

Meerlaagsveiligheid

De toepassing van proactieve crisisbeheersing

Auteur: W. Remij,
Arnhem, 5 januari 2015
In opdracht van de Gemeente Arnhem

Meerlaagsveiligheid

De toepassing van proactieve crisisbeheersing

Auteur:

Wisse Remij: wisse.remy@wur.nl

Opdrachtgever:

Gemeente Arnhem

Ronald Bos: ronald.bos@arnhem.nl

Patrick van Hoof: patrick.van.hoof@arnhem.nl

Begeleiding:

Hogeschool Van Hall Larenstein

Lubbert Hakvoort: lubbert.hakvoort@wur.nl

Datum: 5/1/2015, Velp

Status: Definitief

Voorwoord

Voor u ligt de scriptie 'Meerlaagsveiligheid, de toepassing van proactieve crisisbeheersing'. Een onderzoek over meerlaagsveiligheid in de gemeente Arnhem. De scriptie is geschreven in het kader van mijn afstuderen voor de opleiding Land en Watermanagement aan Hogeschool VHL. Van september 2014 tot januari 2015 ben ik bezig geweest met dit onderzoek.

Ik ben opgegroeid in de Duffelt bij Nijmegen. In dit gebied is waterveiligheid altijd een punt van aandacht geweest door de dreiging van de Rijn. Als drie jarige ben ik met mijn zus en ouders geëvacueerd bij het hoogwater van 1995. Mede door deze ervaring heb ik affiniteit met waterveiligheid. In mijn zoektocht naar een afstudeeropdracht was mijn interesse gewekt voor meerlaagsveiligheid. Ik vind het interessanter om met deze methode de waterveiligheid te onderzoeken dan op de traditionele manier. Bij meerlaagsveiligheid kijk je niet alleen naar de preventie maar vooral naar de gevolgen bij een overstroming. Door gebruik te maken van meerlaagsveiligheid ben je proactief bezig. In de gemeente Arnhem heb ik tijdens een congres over meerlaagsveiligheid een enthousiaste partner gevonden waarbij ik mijn afstudeeropdracht kon uitvoeren.

Deze scriptie kan als handleiding gebruikt worden door beleidsmakers binnen de gemeente Arnhem om meerlaagsveiligheid te integreren in hun organisatie. Bovendien kunnen het waterschap en de veiligheidsregio gebruik maken van deze scriptie.

In dit voorwoord wil ik een aantal mensen bedanken die deze scriptie mede mogelijk hebben gemaakt. In het bijzonder mijn begeleiders van de gemeente Arnhem, Patrick van Hoof en Ronald Bos. Bovendien Lubbert Hakvoort, begeleider vanuit Hogeschool VHL.

De collega's op de afdeling voor de collegialiteit en hulp op de werkvloer. Tevens wil ik de mensen bedanken die inhoudelijk mee hebben geholpen aan het tot stand brengen van deze scriptie. Vooral de mensen die ik heb mogen interviewen en die mij de benodigde informatie hebben verschaft.

Ik wens u veel leesplezier!

Wisse Remij, Velp 5 januari 2015

Samenvatting

Om Nederland op de klimaatverandering voor te bereiden is door het Rijk in 2007 een tweede deltacommissie opgericht. De adviezen van deze commissie heeft onder meer geresulteerd in het Deltaprogramma in 2008.

Door een nieuwe benadering in de waterveiligheid wil de deltacommissaris Nederland beter voorbereiden op toekomstig hoogwater. Hierbij wordt niet alleen gekeken naar preventie en dijken, maar ook naar beperking van de gevolgen, schade en aantal slachtoffers, als de dijk doorbreekt.

De inzet op meerdere lagen wordt 'meerlaagsveiligheid' (MLV)

Het doel van dit onderzoek is om een bijdrage te leveren aan een waterveilig gemeente Arnhem, door een advies te geven over de invulling van meerlaagsveiligheid binnen de gemeente. Daarnaast kan dit onderzoek als voorbeeld dienen voor toekomstige projecten die betrekking hebben op meerlaagsveiligheid, ruimtelijke ordening en waterveiligheid. De gemeente wil onderzoeken of MLV bruikbaar is om de waterveiligheid van de gemeente te garanderen anders dan met de 'bekende' dijkversterkingen.

Het probleem waar dit onderzoek zich op baseert is het ontbreken van een duidelijke beschrijving en inventarisatie van mogelijkheden en kansen van meerlaagsveiligheid voor de gemeente Arnhem. Dat leidt tot de hoofdonderzoeksvraag: In hoeverre zijn er kansen en mogelijkheden in de gemeente Arnhem voor meerlaagsveiligheid strategieën?

Het onderzoek zal zich vooral focussen op maatregelen in de derde laag crisisbeheersing en tweede laag planologische inrichting. Deze twee lagen zijn interessant voor een gemeente omdat deze te realiseren zijn op het grondgebied of in gebouwen van de gemeente. Zij kan hier direct invloed op uitoefenen binnen haar bevoegdheid.

De gehanteerde onderzoeksmethodiek bestaat naast bureaustudie uit interviews van deskundigen en lokale partners zoals waterschap en veiligheidsregio.

MLV bestaat uit maatregelen in de drie lagen van veiligheid: preventie, ruimtelijke ordening en crisisbeheersing. Lokaal kan dit toegepast worden door bijvoorbeeld dijkversterking, waterrobuust inrichting en het verhogen van zelfredzaamheid bij burgers en bedrijven. Lokaal is het MLV maatwerk en dient per opgave of gebied gekeken te worden naar de mogelijkheden door te kijken naar het landschap en de ondergrond.

Het overstromingsrisico in dijkkring 43 is net als in alle dijkkringen erg afhankelijk van waar deze doorbraak voor komt, echter dat gegeven is slecht te voorspellen. De overstromingskansen van de dijkkring is gesteld op >1/100, omdat een of meerdere dijkvakken deze faalkans hebben. Dijkkring 43 heeft ten opzichte van andere dijkkringen een erg hoog economisch risico, doordat de dijkkring relatief groot is.

Om de dijken te laten voldoen aan de nieuwe normen van het deltaprogramma zullen er nog veel ingrepen nodig zijn. Langs de Waal zijn veel dijkvakken die niet voldoen aan de basisveiligheidsnorm en langs de Neder-Rijn en Lek zijn een klein aantal dijkvakken die niet voldoen aan de basisveiligheidsnorm.

Men onderscheidt zeven vitale en kwetsbare functies. In deze studie is hieraan een functie toegevoegd, de kwetsbare groepen. Om daadwerkelijk de kwetsbare en vitale functies waterrobuust in te richten zal er consensus met de nutsbedrijven of organisaties bereikt moeten worden over de invulling en prioriteit.

Geconcludeerd kan worden dat de elektriciteit voorziening en wegen tot de meest noodzakelijke vitale functies kunnen worden beschouwd. Voornamelijk bij uitval van elektriciteit netwerk zal dit gevolgen hebben voor het verloop van een preventieve evacuatie en zal het risico toenemen.

Een goede evacuatiestrategie kan een grote bijdrage leveren aan de vermindering van het aantal slachtoffers. Hierbij kan onderscheid gemaakt worden in preventieve (horizontale) en verticale evacuatie. Deze strategieën kunnen naast elkaar toegepast worden en elkaar versterken. Waarbij aangemerkt wordt dat preventieve evacuatie de voorkeur heeft van de veiligheidsregio.

In de evacuatieplannen dient er rekening mee gehouden te worden dat burgers niet zomaar door de overheid gedwongen kunnen worden tot evacuatie. Naar verwachting zal 80 % van de burgers gehoor geven aan de oproep tot evacuatie. Van de evacuees zal circa 5% niet zelfredzaam zijn.

Meekoppelen en nieuwe planologische inrichting is het kansrijkst als strategie voor MLV. Strategieën voor verticale evacuatie en het verhogen van zelfredzaamheid en risicobewustzijn zijn ook kansrijk maar iets complexer. Strategieën voor compartimentering en het waterrobuust maken van kwetsbare en vitale functies zijn minder kansrijk omdat deze complex zijn en er dient met verschillende partijen afspraken gemaakt te worden. Dit blijkt in de praktijk nu vaak nog moeilijk daar ligt dan ook een uitdaging.

In de wijk Malburgen en gemeente Arnhem zijn zeker kansen en mogelijkheden voor meerlaagsveiligheid strategieën. Alle drie de lagen van veiligheid zijn kansrijk voor verbetering. Het ligt aan de lokale situatie welke maatregelen ingepast kunnen worden en of deze effectief zijn voor een beter veiligheidsniveau. Daarnaast ligt het ook aan de mate waarin de andere lokale overheden (waterschap en veiligheidsregio) bereid zijn om mee te werken en denken over meerlaagsveiligheid.

Inhoudsopgave

Voorwoord	III
Samenvatting	V
1. Inleiding	7
1.1. Aanleiding en achtergrond	7
1.2. Doelstelling	8
1.3. Probleemstelling en onderzoeksvragen	9
1.4. Onderzoeksmethode	10
1.5. Doelgroep	11
2. Theoretisch kader: drie lagen nader uitgelegd	13
2.1. Laag één: Preventie	13
2.2. Laag twee: Duurzame ruimtelijke inrichting	15
2.3. Laag drie: Crisisbeheersing	17
2.4. Lessen en handreikingen vanuit het Deltaprogramma	19
2.5. Resume	20
3. Overstromingsrisico	21
3.1. Gebiedsbeschrijving dijkkring	21
3.2. Overstromingsrisico's volgens VNK2	21
3.3. Resume	30
4. Wijkanalyse Malburgen	31
4.1. Geschiedenis: bouw van de eerste uitbreidingswijk van Arnhem	32
4.2. Malburgen vernieuwt!	32
4.3. Vitale en kwetsbare functies	33
4.4. Verhoogde elementen (AHN)	39
4.5. Een proactieve evacuatiestrategie kan levens redden!	40
5. Meerlaagsveiligheid-strategieën	45
5.1. (Tijdelijke) Compartimentering door Huissensedijk	45
5.2. Waterrobuust planologische inrichting en meekoppelen	47
5.3. Bescherming vitale en kwetsbare functies	48
5.4. Vergroten zelfredzaamheid en risicobewustzijn	50
5.5. Aanvullende verticale evacuatie	52
5.6. Resume	54
6. Conclusie & aanbevelingen	55
6.1. Conclusie	55
6.2. Aanbevelingen	56

Bronnenlijst	59
Verklarende woordenlijst.....	63
Bijlage 1: Schema van verschillende maatregelen in proeftuinen	67
Bijlage 2: Visie Kop van de Betuwe	69
Bijlage 3: Ontwikkelingen waterveiligheid Malburgen	71
Bijlage 3: Gemiddelde evacuatiefracties Nederland	75
Bijlage 4: LIR na verschillende maatregelen in dijkkring 43.....	77
Bijlage 5: schadefunctie dijkkring 43.....	79
Bijlage 6: verantwoordelijkheden vitale en kwetsbare functies	81
Bijlage 7: Waterwinningen	83
Bijlage 8: TOP kaart met infrastructuur Arnhem en omgeving.....	85
Bijlage 9: Nieuwe kaart Malburgen.....	87
Bijlage 10: Voorzieningenkaart Malburgen.....	89
Bijlage 11: AHN2 Malburgen	91
Bijlage 12: AHN2 Huissensedijk.....	93
Bijlage 13: Gebouwhoogte kaart.....	95
Bijlage 14: Droge plekken kaart vanuit project MEGO.....	97

1. Inleiding

Dit eerste hoofdstuk van het onderzoek voorziet in een inleidend gedeelte waarin de achtergrond en de aanleiding van het onderzoek uiteengezet wordt. Daaropvolgend wordt de doelstelling geschetst. Hierop aansluitend wordt direct een relatie gelegd met de onderzoeksvraag en de probleemstelling van dit onderzoek. Op basis van de onderzoeksvraag zijn vervolgens enkele deelvragen opgesteld waarna tot slot een beeld wordt gegeven van hoe het onderzoek gestructureerd is in de onderzoeksmethode.

1.1. Aanleiding en achtergrond

Nederland leeft als deltaland al eeuwen met water en toch is het vaak nog een 'strijd'. Zo is Nederland in het verleden door tal van overstromingen geteisterd. Na de watersnoodramp van 1953 is de eerste deltacommissie gestart. Deze commissie van deskundigen moest de minister adviseren welke maatregelen er noodzakelijk waren om een volgende watersnoodramp te voorkomen. Vanuit deze commissie zijn adviezen voor het bouwen van de wereldwijd bekende deltawerken gerealiseerd.

Tegenwoordig zijn de omstandigheden veranderd en gaat de 'strijd' tegen het water door. Het Koninklijk Meteorologisch Nederlands Instituut (KNMI) heeft dit jaar nieuwe klimaat scenario's uitgebracht, waarin de voorspellingen voor 2050 meer stijging verwacht wordt. Volgens de cijfers van de KNMI' 14 klimaatscenario's kan rond 2050 (bij het extreemste scenario):

- De zeespiegel stijgen met 20 tot 40 cm;
- De gemiddelde temperatuur stijgen met 2,3 °C;
- De gemiddelde neerslag toenemen met 5,5%.

Daarbij komen in korte tijd meer hevige regenbuien voor en komt er meer smeltwater via de rivieren ons land binnen. Hierdoor zal de kans op een overstroming toenemen en de gevolgen van een overstroming groter zijn. Om Nederland op de klimaatverandering voor te bereiden is door het Rijk in 2007 een tweede deltacommissie opgericht, Deltacommissie nieuwe stijl. Deze commissie gaf advies om haar twaalf gestelde aanbevelingen te realiseren door het aanstellen van een politiek-bestuurlijke organisatie voor de waterveiligheid. Hierna werd door het kabinet, het Deltaprogramma in 2008 opgezet om de adviezen van de Deltacommissie te realiseren, met als voorzitter de deltacommissaris.

Het Deltaprogramma is de derde dinsdag van september een volgende fase ingegaan na het aanbieden van het Deltaprogramma 2015 met de voorstellen voor de deltabeslissingen en voorkeursstrategieën aan de Staten-Generaal.

Door een nieuwe benadering in de waterveiligheid wil de deltacommissaris Nederland beter voorbereiden op toekomstig hoogwater. Hierbij wordt niet alleen gekeken naar preventie en dijken, maar ook naar beperking van de gevolgen, schade en aantal slachtoffers, als de dijk doorbreekt.

In beleidsstukken en projecten van de afgelopen jaren bestudeert men specifiek waterveiligheid vanuit meerdere lagen. In vroegere jaren deed men dit door het bouwen van terpen. Men was zich toen niet bewust van het meerlaagsprincipe. De inzet op meerdere lagen wordt 'meerlaagsveiligheid' (MLV) genoemd. Sinds de introductie van MLV is het waterveiligheidswerkveld steeds meer in de MLV benadering gaan denken, zoekt men samenhang tussen de lagen en uitwerkingmogelijkheden.

Er worden drie lagen onderscheiden:

- Laag 1: preventieve maatregelen om de kans op een overstroming te beperken;
- Laag 2: duurzame ruimtelijke inrichting van het gebied, om de gevolgen van een overstroming te beperken;
- Laag 3: crisisbeheersing om adequaat te reageren bij een overstroming als de kering toch heeft gefaald. Vooral om het aantal slachtoffers te verminderen. Daarnaast om te zorgen voor het herstel van het overstroomde gebied. Bovendien om het overstroomde gebied weer leefbaar en droog te maken (Staf deltacommissaris, 2013).

Door via de lagen van MLV naar de waterveiligheid te kijken in een gebied kan men tot innovatieve en creatieve oplossingen komen. Bij de benadering van MLV wordt naar de eigenschappen en kwaliteiten van een gebied gekeken. Vaak wordt in het proces naar de uitwerking van MLV-strategieën met bewoners en lokale partijen overlegd om tegelijkertijd andere ruimtelijke opgave te realiseren.

FIGUUR 1: MEERLAAGSVEILIGHEID: 1|PREVENTIE
2|DUURZAME RUIMTELIJKE INRICHTING
3|CRISISBEHEERSING

Ook in de gemeente Arnhem speelt waterveiligheid een rol. De gemeente ligt in het rivierengebied bij de IJsselkop, op de splitsing van de Neder-Rijn naar de IJssel en de Neder-Rijn. Voor de gemeente is overstroming vanuit de rivieren de grootste bedreiging. Vooral in stadsdeel Arnhem-Zuid zijn de gevolgen van een overstroming groot. Daar wonen mensen in de uiterwaarden, en deze loopt gemakkelijk onder als er een dijk doorbreekt.

Niet zo heel lang geleden, in 1995, heeft er zich in het rivierengebied bijna een watersnoodramp voorgedaan. De dijken dreigde door te breken, veel burgers en dieren werden geëvacueerd. Bij een dijkdoorbraak waren de gevolgen niet te overzien geweest. De evacuatie zelf was voor veel burgers al een traumatisch omdat men toen verplicht huis en haard moest verlaten. Deze gebeurtenis is voor de gemeente Arnhem van belang om rekening te houden met overstromingen vooral met de dreigende klimaatsverandering. (Gelders erfgoed, 2014)

FIGUUR 2: HOOGWATER IN 1995 UITKIJKEND OP MEINERSWIJK, AAN DE LINKERKANT LIGT ARNHEM-ZUID (RIJKSWATERSTAAT BEELDBANK, 2014)

1.2. Doelstelling

Het doel van dit onderzoek is om een bijdrage te leveren aan een waterveilig Arnhem, door een advies te geven over de invulling van meerlaagsveiligheid binnen de gemeente. Daarnaast kan dit onderzoek als voorbeeld dienen voor toekomstige projecten die betrekking hebben op meerlaagsveiligheid, ruimtelijke ordening en waterveiligheid.

De gemeente wil via dit onderzoek een start met MLV maken door te kijken naar waterveiligheid en de verschillende lagen als instrument te gebruiken, zodat een invulling gegeven kan worden. Daarnaast hoe de gemeente zelf, naast het waterschap en veiligheidsregio, (meer) veiligheid voor de burgers kan faciliteren in de toekomst. De gemeente wil met deze opdracht onderzoeken of de strategie van MLV bruikbaar is om de waterveiligheid van de gemeente te garanderen anders dan met alleen de 'bekende' dijkversterkingen.

1.3. Probleemstelling en onderzoeksvragen

Het probleem waar dit onderzoek zich op baseert is het ontbreken van een duidelijke beschrijving en inventarisatie van mogelijkheden en kansen van meerlaagsveiligheid voor de gemeente Arnhem. Dat leidt tot de hoofdonderzoeksvraag:

In hoeverre zijn er kansen en mogelijkheden in de gemeente Arnhem voor meerlaagsveiligheid strategieën?

Om de onderzoeksvraag te beantwoorden dient er op een aantal deelvragen antwoord gegeven te worden:

1. Wat is meerlaagsveiligheid en hoe kan dit concept lokaal toegepast worden?

Laag een: Preventie

2. Wat is het overstromingsrisico?
3. Welke dijken moeten in de toekomst verbeterd worden om tot het basisveiligheidsniveau te komen?

Laag twee: Duurzame ruimtelijke ordening

4. Zijn er in het gebied specifieke mogelijkheden waar ruimtelijke ordening een rol kan spelen bij het realiseren van de waterveiligheid?
5. Wat gebeurt er met de kwetsbare en vitale functies en kunnen deze waterrobuust ingericht worden?

Laag drie: Crisisbeheersing

6. Welke evacuatie strategie wordt door de veiligheidsregio gebruikt?
7. Zijn er mogelijkheden tot verbetering van evacuatiestrategie?

Algemeen

8. Welke strategieën voor meerlaagsveiligheid in de gemeente Arnhem zijn kansrijk?

Inkadering

Het onderzoek zal zich vooral focussen op maatregelen in de derde laag crisisbeheersing en tweede laag planologische inrichting. Deze twee lagen zijn interessant voor een gemeente omdat deze te realiseren zijn op het grondgebied of in gebouwen van de gemeente. Zij kan hier direct invloed op uitoefenen binnen haar bevoegdheid.

Het is het de taak van de gemeente, burgermeester is de hoofdverantwoordelijke, om veiligheid binnen de gemeente te garanderen. Daarin valt waterveiligheid, maar nog belangrijker vanuit het gemeentelijk oogpunt gezien, de burgerzorg in evacuatiemogelijkheden en -protocollen. Het waterschap is verantwoordelijk voor laag een 'preventie' en kijkt of tijdens hoogwater de dijken niet doorbreken deze laag is dus minder interessant voor de gemeente.

De derde laag is erg kosten effectief en hier valt met minder inspanning (kosten) veiligheid te garanderen. De effectiviteit van de tweede laag is sterk afhankelijk van het karakter van het gebied, hier moet gekeken worden naar kansen die het landschap of ontwikkelingen al bieden. (Oranjewoud en HKV, 2011). Er wordt

wel gekeken hoe de gemeente nieuwe ontwikkelingen kan meenemen in het beleid, zodat er een koppeling gemaakt kan worden met waterveiligheid.

1.4. Onderzoeksmethode

Het onderzoek betreft een onderzoek waarin kwalitatieve gegevens worden onderzocht. Voor het beantwoorden van de onderzoeksvragen wordt eerst een literatuurstudie uitgevoerd. Aan de hand van een casestudy worden de mogelijkheden en kansen voor MLV onderzocht. Extra informatie is verkregen door het af nemen van interviews met experts. In deze paragraaf wordt de methode van onderzoek verder beschreven:

Casestudies

Door het onderzoeken van een wijk en niet de gehele gemeente kan er meer de diepte ingegaan worden met het onderzoek. Door een casestudy (gevalsbeschrijving) kan ook een uitspraak gedaan worden over andere wijken als deze ongeveer gelijk zijn in het overstromingsrisico. Echter zal bij het onderzoeken van de case gelet worden op MLV als groter geheel om een conclusie uit te spreken die van toepassing is op de gehele gemeente. In overleg met de gemeente is de wijk Malburgen gekozen voor een case. In het rapport zal Malburgen centraal staan in het gedeelte waar een gebied geanalyseerd zal worden.

Bureaustudie

Allereerst zal er aan de hand van bureaustudie informatie verzameld en geordend worden. Vervolgens wordt in hoofdstuk 2 het begrip meerlaagsveiligheid verder uitgelegd met alle waarden die van belang zijn op lokaal niveau. Uiteindelijk worden gegevens gebied specifiek verzameld en geanalyseerd voor de volgende aspecten:

Overstromingsrisico

Het overstromingsrisico van de gemeente, per dijkkring, wordt beoordeeld aan de hand van het project Veiligheid Nederland in Kaart (VNK). Dit project berekend op een innovatieve wijze het huidige veiligheidsniveau van de keringen (overstromingskans) per dijkkring. Tevens brengt het project voor de nieuwe normeringen, die vanuit Deltaprogramma Veiligheid gesteld worden, de status van de dijken in kaart. De overstromingsgevolgen zijn ook berekend. Aan de hand van de resultaten van VNK is er een conclusie getrokken over de veiligheid in de dijkkring/wijk en waar er kansen liggen voor verbetering.

Lokale analyse

Voor de analyse van de wijk wordt gebruikt gemaakt van de beschikbare kaartlagen in de GIS database van de gemeente Arnhem. Hierbij worden kaartlagen voor maaiveld hoogte, gebouw hoogte (BAG), vitale en kwetsbare functies, voorzieningen en pand eigendom gebruikt. Deze kaarten gecombineerd met de kennis over overstromingsdiepte tijdens een overstroming geeft informatie over bijvoorbeeld mogelijk droge (vlucht)plaatsen, kansen voor het aanwenden van gebouwen voor evacuatie en het compartimenteren van polders. Als de kansen in kaart zijn gebracht kan daarbij een passend advies voor een MLV-strategie gegeven worden.

MLV-strategieën

Hier worden alle uitkomsten voor mogelijkheden vertaald naar strategieën die voor Arnhem zinvol kunnen zijn. Dit kunnen locatie specifieke strategieën zijn of strategieën die voor de gehele gemeente van toepassing zijn. Ook wordt gekeken naar het effectiviteit van de maatregel door deze te analyseren met een sterkte-zwakke analyse, om zo inzicht te krijgen in de voor en nadelen van elke maatregel. Indien er een andere pilot een soort gelijke maatregel heeft bedacht of gaat toepassen wordt deze als referentie toegepast om de gemeente een idee te geven van het effect van de maatregel en de uitvoerbaarheid.

Diepte-interviews

Naast bureaustudie is er doormiddel van diepte-interviews aanvullende informatie verzameld. De interviews zijn belangrijk om gebied specifieke informatie en ervaringen van experts mee te nemen in het onderzoek. Ook wordt tijdens het interview gevraagd hoe de organisatie tegen meerlaagsveiligheid aan kijkt en hoe ze dit in de toekomst (willen) meenemen in de planvorming, zodat de gemeente Arnhem hier rekening mee kan houden. Door de informatie van de experts kan er een betere afweging gemaakt worden voor de MLV-strategieën en het advies naar de gemeente Arnhem.

De interviews zijn opgenomen in een apart document de interview bundel, deze wordt samen met het rapport aangeleverd. In deze bundel staat meer informatie over de interviews.

Onderzoekmodel

FIGUUR 3: ONDERZOEKMODEL

Een onderzoekmodel laat figuratief het verloop van het onderzoek zien. In figuur 3 is het onderzoekmodel te zien. Daarbij geven de donker blauwe vakken de casestudy aan. De lichtblauwe vakken doen algemeen of in een bredere kader een uitspraak over MLV voor de gemeente Arnhem. De onderste groene vakken geven weer welke deelvraag of deelvragen in elk hoofdstuk beantwoord wordt.

1.5. Doelgroep

Dit onderzoek dient voor het in kaart brengen van de mogelijkheden en kansen van meerlaagsveiligheid voor de gemeente Arnhem. Daarnaast dient het rapport als beoordeelmiddel voor de laatste fase van de studie Land- en Watermanagement op hogeschool Van Hall-Larenstein. Het rapport is daarnaast beschikbaar voor alle geïnteresseerden partijen zoals waterschappen, veiligheidsregio en provincie.

2. Theoretisch kader: drie lagen nader uitgelegd

In hoofdstuk 2 wordt het MLV-concept verder toegelicht. Per veiligheidslaag wordt deze verder uitgelegd. Eerst wordt een korte introductie gegeven van de verschillende lagen. Daarna worden lopende of afgeronde projecten en onderzoeken beschreven die van nationaal niveau zijn en uitkomsten hebben geboden voor de verkenning van het MLV-concept. Ten slotte wordt geïllustreerd hoe MLV lokaal toegepast kan worden en welke partij er verantwoordelijk is.

Dit hoofdstuk geeft antwoord op deelvraag:

1. 'Wat is meerlaagsveiligheid en hoe kan dit concept lokaal toegepast worden?'

De introductie van het MLV-concept in het Nationaal Waterplan (NWP) in 2009 onderkent dat preventieve maatregelen niet voldoende zijn (Stumpe, 2009). Het Deltaprogramma heeft dit verder opgepakt door het concept te onderzoeken doormiddel van gebiedspilots en waarborging te geven in haar deltabeslissingen (Staf Deltacommissaris, 2014). De verankering van de meerlaagsveiligheid is nationaal geregeld maar vereist lokaal maatwerk. Het MLV-concept gaat uit van de inzet op meerdere lagen om het waterveiligheidsniveau te bereiken. Er worden drie lagen onderscheiden binnen MLV: preventie, duurzame ruimtelijke inrichting en crisisbeheersing.

2.1. Laag één: Preventie

De laag preventie omvat maatregelen om overstroming te voorkomen, 'het op orde brengen van het systeem'. Dit wordt in eerste instantie bereikt door ingrepen aan dijken zodat inwoners in het achterland beter beschermd worden. Bij ingrepen aan de dijken moet men denken aan het verkleinen van de kans op falen van de dijk doormiddel van dijkversterkingsmaatregelen. Ook

FIGUUR 4: MEERLAAGSVEILIGHEID: LAAG 1: PREVENTIE

zijn ingrepen in de uiterwaarden zijn effectief zoals bij 'Ruimte voor de Rivier'. Dit wordt gedaan door onder andere zomerbed verlaging, het graven van nevengeulen, verwijderen van obstakels en dijkverlegging. Door de rivier meer ruimte te geven zal de hydraulische belasting (waterstand) op de dijken in het rivierengebied dalen. Deze laag is de verantwoordelijkheid van het waterschap en op rijksniveau Rijkswaterstaat.

Nieuwe nationale normering

Met preventie zijn wij Nederlanders al een eeuwen bekend, dit zal dan ook voorop blijven staan in het nationale beleid. Mede doordat uit de maatschappelijke kosten baten analyse van het Deltaprogramma is gebleken dat deze maatregelen het meest effectief zijn. De normering van de dijken gaat veranderen in Nederland door herijking van de normen van Deltabeslissing Veiligheid (DBV, deelprogramma Veiligheid). De oude normen stammen uit 1960 sinds die tijd is er nu meer inzicht over falen van dijken (bijvoorbeeld piping) en de gevolgen van een doorbraak. Hierom zijn er nieuwe nationale normen gesteld, deze normen kijken per dijktraject i.p.v. per dijkkring. Als de deltabeslissingen zijn goed gekeurd door de tweede kamer zouden de nieuwe normen al in 2017 meegenomen worden in de toetsing van de dijken. (Alberts, F.W., 2014)

De tot nu toe gehanteerde methode waarbij gebruik wordt gemaakt van de 'overschrijdingskans', waarbij water ergens in een dijkkring hoger komt dan de dijk, door de 'overstromingskans'. De kans waarbij in een dijkkring ergens een dijk of een kunstwerk in een dijk faalt (verschillende oorzaken), ook bij een waterstand lager dan de dijkhoogte. Met de nieuwe normen krijgt iedereen die achter dijken of duinen woont een beschermingsniveau van 10^{-5} als basis: de kans dat hij of zij overlijdt door een overstroming mag niet groter zijn dan 1:100.000 per jaar. Waar grote groepen slachtoffers kunnen vallen of grote schade kan optreden door overstromingen, geldt een hoger beschermingsniveau.

In dit onderzoek wordt alleen gekeken naar de nieuwe normering voor de waterveiligheid omdat dit bijna zeker de nieuwe veiligheidsnorm wordt met 2050 als richtjaar.

Laag één blijft de eerste bescherming en daarom vaak eerste keus, maar in uitzonderlijke gevallen kan gekozen worden om, in plaats van de maatregelen aan de waterkeringen maatregelen te treffen in de andere lagen. Deze combinatie van de eerste en tweede of derde laag wordt slimme combinaties genoemd. Deze combinaties kunnen alleen gemaakt worden met goedkeuring van de minister en worden dan ook nationaal geregeld en gefinancierd als het belang van de ingreep dermate nodig. Andere lokale maatregelen zullen door lokale en/of regionale partijen gefinancierd dienen te worden. Dit kan lastig zijn omdat de lokale overheden in deze tijd kampen met nijpende begrotingen extra geld voor andere oplossingen is vaak niet beschikbaar. (Alberts, F.W., 2014)

Regionale en lokale doorwerking

Op lokaal niveau werkt de normering die het rijk gesteld heeft per dijktraject via het deltaprogramma door. De oplossing om tot de norm te komen kan lokaal anders worden ingevuld door de dijk anders te versterken bijvoorbeeld een deltadijk of multifunctionele dijk. Wanneer alleen gekeken wordt naar het realiseren van het basisveiligheidsniveau, wordt vaak gekozen voor alleen preventie en niet naar aanvullende maatregelen in de twee andere lagen. Hierom dienen de lagen altijd integraal bekeken te worden om tot een plan te komen waarbij de lagen elkaar aanvullen.

In het eind rapport van 2008 heeft de Deltacommissie de deltadijk (ofwel klimaat-, multifunctionele- of overstromingsdijk) geïntroduceerd: 'dijken die door hun breedte, hoogte of interne constructie zo sterk zijn, dat plotselinge onbeheersbare overstromingen vrijwel uitgesloten is'. Hierna is dit concept verder uitgezocht aan de hand van een aantal onderzoeken. Uiteindelijk concludeerde deze onderzoeken dat het economisch niet rendabel is om in heel Nederland dijken aan te leggen die sterker zijn dan 100 keer de huidige norm (overschrijdingskans norm). Echter wordt lokale toepassing van sterke, brede deltadijken wel kansrijk geacht. (Alberts, F.W., 2014)

FIGUUR 5: VOORBEELD VAN EEN DELTADIJK. (GEMEENTE TIEL)

Provincie Gelderland en Deltares hebben het dijktraject van Malburgen kansrijk bevonden voor de ontwikkeling van een deltdijk (Bruin, et al., 2011). Daarnaast hebben twee gebiedspilots voor het onderzoeken van meerlaagsveiligheid mogelijkheden tot een deltdijk verkend in dijkkring 43 waar Arnhem-Zuid onderdeel vanuit maakt.

2.2. Laag twee: Duurzame ruimtelijke inrichting

In het geval dat, ondanks goede beveiliging in laag een, een dijk toch faalt dan zal dit niet bij alle dijkkringen dezelfde gevolgen hebben. Achter sommige dijken liggen zwaar verstedelijkte gebieden en andere gebieden met uitgestrekte weilanden en een aantal dorpskernen. Dit zal invloed hebben op het aantal slachtoffers en economische schade in de dijkkring. Door maatregelen in laag twee via duurzame ruimtelijke ordening wordt de schade en het aantal dodelijke slachtoffers beperkt aan de hand van ingrepen in het ruimtelijk domein.

FIGUUR 6: MEERLAAGSVEILIGHEID: LAAG 2 RUIMTELIJKE ORDENING

Nationaal geregeld via Deltabeslissing Ruimtelijke Adaptatie

Laag twee is verder uitwerkt in de Deltabeslissing Ruimtelijke Adaptatie (DBRA, deelprogramma Ruimtelijke Adaptatie voorheen Nieuwbouw en Herstructurering). De DBRA richt zich op toekomstige inrichting van de leefomgeving door waterrobuust en klimaat adaptief te bouwen. In de toekomst, 2050, zal waterveiligheidsbelang een volwaardige plaats gaan innemen in de ruimtelijke planvorming. Extra aandacht gaat naar de vitale en kwetsbare functies en ruimtelijke aspecten van crisisbeheersing. (Staf Deltacommissaris, 2014) Deze deltabeslissing gaat niet alleen over laag twee, maar ook over klimaatbewust bouwen en het inrichten van een gebied (stad).

Vanuit de Deltabeslissing Ruimtelijke Adaptatie wordt ook een nationale aanpak voor vitale en kwetsbare functies beschreven. De ambitie is: dat nationale vitale en kwetsbare functies in Nederland uiterlijk in 2050 beter bestand zullen zijn tegen mogelijke overstromingen. In figuur 8 (op de volgende pagina) is weergegeven hoe MLV terug komt in de DBRA en DBV.

FIGUUR 7: UITWERKING VAN MLV IN DE DELTABESLISSINGEN. (DELTAPROGRAMMA NIEUWBOUW EN HERSTRUCTURERING, 2014)

Lokale en regionale doorwerking

Voor ruimtelijke inrichting dient gekeken te worden naar maatregelen die getroffen kunnen worden op stedelijk en/of lokaal niveau. Ook kunnen eerder uitgevoerde gebiedspilots ideeën geven voor een goede en gedragen inrichting. (Oranjewoud en HKV, 2011)

Maatregelen

Hierbij moet men denken aan maatregelen zoals compartimentering binnen een dijkkring. Hiermee maakt men een waterkering binnen de dijkkring om overstroming in een dorp, stad of andere delen van een dijkkring te voorkomen. Er komt een extra kering binnen de dijkkring die wordt hierdoor opgedeeld. Ook kunnen gebouwen beschermd worden door aangepaste bouwwijze, dit noemt men waterrobuust bouwen. (Asselman, 2013)

FIGUUR 8: RECHTS: TIJDELIJKE KADE IN KAMPEN MIDDEN: VERHOOGDE WANDELPADEN IN HAMBURG LINKS: VERHOOGDE GEBOUWEN (PÖTZ, 2014)

Zo heeft Stowa een handreiking uitgebracht over waterrobuust bouwen. ‘Meerlaagsveiligheid: waterrobuust bouwen in stedelijk gebied’. In de handreiking staan voorbeelden voor een waterrobuuste inrichting op gebouw en stedelijk niveau. Daarnaast staan er ook nog een aantal voorbeelden om inspiratie uit te halen. Zoals water keren door keerkleppen in gebouwen te zetten. Of het gebruik maken van tijdelijke waterkeringen zoals in Kampen wordt gedaan, ook aanleg van verhoogde infrastructuur kan effectief zijn. (Pötz, 2014)

Net als de handleiding van Stowa is in opdracht van de Provincie Utrecht in 2010 een handleiding opgesteld, ‘Handreiking overstromingsrobuust inrichten’. Deze handreiking richt zich niet alleen op de mogelijkheden van waterrobuuste inrichting voor gebouwen, maar beschrijft ook specifiek met welke kwetsbare en vitale functies rekening gehouden dient te worden (Luyendijk, 2010). Dit rapport bevestigt dat het belangrijk is dat de actoren per kwetsbare en vitale functie in kaart gebracht worden om zo tot een gezamenlijke visie te komen voor de toekomstige inrichting van de kwetsbare en vitale functies.

Daarnaast is bij het nieuwbouw van belang dat aan het begin van het proces al meteen waterveiligheid wordt meegenomen. Dit kan bijvoorbeeld als de overstromingsdiepte niet te groot is door het ophogen van het maaiveld in (een gedeelte) het gebied. Ander mogelijkheden zijn het verhoogd aanleggen van wegen voor meer vluchtmogelijkheid of het compartimenteren van gebieden binnen de dijkkring.

Meekoppelen van initiatieven is een goede manier om de doelstelling van waterveiligheid te halen in de tweede laag (dit geldt ook voor laag drie). Bijvoorbeeld het meekoppelen van nieuwe woningen van een woningcorporatie of aanleg van energienet waarbij waterveiligheid meegenomen wordt in de planvorming door waterrobuust te bouwen.

Extra aandacht voor bescherming vitale en kwetsbare functies

Speciale aandacht gaat uit naar het beschermen van de vitale en kwetsbare functies (objecten die bepalend zijn voor de duur en mate van maatschappelijke ontwrichting in geval van een overstroming). Als deze beschadigen tijdens een overstroming kan dit grote impact hebben op het overstroomde gebied en daar buiten. Deze voorzieningen moeten daarom blijven functioneren of snel hersteld worden. op deze manier is het mogelijk om slachtoffers door maatschappelijke ontwrichting en mogelijke schadeposten te voorkomen.

Door gebrek aan bescherming van vitale en kwetsbare functies nemen de gevolgen van overstromingen aanzienlijk toe. Tijdens een overstroming kan de samenleving ontwricht raken door het uitvallen van energienetwerken, (crisis)communicatie, drinkwatervoorziening, afvalwatervoorziening en ziekenhuizen.

Voor deze aanpak is een bijdrage van regionale overheden noodzakelijk om doorwerking in de ruimtelijke ordening te borgen. Verder is het aan de regionale overheden zelf om een ambitie te stellen voor de vitale en kwetsbare functies van regionaal belang worden geacht. (Deltaprogramma Nieuwbouw en Herstructurering, 2014)

2.3. Laag drie: Crisisbeheersing

Ook laag drie richt zich op de gevolgenbeperking van een mogelijke overstroming, maar reduceert deze laag het aantal dodelijke slachtoffers door vooraf gaande maatregelen te treffen voor een betere crisisbeheersing en vluchtmogelijkheden.

Door maatregelen in het preventief evacueren van burgers zullen er minder burgers in het gebied zijn als het daadwerkelijk overstroomt. Daarnaast kunnen overheden maatregelen

treffen die ervoor zorgen dat de kans op overlijden voor mensen die in het gebied wonen wordt verkleind. Dit gebeurt door het bieden en faciliteren van handelingsperspectieven en de zelfredzaamheid van burgers en bedrijven te vergroten. Zo weten burgers en bedrijven beter wat te doen op het moment van een (dreigende) overstroming.

FIGUUR 9: MEERLAAGSVEILIGHEID: LAAG 3 CRISISBEHEERSING

Module evacuatie grote overstromingen

Voor het vergroten van de zelfredzaamheid en risicobewustzijn bij burgers, bedrijven en professionals heeft het rijk gezamenlijk met lokale overheden zoals veiligheidsregio's, waterschappen en gemeenten de Module Evacuatie bij Grote Overstromingen (MEGO) opgezet. Deze module heeft het doel om de zelfredzaamheid en risicobewustzijn bij een dreigende overstroming te versterken. Voor professionals wordt een platform(via internet) met basis informatie over evacuatie opgezet die te gebruiken is voor planvorming. Basisinformatie is informatie over: hoe hoog, hoe snel en waar het water komt, welke

effecten dat heeft op de bereikbaarheid van de infrastructuur en waar mogelijke vluchtplaatsen in het overstroomde gebied zijn. Door de informatie te bundelen wil MEGO de samenwerking en samenhang van de hele waterveiligheidsketen versterken. (Kosters, 2014)

FIGUUR 10: MAATSCHAPPELIJKE ONTWICHTING DOOR OVERSTROMING KAN GROOT ZIJN IN 2005 BIJ NEW ORLEANS. (PBL, 2014)

Bij burgers en bedrijven wordt dit bereikt door het project Overstroomik. Doormiddel van een App/website kan de burger indicatief zien hoe ver zijn huis onderwater staat bij een ergst denkbare overstroming (EDO). Ook zijn er verschillende kaarten beschikbaar om te kijken waar je veilig bent en staan er tips over wat je moet doen tijdens of voor een overstromingsramp. De burgersite is te vinden op www.overstroomik.nl. (Rijkswaterstaat, 2014)

Waterbewustzijn

In maart 2014 publiceerde de OESO (Organisatie voor Economische Samenwerking en Ontwikkeling) haar bevindingen over het Nederlandse watersysteem in het rapport "Water Governance in the Netherlands: Fit for the future?". Uitgevoerd in opdracht van het Ministerie IenM en de Unie van Waterschappen heeft de organisatie het waterbeleid in Nederland onder de loep genomen. Uit deze studie zijn een aantal aanbevelingen voortgekomen waar MLV uitkomst kan bieden om in de toekomst de veiligheid te verbeteren. De belangrijkste bevindingen waren:

De OESO constateert een gebrek aan waterbewustzijn onder Nederlanders. Mensen zijn zich niet bewust van wat er allemaal bij komt kijken om het land te voorzien van droge voeten, schoon drinkwater en voldoende water. Ook over mogelijkheden voor evacuatie is weinig kennis. De OESO geeft aan dat dit tot verminderd draagvlak kan leiden, zeker als de noodzakelijke investeringen en budgetten onder druk staan. Door het succesvolle waterbeleid kan juist de politieke aandacht verminderen omdat Nederlanders ervanuit gaan dat de overheid het regeld. Met als gevolg dat

Ook het Plan Bureau van de Leefomgeving (PBL) heeft een onderzoek gedaan naar water in Nederland. Dit onderzoek focust zich op de waterveiligheid en de gevolgen. Ook PBL benadrukt dat het risicobewustzijn van de Nederlanders verbetering nodig acht. In het onderzoek concludeert PBL: De Nederlandse burger is zich nauwelijks bewust van de overstromingsrisico's en van de handelingsopties als het mis gaat. Dit vraagt een gerichte communicatiestrategie. (PBL, 2014)

De OESO geeft aan dat de samenhang tussen water, landgebruik en ruimtelijke ordening versterkt zou moeten worden. Bij ruimtelijke ontwikkelingen worden consequenties voor het waterbeleid volgens de OESO vaak onvoldoende meegewogen. Voorbeelden hiervan zijn ontwikkelingen op locaties die vanuit

waterveiligheid of vanuit het functioneren van het watersysteem bezien zeer ongewenst zijn. Dit heeft volgens de OESO extra kosten voor het waterbeheer tot gevolg.

Lokale crisisbeheersing

Lokaal is het aan de veiligheidsregio's, waterschappen en wegbeheerders om een samenwerking in de voorbereiding-, reactie- en herstelfase van een (dreigende) overstroming te versterken om maatwerk te leveren in het overstromingsgebied (Deltaprogramma Nieuwbouw en Herstructurering, 2014). Om een gebied voor te bereiden op een mogelijke overstroming is belangrijk de veerkracht (resilience) te versterken. Dit is te bereiken door een goede evacuatie strategie te faciliteren maar ook een veilig (rest) verblijf van inwoners te faciliteren. Daarnaast is het belangrijk dat er een spoedig herstel mogelijk is in het gebied mede door het waterrobuust maken van vitale en kwetsbare functies.

Maatregelen

Voor evacuatie dienen zoveel mogelijk bestaande hoge plekken te worden benut, zoals forten, terpen en hoogbouw, dit wordt verticale evacuatie genoemd. Vooral bij bewoners dient de ruimtelijke structuur van hoge en lage plekken in het landschap/stad bekend te zijn omdat hierdoor zelfredzaamheid wordt verhoogd. Verticale evacuatie kan een goede aanvulling zijn op de al bestaande evacuatie strategie van de veiligheidsregio.

Op lokaal niveau is het van belang dat er wordt gekeken naar de niet-zelfredzame bewoner, zoals gehandicapten, ouderen en jonge kinderen. Deze groepen (personen) kunnen moeilijk het gebied verlaten en hebben daarbij hulp nodig door hulpdiensten, zorginstellingen of andere bewoners. Dit zijn groepen die aan de vitale en kwetsbare functies toegevoegd kan worden op regionaal/lokaal niveau (Elsinga, 2013).

2.4. Lessen en handreikingen vanuit het Deltaprogramma

Het deltaprogramma heeft proeftuinen (plaats waar iets nieuws wordt uitgetoet) opgezet om te beoordelen hoe kosten effectief MLV in de praktijk is door een maatschappelijke kostenbaten analyse (MKBA). Met de analyse kan men zien hoeveel verschil er is met een traditionele dijkversterking en MLV oplossingen. Na de uitgevoerde proeftuinen is eenduidige aanpak om MLV regionaal of lokaal toe te passen beschreven. Deze beschrijving is gemaakt om lokale en regionale partijen te helpen bij de uitwerking en het vaststellen van een ambitie voor MLV en klimaat adaptatie.

De proeftuinen

Het Deltaprogramma Ruimtelijke Adaptatie heeft in de aanloop naar de deltabeslissingen, een aantal proeftuinen laten uitvoeren. In de proeftuinen zijn theorieën over meerlaagsveiligheid getest door een interactief ontwerpend onderzoek uit te voeren zodat het MLV-concept in de praktijk te testen is. Het ontwerpend onderzoek bestaat uit het samenbrengen van betrokken partijen/actoren en ze na te laten denken over een gezamenlijke visie op het waterveilig maken van een gebied. De resultaten van deze sessies worden uitgetekend op kaarten van het gebied zodat de zwakke plekken zichtbaar zijn en daar meer aandacht aan besteed kan worden. Met het toepassen van maatwerk en respect voor de omgeving, ondergrond en de belanghebbende zijn de proeftuinen tot zeer uiteenlopende oplossingsmaatregelen gekomen. (Elsinga, 2013) In bijlage 1 zijn alle maatregelen van de proeftuinen opgenomen om een indicatie te geven wat mogelijk is aan maatregelen met de MLV-benadering.

Een van deze proeftuinen, de kop van de Betuwe, is een interessante proeftuin. De Kop van de Betuwe heeft via een integrale visie op waterveiligheid, hittestress, wateroverlast en droogte een regionale uitwerking gegeven voor 2060. Deze proeftuin heeft betrekking op de kop van dijkkring 43 (waaronder Arnhem-Zuid), de resultaten (ideeën) kunnen meegenomen worden in dit onderzoek. Een korte impressie van het resultaat staat in bijlage 2. (Broersma, et al., 2013)

Aanpak voor lokale partijen

Vanuit het deelprogramma ruimtelijke adaptatie is de handreiking Ruimtelijke Adaptatie opgesteld. Deze biedt de overheid en bedrijven hulp bij het klimaatbestendig en waterrobuust inrichten van gebieden. De handreiking is bedoeld als praktisch hulpmiddel voor adaptatie. Bijvoorbeeld bij beheer van de openbare ruimte, locatiekeuze van nieuwe bebouwing of infrastructuur, vergunningverlening en investeringsbesluiten. De handreiking werkt vanuit drie fasen, Weten, Willen en Werken. De stappen onder Weten gaan in op de analyse van wat er op een gebied afkomt, de stappen onder Willen helpen bij het formuleren van ambities en doelen. De stappen onder Werken geven suggesties hoe ruimtelijke adaptatie geborgd en uiteindelijk gerealiseerd kan worden via beleid en regelgeving. (Stichting CAS, 2014)

Om te bewerkstelligen dat de lokale overheden invulling kunnen geven aan bovengenoemde stappen is er op verzoek van het Deltaprogramma een kennisportaal ruimtelijke adaptatie opgezet. Dit portaal omvat een volledig geïntegreerde handreiking om de stappen weten, willen en werken te doorlopen. (Deltaprogramma Nieuwbouw en Herstructurering, 2014)

Op 9 oktober vond het Kennisfestival Ruimtelijke Adaptatie plaats hier hebben verschillende overheden, organisaties en bedrijven een intentieverklaring getekend. Via deze verklaring laten de partijen blijken zich gezamenlijk in te zetten voor het waterrobuust en klimaatbestendig inrichten van Nederland in de toekomst. De gemeente Arnhem heeft de verklaring ook getekend. Door de verklaring zegt de gemeente toe zich organisatie breed in te zetten voor het maken van een toekomst bestendige leefomgeving gericht op klimaatverandering waar waterveiligheid een belangrijk onderdeel van is. (Rijkswaterstaat WVL, 2014)

FIGUUR 11: 9 OKTOBER ONDERTEKENDE WETHOUDER VAN BURGSTEDEN (VIJFDE VAN LINKS) NAMENS DE GEMEENTE ARNHEM DE INTENTIEVERKLARING. (HOGESCHOOL VHL, 2014)

2.5. Resume

Meerlaagsveiligheid bestaat uit maatregelen in de drie lagen van veiligheid: preventie, ruimtelijke ordening en crisisbeheersing. Lokaal kan dit toegepast worden door bijvoorbeeld dijkversterking, waterrobuust inrichting en het verhogen van zelfredzaamheid bij burgers en bedrijven. Lokaal is het MLV maatwerk en dient per opgave of gebied gekeken te worden naar de mogelijkheden vooral door te kijken naar het landschap en de ondergrond.

3. Overstromingsrisico

In dit hoofdstuk wordt een begin gemaakt met de analyse van de casestudy Malburgen door te kijken naar het veiligheidsniveau. Eerst wordt de primaire waterkering en het dijkkringgebied waar Malburgen deel van uit maakt beschreven. Daarna worden recent uitgevoerde projecten in kader van waterveiligheid toegelicht en wordt aangegeven welke bijdragen deze projecten aan het veiligheidsniveau hebben toegevoegd. In de laatste paragraaf wordt het overstromingsrisico beschreven met daarbij de kans en het gevolg van de overstroming. Ook wordt in deze paragraaf ingegaan op de nieuwe veiligheidsnormen en de verbeterstappen die nodig zijn om hier aan de toekomst (2050) te kunnen voldoen met alleen dijkversterking aan de hand van een gevoeligheidsanalyse.

In dit hoofdstuk zullen de volgende deelvragen beantwoordt worden:

- 2. Wat is het overstromingsrisico?*
- 3. Welke dijken moeten in de toekomst verbeterd worden om tot het basisveiligheidsniveau te komen?*

3.1. Gebiedsbeschrijving dijkkring

De wijk Malburgen ligt binnen dijkkring 43, deze waterkering staat in direct contact met een grote rivier waardoor het een categorie A-waterkering is. Dijkkring 43 beschermt de Betuwe en Tieler- en Culemborgerwaarden. Bij een doorbraak zal het water naar het westen stromen en kan het gebied tot aan de diefdijk nabij Gorinchem overstromen. De dijkkring valt onder het waterschap Rivierenland. Het stuk dijk dat Malburgen beschermt wordt ringdeel 2 genoemd.

In de afgelopen jaren zijn er een aantal projecten uitgevoerd die invloed hebben op de waterveiligheid in en rondom Malburgen. Dit zijn projecten als ruimte voor de rivier Meinerswijk, Park Lingezege, dijkversterking Arnhem – Malburgen en dijkverlegging Bakenhof. In bijlage 3 staan deze nader projecten beschreven. Daar staat ook wat voor invloed deze projecten hebben of in de toekomst zullen hebben op de waterveiligheid.

FIGUUR 12: LIGGING DIJKRING 43 T.O.V. NEDERLAND

3.2. Overstromingsrisico's volgens VNK2

Voor het analyseren van de overstromingsrisico's worden de resultaten en bevindingen van het project Veiligheid Nederland in Kaart 2 (VНК2) toegepast. VНК2 analyseert voor 58 dijkkringgebieden het overstromingsrisico, uitgedrukt in economische schade en aantallen slachtoffers. Ook voor dijkkring 43: Betuwe, Tieler- en Culemborgerwaarden. Het project is uitgevoerd in opdracht van Ministerie van Infrastructuur en Milieu, Unie van Waterschappen en Interprovinciaal Overleg.

Het doel van VНК2 is het verschaffen van een beeld van het overstromingsrisico. Het overstromingsrisico is de overstromingsgevolgen plus de kans dat er een overstroming optreedt. VНК2 biedt inzicht in de nieuwe normen die het Deltaprogramma oplegt en stelt een verbeterstrategie per dijkkring op om in de toekomst aan deze normen te voldoen. Met behulp van deze uitkomsten kan er beter een meerlaagsveiligheid strategie worden opgesteld, want de status van laag één, preventie, is dan al volledig in kaart gebracht. Daarnaast is na deze paragraaf te zien waar de gevolgen het meeste impact hebben.

FIGUUR 13: OVERSTROMINGSRISICO SCHEMATISCH WEERGEVEN (DELTA RES EN HKV, 2012)

3.2.1. Overstromingskans

De overstromingskans geeft de kans op een daadwerkelijke overstroming van een dijkkring. Bij de bepaling van de overstromingskans worden de kansen op doorbraken berekend voor alle dijkvakken en voor verschillende manieren waarop een dijk kan bezwijken (faalmechanismen zie). Hierbij zijn de sterkte-eigenschappen van de dijk en de ondergrond, de belasting door het water en de onzekerheden rond sterkte en belastingen meegenomen. Binnen VNK2 zijn vier van de zeven faalmechanisme meegenomen. De overige drie faalmechanisme zijn overgenomen uit de resultaten van de derde toets ronde van de dijken. Deze faalmechanisme zijn overslag, instabiliteit, piping en afschuiving.

FIGUUR 14: BEREKENDE FAALMECHANISME IN VNK2. (V.L.N.R. OVERSLAG, INSTABILITEIT, PIPING EN AFSCUIVING)

In figuur 14 is de faalkans per dijkvak te zien. Bij dit figuur valt op dat langs de Waal de faalkans het grootst is. Hiervoor zijn twee oorzaken te bedenken: de Waal heeft een grotere afvoer dus eerder kans op falen. Ook ligt de Waal in een zandiger omgeving dan de Rijn waardoor deze gevoeliger is voor het optreden van piping. De Rijn ligt veel meer in kleigronden en hier speelt dit probleem minder. De overstromingskans van de dijkkring is $>1/100$ omdat er een aantal dijkvakken aan de Waal afgekeurd zijn met een kans kleiner dan $1/100$ op faalmechanisme piping.

FIGUUR 15: FAALKANS PER DIJKVAK IN DIJKRING 43

3.2.2. Overstromingsgevolgen

De gevolgen van een overstroming worden bepaald door de mate waarin een dijkkringgebied overstroomt en de kwetsbaarheid van de getroffen objecten of personen. In VNK2 wordt de wijze waarop het dijkkringgebied overstroomt, berekend door middel van overstromingssimulaties.

Omdat het overstromingspatroon en de gevolgen van een overstroming niet alleen afhankelijk zijn van de doorbraaklocatie maar ook van de belastingcondities (de hoogte van waterkolom die tegen de dijk aanstaat) waarbij de doorbraak plaatsvindt, beschouwt VNK2 meerdere mogelijke belastingcombinaties per ringdeel. Om niet te gedetailleerd in te gaan op verschillende gevolgen wordt in dit rapport alleen rekening gehouden met het huidig toetspeil als belasting van de waterkeringen.

Om het overstromingsgevolg te berekenen van de dijkkring wordt deze opgedeeld in ringdelen. Een ringdeel omvat een gedeelte van de dijkkring waarvoor geldt dat de gevolgen, uitgedrukt in schade en slachtoffers, vrijwel hetzelfde zijn van de exacte doorbraaklocatie binnen het ringdeel. De overstromingsberekeningen per ringdeel vormen de basis voor de beschrijving van de overstromingsscenario's.

FIGUUR 16: RINGDELEN MET BIJBEHORENDE BRESLOCATIES VOOR DIJKRING 43

Er zijn voor dijkkring 43 vijftien ringdelen vastgesteld, zo ook vijftien breslocaties. Niet al de gevolgen van een doorbraak in een ringdeel zijn beschreven in dit rapport, alleen de breslocaties die gevolgen hebben voor Malburgen of waar het water nabij Malburgen inundeert. Alleen ringdeel 1, 2 en 10 zal het water Malburgen bereiken.

Evacuatiefractie

Voor het bepalen van het aantal slachtoffers als gevolg van een overstroming zijn de mogelijkheden voor (preventieve) evacuatie van belang. In de praktijk wordt de effectiviteit van preventieve evacuaties echter beperkt door de geringe voorspelbaarheid van overstromingen, de capaciteit van de aanwezige infrastructuur en de condities waaronder een evacuatie moet worden uitgevoerd, zoals weersomstandigheden en sociale onrust. Daarnaast is het ook van belang waar de dreiging van de overstroming vandaan komt, vanaf zee, rivieren of randmeren. Dijkkring 43 heeft alleen te maken met overstromingskans vanuit de rivieren, Pannerdensch Kanaal, Neder-Rijn en Waal. Hoogwater dreiging vanuit de rivieren kan al een redelijke tijd, een aantal dagen, van te voren voorspelt worden waardoor men eerder kan beginnen met preventieve evacuatie. Hierdoor is in het rivierengebied de evacuatiefractie hoger als bij een bedreiging vanuit zee. In bijlage 4 zijn de gemiddelde evacuatiefracties te zien voor geheel Nederland afgerond op 5%. Op de kaart is te zien dat voor de Randstad de evacuatiefractie veel lager ligt als voor het Rivierengebied.

TABEL 1: EVACUATIEFRACHTIES EN CONDITIELE KANS BIJ VIER SCENARIO'S VAN DIJKRING 43

Evacuatie scenario's	evacuatiefractie	Conditionele kans
Overstroming kort van tevoren verwacht of onverwacht	Geen evacuatie	0,00
	Ongeorganiseerde evacuatie	0,59
Overstroming ruim van tevoren verwacht	Ongeorganiseerde evacuatie	0,80
	Georganiseerde evacuatie	0,89
		0,60

De evacuatiefracties drukken het deel van de bevolking uit dat preventief geëvacueerd kan worden. De conditionele kans is de kans dat bij een overstroming dat deel van de bevolking daadwerkelijk geëvacueerd wordt. Op basis van de evacuatiefracties en de conditionele kansen kan de verwachtingswaarde van de evacuatie worden berekend. Door een berekening kan worden afgeleid dat voor dijkkring 43 de verwachtingswaarde voor evacuatie 0,77 per overstroming is. Dat betekent dat bij een overstroming gemiddeld 77% van de bevolking preventief is geëvacueerd. (Maaskant, et al., 2009)

Doorbraak scenario's

Hieronder zijn een aantal scenario's van bres locaties beschreven. Daarbij is globaal te zien de diepte van water en wanneer het water Malburgen zal bereiken. Daarnaast is ook een indicatie gegeven over de schade in miljoenen euro's en het aantal slachtoffers dat kan vallen per scenario.

Ringdeel 1: Doorbraaklocatie Angeren

Op het moment dat de primaire kering bij Angeren bezwijkt, overstroomt Angeren vrijwel direct. Het water bereikt na 5 uur Bommel, Huissen en het zuiden van Arnhem. Het water verspreidt zich langs de Linge richting het westen en bereikt na 2 dagen het Amsterdam-Rijnkanaal. Deze houdt het water tijdelijk tegen waardoor ten noorden van de A 15 het gebied bij Ommeren en Eck en Wiel overstroomt. Op de derde dag passeert het water het Amsterdam-Rijnkanaal. A50 kan remmende werking hebben op het overstromingsverloop dat is ook op te maken uit de diepere waterdiepte aan de oost zijde dit komt omdat deze weg iets verhoogd in het landschap ligt.

Ringdeel 2: Doorbraaklocatie Malburgen

Bij een doorbraak bij Malburgen overstroomt het zuiden van Arnhem en Elden vrijwel direct. In de eerste 4 uur loopt de waterdiepte op verschillende plaatsen op tot meer dan 2 meter. Na 12 uur bereikt het water Huissen en Bommel. In het figuur van het overstromingsverloop is ook te zien dat er een 'badkuip' effect ontstaat bij Arnhem-Zuid. Dit komt door de ligging van een oude waterkering, de Huissensedijk. De zelfde dijk voorkomt een ernstige overstroming in Malburgen en omgeving bij een doorbraak bij Angeren. (Zie ook hoofdstuk 4.4 Verhoogde lijnelementen)

Ringdeel 3: Doorbraaklocatie Elden

Bij een doorbraak bij Elden overstroomt Elden vrijwel direct. In de eerste 4 uur loopt de waterdiepte op verschillende plaatsen op tot meer dan 2 meter. Het water verspreidt zich naar het zuidoosten richting Doornburg en via de Linge richting het westen. Op de tweede dag bereikt het water het Amsterdam-Rijnkanaal en de grenzen van Bommel, Huissen en Arnhem-Zuid. Deze dorpen en het staddeel blijven grotendeels droog, doordat de dijkkring naar het westen afloopt. Daarnaast zorgt de Huissensedijk voor compartimentering van Arnhem-Zuid.

Ringdeel 10: Doorbraaklocatie Bemmelerwaard

Op het moment dat de primaire kering bezwijkt bij Bemmelerwaard overstroomt Bemmelerwaard vrijwel direct, waarbij de waterdiepte op verschillende plaatsen oplopen tot 2 meter. Het water wordt tijdelijk opgehouden door de A325 door de verhoogde ligging en bereikt binnen 6 uur Huissen en Arnhem-Zuid. Door de Huissensedijk zal het water in Malburgen niet een grote waterdiepte bereiken.

3.2.3. Overstromingsrisico

In het project VNK2 worden kansen en gevolgen (economische schade en slachtoffers) van een overstroming berekend per dijkkringgebied. De kansen op en de gevolgen van de mogelijke overstromingsscenario's bepalen samen het overstromingsrisico. Dit overstromingsrisico wordt beschreven in de vorm van diverse risicomaten. Waarbij economische schade en slachtoffers de gevolgen zijn. Om een representatief beeld te geven worden twee van de zes risicomaten van VNK beschreven. Dit zijn de schadefunctie (FS-curve) voor een beschrijving van de economische schade en het lokaal individueel risico (LIR) voor een beschrijving van het aantal slachtoffers.

Met maatregelen in de tweede en derde laag van meerlaagsveiligheid wil men voornamelijk de overstromingsgevolgen beperken zoals omschreven in het vorige hoofdstuk.

Schadefunctie

De schadefunctie geeft de kans per jaar dat een overstroming van dijkkring 43 een bepaald schadebedrag veroorzaakt. De schadefunctie wordt gepresenteerd in een FS-curve. In figuur 17 (volgende pagina) zijn de kansen op overschrijding van bepaalde schadebedragen getoond voor dijkkringgebied 43. Elk punt in de curve geeft aan wat de kans is dat een bepaald schadebedrag wordt bereikt of overschreden.

FIGUUR 17: FS-CURVE BIJ HUIDIGE SITUATIE VAN DIJKRING 43

Uit de FS-curve blijkt dat de minimale schade ongeveer gelijk is aan 5,3 miljard euro, de kans hierop is gelijk aan de overstromingskans van de dijkkring ($>1/100$ per jaar). De maximale schade die kan optreden is ongeveer 16,9 miljard euro, de kans hierop is $<1/100.000$ per jaar. In dit geval is vrijwel de hele dijkkring overstroomd.

Verwachtingswaarde economische schade

In Figuur 18 staat de verwachte economische schade. Hieraan kan men afleiden waar het meeste schade op zou treden van een mogelijke overstroming. Aan de hand van het figuur valt op te merken dat er in het noordoosten waar Arnhem-Zuid ligt de meeste kans op schade is.

FIGUUR 18: VERWACHTINGSWAARDE ECONOMISCHE SCHADE PER HECTARE PER JAAR VOOR DIJKRINGGEBIED 43.

Lokaal individueel risico

Het lokaal individueel risico is de kans per jaar dat een persoon die zich permanent op een bepaalde plaats in het dijkringgebied bevindt, overlijdt als gevolg van een overstroming van dit dijkringgebied, waarbij de mogelijkheden voor preventieve evacuatie zijn meegenomen. Het lokaal individueel risico is in een groot deel van het dijkringgebied groter dan $1/100.000$ per jaar ($>10^{-5}$ per jaar).

FIGUUR 19: LIR BIJ HUIDIGE SITUATIE VAN DIJKRING 43

Het valt op dat het LIR kleiner is in het oosten dan in het westen. Dit is te verklaren doordat in het westen het maaiveld lager ligt dan in het oosten. Daarnaast spelen verhoogde lijn elementen ook een rol. Deze kunnen het water langer tegen- of juist vasthouden op een plaats waardoor een plaats hoger LIR krijgt en de andere zoals malburgen een lager LIR.

3.2.4. Gevoeligheidsanalyse Deltaprogramma Veiligheid

In een gevoeligheidsanalyse bekijkt men wat het effect van een verandering van één veronderstelling (of een groep veronderstellingen) is op de uitkomst van de Maatschappelijke kosten- en batenanalyse. (Mounter, 2014)

In het Deltaprogramma wordt een nieuwe normering voor de waterveiligheid ontwikkeld en uitgewerkt. Dit betekent dat de dijken hier in de toekomst ook op getoetst zullen worden. VNK2 heeft met haar onderzoek gekeken wat er met de dijken gedaan moet worden om tot de veiligheidsniveaus van het deltaprogramma veiligheid te komen. Daarbij worden twee veiligheidsniveaus onderscheiden:

- *Basisveiligheid LIR <math><10^{-5}</math> per jaar:*
LIR in het dijkkringgebied moet kleiner zijn dan 10^{-5} per jaar (basisveiligheidseis).
- Overstromingskansnorm MKBA:

De normen worden gebaseerd op een Maatschappelijke kosten-batenanalyse (MKBA) waarbij de kosten van de dijkversterking worden afgewogen tegen de reductie van het overstromingsrisico. De nieuwe norm zal niet meer zoals nu per dijkkringgebied gelden, maar per dijktraject (onderdeel van een dijkkring).

Om tot de nieuwe veiligheidseisen te komen heeft VNK een verbeterstappenplan gemaakt voor de gehele dijkkring. Aangezien dit onderzoek vooruit kijkt naar de nieuwe normen zijn alleen verbeterstappen voor het Deltaprogramma Veiligheid van toepassing. Deze zullen in 2050 verbeterd moeten zijn. Voor het deltaprogramma is dijkkring 43 ingedeeld in 6 trajecten te zien in Figuur 20.

FIGUUR 20: VERDELING DIJKTRAJECTEN IN DIJKRING 43

Wanneer de dijken worden verbeterd tot het niveau waarop de overstromingskans van de trajecten voldoet aan de norm, afgeleid in het Deltaprogramma Veiligheid van dijkkring 43, loopt de verbetering over een lengte van minimaal 135 km op een totale lengte van de dijkkring van circa 170 km. Hiervan dient minimaal 55 km te worden versterkt om te kunnen voldoen aan de basisveiligheidseis waarvoor geldt LIR 10^{-5} per jaar. De te verbeteren vakken zijn te zien in Figuur 21.

FIGUUR 21: DIJKVAKKEN DIE DEEL UITMAKEN VAN DE VERBETERSTAPPEN VOOR LIR 10^{-5} PER JAAR (BLAUW) EN MKBA DPV (ROZE).

In bijlage 5 zijn de LIR-kaarten te zien na de verbeterstappen van het deltaprogramma en ook na de realisatie van Ruimte voor de Rivier (RvdR) maatregelen. Daarnaast is in bijlage 6 de schadefunctie of FS-curve te zien na de verbeterstappen.

Dijkverbeteringen voor nieuwe normen

Te zien figuur 20 is dat er een aantal dijkvakken dijkversterking nodig hebben om tot het basisveiligheidsniveau te komen van het deltaprogramma (LIR10^{-5}). In tabel 2 staat aangegeven voor welke faalmechanische de dijkvakken zijn afgekeurd en wat de huidige faalkans is voor het faalmechanisme.

TABEL 2 FAALKANS VAN HET DIJKTRAJECT BIJ MALBURGEN

Dijkvak	Faalmechanisme	Faalkans
DR139 t/m DR157	Dijk opbarsten en piping	1/1600
DR139 t/m DR157	Dijk overloop/golfoverslag	1/5200

In de toekomst voor 2050 dienen de dijktrajecten in het kader van de bovengenoemde faalmechanisme worden versterkt. Dit kan kansen bieden voor het meekoppelen van andere functies of lagen. Zo kan er bijvoorbeeld een deltadijk aangelegd worden met bebouwing op de dijk.

3.3. Resume

Het overstromingsrisico in dijkkring 43 is net als in alle dijkkringen erg afhankelijke van waar deze doorbreekt doorbraak voorkomt, maar dat gegeven is slecht te voorspellen. De overstromingskans van de dijkkring is gesteld op >1/100 omdat een of meerdere dijkvakken deze falingskans hebben. Dijkkring 43 heeft ten opzichte van andere dijkkringen een erg hoog economisch risico, dit is dat mede is te verwijzen naar het feit dat de dijkkring relatief groot is. Het slachtofferrisico is daarin tegen over niet hoog, eerder aan de lage kant, dat Dit komt door de hoge evacuatiefractie in het gebied. In tabel 3 staat de overstromingsrisico's van dijkkring 43 nog eens samengevat.

TABEL 3: SAMENVATTING DIJKRING 43

Overstromingskans per jaar	> 1/100
Economisch risico per jaar	€ 246 miljoen
Gem. schade per overstroming	€ 9 miljard
Slachtofferrisico per jaar	5,2
Gem. aantal slachtoffer per overstroming	190

Om de dijken te laten voldoen aan de nieuwe normen van het deltaprogramma zullen er nog veel ingrepen nodig zijn. vooral l Langs de waal zijn er veel dijkvakken afgekeurd, maar ook. Ook een aantal langs de Neder-Rijn en Lek zijn er een klein aantal dijkvakken afgekeurd. Zo zullen zal ook een traject bij Malburgen aangepakt moeten worden, deze dit traject loopt van dijkpaalDR139 t/m tot en met DR dijkpaal 157.

4. Wijkanalyse Malburgen

In dit hoofdstuk wordt de wijk Malburgen geanalyseerd op aanwezige bebouwing en voorzieningen, kwetsbare en vitale functies, verhoogde lijn elementen en kansen voor evacuatie. Al deze aspecten zijn van belang voor het opstellen van een passende MLV-strategie voor de wijk, zodat in het volgende hoofdstuk inrichtingsmogelijkheden en kansen voor MLV in de wijk Malburgen en voor de gemeente Arnhem in een strategie uitgewerkt kunnen worden. Daarvoor wordt eerst kort de ligging, de geschiedenis en de toekomstplannen van de wijk geschetst om meer achtergrond informatie te hebben.

In dit hoofdstuk worden de volgende deelvragen beantwoord:

4. Zijn er gebied specifieke mogelijkheden voor ruimtelijke ordening en waterveiligheid?
5. Wat gebeurt er met de kwetsbare en vitale functies en kunnen deze waterrobuust ingericht worden?
6. Welke evacuatie strategie wordt door de veiligheidsregio gebruikt?
7. Zijn er mogelijkheden tot verbetering van evacuatiestrategie?

Malburgen is een wijk in de stad Arnhem. Malburgen ligt ten zuiden van de Neder-Rijn en behoort tot het stadsdeel Arnhem-Zuid. De naam Malburgen komt van een voormalig buurtschap dat in de middeleeuwen in deze uiterwaard heeft gelegen.

De woonwijk Malburgen is ingedeeld in acht buurten Malburgen-West, Groene Weide, Kamillehof en Bakenhof, Middelgraafaan, Zeegsingel, Immerloo I, Immerloo II en het Duifje. Het uiterwaarden gebied Meinerswijk / De Praets wordt niet onderzocht omdat dit gebied buitendijks ligt. Het aantal bewoners in Malburgen (2^{de} kwartaal, 2014) is 17.591 personen volgens de buurtmonitor van de gemeente Arnhem. (Gemeente Arnhem, 2014)

FIGUUR 22: TOPOGRAFISCHE KAART MALBURGEN MET DIK OMLIJD DE WIJKEN DIE MEEGENOMEN WORDEN IN DIT ONDERZOEK.

4.1. Geschiedenis: bouw van de eerste uitbreidingswijk van Arnhem

De eerste bebouwing in de uiterwaard van Malburgen is te zien op een kaart uit 1586. Deze toont een kerk en een kasteel 'de Malenberg' met een paar huizen daar omheen. Het duurde tot de twintigste eeuw voordat opnieuw sprake was van bewoning.

Vanwege gebrek aan bouwlocaties in de overige delen van de stad, zocht Arnhem de ruimte aan de zuidzijde van de Rijn. De wijk Malburgen is voor de Tweede Wereldoorlog als tuindorp ontworpen. Malburgen zou de eerste en enige uitbreidingswijk van Arnhem aan de zuidzijde van de Rijn worden. Een tuindorp met veel groen, eengezinshuizen en beneden- en bovenwoningen.

De oorspronkelijke plannen zijn niet uitgevoerd als gevolg van de Tweede Wereldoorlog en de grote woningnood daarna. Omdat veel vooroorlogse bebouwing tijdens de oorlog was beschadigd of verwoest, moesten in hoog tempo veel goedkope woningen worden gebouwd. Met als gevolg een compacte bebouwingsdichtheid en weinig groen. Ook werd het woningenaantal groter dan gepland en kwamen er veel flats. Uiteindelijk verrezen zeventuizend woningen in Malburgen, waarvan zo'n tachtig procent in de sociale huursector valt. De extra bedrijven en voorzieningen die voor deze groei nodig waren, kwamen vaak op locaties aan de rand van de wijk terecht. (Wentink, 2011)

4.2. Malburgen vernieuwt!

Door overhaaste en eenzijdige bouw is er in de loop der jaren een slecht woonimago opgebouwd in Malburgen. Dat terwijl de wijk veel potentie heeft vanwege de ligging bij de Rijn. Anno 2014 is de wijk Malburgen bijna klaar met een grote herstructurering. De gemeente Arnhem heeft samen met de Volkshuisvesting een ontwikkelingsplan gemaakt om Malburgen leefbaarder en groener te maken. Ruim 1250 woningen zullen plaats maken voor nieuwbouw. In totaal wordt Malburgen verrijkt met 2700 woningen, waaronder een aanzienlijk deel in de koopsector.

FIGUUR 23 : HERSTRUCTURERINGSPLAN MALBURGEN (SAB STEDENBOUW)

Daarnaast gaan ruim 550 bestaande huurwoningen in de verkoop. Ook de renovatie en verbetering van veel woningen zal een bijdrage leveren aan het nieuwe gezicht van Malburgen. Veel delen in de wijk zijn aangepakt maar twee nieuw bouw projecten zijn nog in aanbouw, Het nieuwe zuid en Het nieuwe A: Het nieuwe A bevindt zich in Malburgen west aan de noordwest kant. Het nieuwe zuid ligt ten noorden van de Wheme. Daarnaast staan er nog een aantal andere ingrepen op de planning. Deze zijn vermeld in bijlage 9, hier is de nieuwe kaart tot 2017 weergegeven.

Niet alleen de woningen zijn onder handen genomen met het project 'Malburgen vernieuwt'. Er wordt ook aandacht besteed aan de voorzieningen, door deze weer terug te brengen in de wijk. Dit is onder andere gedaan door het bouwen van een tweetal multifunctionele centra (MFC). Daarnaast zijn andere voorzieningen naar herkenbare en goed bereikbare plaatsen verplaatst. Zoals sportvoorzieningen in de Bakenhof en een aantal winkels. Naast de voorzieningen en de woningen wordt er ook aandacht besteed aan meer groen en water in de wijk, om zo het tuindorp karakter in de wijk terug te brengen. (Volkshuisvesting Arnhem)

In het kader van waterveiligheid is het zonde dat bij de nieuwe- en opgeknapte woningen geen rekening is gehouden met waterveiligheid. Hierom is het van belang dat in de toekomst waterveiligheid wordt geïntegreerd bij nieuwe ontwikkelingen door in gesprek te gaan met woningcorporaties en ontwikkelaar. Ook kan dit bereikt worden door waterveiligheid te integreren bij vergunningen en de watertoets procedure.

4.3. Vitale en kwetsbare functies

In deze paragraaf worden de vitale en kwetsbare functies nader beschreven. Elke functie wordt toegelicht op welke gevolgen deze ondervindt van de overstroming. Daarnaast wordt er voor elke functie beschreven of deze in de wijk voorkomt.

Om verwarring te voorkomen over de betekenis van vitale en kwetsbare functies wordt de definitie gebruikt van de Nationale Veiligheid: *producten, diensten en onderliggende processen die, als zij uitvallen, maatschappelijke ontwrichting kunnen veroorzaken. Dat kan zijn omdat er sprake is van veel slachtoffers en grote economische schade, of als het herstel lang duurt en er geen alternatieven zijn terwijl deze producten en diensten nodig zijn voor het functioneren van een gebied of mensen.* (Tweede Kamer vergaderjaar 2004-2005 26643 nr. 74, 2005)

In totaal zijn er twaalf vitale en kwetsbare functies te onderscheiden in het crisismanagement. Voor een overstroming worden er op dit moment minder onderscheiden. Alleen is er geen eenduidig gebruik van vitale en kwetsbare functies. Elk rapport of onderzoek hanteert een iets andere aanduidingen of indeling, dit kan tot grote verwarring lijden.

Voor de kwetsbare en vitale functies wordt in dit rapport de indeling van het Deltaprogramma Ruimtelijke Adaptatie gehanteerd. Deze onderscheidt hedendaags zeven vitale en kwetsbare functies. In de beschrijving hieronder wordt nog een functie toegevoegd dit zijn de kwetsbare groepen. Tijdens een evacuatie moet men rekeninghouden met deze groepen, omdat zij zelf niet in staat zijn op eigen kracht het bedreigde gebied te verlaten.

Om de kwetsbare en vitale functies waterrobuust in te richten, zal er overleg met de betreffende bedrijven of organisaties nodig zijn, zodat over de invulling aan kan worden gegeven en prioriteit helder is. Elke vitale en kwetsbare functie heeft zijn eigen verantwoordelijke aanspreekpunt (bedrijf of organisatie), bijvoorbeeld voor de energievoorziening zal men de lokale netbeheerder Liander aanspreken. In bijlage 6 is een tabel te vinden met welke bedrijven in Arnhem verantwoordelijk zijn per vitale en kwetsbare functie.

4.3.1. Energie

Om productie processen, diensten en ons dagelijks leven te laten functioneren heeft men energie nodig. Zonder energie kan een mens in deze tijd niet veel meer, bijna alles draait op energie waardoor we er afhankelijk van zijn. Bij energie wordt onderscheidt gemaakt tussen elektriciteit en gas.

Elektriciteit

Het uitvallen van elektriciteit zorgt voor ontwrichting van de samenleving en belemmert het herstel van een gebied na een overstroming. Wanneer water een elektriciteitsnet binnendringt, of als schakelstations onder water komen te staan valt de stroom uit. Alle bovengrondse onderdelen op maaiveld niveau van het elektriciteitsnet zijn kwetsbaar voor een overstroming. Uitval kan vervolgens lang duren, omdat de vervanging van een station een zeer lange kan tijd duurt. Ook is het elektriciteitsnet cruciaal voor de vitale functies, maar ook voor andere aangesloten gebieden als een verdeelstation geraakt wordt. Daarnaast is het van belang dat er elektriciteit is voor personen en instanties omdat dit de zelfredzaamheid vergroot

Er liggen geen belangrijke hoog- en midden spanningsverbindingen of schakelstations in Malburgen. Ook niet in een aangrenzend gebied. Uiteraard zijn er lokale (laag spanning) elektrische voorzieningen waar aandacht aan besteed dient te worden, zoals transformatorhuisjes en meterkasten. De transformatorhuisjes en meterkasten kunnen in de toekomst boven het overstromingsniveau aangelegd worden. Dit idee stamt uit de jaren dertig van de vorige eeuw. In de Ooijpolder zijn na een overstroming van het gebied in 1926 een aantal transformatorhuisjes verhoogd aangelegd. (Coöperatie Erfgoed Gelderland, 2013)

FIGUUR 24: TRAFOHUISJE OP HOOGTE IN DE OOIJPOLDER (COÖPERATIE ERFGOED GELDERLAND, 2013)

Arnhem kent nog een ander elektriciteitsnet die aandacht behoeft, namelijk het trolley netwerk voor het openbaar vervoer. Arnhem is de enige gemeente in Nederland met een trolley netwerk. Een overstroming kan aanzienlijke schade aan dit netwerk aanrichten en daardoor kunnen de bovenleidingen los of kapot gaan wat gevaar oplevert van elektrocutie.

Gas

Gasontvangstations staan aan het uiteinde van het regionale transportnetwerk en zorgen voor de verbinding van het regionale netwerk naar de gebruikers. De gasvoorziening zal niet direct onderbroken worden bij een overstroming. Bij een overstroming zal de gastoevoer preventief worden stopgezet vanwege het risico op breuken in de leiding waardoor gaslekken kunnen optreden. Hierdoor worden huizen niet meer verwarmd en valt productie van bedrijven uit. Uitval van meet- en regelstations kan ook gevolgen hebben voor gebieden buiten het overstroomde gebied doordat deze een regionale functie vervullen waardoor daar ook het gas wegvalt. (Luyendijk, 2010)

De kwetsbaarheid van het gasnetwerk is grotendeels op wijk/straat niveau omdat bij meer dan 30 centimeter water de kans bestaat dat er water in de gasleidingen komt, waardoor gaslevering niet meer mogelijk is. Pas als de leidingen zijn gecontroleerd en vervangen kan er weer gas geleverd worden aan bewoners en bedrijven. (Royal Haskoning DHV, 2012)

Een recent voorbeeld van schade door water aan de gasleiding in een wijk in Apeldoorn. Hier sprong begin december een waterleiding waardoor ook de gasleiding beschadigd is en water en modder in de gasleiding terecht gekomen. Het duurde ongeveer een week om de gasleiding schoon en bruikbaar te maken voordat de 540 huishoudens weer gas hadden. Dat is een relatief klein gebied in vergelijking met een overstroming. (Vijf kilometer gasleiding vervuild in Apeldoorn, 2014)

4.3.2. ICT en Telecommunicatie

Communicatie is essentieel tijdens een overstroming voor de respons van de hulpdiensten en overheden. Tevens is de communicatie belangrijk voor informatie verstrekking naar burgers. Ook voor de zelfredzaamheid is goede communicatie van belang.

Basisvoorzieningen voor crisiscommunicatie

Tijdens een overstroming kan het C2000-netwerk uitvallen hoewel het onder meer voor crisisbeheersing ontwikkeld is. Met het C2000-netwerk communiceren overheden en hulpdiensten tijdens crisissituaties. Het uitvallen van dit netwerk kan de communicatie tussen hulpdiensten en overheden bemoeilijken, terwijl dat van essentieel belang is voor de respons bij een overstroming. Ook kan informatieverstrekking naar burgers en pers uitvallen zoals de lokale zender die als rampenzender moet fungeren. In Gelderland is dit Omroep Gelderland. Hiervoor dient deze apparatuur ook tijdens een overstroming te werken. (Luyendijk, 2010)

Publiek netwerk

Ook het publieke netwerk kan uitvallen bij een overstroming als gevolg van het uitvallen van elektriciteit of door wateroverlast bij schakelcentrales en aansluitingen. Om de maatschappelijke ontwrichting te beperken moeten ICT-centra en server-hubs kunnen blijven functioneren zodat mensen continu op de hoogte blijven van de situatie. Op wijkniveau zijn de wijkcentrales, zendmasten voor mobiele telefonie en aansluitingen op gebouwen de vitale functies.

Voor internetcommunicatie is nog geen betrouwbare informatie betreffende de gevoeligheid voor een overstroming van het systeem. Zonder solide communicatie zijn burgers op zichzelf aangewezen en tasten zij in het duister over wat er te wachten staat.

4.3.3. Drinkwatervoorzieningen (keten)

In de drinkwatervoorzieningen wordt onderscheid gemaakt tussen drinkwater (kraanwater) en afvalwater (rioolstelsel).

Drinkwaterwinning

De drinkwatervoorziening voorziet in de dagelijkse levering van schoon en veilig drinkwater. Bij een overstroming kan de drinkwaterlevering stokken, bijvoorbeeld door het uitvallen van de drinkwaterpompstations.

De gevolgen van het uitvallen van drinkwaterwinning en/of drinkwaterlevering zullen via noodmaatregelen grotendeels te ondervangen zijn (via andere drinkwaterwinningen, stations of tankauto's).

Immerlooplas wordt als waterwingebied aangegeven. Hier staat aan de zuidzijde van de plas de drinkwaterwinning genaamd Ir. H. Sijmons. De drinkwaterwinning heeft een vergunning voor 5,5 miljoen m³ per jaar. Het drinkwater van de drinkwaterwinning Sijmons wordt geleverd aan de Achterhoek en de regio Doetinchem. (Folmer, et al., 2012). Als deze waterwinning overstroomt zou dat tekort opgevangen kunnen worden in de Achterhoek door operationele reserve winningen.

Arnhem-Zuid krijgt het drinkwater van drinkwaterwinning Fickersdries. Deze winning ligt ten zuidwesten van het dorp Driel. De drinkwaterwinning heeft een vergunning voor 12 miljoen m³ per jaar. (Rikken, et al., 2014) Fickersdries zal vanaf eind 2015 extra drinkwater produceren en wordt uitgebreid om Nijmegen in de toekomst van drinkwater te voorzien (Vitens, 2014). Bij een overstrooming van drinkwaterwinning Fickersdries is een groter probleem, omdat deze drinkwaterwinning een grotere capaciteit en een groter leveringsgebied heeft. Daarnaast wordt de winning in de toekomst verder uitgebreid. In Bijlage 7 staan waterwinning Ir. Sijmons en Fickersdries en het intrekgebied.

FIGUUR 25: DRINKWATERWINNING FICKERSDRIES OPSLAG EN VERWERKING (VITENS, 2014)

In de herstelfase na de overstrooming kan de vervanging van de pompinstallaties lang duren dit is tijdrovend en kostbaar. Het waterbedrijf Vitens in samenspraak met de provincie Gelderland zijn verantwoordelijk voor het realiseren van een waterrobuuste drinkwaterwinning.

Afvalwater

Uitval van de rioolwaterzuiveringsinstallaties (RWZI) is mogelijk. Bij een grote overstrooming zal het rioolstelsel vollopen waardoor de afvoer van rioolwater kan stagneren en vervuild water kan vrijkomen uit straatkolken, overstorten en nooduitlaten en in huizen terecht komen via toiletten. Dit vervuilde water kan problemen geven voor het milieu, de volksgezondheid en de woonbaarheid. Hierbij dient vermeld te worden dat deze effecten marginaal zijn met het vervuilde water wat de overstrooming mee brengt.

Het rioolwater van Arnhem-Zuid, de Waalsprong en (grote) delen van de gemeente Lingewaard en Overbetuwe wordt gezuiverd door RWZI Arnhem-Zuid gelegen aan de noordwest kant van Elderveld aan de Drielsedijk. De zuivering is gebouwd in 2001 en heeft een capaciteit van 6.400 m³/uur. (watersector.nl, 2014)

4.3.4. Gezondheidszorg (ziekenhuis)

Bij een overstrooming functioneert een deel van de gezondheidszorg op een lager niveau, door uitval van energie, bereikbaarheid, toelevering van goederen en personeel en door gebrek aan vaccinatiemiddelen en bloed.

Cruciaal is de bereikbaarheid van de ziekenhuizen en klinieken, dus ook de toegangs- en uitvalwegen moeten overstroomingsrobuust worden gerealiseerd. Daarnaast is het cruciaal dat elk ziekenhuis en elke kliniek over een nood-generator beschikt die de vitale functies van het ziekenhuis ten minste enkele dagen van stroom kan blijven voorzien.

In Arnhem-Zuid bevindt zich een polikliniek van Rijnstate aan de Marga Klompelaan 6 te Arnhem. De hoofdvestiging met spoedeisende hulp van ziekenhuis Rijnstate bevindt zich in Arnhem-Noord op de stuwwal waardoor deze geen last ondervindt van overstroomingsdreiging. Daarnaast bevinden zich daar een aantal apotheken en huisartsenposten. Het is niet van belang om deze laatst genoemde waterrobuust in te richten omdat hulpmiddelen en artsen vanuit andere gebieden ondersteuning kunnen bieden.

4.3.5. Keren en beheren (waterhuishouding)

In de herstel fase van de overstroming kan het zeer lang duren, afhankelijk van de schade aan het watersysteem en de gemalen, voordat een overstroomd gebied weer droog is gelegd. In de tijd dat het gebied overstroomd is neemt de schade en de ontvricting alleen maar toe. Hierom is het van belang dat een gebied zo snel mogelijk droog bemalen wordt en de gemalen waterrobuust zijn.

Ir. M.A. Brinkman Vissergemaal: ligt in de noordwest hoek van Malburgen op de Malburgse bandijk bij de Gelderse Rooslaan. Het gemaal heeft nu nog alleen een reserve functie. Tegenwoordig zijn er plannen om dit gemaal op te rooveren en er een horecagelegenheid van te maken. (Provincie steekt geld in Arnheems 'stinkhuisje', 2014) Alle bemaling is sinds 2005 overgenomen door het gemaal Drielsedijk, dit ligt in de west punt van Meinerwijk op de Drielsedijk. Dit gemaal heeft een veel grotere capaciteit.

FIGUUR 26: IR. BRINKMAN VISSERGEMAAL

4.3.6. Infrastructuur

Het wegen- en spoorwegennet zijn belangrijk voor vervoer van personen en goederen tijdens evacuatie en voor een goede hulpverlening. Het gaat daarbij vooral om de hoofdverbindingen in een gebied zoals rijkswegen, provinciale wegen, stations en spoorlijnen. Daarnaast is het van belang dat de infrastructuur zo lang mogelijk kan functioneren als het gebied overstroomt. Van belang is het om na te denken over de functie, die een weglichaam kan hebben voor de bescherming van achterliggende gebieden, door deze bijvoorbeeld hoog aan te leggen (compartimentering, vertragen of geleiden van overstromingsgebied). In bijlage 8 is de belangrijkste infrastructuur in de gemeente Arnhem te zien. (Luyendijk, 2010)

Belangrijkste infrastructuur in de directe omgeving van Malburgen betreft:

- N225: Langs de westkant van Malburgen-West ligt de Eldense weg of N225, deze weg loopt van Arnhem Gelredome naar Driebergen. De weg steekt de Rijn over via de Nelson Mandelabrug. De weg gaat vanaf het Gelredome over een dijk naar de brug dus ligt deze verhoogd in het landschap.
- Nijmeegse weg: Malburgen is gescheiden door de Nijmeegse weg. Deze weg loopt van het Gelredome naar het centrum van Arnhem en steekt de Neder-Rijn over met de John Frostbrug. De weg ligt op maaiveldhoogte.
- N325: In het zuiden grenst de provinciale weg N325 aan Malburgen. Deze weg is een belangrijke verbinding tussen de A5 (Rotterdamse haven) en de A12 richting Duitsland. De weg is in het beheer van de provincie en heeft een boven regionale functie omdat deze aansluit op de A12 en A15 aansluit. Het stuk van de N-weg dat aan Malburgen grenst wordt de Pleij route genoemd. De N235 ligt verhoogd in het landschap. (Provincie Gelderland, 2014)

4.3.7. Risicovolle industriële activiteit

Bij een overstroming kan de industrie last ondervinden van de gevolgen, vooral de economische schade kan hoog oplopen. Zo kan het productieproces en de aanvoer van grondstoffen stil liggen. Ook kan er schade optreden en erger nog milieuverontreiniging door chemische stoffen of oliën. Daarbij is de externe veiligheid een punt van aandacht.

Bij de volgende inrichtingen dient overstromingsgevaar te worden meegenomen, omdat deze inrichtingen gevaar kunnen veroorzaken als deze overstroomt: ammoniakbedrijven, BRZO-bedrijven, inrichtingen voor chemische industrie, propaaninstallaties, LPG-installaties, opslagterreinen en nucleaire inrichtingen.

In het oosten van de wijk Malburgen ligt de Bakenhof, dit is een klein industrieterrein. Het terrein beslaat ca. 5,5 hectare en biedt ruimte aan zo'n 30 bedrijven van gemengde aard.(stab-arnhem.nl) Er bevinden zich geen risicovolle activiteiten op dit terrein.

Aan de rand van west Malburgen aan de Eldenseweg 2 ligt tankstation BP Meinerswijk met een LPG-installatie. Dit is de enige risicovolle bedrijfsactiviteit in Malburgen. Het tankstation ligt op de dijk waardoor deze niet snel zal overstromen. In bijlage 10 is de exacte ligging van het tankstation te zien.

4.3.8. Niet-zelfredzame groepen

De niet-zelfredzame groepen kunnen niet op eigen kracht evacueren. Zij hebben hulp nodig. Dit zijn de patiënten in ziekenhuizen, verpleeg- en verzorgingstehuizen, instellingen voor verstandelijk, lichamelijk en zintuiglijk gehandicapten (wooncomplexen met niet-zelfredzame bewoners) (Luyendijk, 2010). Het evacueren van deze groepen zal in een dreigingssituatie geregeld worden vanuit de veiligheidsregio.

In Malburgen betreft deze groep ouderenzorg en woongroepen voor mensen met een beperking (verstandelijk of lichamelijk). In bijlage 10 op de kaart met voorzieningen zijn ook de niet-zelfredzame groepen te zien.

Penitentiare Inrichting Arnhem Zuid

Naast niet-zelfredzame groepen zit er ook een groep personen die niet weg kunnen. Dit zijn de gedetineerden van de Penitentiare Inrichting Arnhem Zuid.

De locatie Arnhem Zuid is zowel een gevangenis als een Huis van Bewaring met capaciteit voor ongeveer 270 gedetineerden. De inrichting wordt beheerd door Dienst justitiële inrichtingen. Als er gevaar dreigt zal deze partij zorgen dat alle gevangenen worden geëvacueerd en ondergebracht bij een andere PI. (Rijksoverheid, 2014)

FIGUUR 27: PENITENTIAIRE INRICHTING ARNHEM-ZUID

4.3.9. Resume

Voor kwetsbare en vitale functies wordt de indeling van Deltaprogramma gehanteerd. Men onderscheidt zeven vitale en kwetsbare functies. In deze studie is hieraan een functie toegevoegd, de kwetsbare groepen. Op lokaal niveau moet rekening gehouden worden met deze groep burgers bij een evacuatie.

Om daadwerkelijk de kwetsbare en vitale functies waterrobuust in te richten zal er consensus met de nutsbedrijven of organisaties bereikt moeten worden over de invulling en prioriteit.

Geconcludeerd kan worden dat de elektriciteit voorziening en wegen tot de meest noodzakelijke vitale functies moet worden beschouwd. Voornamelijk bij uitval van elektriciteit netwerk zal dit gevolgen hebben voor het verloop van een preventieve evacuatie en het risico zal toenemen.

4.4. Verhoogde elementen (AHN)

Om hoogte te meten is gebruik gemaakt van de AHN kaart. Deze kaart geeft de hoogte op maaiveldniveau weer per 5 cm. Op de AHN kaart van malburgen en omgeving vallen een aantal aspecten op. Zo zijn de dijklichamen en verhoogde wegen goed zichtbaar. Er is een verlaging in het landschap te zien bij de Immerlooplas. En in het noordoosten, de wijk Stadseiland is te zien dat deze op hogere grond is gebouwd.

FIGUUR 28: WEERGAVE AHN 2 OP MAAVELDNIVEAU KAART MALBURGEN EN OMGEVING (GROTERE KAART MET LEGENDA IN BIJLAGE 11)

Compartimentering door Huissensedijk

Door de oude Huissensedijk en de Malburgsedijk wordt Arnhem-Zuid nu deels gecompartmenteerd. Sinds de dijk niet meer in gebruik wordt als waterkering, zijn in de dijk op een aantal plaatsen coupures gemaakt voor infrastructuur. Hierdoor kan het water alsnog Malburgen in- of uitstromen. Dit is goed zien in de overstromingsbeelden in hoofdstuk 3. Deze compartimentatie kan kansen bieden voor gevolgen beperking, daarentegen als de Malburgse banddijk doorbreekt, mogelijk voor meer schade en slachtoffers zorgen. In hoofdstuk 5 wordt de compartimentatie van de huissensedijk verder uitgewerkt. In bijlage 12 staat een gedetailleerde AHN kaart van de dijk met daarop omcirkelt de ontbrekende delen van de dijk.

Buurt het Duifje ligt ingesloten

Het valt op dat de buurt het Duifje redelijk ingesloten ligt, in het oosten en zuiden ligt een dijk, in het westen de Immerlooplas en in het noorden de verhoogde Pleijroute N325. Inwoners kunnen de buurt ontvluchten via de Keizerstraat, onder het viaduct van de Pleijroute door. Als er een overstroming dreigt kan de geringe vluchtmogelijkheid tot chaos leiden en uiteindelijk voor meer ontwrichting en slachtoffers zorgen. Het is in deze buurt verstandig om mogelijkheden tot verticale evacuatie te bieden.

FIGUUR 29: HET DUIFJE INGESLOTEN

Opmerking N325 verlaagd bij Immerlooplas

Op de AHN2 kaart is te zien dat de N325 ter plaatse van de Immerlooplas lager gelegen als de andere delen van de weg. In de werkelijkheid is dit niet het geval. Dit kan komen door onnauwkeurigheden in de interpolatie van AHN2. Daarnaast ligt de weg wel wat lager, maar is er ter plaatse een geluidswal.

4.5. Een proactieve evacuatiestrategie kan levens redden!

Om de definitie van evacuatie te verhelderen is er een uitleg gegeven van het begrip: *De gehele of gedeeltelijke ontruiming van een gebied en de daaruit voortvloeiende afvoer, huisvesting en verzorging van bevolking en de daarmee samenhangende registratie, alsmede de voorbereidingen hiertoe; (Wet verplaatsing bevolking, 1952)*

Een goede evacuatie strategie kan, mits deze in de praktijk ook goed wordt uitgevoerd, veel opleveren om het aantal slachtoffers te reduceren bij een overstroming. Er zijn twee uiterste in strategieën te onderscheiden: horizontale en verticale evacuatie. Buiten het bedreigde overstromingsgebied naar een veilige locatie (horizontaal) en in het gebied het hoger opzoeken van een veilige locatie boven het overstromingsniveau (verticaal). Met deze twee strategieën zijn verschillende tussen vormen mogelijk.

Tijd en evacuatie keuze

De keuze van evacuatiestrategie hangt af van de beschikbare tijd voordat (een mogelijke) overstroming plaatsvindt en de tijd die nodig is voor de betreffende evacuatiestrategie. Zo kost preventieve evacuatie vaak veel tijd, zorgt het voor chaos op de wegen en daarbij voor veel stress bij evacuees. Bij verticale evacuatie hoeft men zichzelf minder te verplaatsen omdat dit vaak in het gebied (buurt of wijk) of eigen huis geregeld kan worden. Daarom kost deze strategie minder tijd. Maar als het gebied overstroomt moeten de burgers alsnog gered worden of het een aantal dagen op de veilige locatie uit zien uit houden. Hierbij moet de burger zelfredzaam zijn en goed weten wat er in deze situatie gedaan moet worden. Ook moet bijgehouden worden hoeveel mensen aanwezig zijn voor de hulpdiensten.

De meeste evacuatie plannen gaan uit van preventieve evacuatie omdat men het liefst iedereen uit het gebied wil hebben. Maar hier is niet altijd tijd voor en in die situaties kan verticale evacuatie uitkomst bieden. Dit is sterk afhankelijk van de vlucht mogelijkheden uit het gebied en dus de evacuatiefractie. In het rivieren gebied is de gemiddelde evacuatiefractie hoog en kunnen dus veel burgers op tijd uit het gebied komen. Daarbij is hoogwater vanuit de rivieren al een aantal dagen van te voren te voorspellen waardoor meestal meer tijd is voor evacuatie. Daar gaat de veiligheidsregio en waterschappen ook vanuit met haar rampenbestrijdingsplan. Hier is preventieve evacuatie dan ook de hoofdstrategie. Hoogwater is voorspelbaar, dijkdoorbraak niet.

Voor een betere visualisatie van de effecten van preventieve en verticale evacuatie in figuur 30 (op de volgende pagina) toegevoegd aan deze rapportage. Dit figuur geeft de resultaten weer voor drie verschillende dijkringen waarvoor de effecten van een evacuatie berekend zijn. Figuur 30 bestaat uit drie grafieken. De rode lijn weer geeft de verticale evacuatie aan, zwart staat voor horizontale evacuatie. Het bovenste gedeelte van de grafieken geeft aan wat de mortaliteitspercentages zijn voor mensen die op de te evacueren locatie aanwezig zijn. Het onderste gedeelte van de grafieken geeft aan wat de verwachtingswaarde van het aan aantal slachtoffers is. Er wordt gebruik gemaakt van een verwachtingswaarde omdat een uitkomst in geval van een overstroming onbekend is. Op de x-as wordt het aantal dagen na de start van de evacuatie aangegeven. (Kolen, et al., 2010)

FIGUUR 30: GRAFIEK MET EVACUATIESTRATEGIE NAAR TIJD IN VERSCHILLENDE DIJKRINGEN (KOLEN, ET AL., 2010)

Uit figuur 31 blijkt dat bij preventief evacueren soms meer dodelijke slachtoffers verwacht wordt dan bij verticale evacuatie omdat preventieve evacuatie meer tijd kost. Tijdens het evacueren kunnen burgers verast worden door het water. Per dijkkring is in de grafiek zichtbaar welke evacuatietechniek de eerste dagen het meest kansrijk is. Er is sprake van een omslagpunt van horizontaal (preventief) evacueren naar verticaal evacueren of andersom. Voor Zuid-Holland ligt het omslagpunt op dag drie. Bij dijkkring 43 is te zien dat al na een dag het omslag punt is bereikt van verticaal- naar horizontaal evacueren. Voor het rivierengebied lijkt preventief evacueren een zinvolle strategie als de voorspelling over enkele dagen het hoogwater verwacht wordt. Dit zal bij de meeste dreigende situaties in het rivierengebied het geval zijn. Verticale evacuatie kan wel een aanvulling geven op de preventieve evacuatie.

Burgers bij evacuatie

De overheid kan burgers niet zomaar dwingen om huis en haard te verlaten. Dit kan uitsluitend via de 'Wet verplaatsing bevolking' uit 1952. Met deze wet kunnen burgermeesters beroep doen op het verplaatsen van de bevolking (evacueren) als deze dermate in gevaar is. Eerst dient goedkeuring gevraagd te worden bij de Minister. Daarbij blijven burgers zelf verantwoordelijk voor hun keuzes. De veiligheidsregio heeft berekeningen in het evacuatieplan bijgevoegd over de verschillende categorieën evacués en een schema over de uitsplitsing van deze categorieën. De getallen zijn gebaseerd op gedocumenteerde empirische gegevens en op het Landelijk Operationeel Plan Evacuatie:

- Van alle inwoners van een dijkkring geeft 80% (14.000 in malburgen) gehoor aan oproep om te evacueren en verlaat het gebied; 20% blijft thuis.
- Van alle evacués is 90% zelfredzaam met eigen vervoer, 5% zelfredzaam zonder eigen vervoer en 5% niet-zelfredzaam.
- Maximaal 10% van alle zelfredzame evacués gaat naar (nood)opvang, de rest vindt zelf een veilige plek.
- Alle niet-zelfredzamen hebben (gespecialiseerde) opvang nodig. (Hulshof, 2009)

Bij alle evacuatieën moet worden uitgegaan van minimaal 0.01% dodelijke slachtoffers als gevolg van verplaatsing en extra spanningen. Voor Malburgen komt dit uit op 17 slachtoffers.

FIGUUR 31: SCHEMA OVER CATEGORIEËN VAN EVACUËS MET INWONERS AANTALLEN VOOR MALBURGEN

Uit de cijfers blijkt dat 20% (van ruim 17.000 is dat 3.500 personen) van de inwoners thuis blijft in het bedreigde gebied. Voor deze inwoners kan de gemeente Arnhem maatregelen treffen zoals verticale evacuatie. Om zo binnen de wijk een betere schuilplaats te bieden als het eigen huis, met voorzieningen om de overstroming een aantal dagen uit te zitten. Voor Malburgen zou dat betekenen dat voor 4855 inwoners verticale evacuatie voorzieningen getroffen worden.

Voor de niet-zelfredzame inwoners dient opvang geregeld te worden met alle speciale voorzieningen die deze groep inwoners nodig heeft. Deze dienen ook naar de opvanglocatie vervoerd te worden, dit is in het kader van de zorgcontinuïteitsplannen, de verantwoordelijkheid van de zorginstelling. Voor zelfredzame zonder eigen vervoer is vervoer nodig. Dit wordt gedaan door inzet van bussen de burgers worden vaak opgehaald bij de wijkcentra (of andere centrale plekken in de wijk).

Verticale evacuatie mogelijkheden

In bijlage 13 is de kaart te zien met indicatief alle hoogtes van de bebouwing. Deze kaart geeft niet de exacte hoogtes van de gebouwen weer omdat er gebruik is gemaakt van gemiddelde hoogtes in de berekeningen. Toch geeft de kaart een goede indicatie waar verticale evacuatie mogelijk is in de wijk. De kaart is gemaakt aan het BAG-hoogtebestand.

Hierna is een klassenverdeling gemaakt in hoogten van niet geschikte- tot zeer geschikte gebouwen voor verticale evacuatie van grotere groepen inwoners. Een aantal gebouwen, die van meer dan 20 meter hoog, zijn zeer geschikt voor het onderbrengen van grotere groepen inwoners. Gebouwen tot 5 meter hoogte zijn geheel niet geschikt voor verticale evacuatie omdat hier vaak geen droge verdieping is. Zoals in hoofdstuk 3, is berekend, kan het water in het ergste geval tot 4 meter hoog komen. Dit is dan ook een belangrijk punt voor de berekening van de hoogte voor verticale evacuatie. Gewone rijtjeswoningen en woningen van vergelijkbare hoogte zijn niet geschikt voor verticale evacuatie.

In bijlage 14 staat een kaart met verticale evacuatie mogelijkheden per gebouw berekend door het project MEGO. De kaart geeft per huis aan of er een verdieping droog is. In tegenstelling tot de kaart die voor dit onderzoek is gemaakt geeft deze per huishouden vanaf kleine hoeveelheden inwoners een veilige plaats aan. (Rijkswaterstaat, 2014)

Resume

Een goede evacuatiestrategie kan een grote bijdrage leveren aan de reductie van het aantal slachtoffers. Hierbij kan onderscheid gemaakt worden in preventieve (horizontale) en verticale evacuatie. Deze strategieën kunnen naast elkaar toegepast worden en elkaar versterken. Waarbij aangemerkt wordt dat preventieve evacuatie de voorkeur heeft.

In de evacuatieplannen dient rekening mee gehouden te worden dat burgers niet door de overheid gedwongen kunnen worden tot evacuatie. Naar verwachting zal 80 % van de burgers gehoor geven aan de oproep tot evacuatie. Van de evacuees zal circa 5% niet zelfredzaam zijn. Voor deze groep dient gepaste opvang geregeld te worden.

5. Meerlaagsveiligheid-strategieën

In dit hoofdstuk worden (inrichtings)mogelijkheden en kansen voor MLV die in de vorige hoofdstukken zijn verkent verder uitgewerkt. Per mogelijkheid wordt aangegeven waaraan deze bijdraagt, of het gerealiseerd kan worden en hoe(verschilt per maatregel). Daarnaast wordt er een referentie gegeven van een bestaand soortgelijk project. Als laatst wordt er een sterktezwakte-analyse per maatregel gemaakt zodat de gemeente de sterkte en zwakte van elke inrichtingsmogelijkheid inzichtelijk heeft.

Dit hoofdstuk geeft antwoordt op deelvraag:

8. 'Wat zijn de kansen en mogelijkheden voor meerlaagsveiligheid in de gemeente Arnhem?'

5.1. (Tijdelijke) Compartimentering door Huissensedijk

Door de inpoldering van de Malburgse uiterwaard voor de bouw van een nieuwe wijk (Malburgen) begin jaren dertig werd de Huissensedijk overbodig. Deze dijk is toen vervangen door de Malburgse Bandijk. De Huissensedijk die nu niet meer de functie van waterkering heeft, kan mits deze aangepast wordt in de toekomst als regionale droge waterkering fungeren voor de bescherming van de wijk Malburgen, Kronenburg, Vredenburg en Holthuizen.

Doel

Het reduceren van de gevolgen bij een overstroming in het gebied tussen de Huissensedijk en Malburgse Bandijk. Dit wordt bereikt door het (tijdelijk) waterkerend maken van de Huissensedijk.

Referentie Stadshagen Zwolle

De Zwolse woonwijk Stadshagen krijgt als eerste in Nederland een geluidswal die dienst doet als noodwaterkering. Die biedt duizenden inwoners van Stadshagen extra veiligheid. De geluidswal wordt steviger dan normaal, krijgt een afwerking met klei en wordt ingezaaid met speciaal dijkgras. Mocht de dijk van de polder Mastenbroek doorbreken, dan houden de bewoners van Stadshagen droge voeten. Het dichtmaken van de doorgangen in de geluidswal gaat met 50 bigbags. (Waterschap Groot Salland, 2014)

Realisatie

Zoals aangegeven in het vorige hoofdstuk bevinden zich een aantal coupures in de Huissensedijk. De coupures zijn zichtbaar in bijlage 12. Om de dijk weer waterkerend te krijgen is de eerste prioriteit om de coupures dicht te zetten als er een overstroming vanuit de breslocaties Bemmelen, Angeren of Elderen dreigt. De oplossing voor het dichtzetten dient van tijdelijke aard te zijn en de evacuatie niet te hinderen. De A325 dient afgesloten te worden om deze grote coupure waterkerend te maken. Hiervoor is een oplossing nodig die snel gerealiseerd kan worden en niet te veel inspanning vereist.

Tegenwoordig zijn er veel soorten innovatieve tijdelijke waterkeringen op de markt. Toch wordt bij dreigende overstromingen voornamelijk de oude, vertrouwde zandzak ingezet. Hieronder een aantal voorbeelden van tijdelijke waterkeringen:

Velox

De Velox is een snel inzetbare en uitrolbare waterkering die het water van de overstroming gebruikt om zich te ontplooiën tot een barrière tegen wateroverlast. Deze oplossing is te verkrijgen in verschillende maten en is waterkerend tot een hoogte van 1,5 meter. Als het water boven de kerende hoogte komt kan de hele kering in elkaar klappen. (Aggeres, 2013)

Big bags

Big bags gevuld met zand kunnen snel en in grotere hoeveelheden geplaatst worden. Daarnaast kunnen deze opgestapeld worden waardoor tot een hoogte van 1,7 meter water gekeerd kan worden. De zakken worden in rijen van vijf geleverd, zo kunnen ze als een harmonica uitgevouwen worden en snel gevuld worden met zand. Groot nadeel van de big bags is dat als het water over de kering komt het zand uit de zakken kan spoelen waardoor de kering faalt. (Worldbag, 2011)

Met deze tijdelijke keringen kunnen ook vitale en kwetsbare functies beschermd worden.

Vaste waterkerende constructie

Naast de tijdelijke oplossingen is het mogelijk om een robuuste en vaste waterkering aan te leggen zoals bij de diëfdijk is gedaan met de coupure van de A2. Door gebruik te maken van een sluisdeuren- of balkenconstructie. Deze maatregel is aanzienlijk duurder dan de vorige genoemde tijdelijke waterkeringen. De kering kan het water keren tot de hoogte van de Huissensedijk.

Status Huissensedijk

Naast het 'dicht' maken van de zichtbare coupures in de dijk moet onderzocht worden of de dijk in de hoogwater situatie water kan keren. In dit onderzoek dienen de stabiliteit en faalmechanismen meegenomen te worden als het water vanaf de zuidzijde van de dijk staat. De reden hiervoor is dat de dijk oorspronkelijk ontworpen is om water vanaf de noordzijde te keren, wat voor problemen kan zorgen.

Actoren

Voor deze maatregel dient de gemeente om tafel te gaan met de veiligheidsregio en het waterschap voor advies en samenspraak over de uitvoer. Het waterschap is verantwoordelijk voor de waterkeringen. De veiligheidsregio voert de evacuatie uit en zorgt daarnaast samen met het waterschap voor het opzetten van de (tijdelijke) keringen.

Sterkte-zwakteanalyse

Compartimentering is een complexe maatregel waarbij verschillende aspecten aan te pas komen. Vooral de juiste inzet wanneer de coupures gedicht moeten worden vragen om een nauwe afstemming dit mag niet te laat en niet te vroeg gebeuren. Ook moet het riool en andere ondergrondse verbinding waterrobuust gemaakt worden zodat het water niet via deze gangen als nog overlast veroorzaakt. Daarentegen, als het wordt gerealiseerd dan heeft een groot deel van het stadsdeel Arnhem-Zuid geen last van overstromingsscenario's vanuit Bemmelen, Angeren. Als de Malburgse banddijk toch doorbreekt wanneer de keringen in de Huissensedijk dicht zijn, kan dit grotere gevolgen hebben in Malburgen. Door al deze aspecten wordt deze maatregel niet heel kansrijk geacht. Alle sterktes en zwaktes staan in de sterkte-zwakte analyse 1.

STERKTE-ZWAKTEANALYSE 1: COMPARTIMENTERING HUISSENSEDIJK

5.2. Waterrobuust planologische inrichting en meekoppelen

Dit is niet een specifieke maatregel maar een strategie hoe in de toekomst waterveiligheid geïntegreerd kan worden in planvormingsprocessen en ontwikkelingen. Nieuwe ontwikkelingen in een gebied zijn uitermate kansrijk om te koppelen aan waterveiligheidsdoelen. Zo kan bijvoorbeeld een nieuwe woonwijk boven het overstromingsniveau worden gerealiseerd of zodat de bebouwing geen of beperkte schade ondervindt van een overstroming. Dit kan door afsluitbare ramen en deuren te gebruiken (dry proof bouwen).

Doel

Mogelijkheden om MLV te koppelen aan ontwikkelingen die in de toekomst al op de planning staan van de gemeente of andere partijen. Zo kunnen via een relatief lagere investering doelen voor waterveiligheid gerealiseerd worden.

Realisatie

De gemeente kan nieuwe inrichtingen op twee manieren sturen door waarborging in regelgeving en door intern een meekoppelstrategie op te stellen:

Door waarborging in vergunningen en regelgeving van waterrobuust bouwen en door eisen te stellen aan bepaalde functies, bedrijven of woningen kan een mate van waterrobuustheid bij nieuwbouw gerealiseerd worden. Hierdoor kan met weinig moeite, veel bereikt worden door ontwikkelaars, organisaties en bedrijven doordat deze zelf kunnen bepalen hoe een waterrobuuste inrichting bij nieuwe ontwikkeling voor projecten kan bijdrage aan de waterveiligheid en een betere leefomgeving.

Voor de gemeentelijke waterveiligheidsdoelen is het verstandig een meekoppelstrategie op te stellen. In deze strategie dient onderzocht te worden welke ontwikkelingen en doelen er de komende jaren op de

agenda staan bijvoorbeeld herstructureringen, aanleg van wegen, riool onderhoud. Hier kan dan eenvoudig een tijdlijn van gemaakt worden. Om vervolgens deze ontwikkelingen te koppelen aan een waterrobuuste inrichting of andere waterveiligheidsdoelen. Op deze manier kan de gemeente zonder veel kosten toch de waterveiligheid in het gebied verbeteren. De strategie dient organisatie breed uitgerold worden om alle ontwikkelingen een waterveilige stempel te geven.

Voor meekoppelen is een handboek opgesteld, dat stap voor stap laat zien, hoe doelen kunnen worden geïntegreerd in het beleid van een organisatie. Het handboek meekoppelen is te downloaden op de gelijknamige site (Stoffels, et al., 2014).

Met het koppelen van waterveiligheid aan doelen kunnen tegelijkertijd ook klimaat adaptieve doelen gerealiseerd worden. Klimaatadaptieve doelen en waterveiligheid worden vaak eenvoudig gecombineerd en in een ontwikkeling geïntegreerd. Zo kan er bijvoorbeeld meegekoppeld worden als een riool renovatie of vervanging nodig is in een wijk. Hier kan rekening met waterveiligheid en wateroverlast gehouden worden door terugslagkleppen in het riool te plaatsen waardoor als er wateroverlast is het water niet via het riool omhoog komt bij de bewoners in huis.

Sterkte-zwakteanalyse

Van deze maatregel is geen sterkte zwakte analyse gemaakt omdat deze op verschillende manieren uitgevoerd kan worden. Per project of meekoppelkans kan het erg verschillen hoe deze waterrobuust gerealiseerd kan worden.

Deze maatregel wordt kansrijk geacht omdat deze bij veel toekomstige planologische ontwikkelingen meegenomen kan worden en zonder veel extra moeite realiseert wordt.

5.3. Bescherming vitale en kwetsbare functies

Door de verschillende vitale en kwetsbare functies die voor de wijk belangrijk zijn waterrobuust te maken, kan veiligheidsniveau hoger worden. Daarbij zijn energie voorzieningen prioriteit nummer één, want hier zijn veel andere kwetsbare en vitale functies van afhankelijk. Als dit niet kan moeten de andere functies zelfvoorzienend gemaakt worden.

Doel

Bescherming van de vitale en kwetsbare functies geeft het gebied meer veerkracht wanneer het overstroomt en het kan ook een goed herstel bespoedigen. Daarnaast zorgt het voor minder ontwrichting en dus mogelijk voor minder mortale slachtoffers.

In de proeftuin Waterbestendige Westpoort is voor het buitendijkse havengebied van Amsterdam onderzocht: hoe kwetsbare en vitale functies waterrobuust in te richten zijn op industriegebied met een grote overstromingskans. Deze studie laat zien dat winst te behalen is in het laten functioneren van het elektriciteitsnetwerk, communicatienetwerk, afvalwaternetwerk en een netwerk van evacuateroutes door waterbestendige inrichting. Ook zou het tijdig doordenken van overstroming scenario's een vast onderdeel moeten zijn van elke bedrijfsvoering. (Witteveen + Bos, 2013)

Realisatie

Het is van belang om eerst de vitale en kwetsbare functies te prioriteren. Dit kan door samen met de verantwoordelijke partijen in gesprek te gaan over welke functies van belang zijn om als eerst waterrobuust in te richten en hoeveel ruimte daarvoor is. Daarbij is de elektriciteit voorziening een van de belangrijkste functies omdat andere vitale en kwetsbare functies van elektriciteit afhankelijk zijn. Daar ligt de grootste prioriteit om waterrobuustheid te gebruiken bij nieuwe gebied inrichtingen.

Waterrobuuste inrichtingsmogelijkheden

Er zijn verschillende mogelijkheden om vitale en kwetsbare functies waterrobuust in te richten. Elke functie of locatie vereist zijn eigen soort waterrobuuste inrichting. Hieronder zijn een aantal mogelijkheden geïllustreerd:

- Waterdichte afsluitbare gebouwen;
- Verhoogd bouwen;
- kwetsbare functies voorzien van zelfvoorzienende installaties als generatoren, energie uit duurzame bronnen en een voedsel voorraad;
- Omring kade/dijk (alleen bij hele belangrijke boven regionale functies is dit rendabel);
- Tijdelijke waterkering (zie vorige paragraaf voor big bag en waterzakken)

Voor vitale en kwetsbare functies met (leiding)netwerken, zoals elektriciteit, gas en drinkwater, is het van belang dat ook deze leiding tegen de overstroming kunnen anders falen de functies alsnog bij een overstroming. Hierbij kan het ook zijn dat er keteneffect op treed. Oftewel, dan faalt door één onvoldoende bestendige vitale functie het hele netwerk.

Er loopt op het moment van schrijven een project over vitale en kwetsbare functies bij het deltaprogramma Ruimtelijke Adaptatie. Hierin is nog niet duidelijk, voor de actoren en deltaprogramma, wat de exacte invulling van het waterrobuust inrichten van vitale en kwetsbare functies moet zijn, maar dit zal de komende jaren verder onderzocht worden.

Voor de wijk Malburgen zouden de vitale en kwetsbare functies niet waterrobuust ingericht hoeven te worden omdat deze geen bovenregionale functie hebben, maar voor andere functies in Arnhem kan dit wel van toepassing zijn.

Sterkte-zwakteanalyse

Met de meeste kwetsbare en vitale functie komt de waterrobuuste inrichting precies omdat het hele netwerk robuust moet zijn wil deze niet uitvallen. Ook moeten de beheerders van de functies prioriteit zien in het waterrobuust maken. Hoe dit bereikt kan worden wordt de komende jaren verder uitgezocht. De effecten zijn groot in een gebied dat kan door functioneren tijdens een overstroming ten opzichte van een gebied waarbij dat niet kan. Over de kansrijkheid van het waterrobuust inrichten van kwetsbare en vitale functies op lokaal niveau is nu nog onzekerheid.

STERKTE-ZWAKTEANALYSE 2: WATERROBUUSTE VITALE EN KWETSBARE FUNCTIES

5.4. Vergroten zelfredzaamheid en risicobewustzijn

Met het verhogen van de zelfredzaamheid bij burgers en bedrijven door voorlichting te geven over handelsperspectief, waterrobuust bouwen en het nut van een waterveilige woonplaats kan de gemeente bewoners stimuleren om zelf ook actief mee te doen aan de bescherming tegen (dreigende) overstromingen. Het OESO-rapport en PBL benadrukken dit in de onderzoeken die zij hebben gedaan naar het Nederlandse waterbeheer.

Doel

De zelfredzaamheid bij burgers vergroten door kennis van de overstromingsrisico's in het gebied waar ze wonen te vergroten. Daarnaast handelsperspectief bieden om de burger ook zelfredzaam te maken.

Realisatie

De zelfredzaamheid van de inwoners wordt vergroot door deze een handelingsperspectief te bieden. Door de zelfredzaamheid te vergroten wordt meestal automatisch het risicobewustzijn van burgers verhoogd. Door gebruik van verschillende communicatiemiddelen kan een grote groep burgers worden bereikt

- Het organiseren van vijf- of tienjaarlijkse ‘cursussen’ of een ‘oefening’.
- Folders met het overstromingsrisico en een handelsperspectief te verspreiden voor bewoners zonder internet.
- Bij de wijkcentra een hoek inrichten en folders neerleggen en een lijn op de muur zetten met de hoogte van het water bij ergst denkbare overstroming.
- Via website van de veiligheidsregio en gemeente duidelijk te communiceren.

Uit de informatievoorzieningen moeten burgers gemakkelijk kunnen opmaken wat de burgers zelf kunnen doen bij een overstroming, hierbij kan van de informatie van Overstroomik! als uitgangspunt worden gebruikt. Daarbij kan deze informatie aangevuld worden met lokale informatie zoals de locaties van veilige plaatsen, waar bewoners naar toe kunnen als ze uit het bedreigde gebied willen komen. Het evacuatieplan kan in uitgekleden vorm worden vrijgegeven als publieksvriendelijke versie voor meer informatie voor de burgers. Alle partijen dienen dezelfde informatie te verstrekken om daadkrachtig over te komen.

Sterkte-zwakteanalyse

Het belang van een beter risicobewustzijn en zelfredzaamheid van de Nederlandse bevolking is duidelijk. Het effect van de maatregelen om de inwoners voor te lichten is niet goed te meten. Dit zou dan via enquêtes of andere middelen kunnen maar dan weet je nog niet of de burger er echt bewust van is omdat hierdoor er ook weer meer nadruk op wordt gelegd, wat het resultaat dus zou vertekenen. Maar met relatief weinig middelen kunnen hier al groten stappen gemaakt worden en is deze maatregel kansrijk geacht.

STERKTE-ZWAKTEANALYSE 3: ZELFREDZAAMHEID EN RISICOBEWUSTZIJN

5.5. Aanvullende verticale evacuatie

Naast de methode van preventieve evacuatie voor burgers kan verticale evacuatie aanvulling bieden op het evacuatie beleid. Vooral voor de geschatte 20% achterblijvers kan dit het mogelijke mortaliteitspercentage omlaag brengen en de redzaamheid vergroten waardoor zij het langer kunnen vol houden in het overstroomde gebied. Daarnaast kan de (hoofd) strategie gebruikt worden voor een (plotselinge) doorbraak, bijvoorbeeld bij de Malburgse Bandijk. Ook in andere wijken in Arnhem-Zuid kan deze strategie bijdragen aan de veiligheid.

Doel

Het bieden van een veilige plaats voor achterblijvers in het gebied, waar zij voldoende basisvoorzieningen hebben om een paar dagen uit te zitten, om het mortaliteitspercentage verder omlaag te brengen in het gebied en daarnaast inwoners een veiliger gevoel te geven.

Realisatie

Inrichten van een aantal plaatsen in de wijk die geschikt zijn voor verticale evacuatie van grotere groepen. De plaatsen hebben voorzieningen nodig die kunnen door functioneren tijdens een overstroming. Zo dienen de basisbehoeften aanwezig te zijn voor drie dagen. De basisbehoeften zijn:

- Drinkwatervoorziening (voldoende schoon water in flessen zodat het niet vervuild raakt)
- Voedsel (lang houdbaar voedsel zoals conserven, rijst en gedroogd voedsel), een gebouw waar normaal gesproken al een kantine of catering nodig is uitermate schikt, hier gaat dan voorkeur naar uit.
- Energievoorziening met behulp van een generator (of zonnepaneel, windenergie)
- Slaapplaats (matjes en slaapzakken laten meenemen door evacuees)
- Sanitaire voorziening (een werkbare sanitaire voorziening losgekoppeld van het riool)

Daarbij dient in het handelingsperspectief te staan dat evacuees zelf zoveel mogelijk voedsel, drinken en slaappullen meenemen naar de verticale evacuatie plaats. Ook is van belang dat er duidelijk afspraken worden gemaakt tussen veiligheidsregio Gelderland midden en gemeenten over wat men gaat doen op het moment dat evacuees niet langer op de locatie kunnen of willen blijven, want het gebruikelijke bestand boten en manschappen zijn waarschijnlijk te weinig als een overstromingsramp zich voltrekt (Hazenoet, 2014)

In de wijk Malburgen zijn een aantal gebouwen geschikt zijn om in te richten als shelter voor verticale evacuatie. Hier volgens twee voorbeelden ter illustratie:

Bruishuis

Het Bruishuis is een initiatief van Volkshuisvesting Arnhem, met als doel de ontwikkeling in de wijk te stimuleren. Het Bruishuis ligt midden in Malburgen en biedt ruimte aan kleine ondernemingen, zorg en welzijn instellingen, twee begeleid wonengroepen voor mensen met een beperking, dagopvang voor ouderen en een wijkcentrum.

Het Bruishuis telt tien verdiepingen, dit biedt kansen voor verticale evacuatie van grote groepen bewoners. (Bruishuis, 2013) Kortom het Bruishuis een is ideale locatie voor

FIGUUR 34: HET BRUSHUIS, ALS KANSRIJKE LOCATIE BIJ VERTICALE EVACUATIE.

verticale evacuatie. Het gebouw ligt centraal in de wijk en kan een schuilplaats bieden voor een grote groep personen.

Het Duifje

Daarnaast zijn er in de buurt Het Duifje ook mogelijkheden tot verticale evacuatie omdat de buurt redelijk ingesloten ligt. De twee woonflats van Portaal zouden hier uitkomst kunnen bieden. Ook boerderij Het Duifje is geschikt voor verticale evacuatie omdat de boerderij op een terp tegen de dijk gesitueerd is boven overstromingspeil.

Naast deze twee plekken zullen er nog een aantal andere gebouwen per buurt uitgekozen moeten worden zodat daar ook een verticale evacuatieplek is voor ongeveer de helft van de burgers die thuis blijven tijdens een overstroming. Zo kan bijvoorbeeld buiten Malburgen het gebouw van de verzekeringsmaatschappij Ohra een goede plek zijn voor verticale evacuatie omdat deze goed zichtbaar is en daardoor veel bewoners deze kennen. Ook is dit gebouw hoog en biedt veel ruimte.

Sterkte-zwakteanalyse

Verticale evacuatie biedt kansen om het slachtoffer aantal omlaag te brengen. Alleen is de vraag of mensen echt gebruik van de ingerichte veilige plaatsen zullen maken. Toch kan deze maatregel met relatief kleine aanpassingen in bestaande gebouwen gerealiseerd worden en mensen een veilige ruimte garanderen, in tegenstelling tot vele woningen die niet boven het overstromingspeil reiken. Hierom wordt deze inrichtingsoptie kansrijk geacht.

STERKTE-ZWAKTEANALYSE 4: VERTICALE EVACUATIE

5.6. Resume

Meekoppelen en nieuwe planologische inrichting is het kansrijkst. Strategieën voor verticale evacuatie en het verhogen van zelfredzaamheid en risicobewustzijn zijn ook kansrijk maar iets complexer. Strategieën voor compartimentering en het waterrobuust maken van kwetsbare en vitale functies zijn minder kansrijk omdat deze complex zijn en er dient met verschillende partijen afspraken gemaakt te worden. Dit blijkt in de praktijk nu vaak nog moeilijk daar ligt dan ook een uitdaging.

6. Conclusie & aanbevelingen

In dit laatste hoofdstuk zal er antwoordt gegeven worden op de onderzoeksvraag die aan het begin van dit onderzoek gesteld is. Daarnaast zal het antwoord verder uitgelegd worden. Naast het beantwoorden van de onderzoeksvraag worden er in dit hoofdstuk in de tweede paragraaf aanbevelingen gegeven voor vervolg onderzoek en aspecten die de gemeente in de gaten dient te houden.

6.1. Conclusie

In hoeverre zijn er kansen en mogelijkheden in de gemeente Arnhem voor meerlaagsveiligheid?

In de wijk Malburgen en gemeente Arnhem zijn zeker kansen en mogelijkheden voor meerlaagsveiligheid strategieën. Alle drie de lagen van veiligheid zijn kansrijk voor verbetering. Het ligt aan de lokale situatie welke maatregelen ingepast kunnen worden en of deze effectief zijn voor een beter veiligheidsniveau. Daarnaast ligt het ook aan de mate waarin de andere lokale overheden (waterschap en veiligheidsregio) bereid zijn om mee te werken en denken over meerlaagsveiligheid.

Daarbij blijft net als in de rest van Nederland laag een, preventie, voorop staan omdat deze laag de basisveiligheid garandeert en het meest kosteneffectief is. In laag een zijn er mogelijkheden voor andere dijktypen dan de regulieren dijkversterkingen. Zo kan de dijk stedenbouwkundig en landschappelijk geïntegreerd worden en kunnen huizen op de kering gebouwd worden waardoor multifunctionele dijken ontstaan.

In laag twee, duurzame ruimtelijke ordening, kunnen gevolgen beperkt worden door planologische ingrepen. Bijvoorbeeld door compartimentering / geleiding van het water, kunnen gebieden worden ontzien bij een overstroming. Daarbij moet rekening gehouden worden met inundatie via riolering, kwel via zandgronden en civieltechnische aanpassingen.

Door een waterrobuuste inrichting van vitale en kwetsbare functies kan worden bijgedragen aan gevolgenbeperking tijdens een overstroming. Als deze functies in stand blijven zal er minder maatschappelijke ontwrichting ontstaan en zullen burgers minder last ondervinden van de overstroming. Prioriteit is dat er wordt gekeken welke vitale en kwetsbare functies het belangrijkste zijn. Dat is op de eerste plaats energievoorziening, omdat hier andere vitale en kwetsbare functies van afhankelijk zijn. Daarnaast zijn drinkwater- en communicatievoorzieningen die het meest noodzakelijk zijn. Ook dient de communicatie over kwetsbare en vitale functies eenduidig te zijn dat alle actoren in een regio afspreken om met dezelfde definitie te werken (interview veiligheidsregio).

Ruimtelijke ordening in combinatie met waterveiligheid is afhankelijk van de lokale mogelijkheden en kenmerken in een gebied. Aansluiting bij ontwikkelingen en projecten waar zeker van is dat deze in de toekomst uitgevoerd worden is belangrijk voor het waterveiliger maken van een gebied. Koppel aan deze ontwikkelingen en projecten als het zinvol is een waterveiligheidsdoel. Het integreren van MLV beleid in plannen van ruimtelijke ordening is meekoppelen.

Laag drie, crisisbeheersing, beperkt het aantal slachtoffers tijdens een overstroming. In de crisisbeheersing is verbetering te bereiken door de zelfredzaamheid en het risicobewustzijn van burgers te vergroten. Daarnaast kan verticale evacuatie naast de preventieve evacuatiestrategie uitkomst bieden. Bij crisisbeheersing is met kleine organisatorische ingrepen meer te bereiken zodat tijdens een overstroming minder mortale slachtoffers vallen.

Dit onderzoek zal de eerste stap zijn die de gemeente moet nemen om meerlaagsveiligheid te implementeren in haar beleid. Om het meerlaagsveiligheid-proces in de gemeente Arnhem te integreren

in haar beleid en uitvoeringsplannen worden in de volgende paragraaf aanbevelingen gegeven voor vervolg onderzoeken.

6.2. Aanbevelingen

Hieronder worden een aantal aanbevelingen gegeven. Dit zijn de belangrijkste aspecten die tijdens het onderzoek zijn opgevallen. Deze aspecten behoeven onderzoek- of moeten nader onderzocht worden omdat de aspecten niet in het onderzoek zijn behandeld wegens tijdbestek en inkadering.

Preventie

Zoek de mogelijkheden voor een deltadijk bij de kop van de Betuwe verder uit. Dit onderzoek zal in nauwe samenwerking met het waterschap plaats moeten vinden. Deze oplossing kan de overstromingskans behoorlijk verkleinen. Een deltadijk kan alleen maar falen op het faalmechanisme overslag. Als het water over de dijk slaat zijn de gevolgen veel minder groot dan bij een dijkdoorbraak.

Vitale en kwetsbare functies

Betrek alle actoren in het gebied bij het maken van een plan voor het waterrobuust maken van de kwetsbare en vitale functies. Breng samen met de actoren in kaart welke functies van belang zijn om als eerst aan te pakken. Kijk hierbij ook naar onderhoudswerkzaamheden en vervanging van de functies.

Crisisbeheersing

Stel een strategie voor verticaal evacueren op voor (onverwachte) dijkdoorbraken en achterblijvers in elke wijk met een overstromingsrisico. Neem in deze de strategie eigendommen van de overheid mee om hier een veilige plaats te maken, want dit is beter te controleren.

Trek lering uit ervaringen bij overstromingen in het buitenland bijvoorbeeld Duitsland (Elbe, juni 2013) en orkaan Katrina. Door recente ervaringen met overstromingen te onderzoeken kunnen er nieuwe inzichten over effectiviteit van evacuatieplannen, crisisbeheersing en evacuatiefractie tot stand komen. Daarbij moet in de gaten gehouden worden waar als gemeente de prioriteit ligt, het zorg dragen over de bevolking.

Onderzoek wat voor het effect het heeft als het evacuatieplan op wijkniveau wordt uitgewerkt en uitgevoerd. Dit kan namelijk voor nieuwe inzichten in evacuatiemogelijkheden zorgen en een hogere evacuatie fractie. Daarnaast weten de bewoners beter waar zij aan toe zijn.

Meekoppelstrategie

Stel een meekoppelstrategie op over projecten en ontwikkelingen die een rol in de toekomst zullen spelen. Om via de ontwikkelingen ook waterveiligheid gelijk mee te koppelen aan de doelen die al gesteld zijn. Dit kan ook bereikt worden door waarborging in eigen beleid en door eisen te stellen aan nieuwe vergunningen die verstrekt worden.

Samenwerking

Geadviseerd wordt om alle lokale partners die betekenis hebben voor de uitvoer van meerlaagsveiligheid te mobiliseren om een samenwerking aan te gaan. Dit zijn veiligheidsregio, waterschap, provincie en woningcorporaties. Laat ieder zijn standpunt of kijk op meerlaagsveiligheid uitspreken. Maak daarna samen een strategie om gezamenlijk een lokale ambitie uit te spreken voor meerlaagsveiligheid.

Combineren

Combineer veiligheidsdoelen met het klimaatbestendig maken van de stad. Door meteen in te zetten op een geheel klimaat adaptieve inrichting kunnen ook andere klimaat problemen worden aangepakt in de gemeente. Zo speelt er een de gemeente Arnhem wateroverlast (28 juli 2014 bijvoorbeeld) en hittestress.

Verder onderzoeken meerlaagsveiligheid

Onderzoek voor andere wijken de mogelijkheden van meerlaagsveiligheid. Kijk daarbij uitsluitend naar lokale aspecten om meerlaagsveiligheid toe te passen voor een snelle afwikkeling van het onderzoek.

Bronnenlijst

- Aboyaakoub, N. 2014.** *De Spil*. [Online] Rijnstad, 2014. [Citaat van: 11 11 14.] <http://www.despilmalburgen.nl>.
- Aggeres. 2013.** *Velox. Aggeres*. [Online] xen.be, 2013. [Citaat van: 12 12 2014.] <http://www.aggeres.com/nl/product-category/civiele-interventie/>.
- Alberts, F.W. 2014.** *Deltaprogramma 2015: B1 Synthesedocument veiligheid*. Den Haag : Deltaprogramma, deelprogramma Veiligheid, 2014.
- Asselman, N., Slager, K., 2013.** *Kansrijkdomkaarten Meerlaagsveiligheid*. sl : Deltares, 2013.
- Broersma, Louis, et al. 2013.** *Proeftuin Kop van de Betuwe*. Arnhem : Grontmij, 2013.
- Bruin, Karin de en Klijn, Frans. 2011.** *Deltadijken: effectiviteit van lokale toepassing bij het verkleinen van slachtoffers*. Delft : Deltares, 2011.
- Bruishuis. 2013.** *Bruishuis*. [Online] -, 29 10 2013. [Citaat van: 11 11 2014.] www.bruishuis.nl.
- Coöperatie Erfgoed Gelderland. 2013.** *Transformatorhuise op hoogte in ooijpolder. Mijngelderland*. [Online] ab-c media, 2013. [Citaat van: 10 11 2014.] <http://www.mijngelderland.nl/#/transformatorhuisje-op-hoogte-in-ooijpolder>.
- Deltaprogramma Nieuwbouw en Herstructurering. 2014.** *Synthesedocument Ruimtelijke Adaptatie achtergronddocument B3*. Den Haag : Deltaprogramma, 2014.
- Deltares en HKV. 2012.** *Instrumentarium Meerlaagsveiligheid - Plan van aanpak*. 2012.
- Ekelmans, M. 2010.** *De Malburcht. Arnhemse Brede Scholen*. [Online] Reclamebureau TakeTwo, 2010. [Citaat van: 11 11 14.] <http://www.arnhemsebredescholen.nl/brede-scholen/de-malburcht>.
- Elsinga, Jan. 2013.** *De oogst van de proeftuinen DPNH 2010-2013*. sl : Deltaprogramma Nieuwbouw en Herstructurering, 2013.
- Folmer, I.M., et al. 2012.** *Gebiedsdossier Gelderland Winning Ir. H. Sijmons*. Nijmegen : HaskoningDHV, 2012.
- Gelders erfgoed. 2014.** *Evacuatie 1995: twee spannende weken. leven langs de linie*. [Online] Avance communication, 2014. [Citaat van: 18 11 2014.] <http://www.levenlangsdelinie.nl/verhalen.php?ID=31>.
- Gemeente Arnhem. 2014.** *Arnhem in cijfers*. [Online] Swing Quickstep, 09 10 2014. [Citaat van: 21 10 2014.] buurtmonitor.arnhem.nl.
- Gemeente Tiel. 2014.** *Fluviatiel: techniek. Fluviatiel*. [Online] Gemeente Tiel. [Citaat van: 28 10 2014.] <http://www.fluviatiel.nl/techniek>.
- HASKONING/Grontmij Gelderland. 1999.** *Groen balkon van de rivier*. Arnhem : Ministerie van Verkeer en Waterstaat, 1999.
- Hazenoot, Evert. 2014.** *Interview Waterschap Rivierenland*. sl : Wisse Remij, 2014.
- Hogeschool VHL. 2014.** *HogeschoolVHL. Hogeschool VHL tekent voor schoon water en droge voeten*. [Online] 10 10 2014. [Citaat van: 20 11 2014.] <http://www.hogeschoolvhl.nl/Nieuws/2580/Hogeschool-VHL-tekent-voor-schoon-water-en-droge-voeten.aspx>.

Hulshof, J. 2009. *Van dreigend hoogwater tot en met evacuatie - Uitwerking dijkkring 43 - Betuwe-, Tiel- en Culmborgerwaarden.* Arnhem : Politieregio Gelderland-midden, 2009.

KNMI. 2014. *KNMI' 14-klimaatscenario's voor Nederland; Leidraad voor professionals.* De Bilt : KNMI, 2014.

Kolen, B., Maaskant, B. en Thonus, B. 2010. Effecten van evacuatiestrategieën in beeld. *H2O.* 2010, Vol. 22.

Kosters, Klaas. 2014. Module Evacuatie Grote Overstromingen. *Magazine nationale veiligheid en crisisbeheersing.* 2014, 4.

Luyendijk, E. 2010. *Handreiking overstromingsrobuust inrichten.* sl : Grontmij, 2010.

Maaskant, B., Kolen, B. en Terpstra, T. 2009. *Evacuatieschattingen Nederland.* sl : HKV, 2009. PR1718.10.

Mounter, Niek. 2014. gevoeligheidsanalyse. *mkba basisinformatie.* [Online] MKBA-informatie.nl, 2014. [Citaat van: 8 12 2014.] <http://www.mkba-informatie.nl/mkba-basics/abc-van-de-mkba/gevoeligheidsanalyse/>.

Oranjewoud en HKV. 2011. *Syntheserapport gebiedspilots MLV.* 2011.

PBL. 2014. *Kleine kansen – grote gevolgen, Slachtoffers en maatschappelijke ontwrichting als focus voor het waterveiligheidsbeleid.* Den Haag : PBL, 2014.

Pötzt, H. 2014. *Meerlaagsveiligheid: waterrobuust bouwen in stedelijk gebied.* Bunnik : Liberas, 2014.

projectbureau park Lingezegeen. deelgebieden. *park lingezegeen.* [Online] communicatiebureau de Lynx. [Citaat van: 10 12 2014.] <http://parklingezegeen.nl/>.

Provincie Gelderland. 2014. N325. *Provincie Gelderland.* [Online] 25 10 2014. [Citaat van: 25 10 2014.] <http://www.gelderland.nl/N325>.

Provincie steekt geld in Arnhems 'stinkhuisje'. **Redactie Gelderlander. 2014.** Arnhem : Wegener Media, 2014.

Rijksoverheid. 2014. Dienst Justitiele Inrichtingen. *PI Arnhem.* [Online] Rijksoverheid, 2014. [Citaat van: 11 11 2014.] <https://www.dji.nl/Organisatie/Locaties/Penitentiaire-inrichtingen/PI-Arnhem/Arnhem-Zuid/>.

Rijkswaterstaat. 2014. *Overstroomik.* [Online] 20 10 2014. [Citaat van: 20 10 2014.] <http://www.overstroomik.nl>.

—. **2014.** *uiterwaardenvergraving meinerswijk.* [Online] 12 10 2014. [Citaat van: 12 10 2014.] http://www.rws.nl/water/plannen_en_projecten/vaarwegen/nederrijn/nederrijn_uiterwaardvergraving_meinerswijk/.

Rijkswaterstaat WVL. 2014. Nieuwsbrief. *Helpdesk Water.* [Online] Rijkswaterstaat WVL, 30 10 2014. [Citaat van: 30 10 2014.] <http://www.helpdeskwater.nl/nieuwsbrieven/nieuwsbrief-teksten/nummer-37-juli-2014/ondertekening/>.

Rikken, Andries, Snijders, Janneke en Rooij, Geoffrey de. 2014. *Gebiedsdossies Gelderland, Winning Fikkersdries.* Nijmegen : HASKoningDHV, 2014.

Royal Haskoning DHV. 2012. *Analyse waterrobuuste inrichting voor nieuwbouw en vitale & kwetsbare functies.* Nijmegen : Royal Haskoning DHV, 2012. BB2190.

Staf Deltacommissaris. 2014. *Deltaprogramma 2015.* Den Haag : Vormvrij, 2014.

Stichting CAS. 2014. handreiking. *kennis portaal ruimtelijke adaptatie*. [Online] Stichting CAS, 4 12 2014. [Citaat van: 4 12 2014.] <http://www.ruimtelijkeadaptatie.nl>.

Stoffels, B. en Brouwer, M. 2014. *Handboek Meekoppelen*. sl : Urhahn Urban Design, 2014.

Stumpe, J. 2009. *Nationaal Waterplan 2009-2015*. Deventer : Thieme, 2009.

Tweede Kamer vergaderjaar 2004-2005 26643 nr. 74. **Remkes, J.W. 2005.** Den Haag : Tweede Kamer, 2005.

Vergouwe, R., Huting, R.J.M. en Scheer, P. van der. 2014. *Veiligheid Nederland in Kaart 2: Overstromingsrisico dijkkring 43 Betuwe, Tieler- en Culemborgerwaarden*. sl : Rijkswaterstaat WVL, 2014. HB 2311021.

Vijf kilometer gasleiding vervuild in Apeldoorn. **NOS. 2014.** Hilversum : NOS, 2014, Vol. website.

Vitens. 2014. projecten. *Vitens*. [Online] Vitens, 2014. [Citaat van: 13 11 2014.] <http://www.vitens.nl/overvitens/water/projecten/Paginas/Nijmegen---Waterwinning-Nieuwe-Marktstraat-wordt-gesloten.aspx>.

Volkshuisvesting Arnhem. Malburgen Vernieuwt! [Online] Volkshuisvesting Arnhem. [Citaat van: 22 10 2014.] <http://www.malburgen.com/ontwikkelingsplan>.

Waterschap Groot Salland. 2014. Innovatieve geluidswal beschermt Zwolse woonwijk tegen wateroverlast. *Waterschap Groot Salland*. [Online] Waterschap Groot Salland, 10 12 2014. [Citaat van: 10 12 2014.] <http://www.wgs.nl/algemene-onderdelen/zoeken/@20467/innovatieve/>.

watersector.nl. 2014. RWZI. *Watersector*. [Online] VDVO, 2014. [Citaat van: 17 11 2014.] <http://www.watersector.nl/rwzi/237/rwzi>.

Wentink, Henk. 2011. *Arnhem-Zuid: de ontwikkeling van een stadsdeel*. Utrecht : Matrijs, 2011. 9789053454350.

Witteveen + Bos. 2013. *Waterbestendige Westpoort*. Amsterdam : must, 2013.

Worldbag. 2011. Hoogwaterzakken. *Worldbag*. [Online] RoDo media, 2011. [Citaat van: 12 12 2014.] http://www.worldbag.com/index.php?option=com_content&view=category&layout=blog&id=17&Itemid=13.

Verklarende woordenlijst

Actoren	Alle betrokkenen personen, organisaties instanties bij een onderzoek of project
Binnendijks	Een gebied landinwaarts omringd door dijken en daarmee in theorie beschermd tegen overstromingen.
Blootstelling	De fysieke kenmerken van een overstroming in een gebied: zoals grootte, diepte en snelheid.
Buitendijks	Gebied zeewaarts van een waterkering of gelegen tussen de winterdijken. In tegenstelling tot het binnendijkse gebied is dit gebied niet beschermd tegen overstromingen
Bres	Een gat in de waterkering dat is ontstaan door een faalmechanisme.
BRZO-bedrijven	In Nederland vallen bedrijven met grote hoeveelheden gevaarlijke stoffen onder het B esluit R isico's Z ware O ngevallen.
Casestudy	Gedetailleerde studie van een enkel onderzoeksobject met de bedoeling het onderzoeksobject in zijn verschillende aspecten, complexiteit en eventuele ontwikkeling grondig mogelijk te begrijpen. (algemeen Nederlands woordenboek)
Compartimentering	Het opdelen van een grote dijkring in kleinere compartimenten of dijkringen om de gevolgen van een overstroming te beperken tot een kleiner gebied.
Crisisbeheersing	Handeling of actie die worden uitgevoerd om een crisis te beheersen
Deltacommissie/Veerman	Commissie die is ingesteld in 2007 om een advies uit te brengen over het waterbeleid de komende eeuw (2100). Rekening houdend met klimaatverandering en zeespiegelstijging.
Deltaprogramma	Nationaal overheidsprogramma in Nederland dat maatregelen gaat uitvoeren ter bescherming van de hoogwaterveiligheid en de zoetwatervoorziening val voorbereiding op de verwachte klimaatverandering.
Dijkvak	Een deel van een waterkering met uniforme eigenschappen en belasting; maakt deel uit van een dijkring.
Dijkring	een aaneengesloten ring van waterkeringen (dijken, duinen of kunstwerken), die een gebied beschermen tegen overstromingen.
Dijktraject	Dijkring is opgedeeld in gelijkmatige trajecten in de berekening van het overstromingsrisico waarbij de overstromingsgevolgen per traject kunnen verschillen. Hierdoor wordt de normering van de overstromingskans per dijk traject bepaald.
Dijkversterking	Het verstevigen of verbreden van een dijk om het falen te voorkomen.
EDO	Ergst denkbare overstroming,

Evacuatiefractie	De verwachtingswaarde van het aantal mensen dat preventief kan evacueren naar een veilig gebied tijdens een overstroming.
Faalmechanisme	Een mechanisme waardoor een dijk kan bezwijken.
Gevoeligheidsanalyse	Een studie met betrekking op onzekerheden of aannames om deze uit te sluiten.
Groepsrisico	Het verwachte aantal slachtoffers van een (overstromings)ramp.
Handelingsperspectief	Voorgestelde acties om in een bepaalde situatie te handelen, bijvoorbeeld bij een overstroming.
Hittestress	Is het fenomeen dat de temperatuur in een stedelijk gebied gemiddeld hoger is dan in het omliggende landelijk gebied, hier wordt last van ondervonden. Dit is de wijden aan verhardingen die de zon meer absorberen als een groene omgeving.
Horizontale evacuatie	Evacuatie van mensen en dieren vanuit het bedreigde gebied naar een veilig gebied.
Hydraulische belasting	De belastende druk die hydraulische condities op een waterkering uitoefenen.
Instroomdrempel	Oeverwal die een halve meter tot een meter boven de uiterwaarde water komt de waterstand boven de oeverwal waardoor het achterliggend gebied onderwater loopt.
Inunderen	Het vollopen van een gebied met water.
Klimaatadaptatie	De leefomstandigheden aanpassen op de bepaalde klimaatsveranderingen die te verwachten zijn in de toekomst.
Klimaatdijk	Een extreem brede dijk waardoor de kans van een dijkdoorbraak wordt uitgesloten.
Klimaatscenario	De voorspelling van een mogelijk toekomstig klimaat, gebaseerd op van klimaatfactoren.
KNMI	Koninklijk Nederlands Meteorologisch Instituut
Kwetsbare groepen	Groepen inwoners die niet in staat zijn zelfstandig een veilige plaats te vinden voor evacuatie
LIR	Lokaal individueel Risico
NWP	Nationaal Waterplan
Macrostabieleit	De weerstand tegen het optreden van een glijvlak in het talud en de ondergrond. Dit is een van de faalmechanisme van de dijk.
MLV	Meerlaagsveiligheid
MEGO	Module Evacuatie bij Grote Overstromingen, project op initiatief van ministerie I en M

MKBA	Maatschappelijke Kosten Baten Analyse: Een analyse waarbij men de voor- en nadelen van een project of maatregelen vergelijkt, uitgedrukt in geld. Als de baten groter zijn dan de kosten, is het project economisch rendabel.
Mortaliteitspercentage	Het aantal dodelijke slachtoffers uitgedrukt in een percentage.
Multifunctionele centra (MFC)	een scholen complex met daarnaast nog meerdere functies
Multifunctionele dijk	Het gebruik van een waterkering voor meerde functies. Het multifunctioneel gebruik is niet beperkt tot de waterkering maar richt zich op het meervoudig ruimte gebruik.
Overschrijdingskans	De kans dat een waterkering niet bestand is tegen de meest extreme buitenwatercondities (waterstand en golven) die de dijken nog moeten kunnen weren. De waterstand is te hoog en de golven zijn te groot. Ze overschrijden daarmee de omstandigheden waarvoor de dijk is ontworpen, ook wel de hydraulische belasting (maatgevende omstandigheden) genoemd. Dit is per dijkvak bepaald.
Overstroomdijk	Een Deltadijk die alleen kan falen op het faalmechanisme overslag.
Overstromingsrisico	De kans op een overstroming vermenigvuldigd met de gevolgen. Het overstromingsrisico neemt toe als de kans, de gevolgen of beide groter worden.
Overstromingskans	De kans dat een locatie wordt getroffen door een onbedoelde en onbeheersbare overstroming vanuit het hoofdwatersysteem of het regionale watersysteem. Dit kan gebeuren wanneer een waterkering op een of meer plaatsen faalt. Dat betekent dat de overschrijdingskans, die bepaald wordt door de hydraulische belasting (maatgevende omstandigheden), wordt aangevuld met andere factoren zoals de hoogte en sterkte van een waterkering en verschillende mogelijke faalmechanismen. De overstromingskans geldt voor de hele dijkkring.
Piping	Het erosieproces van zand onder een dijk uit door kwelwater. De dijk verliest hierdoor zijn stabiliteit.
PKB	Planologische kern beslissing
Preventieve evacuatie	Het evacuatieproces ingang zetten uit voorzorg voor een mogelijke ramp.
Resilience	Het weerstandsvermogen van een gebied.
Ruimtelijke adaptatie	De ruimtelijke inrichting van Nederland in de toekomst waterrobuust en klimaatbestendig maken.
Ruimte voor de Rivier:	De Planologische Kernbeslissing Ruimte voor de Rivier is in 2006 vastgesteld om Nederland veilig, leefbaar én aantrekkelijk te houden. Doordat de waterstanden lager komen te liggen, is de overstromingskans kleiner.
Uiterwaarden vergraving	Het verdiepen van de uiterwaarden waardoor de rivier bij hoogwater meer ruimte krijgt.
Verhoogde lijn elementen	Een verhoogt lijnvormig object in het landschap

Verticale evacuatie	Evacuatie binnen het bedreigde gebied, door naar een hogere (droge) veilige plek te gaan.
Verwachtingswaarde	Is de gemiddelde verwachte uitkomst van iets waarvan de uitkomst onbekend is.
Vitale/kwetsbare functies	Vitale functies (of netwerken) en kwetsbare objecten die bepalend zijn voor de duur en mate van maatschappelijke ontwrichting in het geval van een overstroming.
Waterrobuust bouwen	Manier van bouwen en inrichten waardoor bij het plaatsvinden van een overstroming minder schade veroorzaakt wordt aan eigendommen.
Waterveiligheidsnormen	Normen die de wettelijke bescherming van een dijkkring tegen overstromen aangeven. Deze zijn vastgelegd in de (uitvoeringsregelgeving van de) Waterwet Gevolgenbeperking: het reduceren van de effecten die een overstroming teweegbrengt: slachtoffers, materiële schade, sociale ontwrichting, effect op gezondheid en welbevinden of effecten op natuur-, landschaps-, en cultuurhistorische waarden.

Bijlage 1: Schema van verschillende maatregelen in proeftuinen

In het schema hieronder zijn alle maatregelen voor MLV die in de proeftuinen naar voren kwamen samengevat. Hierin is ook het verband tussen de verschillende lagen weergegeven, want het is niet dat elke maatregel strikt onder een laag valt.

Bijlage 2: Visie Kop van de Betuwe

De proeftuin Kop van de Betuwe had een aantal uitwerkingen die van belang zijn voor de waterveiligheid (en dus voor dit onderzoek):

- Klimaatdijken over de gehele lengte van de kop van de Betuwe. Voor verkleinen van de overstromingskans.
- Water geleidende kades om als er een overstroming is het water lang de bebouwing te geleiden. Om de schade en slachtoffer te beperken.

Bijlage 3: Ontwikkelingen waterveiligheid Malburgen

In deze bijlage worden de ontwikkelingen en ingrepen in de waterveiligheid toegelicht daarbij wordt ook beschreven welke invloed ze hebben op het veiligheidsniveau. Bijvoorbeeld door een mogelijke waterstands­daling in de uiterwaarden of watergeleiding binnen de dijkkring.

Ruimte voor de Rivier Uiterwaardenvergraving Meinerswijk

In het kader van PKB Ruimte voor de Rivier zijn op diverse plekken in Nederland door Rijkswaterstaat en andere regionale waterbeheerders plannen gemaakt om de waterstand van de rivieren te verlagen. Men wil dit bereiken door de rivier, waar mogelijk, meer ruimte te geven. De maatregelen worden getroffen om te voldoen aan de ‘oude’ overschrijdingskans normering.

Bij hoogwater stroomt er teveel water de IJssel in. Via uiterwaard Meinerswijk, gelegen na de splitsing Nederrijn-IJssel, is het ongewenste verschil in waterafvoer te corrigeren. Door de uiterwaard deels te verdiepen, stroomt bij hoogwater meer water de Nederrijn in. De uiterwaardenvergraving Meinerswijk zorgt voor:

- een betere verdeling van het rivierwater over de Nederrijn en de IJssel
- een rivierengebied dat beschermd is tegen overstromingen door een waterstands­daling van 7 cm
- een aantrekkelijker rivierengebied met ruimte voor natuur en recreatie

Rijkswaterstaat voert het project niet alleen uit en heeft de gemeente Arnhem en het waterschap in het planproces betrokken. Hierdoor ontstonden er mogelijkheden om niet alleen veiligheid mee te nemen maar ook het landschap aantrekkelijker te maken door de aanleg van fietspaden en natuur. Om tot de waterstands­daling van 7 cm te komen zijn de volgende werkzaamheden verricht:

- Er wordt een geul gegraven in de Groene Rivier onder de John Frostbrug en een geul ten westen van de Plas van Bruil.
- Verwijderen van begroeiing en puinsteen langs de Nederrijn. Hierdoor ondervindt de rivier minder weerstand en kan het water beter doorstromen.
- De zomerkade ten noorden van de Plas van Bruil wordt verlaagd. Zo kan het water bij hoogwater makkelijker over de kade stromen en weer terug naar de Nederrijn.
- Tussen de John Frostbrug en de Malburgse Bandijk komt een 1.250 meter lange instroomdrempel, een oeverwal die een halve meter tot een meter boven de uiterwaard uitsteekt. De drempel scheidt de achterliggende Groene Rivier van de Nederrijn. Alleen bij hoogwater stroomt er water via de Groene Rivier naar de Nederrijn.

Naar verwachting is het project Meinerswijk in april 2015 gereed. In figuur 35 (op de volgende pagina) staat de planning en de plannen van de uiterwaardenvergraving Meinerswijk. (Rijkswaterstaat, 2014)

FIGUUR 35: PROJECTPLAN MEINERSWIJK

Invloed park Lingezege

Tussen Arnhem en Nijmegen wordt een recreatief landschapspark aangelegd gecombineerd met andere functies. Het totale oppervlak van het park beslaat 1700 hectare. Park Lingezege is onderverdeeld in vijf deelgebieden. Elk gebied heeft een eigen karakter en functie.

- Zo ligt, tussen Schuytgraaf en Elst, *De Park* dit zal als het gerealiseerd is het meest op een stadspark lijken met lanen, stukken bos en open gedeelten.
- Waterberging, waterkwaliteit en natuur is het waar het om draait in *Het waterrijk*. Dit waterrijke gebied moet in de toekomst met oog op klimaatverandering voor voldoende en schoon water zorgen in de Linge en het omliggende gebied.
- In *Het Landbouwland* houden boeren blijvend een plek. Uiteraard biedt het park boeren de kans om nieuwe activiteiten te ontplooiën, zoals een boerderijwinkel of bed & breakfast.
- Een kleinschalig stukje Betuwe, dat is het karakter van *De Buitens*. Gelegen op de veilig hoge oeverwal, is dit al een van oudsher dichterbewoond gebied. Dit is het enige gebied waar nog nieuwe bebouwing mogelijk is, in de vorm van nieuwe landgoederen of nieuwe erven.
- Deelgebied *De Woerdt* sluit mooi aan op de landschapszone in de Waalsprong. Het gebied markeert de overgang van stad naar platteland. (projectbureau park Lingezege)

Park Lingezege kan effect hebben op de overstromingsgevolgen binnen de dijkkring. Vooral het deelgebied Waterrijk zal effect hebben omdat door de verdieping van dit gebied en de toename aan waterbergingscapaciteit het overstromingswater voor een bepaalde tijd kan vertragen. Daarnaast zal het door de verbreding van de Linge ook eerder met deze rivier mee stromen. Het park kan helpen om kwelwater op te vangen en mogelijk zal de kwel van naturen toenemen door de vergravingen die plaatsvinden.

Dijkversterking Arnhem - Malburgen

Het dijkversterkingsproject Arnhem – Malburgen werd net als de uiterwaardenvergraving uitgevoerd in het kader van de PKB Ruimte voor de Rivier. Langs de Neder-Rijn in Arnhem zijn weinig mogelijkheden om de rivier nog meer ruimte te geven. De uiterwaarden bieden te weinig ruimte om deze voldoende af te graven en om de dijken landinwaarts te verleggen is door de aanwezigheid van een grote woonwijk (Malburgen) geen mogelijkheid. Daarom is op delen dit traject gekozen voor een traditionele dijkversterking. Daarnaast is de dijk op dit traject over een lengte van 1,4 km afgekeurd op de toetssporen *macrostabiliteit binnenwaarts* en *piping*. De dijkversterking bestaat uit het aanbrengen van een berm of een damwand daar waar geen ruimte is voor een berm. De dijkversterking is afgerond.

- Tussen de dijkpalen DR119 en DR125 wordt binnendijs (aan de landzijde) een steunberm in de grond aangebracht (traject oost).
- Tussen de dijkpalen DR134 en DR139 wordt een verticaal pipingscherm aangebracht (traject west).

FIGUUR 37: VISUALISATIE VAN DE AANGEPakte DIJKVAKKEN

Dijkverlegging Bakenhof

De dijkverlegging bij de bakenhof is uitgevoerd in het kader van "Ruimte voor de Rijntakken" om op de lange termijn een meer duurzame veiligheid tegen hoogwater bereiken. Daarnaast voldeed de oude dijk niet aan de normen van die tijd. Tegelijkertijd wil men in het kader van de dijkverlegging en de herinrichting aan de rivierzijde de natuurfunctie versterken en aan beide zijden van de dijk het gebied dusdanig herinrichten dat de relatie tussen de stad en de rivier ten opzichte van de huidige situatie wordt versterkt, zodat de stad een nieuw wandelgebied erbij heeft. Doordat de dijk een stuk is terug gelegd zal de rivier tijdens hoog water sneller het water kunnen afvoeren. De nevengeul die is aangelegd zorgt voor een snellere afvoer. Deze dijkverlegging is de eerste van Nederland geweest, hierna in de effectiviteit bewezen. (HASKONING/Grontmij Gelderland, 1999)

FIGUUR 38: INRICHTINGSPLAN DIJKVERLEGGING BAKENHOF

Bijlage 3: Gemiddelde evacuatiefracties Nederland

In de bovenstaande kaart zijn de evacuatiefracties per overstromingsgebied weergegeven. Hierbij valt op dat hoe dichter bevolkt en hoe dichterbij zee een gebied ligt des te minder mensen de mogelijkheid hebben om te evacueren.

Bron: <http://professional.basisinformatie-overstromingen.nl/>

Bijlage 4: LIR na verschillende maatregelen in dijkkring 43

Huidig LIR

LIR na uitvoering van Ruimte voor de Rivier projecten

LIR na uitvoering van versterking voor het Deltaprogramma Veiligheid

Bijlage 5: schadefunctie dikring 43

In het figuur hierboven is de FS-curve (schadefunctie) voor de verschillende maatregelen weergegeven. Van de huidige situatie naar de Maatschappelijke Kosten Baten Analyse van het Deltaprogramma. Dit geeft aan hoeveel de shadekans per jaar afneemt met de genomen maatregelen per veiligheidsniveau.

Bijlage 6: verantwoordelijkheden vitale en kwetsbare functies

Functie	Sub-catogorie	verantwoordelijk	Taak bij overstroming
Energie	elektriciteit	Liander	Elektrischeit zolang mogelijk leveren
	gas	Liander	Gas dicht draaien
ICT en Telecommunicatie	crisiscommunicatie		Netwerk in de lucht houden
	publiek netwerk		Netwerk in de lucht houden
Drinkwater(keten)	drinkwaterwinning	Drinkwaterbedrijf Vitens	Water afsluiten
	afvalwater	Gemeente/waterschap	Riool afsluiten
Gezondheidszorg	-	Rijnstate	Patiënten in veiligheid brengen
Keren en beheren	-	Waterschap	Gemalen moeten na de overstroming het gebied leeg pompen
Infrastructuur	-	Rijk/provincie/gemeente	Infrastructuur moet blijven functioneren
Risicovolle activiteit	-	Bedrijf dat de activiteit uitvoerd	Waterrobuust inrichten bedrijf en risicovolle stoffen op tijd weg halen
Niet-zelfredzame groepen	-	zorginstellingen	In veiligheid brengen van patiënten die op dat moment aanwezig zijn

Bijlage 7: Waterwinningen

Intrekgebied & boringsvrije zone

Legenda

-
 Intrekgebied Fikkersdries
-
 Boringsvrije zone
-
 Waterwingebied
-
 Grondwaterbeschermingsgebied

Topografische ondergrond © Topografische Dienst Kadaster, Emmen

Bijlage 8: TOP kaart met infrastructuur Arnhem en omgeving

Bijlage 9: Nieuwe kaart Malburgen

Bijlage 10: Voorzieningenkaart Malburgen

In wijken zijn verschillende voorzieningen die mogelijkheden bieden voor de robuustheid en zelfredzaamheid van de wijk bij overstromingen.

Multifunctionele centra (MFC)

In Malburgen zijn twee MFC gelegen:

De Spil

Spil staat voor SPorten, SPelen, Integreren en Leren, gelegen in de wijk Malburgen-West. Geeft huisvesting aan twee basisscholen, twee kinderopvangen, buitenschoolse opvang, wijkcentrum de Spil en een sportzaal. (Aboyaakoub, 2014)

De Malburcht

Gelegen in de wijk Malburgen-Noord(oost). Geeft huisvesting aan twee basisscholen, wijkwerk Malburcht, peuterspeelzaal, kinderdagverblijf, buitenschoolse opvang en een sportzaal. (Ekelmans, 2010)

Wijkcentra

Naast de wijkcentra in de MFC's zijn er wijkcentra die een dit zijn:

De Hobbit

Gelegen in de buurt Immerloo I, de Hobbit wordt beheerd door stichting Rijnstad. Er vinden verschillende activiteiten voor wijkbewoners plaats. Het gebouw heeft geen verdiepingen, hierdoor is dit gebouw niet geschikt voor verticale evacuatie.

Prisma

Gelegen in de buurt Immerloo II, is een wijkcentrum en een jongerencomplex. Het gebouw heeft een verdieping en is dus niet geschikt voor verticale evacuatie. De flats in de buurt immerloo II zijn hier beter geschikt voor.

Boerderij 't Duifje

Gelegen tegen de buurt het duifje op een terp aan de dijk, doet deze voormalige boerderij nu dienst als wijkcentrum en kinderopvang. Vanwege zijn hogere ligging is deze boerderij geschikt voor verticale evacuatie.

Alle wijkcentra kunnen dienen als een inlichtingenpunt over hoogwater veiligheid in de buurt is geregeld. Zo kan de gemeente ook handelingsperspectief aan de bewoners bieden.

Naast de wijkcentra en MFC's zijn er nog tal van andere voorzieningen in de wijk zoals scholen, sportvoorzieningen en ouderencomplexen. Deze kunnen ook gebruikt worden voor verticale evacuatie, dit moet per locatie geïnventariseerd worden door een bezoek te brengen.

AHN2 hoogte Malburgen en omgeving

Legenda

AHN2_maaiveld	
< 8,418034901	15,5 - 16
8,4 - 8,5	16 - 16,5
8,5 - 9	16,5 - 17
9 - 9,5	17 - 17,5
9,5 - 10	17,5 - 18
10 - 10,5	18 - 18,5
10,5 - 11	18,5 - 19
11 - 11,5	19 - 19,5
11,5 - 12	19,5 - 20
12 - 12,5	20 - 20,5
12,5 - 13	20,5 - 21
13 - 13,5	21 - 21,5
13,5 - 14	21,5 - 22
14 - 14,5	22, - 22,5
14,5 - 15	22,5 - 23
15 - 15,5	23 >

0 250 500 1.000 Meters

gebouw hoogte Malburgen via BAG

Bijlage 14: Droge plekken kaart vanuit project MEGO

Deze kaart presenteert de beschikbaarheid van droge gebouwen in bestaande bebouwing. Per gebouw is inzichtelijk gemaakt of het gebouw tenminste één droge verdieping heeft. Uitgegaan is van informatie uit de Basisregistraties Adressen en Gebouwen (BAG) en er is gerekend met de maximale waterdiepte. Voor alle gebouwen is aangenomen dat een verdieping 2,5 meter hoog is (conservatieve aanname). (Rijkswaterstaat, 2014)

