

RUIMTELIJKE VEILIGHEID

EN RISICOBELEID

Inhoudsopgave

- ❖ **Redactioneel**
- ❖ **Risicocommunicatie Deel I:**
Zorg voor de medemens of bestuurlijke rugdekking?
G. Geuijen
- ❖ **Externe veiligheid en de bestemmingsplanmakers deel I**
R. Geerts
- ❖ **Juridisch actueel**
E. Broeren en J.H.K.C. Soer
- ❖ **... en het is allemaal zo simpel, als we het tenminste simpel weten te houden**
A. Michiels van Kessenich
- ❖ **Naar een meer centrale rol voor veiligheid bij ruimtelijke ontwikkelingen**
J.M.M. Neuvel
- ❖ **Een A Vier**
B.J.M. Ale
- ❖ **Het restrisico is een dwaallicht:**
even ongewenst als onnodig bij de verantwoording groepsrisico
R. Geerts
- ❖ **KART – NL:**
Kunstzinnige Afbeeldingen Ruimtelijk Toeval
- ❖ **Ruimte als ontwerpvariabele voor veiligheid**
S.I. Suddle

jrg. I – nr. I

juli 2010

Alea iacta est *

Een klein half jaar geleden werd ABACUS benaderd door enkele redactieleden van het voormalige vakblad Externe Veiligheid: “risico’s en ruimte” (uitgeverij Kluwer). Het verdwijnen van het blad bleek een gemis voor het vakgebied van de EV. Juist nu er allerlei nieuwe ontwikkelingen plaats vinden doet dit gemis zich extra gelden. De behoefte aan kennisoverdracht en verdieping blijkt groot. U hoeft de linked/in sites hiervoor maar te volgen.

We besloten een nieuw vakblad in het leven te roepen, met een breder blikveld.

ABACUS heeft alle vertrouwen er in dat de nieuw gevormde redactie van “Ruimtelijke Veiligheid en risicobeleid” er voor zal zorgen dat dit vakblad voorziet in de gesignaleerde behoefte.

Van onze kant zal de redactie alle vrijheid en medewerking krijgen om er een kwaliteitsblad van te maken.

Wij zijn verheugd en trots u dit eerste nummer te kunnen aanbieden.

** De teerling is geworpen.*

De uitgever.

Van de redactie

Het spel van veiligheid en risicobeheersing kent vele spelers zoals onderzoekers, beleidmakers, juristen en bestuurders. Spelers met een eigen expertise die -mede gezien de dynamiek van het speelveld- uitsluitend tot vooruitgang kan leiden in een voor kennisuitwisseling optimaal klimaat. Spelers die een eigen taal spreken maar elkaar moeiteloos kunnen verstaan in de interactie. De redactie van Ruimtelijke Veiligheid + risicobeleid beoogt met dit blad een bijdrage te leveren aan de verbetering van het kennisklimaat en een podium te bieden voor uitwisseling van kennis en ervaring. Dit is geboren uit zowel het besef van de noodzaak hiertoe als de liefde voor het spel en haar spelers.

De redactie daagt haar lezers en auteurs uit om los te komen van de grenzen van de vakgebieden en de -door praktische overwegingen ingegeven- beperkingen van de dagelijkse praktijk. Het vanuit een ander perspectief bezien van de ‘waarheden’ van veiligheid en risicobeheersing, zoals de toepassing van de BOW TIE ¹ laat zien, zal hopelijk leiden tot een betere

¹ De BOW TIE (vlinderdas) is een techniek om (op elk gewenst niveau van detail) de samenhangende structuur aan te geven van de oorzaak-gevolg-keten van ongevallen of risico’s. Het is niet alleen een analysetool maar ook een formidabel communicatie-instrument om de veiligheden van een systeem of organisatie of “mens-techniek systemen” inzichtelijk te maken. De BOW TIE bestond al vele jaren als analyse- en presentatietechniek van de risicobeheersing van chemische fabrieken, of eerder nog van

maatschappelijke besluitvorming en (nog) meer plezier in het spel. Dit nummer is de eerste stap op weg naar dit doel.

Voor u ligt een verzameling bijdragen die ieder afzonderlijk maar zeker ook als geheel handen en voeten geven aan de ambitie van de redactie. Een vast onderdeel van het tijdschrift is de **column van prof. dr. B.J.M. Ale** waarin hij op de hem zo bekende wijze actuele ontwikkelingen en vragen behandelt. Ook de rubriek **Juridisch actueel** van **mr. E. Broeren** en **mr. drs. C. Soer** zal in ieder nummer verschijnen en de ontwikkelingen in de rechtspraak vertalen naar de praktijk.

Naast deze vaste onderdelen zal het tijdschrift bijdragen bevatten met uiteenlopende inhoud en invalshoeken. Het eerste nummer is hierop geen uitzondering. Zo is het artikel **Externe veiligheid en bestemmingsplan-makers** van **ir. R. Geerts** informatief van aard en leidt u, als eerste deel van een serie artikelen, door het begrippenkader van externe veiligheid. Een andere serie bestaat uit artikelen op het gebied van risicocommunicatie. Het eerste deel van deze serie is de bijdrage **Risicocommunicatie (deel 1)** van **drs. G. Geujen**. Eveneens informatief maar meer technisch van aard is het artikel **Ruimte als ontwerpvariabele voor veiligheid** van **dr.ir. S.I. Suddle**.

De redactie hoopt u niet alleen van informatie te voorzien maar ook tot inhoudelijke discussies te prikkelen en aan te zetten tot nadenken over onder meer de dagelijkse praktijk. Voor dit doel zijn uitermate geschikt het artikel **Het restrisico is een dwaallicht** van **ir. R. Geerts** en de overpeinzingen **.. en het is allemaal zo simpel. Als we het tenminste simpel weten te houden** van **drs. A. Michiels van Kessenich**. In het verlengde hiervan wijzen wij graag op de suggesties voor de praktijk in de bijdrage **Naar een meer centrale rol voor veiligheid bij ruimtelijke ontwikkelingen** van **dr.ir. J.M.M. Neuvel**.

De redactie hoopt dat dit nummer en de nummers die zullen volgen een antwoord zijn op de behoefte in de praktijk aan de uitwisseling van kennis en ervaring tussen professionals op het gebied van veiligheid en risicobeheersing. Wij nodigen u graag uit om uw ideeën en suggesties met ons te delen.

kerncentrales waar de wortels van de BOW TIE liggen, voordat het vruchtbare toepassing is gaan vinden in de arbeidsveiligheid, de rampbestrijding en niet zo lang geleden in de gezondheidszorg. De BOW TIE is daarom een mooi voorbeeld hoe kennis over de grenzen van het eigen vakgebied heen van betekenis kan zijn.

Risicocommunicatie

Deel 1: Zorg voor de medemens of bestuurlijke rugdekking?

drs. G. (Geert) Geuijen
senior adviseur risicocommunicatie
Actorion Communicatie, Velp

Samenvatting

Risicocommunicatie heeft sinds de rampen in Enschede en Volendam een belangrijker plek op de bestuurlijke en publieke agenda gekregen. Het Rijk stimuleert dit door onder meer de PUEV-programma's. Hoewel sinds jaar en dag gemeenten de wettelijke taak hebben (Wrzo) om burgers actief te informeren over met name externe veiligheidsrisico's, gebeurt dit tot dusver slechts mondjesmaat. Het werkveld van risicocommunicatie is zeer breed en er is lastig grip op te krijgen. Bovendien is het publiek is niet zo bezig met externe veiligheid. Totdat er een incident is. De komst van de Wet veiligheidsrisico's kan een tweede prikkel zijn risicocommunicatie meer structureel op te pakken: de veiligheidsregio's (VR) nemen deze verantwoordelijkheid formeel van de individuele gemeenten over. Toch kan een veiligheidsregio dat niet alleen; een goede samenwerking tussen beide is noodzakelijk. Ook is het zo dat risicocommunicatie over typisch lokale risico's een taak blijft van de gemeente. Er zijn verscheidene redenen waarom een VR dat niet van de gemeente kan overnemen.

Ten slotte is er nog de vraag of risicocommunicatie een altruïstisch middel is om mensen zelfredzamer te maken, of dat het de overheid er vooral om gaat zich 'in te dekken' en de verwijten de inwoners aan het adres van de (lokale) overheid, zoals die in Enschede waren, vóór te zijn.

Inleiding

In een hooggeïndustrialiseerde en dichtbevolkte samenleving zijn risico's onvermijdelijk. Ze nemen zelfs toe. En dus gaat het soms ook mis. Dit, ondanks het feit dat we die risico's steeds beter lijken te kunnen berekenen en ons erop voorbereiden. Zowel in de sfeer van preventie en veiligheidsmanagement, als wat betreft calamiteitenbestrijding. Ook al blijkt uit onderzoek dat de meeste mensen best wéten dat een risicoloze maatschappij niet bestaat, toch zoeken ze bij een incident of ramp vaak naar de schuldigen en leggen de verantwoordelijkheid vooral bij de overheid. Enschede en Volendam bevestigen deze sociale reflex.

De overheid heeft het afgelopen decennium veel geld geïnvesteerd en inspanningen gedaan om risicocommunicatie nadrukkelijker op de bestuurlijke en publieke agenda te krijgen. 'Zelfredzaamheid' is anno 2010 het adagium; burgers moeten zich bewust zijn van de mogelijkheid dat incidenten of rampen voorkomen en zich er zo (goed) mogelijk op voorbereiden. Het gaat om het stimuleren van de eigen verantwoordelijkheid; de mogelijkheden van de overheid zijn ook begrensd. Is deze zorgzaamheid ingegeven door altruïstische motieven, of spelen er ook andere overwegingen mee? Voordat we die vraag beantwoorden, eerst een positiebepaling van risicocommunicatie.

Wat is risicocommunicatie

Bij risicocommunicatie gaat het over het actief informeren van burgers over bestaande risico's in hun woon- of werkomgeving. Idealiter is er sprake van tweerichtingsverkeer. Dat wil zeggen, dat mensen ook iets kunnen 'terugzeggen', of hun emoties uiten. Risicocommunicatie vindt plaats in een zogeheten 0-situatie. Omstandigheden waarin zich (nog) geen incident of calamiteit heeft voorgedaan. Is dat wel het geval, dan spreken we doorgaans van crisiscommunicatie.¹ Ofschoon calamiteitencommunicatie misschien een betere term is. Crisis kan namelijk veel betekenissen hebben, die niet direct met leven en welzijn van mensen te maken hebben.

De functie van crisiscommunicatie is mensen, die direct of indirect door een incident of ramp worden bedreigd of getroffen, zodanige informatie te verschaffen dat de lichamelijke, psychische en materiële gevolgschade voor henzelf en de omgeving zo beperkt mogelijk blijft. In die zin heeft crisiscommunicatie vaak het karakter van handelingsinstructie (Ga nú naar binnen, sluit ramen en deuren, etc.). Maar ook de nazorg en begeleiding van slachtoffers na de ramp kan tot crisiscommunicatie worden gerekend. Ofschoon de term getroffenenencommunicatie ook goed de lading dekt.

En dan is er nog een bijzondere groep risico's, die zogenoemde pandemieën. Communicatie over bijvoorbeeld de Mexicaanse griep is geen zuivere risicocommunicatie – er zijn inmiddels al slachtoffers gevallen – maar ook geen echte crisiscommunicatie. Het publiek of delen daarvan, wordt opgeroepen zich te vaccineren, maar er is geen sprake van veel slachtoffers of zeer negatieve sentimenten.

Risico- en crisiscommunicatie hebben een duidelijke plaats op de veiligheidsketen:

Risicocommunicatie vindt plaats in de fase van Proactie, Preventie en deels Preparatie.

Crisiscommunicatie bij Repressie en Nazorg.

Waarover gaat risicocommunicatie

Risicocommunicatie bestaat al veel langer dan de ramp in Enschede. De DCMR/Rotterdam Rijnmond onderhoudt al tientallen jaren, samen met (chemische) bedrijven en gemeenten, contact met omwonenden. Hetzij in de vorm van burenraden, hetzij op ander wijze. En ook DSM en Organon Oss beoefenen al sinds jaar en dag vormen van community communicatie. Als we goed kijken, zien we als een lappendeken talrijke 'good practices' door het hele land. Een structurele en landelijke dekking van risicocommunicatie ontbreekt echter tot de ramp in

¹ AcUtHas, IPO Wegwijzer risicocommunicatie "Sleutelbos binnen handbereik", Den Haag 2006

Enschede. Ook al schrijft bestaande wetgeving² voor dat gemeenten burgers actief over – vooral – externe veiligheidsrisico's dienen te informeren. In het verleden kwam daar echter praktisch weinig van terecht. Na 2000 zien we een kentering. Er wordt meer over gepraat en het krijgt, met name door het stimuleringsprogramma PUEV³, meer ambtelijke en bestuurlijke aandacht.

Sinds Enschede is risicocommunicatie langzaam maar zeker aan het 'inburgeren' in vakkringen van overheidscommunicatie, externe veiligheid en rampenbestrijding. Overigens heeft het niet alleen betrekking op externe veiligheid (vervoer, opslag en verwerking van gevaarlijke stoffen), maar gaat over het gehele veld van 7 crisis- en 25 incidenttypen⁴. Zo is de Denk Vooruitcampagne van het ministerie van BZK is een vorm van brede publieksvoorlichting of -attending, die mensen aanspoort zich in de 'breedte' voor te bereiden op crisissituaties. Of het nu gaat om externe veiligheid, overstromingsgevaar, pandemieën of de uitval van nutvoorzieningen; het zijn alle crises waar burgers zich tot op zekere hoogte tegen kunnen wapenen.

Risicoperceptie

Met het benoemen van de omvang van het risicoarsenaal wordt ook meteen duidelijk hoe breed het speelveld van risicocommunicatie is (of zou moeten zijn). Communicatie over een LPG-tankstation ziet er toch anders uit dan wanneer burgers over de Q-koorts worden voorgelicht of over het risico van elektriciteitsuitval.

Dit heeft verscheidene redenen. Een belangrijke factor is de aard van het risico zelf en de perceptie van risico's door burgers. Feitelijk is dit onderscheid slechts van academische aard. Ook is een veelgebruikte formele definitie "risico = kans X effect", uiteindelijk is risico alleen maar perceptie en duiding. Het risicobegrip is immers een mentaal concept of construct. De geldt de te meer zodra we daar een betekenis aan toe moeten kennen in de communicatie met bijvoorbeeld de risico-ontvangers (het publiek).

Niettemin zijn er in de praktijk verschillen – en worden risico's door het publiek ook uiteenlopend geduid. Zo is de kans op de uitval van stroom naar verhouding groot en hebben veel mensen er ervaring mee. Daar tegenover staat dat de gevolgschade voor welzijn en gezondheid relatief klein is. Dat ligt bij pandemieën weer iets anders. En bij externe veiligheid, zoals het ontploffen van een LPG-tank, is de kans juist erg klein en de gevolgschade dramatisch ernstig.

Een tweede factor is de psychologische, en soms fysieke, afstand tot het risico. Denk hierbij aan een huisbrand. Brandveiligheid en de aanschaf van een brandmelder heeft bij burgers relatief meer prioriteit dan het aanschaffen van een Denk Vooruit-noodpakket. Dat komt doordat brand dichtbij onze woon- en werkomgeving kan komen. En die willen we veilig houden.

Er bestaan daarnaast nog verscheidene andere, zogeheten determinanten van risicoperceptie, die uit wetenschappelijk onderzoek naar voren zijn komen. Een zeer herkenbare is de vraag of wij het 'gevoel' hebben een risico te kunnen controleren. Denk hierbij aan de risicoperceptie van autorijders en vliegtuigpassagiers. Bij vliegen is statistisch gezien de persoonlijke overlijdens

² Onder meer Wet Rampen en Zware Ongevallen en Besluit externe veiligheid inrichtingen

³ Programmafianciering Uitvoering Externe Veiligheid van het ministerie van VROM

⁴ Voorheen 19 Maatramptypen (Ministerie van BZK)

kans duidelijk kleiner dan autorijden en dus is vliegen veiliger ⁵; toch is het veiligheidsgevoel in een vliegtuig veel minder. Dat geldt ook voor de factor gewenning. Mensen die al sinds jaar en dag tegenover een kerncentrale wonen, hebben een andere risicoperceptie bij kernenergie dan mensen die op grote afstand wonen en hun informatie uitsluitend uit de media halen.

Perceptieonderzoek

In Nederland is afgelopen jaren in veel (veiligheids)regio's perceptieonderzoek uitgevoerd. Hieruit komt naar voren dat sociale veiligheid (criminaliteit en onveiligheid op straat) veel belangrijker wordt gevonden dan bijvoorbeeld externe veiligheid.⁶ Dat heeft deels ook te maken met de eigen ervaringen van mensen. Zo zijn er zeer veel mensen van wie ooit een fiets is gestolen, maar zijn er zeer weinig burgers die een ramp zoals in Enschede hebben meegemaakt. Het lijkt erop alsof men de kans dat men wordt blootgesteld aan een ernstige ramp (grote gevolgschade) laag inschat. En men er derhalve niet van wakker ligt. De ongerustheid onder burgers is relatief laag, zo blijkt uit veel belevingsonderzoeken. De meerderheid van mensen maakt zich niet bijzonder ongerust; een kleine 2% is dat wel; voor de rest varieert het. Niet uitgesloten mag worden dat respondenten met het invullen van 'emotie'-vragen ook een signaal aan de overheid willen afgeven, om de omgeving nog veiliger te maken. Een bias ligt hier op de loer. Overigens vinden we het antwoordpatroon in onderstaande tabel ⁷ in andere veiligheidsregio's ook terug.

Wat kan risicocommunicatie

Tot dusver lijken communicatieactiviteiten en –middelen, gericht op verhoging van zelfredzaamheid, nog een relatief laag rendement te hebben. Met name de bevolkingsbrede, geringe aanschaf van noodpakketten in het kader van de Denk Vooruitcampagne heeft de Haagse politiek kritiek doen uiten op de risicocommunicatiecampagne van het ministerie van BZK. Over deze kwestie valt het volgende te zeggen.

Door de bank genomen heeft communicatie een relatief laag effect op gedragsniveau. Anders gezegd, mensen gaan zich niet ineens anders gedragen door (een vorm van) overheidscommunicatie. Dat geldt zeker ook voor risicocommunicatie. Uit de eerder genoemde

⁵ Als men de overlijdenskans door te reizen met een vliegtuig wil vergelijken met die van autorijden dan is het aantal afgelegde kilometers geen goede vergelijkingsbasis. Maar in de praktijk gebeurt deze vergelijking wel. Het blijkt dat meer dan 90% van de vliegtuigongelukken plaats vindt bij het opstijgen of landen. Het aantal vluchten is dus bepalend, niet het aantal afgelegde km. Een vlucht van 400 km heeft dus nagenoeg een zelfde overlijdenskans voor een passagier als een vlucht van 1500 km. Bij autorijden is het aantal gereden kilometers wel een goede maatstaf. Deze vergelijking van overlijdenskansen illustreert gelijk dat je erg moet oppassen met het gebruik van statistieken zonder de achtergrond te kennen en belangrijker nog, zonder inzicht in de risicobepalende factoren.

⁶ Binnen Externe Veiligheid blijken transport van gevaarlijke stoffen wel reden tot ongerustheid te kunnen zijn.

⁷ AcUtHas "Veiligheid en Beleving", onderzoeksrapport Regio Zuid-Holland Zuid 2008.

belevingsonderzoeken blijkt dat burgers in meerderheid weten wat ze moeten doen als de sirene op een ongebruikelijk tijdstip gaat. Het zogeheten basisscenario (Ga naar binnen, sluit ramen en deuren en zet de radio/TV aan) is door jarenlange herhaling tussen de oren van mensen gaan zitten, ook al moeten we in sommige situaties misschien niet naar binnen gaan of de ramen sluiten, maar juist openen. Toch zijn er verscheidene incidenten te noemen, waar burgers bij het afgaan van de sirene niet naar binnen gingen.

In het verlengde hiervan constateren we dat relatief weinig mensen noodvoorzieningen hebben aangeschaft als direct gevolg van risicocommunicatie-activiteiten. Zijn daarom de Denk Vooruitcampagne of de verscheidene regionale/lokale campagnes mislukt te noemen? Ik vind van niet. Goed beschouwd zitten we wat betreft het risicobesef onder de brede bevolking nog in de fase van agendasetting. Communicatie moet ook primair dat doel hebben.

Gedragsverandering is een lange-termijndoelstelling. Daarvoor is een decennium aan communicatie nodig. Af en toe een calamiteit is daarbij ook een extra prikkel, hoewel er niemand is die daarop zit te wachten. Vanuit deze optiek zijn **alle** risicocommunicatieacties en -middelen uiterst zinvol. Mensen moeten er eerst over gaan praten – en dat geldt helaas ook nog voor veel bestuurders – voordat ze bepaalde preventieve maatregelen nemen. En dus hun zelfredzaamheid vergroten.

Een andere reden om risicocommunicatie structureel te doen, is dat veel boodschappen (zeker waar het gaat om handelingsperspectieven ingeval van een calamiteit) ook zullen terugkomen in de crisiscommunicatie. Aangezien herhaling de kracht van reclame is, maar ook van overheidscommunicatie, is het niet uitgesloten dat de effectiviteit van crisiscommunicatie groter wordt als voor die tijd risicocommunicatie heeft plaatsgevonden. Natuurlijk zou dit wetenschappelijk moeten worden onderzocht, maar we kunnen ons voorstellen dat dit een reële veronderstelling is.

Gebruik digitale risicokaart

Niet alleen engageert de rijksoverheid waar het gaat om de Denk Vooruitcampagne, meteen na 2000 is een landelijke werkgroep opgericht die tot taak had een digitale risicokaart te ontwikkelen. Dat was destijds een van de adviezen van de commissie Oosting aan de regering. Burgers zouden dan op internet kunnen zien welke risico's (in het begin vooral externe veiligheid) zich in hun woonomgeving bevinden. Opvallend is dat de vraag, of dit wel een geschikt medium is voor een breed publiek, niet is gesteld. Het ontwikkelingsproces was erg zendergericht. Er was nooit breed onderzocht of doorsnee burgers hier behoefte aan hadden, dan wel of ze er mee zouden kunnen omgaan. Nadat de digitale risicokaart online was, nam toenmalig minister van BZK, Johan Remkes, het besluit om de (letale) effectafstanden niet op te nemen. Dit om terroristen en andere mensen van kwade wil niet aan tactische informatie te helpen. Mij bevreemdt dit, aangezien we ervan uit mogen gaan dat mensen die echt een aanslag willen plegen, wel aan de 'gevoelige' informatie kunnen komen en daarvoor de risicokaart helemaal niet nodig hebben. Maar daarmee is wel impliciet het beginsel van open en eerlijke informatie over omgevingsrisico's aan burgers, geweld aangedaan.

Hoewel de gebruiksvriendelijkheid en het informatiegehalte van de risicokaart afgelopen jaren flink is verbeterd, heeft het brede publiek haar nog steeds niet echt gevonden. Uit onderzoek blijkt dat slechts 3 tot 6% van de respondenten wel eens deze internetsite heeft bezocht. De vraag die zich aan ons opdringt, is of, ondanks de goede bedoelingen van de personen die zich met de ontwikkeling hebben beziggehouden, de digitale risicokaart geen politiek instrument was. Wilde de rijksoverheid door het ontwerpen van een altijd en voor iedereen bereikbare informatiebron, niet ook snel een situatie creëren om verwijten zoals in Enschede vóór te zijn?

Daar beschuldigden inwoners de gemeente massaal hen niet over de vuurwerkopslag te hebben geïnformeerd.

Als deze analyse onjuist zou zijn, en de overheid vanuit altruïstische motieven heeft gehandeld, waarom stimuleerde zij dan niet meer de interpersoonlijke vormen van risicocommunicatie? Met name op gemeentelijk niveau. In de communicatiewetenschap is algemeen bekend dat het tussenmenselijke contacten veel effectiever zijn in het overtuigen en beïnvloeden van mensen, dan het inzetten van digitale of printmiddelen. Van de andere kant moeten we wel onderkennen dat het Rijk via de PUEV- en andere budgetten wel behoorlijke investeringen gedaan in risicocommunicatie. En het is natuurlijk ook zo dat je met praten niet iedereen kan bereiken, terwijl een digitale risicokaart in beginsel wél door iedereen is in te zien. Toch kan ik me niet aan de indruk onttrekken dat de risicokaart er ook vanuit een zekere urgentie is gekomen. Feit is dat het Rijk geen tijd heeft genomen eerst de ontvangerskant (informatiebehoefte) goed in beeld te brengen.

Alle beren schieten

Hoe komt het toch dat risicocommunicatie zo langzaam op gang komt?

Dat is allereerst, we memoreerden het al, de breedte van het scala aan mogelijke omgevingsrisico's en de grote onderlinge verschillen. Het speelveld is erg groot en kan door ambtenaren en bestuurders vaak niet goed worden overzien. Nog steeds merk ik in de praktijk bij sommige – zeker niet bij alle – bestuurders een 'koud-watervrees'. "Maken we burgers niet onnodig ongerust?" is de vraag die wordt gesteld. En in dit verband ook de vraag: "Hoe moeten we effectief met burgers communiceren over al die mogelijk rampen door gevaarlijke stoffen, ziekten, LPG, hoogwater, natuur- en klimaat, UMTS-straling, et cetera, et cetera?" Als iets lastig is of (lijkt), laten we het liever maar even zitten.

Een tweede factor is de trend tot integratie van (gemeentelijk) beleid en dan zeker de integratie van veiligheidsvraagstukken. Anders gezegd, de geboorte van het verschijnsel integrale veiligheid kan het tot wasdom komen van risicocommunicatie in de weg staan. Als men alles aan alles wil koppelen, wordt de te communiceren risicoboodschap onbegrijpelijk en veel te ingewikkeld. Ook krijgt de organisatie van risicocommunicatie snel een waterhoofd. Als iedereen er zijn zegje over moet doen, wordt snelle en concrete actie onmogelijk.

Daarnaast is het ook zo, dat sociale veiligheid bijvoorbeeld, om vraagt een heel andere communicatieaanpak vraagt dan externe veiligheid. Verkeersveiligheid en snelheidsbeperkingen weer andere dan de uitval van nutsvoorzieningen.

Een derde factor is de groeiende reflex van overheden op alle processen bestuurlijke risicoanalyses los te laten. Ze willen voorkomen om door de politiek (gemeenteraad of Tweede Kamer) te worden afgerekend op ongewenste resultaten. Ze willen alle risico's in beeld hebben voordat ze echt 'iets gaan doen' in de samenleving. De politieke ruimte om fouten te maken, is nagenoeg verdwenen.⁸ En dit geldt ook voor communicatieprocessen. En laat nou juist dát bij overheidscommunicatie best lastig zijn. Effecten en/of het rendement van communicatie-inspanningen laten zich wetenschappelijk uiterst moeilijk meten, laat staan dat ze kunnen worden voorspeld.

⁸ Ook dat zien we vooral na Enschede in sterke mate opkomen. Veel aandacht voor procedures en minder voor de creatieve resultaten.

Er zijn nog verscheidene andere factoren te noemen.

Een belangrijke mentale shift die voor risicocommunicatie nodig is, is dat men langs de weg van 'trial and error' **durft** te gaan werken. Men moet inzien dat bij risicocommunicatie niet te veel vooraf moet worden gepland (waar vervolgens toch weinig van terecht komt), maar dat men de lijn van organische groei volgt. Concreet: Probeer een activiteit uit en kijk hoe het publiek erop reageert. De ervaring tot nu toe wijzen uit dat burgers in het algemeen noch snel onnodig ongerust worden, noch en masse het gemeentehuis gaan bestormen. Er is geen grond voor 'koud-watervrees'.

Vaak kunnen belevingsonderzoeken over omgevingsrisico's een goede start zijn om regionaal het proces van risicocommunicatie in gang te zetten. Ambtenaren en bestuurders kunnen dan uit de resultaten afleiden dat burgers geenszins op het puntje van hun stoel zitten. Een mooie bijkomstigheid is dat het uitvoeren van belevingsonderzoek feitelijk al risicocommunicatie is.

Vervolgens is de vraag relevant hoe we in de praktijk het concept van de organische groei van risicocommunicatie kunnen implementeren?

Wet veiligheidsregio's en toekomst risicocommunicatie

Een relatief nieuwe ontwikkeling die de discussie over risicocommunicatie inmiddels sterk beïnvloedt is de komst van de veiligheidsregio's en de introductie van de Wet veiligheidsregio's (Wvr) per 1 oktober 2010. In die wet staat dat de besturen van de veiligheidsregio's voortaan verantwoordelijk zijn voor risicocommunicatie. Formeel ligt het dan niet meer op het bordje van de gemeente. Echter, waar veel gemeenten al met die wettelijke taak worstel(d)en, is dat bij veel veiligheidsregio's niet veel anders. Men is op zoek naar een doelmatige invulling en die kan per veiligheidsregio's behoorlijk afwijken. Belangrijk aspect is dat de burgemeesters van de gemeenten gezamenlijk het bestuur van de veiligheidsregio vormen.

Als we nu de bestuurlijke context combineren met enkele communicatieve wetmatigheden én daarbij het concept van organische groei van risicocommunicatie voegen, dan krijgen we de volgende systematiek. We noemen dat het parallelle risicocommunicatiemodel. We onderscheiden daarin twee **ideaaltypische** communicatiesporen: de algemene/brede publieksvoorlichting en de lokale doelgroepcommunicatie. In de praktijk lopen die door elkaar heen.

- **Algemene publieksvoorlichting**, gericht op breed publiek, doorgaans over bovenlokale risico's (crisis- en incidenttypen) en overwegend gebruik maken van communicatiemiddelen en persmedia. Dit past heel goed bij de verantwoordelijkheid van de veiligheidsregio's. (Informer en attentievorming, veelal eenrichtingsverkeer)
- **Doelgroepcommunicatie**, gericht op de inwoners van een gemeente of wijk over een *lokale* risicobron, beperkt gebruik makend van communicatiemiddelen, maar vooral zoekend naar het interpersoonlijke contact (bijvoorbeeld in de vorm van publieksbijeenkomsten, excursies, of andere vormen van contact). Voor dit soort communicatie is vooral de *gemeente* verantwoordelijk, die dat bij voorkeur gezamenlijk *met de risicoveroorzakers* (bedrijven e.d.) oppakt. (Informer en communiceren, ofwel tweerichtingsverkeer tussen zender en ontvanger.) De veiligheidsregio kan hierbij faciliteren.

Maar: voor alle risicocommunicatiesporen geldt dat veiligheidsregio's en gemeenten niet zonder elkaar kunnen. En dus moeten samenwerken. Voor burgers zijn veiligheidsregio's of andere overheden minder geschikte zenders dan hun eigen gemeente. Vooral de burgemeester, als boegbeeld voor de veiligheid, heeft in die rol doorgaans een sterke geloofwaardigheid en

autoriteit. Ofwel veiligheidsregio's kunnen (met of zonder Wvr) nooit deze 'natuurlijke' rol van de gemeenten overnemen. Ze kunnen gemeenten wel ondersteunen en regionale activiteiten coördineren. En dat is wat gemeenten ook verwachten.

Deze aanpak lijkt steeds meer ingang te vinden bij veiligheidsregio's. Het opzetten van een regionale actie, ondersteund door communicatiemiddelen, inclusief free publicity en het stimuleren van lokale activiteiten, al dan niet in de vorm van een pilot. En net die pilots zijn de basis van de organische groei in risicocommunicatie. Het zonder te veel communicatiebeleid of –plannen gewoon, samen met alle relevante partners, uitvoeren van acties. Vervolgens evalueren en 'good practices' breed uitdragen in vakkringen van openbaar bestuur, communicatie, externe veiligheid en rampbestrijding. Zodat iedereen ervan kan leren, ideeën opdoen en de good practices' gaan 'rondzingen'.⁹

⁹ In de volgende uitgave van dit tijdschrift zullen we in deel 2 van deze artikelenreeks over risicocommunicatie een aantal 'good practices' beschrijven.

Externe veiligheid en de bestemmingsplan-makers

Deel 1: Wat is externe veiligheid; de begripsvorming

ir. R. (Robert) Geerts

- AVIV bv, externe veiligheid, risicoanalyse en risicobeleid
- gastdocent. TU Delft faculteit Civiele techniek

Sleutelwoorden: externe veiligheid, plaatsgebonden risico, groepsrisico, bestemmingsplan, ruimtelijke ordening

Doel

Dit is een eerste artikel van een serie. Het doel van de serie is om de minimale noties over de externe veiligheid, die de bestemmingsplanvoorbereiders, stedenbouwkundigen en bestuursadviseurs nodig hebben om onnodige problemen voor te zijn, op een toegankelijke wijze naar voren te brengen. De auteurs van deze serie zullen hun bijdrage leveren door de externe veiligheid te benaderen vanuit de relevantie voor de RO-medewerker en/of bestuurlijke beleidsadviseur.

Doelgroep

Specifiek: medewerkers van de RO die nog weinig tot beperkte kennis hebben van de externe veiligheid problematiek; lezers die een beperkt inzicht hebben in de externe veiligheid en daar in hun werk regelmatig mee te maken hebben; nieuwkomers in het vakgebied.

Leestip

De lezer wordt sterk aanbevolen, door diagonaal lezen, eerst de vetgedrukte zinnen te lezen. Dan ontstaat een duidelijk beeld, naar ik hoop, van de grote lijn van de begripsvorming, die hier wordt besproken.

1. Inleiding

De externe veiligheid is een beleidsveld met een eigen afbakening. Het bedient zich van twee centrale begrippen: het plaatsgebonden risico en het groepsrisico. Uitgelegd zal worden wat deze begrippen inhouden en waarom de externe veiligheid met deze begrippen werkt. Technische kwesties zal ik pogen te verklaren door zo min mogelijk “technisch” te zijn. Uiteindelijk is elk probleem, hoe ingewikkeld ook, altijd terug te brengen tot de essenties die voor een ieder toegankelijk kunnen zijn. Het enige dat nodig is, is er voor open staan dat wat uit de “ β -hoek” komt niet moeilijk is om te begrijpen, wanneer het ontstaat van alle technisch-wetenschappelijke verfijningen en verdiepingen, die inderdaad op zich voor niet ingewijden complex aandoen en wellicht ook zijn. Maar om een goed inzicht te krijgen hoe je met de externe veiligheid kunt omgaan of daarover goede besluiten te nemen, volstaat het de essenties goed door te hebben. De complexere technische details zijn in dit opzicht ondergeschikt, wat niet wil zeggen onbelangrijk. De externe veiligheid is gebaseerd op wat ik het risicodenken noem. Het risicodenken zit vol met valkuilen en misconcepties. Wie daar op wordt gewezen zal het minder lastig vinden om zich het risicodenken eigen te maken en zich daardoor ook het beleidsveld van de externe veiligheid eenvoudig eigen kunnen maken.

2. Wat is het aandachtsgebied van de externe veiligheid?

De externe veiligheid is het beleidsgebied dat zich richt op het vraagstuk wanneer risicobronnen en de ruimte daarom heen, die hiervoor kwetsbaar is, afdoende van elkaar zijn of worden gescheiden. Dit roept direct enkele vragen op. (1) Over wat voor soort van risicobronnen hebben we het? (2) Hoe weten we wat afdoende gescheiden is? Afdoende gescheiden betekent binnen de externe veiligheid niet dat de ruimtelijke scheiding tussen de risicobron en –ontvanger zo groot moet worden dat deze geen interactie met elkaar hebben. Er is dan weliswaar geen risico, maar

zero risk is een onhaalbare kaart. Een opmerking vooraf. Bij de risicobronnen waar het hier om gaat is het in tegenstelling tot bijvoorbeeld geluidbronnen of geurbronnen niet mogelijk vooraf aan de bestemmingsplan-makers op te geven met welke afstanden, gegeven de risicobronnen die relevant zijn voor het plan, rekening gehouden moet worden om te kunnen zeggen: “dit is afdoende om voldoende veiligheid te waarborgen in de omgeving”. Dit moet direct genuanceerd worden door te zeggen dat het ten dele mogelijk is, voor het aspect externe veiligheid, om afstanden te geven waar de bestemmingsplanmaker mee kan werken. Hierop kom ik nog terug.

2.1 Wat voor risicobronnen?

Bij de externe veiligheid gaat het om activiteiten met gevaarlijke stoffen die -als ze door een ongeluk vrijkomen- een acute levensbedreigende situatie vormen voor de mensen die er aan worden blootgesteld. Dat kan rechtstreeks omdat de stof giftig is. Dat kan ook indirect omdat de stof brandbaar of explosief is. Bij dit laatste moet de stof eerst tot ontbranding worden gebracht voordat de effecten kunnen ontstaan die levensbedreigend kunnen zijn; zoals een drukgolf waardoor gebouwen instorten of een vuurverschijnsel waardoor verbranding van kleding en huid ontstaat of gebouwen in brand raken en mensen daardoor gewond raken of overlijden.

Dus chemische fabrieken, opslagplaatsen van gevaarlijke stoffen, LPG-tankstations, hogedrukaardgasleidingen, spoorlijnen waarover goederenwagons gaan met gevaarlijke stoffen, zijn een aantal van deze risicobronnen, waarmee externe veiligheid is gemoed en waarmee de bestemmingsplan-maker rekening heeft te houden.

Het is belangrijk het onderscheid voor ogen te houden van gevaarlijke stoffen die pas na jaren gezondheidsschade veroorzaken en gevaarlijke stoffen die acuut gezondheidsschade veroorzaken. De eerste soort, zoals asbest, radio-actieve stoffen (mits niet in te hoge concentraties), valt niet onder het beleidsterrein van de externe veiligheid. Dat betekent dus dat gevaarlijke stoffen die gezondheidsschade veroorzaken waardoor men direct gewond raakt of komt te overlijden tot de externe veiligheid behoren. **Zoals overall, is ook hier deze afbakening niet volledig of toereikend.**

Vliegvelden worden ook gerekend tot de externe veiligheid. De vraag waarom is niet echt van belang voor de bestemmingsplan-maker. Maar het antwoord is: “We kunnen met hetzelfde analysegereedschap, op dezelfde wijze de risico’s voor de omgeving aangeven als voor bijvoorbeeld een bedrijf met gevaarlijke stoffen uit bijvoorbeeld milieucategorie 3.” Er is dus een praktische reden aanwezig. Tegenwoordig worden ook windturbines gerekend tot de externe veiligheid., maar dat is geen formeel externe veiligheid beleid. Waarom windturbines ook onder de externe veiligheid worden gebracht? Hier geldt hetzelfde antwoord als voor vliegvelden. Maar er zijn wel verschillen aanwezig.

Daarop zal in een later artikel nog worden teruggekomen. Maar alvast kan worden genoemd dat windturbines op zich niet snel tot rampen kunnen leiden, zoals we die opvatten in de externe veiligheid. Maar indirect kan dat wel. Een windturbine-rotorblad dat afbreekt en weggeslingerd wordt kan een risicobron met gevaarlijke stoffen treffen en op die manier een ramp veroorzaken. Dit wordt in de externe veiligheid (of risicoanalyse) een domino-effect genoemd. De bestemmingsplan-maker heeft de mogelijkheid rekening te houden met domino-effecten bij het bestemmen van gronden voor bepaald gebruik. Dat gaat ook op voor de inrichting van een bedrijventerrein. Ik wil hier niet verder vooruitlopen op wat bij een andere gelegenheid nog specifiek aan de orde komt.

2.2 Hoe weten we wat afdoende gescheiden is?

Bij geluidsbronnen krijgt de bestemmingsplan-maker de geluidscontouren waar in het plan vervolgens rekening mee gehouden gaat worden. Een snelweg is een geluidsbron. En als we gebouwen willen projecteren naast die snelweg dan moet de bestemmingsplan-maker zorgen dat aan de wettelijke normen wordt voldaan. Dat is in wezen eenvoudig. Door projectie van de berekende geluidscontouren op een kaart, heeft de bestemmingsplan-maker voldoende informatie om mee te werken. Iets lastiger is het als de invloed van hoge gebouwen of geluidschermen voor het gebied daarachter in beschouwing moet worden genomen. Maar ook dan kan de geluidspecialist zijn/haar berekening uitvoeren en laten zien hoe de geluidscontouren over het gebied liggen.

Bij de externe veiligheid werkt dit slechts ten dele zo, of anders gezegd: bij de externe veiligheid kan de helft van de vraag wat is afdoende aan ruimtelijke scheiding tussen risicobron en omgeving op de wijze als bij geluid worden beantwoord. De bestemmingsplan-maker wordt als het ware normatief maar half geholpen vanuit het externe veiligheid beleid. Om dit te verduidelijken worden twee van de centrale begrippen in de externe veiligheid behandeld.

3. Twee centrale begrippen: het plaatsgebonden risico en het groepsrisico

3.1 Inleiding

De risico's die kenmerkend zijn voor de risicobronnen van de externe veiligheid hebben beleidsmatig twee relevante kenmerken. Dit geldt niet voor alle risicobronnen in het algemeen in onze omgeving of waaraan we blootstaan en waardoor we voortijdig kunnen komen te overlijden. Zo wordt bijvoorbeeld de verkeersveiligheid gekenmerkt door risico's die hoofdzakelijk een individu of een klein aantal gelijk kan treffen. Verkeersveiligheid is geen beleidsveld waarbij het beheersen van het risico op een ramp het uitgangspunt is. Die treden eigenlijk niet op (een uitzondering is tunnelveiligheid). Bij overstromingsrisico's geldt in wezen het omgekeerde. Een dijkdoorbraak is bedreigend voor een grote groep van personen. Een dijkdoorbraak die slechts één enkele burger treft of een heel klein aantal is misschien theoretisch denkbaar maar beleidsmatig niet het uitgangspunt.

De voorbeelden van het verkeer en de bedijking langs de rivieren en onze kust zijn illustratief voor het gegeven dat een veiligheidsrisico voor de omgeving of voor burgers in de samenleving niet "één pot nat zijn". We kunnen er uiteenlopende zaken onder verstaan en dat moeten we ook duidelijk expliciteren. **De veiligheid van de burger als individu is in het geding en de veiligheid van grotere groepen mensen, die in een bepaald sociaal verband bij elkaar zijn of leven.** Bij de externe veiligheid kenmerken de risico's zich door beide genoemde risicotypen. Dit vraagt wellicht wat toelichting.

We nemen een LPG-tankstation als voorbeeld van een externe veiligheid risicobron. Welk risico heeft zo'n LPG-tankstation voor zijn omgeving? LPG is een stof die, als dit vrijkomt, zich als een brandbaar en explosief gas in de omgeving zal verspreiden. Het is per slot van rekening o.a. een motorbrandstof. Komt er maar weinig vrij dan zullen de effecten van brand en explosie zich tot op relatief korte afstand van het station beperken. Maar wel zover dat mogelijk een enkele woning of enkele passanten getroffen kunnen worden. Dit soort ongevallen –we spreken in de externe veiligheid van ongevalsscenario's- zijn typerend voor het risico dat een enkele burger loopt. Het gaat hier om de individuele veiligheid van de burger zoals dat ook voornamelijk opgaat voor het veiligheidsrisico van de verkeersdeelnemers. Het is ook mogelijk dat zich een ongevalsscenario voltrekt waarbij een complete LPG-tankauto explodeert. Daarbij ontstaat een reusachtige vuurzee, die wel een diameter van ca 200 meter kan bereiken, die vervolgens als een paddenstoel opstijgt. Dit is uiteraard een ramp voor de omgeving en vele mensen zullen gelijktijdig het slachtoffer zijn. Bestuurlijk zijn het twee verschillende problemen: de veiligheid van een enkele burger of het risico van een ramp die sociale ontwrichting veroorzaakt (op lokaal niveau).

Na deze inleiding mag duidelijk zijn dat in het externe veiligheid beleid destijds **gekozen is voor twee beleidssporen: dat van de veiligheid van het individu en dat van het risico op een ramp**, met sociale ontwrichting en maatschappelijke verontwaardiging en emoties als kenmerk. **Deze twee beleidssporen moeten duidelijk worden onderscheiden.** De bestemmingsplan-maker heeft er bij zijn bestemmingsplan echt op verschillende wijze mee te maken. Ze moeten niet alleen onderscheiden worden, maar ook worden gescheiden van elkaar in juridisch opzicht! De wet- en regelgeving van de externe veiligheid, met het besluit externe veiligheid inrichtingen (Bevi) als een van de belangrijke besluiten die voor de bestemmingsplan-maker zeer relevant is, behandelt het risico dat een individu voortijdig overlijdt door een ongeval met een gevaarlijke-stof-activiteit anders dan het risico van een ramp. Voor het eerste nu is het begrip plaatsgebonden risico geïntroduceerd.¹⁾

3.2 Het plaatsgebonden risico

Dit plaatsgebonden risico laat zich op een kaart weergegeven door contouren rond bijvoorbeeld een bedrijf met veel gevaarlijke stoffen. Hierin verschilt het niet met geluid. Bij transportroutes zijn de contouren evenwijdig aan de route. Dit is analoog met de geluidscontouren. Dat is elegant, want daarmee kan de bestemmingsplan-maker dit risico rechtstreeks ruimtelijk betekenis te geven. Trek een lijn op de kaart, noem het plaatsgebonden risico, verbindt er een norm aan en daarmee is een basisveiligheidsniveau voor de burger te waarborgen in het bestemmingsplan (“in principe” moet ik er aan toevoegen want de verankering van de contour in het bestemmingsplan heeft wat voeten in de aarde).²⁾ Zo is het plaatsgebonden risico in het externe veiligheid beleid ook bedoeld. Het heeft de functie om een minimaal veiligheidsniveau voor de burger als individu te waarborgen. De bestemmingsplan-maker kan de externe veiligheid-specialist dus vragen om de plaatsgebonden risico-contouren van de risicobronnen (als ze bekend zijn; wat bij bestemmingsplannen voor een bedrijventerrein of industrieterrein niet op voorhand altijd het geval is) en hij/zij zal er vervolgens rekening mee houden, zonder zich te hoeven bekommeren wat nu eigenlijk het plaatsgebonden risico is. Om welk of wat voor soort risico gaat het nu?

Uiteraard is het plaatsgebonden risico juridisch netjes gedefinieerd in de externe veiligheid wet- en regelgeving. En de bestemmingsplan-maker die de moeite neemt deze te lezen, zal taalkundig min of meer begrijpen wat het voorstelt, maar daarmee nog niet de essentie direct te pakken hebben. Het plaatsgebonden risico is namelijk **een abstracte risicogrootheid**. Deze opvatting zult u weinig tegenkomen, als u zich verdiept in de beleidstukken en de handreikingen externe veiligheid die er zijn. Maar wat hier gebeurt is dat men twee zaken door elkaar haalt. (1) weten hoe je een abstracte getalsmatige grootheid moet toepassen is nog niet hetzelfde als (2) begrijpen wat het is, dat men weet te gebruiken. Het is te vergelijken met een thermometer. Het instrument wordt gebruikt. De “temperatuur” wordt afgelezen op een schaalverdeling en men kan de conclusie trekken of iemand koorts heeft omdat daarvoor een “temperatuurnorm” bestaat; een referentiepunt op de schaalverdeling. Maar daarmee is niet gezegd dat men weet wat het begrip temperatuur inhoudt (als fysisch begrip, want dat is het namelijk). Voor het gebruik van de thermometer is dat niet nodig, en zo is het ook met het plaatsgebonden risico. Je hoeft niet te weten wat het is om er mee te kunnen werken als bestemmingsplan-maker.

Toch is het voor de bestemmingsplan-maker belangrijk een goed beeld te hebben wat er achter het begrip plaatsgebonden risico schuil gaat. Dat maakt namelijk duidelijk hoe dit begrip zich verhoudt tot het groepsrisico, waar we hierna aandacht aan zullen besteden. Want met beide begrippen zal de bestemmingsplan-maker moeten werken, maar op heel verschillende wijze –zeg maar gerust principieel verschillende wijze- in het realiseren van het bestemmingsplan. Want hoewel eerder werd gesteld dat beide begrippen onderscheiden en gescheiden benaderd moeten worden is er wel een duidelijke samenhang. Die samenhang zal in een vervolgartikel nog worden duidelijk gemaakt. Als die namelijk niet duidelijk is dan zal de bestemmingsplan-maker het bestemmingsplan niet goed kunnen afstemmen op de externe veiligheid.

Het plaatsgebonden risico is in wezen niets anders dan een overlijdenskans die een individu loopt als dat individu op een bepaalde plek op de verbeelding(bestemmingsplan-kaart) verblijft, omdat er een risicobron ergens in de buurt is; bijvoorbeeld een hogedrukaardgasleiding. Daar is niets abstract aan, zult u opmerken. Dat is juist. Maar nu komt het. Het plaatsgebonden risico is het resultaat van een kansberekening. Er zijn een aantal praktische problemen die de risicoanalist moet oplossen voordat hij een resultaat kan berekenen. Een aantal worden genoemd. Daarmee ontstaat een goed beeld dat het plaatsgebonden risico eigenlijk een overlijdenskans voorstelt voor personen die we niet in werkelijk zullen tegenkomen. De risicoanalist zal moeten kiezen of zij uitgaat van een persoon die in een kantoor zit als het ongeluk gebeurt of buiten op straat. Dat maakt nogal uit. Ook zal zij moeten kiezen of ze rekening houdt met de vakantieperiodes waarin het individu niet aanwezig is op kantoor of thuis. Dat is de tijd van blootstelling aan het risico die voor de kansbepaling er toe doet. Kortom vele variabelen die maken dat er allerlei verschillende overlijdenskansen mogelijk zijn op een bepaalde plaats. Het hangt er maar van af. Dat is voor het gebruik van een instrument met ruimtelijke gevolgen niet handig. Uit praktische overwegingen is er daarom voor gekozen, niet de echte overlijdenskans te bepalen die personen op een bepaalde plek lopen. Als men beleidsmatig een norm wil hanteren voor het basisbeschermingsniveau van de individuele burger, dan zullen de rekensommen robuust moeten zijn³⁾ waarmee de uitkomst wordt verkregen om aan de norm te kunnen toetsen.

Er is dan ook uitgegaan van een denkbeeldig aanwezig veronderstelde burger op een ruimtelijk punt in de omgeving van de risicobron. Het doet er voor de berekening niet toe of hij/zij zich daar daadwerkelijk bevindt en hoe lang en in of buiten een gebouw en of dat hij/zij vluchtgedrag vertoont als de dreiging van een ongeluk zich aankondigt. De denkbeeldige burger die model staat voor de berekening is permanent, onbeschermd, zonder vluchtgedrag of bescherming zoekend (dus onbewegelijk) op een vast punt aanwezig in de omgeving. Voor die plaats en deze hypothetische burger wordt de overlijdenskans bepaald of wel het plaatsgebonden risico. **Het zal nu duidelijk zijn dat de overlijdenskans erg gemaximaliseerd is** die het plaatsgebonden risico tot uitdrukking brengt. De echte overlijdenskans voor concrete individuen is veel lager. Maar daarmee wordt in het externe veiligheid beleid wel bereikt dat de overheid voor iedere concrete burger een bepaald minimum beschermingsniveau voor de veiligheid van de burger kan waarborgen. **De wettelijke norm voor het plaatsgebonden risico** is een overlijdenskans van één miljoenste op jaarbasis. Dat houdt in dat de bestemmingsplan-maker er voor moet zorgen dat de burger moet kunnen wonen of werken in gebieden met een lager plaatsgebonden risico. Dat doet hij door de vereiste afstand aan te houden via de verbeelding, zoals dat ook gebeurt met geluid. Hierop zijn nuancerings aangebracht in de externe veiligheid wet- en regelgeving. Maar dit wordt bewaard voor een volgend artikel uit deze reeks.

3.3 Het groepsrisico

De bestemmingsplan-maker is nog niet klaar met het borgen van de externe veiligheid, wanneer hij/zij er voor zorgt dat de objecten die gerealiseerd kunnen worden in het bestemmingsplan, voldoen aan de norm voor het plaatsgebonden risico door de contouren aan te geven op de verbeelding. **Het probleem begint nú pas voor de bestemmingsplan-maker.** En in feite wordt het nu zijn/haar probleem; niet dat van de ambtenaar milieu. Het groepsrisico kan namelijk niet vooraf door de specialist als een afstandcriterium aangereikt worden, zodat de bestemmingsplan-maker er mee aan de slag kan. Ook hier is een belangrijke nuancing bij aan te brengen, maar voor het doel het groepsrisico uit te leggen kan dat voorlopig blijven rusten.

De opgave waar de bestemmingsplan-maker voor staat is om op basis van het groepsrisico er voor te zorgen dat de inrichting van het bestemmingsplan zodanig is dat deze afdoende kan worden beoordeeld door het bevoegd gezag. Want dat is de wettelijke taak waarvoor het bestuur geplaatst is. Wederom, wat is afdoende? Deze vraag moet ik bewaren tot later. Dit is op zich een artikel waard om aan te wijden.

Het groepsrisico beschrijft het risico op een ramp. Het plaatsgebonden risico is een relevante grootte voor de burger om te kunnen beoordelen of zijn basisveiligheid afdoende is gewaarborgd. Het groepsrisico is voor het bestuur de relevante grootte om de maatschappelijke veiligheid te kunnen beoordelen en vervolgens te kunnen waarborgen. Zoals bij het voorbeeld van LPG-tankstation is aangegeven zijn er verschillende ongevalsscenario's mogelijk. Kleine hoeveelheden gevaarlijke stof die vrijkomen en die een relatief klein gebied zullen treffen. Grote hoeveelheden die vrijkomen en die een groot gebied zullen treffen en dus veel doden en gewonden zullen veroorzaken in dat geval, als ongevalplaats en de bebouwde omgeving dicht bij elkaar liggen. Bij LPG-tankstations binnen de bebouwde kom is dit bijna altijd het geval. **Het groepsrisico is veel minder een abstracte grootte** dan het plaatsgebonden risico. Dat neemt niet weg dat het interpreteren of zich voorstellen wat een kans is (bijv. 1 op de miljoen of 1 op de tien miljoen) een lastige opgave is. Daarin verschilt het groepsrisico niet met het plaatsgebonden risico. Het groepsrisico is het rekenresultaat van een behoorlijk realistische beschouwing hoeveel doden er zouden kunnen vallen bij grote ongevalsscenario's en daarnaast wat de kans is dat dit gebeurt. De risico-analist gaat uit van een realistische gemiddelde aanwezigheid van personen in de omgeving die kunnen worden getroffen bij een bepaald aangenomen ongevalsscenario. Hij houdt rekening met de verdeling van het aantal personen die buiten op straat of op het sportterrein bijvoorbeeld gemiddeld aanwezig zijn en hoeveel personen binnen in gebouwen gemiddeld verblijven. Dat maakt namelijk nogal wat uit voor de overlevingskansen van die personen als zich een calamiteit met een gevaarlijke stof zou voordoen. Zij houdt hierbij ook rekening met het verschil tussen dag en nacht en met doordeweekse dagen en weekend. Zo zijn er nog meer variabelen die in ogenschouwing genomen om een goede schatting te maken van het aantal doden dat kan vallen en de bijbehorende kans. Misschien heeft u uit het voorgaande de volgende conclusie getrokken: **de manier waarop het bestemmingsplan wordt ingericht is bepalend wat het groepsrisico zal**

zijn. Dat is inderdaad een juiste en ook belangrijke conclusie. De bestemmingsplan-maker bepaalt dus door zijn keuzes van de inrichting van de ruimte hoe het groepsrisico er uit zal gaan zien. Nu zal duidelijk zijn wat in het begin van deze paragraaf werd bedoeld met: in feite is het groepsrisico een probleem van de bestemmingsplan-maker en niet de collega milieuambtenaar.

Het zal duidelijk zijn dat de risicoanalist een heel spectrum aan ongevalsscenario's kan bedenken, van klein tot groot, die allemaal leiden tot in principe verschillende aantallen doden. Het resultaat is dat de risico-analist een omvangrijke tabel in zijn computer heeft staan met enerzijds een kolom met kansen en daarbij corresponderend een kolom met het aantal doden. Dit resultaat is moeilijk communiceerbaar en te interpreteren voor de bestemmingsplan-maker en de bestuurder. Bovendien is het ook niet zo relevant om op dit niveau van detail over deze gegevens te beschikken. Het gaat namelijk om een over-all beoordeling van het risico op een ramp. Het is dus veel handiger de computertabel in een grafiek samen te vatten. **Vertikaal worden de kansen weergegeven en horizontaal het daarmee corresponderende aantal doden. Deze grafiek is het groepsrisico.** De risico-analist noemt dit de Fn-curve ⁴⁾. Dat blijkt in de praktijk onnodig verwarring op te roepen. Er wordt namelijk gedacht dat de Fn-curve iets anders is dan het groepsrisico, zonder precies te weten wat. Het woord Fn-curve is helaas niet meer weg te poetsen uit het algemene externe veiligheid idioom. Fn-curve is een synoniem voor groepsrisico! **Voor het groepsrisico geldt geen milieunorm als grens- of richtwaarde.** Dat is een bewuste beleidskeuze geweest. Er geldt wel de wettelijke eis de kans op de verschillende omvangen van calamiteiten die mogelijk zijn, en dus de verschillende aantallen doden, te vergelijken met een zogenoemde oriëntatiewaarde. Uiteraard is deze oriëntatiewaarde vanwege de wettelijke vereiste vergelijking ook een relatie tussen kansen en omvang van de ramp, uitgedrukt in doden. De oriëntatiewaarde kan dus in de grafiek van het groepsrisico worden weergegeven. De betekenis van de oriëntatiewaarde is dat deze de bestuurder houvast biedt waar grosso modo in het externe veiligheid beleid de opvatting geldt dat de kansen op een ramp hier niet boven zouden moeten komen. Sterker nog, het streven van het bestuur moet er op gericht zijn waar dit enigszins mogelijk is de ruimtelijke plannen onder de oriëntatiewaarde te houden. Maar dat is geen harde eis. In het externe veiligheid beleid wordt nadrukkelijk gewezen op een kosten en baten afweging die hier aan de orde is. Dat vormt wezenlijk het kenmerk van het risicodenken.

4. Slot

Hiermee eindigt het eerste uit een reeks artikelen. In het volgende artikel komt het spanningsveld aan bod dat de beide beleidsporen van plaatsgebonden risico en groepsrisico oproepen en welke vrijheid en mogelijkheden de bestemmingsplan-maker heeft om hier mee om te gaan. De externe veiligheid stoelt namelijk op een risicobenadering, niet op een effectbenadering. Het risico op een ramp kan dan ook aanvaardbaar zijn, onder duidelijke voorwaarden gesteld aan de besluitvorming om het groepsrisico te verantwoorden. Nederland risicovrij ruimtelijk willen inrichten is economisch gezien, dus uit oogpunt van welvaart, een ongewenst bestuurlijk uitgangspunt en niet realistische doelstelling. Spreken over een veilige ruimte moet dus heel behoedzaam gebeuren. Men roept anders al snel misleidende risicopercepties op.

Vanuit het oogpunt van kwaliteit van leven moet een balans worden gevonden. Die moet duidelijk bestuurlijk worden uitgelegd aan de burgers. Daarover gaat het politieke besluit van het bestuur om het groepsrisico te verantwoorden, dat het resultaat is van de ruimtelijke keuzes in het bestemmingsplan, gegeven de risicobronnen die aanwezig zijn. **De bestemmingsplan-maker bepaalt door de ruimtelijke keuze hoe het groepsrisico uiteindelijk uitpakt.** En dat binnen de gegeven beperkingen van vaak al aanwezige risicobronnen die niet verwijderd kunnen worden, zoals bijvoorbeeld onze autosnelwegen en het aardgasleidingennet of havens en spoorelementen. **In deze zin is het groepsrisico een ruimtelijke ontwerpogave en vereist mede daarom een bestuurlijk beleidskader** voor de beoordeling van het risico op een ramp door gevaarlijke stoffen. Want deze beoordeling wordt bestuurlijk wel vereist.

Noten

- 1) Tot medio jaren 90 werd het plaatsgebonden risico het individuele risico genoemd. De naamswijziging (niet een inhoudelijke begripwijziging) is het resultaat van het oordeel van het

ministerie van VROM dat deze naam beter weergeeft wat dit risico voorstelt: een overlidenskans die op een bepaalde plaats in de omgeving van een risicobron aanwezig is.

- 2) Sinds de nieuwe Wro is het beter mogelijk het plaatsgebonden risico (een milieunorm) rechtstreeks te laten doorwerken in het bestemmingsplan.
- 3) Robuust betekent volgens de Adviesraad Gevaarlijke Stoffen dat een rekenmodel, wanneer dat wordt toegepast, telkens hetzelfde resultaat oplevert ongeacht de specialist die het model gebruikt.
- 4) In het artikel “Het restrisico is een dwaallicht” is een voorbeeld gegeven van de groepsrisicografiek (p.3a)

Toelichting gebruikte begrippen

Domino-effect	Een gebeurtenis die optreedt bij de ene risicobron en die bij een andere risicobron daardoor de oorzaak is van een (zwaar) ongeval
Veiligheidsrisico	Risico dat betrekking heeft op de veiligheid van mensen of personen. Een financieel risico bijvoorbeeld heeft betrekking op financiële gevolgen voor organisaties.
Ongevalsescenario	Een verondersteld verloop of veronderstelde toedracht van gebeurtenissen vanaf oorzaak tot met het gevolg. Ahankelijk van de context van de analyse kan het onderwerp van het ongevalsscenario op verschillende zaken zijn gericht.
Individuele veiligheid	De veiligheid die de burger, gezien als individu, betreft. Dit staat tegenover maatschappelijke veiligheid; de veiligheid die velen aangaat, en gezien vanuit de samenleving als geheel.
Oriëntatiewaarde	Een referentie voor de kansen op een ramp, die in algemene zin beleidsmatig gezien worden als ijkpunt voor de toelaatbaarheid van het groepsrisico. Hierbij wordt het mogelijk geacht de oriëntatiewaarde te overschrijden waarbij het de algeheel gedragen opvatting is dat dit nadrukkelijk goed beargumenteerd verantwoord moet worden.

Juridisch actueel

Mr. E. (Esther) M. Broeren
 AKD Prinsen van Wijmen, advocaten
Mr.drs. J.H.K.C. (Christiaan) Soer
 Advies en ingenieursbureau DHV

Externe veiligheid in stationsgebieden

Op dit moment vinden in Nederland veel ontwikkelingen op en om stations plaats. Reizigersstromen en goede ontsluitingsmogelijkheden via het openbaar vervoer maken deze locaties erg gewild. Wanneer er naast reizigerstreinen ook goederentreinen met gevaarlijke stoffen de stations passeren, kan de hoge concentratie van personen in deze gebieden ertoe leiden dat de oriëntatiewaarde voor het groepsrisico wordt overschreden.

Om deze overschrijding te mitigeren, worden in het kader van de verantwoording van het groepsrisico – veelal op advies van de regionale brandweer – maatregelen voorgesteld.

In de praktijk blijkt het lastig om de uitvoering en bekostiging van deze maatregelen adequaat te regelen. In twee recente uitspraken van de (Voorzitter van de) Afdeling bestuursrechtspraak van de Raad van State is dit onderwerp aan de orde gekomen: Spoorzone Gouda (20 april 2010, zaaknummer 201001254/2/R1) en Stationsgebied Breda (23 december 2009, zaaknummer 200901040/1/H1).

In de Goudse zaak ging het om de uitwerking van het Masterplan C1 en de Nota "planaanpassingen Spoorzone 2009" in het bestemmingsplan "Spoorzone midden en oost". Hiertegen stelde de Stichting Belangen Rotondeflat beroep in en verzocht om een voorlopige voorziening gevraagd. De Stichting voerde onder andere aan dat onvoldoende onderzoek naar externe veiligheid zou zijn uitgevoerd en dat de het uitgevoerde onderzoek ondeugdelijk en in algemene bewoordingen gesteld zou zijn gesteld. De Voorzitter merkt hierover op dat "[...] de bebouwingsvlakken buiten de plaatsgebonden risicocontour liggen.

Verder heeft de raad in de plantoelichting omtrent de overschrijding van de oriëntatiewaarde voor het groepsrisico verantwoording afgelegd overeenkomstig de Circulaire Risiconormering vervoer gevaarlijke stoffen en de Handreiking verantwoordingsplicht groepsrisico. Ter uitvoering van die verantwoording zijn vervolgens na overleg met de regionale en de lokale brandweer, de milieudienst Midden-Holland, de provincie Zuid-Holland, de VROM-inspectie en de ontwikkelaar NS Poort maatregelen getroffen en vastgelegd in een stuk getiteld "Verantwoording groepsrisico bestemmingsplan Spoorzone Midden en Oost".

In die verantwoording is geoordeeld dat het restrisico aanvaardbaar is. De maatregelen zijn verder geborgd in het plan en in een borgingsovereenkomst met de ontwikkelaar. Voorts is ter zitting bevestigd dat de VROM-inspectie en de provincie deze maatregelen voldoende vinden. Hetgeen de stichting heeft aangevoerd heeft de voorzitter er niet van overtuigd dat het plan in strijd is met de wettelijke regels omtrent externe veiligheid."Hieruit is af te leiden dat de maatregelen zowel in het bestemmingsplan zelf zijn opgenomen en dat daarnaast over die maatregelen afspraken zijn gemaakt in een contract met de ontwikkelaar: de maatregelen worden dus zowel via het publiekrecht als via het privaatrecht geborgd. De Voorzitter ziet in deze geen aanleiding om een voorlopige voorziening te treffen.

In Breda deed zich het volgende geval voor. In het kader van de ontwikkeling van het stationsgebied in Breda verleende het college van burgemeester en wethouders aan NS Poort ontheffing van de gemeentelijke bouwverordening en een bouwvergunning ten behoeve van de realisatie van een kantoorgebouw. Aan het besluit heeft het college twee voorschriften verbonden. Eén betreffende de vereiste brandwerendheid en één betreffende het aanbrengen van een installatie voor mechanische ventilatie in de stallingsgarage. Deze maatregelen vloeiden voort uit de verantwoording van het groepsrisico. NS Poort vecht beide voorschriften aan.

De rechtbank Den Bosch oordeelde op 31 december 2008 (zaaknr. nr. AWB 08/3762) dat beide voorschriften ontoelaatbaar waren vanwege de onverenigbaarheid met het Bouwbesluit 2003. Het Bouwbesluit 2003 beoogt volgens de rechtbank voor wat betreft de bouwkundige aspecten van een bouwwerk een uitputtende regeling te geven. De rechtbank vernietigt daarom dit voorschrift. In hoger beroep wijst het college erop dat het voorschrift betreffende de brandwerendheid gebaseerd mocht worden op de gemeentelijke bouwverordening. Deze regeling maakt het mogelijk ontheffing te verlenen van voorschriften ten aanzien van rooilijnen en de maximumbouwhoogte, indien een bouwplan in overeenstemming is met in voorbereiding zijnde beleid. Omdat het destijds in voorbereiding zijnde bestemmingsplan "Stationskwartier" het mogelijk maakt nadere eisen te stellen in het kader van de verantwoording van het groepsrisico, mocht voorschrift 2 in het besluit worden opgenomen, aldus het college.

De Afdeling accepteert in dit geval dat voorschrift 2 aan het besluit is verbonden. Daarbij acht de Afdeling van belang dat dat voorschrift aan het besluit is verbonden vanwege het aspect externe veiligheid en de in dat besluit verleende ontheffing van de Bouwverordening. Nu ten tijde van het besluit ter plaatse geen bestemmingsplan gold, komt aan de Bouwverordening – meer specifiek de rooilijnbepalingen daarin – planologische betekenis toe, aldus de Afdeling. Het voorschrift houdt daarom geen verband met de bouwtechnische aard van het kantoorgebouw als zodanig.

Uit de Bredase zaak blijkt, dat in dit specifieke geval waarin geen bestemmingsplan gold, via een ontheffing van de gemeentelijke bouwverordening (in het kader van externe veiligheid) nadere bouwkundige eisen kunnen worden gesteld. Dit betekent echter niet dat, in algemene zin, het uitputtende karakter van het Bouwbesluit opzij wordt gezet. Bovenstaande zaken laten zien dat het vastleggen van maatregelen vanwege externe veiligheid een lastig proces is. De wettelijke kaders die gelden moeten daarbij scherp in de gaten worden gehouden, omdat deze aan het opleggen van verplichtingen door het bevoegd gezag aan de ontwikkelaar in de weg kunnen staan. De mogelijkheden die het privaatrecht biedt, kunnen hierbij een belangrijke aanvullende rol vervullen.

Aanwijzing bedrijfsbrandweren

Op grond van de Brandweerwet 1985 kunnen burgemeester en wethouders bepalen dat een inrichting moet beschikken over een bedrijfsbrandweer. Voor het aanwijzen van een inrichting als bedrijfsbrandweerplichtig komen in aanmerking de inrichtingen die zijn genoemd in het Besluit bedrijfsbrandweren, zoals BRZO-inrichtingen.

Daarnaast geldt dat een aanwijzing alleen kan plaatsvinden wanneer wordt voldaan aan het criterium dat de inrichting in geval van een brand of ongeval een bijzonder gevaar kan opleveren voor de openbare veiligheid. Op grond van de bij het Besluit bedrijfsbrandweren behorende bijlage moet onder "bijzonder gevaar voor de openbare veiligheid" worden verstaan een situatie waarbij er naar het oordeel van burgemeester en wethouders als gevolg van geloofwaardige

incidentscenario's binnen de inrichting, een schade in de omgeving van die inrichting kan ontstaan die duidelijk groter is dan de schade welke optreedt door mogelijke ongevallen in de betrokken omgeving zelf en waarop de overheidsbrandweer is berekend.

De jurisprudentie over de aanwijzing van inrichtingen als bedrijfsbrandweerplichtig is zeer beperkt. De reden hiervoor is onder meer dat beperkt gebruik werd gemaakt van de bevoegdheid tot aanwijzing en dat de (lagere) bestuursrechter eerder oordeelde dat de vraag of er sprake is van een bijzonder gevaar is voorbehouden aan het bevoegd gezag en dan ook terughoudend moet worden getoetst. Enkele jaren terug is dit standpunt gewijzigd. Dit heeft ertoe geleid dat de Afdeling bestuursrechtspraak van de Raad van State zich op 14 november 2007 (zaaknummer 200702087/1) voor de eerste keer in hoger beroep heeft uitgelaten over aanwijzingen van inrichtingen op grond van de Brandweerwet 1985. Het betrof in dat geval de vraag of de spoorwegemplacements in het Rotterdamse havengebied terecht waren aangewezen als bedrijfsbrandweerplichtig. De Afdeling oordeelde dat dit het geval was. Deze uitspraak heeft in de praktijk veel vragen opgeroepen onder meer gezien de wijze waarop de Afdeling is omgegaan met de begrippen geloofwaardig scenario en maatgevend scenario.

Op 9 juni 2010 (zaaknummer 200902473/1) heeft de Afdeling zich voor een tweede maal gebogen over de aanwijzing van inrichtingen als bedrijfsbrandweerplichtig. Nu ging het om stuwadoorsinrichtingen. Ook hier oordeelde de Afdeling dat de aanwijzing terecht was. Centraal in deze zaak stond de bepaling in het Besluit bedrijfsbrandweren waarin als inrichtingen die voor aanwijzing in aanmerking komen zijn genoemd: inrichtingen die geheel of nagenoeg geheel zijn bestemd voor de opslag in verband met vervoer van in die afdeling genoemde stoffen, al dan niet in combinatie met andere stoffen en producten. De Afdeling oordeelde dat bij de uitleg van deze bepaling niet doorslaggevend is de relatieve omvang van de opslag van gevaarlijke stoffen ten opzichte van andere opslag in die inrichting, maar de aard van de inrichting - het geheel of nagenoeg geheel bestemd zijn voor de opslag in verband met vervoer van onder meer gevaarlijke stoffen, al dan niet in combinatie met andere stoffen en producten.

De uitspraak van de Afdeling is uitvoerig gemotiveerd. Desondanks wordt (ook) deze uitspraak door het bedrijfsleven veelal als onbevredigend ervaren. De discussie spitst zich namelijk, evenals bij de spoorwegemplacements, toe op een formeel juridische benadering. De vraag of feitelijk nu werkelijk sprake is van een bijzonder gevaar ten opzichte van bijvoorbeeld de risico's die zijn verbonden aan het vervoer van gevaarlijke stoffen blijft onbesproken. Hetzelfde geldt voor de vraag of de aanwezig hebben van een bedrijfsbrandweer, mede gezien de daaraan verbonden kosten, nu werkelijk bijdraagt aan de veiligheid of dat dit uitsluitend leidt tot (duurbetaalde) schijnveiligheid. Op de achtergrond speelt hierbij tevens de discussie of door middel van een aanwijzing de verantwoordelijkheid van de overheidshulpdiensten wordt afgewenteld op het bedrijfsleven. Er kunnen immers op zijn minst vraagtekens worden geplaatst bij het feit dat in het kader van het begrip "bijzonder gevaar" een vergelijking wordt gemaakt met de schade welke optreedt door mogelijke ongevallen in de betrokken omgeving *en* waarop de overheidsbrandweer is berekend.

Velen hoopten dat deze vragen tot het verleden zouden gaan behoren na de herziening van het Besluit bedrijfsbrandweren. De wijziging van het besluit laat echter op zich wachten en lijkt bovendien op dezelfde voet verder te gaan. Een en ander zal vermoedelijk leiden tot het in toenemende mate gebruik maken van de bevoegdheid tot het aanwijzen van inrichtingen als bedrijfsbrandweerplichtig. Of Nederland hierdoor per saldo ook veiliger zal worden is, zoals aangegeven, niet voor iedereen een uitgemaakte zaak. Bovendien draagt het hanteren van deze bevoegdheid niet bij aan de broodnodige integrale aanpak van (externe) veiligheid bij vervoersgebonden inrichtingen.

...en het is allemaal zo simpel, als we het tenminste simpel weten te houden

Drs. A. (Anne) Michiels van Kessenich
- medewerker afd. Veiligheid, Vergunningen
en Handhaving gemeente Haarlem

Bij het leegruimen van het bureau van Godfried Bomans werd tussen talloze aantekeningen ook een niet gepubliceerd Kopstuk aangetroffen:

In zijn met manuscripten en dissertaties bezaaide werkkamer troffen wij de hoogleraar. Hij zat achterovergeleund achter zijn bureau, zijn voeten op een opengeslagen proefschrift op zijn werkblad en keek uit het raam. Na ons binnentreden onderbrak hij deze activiteit niet, maar wenkte met zijn hand naar enkele niet zo volle fauteuils waar wij bedeesd plaatsnamen en onze blocnotes met vragen opensloegen. "Laat maar dicht" sprak de hoogleraar, "ik weet al wat jullie komen vragen... en het is allemaal zo simpel. Ik heb het al zo vaak uitgelegd".

Als opmerking vooraf: 3 redenen om dit artikel niet te lezen:

1. Ik weet het een en ander van de externe veiligheid maar ben daarin geen expert;
2. De situatie die ik beschrijf zal wellicht op een aantal punten niet overeenstemmen met de situatie in andere gemeenten; ik streef niet naar het trekken van conclusies met een bredere geldigheid dan het hier en nu;
3. Ik kom niet met finale oplossingen.

Zo, in een klein gezelschap verkerend praat het makkelijker.

Gemeenten hebben 5 jaar geleden onder artikel 13 van het Bevi de vrijheid gekregen bepaalde onderdelen van hun Externe Veiligheidsbeleid zelf in te vullen. Geen starre, van bovenaf opgelegde norm voor veiligheid. Bestuurders mogen zelf afwegen welke plek zij veiligheid willen geven in relatie tot de exploitatie van hun grond en de ontwikkeling van hun economie, om maar enkele aspecten te noemen die veelal op warme belangstelling van bestuurders mogen rekenen.

Zelf beleid maken, zelf uitleggen aan de burgers waarom een ruimtelijke ontwikkeling goed is, zelf de verantwoordelijkheid dragen voor de gemaakte keuzes. Als het ideaaltypische model van de lokale overheid ergens benaderd wordt, dan is het in het adresseren van het aspect externe veiligheid binnen de ruimtelijke ordening.

En, gaat dat nu goed? Ik wil ingaan op twee paradoxen die mij in mijn eigen werk –als gemeenteambtenaar - op veiligheidsgebied door de praktijk gevormd - zijn opgevallen. Deze paradoxen acht ik belangrijke factoren in het wel of niet betekenisvol (en betekenisvol heeft meerdere facetten) verankeren van ev binnen het beleid van de gemeente. Ik doel dan op de beleidsvelden ruimtelijke ordening en communicatie.

RO ligt voor de hand. Communicatie in relevantie daarmee gelijkstellen is nog niet vanzelfsprekend, als ik het enthousiasme waarmee gemeenten het onderwerp risicocommunicatie oppakken (not)¹ als maatstaf neem. Maar communicatie speelt een wezenlijke rol bij het realistisch inkleuren van de verwachtingen die burgers mogen hebben over

¹ Wayne's World een wekelijks terugkerende sketch van NBC's Saturday Night Life.

de garanties die overheden kunnen geven op het gebied van fysieke veiligheid. En gewekte verwachtingen – realistisch of niet- vormen het referentiekader voor de oordeelsvorming over het gevoerde beleid als het onverhoopt eens mis gaat, en het bestuur terecht ter verantwoording geroepen is. Daar kun je dus maar beter zelf een aandeel in hebben.

Ik wil herhalen dat mijn conclusies en suggesties ter verbetering niet zonder meer op de situatie van elke gemeente van toepassing zijn.

Het is mijn bedoeling eraan te kunnen bijdragen dat de evaluaties die op dit moment plaatsvinden zich duidelijk zullen durven uitspreken over de fundamentele onduidelijkheden en de onvolkomenheden in het gekozen sturingsmodel die er op dit moment nog bestaan.² Laat de oprechte wens om fysieke veiligheid buiten de kring van veiligheidsprofessionals, en dan met name bij ruimtelijke ordenaars en bestuurders, relevantie en belang te geven leidend zijn in de conclusies, en niet gēne over geconstateerde fouten of –erger- grotendeels misplaatste zelfgenoegzaamheid.

Een wegenkaart is pas echt nuttig als de wegen die op dit moment nog doodlopend zijn daarop ook duidelijk als zodanig benoemd zijn; je verleent een slechte service aan de gebruiker door te doen alsof het bruikbare routes zijn.

De paradoxen die ik zie:

- 1 De versturende invloed van gelijktijdig te weinig en teveel informatie, en in het verlengde daarvan een overmaat aan aandacht voor het produceren van tools die niet vergezeld gaat van het leren gebruiken van de tools of het goed doorgronden van het probleem dat je daarmee beoogt te adresseren;
- 2 De te grote en tegelijk te kleine rol die de brandweer of de veiligheidsregio in het proces van het verantwoorden van het groepsrisico krijgt. Dit verstoort in de eerste plaats de samenwerking binnen het advies- en verantwoordingsproces. Belangrijker is misschien nog een voor het bestuur potentieel risicovolle onduidelijkheid over de grens van haar verantwoordelijkheid die dit met zich meebrengt,

De eerste paradox: te weinig en teveel informatie

A Te weinig informatie

De ontbrekende info is onder te verdelen in een drietal hoofdcategorieën:

1. De essentie van risicodenken.
2. Eenduidige informatie op hoofdlijnen, een canon als je wil van centrale stukken- mag ik een lans breken voor het advies “Risico, meer dan een getal” - van de Gezondheidsraad uit 1996³?
3. Procesinformatie: hoe onze informatie zodanig te presenteren dat de ruimtelijke afdelingen planologie en stedenbouw zich veiligheid eigen willen maken, als asset in een stedelijke ontwikkeling gaan opnemen?

² Al enige tijd loopt er o.a. een evaluatieonderzoek in opdracht van VROM over de verantwoording groepsrisico.

³ Gezondheidsraad: Commissie Risicomaten en risicobeoordeling. Risico, meer dan een getal. Handreiking voor een verdere ontwikkeling van de risicobenadering in het milieubeleid, Pag. 18: <Kwaliteitszorg. Bij doeltreffende en doelmatige risicobeheersingmaatregelen speelt de wijze waarop het risicoveroorzakend handelend wordt georganiseerd een centrale rol: risicobeheersing dient onderdeel te zijn van een systeem van kwaliteitszorg.> en verder: < Kwaliteitszorg dient ook het devies te zijn voor de overheid bij het spelen van haar rol in het proces van risicobepaling en risicobeheersing. Dat leidt dan tot een inzichtelijke organisatie van het proces, toegespitst op de aard van het risicovraagstuk en met een centrale plaats voor voorlichting en risicocommunicatie.> < Risicobeheersing door kwaliteitszorg en communicatie is van bijzonder belang als afwenteling een belangrijke oorzaak van het ontstaan van risico vormt> < ...Een ander afwentelingmechanisme is dat van het individu naar het collectief: vele individuen of instanties menen ieder voor zich in alle redelijkheid hun bijdrage aan het risico te kunnen aanvaarden, maar het gezamenlijk risico kan onaantvaardbare proporties aannemen.>

Ad 1. Er is in de eerste plaats te weinig aandacht voor, te weinig informatie over het noodzakelijke doorgronden van het risicodenken. Zelf snappen is 1, maar de essentie overbrengen op het bestuur in de tijd dat gemeenteland zucht onder de “anderhalf-A4-tje –per- beleidsnota” –terreur is geen sinecure.¹ Zonder goede begeleiding of voorbeelden is dat feitelijk onbegonnen werk.

Ad 2. We zouden onszelf een goede dienst bewijzen door nu eens en voor altijd af te spreken waar we het over hebben. Ik weet inmiddels dat de wetgever lacunes heeft gelaten, en de beste manier om de stemming in een groep veiligheidsprofessionals te bederven is te beginnen over de betekenis van de 1%-letaliteitcontour.

Maar er zijn andere centrale begrippen, waarin we onszelf moeten en kunnen trainen om consistent te zijn. Als we onszelf hierin kunnen beperken, kan een hoop rondklotsende pseudokennis bij het oud-papier. Dat maakt het voor de aanstormende talenten weer iets kansrijker om in de geslonken berg informatie de voor hen belangrijke elementen en hoofdlijnen te vinden. Het gaat er daarbij bijvoorbeeld ook om dat we duidelijk durven te zijn over wat wel en niet essentieel is. Ik breek opnieuw een lans, en wel voor het omkeren van de volgorde waarin we in beleidsnota's het groepsrisico en het plaatsgebonden risico behandelen. Namelijk zo. Eerst het meest relevante begrip.

Ad 3. Dat leidt me tot het volgende ontbrekende kennisgebied. Er lijkt een fase in het proces beleidsontwikkeling te zijn die redelijk voorspoedig loopt; opschrijven wat EV is, in welke mate het in je gemeente speelt, de keuzes waarmee jouw gemeente de geboden beleidsvrijheid invult. Dat alles gaat nog wel. Het proces van inbedding opschrijven, lukt ook nog heel aardig. Maar dan begint de Gobi-woestijn van gefrustreerde verwachtingen. Het begint bijna komische vormen aan te nemen, als je de optimistische toon van sommige evaluaties leest, waarin blijmoedig geconstateerd wordt dat een en ander al heel aardig op de rit begint te raken, op het detail van goede inbedding in ruimtelijke processen en in de hoofden van ro-ers na dan. Te vaak blijft het bij het herhalen van de geconstateerde onmogelijkheid veiligheidsmaatregelen in het bestemmingsplan te borgen.

Als we erin slagen veiligheid zo te presenteren dat het zich in de hoofden van planologen en stedenbouwkundigen nestelt (de kwaliteitszorg waar de Gezondheidsraad op doelt), is beroerde borging geen probleem meer, omdat gemeentelijke plannenmakers dan veiligheidsgeïntegreerd gaan bestemmen. In een vroeg stadium, dus waar mogelijk ruimtelijke scheiding of stedenbouwkundige randvoorwaarden over relevante stedelijke karakteristieken als bouwhoogte of dichtheid en bereikbaarheid vastleggen. Dan komen veiligheidsprofessionals nauwelijks nog in beeld. Wat zou helpen zijn best practices over hoe het gesprek met stedenbouwers aan te gaan: en dan niet aanbodsgericht ons speeltje aan hen colporter, maar meedenken vanuit hun ambities...

B Te veel informatie

Dit is ook onder te verdelen in een aantal hoofdcategorieën:

1. Teveel: een slecht ontsloten en ongeordende brij aan stukken. Voor nieuwelingen op het vakgebied, aan wie de ontwikkelingen in het denken noodzakelijkerwijs voorbij zijn gegaan, zijn de hoofdlijnen ondergesneeuwd in details, waardoor het lastig, zo niet onmogelijk wordt je eigenstandig de materie eigen te maken.
2. Onduidelijk: Een barokke overvloed aan niet consistent gehanteerde definities van de centrale begrippen.
3. Ongebalanceerd: er is een overmaat aan informatie over risicoreductie (veelal vanuit het perspectief van de brandweer opgesteld), die niet gebalanceerd wordt met de noodzakelijke informatie over de essentiële eigenschap van een risico: Het blijft en het is niet anders.

Ad. 1 EV leidt onder een overvloed aan slecht begrepen en gebrekkig ingezette informatie. De her en der verspreide informatie is een waar zwembad aan handreikingen en voorbeelden, waar ik als

enthousiaste beginneling meteen insprong, om vrijwel direct te constateren dat je zonder basiskennis van gericht zoeken –en hoe weet je wat je moet hebben?- een reëel verdrinkingsrisico loopt. Dan toch maar aan de hand van de specialist meegenomen worden? Nee, de ambtenaar met ev in zijn takkenpakket moet eerst zelf duidelijk krijgen waarvoor precies je de specialist wilt inschakelen. Anders blijft het verdrinkingsrisico constant aanwezig

Ad. 2. De informatie verheldert en roept tegelijkertijd mist op. Je denkt na lezing een beeld te hebben van de basisbegrippen, totdat je de volgende brochure ter hand neemt, en merkt dat alles toch net weer even anders wordt gedefinieerd en gebruikt.

Ad. 3. De informatie betreft daarnaast vrijwel uitsluitend de bovenbouw van het verantwoordingsproces, het stappenplan, onderdeel a t/m i van artikel 13. De fundering, het contra-intuïtieve accepteren van risico's, het moeten snappen dat het merendeel van ruimtelijke veiligheidsproblemen niet "opgelost" gaat worden in de traditionele betekenis van dat woord, dat alles blijft grotendeels buiten beeld. Dat zet vervolgens de deur wijd open voor een steeds verdere finetuning van methodieken, gebiedsgerichte groepsrisicomethodiek en risicoberekeningen die de resterende gevoelens van onzekerheid adresseren en beloven deze zoveel mogelijk weg te nemen. Je kunt je ev- gebouw wel steeds verder willen optoppen met spannende uitbouwttjes; het feit blijft dat je bouwt op een zwakke fundering in politiek trilveen.

En het kan heel best zijn dat de gemiddelde lezer na verloop van tijd een behoorlijk goed gevoel gaat ontwikkelen voor al dan niet verantwoordde risico's- Jammer alleen dat het van onze eigen beoordeling niet afhangt. Het bestuur dat de verantwoording uitgewerkt onder de neus geschoven krijgt, mist de basis in risicodenken, en blijft zitten met het onaangename gevoel dat hier een verantwoordelijkheid ligt die het niet goed kan oppakken. Terecht omdat het probleem immers blijft bestaan. We hebben namelijk niet voldoende meegegeven dat je er ook op een andere manier naar moet kijken.

De tweede paradox:

De onduidelijk gedefinieerde rol van de brandweer in het proces van de verantwoording groepsrisico

A. De brandweer heeft te weinig invloed

Het geconstateerde gebrek aan informatie strekt zich ook uit tot het onderdeel afbakening van de rol van de brandweer of veiligheidsregio. De brandweer moet, alweer volgens artikel 13, in de gelegenheid gesteld worden om advies uit te brengen over een ruimtelijk plan op de aspecten zelfredzaamheid en de mogelijkheden voor de bestrijding van een ongeval.

Om met dat laatste te beginnen: als er één Cassandra rondzwerft over de bouwrijp te maken gronden in Nederland, dan is het advies om de brandweer vooral op tijd, lees: zo vroeg mogelijk, te betrekken in de planvorming- liefst dus al in het stadium van de allerhoogste luchtfietsserij, de gemeentelijke structuurvisie.

In abstracto is iedereen het er grondig over eens dat dit een prima advies is en bovendien gemakkelijk in de praktijk te brengen. Alleen: regelmatig gebeurt het toch niet. Wat kan hier dan aan de hand zijn?

Ik heb de indruk dat wat hier gebeurt in belangrijke mate voortvloeit uit een ongebalanceerde prioriteitstelling in beide organisaties, die gedeeltelijk in de hand gewerkt wordt door dezelfde disbalans in de wetstekst. De inbreng van de brandweer heeft de status van advies: gemeentes moeten advies vragen, de brandweer of veiligheidsregio mag eigenstandig bepalen of ze wel of niet met een reactie komen.

Vervolgens, omdat de druk van een wettelijke verplichting ontbreekt, mag een veiligheidsregio dus zelf verzinnen of ze met een advies komen. Of niet. En ik kan me levendig voorstellen dat de gemeentelijke plannenmakers daar dan niet op gaan zitten wachten. Zo is door een gebrekkig

doordenken van de consequenties van de regelgeving een situatie ontstaan waarbij langs elkaar heen werkende agenda's en prioriteringen ervoor zorgen dat twee organisaties die in dat allereerste stadium van planvorming nog helemaal geen a priori tegengestelde belangen hebben, sterker nog, wier efficiency zou verbeteren door samen te werken, dat toch vaak niet doen. Omdat de gemeente de regie heeft over ruimtelijke ontwikkelingen is de rol van de brandweer vis-à-vis het krachtenspel aan de andere kant hier dus te klein.

B. De brandweer heeft teveel invloed

De brandweer is echter nog op een andere manier betrokken bij de ruimtelijke planvorming. Los van het geven van adviezen over een ruimtelijke inrichting die is ingericht op het in geval van een ongeval kunnen bereiken van het rampgebied, en de beschikking te hebben over voldoende bluswatervoorzieningen.

De AGS heeft in 2008 een rapport het licht laten zien op basis van een onderzoek onder een zestigtal uitgebrachte adviezen van de brandweer inzake de in de wetstekst genoemde verplichtingen. In dit zeer leesbare rapport wordt geconstateerd dat de brandweer op een aantal aspecten commentaar geeft, terwijl die feitelijk buiten zijn adviestaak vallen. De brandweer blijkt o.a. kritiek te uiten op de uitgevoerde risicoberekeningen, en zich zelfs uit te spreken over de aanvaardbaarheid van het risico als geheel.

Nu zou je verwachten dat een dergelijke conclusie meteen tegenkrachten mobiliseert om de regie van de gemeente terug te pakken, maar ik krijg sterk de indruk dat iedereen dit wel best vindt.

Wat namelijk op tafel ligt op dit moment, is de verantwoording van het groepsrisico. En die was als bestuurder nu juist zo moeilijk om tastbaar te krijgen als je niet geaccepteerd hebt dat een risico een niet –op de –gebruikelijke –manier–op –te –lossen –probleem is. En de effectbenadering die de brandweer voorstelt, over de noodzaak om zoveel mogelijk mensen te redden in zo kort mogelijke tijd, is sympathiek en wel heel herkenbaar want zo staat het ook ongeveer in de krant beschreven als er weer eens iets is gebeurd (een ongeval met een Turks vliegtuig bijvoorbeeld).

En de adviezen van de brandweer zijn op te pakken door de veiligheidsregio's verder op te tuigen met mankracht en materieel. En als ze dat niet krijgen dan is dat iemand anders zijn schuld. De Minister. Of de kredietcrisis. Onder invloed van het advies van de AGS uit 2008 over de Brandweeradvisering is er wel een kentering merkbaar van effectbenadering naar risicobenadering. Dat zal de invloed van het advies versterken.

Zo blijven alle spelers buiten schot: de bestuurder toont daadkracht “ het probleem” op te willen lossen- de brandweer heeft een verlanglijstje met de meest geavanceerde spullen al op tafel liggen. Maar ja, het geld hè...

Als de bestuurders zich meer bewust zouden zijn van de mogelijke consequenties die het overnemen van het brandweerbelaag- een deelbelang in de totale afweging- met zich meebrengt, zouden ze waarschijnlijk voorzichtiger worden in het overnemen van adviezen van de brandweer, zonder kunnen beoordelen wat het verband is tussen geadviseerde maatregelen en welke risicobeperking daarmee wordt bereikt. Wat je in de praktijk namelijk doet, is het vervangen van een inspanningsverplichting (gij zult hier als bestuurder een zo zorgvuldig mogelijke afweging maken tussen tegenstrijdige belangen) door een resultaatsverplichting (gij zorgt voor een vrijwel perfect rampenbestrijdingsorganisatie). Persoonlijk zou ik daar niet graag garant voor staan.

Overigens: de AGS heeft in hetzelfde rapport een groot aantal praktisch haalbare aanbevelingen gedaan om de onduidelijke rol van de brandweer wat te verhelderen. Ik vermoed dat als deze adviezen worden vertaald en in de dagelijkse praktijk van de verantwoording groepsrisico worden ingebouwd, vanzelf helderder wordt waar nu de gaten vallen die voorheen, en ik wil hier wel een keer expliciet zeggen, met de beste bedoelingen door de brandweer of de veiligheidsregio's werden opgevuld.

Conclusie:

Alleen een paar simpele suggesties die voortvloeien uit de paradoxen:

1) De paradox te veel en te weinig informatie:

a. Weersta de roep om meer informatie. informatie en kennis bereiken de nieuwste lichten veiligheidsprofessionals veelal via opleidingen. Het gaat erom de verleiding te weerstaan meer informatie ter beschikking te stellen. Wetswijzigingen en technologische doorbraken daargelaten is er voldoende informatie beschikbaar. Wat nodig is, is kennis over de ontstaansgeschiedenis van het beleidsveld externe veiligheid. Essentieel daarin zijn de politieke afwegingen die aan de wortel hebben gelegen van bepaalde beleidskeuzen.

Met name dat laatste, omdat je dan vanuit de juiste context de betekenis van een regel kunt duiden. Het is een fundamenteel verschil wanneer je iets probeert te begrijpen als “de beste oplossing” of als “het maximaal haalbare”. Vooral omdat politieke compromissen de neiging hebben in hun geheel te stollen tot gesunkenes Kulturgut, dat in de volgende fase van de beleidsontwikkeling als intern consistent uitgangspunt wordt genomen.

Het zou helpen om je dan nog te realiseren dat een beleidskeuze een gelaagdheid heeft: een op inhoudelijke gronden gestoelde laag, en een compromis laag die het gevolg is van politieke keuzes. Tenzij er ontwikkelingen zijn die bijstelling van je inhoudelijke afwegingen zinvol maken, mag je dat eerste deel natuurlijk als uitgangspunt nemen. Het gaat erom de inhoudelijke motivatie los te weken van de bestuurlijke motivatie, en alleen de inhoudelijke aspecten mee te nemen bij de doorontwikkeling van beleid. Op die manier voorkom je dat stapsgewijze besluitvorming de foutenmarges die onvermijdelijk zijn onnodig groter maakt, waardoor het beleid gericht op het adresseren van een bepaald onderwerp steeds verder gaat loszingen van wat het beoogt.

Dus: kennis van de voorgeschiedenis om te begrijpen waarom bepaalde keuzes zijn gemaakt. En om inzicht te hebben welke elementen in regelgeving een echte relatie met het onderwerp hebben en welke alleen het gevolg zijn van de destijds heersende politieke krachtsverhoudingen. Zo kan de beleidsontwikkeling in de buurt van het eigenlijke onderwerp blijven.

b. Accepteer geen rapporten van adviesbureaus die onbegrijpelijk zijn. Weersta de verleiding in te stemmen met de verzuchting dat het allemaal zo ingewikkeld is. Het is moeilijk voor bestuurders om de verantwoordelijkheid te nemen voor de in potentie negatieve consequenties van hun keuzes. Het is niet ingewikkeld.

Het is aantrekkelijk om het ingewikkeld te maken, omdat je dan het moeilijke –het maken van een keuze- nog wat verder voor je uit kunt schuiven. Betuwelijn, Tweede Maasvlakte, als we nog niet weten wat we willen of nog geen beslissing durven nemen, vragen we om meer informatie. En die informatie vraagt om nieuwe informatie, omdat het beeld gaandeweg steeds verder gecompliceerd wordt. Hou ermee op. We zitten in een klein land en we willen geen stilstand maar mogelijkheden voor ontwikkeling. Risicodenken is geen beperking maar een uitweg, als je het vergelijkt met een plankaart overdekt met elkaar overlappende milieufacturen en harde grenswaarden.

c. Een uitzondering op bovenstaande vormt bruikbare informatie over het bereiken van planologen en stedenbouwkundigen op het onderwerp veiligheidsgeïntegreerd ontwerpen. De meeste werkzame strategieën blijken een toevallig amalgaam van energieke en overtuigende veiligheidsambassadeurs en een receptieve omgeving. Een dergelijke strategie is dus niet zonder meer te kopiëren. Maar ik blijf hoopvol dat we manieren zullen ontdekken om nader tot elkaar te komen.

2) De paradox van te veel en te weinig invloed van de brandweer.

- a. Betrek de brandweer op tijd. De Veiligheidsregio moet aan tafel gevraagd worden op het moment dat hun adviezen nog eenvoudig en zonder grote aanpassingen te moeten doen in de planvorming kunnen meegenomen.
- b. Expliciteer daarnaast waarop je advies wil: Zoals al eerder vermeld: De AGS heeft op dit punt zinvolle en praktische aanbevelingen gedaan. De gemeenten en veiligheidsregio van Kennemerland werken momenteel aan een concept waarin op basis van het AGS-rapport dit deel van het adviestraject van de brandweer verder geëxpliciteerd wordt.

De essentie is dat het bevoegd gezag zelf bij het integreren van externe veiligheid binnen zijn ruimtelijke ordening de probleemdefinitie in de hand houdt: waar we mee bezig zijn (en moeten blijven) is het onderbouwen van een risicoafweging tussen ruimtelijke en veiligheidsbelangen, niet het oplossen van tekortkomingen in de hulpverlening ingeval van een ongeluk. Kunnen beschikken over een hanteerbare hoeveelheid ter zake doende kennis, en een reëel besef dat fysieke veiligheid een deelaspect is binnen de totale afweging, geeft een bestuurder de mogelijkheid met zelfvertrouwen een verantwoorde keuze te maken.

Uiteindelijk wil ik met mijn suggesties twee dingen bereiken:

- (1) Als veiligheidsprofessionals relevante kennis en een eenduidig en consistent begrippenkader delen, worden we minder ongrijpbaar voor de mensen met wie we zaken moeten doen, de ruimtelijke ordenaars en de medewerkers bij wie we risicocommunicatie willen neerleggen; dat maakt het waarschijnlijk makkelijker om externe veiligheid als te hanteren onderwerp op de agenda van planologen en communicatieafdelingen te zetten.
- (2) Duidelijk maken waar voor bestuurders de meerwaarde ligt in de risicobenadering. Een risicobenadering biedt ruimte, die gedekt wordt door een zelfverzekerd gedragen bestuurlijke verantwoordelijkheid. Dan moet wel helder zijn waar die verantwoordelijkheid uit bestaat. Een onvoldoende begrip van de belangentegenstelling tussen lokaal bestuur en de veiligheidsregio zal dit vertroebelen.

Naar een meer centrale rol voor veiligheid bij ruimtelijke ontwikkelingen

dr. ir. J. (Jeroen) M. M. Neuvel

- docentonderzoeker Lectoraat Risicobeheersing van het Kenniscentrum Leefomgeving en Opleiding Integrale Veiligheidskunde bij Saxion

Samenvatting

In dit artikel is ingegaan op de vraag waarom ruimtelijke ordening uiteindelijk weinig wordt ingezet voor de beheersing van veiligheidsrisico's. De nadruk ligt hierbij op fysieke veiligheidsrisico's en in het bijzonder op de thema's externe veiligheid en waterveiligheid. Op basis van onderzoek naar de omgang met deze risico's in de ruimtelijke ordening, worden drie suggesties gegeven voor het versterken van de positie van veiligheidsvraagstukken bij ruimtelijke ontwikkelingen; (1) realiseren van een mix van communicatieve en dwingende instrumenten voor het meenemen van veiligheid bij ruimtelijke ontwikkelingen; (2) ontwikkeling van gerichte expertise op lokaal niveau; (3) via risicocommunicatie vergroten van risicobewustzijn bij bestuurders en ambtenaren. Deze suggesties zijn gericht op professionals die betrokken zijn bij de verdere ontwikkeling en uitvoering van het ruimtelijke veiligheidsbeleid.

1. Inleiding

Ruimtelijke ordening is een waardevol instrument voor het verhogen van de veiligheid.

Ruimtelijk beleid reguleert het grondgebruik in risicogebieden, waardoor de blootstelling van mensen aan gevaren kan worden teruggedrongen. Door activiteiten met gevaarlijke stoffen nabij of in woongebieden uit te sluiten of ruimtelijk te beheersen, kan de industriële dreiging worden verminderd. Het vergroten van de toegankelijkheid van openbare ruimten of sociale controle op openbare ruimten via ruimtelijke inrichting levert een bijdrage aan het vergroten van het gevoel van veiligheid. Ruimtelijke ordening kan daarmee een belangrijke bijdrage leveren aan de beheersing van zowel fysieke als sociale veiligheidsrisico's.

Het huidige ruimtelijke beleid leidt echter niet altijd tot een, vanuit het perspectief van veiligheid, gewenste ruimtelijke inrichting. In Nederland gaat de bouw van nieuwe wijken in diepe polders of in andere overstromingsgevoelige gebieden bijvoorbeeld onverminderd door (Hidding, van der Vlist, & Alberts, 2003; Van Schrojenstein Lantman, 2007). In het Nederlandse beleidsontwerp voor de beheersing van overstromingsrisico's wordt duurzame ruimtelijke ontwikkeling als een belangrijke peiler gezien, maar uit studies naar de inachtneming van overstromingsrisico's in de ruimtelijke ordening komt echter naar voren dat veel lokale overheden ruimtelijke planning hiervoor nauwelijks inzetten (Neuvel, 2009). Dit is niet alleen het geval bij waterveiligheid. Ook bij andere veiligheidsthema's zoals externe veiligheid (Neuvel, 2009) of sociaal veilig ontwerp (zie bijvoorbeeld Luten, Lopez, & Van der Bijl, 2008) spelen vergelijkbare discussies. Hoewel in beleid wordt ingezet op ruimtelijke ordening als instrument voor risicobeheersing, is dit in de praktijk nog problematisch.

2. Aanpak

Aan de hand van de resultaten van een drietal casestudies is de omgang met veiligheidsvraagstukken bij ruimtelijke ontwikkelingen geanalyseerd. De eerste casestudie richtte zich op de omgang met overstromingsrisico's bij ruimtelijke ontwikkelingen in

overstromingsgevoelige gebieden in West-Nederland. In deze case studie zijn 17 ruimtelijke planprocessen bestudeerd via deskresearch en interviews met ruimtelijke planners en betrokken waterbeheerders. Een uitgebreid verslag van dit onderzoek is te vinden in Neuvel & Van den Brink, 2009b. De twee andere cases richten zich op de omgang met externe veiligheidsrisico's. Een van deze case studies richtte zich op de omgang met het brandweeradvies in de ruimtelijke ordening. Hiervoor zijn 10 ruimtelijke planprocessen in de Veiligheidsregio's Gelderland Midden en Rotterdam Rijnmond onderzocht (Neuvel & Van den Brink, 2009a). De andere studie betreft een evaluatie van de uitvoering van het externe veiligheidsbeleid in Overijssel, waarbij op basis van deskresearch en gesprekken met externe veiligheidscoördinatoren van 24 Overijsselse gemeenten is gekeken welke vraagstukken nog leven bij de uitvoering van het externe veiligheidsbeleid (Neuvel, Rodenhuis, & Smeitink, 2010). Alle drie de cases richten zich op de omgang met veiligheidsrisico's bij lokale ruimtelijke ontwikkelingen. Ze hebben inzichten opgeleverd over de inachtneming van veiligheidsrisico's. Hierbij is uitgegaan van een onderverdeling in vijf factoren. Per factor wordt ingegaan op de vraag waarom ruimtelijke ordening nu wel of niet wordt ingezet voor de beheersing van veiligheidsrisico's. Vervolgens wordt verkend welke acties nodig zijn om veiligheid een meer centrale rol te laten spelen bij de besluitvorming over ruimtelijke ontwikkelingen.

3. Analytisch kader en resultaten

Ook buiten Nederland wordt gediscussieerd over de rol van veiligheid bij ruimtelijke ontwikkelingen. Op basis hiervan kunnen grofweg vijf verschillende factoren worden onderscheiden die invloed hebben op de inzet van ruimtelijke ordening voor de beheersing van veiligheidsrisico's: 1) psychologische factoren, 2) de bestuursstijl en ondersteuning van hogere overheden, 3) capaciteiten van lokale overheden, 4) conflicterende belangen en 5) publiek draagvlak (Burby, 1998; Burby & May, 1997; Neuvel, 2009). Het aanwezige risicobewustzijn en de gehanteerde bestuursstijl beïnvloeden vooral de inachtneming van veiligheidsrisico's, terwijl voor de uitvoering van maatregelen ook capaciteiten van lokale overheden van belang zijn. In aanvulling op deze, vanuit de overheid gezien, interne factoren zijn ook externe factoren, zoals conflicterende ruimtelijke belangen en publiek draagvlak mede bepalend voor de inachtneming en uitvoering van veiligheidsmaatregelen (Neuvel, 2009). Om deze reden wordt de belangrijkste bevindingen beschreven aan de hand van de hierboven genoemde factoren.

Psychologische factoren (1)

Risicobewustzijn is een belangrijke basis bij het nemen van maatregelen voor het voorkomen van incidenten en het beperken van mogelijke gevolgen. Vaak is een ramp echter pas de aanleiding voor het nemen van maatregelen en is de interesse voor het nemen van maatregelen in een periode waarin zich geen incidenten hebben voorgedaan beperkt. Uit Amerikaans onderzoek kwam bijvoorbeeld naar voren dat ruimtelijke ordening na een natuurramp vaker wordt ingezet voor de beheersing van natuurrisico's dan in de periode daarvoor (Burby, 1998). Uit de cases externe veiligheid kwam naar voren dat het bewustzijn van externe veiligheidsrisico's beperkt was, en dan in het bijzonder de manier waarop met deze veiligheidsrisico's omgegaan diende te worden. Voor zowel bestuurders als ambtenaren was het groepsrisico een lastig te hanteren begrip blijft. Zij vinden het lastig om te bepalen wanneer het groepsrisico acceptabel is, bijvoorbeeld door het ontbreken van een harde richtlijn zoals bij het plaatsgebonden risico. Wel wordt aangegeven dat de aandacht voor externe veiligheid in de gemeentelijke organisatie is toegenomen, uiteraard na de vuurwerkramp in Enschede, maar bijvoorbeeld ook doordat gemeenten in Overijssel een structuurvisie externe veiligheid op dienen te stellen als voorwaarde voor het ontvangen van subsidie voor de uitvoering van externe veiligheidstaken. De ontwikkeling van dit plan heeft volgens de betrokkenen bijgedragen aan de risicobewustwording binnen de gemeente.

Bij de omgang met waterveiligheid speelden ervaringen met (dreigende) overstromingen een belangrijke rol. De gemeenten in Alblasserwaard die in hun ruimtelijke plannen wel rekening hielden met mogelijke gevolgen van een overstroming waren ook de gemeenten die bij de

dreigende overstromingen in 1995 zijn geëvacueerd. Daarnaast werd één onderzochte gemeente regelmatig geconfronteerd met overstroming van bewoonde buitendijkse gebieden. De hieruit voortvloeiende aandacht voor overstromingen was voor deze gemeente ook een aanleiding om eens te kijken naar ruimtelijke ordening en waterveiligheid binnendijks. Omgekeerd kan worden gesteld dat in gebieden die niet te maken hebben gehad met een overstromingsdreiging de gevoelde noodzaak om overstromingsrisico's in acht te nemen lager was. De argumentatie was hierbij sterk kansgericht. Men keek niet expliciet naar de gevolgen van een kleine kans op een overstroming en naar manieren om deze gevolgen te beperken. Er werd vanuit gegaan dat de dijken het zullen houden en dat het overstromingsrisico hiermee onder controle is.

Bestuursstijl en ondersteuning (2)

De mate waarin beleid voor de beheersing van risico's doorwerkt op het lokale niveau hangt, naast de mate van autonomie van lagere overheden, ook af van de manier waarop hogere overheden sturing geven aan lagere overheden (Burby & May, 1997). Hierbij wordt vaak een onderscheid gemaakt tussen een coöperatieve stijl, gericht op communicatie en samenwerking en een meer dwingende stijl met sterke controle en sancties. Aanvullend wordt vaak een onderscheid gemaakt tussen aansturing van lokale bestuurders en van lokale ambtenaren. Uit Amerikaans onderzoek naar de doorwerking van veiligheidsbeleid komt naar voren dat sancties vooral leidden tot een gecalculiseerd commitment van gekozen bestuurders. De coöperatieve aanpak leidde vooral tot het vergroten van het commitment van de beleidsmakers. Een belangrijk nadeel van de dwingende stijl was dat deze strategie vooral leidde tot een passieve verantwoordelijkheid. Beleidsmakers zijn dan vooral gericht op het voldoen aan de procedures en in mindere mate op het daadwerkelijk beheersen van het veiligheidsrisico. Om risico's te beheersen is het echter noodzakelijk dat betrokkenen zich actief verantwoordelijk voelen en dat zij niet alleen gericht zijn op het voldoen aan de regels, maar dat zij zich verantwoordelijk voelen voor het verhogen van de veiligheid. Communicatieve stijlen vergrootten het verantwoordelijkheidsgevoel van betrokken beleidsmakers. Een belangrijk nadeel van de coöperatieve stijl was dat betrokkenen door het ontbreken van sancties geen noodzaak zien tot het nemen van maatregelen. Dit mechanisme speelde in het bijzonder een rol bij lokale bestuurders (Burby & May, 1997).

De externe veiligheidspraktijk wordt gekenmerkt door veel coöperatieve elementen. De veiligheidsregio bijvoorbeeld geeft veiligheidsadviezen bij de ontwikkeling van bestemmingsplannen. Deze adviezen hebben ook daadwerkelijk een wettelijke status van advies en passen binnen een communicatieve stijl. Dit veiligheidsadvies wordt door de vertegenwoordigers van de veiligheidsregio gezien als een belangrijk instrument om meer aandacht te vragen voor veiligheid bij ruimtelijke ontwikkelingen. Wel komt uit de interviews naar voren dat de veiligheidsregio aanvankelijk niet altijd (tijdig) om advies werd gevraagd. De geldende wet- en regelgeving vereist weliswaar dat het bevoegd gezag om advies vraagt, maar wanneer dat moet gebeuren maakt onderdeel uit van de bestuurscultuur en is niet in de wetgeving geregeld. In de gesprekken is echter ook aangegeven, dat het betrekken van de veiligheidsregio sterk verbeterd.

De sturing van de provincie Overijssel is eveneens te kenmerken als een communicatieve stijl. De provincie ondersteunt het externe veiligheidsbeleid op gemeentelijk niveau met middelen en expertise, maar de gemeenten behouden hun beleidsvrijheid bij de invulling van de gemeentelijke externe veiligheidstaken. Naast deze coöperatieve aanpak worden, vooral op nationaal niveau, een aantal dwingende elementen gehanteerd, zoals harde normen voor het plaatsgebonden, een verplichte adviesaanvraag bij de Veiligheidsregio bij een mogelijke toename van het groepsrisico en het stellen van eisen aan de toelichting van een ruimtelijk plan met betrekking tot de groepsrisicoverantwoording, zoals het opnemen van de te verwachten personendichtheden in het invloedsgebied. Uiteraard biedt dit geen garantie voor de inachtneming van veiligheidsrisico's, maar uit de gesprekken met de gemeentelijke coördinatoren kwam wel naar voren dat het commitment van beleidsmakers voor het thema externe veiligheid, mede door de coöperatieve ondersteuning van de provincie, is gegroeid. Ook

het advies van de veiligheidsregio heeft hierbij een rol gespeeld. Veel ruimtelijke planners gaven aan het advies over te nemen, waarbij zij vertrouwen op de deskundigheid van de veiligheidsregio. Wel zijn er vragen over de doorwerking van het externe veiligheidsbeleid in ruimtelijke plannen en in het bijzonder de doorwerking van de richtlijnen voor het groepsrisico. De groepsrisicoverantwoording is bijvoorbeeld zelden volledig (De Boer & Rodenhuis, 2009; VROM Inspectie, 2009). Daarnaast is er discussie over de rol het college van B&W en de raad bij de groepsrisicoverantwoording. De bestuurlijke verantwoording van het groepsrisico is een belangrijk element in het externe veiligheidsbeleid, maar de rol van de bestuurder in deze verantwoording lijkt in veel gemeenten incidenteel te worden geregeld. Bestuurders zijn niet altijd expliciet betrokken, en een duidelijk bestuurlijk afwegingskader voor externe veiligheidsrisico's ontbreekt. De naleving van de eisen aan de groepsrisicoverantwoording, waaronder de bestuurlijke verantwoording en de eisen aan de toelichting is daarmee beperkt. In de cases gericht op overstromingsrisico's vormde het beleid van hogere overheden vaak direct, of indirect aanleiding voor het niet inzetten van ruimtelijke ordening voor de beheersing van overstromingsrisico's. De Nederlandse strategie voor de beheersing van overstromingsrisico's is vooral gericht op het voorkomen van overstromingen via waterkeringen. Hierbij zijn normen opgesteld waarmee wordt aangegeven welke waterstanden deze waterkeringen nog moeten kunnen keren. Zoals verwoord door een gemeentelijke planoloog: "de dijken voldoen bij ons aan de normen en daarmee zijn de overstromingsrisico's tot een acceptabel niveau gereduceerd". Ruimtelijke planners voelden zich veelal niet verantwoordelijk voor de beheersing van overstromingsrisico's via het nemen van aanvullende veiligheidsmaatregelen. Zij verwoordden hun verantwoordelijkheid vooral in termen van formele taken en plichten en concludeerden hieruit dat de waterbeheerders via het beheren en versterken van dijken en via maatregelen in het kader van 'Ruimte voor de Rivier' verantwoordelijk waren voor de beheersing van overstromingsrisico's. Indien aanvullende ruimtelijke maatregelen gewenst zijn, dan zou de waterbeheerder dit aan moeten geven, bijvoorbeeld via de watertoets. Waterbeheerders verklaarden echter dat zij in de watertoets vaak geen aanvullende ruimtelijke eisen stelden om de gevolgen van een overstroming te beperken, omdat dit verder reikt dan het vigerende beleid dat vooral gericht is op het voorkomen van overstromingen. Voor sommige gebieden werden echter wel eisen gesteld aan de ruimtelijke inrichting m.b.t. overstromingsrisico's. Een voorbeeld hiervan is het Westergouwe project, waar, mede door nationale discussies en regionale discussies over wateroverlast, ook expliciet is gekeken naar de omgang met overstromingsrisico's. Mede als gevolg van deze discussie op nationaal en regionaal niveau is op lokaal niveau expliciet gekeken naar overstromingsrisico's om daarmee de kans op regionale en nationale goedkeuring van de gewenste ruimtelijke ontwikkeling te vergroten.

Capaciteiten van lokale overheden (3)

De aanwezige capaciteiten van lokale overheden zijn mede bepalend bij het wel of niet meenemen en uitvoeren van maatregelen voor de beheersing van veiligheidsrisico's bij ruimtelijke ontwikkelingen. Lokale overheden dienen bijvoorbeeld te beschikken over de tijd, middelen en expertise voor de uitvoering van nationale, provinciale en gemeentelijke veiligheidsdoelstellingen. Daarnaast kan het ontbreken van (wettelijk) instrumentarium om veiligheidsmaatregelen via de ruimtelijke ordening te borgen leiden tot het niet inzetten van ruimtelijke ordening voor de beheersing van veiligheidsrisico's.

Uit de cases gericht op externe veiligheid komt naar voren dat de beschikbare expertise bij zowel de veiligheidsregio als bij gemeenten een punt van aandacht is. Zo werd in de evaluatie van het externe veiligheidsbeleid in Overijssel de expertise op het gebied van externe veiligheid binnen de afdeling ruimtelijke ordening nog vaak als onvoldoende ervaren. Wel is er discussie over de mate van expertise die noodzakelijk is om de taken voldoende uit te voeren. Door de coördinatoren externe veiligheid werd bijvoorbeeld aangegeven, dat de hiervoor ontwikkelde maatlat externe veiligheid te hoog ligt en dat nuancering van de eisen voor gemeenten met een laag risicoprofiel gewenst is.

Ook uit het onderzoek naar de omgang met overstromingsrisico's kwam naar voren dat ruimtelijke planners over beperkte expertise beschikken. Verscheidene ruimtelijke planners gaven bijvoorbeeld aan niet te weten op welke manier zij de mogelijke gevolgen van een overstroming zouden kunnen reduceren. De ruimtelijke planners die al experimenteerden met ruimtelijke aanpassingen voor de beheersing van overstromingsrisico's, daarentegen, gaven aan dat deze ervaring en expertise ook een belangrijke aanleiding was om te kijken of ruimtelijke aanpassingen ook in andere gebieden binnen de gemeente wenselijk zijn. Een ander aandachtspunt bij de beheersing van veiligheidsrisico's vormt het aanwezige instrumentarium voor de borging van veiligheidsmaatregelen. Bestemmingsplannen vormen een belangrijk instrument voor de uitvoering van ruimtelijke maatregelen voor de beheersing van veiligheidsrisico's. Via bestemmingsplannen kan worden bepaald waar welke activiteiten zijn toegestaan en waar niet. Het is dan ook niet verwonderlijk dat adviseringsprocessen met betrekking tot veiligheid, zoals de watertoets of het brandweeradvies zijn gekoppeld aan de ontwikkeling van bestemmingsplannen. Veel maatregelen voor de beheersing van externe veiligheidsrisico's of overstromingsrisico's konden echter niet worden vastgelegd in het bestemmingsplan. Zij vallen buiten de reikwijdte van het bestemmingsplan. Het bestemmingsplan heeft namelijk het karakter van een toelatingsplan. Er wordt aangegeven welke ruimtelijke ontwikkelingen zijn toegestaan. Via het bestemmingsplan kan echter nauwelijks worden aangedrongen op de daadwerkelijke realisatie van een ruimtelijke ontwikkeling, zoals de aanleg van een weg als aanvullende evacuatie- of aanrijroute. Een gevolg hiervan is dat maatregelen voor de beheersing van veiligheidsrisico's moeten worden verankerd via verschillende instrumenten, waarbij verantwoordelijkheden vaak per deel zijn geregeld, zoals voor risicocommunicatie, maar waarbij het onduidelijk is wie verantwoordelijk is voor het geheel van maatregelen voor risicobeheersing. Ook het bouwbesluit biedt nauwelijks mogelijkheden om bouwkundige maatregelen voor de beheersing van externe veiligheids- of overstromingsrisico's te borgen. Veel mogelijke maatregelen gaan verder dan het bouwbesluit en kunnen daarmee niet worden afgedwongen.

Conflicterende belangen (4)

Veiligheidsmaatregelen kunnen kostbaar zijn en moeten concurreren met andere belangen. Het coördineren, afstemmen en waar mogelijk integreren van verschillende ruimteclaims kan worden gezien als een kernactiviteit van ruimtelijke ordening. Hierbij maakte het vanuit veiligheid uit met welke belangen geconcurrereerd moet worden. Het is bijvoorbeeld makkelijker om in dunbevolkte gebieden met relatief weinig ruimteclaims ruimte voor veiligheid te creëren dan in dichtbevolkte gebieden met veel claims op de ruimte. Bovendien zal bij de afweging van maatregelen voor risicobeheersing naast ruimtelijke ordening ook gekeken dienen te worden naar aanvullende of alternatieve maatregelen. Zo kan er bijvoorbeeld voor worden gekozen om niet ruimtelijke ordening, maar een alternatief instrument in te zetten voor de beheersing van een risico, zoals een verzekering. Hiermee kan bijvoorbeeld geprobeerd worden om ruimtelijke ontwikkelingen in gevaarlijke gebieden te ontmoedigen via hogere verzekeringspremies in deze gebieden (Burby, 2006).

De adviesraad gevaarlijke stoffen heeft aangegeven, dat bij de brandweeradvisering de aandacht voor de kosten en effectiviteit van maatregelen beperkt is en dat een grondigere analyse van kosten en effecten van maatregelen gewenst is (Adviesraad gevaarlijke stoffen, 2008a, 2008b). Deze constatering van de AGS blijkt in de cases over externe veiligheid geen aandacht te krijgen. Ook in de cases over overstromingsrisico's is kosteneffectiviteit nauwelijks genoemd als reden voor het wel of niet inzetten van ruimtelijke ordening voor de beheersing van overstromingsrisico's. Hierbij valt verder op dat de verantwoording voor het wel of niet nemen van ruimtelijke maatregelen voor risicoreductie veelal beperkt is en dat hierbij vaak geen expliciete belangenafweging wordt gemaakt. Desondanks bestaat er onder experts discussie over de kosteneffectiviteit van ruimtelijke maatregelen voor de beheersing van externe veiligheid- en overstromingsrisico's en over de manier waarop verschillende belangen kunnen worden

afgewogen (Helsloot, Pieterman, & Hanekamp, 2010; Jongejan, 2008; Van der Most, De Wit, Broekhans, & Roos, 2010)¹.

Publiek draagvlak (5)

Publiek draagvlak is een bepalende factor bij beleidsontwikkeling en uitvoering. Een sterke roep van onderaf kan er toe bijdragen dat lokale overheden zich extra inspinnen om het veiligheidsbeleid uit te voeren, terwijl grote weerstand tegen veiligheidsmaatregelen (denk hierbij bijvoorbeeld aan de noodoverloopegebieden) kan leiden tot het niet uitvoeren van veiligheidsmaatregelen.

Uit de onderzochte cases is niet naar voren gekomen dat er veel publiek verzet is tegen maatregelen voor de beheersing van externe veiligheidsrisico's. Ook uit de onderzochte ruimtelijke ordeningspraktijken in overstromingsgevoelige gebieden wordt het publieke draagvlak nauwelijks als factor voor het wel of niet inzetten van ruimtelijke ordening genoemd. Dit houdt echter niet in dat dit punt onbelangrijk is voor het versterken van de rol van veiligheid bij ruimtelijke ontwikkelingen. Ervaringen bij de uitvoering van rivierverruimende maatregelen (Roth, Warner, & Winnubst, 2006; Schuwer, 2008) of bij de aanleg van waterbergingsgebieden (Neuvel, 2004) hebben bijvoorbeeld laten zien dat het publieke draagvlak cruciaal kan zijn voor de uitvoering van een maatregel. Dit publiek verzet werd echter pas erkend bij de uitvoering van ruimtelijke maatregelen, waardoor er weinig onderhandelingsruimte meer was om tegemoet te komen aan de wensen van belangengroepen.

Conclusie

Ruimtelijke ordening wordt erkend als een belangrijk instrument voor het vergroten van de veiligheid van burgers. Desondanks wordt ruimtelijke ordening nog te beperkt voor dit doel ingezet. Uit dit onderzoek naar de omgang met externe veiligheidsrisico's en overstromingsrisico's komt naar voren dat het risicobewustzijn, de bestuursstijl en de capaciteiten van lokale overheden de belangrijkste factoren zijn bij de inzet van ruimtelijke ordening voor de beheersing van veiligheidsrisico's in Nederland. Op basis van deze inzichten kan gesteld worden dat veiligheid een meer centrale rol kan spelen bij besluitvorming over ruimtelijke ontwikkeling wanneer:

- wordt ingezet op risicocommunicatie naar zowel bestuurders als ambtenaren om het risicobewustzijn te vergroten;
- hogere overheden streven naar een mix van communicatieve en meer dwingende instrumenten zoals het verstrekken van adviezen en richtlijnen voor de omgang met veiligheidsrisico's bij ruimtelijke ontwikkelingen aangevuld met het opleggen van sancties. In het beleid voor de beheersing van overstromingsrisico's leidt het ontbreken van richtlijnen voor de omgang met overstromingsrisico's en de beperkte aandacht voor overstromingsrisico's in de watertoets bijvoorbeeld tot een beperkt verantwoordelijkheidsgevoel onder ruimtelijke planners voor de beheersing van de mogelijke gevolgen van een overstroming;
- er aandacht blijft voor de ontwikkeling van expertise op lokaal niveau, bijvoorbeeld via scholing van beleidsmakers en wanneer hierbij ook aandacht is voor de instrumenten die kunnen worden ingezet voor de borging van veiligheidsmaatregelen, zoals grondexploitatieplannen waarin de verdeling van kosten voor bijvoorbeeld de aanleg van vluchtroutes geregeld kan worden.

¹ Voor de beheersing van overstromingsrisico's wordt bijvoorbeeld gesteld dat het versterken van dijken kosteneffectiever kan zijn dan ruimtelijke maatregelen, omdat ruimtelijke maatregelen vooral gerealiseerd worden bij nieuwbouw en dat via dijkverhoging ook bestaande bouw extra wordt beschermd. Daarnaast is er discussie over de mate waarin burgers moeten worden betrokken bij besluitvorming en belangenafweging en over de verantwoordelijkheden van burgers en de overheid.

Een opvallende uitkomst van de onderzoeken naar de omgang met veiligheidsrisico's in de ruimtelijke ordening is dat bij discussies over de inzet van ruimtelijke ordening op lokaal niveau de kosten en baten van maatregelen en het publiek draagvlak nauwelijks als factor naar voren wordt gebracht. Deze bevindingen wijken af van internationaal onderzoek. Desondanks is blijvende aandacht voor deze thema's gewenst. Discussies over de (maatschappelijke) kosten en baten van ruimtelijke maatregelen, de verdeling en acceptatie van risico's en over de wenselijkheid van ruimtelijke maatregelen voor het vergroten van de veiligheid vormen een belangrijke basis voor de vraag welke rol de ruimtelijke ordening zou moeten spelen bij de beheersing van veiligheidsrisico's. Hierbij dient echter ook gekeken te worden naar de inzet van alternatieve instrumenten zoals milieuvergunningen of het versterken van de dijken. Vervolgens kan, mede met de hier eerder beschreven ervaringen, worden gekeken hoe de rol van veiligheid bij ruimtelijke ontwikkelingen is te versterken. Ervaringen uit internationaal onderzoek, dienen hierbij als inspiratie voor de Nederlandse situatie.

Literatuur

Adviesraad gevaarlijke stoffen. (2008a). *Risicobeleid en rampenbestrijding. Op weg naar meer samenhang*. Den Haag: Adviesraad gevaarlijke stoffen.

Adviesraad gevaarlijke stoffen. (2008b). *Brandweeradvisering in het kader van de verantwoordingsplicht groepsrisico. Stand van zaken*. Den Haag: Adviesraad gevaarlijke stoffen.

Burby, R. J. (1998). *Cooperating with Nature. Confronting Natural Hazards with Land-Use Planning for Sustainable Communities*. Washington: Joseph Henry Press.

Burby, R. J. (2006). Hurricane Katrina and the paradoxes of government disaster policy: bringing about wise governmental decisions for hazardous areas. *Annals of the American Academy of Political and Social Science*, 604, 171-191.

Burby, R. J., & May, P. J. (1997). *Making Governments Plan. State Experiments in Managing Land Use*. Baltimore: The John Hopkins University Press.

De Boer, D. J., & Rodenhuis, W. K. F. (2009). *Verantwoording van het groepsrisico in de praktijk. Inventariserend onderzoek naar de praktijk van de groepsrisicoverantwoording en de adviesrol van de regionale brandweer in gemeenten in de provincie Drenthe*. Enschede: Saxion Kenniscentrum Leefomgeving, Lectoraat Risicobeheersing.

Helsloot, I., Pieterman, H., & Hanekamp, J. (2010). *Risico's en redelijkheid. Verkenning naar een rijksbreed beoordelingskader voor de toelaatbaarheid van risico's*. Den Haag: Boom Juridische Uitgevers.

Hidding, M., van der Vlist, M., & Alberts, F. (2003). *Ruimte en water : planningsopgaven voor een rode delta*. Planologie;dl. 5. Den Haag: Sdu uitgevers.

- Jongejan, R. (2008). *How Safe is Safe Enough? The Government's Response to Industrial and Flood Risks*. Delft: Delft University of Technology.
- Luten, I., Lopez, M., & Van der Bijl, R. (2008). *Handboek veilig ontwerp en beheer : sociale veiligheid in buitenruimten, gebouwen en woningen*. Bussum: THOTH.
- Neuvel, J. M. M. (2004). *Wateroverlast en watertekort: percepties op risico's en consequenties voor de ruimtelijke ordening*. Bilthoven: Milieu- en Natuurplanbureau.
- Neuvel, J. M. M. (2009). *Geographical dimensions of risk management : the contribution of spatial planning and Geo-ICT to risk reduction*. Wageningen: Wageningen University.
- Neuvel, J. M. M., Rodenhuis, W. K. F., & Smeitink, W. (2010). *Naar een hoger niveau. Evaluatie van het Meerjarenprogramma Externe Veiligheid Overijssel (MEVO)*. Enschede: Saxion Kenniscentrum Leefomgeving, Lectoraat Risicobeheersing.
- Neuvel, J. M. M., & Van den Brink, A. (2009a). The consideration of emergency management issues in spatial planning practices. *Environment and Planning C: Government and Policy*.
- Neuvel, J. M. M., & Van den Brink, A. (2009b). Flood risk management in Dutch local spatial planning practices. *Journal of Environmental Planning & Management*, 52(7), 865-880.
doi:Article
- Roth, D., Warner, J., & Winnubst, M. (2006). *Een noodverband tegen hoog water. Waterkennis, beleid en politiek rondom noodoverloopgebieden*. Wageningen: Wageningen UR.
- Schuwer, D. (2008). *Ruimte voor de IJssel. Een onderzoek naar de nieuwe regionale plannen van Zutphen en Kampen*. Wageningen: Wageningen University.
- Van der Most, H., De Wit, S., Broekhans, B., & Roos, W. (2010). *Kijk op waterveiligheid. Perceptie en communicatie van risico's van overstromingen*. Delft: Eburon.
- Van Schrojenstein Lantman, J. (2007). *Overstromingsschade in dijkkring 14. Een koppeling van het hoogwater informatie systeem aan de ruimtescanner* (p. 139). Bilthoven: MNP.
- VROM Inspectie. (2009). *Externe Veiligheid: weten, verbeteren en borgen*. Eindhoven: VROM Inspectie.
-

EEN A VIER

Prof.dr. B. (Ben) J.M. Ale

- Veiligheid en rampenbestrijding TU Delft

Er zijn toch een hoop vragen in de wereld. En op sites als Linked-In wordt langdurig gediscussieerd over de risico's van windmolens, plasbrand aandachtsgebieden en zakelijk recht rond buisleidingen. Veel van die vragen hebben een "hoe zit dat ook weer" karakter. Internet, Twitter en SMS zijn uitstekende media om informatie over te dragen in de vorm die de moderne snelle manager en de beleidsmaker die dat wil worden het liefste zien: EEN A4, of beter nog een halve.

Er is heel wat informatie die in zo'n korte mededeling gevat kan worden. Wat u nu leest is er zo een. Maar soms ligt dat wat lastiger.

De relatie tussen de aarde en de maan kan zelfs in één regel: de maand draait in een ongeveer cirkelvormige baan om de aarde heen (figuur 1). Deze benadering is meestal goed genoeg. Maar wat nu als je naar de maan toe wil. Dan is het wel handig als jij en de maan op dezelfde tijd op ongeveer dezelfde plaats zijn en ongeveer met dezelfde snelheid. Dan is zo'n simpele benadering niet meer goed genoeg. Dan heb je een vergelijking nodig van een bladzijde of dertig (figuur 2)¹.

Er zijn dus problemen die niet op een A4tje passen, tenminste niet als je dat wil kunnen lezen. Beleidsmakers zouden er dan ook goed aan doen hun uithoudingsvermogen wat te trainen.

Zo werd op de promotie van Joris Koornneef op het proefschrift *Shifting Streams*² over CO₂-opslag de vraag gesteld of de grenswaarde tot waar de gevaarlijke afstand voor CO₂ worden

Figuur 1: de aarde en de maan

berekend niet geüniformeerd kan worden. De reden daarvoor is dat de uitkomst van verschillende veiligheidsberekeningen sterk uiteenloopt, hoofdzakelijk omdat er andere eindpunten gehanteerd worden. Die verschillende uitkomsten zijn voor beleidsmakers en bestuurders kennelijk buitengewoon lastig te hanteren omdat ze alleen naar de einduitkomst kijken en niet naar de rest van het rapport. De mogelijkheid om beleidsmakers en bestuurders te suggereren het hele rapport te lezen voordat het kind van de diversiteit in mogelijke benaderingen wordt weggegooid met het badwater van de de A4 ziekte werd min of meer lacherig van de hand gewezen. Deze mensen lezen nu eenmaal geen rapporten.

De vraag begint zo langzamerhand wel te rijzen hoe lang deskundigen en wetenschappers deze A4 zieken ter wille moeten blijven. Misschien is het nodig dat een beetje belangrijke kwestie maar een keer verkeerd gaat op dezelfde manier als hoe het verkeerd zou gaan met astronauten die op weg zijn naar de maan, maar alleen de cirkelvormige samenvatting hebben

¹ Fritz Kahn, *Het wonder der natuur*, Contact, Amsterdam, 1952

² Joris Koornneef, *Shifting Streams*, 2010, ISBN 978-90-8891-163-7

gelezen. De openstelling van de Leidsche Rijn Tunnel biedt daarvoor een uitstekende gelegenheid.

Externe veiligheid is een lastig onderwerp. Omdat in het beleid niet gewoon alle kansen met alle gevolgen worden vermenigvuldigd en opgeteld, maar naar kans en gevolg apart wordt gekeken. Dat maakt het “groepsrisico” tot een tweedimensionale grootheid, die generaties beleidsambtenaren en consultants weer proberen plat te slaan tot één dimensie, totdat bij een ramp opnieuw blijkt dat kans maal effect kennelijk niet het juiste antwoord is in de maatschappelijke discussie over risico’s. Omdat je risico’s en de effecten van maatregelen alleen kunt begrijpen als je het systeem van mens, machine en omgeving waarin die risico’s hun oorsprong vinden begrijpt. En tenslotte omdat veiligheidsbeleid een intrinsieke

Fig. 2 De vergelijking van de maanbaan

tegenstrijdigheid in zich heeft. De “kosten per voorkomen dode” staan vaak in geen verhouding tot de economische waarde van een mensenleven, ook al staat die zoals in de Mal groepsrisico op 1 mega-euro. Van mensen zijn er 6 miljard en dat zijn er eigenlijk al te veel. We hebben echter afgesproken dat we het niet langer als beschaafd beschouwen dat de activiteit van de een leidt tot de dood van een ander.

“Gij zult niet doden” is in de universele verklaring van de rechten van de mens in artikel 3 (op het eerste van drie A4tjes) geformuleerd als het recht op leven. Het respecteren van het recht op leven, vrijheid, en onschendbaarheid van de persoon van een ander is vaak oneconomisch. Het is dan ook niet voor niets dat de normen voor de overstromingsbescherming in Nederland zijn afgeleid van het beschermen van goederen en niet van mensen. In die economische afweging leggen mensenlevens geen gewicht in de schaal..

Mensen de bescherming bieden waar ze recht op hebben kost natuurlijk wel geld. En daar is maar een beperkte voorraad van, die we bovendien collectief voor de komende 30 jaar al schijnen te hebben opgemaakt. Er moeten dus keuzes worden gemaakt. Voor het maken van die keuzes is informatie nodig en dat roept vragen op.

Om degenen te helpen die op internet en elders vragen stellen en het antwoord ook echt willen weten gaan we in dit blad vragen die actueel zijn beantwoorden. Meestal kan dat niet op een A4tje, maar de lezer moet maar zo denken: als je het stuk gelezen hebt wéét je ook iets. Ik wens dit blad een lang en veelgelezen bestaan toe.

Het restrisico is een dwaallicht

Even ongewenst als onnodig bij de verantwoording groepsrisico

ir. R. (Robert) Geerts

- AVIV bv, externe veiligheid, risicoanalyse en risicobeleid.
- gastdocent. TU Delft faculteit Civiele Techniek

Sleutelwoorden: restrisico, groepsrisico, externe veiligheid, risicocommunicatie, risicoanalyse, brandweeradvisie

Samenvatting

Het begrip restrisico heeft al enkele jaren een innige maar schimmige relatie met het groepsrisico. Recent verscheen de handreiking 'Verantwoorde brandweeradvisering bij externe veiligheid'. Hierin is het restrisico expliciet gedefinieerd en nader toegelicht. Helaas bevat dit dubbelzinnigheden die onwenselijk zijn omdat: (i) het verwarring oproept over wat nu eigenlijk verantwoord wordt of zou moeten worden; (ii) het restrisico niet geaccepteerd hoeft te worden door het bestuur, zoals de handreiking stelt; (iii) het geen risico betreft, maar een specifieke set scenario's; (iv) de dubbelzinnigheden/tegenstrijdigheden afbreuk doen aan het nodige rationele gehalte van de besluitvorming het groepsrisico te aanvaarden. Het restrisico is dan ook een dwaallicht; verwarring en misleidende interpretaties zijn het gevolg. Bij het te verantwoorden groepsrisico is het restrisico als begrip daarom ongewenst. Wenst men het restrisico-woord toch specifiek te gebruiken, dan moet ondubbelzinnig zijn waarin dat verschilt met het groepsrisico en moet worden aangegeven wat het wezenlijk bijdraagt aan de verantwoordingstaak van het bestuur. Het bestuur wil zo goed mogelijk maar ook zinvol geïnformeerd worden. Dat is een voorwaarde om op basis van deugdelijke c.q. rationele overwegingen te kunnen instemmen met een democratisch te nemen besluit; zoals de maatschappelijke acceptatie van het groepsrisico

1. Inleiding

Binnen de externe veiligheid ligt de wettelijke plicht het groepsrisico te verantwoorden bij bepaalde ruimtelijke besluiten en vergunning-besluiten Wet milieubeheer. De brandweeradvisering bij de verantwoording groepsrisico blijkt een problematisch karakter te hebben. De Adviesraad Gevaarlijke Stoffen [AGS, 2008] wijst op een aantal factoren en doet aanbevelingen hoe de brandweeradvisering verbeterd kan worden. Zeer recent is de handreiking Verantwoorde brandweeradvisering externe veiligheid (Vbev) gepubliceerd [IPO et al, 2010]. Daarin wordt een centrale plaats toegekend aan het restrisico bij de advisering aan het bestuur of bevoegd gezag. Het restrisico blijkt onduidelijk gedefinieerd en de toelichting in de handreiking op het begrip roept tegenstrijdigheden op. Of de Vbev met dit begrip aan het genoemd AGS-advies over de samenhang tussen risicobeleid en rampenbestrijding de gewenste invulling geeft valt te betwijfelen.

Bij nadere beschouwing blijkt het restrisico bij de brandweeradvisering uit te gaan van de effectbenadering. De besluitvorming over het groepsrisico gaat evenwel nadrukkelijk uit de risico-benadering, zoals de AGS eveneens opmerkt. De besluitvorming dreigt hierdoor, naar mijn mening, naar een onwenselijke en onhaalbare richting te worden getrokken. Het rationele gehalte van de bestuurlijke afweging over het groepsrisico heeft baat bij duidelijke en dus inhoudelijk eenduidige begrippen. De Veiligheidsregio drukt met het restrisico uit dat de slagkracht van de rampbestrijding te kort schiet bij grote ongevalsscenario's. De Veiligheidsregio wenst dat dit gegeven –overigens stevast aanwezig bij veruit de meeste groepsrisicosituaties- expliciet door het bestuur wordt geaccepteerd.

Begonnen wordt met een beschrijving van het restrisico-woord binnen de externe veiligheid (paragraaf 2), waarna de dubbelzinnigheden en tegenstrijdigheden van het restrisico verder worden aangegeven (paragraaf 3). De ongewenste en onnodige problemen door het gebruik van het restrisico in de brandweeradvisering komen vervolgens aan de orde (paragraaf 4). Tenslotte wordt aangegeven welke gevolgen dit heeft voor de bestuurlijke besluitvorming over de aanvaardbaarheid/acceptatie van het groepsrisico (paragraaf 5). Het groepsrisico is in een tekstkader kort toegelicht.

Het groepsrisico

Het groepsrisico is een maatschappelijk risico. Het bestaat doordat activiteiten met gevaarlijke stoffen plaatsvinden in of nabij dichte stedelijke omgevingen. Wanneer die stoffen door een ongeval vrijkomen, zullen gelijktijdig veel mensen acuut levensbedreigende gezondheidsschade oplopen en overlijden, naast de materiële en/of andere schade die kan ontstaan.

Een risicobron kan verschillende ongelukken veroorzaken, op verschillende momenten en daarmee verschillende gevolgen hebben in termen van slachtoffers (doden).

De risicoanalist beschouwt een breed spectrum aan ongevalsscenario's. Die variëren van kleine tot grote gevolgen en hiermee corresponderend kleine tot zeer kleine kansen. Dat is logisch want grote gevolgen treden veel minder frequent op dan ongelukken met kleine gevolgen. Het resultaat van deze analyse staat in een tabel in het computer-rekenprogramma. De tabel bestaat uit twee kolommen. Een kolom van kansen en een kolom met corresponderende aantallen doden. Dit is in feite het groepsrisico. Alleen... dit resultaat is niet erg overzichtelijk en communiceerbaar.

De kolom wordt daarom in een grafiek omgezet en als het ware samengevat. Vertikaal staan de kansen en horizontaal worden de doden uitgezet. Hierbij wordt een eenvoudig handigheidje toegepast. Men telt de kansen cumulatief bij elkaar op. Zodoende geeft de grafiek niet weer bij welke kans welk aantal doden zal vallen, maar bij welke kans dat aantal doden **of meer** zal vallen. Dat wordt aangeduid als de cumulatieve kans of ook wel de cumulatieve frequentie van het groepsrisico.

2. De betekenis van het restrisico

Restrisico gebruikt als algemeen zich zelf verklarend woord

Uit een inventariserend overzicht van het gebruik van het restrisico-woord in beleidsvisies, handreikingen en meer blijkt dat het begrip niet of nauwelijks, dan wel onduidelijk wordt gedefinieerd [Geerts, 2010]³⁾. Restrisico wordt evenals het begrip kans in het dagelijkse taalgebruik associatief en globaal begrepen. Maar als het begrip een belangrijke rol gaat vervullen bij beslissingen over het risico op een ramp moet goed duidelijk zijn wordt er mee wordt bedoeld. Het woord zal anders ten prooi te vallen aan verhullend en retorisch taalgebruik.

Het restrisico wordt verbonden aan het groepsrisico. De zin "Het bestuur (van de gemeente ABC) accepteert het restrisico", of vergelijkbaar gefomuleerd, komt bij besluiten over de

³⁾ In dit artikel wordt gebruik gemaakt van allerlei bronnen waarin het restrisico wordt gebruikt of gedefinieerd. Omwille van leesbaarheid wordt niet telkens naar deze literatuurverwijzing verwezen, De lezer krijgt uit het inventariserend overzicht een goede indruk van het gebruik van het restrisico-woord.

verantwoording van het groepsrisico veel voor. Men leest zelden dat het bestuurlijk besluit betekent dat het groepsrisico aanvaardbaar wordt geacht. Nee, het restrisico wordt geaccepteerd of aanvaard, niet het groepsrisico. Ontbreekt hierbij een nadere toelichting wat het restrisico dan wel is, dan moet dit woord worden opgevat als niets anders dan een synoniem voor het groepsrisico. Men kan immers niet buiten de parlementaire democratie om de bestaande wetgeving veranderen of aanvullen.

De retorische functie van het woord mag duidelijk zijn. Rest-risico krijgt als zich zelf verklarend woord de interpretatie: “er is een beetje... of, er is wat risico overgelaten”, zoals iemand het een keer uitdrukte toen haar gevraagd werd nader betekenis aan het woord te geven. Als niet specifiek gedefinieerd woord wordt soms de “verhelderende” toelichting gegeven dat het restrisico het risico is dat rest, nadat al dan niet maatregelen zijn getroffen. Men wil hier twee zaken duidelijk maken. (a) Bij de beoordeling van het groepsrisico is nagegaan of er extra veiligheidsmaatregelen getroffen kunnen worden. (b) Na het treffen van de maatregelen, “al dan niet”, blijft er nog een (groeps)risico over.

Restrisico als specifiek gedefinieerd woord

De specifieke definitie van restrisico komen we tegen bij de brandweeradvisering van de Veiligheidsregio's. Ook hier wordt het woord gebruikt in het kader van het verantwoorden van het groepsrisico en wordt restrisico nadrukkelijk in verband gebracht met risicobeperkende maatregelen. In de handreiking Vbev is een aparte paragraaf gewijd aan het restrisico. De Handreiking formuleert het als volgt (p. 71& p.91): *< Het restrisico is het risico dat resteert nadat de geadviseerde maatregelen al dan niet zijn getroffen. Bij het accepteren van het restrisico spelen nut en noodzaak van de ontwikkeling ⁴⁾ in relatie tot de te treffen maatregelen een centrale rol >*. De handreiking beschouwt het restrisico als de scenario's die (p. 71): *< boven de mogelijkheden van de rampbestrijdingsorganisatie uitstijgen >*.

De handreiking stelt dat het gaat om het accepteren door het bevoegd gezag van het restrisico. Hier sluit men dus aan bij de praktijk door de gangbare uitdrukking: het bestuurlijke besluit gaat om het aanvaardbaar achten (accepteren) *van het restrisico* en niet, kennelijk, van het groepsrisico. De handreiking Vbev stelt dat het restrisico een begrip is dat volgt uit de hele verantwoording van het groepsrisico. De brandweeradvisering verbindt de verantwoording van het groepsrisico expliciet aan het doel om de risico's te verminderen. Dat is een ander doel dan het beoordelen of risicobeperkende maatregelen al dan niet nodig zijn. Dit lijkt niet meer dan een nuance, maar dat is het niet. In paragraaf 4 wordt dit toegelicht.

3 Dubbelzinnigheden en tegenstrijdigheden

Het restrisico moet worden geaccepteerd en het restrisico moet in beeld worden gebracht, volgens de handreiking Vbev. Dat laatste houdt o.a. in dat het *slachtofferbeeld* beschreven wordt als resultaat van het nemen van maatregelen. Het restrisico kun je niet kwantitatief tot uitdrukking brengen stelt de handreiking verder. Niet wordt duidelijk gemaakt waarom en waar op wordt gedoeld. Het advies van de brandweer richt zich op de beschouwing van het restrisico en zijn conclusies leveren daar een belangrijke bijdrage aan, aldus de handreiking. Er wordt in de handreiking een aantal zaken naar voren gebracht en in verband met het groepsrisico geplaatst. Samengevat zijn dit:

- (1) Het restrisico moet worden geaccepteerd door het bevoegd gezag.
- (2) Het treffen van maatregelen, al dan niet, om het groepsrisico beperkt te houden.

⁴⁾ Het betreft hier een ruimtelijke ontwikkeling nabij een risicobron of de vestiging of uitbreiding van een bedrijf dat met gevaarlijke stoffen werkt en onder het Bevi valt.

- (3) Het restrisico is niet kwantitatief tot uitdrukking te brengen.
- (4) Het restrisico stijgt uit boven de mogelijkheden van de rampbestrijdingsorganisatie.
- (5) Nut en noodzaak van de ontwikkeling *in relatie met* (2).
- (6) Restrisico als belangrijke bijdrage aan de beschouwing (door het bevoegd gezag) van het groepsrisico.

In het nu volgende worden genoemde punten in onderlinge samenhang nader bekeken.

Het restrisico moet worden geaccepteerd door het bevoegd gezag (1)

In het Besluit externe veiligheid inrichtingen heeft het bevoegd gezag de wettelijke taak het groepsrisico te verantwoorden.⁵⁾ Dat houdt in dat het groepsrisico, dat aan het besluit is verbonden, al dan niet wordt geaccepteerd. Het restrisico-woord in de handreiking Vbev is geen synoniem voor het groepsrisico. Dit betekent dat hier wordt afgeweken van de wetgeving. De handreiking Vbev zal de leidraad worden bij de advisering door de brandweer bij de verantwoording van het groepsrisico. Daarom is het belangrijk om het begrip eenduidig en helder te scheiden van het groepsrisico. Er is ruime beleidsvrijheid bij de verantwoording van het groepsrisico. Het bevoegd gezag mag daarom diverse aspecten mee in beschouwing nemen bij zijn oordeelsvorming om het groepsrisico te accepteren; dus ook het restrisico. Dat is wat anders dan het restrisico te moeten accepteren. Het is zeker zinvol dit restrisico te betrekken in de oordeelsvorming, maar volgens de regelgeving van de externe veiligheid is het niet allesbepalend. Het is een logische gevolgtrekking dat bij het aanvaarden/accepteren van het groepsrisico er risico's zullen of kunnen zijn – de zogenoemde kleine-kansen-grote-gevolgen risico's, waarbij snelle hulpverlening aan alle gewonden niet mogelijk zal blijken. Dat is inherent aan de risicobenadering-opvatting van de externe veiligheid.

Maatregelen en beperking groepsrisico en niet kwantificeerbaarheid restrisico (2 & 3)

Het onderscheid tussen maatregelen die wel en die niet kwantitatief in het groepsrisico tot uitdrukking zijn te brengen is belangrijk. Er zijn diverse rekenmodellen beschikbaar waarmee het mogelijk is de effectiviteit van maatregelen kwantitatief of semi-kwantitatief aan te geven. De beleidsruimte is aanwezig hiervan gebruik te maken.⁶⁾ Het in beschouwing nemen van maatregelen is wettelijk voorgeschreven bij de verantwoording groepsrisico.⁷⁾ De vraag welke

⁵⁾ Dit geldt ook voor het concept Besluit transport externe veiligheid en het concept Besluit externe veiligheid buisleidingen

⁶⁾ De zogeheten Risicomal is een resultaat van het gebruik van de vrije beleidsruimte die het bestuur is geboden bij de verantwoording groepsrisico.

⁷⁾ Bij het bestuurlijk besluit het groepsrisico te aanvaarden is wettelijk voorgeschreven om na te gaan of door maatregelen dit risico beperkt is te houden. Zie artikelen 12 en 13 van het Bevi. Ook de ontwerp AMvB Besluit transport externe veiligheid (Btev) en de ontwerp AMvB Besluit externe veiligheid buisleidingen (Bevb) geven dit aan. Opmerkelijk is dat beide AMvB hierin t.o.v. het Bevi nuanceren. Het Btev stelt dat het groepsrisico

maatregelen en onder welke omstandigheden die getroffen moeten worden is de beleidsvrijheid die het bestuur als bevoegd gezag nadrukkelijk is geboden. In de Nota van toelichting van het Bevi staat dat nut en noodzaak van de ontwikkeling mee in overweging genomen dienen te worden.⁸⁾ Dat is een kenmerk van de risicobenadering van de externe veiligheid. Een risico accepteren of aanvaarden wordt alleen gedaan als daar een bepaald verwacht nut of verwachte waarde tegenover staat. Het is goed dat te expliciteren bij de verantwoording van het groepsrisico, maar in de praktijk ontbreekt het hier vaak aan of blijft het hangen in gemeenplaatsen als: “de ontwikkeling draagt bij aan de doelstelling van de gemeente om ...”.

Van maatregelen om het risico beperkt te houden kan men niet in alle gevallen het effect op het groepsrisico kwantitatief tot uitdrukking brengen. De rekenmodellen zijn daarvoor te grofstoffelijk door het gewenste robuuste resultaat dat het externe veiligheid beleid nastreeft [AGS, 2010]. Maar er is beleidsvrijheid andere rekenmodellen te gebruiken om de effectiviteit van maatregelen kwantitatief te kunnen beoordelen; ook in termen van slachtoffers/gewonden.

Maatregelen die kwantitatief zijn uit te drukken

Het restrisico is niet kwantitatief tot uitdrukking te brengen stelt de handreiking Vbev. Een uitleg waarom ontbreekt.⁹⁾ De opstellers van de Handreiking zullen hier de rekenmodellen van het groepsrisico met hun formele rekenregels voor ogen hebben. De handreiking beperkt hierdoor het restrisico inhoudelijk. Die keuze kan men maken, maar daarmee gaat de bruikbaarheid en duidelijkheid van het begrip er niet op vooruit.

De handreiking Vbev heeft (kennelijk) specifiek maatregelen op het oog waarvoor geen rekenmodellen beschikbaar zijn, om de uitwerking van die maatregelen op het aanwezige (groeps)risico te bepalen. Zulke maatregelen zijn er ongetwijfeld. Maar van veel maatregelen is de invloed op de veiligheid of het risico wel te kwantificeren. Er zijn diverse modellen waarmee gewonden berekend kunnen worden [van Raaij e.a RIVM, 2009; Trijssenaar e.a. TNO, 2007; VRR, 2009]. NB: de handreiking geeft zelf aan dat een kwantificering van de gevolgen mogelijk is.¹⁰⁾ Er zijn daarnaast rekenmodellen waarmee de effecten op bouwwerken zijn te bepalen [Suddle, 2008]. Deze modellen mogen niet worden geïntegreerd in de groepsrisicoberekening.

Maatregelen die kwalitatief zijn uit te drukken

Het onderscheid kwantitatief en kwalitatief is rigide. In de praktijk zal blijken dat maatregelen ook semi-kwantitatief zijn te beschrijven. Van diverse maatregelen kan worden aangegeven hoeveel doden en/of gewonden daarmee zijn te voorkomen. Maar het zal niet altijd goed mogelijk zijn tevens de kansreductie te becijferen, vanwege de onzekerheden die hierbij spelen. Maatregelen die getroffen worden aan bouwwerken om ze beter bestand te laten zijn tegen de effecten, waaraan ze blootgesteld kunnen worden, hebben allemaal een kansverlagende invloed op het groepsrisico; geen omvangbeperkende invloed op het groepsrisico ¹¹⁾. Een aantal van de

niet verantwoord hoeft te worden als de kans kleiner is dan 1/10 van de oriëntatiewaarde. Art.12 lid 3 van het Bevb stelt dat het groepsrisico niet hoeft te worden berekend als het plangebied buiten de zogeheten 100% letaliteit zone van een buisleiding ligt. Alleen het advies van de veiligheidsregio (brandweer) en de zelfredzaamheid van personen in het invloedsgebied dienen dan aan de orde te komen.

⁸⁾ In het Bevi, inclusief de Nota van Toelichting, komt men overigens nergens het woord restrisico tegen. Dat geldt ook voor het Btev en het Bevb.

⁹⁾ NB De handreiking Vbev wijdt in bijlage 3 aandacht aan een model voor slachtofferberekeningen.

¹⁰⁾ Bijlage 3 Slachtofferberekeningen p.105 –p. 127.

¹¹⁾ Dit komt wellicht niet logisch over. Immers, de maatregel zorgt er voor dat het bouwwerk niet of minder beschadigd raakt. Hierdoor zullen geen of minder personen gewond raken of overlijden die in het bouwwerk verblijven. Het punt is dat de maatregelen die bouwwerken bescherming bieden alleen effectief blijken bij een bepaalde intensiteit van het optredende effect. Als het ongevalsscenario dichtbij het bouwwerk plaatsvindt

geadviseerde maatregelen is bedoeld om de effectiviteit van de rampbestrijding kansrijker te maken en daarmee het restrisico te verkleinen. Hiervan is het niet zinvol en ook niet nodig om elke maatregel te willen kwantificeren. Een voorbeeld is een goed doordacht wegenplan dat de bereikbaarheid van de plek des onheil door de brandweer en hulpdiensten in hoge mate garandeert als de ramp plaatsvindt.

Het kan haast niet de bedoeling zijn van de handreiking Vbev dat men met het restrisico alleen deze kwalitatief te evalueren maatregelen op het oog heeft.

Restrisico niet beheersbaar door de rampbestrijdingsorganisatie (4)

Eenzijds is het restrisico de "maat" waarmee men aangeeft dat de gewonden die niet tijdig geholpen of gestabiliseerd kunnen worden. Anderzijds is het restrisico de uitdrukking van de ongevalscenario's die hiervoor verantwoordelijk zijn en dus niet beheersbaar. Hier wordt uitgegaan uit van de deterministische opvatting van het restrisico. Kenmerk van de deterministische benadering is dat het kansaspect buiten beschouwing blijft. Anders gezegd men denkt vanuit een effectbenadering. Duidelijk is daarmee dat het restrisico iets anders is dan het groepsrisico (dat het aantal doden en niet het aantal gewonden weergeeft). Waarom aan de betreffende onbeheersbare scenario's geen kans wordt toegekend blijft onduidelijk. Deze scenario's maken namelijk deel uit van de berekening van het groepsrisico.¹²⁾ Men zal tenminste een idee moeten hebben van de orde van grootte van het aantal slachtoffers. Maar de mate waarin de rampbestrijding te kort zal schieten om alle slachtoffers tijdig hulp te bieden (dit valt onder het restrisico), kan dus kennelijk niet worden vastgesteld. Het restrisico is immers niet kwantificeerbaar. Deze dubbelzinnigheid in het restrisico leidt onnodig tot misvattingen¹³⁾. In paragraaf 5 worden de implicaties hiervan behandeld.

Nut en noodzaak ontwikkeling en maatregelen (5)

De vraag is nu hoe nut en noodzaak van de ontwikkeling in relatie zijn te brengen tot het restrisico, dat volgens de handreiking geaccepteerd moet worden. Het wordt lastig een niet te kwantificeren begrip te accepteren binnen de kwantitatieve risicobenadering waarop het hele beleid van de externe veiligheid is gebaseerd. Binnen de theorieën van risicomangement is het gangbaar de hoogte van het risico (op welke wijze dan ook gedefinieerd) te relateren aan de noodzaak of wenselijkheid van het nemen van maatregelen. De bekende risicomatrices zijn een techniek die wordt gebruikt bij risicomangement om beslissingen over het nemen van maatregelen te structureren. De ontwikkeling of activiteit zelf staat bij het toepassen van de risicomatrix al niet meer ter discussie.

Het is belangrijk de onzekerheden in beschouwing te nemen. Die kunnen er toe leiden dat de risico's slechts "partieel" kwantificeerbaar zijn [van Asselt, 2000, a]. Van Asselt typeert verschillende soorten onzekerheid schematisch in een samenhang met elkaar. Niet alle soorten onzekerheid zijn kwantificeerbaar of zelfs eenduidig. Bijvoorbeeld als men geen ervaring heeft met een nieuwe technologie of als wetenschappelijke controversen over de validiteit van modellen bestaat. Bij de externe veiligheid zijn verschillende soorten onzekerheid aanwezig. (1) de omvang

is de maatregel niet effectief meer. Vandaar dat er een kansbeperkende werking uitgaat in relatie tot het overal (groeps)risico.

¹²⁾ NB De handreiking Vbev wijst zelf op de Risk ranking points uitdraai van het Safeti-NL pakket.

¹³⁾ Overigens is weinig positieve correlatie te constateren tussen het aantal doden en aantal slachtoffers dat gelijktijdig valt bij ongevallen die zich hebben voorgedaan met gevaarlijke stoffen. Veel doden blijken niet zonder meer samen te gaan met veel gewonden en omgekeerd weinig gewonden houdt niet zonder meer weinig doden in [Jongejan, 2008]. De rekenmodellen vertonen wel een sterke positieve correlatie.

van effecten, die kwantificeerbaar is. (2) Kansen, die onzeker zijn door een zeer beperkte statistische basis, maar die desondanks begrensd zijn. (3) De effectiviteit van risicobeperkende maatregelen, die in veel gevallen kwantificeerbaar is. (4) Onzekerheden van sociaal-psychologische aard; een niet kwantificeerbare onzekerheid.

Als een risico niet (goed) kwantificeerbaar is, zoals de handreiking stelt, maar desondanks als aanzienlijk gekwalificeerd kan of moet worden (het gaat in de optiek van de brandweer advisering om gevolgen die de macht van de veiligheidsregio te boven gaan) dan vraagt dat om een geheel andere benadering van besluitvorming [van Asselt, 2000,b].¹⁴⁾ Voorwaarde is wel dat dit als relevante onzekerheid is geagendeerd in de politieke besluitvorming. Er is dan namelijk bij de verantwoording van het groepsrisico sprake van een niet eenduidige opvatting wat nu eigenlijk de onzekerheid is waarover moet worden besloten. Gaat het nu om het accepteren van het gegeven (of de kans) dat de hulpverlening en rampbestrijding “het niet zullen redden” bij specifiek optredende scenario’s, met zeer lage kansen van optreden, of gaat het om andere onzekerheidsafwegingen waarbij “het niet zullen redden” inmiddels een geaccepteerd uitgangspunt is bij de besluitvorming? Dit laatste is het geval bij de verantwoording groepsrisico, zoals ook de AGS [2008] constateert (o.a. pag. 36, 37.)

Er is een rationeel en logisch verband tussen nut en noodzaak van een ontwikkeling en de wenselijkheid van maatregelen om het risico te beheersen. Hoe hoger maatschappelijk nut en noodzaak des te meer de bereidheid extra maatregelen te overwegen en te treffen om de activiteit doorgang te kunnen laten vinden. Een dergelijk uitgangspunt zou heel goed in een beleidskader ‘Verantwoording groepsrisico’ van het lokale bestuur kunnen worden opgenomen.

Het restrisico is geen risico zoals de handreiking Vbev dit opvat

Een kenmerk van risico is dat dit ten minste drie zaken omvat. (1) de onzekerheid over (2) de uitkomst van gevolgen van een situatie of gebeurtenis waarbij (3) iets van waarde voor mensen op het spel staat [Jeager et al, 2001]. Laat men één van deze aspecten buiten beschouwing dan kan volgens deze generieke definitie niet van risico worden gesproken.¹⁵⁾ Zoals gezegd kunnen de kansen worden aangegeven van de scenario’s die in het restrisico tot uitdrukking worden gebracht. Op deze wijze drukt het restrisico in essentie de kleine kansen uit op onbeheersbare gevolgen voor de rampbestrijdingsorganisatie.

4 Het restrisico-woord roept onnodig problemen op bij de verantwoording groepsrisico

Moet het bevoegd gezag het restrisico in beschouwing nemen om te besluiten of dit geaccepteerd kan worden, zoals de handreiking stelt? Er is geen juridische noodzaak, maar wenst zij dit wel te doen dan zal duidelijk moeten zijn wat het bevoegd gezag hier in feite beschouwt. Dat blijken dus specifieke scenario’s van het groepsrisico te zijn (met zeer kleine kansen van optreden) die leiden tot slachtofferaantallen die de Veiligheidsregio niet aankan. En daarnaast blijken dat de maat-

¹⁴⁾ De stakeholders moeten dan hun verschillende definities van het risico en/of probleem, waardoor over de onzekerheid ook verschillende ideeën/opvattingen kunnen ontstaan, kunnen inbrengen.

¹⁵⁾ Deze generieke definitie omvat vrijwel alle specifieke definities die aan risico zijn te geven, zoals de bekende definitie $Risico = kans \times gevolg$. Bij de brandweer advisering komt men merkwaardig genoeg deze definitie regelmatig tegen. Risico als product van kans en gevolg drukt namelijk een verwachtingswaarde uit van de gevolgen dus bijvoorbeeld van de gewonden. Aan de verwachtingswaarde heeft men niets als men wil beoordelen welke inzet van hulpverlening vereist is bij een ramp.

regelen waarmee de kansen (!) worden vergroot dat de hulp wel toereikend kan zijn om extra doden te voorkomen (bij bepaalde scenario's).¹⁶⁾

Niet alle maatregelen zijn zichtbaar te maken in de grafiek die het groepsrisico beschrijft. De wettelijk voorgeschreven rekenmodellen hebben daarvoor onvoldoende oplossend vermogen om dit in alle gevallen te kunnen [AGS, 2010]. Maar zoals hiervoor aangegeven; maatregelen zijn wel op andere wijze dan in het berekende groepsrisico zichtbaar te maken; zowel kwantitatief als (semi) kwalitatief. Het gaat telkens om specifieke ongevalsscenario's (met zeer kleine kansen van optreden) waarvoor bepaalde maatregelen effectief (kunnen) zijn. Daar is geen restrisico-woord voor nodig om dat duidelijk te maken. Bestuurder en burgers, en overige niet-risicoanalisten worden beter geïnformeerd door aan te geven dat het groepsrisico verantwoord moet worden in plaats van het restrisico dat moet worden geaccepteerd. Dat lijkt een nuance, maar dat is het geenszins. Zorgvuldig aandacht besteden aan de door de Veiligheidsregio geadviseerde "restrisicomaatregelen" is nodig. Deze maatregelen kunnen onder bepaalde omstandigheden het slachtofferaantal beperkt houden. Ze verkleinen daarmee de kans verder van de al uiterst kleine kans op een ramp. Dit kan op begrijpelijke wijze worden aangegeven. Welke kansreductie de maatregel heeft op het optreden van een ramp is goed aan te geven. Ook de effectiviteit is meestal kwantitatief goed tot uitdrukking te brengen. Naast de aan formele regels gebonden groepsrisicoberekening mag dat bij de bestuurlijke besluitvorming expliciet worden meegenomen. Het beoordelen of het nodig of wenselijk is het groepsrisico beperkt te houden vormt de kern van de hele wettelijke verantwoordingsplicht.

Rethorisch gebruik van woorden is gericht op de 'mindsetting' om daarmee te bewerkstelligen dat het eigen standpunt door anderen zal worden gedeeld. Het standpunt dat "een beetje risico overblijft" zoals wordt gesuggereerd kan misleidend zijn. De definitie waar de brandweer advisering van uitgaat maakt dit ondubbelzinnig duidelijk. Men wil nadrukkelijk onderstrepen dat er sprake is van ongevalscenario's die de macht van de rampbestrijding te boven gaan. Dat staat nota bene centraal in de optiek van de brandweer advisering: "het bevoegd gezag (bestuur) moet dit restrisico accepteren". Als het zou gaan om "een beetje risico dat overblijft" dan is het onnodig veel nadruk te leggen op het moeten accepteren van dit "restje" risico. 'What's the problem?'... zou men zich dan terecht mogen afvragen. Het restrisico waarop de Veiligheidsregio alle aandacht wil richten is daarom het tegenovergestelde van wat het suggereert te zijn. Het restrisico-woord doet hiermee afbreuk aan wat de veiligheidsregio als mindsetting wenst over te brengen.

Gegeven de begrensd inzetbare capaciteit, zal het overgrote deel van de aanwezige en te beoordelen groepsrisico's te omvangrijke gevolgen hebben om de daarbij gewenste inzet en hulp te kunnen plegen.¹⁷⁾ Dit is een gegeven waaronder de verantwoording groepsrisico vrijwel altijd plaatsvindt. Er is dus een risico aanwezig dat slachtoffers onnodig zullen overlijden omdat zij niet tijdig geholpen kunnen worden als het groepsrisico wordt aanvaard/geaccepteerd. Dit is zeker zinvolle informatie. Maar de verantwoording groepsrisico is niet bedoeld en niet het juridische kader om dit probleem aan de orde te stellen.¹⁸⁾ Het gaat er juist van uit dat hierover al besluitvorming heeft plaatsgevonden. De afweging het restrisico te accepteren dient plaats te vinden op grond van de besluitvorming die in de Wet Veiligheidsregio's is voorgeschreven.

¹⁶⁾ Hieronder wordt de situatie verstaan die meer doden voorkomt door (1) tijdige hulpverlening, nadat men is blootgesteld aan het schadelijke effect van het ongeval; (2) tijdige inzet van middelen en maatregelen die de intensiteit van het optredende effect beperkt (bijv. waternevelsysteem om ammoniak te absorberen, die vrijkomt uit een opslaghuis na een ongeval met de koelinstallatie)

¹⁷⁾ Ter indicatie, zie het Regionaal risicoprofiel van de Regio IJsselmeer op nl.wikipedia.org/wiki/veiligheidsregio_IJsselmeer

¹⁸⁾ Dit is de bestuurlijk te beantwoorden vraag hoeveel inzetbare capaciteit door de Veiligheidsregio voor de bestrijding van rampen maximaal aanwezig moet zijn. Hiervoor is de handreiking Regionaal Risicoprofiel ontwikkeld [GHOR Nederland e.a., 2009]

De geadviseerde maatregelen door de Veiligheidsregio *verhogen de kans* dat de rampbestrijdingsorganisatie bepaalde *specifieke scenario's* wel of beter aankan. Dat houdt in dat het bestuur, als zij de geadviseerde maatregelen *niet* overneemt, de facto daarmee kiest voor een risico dat via de rampbestrijdingsorganisatie “afgedekt” had kunnen worden (bij specifiek optredende ongevalscenario's!). Aldus “geframed” is dat bestuurlijk lastig te verkopen. Gevolg: het bestuur wringt zich in retorische bochten, waarbij het restrisico als dwaallicht goede diensten bewijst omdat het woord verhullend werkt. Maar het komt als een boemerang terug wanneer zich de ramp overhoeds toch zou voordoen. Het is natuurlijk vreemd vooraf bestuurlijk een woord te gebruiken om een situatie te duiden die, als die zich voordoet, vervolgens absoluut niet meer te gebruiken is door de bestuurder om de situatie te duiden. Geen bestuurder zal het restrisico-woord gebruiken om uitdrukking te geven aan de ontzetting over de gevolgen van een ramp. Het is dan ook niet verstandig in bestuurlijke voorstellen van besluiten over het groepsrisico, te schrijven dat het restrisico wordt geaccepteerd, zoals de brandweeradvisering nadrukkelijk stelt. De brandweer advisering bedoelt hier echt wat anders mee dan niet ingewijden in de materie veronderstellen. De ‘mindsetting’ van de gemeenteraadsleden zal immers zodanig zijn geframed dat wordt gedacht aan: “een beetje risico dat overblijft”. Daarom moet ondubbelzinning zijn dat er risico's in het spel zijn van een ramp.

Het restrisico is dan ook alleen een restrisico in de betekenis dat het een op redelijke gronden te rechtvaardigen vertrouwen is, uitgedrukt in een kanswaardering, dat de onbeheersbare ramp, die niemand wenst, zich niet zal voordoen. Dat is de belangrijke communicatieve functie van het kansbegrip. Het geeft de mogelijkheid uitdrukking te geven aan de mate van (on)zekerheid die men heeft en/of wenst over de goede of gewenste uitkomst van een besluit in dit geval [Geerts, Heitink, 2007]. Zo functioneert het kansbegrip in allerlei beslissituaties waarin onzekerheid centraal staat omdat men achteraf gezien “verkeerde” beslissingen wil vermijden.¹⁹⁾ Het kwantificeren van een risico heeft dus alleen al om deze reden een nuttige functie bij de besluitvorming.

5 Resumé: Het restrisico-woord draagt niet bij aan het rationele gehalte van de besluitvorming

Het terrein van de externe veiligheid kent plekken waar mistbanken hangen van verwarring, onduidelijkheden en onwetendheid. De verantwoording van het groepsrisico is zo'n plek waar de bestuurder door nevels wordt omhuld. Dat ligt niet eenzijdig aan de bestuurder. Het ligt misschien meer nog aan de bestuurlijke medewerkers of adviseurs die zelf zo nu en dan mistbanken laten ontstaan. De introductie en het gebruik van het restrisico-woord is hier een duidelijk voorbeeld van. Het gevolg is dat de al aanwezige mist alleen maar dichter wordt of anders wel ontstaat.

Het verhullende karakter van het woord en de geconstateerde dubbelzinnigheden en tegenstrijdigheden staan het rationele gehalte van maatschappelijke besluitvorming in de weg.

In breder perspectief geplaatst zal iedereen het er over eens zijn dat deze besluitvorming bij moet dragen aan de kwaliteit van samenleven. Het is dan belangrijk dat alle betrokkenen (direct en indirect) goed geïnformeerd worden waarover beslissingen zullen plaatsvinden en wat een te nemen besluit inhoudt. Dat is een voorwaarde om te kunnen instemmen met een democratisch te nemen besluit, op basis van deugdelijke of rationele overwegingen. Verantwoordelijke en coherente besluitvorming over technologische risico's vereist minimaal dat de gebruikte begrippen helder zijn. Anders is het niet alleen onduidelijk wat door de besluitvormers wordt besloten, maar

¹⁹⁾ In de rechtspraak bijvoorbeeld is het kansbegrip soms de scherprechter om te bepalen of de onzekerheid voldoende is gereduceerd, dat geen verkeerd oordeel wordt geveld in het strafrecht.

kunnen degenen die onderworpen zijn aan de risico's niet adequaat worden geïnformeerd, en wordt hen dus ook de mogelijkheid onthouden om al dan niet in te stemmen. [Zandvoort, 2008, & 2009]. De vreedzame omgang met elkaar in al zijn schakeringen is de voedingsbodem om kwaliteit van leven te realiseren en tegelijk de toetssteen voor maatschappelijke besluitvorming. Dat bepaalt hoe we omgaan met maatschappelijke risico's die door ons handelen ontstaan of die zich verder prolifereren. Het restrisico-woord, zoals hier besproken in de context van de verantwoording van het groepsrisico, blijkt een dwaallicht dat niet bijdraagt aan goede informatie over het groepsrisico. Als woord in de dagelijkse taal en als specifiek gedefinieerd begrip, doet het dan ook afbreuk aan het rationele (coherente) gehalte van de bestuurlijke besluitvorming over de verantwoording van het groepsrisico.

Vanuit eisen gesteld aan een heldere en duidelijke informatie aan alle belanghebbenden is het niet gewenst de besluitvorming te vertroebelen met woorden die in het toegepast-wetenschappelijke domein zelf dubbelzinnig of tegenstrijdig worden uitgelegd zoals in het geval van de handreiking Vbev. Zeker niet vanwege de component 'waarheid' in de besluitvorming die het rationele gehalte van besluiten dient.²⁰⁾ Helsloot [2007] wijst in zijn oratie er op dat bestuur en burgers elkaar *en zichzelf* (cursivering RG) voor de gek houden waar het de fysieke veiligheid betreft.²¹⁾ Zou men voor het specifieke begrip groepsrisico een adequaat vervangwoord willen gebruiken dan is het woord ramprisico veel geschikter. Dat geeft namelijk als woord binnen het algemene taalgebruik goed aan waar het groepsrisico over gaat. Het restrisico-woord zou beter vervangen kunnen worden door de omschrijving: scenario's van zeer kleine kansen op onbeheersbare gevolgen; of zelfs met een restkans (!) op onbeheersbare gevolgen. Dat is het vaste gegeven waar men bij de verantwoording van het groepsrisico meestal mee te maken heeft. Binnen de risicobenadering van de externe veiligheid kunnen deze risico's onder voorwaarden, waaronder op de eerste plaats het duidelijk geïnformeerd worden, aanvaardbaar of geaccepteerd blijken.

De Veiligheidsregio gebruikt bij haar brandweeradvisering het verkeerde juridische platform, om "zijn" restrisicobegrip te introduceren. De inhoud van het begrip past bij een andere probleemdefinitie. De risicobenadering wordt door het restrisico-begrip van de brandweeradvisering naar de zero risk benadering getrokken (zie figuur par. 3.1). Daar zijn geen principiële bezwaren tegen aan te voeren; wel praktische, economische en mogelijk ook juridische. Het gaat om het bewustzijn en inzicht dat de zero risk-benadering geen uitgangspunt is van de externe veiligheid. Het restrisico zoals de Veiligheidsregio dit opvat is de facto een uitgangspunt bij de verantwoording groepsrisico.

Door de beleidsruimte die het bestuur heeft kan en zal men zeker ook het aspect van slachtofferhulp in de afweging betrekken. Maar het is niet zo dat het overstijgen van de mogelijkheden van de rampbestrijdingsorganisatie moet worden geaccepteerd of verantwoord. Deze vraag is zeker legitiem, maar niet binnen de verantwoordingsplicht van het groepsrisico.²²⁾

²⁰⁾ Hier wordt gebruikt gemaakt van de driedeling waarheid, juistheid en waarachtigheid die Jürgen Habermas aanbrengt in zijn theorie van het communicatieve handelen over de rationaliteit van opvattingen en besluitvorming (Habermas, 1981/Kunneman, 1984). Waarheid betreft het domein van de wetenschappelijke kennis. Juistheid dat van de waarden en normen.

²¹⁾ Helsloot schrijft (p.79): <onderzoek en ervaring laat zien dat de burger in zijn hart een risicorealist is. Daarom kan de bestuurder dat ook zijn>. Aangezien het bestuur geadviseerd wordt door de professionals bij de voorbereiding van zijn verantwoording van het groepsrisico zouden we hier aan kunnen toevoegen dat de professionals zorgvuldig en expliciet moeten zijn in hun woordgebruik.

²²⁾ Het Regionaal beheersplan van de Veiligheidsregio is binnen de Wet Veiligheidsregio's het aangewezen instrument om deze vraag aan de orde te stellen. Hierin is opgenomen wat de capaciteit is van de brandweer. Ook het regionaal risicoprofiel waarmee de Veiligheidsregio werkt is een instrument dat inzicht geeft in de risico's waarbij de regionale bestrijdingscapaciteit onvoldoende is.

De rampbestrijdingorganisatie heeft een duidelijke doelstelling. De verantwoordelijkheid die zij daarbij draagt lijkt bestuurlijk onduidelijk afgebakend. Dat verklaart mede waarom de brandweeradvisering zo nadrukkelijk naar voren wenst te brengen dat het bestuur het restrisico moet accepteren. Zou dat door het bestuur duidelijk zijn vastgelegd dan zou de noodzaak vervallen dit binnen de verantwoording van het groepsrisico nadrukkelijk te adresseren. En in feite is dat ook vastgelegd. De AGS [2008] wijst er op dat de brandweer, voor zeldzame externe veiligheid rampen (dus met extreem kleine kansen), ook niet adequaat kan optreden, en dat dit daarom ook niet van hen kan worden verwacht. Via de toekenning van middelen op een hoger of ander besluitvormingsniveau is al besloten dat de hulpverlening in bedoelde gevallen niet anders kan dan “roeien met de riemen die hen beschikbaar zijn gesteld”.

Het is nodig de effectiviteit van risicobeperkende maatregelen te beschrijven [AGS, 2008]. De voorwaarde waaronder een maatregel effectief is of kan zijn moet eveneens worden aangeven. Hoe kan men anders rationele afwegingen maken over de besteding van de schaarse middelen. Hier ontstaat dan ook een groot probleem voor de Veiligheidsregio bij hun brandweeradvisering door het niet kwantificeerbaar achten van het restrisico. Maatregelen die een niet kwantificeerbaar restrisico (moeten) reduceren zijn in economische zin en in termen van preferenties niet te beoordelen. De kosten-baten afweging is dan niet uitvoerbaar en willekeurig dreigt over te blijven. Als het bestuur niet kan beschikken over hiervoor bedoelde informatie zullen psychologische factoren of emotionele overwegingen vervolgens onevenredig veel vrijspel krijgen. Dat doet afbreuk aan het rationele gehalte van besluiten.²³

Tot slot

Als men het restrisico-woord gebruikt is het van belang te wijzen op een specifiek aspect dat in de bestuurlijke besluitvorming hierbij stevast buiten beeld blijft. Wanneer mogelijke maatregelen niet genomen worden op grond van financieel economische argumenten, dan zal de risicoaansprakelijkheid aan belang toenemen. Risicoaansprakelijkheid is een wezenlijk aspect voor het (rationeel) consistent beter waarborgen van maatschappelijke risicobesluiten [Zandvoort, 2008 & 2009]. Een restrisico dan niet kwantificeerbaar wordt geacht doet de discussie over risicoaansprakelijkheid eveneens geen goed. Een Veiligheidsregio, die wijst op de onmogelijkheid bepaalde scenario's van het groepsrisico adequaat te kunnen beheersen bij de rampbestrijding, geeft de facto aan niet daarvoor verantwoordelijk te willen worden gesteld. Als stakeholder zal de Veiligheidsregio niet instemmen met het besluit, indien zij volledig verantwoordelijk wordt gehouden voor een adequate rampbestrijding onder alle omstandigheden. En dat is terecht.²⁴ Dit maakt begrijpelijk waarom een Veiligheidsregio het restrisico introduceert als begrip dat geaccepteerd moet worden. Maar dat blijkt, zoals beargumenteerd, onnodig en verwarrend. In samenhang hiermee zou ook het uitgangspunt aangegeven kunnen worden dat hogere kansen van het groepsrisico de wenselijkheid van maatregelen zwaarwegender maken. Beide uitgangspunten maken onderdeel uit van een consistent bestuurlijk kader voor de beoordeling en verantwoording van het groepsrisico [Geerts en Hermens, 2010].

Bestuurlijke instemming met adviezen over een restrisico moet berusten op een goed begrip en inzicht van dat risico. Een begrip dat hieraan niet bijdraagt zou niet moeten worden gebruikt. Het zou een goede zaak zijn wanneer het restrisico aandacht zou krijgen in het kader van risicoaansprakelijkheid, als wezenlijk aspect van de aanvaardbaarheid van een maatschappelijk

²³) Natuurlijk is het van belang inzicht te hebben in psychologische factoren en daar vervolgens rekening mee te houden. Maar ook vooral om in te zien hoe wij onszelf op het verkeerd been kunnen zetten bij het beoordelen van kansen en risico's, zoals onderzoek van Tversky en Kahneman uitvoerig heeft laten zien. <The framing of decisions and the psychology of choice> in Science, vol. 211, jan. 30, 1981, p 453-458.

²⁴) Zandvoort beargumenteert overtuigend dat in dergelijke situaties van besluitvorming over technologische risico's de risicoaansprakelijkheid expliciet en onverkort geadresseerd zou moeten worden.

risico. Het wordt ook om deze reden afgeraden dat bestuurders het restrisico-woord gebruiken bij de verantwoording van het groepsrisico. Het specifiek gedefinieerde restrisico bij de brandweer-advisering bewerkstelligt een ongewenste verschuiving van de kijk op de essentie van de verantwoording groepsrisico. Als men ondubbelzinnig weet aan te geven wat het restrisico anders is dan het groepsrisico kan het een eenduidige functie krijgen voor de bestuurders. Helaas draagt het restrisico van de handreiking Vbev hier niet aan bij.

Referenties

- AGS (Adviesraad Gevaarlijke Stoffen), 2010. Risicoberekeningen volgens voorschrift: een ritueel voor vergunningverlening. Den Haag, www.adviesraadgevaarlijkestoffen.nl
- AGS (Adviesraad Gevaarlijke Stoffen), 2008. Risicobeleid en rampenbetrijding: Op weg naar meer samenhang, Den Haag, www.adviesraadgevaarlijkestoffen.nl
- M.B.A. van Asselt (a). Perspectives on Uncertainty and Risk; the PRIMAA Approach to Decision Support. (p.85-p. 107), Kluwer Academic Publishers. Dordrecht, 2000
- M.B.A. van Asselt (b). Ibid (p.205-p. 224)
- R. Geerts. Referenties naar het gebruik van het restrisico in de externe veiligheid: een overzicht. Enschede, 2010 www.aviv.nl/publicaties/
- R. Geerts, P. Hermens. Een pragmatische toepassing van de oriëntatiewaarde: Hoe in het bestuurlijk beleidskader voor de verantwoording groepsrisico de oriëntatiewaarde consistent is te gebruiken. Ruimtelijke veiligheid, 2010 jrg 1 nr 2, Artikel in voorbereiding.
- R. Geerts, J. Heitink. Saxion Cursusboek onderdeel 1: Kenmerken en kernbegrippen van de externe veiligheid (p.25-p.28), AVIV. Enschede, mrt 2007,
- GHOR Nederland, Landelijk overleg van coördinerende gemeentesecretarissen, NVBR, Raad van Hoofdcommissarissen. Handreiking Regionaal Risicoprofiel, 2009
- J. Habermas. Theorie des kommunikativen Handelns, Suhrkamp: Frankfurt am Main, 1981./H. Kunneman, Habermas' theorie van het communicatieve handelen: een samenvatting, 1984, Boom
- I. Helsloot. Voorbij de symboliek; Over de noodzaak van een rationeel perspectief op fysieke veiligheid. (p.77-p.80), Boom juridische uitgevers: Den Haag, 2007.
- Interprovinciaal overleg (IPO), VNG, NVBR. Verantwoorde brandweer advisering externe veiligheid: een samenspel tussen veiligheid, ruimtelijke ordening en milieu. 1^{ste} uitgave maart 2010
- C.J. Jeager, O. Renn, E. A Rosa, T. Webler. Risk, Uncertainty, and Rational Action. (P. 16-p.20). Earthscan, London, 2001.

R.B. Jongejan, How safe is safe enough? The government response to industrial and flood risks.(p.165-p.170), TU Delft, 2008

M.T.M. Van Raaij, N.J.C. van Belle, P.M.J. Bos, A.B. Knol, G.M.H. Laheij, E. Schols, I. de Vries. RIVM. Een werkwijze voor slachtofferberekeningen voor incidenten met toxische stoffen. Verkenning voor gebruik in de preventieve fase, RIVM. Bilthoven, 2009

Veiligheidsregio Rotterdam Rijnmond, Slachtofferberekeningsmodel

S. Suddle. The weighted risk analysis. Safety Science 47 (2009) 668-679, Elsevier, 2009

I.J.M. Trijssenaar- Buhre & I.M.E. Raben & T. Wiersma & S.I. Wijnant. TNO, Self-rescue in quantitative risk analysis. ESREL-paper, 2007

H. Zandvoort. Risk Zoning and Risk Decision Making. Int. Journal Risk Assessment and Management, Vol. 8 nrs 1/2 (p3-p18), 2008.

H. Zandvoort. Requirements for the Social Acceptability of Risk-Generating Technological Activities. In L Asveld & S Roeser (Eds.), *The ethics of technological risk* (Risk, society and policy series) (pp. 40-54). London: Earthscan (ISBN 978-1-84407-638-3), 2009.

KART-NL

Kunstzinnige Afbeeldingen Ruimtelijk Toeval

Of wel: de weergave van ruimtelijke veiligheid

Deze regelmatig terugkerende en luchtig bedoelde rubriek toont resultaten van rekenmodellen of analyses die iets vertellen over risico's en veiligheid die ruimtelijk aanwezig zijn door risicobronnen. Sommige van die resultaten hebben op zich iets kunstzinnigs; vandaar de titel die zinspeelt op het wettelijk voorgeschreven rekenpakket in de externe veiligheid SAFETI-NL.

Bijdragen van lezers zijn van harte welkom

Ruimtelijke veiligheid als bloemstructuur

De figuur toont de PR 10^{-5} en PR 10^{-6} cotour (resp. paars en rood) rond de risicovolle installaties van een bedrijf (de aangegeven blauwe punten). Linksboven ontvouwt de risicocontour zich als een bloem. Dit is het gevolg van een discretisatie van een variabele in het rekenmodel (versie 2006). In deze betekenis een willekeurig, maar toch robuust [AGS, 2010] resultaat. NB In de huidige versie van SAFETI-NL wordt voor dezelfde installatie geen bloemstructuur meer verkregen.

Wie heeft een vermoeden welke stof en/of welk type installatie zo'n bloemstructuur van de plaatsgebonden risico contouren (hebben) kunnen laten ontstaan?

Antwoorden naar de redactie

Adviesraad gevaarlijke Stoffen, Risicoberekeningen volgens voorschrift: een ritueel voor vergunningverlening, 2010.

1 Ruimte als ontwerpvariabele voor veiligheid

Dr.ir. S. (Shahid) I. Suddle

- directeur van en adviseur bij SSCM BV en werkzaam als parttime universitair docent bij de sectie Integraal Ontwerpen van de faculteit Civiele Techniek en Geowetenschappen van de TU Delft.

Samenvatting

De auteur heeft in eerdere publicaties aangetoond dat veiligheid een ontwerpvariabele is gedurende het ontwerpproces. Na de publicatie van het rapport van SSCM voor het ministerie van VROM in 2007 “veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen” [1], is het veiligheidsgeïntegreerd ontwerpen geïntroduceerd. Desalniettemin is veiligheidsgeïntegreerd denken bij externe veiligheid en ruimtelijke ordening een relatief nieuw en een ongestructureerd begrip. Om de toegankelijkheid van externe veiligheid voor de ruimtelijke ordening te vergroten, moeten relevante aspecten, die onderdeel vormen van veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen, worden geclassificeerd. Per scenario moet bekeken worden welke type maatregelen het meest effectief zijn om het groepsrisico te verlagen en / of beheersbaar te maken. Veiligheidsgeïntegreerd denken is de gemeenschappelijke noemer van deze beleidsvelden ruimtelijke ordening, externe veiligheid, economie, de veiligheidsketen en ontwerptechnische aspecten op alle schaalniveaus van de gebiedsindeling (regio / stad, wijk en gebouw). In dit artikel wordt een causaal verband gelegd tussen (ruimtelijke) ontwerpvariabelen per schaalniveau van de gebiedsindeling en mogelijke ongevalsscenario's met gevaarlijke stoffen.

1. Inleiding

In het ontwerp van de wettelijke regeling Besluit transportroutes externe veiligheid staat het concept van veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen centraal: hoe om te gaan met ondermeer de functionele indeling van onder andere de ruimte tussen de transportas en de bebouwing. Maar ook: met welke aspecten moet bijv. ruimtelijke ordening en / of rampenbestrijding rekening houden om (externe) veiligheid in een vroeg stadium mee te nemen in het (ontwerp)proces? Hierbij gaat het om zowel het “veiligheidsbewust bestemmen van locaties” als het “veiligheidsbewust invullen van bestemde locaties”. Dit artikel geeft antwoord op deze vragen middels een ordeningsmodel voor veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen. In het ordeningsmodel is het veiligheidsgeïntegreerd denken gekoppeld met de beleidsvelden ruimtelijke ordening, externe veiligheid, economie, de veiligheidsketen en ontwerptechnische aspecten op alle schaalniveaus van de gebiedsindeling (regio/stad, wijk en gebouw). Dit is weergegeven in figuur 1. De elementen van dat ordeningsmodel zijn onder meer nodig om externe veiligheid binnen het taakveld ruimtelijke ordening beter in kaart te brengen. Het ordeningsmodel geeft inzicht in de keuzes - sturingsmogelijkheden - die gemaakt kunnen

worden door (hogere) overheden op alle schaalniveaus van de gebiedsindeling (regio/stad, wijk en gebouw) om veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen daadwerkelijk toe te passen.

Deze methodiek staat haaks op de traditionele benadering, waarin (externe) veiligheid als toetsinstrument beschouwd: hoe groot is het risico en kunnen er maatregelen nog worden genomen in het ontwerpproces. Het ordeningsmodel biedt daarentegen de mogelijkheid om (externe) veiligheid als een ontwerpvariabele te beschouwen, waarin de integratie van veiligheidsmaatregelen primair het uitgangspunt vormen van het verdere ontwerpproces en dus ook de risico's.

Figuur 1: Relatie tussen veiligheidsgeïntegreerd denken op verschillende schaalniveaus van de gebiedsindeling bij verschillende beleidsvelden.

De scope van het artikel richt zich primair op het inzicht in de ruimtelijke ordeningsmogelijkheden, waarmee veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen mogelijk is. Het gaat hierbij om het causaal verband tussen (ruimtelijke) ontwerpvariabelen per schaalniveau van de gebiedsindeling en mogelijke ongevalsscenario's met gevaarlijke stoffen.

2. Analyse van parameters van het schaalniveau van de gebiedsindeling

2.1 De schaalniveaus van de gebiedsindeling van RO

Om het juiste schaalniveau van de gebiedsindeling te kunnen koppelen met de veiligheidsketen, c.q. rampenbestrijding en hulpverlening, moeten die schaalniveaus ontleed worden. Een indeling voor de schaalniveaus van de gebiedsindeling bij RO kan als volgt weergegeven worden:

1. Regio / stad niveau (landelijk, provinciaal, regionaal of gemeentelijk niveau) (**Macro**)
2. Wijkniveau (inrichting van een wijk / stedenbouwkundig ontwerp, stadsdeel) (**Meso**)
3. Gebouw niveau (individuele bebouwing, object) (**Micro**)

Deze schaalniveaus hebben een directe relatie met elkaar (figuur 2). Op een regio / stad niveau wordt in een visie de gewenste ruimtelijke ontwikkeling in een regio of een gemeente aangegeven. Dit dient als uitgangspunt voor de ruimtelijke invulling op het wijk niveau aan de hand van een bestemmingsplan. Een bestemmingsplan is een gemeentelijk plan op wijk niveau dat bindend is voor de burgers, waarin de ruimtelijke inrichting heel precies is vastgelegd c.q. bestemd. Op het gebouw niveau wordt op zijn beurt weer ingegaan op het ontwerp van

individuele gebouwen binnen een bestemmingsplan. De situering van het gebouw ligt op dit niveau min of meer vast.

Figuur 2: De relaties van verschillende schaalniveaus binnen de ruimtelijke ordening.

2.2 Ruimtelijke parameters op het niveau van de regio / stad

Bij het bepalen van een landelijke, provinciale, regionale of een stedelijke structuurvisie is het van belang om conceptuele kaders te schetsen voor de ruimtelijke ontwikkeling en de indeling. De visie moet de basis vormen voor de processen en de (technisch) inhoudelijke aspecten van externe veiligheid (EV) in lokale ontwikkelingen (zoals onder meer infrastructuur, bedrijvigheid, bouwwerken, evenementen en planontwikkelingen). Dit gebeurt middels het vaststellen van een ruimtelijke structuurvisie of een beleidsvisie externe veiligheid op regionaal of stedelijk niveau. Op het niveau van de regio / stad kunnen de volgende drie parameters - gerelateerd aan veiligheidsgeïntegreerd ontwikkelen - van belang zijn:

- ❖ Scheiden van functies;
- ❖ Clusteren van functies;
- ❖ Combineren van functies.

Intermezzo: voorbeelden scheiden, clusteren en combineren van functies:

Scheiden van functies:

- ❖ Geen (kwetsbare) bebouwing in de nabijheid van transportassen met gevaarlijke stoffen;
- ❖ Geen transport van gevaarlijke stoffen langs bebouwd gebied (routing);
- ❖ Minder ruimtelijke ontwikkelingen langs transportassen;
- ❖ Personenvervoer scheiden van het vervoer van gevaarlijke stoffen (Betuwelijn).

Clusteren van functies:

- ❖ Bundeling van (verschillende type) infrastructuur, zoals een spoorlijn langs de snelweg;
- ❖ Intensivering van ruimtegebruik in woonwijken op grote afstand van transportassen met vervoer gevaarlijke stoffen middels hoogbouw;
- ❖ Productie en verwerking van een toxische gas op één locatie;
- ❖ Clusteren van risicobedrijven met een aantrekkende werking van vervoer gevaarlijke stoffen op bedrijventerreinen;
- ❖ Vestiging bedrijventerreinen langs Basisnet;
- ❖ Een transportroute gevaarlijke stoffen intensiever benutten voor het transport van gevaarlijke stoffen.

❖

Combineren van functies:

- ❖ Bebouwing in de nabijheid van transportassen met gevaarlijke stoffen, zoals stationslocaties en snelwegen;
- ❖ Bouwen boven chemische installaties (bijv. het Bruggebouw Unilever in Rotterdam);
- ❖ Overbouwingen.

Op het niveau van de regio / stad kan het ontstaan van nieuwe EV-knelpunten worden tegengegaan door simpelweg meer ruimte tussen de risicobron en -ontvanger te bewaren. Dit heet “veiligheidsgeïntegreerd ontwikkelen”. Dit kan door het scheiden van functies en meestal ook door het clusteren van functies. Op dit niveau kunnen landelijke sleutelprojecten of regionale / stedelijke ontwikkelingsgebieden of herstructurering -of transitiegebieden geambieerd en / of aangewezen worden. Dit niveau richt zich op voornamelijk (boven)stedelijk niveau en kan elementen schetsen die risicosituaties op langere termijn moeten voorkomen. Veiligheidsgeïntegreerd ontwikkelen is niet altijd haalbaar, omdat meerdere belanghebbenden tegenstrijdig kunnen zijn.

Echter, EV problematiek ontstaat juist in een zgn. “compacte stad” waarin de toenemende bebouwing rondom infrastructuur met transport van gevaarlijke stoffen gewenst is. Binnen een compacte stad worden functies zoals wonen, werken en recreëren geconcentreerd, gemengd en soms op elkaar gestapeld. Compact bouwen heeft positieve effecten zoals de bijdrage die geleverd kan worden aan de beperking van de mobiliteit, de voorkoming van de aantasting van (natuur)gebieden buiten de stad en de mogelijke besparing van energie. Het nadeel van het compact bouwen kan echter concentratie van EV risico's zijn. Dit is bijvoorbeeld het geval bij intensief en compact bebouwen rondom stationslocaties. Dit betekent dat het treffen van maatregelen bij het combineren van functies op het niveau van een wijk gezocht moeten worden.

2.3 Ruimtelijke parameters op het niveau van de wijk

Bij de analyse van ruimtelijke parameters op het schaalniveau van de wijk gaat het voornamelijk om hoe de ruimte van de bestemming “veiligheidsbewust” wordt ingedeeld vanaf het punt waarbinnen geen kwetsbare objecten mogen worden bestemd tot aan de grens van het invloedsgebied van het groepsrisico (1% letaal). Op het niveau van de wijk moeten functies veiligheidsgeïntegreerd worden. Indien een gemeente wenst om te bouwen langs een transportas (bijv. een stationslocatie), dan gaat het erom welke functies en bestemmingen binnen een ruimtelijk ontwerp c.q. masterplan vanaf de 10^{-6} contour worden toebedeeld aan de ruimte langs de transportas. Hierbij gaat het om functies zoals kantoren, woningen, openbare ruimtes, sportvelden, horeca-aangelegenheden etc. Door veiligheidsbewust ruimtegebruik kunnen groepen mensen beschermd worden tegen calamiteiten op de infrastructuur. Er bestaat een relatie tussen stedenbouwkundige ontwerpprincipes versus EV. Een van de belangrijkste parameters die op het niveau van de wijk het groepsrisico (GR) beïnvloeden, is het al dan niet compact bouwen (zie figuur 3). Dit is afhankelijk van diverse (ruimtelijke) parameters al dan niet gecombineerd met de aard van het risico waar het gebied aan blootgesteld wordt. Een aantal voorbeelden van parameters - met name omgevingsgerelateerde - voor veiligheidsgeïntegreerd ordenen op het niveau van de wijk:

Omgevingsgerelateerde parameters:

- ❖ Situering van gebouwen;
- ❖ Functionele indeling en inrichting van de openbare ruimte (functies binnen bestemmingsplan);
- ❖ Beschermingsniveau van mensen;
- ❖ Bezettingsgraad (aantal personen in het invloedsgebied per hectare per tijdseenheid);
- ❖ Bebouwingsdichtheid (het gemiddeld aantal gebouwen per hectare);
- ❖ Hoogte van de bebouwing;
- ❖ Afstand bebouwing en infrastructuur;
- ❖ Mate van zelfredzaamheid van mensen binnen gebouwen (kwetsbaarheid object, type mensen).

Figuur 3: Veiligheidsgeïntegreerd ordenen: lage bebouwingsdichtheid (links) in een woonwijk versus een hoge bebouwingsdichtheid (intensief en meervoudig ruimtegebruik) bij de Zuid As, Amsterdam (rechts).

Een relatief hoog groepsrisico wordt veroorzaakt door een hoge bebouwingsdichtheid binnen de letaliteitscontouren en het transport van gevaarlijke stoffen zelf. Deze hoge bebouwingsdichtheid is afhankelijk van de bezettingsgraad en dus van de functionele indeling van de ruimte langs de transportas met gevaarlijke stoffen. De functionele indeling van een gebied binnen een bestemmingsplan bepaalt de hoogte van het GR. Tevens is het beschermingsniveau van mensen bij relatief kleine calamiteiten, zoals een plasbrand, een zeer essentieel parameter voor veiligheidsgeïntegreerd ontwerpen. Voorbeeld: een groep mensen op een open sportveld staat bloot aan het effect van een plasbrand op het spoor. Dezelfde groep mensen wordt binnen een gebouw beschermd door de gevel van het gebouw, voor een dergelijk plasbrandscenario. Dit betekent dat het sturen op deze genoemde parameters binnen het niveau van de wijk opgenomen moet worden opdat er een veiligheidsgeïntegreerd geordend kan worden. Opgemerkt moet worden dat de vervoersgerelateerde parameters niet gestuurd kunnen (en moeten) worden op een wijk niveau, terwijl omgevingsgerelateerde parameters juist wel op dat niveau geregeld kunnen worden (zie ook paragraaf 2.5). Tevens hebben de genoemde parameters van de omgevingszijde onderlinge relatie met elkaar. Bijvoorbeeld is de hoogte van gebouwen afhankelijk van de bebouwingsdichtheid van een bepaald gebied. Dit betekent dat variaties in deze omgevingsgerelateerde parameters leveren verschillende alternatieven op.

2.4 Parameters op het niveau van het gebouw

Op het schaalniveau van het gebouw gaat het om individuele gebouwen binnen het bestemmingsplan, waarvan de situering min of meer vastligt (figuur 4). Op het schaalniveau van het gebouw is "veiligheidsgeïntegreerd ontwerpen" het motto. Tevens is binnen dit schaalniveau "de ruimte tussen de infrastructuur met transport van gevaarlijke stoffen en de risico-ontvanger (gebouwen langs die transportas)" van belang. Op dit niveau gaat het om de maatregelen die getroffen kunnen worden aan individuele gebouwen of gebouwcomponenten. Centraal op dit schaalniveau is de vraag: hoe moeten gebouwen ontworpen worden gegeven de effecten van scenario's die kunnen plaatsvinden op de infrastructuur. De relatie tussen de bebouwde omgeving en de transportas wordt op dit schaalniveau direct gelegd. Opgemerkt moet worden dat de meeste maatregelen in het kader van veiligheidsgeïntegreerd ontwerpen op het gebouw niveau slechts aan de *omgevingszijde* (bebouwing) kunnen worden genomen. Voorbeelden van

technische en omgevingsgerelateerde parameters voor veiligheidsgeïntegreerd ontwerpen op het gebouw niveau zijn:

- ❖ Type gebouw;
- ❖ Robuustheid bouwwerk;
- ❖ Brandwerendheid van het gebouw;
- ❖ Type constructie van het gebouw;
- ❖ Al dan niet hebben van een 2^e draagweg constructie;
- ❖ Vorm van het gebouw;
- ❖ Materiaalgebruik van het gebouw;
- ❖ Afbouwconstructie van het gebouw;
- ❖ Ventilatiesysteem van het gebouw;
- ❖ Luchtdichtheid van gebouwen;

Deze technische parameters moeten juist in het niveau van een gebouw geregeld worden. Parameters die betrekking hebben op hulpverlening en brandweer zijn beschreven in de publicatie “De integratie van rampenbestrijding en hulpverlening bij ruimtelijke ordening”.

Figuur 4: Veiligheidsgeïntegreerd ontwerpen op gebouw niveau; een voorbeeld van een dichte gevel bij de Koninklijke Bibliotheek, Den Haag.

3. Analyse van parameters in relatie tot ongevalsscenario's

3.1 Inleiding

Er zijn (grofweg) vier hoofdcategorieën van stoffen bij het transport die samen het risico bepalen:

1. Brandbare gassen;
2. Toxische gassen;
3. Brandbare vloeistoffen;
4. Toxische vloeistoffen.

Ongelukken met deze stoffen resulteren grofweg in een viertal (fysische) effecten:

1. Mechanische impacts (bij ontsporingen en aanrijdingen);
2. Warmtebelasting (en convectie);
3. Piekoverdruk bij explosies;
4. Toxische belasting.

Per fysisch effect kunnen maatregelen getroffen worden op een daar bijbehorend schaalniveau. Dit is de kern van het veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen per schaalniveau. De omvang van effecten van calamiteiten zijn hiervoor gekoppeld aan de schaalniveaus van het gebied.

3.2 Causaal verband tussen ontwerpvariabelen en ongevalsscenario's

Als de omvang van fysische effecten van calamiteiten worden gekoppeld aan de schaalniveaus van het gebied, dan ontstaat de schematische weergave van figuur 5 en tabel 1. Uit de horizontale as van figuur 5 is af te lezen dat de effecten van mechanische impacts, warmtebelasting bij plasbranden en veel toxische vloeistoffen voornamelijk op gebouw niveau plaatsvinden (0 - 30 meter). De effecten van de warmtebelasting en piekoverdruk effecten van een BLEVE / explosie hebben betrekking op het niveau van de wijk (0 - 300 meter), oftewel het stedenbouwkundigplan. De effecten van toxische gassen spreiden zelfs over het niveau van een stad (0 - 3000 meter). De kansen op een scenario zijn omgekeerd evenredig met de effectafstand van dat scenario's. Dit wordt in de verticale as van figuur 5 weergegeven. Dit houdt in dat de ene calamiteit eenvoudiger op het gebouwniveau kan worden beheerst dan de andere. Calamiteiten met een grote effectafstand en een bepaald soort fysische belasting, al dan niet gecombineerd met een relatief kleine kans, kunnen nauwelijks worden opgelost op gebouw niveau. Deze kunnen op het schaalniveau van een stad worden opgelost. Calamiteiten met een kleine effectafstand en een relatief grote kans kunnen juist effectief door gerichte maatregelen op gebouw niveau goed beheerst worden waardoor het totale risico sterk kan worden gereduceerd.

Effect scenario	Schaalniveau van de gebiedsindeling		
1. Mechanische impacts	Botsing	Gebouw	Micro
	Ontsporing	Gebouw	Micro
2. Warmtebelasting bij branden en toxische vloeistoffen	Fakkel	Gebouw	Micro
	Wolkbrand	Gebouw	Micro
	Plasbrand	Gebouw	Micro
	Acrylnitril	Gebouw	Micro
	Acroleïne	Gebouw	Micro
3. Warmtebelasting en piekoverdruk BLEVE	Warme BLEVE	Wijk of Regio / Stad	Meso / Macro
	Koude BLEVE	Wijk of Regio / Stad	Meso / Macro
4. Toxische belasting	Ammoniak	Regio / Stad	Macro
	Chloor	Regio / Stad	Macro

Tabel 1: Totaal overzicht van effecten van scenario's per schaalniveau van de gebiedsindeling.

Figuur 5: Het causaal verband tussen (ruimtelijke) ontwerpvariabelen per schaalniveau van de gebiedsindeling en mogelijke ongevalscenario's met gevaarlijke stoffen: De (globale) kansen en effecten van ongevallen met gevaarlijke stoffen per schaalniveau van het gebied. Deze figuur is door SSCM ontwikkeld en wordt door het ministerie van VROM gepropageerd als de veiligheidsgeïntegreerde ontwerpmatrix, een instrument voor de ruimtelijke ordening die integratie van externe veiligheid in een stedenbouwkundig plan mogelijk maakt. Hiermee kan een juiste maatregel tegen een bepaald scenario op een daar bijbehorend schaalniveau worden getroffen (bron: SSCM [1]).

4. Conclusies

Het causaal verband tussen (ruimtelijke) ontwerpvariabelen per schaalniveau van de gebiedsindeling en mogelijke ongevalscenario's met gevaarlijke stoffen is in dit artikel aangetoond, waarin (externe) veiligheid als ontwerpvariabele is beschouwd. Het causaal verband heeft geresulteerd in de veiligheidsgeïntegreerde ontwerpmatrix, die de samenhang tussen de beleidsvelden externe veiligheid, ruimtelijke ordening en rampenbestrijding versterkt. In deze matrix zijn daartoe de parameters van het schaalniveau van de gebiedsindeling, de fysische effecten van calamiteiten met gevaarlijke stoffen en de mogelijke type maatregelen met elkaar in verband gebracht.

Op een strategisch en abstract niveau zijn elementen ontleed die het veiligheidsgeïntegreerd ontwikkelen, ordenen en ontwerpen, mogelijk maken. Om zo kosteneffectief mogelijk veiligheidsmaatregelen te kunnen treffen, geniet het de voorkeur dat externe veiligheid zo vroeg mogelijk in het proces en bovendien van 'grof naar fijn' wordt betrokken bij het ruimtelijke ontwikkelingsproces:

- ❖ Veiligheidsgeïntegreerd ontwikkelen dient plaats te vinden op het niveau van de regio / stad;
- ❖ Veiligheidsgeïntegreerd ordenen dient plaats te vinden op het niveau van de wijk;
- ❖ Veiligheidsgeïntegreerd ontwerpen dient plaats te vinden op het niveau van het gebouw;

Dit vraagt om een voorkeursvolgorde waarlangs op de meest effectieve manier veiligheidsmaatregelen getroffen kunnen worden, een soort 'veiligheidsladder':

1. Op de eerste plaats zou voor het vervoer van zeer toxische gassen vooral naar bronmaatregelen op landelijk niveau gekeken moeten worden. Het minder waarschijnlijk dat op een kleiner schaalniveau nog kosteneffectief veiligheidsmaatregelen getroffen kunnen worden, omdat (de effectafstanden van) de potentiële ongevalgebieden te groot zijn.
2. Op de tweede plaats zou (gelet op de ongevalsscenario's van de overige gevaarlijke stoffen) op regio of stadniveau onderzocht kunnen worden in hoeverre het wenselijk is om het vervoer van gevaarlijke stoffen te scheiden van nieuwe ruimtelijke ontwikkelingen, mede gelet op de aard en kwetsbaarheid van deze ontwikkelingen.
3. Op de derde plaats zou op wijkniveau de ruimtelijke indeling veiligheidgeïntegreerd geordend worden door bijv. het realiseren van een lage bebouwingsdichtheid langs de transportas. De toegangswegen voor de hulpverlening en de zelfredzaamheid moeten geïntegreerd worden in het stedenbouwkundig ontwerp van een wijk.
4. Tot slot zou op gebouwniveau het gebouw veiligheidgeïntegreerd ontworpen worden door het stellen van de technische gebouwspecificaties en eisen t.a.v. de hulpverlening, de zelfredzaamheid en de beheersbaarheid van een incident.

Referenties

[1] Suddle, S.I., *Veiligheidsgeïntegreerd Ontwikkelen, Ordenen en Ontwerpen*, SSCM rapport, 20 December 2007, 29 pp. (downloaden: www.SSCM.nl)

Voor meer info: s.i.suddle@sscm.nl

