

Meerlaagsveiligheid in het Waddengebied

Mogelijke maatregelen in ruimtelijke inrichting en rampenbestrijding met het oog op klimaatverandering

Judith Klostermann, Arjen Spijkerman, Hanneke Vreugdenhil, Harry Massop, Jos Timmerman, Fons Jaspers en Bob Maaskant

Meerlaagsveiligheid in het Waddengebied

Mogelijke maatregelen in ruimtelijke inrichting en rampenbestrijding met het oog op klimaatverandering

Judith Klostermann¹, Arjen Spijkerman¹, Hanneke Vreugdenhil², Harry Massop¹, Jos Timmerman¹, Fons Jaspers¹, Bob Maaskant²

1 Alterra Wageningen UR

2 HKV Lijn in Water

Dit onderzoek is uitgevoerd door Alterra Wageningen UR in opdracht van en gefinancierd door het Ministerie van Economische Zaken, in het kader van het Beleidsondersteunend onderzoekthema 'Gebiedsgerichte Deltaprogramma's' (projectnummer BO-11-015-026). Het deelproject 'Eemsdelta' is aanvullend gefinancierd door de Provincie Groningen

Alterra Wageningen UR
Wageningen, maand 2014

Alterra-rapport 2541

ISSN 1566-7197

Judith Klostermann, Arjen Spijkerman, Hanneke Vreugdenhil, Harry Massop, Jos Timmerman, Fons Jaspers en Bob Maaskant, 2014. *Meerlaagsveiligheid in het Waddengebied; Mogelijke maatregelen in ruimtelijke inrichting en rampenbestrijding met het oog op klimaatverandering*. Wageningen, Alterra Wageningen UR (University & Research centre), Alterra-rapport 2541. 130 blz.; 53 fig.; 26 tab.; 47 ref.

In het Nationaal Waterplan is het concept van meerlaagsveiligheid geïntroduceerd voor een duurzaam waterveiligheidsbeleid. Binnen het concept meerlaagsveiligheid worden drie lagen onderscheiden: preventie van overstromingen, duurzame ruimtelijke inrichting en rampenbeheersing. We passen dit concept toe op de vastelandskust van Friesland en Groningen, oftewel 'Dijkkring 6', en voor de Waddeneilanden. Tweedelaags maatregelen zijn niet rendabel als ze in grote gebieden worden toegepast omdat het vrijwel altijd goedkoper is om de eerstelaags veiligheid verder te verbeteren. Waar tweedelaags maatregelen wel rendabel kunnen zijn: 1) In buitendijkse gebieden waar geen eerstelaags maatregelen mogelijk zijn is het zeker zinvol om naar tweedelaags maatregelen te zoeken: 2) Omdat de Eemsdelta vrijwel geen weerstand kan bieden aan een overstroming kan daar een tweede laag worden overwogen, vooral als die te combineren is met andere functies dan alleen veiligheid: 3) Onderdelen van vitale infrastructuur in een gebied met grote overstromingsrisico's zouden extra beschermd kunnen worden om een cascade van rampen te voorkomen; voor het Waddengebied zijn dat de gasinstallaties in de Eemsdelta. Derdelaags maatregelen zijn in alle gevallen waardevol en kunnen in het Waddengebied zeker verder geoptimaliseerd worden. Voor de eilanden is een extra inspanning nodig in de derdelaags veiligheid.

In the National Water Plan the concept of multi-layer safety was introduced for sustainable water security. Within the concept of multi-layer safety three layers can be distinguished: flood prevention, sustainable spatial planning and disaster management. We apply this concept to the mainland coast of Friesland and Groningen, or 'Dike Ring 6', and the Frisian Islands. Second layer measures are not cost effective when used in large areas as it is almost always cheaper to further improve the first layer water safety. Where the second layer measures may be cost-effective: 1) It certainly makes sense to look for the second layer measures in areas outside the dikes where no first layer action is possible; 2) Because the Eemsdelta has hardly any resistance to a flood a second layer can be considered, especially if it is combined with other functions than just water safety; 3) Components of critical infrastructure (such as gas distribution) in an area with major flooding risk could be protected with second layer measures to prevent a cascade of disasters. Third Layer measures are valuable under all circumstances and can certainly be further optimized in the Wadden Sea area. For the islands an extra effort is needed in the third layer safety.

Trefwoorden: Meerlaagsveiligheid, Waddengebied, ruimtelijke inrichting, rampenbestrijding.

Dit rapport is gratis te downloaden van www.wageningenUR.nl/alterra (ga naar 'Alterra-rapporten' in de grijze balk onderaan). Alterra Wageningen UR verstrekt *geen* gedrukte exemplaren van rapporten.

© 2014 Alterra (instituut binnen de rechtspersoon Stichting Dienst Landbouwkundig Onderzoek), Postbus 47, 6700 AA Wageningen, T 0317 48 07 00, E info.alterra@wur.nl, www.wageningenUR.nl/alterra. Alterra is onderdeel van Wageningen UR (University & Research centre).

- Overname, verveelvoudiging of openbaarmaking van deze uitgave is toegestaan mits met duidelijke bronvermelding.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor commerciële doeleinden en/of geldelijk gewin.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor die gedeelten van deze uitgave waarvan duidelijk is dat de auteursrechten liggen bij derden en/of zijn voorbehouden.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

	Management samenvatting	5
1	Inleiding	10
	1.1 Achtergrond: Deltaprogramma Waddengebied	10
	1.2 Wat is meerlaagsveiligheid?	10
	1.3 Doel, onderzoeksvragen en methode	11
2	Huidige waterveiligheid in het Waddengebied (1e laag)	14
	2.1 Preventie van overstromingen in het Waddengebied	14
	2.2 Primaire waterkeringen langs de vastelandskust	16
	2.3 Primaire waterkeringen op de eilanden	17
	2.4 Risico's vanuit het regionale watersysteem	19
	2.5 Conclusies eerstelaags waterveiligheid	21
3	Ruimtelijke inrichting vastelandskust Friesland en Groningen (2e laag)	22
	3.1 Doel en aanpak voor Dijkkring 6	22
	3.2 Uitgangspunten voor tweedelaags oplossingen	23
	3.3 Compartimentering en slaperdijken in Dijkkring 6	24
	3.4 Tweedelaags maatregelen op lokale schaal	25
	3.5 Vitale infrastructuur in Noordoost Groningen	26
	3.5.1 Overstromingsscenario's Noordoost Groningen	26
	3.5.2 Mogelijke maatregelen ter bescherming van de vitale infrastructuur	28
	3.5.3 Analyse dijkdoorbraak primair systeem versus regionaal systeem	28
	3.6 Conclusies tweedelaags maatregelen in Dijkkring 6	30
4	Drie ontwerpen voor de kustzone van de Eemsdelta (2e laag)	31
	4.1 Achtergrond van de ontwerpstudie	31
	4.2 Methode	32
	4.3 Interviewresultaten	33
	4.4 Drie ontwerpen	35
	4.4.1 Potato Valley	36
	4.4.2 Vette Vis	38
	4.4.3 Gezond estuarium	40
	4.5 Workshop Eemsdelta varianten 3 december 2013	43
	4.6 Analysemethode meerlaagsveiligheid	44
	4.7 Analyseresultaten meerlaagsveiligheid Eemsdelta	46
	4.8 Conclusies meekoppelkansen in de Eemsdelta	48
5	Rampenbestrijding in het Waddengebied (3e laag)	49
	5.1 Inleiding	49
	5.2 Veiligheidsketen en veiligheidsregio's	49
	5.3 Rampenbeheersing waterveiligheid	51
	5.3.1 Crisisplannen	51
	5.3.2 Geografische informatie en infrastructuur	54
	5.3.3 Rampencommunicatie door instanties en media	54
	5.3.4 Betrekken van de bevolking	55
	5.3.5 Betrekken van lokale organisaties bij het crisisplan	55
	5.3.6 Cascade van rampen	56
	5.3.7 Schakelen tussen schaalniveaus	56
	5.3.8 Leren van rampen	57

5.4	Verticaal of horizontaal evacueren?	58
5.4.1	Nieuwe landelijke evacuatiestrategie	58
5.4.2	Horizontaal of verticaal evacueren	60
5.4.3	Story line 1: Horizontaal evacueren	60
5.4.4	Story line 2: Verticaal evacueren	60
5.5	Evacuatiestrategieën voor het Waddengebied	61
5.5.1	Strategie voor de Waddeneilanden	62
5.5.2	Strategie voor Friesland en Groningen	62
5.5.3	Voorbeeld evacuatiestrategie voor Noordoost Groningen	63
5.5.4	Doorbraak primaire kering bij Holwierde	64
5.5.5	Doorbraak regionale kering Eemskanaal	65
5.6	Discussie met betrokkenen op 5 december 2013	67
5.7	Conclusies rampenbestrijding Waddengebied	68
6	Meerlaagsveiligheid op de Waddeneilanden (2e /3e laag)	70
6.1	Inleiding	70
6.2	Aandachtspunten voor de Waddeneilanden	70
6.3	Het eiland Terschelling	73
6.4	Adaptatieopties voor Terschelling	75
6.5	Het dorp West-Terschelling	75
6.6	Hoogwaterwaarnemingen West-Terschelling	77
6.7	Draaiboek Hoogwaterbescherming	79
6.8	Hoogtekaart West-Terschelling en huidige waterstanden	79
6.9	Inschatting waterstanden West-Terschelling 2050	81
6.10	Verslag bijeenkomst West-Terschelling	83
6.11	Conclusies meerlaagsveiligheid op de eilanden	86
7	Buitendijkse havens vastelandskust Friesland en Groningen (2e / 3e laag)	88
7.1	Buitendijkse havens in het Deltaprogramma	88
7.2	Overzicht buitendijkse havens Waddengebied	89
7.3	Tweedelaags maatregelen in buitendijkse havengebieden	91
7.4	Derdelaags maatregelen in buitendijkse havengebieden	93
7.5	Ervaringen en oplossingen in Dordrecht	95
7.6	Ervaringen en oplossingen in Rotterdam	97
7.7	Conclusies: rollen voor overheden en bedrijven in buitendijkse havens	99
8	Conclusies: kansen voor meerlaagsveiligheid in het Waddengebied	101
8.1	Meerlaagsveiligheid in het Waddengebied	101
8.2	Waar zijn tweedelaags maatregelen rendabel?	101
8.3	Wat zijn meekoppelkansen?	102
8.4	Hoe zijn crisisplannen te optimaliseren?	102
8.5	Horizontaal of verticaal evacueren?	103
8.6	Aanbevelingen tweedelaags veiligheid	103
8.7	Aanbevelingen derdelaags veiligheid	104
	Literatuur	105
	Bijlage 1 Gemiddelde waterstanden West Terschelling	108
	Bijlage 2 Meetlocaties Waddenzee	109
	Bijlage 3 Forum reacties hoogwater 2007	110
	Bijlage 4 Campus zeevaartschool	112
	Bijlage 5 Korte straatinterviews West-Terschelling	113
	Bijlage 6 Verslag workshop drie ontwerpen Eemsdelta dijk 3 dec. 2013	114
	Bijlage 7 Discussie omgaan met een overstromingsramp 5 december 2013	118
	Bijlage 8	123

Management samenvatting

In het Nationaal Waterplan (2009) is het concept van **meerlaagsveiligheid** geïntroduceerd voor een duurzaam waterveiligheidsbeleid. Binnen het concept meerlaagsveiligheid worden drie lagen onderscheiden: preventie van overstromingen, duurzame ruimtelijke inrichting en rampenbeheersing. Dit rapport geeft een overzicht van de mogelijkheden om het concept meerlaagsveiligheid in de praktijk te brengen in het Waddengebied.

In het tweede hoofdstuk wordt kort beschreven wat in het Deltaprogramma is bedacht om het Waddengebied ook in de toekomst veilig en bewoonbaar te houden met **eerstelaags** maatregelen. Dit om de tweede en derdelaags maatregelen in het juiste perspectief te plaatsen. De eerstelaags waterveiligheid in het Waddengebied vergt voortdurende aandacht en is ook nog niet toekomstbestendig. In verschillende Hoogwaterbeschermingsprogramma's wordt door waterschappen en Rijkswaterstaat gewerkt langs de vastelandskust en op de Waddeneilanden om de bestaande primaire keringen te verbeteren. In de Eemsdelta zijn grotere risico's geconstateerd: een overstroming zou daar snel en diep plaatsvinden; het water kan extra opgestuwd worden in het Eems-Dollard bekken bij Noordwestenwind en de gasinfrastructuur zou beschadigd kunnen raken en dat zou een uitstraling hebben naar de rest van Nederland en Europa. Regionale keringen op het vasteland zijn nog niet op orde. Dit zal in de meeste gevallen niet tot grote veiligheidsproblemen leiden maar kan wel schade opleveren, onder andere voor de gasinfrastructuur. Op de Waddeneilanden is vooral het dynamische systeem van zand en slib van belang voor de veiligheid op de lange termijn. Het Deltaprogramma onderzoekt op welke wijze zandsuppleties zowel aan veiligheid als aan natuur kunnen bijdragen.

In het derde hoofdstuk inventariseren we wat kansrijke oplossingen zijn voor **tweedelaags** maatregelen in dijkkring 6. Dit zijn de provincies Friesland en Groningen. Tweedelaags maatregelen zijn aanpassingen in de ruimtelijke inrichting en bouwkundige maatregelen met als doel de effecten van een overstroming te verminderen. Elders in Nederland is gebleken dat eerstelaags maatregelen meestal kostenefficiënter zijn dan tweedelaags maatregelen. Waarschijnlijk gaat dit principe ook in het Waddengebied op. Grootschalige tweedelaags maatregelen als compartimenteren met slaperdijken lijken niet rendabel. Lokale maatregelen zouden zinvol kunnen zijn. In nieuwbouw en herstructureringsprojecten kunnen allianties worden aangegaan over het combineren van waterveiligheid en andere doelen in een gebied. Bij de nieuwbouw van een publieke ruimte of van een zorggebouw is het zinvol om bij het ontwerp na te denken over de functie van shelter en de plaatsing van de benodigde energievoorziening. Bij de nieuwbouw van woningen zijn aanpassingen mogelijk die zonder meerkosten het woonhuis beter beschermen tegen schade én slachtoffers tijdens een overstroming.

Er is speciaal gekeken of lokale tweedelaags maatregelen nodig zijn voor de gasinfrastructuur in Noordoost Groningen. Vanuit het primaire systeem bekeken (overstroming vanuit zee) is het lokaal beschermen van alle gas- en elektriciteitsinstallaties niet rendabel gezien de keteneffecten, de omvang van de overstroming en de relatief kleine kans van voorkomen. Mogelijk is het wel zinvol om enkele installaties te beschermen die vanuit het regionale systeem worden bedreigd, omdat de kans op doorbraak van het regionale systeem iets groter is.

Doelstelling van hoofdstuk vier is het uitwerken van een aantal **varianten** die als kansrijk uit de proeftuin Meerlaagsveiligheid **Eemsdelta** naar voren zijn gekomen om deze varianten vervolgens zo kwantitatief mogelijk te beoordelen op effecten voor natuur, landschap, recreatie en regionale economie. De Eemsdelta ligt aan het Eems-estuarium dat in open verbinding staat met de Waddenzee en de Noordzee. Door deze ligging, het lokaal ontbreken van slaperdijken in het achterland en door de bodemdaling door gaswinning en veenoxidatie is het gebied extra kwetsbaar voor de gevolgen van de klimaatverandering en de daarmee gepaard gaande zeespiegelstijging. Dit is extra precair, als in oenschouw wordt genomen welke belangrijke infrastructuur hier staat voor de nationale

energievoorziening. Er zijn verschillende maatregelen geïdentificeerd in het kader van integrale veiligheid door drie ontwerpen of varianten op te stellen. Verschillende stakeholders in het gebied zijn geïnterviewd en gevraagd om na te denken over meekoppelkansen. Met de mensen uit het gebied schetsen en de mensen te laten reageren op de drie varianten blijft lastig, maar als het op de juiste manier wordt gedaan kan er out of the box worden gedacht (actoren worden uit hun vaste stramien gehaald) en de werkwijze biedt daardoor nieuwe inzichten. Meekoppelkansen die met deze methode zijn geïdentificeerd: kennisontwikkeling en agrarische innovatie, recreatie en toerisme, aquacultuur en visvangst, brakke natuur, ecologische architectuur, waterkwaliteit, natuurcompensatiebank en onderbrengen van een buizenstraat. Zowel uit de workshop als uit de kwantitatieve en kwalitatieve analyse kwam de variant 'Vette Vis' als de optie naar voren die de meeste aanknopingspunten biedt voor gebiedsontwikkeling en overige functies. Aanpassing van een bestaande dijk is altijd goedkoper dan aanleg van nieuwe dijken. Alle andere waarden blijken erg moeilijk te kwantificeren, deels omdat daarvoor geaccepteerde kostenkentallen ontbreken en deels omdat het moeilijk in geld te kwantificeren grootheden zijn zoals natuur en cultuurhistorie. De varianten kunnen ook zonder gedetailleerde kostenstudies al tot inspirerende perspectieven leiden. Daarbij kunnen elementen uit de verschillende alternatieven worden gecombineerd, bijvoorbeeld het bevorderen van toerisme dat in de drie de varianten een rol speelt.

Hoofdstuk5 gaat over **rampenbeheersing** in het Waddengebied en richt zich dus op laag drie van de meerlaagsveiligheid. Rampen zijn in dit geval overstromingen met alle gevolgen die daaruit voortkomen. Overstromingsrampen zijn slechts één van de vele soorten rampen waar veiligheidsregio's zich op moeten voorbereiden. Als gevolg van het grote vertrouwen in de eerstelaags veiligheid is de derdelaags veiligheid en vooral de zelfredzaamheid van de burgers in Nederland minder goed ontwikkeld. Bij een watersnoodramp is gedetailleerde geografische informatie van groot belang: waar komt het water vandaan, waar gaat het naar toe en waar blijft het veilig? Bij een ramp worden daarvoor de waterschappen ingeschakeld in het crisisteam, maar ook in 'vredetijd' zouden veiligheidsregio's en waterschappen deze informatie al kunnen uitwisselen. De hulpdiensten kunnen vanuit hun ervaring helpen de kwetsbare bevolkingsgroepen op de kaart te zetten. Anders dan bij veel andere rampen is voor overstromingen een 'early warning' goed mogelijk en kan dus door goede communicatie een respons worden georganiseerd voorafgaand aan de echte ramp. De keerzijde daarvan is dat ook regelmatig op een bijna-ramp wordt gereageerd. Dat brengt kosten met zich mee, kan leiden tot twijfel bij bestuurders en tot evacuatiemoedigheid bij de bevolking. Het risicobewustzijn bij de burger moet verbeteren. Dit moet als hoofdstuk worden opgenomen in het advies. Vooral de informatievoorziening naar burgers. Waar zitten de hotspots, zoals in de Eemsdelta, waar ze in elk geval geïnformeerd moeten worden? Naast de bevolking kunnen ook andere maatschappelijke organisaties bij voorbereiding op overstromingen worden betrokken: opvanglocaties zoals kerken en scholen; medische instellingen; bouwbedrijven en transportbedrijven; winkeliers; boeren; en recreatieondernemers. Door een evacuatie in fasen te verdelen kan dit soepeler verlopen: een voorwaarschuwing; dan mensen zich gereed laten maken, en dan pas het daadwerkelijke vertrek.

In dit rapport zijn twee evacuatiestrategieën beschreven: **horizontaal en verticaal evacueren**. In de praktijk zullen ze gecombineerd moeten worden en specifiek worden gemaakt voor verschillende locaties. Er is nog veel discussie over evacuatiestrategieën en hoe dit mee te nemen in de normering. Er is meer detailinformatie nodig over het Waddengebied om te bepalen welke strategie op welke plek past. Hoe, door wie en op basis waarvan het besluit tot preventief evacueren genomen wordt is nog niet helemaal helder. De Waddeneilanden zijn extra kwetsbaar omdat de menskracht en expertise tijdens een ramp ontbreken terwijl ze bij een ramp juist langer op zichzelf zijn aangewezen. Ook in het stormseizoen (vooral in de Kerstvakantie) kunnen er veel toeristen zijn die niet geïnformeerd zijn hoe ze moeten reageren bij een ramp. Alleen verticaal evacueren is mogelijk op de eilanden. Er zijn al wel afspraken met Defensie voor een luchtbrug; dat gaat vooral over aanvoer van noodgoederen. Er moet een betere relatie komen tussen het **Deltaprogramma en de veiligheidsregio's**. Het Deltaprogramma zou tijd en geld moeten uittrekken om het gesprek met veiligheidsregio's aan te gaan. De veiligheidsregio's zijn veel bevraagd en onderbemand; toch moeten veiligheidsregio's aangehaakt zien te raken. Crisisplannen moeten ook worden verbonden met maatregelen in de tweede laag. De komende jaren kunnen ruimtelijke overheden en veiligheidsregio's aangeven waar en hoe inrichtingen waterrobuuster kunnen worden gemaakt en waar mogelijkheden zijn voor verticale evacuatie. Wel of niet waterrobuust bouwen kan hieraan worden gekoppeld. Er is al veel informatie

over relatief veilige gebouwen, daar kan het Deltaprogramma meer aandacht aan besteden. Vervolgens kunnen de overheden dat ruimtelijke plan afstemmen met de veiligheidsregio's.

In hoofdstuk 6 wordt onderzocht welke mogelijkheden er zijn om het concept meerlaagsveiligheid toe te passen op de **Waddeneilanden**. Er worden gemeenschappelijke kenmerken van de Waddeneilanden op een rij gezet die invloed kunnen hebben op maatregelen in de tweede en derde veiligheidslaag. Er is uitgebreid gekeken naar Terschelling, en vervolgens is ingezoomd op het dorp West-Terschelling. Samenvattend geldt voor de meerlaagsveiligheid op de vijf de Waddeneilanden dat de mogelijkheden voor tweedelaags maatregelen niet groot lijken vanwege de beperkte economische draagkracht van deze kleine gemeenten en vanwege restricties in de natuurwetgeving. Tweedelaags maatregelen zijn wel belangrijk om te overwegen voor de voorzieningen van de veerdiensten en andere buitendijkse infrastructuur: bijvoorbeeld voorzieningen hoger aanleggen, en/of beter bestand maken tegen stormen en ijsgang. Vooral op Texel, Vlieland en Terschelling zijn buitendijks waardevolle economische infrastructuur en woningen aanwezig. De derdelaags maatregelen zijn extra belangrijk op de eilanden omdat ze meer op zichzelf aangewezen zullen zijn in geval van nood. Tegelijk is de derdelaags veiligheid kwetsbaarder door beperkte capaciteit van aanwezige hulpdiensten en overheden en de mogelijk grote aantallen toeristen. De veiligheidssituatie van de eilanden is verschillend maar kaarten met overstromingsrisico's per eiland zijn nog niet beschikbaar.

Er is in meer detail gekeken naar het **dorp West-Terschelling** omdat daar geen eerstelaags veiligheid gerealiseerd kan worden. Langs de haven is wel een kademuur (NAP +3.5) met coupures die door de gemeente Terschelling wordt onderhouden. De gemeente beschikt over een draaiboek Hoogwaterbescherming waar de sluiting van de coupures in beschreven staat. Bij een waterhoogte van NAP +2.40m worden de coupures in de kademuur door de havenmeester gesloten. Vanaf NAP +3.40m treedt het crisisplan in werking. Uit de gedetailleerde hoogtekaart is duidelijk geworden dat het dorp merendeels boven NAP+5 meter ligt. Bij een extreme waterhoogte komen twee gebieden mogelijk onder water te staan: het havenfront (Willem Barentszkade) waarbij circa 70 woningen en bedrijven waterschade oplopen en recreatiepark Dellewal met vakantiewoningen. Een derde gebied in Terschelling Noordwest (rond de Cyprianstraat) is wel lager gelegen maar wordt door de omringende duinen beschermd. De situatie in 2050 verschilt vrij weinig van de huidige situatie door de steile duinhellingen waarop West-Terschelling is gebouwd. Enkele oplossingen voor de tweedelaags veiligheid die voor West-Terschelling zijn aangedragen door betrokkenen van het eiland: de kademuur in beheer van het Wetterskip geven; bij nieuwbouw in buitendijks gebied maatregelen nemen om gebouwen overstromingsbestendig te maken; de kwetsbaarheid van buitendijkse infrastructuur, veerdienst en Wadleidingen nader onderzoeken. Enkele oplossingen voor de derdelaags veiligheid: een vaste aanwezigheid van personeel van Rijkswaterstaat en/of het Wetterskip op het eiland; bewoners en bedrijven betrekken bij het crisisplan; rekening houden met toeristen in het crisisplanen gebruik maken van de burenplicht die nu al goed werkt in de gemeente.

Hoofdstuk 7 tenslotte gaat over de **buitendijkse havens** in het Waddengebied. Vooral in de havens langs de vastelandskust zijn aanzienlijke buitendijkse waarden aanwezig: Den Helder, Harlingen, Lauwersoog, Eemshaven en Delfzijl. Aangezien hier geen eerstelaags veiligheidsmaatregelen aanwezig zijn, kunnen alleen tweede en derdelaags maatregelen genomen worden om overstromingsrisico's te beperken. In de havens van Den Helder, Harlingen, Lauwersoog, Eemshaven en Delfzijl kan in de buitendijkse delen een overstroming veel schade opleveren. In totaal zijn ruim 100 bedrijven buitendijks gevestigd. Vooral in de Eemshaven zou de schade in theorie groot kunnen zijn. Eerstelaags maatregelen zijn hier afwezig waardoor tweede en derdelaags maatregelen van groter belang zijn. Mogelijke tweedelaags maatregelen zijn het ophogen van de haventerreinen. Zowel de havenbedrijven als sommige bedrijven passen deze strategie al toe. Een andere tweedelaags maatregel lijkt veel op een eerstelaags maatregel: het alsnog onderhouden van een voormalige primaire dijk, maar dan op kosten van de energiecentrales die daar achter gevestigd zijn. Het overstromingsbestendig maken of verhoogd aanleggen van belangrijke voorziening wordt ook al toegepast; het gaat dan vooral om elektriciteitsvoorzieningen, maar ook om de gevel van gebouwen. Deze maatregelen zijn alle goed toepasbaar in de nieuwbouwfase, dus ze zijn vooral relevant voor bedrijven die zich nog gaan vestigen in deze havens. Derdelaags maatregelen zijn minder van belang wat betreft veiligheid van personen omdat er meestal weinig mensen aanwezig zijn in deze havens. Ze kunnen waarschijnlijk op tijd weggelopen. Alleen incidenteel kunnen veel mensen in de havens aanwezig zijn: bij de veerdiensten of

bij bouwprojecten. Voorkomen van schade bij een overstroming is wel een belangrijk issue voor veel bedrijven. Ze beschikken meestal over voldoende materieel om dat uit te voeren. De 'early warning' systemen en de informatie over handelingsmogelijkheden ontbreken echter bij veel bedrijven. Havenbedrijven, gemeenten en waterschappen kunnen in samenwerking met elkaar en de bedrijven deze informatievoorziening op gang helpen. De gemeente Dordrecht laat goede voorbeelden zien hoe deze informatievoorziening eruit kan zien. Voor innovatieve tweedelaags maatregelen is het in de toekomst wellicht zinvol een kijkje in de Rotterdamse haven te nemen. Over de buitendijkse gebieden op de Waddeneilanden is nog weinig bekend. Volgens het schadeberekenningsmodel (Klostermann et al., 2013) verdienen vooral de buitendijkse gebieden van Texel en Vlieland nadere bestudering.

De **samenvattende conclusies** over meerlaagsveiligheid in het Waddengebied zijn:

- Tweedelaags maatregelen zijn niet rendabel als ze in grote gebieden worden toegepast omdat het vrijwel altijd goedkoper is om de eerstelaags veiligheid verder te verbeteren. Dit geldt in de Wadden net zozeer als in de rest van Nederland.
- Waar tweedelaags maatregelen wel rendabel kunnen zijn:
 - In buitendijkse gebieden waar geen eerstelaags maatregelen mogelijk zijn is het zeker zinvol om naar tweedelaags maatregelen te zoeken.
 - Omdat de Eemsdelta vrijwel geen weerstand kan bieden aan een overstroming kan daar een tweede laag worden overwogen, vooral als die te combineren is met andere functies dan alleen veiligheid.
 - Op de Waddeneilanden kan gewerkt worden aan een combinatie van tweedelaags maatregelen met maatregelen in de eerste en derde laag.
- Derdelaags maatregelen zijn in alle gevallen waardevol en kunnen in het Waddengebied zeker verder geoptimaliseerd worden.
- Voor de eilanden is een extra inspanning nodig in de derdelaags veiligheid.

1 Inleiding

1.1 Achtergrond: Deltaprogramma Waddengebied

In het Nationaal Waterplan (2009) is het concept van meerlaagsveiligheid geïntroduceerd voor een duurzaam waterveiligheidsbeleid. Dit onderzoek geeft een overzicht van de mogelijkheden om het concept meerlaagsveiligheid in de praktijk te brengen in het Waddengebied. We passen dit concept toe op de vastelandskust van Friesland en Groningen, oftewel 'Dijkkring 6'. Daarnaast wordt bekeken welke waarde het concept heeft voor de Waddeneilanden.

Het onderzoek is uitgevoerd in opdracht van het Deltaprogramma Waddengebied en is gefinancierd door het Ministerie van Economische Zaken. Daarnaast is een aanvullende opdracht vanuit de provincie Groningen gegeven om drie varianten uit te werken voor de kustverdediging van de Eemsdelta (traject Eemshaven-Delfzijl). Het Deltaprogramma Waddengebied richt zich op de Waddenzee, de Waddeneilanden, de Eems-Dollard en de kustzones van Fryslân, Groningen en Noord-Holland grenzend aan de Waddenzee en de Eems-Dollard. De Waddeneilanden en de Waddenzee zijn een natuurlijke buffer tussen de Noordzee en de vaste wal en zijn daarmee een belangrijke schakel in de veiligheid voor Noord-Nederland. De Waddenzee en grote delen van de Waddeneilanden zijn aangewezen als Natura 2000-gebied. De Waddenzee is bovendien door UNESCO aangewezen als Werelderfgoed.

Het Deltaprogramma Waddengebied is één van de zes gebiedsgerichte deelprogramma's van het Nationale Deltaprogramma. Dit programma is gestart in 2010 en wordt in 2014 afgerond met het formuleren van een advies aan de Nederlandse regering hoe waterveiligheid en zoetwatervoorziening op de lange termijn kunnen worden gewaarborgd gezien de verwachte klimaatverandering.

Een belangrijk doel van het Deltaprogramma Waddengebied is het ontwikkelen van een integrale aanpak die de veiligheid van de kust van de Waddeneilanden en het vasteland moet waarborgen. De insteek is om waterveiligheid te integreren met de functies natuur, recreatie en met duurzame economische activiteiten. In het Deltaprogramma Waddengebied is een groot aantal projecten uitgevoerd om het dynamische Waddensysteem van water, zand, slib en levende organismen beter te begrijpen en innovatieve maatregelen te ontwikkelen die zowel de waterveiligheid als de natuurontwikkeling kunnen versterken. Deze projecten hadden vooral de eerstelaags veiligheid op het oog en de manieren waarop deze maatregelen gekoppeld konden worden aan natuur en economische ontwikkeling. In het onderhavige project wordt de kennis verder aangevuld met de mogelijkheden voor tweedelaags en derdelaags veiligheidsmaatregelen.

1.2 Wat is meerlaagsveiligheid?

Binnen het concept meerlaagsveiligheid worden drie lagen onderscheiden: preventie van overstromingen, duurzame ruimtelijke inrichting en rampenbeheersing (zie ook figuur 1.1).

De eerste laag, preventie van overstromingen met dijken, beweegbare keringen en andere kunstwerken, blijft de primaire pijler van het beleid. Uit een aantal proefprojecten blijkt dat veel maatregelen in de eerste laag zowel effectief als kostenefficiënt zijn (Oranjewoud en HKV Lijn in Water, 2011). Voorbeelden zijn maatregelen voor het verkleinen van de kans op falen van bestaande dijken en het toepassen van een multifunctionele Deltadijk: een extra brede dijk die ook voor andere functies van waterveiligheid te gebruiken is.

De tweede laag houdt in dat de inrichting van een gebied en het ontwerp van objecten worden aangepast om schade en overlast bij overstromingen te beperken of voorkomen. Voorbeelden van

maatregelen zijn compartimentering van dijkringen, aangepaste locatiekeuzes voor bouwen, en het overstromingsbestendig maken van vitale/ kwetsbare objecten (waterzuivering, schakelstations, datacentrales, ziekenhuizen). Uit de proefprojecten komt naar voren dat deze maatregelen in de meeste gevallen te duur zijn; dat wil zeggen, ze kunnen niet concurreren in efficiëntie en effectiviteit met de eerstelaags maatregelen (Oranjewoud en HKV Lijn in Water, 2011). Tweedelaags maatregelen lijken alleen te lonen voor het extra beschermen van extra kwetsbare objecten en in situaties waar geen eerstelaags maatregelen mogelijk zijn. Een voorbeeld van kwetsbare objecten zijn gas- en elektriciteitsvoorzieningen die bij uitval tot een grote gevolgschade voor de rest van de economie zouden kunnen leiden. Een voorbeeld van een situatie zonder eerstelaags mogelijkheden zijn de buitendijkse gebieden.

De derde laag is de rampenbeheersing op orde krijgen en houden. Maatregelen in deze categorie zijn relatief goedkoop en kunnen dus op een efficiënte manier het aantal slachtoffers reduceren (Oranjewoud en HKV Lijn in Water, 2011). Voorbeelden zijn het beter benutten van aanwezige hulpverleningscapaciteit, het vergroten van de wegcapaciteit voor evacuatie, het aanleggen van shelters en het verhogen van de zelfredzaamheid van burgers door betere informatievoorziening.

Figuur 1.1 Meerlaagsveiligheid

1.3 Doel, onderzoeksvragen en methode

Deze verkenning richt zich op mogelijke maatregelen en strategieën in de tweede en derde laag van het concept meerlaagsveiligheid. Het gaat primair om risicobeperkende maatregelen die genomen kunnen worden om de gevolgen van een overstroming in het Waddengebied te bestrijden. Omdat meerlaagsveiligheid een ruimtelijke component heeft kunnen wellicht ook andere baten worden gegenereerd of kunnen allianties met andere doelen worden aangegaan. Het doel is het bepalen van locaties/ situaties waar aanvullende maatregelen nodig zijn en welke maatregelen dat kunnen zijn. Het Waddengebied is een natuurgebied van groot belang. Als er extra veiligheidsmaatregelen genomen moeten worden zou dit zoveel mogelijk in harmonie met de natuurdoelen moeten zijn. In de onderzoeken naar meerlaagsveiligheid komt verder de vitale infrastructuur aan de orde: de gas- en elektriciteitsproductie in Noord-Nederland die van belang is voor de Nederlandse economie als geheel.

De hoofdvraag van het onderzoek is: *Kunnen door maatregelen in de ruimtelijke inrichting (2e laag) en het optimaliseren rampbeheersingsplannen (3e laag) het aantal slachtoffers en de hoeveelheid schade worden beperkt in het Waddengebied?*

Subvragen:

1. Waar in het Waddengebied zijn tweedelaags maatregelen mogelijk rendabel?
2. Wat zijn mogelijke meekoppelkansen en allianties voor tweedelaags maatregelen?
3. Hoe kunnen bestaande crisisplannen in het Waddengebied worden geoptimaliseerd voor overstromingsrampen?
4. Hoe kunnen horizontale en verticale evacuatiestrategieën het beste worden ingezet in het Waddengebied?

Om de vragen te beantwoorden zijn verschillende deelprojecten uitgevoerd, waarbij de vraagstellingen zijn verdeeld over tweede en derdelaags maatregelen, en waarbij onderscheid is gemaakt tussen het vasteland en de Waddeneilanden. In twee gebieden zijn verdiepende case studies gedaan: het dorp West-Terschelling en de Eemsdelta. Voor een overzicht van de deelprojecten en de aandachtspunten per deelproject zie tabel 1.1. De hoofdstukken van het rapport corresponderen grotendeels met deze deelprojecten. Om de tweede en derdelaags maatregelen in het juiste perspectief te plaatsen is in hoofdstuk 2 een kort overzicht gegeven van de maatregelen in de eerstelaags veiligheid in het Waddengebied. Nadere toelichting van de gebruikte methodieken zijn in de verschillende hoofdstukken opgenomen. In het laatste hoofdstuk maken we de balans op en formuleren we ook mogelijke vervolgvragen.

Meerlaagsveiligheid is een complex vraagstuk. Het is maatwerk en het Waddengebied is groot en gevarieerd. In dit project kunnen niet alle vragen worden beantwoord, zelfs niet in de gebieden waar een verdiepend onderzoek is gedaan. De Kop van Noord-Holland is in dit project buiten beschouwing gebleven omdat deze provincie in het kader van het Deltaprogramma IJsselmeer wordt onderzocht. Het Waddeneiland Texel is wel meegenomen in het onderzoek.

Tabel 1.1

Overzicht van deelprojecten

Deelproject	Aandachtspunten	Hoofdstuk
A: Kwantitatief Eemsdelta onderzoek	Twee criteria die relevant zijn voor de besluitvorming over meerlaagsveiligheid (overstromingsrisico's, kosten) zijn in de Proeftuin Eemsdelta al kwantitatief uitgewerkt (Pötz, 2013). In dit aanvullende project worden de andere criteria ook zo kwantitatief mogelijk uitgewerkt: natuur, regionale economieën, concurrentieposities, landschap en ruimtelijke kwaliteit. Het onderzochte gebied is uitgebreid met het deel ten zuiden van het Eemskanaal in verband met de aanwezigheid van diverse gaswinninstallaties. Dit deelproject is bovendien uitgebreid met een ontwerpfase waarin drie varianten uit de Proeftuin worden uitgewerkt.	4
B: Dijkkring 6: tweedelaags veiligheid	Er worden twee story lines opgesteld voor nadere uitwerking van tweedelaags veiligheidsmaatregelen in het Waddengebied: de eerste bestaat uit differentiatie in dijkversterking gecombineerd met <i>lokale gerichte</i> ruimtelijke maatregelen; de tweede uit differentiatie in dijkversterking gecombineerd met <i>grootschalige</i> ruimtelijke maatregelen. De vragen zijn inventariserend van aard: waar zijn hotspots met risico's en waar zouden tweedelaags maatregelen zinvol zijn? Wat is het risico vanuit het regionale systeem? Welke maatregelen zouden kunnen, wat zijn de gevolgen van deze maatregelen en wat zijn de kosten van de maatregelen?	3
C: Kansrijke strategieën/optimalisatie rampenbeheersing (derde laag)	In dit blok wordt de vraag gesteld hoe de waterveiligheid op de lange termijn wordt gezien door de veiligheidsregio's. Welke maatregelen zijn er, welke zijn nog nodig, wat wordt hiermee opgelost, en hoe kan het efficiënt? Ook voor laag 3 onderscheiden we twee visies uitgewerkt in een story line: 1) uitgaan van de huidige status van de rampenbeheersing (horizontaal evacueren); en 2) verbetering van de rampenbeheersing door benutting van shelters en zelfredzaamheid aanvullend op bestaande plannen (verticaal evacueren). We organiseren een discussiebijeenkomst met de drie Veiligheidsregio's, het Deltaprogramma en enkele andere experts.	5
D: MLV maatregelen buitendijks gebied West-Terschelling	Het buitendijkse deel van het dorp West-Terschelling kwam naar voren als een kwetsbaar gebied. In de legger discussie in 2012 is duidelijk geworden dat een eerstelaags oplossing hier niet mogelijk of wenselijk is. Welke wateroverlast is te verwachten, wat is de gevolgschade, is inzet van meerlaagsveiligheid noodzakelijk, welke maatregelen kunnen vervolgens worden ingezet en welk effect hebben deze maatregelen? Er volgt discussie met de gemeente Terschelling. De eilanders, de waterschappen en Rijkswaterstaat worden betrokken.	6
E: Kansrijke strategieën voor beperken van schade in buitendijkse havens	In de havens van Den Helder, Eemshaven en Delfzijl zijn in veel gevallen preventieve maatregelen genomen in de vorm van verhoogde aanleg, maar de eigen verantwoordelijkheid van de bedrijven is niet voor elk bedrijf duidelijk. In 2013 volgt een nader onderzoek naar opties in de tweede en derdelaags veiligheid: welke opties zijn in literatuur/documentatie te vinden bijvoorbeeld voor Rotterdam? De haven van Harlingen wordt ook bij het onderzoek betrokken.	7
F: Organiseren van stakeholder-bijeenkomsten op de Waddeneilanden	De kansrijkheid van opties is mede afhankelijk van draagvlak en van de kansen die bewoners en andere stakeholders in het Waddengebied zien. Welke concrete maatregelen zijn nodig en wie pakt ze op: rijk, provincie of gemeente? Mede op basis van de bovenstaande onderzoeken naar meerlaagsveiligheid worden stakeholderbijeenkomsten georganiseerd op de Waddeneilanden.	6

2 Huidige waterveiligheid in het Waddengebied (1e laag)

2.1 Preventie van overstromingen in het Waddengebied

In het Nationaal Waterplan (Ministerie van Verkeer en Waterstaat, 2009) staat dat het voorkomen van overstromingen door het in stand houden van de primaire waterkeringen het belangrijkste waterveiligheidsdoel voor het Waddengebied is. In dit hoofdstuk wordt kort beschreven wat in het Deltaprogramma is bedacht om het Waddengebied ook in de toekomst veilig en bewoonbaar te houden met behulp van eerstelaags maatregelen. Dit om de tweede en derdelaags maatregelen in het juiste perspectief te plaatsen.

Eerstelaags maatregelen moeten samengaan met de bescherming van natuur en landschap: 'in het Waddengebied is het samengaan van een potentieel werelderfgoed met veiligheid en leefbaarheid de opgave' en 'het bijzondere karakter van de Waddeneilanden maakt de bescherming daarvan waardevol. De eilanden moeten ook op langere termijn veilig en bewoonbaar blijven. Het rijk zal samen met provincies en gemeenten onderzoek doen naar de manier waarop de bescherming van de Waddeneilanden in het nieuwe waterveiligheidsbeleid ook op de lange termijn geborgd blijft.'

In het nationale Deltaprogramma wordt gewerkt met mogelijke toekomstbeelden voor klimaatverandering. Dit zijn vier deltasenario's met vier verschillende toekomstbeelden, afhankelijk van de sociaaleconomische ontwikkelingen. In het meest extreme scenario is de zeespiegel in 2100 met 85 cm gestegen. Bij zeespiegelstijging zal mogelijk ook de golfdiepte toenemen en daarmee de hoogte, kracht en reikwijdte van de golven op de kust. Om het Waddengebied op langere termijn veilig en bewoonbaar te houden zijn volgens deze scenario's maatregelen nodig.

Figuur 2.1 Overzicht van harde en zachte keringen en de kunstwerken in het Waddengebied.

Figuur 2.1 geeft een overzicht van de harde en zachte keringen in het Waddengebied. Voor de 'harde' kust worden de conventionele dijken op sterkte en hoogte gehouden en is binnen het Deltaprogramma Waddengebied onderzoek gedaan naar het toepassen van innovatieve dijken (combinatie met voorlanden/kwelders, overslagbestendige dijken, wisselpolders). Voor de zandige kust gaat het om het waarborgen van de bescherming tegen overstromingen vanuit zee, waarbij ruimtelijke waarden en de gebiedsidentiteit bewaard moeten blijven. Om de steeds doorgaande erosie tegen te gaan worden sinds 1990 zandsuppleties uitgevoerd om de basiskustlijn in stand te houden.

In het kader van de Waterwet wordt de veiligheid van de primaire keringen elke vijf jaar getoetst. In het Hoogwaterbeschermingsprogramma (HWBP) wordt door Rijkswaterstaat, waterschappen en provincies gewerkt aan de uitvoering van de projecten die in de toetsrondes worden gesignaleerd (zie Box 2.1).

Box 2.1: Hoog Water Beschermings Programma (HWBP)

De primaire waterkeringen (dijken, dammen, duinen en kunstwerken zoals sluizen, stuwen en gemalen) moeten veilig blijven. Ze beschermen Nederland tegen overstromingen vanuit de Noordzee, de Waddenzee, de grote rivieren en de meren. Om Nederland blijvend tegen hoogwater te beschermen zijn grote verbeterprogramma's in uitvoering: Maaswerken, Ruimte voor de Rivier, herstel steenbekledingen Oosterschelde en Westerschelde en de Hoogwaterbeschermingsprogramma's.

Wettelijk verplichte toetsrondes voor de primaire keringen zijn uitgevoerd in 2001, 2006 en 2011. Naar aanleiding van de eerste toetsingsronde werd onder andere aan de tien 'Zwakke Schakels' gewerkt.

In 2007 is het tweede Hoogwaterbeschermingsprogramma (HWBP-2) gestart; dit loopt tot 2017. In het programma werken de Rijksoverheid en 22 waterkeringbeheerders (waterschappen, hoogheemraadschappen, provincies en Rijkswaterstaat) intensief samen om Nederland te beschermen tegen overstromingen. Zij versterken samen op 89 plekken in het land de afgekeurde waterkeringen. Het gaat daarbij om bijna 370 km aan dijken, dammen, duinen en 18 kunstwerken.

Het nieuwe Hoogwaterbeschermingsprogramma (nHWBP) richt zich op de primaire waterkeringen die in de derde toetsronde (2011) zijn afgekeurd. Dit uitvoeringsprogramma loopt van 2014-2019.

(<http://www.helpdeskwater.nl/onderwerpen/waterveiligheid/programma'-projecten/hwbp-2-0/>)

Er zijn vijf HWBP2-projecten op de Waddeneilanden. Zes HWBP2-projecten spelen zich langs de Waddenkust van dijkkring 6 af: de dijk langs de Friese Waddenkust; een dijk langs het Lauwersmeer en vier projecten in de Eems-Dollard (zie figuur 2.2). Alleen de Friese dijk is nog in uitvoering, de rest van de HWBP2-projecten is afgerond. In de nieuwe toetsing (nHWBP) zijn vier nieuwe locaties aangegeven langs de Waddenkust van dijkkring 6 (zie figuur 2.3).

Figuur 2.2 Overzicht van HWBP2-projecten in het Waddengebied (uitvoering 2007-2017).

Figuur 2.3 Vier locaties in het nieuwe Hoogwaterbeschermingsprogramma (uitvoering 2014-2019).

Eerstelaags maatregelen zijn in beweging; onderdeel van de Deltabeslissing in 2014 zijn nieuwe normvoorstellen. Dit hoofdstuk geeft de stand van zaken per eind 2013. De afbeeldingen in dit hoofdstuk laten verschillen in gevolgen zien; in de nieuwe normering wordt een differentiatie voorgesteld per dijktraject, afhankelijk van deze gevolgen. Ook het werk aan de primaire keringen is voortdurend aan verandering onderhevig: oude projecten worden afgerond en nieuwe gestart. We geven hier niet de laatste stand van zaken in de eerstelaags veiligheid; dit hoofdstuk is bedoeld als achtergrond voor het werk aan de tweede en derdelaaags veiligheid, waar dit rapport over gaat.

2.2 Primaire waterkeringen langs de vastelandskust

Het vasteland van Groningen en Fryslân wordt door bijna 170 kilometer waterkering beschermd tegen overstroming. Veelal zijn de golven op de vastelandskust lager dan aan de zeekant van de eilanden, maar ook hier heeft een stijging van de zeespiegel een hogere, sterkere en verder reikende golf tot gevolg. Langs de vastelandskust voldeden in 2012 nog niet alle dijken aan de Deltanorm (zie Box 2.2). Doorlopend (in een cyclus van zeven jaar, toetsing, planvoorbereiding, uitvoering) wordt door de waterschappen gewerkt aan verbeteringen zodat de keringen van dijkkring 6 wel aan de norm voldoen.

Box 2.2: De vastelandsdijken van de Waddenzee

Noord-Holland (dijkkring 12 norm 1:4.000 (Wieringen) en dijkkring 13 norm 1:10.000 (Kop van Noord-Holland); Hoogheemraadschap Hollands Noorderkwartier): Havendijk Den Helder (uitgevoerd); Koegraszeedijk Den Helder: bij hoge waterstanden stroomt water onder de dijk door, hierdoor kan de dijk instabiel worden (2012); Balgzanddijk over een lengte van 2,7 kilometer is de grasbekleding niet slijtvast (2010); Hoogwaterkering Den Oever: bij extreme weersituaties breken de havendammen de golven niet genoeg, hierdoor kan teveel water overslaan.

Friesland (dijkkring 6; norm 1:4.000; Wetterskip Fryslân): totaal 76 km waddendijk; de steenbekleding van ongeveer 15 km voldoet niet aan de veiligheidsnorm: Hallum, Holwerd, Peassens/Moddergat en Lauwersmeer (planstudie in 2011, uitvoering 2012-2014).

Groningen (dijkkring 6; norm 1:4.000: Waterschap Noorderzijlvest; 65 km zeedijk Lauwersoog-Delfzijl en Waterschap Hunze en Aa's 28 km zeedijk Delfzijl-Nieuw Statenzijl. Bij Noorderzijlvest voldoet ca. 22 km niet aan de veiligheidsnormen: een deel van de Lauwersmeerdijk, dijkvakken tussen Delfzijl en de Eemshaven en de dijk bij de Emmapolder (planvorming start 2012); informatie van Waterschap Hunze en

Aa's ontbreekt. Extra hoog risico aan de Eemsdelta vanwege opstuwing bij Noordwestenwind.

Deltares heeft in 2012 de optimale overstromingskans bepaald in dijkkring 6 (Kind en Van der Doef, 2012). Het beschermingsniveau wordt gezien als optimaal op het punt waar extra kosten voor dijkversterking in evenwicht zijn met de schade die zou kunnen optreden. In de studie is de dijkkring in vier dijkkringdelen verdeeld: 6-1 Lauwersmeer, 6-2 Groningen, 6-3 Noord-Friesland en 6-4 IJsselmeer. Er is een worst case scenario gebruikt met maximale waterdieptes. Daaruit bleek dat de grootste problemen kunnen ontstaan in dijkkring 6-2, de Eemsdelta (driehoek Eemshaven- Groningen- Nieuw Statenzijl). Zie figuur 2.4: het overstromde oppervlak is het grootst en dit leidt tot de grootste gevolgen in schade en slachtoffers.

Figuur 2.4 Het overstromde oppervlak bij doorbraken in vier verschillende dijkvakdelen van dijkkring 6.

De provincie Groningen is belangrijk voor gaswinning en -distributie. Bij een doorbraak zoals hierboven is berekend zouden circa 30 installaties overstromen. Uit een expertsessie met de gassector blijkt dat de schade bij zo'n overstroming zeer groot kan zijn: circa 20 tot 30 miljard euro (memo HKV effecten van overstromingen voor Gasinfrastructuur, december 2013).

2.3 Primaire waterkeringen op de eilanden

Van de ongeveer 100 dijkringen die in Nederland zijn benoemd liggen dijkringen 1 tot en met 5 op de Waddeneilanden (Box 2.3 en Box 2.4). De primaire waterkeringen van de Waddeneilanden worden gevormd door de primaire dijken langs de Waddenzee en primaire duinen langs de Noordzee. Voor de

dijkkring op Texel geldt een overschrijdingskans van 1 op 4.000 en voor de overige Waddeneilanden een overschrijdingskans van 1 op 2.000 (zie Box 2.3).

De dijkkringen op Texel en Schiermonnikoog worden al door de waterschappen beheerd. In de komende jaren bespreken Rijkswaterstaat en Wetterskip Fryslân de overdracht van de primaire zandige keringen op Ameland, Terschelling en Vlieland. De primaire keringen horen onder de verantwoordelijkheid van de waterschappen te vallen sinds de invoering van de Waterwet in 2009. De zandige keringen op de eilanden zijn allemaal veilig; de kustlijn zorg is in handen van Rijkswaterstaat die kustsuppleties heeft uitgevoerd in 2009 op Vlieland (1,8 miljoen kubieke meter), in 2010 op Ameland (9 miljoen kubieke meter) en in 2011/2012 op Texel (ca. 5 miljoen kubieke meter).

Box 2.3: Overzicht van dijkkringen in Nederland

Een dijkkring is een aaneengesloten ring van waterkeringen (dijken, duinen of kunstwerken), die een gebied beschermen tegen overstromingen. Het gebied binnen een dijkkring is het dijkkringgebied. Een dijkkring is onderverdeeld in vakken, kunstwerken, dijkvakken en duinvakken, die min of meer even hoog zijn.

Box 2.4: Beschrijving dijkkringen op de Waddeneilanden

Dijkkring 1 Schiermonnikoog: het Wetterskip Fryslân onderhoudt en beheert de dijk en sinds 1 januari 2009 ook de zandige kering van Schiermonnikoog: 4 km dijk en bijna 9 km zandige kering. De veiligheidsnorm is 1:2.000. Er is geen veiligheidsissue rond de dijkkring van Schiermonnikoog; er wordt wel gediscussieerd over dynamisch kustbeheer (washover paal 7-10 buiten de dijkkring), de Westerplas en aanleg van kwelders tussen de beide strekdammen.

Dijkkring 2 Ameland is een gezamenlijke verantwoordelijkheid van Rijkswaterstaat (duinen) en Wetterskip Fryslân (dijk; bijna 17 km lang). De veiligheidsnorm is 1:2.000. Er is discussie geweest over de ligging van de dijkkring over de binnenduinen bij Nes. Ook aan de orde is de versterking van de waddendijk door mogelijke problemen van piping; verhoging is niet nodig maar verbreding kan op sommige plaatsen wel nodig zijn. Op Ameland is in 2010/2011 een grote strandsuppletie uitgevoerd.

Dijkkring 3 Terschelling is een gezamenlijke verantwoordelijkheid van Rijkswaterstaat (duinen) en Wetterskip Fryslân (dijk; ruim 13 km lang). De veiligheidsnorm is 1:2.000. Een deel van de bebouwing van Terschelling ligt buiten de dijkkring (West-Terschelling). Er is in 2005 discussie geweest waar de dijkkring moet liggen in het westelijk duingebied. De dijk is in 2010 versterkt (nieuwe bekleding). Er is discussie over dynamisch kustbeheer van de Boschplaat en de Cupidopolder; in december 2011 is weer onrust ontstaan over kustafslag. Verder is er discussie over herstel/aanleg van (voormalige) kwelders langs de waddendijk uit oogpunt van cultuurhistorie.

Dijkkring 4 Vlieland heeft een lengte van de dijk van iets meer dan 1 km is maar een klein deel van het eiland wordt beschermd. Rijkswaterstaat is verantwoordelijk. De veiligheidsnorm is 1:2.000. Het eiland is op veel plaatsen versterkt met strandhoofden. Een deel van de bebouwing ligt buiten de dijkkring. In 2007 is met noodmaatregelen het oostelijke deel van de waddendijk versterkt. In 2009 is een kustsuppletie uitgevoerd op de oostpunt van het eiland (totaal 1.8 miljoen kuub).

Dijkkring 5 Texel is een gezamenlijke verantwoordelijkheid van Rijkswaterstaat (duinen) en Hoogheemraadschap Hollands Noorderkwartier (waddendijk; 24 km lang). De veiligheidsnorm is 1:4.000. Er is discussie over de noodzakelijke verbetering van de waddendijk over een lengte van 17 km. Over een deel daarvan, de Prins Hendrikdijk, is intussen een besluit tot verbetering genomen.

Op de Waddeneilanden is het dynamische systeem van zand en slib net zo belangrijk voor de veiligheid als de kunstmatige dijk, en op sommige eilanden belangrijker. Daarom wordt dit systeem in het Waddengebied nader bestudeerd in het kader van het Deltaprogramma (zie onder andere Elias et al., 2012; Waddenvereniging, 2011). De eenheid van studie is het zogenaamde 'zeegatsysteem', omdat daarmee alle belangrijke elementen en de dynamiek van water, zand en slib in beeld te brengen zijn.

Een zeegatsysteem in het Waddengebied bestaat uit de aangrenzende eilanden, de buitendelta, het kombergingsgebied en de getijdeplaten. Deze onderdelen wisselen voortdurend materiaal uit en bewaren samen een dynamisch evenwicht. Als er iets verandert is dat merkbaar in alle onderdelen van het systeem (Deltaprogramma Waddengebied, 2013). Bij zeespiegelstijging en bodemdaling ontstaat er ruimte voor sedimentatie van zand en slib. In het Waddengebied wordt door rivieren (de IJssel via het IJsselmeer en de Eems) niet veel sediment meer aangevoerd. Het tekort dat ontstaat door zeespiegelstijging plus bodemdaling wordt aangevuld vanuit de kustzone. Bij een grote zandvraag lijkt dit zand in het bijzonder te worden onttrokken aan de buitendelta's. Zo zijn na de afsluiting van de Zuiderzee de buitendelta's van het Marsdiep en de Vlie sneller teruggetrokken dan de aangrenzende kusten door de extra sedimentbehoefte in het westelijk deel van de Waddenzee. Dit is voor die twee buitendelta's een blijvend probleem dat een negatief effect kan hebben op de ontwikkeling van de kusten.

Elk eiland is anders. Texel heeft bijvoorbeeld een relatief grote polder met een belangrijke landbouwfunctie. Aan de noordoostkant van Vlieland is aandacht nodig voor de eroderende buitendelta in combinatie met de geul die tegen de kust aan gedrukt wordt. Terschelling kent geen urgente problemen, die aanleiding zijn om een andere zandstrategie te kiezen. Op Ameland leiden de gevolgen van de bodemdaling door gaswinning ertoe dat het middendeel van het eiland natter zal worden. Schiermonnikoog heeft veel zand maar heeft geen ervaring met zandsuppleties. Op Schiermonnikoog bieden washovers kansen om het eiland in zijn geheel te laten meegroeien. Bij storm kan zeewater over de duinen slaan, dit wordt een 'washover' genoemd. Een washover neemt zand mee het eiland op en dat zand wordt verder door de wind verspreid. Washover complexen zijn ook interessant voor de recreatie en natuurwaarden.

2.4 Risico's vanuit het regionale watersysteem

Er is gebleken dat ook vanuit het regionale watersysteem risico's kunnen ontstaan (zie Box 2.5). Het beeld dat regionale keringen alleen tegen wateroverlast beschermen overheerst (zie <http://www.rijksoverheid.nl/onderwerpen/water-en-veiligheid/vraag-en-antwoord/hoe-wordt-nederland-tegen-wateroverlast-beschermd.html>). Risico's vanuit het regionale watersysteem kunnen mogelijk gecombineerd worden met tweedelaags maatregelen.

Door Wetterskip Fryslân wordt gewerkt aan boezemkaden in het Uitvoeringsprogramma Waterbeheer (2010-2015). Doel is dat alle boezemwaterkeringen voldoen aan de provinciale veiligheidsnorm. Het waterschap voert alle versterkingen zo uit dat deze bijdragen aan de ruimtelijke kwaliteit van Fryslân. Het Herstelplan Oevers en kaden is uiterlijk 2019 uitgevoerd door een jaarlijkse gemiddeld 66 km op hoogte te brengen. De opgave is om 626 km op normhoogte te brengen. De restopgave vanaf 2010 is nog ongeveer 570 km (Evaluatie uitvoeringsprogramma Waterbeheer Fryslân).

In Groningen zijn diverse evaluaties uitgevoerd naar aanleiding van de problemen in 2012 (zie Box 2.5). Bij noordwesterstorm (dus een hoger laagwaterpeil dan normaal) wordt het water in de Eems-Dollard opgestuwd en kan geen gebruik worden gemaakt van de spuilsuizen om van het overtollige regenwater af te komen. Het waterpeil in het regionale systeem kan dan plaatselijk overstromingen veroorzaken. Evenals in Friesland wordt in Groningen door de waterschappen Noorderzijlvest en Hunze en Aa's gewerkt aan het op orde brengen van de regionale keringen. Hier ligt ook nog een aanzienlijke opgave. Na de wateroverlast van 1998 zijn in de provincie Groningen veel noodbergingen aangelegd. In de nieuwe studie 'Droge Voeten 2050' wordt onderzocht welke normen voor de regionale keringen bijgesteld moeten worden en welke maatregelen (verhoging keringen, aanleg noodbergingen) noodzakelijk zijn (Nederpel en Jungermann, 2013).

Het risico op een doorbraak vanuit het buitenwater, dus het primaire systeem, is samengesteld uit een kleine kans en een groot gevolg. Het risico op een doorbraak van het regionale systeem is veel kleiner: wel een grotere kans, maar in het algemeen relatief veel kleinere gevolgen. In het noordoosten van dijkkring 6 is het risico van een doorbraak van de regionale kering echter groter; niet door de kans, maar omdat door de aanwezigheid van de vitale infrastructuur de gevolgen vele malen groter kunnen zijn. Hoe groot die gevolgen zijn, is alleen te bepalen als er gedetailleerde informatie over deze infrastructuur aanwezig is (locatie, schadebedragen, cascade-effecten). Deze informatie is niet openbaar.

Box 2.5: Evaluatie waterproblematiek regionale keringen Groningen 2012

Op twee januari 2012 staat door overvloedige regenval het water in de boezems in Groningen erg hoog. De gemalen draaien op volle toeren om het weg te krijgen. Op 4 januari steekt een sterke noordwesten wind op, waardoor het water van de Waddenzee wordt opgestuwd en lozen via Lauwersmeer, Delfzijl en Nieuw Statenzijl niet meer mogelijk is. Op 5 januari wordt vooral de situatie in de polder Tolberterpetten als kritiek beoordeeld. Vanaf 3:00 uur 's nachts wordt gestart met vrijwillige evacuatie van personen en vee. Op 6 januari wordt piping gesignaleerd bij het dorp Woltersum. Vanaf 5:00 's morgens wordt het dorp verplicht geëvacueerd. Mensen die willen blijven worden daarbij niet gedwongen; hun verblijfplaats wordt wel geregistreerd.

In de nacht van 7 januari kunnen de waterschappen flink spuien en op 7 januari kunnen de bewoners terug naar huis.

(Evaluatie hoogwater Groningen 2012, waterschap Noorderzijlvest)

2.5 Conclusies eerstelaags waterveiligheid

- De eerstelaags waterveiligheid in het Waddengebied vergt voortdurende aandacht en is ook nog niet toekomstbestendig. In verschillende Hoogwaterbeschermingsprogramma's wordt door waterschappen en Rijkswaterstaat gewerkt langs de vastelandskust en op de Waddeneilanden om de bestaande primaire keringen te verbeteren.
- In de Eemsdelta zijn grotere risico's geconstateerd: een overstroming zou daar snel en diep plaatsvinden: het water kan extra opgestuwd worden in het Eems-Dollard bekken bij Noordwestenwind en de gasinfrastructuur zou beschadigd kunnen raken en dat zou een uitstraling hebben naar de rest van Nederland en wellicht Europa.
- Regionale keringen op het vasteland zijn nog niet op orde. Dit leidt in de meeste gevallen niet tot grote veiligheidsproblemen, maar kan wel schade opleveren, onder andere voor de gasinfrastructuur.
- Op de Waddeneilanden is vooral het dynamische systeem van zand en slib van belang voor de veiligheid op de lange termijn. Het Deltaprogramma onderzoekt op welke manier zandsuppleties zowel aan veiligheid als aan natuur kunnen bijdragen.

3 Ruimtelijke inrichting vastelandskust Friesland en Groningen (2e laag)

3.1 Doel en aanpak voor Dijkkring 6

In dit hoofdstuk wordt geïnventariseerd welke kansrijke oplossingen er zijn voor tweedelaags maatregelen in dijkkring 6. Dit zijn de provincies Friesland en Groningen. Zoals is aangegeven in hoofdstuk 1 zijn tweedelaags maatregelen aanpassingen in de ruimtelijke inrichting en bouwkundige maatregelen met als doel de effecten van een overstroming te verminderen. Er zijn diverse vooronderzoeken naar tweedelaags maatregelen geweest, zowel landelijk als binnen het Waddengebied. Deze studies worden in dit hoofdstuk samengevat, en er wordt een voorzet gegeven voor een discussie wat de kansrijke oplossingen in het Waddengebied zijn.

Er worden twee story lines vergeleken om de kosten en baten in kaart te brengen:

- **Story line 1.** Als kosteneffectiviteit het leidend principe is en blijft, komt men bij het afwegen van verschillende typen maatregelen vooral uit op dijkversterking. Dijken aanleggen of versterken kost veel geld, maar het levert ook in grote mate veiligheid tegen overstromingen. Het effect van het volgen van deze strategie is relatief klein: het landschap blijft er ongeveer hetzelfde uitzien, alleen de dijken worden sterker (hoger én breder). Mensen die achter de dijken leven en werken merken weinig van de aanpassingen en krijgen impliciet en expliciet een gelijkkluidende boodschap mee over waterveiligheid: de dijken beschermen ons tegen overstromingen.
- **Story line 2.** Bij het uitwerken van de tweede laag, de ruimtelijke inrichting, is meer aandacht voor gevolgschade. Daarbij is de denklijn dus: dijken kunnen bezwijken. Een overstroming zorgt voor grote schade en veel slachtoffers. Ondanks het feit dat we er van overtuigd zijn dat onze dijken, zowel primaire als regionale keringen, voldoende sterk zijn, kunnen lokale maatregelen er voor zorgen dat de gevolgschade bij een eventuele overstroming vermindert. Deze lokale tweedelaags maatregelen zijn relatief goedkoop, zeker als er al ruimtelijke ontwikkelingen in het gebied zijn. Voor de Waddenkust zijn deze tweedelaags maatregelen onderzocht.

Tweedelaags oplossingen lijken vooral kansrijk als er nieuwe ontwikkelingen zijn of ingrijpende herstructurering plaatsvindt. Een voorbeeld in Nederland is de nieuwe wijk 'Rijnenburg' bij Utrecht die waterrobuust moet worden ingericht. Er zijn onder andere drijvende woningen voorzien. In de stad Hamburg zijn maatregelen genomen voor de waterrobuuste inrichting van een buitendijkse wijk in de haven (zie figuur 3.1). Er zijn loopbruggen voor voetgangers op het niveau van de eerste verdieping aangelegd, zodat bewoners zich bij hoog water nog steeds kunnen verplaatsen. Op de begane grond zijn woningen voorzien van schuiven en luiken die dicht kunnen bij hoog water.

Het landelijk gebied biedt ook ruimte voor multifunctionele oplossingen in combinatie met natuur en recreatie. Voorbeelden van tweedelaags oplossingen die zouden kunnen in het Waddengebied:

- Terpen aanleggen of het ophogen van bebouwing. Chemiepark Delfzijl ligt bijvoorbeeld op NAP¹ +2m.
- Een beschermde of aangepaste benedenverdieping van woningen en bedrijven.
- Wegen aanpassen zodat ze bij een overstroming nog gebruikt kunnen worden, bijvoorbeeld de N33 van Delfzijl naar de Eemshaven.
- Een versterkte regionale kade ten noorden van het Eemskanaal met verkeersweg en natuur, ter bescherming van de vitale infrastructuur in de regio.
-

1 NAP: Nieuw Amsterdams Peil, Nederlandse standaard voor het bepalen van waterhoogte en maaiveldhoogte.

Figuur 3.1 *Looproute voor hoog water*

Afsluitbare ramen (Hamburg, 2013)

3.2 Uitgangspunten voor tweedelaags oplossingen

Er zijn algemene criteria te vinden in de literatuur waaraan oplossingen moeten voldoen, willen ze als kansrijk beschouwd worden. Deze criteria zijn gebaseerd op de Quickscan Meerlaagsveiligheid van HKV en op de recente brief van Minister Schultz van Haegen (zie Box 3.1). De criteria zijn:

- Het bereikte veiligheidsniveau voldoet aan de normen (economisch risico en slachtofferrisico).
- Technische haalbaarheid.
- Bestuurlijke beheersbaarheid.
- Doelmatigheid / kosteneffectiviteit, ook ten opzichte van 1e en 3e laags oplossingen.
- Oplossingen zijn robuust ten opzichte van verschillende klimaatscenario's.
- Streven naar multifunctionele / integrale oplossingen in samenhang met beleidsvelden natuur, recreatie, landbouw en stedelijke ontwikkeling.
- Mogelijke bijdrage aan technologische en maatschappelijke innovatie.
- Zoveel mogelijk gebruik maken van bestaande processen in de natuur.

Maatregelen in de tweede laag van meerlaagsveiligheid zijn voornamelijk van toepassing op nieuwe bebouwing en andere economische ontwikkelingen in risicovol gebied. Dit beleid is echter niet eenvoudig. Enerzijds wil men in het algemeen bebouwing in laaggelegen gebied niet weren vanwege de gewenste economische ontwikkeling. Anderzijds is grootschalige toepassing van 'anders bouwen' in laaggelegen gebied kostbaar. Aanpassingen aan nieuwbouwwoningen of nieuwe gebouwen in een bepaald gebied kunnen leiden tot een sterke stijging van de kosten voor de lokale eigenaar of andere betrokkenen.

Het algemene beeld uit diverse uitgevoerde Meerlaagsveiligheid-pilots naar de tweedelaags veiligheid is dat oplossingen in ruimtelijke ordening en aangepast bouwen vaak niet rendabel zijn op de schaal van een dijkkring. Uit het Syntheserapport Gebiedspilot Meerlaagsveiligheid (Oranjewoud en HKV Lijn in Water, 2011) blijkt dat grootschalige invoering van tweedelaags oplossingen vaak niet kostenefficiënt is in vergelijking met eerstelaags maatregelen. Dit wordt bevestigd door 'Meerlaagsveiligheid nuchter bekeken' (ENW, 2012): terpen bijvoorbeeld zouden even hoog moeten zijn als de dijken en bij grootschalige toepassing is een primaire dijk snel kostenefficiënter. Ook als kwetsbare en/of vitale objecten op zich beschermd zijn leidt een overstroming van al het andere gebied toch tot een langdurige economische ontwrichting die tot veel schade leidt. Bij een overstroming in dijkkring 6 zullen bijvoorbeeld veel van de ontsluitingswegen onder water staan.

Wanneer het budget voor waterveiligheid uitsluitend zou worden benut voor het structureel inzetten op tweedelaags veiligheid, waardoor de gevolgen van een overstroming (hoeveelheid schade en het aantal slachtoffers) wel degelijk worden verkleind, wordt door dit beleid naar een acceptabel risico toegewerkt. Echter, dijkversterking (1e laag) op de schaal van een dijkkring geeft voor hetzelfde geld meer veiligheid. Desondanks kan het vanuit bestuurlijke overwegingen of vanuit maatschappelijke

ontwrichting interessant zijn om op lokale schaal in de tweede laag maatregelen te nemen om een grote impact te voorkomen. Zo ontstaan er kleinschalige kansen voor de tweede laag.

De laatste drie criteria hebben mogelijk extra gewicht in het Waddengebied. De Waddenzee is aangewezen als UNESCO werelderfgoed en als Natura 2000-gebied. Verhoging van dijken betekent meer ruimtebeslag en een extra visuele beperking, dus dit heeft mogelijk invloed op de beschermde status van de Waddenzee. Bovendien heeft de harde bekleding van de huidige standaarddijken en het onderhoud hieraan negatieve invloed op de biodiversiteit (abrupte overgangen, geen vestigingsmogelijkheden voor organismen). De recreatieve waarde en beleving is over het algemeen beperkt en de landschappelijke waarde van het geheel aan dijken is gering. Daarom is een verkenning uitgevoerd naar dijkconcepten die tegemoet komen aan deze bezwaren.

Box 3.1: Criteria Minister I&M 2013

Uit de brief van de Minister van Infrastructuur en Milieu aan de Voorzitter van de Tweede Kamer der Staten-Generaal Den Haag, 26 april 2013 Tweede Kamer, vergaderjaar 2012–2013, 33 400 J, nr. 19 2:

De volgende uitgangspunten zijn voor mij leidend:

- We moeten een ramp voor blijven. Het economisch en maatschappelijk belang is eenvoudig te groot om een ramp te riskeren. In het verleden kwamen we pas in actie nadat een ramp zich had voltrokken. Na de watersnood van 1916 is de Afsluitdijk aangelegd en na de watersnood van 1953 zijn de Deltawerken gerealiseerd. Na de bijna-ramp in 1993 en 1995 is het programma Ruimte voor de Rivier gestart. Nu werken we in het Deltaprogramma aan een nieuw Deltaplan met nieuwe normen, zonder een ramp als aanleiding.
- Het waterbewustzijn in Nederland moet worden vergroot. Nederland is de best beveiligde delta ter wereld, en we werken er continu aan om dat zo te houden. Wel moeten alle Nederlanders weten wat te doen als het toch mis gaat, hoe klein ook de kans. Ook het zuinig en bewust omgaan met zoet water en het stimuleren van meer zelfvoorzienendheid bij sectoren die zoet water gebruiken is van belang.
- We moeten meer integraal en gebiedsgericht gaan werken en een betere verbinding leggen tussen water en de ruimtelijke ordening. We moeten meer waterbewust gaan bouwen en de ruimte in het dichtbevolkte Nederland zodanig inrichten, dat de kans op en de gevolgen van een overstroming beperkt blijven.
- Ik wil de sterke economische positie die het zoete water ons verschaft behouden en waar mogelijk versterken, en tegelijkertijd zorgen dat onze leefomgeving wordt verbeterd. En als we investeren in waterveiligheid en in zoetwatervoorziening is het van belang dat we andere ambities, zoals op het gebied van natuur, economie, milieu, cultuurhistorie en ruimtelijke kwaliteit, laten meekoppelen, om zo meer maatschappelijk rendement te behalen. Daar kunnen betere en mooiere oplossingen uit voortkomen.
- Ik wil werk maken van innovatie. Samen met het bedrijfsleven en kennisinstellingen zijn innovatiecontracten opgesteld, gericht op verbetering van de economische positie van Nederland. Ook stellen het ministerie, het bedrijfsleven en de waterschappen een innovatiestrategie op voor het nieuwe Hoogwaterbeschermingsprogramma (nHWBP), die ervoor moet zorgen dat projecten waar mogelijk innovatief worden uitgevoerd.
- Tot slot ben ik groot voorstander van het zoveel mogelijk meebewegen met natuurlijke processen en het bouwen met de natuur. Dit maakt het watersysteem meer flexibel en robuust, beter bestand tegen extreme situaties en makkelijker in stand te houden.

3.3 Compartimentering en slaperdijken in Dijkkring 6

Compartimentering wordt beschouwd als een combinatie van laag 1 en 2. Slaperdijken in hun huidige staat handhaven is een voorbeeld van compartimentering. Deze dijken kunnen de effecten van een doorbraak van de primaire kering in eerste instantie beperken. Echter compartimentering kan slechts een deel van de schade voorkomen. In het compartiment dat wordt getroffen is de schade immers juist groter. Als de compartimenteringskering niet voldoende waterkerend is, overstroomt het gehele

gebied alsnog. Meekoppelen van compartimentering met andere ontwikkelingen zoals nieuwbouw en aanleg van infrastructuur biedt wel kansen (Oranjewoud en HKV Lijn in Water, 2011).

In een flankerende Deltaprogramma-studie in het Waddengebied is gekeken naar de invloed van de standzekerheid van slaperdijken en regionale keringen (definitief Rapport Gevoeligheidsanalyse Normstelling DPW, 2014). Hierin wordt achtereenvolgens geconcludeerd:

- Het niet standzeker veronderstellen van de slaperdijken leidt er toe dat het overstromd oppervlak toeneemt. Alleen in termen van schade en slachtoffers is de toename relatief beperkt.
- De geringe toename van schade en slachtoffers leidt er toe dat de invloed van het niet standzeker zijn van de slaperdijken op de norm vanuit de MKBA niet significant is.
- Voor de eis van basisveiligheid wordt in sommige gevallen een groter gebied bedreigd omdat het overstromde oppervlak toeneemt. Alleen de eis aan de kering wordt bepaald door de maatgevende polder in het gebied achter het normeringstraject en deze verandert niet tot nauwelijks ten opzichte van de situatie met standzekere regionale keringen.

Dit houdt in feite in dat compartimenteringsdijken even zwaar zouden moeten worden uitgevoerd als primaire dijken. Hierdoor is het een dure maatregel.

3.4 Tweedelaags maatregelen op lokale schaal

Als bij het ontwerpen herinrichting van een bepaald gebied keuzes worden gemaakt, die leiden tot een meer robuust ontwerp (bezien vanuit waterveiligheid) zonder dat er meerkosten zijn, kan dat interessant zijn voor zowel de beleidsbepalende overheid als voor de eigenaars. Zelfs als er meerkosten zijn, maar deze wegen op tegen de te voorkomen schade, kan een specifieke tweedelaags maatregel voor meerdere partijen interessant zijn. Met maatwerk kunnen bijvoorbeeld op lokale schaal kwetsbare en/of vitale objecten worden geselecteerd waarvoor extra bescherming kosteneffectief is. Meestal geldt dit voor nieuwe projecten, omdat de meerkosten voor nieuwbouw geringer zijn dan de aanpassing van bestaande objecten.

Kwetsbare objecten zijn:

- Ziekenhuizen, verpleeghuizen, klinieken, bejaardenoorden
- Asielzoekerscentra, detentiecentra
- Chemische industrie (Chemiepark Delfzijl)
- Datacentrales

Vitale objecten zijn:

- Gasverdeelstations, gasregelstations, gasleidingen
- Waterzuiveringsinstallaties
- Drinkwatervoorziening (productielocatie, pompstations)
- Schakelstations, transformatievoorzieningen
- Communicatie installaties
- Elektriciteitsvoorzieningen

De te maken keuzes worden zichtbaar als belanghebbenden bereid zijn om allianties aan te gaan over waterveiligheid én andere doelen in een gebied. Zo kunnen bijvoorbeeld kosten gedeeld worden als met waterveiligheid ook de kwaliteit van de leefomgeving wordt verbeterd. Bij de nieuwbouw van een publieke ruimte of van een zorggebouw is het zinvol om bij het ontwerp na te denken over de functie van shelter en de benodigde voorzieningen (bijvoorbeeld de energievoorziening niet op de begane grond en zeker niet in een kelder plaatsen). Bij de nieuwbouw van woningen zijn aanpassingen mogelijk die zonder meerkosten het woonhuis beter beschermen tegen schade én slachtoffers tijdens een overstroming. In alle gevallen is het een maatschappelijke afweging.

3.5 Vitale infrastructuur in Noordoost Groningen

Zoals in de vorige paragraaf is beschreven, zijn tweedelaags maatregelen met name (kosten)effectief wanneer er bij nieuwbouw of herstructurering door meerdere belanghebbenden allianties aangegaan kunnen worden. In het overstromingsgevoelige gebied langs de Waddenkust en op de Waddeneilanden is het aantal nieuw- of herbouwprojecten echter klein vergeleken met andere delen van Nederland. Daarom is in dit document uitsluitend de bescherming van vitale infrastructuur in Noordoost Groningen uitgewerkt als voorbeeld van een mogelijk kosteneffectieve tweedelaags maatregel.

Vitale infrastructuur betreft die onmisbare producten, diensten en processen die, als zij uitvallen, maatschappelijke of economische ontwrichting van (inter-)nationale omvang veroorzaken, bijvoorbeeld doordat er slachtoffers vallen en/of doordat het herstel zeer lang gaat duren zonder dat er reële alternatieven zijn.

Het lokaal inzetten van maatregelen in de tweede laag speelt voor het gebied van Deltaprogramma Waddengebied voornamelijk in Noordoost Groningen bij het beschermen van de gas/energie infrastructuur. Als de gas- of energie-infrastructuur uitvalt, door het overstromen van één of meer installaties, kan dit grote impact hebben op een veel groter gebied dan alleen het gebied dat overstromt (keteneffect). Niet alleen een doorbraak van de primaire kering, maar ook een overstroming vanuit het regionale watersysteem, zoals het Eemskanaal of andere boezemwatergangen, behoort tot de mogelijkheden in Noordoost Groningen. Het is door de grote gevolgen ook interessant om te kijken naar de invloed van een dergelijke overstroming en wat de risicobijdrage daarvan is aan de waterveiligheid.

3.5.1 Overstromingsscenario's Noordoost Groningen

In figuur 3.2 is een globaal overzicht gegeven van NAM-locaties en leidingen in de provincie Groningen. Dit gaat alleen over de locaties voor de winning van het gas, de transportlocaties (import en doorvoer van de Gasunie staan niet op deze kaart). Opvallend is een clustering rond Delfzijl en een clustering rond Noordbroek en Zuidbroek. Voor detailinformatie over keteneffecten is een dergelijk schema echter niet voldoende.

Figuur 3.2 Scenario 1: Gevolgen van een doorbraak van de primaire kering bij Holwierde én de regionale kering van het Eemskanaal voor de vitale infrastructuur.

Scenario 1: Bij een overstroming vanuit de kust, waarbij ook de kaden van het Eemskanaal doorbreken (worst case) zullen er naar schatting ongeveer 70 NAM-locaties onder water staan. De waterdiepte varieert lokaal van enkele decimeters tot meer dan twee meter. In figuur 3. 2 is zichtbaar gemaakt welke installaties getroffen worden als zowel de zeedijk als het regionale systeem bezwijken.

Scenario 2 en 3. Bij een doorbraak alleen in het regionale systeem gaat het om tweeverstroemde installaties ten noorden van het Eemskanaal en 15 overstromde installaties ten zuiden daarvan. De waterdiepte is bij een doorbraak van de Eemskanaaldijk gemiddeld 50 tot 70 cm, met uitschieters van dieptes groter dan één meter. In de figuren 3.3 en 3.4 is zichtbaar gemaakt welke installaties getroffen worden als de dijk langs het Eemskanaal aan de noordkant en aan de zuidkant bezwijkt.

Figuur 3.3 Scenario 2: gevolgen van een doorbraak van de regionale kering, Eemskanaal Noord, voor de vitale infrastructuur.

Figuur 3.4 Scenario 3: gevolgen van een doorbraak van de regionale kering, Eemskanaal Zuid, voor de vitale infrastructuur.

3.5.2 Mogelijke maatregelen ter bescherming van de vitale infrastructuur

De overheid zou kunnen overwegen om de mogelijk getroffen NAM-installaties preventief en lokaal te beschermen, bijvoorbeeld door een permanente extra kering. Vanuit het primaire systeem bekeken (overstroming vanuit zee) is het lokaal beschermen van deze installaties niet rendabel gezien de keteneffecten, de omvang van de overstroming en de relatief kleine kans van voorkomen.

De kans dat het vanuit het regionale systeem misgaat is groter dan de kans van het falen van de primaire kering. Bij het falen van de keringen langs het Eemskanaal is de overstroming significant kleiner dan vanuit de primaire waterkering en ook het aantal installaties dat onder water komt te staan is beperkt. Als het overstroomt van deze specifieke installaties ook al kan leiden tot het uitvallen van het systeem, is het misschien interessant om alleen deze locaties lokaal te beschermen. Deze relatief kleinschalige maatregel zorgt er dan voor dat het gehele systeem kan blijven functioneren bij een overstroming vanuit het Eemskanaal. Hier moet dus de afweging worden gemaakt tussen het verkleinen van de kans van optreden (regionale keringen versterken) en de daarbij horende kosten en de kosten die gemaakt moeten worden om het systeem robuuster te maken (installaties beschermen). Het meenemen van het regionale systeem in de analyse zou er dus mogelijk voor kunnen pleiten om toch voor lokale tweedelaags maatregelen te kiezen en installaties lokaal te beschermen, vooral die installaties die vanuit beide systemen bedreigd worden.

Bij de dreigende overstroming in 2012 in Groningen is een noodzaak aangelegd om een rioolwaterzuivering in het gebied rond Woltersum. Dit is door de veiligheidsregio als intensief ervaren en men acht het niet haalbaar om dit voor bijvoorbeeld 50 gasinstallaties tegelijk te doen. Beheerders van vitale infrastructuur treffen bij acute overstromingsdreiging zelf ook voorbereidende maatregelen om schade te beperken of te voorkomen.

3.5.3 Analyse dijkdoorbraak primair systeem versus regionaal systeem

De normklasse voor een doorbraak van het primaire systeem is 1/3.000. De normklasse voor een doorbraak van het regionale systeem (de Eemskanaaldijk) is 1/1.000. Voor verschillende situaties en combinaties van doorbraken is de totale schade berekend met behulp van HIS-SSM. In tabel 3.2 en

tabel 3.4 is uitgegaan van de normklasse 1/10.000 voor de primaire kering. In de tabellen 3.3 en 3.4 is aangenomen dat er additionele schade is aan vitale installaties.

Tabel 3.1

Analyse doorbraak primaire systeem versus regionaal systeem Rekening houdend met de gevolgen, exclusief vitale installaties.

Scenario	Normklasse / kans [P]	(G1) Schade HISSSM [M€]	Risico = P * G1 [M€/jaar]
Doorbraak primair systeem, regionale kering standzeker	1/3. 000e	5280	1.76
Doorbraak primair systeem, regionale kering faalt	1/3. 000e regionale kering van de verkeerde kant belast, dus faalkans = 1 (aanname)	5330	1.78
Doorbraak regionale kering (zuid EKD)	1/1. 000e	420	0.42
Doorbraak regionale kering (noord EKD)	1/1. 000e	1.290	1.29

Tabel 3.2

Analyse doorbraak primaire systeem versus regionaal systeem Hogere normklasse, rekening houdend met de gevolgen, exclusief vitale installaties.

Scenario	Normklasse / kans [P]	(G1) Schade HISSSM [M€]	Risico = P * G1 [M€/jaar]
Doorbraak primair systeem, regionale kering standzeker	1/10. 000e	5.280	0.53
Doorbraak primair systeem, regionale kering faalt	1/10. 000e regionale kering van de verkeerde kant belast, dus faalkans = 1 (aanname)	5.330	0.53
Doorbraak regionale kering (zuid EKD)	1/1. 000e	420	0.42
Doorbraak regionale kering (noord EKD)	1/1. 000e	1.290	1.29

Tabel 3.3

Analyse doorbraak primaire systeem versus regionaal systeem Zelfde normklasse, rekening houdend met de gevolgen, inclusief vitale installaties .

Scenario	Normklasse / kans [P]	(G1) Schade HISSSM [M€]	Additionele schade vitale infrastructuur (G2)	Risico = P * G1 [M€/jaar]
Doorbraak primair systeem, regionale kering standzeker	1/3.000e	5.280	29 installaties x 40M€*	2.14
Doorbraak primair systeem, regionale kering faalt	1/3.000e regionale kering van de verkeerde kant belast, dus faalkans = 1 (aanname)	5.330	70 installaties x 40M€*	2.71
Doorbraak regionale kering (zuid EKD)	1/1.000e	420	15 installaties x 40M€*	1.02
Doorbraak regionale kering (noord EKD)	1/1.000e	1.290	2 installaties x 40M€*	1.37

*40 Meuro/ installatie

Tabel 3.4

Analyse doorbraak primaire systeem versus regionaal systeem Hogere normklasse, rekening houdend met de gevolgen, inclusief vitale installaties.

Scenario	Normklasse / kans [P]	(G1) Schade HIS-SSM [M€]	Additionele schade vitale infrastructuur (G2)	Risico = P * (G1 + G2) [M€/jaar]
Doorbraak primair systeem, regionale kering standzeker	1/10.000e	5.280	29 installaties x 40M€*	0.64
Doorbraak primair systeem, regionale kering faalt	1/10.000e regionale kering van de verkeerde kant belast, dus faalkans = 1 (aanname)	5.330	70 installaties x 40M€*	0.81
Doorbraak regionale kering (zuid EKD)	1/1.000e	420	15 installaties x 40M€*	1.02
Doorbraak regionale kering (noord EKD)	1/1.000e	1.290	2 installaties x 40M€*	1.37

*40 Meuro/ installatie

Het model berekent dus schades van ongeveer een half miljard tot ruim acht miljard schade. De gevolgen van de uitval voor de levering van gas zijn door de NAM en Gasunie uitgewerkt voor de verschillende overstromingsscenario's langs de Eems-Dollard. De gevolgen in termen van financiële schade zijn, afgezien van directe schade aan de installaties, niet door de sector uitgewerkt. Als een locatie uitvalt is het waarschijnlijk dat ruim één tot anderhalf jaar geen gas gewonnen kan worden. Uitval van drie of meer objecten voor de gaswinning kan niet worden opgevangen, met als gevolg dat het totale gaswinnings- en distributiesysteem uitvalt. De herstelwerkzaamheden duren in dat geval ook langer (tot twee jaar). De totale schade (direct en indirect) als gevolg van overstroming van de gasinfrastructuur bij de geschetste scenario's zal naar verwachting tussen de 20 en 30 miljard euro bedragen. Voor de gecombineerde dijktrajecten tussen Eemshaven en Nieuw-Statenzijl zou hierdoor een norm moeten gelden met een overstromingskans van 1:10.000 (gegevens uit intern memo: Effecten van overstromingen voor Gasinfrastructuur, 6 december 2013, HKV).

3.6 Conclusies tweedelaags maatregelen in Dijkkring 6

Grootschalige tweedelaags maatregelen als compartimenteren met slaperdijken lijken niet rendabel, vooral omdat slaperdijken niet standzeker verondersteld mogen worden.

Lokale maatregelen zouden zinvol kunnen zijn. In nieuwbouw en herstructureringsprojecten kunnen allianties worden aangegaan over het combineren van waterveiligheid en andere doelen in een gebied. Bij de nieuwbouw van een publieke ruimte of van een zorggebouw is het zinvol om bij het ontwerp na te denken over de functie van shelter en de plaatsing van de benodigde energievoorziening. Bij de nieuwbouw van woningen zijn aanpassingen mogelijk die zonder meerkosten het woonhuis beter beschermen tegen schade én slachtoffers tijdens een overstroming.

Er is speciaal gekeken of lokale tweedelaags maatregelen nodig zijn voor de gasinfrastructuur in Noordoost Groningen. Vanuit het primaire systeem bekeken (overstroming vanuit zee) is het lokaal beschermen van alle gas- en elektriciteitsinstallaties niet rendabel gezien de keteneffecten, de omvang van de overstroming en de relatief kleine kans van voorkomen.

Mogelijk is het wel zinvol om enkele installaties te beschermen die vanuit het regionale systeem worden bedreigd, omdat de kans op doorbraak van het regionale systeem iets groter is. Voor verschillende situaties en combinaties van doorbraken van het primaire en het regionale systeem is de totale schade berekend met HIS-SSM. Daarbij is het onderscheid gemaakt tussen al of niet additionele schade aan vitale installaties. Dit geeft aan dat er grote verschillen zijn in berekend risico bij verschillende normklassen en met wel of niet meenemen van additionele schade. Er is meer detailinformatie over de gasinfrastructuur nodig om hier betrouwbare conclusies uit te kunnen trekken.

4 Drie ontwerpen voor de kustzone van de Eemsdelta (2e laag)

4.1 Achtergrond van de ontwerpstudie

Zoals uit hoofdstuk 2 bleek is vooral de Eemsdelta een interessant gebied voor tweedelaags maatregelen. In onderzoek *Integrale Klimaatadaptatie Eemsdelta* (Haskoning, 2012) is naar voren gekomen dat de kustverdediging tussen de Eemshaven en Delfzijl extra aandacht behoeft.

De Eemsdelta ligt aan het Eems-estuarium dat in open verbinding staat met de Waddenzee en de Noordzee. Door deze ligging, het lokaal ontbreken van slaperdijken in het achterland en door de bodemdaling als gevolg van gaswinning en veenoxidatie is het gebied extra kwetsbaar voor de gevolgen van de klimaatverandering en de daarmee gepaard gaande zeespiegelstijging. Dit is extra precair, wanneer in ogenschouw wordt genomen welke belangrijke infrastructuur hier staat voor de nationale energievoorziening. Naar verwachting is dit in 2030 meer dan eenderde van de nationale elektriciteitsvoorziening (*Ontwikkelingsvisie Eemsdelta 2030*, 2012). Dit kustgedeelte kan bij een eventuele dijkdoorbraak ernstige gevolgen ondervinden, waarbij de gasvelden, de stad Groningen en andere gemeenten direct bedreigd worden.

In hoofdstuk 3 bleek dat tweedelaags maatregelen die uitsluitend de waterveiligheid dienen in de meeste gevallen niet rendabel zijn ten opzichte van een verbetering van de eerstelaags veiligheid. Misschien is het wel rendabel om waterveiligheid met andere functies te combineren bij toekomstige ontwikkelingen? Het gebied van de Eemsdelta leent zich goed voor deze benadering. Om de opties in kaart te brengen is in 2012 een project 'Proeftuin Meerlaagsveiligheid Eemsdelta' uitgevoerd (Pötz, 2013). Uit deze pilotstudie bleek dat combinaties met andere functies als perspectiefvol uit de proeftuin kwamen, maar dat de baten voor andere functies nog onvoldoende concreet gemaakt konden worden. Als vervolg daarop is een ontwerpstudie uitgevoerd met als doel de kosten en baten verder te kwantificeren.

Om een goede toekomstvisie voor de Eemsdelta op te stellen zijn al verschillende organisaties aan het werk. We bouwen voort op de Proeftuin Meerlaagsveiligheid Eemsdelta (Pötz, 2013). Daarnaast lopen trajecten vanuit Marconi (Delfzijl) en het project *Integrale Klimaatadaptatie Eemsdelta* (IKE) (provincie Groningen) om de toekomstige dijkzone tussen Delfzijl en de Eemshaven nader te beschouwen. Vanuit Projectbureau Rijke Wadden loopt het Programma Economie & Ecologie waarin wordt gezocht naar concrete projecten die bijdragen aan het gezond maken van het Eems-estuarium. De studie 'Kiek over de Diek' bestudeert de toeristische potentie langs het dijktraject. De studie die in dit hoofdstuk wordt beschreven draagt samen met de andere projecten bij aan de integrale ruimtelijke plannen voor de Eemsdelta.

Doelstelling van dit deelproject is het uitwerken van een aantal varianten die als kansrijk uit de proeftuin 'Meerlaagsveiligheid Eemsdelta' naar voren zijn gekomen. In de proeftuin waren drie globale toekomstvisies geschetst voor de Eemsdelta. Deze visies worden in dit hoofdstuk in meer detail uitgewerkt. De ontwerpen worden gebruikt om de kosten en de baten van een dubbele keringzone en een brede (delta)dijkte onderzoeken.

Het is nadrukkelijk niet de bedoeling om ontwerpen te maken om er vervolgens een te kiezen die daadwerkelijk wordt uitgevoerd. De ontwerpen moeten gezien worden als extreme varianten waartussen de werkelijke toekomst van de Eemsdelta zich zou kunnen bevinden. Door extreme varianten te kiezen kan de bandbreedte van de kosten en baten beter in beeld worden gebracht.

4.2 Methode

De volgende vraag moet worden beantwoord: Wat zijn de kosten en vooral ook baten van de verschillende kansrijke keringzones tussen Delfzijl en Eemshaven en tweedelaags keringen? Om deze vraag te kunnen beantwoorden zijn drie ontwerpvarianten gemaakt voor de keringzone Delfzijl-Eemshaven. Voor Delfzijl noord gaat het om een koppeling met stedelijk gebied (brede dijkzone) en buiten Delfzijl om een brede zone met koppeling aan natuur (dubbele dijkzone).

Om de drie ontwerpen te maken worden de volgende stappen doorlopen:

- Uitgangspunt waren drie ruimtelijke varianten uit het project Proeftuin Eemsdelta (zie figuur 4. 1).
- Met interviews met vertegenwoordigers van landbouw, natuur, gemeente Delfzijl, provincie Groningen en het Waterschap Noorderzijlvest zijn ideeën verzameld die leven in het gebied.
- Tijdens de interviews werd een topografische kaart van de regio meegenomen en schetspapier zodat input vanuit de geïnterviewde direct werd geschetst zodat hetgeen werd verteld ruimtelijk inzichtelijk werd (ontwerpend interviewen). Deze methode maakt het interviewproces inzichtelijker en daardoor leuker.
- Aanvullende gegevens zijn verzameld via veldbezoek aan de Eemsdelta.
- Er heeft afstemming plaatsgevonden met gas- en energiebedrijven in de Eemsdelta.
- De ontwerpen zijn gevisualiseerd in de vorm van schetsen en kaartbeelden, waarbij gebruik is gemaakt van binnen Alterra beschikbare GIS data.
- De ontwerpen zijn gepresenteerd aan de betrokkenen in een workshop en de aanvullende ideeën die dat opleverde zijn meegenomen in het definitieve ontwerp.
- De uiteindelijke resultaten zijn met verschillende methoden zo kwantitatief mogelijk beoordeeld; deze methode wordt verderop in dit hoofdstuk beschreven.

Figuur 4. 1 Drie varianten voor de kustzone van de Eemsdelta (REF, 2012).

Variant 1: Huidige dijkzone (rode lijn).

Variant 2: IKE variant (lichtpaarse gebieden 4A, 4B en 4C).

Variant 3: N33 variant (roze gebied rechts van de N33 tot aan de rode lijn).

4.3 Interviewresultaten

De volgende stakeholders zijn geïnterviewd:

- Programma Rijke Waddenzee
- Waterschap Noorderzijlvest
- Gemeente Delfzijl
- LTO Noord
- Vastgoedontwikkelaar
- Groningen Seaports
- Toerisme provincie Groningen
- Imares Wageningen UR (aquacultuur)

Behalve naar de veiligheid en een goede ruimtelijke inpassing in de Eemsdelta is ook gekeken naar meekoppelkansen: mogelijkheden om de ruimtelijke kwaliteit een extra impuls te geven. Denk hierbij aan versterking van natuur, recreatie, landschap, cultuurhistorie en economische ontwikkeling. De geïnterviewde stakeholders werd gevraagd om per scenario 'out of the box' na te denken over meekoppelkansen.

De interviewresultaten zijn weergegeven in tabel 4.1. Hieruit blijkt dat alle geïnterviewde partijen meekoppelkansen zien. Het gaat vooral om koppelingen van veiligheid en bedrijvigheid met natuur en recreatie en om innovaties zoals building with nature, gesloten kringlopen en aquacultuur. De ideeën zijn zoveel mogelijk verwerkt in de ontwerpen in hierna de volgende paragrafen.

Tabel 4.1

Resultaten van de interviews over meekoppelkansen.

Organisatie	Algemeen	Meekoppelkansen
Programma Rijke Waddenzee	PRW werkt in opdracht van de minister van Landbouw, Natuur en Voedselkwaliteit (nu het ministerie van EL&I). Het doel van het PRW is te werken aan een gezonde en veerkrachtige Waddenzee die tegen een stootje kan, waar natuur en duurzaam gebruik hand in hand gaan. Zo loopt er momenteel het programma Economie en Ecologie in Balans Eemsdelta'. Samen met natuur- en milieuorganisaties, bedrijfsleven en overheden moet er worden gekomen tot een uitvoeringsprogramma E&E Eemsdelta dat resulteert in een gezond Eems-estuarium. Dat er nu weinig leven zit in het estuarium komt met vooral door slibophoping. Royal Haskoning heeft hier een modelstudie naar gedaan. Eén van de grote problemen is het verdiepen van de vaargeul voor de scheepvaart. Plan Tureluur (Natuurontwikkelingsproject in de Oosterschelde) is een interessant referentieproject, maar heeft het plan daadwerkelijk bijgedragen aan de lokale economie?	Mogelijke oplossingen <ul style="list-style-type: none">• Verlengen van het geulensysteem (bijvoorbeeld Braaksma variant, afstudeerproject).• Verbreding van het estuarium.• Minder diep maken van de vaargeul. Meekoppelkansen <ul style="list-style-type: none">• Natuurcompensatiebank, het gebied kan worden gebruikt als een natuurcompensatiebank. Dus ontwikkeling van bedrijventerreinen kan worden gecompenseerd in project gebied.• Slibbank, opvang van slib zodat het kan worden gebruikt/ verkocht.• Het verwijderen van de Griesberg (afvalberg in de meest westelijke geul) zou ook een positief effect kunnen hebben om het Eems-estuarium gezonder te krijgen. Dit heeft echter volgens de studie van Haskoning weinig effect, het probleem zit echt in de diepe vaargeul.
Groningen Seaports	De Eemshaven wil zich ontwikkelen als Green Harbor, met hoge duurzaamheidsambities. Momenteel wordt er onderzoek gedaan voor een buizenstraat van het Chemiepark in Delfzijl naar de Eemshaven. Daarbij moet worden gelet op het bestemmingsplan en veiligheidsmarges.	Ten zuiden van het bestaande havengebied (Eemshaven) komt een nieuwe ontwikkeling bestaande uit havenactiviteiten en dataopslag. Deze ontwikkeling zal in combinatie gaan met natuurontwikkeling en een nieuw gemaal voor vismigratie.

Waterschap
Noorderzijlvest

De primaire rol van het waterschap is gericht op watervoorziening voor agrariërs en de zeedijk versterken. Langs de kust komt in een 500 m brede strook zoute kwel naar boven en is dus sprake van verzilting. Dit wordt doorgespoeld met zoetwater (norm: onder 1000 mg/l), met name water afkomstig uit het Drentse Dekzand plateau. Dit is een constante toestroom van zoetwater. Het gebied kent dan ook vrijwel geen droogte. Beheer van dijken wordt nu door schapen gedaan. Boeren pachten de dijken voor 1 Euro/ha. Het waterschap verkent momenteel de mogelijkheden van decentralisatie van waterbeheer: waterbeheer meer bij boeren leggen. Vooral bij Drentse boeren is een behoefte om het water langer vast te houden. Schapenhoefjes stampen de dijk dicht en de schapen maaien het gras.

Momenteel wordt er gewerkt aan het Nieuw Hoogwater Beschermings Programma. Dijk Eemshaven-Delfzijl staat hoog op de prioriteitenlijst van alle Nederlandse dijken (30% van Nederlandse energie komt uit het gebied). De realisatie van een nieuwe dijk is gepland voor 2020. Financiering: 10% waterschap /90% rijksoverheid. Dit jaar maakt het waterschap het plan van aanpak voor dijkkring 6 af:

- Over vier jaar moet bestemmingsplan klaar liggen.
- Momenteel liggen er onderzoeksvragen, projectoverstijgende verkenningen:
 - Wat voor dijk ga je aanleggen.
 - Welke vraagpunten moeten worden opgelost.
 - Het moet maatschappelijk en bestuurlijk worden gedragen.

Er is een visie gemaakt voor de Eemdelta (Waterschap, vier gemeenten, provincie). Gezamenlijk met het bedrijfsleven is een project Ecologie en Economie in Balans uitgevoerd met als doel: stel er komt ergens een ontwikkeling, wat zijn de voorwaarden, zodat partijen in het voortraject al met elkaar aan tafel zitten.

Je zou de N33 aan kunnen wijzen als tweedelaags kering, dus dat de huidige dijk om de zoveel tijd overloopt (overslagdijk):

- de landbouw heeft dan twee jaar schade.
- hoe raak je het zoute water kwijt: een gemaal is heel duur, of via sloten (binnendijks) maar dan hebben die gebieden ook schade.

Gemeente Delfzijl

De gemeente Delfzijl, twee waterschappen en Rijkswaterstaat werken gezamenlijk aan het Marconi project. Dit plan heeft als doel om Delfzijl attractiever te maken en tegelijkertijd klimaatbestendig. Het plan bestaat uit de volgende opgaven:

- Herstel centrum (vastgoed opgave).
- Herstel vestingstad met gracht.
- Verbinding met zee herstellen.

Wateropgave: over 50 jaar, dan is er geen vrij verval meer, dus die wateropgave wordt nu al meegenomen:

- Sluis
- Schutsluis
- Spuisluis

Doel is om het Marconi project op korte termijn uit te voeren.

De plannen voor een integrale kustverdediging tussen Eemshaven en Delfzijl zullen goed met het Marconi project te worden afgestemd. Op de overgang liggen kansen om een brede dijk met woningbouw te realiseren met ruimte voor campertoerisme. Er liggen mooie kansen om de dijk spannender en meer beleefbaar te maken. Bekleding van de dijk moet worden uitgevoerd met eco-engineering, binnen het 'Building with Nature' concept. Het nieuwe ontwerp van de Scheveningen boulevard is een goed voorbeeld van een brede dijk concept. Zo zijn er plannen om in Delfzijl een zandstrand te ontwikkelen dat permanent droog staat.

LTO Noord

De Eemdelta is zeer geschikt voor pootaardappelen. Aardappelen hebben een lage milieubelasting, hebben weinig water nodig en hebben dezelfde voedingswaarde als rijst. De pootaardappel is een rotatiegewas, om de drie tot vier jaar kunnen aardappels worden gepoot op dezelfde plek. In de Eemdelta is de aardappel de kurk onder de economie, het is een subsidievrij gewas, dus het zijn vrije marktprijzen. De Eemdelta bestaat grotendeels uit zavelgronden, hierdoor wordt water langer vastgehouden en is er niet snel last van droogte. Daarnaast zorgt de Noordenwind dat het gebied geen last heeft van luizen. Verder heeft de Eemdelta een goede infrastructuur. De pootaardappelindustrie is een zeer kennisintensieve agribusiness en bestaat vooral uit veredelaars van rassen. Pootaardappelen worden richting Noord Afrika geëxporteerd om daar uit te groeien tot consumptieaardappel. De

Ondanks de bevolkingskrimp stijgen de grondprijzen door:

- de haven wil uitbreiden,
- de agribusiness doet het zeer goed en
- de energiewinning/gaswinning koopt gronden.

Om voor te blijven op de internationale concurrenten moet de agribusiness zich de komende tijd verder ontwikkelen met nieuwe innovaties zoals gesloten kringlopen en mechanisatie. Er zouden hierbij koppelingen kunnen worden gemaakt met de havenindustrie, eventueel aan te vullen met brakwaterteelt. Hierbij kan aansluiting vinden binnen eerder bedachte concepten als Energy valley (Eemshaven met een groeiemarkt voor windmolens). Een andere uitdaging is om de burger meer waardering te laten krijgen voor de agribusiness, dus hoe is die beeldvorming te verbeteren:

- toegankelijker maken van agrarisch gebied met padenstructuren,
- verbreding van boerderijen met campings,
- app's ontwikkelen voor wandel/fiets routes, Waddenkuistroute,
- uitdragen van parels in het gebied zoals Spijk en Wierden, maar ook de weidsheid en natuur,

	aardappelindustrie heeft een totale omzet van 70 miljoen euro en zorgt daarmee voor een stabiele economie want het is minder conjunctuurgevoelig.	
<i>Vastgoedontwikkelaar</i>	Er is momenteel een groeiende markt voor recreatiewoningen. Dit wordt met name gecreëerd door vergrijzing en doordat mensen minder ver weg willen voor vakantie. Mensen met beetje geld kunnen investeren in concepten als Landal Greenparcs of Hoogenboom (de parkeigenaren bezitten zelf geen huisjes). Dit type parken gaat gecombineerd met horeca, een tropisch zwemparadijs of golfbanen en biedt een interessante investering met percentages van 5 procent. In de regio van de Eemsdelta zal het middensegment als Hoogenboom eerder passen dan het hogere segment Landal.	De provincie of gemeente fungeert als groundbank en zoekt daar partijen bij om te ontwikkelen. Bij een dergelijke ontwikkeling is een bestemmingsplanwijziging noodzakelijk. Onderstaande getallen bieden grip op ontwikkelingskosten en investeringen voor bijvoorbeeld 500 recreatiewoningen: <ul style="list-style-type: none"> • Eenmalige subsidie in plaats van agrarische gronden, dan blijft je grond wat waard. • Per woning: 100m². • Je koopt van boer: 1.000 euro/100m². • Provincie koopt en zoekt partij erbij, provincie legt infrastructuur aan. • Ontwikkelaar investeert voor: 12.000 euro/100m². • 7.500.000 – aanleggen infrastructuur • Ontwikkelaar haalt bijvoorbeeld Hoogenboom of iets anders erbij De ontwikkeling van recreatieparken kan andere voorzieningen aanjagen, met name in een gebied als de Eemsdelta waar sprake is van bevolkingskrimp. Juist zo'n ontwikkeling kan het gebied op de kaart zetten.
<i>Toerisme Provincie Groningen</i>	Het programma 'Kiek over Diek' brengt de toeristische trends in kaart: vaarrecreatie en toerisme nemen toe. De Eems is een publieksattractie. Er is een groeiende groep toeristen vanuit Duitsland. Ze komen met de veerboot aan en gaan dan rondje langs de Wadden fietsen. Aan de andere kant komen er veel Duitsers met de auto via N33 naar de Eemshaven om met de veerboot richting Borkum (Duits Waddeneiland) te gaan.	Toeristische potentie: er komen veel Duitse toeristen via de N33 richting Eemshaven voor Borkum. Op welke manier kunnen we die stroom toeristen verleiden om te verblijven in het vastelandsgebied in plaats van het alleen als doorvoerroute te gebruiken, om daarmee economische stimulans voor het gebied te krijgen? <ul style="list-style-type: none"> • Kustroute, • wandelpad, • Eems-Dollard route.
<i>Imares Wageningen UR (aquacultuur)</i>	Imares is zeer geïnteresseerd om binnen de Eemsdelta een pilot project aquacultuur op te starten, de setting en context zijn ideaal voor een eerste pilot. Er is ruimte om te experimenteren en de ligging nabij de Eemshaven biedt mogelijkheden om te innoveren door aansluiting te zoeken met de afvalkringloop van de bedrijven. Daarnaast is het gebied goed ontsloten qua infrastructuur om de producten te transporteren.	Meekoppelkansen <ul style="list-style-type: none"> • Een duurzame aquacultuur cluster langs de kustlijn binnen een brede dijk concept met natuurlijke waarden. Overstroming van mosselkwekerijen is niet erg, het kan tegen een stootje. • Geclusterd aan de Eemshaven kunnen intensieve viskwekerijen gestart worden (10.000 ton/, 50 ha (jr, 20kg/m²), 10€/kg) 100 M € omzet op jaarbasis. Vervolgens kan CO2 van bedrijven Eemshaven (dus je helpt bedrijven om CO2 af te kopen) en het nutriëntenrijke afvalwater van viskwekerijen worden geloosd op mosselkwekerijen. Vismest is namelijk voedsel voor algen en die worden gegeten door de schelpdieren (mossel: 1€/kg/m², schelpen: 3-4€/kg/m²). • Producten kunnen via de Eemshaven worden geëxporteerd, met gebruik van de bestaande logistiek. • Nederland heeft een voortrekkersrol op het gebied van aquacultuur en de uitdaging is die te behouden. Juist Nederland heeft een perfecte logistiek en de juiste kenniseconomie. De aanwezige kennis is een van de belangrijkste voorwaarden voor een bedrijf om zich te vestigen.

4.4 Drie ontwerpen

Er zijn drie ontwerpen gemaakt met de varianten uit de proeftuin als uitgangspunt (Pötz, 2013): de huidige dijkzone; de tussen-variant en de N33 variant (zie figuur 4.1). De varianten hebben als doel om maatregelen te identificeren en van een samenhangend scenario de kosten en baten te berekenen. Het is dus niet de bedoeling er uiteindelijk een te kiezen. Naar aanleiding van de interviews en voorstudies is een specifieke insteek per variant gekozen. Vanuit die insteek is vervolgens nagedacht over integrale veiligheid.

De variant 'Potato Valley' is gekoppeld aan de variant 'huidige dijkzone' omdat in dat geval geen agrarische grond verloren gaat. In de variant 'Potato Valley' is gekozen om de bestaande aardappeleconomie te versterken en beter uit te dragen. Kortom, hoe kan integrale veiligheid bijdragen aan deze insteek en vice versa, en maatregelen zijn daarvoor nodig?

De variant 'Vette Vis' is gekoppeld aan de tussenvariant omdat hier wat ruimte ontstaat voor een zachtere zoet-zout overgang. In de variant 'Vette Vis' is gekozen voor een brede dijk concept met compartimenten waarbinnen een nieuw op te zetten aquacultuur economie kan worden opgezet. Wat kan deze variant naast kustverdediging bieden aan zijn omgeving?

De variant 'Gezond Estuarium' is gekoppeld aan de N33 variant omdat daar de meeste experimenteerruimte ontstaat, wat belangrijk is voor een significante natuurontwikkeling. De variant 'Gezond Estuarium' is primair gericht op het gezond maken van het Eems-estuarium. Is zo'n bijdrage realistisch? Wat kan deze variant bovendien bieden aan recreatiemogelijkheden voor het achterland?

Hieronder zijn de verschillende varianten verder uitgewerkt met een reeks maatregelen.

4.4.1 Potato Valley

De aardappel is de kurk waarop de agrarische economie drijft. Hierin is ruimte voor verdere innovatie en kennisontwikkeling binnen de (internationale) agribusiness. De ligging en de grondsoort maken de Eemsdelta uitermate geschikt voor pootgoed, dat over de hele wereld geëxporteerd wordt. Er worden meekoppelmogelijkheden gezocht met de Eemshaven op het gebied van innovatie en energie. In dit toekomstscenario krijgt de burger meer waardering voor de agrariër. De beeldvorming wordt verbeterd door het toegankelijker maken van agrarisch gebied door middel van wandel- en fietspaden, en door de verbreding van de landbouw naar streekproducten, Bed & Breakfast, Kijkje bij de Boer en campings. Dit inrichtingsalternatief laat de bezoekers door goede marketing de parels van het gebied zien. Een groeiende groep meerdaagse (Duitse) toeristen wordt aangetrokken.

Figuur 4. 2 De variant 'Potato Valley' waarin de aardappeleconomie wordt versterkt met verbrede landbouw en recreatie.

Maatregelen:

Behoud huidig dijktraject

De dijk is zo kort mogelijk en zeer goed te onderhouden voor het waterschap. Het huidige dijktraject wordt aangepast aan de nieuwe veiligheidsnormen, maar wel binnen het brede dijkconcept. Er worden dus extra elementen in het dijktracé geïntegreerd zoals (recreatie) woningen en het tracé van het project 'Kiek over de diek'.

Multifunctionele dijk

De dijk blijft waar deze altijd heeft gelegen, maar wordt meer beleefbaar gemaakt. Boeren pachten voor een klein bedrag gedeelten van de dijk voor hun schapen. Er komen zandstrandjes, een boulevard en kleinschalige horeca met uitzicht over het wijde water. Eventueel met recreatiemogelijkheden in, aan of op de dijk, zodat de recreanten de verbinding tussen land en water optimaal kunnen ervaren.

CO2 neutraal bedrijventerrein

In de haven worden initiatieven ontplooid om een agricluster op te starten waarbij CO2-uitstoot en warmte van industrie wordt gebruikt voor teelt in dichtbijgelegen kassen.

Pootgoed Academy

In het Eemsgebied is de aardappel de kurk waarop de economie drijft. Aardappel is een rotatiegewas dus er is elke drie jaar andere grond nodig. Daarom staan in dit gebied veel andere gewassen, zoals graan en bieten. Op dit moment is de omzet in de pootgoedsector in Groningen 70 miljoen euro per jaar; 80% daarvan blijft in regio. Na de Verenigde Staten is Nederland de grootste exporteur van pootgoed. Door hier op een actieve manier een kennis-economie aan te koppelen, kan in de toekomst de positie van de Groningse aardappelteelt worden vergroot, ondanks stijgende grondprijzen. In de Eemsdelta wordt een kennisinstelling geïnitieerd voor kennisontwikkeling en agrarische innovatie. Dit levert samen met het bedrijventerrein en de kassen een interessant agricluster. Het is ook een impuls voor de regio wat betreft uitstraling en werkgelegenheid.

Recreatie 'Eems als attractie'

In de haven komen en gaan toeristen voor de veerboot naar Borkum en eventueel andere Waddeneilanden. Door het 'Kiek over de Diek'-programma trekken toekomstige toeristenstromen ook de Eemsdelta in. Er is op dit moment al groei van het aantal Duitse toeristen. Deze mensen hebben aandacht voor bio-based economie en dat vinden ze in het Nederlandse Eemslandschap. Ze komen binnen met ferry vanuit Emden en doen een rondje Wadden. Ze nemen dan de fiets of trein langs de kust. Daarbij komen ze vanzelf langs de 'parels' van het gebied. Aan de toeristen kunnen streekproducten worden aangeboden, evenals kleinschalige Bed & Breakfast.

Relatie burger - boer

In dit toekomstbeeld wordt het landschap toegankelijker met fietspaden en informatieborden. Bedrijven verbreden hun bedrijfsactiviteiten met verblijfsrecreatie. Op deze manier werkt de Eemsdelta aan een goede relatie tussen boeren en burgers.

Eco-Engineering

Eco(logical)-Engineering betekent ontwerpen van duurzame ecosystemen die de menselijke maatschappij integreren met haar natuurlijke omgeving, ter bevordering van beiden. Eco-Engineering richt zich op duurzaamheid, waarbij de nadruk ligt op waterbouw, waterveiligheid en het gebruik van ecosysteem processen. In de Eemsdelta kan Eco-Engineering worden toegepast door een traditioneel kustverdedigingswerk, zoals een dam of een dijk, zo aan te passen dat de lokale biodiversiteit en de functionering van het ecosysteem toenemen (Building for Nature). Een ander voorbeeld is Building with Nature: door specifieke soorten te selecteren die hun omgeving veranderen en zo de veiligheid verhogen en/of kosten reduceren voor kustverdediging.

Gulden snede

In dit scenario worden oplossingen voor een gezond Eems-estuarium buitendijks gezocht. Om het twee geulensysteem weer te laten werken kan de afvalbult (Griesberg) worden weggehaald. Het is nog onduidelijk welke ingrepen echt nodig of nuttig zijn voor een gezond functionerend estuarium.

4.4.2 Vette Vis

Deze variant bestaat uit het concept van een brede dijk; er zijn parallelle hoge constructies waarbinnen aquacultuur productie plaatsvindt én de brede dijk heeft natuurlijke waarden. Zo zou dit ecosysteem á la Breebaartpolder als vispassage kunnen fungeren en als stepping stone voor vogelsoorten. Hierdoor ontstaat er een geleidelijke overgang tussen estuarium en binnendijks gebied.

Figuur 4.3 De variant 'Vette Vis' waarin de zoet-zout overgang wordt verzacht, visteelt plaatsvindt en ruimte ontstaat voor vismigratie en trekvogels.

Maatregelen:

Ecologisch bedrijventerrein

De Eemshaven profileert zich als groene haven. Voor de huidige uitbreiding ten zuiden van het havengebied zal dit groene imago zich onder meer vertalen in het behoud van oppervlaktewaterdoor aangepast bouwen. Dit zal in combinatie gaan met de huidige vismigratie. In de nieuwe uitbreiding zal dit een stap verder kunnen gaan en is het de bedoeling om gebouwen onder ecologische architectuur te laten ontwerpen.

Natuurgebieden à la Breebaartpolder

Achter de bestaande dijk wordt landinwaarts een nieuwe, hogere dijk aangelegd die voldoet aan de huidige veiligheidsnormen. De bestaande dijk wordt op een aantal plekken open gemaakt zodat er ten zuiden van Delfzijl zoutwater naar binnen kan lopen en er brakke natuur ontstaat à la Breebaartpolder. In de nieuw aan te leggen dijk zijn vispassages opgenomen. In een wisselpolder wordt de zeedijk deels verwijderd of worden duikers aangebracht zodat de polder bijvoorbeeld

honderd jaar kan meegroeien met de zeespiegelstijging door natuurlijk opslibbing. Daarna kan de polder weer worden ingedijkt en gebruikt voor landbouw, en kan het proces in een andere polder worden vervolgd (<https://publicwiki.deltares.nl/display/KWI/2.2.3.1.+Wisselpolders>). De wisselpolders zullen voor trekvogels als stepping stones gaan fungeren. Voor andere vogelsoorten zijn het broedgebieden of foerageergebieden.

Aquacultuur, restaurant en educatiecentrum

Door het concept van parallelle dijken op een aantal plekken uit te voeren ontstaat een kralensnoer van wisselpolders. Iedere polder kan op een andere manier worden ingericht en er kan geëxperimenteerd worden met verschillende beheertypen. Daardoor kan iedere wisselpolder zijn eigen natuurdoeltype krijgen. Iedere wisselpolder kan naar wens worden aangevuld met een educatiecentrum, recreatiefaciliteiten of horeca.

Duurzame aquacultuur en visvangst

Er wordt een duurzaam aquacultuur cluster gecreëerd langs de kustlijn. Gekoppeld aan de Eemshaven komen intensieve viskwekerijen. De CO₂ van bedrijven in de Eemshaven en het nutriëntrijke afvalwater is voedsel voor algen. Hiermee floreren schelpdieren- en mosselkwekerijen. Nederland heeft in dit type aquacultuur al een voortrekkersrol (Zeeland, Texel) en kan die in de Eemsdelta verder versterken. Overstroming van mosselkwekerijen is niet erg, die kunnen dat juist goed hebben. Producten kunnen via de Eemshaven worden geëxporteerd. Het mes snijdt aan twee kanten: de haven kent een goede bestemming voor de overtollige CO₂ en de haven verleent diensten bij het transport van producten uit de aquacultuur. Nederland heeft hiervoor logistiek en kennis op hoog niveau.

Vispassages

Vispassages hebben als doel om vismigratie mogelijk te maken van buitendijks zoutwater naar binnendijks zoetwater. Paling legt eitjes in zoet water. De net uitgekomen aaltjestrekken vervolgens richting zee. Er wordt gebruik gemaakt van zoete lokstromen tijdens hoog tij, zodat de vis makkelijk naar binnen kan zwemmen. Uiteindelijk zal de visstand hierdoor verbeteren. Bij de Breebaartpolder komen bijvoorbeeld veel zeehonden voor, aangetrokken door migrerende vis.

4.4.3 Gezond estuarium

Het idee achter deze variant is het gezond maken van het Eems Estuarium, dat immers een Natura 2000-gebied is. Oorspronkelijk was het estuarium een bijzonder ecosysteem. Doordat één van de twee kreken is uitgebaggerd voor de scheepvaart, is het sedimentatiesysteem uit balans. Momenteel worden studies uitgevoerd om dit ecosysteem weer gezond te krijgen. Er kunnen oplossingen binnen- of buitendijks zijn. Met het verleggen van de huidige dijk landinwaarts tot de N33 ontstaat meer ruimte voor het estuarium en daarmee wellicht de mogelijkheid om het gehele gebied weer gezond te krijgen.

Figuur 4.4 De variant 'Gezond Estuarium' waarin natuurontwikkeling de ruimte krijgt en woonkernen aantrekkelijk worden voor toerisme.

Maatregelen:

Intergetijdenmilieu

De grote kracht achter dit scenario is de poging om het Eems-estuarium weer gezond te krijgen. Het is op voorhand niet duidelijk of dit de juiste ingreep is en het juiste effect creëert om het sedimentatiesysteem weer tot rust te brengen. Algemeen wordt aangenomen dat het belangrijk is om de lengte van het getijdenwerkingsysteem zo lang mogelijk te maken, bijvoorbeeld in de vorm van een zeearm.

Natuur als compensatiebank

Ten westen van de Eemshaven is een windmolenpark gepland. Ook het havengebied heeft uitbreidingsplannen. Deze uitbreidingsplannen kunnen hinder of overlast creëren voor mens en natuur. Om die reden wordt nagedacht over een natuurcompensatiebank. Elke m2 die wordt omgezet in bijvoorbeeld bedrijventerrein kan ergens anders in de regio op een efficiënte manier worden

teruggeven aan mens en/of dier. Dit gebeurt op zo'n manier dat er een win-win situatie ontstaat. Dit scenario biedt een kans om unieke natuur te creëren.

Bedrijventerrein in getijdenmilieu

Nederland is voorloper op het gebied van de voorbereiding op zeespiegelstijging en de benutting van kansen daaruit. In de regio van de Eemsdelta staat al een reeks 'buitendijkse' gebouwen. Het havengebied heeft een duurzame ambitie en zou zich kunnen profileren als internationale showcase op het gebied van buitendijks bouwen en architectuur. Voor de haven is het een uitdaging om investeerders zover te krijgen hun insteek te veranderen en hun vastgoed op een robuuste manier in buitendijks gebied op te trekken.

Recreëren en wonen in getijdenmilieu

Wonen of recreëren in een getijdenlandschap spreekt tot de verbeelding en kan spannende woonmilieus opleveren. In het gebied dat vrijkomt door het verleggen van de dijk zouden bijvoorbeeld 400 unieke buitendijkse recreatiewoningen gebouwd kunnen worden, direct gekoppeld aan natuurbeleving. In de Eemsdelta zou er met dit type woonmilieus kunnen worden geëxperimenteerd: hoe ga je om met ontsluiting en toegangswegen, nutsvoorzieningen, infrastructuur, etc. In de buitendijkse rivierengebieden zal er de komende tijd ook worden geëxperimenteerd. Woningen zullen op palen staan, hier kan bijvoorbeeld de aanslibbing mee worden gereguleerd. Daarnaast is er door een wereldwijde zeespiegelstijging ook sprake van een exportmogelijkheid. Voorbeelden zijn al te vinden in St. Michel, Frankrijk en Holy Island, UK.

Kleine ringdijkjes om dorpen

In het vlekkenplan uit de proeftuin liggen de dorpen Spijk en Bierum als eilanden in het estuarium, een soort 'burchten' in lager liggend nat landschap. Is dat een aantrekkelijke woonomgeving? Wat zijn eigenlijk de demografische trends voor de komende decennia? Zet de huidige bevolkingsdaling door? Wat is het effect op voorzieningen? De vraag is wat de ingreep kan bieden aan meekoppelkansen voor de bewoners.

Dijkprofiel met buizenstraat en wonen op de dijk

Momenteel wordt er gekeken naar meer synergie en samenwerking tussen de Eemshaven en het havengebied bij Delfzijl met chemische industrie. Er wordt onderzocht om een buizenstraat tussen beide gebieden aan te leggen om grondstoffen te transporteren. Deze buizenstraat zal, rekening houdend met veiligheidsmarge, in de nieuw aan te leggen dijk kunnen worden opgenomen, zodat er een 'brede' functionele dijk ontstaat.

Recreatie/ toerisme en culinaire producten

Momenteel is het ecosysteem van het estuarium in slechte staat. In dit scenario is het mogelijk unieke natuur te creëren, met kenmerken die vrijwel niet voorkomen in West Europa. Kwelder oevers kunnen met een gradiënt worden aangelegd, zodat vogels er gaan broeden. Dit type natuur is vrijwel nergens meer aanwezig in het Waddengebied. Door op grote schaal getijdennatuur te creëren wordt het voor vogelaars aantrekkelijk. Een ander voorbeeld van unieke natuur is de Slufter op Texel. Dit specifieke gebied krijgt 1.000.000 bezoeken per jaar. Door het Eems-estuarium meer ruimte te geven krijgt het wellicht de kans weer gezond te worden en als vanouds een overvloed aan zeeleven in het estuarium te bieden. Door dit zeeleven op een duurzame manier te oogsten en te verkopen in toprestaurants in het gebied zou Delfzijl op culinair gebied op de kaart worden gezet.

4.5 Workshop Eemsdelta varianten 3 december 2013

Figuur 4.4 Workshop op 3 december 2013 over de drie varianten.

De drie uitgewerkte varianten zijn op 3 december 2013 voorgelegd aan de respondenten en enkele andere stakeholders en belangstellenden uit het gebied. Hun feedback wordt in tabel 4. 2 samengevat. Het workshopverslag is te vinden in bijlage 6.

Door de aanwezigen werden 'Potato Valley' en 'Vette Vis' als de meest realistische opties gezien. Voor 'gezond Estuarium' zou veel tijd en veel geld nodig zijn om het te realiseren. Daarbij bleef de vraag of het estuarium met deze ingreep echt gezond kon worden, of dat een ingreep elders in het systeem pas echt tot een oplossing zouden leiden. Verder viel op dat het stimuleren en ondersteunen van recreatie in alle varianten een belangrijke rol speelde.

Conclusie van de workshop was dat er aantrekkelijke perspectieven kunnen worden geschetst en dat er nog meer discussie nodig is over de kant die het op moet. Het was niet de bedoeling om een keuze uit de varianten te maken, maar wel te onderzoeken welke meekoppelmogelijkheden er zijn met waterveiligheid.

Tabel 4.2

Kritiek en aanvullingen uit de workshop over de drie varianten.

Variant	Kritiek, zwakke plekken	Aanvullingen
Potato Valley	Landbouwclusters zijn al volop bezig met bio-based economie. Hoe ga je met verre toekomst om? Deels kun je zaken niet voorspellen zoals technologie en de markt. Je probeert lange termijn keuzes te maken en tegelijk flexibel te blijven.	Is er rekening gehouden met bodemdaling, aardbevingen? Commissie Meijer rapport over bodemdaling hierin verwerken. De wierden zijn parels in het landschap. Je hebt een verkoper nodig. Verbinding met Waddenzee, dat is een sterk merk. Landschapsdeskundige erbij halen voor de ontstaansgeschiedenis van het gebied.
Vette vis	Aquacultuur is intensieve dierhouderij. Dat kan weerstand oproepen. Hoe kijkt LTO tegen viskwekerijen aan? Heeft dit wel toeristische waarde? De horizon is hier niet mooi genoeg met de Eemshaven en Duitsland? Hoe scoort dit alternatief op cultuurhistorie en landschap? Visteelt is niet gebiedseigen; kan het ook passend in het landschap? Combineren grootschalige viskwekerijen wel met toerisme? Breebaartpolder slibt dicht, wordt te hoog voor natuurwaarden. Ook slib als dijkversterking gebruiken? Natuur is niet genoeg om hele systeem aan de praat te krijgen, alleen wat extra functies voor vogels en vissen. Iets kleins doen heeft geen overlevingskans. Dus hoe krijg je voldoende massa?	Kleine buitendijkse stukken land: gaan als slibvangst fungeren. Gebruik die functie nuttig. Trekroute voor paling realiseren, vismigratie voorziening ligt er al en zou je op meer plekken kunnen maken. Sturing nodig hoe je het aantrekkelijk kunt inrichten voor de toeristen. Een dierentuin? Wad een zoo bezig in Delfzijl. Pieterburen is ook een plek die trekt. Wat vinden de inwoners hiervan? Betrek ze er vroegtijdig bij, laat de meerwaarde zien. Congruentie: voorzieningen concentreren, aansluiten bij bestaande trekkers. Zachte overgang maken tussen land en water, landschappelijke waarde, combineren met gebruik van het wad, toegankelijkheid kwelders. Vis biedt ook culinaire kansen en kan toeristen trekken. Educatie toevoegen. Digitale mogelijkheden verkennen met app's en gps-info.
Gezond estuarium	Hoe krijg je een gezond Eems-estuarium? Is het wel voldoende om het estuarium te verbeteren? Het offer staat niet in verhouding tot wat het oplevert. Je moet ook met Duitsland aan de slag om het beter te krijgen. Wat is hier de unieke natuur precies en hoe bereik je dat? Er zijn mooie dorpen, hoe houd je ze veilig? Er moet een primaire kering om Spijk en Wierum heen. Hoe sluit je de nutsvoorzieningen daarop aan? Hoe ga je het financieren? Er moet een nieuwe dijk komen; kan samen met de weg maar blijft duur; landbouwgrond gaat verloren en dorpen moeten beschermd dus in totaal is het een dure optie. De teelt houdt dan op omdat de pootaardappelteelt niet ergens anders kunt doen.	Unieke natuur: er mist een gradiënt die tijdens vloed boven water blijft in heel West-Europa. Men gaat windmolenparken bouwen, daarvoor is compensatie van natuur nodig; dus dit gebied kan natuurcompensatiebank worden. Je krijgt slibaanwas en zou ook een slibbank kunnen maken. Het energielandschap is een kans die nog ontbreekt: gasvelden en duurzamere vormen. Evenwicht tussen historie en toekomst zoeken. De nieuwe windmolens moeten ook een naam krijgen?

4.6 Analysemethode meerlaagsveiligheid

In essentie is meerlaagsveiligheid een beslisprobleem, gericht op het selecteren van maatregelen die positief bijdragen aan de waterveiligheid en andere doelstellingen. Het doel is maatregelen te vinden die positief bijdragen aan de waterveiligheid, waarbij ook wordt gekeken naar andere te creëren waarden en naar mogelijke allianties met andere opgaven. Er is een afwegingskader opgesteld om inzicht te krijgen in de relatieve bijdrage van de maatregelen ten opzichte van elkaar.

Voor drie inrichtingsalternatieven zijn de effecten van verschillende meerlaagsveiligheidsstrategieën onderzocht. Dit geeft inzicht in de verhouding tussen kosten, baten en maatschappelijke criteria. Er is een inschatting gemaakt van het slachtofferrisico, het lokaal individueel risico, het economisch risico en er wordt een overzicht gegeven van andere waarden.

Het afwegingskader bestaat uit:

- Referentie situatie ('fictieve huidige situatie'); de referentiesituatie is de situatie zonder (aanvullende) maatregelen. Autonome ontwikkelingen zijn niet in de referentiesituatie verwerkt (klimaatverandering, economische groei).
- Een verzameling van mogelijke alternatieven (strategieën of maatregelen); dit zijn situaties die zijn uitgewerkt op basis van de referentiesituatie.

-
- Criteria op basis waarvan de alternatieven beoordeeld worden. Hierin wordt onderscheid gemaakt in waterveiligheidsparameters (economisch risico, slachtofferrisico en de bijbehorende kosten) en andere gebiedsafhankelijke criteria.

Eerst is de referentiesituatie bepaald. Hierbij is verondersteld dat alle waterkeringen precies voldoen aan de huidige eisen (niet zwakker en niet sterker). Deze referentiesituatie is dus een inschatting van de verwachte overstromingskansen na uitvoering van de lopende verbeterprojecten en -programma's (zoals het Hoogwater Beschermingsprogramma). De inschatting is gebaseerd op inzichten van experts (2010), mede gevoed door inzichten uit VNK-2 (tweede referentiesituatie, zie: Maatschappelijke kosten-batenanalyse Waterveiligheid 21e eeuw, Deltares, 2011).

Verschillende strategieën zijn vergeleken (ten opzichte van een referentiesituatie) om te beoordelen of aan het gewenste beschermingsniveau wordt voldaan. De gevolgen van benoemde strategieën op het overstromingsrisico zijn ingevuld in het afwegingskader. De andere waarden zijn op basis van literatuur en gesprekken in de regio in kaart gebracht. De overstromingsrisico's zijn in kaart gebracht met het MLV instrumentarium dat door RWS Waterdienst is ontwikkeld.

De primaire keringen zijn doorgerekend met een 2x, 5x en 10x kleinere overstromingskans. De kosteneffectiviteit van de strategieën voor waterveiligheid is vervolgens bepaald door de overstromingsrisicoreductie te relateren aan de kosten van MLV maatregelen. Kostenkennallen voor deze maatregelen van het Expertise Centrum Kosten (ECK) zijn hiervoor gebruikt (Roosjen en Zethof, 2012).

De strategieën zijn getoetst op kosten, lokaal individueel risico, economisch risico en andere waarden. Deze analyse is uitgevoerd met het MLV-instrumentarium en de ECK-kostenkennallen. De risicowaarden zijn relatief ten opzichte van de referentiesituatie weergegeven om maatregelen op ordegraote met elkaar te kunnen vergelijken.

4.7 Analyseresultaten meerlaagsveiligheid Eemsdelta

	Schets 1 Potato Valley				Schets 2 Vette vis			Schets 3 Gezond estuarium			
	Referentie	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	laag 1 preventie - kans kleiner	
	Ref				Ref			Ref			
Economisch risico	ten opzichte van referentie	100%	71%	54%	48%	100%	99.8%	46%	100%	99%	40%
Slachtoffer risico	ten opzichte van referentie	100%	70%	52%	46%	100%	99.8%	36%	100%	99%	38%
Kosten/Baten ratio	kosteneffectief op schaal van dijkring?	NVT	ja	ja	ja	NVT	nee	nee	NVT	nee	nee
CW Totale kosten	MEuro's	170	170	150	180	NVT	310	350	NVT	460	540
Overige waarden [kwalitatief]	Handhaafbaar	+				-			--		
	Natuur & ecologie	++				+++			+++		
	Economie (agrarisch/bedrijf)	++++				++++			00		
	Landschap & cultuurhistorie	++				-			--		
	Toerisme/ recreatie	++				++			++		
Overige waarden [opbrengsten M€ / jaar]	Meerwaarde natuur		0			1		7			
	Windenergie NUON RWE		0			0		0.5			
	Aardappelen		70			30		0			
	Aquacultuur		0			90		0			

Schets 1 Potato Valley	Schets2 Vette vis	Schets 3 Gezond estuarium
Recreatie Borkum	Ecologisch bedrijventerrein	Natuur als compensatiebank
Bedrijventerrein CO2 neutraal	Natuurgebieden a la Breebaart	Bedrijventerrein in getijdenmilieu
Pootgoed Academy	Aquacultuur, restaurant en educatie centrum	Recreëren en wonen in getijdenmilieu
Recreatie 'Eems als attractie'	Duurzame aquacultuur en visvangst	Dijkprofiel met buizenstraat
Relatie burger - boer	Vispassage	Recreatie/ toerisme
Multifunctionele dijk		Duurzame gerechten
Eco engineering		Kleine ringdijkjes
Gulden snede		Intergetijdenmilieu
Behoud huidig dijktraject		

Figuur 4.5 Analyseresultaten voor de drie varianten.

In figuur 4.5 zijn de varianten en de maatregelen uit paragraaf 4.4 uitgewerkt in economisch risico, slachtofferrisico, kosten/baten ratio en de totale kosten. Het doel van het schema is inzichtelijk te maken hoe de verschillende varianten scoren ten opzichte van elkaar. Door gebrek aan informatie bleek het lastig om een goed kwantitatief inzicht te krijgen in de kosten en baten van de verschillende maatregelen en dus in de totale score van de varianten.

Daarnaast is een kwalitatieve vergelijking gemaakt. In de tabel zijn de verschillende maatregelen onderverdeeld in vijf relevante thema's, dit is gevisualiseerd met behulp van iconen. Aan deze maatregelen is indicatief een bepaalde negatieve of positieve waarde toegekend waarbij de huidige situatie dient als ijkpunt.

Vervolgens zijn de indicatieve waarden in een spinnenweb diagram weergegeven (zie figuur 4.6). Op deze manier kunnen de varianten indicatief ten opzichte van elkaar worden vergeleken. Deze manier van weergeven kan goed worden gebruikt als discussiemiddel.

Tenslotte is een inschatting gemaakt van de financiële opbrengst van de overige waarden (de meekoppelmogelijkheden). Deze zijn weergegeven in figuur 4.5 ('Overige waarden').

Figuur 4.6 Spinnenweb diagram voor de drie varianten.

Als de dijk bij Holwierde extra stevig wordt gemaakt, lijkt dat op basis van de risico-inschatting kosteneffectief te zijn (Potato Valley). Het versterken van een primaire kering kost uiteraard geld, maar het economisch risico en het slachtofferrisico kunnen door deze investering worden gehalveerd.

Bij de andere twee inrichtingsalternatieven moet er een nieuwe primaire kering worden aangelegd, wat altijd duurder is dan de bestaande kering versterken. Een extra stevige kering aanleggen levert ook grote risicoreductie op (Vette Vis en Gezond Estuarium), maar gezien de extra kosten is dit niet kosteneffectief. Deze varianten (vooral Vette Vis) bieden echter wel veel aanknopingspunten om de economie en natuurwaarden te versterken. De baten zijn echter lastig in euro's uit te drukken.

De verschillende maatregelen die bij een inrichtingsvariant behoren (zie iconen) zijn ingedeeld in vijf verschillende categorieën van overige waarden.

- Met handhaafbaarheid wordt bedoeld dat er gekeken is of er bij bepaalde maatregelen controle op het navolgen van regels nodig is van overheden en wie dat eventueel zouden kunnen uitvoeren.
- Natuur en ecologie betreffen de kansen voor het ontwikkelen van natuur en het versterken van ecologische waarde in het gebied.
- Economie gaat over de kansen voor bedrijven, zowel nieuw te vestigen bedrijven (bedrijvenpark) als bestaande bedrijven (agrariërs).

- De waarde van landschap en cultuurhistorie wordt vooral gescoord op de mate waarin het landschap verandert bij het realiseren van een bepaalde maatregel en of dat past bij de cultuurhistorie van het gebied.
- Toerisme en recreatie beschrijven de kansen aantrekken van toeristen naar het gebied.

De icoon is in rood in het schema opgenomen, wanneer het een negatieve invloed heeft (bijvoorbeeld een slechter investeringsklimaat voor bedrijven) en in groen wanneer de maatregel een positieve invloed heeft (bijvoorbeeld actieve natuurontwikkeling). Deze scores zijn ook in het spinnenweb geplaatst.

In dit overzicht lijkt Potato Valley bij de uitgewerkte maatregelen het beste te scoren. Dat komt mede omdat bij de alternatieven niet evenveel maatregelen van een score zijn voorzien. Het totaal is dus niet gelijk bij de alternatieven. De andere waarden zijn op deze manier in de schema's weergegeven om te laten zien hoe je deze niet kwantificeerbare aspecten in de afweging van de alternatieven mee zou kunnen nemen. Echter om het effect van andere waarden goed uitgebalanceerd te kunnen beoordelen, zou deze afweging meer gestructureerd uitgewerkt moeten worden.

4.8 Conclusies meekoppelkansen in de Eemsdelta

Het doel van dit hoofdstuk was om verschillende maatregelen te identificeren in het kader van integrale veiligheid. Dat is gedaan door drie ontwerpen of varianten op te stellen ('Potato Valley', 'Vette Vis' en 'Gezond Estuarium'), die zijn opgebouwd uit verschillende maatregelen. Verschillende stakeholders in het gebied zijn geïnterviewd en gevraagd om na te denken over meekoppelkansen. Met de mensen uit het gebied schetsen en de mensen te laten reageren op de drie varianten blijft lastig, maar als het op de juiste manier wordt gedaan kan er out of the box worden gedacht (actoren worden uit hun vaste stramen gehaald) en de werkwijze biedt daardoor nieuwe inzichten.

Meekoppelkansen die met deze methode zijn geïdentificeerd:

- 'Potato Valley':
 - Kennisontwikkeling, agrarische innovatie, agricluster op bedrijventerrein, CO2-hergebruik in kassen en bio-based economie.
 - Recreatie en toerisme, verbrede landbouw, fiets- en wandelpaden, recreatiewoningen en horeca op de dijk, zandstrandjes voor de dijk.
- 'Vette Vis':
 - Aquacultuur op buitendijks bedrijventerrein: visteelt, schelpdierenkwekerijen.
 - Natuur: zoet-zoutovergang met vispassages en brakke natuur, stepping stones voor vogels.
 - Groene Eemshaven met ecologische architectuur.
 - Recreatiefaciliteiten, horeca en educatiecentrum.
- 'Gezond Estuarium':
 - Waterkwaliteit en natuur: sedimentatiesysteem tot rust, getijdennatuur.
 - Natuurcompensatiebank voor economische ontwikkeling.
 - Showcase buitendijks bouwen, buitendijkse recreatiewoningen.
 - Buizenstraat in brede dijk.
 - Zeevruchten in restaurants.

Zowel uit de workshop als uit de kwantitatieve en kwalitatieve analyse kwamen 'Potato Valley' en 'Vette Vis' als de meest realistische opties naar voren. Aanpassing van een bestaande dijk is op de korte termijn, en wanneer uitsluitende de dijken zelf worden vergeleken, altijd goedkoper dan aanleg van nieuwe dijken. Bij voorkeur moeten de totale (life-cycle-)kosten en baten op gebiedsniveau worden beoordeeld om op grond daarvan te beredeneren of een variant voor een gebied interessant kan zijn. Alle andere waarden blijken echter erg moeilijk te kwantificeren, deels omdat daarvoor geaccepteerde kostenkennallen ontbreken en deels omdat het moeilijk in geld te kwantificeren grootheden zijn zoals natuur en cultuurhistorie. De varianten kunnen ook zonder gedetailleerde kostenstudies al tot inspirerende perspectieven leiden. Daarbij kunnen elementen uit de alternatieven worden gecombineerd tot bijvoorbeeld wisselpolders. In een wisselpolder wordt de zeedijk deels verwijderd of worden duikers aangebracht zodat de polder bijvoorbeeld honderd jaar kan meegroeiën met de zeespiegelstijging door natuurlijk opslibbing. Daarna kan de polder weer worden ingedijkt en gebruikt voor landbouw, en kan het proces in een andere polder worden vervolgd.

Als we dit vergelijken met het concept van meerlaagsveiligheid (zie paragraaf 1.2) gaat het in laag 1 vooral om Preventie en in laag 2 om Pro-actie. Laag 3 gaat over de schakels Preparatie, Respons en Nazorg uit de veiligheidsketen.

Preparatie gebeurt in Nederland binnen de veiligheidsregio's. Eind 2010 is de Wet op de Veiligheidsregio's van kracht geworden (zie Box 5.2), waardoor veiligheidsregio's een vorm van verlengd lokaal bestuur zijn geworden. Elke gemeente is wettelijk verplicht deelnemer in een veiligheidsregio en daardoor medeverantwoordelijk voor de bestuurlijke en organisatorische aansturing van de veiligheidsregio. Tevens is landelijk besloten de gemeentelijke brandweerkorpsen te regionaliseren (één dienst per Veiligheidsregio). Hierdoor zijn twee duidelijke bewegingen ingezet:

- Op de eerste plaats verschuift de regierol op de multidisciplinaire aspecten van crisisbeheersing (bijvoorbeeld. versterken hoofdstructuur crisisorganisatie, verbeteren multidisciplinaire samenwerking, verbeteren gezamenlijke planvorming) van de brandweer naar nieuw gevormde afdelingen Crisisbeheersing binnen de Veiligheidsregio's. In de drie Veiligheidsregio's in het Waddengebied is die beweging al aantal jaren geleden ingezet.
- Op de tweede plaats wordt de samenwerking verbreed van de klassieke hulpdiensten (politie, brandweer, geneeskundige hulpverlening) naar alle organisaties die bij incidenten een belangrijke rol kunnen spelen. Partners waarmee alle drie de Veiligheidsregio's in het Waddengebied al banden aangegaan zijn middels het afsluiten van convenanten en afstemmen van beleidsplannen, oefeningen en opleidingen zijn bijvoorbeeld Rijkswaterstaat, Waterschappen, Defensie, Kustwacht en Nutsbedrijven.

De risico- en crisiscommunicatie alsmede andere aspecten van bevolkingszorg verbeteren inmiddels aanzienlijk. In de noordelijke regio's worden expertteams geformeerd waardoor taken die aanvankelijk uitgevoerd moesten worden door iedere individuele gemeente nu professioneler en meer gestructureerd uitgevoerd kunnen worden. Gemeenten werken daartoe samen binnen de Veiligheidsregio. Brandweerorganisaties hebben zich ontwikkeld tot een brede technische hulpverlening: assisteren bij verkeersongevallen, leegpompen van kelders, duiken naar drenkelingen etc. Het takenpakket van de veiligheidsregio's is eveneens breed: ze worden ingeschakeld bij verkeersongevallen, bedrijfsongevallen, milieurampen, bosbranden, voetbalrellen en natuurgeweld. Overstromingen zijn dus maar één soort ramp waar de veiligheidsregio's zich op moeten voorbereiden.

De schaalvergroting en professionalisering bij de veiligheidsregio's spelen vooral bij dreigende overstromingen een grote rol. De meeste winst valt te behalen in het kunnen bieden van handelingsperspectief aan bedrijven en burgers. Naast klassieke middelen (sirenenet, Rampenzender) wil men nieuwe middelen beter gaan benutten zoals Social Media, NL-Alert, en dynamische inundatiekaarten als 3Di. Bij veiligheidsregio's is wel nog een sterke behoefte aan betere ontsluiting van specialistische kennis, kunde en data van organisaties als Rijkswaterstaat en Waterschappen.

Box 5.2: De taken van het bestuur van de veiligheidsregio

- Het inventariseren van risico's van branden, rampen en crises.
- Het adviseren van het bevoegd gezag over risico's van branden, rampen en crises in de bij of krachtens de wet aangewezen gevallen, evenals in de gevallen die in het beleidsplan zijn bepaald.
- Het adviseren van het college van burgemeester en wethouders op het terrein van brandweertzorg.
- Het aanschaffen en beheren van gemeenschappelijk materieel.
- Het voorbereiden op de bestrijding van branden en zware ongevallen en het organiseren van de rampenbestrijding en de crisisbeheersing.
- Het instellen en in stand houden van een brandweer.
- Het instellen en in stand houden van een GHOR (Geneeskundige Hulpverleningsorganisatie in de Regio).
- Het voorzien in de meldkamerfunctie.
- Het inrichten en in stand houden van de informatievoorziening binnen de diensten van de veiligheidsregio en tussen deze diensten en de andere diensten en organisaties die betrokken zijn bij de vier hierboven genoemde taken.

(Brochure Wet Veiligheidsregio's, Ministerie Justitie en Veiligheid, 2013)

Ook internationale richtlijnen voor rampenbestrijding die zijn ontwikkeld onder de vlag van de Verenigde Naties zijn niet specifiek op een watersnood gericht (zie Box 5.3). De nieuwe aanbevelingen die in dit Hyogo Framework zijn gedaan in 2011 zijn in Nederland over het algemeen nog niet uitgevoerd: de zelfredzaamheid van de individuele burgers en bedrijven staat nog in de kinderschoenen, mede door het grote vertrouwen in de eerstelaags veiligheid (zie ook Winsum-Westra et al., 2010).

Box 5.3: Hyogo Framework for Action

Tijdens de World Conference on Disaster Reduction (WCDR) in Kobe/Hyogo, Japan in 2005 hebben 168 staten het Hyogo Framework for Action 2005-2015 (HFA) ondersteund. Dit is een 10-jaren plan voor mondiale reductie van de risico's die optreden tijdens rampen. Het Framework biedt richtlijnen, mogelijke acties en praktische middelen om te zorgen dat de maatschappij beter bestand is tegen rampen. Het Framework noemt de volgende vijf prioriteiten:

1. Zorg dat rampbestrijding een nationale en lokale prioriteit is met een sterke wettelijke basis voor de invoering van beleid.
2. Breng de risico's rond rampen in kaart en zorg voor waarschuwingssystemen.
3. Zet kennis, innovatie en opleidingen in om een veiligheidscultuur op te bouwen en te zorgen voor zelfredzaamheid op alle niveaus.
4. Reduceer de onderliggende risicofactoren via klimaatadaptatie.
5. Bereid iedereen voor op rampen zodat er in geval van nood een effectieve respons kan komen.

Tijdens een review van het framework in 2011 kwam men tot de volgende aanvullingen:

- Decentralisatie van de bevoegdheden is belangrijk: leg ze zo laag mogelijk.
- Werk aan zelfredzaamheid in sociale gemeenschappen tot op het laagste niveau.
- Maak op tot op individueel niveau duidelijk wat mensen zelf kunnen doen om hun veiligheid te vergroten.
- Maak mensen ook bewust van wat de overheid aan crisisplannen of crisisplannen heeft ontwikkeld.

(UNISDR, 2011)

5.3 Rampenbeheersing waterveiligheid

5.3.1 Crisisplannen

Op dit moment beschikken de veiligheidsregio's over crisisplannen en incidentbestrijdingsplannen. Elke veiligheidsregio is wettelijk verplicht om een crisisplan op te stellen. Incidentbestrijdingsplannen zijn alle overige plannen voor grootschalige en multidisciplinaire inzet maar zonder juridische aspecten als vaststelling door het bevoegd gezag. Evacuatie, opvang e. d. worden uitgewerkt in incidentbestrijdingsplannen. Waterschappen gebruiken de term calamiteitenbestrijdingsplannen: deze plannen gaan over dijkdoorbraken maar ook over incidenten in de afvalwaterzuivering. Hiermee is de organisatorische voorbereiding procedureel geregeld. De hulpverleningsorganisaties hebben het wettelijk vereiste plan klaarliggen, doen rampenoefeningen en communiceren hierover naar de bevolking.

Een goede voorbereiding kan de gevolgen van overstromingsrampen sterk beperken. Als een plan klaar ligt en materieel aanwezig is, wordt de reactietijd tussen het signaleren van een aankomende ramp en het daadwerkelijk uitbreken ervan veel groter. Goede 'early warning' informatie is daarvoor van belang. Een dreigende overstroming vanuit de zee of de grote rivieren is in Nederland relatief goed te voorspellen dankzij modellen van Rijkswaterstaat. Het Watermanagement Centrum Nederland in Lelystad wordt bij (verwachte) verhoogde waterstanden actief en levert een landelijk beeld van weers- en waterstandsverwachting. Door Mohnen is een stappenplan voor evacuaties bij overstromingen uitgewerkt (zie Box 5.4 en Box 5.5). Door HKV is een Handreiking nafase grootschalige overstromingen geschreven (Vermeij-Van den Braak et al., 2008).

De voorspelbaarheid maakt overstromingsrampen anders dan veel andere rampen, die juist erg onvoorspelbaar zijn (aardbevingen, aanslagen, industriële ongevallen). Het voordeel is dat er al een responstijd is voorafgaand aan de overstroming, al is die meestal tot een aantal uren beperkt. De keerzijde daarvan is dat men ook te maken krijgt met regelmatig optredende bijna-rampen: dreigende dijkdoorbraken die uiteindelijk meevallen. Dat kan leiden tot onder- of overreactie in de besluitvorming door bestuurders en op den duur tot evacuatiemoedigheid bij de bevolking.

Ook de evacuatie, opvang en de herstelfase worden meegenomen in het crisisplan. In de planning moet rekening worden gehouden met het prioriteren van activiteiten bij veranderende omstandigheden, zoals het redden van mensen, have en goed, het verzorgen van evacués ter voorkoming van verzwakking en ziekten en het hervatten van economische processen. Voor overstromingen zijn door de veiligheidsregio Fryslân de volgende aandachtspunten geformuleerd voor preparatie in gebieden die snel vollopen en waar grotere waterhoogte ontstaat:

- Zorginstellingen in beeld brengen en risicocommunicatie richten op zorginstellingen en zorg voor meest kwetsbaren.
- Binnen thuiszorgbranche handelingsperspectieven verkennen voor minder zelfredzame personen.
- Verbeteren redundantie van (tele-) communicatiemiddelen en noodplan voor overeind houden van communicatiemiddelen van hulpverleningsdiensten in door overstroming bedreigde gebieden.

Box 5.4: Model voor rampenbeheersing

*Verwijst naar acties van de lokale autoriteiten

Dit model wordt gebruikt om te bepalen of de overheid en het publiek zich goed hebben voorbereid op een massa-evacuatie bij overstromingen. De pijlen laten de richting van de informatiestromen zien en de volgorde van het activeren van de verschillende subsystemen. De elementen uit het model worden in Box 5.5 verder uitgewerkt (Mohnen, 2008).

Box 5.5: Voorwaarden voor succesvolle evacuatie

1. Alarmeren overheid

Een eerste voorwaarde voor een succesvolle aanpak is de manier waarop de overheid gealarmeerd wordt voor een dreigende overstroming. Daarvoor is het belangrijk dat potentiële ramphaarden, de kwetsbare plekken en de schade die kan ontstaan bekend zijn. Early warning kan de handelingsperiode verlengen.

2. Data verzameling, data analyse en conclusies

Een tweede voorwaarde voor een succesvolle evacuatie is een goede, 'real time' dataverzameling en – evaluatie van de gegevens die nodig zijn voor een evacuatie bij een dreigende overstroming. De communicatie over deze gegevens moet vooraf en tijdens een overstroming plaatsvinden, zowel met burgers als tussen de overheidsorganisaties. Ook de daarop gebaseerde verwachtingen en gevolgen voor de bedreigde gemeenschap en eenheden die in actie moeten komen, moeten duidelijk zijn.

3. Besluiten tot waarschuwen

Het besluit tot waarschuwen ligt bij de burgemeester. In de toekomst komt het besluit bij een dreigende overstroming van een groot deel van Nederland mogelijk te liggen bij de minister van Binnenlandse Zaken en Koninkrijksrelaties. Bij overstromingen van regionale keringen is het vooral een regionale aangelegenheid. Het moet voor iedereen duidelijk zijn wie de rampenbeheersing leidt en deze persoon moet betrokken zijn bij de voorbereidingen, de afwikkeling van de ramp en de evaluatie. Rampgebied en veiligheidsregio vallen niet altijd samen.

4. Samenstelling van de boodschap

De overheidsorganisatie die de burgers waarschuwt moet de boodschap zo samenstellen dat burgers weten wat zij moeten doen. De boodschap moet specifiek zijn voor het verblijfs- of woongebied (bedrijven, scholen, industrie en huizen) en de capaciteit van de bewoners (arm, rijk). De waarschuwingsboodschap, die de overheid aan haar burgers geeft, kan worden opgedeeld in risicocommunicatie en crisiscommunicatie.

5. Waarschuwingsboodschap – de risicocommunicatie

Risicocommunicatie is informatie die wordt verstrekt voorafgaand aan een mogelijke ramp. In deze fase kan men zich oriënteren, keuzes maken en zich voorbereiden. Hierbij worden reguliere media ingezet.

6. Communicatie naar publiek – crisiscommunicatie

Crisiscommunicatie is de informatie die wordt gegeven tijdens een ramp. In het crisisplan is opgenomen met welke communicatiekanalen en op welke wijze naar het publiek wordt gecommuniceerd. De informatie moet eenduidig zijn en in lijn met de risicocommunicatie. Het niet verstrekken van informatie laat ruimte tot misinformatie door de (sensatie)pers.

7. Voorbereidende planvorming

Onder voorbereidende planvorming worden rampbestrijdingsplannen en evacuatieplannen bedoeld en ook het oefenen van deze plannen. In 1995 had de voorbereiding op een mogelijke overstroming een positief effect, voornamelijk doordat dit leidde tot een bewustwordingsproces. Voortbouwen op lokale kennis is belangrijk en ook waarom daar eventueel van wordt afgeweken. Coördinatie met nevenliggende regio's is belangrijk in verband met onder andere opvang van evacués en aanvoer van hulpgoederen. De rol van rampgebied, afvoer en aanvoer kan bij rampen ook wisselen tussen gebieden.

8. Beloning voor aanpassen gedrag

Een achtste voorwaarde voor een succesvolle reactie bij een dreigende overstroming is het belonen voor het aanpassen van het gedrag. De grootste beloning voor het aanpassen van het gedrag van de potentiële slachtoffers is de grotere kans te overleven, de verminderde economische schade en het grotere comfort bij het tijdig nemen van voorbereidingsmaatregelen. Hoe meer problemen de bevolking zelf op de juiste manier oplost, des te meer tijd en energie blijft over voor de mensen die niet zelfredzaam zijn.

(Mohnen, 2008)

5.3.2 Geografische informatie en infrastructuur

Bij een (dreigende) overstromingsramp is gedetailleerde geografische informatie van cruciaal belang. Waar komt het water vandaan, waar gaat het naar toe, hoe snel stroomt het water, wat zal droog blijven, wat zal bezwijken en wat zal blijven staan? Deze kennis is vooral aanwezig bij de waterschappen, en deze worden bij een dreigende watersnoodramp ook altijd ingeschakeld. Het verschil in expertise tussen hulpdiensten en gemeenten enerzijds en waterschappen anderzijds is echter zo groot dat het niet verstandig is te proberen om dit *tijdens* een ramp te overbruggen. Ook is het waarschijnlijk dat de waterschappen de informatie in onvoldoende detailniveau beschikbaar hebben. Als onderdeel van het crisisplan moet daarom vooraf de gedetailleerde geografische informatie worden verzameld en gedeeld. De nieuwe ontwikkelingen rond het project 3Di kunnen de uitwisseling van informatie wellicht verbeteren (<http://www.3di.nu/>). Aandachtspunten voor de geografische informatie worden hieronder genoemd:

- Waar zijn de overstromingsgevoelige gebieden? Welke woningen, industrie, winkels en boerenbedrijven bevinden zich in dat gebied? Dichtbevolkte gebieden zijn extra kwetsbaar door de concentratie van schade, het gebrek aan vluchtplaatsen en het dichtslibben van vluchtwegen.
- Waar is de infrastructuur voor noodsituaties zoals transportwegen, transportmiddelen ziekenhuizen en vluchtlocaties? Ook de zendmasten en andere vitale locaties voor de communicatie van hulpverleningsdiensten zouden op de kaart moeten staan. Op de Waddeneilanden is het aantal vluchtplaatsen beperkt.
- Zijn de vluchtlocaties berekend op een overstroming, bijvoorbeeld door een betere fundering zodat ze blijven staan? Blijven transportroutes boven water of niet?
- Zijn er onderdelen van vitale infrastructuur in het overstromingsgevoelige gebied die extra beschermd moeten worden zoals drinkwaterpompstations, gasinstallaties en elektriciteitsvoorzieningen? Zijn er voorzieningen die anderszins tot vergroting van de ramp kunnen leiden, bijvoorbeeld olieopslagtanks, nucleair afval of chemische bedrijven?

Deze informatie zou vooraf verzameld moeten worden en bekend moeten zijn bij de veiligheidsregio's. Ook kan deze informatie leiden tot aanpassingen in de tweedelaags maatregelen. In ruimtelijke ordeningsbesluiten kan rampbestendig bouwen worden opgenomen.

5.3.3 Rampencommunicatie door instanties en media

Communicatie voor, tijdens en na de ramp is cruciaal (zie ook Box 5.5). Daarbij moet rekening worden gehouden met de mogelijkheid dat de communicatie juist tijdens de ramp ernstig verstoord kan zijn, door beschadiging van infrastructuur of door overbelasting van de netwerken. Door zowel professionals als burgers vooraf goed te informeren kan dit gedeeltelijk worden gecompenseerd. Het verdient echter de voorkeur om communicatiemiddelen operationeel te houden tijdens een overstroming zodat hulpdiensten en overheden blijvend gericht handelingsperspectief kunnen bieden. Men zou landelijk kunnen bekijken welke middelen wel beschikbaar blijven en/of in de bedreigde gebieden fysieke maatregelen treffen waardoor communicatiemiddelen intact blijven.

Communicatie en coördinatie bij rampen tussen beroepsgroepen die normaal niet samenwerken hebben gezamenlijke activiteiten vooraf nodig, bijvoorbeeld een jaarlijkse rampoefening. Verder moet informatie gedoseerd worden verspreid naar besluitvormers, organisaties en publiek. De informatie moet tijdig zijn en altijd de bandbreedte van zekerheid aangeven. Boodschappen moeten specifiek zijn voor de verschillende bevolkingsgroepen en zijn dus anders voor andere gebieden. Instructies moet duidelijk zijn over de plaats, de tijd, de actie en de route voor, tijdens en ook na de ramp en bij terugkeer. Soms zijn ogenschijnlijk onveilige plekken beter af dan veilige plekken, of omgekeerd, en ook dit moet duidelijk worden gecommuniceerd.

De rol van de media blijft vaak onderbelicht. Door hun berichtgeving kunnen ze verkeerde reacties bij het publiek oproepen, bijvoorbeeld ramptoerisme. Ze kunnen de optredende overheid impliciet veroordelen, waardoor instructies niet meer worden opgevolgd door het publiek, of ze begrijpen de richtlijnen niet en geven de verkeerde boodschap door aan het publiek. De (lokale) media zouden dus ook betrokken moeten worden bij een crisisplan zodat ze er meer kennis over hebben en hun eigen rol goed kunnen vervullen.

Media kunnen bijdragen aan de zelfredzaamheid door in 'vredetijd' te berichten over wat mensen zelf kunnen doen om de schade door rampen te verkleinen. Er bestaan spellen voor training, zoals computer simulaties. Tijdens een ramp helpt het als overheden uit eigen initiatief heel regelmatig met nieuws naar buiten komen, dan hoeven de media niet zelf de stand van zaken te interpreteren. Tijdens de ramp kunnen wellicht ook de sociale media benut worden.

5.3.4 Betrekken van de bevolking

Een flink deel van de Nederlandse bevolking schat hun eigen situatie ten opzichte van overstromingsrisico's niet goed in. Uit een onderzoek in 2010 bleek dat van de bewoners in laag Nederland 26% ten onrechte denkt dat hun woning niet kan overstromen (Van Winsum-Westra et al., 2010). Daarom is het belangrijk om bij het voorbereiden op overstromingen de bevolking al te betrekken (zie ook Box 5.4). Daarbij gaat het zowel om het identificeren van de mogelijke gevaren als om het voorleggen van oplossingen. Een interactie met de bevolking maakt het mogelijk allerlei oplossingen uit te wisselen en daaruit voor de lokale omstandigheden de meest geschikte te kiezen. Het is belangrijk dat mensen een gezamenlijk proces doormaken en van elkaar leren hoe ze zich voor, tijdens en na de ramp effectief kunnen inzetten. Ook helpt dit om de opvattingen van de experts en de ervaringen/verwachtingen van de bevolking op elkaar af te stemmen. Hulpdiensten hebben al meer directe communicatie met het publiek dan waterschappen en kunnen waarschijnlijk vrij snel de kwetsbare bevolkingsgroepen lokaliseren. Een eenmalige campagne is niet voldoende: bevolking, onderzoekers en autoriteiten zouden met elkaar in gesprek moeten blijven. Een neveneffect zou kunnen zijn dat er meer draagvlak ontstaat voor eerstelaags en tweedelaags oplossingen.

Een gezamenlijke 'community-based' beoordeling van de risico's heeft verder als voordeel dat zowel eerste als tweede en derdelaags maatregelen een bredere steun en een grotere kans op uitvoering hebben. Als bijvoorbeeld een groot deel van de bevolking weet waar heen te gaan bij een evacuatie, levert dit minder problemen op voor de hulpverlening. Er moet rekening worden gehouden met kwetsbare bevolkingsgroepen: ouderen, kinderen, zieken. Zelfredzame mensen kan gevraagd worden al in een vroeg stadium te vertrekken zodat de hulpverlening zich op de moeilijke gevallen kan concentreren (ziekenhuizen, gevangenis). Zo ontstaan ook minder verkeersopstoppingen. Bij het besluit om hun woning achter te laten willen mensen ook graag de zekerheid dat maatregelen worden genomen om de veiligheid van de achtergelaten bezittingen te waarborgen.

Waakzaamheid en training in bescherming-respons- opvang-herstel kan een culturele waarde krijgen. In het onderwijs kunnen bijvoorbeeld voorlichting en trainingen gehouden worden. Op Cuba heeft onderwijs en training bijgedragen aan het terugbrengen van het aantal slachtoffers. Ook het inzetten van vrijwilligers kan een goede manier zijn om de bewustwording te verbeteren. Voor een goede samenwerking met de bevolking tijdens de ramp en bij wederopbouw kan het onderkennen van mogelijk traumatische ervaringen belangrijk zijn, zowel vooraf, tijdens als na een ramp. Het kan bijvoorbeeld van belang zijn de gezinnen en de bevolking van hechte buurten bijeen te houden.

Een kwetsbare groep in het Waddengebied zijn de toeristen. Deze zijn moeilijk bereikbaar doordat ze maar kort ergens verblijven. Het zal lastig zijn om ze te informeren over wat ze moeten doen in geval van een calamiteit. De aantallen toeristen op de Waddeneilanden kunnen twee tot viermaal zo groot zijn als het aantal bewoners (zie ook hoofdstuk 6). Evacuatie, ook al zou die twee dagen vooraf te voorspellen zijn, van eilandbevolking en toeristen zal onder de bijbehorende weersomstandigheden nauwelijks mogelijk zijn. De ondernemers in de verblijfsrecreatie moeten zich bewust zijn van hun verantwoordelijkheid om gasten in geval van nood te helpen.

5.3.5 Betrekken van lokale organisaties bij het crisisplan

Veiligheidsregio's zijn vooral gericht op het soepel laten samenwerken van de reguliere hulpdiensten brandweer, politie en ambulancedienst, en daarnaast op een heldere verdeling van taken tussen de betrokken overheden (met name de gemeenten). In de praktijk zijn rampgebieden gemiddeld drie dagen op zichzelf aangewezen. De lokale rampopvang moet hierop berekend zijn. Om de lokale respons tijdens een ramp te verbeteren kunnen diverse, minder voor de hand liggende organisaties bij het crisisplan worden betrokken:

- Mogelijke opvanglocaties: kerken, scholen, sportverenigingen, etc.
- Medische instellingen: ziekenhuizen, huisartscentra.
- Winkels: voedselvoorraden die anders toch bedorven zouden worden door de overstroming, kunnen veilig worden gesteld voor gebruik tijdens en vlak na de ramp. Door voorraden strategisch op verschillende plaatsen op te slaan wordt de kans kleiner dat deze verloren gaan in de ramp.
- Bouwbedrijven, transportbedrijven, loonbedrijven met rijdend materieel die kunnen bijstaan in het bestrijden van een ramp.
- Boeren: het belangrijkste zijn oplossingen voor vee. Boeren bewaren gif vaak op de grond. Het is beter om het hoger op te slaan, zodat in geval van een overstroming het water niet verontreinigd raakt.
- Recreatieondernemers: vooral in de verblijfsrecreatie hebben zij een taak om eventuele onwetende toeristen over een aankomende ramp te informeren.
- Overige bedrijven die zelf economische schade kunnen verkleinen door structurele of tijdelijke maatregelen.

Deze organisaties kunnen actief participeren bij het opstellen of verbeteren van een crisisplan en ze kunnen bijdragen aan het bewustzijn en specifieke kennis over overstromingsrampen.

5.3.6 Cascade van rampen

Doordat infrastructuur met elkaar verbonden is (energie, water, communicatie, transport) kan tijdens een ramp een opeenstapeling van problemen optreden waardoor de ramp steeds groter wordt. Belangrijk is om een gevoel te ontwikkelen voor de mogelijk verstrekkende gevolgen van rampen. Dan kan het gaan om het uitvallen van elektriciteit, gas en water, aardverschuivingen, het ontstaan van branden, het wegslaan van de eerste duinenrij, het wegvallen van transport over zee en door de lucht of het wegzakken van de slaperdijken. In de provincie Groningen zijn aardbevingen actueel geworden; zou dit een nieuwe oorzaak van overstromingen kunnen vormen? Er kunnen bij een overstroming voorwerpen gaan drijven en kunnen giftige stoffen in het milieu terecht komen. Tenslotte kunnen getroffen mensen verkeerd reageren en daarmee de noodsituatie verergeren.

Een opeenstapeling is moeilijk te voorspellen. Rekening moet worden gehouden dat de ramp uit onverwachte hoek komt en groter is dan verwacht. Daarom is het van belang om te bouwen op 'zekere' infrastructuur, zoals speciale mobilfooninfrastructuur voor de communicatie. Als transport uitvalt moeten evacuatielocaties beschikken over voldoende water en voedsel.

5.3.7 Schakelen tussen schaalniveaus

Het is van belang om in crisisplannen scenario's en voorschriften op de verschillende schaalniveaus te ontwikkelen: straat, buurt, dorp, streek/eiland, provincie, elk met hun eigen specifieke doelstellingen. Eventuele voorschriften moeten bekend zijn en worden toegepast op de specifieke locatie, terwijl de hulp op verschillende afstanden en niveaus geregeld moet zijn. Voor elke locatie geldt dat het zowel een rampgebied, transportgebied, opvanggebied of coördinatiecentrum kan zijn, afhankelijk van waar de ramp het grootste is.

Er zijn veel partijen direct of indirect betrokken bij het rampenbeheersingsproces. De gemeente is vaak een geschikt niveau voor de coördinatie van de respons op een ramp vanwege de aanwezige lokale kennis. Echter een overstroming kan meerdere gemeenten treffen en dan moeten gemeenten geen tegenstrijdige acties kiezen. Belangrijk is dus dat de commando hiërarchie duidelijk is.

De gevolgen van een ramp en de respons strekken zich uit tot buiten het rampgebied: waar komt het noodvoedsel vandaan, moet ergens een vliegveld ruimte maken? Gebeurt de ramp op twee plaatsen: wie mag de faciliteiten het eerst gebruiken? In een crisisplan moet dus een groter gebied meegenomen worden. Dit gebeurt in de veiligheidsregio's (zie paragraaf 5.2). Bij een verwachte grote ramp is afgesproken een bestuurder op nationaal niveau in te schakelen zodat hulpmiddelen ook nationaal kunnen worden gemobiliseerd (zie Box 5.6). Onverwachte rampen blijven onder de verantwoordelijkheid van de veiligheidsregio.

Box 5.6: GRIP niveaus voor schakelen tussen schalen

Er bestaan landelijke afspraken over de coördinatie van incidenten en rampen volgens de GRIP-procedure (Nationaal Handboek Crisisbesluitvorming). GRIP staat voor Gecoördineerde Regionale Incidentbestrijdings Procedure (GRIP). Deze procedure is bedoeld om de samenwerking tussen hulpdiensten en bestuurslagen te stroomlijnen voor incidenten en rampen van verschillende ordegroottes.

GRIP 0. Er wordt gewerkt volgens de normale routine van de (hulpverlenings-)diensten. Dit is geen officieel opschalingsniveau (er is immers geen sprake van opschaling), maar 'spreektaal'.

GRIP 1. De nadruk ligt op operationele, multidisciplinaire coördinatie, ter plaatse van het incident en zich richtend op die activiteiten die ook vanaf de plaats incident kunnen worden overzien.

GRIP 2. De nadruk ligt nog steeds op operationele coördinatie, maar niet alle processen kunnen worden overzien en aangestuurd vanaf de plaats van het incident of er is (nog geen) duidelijk te definiëren plaats van het incident.

GRIP 3. Het gaat om bestuurlijke opgaven voor het bevoegd gezag die het wenselijk maken dat een Gemeentelijk Beleids Team (GBT) de burgemeester ondersteunt. Deze omstandigheid kan zich bijvoorbeeld voordoen bij noodzaak tot grootschalige bevolkingszorg (inclusief het informeren van de bevolking) en de daarbij behorende inzet van andere dan operationele hulpverleningsdiensten, maar er kunnen ook andere bestuurlijke opgaven spelen.

GRIP 4. Behoeft aan bestuurlijke coördinatie en leiding bij een ramp of crisis van meer dan plaatselijke betekenis. Deze situatie ontstaat als de ramp of crisis door feitelijke effecten of de maatschappelijke uitstraling het gezag van een burgemeester overstijgt of dreigt te overstijgen en de noodzaak ontstaat tot eenduidig bestuurlijk optreden.

GRIP 5. Als Griep 4 maar meerdere regio's zijn betrokken. Omdat de Wet veiligheidsregio's geen voorziening treft voor het overgaan van het gezag moeten de betrokken voorzitters hiertoe gezamenlijk besluiten. Uitgangspunt hierbij is dat de bronregio leidend is. De voorzitter van de bronregio neemt de bevoegdheden van de overige betrokken voorzitters niet over. Zij nemen juist de besluiten van de bronregio over. Wanneer de bron onduidelijk is of de betrokken voorzitters hier gezamenlijk toe besluiten kan van bovenstaand uitgangspunt worden afgeweken.

GRIP Rijk. Een situatie waarbij sprake is van nationale sturing. Op rijksniveau is de Ministeriële Commissie Crisisbeheersing (MCCb) - voorgezeten door de Minister van Veiligheid en Justitie of de Minister-President - belast met de coördinatie van de intersectorale crisisbeheersing en besluitvorming over de samenhangende aanpak daarvan. De MCCb kan GRIP Rijk van kracht verklaren als er behoefte is aan sturing door het Rijk in situaties waarbij de nationale veiligheid in het geding is of kan zijn. Daarvan is sprake als de vitale belangen van de Nederlandse Staat en/of samenleving zodanig bedreigd worden dat er sprake is van (potentiële) maatschappelijke ontwrichting.

(Nationaal Handboek Crisisbesluitvorming, 2013)

5.3.8 Leren van rampen

Van elke ramp of bijna-ramp kan worden geleerd. Als een zelfde type ramp kort na elkaar optreedt is de respons de tweede keer vaak sterk verbeterd. Ook tijdens een overstroming kan al een monitoring- en evaluatieproces in werking gesteld worden dat tijdens en na de ramp tot bijsturing kan leiden. Het evalueren van rampen en bijna-rampen is in de Nederlandse watersector gebruikelijk (zie bijvoorbeeld Noorderzijlvest, 2012 en ministerie van Infrastructuur en Milieu, 2006). Dergelijke evaluaties kunnen wellicht meer worden gedeeld met veiligheidsregio's in heel Nederland. Ervaringen van elders kunnen bijdragen aan het toepassen van andere middelen of het herbezielen van de prioriteiten.

Investeren in rampenbeheersing ook economisch gezien van belang. Een ramp kan leiden tot terugval van de productie en kan het vertrouwen van financiële markten aantasten bij traag herstel. Omgekeerd biedt een ramp de mogelijkheid om bij herstel betere infrastructuur en bouwwerken te realiseren. De kosten van het disfunctioneren van de samenleving na een ramp kan in relatie gebracht worden met inspanningen om een ramp te voorkomen / verzachten. Deze kennis kan helpen bij het bepalen van prioriteiten in de veiligheidsketen.

5.4 Verticaal of horizontaal evacueren?

5.4.1 Nieuwe landelijke evacuatiestrategie

Op nationaal niveau wordt gewerkt aan een landelijke evacuatiestrategie. Het is vaak niet bekend hoeveel schade en slachtoffers een ramp in een bepaald gebied zou veroorzaken. Het is (daardoor) ook niet bekend hoeveel schade en hoeveel slachtoffers worden voorkomen met de voorbereiding in de vorm van crisisplannen. Kortom: het resultaat van deze voorbereidende activiteiten is onbekend. Met meer kennis kunnen ook meer specifiek eisen gesteld worden aan de infrastructuur, bijvoorbeeld de benodigde breedte, hoogte en exacte ligging van een weg in een woonwijk om als evacuatieleroute te kunnen dienen. Daarom wordt onderzoek gedaan naar de risico's in verschillende delen van Nederland.

De risicokaart van de Waddenkust laat zien dat delen van de Groningse en Friese kust een hoge mate van overstromingsdreiging kennen (figuur 5.1). In Friesland en Groningen zijn stroken langs de Waddenkust, evenals het Lauwersmeergebied, direct bedreigd door hoogwater. Bij een dijkdoorbraak stroomt vooral in de Eemsdelta het water ver het binnenland in, zodat grote delen van de provincie Groningen tot het bedreigde gebied behoren. Waar het water het snelst binnenstroomt, vinden juist vele industriële activiteiten plaats. Voor enkele gebieden op de Waddeneilanden lijkt hetzelfde te gelden; daarvoor worden de risicokaarten nog gemaakt. Bij de eilanden gaat het voornamelijk om de bebouwde gedeelten (woningen en bedrijven) van Terschelling, Ameland en Schiermonnikoog.

Figuur 5.1 Risicokaart van de waddenkust. (bron: Veiligheid Nederland in Kaart, <http://www.helpdeskwater.nl/onderwerpen/waterveiligheid/programma'-projecten/veiligheid-nederland/publicaties/dijkkringrapporten/overzichtspagina'/dijkkringrapporten/>).

Anderzijds geldt in de risicoberekeningen, die recentelijk zijn gedaan, als schatting dat een bepaald deel van de mensen kan evacueren (zie figuur 5.2). Deze evacuatiefractie is gebaseerd op de studie Evacuatieschattingen Nederland (HKV, 2009). De percentages zijn niet bedoeld als doelstelling of norm maar als inschatting wat haalbaar is in een bepaalde regio. Als figuur 5.2 met figuur 5.1 wordt vergeleken is te zien dat er nog verdere differentiatie nodig is om in te schatten waar inwoners

preventief weg zouden moeten moeten en waar ze eventueel ter plaatse kunnen blijven bij een dreigende overstroming.

Project: Evacuatieschattingen Nederland, addendum

Datum: 6-12-2014

Figuur 5.2 Evacuatiefracties bij huidig voorstel voor nieuwe normering.

5.4.2 Horizontaal of verticaal evacueren

Om meer inzicht te krijgen in de mogelijk- en onmogelijkheden van evacuatie en de behaalde resultaten, in de zin van verminderde hoeveelheid schade en verminderd aantal slachtoffers, wordt hier een eerste aanzet gedaan voor twee verschillende 'story lines' voor rampbeheersing:

- Horizontale (of preventieve) evacuatie, waarbij uitgegaan wordt van de huidige status van de rampenbeheersing (en deze vorm wordt in de evacuatiefractie bedoeld).
- Verticale evacuatie, waarbij gekeken wordt naar de benutting van shelters en zelfredzaamheid, aanvullend op bestaande plannen.

Daaropvolgend zal, als voorbeeld, worden aangegeven welke strategie voor Noordoost Groningen wordt voorgesteld.

5.4.3 Story line 1: Horizontaal evacueren

In de voorbereiding op rampen wordt evacuatie beschouwd als een belangrijke beslissing voor de veiligheid van mensen in bedreigd gebied. Op bestuurlijk niveau wordt op een bepaald moment een besluit genomen: wel of niet evacueren. In Nederland wordt deze beslissing zelden genomen, omdat de kans dat een dergelijke situatie optreedt klein is. In Groningen is wel recente ervaring. In januari 2012 gaf in de waterstand in het regionaal systeem aanleiding tot de (preventieve) evacuatie van Woltersum (Haasjes et al., 2012). Zie ook hoofdstuk 2, Box 2.5.

In de huidige systematiek van de bepaling van overstromingsrisico's wordt rekening gehouden met een bepaalde mate van preventieve evacuatie. Preventieve evacuatie is een procedure waarbij mensen in een bedreigd gebied tijdig worden gewaarschuwd en de opdracht krijgen om voor een bepaalde tijd het gebied te verlaten. Dit wordt ook wel horizontale evacuatie genoemd; men zoekt een veilige plaats buiten de grenzen van het bedreigd gebied.

Op basis van een studie naar grootschalige evacuatie als gevolg van dreigende overstroming (HKV, 2009) is een inschatting gemaakt van de mogelijkheden van preventieve evacuatie, verschillend per gebied in Nederland. Het percentage preventief geëvacueerde personen, voorafgaand aan een eventuele dijkdoorbraak, is hoger in het rivierengebied dan in kustgebieden, onder andere vanwege de betere voorspelbaarheid van het hoge rivierwater. Deze preventieve evacuatieschattingen zijn in het kader van Waterveiligheid 21e eeuw (WV21) opgesteld en worden in de landelijke normering gebruikt voor bepaling van de basisveiligheid. Het percentage voor preventieve evacuatie is voor Friesland en Groningen vastgesteld op ongeveer 40 procent, dus 40 procent van de inwoners heeft volgens deze schatting een veilig heenkomen gevonden bij een dijkdoorbraak.

Bij dreigingen vanuit de zee is door de veiligheidsregio's aangegeven dat de kans op een vroegtijdige start van de evacuatie gering is. Vooral voor het westelijk kustgebied (provincies Noord- en Zuid-Holland) en het noordelijk kustgebied (provincies Fryslân en Groningen) kustgebied is dat het geval. Dat komt door de onzekerheid in de verwachtingen en de grote impact van de keuzes over evacueren. Het effect hiervan is meegenomen in de ondergrens van de bandbreedte door de kans op een gebeurtenis met twee dagen beschikbare tijd te vergroten. Voor de Waddeneilanden is verondersteld dat de evacuatie plaatsvindt naar hoge gronden op de eilanden zelf. Aandachtspunt hierbij is de (na)zorg voor de achterblijvers/evacués op de hoge gronden waar opvangvoorzieningen afwezig zijn (Addendum evacuatieschattingen, HKV, 2013). De percentages gaan onderdeel uitmaken van de veiligheidsnormering.

5.4.4 Story line 2: Verticaal evacueren

In de afgelopen tijd is duidelijk geworden dat mensen die onderweg zijn (bijvoorbeeld een gezin in een auto in een 'evacuatiefile' op een smalle weg in de polder) extra kwetsbaar zijn als er op dat moment een overstroming plaatsvindt. Mensen die in hun eigen woning of een hoog gebouw in de buurt blijven, zijn minder kwetsbaar op het moment van een overstroming. De denklijn bij de evacuatiestrategie wordt dus als volgt omgebogen richting een adaptieve evacuatiestrategie: via risico-communicatie wordt door de nationale en lokale overheid gewezen op de kwetsbaarheid van het

gebied voor overstromingen. Inwoners worden gevraagd om uit te zoeken wat de dichtstbijzijnde droog blijvende plaats is. Dat kan hun eigen huis zijn of een hoog gebouw in de buurt.

Veiligheidsregio's ondersteunen inwoners en bedrijven hierin door gedetailleerde informatie ter beschikking te stellen over droog blijvende plaatsen in een gebied. Veiligheidsregio's richten hun communicatiestrategie op het oproepen tot verticale evacuatie in eerste instantie. Inwoners van het bedreigd gebied bereiden zich voor bij een signaal van de overheid 'te kamperen op zolder' of een veilige droge plaats te zoeken in shelters. Wanneer er tijdens een dreiging voldoende tijd lijkt te zijn kan op basis van vooraf gedefinieerde zones alsnog een lokale preventieve evacuatie (horizontaal, het bedreigd gebied uit) plaatsvinden, bijvoorbeeld van kernen die na een overstroming geheel onbereikbaar worden of van kwetsbare niet-zelfredzame personen of groepen. Hiervoor zijn al vooraf bepaalde evacuatieroutes geselecteerd.

Het opvolgen van deze nieuwe adaptieve evacuatiestrategie is logischer en veiliger, zowel voor overheid (hulpverleners) als voor inwoners van bedreigd gebied. In de IJssel-Vechtdelta bijvoorbeeld wordt deze adaptieve evacuatiestrategie op dit moment uitgewerkt. Door in te zetten op verticale evacuatie kan de zelfredzaamheid in een gebied vergroot worden en kan dus het aantal slachtoffers worden gereduceerd. Deze hoge plek is immers binnen korte tijd door bijna alle inwoners van een gebied te bereiken, waardoor ze in elk geval in eerste instantie veilig zijn.

Vanwege het belang van de percentages in de normstelling op basis van basisveiligheid wordt er momenteel vanuit het Deltaprogramma opnieuw een validatie van de percentages uitgevoerd met de veiligheidsregio's. In deze percentages was namelijk verticale evacuatie niet meegenomen.

Het percentage van 40% zou voor dijkkring 6 mogelijk te conservatief zijn. Van een inwoneraantal van 120.000 mensen in het door overstroming bedreigd gebied in dijkkring 6 zouden, bij het hanteren van de vuistregel dat 1% van de achterblijvers bij een daadwerkelijke overstroming komt te overlijden, er dus 1200 mensen overlijden als er helemaal geen evacuatie wordt uitgevoerd (evacuatiefractie = 0%). Bij een evacuatiefractie van 40% neemt dit aantal af tot 720 inwoners. Wanneer de evacuatiefractie door verticale evacuatie nog verder verhoogd kan worden, bijvoorbeeld tot 80%, zouden er bij een overstroming 240 inwoners overlijden. Hierbij wordt de kanttekening gemaakt dat er mogelijk ook mensen overlijden die verticaal zijn geëvacueerd, omdat ze na de overstroming niet op tijd van hulp werden voorzien. Een andere kanttekening is dat een horizontale evacuatie, zeker een horizontale evacuatie van kwetsbare, niet-zelfredzame mensen, helaas ook slachtoffers vraagt.

Een ander groot voordeel van verticale evacuatie is de continuïteit van de maatschappelijke activiteiten binnen het gebied. Voor een overstromingsdreiging vanuit de kust is een inschatting gemaakt dat slechts 1 van de 50 preventieve evacuaties achteraf nodig is geweest. In de overige 49 gevallen zal een horizontale evacuatie voor niets zijn geweest, omdat de dijken niet falen. Verticale evacuatie is dus goedkoper omdat een regio snel weer kan gaan functioneren als de dreiging wegvalt.

Een nadeel van verticale evacuatie is dat er veel detailinformatie nodig is om het overal in een regio goed te regelen. Van elk gebiedje moet worden bepaald waar het droog blijft en waar geschikte shelters zijn. Deze detailinformatie moet vervolgens aan alle betrokkenen duidelijk worden gemaakt. Dit in tegenstelling tot horizontale evacuatie, waarbij alles grootschalig wordt opgelost.

5.5 Evacuatiestrategieën voor het Waddengebied

Op basis van de tot nu toe behandelde algemene regels voor crisisplannen en de karakteristieken van evacuatiemethoden maken we in de volgende paragrafen een inschatting wat dit kan betekenen in het Waddengebied. We maken een onderscheid tussen de Waddeneilanden en het vasteland. Op het vasteland is de Eemsdelta in meer detail onderzocht.

5.5.1 Strategie voor de Waddeneilanden

Op de Waddeneilanden gaat een overstromingsdreiging vanuit zee in veel gevallen gepaard met extreem weer (een storm), zodat er voor de bevolking weinig tot geen mogelijkheden zijn om het eiland te verlaten. Voor de Waddeneilanden zou de evacuatiestrategie dus uitsluitend gericht moeten worden op verticale evacuatie: het bereiken van een veilige droge plek in het bedreigde gebied zelf. Een complicerende factor op de eilanden is de potentiële aanwezigheid van vele vakantiegangers. Deze mensen kennen het gebied minder goed, en zijn waarschijnlijk ook minder bekend met de risico's (kansen én gevolgen). Verder kan het voor de veiligheidsregio lastig zijn om toeristen (die soms ook een andere taal spreken) met crisiscommunicatie te bereiken en hen tijdig de weg te wijzen naar een veilige plek.

Daarom wordt voor de eilanden een eenvoudige basisstrategie geadviseerd, waarbij wordt ingezet op een duidelijke en eenvoudige boodschap over verticale evacuatie in het gebied. Van tevoren moet worden vastgesteld welke gebieden of gebouwen veilig zijn en hoe en wanneer de (tijdelijke) inwoners van het gebied geïnstrueerd worden om zich naar de shelter te begeven. Vooral op de eilanden is het inschakelen van lokale capaciteit van belang: aannemers, winkeliers, maatschappelijke organisaties, recreatieondernemers en andere relevante partijen. Zij kunnen relatief gemakkelijk bij de strategie worden betrokken binnen de overzichtelijke gemeenschap op de eilanden. Voor de Waddeneilanden wordt momenteel binnen het Deltaprogramma Waddengebied samen met eilandgemeenten, Veiligheidsregio Fryslân en Wetterskip Fryslân onderzoek gedaan naar bevolkings- en bezoekersaantallen, capaciteit van schuilgelegenheden op hogere gronden enz., met als doel te komen tot een zo realistisch mogelijke vaststelling van de evacuatiefractie.

5.5.2 Strategie voor Friesland en Groningen

Een dijkdoorbraak van de primaire kering in dijkkring 6 (Friesland en Groningen) kan grote gevolgen hebben. In figuur 5.3 wordt een overzicht gegeven van de effecten van dijkdoorbraken in alle dijksecties. In feite wordt daar de worst case situatie getoond; het geeft een beeld van waar het water kan komen en hoe diep het kan worden.

Figuur 5.3 Overzicht van 'worst case' in overstromingsgebied dijkkring 6. Hierbij is uitgegaan van een doorbraak op veel plaatsen tegelijk.

Bij een dreigende dijkdoorbraak wordt voor Friesland en Groningen de volgende strategie voorgesteld. In eerste instantie wordt volledig ingezet op een verticale evacuatie van het gehele bedreigde gebied. Voor veel gebieden waar de onzekerheid in de voorspelling groot is kan op deze manier het risico worden verkleind zonder dat dit grote impact heeft op het dagelijks leven. Als de dreiging voorbij gaat zonder dijkdoorbraak kan het leven snel weer worden opgepakt.

Als de dreiging met een zekere mate van waarschijnlijkheid leidt tot een overbelasting van het systeem van primaire keringen en de kans op een doorbraak groter wordt, kan op basis van de nog beschikbare tijd gekozen worden om alsnog bepaalde vooraf gedefinieerde gebieden preventief te evacueren. Zo kan men aanvullend op de verticale evacuatie inwoners in veiligheid brengen.

Gebieden kunnen worden geprioriteerd op basis van het potentieel aantal slachtoffers bij een overstroming. Het moet wel fysiek en praktisch haalbaar zijn om de inwoners op tijd het gebied uit te krijgen, gegeven de beschikbare tijd. Als er een kans is dat de evacuerende mensen overvallen worden door het water is hun overlevingskans ineens veel lager. Dus als het risico op een snelle doorbraak te groot is kunnen ze beter verticaal geëvacueerd blijven. Zo kan dus een prioritering worden gemaakt in de gebieden op basis van de beschikbare tijd en het potentieel aantal slachtoffers.

Bij de verticale strategie moet ook rekening moeten worden gehouden met een mogelijke cascade van rampen op een locatie. Bijvoorbeeld het Chemiepark van Delfzijl: daar kan een dijkdoorbraak betekenen dat zich incidenten (met effecten in de omgeving) voordoen, waardoor verticaal evacueren wellicht niet een veilige optie is.

Het voordeel van de nieuwe visie op rampenbeheersing is dat als basisstrategie wordt ingezet op een duidelijke en eenvoudige boodschap van verticale evacuatie in het gebied. De veiligheidsregio doet pas iets extra's, preventieve /horizontale evacuatie, wanneer overduidelijk is waar dat nodig is (diep water) en geoorloofd (er is nog voldoende tijd om te vertrekken). Van tevoren is dan al vastgesteld om welke gebieden het gaat bij preventieve evacuatie én binnen welke periode dit besluit genomen kan worden.

Daarnaast is de economische impact van de gecombineerde strategie kleiner. In de praktijk evacueren mensen vaker dan dat er een overstroming optreedt. Een groot gedeelte van de mensen blijft bij verticaal evacueren in het gebied en kan, bij het uitblijven van een overstroming, direct weer functioneren. Men ontwikkelt daardoor geen weerstand tegen de evacuatiestrategie. De strategie past beter bij de wensen en mogelijkheden van de bewoners van het bedreigde gebied.

De veiligheidsregio moet het handelingsperspectief van inwoners aan hen kenbaar maken. Veiligheidsregio's moeten inzichtelijk maken welke lokale waterdieptes er ontstaan, in welke gebieden mensen thuis kunnen blijven (en op welke verdieping ze veilig zijn) en welke mensen naar een lokale shelter moeten. Deze lokale shelters zijn in de verticale strategie bestaande gebouwen die niet speciaal worden ingericht als shelter. Het zal zeker niet 'prettig' zijn om daar met veel mensen dagenlang te verblijven, maar veiligheid biedt zo'n gebouw wel.

De veiligheidsregio moeten ook expliciet rekening houden met niet-zelfredzamen waarvoor aanvullende maatregelen nodig zijn. Voor een groot deel van deze groep zal verticale evacuatie geen oplossing zijn. Voor hen zal in een vroeg stadium, wanneer nog grote onzekerheid bestaat over de dreiging, toch al preventieve evacuatie ingezet worden.

5.5.3 Voorbeeld evacuatiestrategie voor Noordoost Groningen

In figuur 5.4, 5.6 en 5.7 is de maximale waterdiepte weer gegeven voor verschillende typen dijkdoorbraken in Noordoost Groningen: zowel een doorbraak vanuit zee als een doorbraak langs het Eemskanaal. Daaruit kan afgeleid worden in welke gedeelten naast verticale evacuatie ook horizontale evacuatie gewenst is. Daarbij is het nuttig om te weten hoe lang het water nodig heeft om vanaf de dijkdoorbraak een gebied te bereiken. Ook geven de kaartjes inzicht in de omvang van een eventuele overstroming. Vanuit het regionale systeem is de omvang relatief beperkt in vergelijking tot een doorbraak van de primaire kering. Wanneer meer in detail wordt gekeken, kunnen shelters

geselecteerd worden en kan vastgesteld worden op welke hoogte in een huis mensen veilig zijn. Deze informatie levert de basiselementen van de evacuatiestrategie.

Aanvullend kan een analyse worden gedaan van de praktische gevolgen van verticale evacuatie: welke gebieden raken geïsoleerd door het water en worden voor hulpverleners moeilijk of niet bereikbaar? Wat is een realistische inschatting hoe lang het duurt voor er alsnog hulp geboden kan worden? Als deze vragen beantwoord zijn, kan ook die praktische informatie aan inwoners doorgegeven worden, doorvertaald naar hoeveelheden drinkwater en houdbaar voedsel. Dit maakt de verticaal geëvacueerde personen meer zelfredzaam.

5.5.4 Doorbraak primaire kering bij Holwierde

Figuur 5.4 geeft een indruk van de meest ernstige gevolgen van een doorbraak van de primaire kering bij Holwierde. De meest donkere gebieden kennen de grootste waterdiepte, variërend van drie meter tot meer dan vijf meter. Zelfs de tweede verdieping van een woning is dan geen veilige plek. In dit scenario houdt de Eemskanaaldijk het water niet tegen, zodat ook het gebied ten zuiden van het Eemskanaal overstroomt.

Het gebied tussen de N360 en het Eemskanaal loopt vol met water en kan geïsoleerd raken. Ook een gedeelte langs de kust (Eems) krijgt te maken met een waterdiepte rond 3 meter. Het gaat dan om de kernen Delfzijl, Holwierde en Jukwerd.

Figuur 5.4 Maximale overstromingsdiepte (meerdere doorbraken bij Holwierde, primaire kering).

In figuur 5.5 is de tijdschaal van de overstroming vanuit de kust afgebeeld. Na een dijkdoorbraak bij Holwierde staat het water binnen zes uur ten oosten van de lijn Roodeschool, 't Zandt, Loppersum en Garrelsweer. Mogelijk is dan ook de Eemskanaaldijk al doorgebroken, waardoor het water op meerdere plaatsen het gebied binnenstroomt. In deze rood- en oranje gekleurde gebieden zijn inwoners aangewezen op verticale evacuatie, omdat vluchten in dat geval meer levensbedreigend is dan verblijven in een shelter. In de geel- en groengekleurde gebieden kan de veiligheidsregio hulp bieden aan inwoners om na een dijkdoorbraak alsnog horizontaal te evacueren.

Figuur 5.5 Aankomsttijd van het water bij dijkdoorbraak.

5.5.5 Doorbraak regionale kering Eemskanaal

Meestal wordt voor dit soort analyses uitsluitend gekeken naar de doorbraak van primaire keringen, langs de kust en de grote rivieren. In het gebied ten Noordoosten van de stad Groningen is het ook zinvol om een doorbraak van een regionale kering te onderzoeken. Ten eerste omdat in januari 2012 deze kering langs het Eemskanaal al eens voor grote problemen heeft gezorgd en leidde tot evacuatie van enkele polders. Ten tweede omdat een doorbraak van deze kanaaldijk wel degelijk grote gevolgen heeft in het omliggende gebied (zie figuren 5.6 en 5.7).

Het water komt in dit geval minder hoog te staan dan bij een doorbraak van de primaire kering: op veel plaatsen wordt het maximaal één meter diep met enkele lager gelegen gebieden waar het dieper wordt. Dat betekent dat in het grootste gedeelte van het overstroombare gebied de eerste verdieping van een huis of gebouw een veilig toevluchtsoord is. Op een klein aantal plaatsen waar het water hoger komt te staan moeten de mensen nadere instructies krijgen over shelters. Het overstroomde gebied is niet erg groot, dus in geval van een overstroming zijn de meeste verticaal geëvacueerde mensen relatief gemakkelijk te bereiken voor hulp of redding. Al met al is dit nog steeds een duidelijke en overzichtelijke evacuatiestrategie.

Figuur 5.6 Maximale overstromingsdiepte (worst case; meerdere doorbraken van Eemskanaal noord).

Figuur 5.7 Maximale overstromingsdiepte (worst case; meerdere doorbraken van Eemskanaal zuid).

5.6 Discussie met betrokkenen op 5 december 2013

Op 5 december 2013 is een bijeenkomst georganiseerd over de derdelaags veiligheid in het Waddengebied in het Provinciehuis te Groningen. Voor de bijeenkomst waren de veiligheidsregio's, de Waddengemeenten, de waterschappen en het team van het Deltaprogramma Waddengebied uitgenodigd. Voor een uitgebreid verslag van de bijeenkomst zie bijlage 9. De belangrijkste commentaren en aanvullingen van de deelnemers worden hieronder samengevat.

Rol van de veiligheidsregio's en schaalniveaus

Er zijn nu regionale crisisplannen en geen gemeentelijke rampenplannen meer. De laatste twee jaar is er een groeiende aandacht geweest voor crisisplannen; ze worden strikt gevolgd en ook streng geëvalueerd. De communicatie tussen burgemeester en veiligheidsregio is bij een ramp in principe goed geregeld. Decentralisatie van bevoegdheden is goed geregeld maar juist het opschalen, vooral van evacuatiebeslissing, lijkt slecht geregeld. Opschalen gebeurt eigenlijk nauwelijks, er wordt direct op een bepaald niveau ingestoken. Er is een Nationaal kader nodig, een soort van verdringingreeks; op basis van welke criteria ga je evacueren? De besluitvorming moet zo hoog mogelijk liggen, acties juist zo laag mogelijk.

Risicocommunicatie vooraf

Mensen in bedreigd gebied hebben totaal geen ervaring met evacuatie. Ze hebben een rotsvast vertrouwen in waterkeringen. Dat moet niet worden afgebroken, maar er moet waterbewustzijn en handelingsperspectief aan worden toegevoegd. Hoe kunnen mensen worden gestimuleerd om mee te doen? Voor een evacuatiestrategie is het van belang dat er een 'sense of urgency' is: bijvoorbeeld bij de evacuatie rond Tiel was al een aantal dagen duidelijk dat er hoog water aan kwam; veel media berichtten over het hoge water en inwoners konden zelf zien dat het water steeds dichterbij de dijken kroop, dus voor hen was duidelijk dat er gevaar dreigde. Op de eilanden blijft scepsis over of bepaalde gebieden wel echt onderlopen. Idee: organiseer lokaal een groot evenement, een hoogwaterhappening met soepparty achteraf. Betrek de mensen op een positieve manier bij veiligheid. Bijvoorbeeld in Kampen: rond de mobiele kering wordt elk jaar een oefening opgezet met een groot aantal vrijwilligers. Betrokkenheid en informatie richting inwoners is een gunstig neveneffect.

Relaties tussen tweede en derdelaags veiligheid

Belangrijk voor de veiligheidsregio's is hoe de noodfuncties draaiende moeten worden gehouden als alles overstroomd is. Kwetsbare apparatuur kan in een kelder als die waterdicht is gemaakt (ziekenhuis Zwolle als voorbeeld). In Friesland zijn veel aquaducten. Ook is er een trend van verdiept aanleggen van ringwegen. Het is lastig om met zijn allen uit een gebied te komen. Als een evacuatie gaande is en een dijk breekt door, dan zitten de mensen in de val, er is dan geen evacuatie meer mogelijk.

Communicatie vlak voor en tijdens de ramp

Crisiscommunicatie is heel belangrijk tijdens een ramp om iedereen van de actuele situatie op de hoogte te houden. Er moet meer gebruik worden gemaakt van mobieltjes, bijvoorbeeld via een app. Engeland is hier al verder mee. Probleem is dat bij stroomuitval ook deze communicatielijn uitvalt. De app werkt dus vooral preventief. Communicatie bij een ramp is ook binnen de hulpdiensten zelf een probleem. Bijvoorbeeld aggregaten staan onder water, waardoor er geen stroom beschikbaar is voor communicatieapparatuur. Hierover moet worden nagedacht in de 2e laag.

Fasering van horizontale evacuatie

Bestuurders wachten soms tot ze zeker weten of een evacuatie nodig is vanwege alle kosten en overlast. Paradox is dat hoe zekerder het is dat een evacuatiebesluit genomen moet worden, hoe korter de beschikbare tijd wordt voor maatregelen. Door een evacuatie te faseren kan deze sneller verlopen: eerst een aanzegging, dan mensen zich gereed laten maken voor het geval dat en dan de echte evacuatie. Het is belangrijk na te gaan hoe de evacuatie zo ingericht kan worden dat vooraf het meeste al is gedaan en dan tijdens de ramp meer te vertrouwen op zelfredzaamheid.

Vee

Speciale aandacht is nodig voor evacuatie van veeteelt bedrijven; mensen willen daar niet weg. Sinds Tiel is over een draaiboek voor vee bij een overstroming nagedacht. Vee wordt op de eilanden de duinen in gejaagd of het hoge land op geleid. Je moet wel goede nauwkeurige info hebben.

Omgaan met mensenstromen op de eilanden

Men loopt op de eilanden aan tegen een capaciteitsprobleem: er zijn te weinig mensen om de evacuatie te begeleiden en mensen die het moeten uitvoeren zijn zelf betrokken als bewoners. Terschelling heeft 4.800 inwoners; bij de gemeente werken 75 mensen (sommigen met familie en veestapel). Zijn er extra ordediensten nodig? Of zou men extra mensen moeten invliegen? Op het vasteland kan men makkelijker mensen van elders aanvoeren, op een eiland kan dat niet. Op de eilanden zijn de toeristen een belangrijke groep. Voor hen moet ruimte gereserveerd worden in shelters. Ze zijn moeilijker zelfredzaam te maken, omdat ze zich nog geen vragen hebben gesteld over hun veiligheid.

Luchtbrug naar de eilanden

De eilanden zijn bij een ramp niet altijd lang op zichzelf; er is een afspraak met defensie over een luchtbrug. Helikopters kunnen zelfs onder zware windomstandigheden blijven vliegen. Deze afspraak geldt voor alle eilanden. Er wordt niet geëvacueerd, de afspraak is gericht op aanvoer van materialen, zoals nooddrantsoenen en drinkwater. Met defensie is er nu ook al een afspraak over patiënten-transport.

Kennis, expertise en samenwerking

Het verschil tussen een overstromingsramp en een andere ramp is dat er veel meer ruimtelijke informatie nodig is en dat er vaker een zekere mate van voorspellen van hoog water mogelijk is, hoewel een dijkdoorbraak ook onverwacht komt. Expertise is beperkt aanwezig op eilanden. De lokale overheid moet alert zijn dat er in ieder geval een minimum aan expertise aanwezig is, maar de situatie blijft kwetsbaar.

5.7 Conclusies rampenbestrijding Waddengebied

- Overstromingsrampen zijn slechts één van de vele soorten rampen waar veiligheidsregio's zich op moeten voorbereiden.
- Als gevolg van het grote vertrouwen in de eerstelaags veiligheid is de derdelaags veiligheid en vooral de zelfredzaamheid van de burgers in Nederland minder goed ontwikkeld.
- Bij een watersnoodramp is gedetailleerde geografische informatie van groot belang: waar komt het water vandaan, waar gaat het naar toe en waar blijft het veilig? Bij een ramp worden daarvoor de waterschappen ingeschakeld in het crisisteam maar ook in 'vredetijd' zouden veiligheidsregio's en waterschappen deze informatie al kunnen uitwisselen. De hulpdiensten kunnen vanuit hun ervaring helpen de kwetsbare bevolkingsgroepen op de kaart te zetten.
- Anders dan bij veel andere rampen is voor overstromingen een 'early warning' goed mogelijk en kan dus door goede communicatie een respons worden georganiseerd voorafgaand aan de echte ramp. De keerzijde daarvan is dat ook regelmatig op een bijna-ramp wordt gereageerd. Dat brengt kosten met zich mee, kan leiden tot twijfel bij bestuurders en tot evacuatiemoedigheid bij de bevolking.
- Het risicobewustzijn bij de burger moet verbeteren. Dit moet als hoofdstuk worden opgenomen in het advies. Vooral de informatievoorziening naar burgers. Waar zitten de hotspots, zoals in de Eemdelta, waar ze in elk geval geïnformeerd moeten worden?
- Naast de bevolking kunnen ook andere maatschappelijke organisaties bij voorbereiding op overstromingen worden betrokken: opvanglocaties zoals kerken en scholen, medische instellingen, bouwbedrijven en transportbedrijven, winkeliers, boeren en recreatieondernemers.
- Door een evacuatie in fasen te verdelen kan dit soepeler verlopen: een voorwaarschuwing; dan mensen zich gereed laten maken, en dan pas het daadwerkelijke vertrek.
- In dit rapport zijn twee evacuatiestrategieën beschreven: horizontaal en verticaal evacueren. In de praktijk zullen ze gecombineerd moeten worden en specifiek worden gemaakt voor verschillende locaties.

-
- Er is nog veel discussie over evacuatiestrategieën en hoe dit mee te nemen in de normering. Er is meer detailinformatie nodig over het Waddengebied om te bepalen welke strategie op welke plek past.
 - Hoe, door wie en op basis waarvan het besluit tot preventief evacueren genomen wordt is nog niet helemaal helder.
 - De Waddeneilanden zijn extra kwetsbaar omdat de menskracht en expertise tijdens een ramp ontbreken terwijl ze bij een ramp juist langer op zichzelf zijn aangewezen. Ook in het stormseizoen (vooral in de Kerstvakantie) kunnen er veel toeristen aanwezig zijn die niet geïnformeerd zijn hoe te reageren bij een ramp. Alleen verticaal evacueren is mogelijk op de eilanden. Er zijn al wel afspraken met Defensie voor een luchtbrug, het gaat dan vooral om aanvoer van noodgoederen.
 - Er moet een betere relatie komen tussen het Deltaprogramma en de veiligheidsregio's. Het Deltaprogramma zou tijd en geld moeten uittrekken om het gesprek met veiligheidsregio's aan te gaan. De veiligheidsregio's zijn veel bevraagd en onderbemand; toch moeten veiligheidsregio's aangehaakt zien te raken.
 - Crisisplannen moeten ook worden verbonden met maatregelen in de tweede laag. De komende jaren kunnen ruimtelijke overheden en veiligheidsregio's aangeven waar en hoe inrichtingen waterrobuuster kunnen worden gemaakt en waar mogelijkheden zijn voor verticale evacuatie. Wel of niet waterrobuust bouwen kan hieraan worden gekoppeld. Er is al veel informatie over relatief veilige gebouwen, daar kan het Deltaprogramma meer aandacht aan besteden. Vervolgens kunnen de overheden dat ruimtelijke plan afstemmen met de veiligheidsregio's.

6 Meerlaagsveiligheid op de Waddeneilanden (2e /3e laag)

6.1 Inleiding

Welke mogelijkheden zijn er om het concept meerlaagsveiligheid toe te passen op de Waddeneilanden? Het was binnen de kaders van dit onderzoek niet mogelijk om op elk eiland in detail problemen en mogelijke oplossingen te inventariseren. In paragraaf 6.2 worden gemeenschappelijke kenmerken van de Waddeneilanden op een rij gezet die invloed kunnen hebben op maatregelen in de tweede en derde veiligheidslaag. Verder worden bijzondere situaties op individuele eilanden aangegeven waardoor op sommige plaatsen toch tweedelaags maatregelen overwogen kunnen worden. Deze paragraaf is gebaseerd op een ronde langs de eilanden in november en december 2013 waar met experts en bewoners van de eilanden over de waterveiligheid in de toekomst is gediscussieerd.

Er is uitgebreider gekeken naar Terschelling omdat een groot deel van het dorp West-Terschelling buitendijks ligt (paragraaf 6.3 en 6.4). In paragrafen 6.5 en verder is ingezoomd op het dorp West-Terschelling. De vragen voor West-Terschelling waren: welke wateroverlast is te verwachten, wat is de gevolgschade, is inzet van MLV-maatregelen noodzakelijk, wat is vervolgens aan maatregelen in te zetten en welk effect hebben deze maatregelen?

Figuur 6.1 Ligging van de Waddeneilanden en veerdienst routes.

6.2 Aandachtspunten voor de Waddeneilanden

Een kenmerk van de eilanden is dat zowel de Waddenzee als grote delen van de eilanden zelf (duinen, kwelders etc.) zijn aangewezen als natuurgebieden. Dit betekent dat maatregelen voor waterveiligheid in die gebieden alleen gerealiseerd kunnen worden als ze ook de natuur versterken. Het zoekgebied voor 'pure' veiligheidsmaatregelen is klein. Dit beperkt de mogelijkheden voor tweedelaags maatregelen.

Het aantal inwoners op de eilanden is in de orde grootte van 1000-10.000 (zie tabel 6.1). Ook de economie heeft een beperkte omvang. Dit betekent dat de draagkracht van de eilanden om zelf tweedelaags maatregelen via meekoppelen te financieren beperkt is.

Voor alle eilanden zijn de veerdienst en ook leidingen en kabels belangrijke 'navelstrengen' naar het vasteland. Dit zijn buitendijkse voorzieningen. Dergelijke voorzieningen structureel bestand maken tegen extreem weer zoals stormen en ijsgang zou vallen in de categorie tweedelaags maatregelen.

Het meest in het oog springende verschil tussen de eilanden en het vasteland is uiteraard dat het om eilanden gaat. De bevolking is in geval van nood langer op zichzelf aangewezen. Vooral de vier Friese eilanden kunnen vanaf de wal pas na circa een uur door hulpdiensten worden bereikt. Bovendien kan bij een noodsituatie op de eilanden ook de vaste wal getroffen zijn en is in dat geval niet direct hulp vanaf de vaste wal te verwachten. Er zijn op de eilanden voldoende hoge gebieden om naar toe te vluchten, maar er moeten daar wel voldoende voorzieningen zijn (beschutting, voedsel, drinkwater) om het één of twee weken vol te houden. Dit betekent wellicht dat de methode van verticaal evacueren extra goed moet worden uitgewerkt op de eilanden.

Op alle eilanden is toerisme en recreatie een belangrijke economische sector (zie tabel 6.1). Het aantal bedden voor toeristen overtreft op alle eilanden veruit het aantal inwoners. Zelfs wanneer de bezettingsgraad geen 100% is (Sijtsma et al., 2008) dan kunnen nog steeds grote aantallen toeristen aanwezig zijn ten opzichte van het aantal vaste bewoners. Dit is een belangrijke factor voor de derdelaags maatregelen.

De Waddeneilanden hebben een eigen gemeentelijke bestuurslaag. Dit betekent dat de verantwoordelijkheid voor het opstellen en uitvoeren van een gemeentelijk crisisplan bij elk eiland afzonderlijk ligt.

Tabel 6.1

Sociale en economische karakteristieken van de Waddeneilanden

Eiland	Oppervlakte (km ²)	Aantal inwoners*	Max. aantal toeristen**	Belangrijkste economische sectoren (percentage van aantal banen)***
Texel	161	13728	43964	Niet-commerciële dienstverlening inclusief overheid (32%), Horeca (19%), Handel (15%), Zakelijke dienstverlening (13%).
Vlieland	36	1151	7919	Horeca (37%), Niet-commerciële dienstverlening inclusief overheid (31%), Vervoer en opslag (10%), Handel (8%).
Terschelling	86	4721	18019	Niet-commerciële dienstverlening inclusief overheid (32%), Horeca (28%), Handel (12%), Vervoer en Opslag (11%).
Ameland	59	3503	22268	Horeca (35%), Niet-commerciële dienstverlening inclusief overheid (28%), Handel (13%), Zakelijke dienstverlening (5%).
Schiermonnikoog	44	957	4754	Horeca (40%), Niet-commerciële dienstverlening inclusief overheid (31%), Handel (9%), Vervoer en opslag (2%).

* <http://www.dewaddeneilanden.nl/organisatie/over-ons/>

** Maximum aantal toeristen op basis van aantal bedden in verblijfsrecreatie in 2006 (Sijtsma et al 2008);

*** <http://statline.cbs.nl/>

Naast overeenkomsten zijn er ook belangrijke verschillen tussen de eilanden. In tabel 6.2 is te zien dat de eilanden Terschelling en Schiermonnikoog de minste inspanningen in de eerstelaags veiligheid vergen: er zijn geen suppleties nodig geweest. Op de andere Waddeneilanden zijn de afgelopen jaren wel suppleties nodig geweest, waarvan de grootste heeft plaatsgevonden bij Ameland. Ameland heeft een relatief lange Waddendijk. Ook op Texel is de Waddendijk lang en deze voldoet nog niet overal aan de Deltanorm. Hier loopt onder andere het project voor aanpassing van de Prins Hendrikdijk. Op Vlieland is de Waddendijk slechts een kilometer lang, de rest van de zuidzijde is onbeschermd. Het is nog niet duidelijk hoe de basiskustlijn ook aan de zuidzijde van Vlieland gehandhaafd zou kunnen

worden. Kaarten met overstromingsrisico's zijn voor de eilanden nog niet beschikbaar; daar wordt op dit moment nog aan gewerkt.

Tabel 6.2

Waterveiligheid op de Waddeneilanden

Eiland	Noordzee strand-lengte *	Suppleties	Waddendijk lengte	Topografie
Texel	23 km	5 miljoen m ³ in 2011/2012	17 km Waddendijk die deels niet voldoet; Onder andere Prins Hendrikdijk	

Vlieland	12 km	1,8 miljoen m ³ in 2009	1 km bij Oost-Vlieland; zuidzijde grotendeels onbeschermd	

Terschelling	30 km	-	13 km	

Ameland	28 km	9 miljoen kuub in 2010	17 km	

Schiermonnikoog	18 km	-	4 km	

* <http://www.ecomare.nl/ecomare-encyclopedie/gebieden/waddengebied/nederlands-waddengebied/>.

Tabel 6.3 laat zien welke aandachtspunten er zijn per eiland. Hierbij blijkt onder andere dat op verschillende eilanden belangrijke voorzieningen, woningen en bedrijven buitendijks liggen. Bij de meeste eilanden speelt erosie vooral bij de kop en de staart van het eiland, behalve bij Vlieland waar ook de zuidzijde beschermd moet worden.

Tabel 6.3

Specifieke aandachtspunten per eiland (gebaseerd op de eilandbezoeken door het Deltaprogramma in november en december 2013).

Waddeneiland	Erosie	Aangroei	Buitendijks	Overige aandachtspunten
Texel			Buitendijks gebied: NIOZ onderzoekscentrum.	Prins Hendrikdijk: meekoppelen van natuur in zeewaartse oplossing.
Vlieland	Stortemelk geul nadert het dorp aan de oostzijde. Aan de zuidkant onbeschermd: geen kwelder of dijk; alleen stenen oeverbescherming.		Buitendijks gebied: Bedrijventerrein met energie-infrastructuur, jachthaven, veerdam, kampeerterrainen, recreatiewoningen.	
Terschelling	Boschplaat ligt vast door stuifdijk, sterke erosie bij de oostpunt.	Experiment met kwelder Stryp: dynamische kwelderwerken i.s.m. Oerol.	Buitendijks gebied: Dorp West-Terschelling, veerdam en haven, recreatiegebieden.	Waddendijk versterking met steen is niet goed voor broedvogels.
Ameland	Oerderduinen kalven af. Kwelder. Nieuwlandsreid slaat af. Borndiep aan westzijde bedreigt eilandkop.	Eilandstaart de Hon groeit aan. Dichtslibbing van de vaargeul naar de veerhaven. Experiment Fûgelpolle met riffen van mossels en oesters om geul tegen te houden.		Gaswinning en bodemdaling (veel data beschikbaar). Onaantrekkelijk strand aan noordwest zijde door slib. Nieuwbouw kan alleen in lage gebieden vanwege Natura 2000-gebieden.
Schiermonnikoog	Natuurlijke eilandstaart; risico dat deze wordt afgesnoerd aan de oostkant. Strand neemt af.	Zandplaat voor noordwest kust die gaat aanlanden rond 2020.	Buitendijks: jachthaven en veerdam.	

Samenvattend geldt voor de meerlaagsveiligheid op de vijf de Waddeneilanden dat de mogelijkheden voor tweedelaags maatregelen niet groot lijken door de beperkte economische draagkracht van deze kleine gemeenten en vanwege restricties in de natuurwetgeving. Tweedelaags maatregelen zijn wel belangrijk om te overwegen voor de voorzieningen van de veerdiensten en andere buitendijkse infrastructuur: bijvoorbeeld voorzieningen hoger aanleggen, en/of beter bestand maken tegen stormen en ijsgang. De derdelaags maatregelen zijn juist extra belangrijk op de eilanden omdat ze meer op zichzelf aangewezen zullen zijn in geval van nood. Tegelijk is de derdelaags veiligheid kwetsbaarder door beperkte capaciteit van aanwezige hulpdiensten en overheden en de mogelijk grote aantallen toeristen. De veiligheidssituatie van de eilanden is verschillend maar kaarten met overstromingsrisico's per eiland zijn nog niet beschikbaar.

6.3 Het eiland Terschelling

In deze paragraaf gaan we dieper in op het eiland Terschelling. In het noorden wordt Terschelling beschermd door een duinenrij tegen hoog water vanuit de Noordzee (figuur 6.2). Aan de zuidzijde van het eiland ligt een aantal polders die door een zeedijk worden beschermd tegen hoog water vanuit de Waddenzee. Deze polders met aan de noordzijde de duinenrij en aan de zuidzijde een zeedijk vormen dijkkring 3, groot 1.943 ha.

Waterhuishoudkundig valt Terschelling onder het Wetterskip Fryslân. Momenteel is de discussie over de definitieve begrenzing van dijkkring 3 nog gaande. In de duinen aan de noordzijde komen enkele laagten voor nabij RPS 17 en 18 door uitstuiving, en verder aan de westzijde tussen Kooltjesduin tot Groene landen. Dit zijn de zogenaamde zwakke schakels in de duinen (bron: zwakke plekkenkaart).

Figuur 6.2 Waddeneiland Terschelling.

Voor de zeedijk geldt een normfrequentie van 0.0005, oftewel eenmaal per 2.000 jaar. Binnen de dijkkring liggen de plaatsen Midsland, Hoorn en Oosterend. Tijdens de toetsing op veiligheid in 2005 bleek dat de Waddenzeedijk op Terschelling niet aan de normen voldeed. Het Wetterskip Fryslân is verantwoordelijk voor de Waddenzeedijk. In het Algemeen Bestuur van Wetterskip Fryslân was het Dijkverbeteringsplan Waddenzeedijk op 16-12-2008 een agendapunt. In 2010 startte Wetterskip Fryslân met de verbetering van de steenbekleding van de dijk. Tijdens de uitvoering van het tweede bestek bleek dat er plannen waren voor aanpassing van de veiligheidsnormen. Bij de uitvoering is gewacht tot deze bekend waren en meegenomen konden worden. De gemiddelde hoogte van de Waddenzeedijk bedraagt op dit moment ca. NAP +5.00m (mondelinge mededeling mevr. Hamstra, Wetterskip Fryslân).

Figuur 6.3 Hoogtekaart van Terschelling.

In figuur 6.3 is de hoogtekaart voor Terschelling, gebaseerd op het AHN2 weergegeven. Aan de noord-noordwestzijde van het eiland is een hoge rug (>NAP +5m) herkenbaar (de stuifdijk). De dikke lijn aan de zuidzijde van het eiland vormt de zuidelijke begrenzing van dijkkring 3. De achterliggende polders hebben een maaiveldhoogte variërend van NAP+0m tot NAP+2m.

6.4 Adaptatieopties voor Terschelling

Er zijn verschillende opties om te zorgen dat het Waddengebied veilig blijft in de verdere toekomst. In het Deltaprogramma wordt gewerkt om de voor- en nadelen van dergelijke opties in beeld te brengen en daaruit een optimale aanpak te kiezen. Hieronder wordt een aantal opties beschreven voor Terschelling.

De afslag van de Boschplaat op Terschelling is bekend en is gerelateerd aan de cyclische ontwikkeling van het Borndiep zeegatsysteem. Tussen 1964 en 2004 is er 2 km afslag geweest. Maar er is ook uitbouw op het strand en de stranduitbouw rukt op naar het oosten. Alleen aan het eilandeinde is nog steeds afslag.

Op Terschelling vangt de stuifdijk het meeste zand in. De prognose voor de komende eeuw is dat rond Terschelling steeds genoeg zand voorhanden zal zijn om het eiland mee te laten groeien met de zeespiegelstijging. Ook de randen van het eiland aan de wadkant kunnen de zeespiegelstijging bijhouden, maar midden op het eiland zullen polders of kwelders onder water komen te staan. Een oplossing is om het zand in de stuifdijk meer te verspreiden over het eiland en over de Boschplaat. Een andere mogelijkheid is een washover op de Boschplaat. Een washover neemt zand mee het eiland op en dat wordt verder door de wind verspreid. Nog een andere optie is om meer aan geulwandsuppletie doen in een poging de geul de andere kant op te duwen.

Welke optie voor welke situatie het meest effectief is, duinzand, geulwandsuppletie, of washovers, wordt nog onderzocht. Omdat de zandbewegingen complex zijn en nog niet helemaal worden begrepen, is veel onderzoek nodig.

6.5 Het dorp West-Terschelling

Het dorp West-Terschelling ligt buiten dijkkring 3 en grenst aan de Waddenzee. Na afronding van de legger discussie in 2012 is duidelijk geworden dat een eerstelaags oplossing (aanleg van een primaire waterkering) hier niet mogelijk of wenselijk is. In 2013 is daarom gewerkt aan een nadere analyse van problemen en oplossingen in de tweede en derde laag van het meerlaagsveiligheidsconcept. In een voorbereidend onderzoek is een gedetailleerde hoogtekaart gemaakt, die is vergeleken met bekende en toekomstige waterhoogtes. In een bezoek aan West-Terschelling is met de gemeente, bedrijven en bewoners van gedachten gewisseld over aanwezige buitendijkse functies/bebouwing, en bekende en toekomstige wateroverlast.

De haven van West-Terschelling is de belangrijkste verbinding met het vasteland. Voor de kust bij West-Terschelling ligt een havendam met een open verbinding richting Schuitengat (figuur 6.4). De Willem Barentszkade ligt op de grens van het dorp en de haven.

Figuur 6.4 Google Earth kaart van West-Terschelling.

Langs de haven is een kademuur met coupures aangebracht (figuur 6.5). De hoogte van de kademuur is NAP +3.50m (mondeling mededeling, dhr. Smit, gemeente Terschelling). Deze kademuur heeft geen officiële status en wordt dan ook niet getoetst. Hij valt onder het beheer van de gemeente Terschelling. Bij een waterstand van NAP +3.50m treedt het crisisplan in werking en geeft de veiligheidscoördinator leiding.

Figuur 6.5 Kademuur West-Terschelling.

6.6 Hoogwaterwaarnemingen West-Terschelling

Ter plaatse van meetpunt West-Terschelling wordt dagelijks meerdere malen de waterstand gemeten. De meetfrequentie is in de loop der jaren opgevoerd en bedraagt op dit moment elke 10 minuten. In figuur 6.6 is voor elk jaar de hoogst gemeten waterstand weergegeven sinds 1928. In deze meetreeks is in 1976 de hoogste waterstand gemeten gevolgd door 2007. Door de toegenomen meetfrequentie is de kans toegenomen dat het hoogste punt van het water ook werkelijk wordt gemeten. Volgens een bewoner van West-Terschelling was de hoogste waterstand die zij heeft waargenomen in 1953 (zie bijlage 5, straatinterviews). Het water stond toen beduidend hoger dan in 1976.

Figuur 6.6 Hoogste waterstand per jaar voor meetpunt West Terschelling.

In figuur 6.7 zijn de hoogwatergebeurtenissen van 2007 en 2010 vergeleken. De pieken tussen beide hoogwaters verschillen ongeveer een meter.

Figuur 6.7 Hoge waterstanden in 2007 en 2010 vergeleken

Het hoogwater uit 2010 is beschreven in een artikel (figuur 6.8). Uit dit artikel blijkt dat bij hoogwater de haven onder water kan lopen.

Hoogwater in de Terschellinger haven

G.P. Können

G.P. Können is vanuit zijn KNMI-functie jarenlang betrokken geweest bij het bestuderen van de hevigheid van stormvloedten ten behoeve van de bepaling van de noodzakelijke hoogte van zeeweringen langs de Noordzeekust. Zie hiervoor www.guntherkonnen.com.

Op 12 november 2010 maakten wij een spectaculaire stormvloed mee die de Terschellinger haven blank deed staan. Aan de hand van enkele foto's wordt dit hoogwater 'een gezicht gegeven', dat wil zeggen: boven het domein van dorre getallen getild. Maar tevens wordt aangegeven hoe zeldzaam zoiets is en hoeveel erger het kan.

12 november 2010, 12:18 MET. De kade in West-Terschelling is ondergelopen door een stormvloed. (Foto: G.P. Können).

Figuur 6.8 Artikel over hoogwater gebeurtenis in de haven van West-Terschelling in 2010.

Ook van het hoogwater uit 2007 zijn foto's (figuur 6.9). In bijlage 3 zijn enkele ervaringen weergegeven van een inwoner van West-Terschelling tijdens de storm, waarin hij onder andere meldt dat zijn voortuin onder water loopt.

Figuur 6.9 Hoogwater in 2007.

6.7 Draaiboek Hoogwaterbescherming

De gemeente Terschelling beschikt over een draaiboek Hoogwaterbescherming West Terschelling, vastgesteld bij B&W-besluit op 12 januari 2012. De gemeente heeft de Rijkshaven en aanhorigheden van Rijkswaterstaat overgenomen en is daarmee de eerstverantwoordelijke voor de hoogwaterbescherming buiten het gebied van de primaire waterkering. Het bewoonde buitendijkse gebied betreft vooral het 'havenfront' van West-Terschelling gelegen tussen het Groene Strand en de Nieuwe Dijk. Met betrekking tot hoogwaterstanden worden vier trajecten onderscheiden, nl.:

- Tot NAP+2. 00 m
- NAP +2. 00- +2. 20 m
- NAP +2. 20- +2. 80 m
- NAP +2. 80- +3. 40 m

Voor elk traject is aangegeven welke gebieden worden bedreigd, welke maatregelen moeten worden genomen en welke personen en instanties moeten worden gewaarschuwd en/of in actie moeten komen (zie tabel 6.4). Bij een waterhoogte van NAP +2. 40m worden de coupures in de kademuur door de havenmeester gesloten. Het draaiboek voorziet niet in situaties bij een verwachte hoogwaterstand vanaf NAP +3. 40m. Vanaf deze hoogte bestaat er een reële dreiging dat bewoonde gebieden van West-Terschelling zullen overstromen en treedt het crisisplan in werking.

Tabel 6.4

Checklist mogelijke problemen (draaiboek Hoogwaterbescherming West-Terschelling).

Mogelijke problemen bij overstroming van het havenfront
Geparkeerde auto's in het water
Willem Barentszkade afgesloten voor verkeer
Fietspad Dellewal overstroomd
Aanleggen veerboot / bereikbaarheid veerboot
Aangelegde schepen in problemen, water en elektriciteit
Bedrijven waterschade: fietsenverhuur, duikclub etc.
Woningen Willem Barentszkade en recreatiewoningen Dellewal waterschade
Vuilcontainers, boeien en goederen gaan drijven
Straatkolken, dieselolietanks, vuilwatersystemen

6.8 Hoogtekaart West-Terschelling en huidige waterstanden

In figuur 6.10 is de maaiveldhoogteverdeling volgens het Actueel Hoogtebestand van Nederland 2 (AHN2) weergegeven voor de omgeving van West-Terschelling. Hieruit blijkt dat een groot deel van West-Terschelling boven NAP +5m ligt.

Figuur 6.10 Maaiveldhoogte volgens het AHN2.

In de Waddenzee liggen verscheidene meetlocaties waar waterstanden worden geregistreerd (bijlage 2). Eén van deze meetlocaties is het eerder genoemde West-Terschelling waar sinds 1887 waterhoogten worden gemeten. Op basis van deze meetreeks zijn overschrijdingsfrequenties van hoogwaterstanden afgeleid (bijlage 1).

Voor de zeedijk van dijkkring 3 geldt een overschrijdingsnorm van 1:2000 jaar. De overschrijdingsfrequenties van hoogwaterstanden voor West-Terschelling geven aan dat eenmaal per 2000 jaar een waterstand van NAP +4,10m wordt overschreden. Als we deze stand aanhouden als norm voor de bebouwing van West-Terschelling dan is op basis van het Actueel Hoogtebestand van Nederland 2 (AHN2) aan te geven welke bebouwing langs het havenfront gevaar loopt om in het water te komen te staan (figuur 6.11).

Mogelijk kan golfloop tot hogere waterstanden leiden dan de gemeten waarden voor West Terschelling. Hiermee is in dit verhaal geen rekening gehouden.

Figuur 6.11 Maaiveld in West Terschelling dat bij waterstand NAP +4.10m boven- resp. onder water staat.

6.9 Inschatting waterstanden West-Terschelling 2050

Als gevolg van klimaatverandering stijgt de zeespiegel. Door Kuijper et al., 2010 wordt de structurele waterstandstijging overal langs de kust gelijk verondersteld. Zij geven zeespiegelrijzingen van 0,25 tot 0,35 m (tabel 6.5) afhankelijk van het klimaatscenario voor de periode 1990-2050, waarbij is verondersteld dat de zeespiegel in de periode 1990-2015 5 cm is gestegen.

Tabel 6.5

Zeespiegelstijging tot 2050 per klimaatscenario (naar Kuijper et al., 2010).

Klimaatscenario	Zeespiegelstijging 1990-2050 (cm)	Jaarlijkse zeespiegelstijging 2015-2050 (cm/jaar)
G+	25	0,57
W+	35	0,86

Naast klimaatverandering vindt er in Nederland ook bodemdaling plaats. In figuur 6.12 is de bodemdaling tot 2050 weergegeven. Kuijper et al. (2010) geven een bodemdalingsnelheid van 0,07 cm/jaar. Wordt dit betrokken op de periode 1990-2050, dan bedraagt de totale bodemdaling 4,2 cm. Volgens de kaart geldt dit vooral voor het poldergebied. Of West-Terschelling onderhevig is aan dezelfde mate van bodemdaling als het poldergebied is moeilijk uit de kaart op te maken. Vooral nog nemen we aan dat de bodemdaling van 0,07 cm/jaar ook van toepassing is op West-Terschelling.

Legenda

bodemdaling 2050

cm

Figuur 6.12 Bodemdaling tot 2050 volgens Kuijper et al., 2010.

De overschrijdingsfrequentie van hoogwaterstanden voor West-Terschelling van eenmaal per 2000 jaar met een waterstand van NAP +4.1 m geldt voor 1990. Door klimaatverandering en bodemdaling moet rekening worden gehouden met een extra verhoging van $0,35 + 0,042 = 0,40$ cm, zodat voor 2050 moet worden uitgegaan van een waterstand van NAP +4,5 m (figuur 6.13). De verschillen tussen figuur 6.11 (situatie in 1990) en figuur 6.13 (situatie in 2050) zijn relatief gering.

Figuur 6.13 Maaiveld in West-Terschelling boven en onder water bij waterstand NAP +4.5 m.

6.10 Verslag bijeenkomst West-Terschelling

Op 27 augustus 2013 is een bijeenkomst in het Dorpshuis van West-Terschelling georganiseerd. Hiervoor waren circa 40 personen uitgenodigd waarvan er 20 aanwezig waren. Het Deltaprogramma Waddengebied is over de volgende vragen in overleg gegaan: Wat zou bij extreem hoog water kunnen gebeuren in het buitendijkse deel van het dorp West-Terschelling? Welke maatregelen zou het dorp van tevoren al kunnen nemen, en wat moet je tijdens een eventuele ramp doen? Deelnemers keken in zo groot mogelijk detail naar de mogelijke overstromingsrisico's voor West-Terschelling met een tijdshorizon naar 2050 en verder. Het doel was de probleemanalyse aan te scherpen en over mogelijke oplossingen te brainstormen. Zie bijlage 8 voor een uitgebreid verslag.

Het dorp West-Terschelling ligt buiten dijkkring 3. Uit de hoogtekaart (AHN2) blijkt dat een groot deel van West-Terschelling op 5 meter boven NAP ligt; daar is ook op de lange termijn geen veiligheidsprobleem.

Er zijn drie plaatsen waar nadere aandacht nodig is:

1. Het havenfront (Willem Barentszkade) ligt lager maar is beschermd door een kademuur met coupures. De hoogte van de kademuur is NAP +3,50m. De coupures worden gesloten door de havenmeester bij een verwachte waterstand van NAP +2.40. De kademuur is in beheer bij de gemeente Terschelling.
2. Het gebied rond Dellewal met onder andere recreatiewoningen en de Willem Barentsz campus.
3. De wijk Terschelling Noordwest (Douwe Totlaan, Cyprianstraat, Lutineweg, Europalaan) die via het Groene Strand en Doodemanskisten bedreigd zou kunnen raken als de duinenrijen daar onderbroken worden.

Uit de meting van de waterstanden sinds 1928 blijkt dat de hoogst gemeten waterstand was in 1976 namelijk NAP +3,2m. In 2007 en 2010 zijn ook hoge waterstanden gemeten. In het Crisisplan wordt voor West-Terschelling een grens van +3,4m gehanteerd om het crisisplan (voorheen rampenplan) in werking te stellen. Voor de huidige dijkkring 3 geldt als norm dat hij een waterstand van NAP +4.2m moet doorstaan. Als we daar de mogelijke bodemdaling en zeespiegelstijging tot 2050 bij optellen zou de nieuwe norm wellicht 4.5 moeten worden. Zie tabel 6.6 voor een overzicht van waterstanden en normen. Een waterstand van NAP +4,2m is een extreme gebeurtenis die niet vaak zal voorkomen.

Tabel 6.6

Overzicht gemeten waterstanden en normen voor West-Terschelling.

Welke situatie West-Terschelling	meter boven NAP
Waterstand 2010	2,1
Havenmeester sluit coupures in kademuur	2,4
Water staat tot aan kademuur	2,8
Waterstand 2007	3,1
Waterstand 1976 (hoogst gemeten waterstand sinds 1928) *	3,2
Crisisplan in werking	3,4
Overschrijdingsnorm Dijkkring 3	4,2
Overschrijdingsnorm 2050?	4,5

* Volgens een ooggetuige was de waterstand in 1953 nog hoger, door minder frequente metingen komt die waterstand niet voor in de meetreeks (zie ook bijlage 5).

In het eerste deel van de discussie werd de vraag gesteld welke praktische problemen de aanwezigen verwachtten bij een extreme gebeurtenis. De volgende algemene problemen werden genoemd voor het eiland Terschelling:

- Evacuatie tijdens extreem hoog water is niet mogelijk via de veerdienst. Bij een waterhoogte van NAP +2.70m lukt het al niet meer om aan te meren. Doeksen is verplicht boven een bepaalde waterhoogte paraat te zijn voor evacuatie.
- Inzetbaarheid van KNRM (Koninklijke Nederlandse Redding Maatschappij), je moet op de steiger kunnen komen en dat is lastig.
- Het gaat in zo'n situatie niet alleen over Terschelling, alle eilanden hebben dan last en waarschijnlijk Harlingen ook. Dus van daaruit is geen hulp te verwachten.
- Bij RWS wordt momenteel bezuinigd. Door Staatssecretaris Atsma zijn twee RWS medewerkers beloofd voor op het eiland, maar ze zijn er nog steeds niet.
- Gas, water en elektra: Terschelling staat in contact met NUON via een kabel onder de Waddenzee, dus via Friesland. Het verdeelstation staat op het vasteland in Sint Anna Parochie; als daar een probleem is heeft Terschelling geen stroom.
- Natuurschade, Natura 2000-gebieden en doelen, zoetwatergebieden kunnen verzilten
- Cranberry velden moeten ook zoet blijven.

Algemene tweedelaags maatregelen die West-Terschelling van tevoren zou kunnen nemen:

- Een eigen vergoedingsregeling (rampenfonds) opzetten voor mensen die water in huis hebben staan. De gemeente zou ook iets kunnen stimuleren op collectieve schaal. Het is niet eenvoudig om je te verzekeren tegen stormschade, dus je moet een eigen verzekering opzetten, ga dat organiseren met meerder betrokkenen.
- Er moet een kosten-baten afweging worden gemaakt tussen preventie en schade vergoeden.

- Bij nieuwbouw moet een brief gestuurd worden. 'U bouwt buitendijks dus het risico is aan uzelf'.
- Bij nieuw- en verbouw kan men maatregelen nemen. Er wordt momenteel een bestaand complex verbouwd tot evenementen gebouw. Hetzelfde geldt voor het betonningen terrein, dit wordt een nieuw museum. De nieuwe inrichting moet rekening houden met hoog water, hun bar moet op een plateau. Dat geldt ook voor individuele huizen.

In tabel 6.7 worden de problemen en oplossingen weergegeven voor de verschillende deelgebieden van West-Terschelling.

Tabel 6.7

Overzicht problemen en oplossingen in de deelgebieden van West-Terschelling.

Deel van West-Terschelling	Problemen	Oplossingen
Havenfront Barentszkade	<ul style="list-style-type: none"> • Menselijke risico's zijn vrij klein. • De hoge piek van hoog water duurt maar een half uur tot maximaal een uur. • Bij hoog water hebben rond de 70 panden waterschade. • Schade is meestal kortsluiting, verbindingen tussen schip en kade breken af. • Bewoners van Barentszkade zijn zich bewust van de gevaren van hoogwater maar zijn tegen het verhogen van de kademuur vanwege hun uitzicht op de haven. • De keerwand kan lijden onder druk van het water, eventueel verzakking, hoe is de weg aangelegd, als je de weg een tijd niet kunt gebruiken heb je ook de dagen erna veel overlast. • Wetterskip Fryslân beschermt de polder, RWS doet de zeeleep. De verantwoordelijkheid van het muurtje is naar de gemeente gegaan, dat had nooit moeten gebeuren. Het beheer van het muurtje moet ook naar het Wetterskip. Echter, het muurtje is buitendijks gebied. Het waterschap doet dit niet omdat ze daar niet voor betaald worden. 	<ul style="list-style-type: none"> • De gemeente zou huizen aan de Barentszkade kunnen opkopen en dan systematisch anders inrichten. In Kampen is een huizenrij als waterkerend systeem opgenomen. In Kampen ligt er heel laag gebied achter dat profijt heeft van zo'n dure maatregel, in Terschelling is dat niet het geval en help je alleen het huis zelf. • Collectieve oplossing: op de Willem Barentszkade schotten aanbrengen op nog meer plaatsen, mensen willen wel wat doen maar je moet ze ook iets aanbieden. • Je zou slib uit de haven kunnen gebruiken voor flauwe dijken, zodat de golven af worden geremd, in de MKBA zijn daarvoor berekeningen gemaakt. • Oplossing voor de verdere toekomst: de grote ring rond de haven ophogen en afsluiten met een stuw/sluis. Dat is te duur, wordt aangegeven, maar alles is wel veilig.
Recreatiewoningen Dellewal	<ul style="list-style-type: none"> • Het land heeft al vaker onder water gestaan. 	<ul style="list-style-type: none"> • Recreatiewoningen Dellewal: ze zijn gebouwd op eigen risico, dus moeten zelf een eventuele dijk financieren.
Cyprianstraat e. o.	<ul style="list-style-type: none"> • RWS heeft voor dit gebied een studie gedaan voor de legger (het detailplan van het waterschap) waaruit is geconcludeerd dat er geen gevaar is voor overstroming. • Bij Doodemanskisten is enkele jaren geleden een dijkje aangelegd in het fietspad. • Er liggen wel ontwateringsloten tot aan het waterwingebied, zout water kan via sloten komen tot in de waterwingebieden. Er worden nu nieuwe sloten gemaakt. • De gemeente Terschelling heeft goede hoogte kaarten waarin is opgenomen wanneer welk gebied onderloopt. 	<ul style="list-style-type: none"> • In het kader van de legger zijn hoogtes en inundatieroutes bekeken, en scenario's zijn nagerekend. Er moet misschien een nadere analyse komen/ monitoring hoe het gebied in elkaar zit. Het is niet duidelijk hoe ontwateringssystemen of slootverbindingen door het gebied lopen, dat moet je goed in beeld brengen. • Verder is er weinig dynamiek in de duinen en uiteraard mag er niet gegraven worden.

* Volgens een ooggetuige was de waterstand in 1953 nog hoger, door minder frequente metingen komt die waterstand niet voor in de meetreeks (zie ook bijlage 5).

Derdelaags maatregelen: Wat kun je tijdens een ramp doen?

- Er is een regionaal crisisplan, de regie zit bij veiligheidsteams in Leeuwarden. Uitvoering doet de gemeente Terschelling. Op moment dat meerdere gemeentes getroffen worden, wordt het vanuit één punt gecoördineerd.
- De gemeente ziet hoogwater meestal aankomen en kan zich daar dan goed op voorbereiden. In deze gevallen kan de gemeente dat zelf aan.
- Het Wetterskip heeft twee jaar geleden een sessie gedaan over een ontruimingsplan, wat als er een dijkdoorbraak is? Is er genoeg opvang voor bewoners en toeristen?
- Is er maar één persoon die alles weet van het crisisplan? Het crisisplan is een keten, als iemand uitvalt (bezuinigingen) werkt de keten niet meer. Je moet een overbodige sterkte hebben in zo'n veiligheidsketen.
- Bij een waterhoogte van 4.5m raakt vitale infrastructuur beschadigd wat lang kan nawerken.
- Er wordt pas uitbetaald door centrale overheid wanneer er sprake is van een ramp. De burgemeester bepaalt wat een ramp is, dat biedt mogelijkheden om hulp te krijgen van de centrale overheid.
- Er is geen voorbereiding mogelijk voor rampen op heel grote schaal. Alleen het vergroten van de zelfredzaamheid kan helpen: het bewust maken van burgers. De gemeente Terschelling gaat intern verder praten hoe zelfredzaamheid te organiseren is.
- De overheid produceert de risico kaart. Deze risico kaart moet beter worden uitgevent en gecommuniceerd. Het is moeilijk te begrijpen voor een leek. Van de 20 aanwezigen hebben drie of vier de risicokaarten website ooit bezocht.
- Lokale loonbedrijven kunnen de calamiteiten vaak helpen beheersen, die lijnen zijn kort en moet je koesteren. Dat is op Terschelling de kracht, iedereen helpt als er een ramp(je) gebeurt, later gaat men pas over geld praten. Burenplicht werkt goed in de gemeente.
- Er zijn het hele jaar door evenementen op Terschelling dus er kunnen altijd nieuwe mensen bij zijn. Mensen die in dat risicogebied wonen moeten zich bewust worden van hun mogelijke taak ten opzichte van toeristen: eigenaren van hotels, campings en huisjesparken.

6.11 Conclusies meerlaagsveiligheid op de eilanden

Samenvattend geldt voor de meerlaagsveiligheid op de vijf Waddeneilanden dat de mogelijkheden voor tweedelaags maatregelen niet groot lijken vanwege de beperkte economische draagkracht van deze kleine gemeenten en vanwege restricties in de natuurwetgeving. Tweedelaags maatregelen zijn wel belangrijk om te overwegen voor de voorzieningen van de veerdiensten en andere buitendijkse infrastructuur: bijvoorbeeld voorzieningen hoger aanleggen, en/of beter bestand maken tegen stormen en ijsgang. Vooral op Texel, Vlieland en Terschelling zijn buitendijks waardevolle economische infrastructuur en woningen aanwezig.

De derdelaags maatregelen zijn extra belangrijk op de eilanden omdat ze meer op zichzelf aangewezen zullen zijn in geval van nood. Tegelijk is de derdelaags veiligheid kwetsbaarder door beperkte capaciteit van aanwezige hulpdiensten en overheden en de mogelijk grote aantallen toeristen. De veiligheidssituatie van de eilanden is verschillend maar kaarten met overstromingsrisico's per eiland zijn nog niet beschikbaar.

Er is in meer detail gekeken naar het dorp West-Terschelling omdat daar geen eerstelaags veiligheid gerealiseerd kan worden. Langs de haven is wel een kademuur (NAP +3.5) met coupures die door de gemeente Terschelling wordt onderhouden. De gemeente beschikt over een draaiboek Hoogwaterbescherming waar de sluiting van de coupures in beschreven staat. Bij een waterhoogte van NAP+2.40m worden de coupures in de kademuur door de havenmeester gesloten. Vanaf NAP +3.40m treedt het crisisplan in werking. Uit de gedetailleerde hoogtekaart is duidelijk geworden dat het dorp merendeels boven NAP+5 meter ligt. Bij een extreme waterhoogte komen twee gebieden mogelijk onder water te staan: het havenfront (Willem Barentszkade) waarbij circa 70 woningen en bedrijven waterschade oplopen en recreatiepark Dellewal met vakantiewoningen. Een derde gebied in Terschelling Noordwest (rond de Cyprianstraat) is wel lager gelegen maar wordt door de omringende duinen beschermd. De situatie in 2050 verschilt vrij weinig van de huidige situatie door de steile duinhellingen waarop West-Terschelling is gebouwd.

Enkele oplossingen voor de tweedelaags veiligheid die voor West-Terschelling zijn aangedragen door betrokkenen van het eiland: de kademuur in beheer van het Wetterskip geven; bij nieuwbouw in buitendijks gebied maatregelen nemen om gebouwen overstromingsbestendig te maken; de kwetsbaarheid van buitendijkse infrastructuur, veerdienst en Wadleidingen voor aanvoer van drinkwater vanaf de vaste wal nader onderzoeken.

Enkele oplossingen voor de derdelaags veiligheid die voor West-Terschelling zijn aangedragen door betrokkenen van het eiland: een vaste aanwezigheid van personeel van Rijkswaterstaat en/of het Wetterskip op het eiland; bewoners en bedrijven betrekken bij het crisisplan; rekening houden met toeristen in het crisisplan en gebruik maken van de burenplicht die nu al goed werkt in de gemeente.

7 Buitendijkse havens vastelandskust Friesland en Groningen (2e / 3e laag)

7.1 Buitendijkse havens in het Deltaprogramma

Er zijn in het Waddengebied ook buitendijkse bewoonde gebieden, recreatieterreinen en industrieterreinen (figuur 7.1). Vooral in de havens langs de vastelandskust zijn aanzienlijke buitendijkse waarden aanwezig: Den Helder, Harlingen, Lauwersoog, Eemshaven en Delfzijl. Aangezien hier geen eerstelaags veiligheidsmaatregelen aanwezig zijn, kunnen alleen tweede en derdelaags maatregelen genomen worden om overstromingsrisico's te beperken.

Figuur 7.1 Buitendijkse terreinen in het Waddengebied. De belangrijkste haventerreinen met buitendijkse delen zijn aangegeven als groene cirkels. Gele gebieden overstromen met het getij. Beige gebieden zijn kwelders. Bruine gebieden zijn duinen. (Stronckhorst et al., 2012).

Volgens de Nederlandse wetgeving zijn buitendijks gevestigde bewoners en bedrijven zelf verantwoordelijk voor hun veiligheid en het voorkomen van schade door een overstroming (zie Box 7.1). De achterliggende vraag in dit hoofdstuk is of de overheid toch meer moet gaan doen aan veiligheid in buitendijkse gebieden.

Box 7.1: Verantwoordelijkheden buitendijks

Resumé van de rollen en verantwoordelijkheden

- Bewoners en gebruikers van buitendijkse gebieden zijn zelf verantwoordelijk voor het treffen van gevolgenbeperkende maatregelen en dragen zelf risico voor waterschade.
- De gemeenten beoordelen de veiligheidssituatie en de noodzaak van aanvullende maatregelen. Zij stellen bewoners en gebruikers op de hoogte van de veiligheid en de risico's.
- De veiligheidsregio's hebben dezelfde taken zowel binnen als buitendijks.
- De provincies kunnen nader beleid opstellen voor de buitendijkse veiligheid.
- Het Rijk stelt de kaders voor buitendijkse ontwikkeling, gericht op de waterveiligheid binnendijks.

(Bron: brochure Waterveiligheid Buitendijks, Deltaprogramma, 2012)

Dit hoofdstuk is gebaseerd op bestaande literatuur en op een aanvullend interview in de haven van Harlingen. In de volgende paragrafen worden de belangrijkste havens in het Waddengebied beschreven (7.2). Daarna worden de al bekende tweede en derdelaaags maatregelen in deze havens op een rij gezet (7.3). In paragraaf 7.4 worden ervaringen uit andere buitendijkse gebieden in Nederlands beschreven (Dordrecht en Rotterdam). In paragraaf 7.5 beantwoorden we de vraag of er naar aanleiding van klimaatverandering extra maatregelen in de tweede en derde laag nodig zijn in de buitendijkse havens en zo ja, wat die maatregelen dan inhouden.

7.2 Overzicht buitendijkse havens Waddengebied

In de vijf grotere havens langs de Friese en Groningse vastelandskust verschillen in oppervlakte en hoogteligging (zie tabel 7.1). Den Helder ligt in de provincie Noord-Holland; Harlingen in de provincie Friesland en de overige drie havens (Lauwersoog, Eemshaven en Delfzijl) in de provincie Groningen (zie figuur 7.1).

Tabel 7.1

Algemene karakteristieken van de vijf havens.

Haven	Functies	Totaal oppervlak	Hoogteligging
Den Helder	Haven, bedrijfsterrein, marine, veerdienst Texel	500 ha?	NAP +2,5-3m*
Harlingen	Haven, bedrijfsterrein, veerdienst Terschelling en Vlieland	100 ha?	NAP+2,5-4m
Lauwersoog	Haven, bedrijfsterrein, veerdienst Schiermonnikoog	20 ha?	-
Eemshaven	Haven, bedrijfsterrein, veerdienst Borkum	1129 ha	NAP +4,5-5,5m *
Delfzijl	Haven, bedrijfsterrein	1469 ha	NAP +4,95m**

* Schatting gebaseerd op de interviews

** <http://www.wagenborg.com/uploads/bestanden/e7b35a74-adbe-4e34-bc69-d7ad679200cf>

Het aantal bedrijven per haven en de soorten bedrijvigheid zijn weergegeven in tabel 7.2. In elk van deze havens zijn enkele tientallen bedrijven buitendijks gevestigd; het totale aantal buitendijkse bedrijven in het Waddengebied wordt geschat op ruim 100. Er zijn vooral havengebonden activiteiten te vinden als veerdiensten, op- en overslag, scheepswerven en visverwerking, maar er zijn ook productiebedrijven, energiecentrales en een afvalverwerker aanwezig. De meeste havens hebben naast het buitendijkse deel ook een binnendijkse haven met zeesluizen. In Delfzijl is het buitendijkse deel van de haven relatief klein; de chemische industrie is daar geheel binnendijks gevestigd. Ook in de Eemshaven is een groot binnendijks bedrijventerrein.

Een deel van de bedrijven heeft een groot gebied in gebruik, de beschikbaarheid van grote hoeveelheden goedkope grond is een belangrijke vestigingsfactor in buitendijkse havens, naast uiteraard de bereikbaarheid voor zeeschepen. Buitendijkse bedrijven in de Eemshaven hebben 4-60 werknemers in dienst en in Den Helder 5 tot 300. Vooral in de Eemshaven en in Harlingen is de bevolkingsdichtheid op de havengebonden industrieterreinen over het algemeen laag. Het aantal aanwezige personen in een haven kan wel sterk variëren:

- Tijdens grootschalige bouwactiviteiten kunnen bouwbedrijven actief zijn met soms duizenden werknemers tegelijk (nieuwe energiecentrales in de Eemshaven).
- Veerdiensten hebben een capaciteit van vele honderden passagiers die allemaal tegelijk in het havengebied aanwezig kunnen zijn.
- In Delfzijl staat een buitendijkse evenementenhal.

Tabel 7.2

Waddenhavens: aantal buitendijks gevestigde bedrijven en soorten activiteiten.

Haven	Aantal bedrijven	Soorten activiteiten
Den Helder*	20-24	<ul style="list-style-type: none"> Dienstverlening aan scheepvaart en offshore industrie: logistiek materiaal en personeel, veiligheidsproducten, drinkwater en brandstof, digitale kaarten, software Veerdienst Texel en kleinere rederijen. Overheidsdiensten: verkeersleiding. Marine activiteiten (reparaties marineschepen, marineclub). Visafslag en visverkoop aan particulieren, eethuis.
Harlingen	40	<ul style="list-style-type: none"> Op- en overslag: onder andere hout, zand, grind, schelpen en vis. Binnenvaart, cruisevaart, veerdienst. Visserij, visveiling, visverwerking. Omrin: afvalverwerking. Frisia zoutproductie. Grote werven voor scheepsbouw en scheepsreparatie.
Lauwersoog	10-15	<ul style="list-style-type: none"> Veerdienst. Visserij, visveiling, vishandel. Horeca, wadloopcentrum. Scheepswerf.
Eemshaven	20	<ul style="list-style-type: none"> Energieproductie. Op- en overslag (onder andere offshore windmolens). Technische dienstverlening. Veerdienst. Mouterij.
Delfzijl	10-11	<ul style="list-style-type: none"> Op- en overslagbedrijven. Scheepswerf voor reparaties. Horeca: hotel-restaurant en evenementenhal. Drukkerij, uitzendbureau. Zanddepot.

* Voor Den Helder is alleen naar de handelshaven gekeken en niet naar de marinehaven.

In 2012 zijn mogelijke schades in de buitendijkse delen van het Waddengebied berekend met het Deltares model HIS-SSM. Hierbij bleek dat de gebruikte data te grofmazig en verouderd waren voor een betrouwbare inschatting van de schade door overstroming in deze gebieden. De hier gepresenteerde resultaten moeten dan ook slechts als eerste indicatie van mogelijke schades worden gezien. De hoogste schades worden verwacht in de Eemshaven. In de referentiesituatie ontlopen de verwachte schades in Den Helder, Harlingen en Delfzijl elkaar niet veel, maar bij extremere situaties loopt de schade in Den Helder en Harlingen sneller op dan in Delfzijl.

Tabel 7.3

Berekende schades in de vijf havens in de referentiesituatie (huidige zeespiegel) en bij een zeespiegelstijging van 85cm voor een relatief milde gebeurtenis die eens in de 10 jaar zou kunnen voorkomen en voor een zeer extreme gebeurtenis die eens in de 10.000 jaar zou kunnen voorkomen (Klostermann et al., 2013).

Haven	Referentiesituatie, herhalingstijd 10 jaar, schade X 10 ⁶ euro	Referentiesituatie, herhalingstijd 10.000 jaar, schade X 10 ⁶ euro	Zeespiegelstijging 85cm, herhalingstijd 10 jaar, schade X 10 ⁶ euro	Zeespiegelstijging 85cm, herhalingstijd 10.000 jaar, schade X 10 ⁶ euro
Den Helder	3, 4	36, 8	12, 6	72, 4
Harlingen	3, 1	35, 7	9, 4	59, 7
Lauwersoog	0, 6	6, 8	4, 5	8, 6
Eemshaven	82, 3	217, 9	127, 2	257, 9
Delfzijl	2, 6	16, 7	5, 4	21, 5

7.3 Tweedelaags maatregelen in buitendijkse havengebieden

Om te achterhalen welke maatregelen in buitendijkse havengebieden worden genomen zijn interviews gehouden met de beheerders van de havens: Groningen Seaports voor Eemshaven en Delfzijl, Port of Den Helder (in 2012) en Havendienst Harlingen (in 2013). In de Eemshaven zijn negen bedrijven geïnterviewd (Klostermann et al., 2013). Voor Lauwersoog zijn geen interviewdata verzameld.

De belangrijkste tweedelaags maatregel in buitendijkse havengebieden is het ophogen van het maaiveld tot en hoogte die aan de Deltanorm voldoet: een overstromingskans van eens in de 4.000 jaar. Dit is een maatregel die de havenbedrijven nemen voorafgaand aan het uitgeven van de grond (zie figuur 7.2a). Groningen Seaports heeft alle grond opgehoogd tot NAP +5m en men overweegt in de toekomst een hoogte van NAP +5,5 meter aan te houden (Klostermann et al., 2013). Bedrijven die zich vestigen hogen de grond soms extra op. Veerdienst AG Ems is een voorbeeld van een bedrijf dat onder de passagiersterminal zelf nog een meter zand heeft laten leggen (zie figuur 7.2b).

Figuur 7.2a Terreinen in de Eemshaven die door Groningen Seaports worden opgehoogd (Foto Klostermann, 2012).

Figuur 7.2b Passagiersterminal van AG Ems die een meter extra is opgehoogd. (Foto Klostermann, 2012).

Een andere tweedelaags maatregel is het alsnog onderhouden van de voormalige primaire kering rond de nieuwe energiecentrales van Nuon en RWE in de Eemshaven (figuur 7.3). Dit gebied is in de jaren 90 formeel buitendijks gemaakt. Na een onderhandeling tussen het havenbedrijf, de energiebedrijven en het waterschap Noorderzijlvest in 2006 zijn partijen overeengekomen dat het waterschap de dijk op Deltahoogte onderhoudt en dat de energiebedrijven dit financieren.

Figuur 7.3 Voormalige primaire kering die wordt onderhouden door waterschap Noorderzijlvest voor de energiebedrijven Nuon (links op de foto) en RWE. (Foto Klostermann, 2012).

Een derde maatregel is het overstromingsbestendig maken van voorzieningen en gebouwen in overstroombaar gebied. Twee voorbeelden zijn verhoogd aangelegde elektriciteitsvoorzieningen (figuur 7.4a) en een overstromingsbestendige gevel (figuur 7.4b). De gevel van Hotel de Boegschroef is aangepast nadat dit bedrijf met een overstroming te kampen had gehad in 2006.

Figuur 7.4a Verhoogd aangelegd elektriciteitshuisje in Delfzijl. (Foto Klostermann, 2012).

Figuur 7.4b Waterdicht gemaakte gevel van Hotel de Boegschroef in Delfzijl. (Foto Klostermann, 2012).

Voor bovengenoemde tweedelaags maatregelen geldt dat ze vooral in de nieuwbouwfase relevant zijn. Ophogen van het terrein is alleen vooraf mogelijk. Verhoogd aanleggen van elektriciteit en waterdicht maken van de gevel kan achteraf maar is goedkoper in de bouwfase. Met uitzondering van de energiecentrales zijn de buitendijkse bedrijven tot nu toe niet actief geïnformeerd over het buitendijkse risico. De bedrijven vinden dat er betere communicatie moet komen. Vooral in de Eemshaven en in Harlingen zijn nog veel uit te geven gronden dus daar zouden de havenbedrijven de nieuwe bedrijven hierover moeten adviseren. In Den Helder en Delfzijl zijn alle gronden uitgegeven en is de vestiging van nieuwe bedrijven slechts af en toe aan de orde.

7.4 Derdelaags maatregelen in buitendijkse havengebieden

Wat betreft derdelaags maatregelen zijn de persoonlijke veiligheidsrisico's in de havengebieden klein; ten eerste omdat er meestal weinig mensen aanwezig zijn, al moet incidenteel rekening worden gehouden met aanwezigheid van toeristen en/of feestgangers. Ten tweede zijn veel havengebieden door de verhoogde aanleg juist extra veilig. In een zeer extreme situatie zullen hoogstens enkele decimeters water over de haventerreinen heen komen.

Gevoeligheid voor economische schade is er daarentegen wel degelijk. Veel installaties zijn niet bestand tegen (zout)water. Bij Holland Malt (Eemshaven) ligt de grondstofvoorraad in kelders. Op veel plaatsen staan auto's geparkeerd van werknemers en bezoekers (figuur 7.5a). Bij op- en overslagbedrijven staan waardevolle materialen opgeslagen op de haventerreinen zoals windmolenonderdelen (figuur 7.5b).

Veel schade kan worden voorkomen door materieel en materiaal tijdig op hogere locaties in de haven te plaatsen. Daarvoor moet aan enkele voorwaarden worden voldaan, de bedrijven moeten over voldoende middelen beschikken om goederen te verplaatsen; ze moeten tijdig op de hoogte zijn dat er hoog water aankomt en ze moeten weten waar de kade wel en niet onder zal lopen.

Aan de eerste voorwaarde wordt in veel gevallen voldaan. Bij deze bedrijven is in principe een groot adaptief vermogen aanwezig. Ze hebben veel grond, bezitten rijdend materieel zoals vrachtwagens en shovels en weten hoe ze die moeten gebruiken.

De tweede voorwaarde is problematischer. Bij het onderzoek in de Eemshaven konden twee categorieën bedrijven worden onderscheiden:

- Bewuste en/of bezorgde bedrijven: deze zijn zich bewust van hun buitendijkse situatie en verantwoordelijkheid, ze hebben verstand van waterstanden en houden deze uit zichzelf bij.
- Bedrijven die slecht geïnformeerd zijn en risico's onderschatten; zij hebben niet precies door op welke hoogte hun bedrijf ligt en wie voor de overstromingsrisico's verantwoordelijk is.

Figuur 7.5a Parkeerplaats AG Ems, Eemshaven
(Foto Klostermann, 2012).

Figuur 7.5b Windmolen onderdelen Eemshaven.
(Foto Klostermann, 2012).

Alle havenbedrijven werken met een stormwaarschuwingsprotocol (STOWA). Zij worden door Rijkswaterstaat en/of waterschap geïnformeerd over de verwachte waterhoogtes en bij een van tevoren vastgestelde hoogte worden de bedreigde bedrijven in hun gebied telefonisch gewaarschuwd. Het protocol treedt alleen in werking als daadwerkelijk een extreem hoge waterstand wordt verwacht. Bij normale waterstanden is tot nu toe niet of nauwelijks met de bedrijven over het bestaan van die waarschuwingsprotocollen gecommuniceerd. Het is ook niet duidelijk of de lijsten met bedrijven die gewaarschuwd moeten worden compleet zijn.

Figuur 7.6 Pier van Holwerd onder water in november 2011. Achter het hek de parkeerplaats die ook bij hoog water nog gebruikt kan worden.

De derde voorwaarde is dat er informatie beschikbaar is wat te doen in geval van nood. Daarvoor is onder andere een nauwkeurige hoogtekaart van de havens nodig om te weten waar materiaal wel veilig kan worden opgeslagen. In de buitendijkse gebieden zijn veel (subtiele) hoogteverschillen; de kades waar schepen aanmeren zijn bijvoorbeeld vaak een meter lager dan de bebouwing. Een halve meter kan precies het verschil zijn waardoor de ene auto blijft staan en de andere wegdrijft (zie figuur 7.6). In geen van de Waddenhavens is een dergelijke hoogtekaart beschikbaar voor de buitendijkse delen. Personeel van de havenbedrijven weet uit ervaring welke bedrijven relatief laag staan; aan deze bedrijven wordt als eerste assistentie verleend bij hoog water.

Eén van de redenen dat de bedrijven slecht geïnformeerd zijn, en daardoor de risico's onderschatten, kan zijn dat de overheden onvoldoende communiceren over buitendijkse verantwoordelijkheden en risico's. De verantwoordelijkheidsverdeling tussen havenbedrijf, gemeente en waterschap is niet duidelijk. De havenbedrijven hebben de kennis maar vervullen vooral een economische en faciliterende rol; zij behandelen binnendijkse en buitendijkse bedrijven hetzelfde. Waterschappen hebben wel de kennis over overstromingsrisico's maar zijn buitendijks niet verantwoordelijk. Gemeenten zijn buitendijks wel verantwoordelijk voor goede vestigingsvoorwaarden maar zij missen de kennis over overstromingsrisico's.

Er is door het Deltaprogramma een 'Handreiking communicatie over waterveiligheidsrisico's buitendijks' geschreven (De Graaff en Van de Veerdonk, 2012). Deze brochure is gericht aan gemeenten, veiligheidsregio's en andere overheden. Er staat advies in waarover gecommuniceerd moet worden met buitendijkse bewoners en bedrijven (zie Box 7.2) en welke kennis moet worden verzameld.

Box7.2: Waarover communiceren in buitendijks gebied?

In de praktijk bevat de boodschap van gemeenten, veiligheidsregio's en/of andere partijen de volgende ingrediënten:

- U woont/werkt/ontwikkelt/koopt grond of vastgoed /beheert/belegt geld in buitendijks gebied.
- U hebt te maken met deze risico's (specifiek in aard, kans en lokaal effect in termen van waterstand).
- U bent als eigenaar zelf verantwoordelijkheid en aansprakelijk voor uw schade bij eventuele overstroming of wateroverlast.
- Uw verzekeringspolis dekt waarschijnlijk eventuele schade door overstroming niet.
- U kunt zelf de volgende maatregelen nemen om de kans op inboedelschade, indien u dat wenst, te verlagen.
- Andere partijen (waaronder overheden) doen het volgende (instrumenten en maatregelen van andere partijen die het risico beïnvloeden).
- Meer informatie over risico's en waterstanden kunt u op de volgende plek vinden.
- In geval van verhoging van de dreiging of een calamiteit kunt u het volgende doen (verwijzing naar de juiste informatie of per dreigingsniveau melden van handelingsperspectieven voor burger en bedrijf).
- In dat geval doen de andere partijen (waaronder overheden) het volgende (verwijzing naar de juiste informatie of per dreigingsniveau melden van maatregelen van de overheden).

(Bron: Handreiking communicatie waterveiligheidsrisico's buitendijks. De Graaf en Van de Veerdonk, 2012).

7.5 Ervaringen en oplossingen in Dordrecht

Dordrecht heeft een bebouwd buitendijks gebied in het historische centrum. Om een aantal redenen is dit gebied niet vergelijkbaar met de havengebieden die in dit hoofdstuk aan de orde zijn: het gebied heeft vooral een woonfunctie en afgezien van wat horeca zijn er weinig bedrijven gevestigd; in omvang is het veel kleiner en de bebouwing heeft een historische waarde waardoor er geen nieuwbouw te verwachten is. Omdat de gemeentelijke overheid van Dordrecht uitgebreide derdelaags maatregelen heeft ontwikkeld is het toch interessant om het hier te behandelen.

Figuur 7.7 Buitendijks gebied in de historische kern van Dordrecht. De onderbroken rode lijn geeft de primaire kering aan. De zwarte cijfers geven de kadehoogte aan.

Een deel van het historisch havengebied in de binnenstad van Dordrecht kan bij hoog water onderlopen vanuit de Oude Maas. Laaggelegen buitendijkse gebieden zijn de straten en kades in de binnenstad ten noorden van de Voorstraat (zie figuur 7.7). Door de getijdenwerking rondom Dordrecht

duurt het hoogwater doorgaans slechts enkele uren. Vanwege het waardevolle historische karakter is besloten dit gebied niet alsnog te bedijken. In plaats daarvan heeft de gemeente een serie maatregelen genomen die zijn weergegeven in tabel 7.4. De belangrijkste maatregelen zijn een goede hoogtekaart en duidelijke instructies voor hoogwater op het internet en een jaarlijkse hoogwaterbrief aan de bewoners en bedrijven.

Tabel 7.4

Wat doet de gemeente Dordrecht aan hoogwater in buitendijks gebied? (bron: <https://cms.dordrecht.nl/hoogwater>).

Fase	Maatregelen
Informatie vooraf	Jaarlijkse hoogwaterbrief aan burgers en bedrijven. Nauwkeurige hoogtekaart (zie figuur 7.7). Algemeen advies over voorzorgsmaatregelen. Uitgebreid advies over toepassing zandzakken met video en foto-instructie. Informatie over verantwoordelijkheden en verzekeringen.
Fysieke maatregelen door burgers en bedrijven vooraf	Gevel waterdicht impregneren. Waterdichte kozijnen plaatsen. Woning en bedrijf verstandig inrichten.
Informatie tijdens hoogwater	Mensen waarschuwen die overlast van het water kunnen krijgen (onder andere hoogwatermailservice). Met een geluidswagen door het gebied, onder andere om auto's uit het gebied te verwijderen. Actuele informatie via de gemeentewebsite en website van Rijkswaterstaat. Bij uitzonderlijk hoge waterstanden informatie via RTV Rijnmond: televisie; teletekst en radio.
Fysieke maatregelen vanaf verwachte waterstand van 2.30m+N. A. P. door gemeente	Gratis zandzakken verstrekken. Kades afzetten die onder dreigen te lopen. Parkeerverboden instellen. Het watersysteem op het eiland beschermen tegen rivierwater.
Maatregelen tijdens hoogwaterdoor burgers en bedrijven	Auto niet parkeren waar water op de kades kan komen. Buren of buurtbewoners helpen met voorzorgsmaatregelen (bijvoorbeeld als ze met vakantie zijn). Op de hoogte blijven van de situatie. Zandzakken en/of vloedschotten plaatsen voor deuren en lage (kelder)ramen. Waardevolle spullen uit de kelder verplaatsen en indien nodig van de begane grond. Bij nutsaansluitingen laag bij de grond de stroomtoevoer uitschakelen. Na afloop: brandweer ruimtes leeg laten pompen.

Op 5 januari 2012 was het hoogwater in Dordrecht. De ervaringen van de bewoners en bedrijven in het buitendijkse gebied zijn daarna geëvalueerd (Hulsebosch en Jaquemart, 2012). Daarbij bleek onder andere dat vrijwel alle ondernemers wisten dat hun pand buitendijks staat en dat hoogwater mogelijk is in hun gebied. Bij de ondernemers bestonden minder misverstanden over wat wiens verantwoordelijkheid is, dan bij de bewoners. De ondernemers gebruikten meerdere communicatiemiddelen tegelijk om op de hoogte te blijven over hoogwater: onder andere de website van Rijkswaterstaat, de gemeentelijke website en de telefonische informatielijn van de gemeente. De ondernemers wilden wel graag eerder geïnformeerd worden over het hoogwater.

De ondernemers hebben de hoogwatersituatie vaker ervaren als 'bedreigend voor pand en/of inboedel' dan bewoners: 44% ten opzichte van 20%. Problemen van hoogwater zijn onder andere extra werk (vaker schoonmaken) en de bereikbaarheid voor klanten. Van de ondernemers heeft 14% extra kosten moeten maken. Zandzakken en noodpakketten waren bij ondernemers meer aanwezig dan bij bewoners. Van de ondernemers heeft 30% waardevolle spullen verplaatst vanuit de kelder of begane grond (bij de bewoners 13%). Slechts 7,1% van de ondernemers heeft preventieve pandbeschermende maatregelen genomen.

Uit deze resultaten blijkt dat dankzij de intensieve informatievoorziening door de gemeente Dordrecht de ondernemers goed op de hoogte zijn van hun situatie en dat ze weten wat te doen bij hoogwater.

7.6 Ervaringen en oplossingen in Rotterdam

Tenslotte bekijken we welke lessen er te trekken zijn uit de maatregelen voor buitendijkse gebieden in Rotterdam. Ruim 2.000 ha van het stedelijk gebied van Rotterdam ligt buitendijks: de negentiende eeuwse havenwijken Scheepvaartkwartier, Feijenoord en Katendrecht en daarnaast ontwikkelgebieden van de Kop van Zuid en het Stadshavensgebied (Gemeente Rotterdam, 2013; Kronberger-Nabielek en van Veelen, 2012). Deze gebieden zijn in gebruik voor wonen, publieke diensten, commerciële activiteiten; kortom, ze zijn qua functies in niets te onderscheiden van de binnendijkse delen van de stad Rotterdam. Daarnaast bestaat een derde van het Rotterdams grondgebied uit buitendijkse havengebieden.

In Rotterdam wordt de bescherming tegen hoogwater in buitendijkse gebieden grotendeels gerealiseerd door het ophogen van gronden. Het vastgestelde uitgiftepeil is nu NAP +3.90m. De meeste buitendijkse gebieden liggen nu op NAP +3-3,5m. Als deze gebieden onderlopen leidt dat niet tot veiligheidsproblemen, maar wel tot wateroverlast en schade. In enkele oude stedelijke gebieden en havens is het peil wat lager: het Noordereiland ligt op NAP +2,25-3m en Feijenoord op NAP +2,6-3m. Op het Noordereiland lopen kades in de huidige situatie al regelmatig onder. De riolering van Feijenoord wordt als kwetsbaar beoordeeld voor overstroming (Kronberger-Nabielek en van Veelen, 2012). Op de eerste en tweede Maasvlakte daarentegen ligt de hoofdontsluiting op dezelfde hoogte als de dijken, waardoor deze ook in tijden van zeer extreme noodsituaties kunnen blijven functioneren.

Een fundamenteel verschil met de situatie van buitendijkse gebieden in het Waddengebied is dat Rotterdam beschikt over de mogelijkheid om de Maeslantkering en de Hartelkering te sluiten bij stormvloed (gemeente Rotterdam, 2013). Dit betekent dat in Rotterdam de maximale waterstand ook in de buitendijkse gebieden in principe controleerbaar is (tenzij de keringen onverhoopt niet sluiten). In de praktijk wordt niet elk hoogwater voorkomen omdat een gesloten Maeslantkering de havenactiviteiten belemmert. Bij een waterstand van ca. NAP +3.00 m wordt de Maeslantkering gesloten (persoonlijke mededeling medewerker Haven Coördinatie Centrum Rotterdam). Er wordt dus een kosten-baten afweging gemaakt.

Om de resterende problemen te verminderen zet de Regionale Adaptatie Strategie (RAS) in de buitendijkse gebieden in op adaptief bouwen, herontwikkeling van buitendijks onroerend goed, drijvend bouwen en het adaptief inrichten van openbare ruimtes (gemeente Rotterdam, 2013). Voor woningen in de lage delen van het Noordereiland en Feijenoord wordt gedacht aan overstromingsvrije plinten of een waterbestendige inrichting van de woning, maar ook aan maatregelen in de openbare ruimte zoals lokale keermuurtjes, het ophogen van infrastructuur en aanpassen van nutsvoorzieningen. Aanpassingen in de natuur zijn bijvoorbeeld vloedbossen of groene oevers.

Specifiek voor de havens is een doelstelling in de RAS het waterrobuust maken van vitale infrastructuur in buitendijks Rotterdam. Er wordt gewerkt met het begrip vitale knooppunten: energiecentrales en afvalwaterzuiveringsinstallaties maar ook schakelkastjes. Voor oudere havengebieden is het van belang dat kostbare en gevaarlijke goederen niet de rivier instromen in een noodsituatie. Daar worden lokale maatregelen overwogen, zoals terpen, compartimenteringsdijkjes en de aanleg van waterwerende wanden. Er zijn geen algemene regels voor buitendijkse bedrijven met gevaarlijke stoffen. Eventuele maatregelen moeten door DCMR bij de vergunningverlening worden ingebracht maar het is niet bekend of DCMR speciaal met de buitendijkse ligging van bedrijven rekening houdt.

De maatregelen in Rotterdam worden aangevuld door een respons op actueel hoogwater, waarbij gestreefd wordt naar zelfredzaamheid van burgers en bedrijven. Structurele informatievoorziening verloopt via brochures en internet (<http://www.rotterdam.nl/waterloket>, zie ook tabel 7.5). De informatie op het internet is gericht op burgers en niet op bedrijven. Bij hoogwater in de lage stedelijke gebieden worden afzettingen geplaatst, auto's weggesleept en zandzakken beschikbaar gesteld. Er wordt verder geëxperimenteerd met inzet van social media en communicatie via smartphones, ook naar tijdelijke bezoekers zoals toeristen en werknemers van bedrijven.

De huidige, formele procedure in het havengebied is als volgt. Bij een verwachte waterstand in Rotterdam van NAP +2,60 m of een waterstand van NAP +2,30 m in Dordrecht wordt er een voorwaarschuwing afgegeven door het Beslis en Ondersteunend Systeem (BOS)systeem van Rijkswaterstaat (persoonlijke mededeling medewerker Haven Coördinatie Centrum Rotterdam). Het Haven Coördinatie Centrum (HCC) waarschuwt dan het bedrijf RCT in de Europoort omdat daar de kadehoogte NAP +3,50m is en op deze kade duizenden auto's staan en dat zou tot veel schade kunnen leiden. Verder wordt de Waakdienstambtenaar van de Bestuursdienst van de gemeente Rotterdam gewaarschuwd alsmede vele andere diensten en instanties in alle havengemeenten. Er is ook een lijst met buitendijkse bedrijven beschikbaar bij het HCC maar de meeste bedrijven staan boven de NAP +3,5 meter. Aangezien de Maeslantkering bij NAP +3m wordt gesloten blijven de bedrijven watervrij. De haven heeft tot nu toe nooit problemen gehad met ondergelopen bedrijven.

Samenvattend verschilt het huidige beleid in Rotterdam niet veel van de Waddenhavens. Er wordt alleen ad hoc contact opgenomen met de bedrijven over hoogwater. De fysieke situatie is wel anders omdat in Rotterdam de waterstand beter controleerbaar is met de Maeslantkering en de Hartelkering. Voor de toekomst heeft Rotterdam plannen om de tweedelaags veiligheid verder te ontwikkelen in het havengebied.

Tabel 7.5

Wat raadt de gemeente Rotterdam aan bij hoogwater in buitendijks gebied? (bron: http://www.rotterdam.nl/wat_te_doen_bij_een_overstroming).

Fase	Maatregelen
Vóór een overstroming	<p>Zorg voor een:</p> <ul style="list-style-type: none"> • Radio op batterijen en extra batterijen. • Een zaklamp met extra batterijen. • Een eerste hulpdoos met eerste hulp handboekje. • Lucifers in waterdichte verpakking. <p>Stel de regionale rampenzender in (Radio Rijnmond FM 93.4). Bedenk bij wie u terecht kunt als u naar een hogere verdieping zou moeten en er zelf geen heeft. Bedenk bij wie u terecht kunt als u uw huis zou moeten verlaten vanwege overstromingsgevaar. Zoek een alternatieve route om daar te komen, omdat bij evacuatie mogelijk veel wegen vol staan. Kijk voor meer informatie ook op www.crisis.nl</p>
Tijdens een overstroming	<p>Luister naar de rampenzender en kijk op www.crisis.nl. Volg de aanwijzingen van de overheid en hulpverleners op. Als u moet evacueren, of als het water tot aan uw huis komt: schakel gas en elektriciteit uit. Maak een evacuatiepakket klaar. Als de tijd het toelaat: sla waardevolle spullen op een droge plaats op. Als u niet weg kunt: ga naar het hoogste punt in uw huis en neem uw radio op batterijen en noodvoorraad mee.</p>
Overige voorzorgsmaatregelen	<p>Voorraadje van de medicijnen die u gebruikt op doktersvoorschrift. Contant geld en kopieën van identiteitsbewijzen en verzekeringspapieren. Reservesleutels van huis en auto. Plattegrond van de omgeving, een autokaart en een lijstje met de telefoonnummers en adressen van mogelijke schuiladressen. Gereedschapset. Drie liter water per dag per persoon, voor minstens drie dagen. Voorraad houdbaar eten voor minstens drie dagen (plus blikopener als het eten in blik zit). Voorraad verzorgingsartikelen: wc-papier, vochtige doekjes, zeep, wasmiddel, maandverband, tandpasta, tandenborstels. Deze lijst is een suggestie: afhankelijk van uw eigen situatie (de samenstelling van uw gezin, uw gezondheid), heeft u misschien andere dingen nodig. Vul de lijst daarom zelf verder aan! En controleer elk half jaar of uw voorraad nog compleet en houdbaar is.</p>
Het huis verlaten	<p>Het kan ook zijn dat u bij een ramp onverwacht uw huis moet verlaten. Doe dan het volgende: Sluit gas, water en licht af. Neem alleen hoognodige zaken mee (contant geld, uw medicijnen en kopieën van identiteitsbewijzen en verzekeringspapieren). Sluit de woning af. Controleer of uw burens weten dat ze weg moeten. Heeft u meer tijd om u voor te bereiden op een evacuatie en verwacht u dat u langer dan een paar uur weg moet blijven, doe dan het volgende:</p> <ul style="list-style-type: none"> • Draag stevige schoenen en dichte kleding. • Gaat u met de auto, bereidt u dan erop voor dat u langere tijd stil kunt komen te staan op de wegen in verband met filevorming. <p>Gaat u met de auto, neem dan de volgende dingen mee:</p> <ul style="list-style-type: none"> • Uw noodvoorraad. • Toiletspullen, dekens en extra kleding. • Eten en drinken voor uw huisdieren. • Campingkookstel met extra brandstof (gas, benzine), een pannensetje en eetgerei. • Een fluitje (om hulp te roepen). • Touw en een plastic bouwzeil om schuilplaats te kunnen maken. • Extra brandstof voor uw auto.

7.7 Conclusies: rollen voor overheden en bedrijven in buitendijkse havens

In de havens van Den Helder, Harlingen, Lauwersoog, Eemshaven en Delfzijl kan in de buitendijkse delen een overstroming veel schade opleveren. In totaal zijn ruim 100 bedrijven buitendijks gevestigd. Vooral in de Eemshaven zou de schade in theorie groot kunnen zijn. Eerstelaags maatregelen zijn hier afwezig waardoor tweede en derdelaags maatregelen van groter belang zijn.

Mogelijke tweedelaags maatregelen zijn het ophogen van de haventerreinen. Zowel de havenbedrijven als sommige bedrijven passen deze strategie al toe. Een andere tweedelaags maatregel lijkt veel op een eerstelaags maatregel: het alsnog onderhouden van een voormalige primaire dijk, maar dan op kosten van de energiecentrales die daar achter gevestigd zijn. Het overstromingsbestendig maken of

verhoogd aanleggen van belangrijke voorziening wordt ook al toegepast; het gaat dan vooral om elektriciteitsvoorzieningen maar ook om de gevel van gebouwen. Deze maatregelen zijn alle goed toepasbaar in de nieuwbouwfase, dus ze zijn vooral relevant voor bedrijven die zich nog gaan vestigen in deze havens.

Derdelaags maatregelen zijn minder van belang voor de veiligheid van personen omdat er meestal weinig mensen aanwezig zijn in de havens. Ze kunnen waarschijnlijk op tijd weggelopen. Alleen incidenteel kunnen veel mensen in de havens aanwezig zijn: bij de veerdiensten of bij bouwprojecten. Voorkomen van schade bij een overstroming is wel een belangrijk issue voor veel bedrijven. Ze beschikken meestal over voldoende materieel om dat uit te voeren. De 'early warning' systemen en de informatie over handelingsmogelijkheden ontbreken echter bij veel bedrijven. Havenbedrijven, gemeenten en waterschappen kunnen in samenwerking met elkaar en de bedrijven deze informatievoorziening op gang helpen. De gemeente Dordrecht laat goede voorbeelden zien hoe deze informatievoorziening eruit kan zien. Voor innovatieve tweedelaags maatregelen is het in de toekomst wellicht zinvol een kijkje in de Rotterdamse haven te nemen.

Over de buitendijkse gebieden op de Waddeneilanden is nog weinig bekend. Volgens het schadeberekenningsmodel (Klostermann et al., 2013) verdienen vooral de buitendijkse gebieden van Texel en Vlieland nadere bestudering.

8 Conclusies: kansen voor meerlaagsveiligheid in het Waddengebied

8.1 Meerlaagsveiligheid in het Waddengebied

De conclusies over meerlaagsveiligheid in het Waddengebied zijn:

- Tweedelaags maatregelen zijn niet rendabel als ze in grote gebieden worden toegepast omdat het vrijwel altijd goedkoper is om de eerstelaags veiligheid verder te verbeteren. Dit geldt in de Wadden net zozeer als in de rest van Nederland.
- Een brede blik op de kustverdediging (eerste en tweede laag) biedt kansen voor natuurontwikkeling, landbouw en toerisme in het gebied.
- Waar tweedelaags maatregelen wel rendabel kunnen zijn:
 - In buitendijkse gebieden waar geen eerstelaags maatregelen mogelijk zijn is het zeker zinvol om naar tweedelaags maatregelen te zoeken.
 - Omdat de Eemsdelta vrijwel geen weerstand kan bieden aan een overstroming kan daar een tweede laag worden overwogen, vooral als die te combineren is met andere functies dan alleen veiligheid.
 - Onderdelen van vitale infrastructuur in een gebied met grote overstromingsrisico's zouden extra beschermd kunnen worden om een cascade van rampen te voorkomen. Voor het Waddengebied zijn dat de gasinstallaties in de Eemsdelta.
- Derdelaags maatregelen zijn in alle gevallen waardevol en kunnen in het Waddengebied zeker verder geoptimaliseerd worden.
- Voor de eilanden is een extra inspanning nodig in de derdelaags veiligheid.

Deze conclusies worden in de onderstaande paragrafen verder uitgewerkt.

8.2 Waar zijn tweedelaags maatregelen rendabel?

De eerste onderzoeksvraag luidde: Waar in het Waddengebied zijn tweedelaags maatregelen mogelijk rendabel? Uit de toegepaste methode blijkt dat tweedelaags veiligheidsmaatregelen invoeren voor bestaande bebouwing en infrastructuur in binnendijks gebied niet rendabel is ten opzichte van het versterken van de eerste laag. Er is in het verleden veel geïnvesteerd in de eerstelaags veiligheid en het is goedkoper om daarop voort te bouwen. Dit heeft ook meteen rendement voor het hele achterliggende gebied, terwijl tweedelaags maatregelen meestal voor een kleiner gebied een meerwaarde hebben.

Toch zijn er situaties denkbaar waar over tweedelaags maatregelen nagedacht kan worden:

- In overstromingsgevoelige gebieden waar nieuwbouw ontwikkeld wordt, of waar complete herstructurering plaatsvindt, kan bekeken worden of het gecombineerd kan worden met een veiligheidsfunctie. Op kleine schaal kan gekeken worden of een tweedelaags maatregel rendabel is: in een dorp, voor een bedrijf, een weg of recreatiewoningen.
- Op sommige locaties kunnen maatregelen genomen worden om de effecten van een overstroming vanuit het regionale systeem op de gasinfrastructuur te beperken. Dit zal nader onderzocht moeten worden in overleg met het verantwoordelijke ministerie (EZ) en of vanuit het Deltaprogramma Nieuwbouw & Herstructurering.
- In het algemeen geldt: hoe rechtlijniger de dijken, hoe meer onderhoudskosten de waterschappen besparen. In hoeken die na rechttrekken buiten de dijk gaan vallen zou men aangepaste bedrijvigheid kunnen ontwikkelen met tweedelaags veiligheidsmaatregelen.

-
- In buitendijkse gebieden is men per definitie aangewezen op tweede (en derdelaags) maatregelen. Er is hier tot nu toe bij veel buitendijkse bedrijven te weinig aandacht voor geweest en bij de overheden ontbreekt beleid en communicatie over overstromingsrisico's. De enige maatregel die veel wordt toegepast is het ophogen van de grond. Andere mogelijkheden zijn het ophogen van kostbare voorzieningen zoals bebouwing, elektrische voorzieningen en andere infrastructuur. Bij nieuwbouw zou aangepast bouwen in buitendijks gebied de standaard moeten worden. Ook bestaande voorzieningen moeten nog eens goed bekeken worden: opslag van diesel en vuil water, wegen en veerdienstvoorzieningen.

8.3 Wat zijn meekoppelkansen?

Alleen de kosteneffectiviteit toetsen van meerlaagsveiligheid is een te beperkte methode om over dit beleid te oordelen. Met een Maatschappelijke Kosten-Baten Analyse (MKBA) is de eerste laag automatisch de beste omdat die er al is. De kosten uit het verleden worden in de systematiek niet meegenomen. Berekeningen focussen bovendien op de enkele maatregel en niet op de grotere context. Een MKBA op gebiedsniveau kan wel de grotere context meenemen.

Door meerlaagsveiligheid onderdeel te maken van gebiedsontwikkeling kunnen bredere baten mogelijk gemaakt worden. De bijbehorende onderzoeksvraag was: Wat zijn mogelijke meekoppelkansen en allianties voor tweedelaags maatregelen?

Uit de varianten die voor de Eemdelta zijn ontwikkeld kwamen de volgende meekoppelkansen naar voren: kennisontwikkeling en agrarische innovatie, recreatie en toerisme, aquacultuur en visvangst, brakke natuur, ecologische architectuur, waterkwaliteit, natuurcompensatiebank, onderbrengen van buizenstraat. Voor het realiseren van meekoppelkansen is het nodig samenwerking te zoeken tussen overheden, bedrijven, grondeigenaren, etc.

8.4 Hoe zijn crisisplannen te optimaliseren?

Over de derdelaags veiligheid moet de volgende vraag beantwoord worden: Hoe kunnen bestaande crisisplannen in het Waddengebied worden geoptimaliseerd voor overstromingsrampen? De uitkomst is dat de derdelaags veiligheid overal veel beter kan. Er moet ingezet worden op de zelfredzaamheid van burgers en bedrijven. Mensen hebben ook een eigen verantwoordelijkheid, in een noodgeval zouden zij niet moeten afwachten tot iemand anders het gaat regelen. Men moet ook in staat zijn elkaar te helpen.

Om zelfredzamer te worden heeft de bevolking betere gebiedskennis nodig. In welke gebieden is een probleem en met welke reden? Is het de zee of de regionale kering, en bij welke extreme situatie treedt het risico op (welke windrichting, welke waterstand, etc.)? Waar blijft het droog? Maatregelen moeten alleen genomen worden voor mensen, bedrijven en gebieden waar het echt nodig is.

In het crisisplan moet goed worden uitgewerkt hoe men op bepaalde groepen mensen gaat letten: waar zitten minder zelfredzame mensen zoals ouderen? Zijn ziekenhuizen al geschikt als shelter dus kan men daar gewoon blijven? Veetelers en mensen met een bedrijf zijn ook een aparte groep, omdat zij vaak niet weg willen. Als zij op tijd geïnformeerd worden kunnen ze preventief al wat doen. Wat zijn hun belangen en hoe kunnen hulpdiensten daarmee rekening mee houden in de strategie?

Op de eilanden zijn extra problemen te verwachten in de derdelaags veiligheid. De juiste expertise over overstromingen kan afwezig zijn tijdens een ramp. Ook als alle inwoners goed geïnformeerd zijn blijft de vraag wat te doen met de potentieel grote groep van minder goed geïnformeerde toeristen.

In de meeste gevallen zal men bij overstromingen reageren op een bijna-ramp. Dit aspect zou in de risicocommunicatie en afwegingen structureel kunnen worden meegenomen, bijvoorbeeld door een

opbouw in het stappenplan aan te brengen in plaats van te schakelen tussen niets en het ergst denkbare scenario.

8.5 Horizontaal of verticaal evacueren?

Evacueren kan onderdeel uitmaken van de derdelaaags veiligheid. Daarover is de vraag gesteld: Hoe kunnen horizontale en verticale evacuatiestrategieën het beste worden ingezet in het Waddengebied? Het antwoord daarop is dat naar slimme combinaties van deze twee strategieën gezocht moet worden. Verticaal evacueren zou het uitgangspunt moeten zijn omdat horizontaal evacueren veel ingrijpender is. Afhankelijk van de situatie ter plaatse moet bepaald worden waar horizontaal geëvacueerd gaat worden, in welke fase en voor wie dat geldt. Het gaat dan om kleine gebieden of specifieke groepen mensen. Verticaal evacueren kan in gebieden waar de waterdiepte niet te groot is en waar robuuste shelters aanwezig zijn (overstromingsbestendige gebouwen). Horizontaal evacueren moet gebeuren waar het water snel erg diep kan worden, maar kan alleen als er nog voldoende tijd is. Men kan ook denken aan preventief evacueren van bepaalde kwetsbare bevolkingsgroepen in een vroege fase. In januari 2012 gaf in de waterstand in het regionaal systeem aanleiding tot een preventieve evacuatie van Woltersum (Haasjes et al., 2012, zie ook hoofdstuk 2, Box 2.5). Achteraf gezien zou een verticale evacuatie misschien ook hebben gekund als het niet om levensbedreigende waterstanden ging.

Naast differentiatie tussen de twee evacuatievormen in verschillende gebieden is een adaptieve evacuatiestrategie aan te bevelen die al naar gelang de omstandigheden aangepast kan worden. Een coördinerend burgemeester die de besluiten neemt moet over nauwkeurige en actuele gebiedsinformatie kunnen beschikken. Het Waddengebied is groot: welke stukken blijven droog; waar kan men veilig worden opgevangen? Dat betekent dat de veiligheidsregio in samenwerking met gemeenten nauwkeurig naar het gebied gaan kijken om droge plaatsen te herkennen en aan wijzen. Deze hoeven niet 'ingericht' te worden. Het is een taak voor de gemeenten om de informatie beschikbaar te maken voor andere partijen.

Bij een adaptieve evacuatiestrategie moeten de bewoners duidelijk begrijpen waarom ze verticaal of juist horizontaal geëvacueerd gaan worden. Van tevoren kan al informatie worden gegeven zodat mensen kunnen uitzoeken: hoe zit het bij mij? De strategie moet intuïtief kloppen en aansluiten bij de gewoontes van mensen. Op het verkeerde moment gaan rijden of vluchten is juist extra gevaarlijk. Een goed opgezet communicatieplan en -uitvoering is onontbeerlijk. Veiligheidsregio IJsseland doet op dit moment mee aan een traject van adaptieve evacuatie en dit zou voor de Wadden een goede voorbeeldaanpak kunnen zijn.

8.6 Aanbevelingen tweedelaags veiligheid

De vraag waar op het vasteland lokale kansen zijn voor tweedelaags maatregelen is nog onvolledig beantwoord. De gasinfrastructuur in de Eemsdelta was een in het oog springend probleem en is in dit rapport als voorbeeld uitgewerkt. Hieruit is naar voren gekomen dat voor lokale situaties de bescherming tegen overstroming vanuit het regionale systeem wellicht effectief is. Dit zal nog wel nader onderzocht moeten worden met de betreffende waterschappen en gassector. Er zullen veel meer voorbeelden in het overstromingsgevoelige deel van het Waddengebied aanwezig zijn die op ongeveer dezelfde manier kunnen worden geanalyseerd. Gemeenten en waterschappen zouden dit kunnen inventariseren in samenwerking met bedrijven en maatschappelijke organisaties, wellicht onder de regie van de provincies. Men zou een stappenplan kunnen maken voor gemeenten voor de tweede laag zoals die er al is voor de derde laag (zie paragraaf 5.3).

Voor alle buitendijkse gebieden waar waardevolle economische infrastructuur en bedrijven aanwezig zijn, zowel op het vasteland als op de eilanden, zou een richtlijn opgesteld kunnen worden voor herstructureringsprojecten, nieuwbouw en nieuwe vestigingen. De richtlijn kan aangeven hoe gebouwen en installaties tegen beperkte meerkosten overstromingsbestendig kunnen worden gemaakt.

Kentallen ontbreken voor de kosten van tweedelaags maatregelen en dit geldt ook voor de opbrengsten van economische activiteiten en meekoppelkansen. Daardoor is het moeilijk om tussen alternatieve strategieën te kiezen. Als duidelijk is waar een potentieel probleem is (welke wijk, welk bedrijventerrein of welke weg) kunnen op die plaatsen pilots worden uitgevoerd tijdens en na de uitvoering van maatregelen om te onderzoeken wat deze kentallen zijn.

De situatie op Vlieland is uniek en zou nog eens goed bekeken moeten worden omdat strategieën en werkwijzen uit andere delen van Nederland hier niet afdoende zijn. De zuidzijde is onbeschermd en op den duur zou het eiland hierdoor in twee stukken gedeeld kunnen worden.

8.7 Aanbevelingen derdelaags veiligheid

Per gemeente moet er een inventarisatie komen waar het gebied veilig is bij een overstroming en waar niet. Waar is het gebied hoog en waar staan gebouwen die overstromingsbestendig zijn? Deze geografische informatie moet zowel voor de veiligheidsregio's als voor de burgers beschikbaar worden gemaakt. Hierop kan een meer gedetailleerde combinatiestrategie voor verticaal en horizontaal evacueren worden gebaseerd. Het Deltaprogramma en de veiligheidsregio's moeten meer gaan samenwerken op dit gebied.

De burgers en bedrijven moeten zelfredzamer worden bij een overstroming. Er kan een informatieprotocol per gemeente worden opgesteld. Daarbij kan het Waddengebied gebruik maken van kennis uit andere delen van Nederland zoals Dordrecht en de IJssel-Vechtdelta (bij Zwolle).

Er is nog weinig bekend over hoe mensen in Nederland reageren op een tijdige waarschuwing voor een overstroming. Wat is de bereidheid van bevolking en bedrijven om een advies tot preventieve evacuatie op te volgen? Hoe staan zij tegenover verticaal evacueren? De veiligheidsregio's kunnen zich beter op de praktijk voorbereiden als hier meer kennis over is.

Op de Waddeneilanden is een extra inspanning nodig om de derdelaags veiligheid te organiseren. Er is hier enerzijds minder overstromingsexpertise aanwezig en anderzijds kunnen er veel slecht geïnformeerde toeristen op een eiland verblijven. Het Deltaprogramma Waddengebied zal eiland-specifieke strategieën ontwikkelen, waarin derdelaags maatregelen een plek krijgen.

Voor de buitendijkse gebieden is een communicatiestrategie nodig om alle reeds bestaande bedrijven regelmatig te informeren over hun situatie en handelingsmogelijkheden in geval van een dreigende overstroming. De rolverdeling tussen bedrijven en verschillende overheden moet helder worden uitgelegd. Bedrijven zouden van tevoren op de hoogte moeten zijn hoe in geval van een crisis zal worden opgetreden door havenbedrijf en/of veiligheidsregio. Bedrijven kunnen intern personen aanwijzen die deze expertise onderhouden en als contactpersoon optreden.

Literatuur

- Bijeenkomst Deltaprogramma Kansrijke strategieën Noordzeekust Terschelling, 16 januari 2013
- Bijeenkomst Deltaprogramma Kansrijke Strategieën Noordzeekust Texel, 11 maart 2013
- Bijeenkomst Deltaprogramma Kansrijke strategieën Noordzeekust van Ameland, 9 januari 2013
- Bijeenkomst Deltaprogramma Kansrijke strategieën Noordzeekust Vlieland, 15 januari 2013
- Commission Staff Working Paper on Risk Assessment and Mapping Guidelines for Disaster Management, 21 December 2010, 17833/10, SEC(2010) 1626.
- Deltacommissaris (2013) Deltascenario's.
<http://www.deltacommissaris.nl/onderwerpen/deltascenarios/>.
- Deltaprogramma (2012). Waterveiligheid buitendijks. Brochure Deltaprogramma Nieuwbouw en Herstructurering en Deltaprogramma Veiligheid, Den Haag.
- Deltaprogramma Waddengebied (2013) Bijlage A8 Deltaprogramma 2014. Ministerie van Economische Zaken, Landbouw en Innovatie en Ministerie van Infrastructuur en Milieu, Den Haag. http://www.deltacommissaris.nl/Images/DP2014%20Bijlage%20A8%20Deltaprogramma%20Waddengebied_tcm309-344240.pdf.
- Duin, M. J. van; Bezuyen, M. J.; Rosenthal, U. (1995) Evacuaties bij Hoog Water: Zelfredzaamheid en overheidszorg, Crisis Onderzoek Team, Rijksuniversiteit Leiden, Erasmus Universiteit Rotterdam
- Elias, Edwin, Albert Oost, Ankie Bruens, Jan Mulder, Ad van der Spek, John de Ronde, Zheng Wang en Joost Stronkhorst (2012). Buitendelta's: samenvatting bestaande kennis en opties voor zandsuppletie-pilots. Deltares, Delft.
- ENW, 2012. Meerlaagsveiligheid nuchter bekeken. Expertisenetwerk waterveiligheid, <http://edepot.wur.nl/242356>.
- Further Developing Risk Assessment for Disaster Management within the European Union, adopted by the Justice and Home Affairs Council on 11-12 April 2011.
- Gemeente Delfzijl, (2012) Maritieme zone Delfzijl, een ruimtelijke visie.
<http://www.delfzijl.nl/waterfront-delfzijl-marconi/>.
- Gemeente Rotterdam (2013) Rotterdam Climate Change Adaptation Strategy. Rotterdam Climate Initiative.
http://www.rotterdamclimateinitiative.nl/documents/Documenten/20121210_RAS_EN_Ir_versie_4.pdf.
- Gemeente Terschelling, 2012. Draaiboek Hoogwaterbescherming West Terschelling.
- Graaff, Robert J. de en Caroline van de Veerdonk (2012). Handreiking Communicatie over Waterveiligheidsrisico's Buitendijks. Deltaprogramma Nieuwbouw en Herstructurering, Den Haag.
- Groningen Seaports, Doelstellingen en visie Groningen Seaports 2030.
- Haasjes, Johan et al., 2012. De dijk staat op springen. Hoog water in de Veiligheidsregio Groningen, Evaluatie en bevindingen. Veiligheidsbureau Groningen, Groningen.
<http://www.veiligheidsregiogroningen.nl/zo-bereiden-wij-ons-voor/de-dijk-staat-op-springen>
- Hare M. & van Bers, C. (Eds) (2013), CATALYST Regional workshop reports. Version 1. July 2013. Osnabrück. <http://www.catalystproject.eu>.
- Haskoning, 2012. Integrale klimaatadaptatie Eemsdelta. Rapport. Royal Haskoning in opdracht van de Provincie Groningen.
- HKV, 2012. Besluitvorming en communicatie bij overstromingsdreiging. Een effectieve evacuatiestrategie voor Kampen. Eindrapport, HKV Lijn in Water, Gemeente Kampen.
- Huizinga, J., M. Zethof en M. Janssen (2013). Gebiedspilot meerlaagsveiligheid Eemsdelta. Uitwerking gebiedsgerichte risicostrategieën WERKDOCUMENT PR 2417. 10, HKV Lijn in Water, Lelystad.
- Hulsebosch, M. en E. Jacquemart (2012). Hoogwater in de historische binnenstad van Dordrecht. Rapport over de ervaringen van bewoners, ondernemers en overheid met het hoogwater van 5 januari 2012.
- Kind, Jarl en Marcel van der Doef, 2012. Factsheets Basisinformatie Waterveiligheid 21e Eeuw. Rapportnummer 1206176-003, Deltares, Delft.

-
- Klostermann, J. , Koperberg, Y. Smale, A. & Slager, K. (2013) Adaptief vermogen van bedrijven in buitendijks gebied. Inventarisatie van strategieën voor hoog water bij buitendijks gevestigde bedrijven in het Waddengebied. 154 pp.
<http://content.alterra.wur.nl/Webdocs/PDFFiles/Alterrapporten/AlterraRapport2444.pdf>.
- Klostermann, J. , W. Wiersinga en E. Schuiling (2012) "Ik ben wel eens bij zo'n circus geweest. " Verslag eerste participatieronde van het Deltaprogramma in het Waddengebied. Wageningen, Alterra, Alterra-rapport 2357. 82 blz. <http://edepot.wur.nl/243243>.
- Kronberger-Nabielek, Pia, en Peter van Veelen, 2012. Klaar voor hoogwater. Waterveiligheid en gebiedsontwikkeling in Rotterdam. SRO Vaktijdschrift Stedebouw en Ruimtelijke Ontwikkeling 2012/5 pp 32-35.
- Kuijper, Bastiaan, Jan Stijnen en Emiel van Velzen, 2010. Overstromingskansen. Informatie ten behoeve van het project Waterveiligheid 21e eeuw. Deltares.
- Loon-Steensma, J. M. Van, Schelfhout, H. A., Eernink, N. M. L. en Paulissen, M. P. C. P. (2012a) Verkenning Innovatieve Dijken in het Waddengebied. Alterra, Wageningen. Alterra-rapport 2294; ISSN 1566-7197. <http://edepot.wur.nl/200881>.
- MCEER (2013) Pakistan Floods 2010: Latest Facts, News, Photos & Maps.
<http://mceer.buffalo.edu/info-service/disasters/Pakistan-Floods-2010.asp>.
- MCEER (2013) The Great Tohoku, Japan Earthquake & Tsunami: Facts, Engineering, News & Maps.<http://mceer.buffalo.edu/info-service/disasters/Honshu-Japan-Earthquake-Tsunami-2011.asp>.
- Meetlocaties: http://www.meetadviesdienst.nl/nl/water-en-weer_verwachtingen-water_kust_waddenzee.htm.
- Ministerie Infrastructuur en Milieu (2006) Evaluatie Allerheiligenvloed 2006. Analyse van de voorspelling van de hoogwaterstand voor Delfzijl
<http://publicaties.minienm.nl/documenten/evaluatie-allerheiligenvloed-2006-analyse-van-de-voorspelling-va>.
- Ministerie van Veiligheid en Justitie, 2013. Brochure Wet veiligheidsregio's, www.drloket.nl/txmpub/files/?p_file_id=2203726.
- Ministerie van Verkeer en Waterstaat (2007) Waterveiligheid Begrippen Begrijpen Ministerie van Verkeer en Waterstaat, Directoraat-Generaal Water, Den Haag. <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2007/11/01/waterveiligheid-begrippen-begrijpen.html>.
- Ministerie van Verkeer en Waterstaat (2009) Nationaal Waterplan. Ministerie van Verkeer en Waterstaat, Den Haag. www.rijksoverheid.nl/bestanden/documenten-en-publicaties/brochures/2011/03/28/nationaal-waterplan/12dw2010g226.pdf.
- Mohnen, R. (2008) Massa-evacuaties bij overstromingen in Nederland. Hoe goed is Nederland voorbereid? Scriptie Master of Crisis and Disaster Management leergang 8.
<http://www.infopuntveiligheid.nl/Infopuntdocumenten/Mohnen%208%20Overstromingsrisico.pdf>
- Nederpel, Andries en Nicole Jungermann (2013). Veiligheidsklassen Regionale Waterkeringen, actualiseren normering regionale waterkeringen. HKV Lijn in Water, Lelystad .
- Noorderzijlvest (2012). Hoogwater Januari 2012. Evaluatie van de hoogwatercalamiteit in de eerste week van januari 2012. Waterschap Noorderzijlvest, Groningen, www.noorderzijlvest.nl.
- Oranjewoud en HKV Lijn in Water, 2011. Syntheserapport Gebiedspilots Meerlaagsveiligheid. Projectnr. 0243629. 00, Rijkswaterstaat Waterdienst, Den Haag. <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2011/11/29/syntheserapport-gebiedspilots-meerlaagsveiligheid.html>.
- Pötz, H. , (2013) Verslag proeftuin Eemdelta, Driehoek Eemshaven, Delfzijl en Groningen. Atelier GROENBLAUW Delft.
- Provincie Groningen:
http://www.provinciegroningen.nl/fileadmin/user_upload/Documenten/Downloads/091106_Fietspad_Waddendijk_DEF_kopie.pdf.
- Roosjen, R. en M. Zethof (2012). Kosten Kentallen van Meerlaagsveiligheid maatregelen. Selectie van maatregelen en factsheets. Conceptrapport, Deltares, opdrachtgever: Rijkswaterstaat Waterdienst, Den Haag.
- Slabbers, S. , Van Loon, T., (2009) Kiek over diek, van Lauwerszee tot Dollard, een route langs de waddenkust in 2020.
- Stronckhorst, J. , P. de Vries, A. P. Oost en O. Lagendijk, 2011. KPP: Deltaprogramma Wadden. Quickscan Klimaatbestendigheid buitendijkse gebieden langs de Waddenzee. Deltares, Delft.

UNISDR (2011) Hyogo Framework for Action 2005-2015. Building the Resilience of Nations and Communities to Disasters. Mid-term review 2010-2011.

http://www.unisdr.org/files/18197_midterm.pdf.

Vermeij - Van den Braak, Elmi, Afke Besselink en Magda Rooze (2008). Handreiking nafase bij een grootschalige overstroming. Van dreigend hoogwater tot en met evacuatie. HKV Lijn in Water & COT & Impact, Lelystad.

Waddenvereniging (2011). Sediment en de Waddenzee: probleem, uitdaging en oplossing.

Symposium Sandy Solutions, Waddenvereniging, Harlingen.

Waterstanden:

<http://www.rijkswaterstaat.nl/apps/geoservices/rwsnl/awd.php?mode=html&projecttype=waterstanden>.

Winsum-Westra, M. van , Buijs, A. E. , Groot, M. de (2010). Pilot: tevreden met hoogwaterbescherming? Een studie naar de tevredenheid met hoogwaterbescherming onder de bevolking. Alterra-rapport 2051, Alterra Wageningen UR, Wageningen.

Bijlage 1 Gemiddelde waterstanden West Terschelling

West-Terschelling (Waddenzee) Slotgemiddelden 1991.0

Algemene gegevens

1887	Aanvang waarnemingen
1 dec 1920	Peilschrijver geplaatst
24 mrt 1988	DNM geplaatst

Gemiddelde waterstanden

type tij	HW-stand cm + NAP	LW-stand cm + NAP	tijverschil cm
gemiddeld tij	83	-105	188
springtij	95	-117	212
doodtij	69	-85	154
gem. waterstand		-3	

Gemiddelde havengetallen waarden maansverloop

type tij cq grootheid	HW-tijd u:min	tijd u:min	LW-tijd u:min
gemiddeld tij	08:21		14:28
springtij	08:30		14:38
doodtij	08:06		14:16
duur rijzing		6:18	
duur daling		6:07	

28 feb 1990

306 maximale daling

(periode 1971...1990)

(Bron: Rijkswaterstaat).

Bijlage 2 Meetlocaties Waddenzee

http://www.meetadviesdienst.nl/nl/water-en-weer_verwachtingen-water_kust_waddenzee.htm

Bijlage 3 Forum reacties hoogwater 2007

<http://www.onweer-online.nl/forum/topic/5691/discussie-topic-storm-donderdag-vrijdag-89-novembe/6806/>

 Sytse	8 november 2007, 13:50 uur Bericht #6787
Lid	Rijkswaterstaat is bezig de haven te ontruimen, er komt zo'n beetje een meter water op het plein te staan, dat wordt dus erg nat in mijn voortuin 😞
Woonplaats: West Terschelling Berichten: 491	

 Sytse	8 november 2007, 14:16 uur Bericht #6789
Lid	Komt helemaal goed, alle marifoons etc, staan al bij hier en voor het hogewater zit ik eerste rang natuurlijk. Lijkt behoorlijk heftig te worden vannacht. Hoogste waterstand hier ooit is 366+ NAP en verwachting is nu +328 cm, !!!!!
Woonplaats: West Terschelling Berichten: 491	

 Sytse	8 november 2007, 17:11 uur Bericht #6795
Lid	Momenteel guur weer hier, de barometer zakt pijsnel en staat op 1002.9 hPa. Wind WZW 7 Bft. De hoogwaterschotten zijn net in de haven muur geplaatst. Het is 17:00 uur hier en slechtweer . Wordt vervolgd >
Woonplaats: West Terschelling Berichten: 491	

	

 Sytse	8 november 2007, 18:07 uur Bericht #6799
Lid	Er worden nu auto's met een laadschop van het havenplein gehaald 😊 Ik ben benieuwd of er nog van die dombo's zijn die het er op wagen en hem dus laten staan. Inmiddels de wind WZW 8 Bft (18:00 uur)
Woonplaats: West Terschelling Berichten: 491	

	

 Sytse	8 november 2007, 21:38 uur Bericht #6811
Lid	Inmiddels bijna een uur na hoog water, maar het water zakt helemaal niet. Sterker het stijgt nog steeds 😞 Golfhoogte meetboei Texel 4.10 cm Wind NW 6 Bft. Wordt vervolgt.
Woonplaats: West Terschelling Berichten: 491	

	

<p>
 Sytse</p> <p>Lid</p> <p>Woonplaats: West Terschelling Berichten: 491</p> <p>1 Fotowedstrijd week 10, 2013</p> <p>WEEK 48 WEEK 46 WEEK 2</p>	<p>9 november 2007, 07:41 uur Bericht #6823</p> <p>water in de tuin inmiddels, nog een uur tegaan 😞.</p> <p>Golfhoogte 6,60 cm Wind NW 7-8 Bft</p> <p>Rest volgt !!</p>
<p>
 Sytse</p> <p>Lid</p> <p>Woonplaats: West Terschelling Berichten: 491</p> <p>1 Fotowedstrijd week 10, 2013</p> <p>WEEK 48 WEEK 46 WEEK 2</p>	<p>9 november 2007, 17:51 uur Bericht #6850</p> <p>Het waait hier nog steeds stevig, NW 7 Bft, golfhoogte Noordzee bij Texel 7 m</p> <p>Verwachte waterstand hoogwater 21:15 is + 247 cm NAP. vanmorgen was dat 302 cm, dus gaat vanavond het havenplein voor de tweede keer kopje onder.</p>

Bijlage 4 Campus zeevaartschool

Waterkering

In de nabije toekomst zal de primaire waterkering langs de baai van West-Terschelling naar 4.20 meter +NAP moeten worden gebracht. Op dit moment zijn voor de waterkering nog verschillende varianten in studie. Een eerste mogelijkheid is het gebied te omdijken. De primaire waterkering kent in de regel een reserveringszone met beperkingen voor ontwikkelingen. Het andere uiterste is de huidige situatie, even afgezien van de Willem Barentzkade langs het oude dorp, te laten voor wat deze nu is. De schade die bij een eens in de zoveel jaar voorkomende overstroming plaatsvindt wordt ingecalculeerd. In dit geval is het beleid erop gericht om zo min mogelijk bebouwing toe te voegen. Een tussenvariant gaat uit van een lagere dijk waarmee het risico op overstroming aanzienlijk beperkt wordt.

Bijlage 5 Korte straatinterviews West-Terschelling

Eigenaar Het Wakend Oog

Hij runt het koffiehuis samen met zijn ouders. Het telefoonnummer op internet is van zijn ouders. Hij is zelf van het internet af gegaan vanwege spam en spookfacturen. Hij heeft geen tijd om er vanavond bij te zijn en maakt zich geen zorgen over hoog water. Als er hoog water is komen de Terschellingers kijken en daarna drinkt men warme chocola bij het Wakend Oog. Dus het is eerder een kans. Om 19 uur gaat het Wakend Oog dicht, want hij heeft geen drankvergunning.

Bewoners Willem Barentszkade

Een mevrouw van rond 75 zit met haar man te ontbijten in een tuin langs de Willem Barentzkade (huize 'De Wadkant'). De mevrouw en haar man zijn er zomer en winter, ze wonen er. Haar ouders hebben de twee twee-onder-een-kap huizen laten bouwen. Ze vertelt dat het water elke winter wel één of twee keer tot in haar eerste bloemenperk staat, bij een noordwester storm. In 1953 stond het water het allerhoogst, net tot aan de drempel van haar woning. In 1976 was het minder hoog. Toen hadden de huizen bij de Loods het wel tot aan de ramen staan. Het nieuwbouwhuis iets terug in de straat staat elk jaar vol. Ook het oude huis de andere kant op (naast fietsverhuur Zeelen) heeft regelmatig de kelder vol staan. De eigenaar heeft er zijn motor in staan en haalt die naar boven als hoog water is voorspeld.

Restaurant de Loods

Een mevrouw rond 40 jaar is kabels op het terras aan het opruimen. Ze heeft alle vertrouwen in de kademuur, het is er nooit overheen gekomen. Ook als er 40 cm bij zou komen is hij nog hoog genoeg. In de winter is de Loods in principe open, maar door de crisis gaan ze dit jaar in november tot en met 17 december dicht en zijn met kerst weer open. De Loods staat te koop. Doeksen wil er vanaf dus het pachtcontract is na 1 januari niet verlengd.

Met de ambulancebroeder die in de Koegelwieck net iemand heeft afgeleverd

Patiënten met besteld vervoer afleveren op de boot is geen probleem. Bij acute situaties zit je op Terschelling niet zo goed. Er zijn vijf huisartsen, een verloskundige en de ambulancedienst. Er is geen ziekenhuis en geen specialistische hulp aanwezig. Zwangere vrouwen gaan standaard naar het ziekenhuis op het vasteland. Het gebeurt wel eens, maar het is niet de bedoeling dat ze op het eiland bevallen.

Bijlage 6 Verslag workshop drie ontwerpen Eemsdelta dijk 3 dec. 2013

Als vervolg op de interviews die werden gehouden zijn respondenten en andere stakeholders uitgenodigd om over de drie ontwerpen te praten. De workshop vond plaats op 3 december in het provinciehuis te Groningen.

N.a.v. de presentatie van Matthijs bij het overstromingsbeeld:

- - laag 1: blijft dominant in de berekeningen
- - laag 3: is er rekening gehouden met de evacuatie van vee ?

N.a.v. de presentatie van Arjen:

- - opmerking van waterschap: de dijken zijn niet 'fragiel', maar bij de toetsing zijn bepaalde gedeelten afgekeurd op steenbekleding (niet hoog genoeg).
- - opmerking over lijst met de geïnterviewden: is er ook gesproken met Energy Valley, publiek private partij met grote belangen in de energiesector (offshore windenergie, biomassa, etc.).
- - opmerking over lijst met de geïnterviewden: wie was dat van Eemshaven? Er is gesproken met Groningen Seaports.

N. a. v. Potato Valley:

- - pootgoed academie: dat loopt al.
- - landbouwclusters zijn al volop bezig met biobased economy: verwachting van 450 miljoen in duurzame energie (investering? omzet? opbrengst?).
- - commissie Meijer rapport over bodemdaling en gevolgen daarvan: graag hierin verwerken.

N.a.v. Vette Vis:

- - aquacultuur = intensieve veehouderij = industriële visproductie. Dat kan weerstand oproepen. Denk aan duurzaamheid en ecologische balans.
- - vismigratie: mogelijkheden bestaan al op kleine schaal in het gebied.
- - kleine buitendijkse stukken land: gaan als slibvang fungeren. Gebruik die functie nuttig.
- - wat is de natuurwaarde: stepping stone voor trekvogels.
- - wat is de norm van de nieuwe kering: primaire kering 1/4.000 jaar.
- - er zijn al bestemmingsplannen voor de havenontwikkeling.
- - hoe scoort dit alternatief op cultuurhistorie en landschap?
- - hierbij ook recreatie / toerisme betrekken en stimuleren.
- - congruentie: voorzieningen concentreren, aansluiten bij hotspots en bestaande mensentrekkers
- - zoek naar de link met de Waddenzee: zachte overgang maken tussen land en water, landschappelijke waarde, combinatie van het gebruik van het wad, toegankelijkheid kwelders
- - wat vinden de inwoners hiervan? Betrek ze er vroegtijdig bij, laat de meerwaarde zien.
- - digitale mogelijkheden verkennen met app's en gps-info.

N.a.v. Gezond estuarium:

- - wat is hier de unieke natuur precies en hoe bereik je dat?
- - buitendijks wonen en recreëren lijkt leuk, maar is het ook realiseerbaar.

Wrap-up Matthijs:

Doel: huidige EN toekomstige kosten zo laag mogelijk houden (investering en handhaafbaarheid).

Nieuwe economie een kans geven.

Uitbuiten historische (landschaps-)waarden.

Natuurcompensatie: lange termijn, maar wel goed onderbouwen, noodzakelijk combinatie met 'Groene Dollard'.

Discussie naar aanleiding van variant 1: Potato Valley

Hoe ga je met verre toekomst om?

Deels kun je vooruitkijken en zaken voor zijn, bijvoorbeeld met de boulevard van Scheveningen. Deels kun je zaken niet voorspellen zoals technologie en de markt. Je probeert lange termijn keuzes te maken en tegelijk flexibel te blijven.

Daarin maak je ook afwegingen wat prioriteit heeft.

Variant 2: Vette vis

Brede dijk

Visteelt: Nederland heeft voortrekkersrol in de technologie, en ook de infrastructuur om het te exporteren. Zoute kwel wordt gewonnen voor visteelt; afvalwater naar schelpdieren en algen.

Ook stepping stone voor trekvogels (afhankelijk van waterdiepte).

Trekroute voor paling realiseren, vismigratie voorziening ligt er al en zou je op meer plekken kunnen maken.

Vis biedt ook culinaire kansen en kan toeristen trekken.

Discussie:

Buitendijkse polders ook voor slibvang gebruiken? Ook slib als dijkversterking gebruiken?

Breebaartpolder slibt ook dicht; te hoog voor natuurwaarden; voor dijken gebruiken? Maar slibvang is te weinig om te helpen voor hele Eems-Dollard.

Natuur niet genoeg om hele systeem aan de praat te krijgen maar wel wat extra functies voor vogels en vissen.

Het gebied kan een overstroming hebben.

De nieuwe dijk die er komt voldoet aan de norm dus daar achter is het veilig. De oude dijk blijft liggen en pas je op bepaalde plaatsen aan zodat water erin kan.

Belangrijkste punten zijn dus visteelt en natuurontwikkeling op een paar plaatsen.

Wat is totale ruimtebeslag? Industrie/haven is 450.ha. Glastuinbouw is nu ingericht voor visteelt.

De dijk gaat niet naar buiten maar naar binnen. Je richt het anders in.

Visteelt is niet gebiedseigen; kan het ook passend in het landschap?

'Er is niks'? Het is een cultuurlandschap, mensen draaien zich om in hun graf. Het gebied heeft waarde voor veel mensen.

Toerisme in Breebaart polder doet het heel goed. Maar Kiek over de Diek is ook een route met kunst en parels; daarvoor is het ook een attractie. Educatie toevoegen, culinair. Bij de Vrijbouter in Rooden komen 1 miljoen mensen per jaar. Daar omheen komen ook veel andere bedrijven. Je moet een trekker hebben. Er zijn altijd mensen bij de Breebaartpolder.

Krimp betekent dat je voorzieningen concentreert, dat is een opgave in Groningen. Iets kleins doen heeft geen overlevingskans. Dus hoe krijg je voldoende massa? Meer doen aan marketing ook in Duitsland. Een route maken, accommodatie aanbieden. Maar overschat het niet, het is een krimpgebied, dus het zijn andere aantallen. Iets met Waddenzee doen?

Zachte overgangen van land naar water, dat is een aantrekkelijk aspect van het plan.

Je maakt hier iets nieuws, hoe krijg je dat voor elkaar? De meerwaarde voor het gebied:

aandeelhouders, werkgelegenheid? Hoe kijkt LTO tegen viskwekerijen aan? Niet; is nog niet bekend in dit gebied. Het is iets nieuws maar dat kan wel goed zijn.

Toerisme: als het Wad de aantrekkingskracht heeft willen mensen wel iets op het wad: een pier, wadlopen etc. Het is nog een mooi landschap. In Duitsland staat overal maïs voor de biovergisters en daar komen toeristen niet meer. In Nederland komen mensen niet naar de Noord-Groningse kust.

Website met looproutes op je smartphone. Gebouwen worden minder bepalend in het koopgedrag.

Social media worden ook belangrijker voor toerisme.

Conclusie: interessant voorstel; zorgen dat het congruent wordt: grootschalige viskwekerijen combineert dat wel met toerisme?

Volgende variant: Gezond estuarium.

Breebaart: Er was een kanaal gepland dat niet doorging. Nu is er een inlaat gemaakt waardoor het af en toe onderloopt. Het slibt dicht, dus moet je gaan baggeren? Ook Hedwigepolder: het wordt slib en riet. Wil je dat? Het wordt een kwelder met goede landbouwgrond.

Hoe krijg je een gezond Eems estuarium? Is nog niet duidelijk, wordt onderzoek gedaan, maar de kreekssystemen moeten wel zo lang mogelijk gemaakt worden om het sedimentatiesysteem op orde te krijgen. Ademruimte voor het Eems estuarium.

In de Oosterschelde zijn ze hier ook me bezig: stroomsnelheid daalde waardoor platen niet meer onderlopen. Is veel over gepubliceerd.

Unieke natuur creëren. Je mist een gradiënt die tijdens vloed boven water blijft in heel West-Europa. Wat is verschil met Wadden eilanden en kwelders: ook een zoete gradiënt? Er wordt zoet water aangevoerd maar van waar?

Er zijn wel mooie dorpen, hoe houd je ze veilig? Er zijn dorpen waar een primaire kering omheen moet: Spijk en Wierum. De dijk is naar binnen gelegd naar de N33. Buitendijks wonen: Nederland is ook een voorloper. Zijn er mensen die daar willen wonen? Ja. Hoe sluit je daar de nutsvoorzieningen daarop aan. 2000 ha met ca. 40 landbouwbedrijven/woningen?

Hoe ga je het financieren? Windmolenparken bouwen, compensatie van natuur nodig; dus dit gebied kan natuurcompensatiebank worden.

Je krijgt slibaanwas en zou ook een slibbank kunnen maken.

De buizenstraat wordt in de dijk geïntegreerd. Je kunt de dijk ook nog met recreatie combineren.

Het is een dure optie omdat er een nieuwe dijk moet komen; kan samen met de weg maar blijft duur; landbouwgrond gaat verloren en dorpen moeten beschermd dus totaal een dure optie.

Kosten alleen voor de dijk:

Eerste optie: 150-200 miljoen Potato Valley.

Tweede optie 300 miljoen

Derde optie 500 miljoen

Landbouwgrond is alleen al 200 miljoen. De teelt houdt dan op omdat je pootaardappelteelt niet ergens anders kunt doen.

Marconiproject kost 20 miljoen, is een klein stukje met weinig functies. Dus dit bedrag moet te laag zijn. Het is niet een kosten-baten maar alleen de kosten. Onteigening zit er nog niet in.

Als het systeem doorbreekt, hoe lang duurt het voor het gebied weer geschikt is voor landbouw? Men gaat uit van gemiddeld 2 jaar.

Het verdienmodel: 2e maasvlakte kostte 2 miljard, en hoe lang duurt het om dat terug te verdienen.

Spijk aan zee: als er geen investeringen komen betaalt de belastingbetaler.

Is het wel voldoende om het estuarium te verbeteren? Het offer staat niet in verhouding tot wat het oplevert. Je moet ook met Duitsland in de slag om het beter te krijgen. Het haalt wel de stroomsnelheid naar beneden maar het slibgehalte blijft te hoog. Bij de Dollard zou je meer slibinvang kunnen hebben dan bij de uitmonding van de Eems. Als je net zo'n grote discussie krijgt als bij de Hedwigepolder (80ha) is dat ook duur. Hoe verder je stroomopwaarts maatregelen neemt.

Discussie

Belangrijkste meekoppelkansen?

Het energielandschap is een kans die nog ontbreekt: gasvelden en duurzamere vormen, Groningen profileert zich daar op, meer aanvullen, daar zit ook geld en belang.

Er is een trekker nodig voor een gebied, er moet geld naar het gebied komen en iets moet dat op gang brengen. Het is de Waddenzee, moet je het niet de Waddenhaven noemen, een internationale uitstraling geven: industrieel terrein in een natuurgebied.

Is er rekening gehouden met bodemdaling, aardbevingen? De veiligheidsnorm houdt wel met bodemdaling rekening. Aardbeving: wel de dijk berekend; niet de rest van het landschap.

Verduurzaming van bebouwing is een behoorlijke opgave. Als je nieuwe infra maakt: ook met andere rampen rekening houden. Je moet iets in het gebied, dus ook aangrijpen. Een bedreiging omzetten in een meekoppelkans.

Toerisme, verbeteren van imago en leefbaarheid in Noord-Groningen. En de visovergangen op meer plekken als je toch iets aan de dijk doet. Toeristen willen dan wel iets met de Waddenzee en hoe dan?

Wat betekent verbreden van agrarische bedrijven? Is ook Commissie Meijer op ingegaan. Niet alleen te maken met verhogen van dijken. Wel ruim baan aan aardappelteelt, grond is al schaars.

Meekoppelkansen voor het estuarium: moet verbeteren, maar wisselende verhalen over effect van de investeringen; moet een groter verhaal worden. Is ecologie ene bijproduct of een hoofdmotor? Maar ook als het een hoofdmotor is, heeft het dan voldoende effect?

Tweede variant: heeft dat wel toeristische waarde? Dit kun je ook buitendijks erbij maken. Wel sturing hoe je het aantrekkelijk kunt inrichten voor de toeristen. De horizon is hier niet mooi genoeg met de Eemshaven en Duitsland?

Waddenecologie is een meerwaarde voor de bedrijven die daar zitten, maar industrie is geen meerwaarde voor de ecologie. Dus dan valt ecologie al af? Ruimtelijke ordening: je mag maar op drie

pekken energie produceren en daar springt het bedrijfsleven op in. Dus hoe kun je met RO hier ontwikkelingen mogelijk maken? Groningen heeft dik pakket RO regels zonder experimenteerruimte. De provinciale verordening iets losser maken om dingen mogelijk te maken.

Wat sterk is wordt sterker; een beetje ontwikkelen helpt niet. Dus ontwikkel dat wat er al is.

Trekker: een attractie hierheen halen. Wat zijn landelijke prioriteiten: hier is het energie.

De parels benoemen: de wierden zijn parels in het landschap

Je hebt een verkoper nodig zoals Harm Post (van Groningen Seaports).

Koppeling met energie, topsector niet veronachtzamen.

Verbinding met Waddenzee, dat is een sterk merk. Met de wierden. Landschapper erbij halen. Over de ontstaansgeschiedenis van het gebied. Zaken landschappelijk inpassen.

Meer organisatorisch: als DP lijn krijgen in combineren van functies. Voordeel is dat er een opgave ligt en die is hoog: gasinfra, kustverdediging moet goed op orde zijn. Vooral kijken naar verlagen van toekomstige kosten voor dijkversterking in combinatie met nieuwe economie. Bijvoorbeeld Breebaartpolder: stroomt vol en met slib dijk versterken. Of hele kustzone laten meegroeien. Nieuwe economie is ook een combinatie van viskwekerij, biobouwers, iets innovatiever. Als je randvoorwaarden hebt voor een bepaalde economie die gecombineerd kan worden met dijkversterking. Gene landschapshistoricus maar landschapsontwikkelaar. Evenwicht tussen historie en toekomst zoeken. De nieuwe windmolens moeten ook een naam krijgen?

Hoe politiek en bestuur betrekken? En RO erbij halen als instrument, want anders lukt zo'n grote omslag niet. Estuarium moet je 100 jaar voor uittrekken.

Een dierentuin? Wad een zoo bezig in Delfzijl. Pieterburen is ook een plek die trekt.

Mooi dat natuur en ecologie worden meegenomen. Maar je doet het niet met kleine ingrepen, toch met kleine ingrepen al weer wat opschieten. Verdieping vaargeul naar RWE centrale zijn gesprekken over en natuurcompensatie voor nodig, dus financieel meeliften.

Ook iets met Duitsland gaan doen; Programma Rijke Wadden doet dat al en ook provincie Groningen is in gesprek met plan voor Eems-Dollard.

Noordelijke kustlijn kwelderherstel: kan dat hier ook? Meer geleidelijke overgangen. In combinatie met lagere kosten. Eco-engineering, building with nature. Ook kennis daarover verzamelen en later exporteren. Voorbeeld groene dollarddijk.

Afsluiting Matthijs:

Nog meer discussie nodig; niet de bedoeling om keuzes te maken, wel vanuit DP een strategie in gang zetten. Wat is de stip op de horizon en waar werken we naar toe? Komende maanden duidelijk krijgen en in het DP neerzetten. De kustverdediging langs Eemsdollard moeten we ... aanpakken:

Ecologie

Meegroeien bodem

Nieuwe economie

Verwerken in RO van gebied

Bijlage 7 Discussie omgaan met een overstromingsramp 5 december 2013

Op 5 december 2013 is een bijeenkomst over de derdelaaags veiligheid georganiseerd in het Provinciehuis te Groningen. Voor de bijeenkomst waren uitgenodigd: drie veiligheidsregio's Noord-Holland, Friesland en Groningen, vijftien Waddengemeenten (afgevaardigde crisisplan), vier waterschappen en het team van het Deltaprogramma Waddengebied. Zestien personen hadden zich aangemeld, verdeeld over de verschillende categorieën van genodigden, met uitzondering van de bureaus van de veiligheidsregio's. Vanwege de stormwaarschuwing op 5 december (code rood) hebben zes personen op het laatste moment afgezegd. Vaak omdat ze op hun post moeten blijven. Met tien personen voerden we de discussie (zie deelnemerslijst in de bijlage).

Doel was met de Veiligheidsregio's en gemeenten in gesprek te komen over welke maatregelen genomen kunnen worden om de rampenbestrijding in het Waddengebied te optimaliseren, gericht op het reduceren van overstromingsrisico's. Het doel van de bijeenkomst was om inzicht te krijgen in de acties die noodzakelijk zijn om zoveel mogelijk slachtoffers en maatschappelijke ontwrichting bij een overstroming te voorkomen. Eventuele aanpassingen in de huidige veiligheidsstrategie voor overstromingen zullen worden opgenomen in het advies dat het Deltaprogramma uitbrengt in 2014.

Introductie Matthijs Buurman

Het Deltaprogramma Waddengebied is een samenwerking van overheden: provincies, gemeenten, Rijk en waterschappen. Via allerlei bijeenkomsten worden ook het bedrijfsleven en maatschappelijke organisaties betrokken. Doelen van het nationale Deltaprogramma zijn waterveiligheid en zoetwatervoorziening. Voor het Waddengebied zijn de doelen specifiek gemaakt:

- Behouden van de bufferende werking van het intergetijdengebied.
- Werken voor de waterveiligheid worden (waar zinvol) integraal en innovatief uitgevoerd.
- We bouwen waar mogelijk met de natuur.

Er is veel discussie over de evacuatiefractie. Voor dijkkring 6 is die ingeschat op 40%, en aan de veiligheidsregio's is gevraagd dat percentage te valideren. De veiligheidsregio's zijn huiverig omdat ze dit zien als een norm waar ze op afgerekend zullen worden. Het is echter niet bedoeld als norm die gehaald moet worden, maar een gemiddelde van wat verwacht wordt dat gehaald kan worden. Met dit getal kan dan verder worden gerekend in de nieuwe normering om de hoogte van de dijk vast te stellen. Voor de bedijkte delen van de eilanden is de evacuatiefractie geschat op 80%. Er wordt vanuit gegaan dat 20% niet evacueert om verschillende redenen, zoals een bedrijf en/of dieren.

Overstromingsrisico's door Hanneke Vreugdenhil

Hanneke laat zien hoe een overstroming in de Noordelijke provincies er in het ergste geval uit kan zien (zie ook hoofdstuk 4). Voor de Waddeneilanden worden nu overstromingsberekeningen gedaan. De gegevens uit de overstromingsmodellen zijn belangrijk voor het bepalen van de norm voor de primaire kering. De waterbeheerders werken met het begrip meerlaagsveiligheid uit het Nationaal Waterplan. Dat betekent dat er risicobeperkende maatregelen genomen kunnen worden in drie categorieën:

- laag 1: waterkeringen en andere preventieve maatregelen.
- laag 2: ruimtelijke ordening: anders bouwen en bescherming van vitale infrastructuur.
- laag 3: rampenbeheersing en evacuatiestrategie.

Een ander belangrijk begrip is het Lokaal Individueel Risico (LIR) dat aangeeft hoe groot het risico op overlijden als gevolg van een overstroming is op een bepaalde plek op de kaart. In de nieuwe norm moet overal een LIR van 1 op 100.000 gehaald worden. De gepresenteerde kaart laat de huidige situatie zien. Er is ook een kaartje van het LIR als de huidige norm overal is gehaald. Voor veiligheidsregio is de actuele kaart meest van belang.

Daarnaast is de mogelijke schade aan vitale infrastructuur van belang in het bepalen van de norm voor de primaire kering. In Noord-Nederland is vooral veel discussie over de gasinfrastructuur. De informatie over gaswinningsinstallaties is niet openbaar om veiligheidsredenen, dus moeten afspraken gemaakt worden hoe de kennis van de gasinfrastructuur bedrijven in het Deltaprogramma kan worden opgenomen. De NAM kijkt naar de resultaten van de overstromingsscenario's en geeft een inschatting van wat dat betekent. De totale schade is lastig in te schatten vanwege keteneffecten. Het grootste effect wordt verwacht ten zuiden van het Eemskanaal. De effecten van aantasting van de netwerken zijn enorm, en de kosten van het individueel beschermen van installaties zijn hoog, door het grote aantal. Daarom geeft bescherming via laag 1 de beste mogelijkheden. Drinkwater, distributiecentra, etc. worden ook meegenomen in de studie, maar nu is vooral gekeken naar de grootste effecten.

In de meeste crisisplannen wordt uitgegaan van horizontaal evacueren: alle inwoners tijdig het gebied uit laten gaan. Intussen wordt ook de mogelijkheid van verticaal evacueren overwogen: ernaar streven dat inwoners tijdig een veilige (hoge) plek hebben bereikt in het bedreigde gebied zelf. Dat kan thuis zijn of in een shelter. Op de Waddeneilanden is verticaal evacueren de enige optie omdat er geen tijd en mogelijkheid zal zijn om het bedreigde gebied te verlaten. Voor de eilanders is dus opvang/shelter nodig. Veilig is hoog, maar ook beschermd voor een tijd en dat kan wel problematisch zijn wat betreft beschutting, drinkwater, sanitatie en voedsel. De vraag wordt dan belangrijk hoe men het een paar dagen uit kan houden op de eilanden; in de duinen is dat niet reëel.

Verslag van de discussie

Rol van de Veiligheidsregio's en schaalniveaus

Waarom zijn de veiligheidsregio's bij deze discussie afwezig? Niet vanwege de stormwaarschuwing; ze hadden zich tevoren al niet aangemeld. Er is een week eerder wel een bijeenkomst geweest met Rijkswaterstaat en de Veiligheidsregio's over de evacuatiefractie. Aan de veiligheidsregio's was gevraagd die getallen te valideren. Overdracht van kennis en ervaring is niet overal goed geregeld.

Er zijn nu regionale crisisplannen en geen gemeentelijke rampenplannen meer. De laatste twee jaar is er een groeiende aandacht geweest voor crisisplannen; ze worden strikt gevolgd en ook streng geëvalueerd. Er is een landelijke evacuatiemodule bij grote overstromingen, die is in het Deltaprogramma opgenomen. Wat moet je extra doen in het Waddengebied? De Veiligheidsregio's gaan daar toch wel problemen krijgen. Veel dingen laten zich niet regelen.

De communicatie tussen burgemeester en veiligheidsregio is bij een ramp in principe goed geregeld, de burgemeester hoeft niet fysiek bij het 'commandocentrum' aanwezig te zijn. Decentralisatie van bevoegdheden is goed geregeld maar juist het opschalen, vooral van evacuatiebeslissing, lijkt slecht geregeld. Er is een Nationaal kader nodig, een soort van verdringingsreeks; op basis van welke criteria ga je evacueren? De besluitvorming moet zo hoog mogelijk liggen, acties juist zo laag mogelijk. GRIP wordt eigenlijk te laat ingezet om een evacuatiebevel van hoog niveau te regelen. Opschalen gebeurt eigenlijk nauwelijks; er wordt direct op een bepaald niveau ingestoken. Bij de storm op 28 oktober 2013 hebben 3 regio's GRIP2 uitgevaardigd. In Nederland is pas drie keer GRIP4 niveau uitgevaardigd, waarvan twee keer tijdens een storm in Noord-Groningen.

Risicocommunicatie vooraf

Mensen in bedreigd gebied hebben totaal geen ervaring met evacuatie. Mensen hebben een rotsvast vertrouwen in waterkeringen. Dat moet je niet afbreken, maar je moet er waterbewustzijn en handelingsperspectief aan toevoegen. Veiligheidsbewustzijn kun je kweken door continue risicocommunicatie.

Hoe stimuleer je mensen om mee te doen? Op de eilanden blijft scepsis over of bepaalde gebieden wel echt onderlopen. Idee: organiseer lokaal een groot evenement met hydroblocks, een hoogwaterhappening met soepparty achteraf. Betrek de mensen op een positieve manier bij veiligheid. Bijvoorbeeld in Kampen: rond de mobiele kering wordt elk jaar een oefening opgezet met een groot aantal vrijwilligers. Betrokkenheid en informatie richting inwoners is een gunstig neveneffect.

Voor een evacuatiestrategie is het van belang dat er een 'sense of urgency' is: bijvoorbeeld bij de evacuatie rond Tiel was al een aantal dagen duidelijk dat er iets aan zat te komen; veel media berichtten over het hoge water en inwoners konden zelf waarnemen dat het water steeds dichterbij de top van de dijken kroop, dus voor hen was duidelijk dat er gevaar dreigde.

Een (bijna)ramp maakt mensen wel wakker, bijvoorbeeld Noord Groningen twee jaar geleden. 2012 is een generale repetitie geweest, er kwamen veel leerpunten uit de evaluatie. Het was een kleinschalig gebied.

Er zijn al diverse campagnes geweest, zoals 'Leven met water'. Ook zijn er al websites waar het publiek informatie kan vinden. Toch wordt hier nauwelijks gebruik van gemaakt; er is onvoldoende aanleiding voor het publiek om zich te informeren. Het veiligheidsbewustzijn is vaak laag. Betrokkenheid krijg je pas na een calamiteit. Er komt waarschijnlijk weer een communicatiecampagne naar aanleiding van de komende Deltabeslissingen met de boodschap: we zijn veiliger dan ooit maar er kan altijd wat gebeuren. Er is een dilemma voor overheid: enerzijds wil men de primaire kering zo veilig mogelijk inrichten, anderzijds moet de veiligheidsstructuur op de derde laag op orde zijn, terwijl die eigenlijk overbodig lijkt door de eerste laag. Vraag blijft: hoe motiveer je mensen om mee te doen. Ervaringen delen, ook uit buitenland, levert te weinig op.

Communicatie vlak voor en tijdens de ramp

Communicatie is heel belangrijk tijdens een ramp om iedereen van de actuele situatie op de hoogte te houden. Er moet meer gebruik worden gemaakt van mobieltjes, bijvoorbeeld een app maken. Engeland is hier al verder mee. Probleem is dat bij stroomuitval ook deze communicatielijn uitvalt. De app werkt dus vooral preventief. Communicatie bij een ramp is ook binnen de hulpdiensten zelf een probleem. Bijvoorbeeld aggregaten staan onder water, waardoor er geen stroom beschikbaar is voor communicatieapparatuur. Hierover moet worden nagedacht in de tweede laag.

Horizontaal of verticaal evacueren

Het is nuttig om een gedetailleerde evacuatiestrategie te bedenken en uit te dragen waarin een mix is van preventieve horizontale evacuatie en verticale evacuatie. De strategie moet duidelijk zijn tot op gebouwniveau, duidelijk weergegeven op een kaart. Een groot voordeel van verticaal evacueren is dat het minder ingrijpend is; als de overstroming niet plaatsvindt is het een goede oefening geweest en iedereen kan direct verder met de dagelijkse bezigheden. Ook vlak voor de ramp kan verticale evacuatie veiliger zijn omdat je nog veel kwetsbaarder bent als je onderweg bent terwijl de ramp plaatsvindt. Er kunnen hoger gelegen punten worden aangewezen voor verticale evacuatie; de voorbereiding is dan bijna op individueel niveau.

Timing van de evacuatie

Bestuurders wachten soms tot ze zeker weten of een evacuatie nodig is vanwege alle kosten en overlast. Paradox is dat hoe zekerder het is dat een evacuatiebesluit genomen moet worden, hoe korter de beschikbare tijd wordt voor maatregelen. Door een evacuatie te faseren kan deze sneller verlopen: eerst een aanzegging, dan mensen zich gereed laten maken voor het geval dat, dan de echte evacuatie. Het is belangrijk na te gaan hoe de evacuatie zo ingericht kan worden dat vooraf het meeste al is gedaan en dan tijdens de ramp meer te vertrouwen op zelfredzaamheid.

Omgaan met mensenstromen en vee

De regionale crisisplannen omvatten draaiboeken voor het verplaatsen mensen en dieren en hoe je dat aan gaat pakken. Een strategie moet worden ingedeeld naar verschillende doelgroepen – zelfredzamen – zieken – etc. Bij evacuatie en opvang moet gekeken naar wie er voorrang hebben. Hoe kun je prioriteit geven aan bevolkingsgroepen? Een optie zou kunnen zijn om ouderen en gehandicapten op de veerboot te zetten (deze heeft een capaciteit van 1.700 personen).

Vaak zijn er te weinig mensen om de evacuatie te begeleiden. Terschelling heeft 4800 inwoners en bij de gemeente werken 75 mensen (sommigen met familie en veestapel). Er zijn zes veldwachters als je geluk hebt. Heb je extra ordediensten nodig? Je loopt op de eilanden tegen een capaciteitsprobleem: er zijn te weinig mensen om de evacuatie te begeleiden; en mensen die het moeten doen zijn zelf ook

betrokken als bewoners. Dus zou je extra mensen moeten invliegen? Op het vasteland kun je makkelijker mensen van elders aanvoeren, op een eiland kun je dat niet.

Moet je mensen op de eilanden extra zelfredzaam maken? Mensen moeten zelf weten waar hoger gelegen voorzieningen zijn. Misschien moet je meer toe naar de oude Bescherming Bevolking; mensen die getraind zijn en eerste hulp kunnen bieden, weten waar de evacuatie mogelijkheden zijn, etc. De Bescherming Burgerbevolking of 'oranje kolom' is in tweede wereldoorlog ontwikkeld en omvatte bijvoorbeeld methoden voor bijzondere uitvaarten van 400 mensen tegelijk. Probleem is dat er sinds de tweede wereldoorlog nauwelijks zulke situaties geweest zijn. Ervaring is er dus niet meer. De BB is in de jaren 70 opgeheven en de taken zijn overgegaan naar de brandweer. In Duitsland is de rode kruisorganisatie veel beter georganiseerd. Voorbeeld: bij treinuitval gaan veel mensen wachten tot de NS wat doet in plaats van zelf wat te regelen. De vraag is dan: Hoe krijg je de zelfredzaamheid van mensen weer op gang? Er kan ook tegenwerking ontstaan als een deel afwacht en een deel zelfredzaam wordt. Rekenen op de overheid levert een afwachtende houding op. Nu zegt de overheid (ook) dat er wel wat zou kunnen gebeuren en dat je daar op voorbereid moet zijn.

Op de eilanden zijn de toeristen een belangrijke groep. Voor hen moet je ook ruimte reserveren in shelters. Ze zijn moeilijker zelfredzaam te maken, ze hebben het zich nog niet eens afgevraagd.

Speciale aandacht is nodig voor evacuatie van veeteelt bedrijven; mensen willen daar niet weg. Sinds Tiel is wel over een draaiboek voor vee bij een overstroming nagedacht. Vee wordt op de eilanden de duinen in gejaagd of het hoge land op geleid. Dit moet je wel goed in kaart brengen. Je moet goede nauwkeurige info hebben.

De eilanden zijn bij een ramp niet altijd lang op zichzelf; er is een afspraak met defensie over een luchtbrug. Helikopters kunnen zelfs onder zware windomstandigheden blijven vliegen. Deze afspraak geldt voor alle eilanden. Er zal niet geëvacueerd worden, de afspraak is gericht op aanvoer van spullen, zoals noodrantsoenen en drinkwater. Met defensie is er nu ook al een afspraak over transport van patiënten.

Herstelperiode

Er wordt nog te weinig nagedacht over de echte gevolgen van overstroming: wat doe je in de herstelperiode?

Relaties tussen tweede en derdelags veiligheid

Belangrijk voor de veiligheidsregio's is hoe de boel draaiende te houden als alles overstroomd is. Kwetsbare apparatuur kan wel in een kelder als die maar waterdicht is gemaakt (ziekenhuis Zwolle als voorbeeld: gevoelige apparatuur is weliswaar in de kelder gezet, maar deze is wel waterdicht gemaakt). In Friesland zijn veel aquaducten. Ook is er een trend van verdiept aanleggen van ringwegen. Het is lastig om met zijn allen uit een gebied te komen. Als een evacuatie gaande is en een dijk breekt door, dan zitten de mensen als ratten in de val, er is dan geen evacuatie meer mogelijk.

Er wordt voorgesteld waterwegen te gebruiken voor transport na een ramp. Dan zou je de vaarwegen moeten aangeven met palen die boven het water blijven uitsteken. Probleem is dat de stroomsnelheid waarschijnlijk erg groot is, waardoor gevaar ontstaat.

Misschien zijn er meer mogelijkheden met terpen en slaperdijken? Slaperdijken bijvoorbeeld in combinatie met een binnendijkse zone met kweekbedden voor zilte teelt? Tot nu toe hebben studies niet veel op dit gebied opgeleverd. Het is al snel duurder dan een goede primaire dijk.

Kennis, expertise en samenwerking

Het verschil tussen een overstromingsramp en een andere ramp is dat er veel meer ruimtelijke informatie nodig is en dat er vaker een zekere mate van voorspellen van hoog water mogelijk is, hoewel een dijkdoorbraak ook onverwacht komt. Bij Tolbert was achteraf gezien vooral sprake van wateroverlast, er was geen veiligheidsprobleem.

Expertise is beperkt aanwezig op eilanden. De lokale overheid moet alert zijn dat er in ieder geval een minimum aan expertise aanwezig is, maar de situatie blijft kwetsbaar. Met name onwetende toeristen kunnen problemen veroorzaken; daarvoor is een soort ordedienst van belang

Wiens taak is het om burgers voorlichting te geven over overstromingen? In principe de gemeente, maar het waterschap heeft veel meer kennis. Waterschap en gemeente werken samen in de veiligheidsregio, dus daar moet een goede modus voor gevonden kunnen worden.

Conclusies: Wat moet er mee naar het Deltaprogramma?

Bijlage 8

Op 27 augustus 2013 is door het Deltaprogramma Waddengebied een bijeenkomst in het Dorpshuis van West-Terschelling georganiseerd. Hiervoor waren circa 40 personen uitgenodigd waarvan er 20 aanwezig waren. Vragen waren onder andere: Wat zou bij extreem hoog water kunnen gebeuren in het buitendijkse deel van het dorp West-Terschelling? Welke maatregelen zou het dorp van tevoren al kunnen nemen, en wat moet je tijdens een eventuele ramp doen?

Programma

18:45-19:00	Inloop, koffie.
19:00-19:10	Introductie Deltaprogramma Waddengebied (Matthijs Buurman).
19:10-19:45	West-Terschelling: wat gebeurt met het buitendijks gebied bij klimaatverandering? (Judith Klostermann / Harry Massop).
19:45-20:15	Discussie mogelijke problemen in extreme situaties.
20:15-20:30	Pauze.
20:30-21:15	Discussie mogelijke oplossingen in tweede en derdelaaigs veiligheid.
21:15-21:30	Conclusies en afsluiting.

Introductie Deltaprogramma Waddengebied

Het Deltaprogramma is een nationaal programma voor waterveiligheid en zoetwatervoorziening. Het is een samenwerking van alle overheden, dus Rijk, provincies, waterschappen en gemeenten. Er is ook betrokkenheid van bedrijfsleven en maatschappelijke organisaties. Het doel is om waterveiligheid en zoetwatervoorziening mee te koppelen met andere doelen en zo een grotere maatschappelijke meerwaarde te bereiken. Het programma richt zich op de lange termijn tot 2100. Er zijn zes regionale deelprogramma's en drie deelprogramma's met een landelijke thema: Veiligheid, Zoetwateren Nieuwbouw en herstructurering. Waddengebied is één van de zes regionale programma's. Er zijn verder een Deltawet, een Deltafonds en een Deltacommissaris.

Het Deltaprogramma doorloopt enkele stappen van 2010 t/m 2014: Onderzoeken van de opgave, inventariseren van de mogelijke oplossingen, het formuleren van kansrijke strategieën en als laatste het aangeven van voorkeurstrategieën. In 2014 zullen Deltabeslissingen als advies worden voorgelegd aan de Tweede Kamer.

Vanuit het Deltaprogramma Waddengebied werken we aan een integrale veiligheidsstrategie voor de Waddeneilanden. Het doel van het Deltaprogramma Waddengebied is voorkeursstrategieën te formuleren voor omgaan met waterveiligheid terwijl het klimaat verandert en de zeespiegel stijgt. De voorkeurstrategie voor de Waddeneilanden moet de volgende onderdelen bevatten:

- Zandige kust.
- Monitoring en onderzoek.
- Harde primaire kering.
- Natuurontwikkeling buitendijks.
- Rampenbestrijding, evacuatie en noodopvang.
- Buitendijkse voorzieningen, woongebieden.

Wat we leren over Terschelling is hopelijk ook bruikbaar voor de andere eilanden, al is de situatie overal wel verschillend.

West-Terschelling: wat gebeurt met het buitendijks gebied bij klimaatverandering?

West-Terschelling is geïdentificeerd als een bijzonder geval omdat het buitendijks bewoond gebied is. Omdat er geen 1e laags veiligheidsoplossing is gaan we werken aan 2e en 3e laags veiligheidsoplossingen. We kijken in zo groot mogelijk detail naar de mogelijke overstromingsrisico's

voor West-Terschelling met een tijdshorizon naar 2050 en verder. Het doel is de probleemanalyse aan te scherpen en over mogelijke oplossingen te brainstormen.

Terschelling is in het noorden beschermd door een duinenrij. Aan de zuidzijde zijn polders die door een zeedijk worden beschermd (dijkkring 3). Het dorp West-Terschelling ligt buiten dijkkring 3. Uit de hoogtekkaart (AHN2) blijkt dat een groot deel van West-Terschelling op 5 meter boven NAP ligt; daar is ook op de lange termijn geen veiligheidsprobleem.

Er zijn drie plaatsen waar nadere aandacht nodig is:

- Het havenfront (Willem Barentszkade) ligt lager maar is beschermd door een kademuur met coupures. De hoogte van de kademuur is NAP +3, 50 m. De coupures worden gesloten door de havenmeester bij een verwachte waterstand van NAP +2, 40. De kademuur is in beheer bij de gemeente Terschelling.
- Het gebied rond Dellewal met onder andere recreatiewoningen en de Willem Barentsz campus.
- De wijk Terschelling Noordwest (Douwe Totlaan, Cyprianstraat, Lutineweg, Europalaan) die via het Groene Strand en Doodemanskisten bedreigd zou kunnen raken als de duinenrijen daar onderbroken worden.

Naast de hoogteligging van West-Terschelling zijn de waterstanden van belang. Uit de meting van de waterstanden sinds 1928 blijkt dat de hoogst gemeten waterstand was in 1976 namelijk NAP +3, 2 m. In 2007 en 2010 zijn ook hoge waterstanden gemeten. In het Crisisplan wordt voor West-Terschelling een grens van +3,4m gehanteerd om het crisisplan (voorheen rampenplan) in werking te stellen. Voor de huidige dijkkring 3 geldt als norm dat hij een waterstand van NAP +4, 2 moet doorstaan. Als we daar de mogelijke bodemdaling en zeespiegelstijging tot 2050 bij tellen zou de nieuwe norm wellicht 4, 5 moeten worden. Zie voor de verschillende waterstanden tabel 1. Hieruit blijkt dat een waterstand van NAP +4, 2 m een zeer extreme gebeurtenis is die niet vaak zal voorkomen.

Tabel 2. 2

Recapitulatie waterstanden voor West-Terschelling

Welke situatie West-Terschelling	Meter boven NAP
Waterstand 2010	2, 1
Havenmeester sluit coupures in kademuur	2, 4
Water staat tot aan kademuur	2, 8
Waterstand 2007	3, 1
Waterstand 1976 (hoogste sinds 1928)	3, 2
Crisisplan in werking	3, 4
Overschrijdingsnorm Dijkkring 3	4, 2
Overschrijdingsnorm 2050?	4, 5

Discussie deel 1: Welke problemen ontstaan er bij een extreme gebeurtenis?

Algemene opmerkingen:

- Wordt er gekeken naar duinafslag? Laatste jaren was er enorme duinafslag.
- Bij de Noordsvaarder landt een grote partij zand aan, het slijt in bij paal 6, de plaat schuift langs de oostzijde.
- Dijkkring 3 is ook niet hoog genoeg. Maar die dijk wordt dus verhoogd als dat nodig is, en we hebben het nu over buitendijks gebied waar dat automatisme niet bestaat.
- Er zijn minder oosterstormen de laatste jaren.
- Het ergste scenario: noordwesterstorm, dan pomp je de Wadden zee vol, en als dan de wind zou draaien naar het zuidwesten waardoor het tegen Terschelling op geblazen wordt (maar in het verleden zag je dat na een noordwester storm de wind weg valt). Het gaat dus ook over windrichtingen, op dit moment zit er geen verandering in windrichtingen in de klimaatscenario's, omdat de modeluitkomsten te onduidelijk zijn.
- Er moet ook aandacht zijn voor de buitendelta's en voor de zoetwatervoorziening.
- Golfoploop is niet meegenomen, op het strand zou dit 1,5 m kunnen zijn, aan de wadden kant 0,5 m.

-
- Dit soort discussies moet je voeren in de winter als er storm is. Dan zullen meer mensen komen.

Wat kan bij hoog water gebeuren in het buitendijkse deel van het dorp West-Terschelling?

- Menselijke risico's zijn vrij klein, bij hoog water hebben rond de 70 panden waterschade.
- De hoge piek van hoog water duurt maar een half uur tot maximaal een uur.

Gebied 1: Havenfront Barentszkade

- Bewoners van Barentszkade zijn zich bewust van de gevaren van hoogwater maar zijn 100% tegen het verhogen van de kade muur in verband met hun uitzicht.
- Schade is meestal kortsluiting, verbindingen tussen schip en kade breken af.

Gebied 2: Dellewal

- Het land heeft al vaker onder water gestaan.

Gebied 3: Cyprianstraat en omstreken

- Stel Doodemanskisten loopt vol, het water kan er in maar niet er uit!
- Bij Doodemanskisten is enkele jaren geleden een dijkje aangelegd in het fietspad.
- RWS heeft voor dit gebied een studie gedaan voor de legger (het detailplan van het waterschap) waaruit is geconcludeerd dat er geen gevaar is voor overstroming.
- Er liggen wel vrij diepe ontwateringsloten tot aan het waterwingebied, zout water kan via sloten komen tot in de waterwingebieden. Maar er worden nu nieuwe sloten gemaakt.
- Jan Cees Smit heeft goede hoogte kaarten waarin precies is opgenomen wanneer welk gebied onderloopt.
- Stel het stroomt naar de Europalaan, het water stijgt heel geleidelijk dus je praat niet over een tsunami.
- Er is drinkwaterwingebied, dat verloren gaat als dat vervuult/ zout wordt. Op gegeven moment komt ook via grondwater zout binnen. Het pompstation staat hoog genoeg, maar als de stroom uitvalt kan er geen water meer worden opgepompt.
- Cranberry velden moeten ook zoet blijven.

Welke problemen zijn te verwachten bij ontregeling van de verbinding met de vaste wal?

- Hoe zit het met de veerboot met hoog water, evacuatie is niet mogelijk via de veerdienst. Bij een waterhoogte van 2.70 lukt het al niet meer om aan te meren. Doeksen is verplicht boven een bepaalde waterhoogte paraat te zijn voor evacuatie.
- In een vorige bijeenkomst werd aangegeven dat het de voorkeur had om op Terschelling te blijven. Er zijn genoeg voorraden voor enkele dagen.

Reeds bekende problemen bij waterhoogtes tussen NAP +2m en +3. 4m

Uit het draaiboek Hoogwaterbescherming West-Terschelling:

- Geparkeerde auto's in het water.
- Willem Barentszkade afgesloten voor verkeer.
- Fietspad Dellewal overstroomd.
- Aanleggen veerboot / bereikbaarheid veerboot.
- Aangelegde schepen in problemen, water en elektriciteit.
- Bedrijven waterschade: fietsenverhuur, duikclub etc.
- Woningen Willem Barentszkade en recreatiewoningen Dellewal waterschade.
- Vuilcontainers, boeien en goederen gaan drijven.
- Straatkolken, dieselolietanks, vuilwatersystemen en dergelijke.

Aanvulling op bovengenoemde reeds bekende problemen:

- Bruikbaarheid van de haven: aanvoer, wegbrengen van mensen, reddingbootjes moeten wel redding op water kunnen bieden. Inzetbaarheid van KNRM (Koninklijke Nederlandse Redding Maatschappij), je moet op de steiger kunnen komen en dat is lastig.
- Natuurschade, Natura 2000-gebieden en doelen, zoetwatergebieden kunnen verzilten.
- Keerwand kan lijden onder druk van het water, eventueel verzakking, hoe is weg aangelegd, als je de weg een tijd niet kunt gebruiken heb je ook de dagen erna veel overlast.

- Het gaat in zo'n situatie niet alleen over Terschelling, alle eilanden hebben dan last en waarschijnlijk Harlingen ook. Dus van daar is geen hulp te verwachten.
- Bij RWS wordt momenteel bezuinigd. Door Staatssecretaris Atsma zijn twee RWS medewerkers beloofd voor op het eiland, maar ze zijn er nog steeds niet!
- Hoe zit het met gas, water en elektra: Terschelling staat in contact met NUON via een kabel onder de Waddenzee, dus via Friesland. Het verdeelstation staat op het vasteland in Sint Anna Parochie; als daar een probleem is heeft Terschelling geen stroom.

Discussie deel 2: mogelijke oplossingen

2e laags maatregelen die het dorp van tevoren zou kunnen nemen:

- Een eigen vergoedingsregeling (rampenfonds) opzetten voor mensen die water in huis hebben staan, dan krijg je ook discussie: Dat muurtje moet omhoog! Maar het gaat over een groter gebied dan het muurtje.
- De lak wordt duurder dan de brief? Of is preventie goedkoper dan maatregelen? Preventie was wel goedkoper geweest in New Orleans.
- Vroeger werd er door RWS een brief gestuurd 'U bouwt buitendijks dus het risico is aan uzelf', maar er worden door bezuinigingen geen brieven meer gestuurd.
- Hoe zit het met verantwoordelijkheden? Die zijn verschoven naar de eigenaar van het pand zelf. Maar je zou ook iets kunnen stimuleren op collectieve schaal vanuit de gemeente. De overheid zou kunnen subsidiëren maar er ligt ook verantwoordelijkheid bij mensen zelf.
- Bij nieuw- en verbouw maatregelen nemen. Er wordt momenteel een bestaand complex verbouwd tot evenementen gebouw. Hetzelfde geldt voor het betonningen terrein, dit wordt een nieuw museum. De nieuwe inrichting moet rekening houden met hoog water, hun bar moet op een plateau. Maar dat geldt ook voor individuele huizen.

Gebied 1:

- Als gemeente moeten we nadenken wanneer een huis aan de Barentszkade in verkoop gaat. Deze kunnen we eventueel opkopen en dan systematisch de woning anders inrichten. In Kampen is een huizenrij als waterkerend systeem opgenomen. Maar in Kampen ligt er heel laag gebied achter dat profijt heeft van zo'n dure maatregel, in Terschelling is dat niet het geval en help je alleen het huis zelf.
- Collectieve oplossing: op de Willem Barentszkade schotten aanbrengen op nog meer plaatsen, mensen willen wel wat doen maar je moet ze ook iets aanbieden.
- Wetterskip Fryslân beschermt de polder, RWS doet de zeereep. De verantwoordelijkheid van het muurtje is naar de gemeente gegaan, dat had nooit moeten gebeuren. Het beheer van het muurtje moet ook naar het Wetterskip. Echter, het muurtje is buitendijks gebied. Het waterschap doet dit niet omdat ze daar niet voor betaald worden. In Eemshaven betaald Nuon en/of Groningen Seaports extra aan het waterschap Noorderzijlvest om hen in buitendijks gebied te beschermen door het onderhouden van een dijk.
- Deelnemers zijn van mening dat RWS op Terschelling wordt uitgekleeft, er worden beloftes gedaan, maar die worden niet nagekomen. Hetzelfde bij het Wetterskip, dat wordt ook uitgekleeft. Er is een relatie met de regulering, RWS mensen verdwijnen van het eiland. Uitkleden van overheden gaat ten koste van de veiligheid op de eilanden.
- Je zou slib uit de haven kunnen gebruiken voor flauwe dijken, zodat de golven af worden geremd, in de MKBA zijn daarvoor berekeningen gemaakt.
- Oplossing voor de verdere toekomst: de grote ring rond de haven ophogen en afsluiten met een stuw/sluis. Dat is veel te duur, wordt aangegeven, maar alles is wel gelijk veilig.

Gebied 2:

- Recreatiewoningen Dellewal, ze hebben gebouwd op eigen risico, dus moeten zelf een eventuele dijk financieren.

Gebied 3:

- Er moet een nadere analyse komen/ monitoring hoe alles in elkaar zit. Vandaag is er alleen een analyse van de hoogte lijnen en niet hoe ontwateringssystemen of sloot verbindingen door het gebied lopen, juist dat moet je goed in beeld brengen. In de legger zijn al hoogtes en

inundatieroutes bekeken, in het kader van de legger zijn alle scenario's bekeken en berekend.
Contact opnemen met Ernst Lofvers van RWS.

- Verder is er weinig dynamiek in duinen en uiteraard mag er niet gegraven worden.

3e laags maatregelen: Wat kun je tijdens een ramp doen?

- Er is een rampenplan, dat heet nu het regionale crisisplan, regionaal zijn alle crisisplannen hetzelfde. Regie zit bij veiligheidsteams in Leeuwarden. Uitvoering doet de gemeente Terschelling.
- Op moment dat meerdere gemeentes getroffen worden, dan wordt het vanuit één punt gecoördineerd.
- Praten we over een situatie die we zien aankomen, dat kunnen we zelf aan.
- Bij een waterhoogte van 4.5m raakt vitale infrastructuur beschadigd wat lang kan nawerken.
- Er wordt pas uitbetaald door centrale overheid wanneer er sprake is van een ramp. Maar wie bepaalt wat een ramp is? De burgemeester bepaalt wat een ramp is, dat biedt mogelijkheden om hulp te krijgen van de centrale overheid.
- Er is geen voorbereiding mogelijk voor rampen op heel grote schaal. Begin bij het bewust maken van burgers. Wat doe je als je natte voeten krijgt.
- De overheid produceert de risico kaart. Maar de risico kaart moet beter worden uitgevent en beter gecommuniceerd. Het is moeilijk te begrijpen voor een leek. Van de 20 aanwezigen hebben drie of vier de risicokaarten website bezocht.
- Het Wetterskip heeft twee jaar geleden een sessie gedaan over een ontruimingsplan, wat als er een dijkdoorbraak is. Is er genoeg opvang voor al die 30.000 mensen.
- Stefan kent het crisisplan vandaar dat Terschelling goed op de hoogte is, andere eilanden hebben dat mogelijk minder.
- Lokale loonbedrijven kunnen de calamiteiten vaak helpen beheersen, die lijnen zijn kort en moet je koesteren. Dat is op Terschelling de kracht, iedereen helpt als er een ramp(je) gebeurt, later pas over geld praten.
- Burenplicht werkt wel goed in de gemeente.
- Terschelling heeft de grootste concentratie noodaggregaten en tijdens Oerol helemaal.

Hoe onderhoud je het collectieve geheugen?

- Hoe zorg je dat kennis over zulke derdelaags maatregelen wordt onderhouden? We komen weer terug op de uitkleding van de overheid, je ziet nu een ontwikkeling van schaalvergroting van gemeenten. Wat blijft er over van ons overheidsapparaat op het eiland zelf? Op een eiland kan je niet makkelijk je buurman (andere eilanden en vaste wal) inschakelen, hulp duurt misschien wel een paar dagen.
- Is er maar één persoon die alles weet waar het crisisplan van afhangt (de RWS medewerker op Ameland)? Het crisisplan is een keten, stel iemand valt er uit (bezuinigingen). Je moet een overbodige sterkte hebben in zo'n veiligheidsketen.
- Gaan mensen echt een hoog duin op? Mensen zien een storm meer als uitje en gaan juist in de haven kijken.
- Informatie naar burger moet ook handelingen bevatten, ga naar een hoog punt + aanwijzen waar dat hoogste punt is. Risicokaarten moeten duidelijker.
- Er zijn het hele jaar door evenementen op Terschelling dus er kunnen altijd nieuwe mensen bij zijn. Mensen die in dat risico gebied wonen bewust maken van hun mogelijke taak ten opzichte van toeristen? In elk geval eigenaren van hotels, campings en huisjesparken.

Conclusies en vervolgspraken

- Het is niet eenvoudig om je te verzekeren tegen stormschade, dus je moet een eigen verzekering opzetten, ga dat organiseren met meerder betrokkenen.
- De gemeente Terschelling gaat intern verder praten hoe zelfredzaamheid te organiseren is. Als Terschelling van de wal is afgesloten moet je het zelf doen. Dat moet in beeld worden gebracht, scenario denken.
- Er is een Maatschappelijke Kosten-Baten Analyse (MKBA) gemaakt, die komt bijna uit, die kan Rick van RWS naar iedereen doorsturen. Voegen we bij het verslag van deze avond. Wetterskip legger ook als bijlage + presentaties.

2e laags maatregelen die de schade beperken

- Een nauwkeurige analyse / monitoring hoe het gebied in elkaar zit. Niet alleen hoogtelijnen maar ook hoe ontwateringssystemen of slootverbindingen door het gebied lopen. In de leggers zijn hoogtes en inundatieroutes bekeken.
- Uiteraard mag er niet gegraven worden in duinen.
- Bij nieuw- en verbouw maatregelen nemen die rekening houden met hoog water.
- Gebouwen of een huizenrij als waterkerend systeem bouwen (dure maatregel).
- In bestaand gebied schotten aanbrengen.
- Duidelijk afspreken wie welke verantwoordelijkheid heeft voor infrastructuur binnen- en buitendijks: waterschap, RWS, gemeente, havenbedrijf etc.
- Zorgen voor voldoende kennis over waterveiligheid op de eilanden.

3e laags maatregelen: Wat kun je tijdens een ramp doen?

- Eilandgemeente moet goed op de hoogte zijn van het crisisplan. Er is een rampenplan cqueen regionaal crisisplan. Regie zit bij veiligheidsteams op het vasteland. Uitvoering doet de gemeente. Op moment dat meerdere gemeentes getroffen worden, wordt het vanuit één punt gecoördineerd.
- Per eiland bespreken hoe zelfredzaamheid te organiseren is. Als een eiland van de wal is afgesloten moet je het zelf doen. Dat moet in beeld worden gebracht, scenario denken. Bij een waterhoogte van 4.5 m raakt vitale infrastructuur beschadigd wat lang kan nawerken.
- Een ontruimingsplan, wat als er een dijkdoorbraak is. Is er genoeg opvang voor al die mensen.
- Een overbodige sterkte hebben in de veiligheidsketen, niet afhankelijk zijn van één persoon.
- Bewoners van tevoren informeren over de risico's. Informatie naar burger moet ook handelingen bevatten, ga naar een hoog punt + aanwijzen waar dat hoogste punt is.
- De overheid produceert de risico kaart. De risico kaart moet worden gecommuniceerd. Risicokaarten moeten duidelijker voor leken.
- Recreatiewoningen: Mensen die in risicogebied wonen bewust maken van hun mogelijke taak ten opzichte van toeristen: eigenaren van hotels, campings en huisjesparken. Plan hoe toeristen te waarschuwen en eventueel op te vangen.
- Lokale loonbedrijven kunnen de calamiteiten vaak helpen beheersen: betrekken bij het crisisplan.
- Burenplicht werkt goed in de gemeente.
- Noodaggregaten.
- Zorgen voor alarmering zodat je een situatie ziet aankomen.
- Een eigen verzekering opzetten (soort rampenfonds)
- De burgemeester bepaalt wat een ramp is, dat biedt mogelijkheden om achteraf hulp te krijgen van de centrale overheid.

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 0317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2541
ISSN 1566-7197

Alterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen 9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen University hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen, 6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de aansprekende kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen verschillende disciplines vormen het hart van de unieke Wageningen aanpak.

To explore
the potential
of nature to
improve the
quality of life

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2541
ISSN 1566-7197

Alterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen 9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen University hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen, 6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de aansprekende kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen verschillende disciplines vormen het hart van de unieke Wageningen aanpak.

