
Varik-Heesselt
Hoogwatergeul

Varik-Heesselt
Hoogwatergeul

Waarom kijken naar een
hoogwatergeul?

Hoogwatergeul in een bestaand
landschap passen

Verder na de pre-verkenning

p. 4

p. 8

p. 16

Pre-verkenning hoogwatergeul bij Varik-Heesselt

 Samen vooruitlopen
op een beslissing
 voor meer rivierruimte

www.varik-heesselt.nl

Zélf voorsorteren
op een mogelijke
hoogwatergeul

Wij willen daarom niet afwachten. Als er een geul komt,
dan willen wij mét burgers en bedrijven – goed geïnfor-
meerd – de meest gunstige mogelijkheid aanwijzen.
We lieten daarom deskundigen dit voorjaar met een
pre-verkenning globaal in beeld brengen op welke ma-
nieren er een hoogwatergeul kan komen. En we gingen
in gesprek met bewoners en bedrijven.

De uitkomsten van deze pre-verkenning vindt u in het
kort in deze brochure. Waar kan de geul lopen? Bij welke
lengte, breedte en diepte verlaagt de waterstand op de
Waal voldoende om de veiligheid te waarborgen? Wat vin-
den belanghebbenden belangrijk om te behouden? Met
welk tracé lukt dat? Hoe kan een geul er straks uitzien en
welke vorm en inrichting past daarbij? Ook onderzochten
deskundigen hoogwatergeulen elders en keken zij naar de
gevolgen voor wonen, landbouw, natuur en recreatie.

Het is ons erg goed bevallen om samen met belang
hebbenden én deskundigen na te denken over wat er
mogelijk komen gaat. Wij nodigen u dan ook van harte
uit om ook bij verdere verkenningen van de mogelijk
heden voor een hoogwatergeul bij Varik en Heesselt
met ons mee te denken.

COLOFON
Eenmalige uitgave over de onderzoeksresultaten van de pre-verkenning hoogwatergeul Varik Heesselt | redactieraad: Erwin
Klerkx, John Janssen, Arjan Nienhuis, Renier Koenraadt en Renske van den Berg | fotografie: provincie Gelderland en Harry de
Bont van gemeente Neerijnen | vormgeving: Delta3 | drukwerk: Bestenzet | meer informatie: www.varik-heesselt.nl

Inhoud

p. 4 �Waarom kijken naar een
hoogwatergeul?

p. 6 �Samen verkennen met
bewoners en bedrijven

p. 8 �Hoogwatergeul in een be-
staand landschap passen

p. 10 �Hoe ontwerp je een
hoogwatergeul?

p. 12 ��Capaciteit van een hoog-
watergeul in verschillende
gedaantes

p. 16 ��Verder na de pre-
verkenning

�

Inwoners van de gemeente Neerijnen krijgen misschien te maken met
de komst van een hoogwatergeul door het landschap boven Varik en
Heesselt. In het Deltaprogramma onderzoekt het Rijk, samen met de
provincie Gelderland, Waterschap Rivierenland en de riviergemeenten
hoe het rivierengebied in de toekomst hoogwater het beste veilig kan
afvoeren naar zee. Eén van de mogelijke maatregelen is de aanleg van
een hoogwatergeul bij Varik en Heesselt.

Een hoogwatergeul bij Varik en Heesselt is als kansrijke maatregel opge-
nomen in de Structuurvisie WaalWeelde West en in de Voorkeursstrate-
gie van de provincie Gelderland en Waterschap Rivierenland. Daarmee is
nog niet zeker dat hij er ook komt. Uiterlijk in 2015 weten we of het Rijk
de hoogwatergeul opneemt in de Deltabeslissingen.
Gemeenten hebben de Voorkeursstrategie nog niet omarmd. De ge-
meenteraad van Neerijnen wil een hoogwatergeul pas zijn zegen geven,
als het nut en de noodzaak buiten kijf staan. Maar de raad wil wel
samen met burgers voorbereid zijn op wat er kan komen.

Voor bewoners en ondernemers in het zoekgebied van de
geul levert de mogelijke komst van een hoogwatergeul
onzekerheid en vragen op. Kan ik mijn woning of bedrijf
straks moeilijker verkopen? Moet ik hier nog wel inves-
teren? De kans bestaat immers dat zij moeten verhuizen
voor de hoogwatergeul.

Josan Meijers
gedeputeerde provincie Gelderland

Teus Kool
wethouder gemeente Neerijnen

Roelof Bleker
dijkgraaf Waterschap Rivierenland

int
er

vie
w

'Ik beleef de
rivier van
dichtbij '
“Ik beleef de Waal van
dichtbij. Letterlijk, want
ik woon bijna aan het
water. Bij het opstaan zie
ik meteen de Waal liggen.
Mensen genieten van het
water. De rivier nodigt uit
tot recreëren aan de kade en
struinen door de uiterwaarden.
De Waal is belangrijk voor de Gel-
derse economie, dat zie je bijvoorbeeld aan de
enorme duwschepen met soms wel zes bakken. De
Waal is echter ook een levendige rivier met hoog- en
laagwater, die overlast en onveilige situaties met zich
mee kan brengen. In enkele dagen tijd zie ik de rivier
soms veranderen van rustig in imposant en onstui-
mig. Om ervoor te zorgen dat we ook in de toekomst
droge voeten houden, werken we als overheid aan
oplossingen voor extremen van het water, zowel in
het Deltaprogramma als in het programma Waal-
Weelde.
Een hoogwatergeul bij Varik en Heesselt is volgens
mij een belangrijke stap in het verbeteren van de wa-
terveiligheid langs de Waal, omdat de dijken stroom-
opwaarts daarmee minder versterkt en opgehoogd
hoeven te worden. Ik kan me heel goed voorstellen
dat bewoners in Varik en Heesselt schrikken van zo’n
oplossing. Een hoogwatergeul grijpt diep in in hun
leven. Daarom bespreken we nu al met bewoners
hoe we geul het best zouden kunnen inpassen, zodat
we de impact op hun leefomgeving zoveel mogelijk
kunnen beperken. Ook dring ik bij de minister aan op
een regeling waarmee we mensen kunnen helpen die
hun huis willen verkopen, als de geul er moet komen.
Verder zou het prachtig zijn wanneer we doelen
voor waterveiligheid kunnen koppelen aan doelen
voor wonen, werken, natuur en recreatie. Ik heb alle
prognoses en alle berekeningen goed bestudeerd en
concludeer dat niets doen geen optie is. We moeten
maatregelen nemen voor een veilige toekomst.”

Josan Meijers
gedeputeerde Ruimtelijke
Ordening en Water,
provincie Gelderland

De hoogwatergeul

De provincie Gelderland, gemeente Neerijnen en Waterschap
Rivierenland onderzochten met bewoners de mogelijkheden
voor de aanleg van een hoogwatergeul. Ze werden daarbij
bijgestaan door een consortium bestaande uit Antea Group,
Stroming en HKV Lijn in Water. Antea Group begeleidt over-
heden en private partijen bij het haalbaar, betaalbaar en
uitvoerbaar maken van duurzame oplossingen voor ruimtelijke
opgaven.

2 Hoogwatergeul Varik-Heesselt 3

Waarom kijken naar een
hoogwatergeul?
In een rivierdelta is het werken aan waterveilig-
heid nooit af. Na de hoogwaters in 1993 en 1995
volgden in Nederland omvangrijke projecten om
onder andere de Waal meer ruimte te geven en
de dijken te versterken. Op dit moment draaien
bijvoorbeeld de graafmachines volop in
Munnikenland bij Zaltbommel en bij
Nijmegen-Lent. Ook worden kribben verlaagd
en nabij Varik langsdammen aangelegd. Maar
de huidige inspanningen uit het programma
Ruimte voor de Rivier zijn niet voldoende. Er zijn
belangrijke redenen voor extra maatregelen.

Onze dijken blijken minder stevig dan gedacht. Studies
van zes waterschappen langs de grote rivieren onder
leiding van Waterschap Rivierenland tonen aan dat dijken
kunnen bezwijken wanneer er bij zeer hoog water te veel
zand onderuit spoelt. Vooral kleidijken op een zandige on-
dergrond zoals in het Gelderse rivierengebied zijn kwets-
baar. Bovendien is de bescherming van onze dijken op dit
moment nog gebaseerd op normen uit de jaren zestig
van de vorige eeuw. Het zogeheten Deltaprogramma stelt
daarom nieuwe veiligheidsnormen voor. De nieuwe nor-
men houden niet alleen rekening met de kans dat een dijk
bezwijkt, maar ook met wat dan de maatschappelijke en
economische gevolgen zijn. In het Gelderse rivierengebied
blijken deze gevolgen groot. De bevolking in dit deel van
Nederland is de afgelopen decennia flink gegroeid en dat
geldt ook voor de economische bedrijvigheid. Waterschap
Rivierenland start een programma om de stabiliteit van
afgekeurde dijken op orde te brengen en om te voldoen
aan de nieuwe normen.

De afgelopen eeuw is de zeespiegel gestegen, de bodem
gedaald en het is warmer geworden: dat meten we over
een reeks van jaren. Die ontwikkelingen zetten door. We
moeten er bij de inrichting van ons land rekening mee
houden dat er vooral in de winter meer neerslag valt in

Samen
verkennen
met bewoners
en bedrijven

het stroomgebied van de Rijn, wat effect zal hebben op
de rivierafvoeren.

Gebaseerd op klimaatstudies van het KNMI moeten we
rond het jaar 2100 misschien 18.000 m3 water per seconde
kunnen afvoeren, die dan bij Lobith ons land binnen-
komt. Dat is 2.000 m3 per seconde meer dan waar we nu
rekening mee houden. Tweederde hiervan gaat door de
Waal. De overheden in het Deltaprogramma hebben de
regio’s gevraagd om voor het Deltaprogramma plannen
te ontwikkelen, die deze afvoer mogelijk maken. Voor
de Waal hebben Provincie Gelderland en Waterschap
Rivierenland een Voorkeursstrategie opgesteld, gebaseerd
op een samenspel van rivierverruiming en het verbeteren
van de dijken. De hoogwatergeul bij Varik en Heesselt is
de meest in het oog springende ruimtelijke maatregel in
de Voorkeursstrategie. De hoogwatergeul zorgt in dit deel
van de Waal voor een forse waterstandsdaling van 45 tot
53 centimeter. Tot aan 2050 is de opgave hier een daling
van ongeveer 40 centimeter. De klimaatopgave is in het
Deltaprogramma opgesplitst in twee stappen: via een tus-
senstap van 17.000 m3 per seconde in het jaar 2050 naar
18.000 m3 per seconde in 2100. De hoogwatergeul zorgt er
voor dat tot Nijmegen de dijken minder hoeven worden
versterkt en opgehoogd. n

Of een hoogwatergeul doorgaat, beslist het Rijk in 2015. Gemeente Neerijnen en

provincie Gelderland willen graag met belanghebbenden een eigen stempel drukken

op een eventuele hoogwatergeul. Belanghebbenden willen ook goede informatie

krijgen, hun stem laten horen en invloed uitoefenen op hoe de geul vorm kan krijgen.

Daarom willen de regionale overheden met bewoners samen optrekken. u

Wat is een hoogwatergeul?
Een hoogwatergeul is een aftakking van de rivier.
Hiermee voeren we een deel uit de hoofdstroom af via
een andere route. De dijken langs de aftakking zijn even
hoog als de overige rivierdijken. Hierdoor ontstaat een
mini-dijkring.

4 Hoogwatergeul Varik-Heesselt 5

Sommige bewoners en belanghebben-
den zijn niet overtuigd van het nut en de
noodzaak van de aanleg van een hoog
watergeul. Zij betwijfelen of de aanvoer
van water in de toekomst wel zo erg toe-
neemt en of een hoogwatergeul wel de
beste oplossing is. Velen willen niet graag
verhuizen of maken zich zorgen dat de
waarde van hun eigendommen daalt door
de plannen voor een hoogwatergeul. Zij
willen graag duidelijkheid. Dat bleek ook
tijdens de druk bezochte informatieavond
voorafgaand aan de pre-verkenning van
eind 2013 en voorjaar 2014.

Om iedereen goed te
informeren is de website
www.varik-heesselt.nl inge-
richt. Op de site staan actuele
informatie en achtergronden en
iedereen kan er vragen stellen.
Om gezamenlijk na te denken
over de ligging, werking en in-
richting van een hoogwatergeul,
is er een klankbordgroep met
belanghebbenden opgestaan.

Uit de gebruikers van het zoekgebied
voor de geul is inmiddels een brede klank-
bordgroep samengesteld. Verschillende
gebruikers hebben verschillende belan-
gen bij het gebied. Denk aan bewoners,

landbouwers, cultuurhistorici, sporters
en natuurrecreanten of ondernemers. Op
uitnodiging van omgevingsmanager John
Janssen van de gemeente Neerijnen zijn
alle belangen zoveel en zo evenwichtig
mogelijk in de klankbordgroep vertegen-
woordigd. Om het werkbaar te houden is
de groep maximaal ongeveer twintig be-
langhebbenden groot. Oud-burgemeester
Marianne Kallen-Morren kent het gebied
goed en is onafhankelijk voorzitter.

De aanleg van een hoogwatergeul raakt
de mensen die er wonen en werken
persoonlijk, ook klankbordgroepleden.
Emoties zijn onvermijdelijk. Dan is het
voor leden van een klankbordgroep best
een opgave om desondanks constructief
mee te denken. Deelnemen kan, maar
moet niet. Wie wel deelneemt, kan niet
worden afgerekend op het resultaat van
de pre-verkenning. Klankbordgroepleden
hebben geen plan gemaakt of beslissing
genomen. Wel worden de deelnemers,
gemeente en provincie veel wijzer. Wijzer
over elkaar, over hoogwaterveiligheid, over
de wensen, zorgen en mogelijkheden bij
Varik en Heesselt.

In de klankbordgroep is ruimte voor
kritische vragen over een hoogwatergeul.
Maar ook voor het uiten van zorgen,

ideeën en suggesties. Is de geul bijvoor-
beeld wel nodig? Zijn er ook andere moge-
lijkheden? Ook vrezen bewoners dat Varik
en Heesselt na de aanleg van de geul op
een eiland komen te liggen. Is in het geval
van een geul wel zeker dat de dorpen
ook bij extreem hoog water altijd veilig
en goed bereikbaar blijven? Sommigen
maken zich zorgen dat het kwelwater zo
toeneemt dat het wateroverlast geeft in
Varik en Heesselt.

Een rivierkundige heeft de leden van
de klankbordgroep uitgelegd hoe de
hoogwatergeul werkt en waar de geul
aan moet voldoen. Ook zijn er excursies
georganiseerd naar de nevengeul in Veur-
Lent bij Nijmegen en de hoogwatergeul
Veessen-Wapenveld bij Heerde. Zo zijn de
leden van de klankbordgroep in korte tijd
bijgepraat over rivierkundige effecten.
Met de doelen, randvoorwaarden en
wensen in beeld, hebben leden van de
klankbordgroep veel beter zicht op de
mogelijkheden. Bijvoorbeeld hoe de mees-
te woningen en bedrijven kunnen worden
gespaard. De smalste en breedste grenzen
van een geul zijn in beeld gekomen,
net als de eerste ideeën voor de ligging
en inrichting van een hoogwatergeul.
Uiteraard zijn niet alle zorgen weggeno-
men. Sommige vragen kunnen nu nog

niet worden beantwoord. Als het Rijk vol-
gend jaar besluit om de planvorming voor
een hoogwatergeul te starten, dan heeft
de klankbordgroep tot nu toe wel alvast
flink wat huiswerk gedaan. Daarmee
kan de klankbordgroep ook een goede
gesprekspartner zijn, als plannen voor een
hoogwatergeul verder uitgewerkt moeten
worden. n

int
er

vie
w "Bij twijfel geen

geul: meer
informatie nodig"
“Wat mij betreft komt hier nooit een hoogwatergeul, tenzij
met 100% zekerheid vaststaat dat dat nodig is voor de
veiligheid van Nederland. En die zekerheid is er niet. Men
gaat ervan uit dat er door klimaatverandering in extreme
situaties 18.000 m3 water per seconde Nederland kan binnen-
komen na 2100. Maar daarbij is nog onvoldoende meegewo-
gen wat Duitsland al doet om extreme watervolumes ruimte
te geven. En zo vond ik nog meer losse eindjes die het cijfer
wellicht bijstellen. Behalve aan de waterhoeveelheid twijfel
ik of een hoogwatergeul wel de oplossing is om zo’n volume
af te voeren. Mogelijk kan met andere maatregelen in het
bestaande buitendijkse gebied ook al genoeg water per
seconde worden doorgelaten.

We proberen nu samen met andere bezorgde bewoners en
bedrijven in de vereniging Waalzinnig aan te tonen dat het
cijfer van 18.000 m3/s onvoldoende zeker is. En dat alternatie-
ven voor de geul onvoldoende zijn onderzocht. Oudgediende
wetenschappers en ingenieurs uit de waterhuishoudkundige
wereld helpen daarbij. We wachten op de eerste onderzoeks-
rapporten.

Gemeente, provincie en waterschap, Deltacommissie en Rijk,
maar ook individuele bestuurders in de krant doen er intus-
sen goed aan om burgers alleen strikt onderbouwde feiten
te presenteren en geen proefballonnetjes. Helder maken
wat onderzocht feit is en wat niet. Over wie er wat wanneer
beslist en waar en wanneer je daarbij moet zijn. Want dat is
voor bezorgde burgers niet eenvoudig te doorgronden. Dat
de hoogwatergeul bijvoorbeeld al in structuurvisie ‘Waal-
Weelde’ voorkomt als voorkeursstrategie, is veel bewoners
ontgaan. Bewoners en bedrijven raad ik aan alles te lezen
wat hier over gaat, vanuit alle invalshoeken. En te komen
naar elke bijeenkomst.”

Frank Millenaar is plantveredelaar en voorzitter van
de hoogwatergeul-kritische vereniging Waalzinnig
(www.waalzinnig.nl)

6 Hoogwatergeul Varik-Heesselt 7

Hoogwatergeul in een bestaand
landschap passen

Een hoogwatergeul is bedoeld om water uit de
Waal veilig en snel af te voeren. In principe zijn
obstakels in het stroombed dan niet wenselijk.
Maar er is meer dan alleen waterhuishouding,
techniek en veiligheid. Een hoogwatergeul is ook
een enorme ingreep in binnendijks gebied, de
‘droge kant’. Daar groeide door jarenlang wonen,
werken en leven een historische structuur. Deze
structuur bevat elementen waar we waarde aan
hechten en geeft ons houvast als we een nieuw
landschap zouden ontwerpen.

Onderstaande ‘dwingende’ elementen sturen de
landschapsontwerper als die een gedetailleerder
ontwerp van de hoogwatergeul in het landschap
probeert te maken.

Ruimtelijke kwaliteit
Het behouden of versterken van de ruimtelijke
kwaliteit is echter ook van belang. In een woning
moet je wel lekker kunnen wonen, op een weg
moet je vlot kunnen navigeren en op een pad
moet je lekker kunnen struinen. Of een huis nog
fijn aanvoelt als er een dijk té strak langs loopt, is
dus een afweging tussen bebouwing behouden
en ruimtelijke kwaliteit behouden. Daarin zal
steeds maatwerk nodig zijn. Als bepaalde wonin-
gen en bedrijven weg zouden moeten, moeten er
ook passende alternatieven komen.

Bebouwing ontzien
Een sturend element in zo'n ontwerp is bijvoor-
beeld de wens om zoveel mogelijk bebouwing te
ontzien. Dat speelt vooral bij de mogelijke inlaat
van de hoogwatergeul, die is voorzien in de
buurt van de Achterstraat en Uilenburgsestraat.
De afstand tussen de achterkant van de percelen
van beide straten is hier ongeveer 550 meter.
Daartussen zal de inlaat aangelegd moeten wor-
den. Het behoud van zo veel mogelijk bestaande
woningen vinden we belangrijk.

Begraafplaats en kromakkers
Een sturend element is ook de begraafplaats
aan de Weiweg. Tijdens de inloopavond gaven
bewoners aan dat dit een belangrijke plek is
waar dierbaren begraven liggen. Deze plek moet
behouden en goed bereikbaar blijven.
Nabij de Voorste Haar aan de Waalbandijk bij
Heesselt liggen bijzondere kromakkers, die ver-
tellen hoe het rivierengebied werd ontgonnen.
Met een os en een zware ploeg werden vroeger
de nattere gronden geploegd. De zware ploeg
was lastig te hanteren en de boer begon daarom
al vroeg te keren. Zo werden de akkers krom.

Welke elementen zijn belangrijk?

Er is nog geen inrichtingsschets van een hoogwatergeul. In de afgelopen pre-verken-

ning zijn wel drie uitersten geschetst om een beter beeld te krijgen van de mogelijk-

heden en hun gevolgen. Bij het schetsen van de uitersten is onderzocht wat er in die

uitersten gebeurt met belangrijke elementen in het gebied. Die elementen zijn op de

inloopavond en in sessies met de klankbordgroep en de projectgroep als belangrijk

aangemerkt en in kaart gebracht.

Bereikbaarheid Varik en Heesselt
De bereikbaarheid van de dorpen Varik en
Heesselt moet in stand blijven of zelfs verbe-
teren. Om ook tijdens (extreem) hoogwater
van en naar het eiland te kunnen, zijn bruggen
noodzakelijk.

Ze hebben dus historische waarde en zijn heel
herkenbaar voor het rivierengebied.

Rust en ruimte
Rust en ruimte in het gebied zijn voor bewoners
en gebruikers van groot belang. De hoogwater-
geul mag geen grootschalig recreatieparadijs
worden. Recreatie die in het landschap past is
wel welkom. n

 Varik-Heesselt 98 Hoogwatergeul

Een autonoom landschapselement mag
zélf gezien worden en houdt weinig
rekening met de bestaande, landschap-
pelijke structuren. Een geul als autonoom
element is bijvoorbeeld overal even
breed en vormt juist een contrast met
de omgeving. Het effect is nog groter als
bestaande structuren in de geul worden
'uitgegumd’. Bijvoorbeeld doordat er altijd
water in staat of er alleen maar plaats is
voor grasland. De nieuwe dijken langs de
geul kunnen opvallend afwijken van de
bestaande dijken door ze hoger te maken
of ze met een bomenrij te beplanten.

Een reliëfvolgend ontwerp legt de dijken
juist op de overgang van oeverwal naar
kompolder. Varik en Heesselt liggen op een
oeverwal waarop je meestal kleinschalige
en veelvormige structuren vindt. Verder
van de rivier af liggen de komgronden met
hun meer weidse grootschaliger structuur.
Deze landschappelijke opbouw is kenmer-
kend voor het rivierengebied. Het contrast
wordt groter, als je de dijken op de over-
gang legt. De hoogwatergeul is dan niet
overal even breed, maar volgt het bestaan-
de reliëf. De variatie maakt ook een divers

int
er

vie
w "Geul zo onopvallend

mogelijk vormgeven"
“Mooier wordt het natuurlijk nooit als je hoge dijken van
drie of vier kilometer lang aanlegt in een kleinschalig
gebied zoals hier. Het mooiste zou zijn als het allemaal
niet hoeft. Maar áls het nodig is, kunnen we beter bijtijds
meedenken welke mogelijkheden en kansen we daarbij
nog krijgen. Ook al vinden sommigen van niet.

Op mijn site heb ik varianten getekend van mogelijke
hoogwatergeulen zodat we zien waar we over praten.
De hoogwatergeul zou zo min mogelijk schade moeten
aanrichten. Als we bij de Achterstraat de inlaat zo smal
mogelijk kunnen houden, spaart dat zoveel mogelijk
huizen. Er zijn ook bochten mogelijk, zij het niet teveel.
Dat kan verderop misschien meer belangrijke elementen
sparen.

Ik denk dat een rechte opvallende geul en dijken niet
bij ons passen. Het moet liever niet te opdringerig, juist
meer onopvallend. Hier smal en daar breder, met de
dijken bochtig en nog ruim genoeg ruim om het eiland
heen. Zodat het er wel lieflijk blijft uitzien. Trapsgewijze
dijken in plateaus ogen misschien minder hoog. En nieu-
we ruime dijkwoningen met uitzicht maken misschien
veel goed.

Tijdens een excursie gaf de hoogwatergeul Veessen-
Wapenveld niet zo’n badkuipgevoel als we hier soms
vrezen. Als er ééns per vijftien jaar hoogwater komt, kan
je de geul met daarin wegen en paden voor de rest van
de tijd gewoon gebruiken. Alleen helaas niet meer voor
fruitteelt. Dat moet dan gecompenseerd worden.

Misschien kunnen we straks wél auto- en motorverkeer
scheiden van fiets- en wandelverkeer, een visvijver of
zwemstrandje aanleggen, kanoën en het nieuwe land-
schap met pompen en gemalen gebruiken
voor educatie over waterveiligheid.”

Alex Olzheim is initiatiefnemer
van www.varik.nl en heeft zijn
achtergrond in het onderwijs.
Hij is lid van de klankbord-
groep.

gebruik van de geul mogelijk. Op brede
delen past bijvoorbeeld landbouw. En in
smallere diepere delen ontstaat water
dat interessant is voor natuur of water-
recreatie. Het talud van de nieuwe dijken
kan getrapt aangelegd worden zodat de
overgang tussen maaiveld en
dijk geleidelijk verloopt.

Een geul waarvan het ontwerp onderge-
schikt wordt aan het bestaande land, ziet
er weer anders uit. Het huidige landschap
bevat kavels met een handige vorm en
ligging zodat de landbouwer ze praktisch
kan gebruiken. Met een ondergeschikt
geulontwerp wordt dit zoveel mogelijk
behouden en volgen de dijken de kavel
richtingen. Bestaande grenzen worden
gevolgd en je kan scherpe bochten en
haakse hoeken krijgen. Ook kan de breedte
van de geul dan sterk variëren.

De dijk als aparte ontwerpopgave
Ook dijken zélf aan weerszijden van de
geul kunnen er heel verschillend uit komen
te zien. Ze lopen vanaf de inlaat (tussen
de Achterstraat en de Uilenburgsestraat)
tot aan de uitlaat van de geul (nabij de
Esterweg). De nieuwe dijken kunnen
hetzelfde profiel krijgen als de huidige
Waaldijken. Maar ze kunnen ook breder
worden, met ruimte voor wonen, een weg
of landbouw. Zo is in de Overdiepse Polder
langs de Bergsche Maas in Brabant een
dijk landinwaarts verlegd. De bebouwing
moest weg, maar landbouw bleef moge-
lijk. De bestaande boeren bedachten zelf
een plan en voerden dat met overheden
uit. Nu staan hun boerderijen op terpen
die onderdeel zijn van een nieuwe dijk.
Waterveilig, goed bereikbaar, zelf bedacht
en met een verbeterde vernieuwende
bedrijfsvoering. n

Hoe ontwerp je een
hoogwatergeul?
De aanleg van een hoogwatergeul
verandert veel in een landschap.
De maat en schaal verandert ook:
een geul is weids, maar een nieu-
we dijk kan een plek juist minder
weids maken.
De nieuwe dijken worden onder-
deel van de bestaande waterke-
ringen, waardoor de bestaande
dijkring kleiner wordt en er een
omdijkt eiland ontstaat. Dijken
kan je op meerdere manieren in
een landschap leggen: ‘autonoom’,
‘reliëfvolgend’ of ‘ondergeschikt’.

"De bal aan eigen
voet houden"
“Voor ons hoeft een hoogwatergeul niet, we laten ons
mooie landschap liever zoals het is.
Maar voor de BV Nederland
zou het wél nodig kunnen
zijn. Als dát zo is, dan
willen we niet dat
er zónder ons óver
ons beslist wordt.
Want dan worden
wij er echt de
dupe van. Liever
moeten wij dan de
bal aan eigen voet
houden, zodat we voor
een belangrijk deel zélf
bepalen wat er gebeurt in ons
landschap.

Maar daarvoor moeten we nu wel samen in beeld
brengen wat we in dat geval zouden willen. Ik vind het
dan ook niet op mijn weg liggen om op dit moment te
zeggen wat ik er als bestuurder graag voor terug zou
zien. Dat moeten de inwoners van dit gebied zélf zeggen.
Daarom is de klankbordgroep er ook gekomen en zijn we
op excursie gegaan naar andere hoogwatergeulen. Dat
zou ik met de raad ook graag nog doen.

Want als we alleen maar dwars voor de kar gaan staan,
komen we er niet achter wat we er als gebied voor terug
verlangen. En daarin samen keuzes maken is wel nodig,
want dat maakt de kans groter dat het ook gaat op de
manier die wij het beste vinden. Daarbij is het belangrijk
dat er zo snel mogelijk duidelijk wordt of de geul er echt
moet komen. Dan kunnen we daarop anticiperen.”

We willen op dit moment geen keuze maken, maar als
de opdracht ons wordt opgelegd, willen we laten zien

dat we dit als gebied zelf op kunnen pakken.”

Teus Kool is agrariër en wethouder in de
gemeente Neerijnen

 Varik-Heesselt 1110 Hoogwatergeul

Een hoogwatergeul
in verschillende
gedaantes

Met welke breedtes en dieptes kan een eventuele hoogwatergeul ten noorden van Varik en

Heesselt echt doen waarvoor hij bedoeld is? En hoe zou dit kunnen passen in ons landschap?

Drie onderzoeksbureaus zochten de afgelopen maanden samen met deskundigen van de

provincie, gemeente, Waterschap en Rijkswaterstaat naar mogelijke antwoorden. En zij gingen

in gesprek met belanghebbenden. Dat gebeurde in opdracht van de provincie Gelderland en de

gemeente Neerijnen. De resultaten van deze pre-verkenning liggen nu op tafel.

Drie uitersten: ‘functioneel, compact en ruimte’

Het doel van een hoogwatergeul is om – zonder onge-
wenste overstromingen – meer rivierwater te kunnen
afvoeren. Als we bij extreem hoogwater 3.000 m3 water
per seconde (een kwart van de Waalafvoer) door de geul
kunnen leiden, stuwt het Waalwater minder op voor de
bocht bij Heesselt en wordt de waterstand daar met
45 tot 50 centimeter verlaagd. Daarvoor moet de geul
een bepaalde breedte krijgen, met aan weerszijden
dijken die net zo hoog worden als de bandijk langs de
Waal. De geul moet aan randvoorwaarden voldoen, die
zijn vastgelegd in verschillende wetten en regels. Zo mag
de geul bijvoorbeeld niet teveel zijwaartse stroming of
zandafzetting veroorzaken, omdat dat hinder voor de
scheepvaart op de Waal oplevert.

Binnen de randvoorwaarden zijn in de pre-verkenning
de mogelijkheden verkend door de uitersten aan te
geven: een ‘breedst’ en ‘smalst’ en ‘functioneel’ uiter-
ste. Daarmee kunnen van elk uiterste de verschillende
gevolgen duidelijk worden voor het gebruik van het
gebied, zoals wonen, landbouw, natuur, recreatie en

wegen. De overheden en onderzoeksbureaus spraken bij
deze zoektocht met de klankbordgroep om meningen en
ideeën uit het gebied te verzamelen. De pre-verkenning
leert dus uit welke ‘onderdelen’ je een hoogwatergeul
kan ‘samenstellen’ die doet wat hij moet doen. Aan welke
knoppen er in een ontwerpfase gedraaid kan worden.

Werking van de geul
Een mogelijke hoogwatergeul begint met een inlaat in
de winterdijk ter hoogte van de Stiftsche Waarden en
loopt noordelijk van Varik en Heesselt naar een uitlaat
in de winterdijk ongeveer halverwege de Heesseltsche
Uiterwaarden. Bij hoogwater kan de geul ‘mee stromen’
met de Waal. Een deel van het Waalwater stroomt dan
over een inlaatdrempel door de geul, waarna het over
een uitstroomdrempel via de Heesseltsche Uiterwaarden
terug de Waal in stroomt.

Hoe vaak de geul mee stroomt, is te regelen met de
hoogte van de drempel bij de inlaat en uitlaat. Bij een
drempel met een vaste hoogte stroomt de geul bij een u

12 Hoogwatergeul Varik-Heesselt 13

bepaalde waterstand vanzelf mee. Ook is een drempel
mogelijk die met een regelwerk op een bepaalde hoogte
is in te stellen. Dan kan met een druk op de knop bepaald
worden wanneer de geul mee gaat stromen. De afmetin-
gen van de drempels en de geul bepalen hoeveel water
er mee kan stromen. De uitersten in de ligging, werking
en inrichting van een hoogwatergeul zijn uitgewerkt in
drie uiterste alternatieven.

Alternatief Functioneel
Dit alternatief is afgeleid van de Structuurvisie
WaalWeelde West. Deze hoogwatergeul zou bijna recht
lopen, waarbij er niet gegraven wordt in de bodem.
Er worden alleen dijken en vaste drempels aangelegd.
De hoogte van de instroomdrempel wordt zo gekozen
dat de geul eenmaal per vier jaar mee stroomt. In de geul
is dan nog wel landbouw mogelijk, maar fruitbomen
overleven de komst van het water in de geul niet zomaar.
Wonen zou alleen nog kunnen op de hogere delen, zoals
op dijken langs de geul. Ook bedrijven zouden moeten
verhuizen.

Alternatief Compact
In dit uiterste alternatief neemt de geul zo min moge-
lijk ruimte in, en worden zoveel mogelijk woningen en
bedrijven gespaard. Dat kan door de dijken dichter bij
elkaar te leggen en de bodem in de geul te verdiepen.
Daardoor staat er altijd wel water in de geul. Omdat hij
dieper en smaller is (ongeveer 400 meter breed) past hij
tussen de Achterstraat en de Uilenburgsestraat door. De
geul maakt een lichte bocht naar het noorden om zoveel
mogelijk huizen te ontwijken en buigt dan af naar het
zuiden. De zomerdijk in de Heesseltsche Uiterwaarden
kan als vaste uitstroomdrempel werken. Het geulwater

verbindt als gunstige bijkomstigheid de natuur in de
Stiftsche Waarden en de Heesseltsche Uiterwaarden met
elkaar. Eenmaal per vier jaar stroomt er water door de
geul heen. Dat moet dan wel zo efficiënt mogelijk door
de geul geleid worden. Daarom zijn er in de geul geen
mogelijkheden meer voor wonen of landbouw. Wanneer
de geul niet stroomt is er wel ruimte voor natuur, wande-
len en fietsen en genieten van het uitzicht.

Alternatief Ruimte
Wat gebeurt er wanneer je de dijken juist verder uit
elkaar legt op plaatsen waar geen woningen staan? Ook
in dit uiterste alternatief begint de geul smal, tussen
de Achterstraat en de Uilenburgsestraat door. En ook
nu volgt een lichte bocht naar het noorden om zoveel
mogelijk huizen te ontwijken. Daarna buigt de geul af
naar het zuiden en verbreedt hij op sommige plaatsen
tot 600 a 800 meter. Daar wordt de bodem van de geul
ook niet meer verdiept. In dit alternatief zou de geul
eenmaal per 15 tot 25 jaar mee stromen. De gronden in
de geul kunnen grotendeels particulier eigendom blijven.
Dan zijn wel afspraken nodig over schade wanneer de
geul mee stroomt of over de waardedaling van de grond.
In alternatief Ruimte kunnen in de geul hogere plateaus
of terpen worden gebouwd met woningen en schuren
erop. De geul is immers breed genoeg om de verwachte
hoeveelheid water door te voeren. Er is dus ruimte voor
bewoning, landbouw, natuur en recreatie. Alleen fruit-
teelt is dan niet meer mogelijk. Voor de inlaat is in dit
alternatief uitgegaan van een instelbaar regelwerk.

Voer voor verdere verkenning
Het is heel verleidelijk om de voor- en nadelen van deze
drie geschetste ‘alternatieven’ alvast op een rij te zetten

of uit te werken. Daar is de pre-verkenning echter niet
voor bedoeld. Voor nu leveren deze drie uitersten een
eerste beeld van waar de schakelruimte bij een hoog
watergeul zit, zodat we beter geïnformeerd verder
kunnen praten. Deze uitersten bevatten bouwstenen
die onderling uitgewisseld kunnen worden.

Als er echt alternatieven verkend en uitgewerkt wor-
den, zijn ook heel andere alternatieven denkbaar, zoals
combinaties van de drie uitersten. Dan wordt veel
gedetailleerder onderzocht hoeveel hoogwaterveiligheid
die opleveren, wat ze kosten, welke effecten ze op de
omgeving hebben, hoe Varik en Heesselt het beste veilig
en bereikbaar blijven en wat bewoners en belangheb-
benden vinden. n

Alternatief:
Ruimte

Alternatief: Compact

Alternatief: Functioneel

Wat is een alternatief?
Een alternatief is een mogelijke oplossings-
richting waarmee de waterstand op de Waal
bij extreem hoogwater met 45 tot 50 centime-
ter wordt verlaagd. In deze pre-verkenning zijn
alleen alternatieven onderzocht, waarbij een
hoogwatergeul wordt aangelegd.

14 Hoogwatergeul Varik-Heesselt 15

Verder na de
pre-verkenning

Om de komende eeuw het rivierengebied
te beschermen tegen hoogwater, kijken
overheden samen in het Deltaprogramma
naar sterkere en hogere dijken en rivier-
verruiming. De provincie Gelderland
en Waterschap Rivierenland hebben in
overleg met gemeenten en maatschappe-
lijke organisaties een Voorkeursstrategie
opgesteld met een afgewogen pakket
aan maatregelen dat het rivierengebied
nu en in de toekomst veilig maakt. De
hoogwatergeul bij Varik en Heesselt is een
belangrijk onderdeel van dit pakket, waar-
bij de gemeenteraad van Neerijnen wel
het voorbehoud maakt dat de noodzaak
buiten kijf moet staan.

In het Deltaprogramma (van samenwer-
kende overheden) kijkt de stuurgroep
Delta Rijn naar de afvoer van Rijnwater
naar de Rijndelta. Hier valt ook de

Waal binnen. De stuurgroep heeft de
Voorkeursstrategieën voor de verschil-
lende Rijntakken – waaronder de Waal
– aangeboden aan de Deltacommissaris.
De Deltacommissaris adviseert de
minister en het kabinet over de
Nederlandse waterveiligheid. Het kabinet
legt de kaders vast in de zogenaamde
Deltabeslissingen. Deltabeslissingen zijn
hoofdkeuzes voor de aanpak van water-
veiligheid en zoetwatervoorziening in
Nederland en vormen het uitgangspunt
voor de concrete deelmaatregelen die
Nederland daadwerkelijk inzet, op korte
en op lange termijn. Het kabinet biedt op
Prinsjesdag de Deltabeslissingen aan het
parlement aan. De Deltabeslissingen en
Voorkeursstrategieën worden vervolgens
in de loop van 2015 als beleid opgenomen
in het Nationaal Waterplan. u

16 Hoogwatergeul Varik-Heesselt 17

De pre-verkenning heeft meer inzicht gegeven zodat
we beter begrijpen wat wel en niet mogelijk is met een
hoogwatergeul. In overleg met het Rijk willen de provin-
cie Gelderland, de gemeente Neerijnen en Waterschap
Rivierenland de mogelijkheden voor een hoogwatergeul
nu nog verder gaan verkennen. Deze verdere verkenning
moet meer gedetailleerde antwoorden opleveren op ver-
schillende vragen. Bijvoorbeeld wat de precieze gevolgen
zijn van de hoogwatergeul voor de geplande dijkverster-
kingen bovenstrooms van Heesselt. En wat een hoog-
watergeul – als die er moet komen – kan opleveren voor
Varik, Heesselt en Ophemert.

Met een verdere verkenning wordt meer duidelijk,
wat de onzekerheid voor bewoners en andere be-

langhebbenden beperkt. Het streven is dus om
zo snel mogelijk, zo veel mogelijk duidelijkheid
te geven. Daarin past dat we het definitieve
besluit uit Den Haag niet afwachten, maar de

handschoen zelf actief oppakken.

Om keuzes zo goed mogelijk te maken, hebben
de provincie Gelderland, de gemeente Neerijnen en

Waterschap Rivierenland graag veel contact met de be-
woners en bedrijven in Varik, Heesselt en Ophemert. Ook
blijft als het aan hen ligt de klankbordgroep meedenken.
De webpagina www.varik-heesselt.nl blijft een plek waar
iedereen zijn vragen kwijt kan en de laatste informatie
kan vinden. n

int
er

vie
w

“Hoogwatergeul
is robuuste en
toekomstvaste
oplossing”
“Waterschap Rivierenland is verantwoordelijk voor
ruim duizend kilometer dijken in het gebied van de
grote rivieren. Er wonen bijna een miljoen mensen
en dit gebied heeft een groot economisch belang
voor Nederland. Dankzij sterke dijken wonen we er
veilig en bouwen we aan de toekomst. Maar als we
vooruit kijken, dan is er nog meer nodig na de maat-
regelen uit het Programma Ruimte voor de Rivier.
Opstuwing van water in de Waal voor de bocht bij
Heesselt is een groot knelpunt. De aanleg van een
hoogwatergeul scheelt bovenstrooms
veel werk aan de dijken. Dit lijkt mij
een robuuste en toekomstvaste
oplossing, zeker wanneer dat
ook nog kan tegen acceptabele
kosten. Maar ik besef ook dat
de aanleg van zo'n geul een
grote impact heeft op de men-
sen die er wonen en werken. De
gemeente Neerijnen en de provin-
cie Gelderland trekken hierin samen
op. Het waterschap is verantwoordelijk
voor de dijkversterkingen. Langs de nieuwe geul
worden nieuwe dijken aangelegd. Mensen denken
daarbij vaak aan grondlichamen die alleen gebruikt
worden door schapen. Dat is niet terecht. Een dijk
kan ook een schitterende plek zijn om te wonen,
met een fantastisch uitzicht over het rivierengebied.
Of een plek waar recreatie en natuur volop de ruim-
te krijgen. Voor het waterschap is het belangrijk dat
snel duidelijk wordt of de geul er komt, zodat we
kunnen bepalen wat er bovenstrooms aan de dijken
moet gebeuren.”

Roelof Bleker
dijkgraaf Waterschap Rivierenland

18 Hoogwatergeul Varik-Heesselt 19

