
GEBIEDSOPGAVE

Sliedrecht
Inspiratie document voor het verbinden van ruimtelijke
en waterveiligheidsopgaven

Deelrapportage MIRT-onderzoek
Alblasserwaard-Vijfheerenlanden

MIRTCoversVdef.indd 4 16-09-16 11:39

2

Colofon
De gebiedsopgave Sliedrecht is tot stand gekomen als
onderdeel van het MIRT-onderzoek Alblasserwaard-
Vijfheerenlanden.

Projectgroep gebiedsopgave Sliedrecht
Ernst Sprietsma (Provincie Zuid-Holland), Anne Loes
Nillesen (Defacto stedenbouw), Robert de Kort (Defacto
stedenbouw), Gert van Tent (Gemeente Sliedrecht),
René Lipman (Gemeente Sliedrecht), Ejsmund Hinborch
(Provincie Zuid-Holland), Pim Neefjes (Rijkswaterstaat),
Johan van der Meulen (Waterschap Rivierenland), Fangfei
Liu (Defacto Stedenbouw)

Ontwerpend onderzoek, kaarten en illustraties
Defacto stedenbouw

Tekst
Defacto stedenbouw

Vormgeving
Defacto stedenbouw & Frank van Leeuwen

Fotografie en beelden
De meeste foto’s zijn gemaakt door Defacto stedenbouw
en de projectgroep gebiedsopgave Sliedrecht. Foto’s
pagina 14; Mopo Arkitektur, nasjonaleturistveger.no,
pagina 15; Eirik Dhal, SLG Paysage, Kremlin Bicetre.
De auteur heeft gepoogd alle rechthebbenden van
beeldmateriaal te achterhalen en te vermelden in de
rapportage. Eventuele niet-genoemde rechthebbenden
kunnen zich melden; zij zullen in een volgende druk
worden vermeld.

Meer informatie
www.A5H.nl

Foto voorzijde:

Woonhuizen langs de oever van de Merwede ter hoogte van de

Rivierdijk te Sliedrecht.

3

4

5

Introductie MIRT-onderzoek A5H
De Alblasserwaard-Vijfheerenlanden (A5H) is een prachtig en veelzijdig gebied. Het herbergt een sterke
maritieme sector, een agrarische sector van belang en een rijke cultuurhistorische identiteit met onder
andere de karakteristieke dijklintbebouwing. Het gebied is echter kwetsbaar voor overstromingen. Na de
bijna-overstroming van 1995 zijn delen van de dijken in het rivierengebied en ook in de Alblasserwaard-
Vijfheerenlanden in allerijl versterkt. Tijd om verbindingen te zoeken met de ruimtelijke en economische
ambities van het gebied was er toen niet.

De dijken aan de noordkant van het gebied worden op dit moment versterkt en nieuwe versterkingen
staan op stapel, maar dat is voor de toekomst niet genoeg. Uiterlijk 2050 moeten de dijken aan nieuwe,
strengere normen voldoen. Dat is een complexe opgave. Verhoging of verbreding van dijken is van
grote invloed op de woon-, werk- en leefomgeving van de bewoners en bedrijven in het gebied. Om
de waterveiligheidsopgave in het gebied te verbinden met ruimtelijke en economische ontwikkeling,
is in april 2015 een MIRT-onderzoek gestart. MIRT staat voor Meerjarenprogramma Infrastructuur,
Ruimte en Transport. Dit programma richt zich op financiële investeringen in ruimtelijke programma’s
en projecten, waaraan de rijksoverheid samen met decentrale overheden werkt. Het MIRT-onderzoek
A5H is een verdieping op de Voorkeursstrategie Rijnmond-Drechtsteden van het Deltaprogramma.
Voorkeursstrategieën zijn voor de gebieden het kompas voor de keuze van maatregelen voor
waterveiligheid en kijken tot 2050 en 2100 vooruit. De Voorkeursstrategie Rijnmond-Drechtsteden bepaalt
dat voor de Alblasserwaard-Vijfheerenlanden preventie tegen overstromingen (door inzet op dijken en een
rivierverruimende maatregel) de basis is om het gebied beschermd te houden.

In het MIRT-onderzoek zijn opgaven, kansen en knelpunten voor water, ruimte en economie breed
geïnventariseerd en in kaart gebracht. Dit is gedaan door in te zoomen op drie thema’s – dijk- en oevervisie,
bereikbaarheid en natuur, toerisme en recreatie – en op drie gebieden – Kinderdijk-Alblasserdam, Sliedrecht
en Sluis-Ameide. Deze verdieping is bedoeld als inspiratie voor de ontwikkeling van het betreffende gebied.
Ook kunnen gevonden kansen en het doorlopen proces als voorbeeld dienen voor andere plekken in het
gebied of daarbuiten. Deze gebieden zijn geselecteerd op basis van synergiekansen en eigenaarschap:
waar zit de meeste energie om kansen uit te werken en te realiseren?

Het MIRT-onderzoek is in september 2016 afgerond en de oogst is in een eindrapport beschreven. Dit
rapport vormt daar een onderdeel van, het beschrijft de uitkomsten van de gebiedsopgave Sliedrecht.
Bestuurders van gemeenten uit de regio, waterschap Rivierenland en de provincie Zuid-Holland - die voor
dit doel een gebiedsraad hebben gevormd – hebben afgesproken om verder te gaan met de veelbelovende
oogst uit de onderzoeken. Zodat de Alblasserwaard-Vijfheerenlanden die prachtige en veelzijdige regio
blijft, waar het veilig wonen en werken is.

Leden Gebiedsraad A5H
Adri Bom (gedeputeerde Provincie Zuid Holland, duo-voorzitter), Bram van Hemmen (burgemeester Sliedrecht,
duo-voorzitter), Dirk van der Borg (burgemeester Molenwaard), Kees Boender (wethouder Molenwaard),
Theo Boerman (wethouder Hardinxveld-Giessendam), Arjan Kraijo (wethouder Alblasserdam), Jan Nathan
Rozendaal (wethouder Papendrecht), Arjen Rijsdijk (wethouder Gorinchem), Teus van Houwelingen (wethouder
Giessenlanden), Goof Bos (wethouder Zederik), André Landwehr (wethouder Vianen), Teus Meijdam (wethouder
Leerdam), Griedo Bel (wethouder Lingewaal), Arie Bassa (heemraad waterschap Rivierenland), Roelof Bleker
(dijkgraaf waterschap Rivierenland), Vincent van der Werff (ministerie Infrastructuur & Milieu), Jantien Oostijen
(projectleider), Miranda de Wijs (projectsecretaris)

6

7

Inhoudsopgave

 De oever langs de Adriaan Volkersingel.

Introductie MIRT-onderzoek A5H	 5
Inhoudsopgave		 7

1.	� Introductie gebiedsopgave Sliedrecht	 9

2.	 Ruimte voor de dijkversterking	 11

3.	� Oplossingsrichtingen dijkversterking	 13
	 3.1	� Variant A, Dijkversterking huidige dijkkruin	 17
	 3.2	� Variant B, Damwand rivierwaarts	 19
	 3.3	� Variant C, Versterken binnentalud dijk	 21
	 3.4	� Extra variant, Rivierwaartse dijk	 23

4.	� Reflectie op de dijkversterkingsopgave	 27

5.	� Conclusies & toepasbaarheid andere gebieden	 29

8

Adriaan Volkersingel

Beneden Merwede

Sliedrechtsche Biesbosch

Sliedrecht

Rivierdijk

Rivierdijk-West

Rivierdijk-Oost

Watertorenterrein

9

Opgave Sliedrecht
De dijken in Sliedrecht zullen waarschijnlijk
verhoogd en versterkt moeten worden om aan de
nieuwe waterveiligheidsnormen te voldoen.

De gemeente Sliedrecht hecht veel waarde aan
het behoud van karakteristieke bebouwing
waardoor een dijkversterking van de in het
oosten van Sliedrecht gelegen Rivierdijk naar
verwachting lastig inpasbaar is. In het verleden is
er bij vergelijkbare, lastig inpasbare dijkversterking
van bebouwde dijken vaak voor gekozen de
waterkering rivierwaarts te verplaatsen. Op deze
locatie zal dit echter geen vanzelfsprekende
oplossing zijn, omdat versmalling van de vaargeul
voor de scheepvaart in de Beneden Merwede niet
wenselijk is.

Binnen de “gebiedsopgave Sliedrecht” zijn
verschillende oplossingsrichtingen voor deze
complexe dijkversterkingsopgave globaal verkend.

Integrale opgave
Bij deze opgave komen meerdere ruimtelijke
aspecten samen waaronder:
•	 een verwacht knelpunt bij de

dijkversterkingsopgave voor de dubbelzijdig
bebouwde dijken in Sliedrecht-Oost;

•	 de Rivierdijk is momenteel een knelpunt voor
lokaal (auto)verkeer;

•	 de vaarweg van de Beneden Merwede is
momenteel te smal (175 meter in plaats van de
benodigde 200 meter);

•	 er liggen kansen voor herontwikkeling bij
Rivierdijk-West en het Watertorenterrein.

Aanpak
In totaal hebben er vier werksessies en een
expertsessie plaatsgevonden. Tijdens deze sessies
zijn de opgave en mogelijke oplossingsrichtingen

verkend samen met stakeholders en experts.
In de eerste sessies zijn er verschillende
principeoplossingen voor dijkversterking breed
in beeld gebracht. Deze zijn globaal verkend,
en vervolgens op basis van hun effectiviteit
met betrekking tot teruggebracht naar vier
oplossingsrichtingen (p. 9-11). Vervolgens zijn de
vier oplossingsrichtingen verder verkend in de
vorm van vier varianten (p. 12-21).

Daarnaast heeft er een expertsessie
plaatsgevonden waarin dieper is ingegaan op de
grootte van de indicatieve dijkversterkingsopgave.
Daarbij is ook vanuit technisch- en
waterveiligheidsoogpunt gereflecteerd op de
varianten.

Deelnemers werksessies
De volgende stakeholders, experts en
kernteamleden hebben aan één of meerdere
werksessies deelgenomen:

Wim Labee
Rene Lipman
Gert van Tent
Pim Neefjes
Robert Vos
Marieke de Visser
Melle Zegel
Johan van der Meulen
Paul Bezemer
Han Sluiter
Dick Verheijen
Leo Jalink
Rene Piek
Jack Vessies
Ejsmund Hinborch
Anne Ubbels
Anne Loes Nillesen
Robert de Kort

Gemeente Sliedrecht
Gemeente Sliedrecht
Gemeente Sliedrecht
Rijkswaterstaat
Rijkswaterstaat
Rijkswaterstaat
Rijkswaterstaat
Waterschap Rivierenland
Gemeente Dordrecht
Staatsbosbeheer
Nat. Park de Biesbosch
Provincie Zuid-Holland
Provincie Zuid-Holland
Provincie Zuid-Holland
Provincie Zuid-Holland
Ubbels+Langerak
Defacto Stedenbouw
Defacto Stedenbouw

1.	 �Introductie gebiedsopgave
Sliedrecht

 Sliedrecht-Oost en omgeving.

10

 �De dijk ter hoogte van de Adriaan Volkersingel, Rivierdijk-West, en Rivierdijk-Oost.

11

2.	 Ruimte voor de dijkversterking

Nieuwe dijk langs de Beneden Merwede

Tijdens de eerste werksessie is verkend waar er
ruimte kan worden gevonden voor de verwachte
dijkversterking. Een indicatie van de hoogte- en
sterkte opgave langs de dijk is opgenomen in de
figuur onderaan de pagina.

Dijkversterking huidige dijktracé
Voor de dijk langs Sliedrecht-Oost is globaal
verkend waar er naar verwachting voldoende
ruimte is om een dijkversterking in te passen
binnen het huidige profiel. De dijk kan ruimtelijk
worden verdeeld in drie verschillende stukken:
de Adriaan Volkersingel, de Rivierdijk-West en de
Rivierdijk-Oost.

Adriaan Volkersingel
De Adriaan Volkersingel is ruim in opzet. Langs
deze dijk vinden we aan de rivierkant een laan
met bomen en een weids uitzicht op de rivier.
De landzijde wordt gekenmerkt door een ruim
opgezet bebouwingslint met veelal vrijstaande
woningen. De verwachting is dat de dijkversterking
langs dit dijktracé goed inpasbaar zal zijn binnen
het huidige profiel.

Adriaan Volkersingel
Rivierdijk-West

moeilijk inpasbaar goed inpasbaargoed inpasbaar

indicatie opgave: 120 cm
beperkte sterkteopgave

indicatie opgave: 80-120 cm
beperkte sterkteopgave

indicatie opgave: 60-80 cm
beperkte tot grote sterkteopgave

Rivierdijk-Oost

Rivierdijk-West
Het westelijke deel van de Rivierdijk is onderdeel
van het oorspronkelijke, tweezijdig bebouwde
dijklint. De bebouwing is zeer divers, er bevinden
zich enkele monumenten binnen het dijklint. Het
profiel van de doorgaande tweerichtingsweg
tussen de bebouwing is smal en wordt gezien als
een verkeersknelpunt. Naar verwachting zal een
dijkversterking hier lastig inpasbaar zijn, vanwege
de beperkte ruimte.

Rivierdijk-Oost
Langs het oostelijke deel van de Rivierdijk is
bij eerdere dijkversterkingen het binnentalud
van de tweezijdig bebouwde dijk vrij gemaakt
van bebouwing en versterkt. Hierdoor is er een
dijkprofiel ontstaan waarbij de bebouwing langs
het binnentalud meer afstand heeft tot de dijk. Ook
het wegprofiel is langs dit deel van de dijk breder
opgezet. Naar verwachting zal een dijkversterking
langs dit deel van de dijk ruimtelijk goed inpasbaar
zijn.

 �Delen van de dijk langs Sliedrecht-Oost. Op basis van globale expert judgement is beoordeeld waar een eventuele dijkversterking

goed of moeilijk inpasbaar is binnen het huidige dijkprofiel.

12

13

3.	 �Oplossingsrichtingen
dijkversterking

Naar verwachting is de dijkversterking langs het
traject Rivierdijk-West lastig inpasbaar. Tijdens de
tweede werksessie is er dan ook verkend welke
mogelijkheden ervoor dijkversterking zijn langs dit
traject. Eerst zijn de mogelijke principeoplossingen
breed in beeld gebracht. Daarbij zijn de volgende
opties geformuleerd:
•	 versterken huidige kruin;
•	 rivierwaartse dijk;
•	 damwand rivierwaarts;
•	 versterking binnenwaarts;
•	 versterking buitenwaarts;
•	 �versterking binnenwaarts, opkrikken bebouwing;
•	 plaatsen van vloedschotten;
•	 dijk landinwaarts verleggen.

Vervolgens is op basis van een globale expert
judgement gekeken welke opties reëel zijn vanuit
het oogpunt van waterveiligheid, en daarmee
interessant zijn om verder te verkennen.

Versterken huidige kruin

Indien de dijkversterking binnen het profiel van
de dijkkruin plaatsvindt, zal dit in de vorm van een
damwand of een kistdam (dubbele damwand) zijn.
Het profiel van de dijkkruin ligt tussen de bebouwing
en is op sommige plekken erg smal. Op het eerste
gezicht lijkt het versterken en verhogen van de
dijk op de huidige plek dan ook lastig ruimtelijk in
te passen. Er zijn echter voorbeelden binnen de
Alblasserwaard-Vijfheerenlanden waarbij er binnen
een smal dijkprofiel een dijkversterking heeft

plaatsgevonden, zoals de bakstoep bij Kinderdijk of
Everdingen. Het is dan ook de moeite om verder te
verkennen hoe een damwand binnen het huidige
profiel zou kunnen worden ingepast. Hierbij zal het
te realiseren straatprofiel een belangrijke factor zijn,
bijvoorbeeld in relatie tot de breedte van de rijbaan
en de hoeveelheid parkeerruimte.

Rivierwaartse dijk

Het rivierwaarts verplaatsen van de waterkering
spaart het huidige dubbelzijdig bebouwde dijklint.
Het ruimtebeslag van het rivierwaarts verplaatsen
van de dijk is dermate, dat de vaargeul wordt
verkleind. Dit zal aan de overzijde van de rivier
gecompenseerd moeten worden.

Dijk landinwaarts verleggen

:
:
:

:
:

: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :

: : :
: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :

: : :
: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

:
: : : :

: : :
: : :

: : :
: : :
: : :

:
:
:

: :
: :
: :

:
:

:
:: : :: :: : :: : :

: : :
:

: :

: :
: :
: :

:
:

: :
: :: :

: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

:
:
:

:
:

: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :

: : :
: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :

: : :
: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

:
: : : :

: : :
: : :

: : :
: : :
: : :

:
:
:

: :
: :
: :

:
:

:
:: : :: :: : :: : :

: : :
:

: :

: :
: :
: :

:
:

: :
: :: :

: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

:
:
:

:
:

: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :

: : :
: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :

: : :
: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

:
: : : :

: : :
: : :

: : :
: : :
: : :

:
:
:

: :
: :
: :

:
:

:
:: : :: :: : :: : :

: : :
:

: :

: :
: :
: :

:
:

: :
: :: :

: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

 Woonhuizen langs de oever van de Merwede ter hoogte van de Rivierdijk te Sliedrecht.

14

Een van de genoemde alternatieven voor
het rivierwaarts verleggen van de dijk is het
landinwaarts verleggen van de dijk. Op deze manier
kan het huidige bebouwde dijktracé worden
ontzien, zonder dat ruimtecompensatie nodig is
op het grondgebied van de gemeente Dordrecht.
Het gebied tussen de nieuwe landinwaarts gelegen
dijk en de rivier wordt hiermee buitendijks gebied
en zou waterrobuust moeten worden ingericht. Op
het gebied van waterveiligheid is dit echter geen
logische variant: het poldergebied landinwaarts
achter de huidige rivierdijk is laaggelegen. Het
aanleggen van een nieuwe dijk in de polder zou
een groot ruimtebeslag hebben. Daarnaast ontstaat
er zo een buitendijks gebied wat zeer snel en diep
kan overstromen, en door de lage ligging moeilijk
waterrobuust te maken is. De hoeveelheid ingrepen
die nodig zouden zijn om de nieuwe dijk aan te
leggen en het gebied waterrobuust te maken, staan
niet in verhouding tot de vermeden ingrepen door
het behoud van de huidige rivierdijk. Er is dan ook
besloten deze variant niet verder te verkennen.

Versterking binnenwaarts

:
:
:

:
:

: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :

: : :
: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :

: : :
: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

:
: : : :

: : :
: : :

: : :
: : :
: : :

:
:
:

: :
: :
: :

:
:

:
:: : :: :: : :: : :

: : :
:

: :

: :
: :
: :

:
:

: :
: :: :

: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

Bij de eerdere dijkversterking van het oostelijke
deel van de Rivierdijk is gekozen voor het eenzijdig
amoveren van de bebouwing, om zo ruimte te
maken voor het binnenwaarts versterken van de
dijk. Op deze manier wordt het toepassen van
damwanden vermeden en kan de dijkversterking
worden uitgevoerd in grond. Het ruimtebeslag van
deze principeoplossing is groot, naar verwachting
zou hiervoor alle bebouwing langs de binnenkant
van de dijk en incidenteel bebouwing langs de
dijkvoet moeten verdwijnen. Vervolgens kan er op
het nieuwe dijkprofiel nieuwbouw plaatsvinden.
Bij de eerdere dijkversterking langs het oostelijke

deel van de rivierdijk heeft dit tot een verstoring
van de karakteristiek van de Rivierdijk geleid.
De repeterende nieuwbouwwoningen en het
bredere wegprofiel passen niet bij de resterende
kleinschalige bebouwing aan de andere kant van
de dijk. Vanuit kostenoogpunt is dit wél een voor
de hand liggende variant. Het is dan ook de moeite
deze variant verder te verkennen.

Versterking binnenwaarts, opkrikken
bebouwing

Een van de grootste bezwaren van een
binnenwaartse dijkversterking is het moeten
verwijderen van de bebouwing. Als alternatief
voor nieuwbouw is er geopperd om de bestaande
bebouwing op te krikken. Dit blijkt echter lastig;
omdat er voor de binnenwaartse versterking ook
ruimte nodig is, zal de bebouwing niet alleen
omhoog verplaatst moeten te worden, maar ook
naar achter. Dit is naar verwachting zeer kostbaar.
Daarnaast zal het wegprofiel ruimtelijk zodanig
veranderen dat het behouden van de bebouwing
op zich niet voldoende is om het behoud van het
huidige karakter te borgen. Er is besloten deze optie
niet als zelfstandige variant verder te verkennen. Wel
zal bij de optie ‘versterking binnenwaarts’ de optie
van het verplaatsen van de bestaande bebouwing in
het achterhoofd worden gehouden.

Versterking buitenwaarts

:
:
:

:
:

: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :

: : :
: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :

: : :
: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

:
: : : :

: : :
: : :

: : :
: : :
: : :

:
:
:

: :
: :
: :

:
:

:
:: : :: :: : :: : :

: : :
:

: :

: :
: :
: :

:
:

: :
: :: :

: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

15

Als alternatief voor een binnenwaartse versterking,
is een buitenwaartse versterking benoemd als
optie. Deze optie blijkt technisch echter geen goed
alternatief voor een binnenwaartse versterking:
omdat aan de buitenzijde van de dijk alleen de
hoogteopgave kan worden geadresseerd, zal deze
altijd moeten worden uitgevoerd in samenhang met
het versterken van de binnenzijde. Het versterken
en verwijderen van bebouwing langs beide zijden
van de dijk zal niet te verkiezen zijn over dezelfde
maatregel langs alleen de binnenzijde. Deze
maatregel is dan ook niet verder verkend.

Damwand rivierwaarts

: : :
: : :
: : :
: : :

: :
: :
: :

: : :
: : :
: : :
: : :

: : :
: : :
: : :

: : : : : : : :
: : : : : : : :
: : : : : : : :

: : : : : : :
: : : : : : :: :

: :: :
: :

: :

: : :
: : :
: : :

: :
: :

:
:
:
:

:
:
:
:

:
:
:

:
:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

:
:
:

:
:

: : :
: : :: :: :

: :: :
: :

: :

: :
: :
: :

:
:

: : :: :

Een ruimtebesparende variant van het rivierwaarts
aanleggen van een dijk, is het rivierwaarts
aanleggen van een damwand. Hiermee wordt net
als bij de rivierwaartse verlegging van de dijk de
waterkering verplaatst en het bestaande dijklint
ontzien. De verticale wand van de damwand zal iets
hoger moeten zijn dan een hellende dijk, waarbij de
golfenergie gradueel wordt gebroken. De ruimtelijke
inpassing van een dergelijke constructie is een
aandachtspunt, maar zeker het verkennen waard.

Het plaatsen van vloedschotten

:
:
:

:
:

: : :
: : :
: : :

: :
: :

: : :
: : :
: : :

: : :
: : :

: : : :
: : : :: : :

: : :
:
:

: : : : : : : :
: : : : : : : :: : : : : : :: :

: :: :
: :

: :
: :: :

: :

:
::

: : : :
: : :
: : :

: :
: :

: :
: :: :

: :

: : : : :
: : : : :
: : : : :
: : : : :

: : : : : :
: : : : : :
: : : : : :
: : : : : :

: :
: ::

:

: : : :
: : : :: : : :

:
:

:
:: : : :

: : : :
: : : :

: : :
: : :

: : :
: : :
: : :

: : :
: : :

: :
: ::

:

: : : :
: : :
: : :

: : :
: : :

:
:
:

: :
: :

:
: :: : :: : :: : :

: :

: :
: :
: :

:
:

: :
: :: :

: :
: ::

:: :
: ::

:

: : :
: : :
: : :

: :
: :
: :: :

In plaats van het realiseren van een permanente
dijkversterking kan er ook worden gedacht aan
een tijdelijke waterkering, die wordt ingezet als er
hoogwater wordt verwacht. Deze tijdelijke kering
adresseert alleen de hoogteopgave, en zou kunnen
worden gecombineerd met een permanente
damwand om de sterkteopgave aan te pakken. Een
van de voordelen van een tijdelijke kering is dat
deze, afhankelijk van het al dan niet aanbrengen
van vaste plaatsingselementen voor vloedschotten,
geen of weinig ruimtelijke impact heeft. Een nadeel
is de faalkans van een dergelijke kering; doordat de
kering bij hoog water door mensen moet worden
aangebracht is de kans dat hierbij iets mis gaat
groter dan bij een vaste kering. De vraag is dan ook
of met een dergelijke kering de veiligheidsnorm
van 1:30.000 die voor dit dijktrace staat, kan
worden gehaald. Vooralsnog is geconcludeerd
dat een tijdelijke kering interessant kan zijn om
in te zetten voor het deel van de hoogte van de
waterkering die nodig is om de golfoverslag te
beperken (zie ook p. 23), maar dat het geen goede
optie is als rivierwaterkerende constructie.

Deze optie is niet verder verkend als zelfstandige
optie voor de dijkversterkingsopgave. Wel is het
waardevol de optie om de golfoverslag te keren
met een flexibele constructie, mee te nemen in de
uitwerking van andere alternatieven.

Conclusies mogelijke varianten
Binnen de opties die verder worden verkend is
er een duidelijke onderscheid te maken tussen
oplossingsrichtingen die binnen huidige dijktracé
vallen of daaraan raken, en een oplossingsrichting
die ook invloed heeft op het gebied buiten de
gemeentegrenzen van Sliedrecht.

Drie oplossingsrichtingen voor dijkversterking
binnen de gemeentegrenzen zijn binnen dit MIRT-
onderzoek verder verkend als varianten:
•	 A, dijkversterking huidige kruin;
•	 B, damwand rivierwaarts;
•	 C, versterken binnentalud huidige dijk

(versterking binnenwaarts).

Daarnaast is de optie ‘rivierwaartse dijk’ verder
verkend als extra variant:
•	 Extra: rivierwaartse dijk.

16

 Schets dijkversterking ter plekke van het huidige dijktracé.

Gebiedseigen voorbeelden van bakstoepen.

17
30cm
50cm
60-75cm
gemeentelijke monumenten
rijksmonumenten

498-500

719

506

534

759

470

599

705

30cm
50cm
60-75cm
gemeentelijke monumenten
rijksmonumenten

498-500

719

506

534

759

470

599

705

3.1	 �Variant A,
Dijkversterking
huidige dijkkruin

De eerste optie die verder is verkend, is de
versterking ter plekke van het huidige dijktracé.
Tussen de bebouwing in kan de dijk worden
versterkt en verhoogd, bijvoorbeeld door middel
van een damwand of kistdam. Gebiedseigen
voorbeelden hiervan zijn de bakstoepen bij
Kinderdijk en bij Everdingen.

Het is essentieel om te bekijken of er genoeg
ruimte beschikbaar is om de dijk ter plekke te
verhogen. Deze is in beeld gebracht door de
afstand van de bebouwing tot aan de rand
van het asfalt van de huidige weg in kaart te
brengen (zie onderstaande figuur). Het huidige
wegprofiel is ongeveer 7 meter breed en bestaat
uit een tweerichtingsrijbaan met aan weerszijden
fietstroken. Bij de gebouwen in rood is er een
afstand van ongeveer 30 cm van de gevel tot aan
het asfalt van de rijbaan, oranje gebouwen hebben
een afstand van ongeveer 50 cm en de gele
gebouwen een afstand van zo’n 60-75 cm.

Er is in deze fase geen gedetailleerde studie
gedaan, maar wel globaal verkend of er voldoende
ruimte is om de weg te verhogen. We hebben
gesteld dat er minimaal 60 cm ruimte tussen
de gevel en de weg aanwezig moet zijn. Dit zou
betekenen dat of incidenteel bebouwing moet
worden geamoveerd, of het bestaande wegprofiel
ongeveer een halve meter moet worden versmald.
Bij een smaller wegprofiel zou er gekozen kunnen
worden de weg alleen open te stellen voor
eenrichtingsverkeer. Het profiel kan dan bestaan
uit een eenrichtingsbaan met aan weerszijden een
fietstrook en een ruim trottoir. Dit is een oplossing
die aansluit bij de wens van bewoners om door de
veiligheid op deze weg te verbeteren.

In de delen van de straat waar meer ruimte
aanwezig is, blijft ruimte beschikbaar voor
parkeren. Door deze oplossing zal wel een deel
van de parkeerruimte verloren gaan, onder
andere omdat er ruimte nodig is voor op- en
afgangen richting de lager gelegen stoep. Dit
kan eventueel worden gecompenseerd door een
deel van de parkeervoorziening achter de dijk te
faciliteren. Mocht er een kavel langs het dijklint vrij
komen, dan kan deze worden gebruikt voor extra
parkeerruimte, of om een publieke uitzichtplek
over de rivier te creëren.

 Kaart afstand van de bestaande bebouwing tot de rand van de huidige weg.

18

 Schets damwand rivierwaarts.

Voorbeelden materialisatie wandelpad

(Turistveg Noorwegen).

19

3.2	 �Variant B, Damwand
rivierwaarts

De tweede optie die is verkend, is het rivierwaarts
plaatsen van een damwand. De damwand kan
direct aansluiten op de bestaande tuinen, of
(tussen de vaargeul en de dijk) in het water
worden geplaatst. De damwand staat loodrecht
op het wateroppervlak, en zal enkele tientallen
centimeters hoger moeten zijn dan een alternatieve
oplossing met een gradiënt, zoals een dijktalud.

Bij het rivierwaarts verplaatsen van de waterkering
blijft het bestaande, dubbelzijdig bebouwde
dijklint behouden. Wel kan de damwand het zicht
van de woningen op de rivier verstoren. Langs de
rivierdijk zijn de meeste ramen van de woningen op
dijkhoogte gelegen, waardoor er een zichtrelatie
met de rivier blijft bestaan voor een groot deel van
de woningen. Dit laat onverlet dat het plaatsen
van een damwand in de rivier de zichtrelatie
wezenlijk zal beïnvloeden en zorgvuldige inpassing
essentieel is.

Een belangrijke meekoppelkans die deze variant
met zich meebrengt, is de mogelijkheid een
publieke route langs het water te creëren. Hierbij
speelt het borgen van privacy en beletten van
toegang tot de tuinen van de aan de rivier gelegen
woningen een belangrijke rol. Al schetsend zijn
er twee concepten ontwikkeld waarbij er een
publieke route kan worden gecreëerd, zonder

dat er zicht op, en toegang tot de tuinen van de
woningen ontstaat.
De eerste variant is het creëren van een lage steiger
voor de damwand. Door het hoogteverschil is er
geen zicht of toegang tot de tuinen, maar kan
men aan de rivierzijde wel dicht bij het water
komen. Eventueel kan het hoogteverschil tussen de
damwand en de tuin worden opgevangen door in
de tuin een gradiënt aan te leggen.

De tweede variant is het maken van een wandelpad
op een kistdam. Hiermee ontstaat een in de rivier
gelegen wandelpad, dat aan de zijde van de
woningen een hoge wand heeft en aan de zijde
van de rivier een lage wand, zodat de wandelaar
dicht bij de rivier kan komen. De wand aan de zijde
van de woningen kan worden uitgevoerd als een
groene, begroeide wand, of kan direct tegen de
voormalige kade worden aangezet. Deze variant
is zeer innovatief, en de realisatie ervan zou een
bijdrage kunnen leveren aan het imago van de A5H
als regio waar innovatieve waterbouwoplossingen
worden toegepast.

Beide opties bieden kansen om de beleving van de
rivier te versterken. Daarnaast kan de nieuwe kering
een katalysator zijn voor gebiedsontwikkeling en
een nieuwe, verbindende wandelroute tussen de
Adriaan Volkersingel en het (te herontwikkelen)
Watertorenterrein bieden. De halte Middeldiep
van de Waterbus, die zich nu in de inham van de
rivier bevindt, kan verlegd worden zodat deze kan
aanlanden aan het nieuwe wandelpad.

 �Schetsen en bijbehorende voorbeelden (Turistveg Noorwegen en Choisy-le-Roi) voor het combineren van de damwand
met een wandelroute.

Variant B1

Variant B2

20

 Schets versterken binnentalud dijk.

21

3.3	 �Variant C,
Versterken
binnentalud dijk

De derde variant die is verkend, is het versterken
van het binnentalud van de dijk. Bij deze variant
zal de bebouwing aan het binnentalud, en een
deel van de bebouwing aan de voet van de dijk
moeten worden geamoveerd om ruimte te bieden
voor de dijkversterking. Nadat de dijk is versterkt
kan het binnentalud worden herontwikkeld door
bijvoorbeeld nieuwe woonhuizen te bouwen.

Het bestaande, unieke karakter van het
dubbelzijdig bebouwde, historisch dijklint
zal echter moeilijk te behouden zijn bij
herontwikkeling. Bij eerdere dijkversterkingen
waarbij het binnentalud is versterkt en
herontwikkeld, zoals langs het oostelijk deel van de
Rivierdijk, is het karakter van het dijklint verloren
gegaan. Dit is nog steeds een pijnpunt voor de
gemeente. Als we naar deze eerdere dijkversterking
kijken, zien we dat zowel het profiel van de weg is
verbreed, als dat er nieuwe bebouwing met een
andere maat en schaal is teruggebouwd. Doordat
het profiel is verbreed past de maat niet meer bij de
originele bebouwing die aan de rivierzijde van de
weg gespaard is gebleven.

Deze verbreding van het dijkprofiel was nodig
om ruimte te creëren voor het gradiënt tussen de

voormalige dijkkruin en het nieuwe, verhoogde
binnentalud. Het is belangrijk dat deze ruimte
praktisch onbebouwd blijft, zodat deze eventueel
in de toekomst gebruikt kan worden om de dijk
verder te versterken. In het geval van de Rivierdijk-
Oost in Sliedrecht is de flexibiliteit geborgd door
de ruimte binnen het dijk- en straatprofiel open
te houden (zie onderstaande foto). Er zijn ook
voorbeelden waar de bebouwing wel binnen
het huidige dijkprofiel is teruggebouwd, maar
opvijzelbaar is uitgevoerd. Een voorbeeld hiervan
zijn de opvijzelbare woningen in Papendrecht (zie
onderstaande foto). Zo blijven zowel het originele,
smalle wegprofiel als de flexibiliteit bij een
eventuele toekomstige dijkversterking behouden.
Dit brengt wel extra kosten met zich mee.

Onder de bij deze variant te amoveren bebouwing
bevinden zich in ieder geval drie gemeentelijke
monumenten, welke eventueel verplaatst en
behouden kunnen worden. De overige bebouwing
heeft geen monumentale waarde, maar draagt
wel bij aan de karakteristiek van het dijklint. De
bebouwing is kleinschalig en zeer divers in volume,
bouwstijl en plaatsing ten opzichtte van de dijk.
Het gaat hier dus niet om de kwaliteit van de losse
bebouwing van het bebouwde dijklint maar om
het karakteristieke beeld dat ze tezamen met het
bestaande wegprofiel vormen. Het is wel degelijk
mogelijk individuele woningen te vervangen en
toch de overall karakteristiek overeind te houden.
Bij grootschalige herontwikkeling zal dit naar
verwachting lastig te realiseren zijn.

 Het oostelijke deel van de Rivierdijk, na dijkversterking. Opvijzelbare woningen te Papendrecht.

22

Dijkversterking rivierwaarts, waarbij

de krappe vaarweg verder wordt

versmald.

Dijkversterking rivierwaarts, met

behoud bestaande breedte vaarweg,

door het inkorten van de kribben

aan de overzijde van de rivier. De

kribben zijn onderdeel van het Natura

2000-gebied in de Sliedrechtse

Biesbosch. Met deze ingreep wordt het

Natura 2000 areaal verkleind.

Dijkversterking rivierwaarts,
gecombineerd met een verbreding

van de vaarweg tot 200 meter.

Hierbij wordt een deel van het aan de

overzijde gelegen Natura 2000-gebied

afgegraven.

Dijkversterking huidige tracé,
ruimtelijk lastig inpasbaar binnen het

tweezijdig bebouwd dijklint.

vaargeul

vaargeul

vaargeul 175m

vaargeul 200m

 Indicatie van het ruimtebeslag bij het rivierwaarts verleggen van de dijk.

23

3.4	 �Extra variant,
Rivierwaartse dijk

Het kan een alternatief zijn om de dijk rivierwaarts
te verleggen, achter het bestaande dijklint langs.
Dit is in het verleden langs de Merwede en de
Noord vaker gedaan om de bebouwing langs het
oorspronkelijke dijklint te sparen, zoals in Sliedrecht
bij Baanhoek, en in Alblasserdam.

 �Voorbeeld van een rivierwaartse verplaatsing van de

waterkering bij Baanhoek te Sliedrecht.

Op deze locatie houdt een rivierwaartse
dijkversterking in dat de rivier en ook de vaargeul
versmald worden. Dit is vanuit Rijkswaterstaat
niet wenselijk omdat de vaargeul ter plekke van
de Rivierdijk met haar 175 meter reeds smaller
is dan de richtlijn van 200 meter. Daarnaast zou
een versmalling van de rivier eventueel gevolgen
kunnen hebben voor de afvoercapaciteit van
de rivier bij hoogwater; deze zou dan elders
gecompenseerd moeten worden.

Een van de opties om de bezwaren van
Rijkswaterstaat voor het rivierwaarts verleggen van
de dijk weg te nemen, is om de ruimte die de dijk
de rivier in gaat aan de overzijde te compenseren.
Daar ligt het natuurgebied de Sliedrechtse
Biesbosch, dat een Natura 2000-status heeft.

Tijdens de werksessies zijn twee mogelijkheden
voor het compenseren van ruimte aan de overzijde
van de rivier besproken. Bij de eerste mogelijkheid
wordt alleen de ruimte gecompenseerd van het
deel van de dijk dat in de vaargeul komt te liggen.
In dat geval zullen de kribben aan de overzijde
van de rivier (welke onderdeel zijn van het Natura
2000-gebied) moeten worden ingekort. De tweede

optie is om naast de verloren gegane ruimte, ook
meteen het nautische knelpunt op deze plek
aan te pakken door de vaargeul te verbreden.
In dat geval zou een deel van het beschermde
natuurgebied moeten worden afgegraven.

Bij een eventuele ruimtecompensatie aan de
overzijde van de rivier gaat Natura 2000-gebied
verloren, wat vanuit Staatsbosbeheer niet
wenselijk is. Voor het verkleinen van Natura
2000-gebied geldt strikte regelgeving. Kort
gezegd kan dit alleen mits er geen alternatieve
oplossingen zijn voor de ingreep, en er
zwaarwegende redenen zijn. Indien dit het geval
blijkt en de vaargeul wordt verlegd wordt richting
Natura 2000-gebied, dan zal er in ieder geval
elders moeten worden gecompenseerd. Daarnaast
wordt de oplossing voor de dijkversterking bij
ruimtecompensatie aan de overzijde buiten de
gemeentegrenzen van de gemeente Sliedrecht
gebracht, op het grondgebied van de gemeente
Dordrecht. Dit heeft vanuit de gemeente
Dordrecht niet de voorkeur.

Inpassing rivierwaartse dijk
Net als bij variant B, de rivierwaarts geplaatste
damwand, blijft bij een rivierwaartse dijk het
bestaande dijklint ongemoeid. De dijk kan
direct langs de bestaande kaderand worden
aangelegd. Dit type dijkversterking is eerder
toegepast bij Baanhoek, ook in Sliedrecht. De
overgang en afscheiding tussen de privétuinen
en de (hogergelegen) nieuwe dijk is te maken
door een opstaande damwand (zie foto’s pagina
21). Het vervangen van het binnentalud door een
damwand is vanuit dijkbeheer niet optimaal, maar
het beperkt wel de ingreep in de rivier.

De nieuwe dijk kan voorzien worden van een
voetpad langs de oever en zo een kwalitatieve
bijdrage leveren aan de omgeving. Door het
pad verdiept en halverwege het dijktalud aan te
leggen wordt voorkomen dat wandelaars zicht
hebben op de achtergelegen privétuinen. Omdat
de nieuwe dijk direct tegen de voormalige kade
wordt geplaatst, onstaat er de mogelijkheid om
via dijk de privetuinen te betreden. Dit kan door
de bewoners worden opgevat als een verlies aan

24

 �Schets rivierwaartse dijk.

25

privacy. Het verlies aan privacy aan de achterzijde
van de woningen is zowel bij Sliedrecht Baanhoek
als bij Alblasserdam een discussiepunt geweest. Bij
beide locaties hebben bewoners bezwaar gemaakt
tegen de openbare toegankelijkheid van de aan
hun achtertuin grenzende dijken. In Sliedrecht
heeft dit er toe geleid dat de dijk niet openbaar
toegankelijk is, en is afgezet met een hekwerk.

Bij een eerste, zeer globale verkenning van de
dimensies van een dergelijke dijk is de situatie bij
Baanhoek als referentie genomen. Op basis van
een globale dieptekaart van de rivier, zien we dat
de dijk zo’n 20 meter de vaargeul in zou komen
te liggen bij een standaard hellingsgraad van 1:3.
Daarmee beslaat het buitentalud van de nieuwe
waterkering zo’n 10-15% van de vaargeul. Omdat
de oever langs de Rivierdijk vrij steil afloopt zal er
veel grond nodig zijn om dit te realiseren.

Conclusie
Het inpassen van de dijkversterking langs het
huidige dijktracé van Rivierdijk-West is een lastige
opgave. Omdat er weinig ruimte is, is het indien
de dijk op de huidige locatie wordt versterkt
waarschijnlijk dat (afhankelijk van de oplossing)

karakteristieke bebouwing moet verdwijnen. Het
rivierwaarts verplaatsen van de waterkering is een
alternatief waarbij de bestaande karakteristieke
bebouwing kan worden bespaard.

Het geschetste alternatief van het rivierwaarts
verleggen van de dijk bij Sliedrecht zal de vaargeul
versmallen en eventueel de afvoercapaciteit van
de rivier verkleinen. Dit is voor Rijkswaterstaat
niet wenselijk, tenzij er aan de overzijde van de
rivier in ruimte kan worden gecompenseerd
(bijvoorbeeld door kribben in te korten). De
overzijde van de rivier valt binnen de grenzen
van de gemeente Dordrecht en betreft Natura
2000-gebied. Het verkleinen van dit gebied acht
Staatsbosbeheer onwenselijk en kan alleen mits er
geen alternatieve oplossingen zijn voor de ingreep,
en er zwaarwegende redenen zijn.

De mogelijkheden voor het versterken van de
dijk langs het huidige tracé en hun impact op
de bestaande karakteristieke dubbelzijdige
bebouwing zullen nader moeten worden verkend,
voordat er daadwerkelijk naar de overzijde van de
rivier wordt gekeken voor ruimtecompensatie bij
het rivierwaarts verleggen van de waterkering.

 Dijkversterking bij Baanhoek te Sliedrecht.

26

27

Momenteel is de dijkversterkingsopgave nog
slechts een indicatie. Na de toetsing zal er meer
duidelijk zijn over het eventuele hoogtetekort en
de sterkteopgave. De resulaten van de toetsing
zijn niet direct door te vertalen in concrete
ingrepen voor dijkversterking, hierbij spelen nog
vele andere factoren een rol.

In een aparte expertsessie is dieper ingegaan
op de achtergrond van de verwachtte
dijkversterkingsopgave. In de sessie zijn een
aantal nuances aangebracht bij de indicatie
van de grootte van de dijkversterkingsopgave.
Vervolgens is er gereflecteerd op enkele
principeoplossingen en varianten vanuit een
technisch- en waterveiligheidsoogpunt. Er zijn
verschillende lokale condities die invloed kunnen
hebben op de grootte van de hoogteopgave
van de dijk in Sliedrecht-Oost. In de volgende
opsomming met bijbehorende figuur worden
deze kort toegelicht.

4.	 �Reflectie op de
dijkversterkingsopgave

•	 Er zijn voorlanden aanwezig langs het gehele
dijktraject in Sliedrecht-Oost, wisselend
van grootte. Deze voorlanden kunnen een
golfremmende werking hebben. Als dit
inderdaad het geval is, kan het dijklichaam lager
worden ontworpen.

•	 De golfoverslag zou kunnen worden opgevangen
met een flexibel inzetbare kering, zoals
vloedschotten. Ook in dat geval kan de dijk lager
worden ontworpen. Dit geldt alleen voor de
golfoverslag, de waterstand zal gekeerd moeten
worden door een permanent dijklichaam of
constructie.

•	 Ook de aanwezige bebouwing kan een
golfremmende werking hebben, waarmee de dijk
lager kan worden ontworpen.

•	 Het indicatieve dijkhoogtetekort dat bij
Sliedrecht-Oost varieert 60 tot 120 cm is bepaald
bij een golfoverslagdebiet van 0,1 l/m/s. Bij een
hoger overslagdebiet kan de kruin van de dijk
lager worden ontworpen. In de werksessies
werd het overslagdebiet van 0,1 door experts als
conservatief omschreven, het kiezen voor een
hoger debiet kan indicatief zo’n 60 tot 90 cm
schelen in de hoogteopgave.

 Relatie tussen de gebruikte begrippen

 Woonhuizen langs de oever van de Merwede ter hoogte van de Rivierdijk te Sliedrecht.

golfcondities

waterstand

golfoverslag(debiet)

voorland

dijk

28

De stekteopgave
De maatregelen die genomen moeten worden
om de dijk te versterken hangen af van het
faalmechanisme. Over het algemeen wordt een
dijk versterkt door het dijkprofiel te verbreden,
bijvoorbeeld door extra bermen aan te leggen.
Deze bermen kunnen een groot ruimtebeslag
hebben, met ingrijpende gevolgen voor dicht
bebouwde dijken zoals in Sliedrecht, zoals
eerder aangegeven bij variant C. Deze (piping)
bermen kunnen eventueel worden verkort door
het toepassen van een verticale constructie of
innovatieve versterkingsmaatregelen. Dit kan de
impact op een deel van de bestaande bebouwing
verkleinen.

Adaptieve / robuuste oplossingen
In de sessie is kort gereflecteerd op de robuustheid
van de verschillende oplossingsrichtingen. Een
van de vragen was of het aanleggen van een
ingepaste verhoogde kistdam (variant A) wel
robuust is aangezien deze in de toekomst wellicht
lastig nogmaals te verhogen is. Vooralsnog werd
ingeschat dat men met de beschikbare hoogte voor
een kistdam lang vooruit kan. Door in de toekomst
eventueel te werken met een hoger overslagdebiet
kan de variant als robuust worden beschouwd.
Daarnaast sluiten dergelijke oplossingen die
ingrijpende dijkversterkingsmaatregelen
“uitstellen”, goed aan bij de principes van
adaptief deltamanagement, welke door het
Deltaprogramma worden gehanteerd.

29

5.	 �Conclusies & toepasbaarheid
andere gebieden

Conclusies en aanbevelingen vervolg
De globale verkenningen van de varianten binnen
het MIRT-onderzoek zijn niet uitgebreid genoeg om
al een gewogen afweging te kunnen maken. Wel
geven de verkenningen al goed inzicht in het scala
aan mogelijkheden en eventuele meekoppelkansen
en bezwaren bij de verschillende opties.

Voor de deelnemers aan de werksessies zouden de
varianten A (Dijkversterking huidige dijkkruin), en
B (Damwand rivierwaarts), de voorkeur hebben, op
basis van ruimtelijke argumenten. Uiteraard zijn er
qua ruimtelijke inpassing en ontwerp nog alternatieve
invullingen mogelijk en zal de daadwerkelijke
inpassing binnen de context nog verder moeten
worden doorgewerkt en getest. Variant C (Versterken
binnentalud dijk) zal naar verwachting een grote
nadelige impact hebben op het kenmerkende
karakter van het dijklint, en heeft daarmee op basis
van ruimtelijke argumenten niet de voorkeur.

In de extra variant, waarbij er rivierwaarts een
nieuwe dijk wordt aangelegd, zal er buiten de
gemeentegrenzen ruimtecompensatie voor de
vaargeul moeten plaatsvinden aan de overzijdevan
de rivier. Voor de dijkverlegging zelf is er compensatie
van ongeveer 20 meter nodig om ook de breedte van
de vaargeul te behouden. Dit zou naar verwachting
kunnen worden gerealiseerd door het inkorten
van de rivierkribben aan de overzijde, welke deel
uitmaken van het Natura 2000-gebied. Voor het
verkleinen van een Natura 2000-gebied geldt
strikte regelgeving, en moet een goede motivering
aangedragen worden. Daarnaast is waarschijnlijk
compensatie nodig voor het beperken van de
afvoercapaciteit van de rivier bij hoog water.

Voor de dijkversterking in Sliedrecht-West zullen
eerst die opties verder worden onderzocht,
welke geen consequenties hebben buiten de
gemeentegrens, en dus ook het Natura-2000 gebied
niet raken. Een van de belangrijke vragen is of bij
deze alternatieven inderdaad de karakteristieke
dijkbebouwing voldoende kan worden gespaard.

Nadere verkenning van het rivierwaarts aanleggen
van een nieuwe dijk vraagt deelname van alle
betrokken partijen en mogelijk onderzoek in
ruimer verband om alle belangen op een hoger
schaalniveau te kunnen betrekken.

Als vervolg op dit MIRT onderzoek zou het goed
zijn de genoemde varianten verder te verkennen en
vergelijkbaar te maken binnen een afwegingskader.
Daarvoor is concretere informatie nodig met
betrekking tot de kosten, impact en kansen van
de verschillende varianten. Hoeveel woningen
verdwijnen er al dan niet bij de verschillende
varianten? Hoeveel impact heeft een rivierwaartse
damwand op het zicht vanuit de woningen? Hoeveel
parkeerruimte moet worden gecompenseerd als
de weg geheel wordt verhoogd? Ook de lokale
gebiedskenmerken kunnen uiteindelijk een
rol spelen in de afweging tussen verschillende
dijkversterkingsopties.

Toepasbaarheid op andere locaties A5H
De voor dit dijktracé verkende varianten zijn redelijk
generiek voor historische, dubbelzijdig bebouwde
dijklinten, en zijn daarmee representatief voor
verschillende dijktracés binnen de Alblasserwaard-
Vijfheerenlanden. Deze zijn weergeven in de figuur
op pagina 26.

Gebiedsbreed is het een pre als de publieke
toegankelijkheid en beleving van de rivier wordt
versterkt. De verbetering van wandelroutes en
verblijfsplekken langs het water kan gekoppeld
worden aan een gebiedsvisie voor recreatie
en toerisme. Variant B, waarin een rivierwaarts
geplaatste damwand op innovatieve wijze wordt
gekoppeld aan een nieuwe openbare ruimte, kan
gezien worden als een extra icoon voor het gebied.
Door op verschillende plekken in het gebied te
kiezen voor innovatieve dijkversterkingen kan de
Alblasserwaard-Vijfheerenlanden tot een pilotgebied
worden voor innovatieve dijkversterkingen. Hiermee
kan de innovatiekracht van het gebied en haar
bedrijven extra op de kaart worden gezet.

30

 Vianen

 Sluis

 Papendrecht

 Sliedrecht

 Everdingen

 Lexmond

 �Dijktracés met dubbelzijdig bebouwde dijklinten in de Alblasserwaard-

Vijfheerenlanden (selectie).

31

32

MIRTCoversVdef.indd 3 16-09-16 11:39

