspaden (Den Oever - Monument en Kornwerderzand - Zurich)

- De energie neutrale dijk en verdere ontwikkeling energieprojecten (moet aannemer rekening mee

houden)

De regionale partners hebben hun belangen ingebracht in het contract. Op voorspraak van de regio wordt

social return toegepast en worden kansen voor het regionale bedrijfsleven gecreëerd. De (te selecteren)

12

aannemer krijgt van DNA een bidbook waarin het regionale bedrijfsleven zich voorstelt, zodat hun kans op

deelname aan de werkzaamheden wordt vergroot. Daarnaast wordt de hoofdaannemer gestimuleerd om

personeel aan te trekken met een grote afstand tot de arbeidsmarkt.

De aannemer/cq het consortium bepaalt de definitieve invulling en fasering van het werk aan de

Afsluitdijk. Maar wel aan de hand van de randvoorwaarden die het Rijk in het contract heeft aangegeven.

Zo behoudt de dijk bijvoorbeeld haar groene uitstraling en wordt ze nauwelijks verhoogd, maar

overslagbestendig gemaakt. De spuisluizen worden niet alleen versterkt, maar ook de afvoercapaciteit

wordt met pompen vergroot (in Den Oever). De te selecteren aannemer wordt uitgedaagd om met

voorstellen te komen voor Duurzame Energieopwekking. Verder moet de uitvoering voldoen aan het

Rijksinpassingsplan, het Masterplan Beeldkwaliteit en de onderhavige milieu- en natuurwetgeving. Het

werk moet klaar zijn vóór 2023. De aannemer blijft tot 2048 verantwoordelijk voor het onderhoud aan de

Afsluitdijk.

1.4 Wat is reeds bereikt?
In 2018 start de realisatie van de dijkversterking door Rijkswaterstaat.

Een aantal regionale projecten loopt mee in die opgave. Daartoe hebben we in 2016 een viertal

realisatieovereenkomsten gesloten. Het betreft overeenkomsten over de aanleg van toeristische

fietspaden langs het Wad, de komst van de Vismigratierivier, het opknappen van (de omgeving van) het

Monument en het borgen van de ontwikkelingen rondom Duurzame Energie. Hier is een intensief traject
4

van voorbereiding aan vooraf gegaan.

In de eerste jaren is er veel energie gestoken in het borgen van de regionale belangen in de Rijksopgave.

Er is ervoor gezorgd dat bijvoorbeeld de Rijksstructuurvisie, het Rijksinpassingsplan en het projectbesluit

voor de Afsluitdijk aanvaardbaar was voor de regio. Samen met het Rijk is gewerkt aan een Masterplan

beeldkwaliteit en gezorgd voor de afstemming daarvan met het gemeentelijk welstandsbeleid.

Bovenal is gewerkt aan het technisch uitwerken van projecten, opstellen van kostenramingen, opstellen

van planologische plannen, het creëren van draagvlak en het doorlopen van diverse procedures en

vergunningen voor onze projecten. Uiteraard speelde ook de financiering van de projecten een

nadrukkelijke rol.

Een intensief en tijdrovend traject dat de komende jaren haar vruchten zal afwerpen. Zo is nu al voor een

totaalbedrag van ruim € 90 miljoen aan projecten losgetrokken. Uitvoering van deze projecten vraagt de

komende jaren nog veel tijd en aandacht van het programmabureau DNA. Zeker tot 2022 omdat de

realisatieovereenkomsten over die looptijd gaan. Waarschijnlijk is de opgave dan wel minder intensief.

1.5 Leeswijzer
In hoofdstuk 2 wordt ingegaan op de projecten waarover reeds besluitvorming heeft plaatsgevonden. Het

gaat om opdrachten aan het programmabureau om ‘harde’ projecten te realiseren en om andere projecten

verder uit te werken zodat definitieve besluitvorming kan plaatsvinden.

In hoofdstuk 3 wordt de resterende opgave uit de Ambitie Agenda Afsluitdijk behandelt. Projecten

4
 In bijlage 1 is een overzicht opgenomen met de belangrijkste onderzoeken/werkzaamheden die de

afgelopen jaren zijn afgerond.

13

waarover – in het kader van dit Uitvoeringsplan – besluitvorming moet plaatsvinden.

14

2. Lopende projecten (fase 1)

Conform hetgeen is aangegeven in de Ambitie Agenda Afsluitdijk en het Uitvoeringsprogramma 2013-

2016 is aan een breed pallet aan projecten gewerkt. In dit hoofdstuk worden de projecten besproken

waarvoor de stuurgroep expliciete besluiten heeft genomen. Het gaat om projecten die het

programmabureau zelf moet oppakken en projecten die RWS voor de regio zal uitvoeren. In deze

Uitvoeringsperiode vragen ze beide om voortzetting, voltooiing en begeleiding vanuit het

programmabureau. (De projecten die het Rijk voor de regio uitvoert zullen uiterlijk in 2022 zijn afgerond.

Het programmabureau heeft dan ook zeker tot dat moment een taak om die projecten te begeleiden en af

te rekenen.)

Hieronder lichten we de belangrijkste lopende projecten toe. Hierbij gaat het om een duiding van het

project en wat nog dient te gebeuren om het eindresultaat te bereiken.

2.1 Waddenpoort
In Den Oever worden de waterkering en de kadewanden van de kustlijn komende jaren door

Hoogheemraadschap Hollands Noorderkwartier versterkt. Het werk dat medio 2017 start grijpt de

gemeente Hollands Kroon aan om de ruimtelijke en economische structuur van het (voormalig)

vissersdorp ingrijpend te veranderen. Masterplan Waddenpoort Den Oever voorziet daarin en bestaat uit

de volgende vijf onderdelen:

 Dijkversterking en herindeling havens: o.a. ontwikkeling Vissershaven, Noorderhaven en

Waddenhaven;

 De Strip: verkoop laatste kavels, ontwikkeling horeca en retailfunctie, infocentrum;

 Binnendorpse ontwikkelingen: herinrichting Voorstraat/Zeestraat, invulling omgeving voormalige

Dekamarkt;

 Natuur: natuurontwikkeling/kweldervorming Het Schor, Realisatie Waddenbelevingspunt

 Recreatie en toerisme: herinrichting Zuiderhaven en -strand; verbetering zandstrand, bebording,

ontwikkeling camperplaatsen en verbetering fiets(tunnel)verbinding Den Oever-Zuiderstrand.

Met dit initiatief wil Den Oever de bevolkingskrimp en afkalving van het voorzieningenniveau een halt toe

roepen. De (deel)projecten bieden het dorp een uitgelezen kans om haar positie als toeristische en

recreatieve toegangspoort tot de Waddenzee te versterken. Waddenpoort Den Oever zal samen met

andere DNA-initiatieven de toeristische attractiviteit van het Noord-Hollandse deel van Afsluitdijk gaan

versterken. Het project kan naar verwachting in 2017 worden afgerond.

De afgelopen periode is de Zuiderhaven/het Zuiderstrand – direct grenzend aan Afsluitdijk en IJsselmeer

– al opgewaardeerd. Om dit tot een succes te maken zal ook de bebording en de ontsluiting van de

fietstunnel onder de A7 worden verbeterd. Zoals de plannen nu zijn wordt het terrein aangekleed met een

fietsenstalling, sanitair/kiosk, parkeerruimte voor auto’s en campers, een viszone en een wandelpad langs

de dijk.

Langs de kustlijn van Den Oever, en dan met name in natuurgebied De Schor, is het Waddengebied echt

beleef- en tastbaar. Om meer informatie over het werelderfgoed te geven - en te kunnen genieten van de

Waddenzee en de natuur – wordt er in Den Oever een Waddenbelevingspunt geplaatst. Vanaf dit

15

uitkijkpunt overzien bezoekers de Waddenzee, de Afsluitdijk en het IJsselmeer. ’s Nachts is ‘het

uitzonderlijke donker’ bijna een attractie op zichzelf voor sterrenkijkers.

Het ontwerp van het Waddenbelevingspunt is gereed en gemaakt samen met Staatsbosbeheer en

Vogelbescherming Nederland. Naar verwachting wordt het object in 2017 gebouwd.

In 2017 worden ook de werkzaamheden aan de haven afgerond. Het gaat om een

kadeverbetering/verbreding, herinrichting (Dok Luyt) en de verbouwing van de Visafslag. Het

Hoogheemraadschap volgt nog met de versterking van de dijk in Den Oever (2018 e.v.)

De gemeente Hollands Kroon is opdrachtgever voor de projectuitvoering. In onderstaande tabel is de

investering voor de afronding van het project weergegeven. De gemeente draagt ook de

begeleidingskosten. In 2017 worden de laatste onderdelen van het programma afgerond. (In hoofdstuk 3

is opgetekend wat dit voor de jaren na 2017 betekent.)

Waddenpoort 2017 2018 2019 2020

Investering 750.000

Begeleidingskosten 275.000

2.2 Monument met fietspad
Het Monument op de Afsluitdijk leent zich goed voor een bezoek om even de benen te strekken, de zilte

lucht op te snuiven en te genieten van het uitzicht over Wad en IJsselmeer. Maar ook om even te lunchen

en informatie over de Waddenzee, onze strijd tegen het water en de duurzame projecten op te nemen.

Maar zover is het nog niet.

De Afsluitdijk trekt jaarlijks 300.000 bezoekers, waarvan er 250.000 het Monument bezoeken. En dat

terwijl de voorzieningen minimaal zijn en er geen reclame voor wordt gemaakt. Het uit de jaren dertig

daterende monument is allesbehalve ingericht op de behoeften van de huidige bezoeker, laat staan de

internationale toerist.

In 2014 is onderzocht of de locatie Monument een groot informatiecentrum zou kunnen huisvesten. De

beperkte ruimte op de dijk en het markante Monument bleek een te groot bezwaar voor deze ambitie.

Simpelweg het voldoen aan de parkeernormen zou onmogelijk blijken. Daarom is – op basis van een

marktconsultatie - besloten om een geheel nieuw centrum te bouwen bij Kornwerderzand (zie paragraaf

2.3).

Voor de ontwikkeling van het Monument is gekozen voor een ambitieniveau dat past bij de aard en schaal

van die locatie. In het Masterplan Beeldkwaliteit Afsluitdijk zijn de ruimtelijke implicaties uitgewerkt.

De upgrading van het monument en de herinrichting van de buitenruimte staan nu voor de komende jaren

op de agenda. Evenals de aanleg van een fietspad langs het Wad van Den Oever naar het Monument.

Het Rijk gaat deze projectonderdelen realiseren. De exploitatie van het monument blijft commercieel.

De regio betaalt maximaal € 1,5 miljoen mee aan het project. Die kosten zijn gedekt binnen de context

van de overeenkomst voor het Noord-Hollands deel van de Afsluitdijk. Naar verwachting zal het

Monument na herinrichting jaarlijks minstens 350.000 bezoekers gaan trekken. De regio zal de

ontwikkeling van het Monument begeleiden met een bijzondere aandacht voor de afstemming met het

16

Afsluitdijk Wadden Center, de beleving van het gebied en de invulling van de ambities op het gebied van

duurzame energie.

Het huidige Monument wordt gerenoveerd en uitgebreid met o.a. een groter restaurant en extra ruimte

voor publieksinformatie. De basisvoorzieningen zoals toiletten en keuken/opslag worden sterk vergroot en

verbeterd.

De voetgangersbrug wordt verplaatst, waardoor het Monument – in 1932 een geschenk van de aannemer

aan het ‘Nederlandsche Volk’ - veel beter tot zijn recht komt. De brug zelf wordt veiliger en wordt samen

met het Monument toegankelijk gemaakt voor minder validen. De toegangsroutes en parkeerruimte

worden aangepakt, verruimd, veiliger en verkeersluw gemaakt. De verblijfsruimte(s) binnen en buiten

worden uitgebreid; Buiten komt actuele informatievoorziening en modern straatmeubilair. Streven is om

het Monument qua energie- en waterverbruik zoveel mogelijk zelfvoorzienend te laten zijn. Om er vanuit

Den Oever op een prettige manier te komen, wordt aan de Waddenzeezijde een fiets- en wandelpad van

4,4 km aangelegd.

Waar in 1933 de opening van de Afsluitdijk werd gevierd bij het Monument, kan deze plek in 2023 wellicht

het decor vormen voor de feestelijke heropening?

Monument 2017 2018 2019 2020

Investering € 1.500.000

Begeleidingskosten 20.000 10.000 10.000 20.000

2.3 Afsluitdijk Wadden Center met fietspad
De Nieuwe Afsluitdijk heeft het grote publiek, maar ook scholieren en studenten veel te bieden. Variërend

van waterbouwkundige hoogstandjes en duurzame technieken en toepassingen tot cultuurhistorische

monumenten en toeristische en recreatieve trekpleisters. En natuurlijk UNESCO Werelderfgoed

Waddenzee.

De Nieuwe Afsluitdijk gaat dit totaalpakket integraal en aantrekkelijk ontsluiten en onder de aandacht

brengen in het Afsluitdijk Wadden Center in Kornwerderzand. Dit multifunctionele centrum vult ook de

ontbrekende horeca- en educatiefunctie en slechtweervoorziening op de dijk aan. Waarbij de attractie

uitdrukkelijk niet alleen bestaat uit een gebouw, maar vooral uit het samenspel van wat er allemaal op en

rondom Kornwerderzand beleefd kan worden. Van de Vismigratierivier en het IJsselmeer naar

stromingsenergie, tot Kazematten en stranden naar één van de beste Kitesurf-locaties. Binnen het project

worden er diverse paden en bruggen aangelegd om het gehele gebied beter te verbinden en te ontsluiten.

Het Afsluitdijk Wadden Center biedt ook een totaalbeleving van het Waddengebied. Het verhaal van

West-Europa’s grootste aaneengesloten natuur- en getijdenlandschap; de Waddenzee Unesco

werelderfgoed. Het verhaal van het IJsselmeer en de Zuiderzeewerken, onze strijd tegen het water. Het

verhaal van duurzame innovatie, de slimme dijk, energietransitie en het werken met de natuur. Ze worden

hier verteld, vertolkt en beleefd. Zowel binnen als buiten de muren van de accommodatie.

Het Afsluitdijk Wadden Center vult een leemte in de toeristische infrastructuur van de Nederlandse

wadden. Het ontbeert het westelijk deel van het kustgebied, dat met de Randstad (7 miljoen inwoners en

luchthaven Schiphol) een omvangrijk achterland heeft, aan een goed bereikbaar bezoekerscentrum aan

17

het Wad dat informeert over UNESCO Werelderfgoed Waddenzee. Het centrum krijgt dan ook een

doorverwijsfunctie naar andere delen van het Waddengebied.

Het Afsluitdijk Wadden Center rekent op termijn op meer dan 70.000 bezoeken per jaar. Grotendeels

afkomstig uit de Randstad en het buitenland. Een belangrijk deel van hen zal ook de kop van Noord-

Holland of één van de vijf Waddeneilanden of het Friese achterland als (eind)bestemming hebben.

De Nieuwe Afsluitdijk heeft de financiering van het Afsluitdijk Wadden Center georganiseerd en begeleid

de bouw. De provincie Fryslân wordt eigenaar en zorgt voor de exploitatie van het vastgoed. De

exploitatie van de bedrijfsvoering is inmiddels aanbesteed en komt voor een periode van twee maal 5 jaar

in handen van een ervaren marktpartij die gespecialiseerd is in dit type publieksvoorzieningen. De

exploitant wordt verantwoordelijk voor de invulling van zowel de horeca-, publiek-, beleef- als educatie -

en informatiefunctie van het centrum. Het Afsluitdijk Wadden Center zal voor RWS de communicatie

tijdens de bouwwerkzaamheden van de Afsluitdijk verzorgen (tot 2024).

Voor het winnende ontwerp en de bouw van het AWC tekent de gelegenheidscombinatie GEAR/Dijkstra

Draaisma. De vormgeving van de gevel is geïnspireerd op de natuurkundige octogonale vorm van

zeeschuim en basalt. Het gebouw kent een betaalde attractie en horeca op de begane grond en een

openbaar toegankelijk informatiedeel op de verdieping. Het dak is multifunctioneel en zal zowel energie

opwekken als uitzichtpunt bieden aan de bezoeker.

Het Masterplan Beeldkwaliteit Afsluitdijk en de ruimtelijke beleidskaders van de provincie Fryslân en

gemeente Súdwest-Fryslân dienen als onderleggers voor het ontwerp. Omwonenden en stakeholders zijn

en blijven uitvoerig bij het project betrokken.

De realisatie van het Afsluitdijk Wadden Center kent een strakke planning. Met het oog op Leeuwarden

Culturele Hoofdstad 2018 zal het Afsluitdijk Wadden Center op 18 maart 2018 haar poorten openen. De

mogelijkheden om hier een bijzonder evenement aan te koppelen worden onderzocht. Het centrum krijgt

vanuit het westen een belangrijke welkom functie tijdens het evenement.

De werkzaamheden in 2017 staan vooral in het teken van het realiseren van het project. Van de bouw van

Centrum en zijn openbaar gebied en parkeerterreinen tot het ontwikkelen en realiseren van de content.

Tenslotte, net als aan de Noord-Hollandse zijde krijgt ook het Friese deel een toeristisch fietspad met

uitzicht op de Waddenzee. Dit fietspad loopt tussen Kornwerderzand en het vaste land en biedt zo een

mooie ontsluiting voor een bezoek aan het Afsluitdijk Wadden Center en de Vismigratierivier. Dit fietspad

loopt mee in het Rijkscontract en is uiterlijk in 2022 gereed.

AWC 2017 2018 2019 2020

Investering 8.000.000 3.000.000

Begeleidingskosten 245.000 110.000

2.4 Verruiming Sluis Kornwerderzand
Parallel aan het project De Nieuwe Afsluitdijk wordt gewerkt aan plannen voor verruiming van de sluis bij

Kornwerderzand. ‘Parallel’ omdat het project weliswaar door het programmabureau DNA wordt

ontwikkeld, maar andere opdrachtgevers kent. De brede Sluis is een samenwerkingsverband bestaande

18

uit de provincies Fryslân, Drenthe, Overijssel en Flevoland en de gemeenten Súdwest-Fryslân, Kampen,

Meppel en Urk.

De programmabureau DNA heeft de opdracht gekregen voor deze ontwikkeling omdat zij succesvol

opereert in een netwerk van partijen die ook betrokken zijn bij vraagstukken als de sluisverruiming.

Het ontwerp van zowel de sluizen als de bruggen bij Kornwerderzand dateert uit de jaren twintig van de

vorige eeuw en voldoen – met een breedte van 14 meter - niet meer aan de eisen van de huidige markt.

De markt - bestaande uit de luxe jachtbouw, reguliere scheepsbouw (en –onderhoud) overslaghavens als

Kampen en Lelystad - vraagt inmiddels om een doorvaartbreedte tot 25 meter.

Het project is zover uitgewerkt dat het technisch voldoet aan de uitgangspunten en het planologische is

voorbereid (concept bestemmingsplan en MER gereed). Het project gaat uit van een volledige vervanging

van de huidige draaibruggen en de bouw van een nieuwe sluis. Tevens worden de geulen op het

IJsselmeer op diepte gebracht. Een keuze moet nog gemaakt worden over de toekomstige functie van de

huidige, monumentale, sluizen.

In het najaar van 2016 heeft het regionale samenwerkingsverband een financieel voorstel aan de Minister

van I&M gedaan voor de realisatie van de sluis en bruggen. Eind 2016 wordt een besluit van de Minister

verwacht.

In 2017 zal dat besluit vragen om een verdere uitwerking. Het programmabureau blijft daarvoor

verantwoordelijk. Vooralsnog zal het programmabureau niet verantwoordelijk zijn voor de realisatie van

het project. Financiering van het projectmanagement en het project gaan niet ten laste van het

programma DNA. Een deel van de reguliere ‘overhead’ kosten (huisvesting, communicatie etc.) van het

programma DNA wordt ten laste gebracht bij het Sluisproject.

Brede Sluis 2017 2018 2019 2020

Investering p.m.

Begeleidingskosten 300.000 p.m. p.m. p.m.

2.5 Vismigratierivier
Waar Rijkswaterstaat in Kornwerderzand aanvankelijk - net als bij Den Oever - een vishevel zou

installeren, maakt dat initiatief plaats voor een wereldprimeur: de Vismigratierivier (VMR). Zoals de naam

al zegt wordt er letterlijk een deels kunstmatige getijdenrivier aangelegd. Totale lengte ruim 4 kilometer,

waarvan 3 kilometer in het IJsselmeer.

Het principe van de in diepte variërende rivier is gestoeld op de getijdenwerking, waarbij het opkomende

zoute water het zoete water richting IJsselmeer voortstuwt. Omgekeerd gebeurt hetzelfde bij laagwater op

het Wad en hoog water in het IJsselmeer, zodat er een lokstroom van zoetwater ontstaat. Hierdoor

kunnen alle vissen de Vismigratierivier benutten. Met name de zogeheten zwakke zwemmers hebben het

meeste baat bij de Vismigratierivier.

De vispassage gaat een belangrijke bijdrage leveren aan de migratie en instandhouding van met

uitsterven bedreigde soorten. En indirect ook aan het ecologisch herstel van het IJsselmeer en de

Waddenzee. Op de natuurlijke oevers van de rivier zal een brakke vegetatie ontstaan.

19

De Vismigratierivier wordt één van de publiektrekkers van De Nieuwe Afsluitdijk.

Tijdens de voorbereidingen bleek het tekort aan eenduidige informatie over vismigratie. Experts en

wetenschappers van over de gehele wereld zijn daarom bij het project betrokken om het project te

valideren.

Omdat de locatie zich bij uitstek leent voor onderzoek, wordt de VMR op advies van de Waddenacademie

uitgebreid met een testfaciliteit. Deze faciliteit wordt in samenwerking met laatstgenoemde en diverse

andere kennisinstellingen ontwikkeld zodat derden een wetenschappelijk programma kunnen uitvoeren.

Een programma waarin kennis over vismigratie (i.r.t. kunstwerken) wordt opgedaan voor het gehele

Waddengebied en daarbuiten. In de faciliteit kunnen vissen gemakkelijk worden gevangen, getagd en

gevolgd. Het programma heeft de potentie om uit te groeien tot een mondiaal kennis- en

onderzoeksfaciliteit.

Met het project is een totale investering van € 55 miljoen gemoeid. Met het tekenen van de ROK-

vismigratierivier (zomer 2016) kreeg RWS opdracht de coupure in de Afsluitdijk te realiseren. De

resterende werkzaamheden worden vanuit DNA aangestuurd.

In 2017 wordt het gebied vrij gemaakt van vaste vistuigen. Medio 2017 zal ook de tussenbalans worden

opgemaakt van allerlei financieringstrajecten die in 2016 in gang zijn gezet (LIFE/ particuliere fondsen,

werk-met-werk).

Het overleg met het windpark over afstemming van het ontwerp van de VMR en het ontwerp van de

natuurmitigatie voor het windpark Fryslân start eind 2016.

Medio 2017 zal een totaalontwerp bekend zijn en zullen afspraken gemaakt worden over de wijze waarop

werk-met-werk maken vorm zal krijgen. Zodra we groen licht krijgen voor zowel VMR als windpark zal de

uitvoering, liefst in 2017, kunnen starten.

Verwacht wordt dat de uitvoering start met het aanbrengen van zand voor het tijdelijke werkeiland voor de

bouw van de windmolens. Het tijdelijke werkeiland zal t.z.t. worden omgezet naar een deel natuurmitigatie

en een deel in de vorm van de zandbasis voor de VMR.

In 2018/2019 zal de uitvoering van andere onderdelen van de VMR in volle gang zijn.

Welke onderdelen het eerst worden aangepakt zal sterk afhankelijk zijn van de planning en werkwijze van

de aannemer van het Rijkscontract. Onze planning hangt sterk samen met de planning van de oplevering

van de coupure door de dijk. Het streven is de aansluitingen op de coupure op hetzelfde moment gereed

te hebben als de coupure zelf. Dat biedt de meeste kans op een goede onderlinge afstemming van

werken en biedt tevens de kans de VMR z.s.m. in zijn totaliteit in werking te stellen en te testen.

Voor 2018 zal de brug over de spuisluizen naar de Vismigratierivier worden aangelegd. Deze wordt

uitgevoerd in combinatie met de demonstratiecentrale Stromingsenergie bij Kornwerderzand (zie 2.6). In

2018 is de aanleg van de coupure voor de vismigratierivier aanbesteed. Dan wordt ook de

planning/fasering van dat deel duidelijk. Op basis daarvan wordt de resterende opgave door de provincie

Fryslân aanbesteed.

VMR 2017 2018 2019 2020

Investering 1.600.000 4.000.000 6.800.000 8.400.000

Begeleidingskosten 730.000 800.000 750.000 500.000

20

Rijkswaterstaat neemt ook maatregelen om de vistrek te stimuleren en het ecosysteem van het

IJsselmeer te verbeteren. Zo werd in mei 2016 bij het sluizencomplex van Den Oever een vishevel in

gebruik genomen. Tegelijkertijd werd in Den Oever en Kornwerderzand gestart met visvriendelijk schut-

en spuisluisbeheer, waardoor meer vissoorten het IJsselmeer kunnen bereiken. Samen met de

Vismigratierivier zorgen deze maatregelen voor een belangrijke impuls voor de vistrek en -stand.

2.6 Stromingsenergie
Kenners voorzien dat energie uit stromend water uiteindelijk voorziet in 10% van de elektriciteitsbehoefte

in de wereld. In bergachtige gebieden wordt deze techniek al volop toegepast (witte steenkool). Maar ook

in minder snelstromend water (<5m/s) zit energie waar tot op heden niets mee gebeurt maar wel veel

marktpotentie zit. Bedrijven in Noord Holland hebben daar een techniek voor ontwikkeld en willen de

techniek verder opschalen. Zowel om hun product verder te ontwikkelen als te demonstreren. Om

uiteindelijk hun positie op de wereldmarkt te verbeteren. Voor Nederland gaat het om een relatief kleine

marktpotentieel, maar op wereldschaal is deze techniek zeer kansrijk en lopen we voorop in de

kennisontwikkeling daaromtrent.

In Den Oever is sinds 2009 Tocardo actief. Zij houden zich hier bezig met het ontwikkelen en testen van

onderwaterturbines. Ze maken daarbij gebruik van de faciliteiten van het Tidal Testing Centre (TTC). Een

eerste proef van een (onderwater)turbine (100 kW), aangedreven door spuiwater uit het IJsselmeer, is in

2015 uitgebreid naar een testopstelling met drie turbines naast elkaar in een spuikoker. Doel daarvan is

om opschalingsvraagstukken als de onderlinge beïnvloeding van turbines in een spuikoker te

onderzoeken.

De opgedane kennis wordt toegepast in het project demonstratiecentrale Kornwerderzand. Tocardo en de

AnteaGroup hebben het initiatief genomen om een demonstratiecentrale van achttien turbines (6 x 3) te

ontwikkelen bij Kornwerderzand. Het gaat dan om een opbrengst van zo’n 2600 MW/uur per jaar, goed

voor circa 750 gezinnen. Kornwerderzand is bij uitstek geschikt om de effecten van de

demonstratiecentrale te monitoren. Hier wordt meer water gespuid dan bij Den Oever. Ook kunnen de

ecologische effecten op de Waddenzee worden gemonitord o.a. in relatie tot de Vismigratierivier.

De uitbreiding bij Kornwerderzand is technisch uitgewerkt. De initiatiefnemers verwachten de

vergunningen eind 2016/begin 2017 rond te hebben. De demonstratiecentrale kan dan in 2017 worden

gebouwd en aansluitend in gebruik worden genomen. De kosten van het demonstratieproject bedragen

bijna € 9 miljoen en zijn door de initiatiefnemers gedekt.

De demonstratiecentrale wordt vanaf een nog te bouwen brug naar de Vismigratierivier ook toegankelijk

voor geïnteresseerden. De bouw van de brug is onderdeel van de opgave van De Nieuwe Afsluitdijk en

wordt in samenhang met de demonstratiecentrale ontwikkeld en gebouwd. In 2017 zal het

programmabureau daarvoor de engineering, aanbesteding en directievoering op zich nemen. Het

programmabureau ondersteunt de initiatiefnemers verder waar nodig. Daarbij gaat het veelal om de

afstemming rondom vergunningen, financiering, communicatie (infocentrum) en bestuurlijke aspecten.

Stromingsenergie 2017 2018 2019 2020

Democentrale 8.800.000

Brug 800.000

Begeleidingskosten 40.000

21

Doel van dit project is niet alleen de productie van schone energie, maar vooral ook het realiseren van

een demonstratiecentrale met marktpotentie én een kennis- en voorlichtingsfunctie. Het principe, de

techniek, de kansen en de vormen van stromingsenergie worden gepresenteerd in het Afsluitdijk Wadden

Center in Kornwerderzand. De uitwerking van de techniek op de (kwetsbare) omgeving wordt getest en

gemonitord. Wat bruikbare, nieuwe inzichten kan opleveren.

2.7 Blue Energy (Nationaal Icoon)
We konden het water al beheersen, maar kunnen we haar ook beter benutten? Met de productie van

energie uit zout en zoet water, willen we dat bewijzen. Een wereldprimeur. In 2016 is het project door de

Regering uitgeroepen tot Nationaal Icoon bij monde van de Minister van Economische Zaken de heer H.

Kamp. Het project krijgt daardoor extra ondersteuning vanuit het Rijk. Zo wordt de Minister van I&M

ambassadeur voor dit bijzondere project.

November 2014 opende Koning Willem Alexander ’s werelds eerste Blue Energy testcentrale in

Breezanddijk. Met de circa € 8 miljoen vergende pilot wil initiatiefnemer REDstack aantonen dat het

opwekken van energie uit het potentiaalverschil tussen zoet en zout water in praktijk haalbaar én op

termijn rendabel is. Eerdere laboratoriumtests waren succesvol.

De resultaten zijn zeer bemoedigend. Kinderziekten – met name het dichtslibben van de membranen –

komen steeds beter onder controle.

De volgende fase, een opschaling naar een demonstratieproject van 1 a 2MW, wordt voorbereid evenals

een verkenning van de kosten en de dekking daarvan. Die opschaling wordt verwacht tussen 2020 en

2025 en zal € 50 tot € 60 miljoen gaan kosten. De Blue Energy centrale zou in de daarop volgende fase,

waarschijnlijk rond 2030, uitgebreid kunnen worden naar een capaciteit die commercieel interessant en

rendabel is. Of de Afsluitdijk voor de opschaling de beste plek is moet nog worden bepaald.

Vooruitlopend op een opschaling wordt momenteel een omgevingsonderzoek uitgevoerd om de aspecten

die spelen rondom opschaling goed te kunnen inschatten en reguleren. De kosten van dit onderzoek zijn

gedekt. Ondertussen wordt ook onderzocht of de Red-Stack technologie op kleinere schaal ingezet kan

worden bij ontziltingsvraagstukken in industriële processen. Veel sectoren zijn geïnteresseerd in

procesoptimalisatie en kostenreductie. Een verkenning naar de kansen en mogelijkheden wordt verwacht

in 2017.

Vanuit het programma zorgen we ervoor dat de belangen van Blue Energy worden gekoppeld aan de

DNA belangen. De communicatie voor het project wordt zeker in 2017 nog vanuit het tijdelijk infocentrum

gedaan (de centrale zelf is alleen voor genodigden open). Vanaf 2018 wordt dat vanuit het AWC gedaan.

Daarnaast ondersteunt het programmabureau Blue Energy bij beleidsmatige en bestuurlijke aspecten,

reguliere communicatie en het helpen bij het vinden van financiën en fondsen om de opschaling op termijn

mogelijk te maken. We gaan er vanuit dat de begeleiding vanuit het Rijk (Nationaal Icoon) eerder meer

inspanningen vanuit DNA met zich meebrengt dan minder. Blue Energy en DNA zullen elkaar qua

exposure versterken.

22

Blue Energy is energie die gewonnen wordt uit het verschil in zoutconcentratie van twee waterstromen.

Dat kunnen zijn zoet en zout water, bijvoorbeeld een rivier die in zee uitstroomt, maar ook zout water en

geconcentreerder zout water (in industriële processen). Met de technologie die gebruik maakt van het

transport van geladen deeltjes (ionen) door ion-selectieve membranen, de Reverse Electro Dialysis

(kortweg RED-technologie), kan overal ter wereld, waar een zoete en een zoute waterstroom bijeen

komen of worden gebracht, Blue Energy worden geoogst. Hoe groter het verschil in concentratie, hoe

meer energie kan worden gewonnen

Blue Energy is alle dagen, 24 uur per dag te winnen (water stroom immers altijd), is CO2-vrij en niet

vervuilend. Het matcht geheel met de duurzaamheiddoelen van de overheid, waaronder die van

energieneutraliteit van de Afsluitdijk.

De Afsluitdijk, die letterlijk zoet en zout water scheidt, leent zich, door het dicht bijeen zijn van zoet en zout

water als geen andere locatie voor dit proces.

Blue Energy 2017 2018 2019 2020

Investering pm

Begeleidingskosten 25.000 25.000 20.000 20.000

2.8 Off Grid Test Centre
In het verlengde van het Tidal Test Center wordt in Den Oever een Off Grid Test Center (OGTC)

gerealiseerd. Een bedrijvenconsortium (Mpower) bouwt hiervoor een onafhankelijk van het energienet

functionerende (autarkische) energie-unit. Door de koppeling van zonne-, wind- en getijdenenergie en

energieopslag (accu) moet het mogelijk zijn om 24/7 een continue en gegarandeerde hoeveelheid

duurzame energie te leveren.

De pilot heeft een onderzoek- en kennisfunctie. Het OGTC dient als uithangbord voor wat er in Noord-

Nederland, en bijvoorbeeld op termijn op de Waddeneilanden, op het gebied van duurzame energie speelt

en mogelijk is. Het consortium verwacht veel van deze pilot te leren en nieuwe exportkansen te creëren.

Als afzetmarkten wordt vooral naar Zuidoost-Azië en Afrika gekeken. En dan met name naar gebieden die

verstoken zijn van (continue) energielevering en min of meer ‘geïsoleerde’ (eiland)gemeenschappen.

Vanuit het programma DNA is er inzet nodig om de belangen van het project goed te koppelen aan het

regulier beleid en bestuurlijke aspecten. We ondersteunen en verzorgen deels de projectcommunicatie

(Infocentrum) en ondersteunen de initiatiefnemers op het raakvlak met overheden.

OGTC 2017 2018 2019 2020

Investering 1.800.000

Begeleidingskosten 10.000 5.000 pm pm

In 2018 is Leeuwarden Culturele Hoofdstad van Europa (samen met de stad Valetta op Malta). CH 2018

schat 4 miljoen bezoeken te bereiken. We verwachten dat veel bezoekers via de Afsluitdijk naar CH 2018

zullen komen. Dat is een uitgelezen kans om als De Nieuwe Afsluitdijk daar optimaal op in te haken.

Overigens heeft Provinciale Staten van Fryslân daar specifiek een opdracht voor geformuleerd.

De relatie met CH 2018 zien we op de volgende wijze:

- Het AWC zal in 2018 haar deuren openen. Daar is de gehele planning op gericht. De extra toestroom

aan mensen zal extra omzet genereren waardoor de – altijd lastige - startfase, mogelijk

23

gemakkelijker wordt doorlopen.

- Het AWC zal bovendien een formele ‘welkom-functie’ krijgen voor CH 2018. Het gaat om een eerste

pleisterplaats, informatiepunt over het programma en start voor enkele ‘journey’s door het gebied.

- Specifieke programmalijnen binnen CH2018 als Sense of place, Celebrating Diversity, Water

Connecting en Energy Now hebben een directe relatie met DNA. In 2017 gaan we besluiten op welke

onderdelen we kunnen aanhaken met (bestaande) initiatieven.

- We willen onderzoeken of het project Icoon Afsluitdijk van Daan Roosegaarde (zie 2.9) ook een extra

nadruk kan krijgen in 2018. Rijkswaterstaat zorgt er voor dat dit project in 2017 uitgevoerd is.

- We participeren in de organisatie van de Wereldvismigratiedag in 2018

2.9 Icoonproject Roosegaarde
Minister Schultz-van Haegen heeft innovator-kunstenaar Daan Roosegaarde gevraagd om een bijdrage te

leveren aan de iconische waarde van de dijk onder de naam ‘Icoon Afsluitdijk’. De Regio draagt bij aan de

financiering van het project.

In drie fases neemt Studio Roosegaarde ons het komende jaar mee in ontwerpen die de schoonheid van

de 32 kilometer lange Afsluitdijk benadrukken. Met een subtiele laag van licht en interactie maakt

Roosegaarde nieuwe koppelingen tussen mens en landschap. De ontwerpen benadrukken de

cultuurhistorische waarde van de Afsluitdijk en maken de dijk tot visitekaartje van Nederland, dat mondiaal

kan worden ingezet om te laten zien op welke manier er wordt gewerkt aan toekomstbestendige

oplossingen. In 2017 zal de ‘Afsluitdijkrun’ alsnog plaatsvinden. Het project Icoon zal voor de start van de

veiligheidsopgave in 2018 afgerond c.q. beleefbaar moeten zijn.

Voor het programmabureau DNA betekent het project Icoon dat er een goede inhoudelijke en

communicatieve afstemming is met het DNA programma. Zo willen we bespreken of er

koppelingsmogelijkheden zijn met bijvoorbeeld het project Monument en Afsluitdijk Wadden Center. Ook

de financiering en projectcommunicatie (en de positie van DNA daarbinnen) vraagt aandacht en

begeleiding.

Icoon project 2017 2018 2019 2020

Daan Roosegaarde (regionale
bijdrage incl subsidies)

3.000.000

Begeleidingskosten 50.000 50.000

24

3. Opgaven en kansen (fase 2)

3.1 Waardering voor De Nieuwe Afsluitdijk

In de afgelopen vier jaar is al veel bereikt. De kans die het samenwerkingsverband DNA heeft gepakt om

het waterbeschermingsproject van het Rijk als katalysator te gebruiken voor de ontwikkeling van een

regionaal programma gericht op economische versterking, is bijzonder en uniek te noemen. Ook de

samenwerking tussen Rijk en Regio is bijzonder. Samenwerking gericht op resultaten met oog voor een

ieders autonomie en verantwoordelijkheid.

De Ministeries van Infrastructuur en Milieu, Economische Zaken en Buitenlandse Handel, zien De Nieuwe

Afsluitdijk inmiddels als één van de potentiële Nederlandse proeftuinen in het kader van hun

Internationale Water Ambitie (IWA 2016). Projecten die aantonen dat Nederland internationaal een

‘Centre of Excellence’ is op het gebied van waterveiligheid, -management en -technologie. Met name de

innovaties rondom het thema water prikkelen en inspireren menige (internationale) delegaties. De Blue

Energy techniek heeft niet voor niets in 2016 het predicaat ‘Nationaal Icoon’ gekregen.

Het IWA project van het Rijk is er op gericht om internationaal bij te dragen aan het voorkomen en

verhelpen van problemen met water in de Wereld. Naast een ideologische drijfveer speelt er ook een

zakelijke argument. Tonen van Nederlandse voorbeelden, en de inzet van expertise kan - naast inspiratie

voor anderen - ook leiden tot versterking van de internationale positie van ons bedrijfsleven. De proeftuin

status zal nog meer (inter)nationale exposure opleveren.

3.2 De opgave afmaken
We zien de status van proeftuin als aanmoediging voor het programma De Nieuwe Afsluitdijk in de

volgende uitvoeringsperiode die loopt van 2017 – 2020
5
. Om af te maken waar we mee gestart zijn en

daarmee nieuwe kansen te creëren.

Overigens is de vervolgopgave conform de opgave die in de Ambitie Agenda Afsluitdijk uit 2012 is

vastgelegd. Partners hebben afspraken gemaakt over de uitvoering daarvan.

Het gaat om het benutten van kansen op een verdere versterking van de regionale economie en wellicht

zelfs kansen om voor onze aanpak (klimaatadaptatie als motor voor de regionale economie) Europese

aandacht te krijgen.

De innovaties op de Afsluitdijk kunnen en zullen hun weerslag hebben op het imago van de regio en de

aantrekkingskracht op (zakelijke) toeristen en mogelijk bedrijven. Door het programma De Nieuwe

5
 Omdat het Rijksproject loopt tot 2023, voorzien we dat er zeker tot dat moment aandacht vanuit de regio

nodig is voor het Project Afsluitdijk. Al is het maar om de projecten en de subsidies die we hebben

ontvangen in de afgelopen jaren te verantwoorden.

25

Afsluitdijk volwaardig af te ronden wordt de regio verder versterkt. Maar dan moeten ook de vruchten van

onze inspanningen en investeringen succesvol worden geoogst. Want het programma is nog niet

compleet. Er tekenen zich nog enkele grote en minder grote opgaven af.

Zo zitten er nog fysieke ontwikkelopgaves in het gebied aansluitend op de Afsluitdijk. Dat geldt niet alleen

voor Den Oever en het gebied tussen Harlingen en Makkum. Ook in het IJsselmeer liggen er nog kansen

die vragen om ontwikkeling.

De doelstelling om van De Nieuwe Afsluitdijk een kraamkamer van innovaties te maken is ook nog niet

voltooid. Rondom de combinatie van Delta-techniek en Duurzame Energie zien we nog kansen voor

innovaties en nieuwe projecten bijvoorbeeld rondom Zonne-energie en de verdere verduurzaming van het

Monument en het Afsluitdijk Wadden Centrum.

Een ander belangrijk deel van de resterende opgave zit in het oogsten van de toeristische potentie van de

Afsluitdijk. We investeren veel geld in het creëren van het ‘product Afsluitdijk’. De komende periode

moeten we niet vergeten om dat product te verkopen. Pas dan halen we een maximaal economisch

rendement.

Het programma DNA heeft niet alleen tot waardevolle projecten geleid, maar ook tot een hecht netwerk

van samenwerkende organisaties. Tussen én verschillende overheidslagen én NGO’s. Een netwerk dat

elkaar goed weet te vinden en elkaars taal spreekt en begrijpt.

Het programmabureau DNA heeft daardoor ook meerwaarde buiten de scope van het programma De

Nieuwe Afsluitdijk gekregen. Het bureau is om die reden gevraagd om zogeheten ‘specials’ op te pakken.

In een ‘special’ krijgt het programmabureau opdracht van een individuele partner om een specifiek project

te verkennen en te ontwikkelen (het realisatievraagstuk ligt veelal niet bij het programmabureau). De

financiering van die opdracht staat geheel los van de reguliere financiering van het programma DNA

evenals de bestuurlijke aansturing. De scope verbreed zich daarbij naar de raakvlakken van het

programma DNA en de partijen die daar een rol spelen. Die partijen zijn veelal bekenden van het

programmabureau DNA.

Mogelijk dat er in de komende jaren meer ‘specials’ komen.

Zo is het programmabureau DNA succesvol ingezet om de kansen voor het project ‘Verruiming Sluis

Kornwerderzand’ te verkennen. Het project staat inmiddels stevig op de agenda bij het Rijk. De

combinatie van het opgebouwde netwerk in combinatie met de beschikbare kennis en ervaring maakte dat

het programmabureau DNA hier toegevoegde waarde had.

Een mogelijk nieuwe ‘special’ speelt zich af rond de ontwikkeling van de Friese kust in relatie tot de

aanstaande Gebiedsagenda IJsselmeer, het Deltaprogramma IJsselmeer en de ontwikkelingen op en

rondom het wad. Fryslân wil zich in dit vraagstuk optimaal positioneren. Verkend wordt of het

programmabureau DNA hierin een rol kan vervullen.

3.3 Economie & water

3.3.1. Ambitiedocument Waddenpoort Den Oever

Recent heeft de gemeenteraad van Hollands Kroon het Ambitiedocument Waddenpoort Den Oever

vastgesteld. De kern van die visie is om het product ‘Den Oever’ nog sterker in zijn omgeving te

26

positioneren. Door een betere verbinding met de omgeving wordt de aantrekkelijkheid van Den Oever

vergroot en de toekomstige ontwikkeling versneld en versterkt. Een omgeving die wordt ingekleurd door

een vijftal invalshoeken bestaande uit ‘zoete luwte’, ‘zilte natuur’, ‘ruime energie’, ‘gastvrij knooppunt’ en

‘vissersdorp’.

Vanuit Den Oever is een voor velen nog onbekend, maar zeer breed scala aan Wadden-georiënteerde

activiteiten mogelijk. Van wadden excursies gericht op vissen en eten, zeehondenexcursies en wadlopen,

Kazematten, de visafslag op zaterdag tot cultuurhistorie opsnuiven op het voormalige Waddeneiland

Wieringen. En uiteraard een bezoek aan de Afsluitdijk. Vanuit Den Oever is het Werelderfgoed

Waddenzee direct toegankelijk en beleefbaar. Het benutten van de contrasten in het gebied moet de

bezoeker een aanleiding zijn om enkele dagen in dit gebied door te brengen.

Deze geformuleerde ambitie moet de komende jaren verder worden geconcretiseerd. Daarom zal in 2017

de focus liggen op het door vertalen van de ambitie naar concrete acties en maatregelen.

De eerste gedachten daaromtrent zijn er al:

 Zo wordt gedacht aan de realisatie van een plek, een centrum in Den Oever voor de toerist

waarvandaan het huidige en toekomstige aanbod ontsloten en beleefd kan worden. Met

marktpartijen wil de gemeente zoeken naar kansen voor een concrete invulling.

 Langs de IJsselmeerkust van de gemeente Hollands Kroon liggen nog diverse locaties en

opgaven die mogelijk kansrijk zijn voor de toekomst. Bijvoorbeeld de werkhaven Oude Zeug is

een duidelijke opgave voor de toekomst. En in het kielzog van de verhalen rondom de Afsluitdijk

is de historie van het Amsteldiepdijk en de Wieringermeerpolder minstens zo belangwekkend.

Hier heeft Lely geoefend met landwinning en dijkenbouw voordat hij het huzarenstuk van de

Afsluitdijk aandurfde. Dat verhaal kan beter beleefbaar worden gemaakt door het ontsluiten van

markante punten.

 Ook kan de groei in het aantal bezoeken op en rondom de Afsluitdijk ruimte bieden voor de bouw

van nieuwe recreatiewoningen of hotelaccommodatie in het gebied. De kansen daartoe worden in

2017 verder in beeld gebracht.

 Aan de kop van de Afsluitdijk liggen prachtige Kazematten. In het kader van het programma De

Nieuwe Afsluitdijk wordt deze locatie aantrekkelijk en toegankelijk gemaakt voor toeristen.

Daarvoor is een plan ontwikkeld dat onder meer voorziet in het nodige grond- en restauratiewerk.

Voor de ontsluiting van dit gebied met een fietspad is reeds opdracht gegeven aan

Rijkswaterstaat (zie 2.2.)

In de eerste helft van 2017 zal de gemeente samen met het programmabureau DNA de plannen verder

uitwerken in een projectenboek/plan van aanpak.

Waddenpoort 2017 2018 2019 2020

Investering n.t.b n.t.b. n.t.b. n.t.b.

Planontwikkelingskosten 15.000 n.t.b. n.t.b

3.3.2. Informatie en bewegwijzering

Om de bezoekers aan de Afsluitdijk goed te kunnen bedienen en de markante plekken en nieuwe

projecten goed beleefbaar te maken, moet er ook gewerkt worden aan een betere Informatievoorziening

en bewegwijzering. Rijkswaterstaat en de regio maken daarvoor een gezamenlijk plan. De

gezamenlijkheid in de aanpak van dit project moet een toekomstige verrommeling in het gebied

voorkomen. Daarbij wordt ook aandacht geschonken aan de ‘markering van de Afsluitdijk’. Zeker aan de

Friese zijde is het voor de passant onvoldoende duidelijk waar de Afsluitdijk begint of eindigt. Vanuit een

27

toeristisch perspectief is dat niet geheel onbelangrijk (zijn we er al?). We willen bekijken of we daar een

passende oplossing voor kunnen ontwikkelen.

Informatie en bewegwijzering 2017 2018 2019 2020

Investering

Planontwikkelingskosten 15.000 n.t.b. n.t.b. n.t.b.

3.3.3. Waddenpark

Aan de Friese zijde van de Afsluitdijk heeft het programma DNA een opgave die zich uitstrekt tussen

Harlingen en Makkum. De opgave heeft als werktitel ‘Waddenpark’. Daarmee wordt gedoeld op de ambitie

om aan de vaste wal van het Wad een gebied te ontwikkelen dat een volwaardig alternatief kan zijn voor

bezoekers die het Wad willen zien en beleven, maar de overstap naar de eilanden niet maken. Deze

aanpak sluit aan op het Waddenbeleid dat wil voorkomen dat de Waddeneilanden toeristisch ‘overbelast’

worden en de vasteland waddenkust economisch versterkt en vitaal wordt.

Binnen deze context zijn er vanuit De Nieuwe Afsluitdijk twee prioritaire gebieden benoemd.

 De driehoek Makkum-Kornwerderzand-Zurich.

 Westerzeedijk Harlingen

Het tussenliggende gebied wordt later opgepakt.

Voor de driehoek Makkum-Kornwerderzand-Zurich gaat het programma zich de komende jaren richten op

verbinding en positionering van het gebied.

Makkum is één van de grootste verblijfsrecreatieve clusters op het Friese vasteland. De Afsluitdijk wordt

één van de belangrijke attracties in die omgeving. En dat is een kans op wederzijdse versterking. Het gaat

immers om een groot potentieel aan bezoekers voor de Afsluitdijk en omgekeerd een groot potentieel aan

mensen die na een bezoek aan de Afsluitdijk een plek zoekt in de omgeving om te eten, shoppen of

overnachten. Zo ontstaat wederzijdse versterking tussen gebieden. Om die meerwaarde optimaal te

benutten willen we inzetten op o.a. een betere verbinding tussen de gebieden. In 2017 zullen we een plan

van aanpak opstellen met concrete projectvoorstellen.

Ook vindt er in het najaar van 2017 een eerste verkenning plaats naar eventuele ontwikkelkansen voor

“de poort” naar de Afsluitdijk. In de huidige situatie is in dit gebied een wegrestaurant en een tankstation

aanwezig. Daarbij wordt o.a. gedacht aan ondernemersinitiatief, een kwaliteitsslag met mogelijke

toevoegingen op het gebied van carpool, OV en maatregelen op het gebied van duurzaamheid.

In 2017 worden de mogelijkheden verkend voor een Fiets-Voet-Ferry tussen Harlingen, Kornwerderzand,

Makkum en mogelijk de verdere IJsselmeerkust. Afgelopen decennia zijn daartoe al eens initiatieven

ondernomen. Toen bleek er te weinig vraag. Met de ontwikkeling rondom de Afsluitdijk en de ontwikkeling

van diverse cruisehavens in de omgeving (Harlingen, Stavoren, Den Oever) is de verwachting dat de

vraag kan toenemen. We willen onderzoeken of deze voldoende is om een ferry te ontwikkelen. Uiteraard

in nauwe samenwerking met marktpartijen.

Het haalbaarheidsonderzoek kan door het programmabureau worden uitgevoerd. De resultaten worden

voorgelegd aan de stuurgroep. Een advies over de financiële consequenties is daar onderdeel van.

In 2017 wordt verkend of het Fietspad tussen Makkum en Zurich langs de IJsselmeerdijk kan worden

verbeterd qua veiligheid en beleving. We denken daarbij over de aanleg van een vrij liggend fietspad over

28

het dijktalud met zicht op de Makkumer Noordwaard en het IJsselmeer. De kosten voor een fietspad

worden geraamd op circa € 1,85 miljoen. Wanneer het fietspad als solaroad uitgevoerd zou worden dan

worden de kosten verdrievoudigd. We willen onderzoeken of er subsidiemogelijkheden zijn waardoor een

dergelijke innovatie – die past binnen de karakteristiek van het DNA programma – een alternatief kan zijn.

In 2017 zal er een uitgewerkt voorstel liggen op basis waarvan het draagvlak voor de aanleg en

financiering van deze verbinding kan worden bepaald. Het Wetterskip Fryslân is eigenaar van de Dijk.

In de Ambitieagenda is aangegeven dat we de campervoorzieningen bij Kornwerderzand willen

opwaarderen. Daaraan hebben we nog geen invulling kunnen geven omdat de huidige plek voor campers

door het Rijk gereserveerd is als werkterrein voor de uitvoering van het Rijkscontract. Vanaf 2018 willen

we plannen concretiseren om het terrein na 2022 weer te kunnen gebruiken als campervoorziening.

Mogelijk dat de verdere inrichtring van het gebied om een investering vraagt.

Waddenpark 2017 2018 2019 2020

Fietspad Makkum-
Zurich

Investering
Planontwikkelingskosten

40.000

40.000

1.850.000*

Poort Afsluitdijk/Fryslân Investering
Planontwikkelingskosten

25.000

n.t.b. n.t.b.

Fiets-voet-ferry Investering
Planontwikkelingskosten

15.000

150.000*

Projectenplan
aanlandsingsdriehoek

Investering
Planontwikkelingskosten

40.000

n.t.b. n.t.b. n.t.b.

Camperplekken
Kornwerderzand

Investering
Planontwikkelingskosten

40.000

n.t.b. n.t.b.

Totaal 95.000 190.000 1.850.000 n.t.b.

* indicatief

3.3.4. Harlingen Westerzeedijk

De gemeente Harlingen heeft de ambitie om - in het verlengde van de Harlinger plannen om het

havengebied en de veerterminal onder handen te nemen - het Westerzeedijkgebied te ontwikkelen. In

samenspraak met Wetterskip Fryslân en De Nieuwe Afsluitdijk is hiervoor een Ontwikkelplan

Westerzeedijk opgesteld dat eind 2015 door de gemeenteraad van Harlingen is aangenomen.

Samengevat komt het er op neer dat de toeristisch-recreatieve functie van de Westerzeedijk – en de

achterliggende reserveringszone – beter benut kunnen worden wanneer dijkversterking en

herontwikkeling hand in hand gaan.

Begin 2017 is het Plan van Aanpak voor de vervolgfase gereed voor besluitvorming door de Regionale

Stuurgroep.

Het hoogwaterbeschermingsprogramma, en dan met name het POV Waddenzeedijken (2014), biedt

handvatten voor het Wetterskip Fryslân om te participeren in het vervolg. Samenwerking tussen de

bevoegde overheden in het gebied is een randvoorwaarde wellicht zelfs uitgangspunt. Binnen de

problematiek hebben het Wetterskip, de gemeente Harlingen en de provincie Fryslân complementaire

bevoegdheden die in onderlinge afstemming tot een innovatieve oplossing kan leiden. De gemeente

Harlingen is de leidende partij in de opgave.

29

De plannen voor de Westerzeedijk gaan uit van een toeristisch-recreatieve invulling met ruimte voor

(betere) verblijfs- en strand- en recreatieve voorzieningen. Al dan niet aangevuld met recreatieve natuur.

Voor het opstellen van een businesscase is in 2017/2018 een bedrag van ca. € 450.000 benodigd. Vanuit

het programma DNA is er een bijdrage tot € 150.000 verdeeld over twee jaar mogelijk verdeeld in

menskracht en financiële middelen. Daarvoor kan het programma DNA inhoudelijke ondersteuning bieden

om het project verder te ontwikkelen. De gemeente Harlingen is penvoerder en levert de uiteindelijke

projectleiding. De business case zal de opgave voor de jaren na 2018 duidelijk maken.

Westerzeedijk 2017 2018 2019 2020

Investering n.t.b. n.t.b.

Planontwikkelingskosten 75.000 75.000 n.t.b. n.t.b.

3.3.5. Destinatie marketing voor de Afsluitdijk

Hoewel wereldwijd een bekend waterbouwicoon, is de toeristische potentie van de Afsluitdijk in de

afgelopen 80 jaar niet of nauwelijks benut.

Wil de regio de komende jaren wél profiteren van de economische spin-off van de huidige investeringen in

de Afsluitdijk, dan zal er ook in een meerjarige marketinginspanning geïnvesteerd moeten worden. De

werkgelegenheidseffecten zullen in de regio goed merkbaar zijn (zie paragraaf 4.0).

In de marketing willen we nadrukkelijk de relatie leggen met het Unesco Werelderfgoed Waddenzee. Met

name voor het dagtoerisme heeft het Unesco werelderfgoed geen duidelijk adres. Het Afsluitdijk Wadden

Center zal daarin voorzien (zie ook 2….) Marketing van de Afsluitdijk wordt geïntegreerd en afgestemd

met marktering voor de Waddenzee.

Bijzonder voor de Afsluitdijk is dat we hier opnieuw merken dat het project veel meer is dan een regionale

aangelegenheid. Het Nederlands Bureau voor Toerisme en Congressen (NBTC) heeft het programma

DNA benadert om te participeren in hun nieuwe internationale marketingstrategie ‘Holland City’. Binnen

deze marketinglijn is de ‘Nederland Waterlandlijn’ ontwikkeld. Daarbinnen zien zij de Afsluitdijk als één

van de icoonprojecten.

De vermarkting via het NBTC is mede mogelijk gemaakt door de provincies Noord Holland en Fryslân.

2018 staat voor het NBTC internationaal in het teken van ‘Nederland Waterland’. In dat jaar willen ze

buitenlandse toeristen vooral verwijzen naar de Nederlandse waterprojecten en met nadruk naar een plek

als de Afsluitdijk. Opvallend is dat het NBTC merkt dat er juist voor deze Waterlandlijn veel internationale

belangstelling bestaat.

In 2016 zijn de eerste internationale journalisten op uitnodiging van het NBTC al op bezoek geweest op

de Afsluitdijk. Zodat ze hun landgenoten nu al kunnen wijzen op wat De Nieuwe Afsluitdijk te bieden heeft.

Maar daarmee is de marketing strategie zeker niet volledig of afdoende. Toeristen weten de Afsluitdijk op

basis van de NBTC campagne te vinden. Vervolgvraag is hoe ze op de locatie komen en wat ze er

allemaal kunnen doen.

Samen met de bestaande regionale marketingorganisaties DMO Holland Boven Amsterdam en Merk

Fryslân wordt een nog meer op maat gesneden campagne ontwikkeld. Zodat we in 2018 (liefst eerder)

slimme product-markt combinaties gereed hebben.

30

In 2017 willen we daarvoor een marketingplan opstellen en deze vervolgens deels al uitvoeren.

Bij de opstelling van de plannen en de uitrol daarvan willen we het bedrijfsleven nadrukkelijk betrekken.

Daarvoor worden bijeenkomsten georganiseerd aan beide zijden van de Afsluitdijk. Vervolgens willen we

gericht aan de slag met het ontwikkelen van ‘journey’s’ en arrangementen
6
 voor en het liefst samen met

touroperators. De Afsluitdijk moet de komende jaren zijn opgenomen in arrangementen van touroperators

en de OV verbindingen moeten duidelijk vindbaar en op orde zijn. Voor de diverse vakantiebeurzen

moeten product-markt combinaties en routes zijn ontwikkeld (meertalig!) waarin de Afsluitdijk is

opgenomen. Ook op het vlak van evenementen liggen er veel kansen en we weten (bijvoorbeeld van

Zeeland) dat een actief evenementenbeleid kan bijdragen aan destinatiemarketing.

Aandacht wordt besteed aan een slimme verbinding met het NBTC programma en free publicity rondom

specifieke evenementen en gelegenheden op de Afsluitdijk. Te denken valt aan CH 2018 en het project

Roosegaarde of andere mijlpalen die gevierd worden rondom het project Afsluitdijk.

Tenslotte willen we in aanvulling op onze metingen uit 2014 in 2017 opnieuw de bezoekersstromen tellen.

Zodat we de effecten van onze inspanningen kunnen monitoren.

Destinatiemarketing 2017 2018 2019 2020

Investering n.t.b. n.t.b. n.t.b.

Planontwikkelingskosten 190.000 40.000

3.4 Ecologie & water

3.4.1 Natuurvriendelijke oevers

De Vismigratierivier wordt aangelegd met het doel om bij te dragen aan het verbeteren van het

biodiversiteit in het IJsselmeer en de Waddenzee. Echter, de aanleg van de vismigratierivier alleen is niet

voldoende. Het IJsselmeer heeft een complex ecosysteem. Zo is er nog te weinig voedsel voor de vissen

en er is sprake van overbevissing. Bovendien hebben de trekvissen geen geschikt leefgebied om te

kunnen paaien en op te groeien.

Dat leefgebied verkeert op dit moment in een slechte staat. De diepteligging van het huidige IJsselmeer

kent, onder andere als gevolg van de afsluiting van de Zuiderzee, weinig variatie terwijl voor paai- en

opgroeigebied voor jonge vis juist een grote variatie in diepteligging van belang is. Dit zorgt voor een

leefgebied voor meer verschillende soorten planten en dieren.

Er is door DNA in 2016 een brede verkenning gemaakt over welke maatregelen op en rond de Afsluitdijk

verder bij kunnen dragen aan het herstel van het ecosysteem van het IJsselmeer. Eén van de meest in

het oog springende en realiseerbare natuurambities is het vergroten van het areaal ondiepe oevers aan

6 Provinciale Staten van Fryslân wil graag dat er een zogeheten ‘voor-de-wind’ arrangement komt.

Overwegend is de wind in Nederland Zuidwest. Voor een tochtje over de Afsluitdijk is een start in Den
Oever dan voor de hand liggend. Zij het dat de route terug - tegen de wind in – voor velen nog een ‘show-
stopper’ is. Om fietsen over de Afsluitdijk te stimuleren willen we afspraken maken met OV-aanbieders. Zij
kunnen (met enige aanpassingen) de fietsen weer mee terug nemen. Zo wordt het bedwingen van de
Afsluitdijk leuk. Dit arrangement kan aangevuld/laagdrempelig worden met fietsenverhuur en horeca.

31

de zuidzijde van de Afsluitdijk. De uitbreiding van dat areaal is van het grootste belang voor de

ontwikkeling van een goede voedselsituatie in het IJsselmeer. Deze locaties vallen buiten de projectgrens

van het hoofdcontract van Rijkswaterstaat voor de Afsluitdijk.

Voor het maken van dergelijke ondiepten in het IJsselmeer zal veel steen/zand nodig zijn. Door

vrijkomend materiaal vanuit diverse projecten in de komende jaren, zoals het project versterking

Afsluitdijk en/of de verdieping van de vaargeul voor een verbrede sluis, ontstaat de kans om op dit vlak

werk-met-werk te maken. Met Rijkswaterstaat is reeds afgesproken dat vrijkomend materiaal vanuit het

project Afsluitdijk eerst aan de regio zal worden aangeboden.

Om van deze kans gebruik te kunnen maken moeten we uiteraard wel de plannen gereed hebben liggen.

Daarom willen we de plannen in 2017 verder gaan vormgeven. Vanuit DNA is het voornemen om enkele

locaties in de nabijheid van de Vismigratierivier en langs de Afsluitdijk te selecteren en daarvoor een

concreet plan op te stellen en de financiering te organiseren. De Rijksambitieregeling Ambities Afsluitdijk

is daarbij een mogelijkheid. Een snelle realisatie wordt dan mogelijk zodra werk-met-werk met

uitvoeringsprojecten zich aandient. De plannen worden uitgewerkt in overleg met Rijkswaterstaat en

andere belanghebbende partijen.

Ook aan de Waddenzeekant van de Afsluitdijk liggen mogelijk kansen voor het verbeteren van de oevers

voor natuur ten behoeve van het ecosysteem. Hiervoor stelt Het Programma Naar een rijke Waddenzee in

2017 een advies op. Samen met het programmabureau wordt bekeken of die opgave onder de vlag van

DNA valt.

Vitaal IJsselmeer

In de komende jaren worden door diverse partijen plannen gemaakt voor een integrale versterking van het

IJsselmeer.

 Het Ministerie I&M is trekker van de gebiedsagenda IJsselmeer, waarbij vanuit de diverse

belangen een toekomstagenda wordt opgesteld. Hier zal vanuit het bovengenoemde belang door

het programma De Nieuwe Afsluitdijk een bijdrage in menskracht aan geleverd worden.

 Vanaf 2018 wordt door Rijkswaterstaat gewerkt aan de programmering van de derde ronde voor

maatregelen van de Kader Richtlijn Water (KRW). Dit zal leiden tot uitvoering van werken in de

periode van 2021 tot 2027. Een combinatie zal waarschijnlijk worden gemaakt met de

maatregelen die in het kader van het beheerplan N2000 worden voorzien voor het IJsselmeer.

 In het Deltafonds is 12 miljoen Euro gereserveerd voor natuurmaatregelen aan de Friese

IJsselmeerkust. Een kleiner bedrag is beschikbaar in Noord Holland. Rijk en Regio werken nu via

een pré-verkenning (MIRT) samen aan een maatregelenpakket waarbij naast natuurdoelen ook

andere doelen worden gerealiseerd.

Dit betreft m.n. maatregelen voor de natuur als gevolg van de peilverhoging die voorzien is voor

het IJsselmeer.

De verwachting is dat deze maatregelen voor de derde ronde KRW en vanuit de DNA-ambitie voor de

natuurvriendelijke oevers gezamenlijk een flinke impuls kunnen geven aan een ecologisch gezonder

IJsselmeer.

Financiële consequenties

Voor 2017 e.v. is er jaarlijks een budget van € 35.000 beschikbaar om plannen voor natuurvriendelijke

oevers bij de Afsluitdijk verder te onderbouwen. Aan menskracht is er circa € 25.000 nodig.

32

Ook voor de uitvoering van die maatregelen zijn middelen nodig. Vooralsnog gaan we uit van een

investeringsvolume van ongeveer € 2 miljoen in totaal. We willen het Rijk verzoeken om ca. € 0,5 miljoen

vanuit de Rijksbijdrage Regeling Ambities Afsluitdijk beschikbaar te stellen als bijdrage in de kosten. Het

tempo in de uitvoering wordt mede bepaald door het project van Rijkswaterstaat en wellicht het project

verdieping vaargeul IJsselmeer. Daar moeten immers de grondstoffen vandaan komen. Vooralsnog gaan

we uit van een investering in 2019. Voor het resterende deel van de financiering moeten nog regionale

middelen worden gevonden. We gaan uit van een bijdrage uit het Deltaprogramma. Daarnaast zal een

separaat voorstel bij de provincie Fryslân worden voorgelegd.

Natuur 2017 2018 2019 2020

Investering 2.000.000

Planontwikkelingskosten 60.000 50.000 50.000

3.5 Energie & water

3.5.1 Nieuwe innovaties

Met het Rijk is afgesproken dat we de Afsluitdijk in 2021 energieneutraal willen hebben. Daarbij gaat het

om de verhouding tussen de bediening van de kunstwerken
7
 versus de energie die we opwekken door

duurzame energie. Daarbij leggen we de lat extra hoog (zie ook de Ambitie Agenda uit 2012) doordat we

niet uitgaan van duurzame energie opgewekt door alleen ‘proven technology’ maar vooral ook door

innovaties rondom Duurzame energie.

We willen van de Nieuwe Afsluitdijk een kraamkamer voor duurzame initiatieven maken. Een

spraakmakende etalage voor nieuwe technieken van en voor kennisinstellingen, overheden en

bedrijfsleven. Met niet alleen een nationaal, maar ook internationaal publiek.

We creëren een locatie voor ontwikkelende partijen om van de doorontwikkeling van de techniek te leren

en hun kunnen te demonstreren. Opdat ze hun leercurve sneller doorlopen en hun kansen op

commercieel succes toeneemt. Doordat deze bedrijven veelal verbonden zijn met de regio verwachten

we dat er bij gebleken succes, op termijn een bijdrage aan de regionale economie wordt geleverd.

De komende jaren willen we aan de volgende onderwerpen werken.

In 2017 zullen we inventarisatie presenteren van innovaties in de regio en in Nederland, waarvoor de

Afsluitdijk een geschikte pilot- of demonstratielocatie kan zijn. Tevens zullen we benoemen wat voor

randvoorwaarden er nodig zijn om die innovaties succesvol toe te passen.

Een concrete, innovatieve en toonaangevende techniek waar we mee aan de slag willen is Solaroad. Het

opwekken van stroom middels speciale gemodificeerde zonnepanelen die in een pad/weg geïntegreerd

worden. Deze techniek werd in 2015 als eerste in Noord Holland gedemonstreerd. Die pilot heeft veel

waardevolle resultaten opgeleverd. Een grootschaliger toepassing van dit project op de Afsluitdijk kan een

7 Bij het vaststellen van deze ambitie is niet het stroomverbruik van het nieuwe (nog te bouwen)

pompstation bij Den Oever meegenomen. Rijkswaterstaat zal in haar opgave de markt uitdagen om met
aanvullende voorstellen te komen om duurzame energie op te wekken om dat verbruik te compenseren.
Windenergie is daarbij niet mogelijk.

33

volgende stap zijn. Op dit moment worden de mogelijkheden daartoe onderzocht. We onderzoeken

bijvoorbeeld of integratie met het fietspad tussen Makkum en de Afsluitdijk tot de mogelijkheden behoort.

Ook hebben we de ambitie om nieuwe en bestaande objecten zoveel als mogelijk zelfvoorzienend te laten

zijn. Een goed voorbeeld hiervan is het Afsluitdijk Wadden Center. Het AWC is een project vanuit een

toeristische ambitie. Momenteel wordt onderzocht of we extra duurzame energie kunnen opwekken op het

terrein. Ook de energievragers op de Vismigratierivier willen we zelfvoorzienend maken. Zo willen we in

onze projecten onderlinge ambities verenigen.

Het Monument van Dudok heeft een eigen dieselaggregaat, een sceptictank en er wordt dagelijks 1400

liter vers drinkwater geleverd. We hebben de ambitie om ook het Monument zelfvoorzienend te maken.

Het Monument van Dudok is altijd al een showcase op het icoon Afsluitdijk geweest. Door onze

duurzaamheidsambitie ook expliciet te maken bij het Monument geven we aan het begrip showcase een

extra dimensie.

In 2013 hebben we onze ambitie om ook zonne-energie op de Afsluitdijk op te wekken uiteengezet.

Recent is een locatie-onderzoek uitgevoerd naar de toepassingsmogelijkheden in relatie tot o.a. de

Rijksopgave voor de waterveiligheid. Uit dit onderzoek is gebleken dat er mogelijkheden zijn om bijna 8

MW vermogen aan zonnepanelen op te stellen. 2 MW hiervan is redelijk makkelijk te realiseren, 5 MW is

redelijk goed te realiseren en 1 MW kan, maar is complex. Of de uitvoering van deze ambitie geheel door

de regio wordt opgepakt of onderdeel wordt van het hoofdcontract van Rijkswaterstaat is nog niet

duidelijk. Mogelijk wordt het een combinatie van beiden.

We verwachten dat de onrendabele top op bovengenoemde projecten opgeteld ongeveer € 1,0 miljoen

zal bedragen.

De opgave rondom de ontwikkeling van Duurzame Energie lijkt tot medio 2018 nog aanzienlijk. Daarna

verwachten we dat de inspanningen kunnen afnemen.

Duurzame Energie 2017 2018 2019 2020

Investering n.t.b. n.t.b. n.t.b. n.t.b.

Planontwikkelingskosten 150.000 110.000 90.000

3.5.2 Backbone

Alle energie initiatieven tezamen dragen bij aan de ontwikkeling van de Afsluitdijk tot Energiedijk. Een als

zodanig erkende cross-over tussen de topsectoren ‘Water’ en ‘Energie’.

Belangrijke (rand)voorwaarde voor de verdere ontwikkeling van de energiedijk is aansluiting op het

energienet. Op de Afsluitdijk ligt nu namelijk geen energiekabel (evenals een waterleiding of riolering).

Programmabureau De Nieuwe Afsluitdijk voert, samen met Rijkswaterstaat, gesprekken met onder meer

netbeheerders Liander en Tennet om de Afsluitdijk aan te sluiten op het elektriciteitsnetwerk.

Aan de Noord Hollandse zijde wordt in opdracht van RWS een zware 20 Mw kabel aangelegd om het (nog

te realiseren) grootste gemaal/pompstation van West-Europa bij Den Oever van stroom te kunnen

34

voorzien. De mogelijkheden om hiervan gebruik te maken voor ‘andere’ energie initiatieven zijn technisch

mogelijk. RWS kan nog één andere gebruiker toestaan.

Aan de Friese zijde willen we een Tennet/Liander aansluiting in de nabijheid van de Afsluitdijk. Deze kan

een aantal initiatieven in het gebied bedienen. Bijvoorbeeld Windpark Fryslân, de ontwikkeling rondom

windenergie bij Hiddum Houw en de initiatieven van De Nieuwe Afsluitdijk.

De partners houden rekening met een bescheiden bijdrage in de investering vanuit het programma DNA.

Daar bovenop komen de kosten die het Programmabureau maakt voor de begeleiding.

Backbone 2017 2018 2019 2020

Investering n.t.b. n.t.b.

Planontwikkelingskosten 40.000 20.000

35

4. Economische effecten

Een van de belangrijkste motieven om het programma De Nieuwe Afsluitdijk te ontwikkelen is de

verwachte economische effecten in de Regio. Daarom zijn de economische effecten
8
 van de projecten op

en rond de Afsluitdijk doorgerekend door ECORYS (Regionaal Economische effecten De Nieuwe

Afsluitdijk, juni 2016).

De studie toont aan dat het programma De Nieuwe Afsluitdijk in de komende jaren grote effecten op de

regionale economie kan hebben. Het bereiken van de effecten is echter geen automatisme maar vraagt

om een continue en veeleisende aandacht.

Zo is geconstateerd dat de losse projectonderdelen elkaar qua economische impact kunnen versterken.

M.a.w. het niet doorgaan van één project kan een effect hebben op andere. Zo kan bijvoorbeeld het niet

doorgaan van de Vismigratierivier invloed hebben op de aantrekkingskracht van de Afsluitdijk op toeristen.

Uit de studie blijkt dat er de komende jaren (tot 2022) voor bijna € 850 miljoen aan marktwaarde

geïnvesteerd gaat worden op en rondom de Afsluitdijk. Dat levert niet alleen tijdelijk veel werkgelegenheid

op. Ook structureel zijn er grote effecten te verwachten.

Structureel effect

Wanneer de projecten gerealiseerd zijn komen ze in exploitatie en ontstaan er structurele

werkgelegenheidseffecten. De werkgelegenheidseffecten zitten in de bediening van de projecten zelf

(directe effecten) en in de zogeheten uitstralingseffecten. Met dit laatste wordt bedoelt dat er in de waarde

keten - van aanpalende product- of dienstverlening - economische groei kan ontstaan. Een voorbeeld is

de verruiming van de sluis bij Kornwerderzand. De bediening van de sluis zelf levert weinig structureel

nieuwe arbeidsplaatsen op (direct effect). Het is juist de maritieme sector daarachter waar de grote

werkgelegenheidseffecten zijn te verwachten (uitstralingseffect).

Voor de opgave op en rondom de Afsluitdijk is berekend dat er maar liefst tussen de 1.000 en 3.000

nieuwe structurele arbeidsjaren gecreëerd kunnen worden. En dat is een groot effect.

Wanneer we de effecten uitsplitsen naar de regio dan blijkt dat het programma de volgende structurele

werkgelegenheidseffecten kan opleveren:

Arbeidsplaatsen Ondergrens Bovengrens

Fryslân 305 795

Noord-Holland 96 125

Flevoland 25 80

Overijssel 135 495

Drenthe 5 35

Overig Nederland 220 815

Buitenland (leveranciers) 180 650

8 In 2014 is onderzoek uitgevoerd naar de brede Maatschappelijke Baten van het Programma (Buck) .

Daarbij is naast de economische effecten dus ook gekeken naar de overige effecten op de welvaart die
uitvoering van het programma met zich meebrengt.

36

Totaal 966 2995

Opgemerkt moet worden dat de effecten van een groei in de kustvaart (in verband met verruiming van de

sluis Kornwerderzand) en een succesvolle doorontwikkeling van de Duurzame Energieprojecten (zoals

Tocardo, Mpower en Red Stack) zeer bescheiden zijn ingeschat. Wanneer deze ontwikkelingen succesvol

blijken en tot stijging van de productie leiden kunnen de werkgelegenheidseffecten nog verder toenemen.

Binnen de systematiek van deze studie bleek er geen mogelijkheid om die kans objectief te kwantificeren.

Uit de studie blijkt overigens dat de impact van het sluisproject op de structurele werkgelegenheidsgroei

zeer groot is.

Tijdelijk effect

Tijdelijke effecten ontstaan doordat het bouwen van projecten veel menskracht kost.

De tijdelijke effecten van het programma (2018 -2022) worden geschat op 8700 tot bijna 9000

arbeidsplaatsen. Wanneer een inschatting moet worden gemaakt van de impact op de directe omgeving

dan mag worden aangenomen dat circa 10 – 20% daarvan in de gemeenten Súdwest-Fryslân en Hollands

Kroon terecht kan komen. Dan zou het kunnen gaan om tussen 850 en 1800 arbeidsjaren. We willen

proberen dat effect te maximaliseren door in een bidbook (zie ook…..) aan te geven wat het bedrijfsleven

in de regio te bieden heeft. Dat bidbook is onderdeel van de aanbestedingsdocumenten van het

Rijkscontract en komt derhalve in handen van het consortium dat de werkzaamheden gaat uitvoeren.

5. Organisatie en middelen

5.1 Inleiding

De afgelopen jaren is het programmabureau met de groei van het programma ook gegroeid in

samenstelling. Naast de nadruk op de snelle en primaire projectontwikkeling is er is een stevig accent

gelegd op communicatie.

37

Het resultaat is dat er veel voortgang is geboekt en een transparant project is gebouwd. Het maakt dat er

‘naar buiten’ een positief imago is ontstaan met een breed bestuurlijk en maatschappelijk draagvlak. Een

draagvlak dat de regiogrenzen inmiddels heeft overschreden. We zijn immers proeftuin in het kader van

de Internationale Waterambitie, kennen een Nationaal Icoon en mogen veel internationale delegaties

ontvangen.

Uitgangspunt voor het programmabureau blijft dat de formatie zo klein als mogelijk moet zijn, flexibel met

een grote nadruk op maatschappelijke meerwaarde en draagvlak (intern en extern).

5.2 Programmabureau
De structuur van het programmabureau DNA is in basis vrij eenvoudig. DNA heeft geen rechtsvorm. Een

kleine kernbezetting bestaande uit personeel van de partners, zorgt dat plannen ontwikkeld en projecten

gerealiseerd worden. Het programmabureau ondersteund de regionale stuurgroep en haar voorzitter. De

provincie Fryslân levert de voorzitter van de stuurgroep en de programmamanager.

Planontwikkeling vindt plaats binnen de kernbezetting van het programmabureau. Zodra ideeën, na

besluitvorming door de Regionale Stuurgroep de projectstatus hebben gekregen, ontstaat een eigen

projectteam met een eigen financiering, tijdelijke formatie en meer eigen speelruimte.

Projecten staan – afhankelijk van de omvang van de opgave - onder verantwoordelijkheid van een

projectmanager of projectleider. Qua adminstratief proces en communicatie leunen de projecten op het

programmabureau. De projectmanager/leider voert zijn project in nauw overleg met het

programmamanagement uit.

De provincie Fryslân is de penvoerder voor het programma DNA. Het programma draait daardoor op het

administratie- en verantwoordingssysteem van de provincie Fryslân.

De omvang van het programmabureau in 2016 bedroeg circa 10 fte verdeeld over 14 mensen. Vanaf

2017 zal de formatie circa 13,5 fte bedragen (17 personen) (zie ook paragraaf 5.3). We verwachten dat

die formatie ook in 2018 nog nodig is waarna in 2019 en 2020 de kernformatie kan worden afgebouwd tot

respectievelijk 10 en 8 fte. Met name de capaciteit rondom projectontwikkeling, communicatie en

programmamanagement kan dan krimpen.

5.3 Aanpassingen
De nadruk in de afgelopen periode op de primaire projectontwikkeling is ingegeven door de vaak beperkte

financiële ruimte voor het programmabureau. Soms is door het gebrek aan menskracht en de focus op het

primaire projectontwikkelingsproces een zorgvuldige interne planvoorbereiding of communicatie richting

collega’s, partners en/of stuurgroep te kort gedaan.

Nu de komende jaren veel projecten in de realisatiefase komen is het noodzakelijk dat het

programmabureau verder professionaliseert. Het correct bedienen van collega’s, partners en bestuurders

hoort daar uiteraard bij. Daarnaast moet de projectorganisatie in deze aankomende fase sterker gericht

zijn op projectbeheersing. Niet alleen op kosten, maar ook op subsidieverantwoording en

risicobeheersing.

38

We willen de professionaliseringsslag maken door o.a. de volgende aanpassingen:

 Aanstellen van een voorlichter.

De ontwikkeling van De Nieuwe Afsluitdijk maakt dat er heel veel behoefte is aan het informeren

van (internationale) delegaties, studie- en werkbezoeken. Het programmamanagement is hier nu

al gemiddeld één dag per week mee bezig. De interesse voor het programma DNA zal in 2017

alleen maar groeien. Daarom willen we een professionele voorlichter aanstellen die vooral

delegaties en werkbezoeken kan begeleiden. Hierdoor krijgt het programmamanagement meer

tijd en ruimte om o.a. aan het management te besteden. De provincie Fryslân heeft middelen

beschikbaar gesteld, zodat de kosten voor een jaar gedekt zijn. Rijkswaterstaat en de provincie

Noord Holland worden gevraagd hier ook aan bij te dragen zodat er een meerjarige oplossing

ontstaat.

 Aanstellen van een extra financieel medewerker.

De provincie Fryslân heeft stelt voor het management van uitvoeringsprojecten het management

informatie systeem Cloxx ter beschikking. Het programma DNA en de onderliggende projecten

zijn daarin al opgenomen. Nu de uitvoering van de projecten start neemt de omvang van de

mutaties en de behoefte aan monitoring toe. Ook zal de verantwoording van reeds beschikte

subsidies een steeds belangrijk onderwerp worden. Binnen de projecten die in uitvoering zijn

worden daarom middelen beschikbaar gesteld om extra financiële ondersteuning aan te trekken.

De kosten voor de medewerker worden gedeeld door de projecten Vismigratierivier,

Beleefcentrum en Verruiming Sluis Kornwerderzand. Binnen de projecten zijn budgetten voor

projectmanagement beschikbaar. Opgeteld kost een extra voltijd financieel medewerker circa €

100.000 per jaar.

 Aanstellen van een nieuwe projectondersteuner

Door verschuivingen binnen het team heeft de voormalige ondersteuner de functie van

projectsecretaris in kunnen nemen. Enkele voormalige taken liggen nog steeds bij de

projectsecretaris. Door het aantrekken van een nieuwe ondersteuner kan de projectsecretaris

volledig gericht zijn op de interne communicatie en besluitvorming. De nieuwe ondersteuner heeft

een breed takenpakket waaronder de taak om de planning en het risicodossier actueel te houden.

De kosten voor een voltijd ondersteuner bedragen circa € 100.000.

 Aanstellen van een trekker Recreatie en Toerisme

De huidige trekker R&T is ook de projectleider voor het Afsluitdijk Wadden Center, waarbij de
komende zes maanden het accent ligt op Afsluitdijk Wadden Center.
In overleg is besloten in de loop van 2017 een besluit te nemen over de personele invulling van
projectleiding R&T. Voor de komende periode richt zich dit op het vermarkten van aan te leggen
toeristische infrastructuur vanaf 2017 en het initiëren van toeristische projecten voor Waddenpoort
en Waddenpark. Omdat de opgave rondom R&T nog niet is afgerond (zie ook hoofdstuk 3) willen
we ook voor de komende jaren invulling geven aan een trekkerschap R&T voor vooreerst twee
dagen per week. De kosten daarvan bedragen € 80.000 per jaar.

Met bovenstaande kosten is rekening gehouden in de aangegeven formatiekosten in de volgende

paragraaf.

39

5.4 Kosten van het programmabureau
Het programmabureau wordt in basis betaald door de partners. Partners kunnen in plaats van een

financiële bijdrage ook menskracht leveren (gedeeltelijk).

Conform het besluit van de Regionale Stuurgroep wordt een aanvullend deel van de kosten voor het

programmabureau gedekt uit bijdragen vanuit de (realisatie)projecten. Daarbij gaat het om

‘overheadkosten’ en meer specifiek om een bijdrage in o.a. de kosten voor huisvesting, communicatie en

voorlichting, bureaukosten en programmamanagement.

De geprognotiseerde kosten voor het Programmabureau tot 2020 zijn weergegeven in onderstaande

tabel.

 2017 2018 2019 2020

Formatiekosten 1.345.000 1.345.000 940.000 800.000

Bureaukosten 70.000 70.000 70.000 70.000

Diverse onderzoeken 442.000 295.000* 250.000* 200.000*

Totaal 1.858.000 1.710.000 1.260.000 1.070.000

* geschatte kosten
9

Structureel dragen de partners jaarlijks in totaal € 945.000 bij aan de programmakosten. Het overige deel

van de kosten wordt gedekt uit bijdragen vanuit de realisatieprojecten en incidentele bijdragen voor

specifieke projecten.

De structurele bijdrage per partner is als volgt verdeeld:

 Structurele bijdrage
programmakosten

Provincie Fryslân 500.000

Provincie Noord Holland 175.000

Gemeente Hollands Kroon 100.000

Gemeente Súdwest-Fryslân 100.000

Gemeente Harlingen 70.000

Totaal 945.000

We gaan er vanuit dat de bijdrage van de partners zeker tot en met 2018 op dit niveau blijft. Daarna is

mogelijk een bijstelling aan de orde. De hoogte daarvan is afhankelijk van de bijdrage die er vanuit de

realisatie projecten en incidentele projecten kan zijn aan de programmakosten. In 2018 zal de regionale

stuurgroep hierover worden geadviseerd. Jaarlijks stelt de regionale stuurgroep een begroting voor het

daaropvolgende jaar vast. Voor investeringen in projecten zal aparte besluitvorming plaatsvinden binnen

de Regionale Stuurgroep en de geledingen van de partners.

5.5 Bestuurlijke context
Stuurgroep

Het programma DNA wordt aangestuurd door de Regionale Stuurgroep. Daarin zijn de regionale partners

9
 Op basis van voorgaande jaren. Het kan blijken dat deze kosten hoger uitvallen. In 2017 wordt

bijvoorbeeld een marketingplan opgesteld waar extra inspanningen uit kunnen blijken. Dat geldt tevens
voor de opgave rondom de Westerzeedijk.

40

bestuurlijk vertegenwoordigd. De Regionale Stuurgroep staat onder voorzitterschap van de provincie

Fryslân. De Stuurgroep heeft geen eigen bevoegdheden. De individuele leden van de Stuurgroep zorgen

voor besluitvorming binnen eigen gelederen (Colleges en Raden/Staten).

Regionale Commissie Afsluitdijk

In haar besluitvorming laat de Regionale stuurgroep zich adviseren door de Regionale Commissie

Afsluitdijk. Daarin zijn alle belangrijke partners van het project (belangenbehartigers en bedrijfsleven)

vertegenwoordigd.

Bestuurlijke Stuurgroep Afsluitdijk

Drie keer per jaar komt de Regionale Stuurgroep samen met de Rijks Stuurgroep Afsluitdijk in de

Bestuurlijke Stuurgroep Afsluitdijk. Daarin wordt de samenhang tussen de Rijks – en regionale opgave

besproken. De Bestuurlijke Stuurgroep Afsluitdijk staat onder voorzitterschap van de Directeur Generaal

van Rijkswaterstaat, de heer J.H. Dronkers.

5.6 Communicatie
De afgelopen jaren is gebleken dat de stevige inzet op projectcommunicatie sterk heeft bijgedragen aan

het positieve projectresultaat. Gezien de brede publieke en bestuurlijke waardering en meerwaarde willen

we de inspanningen op het gebied van communicatie voortzetten.

Daarbij blijft qua opgave de programma en project gerelateerde communicatie de belangrijkste taak van

het programmabureau. We maken dit onderscheid omdat we daarnaast ook de opgave rondom de gebied

gerelateerde communicatie oftewel de gebiedsmarketing zien. Gebiedsmarketing is voorlopig vooral

onderdeel van de opgave rondom R&T, waarbij er onderling uiteraard voldoende samenhang en

afstemming is.

Wat nog ontbreekt is een actuele overkoepelende communicatiestrategie voor DNA en alle partners. Dit is

nodig om de verschillende regionale projecten en ambities van de Afsluitdijk goed te kunnen

ondersteunen vanuit communicatie. De communicatiestrategie is een paraplu/overkoepelend geheel voor

alle communicatie en marketing naar buiten toe. De strategie maakt keuzes scherp wat DNA wel en niet

doet, en kan er gewerkt worden aan de zichtbaarheid van de regionale projecten bij verschillende

doelgroepen. Daarbij wordt aandacht gegeven aan de belangen en rollen van de verschillende partners

met als direct gevolg een betere samenwerking en meer duidelijkheid wie wanneer, en met welke

communicatieboodschap en -middelen naar buiten gaat. De te ontwikkelen communicatiestrategie heeft

de werktitel ‘Van A naar the place 2B’ en verschijnt in 2017.

Tot de opening van het AWC (voorjaar 2018) zal het tijdelijk informatiecentrum in Kornwerderzand open

zijn. Het up-to-date houden van die presentatie evenals de toekomstige informatieopgave in het AWC

wordt mede door het team Communicatie begeleid en ingevuld door de exploitant van het AWC.

We verwachten voor 2017 en 2018 een toename van het aantal (internationale) werkbezoeken en

delegaties aan De Nieuwe Afsluitdijk. Om die bezoeken op te vangen wordt tijdelijk een voorlichter

aangetrokken. Deze blijft in ieder geval in dienst tot de opening van het AWC in het voorjaar van 2018.

Mogelijk is daarna ook nog inzet nodig. Daarover moeten met de exploitant van het AWC afspraken

gemaakt worden.

Vanaf 2014 is DNA mede namens Rijkswaterstaat verantwoordelijk voor de ontwikkeling en de web

41

redactie van de gezamenlijke website www.deafsluitdijk.nl. Deze activiteit wordt voortgezet en gezamenlijk

bekostigd.

De communicatie rondom de uitvoering van het Rijkscontract blijft een verantwoordelijkheid van

Rijkswaterstaat in combinatie met de nog te selecteren aannemer. Voor de onderdelen in het contract die

ook de regio aangaan, is afgesproken dat er - waar nodig - afstemming tussen de partners zal zijn.

5.7 Investeringsopgave programma De Nieuwe

Afsluitdijk
In hoofdstuk 2 is de huidige opgave van het programmabureau besproken. In het onderstaande overzicht

is aangegeven welk investeringen daarmee gemoeid zijn. Omdat over de kostenverdeling voor de

realisatie van de sluis bij Kornwerderzand nog gesprekken met het Rijk gaande zijn, is ervoor gekozen om

hier geen kostenverdeling inzichtelijk te maken.

Bij de ondertekening van de bestuursovereenkomst tussen het rijk en de regio in 2011 heeft het rijk € 20

miljoen toegezegd als impuls voor de ontwikkeling van het regionale programma. Hieronder volgt een

toelichting op de stand van zaken bij het schrijven van dit Uitvoeringsprogramma. Het Rijk is verzocht om

de datum van beëindiging van de regeling op te schuiven naar 1 juni 2017.

Hieronder volgt een overzicht van de besteding van de middelen uit de Rijksbijdrage Ambities Afsluitdijk.

Indiening van plannen is mogelijk tot juni 2017.

42

43

BIJLAGE 1 (Schematisch overzicht van (bijdragen in) acties tot 2017)

RIJK EN DE NIEUWE AFSLUITDIJK

Project/ambitie Resultaat Waar Wanneer thema

Samenwerking
bekrachtigd
(Rijkswaterstaat, DNA)

 Afsluiten
Bestuursovereenkomst

 Afsluiten
Samenwerkingsovereenkomst
en

 Afsluiten
Realisatieovereenkomsten

 Verlengen
Bestuursovereenkomst

 2011

2014

2016

economie
natuur
energie

Randvoorwaarden
vastleggen

 Structuurvisie

 Masterplan Beeldkwaliteit

 Rijksinpassingsplan Afsluitdijk

 Mini-RIP Afsluitdijk

 2011
2015
2016

Versterken dijk  Voorbereiding aanbesteding

 Start aanbesteding
 2015

2016

Verbreden sluis
Kornwerderzand

 Voorontwerp

 Milieueffectrapportage

 Bestemmingsplan

Kornwerderzand 2015 economie

DE NIEUWE AFSLUITDIJK

Project/ambitie Resultaat Waar Wanneer thema

Blue Energy  Start pilotcentrale

 Start Omgevingsonderzoek

 Benoeming Nationaal Icoon
2016

Breezanddijk 2014
2016

energie

Duurzame energie  Rapportage financiering
Energie neutrale Afsluitdijk

 Rapportage innovatie en
staatssteun op de Afsluitdijk

 Locatieonderzoek Zonne-
Energie

N.v.t. 2015 energie

Afsluitdijk Wadden
Center

 Marktoriëntatie

 Projectplan gereed

 Europese aanbesteding

 Selectie exploitatie

 Gunning exploitatie periode
2018 - 2028

Kornwerderzand 2015
2015
2015
2016
2016
2016

economie

44

 Aanbesteding ontwerp en
bouw

 Bestemmingsplan

 Aanvraag vergunningen

 Aanleg zandstrand

 Omleggen afrit

Samenwerking
bekrachtigen
(DNA, RWS)

 Bestuursovereenkomst

 Addendum RAA

 Afsluiten SOKken

 Afsluiten ROKken

 Verlengen BOK

 Opstellen Bidbook Gemeenten

 2011
2012

2014

2016

natuur
energie
economie

Getijdenenergie  Tidal Test Center

 Pilotturbinecentrale

 Projectplan Stromingsenergie
Kornwerderzand

 Aanvraag vergunningen
 Ontwerp brug

stromingsenergiecentrale

Den Oever

Kornwerderzand

2013
2015
2015

2016

energie

Waddenpoort Den
Oever

 Projectplan Waddenpoort
 Uitvoering ‘De Strip’

bedrijventerrein
 Ontwikkeling Zuiderstrand

 Ambitiedocument
Waddenpoort

 Aanbesteding Dijkversterking
 Verlengen Oostkade
 Aanbesteding

Waddenbelevingspunt

Den Oever

2014

2016

economie

Recreatie en Toerisme  Marktconsultatie Toerisme
Afsluitdijk (Podium en
Vandertuuk, 2013)

 Toeristisch-recreatieve
potenties Afsluitdijk (Etfi, BVR
2014)

 Bouwsteen recreatief-
toeristische ontwikkeling
Afsluitdijk (Antea, 2014)

 Bijdrage NBTC Campagne
Holland City

 Ondernemersbijeenkomsten
Noord-Holland en Friesland

 Evenementen Afsluitdijk:
Leeghwater (2014), Solar
Challenge (2016), Icoon
Afsluitdijk Roosegaarde
(2016/RWS)

 Onderzoek OV verbinding
Afsluitdijk

 Onderzoek Ferry verbinding

 Natuurbeschermingswet
vergunning fietspad Fryslân

 2013
2014

2014

2015/2016

2015-2016

2016

economie

45

Algemeen  Uitvoeringsplan 2013-2016

 Tijdelijk infocentrum Afsluitdijk

 Stakeholdersbijeenkomsten

Kornwerderzand

2013
2016
2014-….

integraal

Waddenpark  Schetsschuit

 Westerzeedijkvisie vastgesteld

 Ambitiekaart

 Plan van aanpak
Westerzeedijk

 Plan van aanpak Fietspad
Fryslân

Zurich-Harlingen 2013
2016
2016

integraal

Natuur  Friese kop Afsluitdijk

 Bouwsteen natuurontwikkeling
Afsluitdijk

Zurich 2015 natuur

Monument  Businesscase Monument

 Variantenstudie
 2015 Economie

Vismigratierivier  Initiatiefdocument

 Haalbaarheidsstudie

 Ontwerp / planuitwerking /
onderzoeksresultaten

 Financiering

 MER + advies commissie
m.e.r.

 Provinciaal Inpassingsplan
VMR

 Beeldkwaliteitsplan VMR

 Definitief ontwerp VMR

 2011
2013
2013-2015

2013-…..
2015
2016

Waddenfonds  Waddenfondsaanvraag
Monument (gehonoreerd)

 Waddenfondsaanvraag
Afsluitdijk Wadden Center
(gehonoreerd)

 Waddenfondsaanvraag Atlantik
Wall/Kazematten
(gehonoreerd)

 Waddenfondsaanvraag
Vismigratierivier (gehonoreerd)

 Waddenfondsaanvraag
Stromingsenergie
(gehonoreerd)

46

BIJLAGE 2 (Activiteitenoverzicht programmabureau DNA 2017)
Monument Op initiatief van DNA heeft RWS de opwaardering van het Monument op de agenda.

 In 2017 zal DNA RWS blijvend ‘helpen’ om de beoogde opwaardering vlot
en tegen geringe kosten verder te brengen.

 We moeten onze regionale belangen in planproces van RWS borgen

 €1,5 mln. subsidies inpasbaar maken,

 DNA is leidend in de ontwikkeling van een autarkisch monument

 Besluitvorming voorbereiden

AWC Programma DNA Levert:

 menskracht voor Communicatie, voorlichting,

 zorgt voor huisvesting van het projectteam.

 Ondersteuning bij besluitvorming en management

 Programmamangement stuurt op planning en financiën

VMR Programma DNA Levert:

 menskracht voor Communicatie, voorlichting,

 zorgt voor huisvesting van het projectteam.

 Ondersteuning bij besluitvorming en management. Programmamanagement
stuurt op planning en financiën

Stromingsenergiecentral
e kwz

Programma DNA levert

 Begeleiding complex vergunningentraject,

 afstemming bouw brug via stromingscentrale naar VMR,

 aanvraag en begeleiding Rijksbijdrage

 Communicatie, voorlichting en management

Blue Energy Programma DNA levert

 Begeleiding Nationaal Icoon,

 begeleiding opschaling,

 begeleiding funding,

 communicatie, voorlichting en management

OGTC Programma DNA levert

 Begeleiding vergunningen,

 begeleiding funding,

 communicatie, voorlichting en management

Icoon project Programma DNA levert

 Borging regionale belangen

 Mede formulering en uitvoering communicatieopgave

 Mede organiseren events

 Marketing

 Subsidies verwerven

 Afstemming LF2018

Waddenpoort Programma DNA levert

 Leveren van menskracht bij planvorming fase 2.

 Ondersteuning bij communicatie

Bebording Afsluitdijk

Programma DNA levert:

 Inventarisatie regionale wensen,

 regionale belangen borgen,

 opstellen bebordingplan,

 organiseren middelen

47

 organiseren van besluitvorming

Waddenpark

Programma DNA levert:

 Solaroad: opstellen en uitvoeren plan van aanpak, haalbaarheid solaroad,
financiering organiseren, besluitvorming en management

 Aanlanding Fryslân: Opstellen van een plan en begeleiding van dat proces

 Haalbaarheidsstudie voet/fiets/ferry verbinding AWC

 Projectenplan Waddenpark: Opstellen van een 'paraplu-plan' en
begeleiding van dat proces

Marketing Programma DNA levert:

 Aansturing marketingbureau’s (NBTC/HbA/MF)

 Marketing content ontwikkelen,

 ondernemersbijeenkomsten organiseren,

 marketing plan opstellen en begeleiding.

 Communicatie,

 Financiering vervolg organiseren,

 Besluitvorming en management

Natuur Programma DNA levert:

 Opstellen plan

 subsidieaanvraag RAA opstellen

 Organiseren aanvullende financiering

 Besluitvorming

Backbone Programma DNA levert:

 Organiseren bijzonder complexe samenwerking tussen Tennet, Liander

 Haalbaarheidsinfo aanleveren.

 Onderhandelingen over kosten/baten met belanghebbende partijen

 Planning/afstemming, besluitvorming, communicatie en management

Energie Innovaties Programma DNA levert:

 Haalbaarheidsstudie Living Lab

 Scannen potentiele innovaties komende periode.

 Haalbaarheid toetsen,

 Begeleiding huidige opgave,

 besluitvorming en management.

 Subsidiescan en -aanvragen voor vervolg

Algemeen Programma DNA levert:

 Bedrijfsvoering

 Onvoorzien

 Communicatie

 Algemene management ondersteuning

 Overstijgende studies

 Levering specialisten

