

Verbeterstrategie crisisbeheersing bij overstroming regio Rotterdam

Bas Kolen ¹, Nick van Barneveld ², Hanneke Vreugdenhil ³, Wilfried ten Brinke ⁴

kennis / discussie

In Nederland is de kans op een overstroming klein door een sterk – op preventie gericht – water- en dijkenstelsel. Na een dijkdoorbraak kunnen de gevolgen van overstromingen catastrofaal zijn. Omdat overstromingen hier bijna nooit voorkomen voelen we ons veilig en is het verleidelijk om niet over de gevolgen na te denken. Het risicobewustzijn bij burgers is zeer laag. Ook voor professionals is het een continue uitdaging om zich hierop voor te bereiden. Andere dreigingen zijn immers meer acuut, waardoor de voorbereiding op overstromingen altijd tot morgen lijkt te kunnen wachten. Een andere, veel gehoorde opmerking is, dat het evacuatievraagstuk te ‘complex’ is vanwege de grote omvang en de vele onzekerheden. Desondanks is er in Nederland veel informatie beschikbaar over overstromingsrisico’s en kan de weginfrastructuur ingezet worden voor preventieve evacuatie. Ook zijn er in de meeste regio’s voldoende plekken in bestaande bebouwing om te schuilen op hogere, droge verdiepingen of droge plekken (verticale evacuatie). Aan de hand van een verhaallijn over het verloop van een dreiging, die overgaat in een overstroming, is voor Rotterdam-Noord een verbeterstrategie opgesteld voor overstromingen en evacuatie. Deze strategie is zo opgezet dat die toepasbaar is voor de gehele Rijnmondse delta. Op basis van uitgangspunten als zelf- en samenredzaamheid, robuustheid en het optimaal benutten van beschikbare informatie zijn verbeterpunten benoemd, waarmee de voorbereiding op overstroming en evacuatie kan worden vormgegeven.

De gemeente Rotterdam heeft een verbeterstrategie voor overstromingen opgesteld, samen met de Veiligheidsregio Rotterdam-Rijnmond, het Hoogheemraadschap van Schieland en de Krimpenerwaard, het Waterschap Hollandse Delta, Rijkswaterstaat West-Nederland Zuid en ondersteund door HKV lijn in water en Blueland. Gezamenlijk hebben zij een verbeterstrategie opgesteld op basis van nieuwe beschikbare informatie uit overstromingsrisicoanalyses (zoals Veiligheid Nederland in Kaart), overstromingsscenario’s en verdere basisinformatie over overstromingen (als opgenomen in het Landelijk Informatiesysteem Water en Overstromingsbeelden, LIWO), kennis over preventief en verticaal evacueren, risicoperceptie en gedrag van mensen. Voor de beeldvorming in een workshop met experts is ook gebruik gemaakt van een overstromingsscenario uitgewerkt door de stichting 3Di. Hierbij is ook gebruik gemaakt van recent onderzoek uit de VS waarin psychologen naar het waarschuwingsproces hebben gekeken. Daarnaast zijn nieuwe beleidsdocumenten hiervoor benut, zoals het Landelijk Draaiboek Hoogwater en Overstromingen en het Kader Grootschalig Evacueren.

De verbeterstrategie bevat concrete en praktische aanbevelingen om zowel de crisisbeheersing als ruimtelijke adaptatie vorm te geven. Bij crisisbeheersing gaat het om de voorbereiding op overstromingen, uitgaande van de huidige ruimtelijke omgeving, kennis en informatie. Bij ruimtelijke adaptatie gaat het om het beïnvloeden van de fysieke omgeving op de langere termijn (bijvoorbeeld door het aanwijzen van bestaande of het realiseren van nieuwe shelters) om met name de overlevingskansen van mensen bij een overstroming te vergroten en eventuele schade te verkleinen.

¹ HKV & TU Delft, B.Kolen@hkv.nl

² Gemeente Rotterdam

³ HKV

⁴ Blueband

Voor het opstellen van deze verbeterstrategie is gebruik gemaakt van een verhaallijn van een mogelijke dreiging, die uiteindelijk uitmondt in een overstroming in Rotterdam-Noord. Om de verhaallijn kracht bij te zetten is de overstroming in beeld gebracht door 3D visualisatie. In een workshop zijn knelpunten op basis van de verwachte respons in kaart gebracht met diverse experts (waaronder mogelijke leden uit het Regionaal Operationeel Team) en het projectteam. De uiteindelijke resultaten zijn generiek toepasbaar, dus voor de gehele Rijnmondse Delta. De resultaten kunnen ook worden toegepast bij de voorbereiding op extreme neerslag.

Figuur 1: Waterstanden in de regio Rotterdam worden door zee en rivier beïnvloed, met een cruciale rol voor de aanwezige stormvloedkeringen

Figuur 2: Hoogtekaart van Rotterdam en omstreken: het buitendijkse gebied ligt boven NAP, het binnendijkse grotendeels onder NAP

Andere optie:

Verhaallijn

In de uitgewerkte verhaallijn is onderscheid gemaakt in een vijftal kenmerkende fases waarbij de huidige voorbereiding het vertrekpunt is. De verhaallijn is met name van belang geweest om de situatie te kunnen verbeelden voor de verschillende deelnemers in de workshop en om een concreet beeld te vormen van de vervolgstappen. In theorie kunnen oneindig veel scenario's worden opgesteld door onderscheid te maken in de breslocaties, de omvang van de bres, de hydraulische belastingen en bijvoorbeeld het functioneren van de regionale keringen. Er is uiteindelijk met name voor de beeldvorming gekozen om een relatief groot scenario in Rotterdam Noord uit te werken met een doorbraak bij de Boerengatsluit, inclusief het falen van de regionale kering ondanks dat de kans op dit scenario relatief onwaarschijnlijk is wat blijkt uit VNK2 en de toetsing van waterkeringen. Bij het opstellen van de verbeterstrategie is rekening gehouden met meerdere scenario's en de onzekerheid hierin.

Een grote rol in de verhaallijn van dit scenario speelt de Maeslantkering. Sluit de kering, dan beperkt de stormvloed zich grotendeels tot buitendijkse wateroverlast. Sluit de kering niet dan kan wateroverlast omslaan in kritieke situaties waarbij de waterveiligheid in geding komt. De reële kans op 'niet sluiten' van de Maeslantkering is 1% bij iedere geplande sluiting. We onderscheiden de volgende fasen van dreiging tot en met de overstroming en evacuatie:

- Fase 1: detectie van dreiging: Op basis van weer- en waterverwachtingen blijkt dat over enkele dagen bij Hoek van Holland een waterstand wordt verwacht die gemiddeld eens per 100 jaar voorkomt. Het is duidelijk dat sluiting van de Maeslantkering over een paar dagen onvermijdelijk is. Hiervoor worden dan ook de voorzorgsmaatregelen genomen conform de draaiboeken. Buitendijks in Rotterdam wordt enige overlast verwacht, deze mensen worden dan ook geïnformeerd. Ook schalen crisisteam op.
- Fase 2: falen Maeslantkering. Op het moment van sluiten blijkt echter dat de kering niet sluit; dit komt onverwacht. Binnen enkele uren stijgt de waterstand met meer dan 1 meter in de delta van Rotterdam-Rijnmond tot kritieke hoogtes. Hierbij is er een reële kans op dijkdoorbraken ergens in de delta van Rotterdam Rijnmond. Op basis van een vooraf uitgewerkte set aan overstromingsscenario's wordt een bedreigd gebied in kaart gebracht. Na bespreking in de crisisteam en besluitvorming worden mensen achter de primaire kering geïnformeerd en opgeroepen verticaal te evacueren vanwege de beperkte beschikbare tijd. Er is nauwelijks tijd om te handelen, ook is er vrijwel geen hulpverleningscapaciteit beschikbaar. De elektriciteitsbeheerder besluit niet af te schakelen vanwege de grote onzekerheid van komende ontwikkelingen en het belang de stroomvoorziening zo lang mogelijk beschikbaar te houden.
- Fase 3: dijkdoorbraak. Na een paar uur bezwijkt de kering bij het Boerengat in Rotterdam-Noord. Onverwacht faalt ook de achterliggende regionale kering waardoor een tweede verrassing optreedt. Een verdere schatting van de mogelijke impact wordt gemaakt op basis van vooraf uitgewerkte scenario's. Al snel valt de elektriciteit uit in een groot gebied, inclusief het centrum van Rotterdam en lopen metrostations onder (zie figuur 3). Na verloop van tijd kunnen steeds betere schattingen worden gemaakt, doordat beter zicht is op de locatie en omvang van de bres en het verloop van de overstroming en de standzekerheid van regionale keringen (als de boezemkade bij de Rotte). Hierbij kan gebruik worden gemaakt van modellen die worden gevoed met waarnemingen.
- Fase 4: bres gesloten. Na enkele dagen is de bres provisorisch gesloten. Er zijn op dat moment meer dan 100 dodelijk slachtoffers te betreuen, de schade bedraagt ca. 1,5 miljard euro.
- Fase 5: Alle mensen hebben het gebied verlaten, starten watervrij maken en herstellen getroffen gebied. Na ongeveer 1 week hebben de mensen, die verticaal zijn geëvacueerd naar een droge verdieping, alsnog het gebied verlaten. Na twee weken start het watervrij maken, waarna het herstel kan gaan beginnen.

Bedreigd gebied in fase 1. De lichtblauw gekleurde buitendijkse gebieden in de monding van Rijn en Maas komen onder water te staan als de Maeslantkering de komende dagen zal worden gesloten.

Bedreigd gebied in fase 2. Op het moment van falen van de sluiting van de Maeslantkering faalt wordt verwacht dat de lichtblauw gekleurde buitendijkse gebieden in de monding van Rijn en Maas onder water komen te staan. Ook is er een grote kans op dijkdoorbraken over een aantal uur. De effecten van mogelijke doorbraken aan de Noordzijde zijn uitgewerkt.

Fase 3. Actuele situatie op moment dijkdoorbraak (buitendijks) en verwachte impact na dijkdoorbraak op bassis verloop van de overstroming van Rotterdam-Noord, opgesteld op het moment waarop de waterkering bij het Boerengat aan de noordzijde van de Nieuwe Maas doorbreekt.

Figuur 3: Visualisatie verloop dreigingsbeeld gedurende de tijd op basis van beschikbare informatie en onzekerheden in het buitendijks gebied en Rotterdam Noord (samengesteld op basis van scenario's uit LIWO).

Figuur 3 laat zien hoe het bedreigd gebied zich ontwikkeld over de tijd gedurende de dreigingsfase. Telkens is op basis van de actuele verwachtingen, de verwachte werking van de Maeslantkering en de sterkte van waterkeringen bepaald wat het bedreigd gebied is. Hierbij zijn de mogelijke overstromingsscenario's gecombineerd. Figuur 4 laat zien hoe de uiteindelijke overstroming verloopt. Hierbij is tegen de verwachting in ook een compartimenteringskering bezwaken. De figuur toont het overstromingsbeeld enkele uren na de doorbraak.

Figuur 4: 3d visualisatie van de overstrooming in Rotterdam-Noord na dijkdoorbraak bij het Boerengat en doorbreken van een achterliggende compartimenteringskering. Ook het buitendijkse gebied kent hevige wateroverlast, o.a op het Noordereiland (bron: Stichting 3Di).

Bevindingen uit de verhaallijn

De bovenstaande verhaallijn is besproken in een workshop met experts van de gemeente Rotterdam, de veiligheidsregio (inclusief brandweer, politie, GHOR), het waterschap, Rijkswaterstaat en Stedin. Een belangrijk onderwerp tijdens de workshop was het voorbereiden van informatie, zodat deze op voorhand al beschikbaar is. Denk hierbij aan mogelijke overstroomingsscenario's, waar shelters, evacuateroutes, onderscheid in kwetsbaarheid van verschillende zones (voor evacuatie) en kwetsbare en vitale objecten (inclusief de redundantie). Een ander onderwerp was de communicatie. Benadrukt werd dat het van belang is dat mensen op voorhand weten wat er kan gebeuren gekoppeld aan een handelingsperspectief. Gezien de onzekerheid in de dreiging is het wenselijk om voorbereide boodschappen klaar te hebben liggen die snel verzonden worden. Om voorbereiding mogelijk te maken is het ook van belang om informatie over de faalkans van de Maeslantkering te delen en hieruit volgend overstromingsgevaar.

Het is wenselijk bestuurders te ondersteunen bij het maken van keuzes en het afwegen van kansen en voor- en nadelen. Voorbereiden van deze besluiten kan voorkomen dat allerlei discussies over interpretaties en redenerlijnen opnieuw worden gevoerd en ten koste gaat van uitvoeringstijd. Tijdens de workshop bleek ook de beperking van coördinatiemogelijkheden. Bij een plotselinge overstrooming is het vrijwel niet mogelijk de acute situatie aan te sturen. Mensen, bedrijven en instellingen zijn op zichzelf aangewezen; operationele hulp van de overheid is niet vanzelfsprekend. Daarnaast kunnen overheid en hulpdiensten, gezien de enorme vraag naar hulp, slechts in beperkte mate maatregelen nemen en hulp verlenen. Door een goede voorbereiding kan de veiligheidsregio wel mogelijk een betere startopstelling creëren voor de hulpverlening, bijvoorbeeld door mensen tijdig op te roepen en middelen strategisch op te stellen.

Mensen moeten dus veel zelf doen, en de verwachting is ook dat mensen veel zelf zullen doen, zelfs ongevraagd. Hier zal de hulpverlening dan ook op moeten inspelen door hierop te anticiperen in de strategiekeuze en bij de uitvoering van maatregelen. Het zal helpen om de risico's expliciet te maken. In de huidige situatie wordt zowel de communicatie als de operationele uitvoering gekoppeld aan de verwachte situatie (de Maeslantkering sluit, de secundaire kering werkt). De zelfredzaamheid kan worden vergroot (en de evacuatieopgave verkleind) door risico's expliciet te maken en vanaf het begin kenbaar te maken dat er een kleine kans is (een kans van 1% in de verhaallijn) op dijkdoorbraken. Terwijl de operationele maatregelen van de hulpdiensten zich richten op het verwachte of realistische scenario, is het toch zinvol om mensen te informeren dat wat het 'worst case scenario' is. Tegelijk wordt hiermee invulling gegeven aan het omgaan met onzekerheden. Immers op het moment van besluitvorming op T-2 weet niemand wat er precies gaat gebeuren, maar is er

wel kennis van wat 'waarschijnlijker' en 'onwaarschijnlijker' is. Door duidelijk te maken dat er onzekerheid is, en deze te communiceren maken bestuurders ook duidelijk dat er risico's zijn. Ze laten zien dat ze hier verantwoord mee omgaan, maar dat het dus ook anders kan lopen dan verwacht.

De basis van de verbeterstrategie

Op basis van de verhaallijn en geconstateerde knelpunten is een algemene verbeterstrategie voor de crisisbeheersing bij overstromingen opgesteld. In de verbeterstrategie gaan we uit van 'mogelijke' overstromingen en niet van een gekozen scenario (als in de verhaallijn). Er is rekening gehouden met de onzekerheden die er zijn. Centraal staat hierbij de factor tijd. In een gunstige situatie is er veel tijd beschikbaar om maatregelen te overwegen en uit te voeren. In een ongunstigere situatie, en ook waarschijnlijker situatie, is er (vrijwel) geen tijd beschikbaar gedurende de dreiging waardoor ook in de eerste uren tot mogelijk dagen grootschalig gecoördineerd optreden lastig is. In de verbeterstrategie nemen we deze ongunstige situatie dan ook als vertrekpunt. De verbeterstrategie is zo opgezet dat als er meer tijd beschikbaar is er ook steeds meer maatregelen kunnen worden toegevoegd. De strategie is gebaseerd op een drietal principes:

- 1) **Lokaal handelingsperspectief met verticale evacuatie als uitgangspunt.** Gezien de korte voorspeltijd van dijkdoorbraken in dit gebied is de standaard strategie 'verticaal evacueren'. Mensen zoeken hun heenkomen in de eigen woning of in de buurt. Dat geldt ook voor het buitendijkse gebied waar de impact en duur van de overstroming veel minder groot zijn. Indien blijkt dat er meer tijd beschikbaar is, kunnen (delen van) gebieden alsnog preventief evacueren.
- 2) **Zelf- en samenredzaamheid.** Mensen en bedrijven evacueren en redden zich in beginsel zelf. Dat komt omdat de capaciteit van de hulpverlening te beperkt is om iedereen te redden. Daarnaast zijn mensen en bedrijven ook gewend om in het dagelijks leven zelfstandig maatregelen te nemen.
- 3) **Omgaan met onzekerheden en voorbereiding besluitvorming.** Expliciet maken van onzekerheid betekent dat het hele palet aan mogelijke gebeurtenissen (overstromingsscenario's inclusief de dreiging) wordt verkend, dat hierin verschillende klassen binnen worden gedefinieerd waarin dezelfde handelingen effectief zijn en dat deze gebeurtenissen worden gecommuniceerd. Zo kunnen mensen en bedrijven hier kennis van nemen en maatregelen nemen. Dat betekent dat als verwacht wordt dat de Maeslantkering zal sluiten onderscheid wordt gemaakt in een waarschijnlijke impact (situatie met gesloten kering), maar ook in een worst case impact (open kering) die wordt gecommuniceerd om de mogelijke impact als het mis gaat kleiner te maken en de veerkracht te vergroten.

Voor de overheid (en hulpdiensten) gaan we uit van een rol om te faciliteren, maar niet te beheersen. Het is niet het streven om de gevolgen weg te nemen, want dat is ook niet mogelijk. Het is de bedoeling om juist in te zetten op plaatsen waar het risico hoog is en mensen en bedrijven in staat te stellen zichzelf te redden. Door middel van ruimtelijke adaptatie kunnen op langere termijn de handelingsperspectieven nog worden vergroot.

Activiteiten uit de verbeterstrategie

De activiteiten in de verbeterstrategie zijn onderverdeeld in drie onderwerpen:

- 1) Uitwerken risicoanalyse, opstellen basisinformatie en communicatie
- 2) Opstellen crisisbeheersingsstrategie o.b.v. risicozonering
- 3) Opstellen herstel- en adaptatiestrategie

Activiteiten bij de risicoanalyse, opstellen basisinformatie en communicatie

Een vereiste hiervoor is dat de crisisdiensten bekend zijn met wat er kan gebeuren, zicht hebben op verschillende mogelijke overstromingsscenario's en de waarschijnlijkheid hiervan. Het gaat vervolgens ook om communicatie. Communicatie in de koude fase gaat over wat er kan gebeuren en wat meer en minder kansrijke handelingsperspectieven zijn. In de warme fase gaat het om

tijdige alarmering over de dreiging en eventueel aanvullende handelingsperspectieven. Dat betekent dat zowel burgers als bedrijven, inclusief organisaties die verantwoordelijk zijn voor kwetsbare en vitale infrastructuur, in de koude fase pro-actief en frequent worden geïnformeerd. Het is noodzakelijk dat inwoners bekend zijn met verticaal evacueren (en dat dit minder gevaarlijk kan zijn dan preventief evacueren), waar shelters zijn en wat mogelijke evacuateroutes zijn. Hierbij wordt benadrukt dat ze mogelijk op zichzelf aangewezen zijn, en zelf kunnen nadenken over gevolgen om de impact te verkleinen. Dit geldt ook voor zorginstellingen. Ook bedrijven kunnen door verdere crisisvoorbereiding en op de langere termijn door middel van ruimtelijke adaptatie de impact voor henzelf verkleinen.

Om gericht en tijdig te communiceren in de warme fase is het wenselijk dat veiligheidsregio's al basisboodschappen voorbereid hebben voor verschillende situaties en gebieden. Deze kunnen dan snel worden ingezet waardoor er geen tijd verloren gaat.

Activiteiten voor de crisisbeheersingsstrategie en risicozonering

Om de evacuatiestrategie te operationaliseren stellen we voor een zonering uit te werken (bv een verdeling over wijken) op basis van klassen van slachtofferrisico. Afhankelijk van de beschikbare tijd en prioriteit kunnen deze gebieden gericht worden geïnformeerd zodat inwoners, rekening houdend met het gedrag van mensen, tijdig het bedreigd gebied kunnen verlaten. Is er weinig tijd dan kan alleen de hoogste risicoklasse preventief evacueren, als er meer tijd is ook de volgende, enzovoort. Per zone worden evacuateroutes voorbereid zodat deze in een dreigingsfase direct inzetbaar zijn als blijkt dat gebieden alsnog preventief kunnen evacueren. Overwogen kan worden om deze routes ook al te markeren in het landschap. Aanbevolen is om een 'blokkendoos evacueren' te ontwikkelen waarmee snel, op basis van voorbereide informatie, een combinatie gemaakt kan worden van gebieden waarvoor het haalbaar is deze gegeven de beschikbare tijd alsnog preventief te evacueren.

Om de ondersteuning van de bescherming van kwetsbare en vitale infrastructuur te operationaliseren wordt ook hiervoor een prioritering opgesteld op basis van risico. In beginsel zijn beheerders van deze objecten op zichzelf aangewezen. Indien er tijd en hulpverleningsmiddelen beschikbaar zijn, worden deze toegekend aan de hoogste klassen. Een voorbeeld van een hoog risico is een elektriciteitsstation in een overstroomd gebied dat bij uitval kan leiden tot stroomuitval in het centrum van Rotterdam (als dat centrum zelf niet overstroomt).

Figuur 5: Kwetsbare en vitale objecten in Rotterdam Noord.

Bekend is dat ouderen en niet-zelfredzamen het meest kwetsbaar zijn bij een overstroming. De hulpdiensten zullen zich dan ook in eerste instantie op deze groepen richten. Ook zal de prioritering van het beschermen van kwetsbare objecten leidend zijn. Na verloop van tijd, gedurende het verloop van de gebeurtenissen tijdens een overstroming, kan de strategie worden aangescherpt op basis van nieuwe informatie en als middelen beschikbaar zijn om dit uit te voeren.

Onderdelen van de crisisbeheersingsstrategie zijn ook het omgaan met onzekerheden en het voorbereiden van besluitvorming. Expliciet maken van onzekerheid betekent dat ook de impact van situaties met een kleine kans worden gecommuniceerd zodat mensen en bedrijven hier kennis van kunnen nemen en maatregelen kunnen nemen. Dat betekent dat als de Maeslantkering verwacht wordt te gaan sluiten onderscheid wordt gemaakt in een waarschijnlijke impact, maar ook in een worst case impact (de kering blijkt niet te sluiten met een geringe maar mogelijke kans op dijkdoorbraken). Beide mogelijkheden worden gecommuniceerd om de mogelijke impact als het misgaat kleiner te maken en de veerkracht te vergroten.

Om onzekerheden in kaart te hebben is het wenselijk om een set aan overstromingsscenario's vooraf beschikbaar te hebben die het palet aan mogelijkheden afdekt. In geval van een werkelijke dreiging kan uit deze set een representatief scenario worden gekozen, of kan door middel van de combinatie van scenario's een dreigingsbeeld worden samengesteld. Op basis van deze set aan scenario's kan ook informatie over droge plekken en kwetsbaarheid van infrastructuur in kaart worden gebracht. De basis hiervoor is al beschikbaar op basis van VNK2 en wordt ontsloten in LIWO, inclusief aanvullende informatie. Met deze set aan voorbereide scenario's kan de crisisbeheersing en response worden vormgegeven. Scenario's op basis van actuele inzichten kunnen leiden tot een verrijking en verdere aanscherping indien er informatie beschikbaar is om deze betrouwbaar op te stellen. Geconstateerd is dat met name het nemen van beslissingen onder onzekerheid lastig is. Wegen de mogelijke voordelen op tegen de zekere nadelen? Ter ondersteuning van besluitvorming is het wenselijk beslidsdiagrammen te maken (voor evacuatie en andere mogelijke maatregelen) waaruit blijkt bij welke omstandigheden het wenselijk is om een bepaalde maatregel te nemen. Hiermee krijgen bestuurders een voorbereid handvat gebaseerd op een geaccepteerde redeneerlijn en kan men sneller beslissen en genomen besluiten beter verantwoorden.

Activiteiten voor ruimtelijke adaptatie en herstel

In kaart gebracht kan worden of er (per wijk) voldoende vluchtplekken zijn, uitgaande van de bestaande bouw (figuur 6 toont per wijk een actueel overzicht van de hoeveelheid beschikbare gebouwen met een vluchtplek uitgaande van de maximaal denkbare waterdiepte). Zonodig kan door middel van ruimtelijke adaptatie op termijn het aantal vluchtplekken worden vergroot. In iedere buurt kan de overheid ook een bestaand gebouw aanwijzen als publieke shelter waar mensen tijdelijk kunnen schuilen.

Figuur 6: Percentage gebouwen met droge verdieping per CBS-buurt bij de maximaal denkbare overstromingsdiepte (bron: LIWO maart 2016).

Om de zelf- en samenredzaamheid te faciliteren is het wenselijk dat nutsvoorzieningen zo lang mogelijk blijven functioneren. Aanbevolen wordt dan ook om afschakelen in de dreigingsfase te voorkomen door het maken van afspraken over eventuele schadevergoeding voor extra schade na een overstroming. Hierdoor kunnen bewoners, bedrijven en hulpdiensten zich in de dreigingsfase beter voorbereiden. Ook is er sprake van een 'zachtere landing' van de economie en maatschappelijk leven als de overstroming niet optreedt (wat nog steeds de meest waarschijnlijke variant is). De kleine kans op eventuele extra schade na een overstroming weegt waarschijnlijk ook op tegen de grotere kans op zekere schade door meerdere malen preventief (maar dus onnodig) afschakelen. Ook voor de hulpdiensten zelf geldt dat door het tijdig veilig stellen van materieel en het strategisch opstellen van reddingsmateriaal de slagkracht kan worden behouden. Zo kan men na een gebeurtenis direct aan de slag, ook bij uitblijven of wegvallen van coördinatie.

Discussie

In de studie is gebruik gemaakt van de zogenaamde Storyline methode (in andere literatuur wordt dit time line planning genoemd). Hierin wordt op basis van het verwachte verloop van de gebeurtenissen terug-geredeneerd wanneer welke maatregelen genomen moeten worden. Ook de rampenplannen in Nederland zijn soms gebaseerd op deze aanpak. Deze benadering gaat uit van een 'gekozen' scenario. Gezien de onzekerheid in het overstromingsverloop en met name de dreigingsfase is de keuze van het scenario dan van groot belang. Stel dat een scenario uitgewerkt wordt met een beschikbare tijd voor evacueren van 1 dag, dan is de vraag of de gekozen maatregelen ook effectief zijn bij een scenario met minder tijd. In geval van de verhaallijn in dit onderzoek zou dit kunnen leiden tot vele extra slachtoffers. Als vanuit het beeld dat er 1 dag beschikbaar is gekozen wordt voor preventieve evacuatie, en er is maar een paar uur beschikbaar in werkelijkheid, kunnen veel mensen in de auto worden blootgesteld aan het water. De kans op overlijden is dan erg groot waardoor er extra slachtoffers vallen juist door de gekozen maatregelen. De keuze voor de uit te werken scenario's in de storyline methode is dan ook van cruciaal belang. In geval van onzekerheid (als bij overstromingen in Nederland) kan het noodzakelijk zijn om meerdere scenario's uit te werken. Van een deterministische voorbereiding (1 scenario) gaat men dan over naar een probabilistische voorbereiding (meerdere scenario's rekening houdend met onzekerheden). De verbeterstrategie zoals die is uitgewerkt geeft hier een praktische invulling van op basis van kennis van deze onzekerheden. Op basis van een worst case benadering is er een methodiek voorgesteld waarin als er meer tijd beschikbaar is steeds meer maatregelen kunnen worden toegevoegd om de gevolgen te verkleinen.

Doelen en borging

Tenslotte is geconstateerd dat het lastig is om de voorbereiding op overstromingen op een voldoende hoog niveau te houden. Dat komt omdat dit vereiste niveau niet is gedefinieerd en bovendien heel veel partijen hieraan bijdragen. Een algemeen verbeterpunt is dan ook om de doelen van de voorbereiding op overstromingen, in termen van de beoogde effecten, duidelijk te omschrijven en te vertalen naar haalbare doelen voor verschillende organisaties inclusief het organiseren van extern toezicht (als stok achter de deur voor de borging) en kennisagenda's.

