[image: cid:image001.gif@01D21B25.B36D7280]

[bookmark: _GoBack][image: cid:image001.gif@01D21B25.B36D7280]						

	
Verslag
Landelijke bijeenkomst Werkgroep Professionalisering Dijkbewaking

	Datum:

Vergaderlocatie:
	19 januari 2017		12:00 - 16:30 uur

WDO Delta te Zwolle

	
Deelnemers:

Waterschap Zuiderzeeland: 	Hetty Klavers
Waterschap Drents Overijsselse Delta:	Freddie Schutte, Erik Wagener
Waterschap Rivierenland:	Jaap Bronsveld, Hans Knotter, André van Aken,
	Mark van Dodeweerd
Hoogheemraadschap
De Stichtse Rijnlanden:	Marian Booltink, Elles Kosterman
Hoogheemraadschap van Delfland: 	Stefan Loosen
Waterschap Rijn en IJssel: 	Carmen Molenaar, Rutger Stienen, Ruud de Vries
Waterschap Hunze en Aa’s: 	Henk Bakker
Waterschap Aa en Maas: 	Thijs IJpelaar
Waterschap Limburg: 	Henri Lemmens, Bert Smeets
Waterschap Hollandse Delta: 	Marjolein van der Linden
Waterschap Vechtstromen: 	Wout Nijmeijer
Hoogheemraadschap
Hollands Noorderkwartier: 	Theo Reuzenaar
Waterschap Vallei en Veluwe: 	Susan Verhulsdonk, Jasper van Voorst
Wetterskip Fryslân: 	Bernard Visser
Defensie: 	André Baak
STOWA: 	Ludolph Wentholt
STOWA/PIW: 	Rinse Joustra
Rijkswaterstaat: 	Vera Konings

De landelijke bijeenkomst wordt geopend door Erik Wagener, directielid WDO Delta, waarna hij het woord geeft aan de ambassadrice van de werkgroep Hetty Klavers, dijkgraaf van waterschap Zuiderzeeland. Zij benadrukt dat het belangrijk is dat waterschappen elkaar kunnen helpen bij een calamiteit en dat een uniformele handelswijze daarbij helpt.

Na de lunch wordt door Hans Knotter, voorzitter van de werkgroep, de volgende verwachtingen opgehaald bij de aanwezigen:
· contact en informatie voor defensie, stand van zaken van de werkgroep, opleidingstraject, aanbevelingen kwaliteit opleidingen, beeld stand van zaken en projectresultaten vormgeven en delen, feedback op projectgroep, energie en enthousiasme, tijdspad voor opleidingen, informatie ophalen, modules, producten op hoger niveau tillen, uniformiteit en afstemming, kennis delen, hoe burgers betrekken?, draagvlak creëren, opleidingen en oefeningen toekomst, wat komt beschikbaar aan materiaal?, input waarnemen, registreren, verbetering inspectie, hoe valt het bij de overige waterschappen?

DEELPROJECT 1: UNIFORMERING DIJKBEWAKING
Marian Booltink geeft aan de hand van een presentatie toelichting op het eindconcept en de globale rolbeschrijvingen/benamingen. Het overzicht is van toepassing op de dijkbewaking maar is toepasbaar in elke structuur / organisatie. Geprobeerd is om de basis te beschrijven, het kan zijn dat bij een waterschap er nog een laag tussen zit. Om de herkenbaarheid in het veld en op de dijkpost te vergroten is gebruik van dezelfde kleur hesjes bij alle dijkbewakingorganisaties aan te raden. De kleuren in het overzicht geven
de kleuren van de hesjes aan. Alle aanwezigen stemmen in met het eindconcept en met de kleuren van de hesjes. Er zal nog uitgezocht worden of de kleuren niet gebruikt worden door andere organisaties zoals bijv. Prorail.

DEELPROJECT 2: WAARNEMEN EN REGISTREREN
Stefan Loosen geeft een korte uitleg over het waarnemen en registreren van schades. Genoemde schadebeelden in de presentatie komen terug in het registratieformulier. Overige zal hierin nog worden opgenomen. Het registratieformulier is samengesteld met een aantal waterschappen. Hoe dit formulier per waterschap gedigitaliseerd gaat worden, kan elk waterschap zelf invullen. Momenteel zijn er twee (dijkwacht)apps beschikbaar (Nieuwland en Esri). De werkgroep gaat uitzoeken of de digigids en een app samengevoegd kunnen worden of gescheiden moeten blijven. Verzoek om aanvullingen (schadebeelden) aan te geven. Dit kan gemeld worden via de mail aan dijkbewakingsorganisatie@hdsr.nl.
Het digitale schaderegistratieformulier werkt met een puntentelling. Urgente waarneming d.m.v. score, een hoofd dijkbewaking hoeft geen expert keringen te zijn maar kan aan de hand van de score een besluit/actie nemen. Het formulier zal nog getoetst worden door een externe organisatie.
Het formulier is een hulpmiddel, het hoeft niet gebruikt te worden!
Suggestie wordt gegeven om ruimte op het formulier te laten om extra zaken toe te voegen die niet dijk gerelateerd zijn maar waar wel actie op moet worden genomen.

OPLEIDINGEN
Mark van Dodeweerd, stagiair opleidingskunde, is de afgelopen periode bij 19 waterschappen langs geweest om informatie/wensen op te halen en om de waterschappen aan te laten sluiten bij het project. De meeste behoefte van de waterschappen ligt bij de processtap waarnemen. Hij heeft vervolgens leerdoelen opgesteld, lesmateriaal verzameld, moduleopzet gemaakt (gericht op de processtap waarnemen en op de rol dijkwacht, patrouilleloper en inspecteur). In principe gebruikt iedereen dezelfde processtappen alleen zitten de verschillen in de soort keringen, rollen, verschillende calamiteiten. De werkgroep zal in het eindproduct ook oplossingen en argumentatie aandragen op de gestelde vragen in de modules voor een eenduidig beeld.
Mark benadrukt dat het vooral belangrijk is dat de trainers niet aan het werk moeten maar de deelnemers! De trainer moet de kapstok creëren, de deelnemers moeten de informatie een juiste plek geven op de kapstok. De gemaakte dia’s en draaiboeken zullen vrijgegeven worden.
De vraag wordt gesteld hoe de deelnemers in de ‘leerstand’, enthousiast te houden? Belangrijk is om te toetsen wat ze geleerd hebben door bijv. oefeningen (frequent herhalen) en e-learning. Vragen en ervaringen hoe je dit zo efficiënt mogelijk kan inrichten, hoe je je mensen dijkbekwaam houdt, kunnen op de landelijke bijeenkomsten met elkaar besproken worden.

Tijdens de bijeenkomst wordt een aantal keer door de portofoon een melding doorgegeven. Bij de laatste melding wordt door de aanwezigen gebruik gemaakt van het registratieformulier met puntentelling. Alle vragen op het formulier zijn belangrijk om in te vullen om tot een zo goed mogelijke puntenscore te komen. Een extern kennisinstituut zal het formulier gaan toetsen. De vraag wordt gesteld hoe wordt ingestoken op de urgentie / classificatie? Aan de vragen zullen punten toegekend worden. Collegabeheerders zullen gevraagd worden voor een review (werksessie). Het formulier is een indicatie wat je als eerste actie gaat ondernemen, hierbij zijn foto’s heel belangrijk.
De diagnose/prognose door de experts blijft buiten het netcentrisch werken systeem (LCMS). In dit systeem komt de informatie te staan, geïnterpreteerd door de informatiecoördinator.

COMMUNICATIE
Carmen Molenaar vraagt de aanwezigen hoe zij door de werkgroep geïnformeerd/betrokken willen worden. De aanwezigen gaan in groepjes uiteen, hieronder de reacties:

Samenvatting flap 1
· Nieuwsflitsen (verschijnen vaker dan nieuwsbrieven) met daarin concrete vragen aan de lezer en terugkoppeling.
· Bijeenkomsten (2 à 3 per jaar).
· Wat is de einddatum van het project? Dit bepaalt ook hoe vaak je bij elkaar moet komen. Duurt het project nog maar een keer, dan zou je in 2017 wat vaker bij elkaar kunnen komen en daarna nog maar 1x per jaar.
· Hoe kunnen we directeuren laten aanhaken?

Samenvatting flap 2:
· Hoe uitrollen in de eigen organisatie?
· Opleveringssymposium?
· Wie is nodig vanuit het waterschap? Techneut; crisisbeheersing; etc.
· Borging producten

Samenvatting flap 3:
· Een mail dat er nieuws op de nieuwssite is
· Tussenresultaten
· Halfjaarlijkse terugkoppeling over voortgang project en in beheersituatie een bericht dat iets geactualiseerd is

Samenvatting flap 4:
· Eén loket voor informatie (informatie op website WIKI-noodmaatregelen,
email dijkbewakingsorganisatie@hdsr.nl)
· Conceptfase producten
· Overzicht van oefeningen van alle waterschappen, oefeningen doorgeven via email werkgroep
· Lessons learned naar aanleiding van oefeningen (tips)
· Ervaringen
· Ontwikkelingen dijkbewaking andere waterschappen

PROGNOSE EN DIAGNOSE
Belangrijk inzicht dat we vanmiddag hebben gekregen, is dat we bij opleidingen de deelnemers het laten doen, laten ervaren.
Zodra het digitale formulier is vastgesteld, zal dit op de website WIKI-noodmaatregelen worden geplaatst. Eventuele aanvullingen/aanpassingen graag via de mail dijkbewakingsorganisatie@hdsr.nl doorgeven.
Wanneer het logo van de werkgroep boven een document/formulier vermeld staat, is dit goedgekeurd door de waterschappen en door de werkgroep vastgesteld.

VOORUITBLIK EN BEHEERSITUATIE
Tijdspad voor het opleveren van producten is afhankelijk of de werkgroep op korte termijn een nieuwe stagiair kan aantrekken. Mark zijn stageperiode is voorbij.
De volgende module waarmee de werkgroep aan de slag gaat, is prognose/diagnose en noodmaatregelen. De conceptplanning en documenten zullen op de website WIKI-noodmaatregelen worden geplaatst. Er zal een gesprek worden aangegaan met Stichting Wateropleiding m.b.t. inhoud van de opleidingen. De inhoud zal geschreven worden door een externe partij.
Momenteel liggen er halffabricaten om mee aan de slag te gaan. In het volgende werkgroepoverleg zal besproken worden of deze al ter beschikking van de waterschappen worden gesteld.

Hoe worden de gemaakte producten beheerd?
Er zullen minimaal 2x per jaar gebruikersbijeenkomsten gaan plaatsvinden. Tijdens deze bijeenkomsten zullen ervaringen en nieuwe ontwikkelingen gedeeld worden. Of het beheer bij een kennisinstelling wordt neergelegd, zal voorgelegd worden aan het platform Waterkeringenbeheer (opdrachtgever werkgroep). De werkgroep zal overgaan in een beheergroep aangestuurd door het platform.

De aanwezigen geven aan het een goede bijeenkomst te hebben gevonden. Alle presentaties, verslag en documenten worden op de website WIKI-noodmaatregelen geplaatst, zodat iedereen een terugkoppeling in haar/zijn eigen organisatie kan geven.

Verslag landelijke bijeenkomst Professionalisering Dijkbewaking	19012017	Pagina 1 van 4

Verslag landelijke bijeenkomst Professionalisering Dijkbewaking	19012017	Pagina 4 van 4
image1.png
DLJK
BEWAKING

watervelligheid in goede banen

