

WATERSCHAP HOLLANDSE DELTA

Aanpak Wateroverlast Augustus 2015

EVALUATIERAPPORT

Datum : 3 december 2015
Opgesteld door : Niels Robbemont, Hans Waals
 Erna van der Werp, Alex de Klerk, Maarten van der Meer
Versie : definitief

 I

SAMENVATTING

Aanleiding

In de nacht van zondag 30 op maandag 31 augustus 2015 is er in het oostelijk deel van het be-

heergebied van Hollandse Delta ruim 40 tot 90 mm neerslag gevallen. Deze hoeveelheid viel

binnen een tijdsbestek van vier uur op de strook vanaf het oostelijk deel van Goeree-Overflakkee,

de Hoeksche Waard en op het Eiland van Dordrecht en heeft tot een overbelasting geleid van het

watersysteem en waterketen. Om de overlast adequaat te kunnen bestrijden is de calamiteiten-

organisatie opgeschaald. Door het nemen van gerichte maatregelen was de situatie op woensdag 2

september weer zodanig genormaliseerd, dat de calamiteitenorganisatie afgeschaald kon worden.

Conform het Calamiteitenplan wordt er vervolgens geëvalueerd om leerpunten te trekken voor het

watersysteem en de calamiteitenorganisatie. In deze rapportage is de situatie geanalyseerd en zijn

conclusies en aanbevelingen aangegeven.

De neerslag

Het watersysteem is ingericht om (onder normale omstandigheden) het peil in de sloten, singels en

kreken op peil te houden. Daarvoor is in bestaande systemen de gemaalcapaciteit uitgelegd om

een bui van 13 mm per dag normaal af te kunnen voeren. Bij nog aan te leggen systemen wordt

een bui van 17 mm neerslag per dag als ontwerpcriterium aangehouden.

In de provinciale Waterverordening zijn de normen vastgelegd, waaraan een watersysteem in

extreme situaties moet voldoen, gerelateerd aan de functie van het gebied. Voor een akkerbouw-

gebied mag een bui met een voorkomenskans van 1/25 per jaar niet tot inundatie leiden. Voor een

stedelijk gebied moet het watersysteem ingericht zijn op een bui met een kans van 1/100 per jaar.

De onweersbuien, die in de nacht van 30 op 31 augustus vielen in het oostelijk deel van Goeree-

Overflakkee, het oosten van de Hoeksche

Waard en op het Eiland van Dordrecht,

brachten ruim 40 tot 90 mm neerslag (zie

afbeelding A). Deze bui (zeker als deze

binnen vier uur valt) heeft een voor-

komenskans die varieert van 1/50 per jaar

voor het oostelijk deel van Goeree-

Overflakkee tot 1/200 per jaar voor

Dordrecht.

De gevolgen voor het landelijk gebied

Door de extreme neerslag zijn de peilen

peil in het beheergebied gestegen tot

boven het streefpeil (zie afbeelding B).

Goeree-Overflakkee

In het oostelijk deel van Goeree-Overflak-

kee had de bui van 40 à 60 mm een maxi-

male peilstijging tot gevolg van 20 à 40

cm. Deze peilstijging werd beperkt door het

benutten van de reguliere gemaalcapaci-

teit, de inzet van de geautomatiseerde

stuwen (waardoor de beschikbare berging

in het oppervlaktewater gelijkmatig is

benut) en het inzetten van noodpompen. De ervaringen en aanbevelingen uit een eerdere calami-

teit blijken daarbij goed te werken.

Hoeksche Waard

In het oostelijk deel van de Hoeksche Waard viel zo’n 60 à 80 mm neerslag, waardoor de maximale

peilstijgingen in het oppervlaktewater tussen 20 en 80 cm opgetreden zijn. Omdat er in de

Hoeksche Waard minder geautomatiseerde stuwen zijn, kon de beschikbare berging niet overal

Afbeelding A: de gevallen neerslag

 II

gelijkmatig worden benut. Als gevolg daarvan treden er plaatselijk relatief grote verschillen in de

maximale peilstijgingen op. Door de inzet van de reguliere gemaalcapaciteit, het uitvoeren van

extra onderhoudsmaatregelen (om plaatselijke knelpunten op te lossen) en door het plaatsen van

noodpompen is de neerslag zo snel mogelijk afgevoerd, zodat op 2 september weer het regulier

peil werd bereikt.

Eiland van Dordrecht

Op het Eiland van Dordrecht is 60 tot maximaal 92 mm neerslag gemeten. Deze bui heeft een

voorkomenskans van 1/200 per jaar, zodat daarmee de normen uit de provinciale Waterver-

ordening ruimschoots overschreden worden. Dit heeft geleid tot forse peilstijgingen die variëren

van 40 cm in Stadspolders tot maximaal 1,4 meter in Prinsenheuvel.

Ondanks het maximaal benutten van de beschikbare bergingscapaciteit en de gemaalcapaciteit is

plaatselijk inundatie opgetreden (water dat vanuit het watersysteem weer op het land stroomt).

Door het plaatsen van extra noodpompen in het gebied en het uitvoeren van extra onderhouds-

maatregelen is getracht om de overlast te beperken.

De gevolgen voor het stedelijk gebied

In de stedelijke gebieden wordt de neerslag afgevoerd door de riolering. Als deze riolering over-

belast raakt, dan wordt het overtollig water via een overstort op het oppervlaktewater geloosd.

Indien zelfs de overstorten geen oplossing bieden, blijft het water (tijdelijk) op straat staan. Bij

lager gelegen woningen en in kelders kan dit tot overlast leiden.

In Ooltgensplaat, Strijen, ’s Gravendeel en Dordrecht zijn plaatselijk problemen gemeld. In eerste

instantie worden deze door de gemeente, brandweer en de veiligheidsregio opgepakt. In Ooltgens-

plaat en ’s Gravendeel is het waterschap nauw betrokken geweest bij het bestrijden van de over-

last.

De calamiteitenorganisatie

Het opschalen van de calamiteitenorganisatie heeft tot doel om de gevolgen van een extreme

situatie te beperken door het nemen van effectieve en efficiënte maatregelen. Daarbij wordt een

onderscheid gemaakt tussen beeldvorming (op basis van de beschikbare informatie), oordeels-

Afbeelding B: Opgetreden maximale peilstijging

 III

vorming (op basis van kennis en ervaring) en besluitvorming (over de te nemen (nood)maatre-

gelen). Daartoe is een Waterschaps Actie Centrum voor de Hoeksche Waard en het Eiland van

Dordrecht (WAC-HD) ingesteld. Daarnaast is op het waterschapskantoor een Waterschaps Actie

Team (WAT) en het Waterschaps Operationeel Team (WOT) ingericht om de verschillende acties te

coördineren.

Net voor de zomer is voor alle medewerkers van Hollandse Delta een nieuwe indeling in hun rol en

taak binnen de verschillende teams van de calamiteitenorganisatie gemaakt. Het opleidings- en

trainingsprogramma is gericht op effectief en efficiënt doorlopen van de beeldvorming, oordeels-

vorming en besluitvorming onder tijdsdruk en met beperkte informatie. Veel maatregelen moeten

immers in korte tijd uitgevoerd worden en vereisen

een goede samenwerking met verschillende betrokke-

nen. Een misverstand tussen teams of in de communi-

catie met de omgeving (ingelanden, gemeente, brand-

weer en veiligheidsregio) kan eenvoudig ontstaan door

een onvolledig beeld. Naast goed ingewerkte teams is

het belang dat de verschillende informatiebronnen

goed samengevoegd kunnen worden om een actueel,

integraal beeld te krijgen.

Conclusies en aanbevelingen

Uit de evaluatie komt een algemeen beeld naar voren,

dat de neerslag zodanig is geweest, dat dit plaatselijk

tot wateroverlast in het landelijk en het stedelijk ge-

bied heeft geleid. Door gerichte maatregelen is de

overlast adequaat bestreden. De belangrijkste con-

clusies en aanbevelingen uit het evaluatierapport zijn:

• In de nacht van 30 op 31 augustus is in het

oostelijk deel van het beheergebied 40 tot ruim

90 mm neerslag gevallen. De voorkomenskans

van een dergelijke bui varieert van 1/50 tot

1/200 per jaar en valt buiten de normen van de

provinciale Waterverordening.

• De opgetreden peilstijgingen variëren tussen 20-40 cm op Goeree-Overflakkee, 20-80 cm in

het oostelijk deel van de Hoeksche Waard en van 40 cm tot zelfs 1,4 m op het Eiland van

Dordrecht. In het bemalingsgebied Prinsenheuvel is plaatselijk inundatie opgetreden.

• De opgeschaalde calamiteitenorganisatie heeft adequate maatregelen genomen (zoals het

verdelen van belasting, het plaatsen van noodbemaling en het uitvoeren van extra onder-

houd). De situatie was op 2 september weer zodanig hersteld, dat de calamiteitenorganisatie

afgeschaald kon worden.

• De ervaringen en aanbevelingen uit de eerdere wateroverlast hebben hun nut aangetoond bij

het effectief bestrijden van de wateroverlast. De ingezette lijn van maatregelen (zoals het

gelijkmatig benutten van de berging door geautomatiseerde stuwen, de inzet van nood-

pompen en het professionaliseren van de calamiteitenorganisatie) dient doorgezet te

worden.

• Het verdient aanbeveling om de informatievoorziening zodanig in te richten dat de calami-

teitenorganisatie sneller beschikt over de juiste informatie. Daarbij hoort niet alleen de

informatie over de actuele peilen, maar ook de informatie over de trends over het gebied en

in de tijd.

• De optimale organisatie van de teams vormt een continu aandachtspunt. De teams moeten

beschikken over de specifieke kennis en ervaring van de calamiteitenbestrijding in de speci-

fieke regio’s. Daarbij hoort niet alleen de technische kennis en ervaring met het watersys-

teem, maar ook het optimaal samenwerken binnen en buiten het waterschap , zoals met

aannemers, gemeenten, brandweer, etc.

Afbeelding C: Noodbemaling

 IV

INHOUDSOPGAVE

Samenvatting ... I

Inhoudsopgave .. IV

1. Inleiding .. 1

2. Kaders ... 2
2.1 Watersysteem .. 2
2.2 Waterketen .. 3
2.3 Calamiteitenorganisatie ... 3
2.4 Evaluatie wateroverlast 2013 ... 4

3. Evaluatie Watersysteem en Waterketen .. 5
3.1 Meteorologie .. 5
3.2 Peilverloop ... 7
3.2.1 Oppervlaktewatersysteem ... 7
3.2.2 Waterketen .. 8
3.3 Opgetreden situatie .. 9
3.4 Waterbalans ... 10
3.5 Genomen maatregelen .. 12
3.5.1 Goeree Overflakkee .. 12
3.5.2 Hoeksche Waard ... 13
3.5.3 Eiland van Dordrecht ... 14
3.6 Analyse ... 15
3.6.1 Wateropgave ... 15
3.6.2 Reguliere bemaling en noodbemaling .. 16
3.6.3 Waterstandsmetingen ... 18
3.6.4 Vasthouden – Bergen - Afvoeren .. 19
3.6.5 Voormalen en onderhoud ... 20

4. Evaluatie calamiteitenorganisatie .. 21
4.1 Algemeen .. 21
4.2 De calamiteitenorganisatie ... 21
4.2.1 De op- en afschaling ... 21
4.2.2 De teams ... 22
4.2.3 Leiding en coördinatie ... 22
4.3 Informatievoorziening en monitoring ... 23
4.4 Samenwerking ... 23
4.5 Communicatie .. 25

5. Conclusies en Aanbevelingen ... 27
5.1 Watersysteem .. 27
5.2 Calamiteitenorganisatie ... 28

Geraadpleegde Bronnen ... 30

Bijlage: Feitenrelaas Calamiteitenorganisatie .. 31

 1

1. INLEIDING

Aanleiding

In de nacht van zondag 30 augustus 2015 op maandag 31 augustus 2015 zijn zware onweersbuien

over de Zuid-Hollandse eilanden getrokken. In het zuidoostelijk deel van het beheergebied van

Hollandse Delta (in de lijn van Ooltgensplaat, Strijen, ’s-Gravendeel en Dordrecht) is daardoor

wateroverlast ontstaan.

Calamiteitenorganisatie

Als gevolg van de extreme neerslag is de calamiteitenorganisatie van het waterschap in werking

getreden. Door het Waterschaps Actie Centrum (WAC) is de aanpak van wateroverlast in de

Hoeksche Waard en in Dordrecht uitgevoerd. De coördinatie en afstemming is centraal op het

hoofdkantoor in Ridderkerk uitgevoerd door het Waterschaps Actie Team (WAT) en het Water-

schaps Operationeel Team (WOT).

Het waterschap heeft in het kader van de calamiteitenorganisatie maatregelen genomen om de

overlast in het watersysteem en de waterketen te bestrijden. Daarbij is samengewerkt met de

brandweer en Veiligheidsregio Zuid-Holland-Zuid en met de gemeenten Dordrecht, Binnenmaas,

Strijen en Goeree-Overflakkee.

Op woensdagmorgen 2 september 2015 was de situatie genormaliseerd, zodat de calamiteiten-

organisatie afgeschaald kon worden. Daarna kon weer overgegaan worden tot normale bedrijfs-

voering.

Evaluatie

Conform het Calamiteitenplan vindt er na afloop van een calamiteit een evaluatie plaats. Daarbij

wordt enerzijds gekeken naar de oorzaak en de gevolgen voor het functioneren van het water-

systeem en de waterketen, en anderzijds naar het functioneren van de calamiteitenorganisatie zelf.

Het doel van deze evaluatie is leerpunten trekken ten aanzien van watersysteem en calamiteiten-

organisatie.

Een feitenrelaas is opgesteld en geanalyseerd, waarna conclusies en aanbevelingen zijn getrokken.

Met deze evaluatie wordt ook verantwoording afgelegd aan de VV over het optreden van het

waterschap bij dreigend of acuut gevaar voor waterstaatswerken (het regionale watersysteem in

samenhang met de waterketen).

Leeswijzer

In hoofdstuk 2 wordt eerst ingegaan op de kaders waarbinnen het watersysteem en de calami-

teitenorganisatie zijn opgezet. Vervolgens wordt in hoofdstuk 3 specifiek ingegaan op de situatie

vanaf 30 augustus vanuit de meteorologie, het watersysteem en de waterketen. Hoofdstuk 4

beschrijft de situatie vanuit het oogpunt van de calamiteitenorganisatie. Tenslotte worden in

hoofdstuk 5 de conclusies en aanbevelingen beschreven.

 2

2. KADERS

2.1 Watersysteem

In het Waterbeheerprogramma 2016-2021 (zie kader) is de volgende karakterisering van het

watersysteem binnen WSHD opgenomen:

 Typerend voor een groot deel van de watersystemen in beheer bij Hollandse Delta is de

sterke relatie met het buitenwater dat de eilanden omringt. Uit het buitenwater wordt (zoet)

water ingelaten in de polders en vele gemalen slaan het overtollige polderwater daar ook

weer op uit. Een groot deel van het binnendijkse gebied ligt lager dan de buitenwaterstan-

den. … De hoofdgemalen staan dan ook vaak in de laagstgelegen peilgebieden. Binnen ieder

peilgebied wordt gestuurd op zo constant mogelijke waterpeilen en doorspoeling van het

watersysteem.

In het Waterbeheerprogramma zijn de

aan- en afvoercapaciteiten voor de inrich-

ting van het watersysteem vastgesteld

ten behoeve zijn het reguliere peilbeheer

(zie tabel 1). Uit dit kader volgt dat het

afvoeren van een bui van 13 mm/dag niet

tot een peilstijging leidt. (Voor nieuw aan-

gelegde systemen dient een bui van 17

mm per dag niet tot een peilstijging te

leiden.)

Tabel 1: Aan- en afvoercapaciteit t.b.v. regulier peilbeheer

 Bestaande systemen Nieuwe systemen

Afvoercapaciteit tenminste 1,5 l/s/ha (~ 13 mm/dag) tenminste 2,0 l/s/ha (~17 mm/dag)

Aanvoercapaciteit tenminste 0,4 l/s/ha (~ 3,5 mm/dag) tenminste 0,5 l/s/ha (~ 4,3 mm/dag)

Bij een grotere hoeveelheid neerslag kan het watersysteem deze hoeveelheid niet direct met

behulp van de gemalen afvoeren. Er moet dan een hoeveelheid water geborgen worden door

infiltratie in de ondergrond of via een peilstijging in het watersysteem. Bij extreme neerslag-

hoeveelheden kan deze peilstijging zo ver oplopen dat er wateroverlast als gevolg van inundatie

(water dat vanuit het watersysteem weer op het land stroomt) ontstaat.

In de Waterverordening Zuid-Holland zijn normen vastgesteld, waarbij de kans (in 1/jaar) dat méér

dan een bepaald percentage van het gebied (het ‘maaiveld-criterium’) inundeert, afhankelijk is van

de functie van het gebied. In tabel 2 zijn deze normen gegeven. Als voorbeeld: het watersysteem

voldoet aan de normen voor een akkerbouwgebied (buiten de bebouwde kom) als maximaal 1%

van het oppervlakte met een kans van maximaal 1/25 per jaar inundeert.

Tabel 2: Normen Waterverordening Zuid-Holland

Functie Maaiveld

criterium

Norm

[1/jaar]

Binnen bebouwde

kom

Bebouwd gebied 0% 1/100

Glastuinbouw 1% 1/50

Overig gebied 5% 1/10

Buiten bebouwde

kom

Hoofdinfrastructuur / spoorwegen 0% 1/100

Glastuinbouw/hoogw. land- en tuinbouw 1% 1/50

Akkerbouw 1% 1/25

Grasland (tussen 1 april en 1 oktober) 10% 1/10

WSHD toetst alle peilgebieden aan de hand van de langjarige neerslagstatistiek, die landelijk be-

schikbaar is gesteld door het KNMI. Daarmee kan elk peilgebied getoetst worden aan de normen

uit de provinciale verordening uit 2015. Indien hierbij blijkt dat een peilgebied niet voldoet dan

Het Waterbeheerprogramma 2016-2021 (WBP)

In het Waterbeheerprogramma 2016-2021 zijn de

kaders voor het watersysteem vastgelegd en zijn de

doelen benoemd, die voor de genoemde periode

gelden. Reeds eerder vastgestelde beleidskaders zijn

ook opgenomen, om een integraal WBP te houden.

Ten tijde van de wateroverlast waren de in deze

evlauatie opgenomen beleidskaders reeds vigerend.

Het ontwerp-WBP heeft van 9 februari t/m 23 maart

2015 ter visie gelegen en is in november 2015

vastgesteld door de VV.

 3

vormt de trits: ‘vasthouden � bergen � afvoeren’ het uitgangspunt voor de maatregelen, zodat

elk watersysteem uiterlijk in 2027 voldoet aan de gestelde eisen.

In het waterbeheerprogramma is opgenomen, dat extreme neerslag gecontroleerd afgevoerd moet

worden, zodat het risico op inundatie wordt gespreid over het bemalingsgebied. Door het water

zoveel mogelijk over het gebied te verdelen wordt de kans op inundatie kleiner. Om het water in de

hogere delen vast te houden kan het waterschap dus soms stuwen omhoog zetten om zo het risico

te spreiden.

Toepassing van het principe van ‘vasthouden � bergen � afvoeren’ tijdens een periode met

extreme neerslag resulteert in een benutting van de volledige bemalingscapaciteit en een gelijk-

matige benutting van de bergingscapaciteit. Het overtollig water wordt immers gelijkmatig vast-

gehouden in het gebied. Indien hevige neerslag wordt verwacht kunnen waterstanden vooraf

worden verlaagd binnen de beheermarge van het peilbesluit.

2.2 Waterketen

Over de waterketen is de volgende algemene beschrijving opgenomen in het Waterbeheerprogram-

ma 2016-2021:

 De waterketen bestaat uit het geheel van de drinkwatervoorziening, de riolering en de afval-

waterzuivering. Het beheer van deze keten is verdeeld over de drinkwaterbedrijven, alle

gemeenten in het gebied (riolering) en het waterschap (transport en zuiveringen). …

 In het beheersgebied is een groot deel van het vrijverval rioolstelsel van het type gemengde

riolering met ongeveer 800 riooloverstorten. Een kleiner deel is van het type gescheiden of

verbeterd gescheiden rioolstelsel. Bij deze typen riolering worden afvalwater en hemelwater

apart ingezameld.

Een riooloverstort heeft zowel een kwantitatief als een kwalitatief effect. Zeker bij een gemengde

riolering kan een hevige regenbui tot een overstort van een hoeveelheid vervuild afvalwater leiden.

Bij een gescheiden stelsel wordt het regenwater van het verhard oppervlak direct naar het opper-

vlaktewater geleid. Hollandse Delta hanteert de volgende voorkeursvolgorde voor het omgaan met

hemelwater, zowel bij bestaande situaties als bij nieuwbouw:

1. in principe treft de perceelseigenaar zelf maatregelen om overtollig hemelwater te infiltreren

in de bodem of af te voeren naar het oppervlaktewater;

2. als dit niet mogelijk is zorgt de gemeente voor inzameling, verwerking en nuttig hergebruik

van het overtollige hemelwater;

3. als hergebruik niet mogelijk is zorgt de gemeente voor verantwoord transport van het

overtollige hemelwater naar bodem of oppervlaktewater;

4. als dit niet (geheel) mogelijk is wordt (een deel van) het overtollige hemelwater afgevoerd

naar een rioolwaterzuiveringsinrichting.

Hollandse Delta hanteert hiervoor een afwegingskader op basis van de risicobenadering (kans dat

afstromend hemelwater verontreinigd raakt en de gevolgen voor het watersysteem en functioneren

van de afvalwaterketen).

Bij gebieden waar nieuwe verharding wordt aangebracht, wordt een watertoets uitgevoerd, zodat

de wijzigingen niet leiden tot hydraulische knelpunten.

2.3 Calamiteitenorganisatie

Een belangrijk doel van de calamiteitenbestrijding is dat de calamiteitenorganisatie van het water-

schap adequaat optreedt bij (dreigend) gevaar voor waterstaatswerken (waaronder overbelasting

van watersystemen en waterketen) om de normale situatie te herstellen (zo nodig in samenwer-

king met derden). In het Waterbeheerprogramma 2016-2021 is daarvoor het volgende algemeen

kader opgenomen:

 Calamiteiten worden door Hollandse Delta gedefinieerd als “omstandigheden waarin de vei-

ligheid van waterstaatswerken in gevaar is of dreigt te komen, met mogelijk zodanig ernstige

 4

gevolgen dat het noodzakelijk kan zijn af te wijken van het bestuurlijk vastgestelde beleid of

beslissingen te nemen waarin het vastgestelde beleid niet voorziet”.

 Indien waterschap Hollandse Delta de instandhouding van de waterstaatswerken (opper-

vlaktewaterlichamen, bergingsgebieden, waterkeringen of ondersteunende kunstwerken) in

zijn beheer (mogelijk) niet (alleen) meer kan garanderen is er sprake van een calamiteit.

 Bij calamiteitenbestrijding gaat het om de inzet van mensen, middelen, werkwijzen en com-

municatie in bijzondere omstandigheden. Deze gebeurtenissen hebben veelal de volgende

kenmerken:

• grote maatschappelijke consequenties kunnen op het spel staan;

• er is doorgaans grote belangstelling van de media;

• een (goede) samenwerking met andere overheden en instellingen is voorwaarde voor een

effectieve bestrijding van de calamiteit;

• er zijn vaak (hoge) kosten waarin de begroting slechts beperkt voorziet.

In het Calamiteitenplan is vastgesteld, dat (afhankelijk van de aard en omvang van een calamiteit)

de calamiteitenorganisatie van waterschap Hollandse Delta wordt opgeschaald naar coördinatiefase

1, 2, 3 of 4.

Fase 1: Het in coördinatiefase 1 ingestelde Waterschaps Actie Centrum (WAC) of het Waterschaps

Actie Team (WAT) stuurt de operationele bestrijding in de regio('s) aan.

Fase 2: In fase 2 wordt het Waterschaps Operationeel Team (WOT) ingesteld om de calamiteiten-

bestrijding van het waterschap op tactisch niveau te coördineren.

Fase 3: Het Waterschaps Beleids Team (WBT) coördineert de hele calamiteitenbestrijding op

bestuurlijk-strategisch niveau.

Fase 4: Als de calamiteit de grenzen van het be-

heersgebied overschrijdt, stemt het WBT

de beleidsbeslissingen af in regionale of

landelijke Coördinatie Overleggen, zoals

Veiligheidsregio, Regionaal Droogte

Overleg, of Landelijke Coördinatiecom-

missies, zoals LCW.

2.4 Evaluatie wateroverlast 2013

Ervaringen met de aanpak van eerdere, vergelijkbare calamiteiten zijn belangrijk bij de bestrijding

van een volgende extreme situatie. De conclusies en aanbevelingen uit de evaluatie van de

bestrijding van de extreme neerslag op Goeree-Overflakkee en Voorne-Putten (oktober 2013) zijn

derhalve relevant bij de evaluatie van deze wateroverlast-situatie.

De belangrijkste conclusies en aanbevelingen bij de ‘Evaluatie Wateroverlast oktober 2013’ zijn:

• De wateroverlast is een direct gevolg van de extreme neerslag op 13 oktober 2013;

• Daarbij is het effect van de NBW-maatregelen (berging en slimme stuwen) aangetoond;

• Door de opschaling in de calamiteitenorganisatie kon de extreme situatie binnen 5 dagen

weer genormaliseerd worden.

• Ga na of het watersysteem voor extreme situaties verdere geoptimaliseerd kan worden,

bijvoorbeeld door nieuwe opstelplaatsen voor noodpompen of het inzetten van 'slimme

stuwen' in de andere regio’s in het kader van het waterbeheerprogramma;

• Zorg voor een optimale afstemming tussen regionaal (Waterschaps Actie Centrum) en cen-

traal (Waterschaps Actie Team), waarbij bijv. ook de inzet van de WCK in het inwinnen en

monitoren van actuele gegevens ingepast kan worden in het calamiteitenbestrijdingsplan;

• Zorg daarbij ook voor een effectieve én efficiënte afstemming met de Veiligheidsregio en de

gemeenten, o.a. via de verdere implementatie van het netcentrisch werken.

Gecoördineerde Regionale

Incidentbestrijdings Procedure (GRIP)

De veiligheidsregio’s en gemeenten kennen

een vergelijkbaar systeem van opschaling

in verschillende fases.

 5

3. EVALUATIE WATERSYSTEEM EN WATERKETEN

3.1 Meteorologie

Op zondag 30 augustus 2015 werd door het KNMI gemeld dat er voor de eerstkomende 24 uur 30-

40 mm neerslag werd verwacht. Om 12.21 uur werd een code geel afgegeven voor Zuid-Holland

met kans op zware onweersbuien, hagel en windstoten vanaf zondagavond tot en met maandag 31

augustus 2015.

De meeste neerslag is gevallen in de nacht van zondag op maandag (30 op 31 augustus 2015). Dit

resulteerde in extreme neerslaghoeveelheden in de zuidoostzijde van de Hoeksche Waard en het

Eiland van Dordrecht. In de week vóór 30 augustus viel nauwelijks neerslag. Ook in de week na de

extreme neerslag is er weinig neerslag gevallen.

Op circa 35 KNMI-stations wordt continu en volledig automatisch gemeten. Op circa 325 KNMI-

neerslagstations wordt dagelijks de neerslag gemeten met een standaardregenmeter. Al deze

metingen worden o.a. in de vorm van kaarten gepresenteerd. De hoeveelheden zijn afgerond in

hele millimeters. (zie figuur 1)

Figuur 1: Neerslag zondag 30 augustus tot maandag 31 augustus 2015 [bron: KNMI]

De kaart laat een patroon zien dat vergelijkbaar is met andere metingen, zoals het radarbeeld van

het KNMI en eigen metingen. Wel geven de verschillende metingen elk een eigen hoeveelheid,

zodat er een bandbreedte voor de neerslagcijfers geldt. In vrijwel het gehele Eiland van Dordrecht

en de zuidoostelijke hoek van de Hoeksche Waard is meer dan 60 mm neerslag in een etmaal

gemeten. De maximaal gemeten dagsom in het gebied bedraagt 92 mm bij gemaal Loudon. In het

bemalingsgebied Land van Essche is een hoeveelheid neerslag geregistreerd van circa 75 mm

neerslag in een etmaal (zie figuur 2). Daarbij is opvallend dat de meeste neerslag binnen een

beperkt tijdsbestek van 4 à 6 uur is gevallen, waarbij binnen één uur zelfs 35 mm is gevallen.

 6

Figuur 2: Neerslag per uur, bemalingsgebied Land van Essche

Op basis van de gemeten hoeveelheid neerslag en de daarbij horende bandbreedten is in tabel 3

een indicatie van de herhalingstijden gegeven. Hierbij is onderscheid gemaakt in een minimum,

gemiddelde en maximum per regio en is zowel gekeken naar de hoeveelheid neerslag in 24 uur

(mede op basis van alle meetstations met dagwaarnemingen) als naar de hoeveelheid neerslag in 4

uur tijd (gebaseerd op de continu metingen). De herhalingstijden zijn gebaseerd op de KNMI statis-

tiek uit 2006 die ook voor de toetsing van het watersysteem is gebruikt.

Tabel 3: Indicatieve herhalingstijden per regio op basis van KNMI statistiek 2006

 24 uursom (mm) Herhalingstijd

(jaar)

4 uursom (mm) Herhalingstijd

(jaar)

Goeree Overflakkee

Minimum 40 2 37 12

Gemiddeld 54 10 48 45

Maximaal 68 25-50 59 155

Hoeksche Waard / Eiland van Dordrecht

Minimum 60 12 55 62

Gemiddeld 70 30 60 107

Maximaal 92 100 65 180

Duidelijk is dat de

hoeveelheid neerslag

die in 4 uur is geval-

len maatgevend is

geweest voor de her-

halingstijd. De herha-

lingstijd van de bui

aan de oostzijde van

Goeree-Overflakkee

is ongeveer 50 jaar.

Ook voor de getroffen

gebieden in de Hoek-

sche Waard en het

Eiland van Dordrecht

is de 4 uur periode

bepalend voor de

herhalingstijd. De

herhalingstijd van de

bui is ongeveer 100 à

200 jaar.

Calamiteit 13 oktober 2013
Ter vergelijking wordt de neerslag weergegeven, die op 13 oktober 2013 viel op
Goeree en op Voorne Putten. In tegenstelling tot de situatie van eind augustus
2015 viel de neerslag in 2013 gedurende de hele dag en de daarop volgende
dagen, zodat de 24-uursom en de 4-daagse som karakteristieke waarden zijn
voor deze calamiteit. (bron: Evaluatierapport Wateroverlast oktober 2013)

Indicatieve herhalingstijden per regio extreme neerslag 13 oktober 2013 op
basis van KNMI statistiek 2006

KNMI-station 24-uursom

(mm)

herhalingstijd

(jaar)

4-daagse som

(mm)

Herhalingstijd

(jaar)

Goeree-Overflakkee

Goedereede 130 >1000 180 >1000

Dirksland 122 >1000 152 >1000

Den Bommel 66 22 87 9

Voorne Putten

Nieuw Helvoet 104 450 134 300

Oostvoorne 68 25 113 66

Brielle 68 25 105 38

 7

Naast de bui zelf is ook de periode voorafgaand aan de bui van belang. De neerslag in deze periode

is van grote invloed op de verzadiging van de bodem bij aanvang van de bui. Hoewel er volgens

het KNMI station Strijen reeds 133 mm neerslag in de periode van 1 tot 30 augustus 2015 was

gemeten, stond de grondwaterstanden eind augustus 2015 relatief laag (zie figuur 3).

In deze figuur is het verloop van een aantal representatieve meetpunten in de regio gegeven. De

lage grondwaterstanden betekenen dat er bergingsruimte in de bodem beschikbaar was, waarin

neerslag geborgen werd. De sterke stijging van de grondwaterstanden bij enkele meetpunten toont

dit aan. Voor sommige meetpunten is slechts een beperkt effect van de bui te zien.

Figuur 3: Grondwaterstanden in het getroffen gebied

3.2 Peilverloop

3.2.1 Oppervlaktewatersysteem

Onder normale omstandigheden fluctueert het peil binnen een beperkte marge vanwege de

normale bemaling. Bij een extreme neerslag neemt het peil snel toe, waarna het door de reguliere

bemaling (eventueel aangevuld met noodbemaling) langzaam afneemt. In tegenstelling tot het

waterpeil in de riolering (zie verder in § 3.2.2) reageert het waterpeil in het oppervlaktewater-

systeem met enige vertraging omdat er minder verharding is dan in stedelijke gebieden.

Dit peilverloop wordt aan de hand van een voorbeeld voor het Land van Essche in beeld gebracht.

In figuur 4 is het peil bij gemaal Land van Essche gedurende ongeveer een week weergegeven met

een rode lijn. In dezelfde grafiek is ook de neerslag in deze periode weergegeven met een blauwe

lijn (zie ook figuur 2). Tenslotte is in de grafiek een aantal verticale stippellijnen weergegeven die

kenmerkend zijn voor de verschillende periodes. Het streefpeil voor dit bemalingsgebied is -2,0 m

NAP.

 8

Figuur 4: Voorbeeld peilverloop gemaal Land van Essche

Periode 1 tot 30-08 22:00

In de periode voorafgaand aan de bui is nauwelijks neerslag gevallen. Dit is terug te zien in het

peilverloop, dat slechts heel geleidelijk oploopt totdat het aanslagpeil van het gemaal bereikt

wordt. Bij dit peil van -1,99 m NAP daalt het peil snel door het aanslaan van het gemaal. Bij het

bereiken van het afslagpeil van – 2,09 m NAP slaat het gemaal af en loopt het peil weer geleidelijk

op totdat het aanslagpeil wordt bereikt. Dit proces herhaalt zich waarbij het gemaal ongeveer 1

maal per etmaal aanslaat.

Periode 2 van 30-08 22:00 tot 31-08 10:00

Deze periode van 12 uur begint met een extreme hoeveelheid neerslag van ruim 35 mm in een uur

gevolgd door nog eens 35 mm neerslag in de uren erna. Door de neerslag stijgt het peil in 6 uur

tijd met ongeveer 50 cm. Het water blijft vervolgens nog ongeveer 6 uur stijgen nadat de bui is

overgetrokken totdat uiteindelijk een peilstijging van bijna 70 cm wordt bereikt. Deze verdere

peilstijging is het gevolg van neerslag die vanaf het land (vertraagd) tot afstroming naar het

oppervlaktewater komt.

Periode 3 van 31-08 10:00 tot 02-09 02:45

In deze periode van bijna 2 etmalen valt nauwelijks neerslag en wordt door de inzet van reguliere

bemaling en noodpompen het peil verlaagd tot streefpeil. De snelheid van de peildaling neemt in

de loop van de tijd steeds verder toe, omdat het natte oppervlak van de watergangen kleiner

wordt. Daarnaast zorgt de inzet van noodpompen voor een versnelling van de peildaling. De

noodpompen, in dit voorbeeld, zijn ingezet vanaf 31-08-2015 11:00 en 31-08-2015 13:30, 1 tot

3,5 uur na het bereiken van de maximale waterstanden.

Periode 4 van 02-09 02:45 tot 05-09 00:00

Ook in deze periode valt er nauwelijks neerslag. Toch is zichtbaar dat het gemaal met een vrij hoge

frequentie aanslaat. In deze periode komt nog veel van de neerslag die in de voorgaande dagen in

de bodem is geïnfiltreerd vertraagd tot afstroming. De gemaalcapaciteit is ruim voldoende om deze

ontwatering van de percelen af te kunnen voeren.

3.2.2 Waterketen

In stedelijke gebieden varieert het peil in de riolering sneller omdat de neerslag via de verharding

bijna direct in het riool stroomt. Als voorbeeld is het peilverloop in Binnenmaas gegeven.

Via ISA Hoeksche Waard is in figuur 5 het peilverloop in een rioolgemaal van de gemeente Binnen-

maas weergegeven met een rode lijn. Ook hier is de neerslag met een blauwe lijn weergegeven.

De periode betreft enkele dagen en ook deze periode kent enkele kenmerkende, maar kortere,

periodes. Het verloop is kenmerkend voor de meeste meetpunten in de riolering. In enkele meet-

0

5

10

15

20

25

30

35

40

45

-2,2

-2

-1,8

-1,6

-1,4

-1,2

-1

29-8 0:00 30-8 0:00 31-8 0:00 1-9 0:00 2-9 0:00 3-9 0:00 4-9 0:00

N
e

e
rs

la
g

 (
m

m
/u

u
r)

P
e

il
 (

m
 N

A
P

)

peilverloop eind P1 eind P2

eind P3 Neerslag (mm/uur)

P1 P2 P3 P4

 9

punten worden langer hogere peilen geregistreerd, wat duidt op interactie met het oppervlakte-

watersysteem via de overstorten.

Figuur 5: Kenmerkend peilverloop in de riolering Binnenmaas

Periode 1 tot 30-08 22:00

In de periode voorafgaand aan de bui zijn er kleine peilfluctuaties te zien, deze zijn het gevolg van

de droog weer afvoer. Daarnaast zijn enkele wat hogere pieken te zien. Deze vallen samen met

kleinere buien op 30-08.

Periode 2 van 30-08 22:00 tot 31-08 01:50

Deze korte periode van minder dan 4 uur is de periode waarin het grootste deel van de neerslag

valt. De drukhoogte in de riolering stijgt met ongeveer 3 meter. De stijging verloopt zeer snel, in

30 minuten is nagenoeg de maximale hoogte bereikt. Vervolgens zakt de drukhoogte enige tijd en

volgt een tweede piek door een nieuwe bui. Gedurende de hele periode is de drukhoogte in de

riolering ruim boven het normale oppervlaktewaterpeil in dit gebied van -1,7 m NAP. Ook de

niveaus van de overstortdrempels worden ruimschoots overschreden waardoor er water uit de

riolering overstort naar het oppervlaktewater. Ook bij hoge oppervlaktewaterpeilen blijven de

overstorten werken door het verschil in drukhoogte. In deze periode heeft er in de laagst gelegen

straten ook water op straat gestaan, omdat de gemeten drukniveaus boven het laagste maaiveld

uitkomen.

Periode 3 van 31-08 01:50 tot 31-08 11:40

In deze periode van ongeveer 10 uur dalen de peilen in de riolering weer tot het normale niveau.

In de eerste uren verloopt de daling relatief traag. Deels is dit het gevolg van de neerslag die in

deze periode nog valt en deels is dit het gevolg van de afstroming naar het riool die enige

vertraging kent. Vanaf ongeveer 07:00 uur verloopt de daling veel sneller, vanaf het moment dat

er nauwelijks meer toestroom is naar het rioolstelsel is dalen de peilen snel.

Periode 4 van 31-08 11:40

In deze periode is het verloop vergelijkbaar met de eerste periode en wordt met name bepaald

door de DWA (Droog Weer Afvoer).

3.3 Opgetreden situatie

Door de extreme neerslag stijgt het peil in het watersysteem. Om een totaal overzicht te geven is

in figuur 6 de maximaal gemeten peilstijgingen ten opzichte van het reguliere streefpeil per bema-

lingsgebied aangegeven. Duidelijk is, dat de peilstijgingen op Goeree-Overflakkee beperkt zijn

0

5

10

15

20

25

-4

-3,5

-3

-2,5

-2

-1,5

-1

-0,5

0

30-8 0:00 30-8 12:00 31-8 0:00 31-8 12:00 1-9 0:00 1-9 12:00 2-9 0:00

N
e

e
rs

la
g

 (
m

m
/u

u
r)

P
e

il
 (

m
 N

A
P

)

peilverloop eind P1 eind P2

eind P3 Neerslag (mm/uur)

P1 P2 P3 P4

 10

gebleven, terwijl de grootste peilstijgingen in het peilgebied Prinsenheuvel op het Eiland van Dor-

drecht zijn geconstateerd.

Figuur 6: Maximale peilstijging in het getroffen gebied

Als het peil zodanig stijgt, dat het water vanuit de watergangen op het land stroomt, dan wordt dat

inundatie genoemd. Het optreden van inundatie is mede afhankelijk van het verschil tussen het

omringende maaiveld en het streefpeil (de

drooglegging). Over het algemeen is deze

drooglegging in de orde van grootte van één

meter. In figuur 7 is de inundatie na de

extreme neerslag in het bemalingsgebied

Prinsenheuvel aangegeven.

In stedelijk gebied kan er ‘water op straat’

staan, als de riolering onvoldoende capaciteit

heeft om de gevallen neerslag af te voeren.

Dit valt niet onder de definitie van inundatie,

maar kan wel tot overlast leiden door onder-

gelopen kelders of water dat vanaf de straat

lager gelegen huizen in stroomt. Voor stede-

lijke gebieden is hierover niet altijd voldoen-

de informatie bekend, zodat deze gebieden in

figuur 7 buiten beschouwing zijn gebleven.

3.4 Waterbalans

In een waterbalans wordt inzicht gegeven in de bijdrage van de verschillende factoren om de

gevallen neerslag te verwerken. Om inzicht te geven in de effecten van de verschillende maat-

regelen is een globale waterbalans opgesteld. Daarbij is een onderscheid gemaakt over de eerste

zes uur van de calamiteit (zie figuur 8) en de hele periode (zie figuur 9). Alle termen zijn

omgerekend naar millimeters per bemalingsgebied.

Figuur 7: Inundatie op basis van maaiveldanalyse

 11

Figuur 8: Indicatie waterbalans per bemalingsgebied eerste 6 uur

Uit de waterbalans over de eerste zes uur komen de volgende constateringen naar voren:

- Gedurende de eerste zes uur is de reguliere afvoer beperkt tot gemiddeld 4 à 6 mm (met

uitzondering voor de stedelijke gebieden zoals Noordersluisdam en Weeskinderendijk) en is

er nog geen afvoer via noodpompen;

- Het grootste deel van de neerslag wordt geborgen op het maaiveld, in de bodem en in het

oppervlaktewater;

- Voor de gebieden met een neerslag van minder dan 60 mm blijkt de berging op en in de

bodem voldoende om de peilstijging in het oppervlaktewater te beperken;

- Alleen in bemalingsgebied Prinsenheuvel wordt ca. 10 mm geborgen via inundatie vanuit

oppervlaktewater;

- Buiten de stedelijke gebieden is de berging en afvoer via de riolering verwaarloosbaar.

Bij deze balans-berekeningen is uitgegaan van de hoeveelheid neerslag, zoals gemeten met de

nationale regenradar. Via deze nationale regenradar is een gebiedsdekkende hoeveelheid neerslag

per periode en per bemalingsgebied bepaald. Hierdoor is het mogelijk om per bemalingsgebied een

waterbalans op te stellen. Als de hoeveelheid wordt vergeleken met lokale metingen, kan er echter

een afwijking optreden. Zo is in de werkelijk gemeten neerslag bij gemaal Loudon met 92 mm zo’n

20 mm méér dan volgens de nationale regenradar. Op andere meetlocaties zijn er geen of nauwe-

lijks verschillen geconstateerd tussen de meting van het grondstation en de neerslaghoeveelheid

volgens de nationale regenradar.

Voor de waterbalans is een eventueel verschil tussen de regenradar en de werkelijke gemeten

hoeveelheid vooral van invloed op de berging in en op de bodem. Bij het geconstateerde voorbeeld

in Loudon zou de berging in de bodem 20 mm méér bedragen. Dit komt dan goed overeen met de

berging in andere bemalingsgebieden.

Uit de balans over de gehele periode (figuur 9) blijkt:

- Er is gemiddeld bijna 30 mm water geborgen in de bodem op het moment dat het

streefpeil weer wordt bereikt;

- In de bemalingsgebieden waar noodpompen zijn geplaatst, blijkt de bijdrage over de

periode 30 augustus t/m 2 september 2015 te variëren van 4 tot 16 mm;

- De afvoer via de riolering loopt in de verschillende bemalingsgebieden uiteen van 1 tot 6

mm.

 12

Figuur 9: Indicatie waterbalans per bemalingsgebied tot het streefpeil weer is bereikt.

3.5 Genomen maatregelen

3.5.1 Goeree Overflakkee

Peilbeheer

Vrijwel alle peilgebieden waren in de uren voor de bui nagenoeg op streefpeil. Afwijkingen ten

opzichte van het streefpeil liepen uiteen van 7 cm onder peil tot 4 cm boven peil. Deze afwijkingen

vallen binnen de marges van het peilbesluit.

Door het vallen van de neerslag zijn de peilen gestegen en zijn de gemalen vrijwel direct na het

vallen van de neerslag automatisch aangeslagen. Gedurende de periode van peilverhoging hebben

de gemalen continu gedraaid.

Een aantal gebieden is voorzien van geautomatiseerde stuwen waarmee water bovenstrooms kan

worden vastgehouden. Uit het peilverloop blijkt dat dit in diverse gebieden is gedaan waardoor ook

de berging in bovenstroomse peilgebieden is benut en de overlast gelijkmatig is verdeeld. Lokaal is

ook met handbediende stuw opgetrokken, waardoor water in het bovenstrooms peilgebied is

vastgehouden. Deze stuw is ook weer handmatig naar beneden bijgesteld, nadat de peilen weer

waren gedaald.

Met name de kleinere peilgebieden zijn niet voorzien van een geautomatiseerde stuw en hebben

versneld afgewaterd op benedenstroomse gebieden. Hierdoor is de beschikbare berging in deze

gebieden niet optimaal benut. Door de geringe omvang van deze gebieden heeft dit een gering

effect gehad op de benedenstroomse peilgebieden.

Na de calamiteitenperiode zijn de instellingen van de gemalen aangepast aan de wintersituatie en

is het peil direct verlaagd tot het winterpeil.

Bijzondere maatregelen

Om de reguliere pompcapaciteit maximaal te benutten is een deel van de neerslag afgevoerd naar

aangrenzende bemalingsgebieden waar minder neerslag is gevallen. Door het openen van verbin-

dingen die normaal alleen in de zomer worden gebruikt is dit relatief eenvoudig mogelijk. Daar-

naast zijn diverse noodpompen geplaatst om de afvoer te versnellen.

Door het waterschap zijn de volgende maatregelen uitgevoerd (de locaties van de bijzondere

maatregelen zijn in figuur 10 weergegeven):

 13

• Het openen van een verbinding tussen bemalingsgebied Galathee en de Bommelse Polder

door het openen van een zomerverbinding om de berging en afvoercapaciteit optimaal te

benutten;

• Teneinde Den Bommel te ontlasten is gemaal ’t Zand bijgezet, dit water is doorgevoerd

naar bemalingsgebied De Haas van Dorsser via een aantal stuwen;

• Bij de Haas van Dorsser is de diesel aangedreven pomp bijgezet;

• Plaatsing van diverse noodpompen;

• Gemaal Koert is preventief bijgezet om de mogelijkheid te bieden om, bij het vallen van

een volgende bui, het bemalingsgebied van de Haas van Dorsser te ontlasten.

Overige bijzonderheden in het gebied:

• Plaatsing van een pomp in Ooltgensplaat door de gemeente;

• Plaatsing van een pomp in Ooltgensplaat door de brandweer.

Figuur 10: Locaties bijzondere maatregelen Goeree-Overflakkee

3.5.2 Hoeksche Waard

Peilbeheer

Vrijwel alle peilgebieden waren in de uren voor de bui nagenoeg op streefpeil. Door het vallen van

de neerslag zijn de peilen gestegen en zijn de gemalen vrijwel direct na het vallen van de neerslag

automatisch aangeslagen. Gemalen zijn handmatig overgeschakeld naar maximale capaciteit door

een hoog toerental in te stellen of het bijschakelen van extra pompen, zoals diesel aangedreven

pompen. Gedurende de periode van peilverhoging zijn er enkele, kortdurende storingen geweest

die direct zijn verholpen, voor het overige hebben de gemalen continu gedraaid.

Een aantal gebieden is voorzien van geautomatiseerde stuwen waarmee het peil in bovenstroomse

gebieden wordt geregeld. Onder normale omstandigheden sturen deze stuwen op het handhaven

van de bovenstroomse waterstanden. Uit het verloop van de waterstanden blijkt dat bijvoorbeeld

de stuw in de Mariapolder ook bij de extreme neerslag zo gestuurd heeft. Hierdoor is het water

geloosd op polder Het Kooiland. De beschikbare berging in de Mariapolder is daardoor niet volledig

benut en de peilstijging in de Mariapolder was kleiner dan in de polder Het Kooiland.

De kleinere peilgebieden zijn niet voorzien van een geautomatiseerde stuw en hebben versneld

afgewaterd op benedenstroomse gebieden. Hierdoor is de beschikbare berging in deze gebieden

niet optimaal benut. Door de geringe omvang van deze gebieden heeft dit een gering effect gehad.

 14

De meeste peilgebieden hebben een vast peil gedurende het gehele jaar. In deze gebieden is de

bemaling genormaliseerd nadat het vaste peil bereikt was. In enkele bemalingsgebieden in de

Hoeksche Waard is een lager winterpeil en zijn de instellingen van de gemalen aangepast, zodat

het peil is verlaagd tot het winterpeil.

Bijzondere maatregelen

Om de overlast te beperken zijn er diverse noodpompen geplaatst om de afvoer te vergroten. Ook

door gemeente, brandweer en particulieren zijn diverse noodpompen geplaatst. Daarvoor was het

soms nodig om bepaalde wegen voor het verkeer af te sluiten. Daarnaast is extra onderhoud

(maaien) uitgevoerd om de doorstroomcapaciteit te vergroten.

Door het waterschap zijn de volgende maatregelen uitgevoerd:

• Plaatsing van diverse noodpompen zoals aangegeven in figuur 11;

• Het afsluiten van de tunnel Havelaar/Strijenseweg;

• Extra maaionderhoud.

Overige bijzonderheden in het gebied:

• Plaatsing van enkele pompen in ’s Gravendeel door de brandweer;

• Plaatsing van noodpompen door particulieren in het landelijk gebied;

• Uitvoering van maaionderhoud in opdracht van particulieren.

Figuur 11: De maatregelen in de Hoeksche Waard

3.5.3 Eiland van Dordrecht

Peilbeheer

Vrijwel alle peilgebieden waren in de uren voor de bui nagenoeg op streefpeil. Door het vallen van

de neerslag zijn de peilen gestegen en zijn de gemalen vrijwel direct na het vallen van de neerslag

automatisch aangeslagen. Gemalen zijn handmatig overgeschakeld naar maximale capaciteit door

een hoog toerental in te stellen of het bijschakelen van extra pompen. Gedurende de periode van

peilverhoging zijn er enkele, kortdurende storingen geweest die direct zijn verholpen, voor het

overige hebben de gemalen continu gedraaid.

Gezien de hoeveelheid neerslag over het hele Eiland van Dordrecht kon het waterbezwaar niet

verdeeld worden over verschillende bemalingsgebieden. Bij het plaatsen van de noodpompen

moest ook rekening worden gehouden met de in uitvoering zijnde dijkversterkingen. Het was niet

overal mogelijk om de afvoerleidingen van de noodpompen over het nieuwe dijktalud te leggen. Bij

 15

het gemaal Loudon kon nog wel een leiding naar de Dordtsche Kil gelegd worden, maar in het

bemalingsgebied Prinsenheuvel kon dit niet vanwege het gevaar voor de dijkveiligheid.

Bijzondere maatregelen

Om de overlast, met name in het bemalingsgebied Prinsenheuvel, te beperken, zijn diverse nood-

pompen geplaatst. Daarbij is rekening gehouden met de specifieke situatie van dit bemalings-

gebied. Vanwege de in uitvoering zijnde dijkversterking moest het water van de Zuidpunt via het

gemaal Prinsenheuvel afgevoerd worden. Daarnaast zijn noodpompen bij het gemaal Johannes Vis

geplaatst en is er extra onderhoud aan enkele watergangen uitgevoerd.

Door de slechte bereikbaarheid van de gemeente Dordrecht is er gedurende de wateroverlast geen

operationeel contact geweest over de situatie in het stedelijk gebied. Het waterschap is dan ook

niet betrokken geweest bij extra maatregelen in het stedelijk gebied. Door het waterschap zijn de

volgende maatregelen uitgevoerd:

• Plaatsing van diverse noodpompen;

• Extra maaionderhoud.

De locaties van de bijzondere maatregelen zijn in figuur 12 weergegeven.

Figuur 12: Bijzondere maatregelen Eiland van Dordrecht

3.6 Analyse

3.6.1 Wateropgave

Startpunt voor een nadere analyse is de situatie ten aanzien van de wateropgave. In figuur 13 is

voor het getroffen gebied de wateropgave per 1 januari 2015 weergegeven. De groene gebieden

voldoen aan de normen volgens de provinciale Waterverordening. In de roze gebieden moet er

extra waterberging gecreëerd worden om uiterlijk in 2027 te voldoen aan de provinciale Water-

verordening (de zogenaamde ‘wateropgave’). In het Waterbeheerprogramma zijn maatregelen in

het landelijke gebied reeds geprogrammeerd en opgenomen in de meerjarenbegroting.

In een groot deel van het gebied is een hoeveelheid neerslag gevallen, die volgens de statistiek

slechts eens per 25 tot eens per 200 jaar voorkomt. De maatgevende waterstanden worden niet

alleen bepaald door de totale hoeveelheid neerslag, maar ook door het patroon en de duur van de

neerslag en de hydrologische voorgeschiedenis.

Zo is de kans op 44 mm neerslag in 1 uur tijd net zo groot als de kans op 92 mm in 48 uur.

Voor het stedelijk gebied zal 44 mm in één uur maatgevend zijn, omdat deze via verharding snel

tot afstroming komt. Voor een landelijk gebied zullen de peilstijgingen bij de bui van 92 mm in 48

uur veel groter zijn.

De opgetreden bui zou tot grotere peilstijgingen hebben geleid indien deze aan het einde van een

natte septembermaand was gevallen.

 16

Figuur 13: Stand van zaken m.b.t. de wateropgave per 1 januari 2015 in het getroffen gebied

Bovenstaande maakt duidelijk dat de herhalingstijd van de bui niet zonder meer te koppelen is aan

kans op een bepaald waterpeil. Het toetsen van een watersysteem kan dan ook alleen worden

uitgevoerd op basis van een langjarige meetreeks of door middel van modelberekeningen. Omge-

keerd kan de opgetreden gebeurtenis wel gebruikt worden om het inzicht in de wateropgave te

vergroten. Daarbij valt het volgende op:

• De neerslaggebeurtenis van augustus 2015 in het oostelijk deel van de Hoeksche Waard en

het hele Eiland van Dordrecht is boven-maatgevend (norm overschrijdend) voor grasland en

akkerbouw.

• Desondanks zijn de peilstijgingen in ruim 80% van de peilgebieden beneden het kritische

niveau gebleven. Gezien de hoeveelheid neerslag toont dit aan dat in deze gebieden meer

berging beschikbaar was dan nodig volgens de provinciale Waterverordening.

3.6.2 Reguliere bemaling en noodbemaling

In figuur 14 is van elk bemalingsgebied de capaciteit van de reguliere bemaling en de capaciteit

van de eventueel bijgeplaatse noodbemaling weergegeven. (Daarbij dient opgemerkt te worden dat

de capaciteit van de gemalen van Weeskinderendijk en Noordersluisdam is ingericht op het

specifieke karakter van deze stedelijke gebieden.) Omdat de pompcapaciteit (in m³/min)

gekopppeld is aan de grootte van het gebied, wordt de afvoercapaciteit uitgedrukt in l/s/ha of in

mm/dag.

De eerste noodpomp was op maandagochtend 31 augustus om 08:30 uur in bedrijf. In de ochtend

en de middag van 31 augustus zijn nog 5 andere pompen in bedrijf genomen. De overige pompen

zijn in de avond van 31 augustus en op 1 september geplaatst. Het plaatsen van noodpompen

blijkt in de praktijk de nodige tijd te kosten. Hierdoor zijn de noodpompen niet zozeer gericht op

het verlagen van de maximale waterstanden, maar ze zijn vooral van belang om het (lokale)

waterbezwaar sneller weg te werken.

 17

Figuur 14: Capaciteit reguliere bemaling en noodbemaling (in l/s/ha)

Bij de analyse van de bemalingscapaciteit komt het volgende naar voren:

- De theoretische capaciteit voldoet voor alle gebieden aan de ontwerprichtlijn voor bestaande

systemen van 1,5 l/s/ha;

- In diverse bemalingsgebieden voldoet de capaciteit aan de ontwerprichtlijn voor nieuwe

gebieden van 2,0 l/s/ha; in de stedelijke gebieden (Weeskinderendijk, Noordersluisdam en

Stadspolders) is de capaciteit zelfs (ruim) groter dan de ontwerprichtlijn;

- Met de plaatsing van noodpompen is de capaciteit over het totale evaluatiegebied vergroot

met maximaal 12%, lokaal is de capaciteit tot 50% vergroot;

- De inzet van de noodpompen heeft geen effect gehad op de maximale waterstanden in de

bemalingsgebieden, maar wel op de duur van de peiloverschrijding. Door de inzet van nood-

pompen is de extreme situatie in de gebieden met noodbemaling gemiddeld met 12 uur

verkort.

 18

In figuur 15 is de ingezette capaciteit van de noodbemaling (in m³/min) gedurende de hele periode

weergegeven. Het in bedrijf stellen van noodpompen kost tijd. Te zien is dat de maximale capaci-

teit op 01-09-2015 circa 325 m³/min was. De reguliere capaciteit van de gezamenlijke bemalings-

gebieden is ruim 2900 m³/min.

Figuur 15: Totale capaciteit noodbemaling (m³/min)

3.6.3 Waterstandsmetingen

Het evaluatiegebied bestaat uit 132 peilgebieden. De meeste peilgebieden hebben één of meerdere

automatische peilmetingen. In kleine peilgebieden dient een peilmeting via een vaste peilschaal

afgelezen en vastgelegd te worden. (Deze peilgebieden hebben meestal een oppervlakte van

minder dan 100 ha, zodat in ongeveer 10% van het totale oppervlakte geen geautomatiseerde

peilregistratie beschikbaar is.)

Via de automatische peilregistraties worden de actuele waterstanden centraal ingewonnen, zodat

er een overzicht ontstaat van de actuele situatie. Het systeem is niet ingericht om op een een-

voudige wijze trends in de waterstandsontwikkeling weer te geven. Indien nodig dan vereist dit

veel handmatige handelingen.

De peilgegevens vormen een belangrijke bron van informatie, zeker in perioden van extreme neer-

slag. De meetgegevens vormen een belangrijke basis voor de afwegingen die genomen worden in

de calamiteitenorganisatie (WAC, WAT, WOT). In alle Situatie-Rapporten (sitrap’s) zijn dan ook

overzichten met peilen opgenomen.

Uit de analyse van de peilgegevens blijkt dat de waterstanden bij automatische peilregistraties

vaak boven het meetbereik van de automatische peilregistratie zijn gekomen. Dit meetbereik is

ingeregeld om de registraties van het reguliere peil zo nauwkeurig mogelijk vast te kunnen leggen.

Echter bij extreme waterstanden kan dan het optredende maximale waterpeil niet exact gemeten

worden. Het maximum van de registratie ligt ruim boven het streefpeil, maar vaak onder het

niveau van het kritische maaiveld. Op basis van deze peilregistraties kan dan ook geen inundatie

worden bepaald. Door de aanvulling met visuele waarnemingen worden de registraties gecorri-

geerd.

Op basis van de analyse kan het volgende geconcludeerd worden:

- De huidige waterstandsmetingen zijn vooral ingericht op het reguliere peilbeheer. Zo nodig

wordt handmatig gecorrigeerd als het meetbereik van een automatische peilregistratie wordt

overschreden;

- In 59 -veelal kleine- peilgebieden is geen automatisch meetpunt. Derhalve kan in ca. 10% van

het gebied geen centrale inwinning van de peilgegevens gedaan worden;

0

50

100

150

200

250

300

350

31-08-15 0:00 31-08-15 12:00 1-09-15 0:00 1-09-15 12:00 2-09-15 0:00 2-09-15 12:00 3-09-15 0:00

Capaciteit noodbemaling (m3/min)

 19

- Trends in het peilverloop zijn niet zichtbaar in de telemetrie. Door handmatige uitgevoerde

analyses worden trends over het gebied of in de tijd gemaakt.

3.6.4 Vasthouden – Bergen - Afvoeren

Water vasthouden richt zich op het vasthouden van water op de plek waar het valt. Ongeveer 98%

van de neerslag valt op de bodem (verhard en onverhard) en slechts ongeveer 2% valt direct op

oppervlaktewater. Vasthouden van water wil zeggen dat het niet (versneld) wordt afgevoerd naar

oppervlaktewater. Hiermee wordt een zware belasting van het oppervlaktewater en daarmee extra

peilstijging voorkomen.

In de praktijk wordt er zowel in het landelijk als het stedelijk gebied juist veel versneld afgevoerd

naar oppervlaktewater. In stedelijke gebieden wordt neerslag verzameld in de riolering en via

overstorten geloosd op oppervlaktewater. In landelijk gebied zijn veel percelen voorzien van

drainage en worden zonodig greppels gegraven om percelen versneld af te laten wateren. Deze

vormen van versneld afvoeren van water kunnen lokaal helpen bij het beperken van schade maar

kan tot extra of langere peilstijging elders in het gebied leiden.

De bergingscapaciteit in een polder wordt bepaald door de hoeveelheid oppervlaktewater, het talud

van de oevers en de toelaatbare peilstijging. Neerslag bergen in het oppervlaktewater heeft tot

gevolg dat waterpeilen stijgen. Bij de toetsing van het watersysteem is bepaald wat de toelaatbare

peilstijging is voor de verschillende functies in het gebied. Er is dus bekend hoe ver het peil kan

stijgen voordat het grasland, akkerbouwperceel en stedelijk gebied zal inunderen. Indien deze

peilstijging is bereikt, is de berging volledig (100%) benut.

Door middel van stuwen kan water vastgehouden worden zodat de berging boven- en beneden-

strooms evenredig worden benut. Bij een optimale sturing zou het percentage in alle gebieden

gelijk zijn. De berging zou dan optimaal benut zijn en de overlast evenredig zijn verdeeld over het

gebied. In de praktijk zijn de sturingsmogelijkheden echter beperkt. Zo kan de hoogte van vaste

stuwen niet veranderd worden en is er in de praktijk onvoldoende tijd om handbediende klep-

stuwen tijdens een calamiteit in hoogte bij te stellen. Veel geautomatiseerde stuwen hebben een

regeling die gericht is op normale omstandigheden (� het handhaven van een vast peil), zodat de

neerslag juist wordt afgevoerd, zodat de beschikbare berging ongelijk benut wordt.

Figuur 16: Benutting van de berging op 31 augustus 2015

 20

Voor elk peilgebied is berekend in hoeverre de berging was benut bij het bereiken van het maxi-

male peil. In figuur 16 is het resultaat van deze analyse weergegeven. Uit deze analyse blijkt, dat

de berging in de bemalingsgebieden op Goeree Overflakkee redelijk gelijkmatig is benut (mede als

gevolg van de daarop ingerichte geautomatiseerde stuwen). In de Hoeksche Waard en het Eiland

van Dordrecht zijn minder geautomatiseerde stuwen, die ingericht zijn om bij extreme neerslag de

beschikbare berging gelijkmatig te benutten. Duidelijk is te zien, dat de inzet van de berging

minder gelijkmatig is.

3.6.5 Voormalen en onderhoud

Indien hevige neerslag wordt verwacht kunnen waterstanden vooraf worden verlaagd binnen de

marges van het peilbesluit (meestal 10 cm). Hiermee wordt een geringe hoeveelheid extra ber-

gingsruimte in het oppervlaktewater gecreëerd en de buffer tegen peilstijgingen vergroot. Een

eenvoudige berekening maakt dit duidelijk. Bij gemiddeld 2% open water en een verlaging van het

peil met 10 cm creëert het voormalen een extra bergingsruimte binnen het bemalingsgebied van

2% x 10 cm = 2 mm neerslag.

Ten opzichte van de 70 mm neerslag die er in 4 uur gevallen is, is het effect gering. Omdat vooraf

niet bekend is wáár de bui precies valt, dient het voormalen voor het hele beheergebied ingesteld

te worden via de instellingen van elk gemaal en geautomatiseerde stuw. Op de plekken waar géén

bui valt, moet soms water ingelaten worden om het peil weer terug te kunnen instellen.

Daarnaast kan de onderhoudstoestand een effect hebben op de doorstroming en peilstijging. Bij

extreme neerslag is er doorgaans sprake van hogere waterstanden waardoor het nat profiel van

watergangen toeneemt en duikers volledig met water worden gevuld. De doorstroming (in m³/s)

naar de gemalen neemt hierdoor toe.

Als de dimensionering van bepaalde watergangen, duikers of kunstwerken onvoldoende is (bij-

voorbeeld door verstopping of begroeiing) ontstaat plaatselijk een knelpunt (een ‘flessehals’) en

neemt de doorstroming af. Tijdens een calamiteit worden dergelijke knelpunten via meldingen

vanuit het veld door de eigen organisatie en door derden gedetecteerd. Als dergelijke knelpunten in

het hoofdwatersysteem optreden, wordt dit direct vanuit het waterschap aangepakt via extra

onderhoudsmaatregelen (zoals het weghalen van begroeiing of het opheffen van een verstopping

bij een duiker). Als knelpunten in secundaire watergangen en/of kavelsloten optreden, wordt de

onderhoudsplichtige daarop aangesproken.

Uit de analyse blijkt dat in de meeste hoofdwatergangen geen knelpunten zijn opgetreden, zodat er

een goede toestroom naar het gemaal was. Er zijn wel knelpunten geconstateerd in secundaire

watergangen.

 21

4. EVALUATIE CALAMITEITENORGANISATIE

4.1 Algemeen

De werking van de calamiteitenorganisatie van waterschap Hollandse Delta tijdens de aanpak van

wateroverlast vanaf de nacht van zondag op maandag 30-31 augustus 2015 tot en met woensdag

2 september 2015 is geëvalueerd binnen het waterschap Hollandse Delta. Daarbij is ook overleg

gevoerd met de gemeenten Binnenmaas, Dordrecht, Goeree-Overflakkee en Strijen. De veilig-

heidsregio Zuid-Holland Zuid heeft een evaluatie volgens een eigen protocol gehouden en de be-

vindingen zijn met het waterschap besproken.

Tijdens de evaluatie zijn zowel inhoudelijke, procesmatige als organisatorische aspecten genoemd.

De inhoudelijke aspecten ten aanzien van de calamiteitenbestrijding in het watersysteem zijn mee-

genomen in de beschrijving van de evaluatie watersysteem en waterketen in hoofdstuk 3. In dit

hoofdstuk wordt nader ingegaan op de procesmatige en organisatorische aspecten vanuit de cala-

miteitenorganisatie. Daarbij wordt ook de communicatie (zowel intern als extern) betrokken.

4.2 De calamiteitenorganisatie

4.2.1 De op- en afschaling

De reguliere wacht- en piketdiensten van het waterschap zijn door het KNMI in de loop van zondag

30 augustus 2015 met SMS-alerts en met landelijke berichtgeving gewaarschuwd dat vanaf zon-

dagavond zware onweersbuien over het beheersgebied van het waterschap zouden gaan trekken,

waarbij plaatselijk in korte tijd veel regen zou kunnen vallen. In eerste instantie heeft het KNMI op

zondag overdag een code ‘geel’ afgegeven, ‘vanwege enkele zware onweersbuien die ’s nachts over

het land trekken. Dit onweer kan gepaard gaan met harde wind.’ Bij landelijke waarschuwingen

voor gevaarlijk of extreem weer is het onzeker waar in het beheersgebied de regen zal gaan vallen.

De afdeling Beheer en Onderhoud was zondag 30 augustus 2015 al alert op extreme regenval in

het beheersgebied van het waterschap en volgde zondagavond vanuit de regiosteunpunten in Oude

Tonge op Goeree-Overflakkee en Strijen in de Hoeksche Waard de eerste zware buien die van

zuidwest naar noordoost over het beheersgebied trokken.

Op maandag 31 augustus 3:00

uur wijzigt het KNMI deze

berichtgeving voor Zuid-Holland,

Utrecht, Gelderland en Overijssel

in een code ‘oranje’ vanwege

‘zeer zware onweersbuien die

van zuidwest naar noordoost

over het midden van het land

trekken, en gepaard gaan met

hagel en zware windstoten. In

korte tijd kan plaatselijk zeer

veel regen vallen veel regen en

zelfs hagel.’

Omdat de gevallen hoeveelheid

neerslag op Goeree-Overflakkee

wat minder was, konden de noodzakelijke maatregelen via de reguliere wacht- en piketdienst

getroffen worden. Voor de Hoeksche Waard en het Eiland van Dordrecht was de neerslaghoe-

veelheid groter (zie hoofdstuk 3), zodat er op meer plaatsen wateroverlast gemeld werd (ook via

de gemeenten en de brandweer). Derhalve werd besloten op te schalen naar de calamiteiten-

organisatie voor de Hoeksche Waard-Eiland van Dordrecht. Via dit Waterschaps Actie Centrum

(WAC HD) zijn alle maatregelen in de regio verder gecoördineerd.

Toen de peilen in de watersystemen van het waterschap op woensdag 2 september 2015 weer

waren gestabiliseerd is om 09:00 uur besloten af te schalen naar normale bedrijfsvoering.

Figuur 17: Noodbemaling Prinsenheuvel

 22

4.2.2 De teams

In het Calamiteitenplan 2014, dat in september 2014 door de VV is vastgesteld, is het volgende

over de organisatie opgenomen:

Bij een calamiteit wordt zo veel mogelijk uitgegaan van de normale, dagelijkse werkwijzen.

Medewerkers hebben zo veel mogelijk een rol in de calamiteitenorganisatie die in het

verlengde ligt van hun dagelijkse werkzaamheden. Door de vele werkzaamheden en

langdurige inzet zijn concessies hierop noodzakelijk. Competenties geven daar zo veel

mogelijk richting aan. Voor de rollen in de calamiteitenorganisatie zijn in het supplement

“Werkwijze calamiteitenorganisatie” competentieprofielen opgenomen. Deze competentie-

profielen gebruikt de werkgroep Opleiden, Trainen en Oefenen (OTO) tevens voor het

opleiden en oefenen van de calamiteitenorganisatie.

Vanwege specifieke kennis en vaardigheden hebben sommige medewerkers meer dan één

rol. Het maximum is twee rollen zodat specifiek opleiden en trainen voor de toegewezen

rollen mogelijk blijft. Voor elke rol in de calamiteitenorganisatie wijst waterschap Hollandse

Delta minimaal twee medewerkers aan, maar bij voorkeur meer zodat bij ziekte of andere

redenen van (langdurige) afwezigheid Hollandse Delta kan beschikken over twee of drie

‘shifts’

Op basis hiervan heeft iedere medewerker van het waterschap in de zomer van 2015 een (voor-

lopig) indelingsbesluit ontvangen, waarin de rol binnen de calamiteiten-organisatie is vastgelegd.

Uitgangspunt bij deze indeling is een volledige bezetting van de calamiteitenorganisatie in twee

shifts te krijgen. Daarbij is ook na de zomer van 2015 te starten met een gericht opleidings-,

training en oefenprogramma (OTO-programma) om tot een optimale organisatie te komen.

Bij het treffen van de maatregelen op Goeree-Overflakkee is het team betrokken, dat ook al in

2013 actief is geweest bij de bestrijding van de wateroverlast aldaar. Daardoor is veel ervaring

verkregen, niet alleen over het watersysteem en de mogelijke maatregelen, maar ook met de

samenwerking met gemeente, brandweer en andere betrokkenen. Het WAC voor de Hoeksche

Waard / Eiland van Dordrecht (WAC-HD) heeft deze praktijk-ervaring niet.

4.2.3 Leiding en coördinatie

Gezien de beschikbare capaciteit qua kennis en ervaring is het van belang om een goede verdeling

te hebben van de noodzakelijke kennis en erva-

ring voor een continue bezetting van de calami-

teiten-organisatie in het Waterschaps Actie

Centrum Hoeksche Waard - Eiland van Dor-

drecht (WAC-HD), en het Waterschaps Actie

Team / Waterschaps Operationeel Team (WAT/

WOT) op het waterschapskantoor te Ridderkerk.

Daarnaast zijn er vaak ook nog waterschaps-

medewerkers actief bij de verschillende locaties

met wateroverlast in het veld.

De beeldvorming – oordeelsvorming – besluit-

vorming over de te nemen acties en maatrege-

len vereisen een goede informatievoorziening,

waarbij alle relevante informatie voor iedereen

beschikbaar is. Vanuit verschillende informatie-

systemen bij het waterschap, de gemeenten en

de veiligheidsregio moet onder tijdsdruk een

integraal beeld samengevoegd worden, zodat de

activiteiten van het waterschap, de gemeenten

en de veiligheidsregio goed op elkaar afgestemd kunnen worden (‘wie’-‘wat’-‘waar’-‘wanneer’-

‘hoe’). Daarbij is het soms ook van belang om duidelijk te maken, waarom bepaalde maatregelen

niet genomen (kunnen) worden. Een voorbeeld hiervan is de afweging om géén noodpomp bij de

Figuur 18: Noodpomp WSHD

 23

Dortsche Kil in het bemalingsgebied Prinsenheuvel te plaatsen vanwege het gevaar voor het

afschuiven van het nieuw aangelegde dijktalud.

Op basis van de ervaringen uit 2013 verliep de coördinatie tussen het waterschap, de gemeente en

de brandweer binnen de regio Goeree-Overflakkee over de te nemen maatregelen goed. Ook het

inzetten van noodpompen op Ooltgensplaat werd adequaat uitgevoerd.

De coördinatie binnen de regio Hoeksche Waard/Eiland van Dordrecht kent enkele aandachtspun-

ten t.a.v. de afstemming met de partners in de regio. Tijdens de evaluatie is door de gemeente

Binnenmaas aangegeven, dat zij eerder de inzet van een noodpomp in de bebouwde kom van ’s

Gravendeel hadden verwacht. Daarmee had de inzet van de brandweer van Zuid-Holland-Zuid

eerder afgebouwd kunnen worden. Vanuit het waterschap is aangegeven, dat de inzet van de

brandweer effectiever had kunnen zijn, indien eerder over de inzet was afgestemd. Uit de evaluatie

blijkt ook dat de operationele contacten met de gemeente Dordrecht beperkt waren door de slechte

bereikbaarheid van de gemeente zelf.

4.3 Informatievoorziening en monitoring

Binnen het waterschap wordt de situatie van het regionale watersysteem en van de waterketen via

verschillende systemen ingewonnen. Daarnaast is er in de Hoeksche Waard via het ISA inzicht in

de belasting van de gemeentelijke rioleringsstelsels. In Dordrecht en op Goeree-Overflakkee is een

dergelijk systeem (nog) niet operationeel en moeten de gegevens vanuit de gemeenten worden

aangeleverd. Tijdens de evaluatie hebben het waterschap en gemeenten aangegeven dat actueel

inzicht in elkaars meetsystemen gewenst is om bij toekomstige overbelasting van watersystemen

en waterketens sneller een gedeeld beeld over de ontstane en verwachte situatie te verkrijgen.

Daarmee is er een gerichte oordeelsvorming en besluitvorming mogelijk over de eventuele maat-

regelen en prioritering hiervan.

Bij het monitoren van de situatie in het watersysteem

is het van groot belang om een integraal en juist beeld

te hebben van de actuele situatie, maar ook de moge-

lijkheid te hebben om eenvoudig trends over de laatste

uren te kunnen zien. Zoals in hoofdstuk 3 reeds is aan-

gegeven geeft een rapportage van peiloverschrijdingen

bij gemalen slechts een gedeeltelijk beeld van de pei-

len in het hele bemalingsgebied. Soms vielen de opge-

treden peilen buiten het bereik van de automatische

peilregistraties, zodat veldinspecties, visuele waarne-

mingen en inkomende meldingen aanvullende informa-

tie gaven voor een goede beeldvorming van de actuele

situatie.

Het creëren van integrale overzichten op basis van

handgeschreven statusborden(die periodiek in situatierapportages vastgelegd worden) en kaarten

met specifieke informatie (over meldingen, inundaties, potentiële lokaties) is een bewerkelijk

proces en leidt soms tot minder gestructureerde, informatie. Als deze overzichten met andere

crisisteams en met de partners worden gedeeld, ontstaat eenvoudig een misverstand, dat

voorkomen kan worden met een meer gestructureerde informatiesystemen.

4.4 Samenwerking

De samenwerking met de gemeenten en de veiligheidsregio is er steeds op gericht om de over-

belasting van het watersysteem zoveel en zo snel mogelijk te beperken. Op basis van de erva-

ringen uit 2013 is meer aandacht besteed aan de communicatie en samenwerking met de

gemeenten. Voor deze evaluatie is specifiek contact gezocht met de gemeenten om ervaringen te

delen en mogelijke verbeterpunten aan te geven. De Veiligheidsregio Zuid-Holland-Zuid heeft

(conform het eigen protocol) zelf een evaluatie opgesteld. Deze is besproken met het waterschap.

Figuur 19: Coördinatie overleg WAC

 24

Goeree-Overflakkee

De gemeente Goeree-Overflakkee heeft de contacten met, en de afstemming tussen de gemeente,

brandweer en waterschap bij de aanpak van wateroverlast in Ooltgensplaat als goed ervaren. De

afstemming is aanmerkelijk beter verlopen dan in 2013.

De gemeente Goeree-Overflakkee kon met haar vragen en opmerkingen goed terecht bij het

regiosteunpunt van het waterschap in Stellendam. Aandachtspunt voor waterschap en gemeente

blijft het elkaar tijdig informeren over het verloop van de incidentbestrijding en de mate van

opschaling via het informatiesysteem voor dit ‘netcentrisch werken’ (Landelijk Crisis Management

Systeem: LCMS).

Gemeente Strijen

De gemeente Strijen heeft aangegeven dat de locaties in het stedelijk gebied van Strijen en

Strijensas waar wateroverlast is opgetreden bij de gemeente bekende locaties zijn met een

verhoogde kans op wateroverlast. Het was voor de gemeente Strijen niet altijd duidelijk of

rioleringen vrij konden overstorten op het oppervlaktewater, of dat sprake was van ‘negatieve

overstort’ vanuit het oppervlaktewater naar de gemeentelijke riolering.

Afgesproken is dat gemeente en waterschap de beschikbare meetgegevens met elkaar delen en de

mogelijkheden voor ISA-sturing ter bestrijding van de overbelasting nader analyseren.

Gemeente Binnenmaas

Vanuit de gemeente Binnenmaas is aangegeven er in ’s Gravendeel verschillende locaties te maken

hebben gehad met een overbelasting van het water- en het rioleringssysteem. Daarbij is bij het

knelpunt van ’t Schenkeltje geconstateerd dat er reeds op 31 augustus vroegtijdig overleg heeft

plaatsgevonden tussen brandweer, gemeente en waterschap. Door de gemeente Binnenmaas is

gevraagd voor een noodpomp van het waterschap met een lange leiding (om het water direct naar

de Kil te kunnen pompen). Deze pomp zou de ingezette brandweerpompen kunnen vervangen.

Vanuit de prioriteitsafweging van het

waterschap heeft het tot maandag-

avond geduurd voordat de noodpomp

geplaatst was. Hierover zal in een

nader bestuurlijk overleg tussen

gemeente en het waterschap worden

besproken.

Verheugend is te constateren, dat de

gemeente en het waterschap vanuit

het industriegebied Mijlpolder in ’s-

Gravendeel geen meldingen van een

overbelasting van het watersysteem

hebben ontvangen. Kennelijk heeft

de aangelegde waterberging (water-

balkons) in de Mijlpolder goed ge-

werkt.

Gemeente Dordrecht

De gemeente Dordrecht heeft aangegeven dat de algemene conclusie is, dat het rioleringsstelsel

adequaat heeft gefunctioneerd ondanks de extreme neerslag en de soms stedelijk gebied van

Dordrecht in het rioleringsstelsel en in woningen wateroverlast is opgetreden. Tijdens de over-

lastperiode bleek de gemeente slecht bereikbaar voor een operationele afstemming .

Bij de evaluatie is afgesproken dat de gemeente en het waterschap de meetgegevens van het

watersysteem en de riolering uitwisselen om de samenhang tussen het watersysteem en de

waterketen te analyseren. Daarbij wordt niet alleen gekeken naar de geconstateerde hoogte en

duur van de peilafwijkingen, maar ook naar de ingekomen meldingen, die bij het waterschap, de

gemeente en de brandweer zijn binnengekomen.

Figuur 20: Wegafzetting in verband met noodbemaling

 25

Veiligheidsregio Zuid-Holland-Zuid

Door de veiligheidsregio Zuid-Holland-Zuid is aangegeven dat naar tevredenheid afstemming heeft

plaatsgevonden tussen de waterschappen (Hollandse Delta en Rivierenland), gemeenten, politie,

brandweer en geneeskundige hulpverlening op maandag 31 augustus 2015. Daarbij zijn de getrof-

fen maatregelen besproken.

Geconcludeerd is dat bij de aanpak van wateroverlast door verschillende diensten contact met het

KNMI is opgenomen en dat er geen multidisciplinair plan voor de aanpak van wateroverlast in de

veiligheidsregio Zuid-Holland-Zuid bestaat. Vanuit de Veiligheidsregio is aangegeven dat een fact-

sheet voor de aanpak van wateroverlast gewenst is.

Waterschap Hollandse Delta

De contacten en communicatie met de gemeenten en veiligheidsregio vereisen blijvende aandacht.

Daarbij is van belang om de relevante informatie met elkaar te delen. Dit ‘netcentrisch werken’

vormt een voorwaarde om tot een gedeelde beeldvorming, oordeelsvorming en besluitvorming te

komen.

Over het algemeen blijken eerdere ervaringen (zoals met de gemeente Goeree-Overflakkee)

positief te werken, maar voor ‘nieuwe’ situaties (zoals met Binnenmaas of Dordrecht) blijkt het

lastiger om over en weer heldere afspraken te maken.

Na afloop van de wateroverlast heeft de LTO per brief contact gezocht met het waterschap en zijn

een aantal punten aangedragen, die meegenomen zijn in de evaluatie. Daarbij is een onderscheid

gemaakt tussen de algemene punten, die voor een heel gebied van toepassing zijn, en specifieke

aspecten, die een rol spelen in de afwikkeling van de claims. In een bestuurlijk overleg met de LTO

is wel ingegaan op de algemene zaken, maar niet op de specifieke kwesties.

4.5 Communicatie

Bij communicatie wordt een onderscheid gemaakt tussen externe communicatie en interne com-

municatie. Bij de externe communicatie vervult het waterschapsloket een belangrijke functie.

Bij het waterschapsloket zijn bijna 150 meldingen over wateroverlast binnengekomen. Een relatief

beperkt deel van deze meldingen betreft locaties op Goeree Overflakkee en Voorne Putten. De

meeste meldingen komen vanuit het oostelijk deel van de Hoeksche Waard en van het Eiland van

Dordrecht (zie figuur 21).

Figuur 21: Meldingen wateroverlast

 26

Deze meldingen zijn door de calamiteitenorganisatie opgepakt en meegenomen in de beeld- en

oordeelsvorming. Conform de procedures is steeds weer contact gelegd met de melder om de

melding zorgvuldig af te handelen. Het aantal meldingen in het stedelijk gebied van Dordrecht is

mede te wijten aan de slechte bereikbaarheid van de gemeente zelf. In de evaluatie met de

gemeente is dit ook aan de orde geweest.

Daarnaast zijn de communicatie-adviseurs direct ingeschakeld in de calamiteiten-organisatie om te

zorgen voor een adequate externe en interne communicatie. Mede vanwege de situatie elders in

het land was er relatief weinig media-aandacht. De enkele persvraag is vanuit de veiligheidsregio

c.q. gemeenten opgepakt. Wel is de actuele informatie over de situatie via de WSHD-website en

Twitter gegeven. De te volgen procedures maken het lastig om snel actuele informatie te kunnen

verspreiden.

Voor de interne informatie naar het bestuur en organisatie zijn de gebruikelijke kanalen ingezet.

 27

5. CONCLUSIES EN AANBEVELINGEN

5.1 Watersysteem

Uit de analyse van het watersysteem en de waterketen zijn de volgende conclusies te trekken:

• In de nacht van 30 op 31 augustus zijn zware onweerbuien over het oostelijk deel van het

beheergebied getrokken. In de strook van Ooltgensplaat op Goeree-Overflakkee, via Strijen

en Binnenmaas in de Hoeksche Waard tot Dordrecht is in enkele uren 40 mm tot ruim 90

mm neerslag gevallen.

• Op basis van de KNMI-statistiek ligt de herhalingstijd van een dergelijke bui voor Goeree

Overflakkee in de orde van 50 jaar en voor de Hoeksche Waard/Eiland van Dordrecht in de

orde van 100 à 200 jaar. Dit betekent dat de voorkomenskans van deze bui varieert van

1/50 per jaar voor Goeree-Overflakkee tot 1/100 per jaar à 1/200 per jaar voor de Hoeksche

Waard en het Eiland van Dordrecht;

• Deze extreme regenval heeft geleid tot een overbelasting van het watersysteem en de

gemeentelijke riolering, zodat peilstijgingen tot ruim boven het reguliere peil zijn opgetre-

den. De maximale peilstijgingen op Goeree-Overflakkee variëren van 20 cm tot 40 cm. In

het oostelijk deel van de Hoeksche Waard traden peilstijgingen van 20 cm tot 80 cm op,

terwijl op het Eiland van Dordrecht peilstijgingen van 40 cm tot circa 1, 4 m zijn opgetreden.

• In ruim 80% van de peilgebieden hebben de peilstijgingen niet geleid tot inundatie. Als

gevolg van de extreme neerslag is in het bemalingsgebied Prinsenheuvel plaatselijk inundatie

opgetreden.

• Als gevolg van de extreme neerslag is de calamiteitenorganisatie opgeschaald, die gerichte

maatregelen heeft genomen om de effecten van de extreme neerslag te beperken. Nadat de

situatie op woensdagochtend 2 september 2015 weer genormaliseerd was, kon de cala-

miteitenorganisatie afgeschaald worden.

• Tot de gerichte maatregelen behoren het benutten van de beschikbare gemaal- en bergings-

capaciteit, het plaatsen van noodpompen en het uitvoeren van extra onderhoud.

• Uit de analyse van het watersysteem volgt dat sturing met de geautomatiseerde stuwen in

de bemalingsgebieden op Goeree-Overflakkee een gelijkmatige benutting van de beschikbare

berging heeft opgeleverd. Vanwege een be-

perkt aantal geautomatiseerde stuwen in de

Hoeksche Waard treden er lokaal verschillen

op in de benutting van de beschikbare ber-

ging. De effecten voor het watersysteem als

geheel zijn echter beperkt. De beschikbare

bergingscapaciteit op het Eiland van Dor-

drecht is overal vrijwel volledig benut door

de grote hoeveelheid neerslag.

• Door het plaatsen van noodpompen is de be-

malingscapaciteit lokaal vergroot, zodat

overlast-situaties effectief zijn bestreden.

Plaatselijk is de capaciteit met 30 à 50% ver-

groot. De totale capaciteit van de noodpom-

pen in het getroffen gebied heeft de reguliere

pompcapaciteit met maximaal 12% vergroot. Hierdoor is de duur van de overlast beperkt.

De noodpompen hebben geen effect gehad op de maximale waterstanden die opgetreden

zijn. De maximale waterstanden worden vooral beïnvloed door de benutting van de beschik-

bare berging.

• De beeldvorming over de waterstanden en de trends over het gebied en in de tijd vereiste

het verzamelen van informatie uit verschillende bronnen en een handmatige analyse. Daarbij

bleek de automatische peilregistratie niet te zijn ingesteld om snel en accuraat de water-

standen onder extreme omstandigheden weer te geven.

Een belangrijk deel van de aanbevelingen heeft relatie met de informatievoorziening en de auto-

matisering van gemalen, stuwen en peil- en regenregistraties (de ‘technische automatisering’).

Door het aanpassen/aanvullen van de informatievoorziening kunnen de gegevens sneller en

Figuur 22: Noodbemaling de Volharding

 28

uniformer gebruikt worden en moet in de toekomst de handelingssnelheid verder toe kunnen

nemen. De belangrijkste aanbevelingen zijn:

• De meteorologische data over de plaats en hoeveelheid van de neerslag per tijdseenheid

zijn van belang voor het peilbeheer. Daarbij is het ook belangrijk om de verwachtingen en

de historie van de neerslagdata van de meetstations meer vast te leggen. Bij het actuali-

seren van de calamiteitenbestrijdingsplannen moet rekening worden gehouden met de

onzekerheid in zowel de neerslagvoorspelling als de neerslagmeting. Het verdient

aanbeveling om dit op te nemen in het protocol voor het preventief verlagen van het peil

bij verwachtingen van veel neerslag (voormalen).

• Een uitbreiding van de geautomatiseerde peilregistraties is gewenst. Daarbij dient enerzijds

aandacht besteed te worden aan peilregistraties in stedelijke kernen zodat ook een actueel

beeld van de waterstanden in de bebouwde kommen beschikbaar is. Anderzijds dient

overwogen te worden om in de grotere peilgebieden meerdere meetlocaties te creëren,

zodat het inzicht over de trend van het peilverloop in het gebied sneller te genereren is.

• De meetgegevens van de geautomatiseerde peilregistraties, regenmeters, stuwen en ge-

malen moeten in een extreme situaties snel en accuraat beschikbaar zijn voor de calami-

teitenorganisatie. Daartoe kunnen de mogelijkheden onderzocht worden om de technische

automatisering via de Water-

schapsbrede Controle Kamer

(WCK) te koppelen aan het

informatiesysteem voor de

calamiteitenorganisatie.

Daarmee wordt het sneller

mogelijk een compleet beeld

over het beheergebied te

genereren, dat voor de hele

organisatie (en de samen-

werkingspartners, zoals ge-

meenten en veiligheids-

regio’s) uniform beschikbaar

is.

• Samen met de gemeenten

kunnen nog nadere detailanalyses uitgevoerd worden voor opgetreden knelpunten in

stedelijke gebieden, waarbij het onderzoek zich richt op de mogelijkheid van effectievere

maatregelen in de riolering of het oppervlaktewater.

• De aanbevelingen uit de eerdere wateroverlast dienen doorgezet te worden. In het Water-

beheerprogramma is de aanbeveling overgenomen om bij vervanging van bestaande

stuwen en de aanleg van nieuwe stuwen de automatisering zodanig in te richten, dat bij

grote neerslaghoeveelheden de beschikbare berging in het bovenstroomse en beneden-

stroomse gebied gelijkmatig benut kan worden.

• Ook de aanbeveling over het plaatsen van noodpompen geldt nog steeds. Op basis van de

ervaringen uit deze wateroverlast is een nadere afweging te maken over de potentiële

opstellocaties, zowel nabij gemalen als ‘achter in de polder’. Daarbij is het gewenst om een

nadere analyse te maken over het aantal en type noodpompen en bijbehorend materieel,

dat direct of op afroep beschikbaar moet zijn. De praktische inzet van noodbemaling kan

meer in detail in de calamiteitenbestrijdingsplannen uitgewerkt worden op basis van de

ervaringen, zodat de handelingstijd verder verkort kan worden.

5.2 Calamiteitenorganisatie

Ten aanzien van de calamiteitenorganisatie geven de ervaringen van deze wateroverlast aanleiding

voor de volgende conclusies:

• Door de extreme neerslag in de nacht van 30 op 31 augustus 2015 is een overbelasting

opgetreden van de regionale watersystemen en gemeentelijke rioleringsstelsels in Goeree-

Overflakkee (Ooltgensplaat), Hoeksche Waard (Strijen, ‘s Gravendeel) en Dordrecht.

Figuur 23: Situatie Prinsenheuvel (nabij A16)

 29

Derhalve is de calamiteitenorganisatie opgeschaald vanaf maandagochtend 31 augustus tot

woensdag 2 september om de gevolgen te beperken.

• Net voor de zomer is een nieuwe indeling van de medewerkers in de calamiteitenorganisatie

gemaakt, waardoor een bezetting in twee shifts mogelijk is. De start van het specifieke

opleidings-, trainings- en oefenprogramma (OTO-programma) was na de zomer gepland.

• De officiële waarschuwingssystemen hebben een grote hoeveelheid neerslag wel voorspeld,

maar er kon niet bepaald worden waar (binnen of buiten het beheersgebied) lokaal veel

regen zou gaan vallen.

• Het vergt enige tijd en nadere analyse om een actueel, integraal beeld van peiloverschrij-

dingen in watersystemen en waterketens te krijgen. Daarbij dienen de verschillende

metingen handmatig gecombineerd te worden met ingekomen meldingen, vragen en

klachten om een volledige overzichtsbeeld te krijgen.

• Dergelijke overzichten zijn niet alleen van belang voor de crisisteams van het waterschap,

maar ook voor de communicatie met de crisispartners, zoals gemeenten, brandweer en

veiligheidsregio’s.

De belangrijkste aanbevelingen vanuit de evaluatie van de calamiteitenbestrijding zijn enerzijds

gericht op de informatievoorziening, anderzijds op het optimaliseren van de organisatie en de

samenwerking met anderen. Daarbij worden ook de ervaringen uit de wateroverlast 2013 gebruikt.

• Het verdient aanbeveling om de informatievoorziening zodanig in te richten dat de calami-

teitenorganisatie sneller beschikt over de integrale informatie. De invoering van het Landelijk

Crisis Management Systeem (LCMS), waartoe reeds besloten is, dient hier een belangrijke

toegevoegde waarde te hebben. Dit is niet alleen van belang om alle relevante informatie te

delen binnen de waterschapsorganisatie, maar ook met de partners (gemeenten, brandweer

en veiligheidsregio’s). Dit ‘netcentrisch werken’ vormt een voorwaarde om tot een gedeeld

beeldvorming, oordeelsvorming en besluitvorming te komen.

• De informatievoorziening vanuit het waterschap moet daarbij niet alleen gericht zijn op de

actuele peilen, maar ook de informatie over de verschillen binnen het gebied, het verloop in

de tijd en de meldingen uit het gebied. Daarmee worden de verschillende experts in staat

gesteld om snel een integrale analyse uit te voeren en een integraal oordeel te geven over

de mogelijke effectieve maatregelen en consequenties. Verdergaande (vervangings)inves-

teringen in de technische automatisering moeten hierbij gaan helpen.

• De interne organisatie en werkwijze van de calamiteitenorganisatie verdient een blijvende

aandacht, waarbij de ervaringen van de aanpak van de wateroverlast van augustus aan-

leiding geven tot het verder stroomlijnen van de

organisatie. Het bezettingsschema kan verder

aangescherpt worden, met name gericht op de

eerste shift. Op basis van de ervaringen van de

wateroverlast wordt het OTO-programma al aan-

gepast. Er komt een jaarlijks vast oefenprogram-

ma gericht op de wateroverlast. Om maatregelen

effectief en efficiënt te kunnen uitvoeren is het

niet alleen nodig om de specifieke technische

kennis en ervaring in specifieke regio’s te krijgen,

maar ook moet er aandacht zijn voor de samen-

werking binnen de verschillende teams, de aan-

sturing van aannemers/ loonbedrijven en de

samenwerking met brandweer, gemeenten en

veiligheidsregio’s.

• Een specifiek aandachtspunt blijft ook de com-

municatie, niet alleen vanuit het waterschap,

maar ook tussen de crisispartners (gemeenten,

veiligheidsregio’s). Om mogelijke misverstanden

te voorkomen is het netcentrisch werken van

groot belang. Ook de ervaringen bij de gemeente

Dordrecht onderstrepen het belang hiervan.

Figuur 24: Afvoer noodpompen

 30

GERAADPLEEGDE BRONNEN

1e Situatierapportage Regiosteunpunt Hoeksche Waard 31 augustus 2015 04:30 uur
2e Situatierapportage Regiosteunpunt Hoeksche Waard 31 augustus 2015 06:00 uur
3e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 07:15 uur
4e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 09:00 uur
5e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 11:35 uur
6e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 13:20 uur
7e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 15:12 uur
8e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 17:00 uur
9e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 18:10 uur
10e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 20:10 uur
11e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 21:48 uur
12e Situatierapportage WAC Hoeksche Waard/Dordrecht 31 augustus 2015 23:45 uur
13e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 01:30 uur
14e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 04:00 uur
15e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 05:20 uur
16e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 09:05 uur
17e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 13:17 uur
18e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 16:10 uur
19e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 18:25 uur
20e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 20:45 uur
21e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 22:25 uur
22e Situatierapportage WAC Hoeksche Waard/Dordrecht 1 september 2015 08:05 uur
Peilgegevens WAC d.d. 31 augustus 2015 Overzicht inzet pompen 31-8-2015
Peilgegevens WAC d.d. 1 september 2015 Overzicht inzet pompen 1-9-2015
Peilgegevens WAC d.d. 2 september 2015 Overzicht inzet pompen 2-9-2015
1e Rapportage WAT d.d. 31 augustus 2015 11:00 uur
2e Rapportage WAT d.d. 31 augustus 2015 14:00 uur
3e Rapportage WAT d.d. 31 augustus 2015 16:00 uur
4e Rapportage WAT d.d. 31 augustus 2015 18:00 uur
5e Rapportage WAT d.d. 31 augustus 2015 20:50 uur
6e Rapportage WAT d.d. 1 september 2015 10:00 uur
7e Rapportage WAT d.d. 1 september 2015 12:00 uur

Situatierapportage WOT d.d. 31 augustus 2015 17:00 uur
Verslag van ROT Wateroverlast VRZHZ d.d. 31 augustus 2015 (LCMS)
Overzichtskaart status noodpompen / inundatiekaart dag 2 d.d. 31 augustus 2015

Meldingen Waterschapsloket vanaf 31 augustus 2015 tot en met 2 september 2015
Neerslagoverzicht KNMI 29 augustus 2015
Neerslagoverzicht KNMI 30 augustus 2015
Neerslagoverzicht KNMI 31 augustus 2015
Neerslagoverzicht KNMI 1 september 2015
Neerslagoverzicht KNMI 2 september 2015

Verslag Evaluatiegesprek WSHD d.d. 14 september 2015
Verslag Evaluatiegesprek WSHD met gemeente Dordrecht d.d. 29 september 2015
Verslag Evaluatiegesprek WSHD met gemeente Strijen d.d. 1 oktober 2015
Verslag Evaluatiegesprek WSHD met gemeente Goeree-Overflakkee d.d. 1 oktober 2015
Verslag Evaluatiegesprek WSHD met gemeente Binnenmaas d.d. 7 oktober 2015
Multidisciplinair evaluatieverslag GRIP-0 ROT VRZHZ d.d.1 oktober 2015

Overzichtskaart gevallen neerslag per bemalingsgebied 30 – 31 augustus 2015

 31

BIJLAGE: FEITENRELAAS CALAMITEITENORGANISATIE

Datum Feit Bron

30 augustus 2015
12:22 uur
(11:22 uur L.T.)

Het KNMI geeft voor het hele land code geel af vanwege
enkele zware onweersbuien die op zondag 30 augustus en
maandag 31 augustus 2015 over het land zullen trekken.

KNMI

30 augustus 2015
22:19 uur

Het KNMI heeft voor het hele land code geel afgegeven
vanwege enkele zware onweersbuien die vannacht over ons
land trekken. Dit onweer kan gepaard gaan met harde wind,
veel regen en zelfs hagel. De VID waarschuwt
automobilisten die de weg op moeten. De buien trekken in
de loop van de ochtend weg waarna het even droog wordt.
In de middag kan het opnieuw gaan regenen.

Diverse media
o.a. AT5

30 augustus 2015
23:00 uur

Vanwege de aanhoudende zware onweerbuien met veel
regen in Ooltgensplaat, Strijen, Binnenmaas en Dordrecht
wordt binnen de afdeling Beheer en Onderhoud van het
waterschap besloten het regiosteunpunt Hoekseweg te
Strijen te gaan bezetten.

Logboek
calamiteiten-
coördinator.

30 augustus 2015
23:30 uur

Bij de eerste inzet van de brandweer voor de aanpak van
wateroverlast op Ooltgensplaat op zondagavond
30 augustus 2015 is ook het team rioleringen van de
gemeente Goeree-Overflakkee naar de incidentlocatie
gegaan, en heeft daar met de brandweer afgestemd over
het via een brandput aan de Beneden Molendijk
overpompen van hemelwater in de haven van
Ooltgensplaat. Ook de piketmedewerker van waterschap
Hollandse Delta is daar ter plaatse gekomen voor
afstemming met brandweer en gemeente.

Evaluatiegesprek
met gemeente
Goeree-Overflakkee

30 augustus 2015
23:35 uur

Inzet brandweer Zuid-Holland Zuid vanwege de aanpak van
wateroverlast in de Julianastraat te Strijen.

P2000

Evaluatiegesprek
met gemeente
Strijen

31 augustus 2015
00:15 uur

De dienstdoende calamiteitencoördinator van WSHD wordt
telefonisch door de afdeling Beheer en Onderhoud op de
hoogte gesteld dat het regiosteunpunt Hoekseweg bezet is.

Logboek
calamiteiten-
coördinator

31 augustus 2015
01:00 uur

Regiosteunpunt Hoekseweg is bezet door medewerkers van
de afdeling Beheer en Onderhoud en de dienstdoende
calamiteitencoördinator van WSHD. Met de peilbeheerder
wordt de gevallen neerslag op het regiosteunpunt en de
hoofdgemalen, en de peiloverschrijdingen in de regionale
watersystemen gevolgd, en worden door de peilbeheerder
stuwen en gemalen bediend. Daarnaast gaan medewerkers
van de afdeling Beheer en Onderhoud veldinspecties in de

Logboek
calamiteiten-
coördinator

 32

Datum Feit Bron

Hoeksche Waard Oost en op het Eiland van Dordrecht
uitvoeren.

31 augustus 2015
01:30 uur

Teamleider BEHD meldt telefonisch aan de dienstdoende
calamiteitencoördinator van WSHD dat zij in aantocht is.

Logboek
calamiteiten-
coördinator

31 augustus 2015
01:33 uur

Inzet brandweer Rotterdam-Rijnmond vanwege de aanpak
van wateroverlast bij de Meidoornstraat in Ooltgensplaat.

P2000 /
Evaluatiegesprek
met gemeente
Goeree-Overflakkee

31 augustus 2015
01:40 uur

Inzet brandweer Zuid-Holland Zuid vanwege de aanpak van
wateroverlast bij het Schenkeltje in ’s-Gravendeel.

P2000 /
Evaluatiegesprek
met gemeente
Binnenmaas.

31 augustus 2015
01:53 uur

Inzet brandweer Rotterdam-Rijnmond vanwege de aanpak
van wateroverlast aan de Beneden Molendijk te
Ooltgensplaat.

P2000 /
Evaluatiegesprek
met gemeente
Goeree-Overflakkee

31 augustus 2015
02:08 uur

Inzet brandweer Zuid-Holland Zuid vanwege de aanpak van
wateroverlast bij de Buitendijk in Strijensas.

P2000 /
Evaluatiegesprek
met gemeente
Strijen.

31 augustus 2015
02:13 uur

Inzet brandweer Zuid-Holland Zuid vanwege de aanpak van
wateroverlast bij de Gravensingel in Dordrecht.

P2000 /
Evaluatiegesprek
met gemeente
Dordrecht.

31 augustus 2015
02:15 uur

Veldmedewerkers van de afdeling Beheer en Onderhoud
hebben contact met de OVD-Brandweer Hoeksche Waard
aan het Schenkeltje in ’s-Gravendeel.

Logboek
calamiteiten-
coördinator

31 augustus 2015
02:30 uur

Teamleider Hoeksche Waard, IJsselmonde en Eiland van
Dordrecht van de afdeling Beheer en Onderhoud (BEHD) is
aanwezig op het regiosteunpunt Hoekseweg in Strijen.

Logboek
calamiteiten-
coördinator

31 augustus 2015
02:45 uur

Teamleider BEHD neemt contact op met de wachtdienst
Beheer en Onderhoud over de aanpak van wateroverlast in
Ooltgensplaat.

Logboek
calamiteiten-
coördinator

31 augustus 2015
02:59 uur

Aanvullende inzet brandweer Zuid-Holland Zuid vanwege
aanpak wateroverlast bij het Schenkeltje in ’s-Gravendeel.

P2000 /
Evaluatiegesprek
met gemeente
Binnenmaas

31 augustus 2015
03:11 uur
(02:11 uur L.T.)

KNMI geeft van 03:11 tot 05:44 uur voor Zuid-Holland,
Utrecht, Gelderland en Overijssel code oranje af vanwege
zeer zware onweersbuien die van zuidwest naar noordoost
over het midden van het land trekken, en gepaard gaan
met hagel en zware windstoten. In korte tijd kan plaatselijk
zeer veel regen vallen.

KNMI

31 augustus 2015
03:12 uur

Inzet brandweer Zuid-Holland Zuid vanwege de aanpak van
wateroverlast bij de Amstelwijkweg in Dordrecht.

P2000

31 augustus 2015
03:15 uur

Een piketmedewerker van de afdeling Beheer en Onderhoud
gaat preventief maaien aan de hoofdwatergang bij de
Havelaar in ’s-Gravendeel om problemen met de
doorstroming van de watergang te voorkomen.

Logboek
calamiteiten-
coördinator

31 augustus 2015
03:30 uur

Naar aanleiding van de veldinspecties besluit de teamleider
van de afdeling Beheer en Onderhoud een noodpomp bij
gemaal Loudon in gemeente Dordrecht in te zetten, en
overlegt zij met de wachtdienst Beheer en Onderhoud over
de aanpak in de regio Goeree-Overflakkee.

Logboek
calamiteiten-
coördinator

 33

Datum Feit Bron

31 augustus 2015
03:30 uur

Nadat een tweede intensieve buienlijn over Ooltgensplaat is
gegaan plaatst de gemeente Goeree-Overflakkee een
eigen noodpomp aan de Beneden Molendijk, en zet de weg
daarvoor af.

Evaluatiegesprek
met de gemeente
Goeree-
Overflakkee.

31 augustus 2015
03:45 uur

Aanvullende inzet brandweer Zuid-Holland Zuid vanwege
aanpak wateroverlast bij het Schenkeltje in ’s-Gravendeel.

P2000

31 augustus 2015
04:00 uur

De dienstdoende calamiteitencoördinator belt met de
secretaris-directeur met advies, mede op verzoek van de
teamleider BEHD en op grond van het CBP-Watersysteem,
om vanaf 05:30 uur de calamiteitenorganisatie in te stellen,
en de piket communicatieadviseur hiervoor alvast op te
roepen, zodat de 1e shift van de calamiteitenorganisatie bij
daglicht de aanpak van de wateroverlast kan overnemen.

Sitrap 1
Regiosteunpunt /

Logboek
calamiteiten-
coördinator

31 augustus 2015
04:30 uur

1e situatierapport Regiosteunpunt Hoekseweg Strijen
- inventarisatie knelpunten wateroverlast in ’s-Gravendeel
en Dordrecht en genomen maatregelen
- gemalen Stadspolders, Loudon, Nieuw-Bonaventura,
Overwater en Boezemloozende op hoog toeren, diesel bij
gemaal Cromstrijen bij gezet, stuw Molendijk naar beneden
- plaatsen noodpomp bij gemaal Loudon in uitvoering
- onderzoek plaatsen 2e noodpomp bemalingsgebied Loudon
- KCC / Call center over aanpak wateroverlast informeren.

Sitrap 1
Regiosteunpunt

31 augustus 2015
04:50 uur

Communicatieadviseur arriveert op Regiosteunpunt, en
stemt af met KCC / Call Center WSHD.

Sitrap 1
Regiosteunpunt

31 augustus 2015
05:34 uur

De secretaris-directeur stemt in met opschaling naar
coördinatiefase 1 van de calamiteitenorganisatie
WSHD: instellen WAC Hoeksche Waard en Dordrecht.

Op grond van de voorlopige (her)indeling van de
calamiteitenorganisatie worden bereikbare en beschikbare
functionarissen voor deelname aan het WAC opgeroepen.

Sitrap 2
Regiosteunpunt

31 augustus 2015
05:35 uur

WAC-leider is bereikbaar en wordt opgeroepen zich naar het
regiosteunpunt Hoekseweg in Strijen te begeven.

Logboek
calamiteiten-
coördinator

31 augustus 2015
05:45 uur

GMC veiligheidsregio Zuid-Holland Zuid wordt telefonisch
geïnformeerd over opschaling WAC en aanpak WSHD.

Sitrap 2
Regiosteunpunt

31 augustus 2015
05:50 uur
06:15 uur

Piket OVD-Bevolkingszorg Hoeksche Waard (Binnenmaas)
en piket OVD-Bevolkingszorg Dordrecht worden telefonisch
geïnformeerd over opschaling WAC en aanpak WSHD.

Sitrap 2
Regiosteunpunt

31 augustus 2015
05:45 uur

De dienstdoende calamiteitencoördinator stemt af met de
OVD-Brandweer Hoeksche Waard en de bevelvoerder van
de brandweer aan het Schenkeltje te ’s-Gravendeel en
verzoekt de brandweer te blijven pompen, totdat het
waterschap zelf aanvullende of vervangende maatregelen
kan treffen.

In afwachting van maatregelen door het waterschap pompte
de brandweer bij het Schenkeltje in ’s-Gravendeel het
overtollige water in het Schenkeltje over de Kildijk naar de
Dordtsche Kil en naar de straatkolken in het aanliggende
rioleringsgebied Bevershoek.

Logboek
calamiteiten-
coördinator

Evaluatiegesprek
met gemeente
Binnenmaas.

31 augustus 2015
06:00 uur

2e situatierapport Regiosteunpunt Hoekseweg Strijen
- Peiloverschrijdingen bij gemaal Loudon, doorvoergemaal
Labradoriet en doorvoergemaal De Zuidpunt worden
besproken.
- Brandweer Zuid-Holland Zuid vraagt of waterschap
noodpomp bij Schenkeltje kan plaatsen.

Sitrap 2
Regiosteunpunt

 34

Datum Feit Bron

31 augustus 2015
07:15 uur/07:50 uur

1e overleg WAC Hoeksche Waard en Dordrecht
- inventarisatie van bemalingsgebieden met extreme
peiloverschrijdingen en meldingen van wateroverlast
- besloten wordt naast reeds ingezette noodpomp bij
gemaal Loudon, ook eigen noodpomp aan Kamerlingh
Onnesweg en noodpomp van aannemer bij gemaal
Prinsenheuvel te Dordrecht in te zetten.

Sitrap 3 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
08:15 uur

De voorzitter van de afdeling Hoeksche Waard LTO Noord
bezoekt het regiosteunpunt Hoekseweg in Strijen en vraagt
bij de WAC-leider aandacht voor de aanpak van
wateroverlast in het landelijk gebied van Strijen en
’s-Gravendeel.

Logboek
calamiteiten-
coördinator

31 augustus 2015
09:00 uur
(08:00 uur L.T.)

KNMI geeft voor het hele land code geel af omdat in de loop
van de middag opnieuw enkele zware onweersbuien vanuit
het zuidwesten over het land kunnen trekken, die gepaard
gaan met hagel en lokaal windstoten. Bovendien kan er in
korte tijd plaatselijk veel regen vallen.

KNMI

31 augustus 2015
09:00 uur/09:40 uur

2e overleg WAC Hoeksche Waard en Dordrecht
- inventarisatie van bemalingsgebieden met extreme
peiloverschrijdingen en meldingen van wateroverlast
- gecontroleerd zal worden of inlaat Land van Essche aan de
Buitendijk te Strijensas gesloten is
- besloten wordt tot voorbereiding van het plaatsen van
noodpompen bij gemaal De Volharding te Strijensas, bij het
doorvoergemaal Land van Essche en bij de inlaat Trekdam
- secretaris-directeur wordt geadviseerd verder op te
schalen naar coördinatiefase 2 (WAT/WOT)

Sitrap 4 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
10:00 uur

WAC-leider Hoeksche Waard en Eiland van Dordrecht heeft
telefonisch afstemming met secretaris-directeur. Deze
besluit de calamiteitenorganisatie verder op te schalen naar
coördinatiefase 2: op het hoofdkantoor van WSHD in
Ridderkerk wordt een WAT en WOT ingesteld.

Logboek
calamiteiten-
coördinator

31 augustus 2015
10:00 uur

De dienstdoende calamiteitencoördinator heeft afstemming
met de OVD-Brandweer Hoeksche Waard over de
brandweer inzet aan het Schenkeltje in ’s-Gravendeel.
Deze verzoekt aan het waterschap een noodpomp bij het
Schenkeltje te plaatsen ter vervanging van de reeds
ingezette brandweerpompen.

Logboek
calamiteiten-
Coördinator

31 augustus 2015
10:30 uur

De dienstdoende calamiteitencoördinator draagt zijn
(wacht)dienst over aan zijn collega calamiteitencoördinator,
die aangeeft dat veiligheidsregio Zuid-Holland Zuid om
liaison van het waterschap in ROT gevraagd heeft, en dat
om 11:00 uur eerste vergadering WAT zal plaatsvinden.

Logboek
calamiteiten-
coördinator

31 augustus 2015
10:30 uur

De wethouder van de gemeente Binnenmaas tracht
telefonisch contact op te nemen met de dijkgraaf van het
waterschap. Aanvankelijk werd hij door het waterschap in
de wacht gezet, maar uiteindelijk is hij teruggebeld door de
dijkgraaf. De wethouder heeft toen aan de dijkgraaf
nadrukkelijk aandacht gevraagd voor betrokkenheid van het
waterschap bij de incidentbestrijding aan het Schenkeltje in
’s-Gravendeel, en de door de brandweer en gemeente
Binnenmaas gevraagde maatregelen.

Evaluatiegesprek
met de gemeente
Binnenmaas

31 augustus 2015
11:00 uur

Eerste overleg WAT
- Inventarisatie stand van zaken en genomen maatregelen,
scenario analyse en communicatie hierover.
- Besloten wordt overzicht van genomen maatregelen te
maken, nadere weersinformatie aan het KNMI te vragen,
een overzicht te maken van beschikbare capaciteit van
watersystemen, en een overzicht te maken van ingekomen
meldingen en klachten bij het KCC/Waterschapsloket.
-Bij de aanvang van de vergadering vraagt de dijkgraaf

Sitrap 1 WAT

Evaluatiegesprek

 35

Datum Feit Bron

aandacht voor de aanpak van het waterschap bij het
Schenkeltje in ’s-Gravendeel en door de gemeente _
Binnenmaas aldaar gevraagde maatregelen (noodpomp).

met de gemeente
Binnenmaas

31 augustus 2015
11:30 uur

De beleidsadviseur calamiteitenzorg, die om 10:30 uur zijn
(wacht)dienst heeft overgedragen, verzoekt telefonisch aan
de WAC leider Hoeksche Waard en Dordrecht om de situatie
bij het Schenkeltje in ’s-Gravendeel door het waterschap ter
plaatse te laten beoordelen, omdat hij de indruk heeft dat
de brandweerpompen niet effectief zijn opgesteld.

Logboek
calamiteiten-
coördinator /
Evaluatiegesprek
met de gemeente
Binnenmaas

31 augustus 2015
11:35 uur/12:10 uur

3e overleg WAC Hoeksche Waard en Dordrecht
- Gemeld wordt dat noodpompen bij gemaal Loudon en
gemaal Prinsenheuvel draaien, en dat een noodpomp bij
gemaal De Zuidpunt wordt geplaatst.
- Gemeld wordt dat een medewerker van de afdeling BEHD
naar de Zuidbuitenpoldersekade is gestuurd vanwege
melding van gaten en scheuren in de kade.
- Gemeld wordt dat een medewerker van de afdeling BEHD
naar het Schenkeltje in ’s-Gravendeel is gestuurd vanwege
melding dat brandweer rond staat te pompen.
- Besloten wordt bij WAT actuele weersverwachting op te
vragen en onderzoek te doen naar plaatsing noodpomp bij
gemaal Nieuw Bonaventura te Puttershoek.
- Aan de buitendienstmedewerkers wordt aandacht
gevraagd voor het maken van foto’s van incidentlocaties.

Sitrap 5 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
12:00 uur

De brandweer Zuid-Holland Zuid start bij het Schenkeltje op
aanwijzing van de gemeente Binnenmaas met het pompen
van water in de IJsbaan van ’s-Gravendeel, die leeg stond
en als tijdelijke berging gebruikt kon worden. Met twee
dompelpompen duurt het 2 uur voordat de IJsbaan vol is.

Evaluatiegesprek
met de gemeente
Binnenmaas

31 augustus 2015
12:00 uur/14:00 uur

Het ROT van de veiligheidsregio Zuid-Holland Zuid heeft
eerste overleg met vertegenwoordigers van WSHD en WSRL
over de aanpak van wateroverlast in de Alblasserwaard, de
Hoeksche Waard en het Eiland van Dordrecht.

LCMS VRZHZ /
Evaluatie ROT
veiligheidsregio
Zuid-Holland Zuid

31 augustus 2015

In de loop van de dag heeft het team BEGV van het
waterschap noodpompen bij gemaal Oudeland (25 m3/min),
bij de Vroomweg in Achthuizen (20 m3/min) en bij gemaal
De Haas van Dorsser (50 m3/min) geplaatst om sneller
oppervlaktewater vanuit Ooltgensplaat naar aanliggende
bemalingsgebieden af te voeren.

Evaluatiegesprek
met de gemeente
Goeree-Overflakkee

31 augustus 2015
13:20 uur/13:50 uur

4e overleg WAC Hoeksche Waard en Dordrecht
- Stand van zaken maaien in watergangen en opstellen
noodpompen bij gemaal De Volharding in Strijensas en
inlaat de Trekdam in ’s-Gravendeel wordt besproken.
- Naast onderzoek plaatsen noodpomp bij gemaal Nieuw-
Bonaventura in Puttershoek wordt onderzoek naar plaatsen
noodpomp bij gemaal Johannes Vis in Dordrecht ingezet.
Probleem is dat benodigde leidingen reeds zijn ingezet bij
de (vaste) noodpomp bij gemaal Hooge Nesse.

Sitrap 6 WAC
Hoeksche Waard /
Dordrecht

 36

Datum Feit Bron

- Achterland bemalingsgebied Johannes Vis (Noorderels-
weg) is urgent, vraagt prioriteit.
- Aan WAT wordt aandacht gevraagd voor maken van foto’s
bij incidentlocaties.

31 augustus 2015
14:00 uur

Tweede overleg WAT
- KCC/Waterschapsloket heeft sinds 09:00 uur ongeveer
50 meldingen en klachten ontvangen.
- Voor het komende etmaal wordt nog 10-16 mm neerslag
verwacht.
- Overzicht van ingezette en nog te plaatsen noodpompen
en een gedetailleerde weersverwachting ontbreekt nog.
- De calamiteitencoördinator wordt gevraagd via de RLD
luchtfoto’s van getroffen gebieden te regelen.

Sitrap 2 WAT

31 augustus 2015
15:12 uur/15:47 uur

5e overleg WAC Hoeksche Waard en Dordrecht
- De noodpomp aan de Zuidpunt werkt niet goed, maar
niemand is beschikbaar om daar naar toe te gaan. Onder-
steuning wordt gevraagd voor coördinator uitvoering.
- Op melding van overbelasting rioleringsstelsel Sterrenburg
in Dordrecht worden overstortdrempels bij WAT gevraagd.
- Onderzoek naar de inzet van een eigen noodpomp bij het
Schenkeltje in ’s-Gravendeel wordt gestart.

Sitrap 7 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
16:00 uur

Derde overleg WAT
- Een noodpomp van het waterschap wordt opgebouwd bij
het Schenkeltje in ’s-Gravendeel ter vervanging van de daar
ingezette brandweerpompen.
- Bij het KCC/Waterschapsloket zijn inmiddels 74 meldingen
en klachten over de aanpak wateroverlast ontvangen.
- Afvoer van oppervlaktewater vanuit Sterrenburg naar
Stadspolders onderzoeken.

Sitrap 3 WAT

31 augustus 2015
16:25 uur
(15:25 uur L.T.)

KNMI geeft voor Noord-Brabant, Limburg en Gelderland
code oranje af vanwege zware onweersbuien. Bij de buien is
er kans op hagel, (zware) windstoten en in korte tijd veel
regen. Ook elders in het land is er kans op buien met
onweer en lokaal veel regen.

KNMI

31 augustus 2015
17:00 uur/17:33 uur

6e overleg WAC Hoeksche Waard en Dordrecht
-Noodpomp van de Zuidpunt is bij Prinsenheuvel gezet.
- Dompelpomp van de brandweer aan het Schenkeltje, kan
vanwege gebrek aan leidingen, niet worden vervangen.
- Noodpomp met beperkte capaciteit bij gemaal De
Volharding werkt niet, vanwege benodigde opvoerhoogte.
- Aan WAT wordt gemeld dat oppervlaktewater uit de wijk
Sterrenburg via het bemalingsgebied Loudon afgevoerd
moet worden, via het bemalingsgebied Stadspolders
oppervlaktewater uit Sterrenburg afvoeren is niet mogelijk.

Sitrap 8 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
17:00 uur / 17:30 uur

Eerste overleg WOT in aanwezigheid van voorzitter WBT
- Weersverwachting, stand van zaken en knelpunten
aanpak wateroverlast worden besproken.
- Inzet vervangende noodpomp Schenkeltje ’s-Gravendeel.
- Overbelasting rioleringsstelsel Sterrenburg Dordrecht
- Melding van een ingeland over gewenste maatregelen in
bemalingsgebieden Prinsenheuvel en Johannes Vis.
- 6 noodpompen zijn ingezet en operationeel, 3 ingezette
noodpompen zijn nog niet operationeel.
- ROT veiligheidsregio Zuid-Holland Zuid is gelet op
gunstige weersverwachting en reeds in gang gezette
aanpak per locatie door brandweer, gemeenten en
waterschappen vanmiddag weer afgeschaald.
- Weinig tot geen persvragen. Gemeenten Dordrecht en
Binnenmaas nemen communicatie van WSHD over.
- WAC en WAT blijven actief.

Sitrap WOT

31 augustus 2015
17:10 uur

De teamleider openbare ruimte van Binnenmaas neemt
telefonisch contact op met de beleidsadviseur

Logboek
calamiteiten-

 37

Datum Feit Bron

calamiteitenzorg met het dringende verzoek aan het
waterschap om een noodpomp aan het Schenkeltje te
plaatsen, omdat de brandweer inmiddels is ingerukt.
Dit verzoek wordt doorgegeven aan de dienstdoende
calamiteitencoördinator.

coördinator.

31 augustus 2015
17:40 uur

De OVD-Bevolkingszorg van Binnenmaas neemt telefonisch
contact op met de beleidsadviseur calamiteitenzorg met
nogmaals het dringend verzoek om een noodpomp aan het
Schenkeltje te plaatsen. Dit verzoek wordt doorgegeven aan
de dienstdoende calamiteitencoördinator.

Logboek
calamiteiten-
coördinator

31 augustus 2015
18:00 uur

Vierde overleg WAT
- Peil Nieuw Bonaventura stijgt nog steeds.
- Overzichtskaart capaciteit watersystemen maken.
- Overzichtskaart van ingezette noodpompen maken
- KCC / STC meldingen doorzetten naar WAC
- Bij WAC status noodpompen bij Schenkeltje, Volharding,
Prinsenheuvel en De Zuidpunt vragen.

Sitrap 4 WAT

31 augustus 2015
18:10 uur/18:42 uur

7e overleg WAC Hoeksche Waard en Dordrecht
- Overdracht naar 2e shift
- Peil Nieuw-Bonaventura stijgt nog steeds.
- Klachten over overbelasting rioleringsstelsel in
Sterrenburg door WAT beter laten beantwoorden.
- Inzet 2e noodpomp bij gemaal Prinsenheuvel
- Terugkoppelen inzet noodpomp bij Schenkeltje in
’s-Gravendeel aan gemeente Binnenmaas.

Sitrap 9 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
20:10 uur/20:39 uur

8e overleg WAC Hoeksche Waard en Dordrecht
- Peil Nieuw-Bonaventura stijgt nog steeds.
- Negatieve rioolwateroverstorten in Sterrenburg Dordrecht
- Gemaal Stadspolders is een half uur uitgevallen en draait
sinds 20:20 uur weer.
- Bij gemaal Nieuw-Bonaventura in Puttershoek worden
twee noodpompen (20 m3/min) geplaatst, één draait al.
- Firma Eekels gaat noodpomp plaatsen bij gemaal
Johannes Vis in Dordrecht.
- Onderzoek naar schadebeperking in bemalingsgebied
Prinsenheuvel en De Zuidpunt.
- Bijhouden Excell lijst inzet noodpompen en locaties.
- Regelen brandstofvoorziening noodpompen.

Sitrap 10 WAC
Hoeksche Waard /
Dordrecht

31 augustus 2015
20:50 uur

Vijfde overleg WAT
- Alle peilen stabiel of dalend m.u.v. Nieuw-Bonaventura
- Neerslagverwachting komend etmaal 10-16 mm
- Alle acties richting WAC zijn afgehandeld.
- Er is contact geweest met de gemeente Dordrecht.
- Overzicht peilen per uur ontbreekt.
- Noodpomp bij gemaal Volharding draait nog steeds niet.
- Noodpomp bij Schenkeltje ’s-Gravendeel is in opbouw.
- Noodpomp bij gemaal Johannes Vis draait.
- Noodpomp bij gemaal De Zuidpunt is nog niet verplaatst
naar gemaal Prinsenheuvel.
- Overzichtskaart is gereed en wordt rondgestuurd.
- afdeling Communicatie gemeente Dordrecht is niet
bereikbaar.
- informeren van een ingeland over Zuidpunt Dordrecht.

Sitrap 5 WAT

31 augustus 2015
21:48 uur / 22:30 uur

9e overleg WAC Hoeksche Waard en Dordrecht
- Peilen blijven stabiel of dalen. Peiloverschrijding in polder
De Zuidpunt en bemalingsgebied Prinsenheuvel is grootst.
- De heer Van der Eijk wil zelf noodpompen gaan plaatsen
bij gemaal Johannes Vis.
- Verzoek van ingeland om vanuit polder De Zuidpunt met
noodpomp in Dordtsche Kil te pompen is technisch niet
uitvoerbaar.
- Noodpomp bij Strijenseweg in ’s-Gravendeel ter
vervanging van brandweerpompen Schenkeltje is vanaf

Sitrap 11 WAC
Hoeksche Waard /
Dordrecht

 38

Datum Feit Bron

22:20 uur operationel.
- Noodpompen bij gemaal Volharding (2x18 m3/min)
draaien sinds 19:00 uur en (1x18 m3/min) sinds 21:00 uur.
- Onderzoek naar extra noodpompen Prinsenheuvel.

31 augustus 2015
23:45 uur / 23:55 uur

10e overleg WAC Hoeksche Waard en Dordrecht
- Peilen blijven stabiel of dalen.
- Onderzoek naar extra noodpomp Prinsenheuvel loopt.
- Problemen met riolering in wijk De Hoven Dordrecht zijn
doorgegeven aan WAT. Gemeente Dordrecht stelt voor
rioleringsproblemen geen apart alarmnummer in.
- Geen nieuwe meldingen meer ingekomen.

Sitrap 12 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
01:30 uur

11e overleg WAC Hoeksche Waard en Dordrecht
- Drie noodpompen – 1 bij doorvoergemaal Strijenseweg in
’s-Gravendeel en 2 bij gemaal Johannes Vis in Dordrecht –
zijn gecontroleerd en draaien.
- Extra noodpomp bij gemaal Prinsenheuvel is gewenst,
electrische schakelkast staat bijna onder water, slangen
moeten worden vervangen.
- Aannemer met noodpomp bij gemaal Johannes Vis wordt
gecontroleerd.
- Tot 05:00 uur met beperkte bezetting de nacht in.

Sitrap 13 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
04:00 uur / 04:20 uur

12e overleg WAC Hoeksche Waard en Dordrecht
- Peilen blijven stabiel, er is een lichte daling.
- Noodpomp bij gemaal Land van Essche is uitgevallen
wegens gebrek aan brandstof. Sinds 04:15 uur weer
operationeel.
- Noodpompen bij gemaal De Volharding zijn op tijd
bijgevuld met brandstof.
- Eén van de twee noodpompen bij gemaal Johannes Vis
werkte onvoldoende vanwege flexibele leidingen. Flexibele
leidingen zijn inmiddels vervangen door harde buizen.
- Tijdige brandstofvoorziening noodpompen blijven
controleren !

Sitrap 14 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
05:20 uur / 06:05 uur

13e overleg WAC Hoeksche Waard en Dordrecht
- Peilen zakken minimaal.
- Noodpompen worden bij gemaal Johannes Vis en gemaal
Prinsenheuvel geplaatst.
- Twee noodpompen zijn bij gemaal Nieuw Bonaventura
geplaatst en operationeel.
- Tankronde is geweest, onderhoudsronde zal worden
uitgevoerd.
- Laatste melding is 31 augustus 2015 om 23:00 uur
gedaan.
- Niet duidelijk is wie contact onderhoudt met gemeente
Dordrecht.

Sitrap 15 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
09:05 uur / 09:55 uur

14e overleg WAC Hoeksche Waard en Dordrecht
- Peil polder Nieuw-Bonaventura nog steeds niet gedaald.
Ook Prinsenheuvel en Zuidpunt blijven hoog staan. Ook
Staring blijft hoog. Daar echter geen klachten/meldingen.
- WAT heeft contact gehad met gemeente Dordrecht,
rioleringsstelsel is weer op peil.
- Extra aandacht voor kritieke duikers wordt gevraagd.
- Tank- en onderhoudsrondes noodpompen lopen.
- Wateringen krijgt extra aandacht.
- WAT wordt verzocht voorzitter afdeling HW LTO Noord
over voortgang te informeren.

Sitrap 16 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
09:30 uur

College van Dijkgraaf en Heemraden
- de ontwikkelingen rond de wateroverlast worden bespro-
ken, waarbij het instellen van het winterpeil in alle bema-
lingsgebieden na de wateroverlast aan de orde komt.

Verslag D&H
1 september 2015

1 september 2015
10:00 uur

Zesde overleg WAT
> Weersverwachting is gunstig : komende 48 uur worden

Sitrap 6 WAT

 39

Datum Feit Bron

geen buien van betekenis verwacht. Vrijdag 4 september
wordt weer 2 – 7 mm neerslag verwacht.

> In een aantal bemalingsbieden moet nog extra inzet van
noodpompen worden overwogen, omdat daar de peilen
stabiel blijven of zelfs nog stijgen.

> In de Dordtse wijk Sterrenburg en het Industrieterrein
Dordtsche Kil staat het rioleringssysteem nog vol en vindt
negatieve overstort van het regionaal oppervlaktewater
naar de riolering plaats. Dit levert volgens de gemeente
Dordrecht echter geen problemen op.

> In het bemalingsgebied van het gemaal Johannes Vis in
de Dordtsche Biesbosch dalen de peilen minimaal. In het
bemalingsgebied van het doorvoergemaal Zuidpunt is nog
een behoorlijke overschrijding van het vigerende peil aan de
orde. Overwogen wordt een noodpomp bij gemaal Zuidpunt
te plaatsen.

> In de Hoeksche Waard geven het bemalingsgebied van
het gemaal Land van Essche en het bemalingsgebied van
het gemaal Nieuw Bonaventura nog steeds aanzienlijke
peiloverschrijdingen te zien. Overwogen wordt extra
noodpomp bij gemaal Nieuw Bonaventura te plaatsen.

> Er is behoefte aan een geografische kaart/overzicht van
ingezette noodpompen door WSHD.

1 september 2015
12:00 uur

Zevende overleg WAT
> In meer bemalingsgebieden zijn peilen gaan dalen, maar
in een aantal bemalingsbieden wordt nog extra inzet van
noodpompen overwogen, omdat daar de peilen stabiel
blijven of zelfs nog stijgen.

> Inzet van noodpompen bij gemaal De Zuidpunt in
Dordrecht en bij gemaal Nieuw-Bonaventura in Binnenmaas
wordt overwogen.

> Bemalingsgebieden met forse peiloverschrijdingen zullen
eerst stabiliseren, en vervolgens dalen. Er is aandacht voor
maaibeheer en inspectie van duikers in bemalingsgebieden.

> Met de gemeente Dordrecht is afstemming geweest over
de stand van zaken m.b.t. het rioleringsbeheer in
Dordrecht. Via zuiveringsbeheer is gemeld dat de gemeente
Dordrecht nog 1000 m3/uur rioleringscapaciteit beschikbaar
heeft om overtollig hemelwater af te voeren.

> Met de gemeente Binnenmaas is afstemming geweest
over de stand van zaken m.b.t. het rioleringsbeheer en de
behoefte aan nazorg/evaluatie. De gemeente heeft
aangegeven behoefte te hebben aan een evaluatiegesprek.

> De ingeland heeft heftig gereageerd naar het Water-
schapsloket over de aanpak van WSHD bij gemaal De
Zuidpunt in Dordrecht. Via andere kanalen zal de
rechtstreekse druk op het WAC worden ontlast.

Sitrap 7 WAT

1 september 2015
13:00 uur

Afstemmingsoverleg van de calamiteitencoördinator met de
secretaris-directeur/voorzitter WOT.

Sitrap 7 WAT

1 september 2015
13:17 uur / 14:15 uur

15e overleg WAC Hoeksche Waard en Dordrecht
Peil in bemalingsgebieden Nieuw-Bonaventura en
Volharding zakt. Peil in polder De Zuidpunt zakt heel
langzaam.
- Peilregistratie bij gemaal Prinsenheuvel is in storing en
moet ter plaatse visueel gebeuren. Nu peil bij gemaal
Prinsenheuvel voldoende is gedaald, kan noodpomp

Sitrap 17 WAC
Hoeksche Waard /
Dordrecht

 40

Datum Feit Bron

doorvoergemaal De Zuidpunt bijgezet worden.
- Toezicht op noodbemaling Johannes Vis is geregeld.
- Peil bij doorvoergemaal Strijenseweg is gezakt, gemeente
Binnenmaas kan zwembad en ijsbaan gaan leegpompen.
- GIS-overzichtskaarten van ingezette noodpompen en
inundatiegebieden zijn beschikbaar.
- Paviljoen De Viersprong in bemalingsgebied Johannes Vis
vraagt om aanpak wateroverlast door waterschap.
- Duikers in de watergangen van polder De Zuidpunt die
zijn vol gelopen met zand van de dijkversterking worden
schoongemaakt.

1 september 2015
16:10 uur / 17:07 uur

16e overleg WAC Hoeksche Waard en Dordrecht
- Overdracht naar 2e shift
- Randvoorwaarde voor stopzetten noodpompen = -10 cm
onder vastgesteld peil ter plaatse.
- Noodpomp bij gemaal De Zuidpunt kan nog steeds niet
aangezet worden omdat peil in bemalingsgebied
Prinsenheuvel te hoog is. Vijzel gemaal De Zuidpunt gaat
steeds in storing.
- De ingeland belemmert het schoonmaken van duikers
door aannemer dijkversterking in polder De Zuidpunt.
- Gemeente Binnenmaas gaat woensdag 2 september 2015
zwembad en ijsbaan leeg pompen.
- Een tweede ingeland vraagt om een noodpomp omdat zijn
land nog steeds geïnundeerd is.

Sitrap 18 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
18:25 uur / 19:00 uur

17e overleg WAC Hoeksche Waard en Dordrecht
- Peil bij gemaal Boezemloozende stijgt, is normale werking.
- Peil bij gemaal De Zuidpunt stijgt door storing
vijzelgemaal. Inzet noodpomp De Zuidpunt wordt elke twee
uur gemonitord.
- Aannemer dijkversterking kan weer duikers schoonmaken
in bemalingsgebied De Zuidpunt.
- Er is contact opgenomen met de tweede ingeland, waarbij
de aanpak van het waterschap is uitgelegd. Hij is van
mening dat het anders aangepakt moet worden.
- Op storing noodpomp gemaal Johannes Vis is actie
ondernomen.

Sitrap 19 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
20:45 uur / 21:20 uur

18e overleg WAC Hoeksche Waard en Dordrecht
- Peil Noord Bovenpolder Dordrecht wordt gecontroleerd.
- Peil in bemalingsgebied Johannes Vis en bij de tweede
ingeland is dalend. Hij is nog niet tevreden, hangt samen
met hoog peil in Hania’s polder.
- Noodpomp gemaal Johannes Vis is een uur uitgevallen en
draait sinds 19:00 uur weer.
- Op diverse locaties worden ingezakte slootkanten
waargenomen.

Sitrap 20 WAC
Hoeksche Waard /
Dordrecht

1 september 2015
22:25 uur / 22:50 uur

19e overleg WAC Hoeksche Waard en Dordrecht
- Geen nieuwe meldingen meer ingekomen.
- Geen storingen.
- Peil in polder De Zuidpunt daalt. Noodpompen
Prinsenheuvel en Joh. Vis elke 2 uur blijven controleren.
- Peilen in Hania’s polder, Noord Bovenpolder blijven hoog.
- Als polder Nieuw-Bonaventura op peil is wordt gestopt
met noodpompen naar bemalingsgebied Binnenmaas.

Sitrap 21 WAC
Hoeksche Waard /
Dordrecht

2 september 2015
08:00 uur / 08:45 uur

20e overleg WAC Hoeksche Waard en Dordrecht
- De gemalen Staring, Prinsenheuvel, De Zuidpunt, Hania’s
polder, Noord-Bovenpolder en Labradoriet in Dordrecht
staan nog steeds boven bandbreedte van het peilbesluit.
- Stuw bij gemaal Staring is platgegaan en om 02:30 weer
omhoog gezet.
- Noodpompen bij gemaal Johannes Vis zijn vannacht in
storing geweest en vanaf 07:45 uur weer werkend.
- In de Hoeksche Waard zijn vannacht noodpompen bij
gemaal De Volharding, gemaal Land van Essche, inlaat

Sitrap 22 WAC
Hoeksche Waard /
Dordrecht

 41

Datum Feit Bron

De Trekdam gefaseerd uitgezet.
- Noodpomp bij gemaal Strijenseweg in ’s-Gravendeel blijft
staan totdat gemeente Binnenmaas water uit zwembad en
ijsbaan heeft gepompt.
- Blijven toezien op inzakken oevers en onder
randvoorwaarden stopzetten van noodbemaling.
- Besloten wordt de calamiteitenorganisatie af te schalen en
gefaseerde beëindiging noodbemaling, nazorg, evaluatie en
schade-afhandeling in normale bedrijfsvoering op te
pakken.

2 september 2015
11:25 uur

Advies aanpak evaluatie wateroverlast 31 augustus 2015
door beleidsadviseur calamiteitenzorg aan secretaris-
directeur uitgebracht.

Advies aanpak
evaluatie
wateroverlast

4 september 2015
09:55 uur

Advies beslispunten nafase aanpak wateroverlast door
beleidsadviseur calamiteitenzorg aan afdelingshoofd
Bestuurlijke en Juridische Zaken uitgebracht.

Advies beslispunten
nafase aanpak
wateroverlast

