

ERVARINGEN STAPPENPLAN EN AFWEGINGSKADER MEERLAAGSVEILIGHEID

MEMO

2013
28

ERVARINGEN STAPPENPLAN EN AFWEGINGSKADER MEERLAAGSVEILIGHEID

MEMO

2013
28

Opdrachtgever:
STOWA in samenwerking met de Deltaprogramma's
Veiligheid en Nieuwbouw en Herstructurering

Auteur:
B. Kolen (HKV)

Mei 2013

ERVARINGEN STAPPENPLAN EN AFWEGINGSKADER MEERLAAGSVEILIGHEID

INHOUD

KERNBOODSCHAP	4
- DOELSTELLING EN AFBAKENING	4
- CONCLUSIE EN AANBEVELINGEN	4
LEESWIJZER	6
DOELSTELLING PLAN VAN AANPAK MLV	7
ERVARINGEN OP BASIS VAN DE PILOTS IN DE IJSSELVECHTDELTA	9
- DOELBEREIK VOOR WATERVEILIGHEID	9
- VOORBEELDEN VAN REGIONAAL BEPAALDE BEOORDELINGSCRITEARIA	10
- REFERENTIESITUATIE	11
- ILLUSTRATIE VAN STRATEGIEVORMING EN VISUALISATIE	11
- GEBRUIK VAN INSTRUMENTEN IN STUDIES	13
VOORBEELDEN VAN TOEPASSING AFWEGINGSKADER	14
REFLECTIE OP DE TOEPASSING STAPPENPLAN MEERLAAGSVEILIGHEID	16
BIJLAGE A: TOELICHTING ANDERE WAARDEN	18

KERNBOODSCHAP

DOELSTELLING EN AFBAKENING

Deze notitie geeft een overzicht van de successen en ervaringen opgedaan bij de uitwerking van twee pilots op het gebied van meerlaagsveiligheid (MLV) aan de hand van het stappenplan 'Plan van aanpak uitwerking gebiedsgerichte risicobenadering of MLV; Voorstel voor uitwerking in de regionale delta-programma's'. Dit stappenplan is opgesteld door STOWA in samenwerking met de Deelprogramma's Veiligheid en Nieuwbouw en Herstructurering van het Deltaprogramma. Het afwegingskader inclusief het meest watervriendelijk alternatief is eerder opgesteld door STOWA in een basisvisie meerlaagsveiligheid. Het stappenplan en afwegingskader heeft tot doel om op een nuchtere manier bij te dragen aan de uitwerking van meerlaagsveiligheid. De ervaringen in deze notitie zijn opgesteld op basis van twee toepassingen:

- de dijkringen in de IJsselVechtdelta waarbij is ingezoomd op Mastenbroek
- de Kampereilanden, een buitendijks gebied beschermd door regionale waterkeringen.

MEERLAAGSVEILIGHEID: TERUGBLIK OP AANLEIDING EN ONTWIKKELDE MIDDELEN

Het begrip Meerlaagsveiligheid is in het Nationaal WaterPlan van 2009 geïntroduceerd. Hierbij wordt waterveiligheid benaderd door expliciet aandacht te besteden aan de kans en de gevolgen van een overstroming. Dit is verdeeld over drie lagen: preventie, duurzame ruimtelijke inrichting en rampenbeheersing. Het beslisprobleem is hierbij welke maatregelen te selecteren om het doel, een acceptabel risico, te behalen. Het gaat hierbij om de effectiviteit van de maatregelen, om de kosten van de maatregelen maar ook om andere waarden buiten het waterveiligheidsdomein zoals bijvoorbeeld in ruimtelijk beleid of rampenbeheersing. Na aanleiding van het nationaal waterplan en voortschrijdende inzichten zijn de volgende activiteiten uitgevoerd:

- Gebiedspilots waarin per gebied is gekeken naar de mogelijkheden voor MLV (begeleid door RWS Waterdienst, DG Water en betrokken waterschappen en provincies)
- Een syntheserapport MLV op basis van deze pilots, dit rapport is ook aan de tweede kamer gestuurd en ligt aan de basis van de uitvraag van het deltaprogramma (begeleid door RWS Waterdienst en DG Water)
- De ontwikkeling van basiskaarten als een Gevarenkaart (DPNH), Maatregelenoverzicht (DPNH), Kansrijkdomkaart (RWS Waterdienst), haalbaarheid evacuatie (DP), schetsenboek (DPNH).
- Onderzoek naar vitale infrastructuur (DPNH)
- De ontwikkeling van een MLV instrument voor het uitwerken van overstromingsrisico's met MLV (RWS Waterdienst) aan de hand van de WV21 en VNK systematiek.
- De ontwikkeling van kostenkennallen voor MLV (Expertise Centrum Kosten)
- De uitwerking van voorbeelden van MLV door STOWA (identificeren kansen voor MLV) en DPNH (ontwerpateliers)
- Ontwerpateliers voor verkenning mogelijkheden van MLV (en klimaatadaptatie) bij ruimtelijke ingrepen (DPNH)
- De ontwikkeling van een afwegingskader voor meerlaagsveiligheid (STOWA)
- stappenplan 'Plan van aanpak uitwerking gebiedsgerichte risicobenadering of MLV versie 0.5; Voorstel voor uitwerking in de regionale deltaprogramma's' door STOWA in samenwerking met DPNH en DPV. Dit stappenplan wordt nu toegepast op diverse plaatsen in het deltaprogramma om meer zicht te krijgen op de kansen voor MLV en ervaring op te doen met de werkwijze en instrumenten

CONCLUSIE EN AANBEVELINGEN

Met de aanpak (stappenplan en afwegingskader) kan MLV concreet worden uitgewerkt, er kan een optimale mix aan maatregelen voor risicobeheersing worden opgesteld en geconcretiseerd.

Geconcludeerd is dat de uitwerking aan de hand van het plan van aanpak en het hierin opgenomen afwegingskader ondersteunend is om de voor- en nadelen van meerlaagsveiligheid strategieën in beeld te brengen en samen te vatten in een afwegingskader. Hiermee kunnen de risico's en kosten horende bij een strategie worden vergeleken met de realisatie of impact op andere waarden die met de (MLV) strategie kunnen worden gecreëerd. Een vergelijking kan worden gemaakt met het 'meest

watervriendelijk alternatief' dat bezien vanuit enkel overstromingsrisicobeheer het meest aantrekkelijke strategie is. Dit biedt de basis voor een nuchtere, en transparante, keuze over meerlaagsveiligheid.

Met de aanpak kan worden verkend of het realiseren van de 'wateropgave voor veiligheid' gecombineerd kan worden, en of dat wenselijk is, met andere ontwikkelingen in het gebied. Op basis van de scores in het afwegingskader kunnen door bestuurders afwegingen en uiteindelijk keuzes worden gemaakt voor uitwerking van meerlaagsveiligheid strategieën. Het kan hierbij gaan om het:

- Opstellen van een gewenste mix aan maatregelen over alle lagen inclusief mogelijk uitwisselen tussen de lagen.
- Selecteren van maatregelen om de gevolgen te beperken gegeven de eisen aan waterkeringen.

Aan de hand van de toepassingen van de aanpak in de pilots en het gebruik van de instrumenten (als MLV instrument en ECK kostenkentalen) komen een aantal leerpunten naar voren bij het toepassen van het stappenplan:

- Het is wenselijk de referentiesituatie zo veel mogelijk overeen te laten komen met de huidige situatie en nog geen rekening te houden met in de toekomst voorziene werken die nog niet vast staan.
- Aandacht voor schaalniveaus (lokaal op planniveau, regio of dijkringen, landelijk) is vereist voor risicobepaling, financiering en handhaving om meerlaagsveiligheid vorm te geven.
- Het benoemen en vooral het waarderen van andere waarden die gecreëerd kunnen worden met meerlaagsveiligheid strategieën blijkt in de praktijk lastig, dit terwijl deze vaak wel een incentive zijn om naar de kansen voor meerlaagsveiligheid te kijken.
- Visualisaties en ontwerpend onderzoek zijn een geschikt middel om verschillende disciplines samen te brengen. Voor de vertaling naar concrete maatregelen en modellen, naar kosten en risico's blijft expertkennis wel nodig.
- De interactie tussen ontwerpend onderzoek en risicoanalyse kan worden versterkt als beide in volgorde aan bod komen in analyses. Hiermee kunnen enerzijds makkelijker strategieën worden vormgegeven en beoordeeld, anderzijds kunnen de ruimtelijke waarden beter worden benoemd.
- De verdere kansen voor laag 2 en 3 die extra ingrepen en investeringen vergen (buiten organisatorische voorbereiding van rampenbeheersing) liggen met name in lokaal maatwerk bij specifieke omstandigheden. Het werkelijk uitwisselen van maatregelen over de lagen is eerder uitzondering dan regel, wel tonen de studies aan dat het expliciet combineren van maatregelen (slimme en acceptabele combinaties) in alle lagen vaak wel wenselijk is voor het realiseren van waterveiligheidsbeleid.

Als kanttekening wordt gemaakt dat indien geen rekening wordt gehouden met evacuatie een zwaardere eis voor de kering uitkomt. In theorie kan dit worden gezien als uitwisselen omdat een reële evacuatiefractie leidt tot duidelijk lagere eisen aan keringen.

De pilots geven inzicht in de kansen voor meerlaagsveiligheid. Voorbeelden waar maatregelen worden uitgewisseld, of waar ontwikkelingen in termijn minder schadegevoelig worden vormgegeven zijn niet geïdentificeerd. Wel zijn er logische (of wenselijke) combinaties van maatregelen over de lagen benoemd.

LEESWIJZER

Deze notitie beschrijft:

- De doelstelling van het plan van aanpak als achtergrondinformatie
- Ervaringen met de toepassing van het plan van aanpak bij de Kampereilanden en IJsselvechtdelta
- Voorbeelden van resultaten
- Een reflectie op het plan van aanpak en de toepassing

Op basis van de huidige ontwikkelde instrumenten is een aanpak, in de vorm van een stappenplan, opgesteld die gevolgd kan worden om de consequentie van meerlaagsveiligheid inzichtelijk te maken.

DOELSTELLING PLAN VAN AANPAK MLV

Op basis hiervan kan een brede discussie worden gevoerd over de keuze of en hoe MLV vorm te geven. Daarvoor is inzicht nodig in verschillende aspecten, het gaat om de kosteneffectiviteit (economische optimalisatie) maar ook over mogelijke andere (ruimtelijke) waarden van meerlaagsveiligheid strategieën. Denk hierbij aan ruimtelijke kwaliteit, cultuurhistorie en natuur. Deze andere waarden kunnen worden nog worden vergoed als er bewust allianties worden gesloten met bijvoorbeeld herstructureringsopgaven of andere opgaven in een gebied. De andere ‘waarden’ zijn vaak regio specifiek, hiermee bieden ze ook de mogelijkheid voor het stellen van lokale prioriteiten.

Het doel van het stappenplan (Tabel 1) is het bieden van een structuur om:

- Meerlaagsveiligheid strategieën te bepalen, verbeelden en uit te werken als basis voor besluitvorming
- Om de inzet van hulpmiddelen te faciliteren
- Om de relatie en interactie tussen ontwerpend onderzoek, visualisatie en risico analyse te beschrijven.

Het algemene format voor het afwegingskader is opgenomen in Tabel 2.

TABEL 1: STAPPENPLAN UITWERKING MEERLAAGSVEILIGHEID

Ondersteunende waarde		Referentie	MLV - 1	MLV - ...
Beoordelingswaarde				
Totale kosten Waterveiligheid	Economisch risico
	Slachtoffer risico
	Investeringskosten	0 keuro
	Totale kosten			
Totale kosten meekoppel- doelen	Kosten
	Baten
	Netto kosten/baten			
Andere waarden Regionaal te bepalen	...			
	...			
	...			
	...			
	...			
	...			

TABEL 2: BASISFORMAT BEOORDELINGSKADER

ERVARINGEN OP BASIS VAN DE PILOTS IN DE IJSSELVECHTDELTA

Het plan van aanpak is toegepast bij twee pilots in de IJsselvechtdelta:

- De dijkkringen 9, 10, 11, 52 en 53, in deze dijkkringen zijn waterkeringen afgekeurd in de derde toetsronde. Daarnaast is in het lange termijn perspectief van de provincie benoemd dat men wil kijken naar de mogelijkheden voor een meer robuuste inrichting en om de zelfredzaamheid te versterken. Bij de uitwerking is gekeken naar de mogelijkheden van andere strategieën dan dijkversterking.
- De Kampereilanden, een gebied dat een historie heeft met wateroverlast waardoor nog een duidelijk terpenlandschap te zien is. Ook is er restrictief bouwbeleid aanwezig omdat het gebied aangewezen is als bergingsgebied in de omgevingsvisie. Dit uit zich door de eisen aan bepaalde regionale waterkeringen die een grotere overstromingskans hebben om te voorkomen dat maatgevende waterstanden voor de andere omliggende dijkkringen stijgen en hier extra versterkingen nodig zijn.

Figuur 1: Dijkhuisjes in dijkkring 10 (links) en een boerderij op een terp in dijkkring 10

Kampereilanden

Hoogtekaart en ligging terpen

DOELBEREIK VOOR WATERVEILIGHEID

Het doelbereik beschrijft de eisen “een acceptabel risico” die gesteld worden voor waterveiligheid. Momenteel worden enkel resultaatseisen gesteld aan waterkeringen (laag 1) en niet aan laag 2 en laag 3 binnen meerlaagsveiligheid. Mogelijk dat hierin verandering komt na aanleiding van de deltabeslissingen.

Voor de uitwerking van meerlaagsveiligheid en de beoordeling of aan het doelbereik wordt voldaan is een criterium wenselijk. Zonder dit criterium is er telkens discussie aan de hand van ‘what if’ scenario’s die altijd opgesteld kunnen worden.

Bij de uitwerking van de MLV strategieën zijn verschillende mogelijke doelbereiken geformuleerd als:

- Een basisveiligheid (LIR van 10-5 of 10-6 per jaar)
- Risiconeutraal ontwikkelen bij bepaalde inrichtingen (naast preventie)
- Beschermen kwetsbare en vitale objecten (naast preventie)
- Versterken rampenbeheersing (naast preventie)
- Economisch optimale mix aan maatregelen

Bij de uitwerking is echter niet gestreefd naar het bereiken van dit doelbereik met een pakket aan maatregelen. In het proces van de keuzes over meerlaagsveiligheid ging het nog meer om inzicht in de mogelijke effecten. Daarom is per strategie een doorkijk gemaakt naar de realisatie van een doelbereik. Een van de strategieën is het meest watervriendelijk alternatief.

Voor het Lokaal Individueel risico, genoemd als oriëntatiewaarde voor basisveiligheid, zijn twee kanttekeningen gemaakt bij de toepassingen:

- Bebouwd gebied. De vraag is of deze ook een relevante parameter is in niet bebouwd gebied
- Buitendijks. De vraag is of een oriëntatiewaarde van LIR 10-5 per jaar een relevante parameter is voor buitendijks gebied of gebieden als de Kampereilanden (met relatief grote overstromingskansen), waar weinig mensen wonen, vluchtplekken nabij zijn en uiteindelijk weinig slachtoffers worden verwacht door beperkte overstromingsdieptes. Daarnaast is het effect van maatregelen in laag 2 en 3 voor deze gebieden onzeker.

VOORBEELDEN VAN REGIONAAL BEPAALDE BEOORDELINGSCRITERIA

De waardering van meerlaagsveiligheid strategieën heeft plaatsgevonden aan de hand van deels lokaal bepaalde criteria (naast de voorgeschreven inzichten in risico's en kosten). Het opstellen van deze criteria is in beide toepassingen gebeurd in samenspraak met de betrokkenen uit de regio. Hiervoor is met de stakeholders gekeken naar de belangen en er is gekeken naar de 'waarden' die beïnvloed worden door MLV. De criteria zijn geclusterd tot een beperkt aantal, onderling zoveel mogelijk onafhankelijke, criteria die onderscheidend zijn.

De andere waarden, naast overstromingsrisico en kosten, zoals bepaald in de pilotgebieden zijn opgenomen in onderstaande kaders. In de bijlagen zijn de begrippen in deze kaders verder uitgewerkt.

Waardes voor Kampereilanden:

- Handhaafbaarheid
 - Doelmatigheid
 - Toekomstbestendig en robuust
 - Afwenteling
 - Draagvlak
 - Betrokkenheid
 - Ruimtelijke ontwikkelingen
 - Natuur en ecologie
 - Perspectief agrarische sector
 - Landschap en cultuur
-

Waardes voor dijkringen IJsselvechtdelta:

- ruimtelijke kwaliteit
 - cultuurhistorie
 - duurzaamheid
 - maatschappelijke ontvricting.
-

In essentie is de toepassing van het afwegingskader vergelijkbaar met de vergelijkingssystematiek, verschillen zijn:

- De beoordeling richt zich op meerlaagsveiligheid strategieën en onderlinge verhoudingen en niet op effecten tussen deelprogramma's
- De beoordeling is eenvoudiger van opzet doordat niet gewerkt wordt met bijvoorbeeld perspectieven.
- De scores op de criteria in het afwegingskader wordt vooraf kwantitatief of kwalitatief uitgewerkt. De waardering over de relevantie tussen criteria en de afweging tussen criteria vindt plaats door bestuurders.

REFERENTIESITUATIE

De te hanteren referentiesituatie is een onderwerp van discussie geweest. In de uitvraag van het deltaprogramma wordt de tweede referentie van WV21 voorgeschreven als referentiesituatie. Hierbij voldoet iedere kering exact aan de gestelde eisen, is niet hoger lager sterker of zwakker. Deze referentiesituatie is alleen uitgewerkt voor dijkkringen, niet voor de Kampereilanden. Als referentie is gehanteerd:

- Dijkkringen IJsselvechtdelta: Als referentie is uitgegaan van de 2e referentie van WV21 voor de dijkkringen vanwege de aansluiting met het deltaprogramma.
- Kampereilanden: Als referentie is de huidige situatie voor Kampereilanden gehanteerd om de meekoppelkansen te benutten bij de komende voorziene dijkversterkingen en eventueel andere nieuwe normstelling .

Op de (middel)korte termijn zijn er dijkversterkingen voorzien omdat zowel voor de Kampereilanden als voor de dijkkringen waterkeringen zijn afgekeurd in de toetsing. Het merendeel van deze ingrepen is nog in ontwikkeling (als nHWBP maar ook regionaal) en kan nog worden bijgestuurd na aanleiding van mogelijke deltabeslissingen en nieuwe normen. Geconcludeerd is dat het wenselijk is om als referentiesituatie voor de vergelijking tussen meerlaagsveiligheidsstrategieën een situatie te nemen waarin nog gekozen kan worden tussen maatregelen. Dat betekent dat voorziene maar nog niet geplande dijkversterkingen nog niet in de referentie zijn opgenomen, maar wel als een knelpunt worden beschouwd. De oplossingsrichtingen volgen dan uit de uitwerking van meerlaagsveiligheidsstrategieën die zich richten op het ' acceptabele risico'.

ILLUSTRATIE VAN STRATEGIEVORMING EN VISUALISATIE

Voor beide pilots zijn onderscheidende strategieën opgesteld en gevisualiseerd. Iedere strategie bevat een aantal maatregelen waaronder preventie. Voor Kampereilanden zijn 5 verschillende strategieën opgesteld, deze zijn opgenomen in Tabel 3. Beelden van mogelijke strategieën voor Mastenbroek (dijkkring 10 in de IJsselvechtdelta) zijn opgenomen Figuur 3.

NAAM STRATEGIE	LEIDEND PRINCIPE
Systeemingrepen	Door ingrepen buiten de Kampereilanden worden de hydraulische belasting en dus het risico verlaagd.
Dijkversterking	Waterkeringen die kans op overstroming verkleinen waarbij gekeken is naar verschillende ambities met dijkversterking (differentiatie).
Robuuste ruimtelijke inrichting	Waterkeringen die kans op overstroming verkleinen en terpenlandschap gericht op een duurzame ruimtelijke inrichting die op termijn leidt tot een minder kwetsbare omgeving bij een overstroming.
Handelingsperspectief	Waterkeringen die kans op overstroming verkleinen en vergroten handelingsperspectief voor mens, dier en bedrijf bij een dreiging.
Mix strategie	Waterkeringen die kans op overstroming verkleinen in combinatie met eenvoudige maatregelen in laag 2 en 3 om aan gevolgbeperking te doen.

TABEL 3: STRATEGIEËN BIJ DE KAMPEREILANDEN

Dijkversterking langs IJssel: overstromingskans 2x kleiner, of 5x kleiner, of 10x kleiner, of 100x kleiner voor ringdelen langs de IJssel t.o.v. referentie

Gehele compartimentering: (stads)kernen Stadshagen, Genemuiden en IJsselmuiden worden gecompartmenteerd i.c.m. versterking van de primaire kering over het traject van het compartiment, waardoor overstromingskans 100x kleiner wordt.

Ophogen maaiveld van geplande nieuwbouwlocaties

Verbeteren zelfredzaamheid en evacuatieproces in stadskernen

Figuur 3: Voorbeelden van strategieën voor Mastenbroek, dijkring 10 IJsselvechtdelta

GEbruik VAN INSTRUMENTEN IN STUDIES

In de uitwerking van het onderzoek zijn de volgende instrumenten en gereedschappen toegepast:

- **Kaartmateriaal voor ontwerpessies.** Basisinformatie als risicokaarten, gevarenkaarten, economisch optimale beschermingsnormen (voor een gebied), kennis over bijdrage van ringdelen aan dit risico (differentiatie), ruimtelijke kaarten voor ontwikkelingen als ligging objecten, evacuatie mogelijkheden en de resultaten toetsing van waterkeringen voor het identificeren van meekoppelkansen zijn gebruikt tijdens de ontwerpessies voor inpassen van maatregelen en vormen van strategieën.
- **Kostenkentallen.** Voor het schatten van de kosten is gebruik gemaakt van kentallen van het ECK (met name voor laag 2 en 3), kostenfuncties voor dijkversterking (uit WV21, deels vervat in de dijkentool). Deze kostenkentallen zijn telkens gevalideerd en soms aangepast aan de lokale situatie.
- **Meerlaagsveiligheidsinstrument.** Met het meerlaagsveiligheidsinstrument zijn de MLV strategieën geschematiseerd en is het effect op de risico's bepaald. In enkele gevallen is er een aanvullende analyse gedaan met de schade en slachtoffermodule *HIS SSM* om de directe en indirecte schade goed mee te nemen, als zijn er soms nieuwe overstromingsgevolgen bepaald met *SOBEK1D2D* als bij compartimentering. Het gebruik van het instrument vergt expertkennis, dat komt niet zozeer door de bediening zelf als wel de vertaling van maatregel naar effect.
- **Visualisatie.** Voor de interactie tussen deelnemers in een werksessie en ter ondersteuning aan het latere dialoog zijn visualisaties ontwikkeld. Deze visualisatie is de basis van het gesprek aan de hand waarvan de resultaten kunnen worden toegelicht. Voor Kampereilanden wordt hierbij gedacht aan de ontwikkeling van *storylines* om de inzichten begrijpbaarder te presenteren.

VOORBEELDEN VAN TOEPASSING AFWEGINGSKADER

In dit hoofdstuk zijn van de twee pilots enkele voorbeeldresultaten opgenomen. Deze voorbeelden zijn bedoeld om een beeld te geven van de mogelijke uitkomsten van het plan van aanpak. De voorbeelden gaan niet in op de keuzes die gemaakt zijn in de gebieden. Tabel 5 geeft een beeld van de beoordeling van de strategieën voor de Kampereilanden. In Tabel 6 zijn de resultaten opgenomen voor Mastenbroek in de IJsselvechtdelta.

Bij de resultaten gelden de volgende opmerkingen:

- Kwantitatief en kwalitatief: De risico's en kosten zijn kwantitatief uitgewerkt, de andere waarden kwalitatief op een schaal van ++, +, 0, - en -. Deze inschatting van de andere waarden is gemaakt door de betrokken overheden. Bestuurlijk gezien kan op basis van deze waardering een keuze worden gemaakt.
- Weging van de waarden. Er is geen uitspraak gedaan of een criterium nu meer of minder belangrijk is dan een ander. Deze weging is onderdeel van de besluitvorming op basis van het afwegingskader.
- Nauwkeurigheid. Het gaat om de onderlinge vergelijking van strategieën. De uitkomsten zijn gepresenteerd als absolute getallen. Beseft moet worden dat de inschattingen, zowel de kwantitatieve als de kwalitatieve, een bandbreedte hebben. Het gaat ook om de orde groottes van verschillen. Pas als de uitkomsten een orde grootte verschillen is er een significant verschil. Voor Mastenbroek is deze nauwkeurigheid ook uitgedrukt in de kleurstelling, pas als de intensiteit veranderd is het antwoord van een nadere orde.
- Bestuurlijke keuzes. Er heeft nog geen bestuurlijke oordeelsvorming plaatsgevonden over de strategieën.

		Referentie	preventie	ruimtelijk			crisisbeheersing	
		Huidige situatie	2B Dijken 1/500	3B ophogen stallen en bedrijven	3C Vee shelters	mobiele keringen	3D Hoge evacuatie routes	4B/C Crisis- en evacuatie plannen
NCW (Meuro)	Risico	83	21	75	72		72	72
	Kosten	0	2	6	1		5	0
	Totaal	83	24	80	74		77	73
Beoordelingscriteria	Handhaafbaar		++	+	+/-	-	+	+
	Doelmatig		+	+/-	+/-	+/-	+	+
	Toekomstbestendig		+	+	+/-	-	+	+
	Onafhankelijk elders		-	+	+	+	+	+
	Draagvlak		+	+/-	+/-	-	+/-	+
	Betrokkenheid		+	+	+	+/-	+/-	+
	Ruimtelijke ontw.		0	+	+/-	-	+	+
	Natuur & ecologie		+/-	+/-	-	-	0	0
	Agrarische sector		+	+	+/-	+/-	+/-	+
	Landschap & cultuur		0	+	+/-	-	-	+

TABEL 5: RESULTATEN VAN DE BEOORDELING VAN STRATEGIEËN DOOR DE WERKROEP
KAMPEREILANDEN

Dijkkring 10 Mastenbroek

	(3) Zelfredzaamheid 50% en evacuatieproces 10% Stadshagen, IJsselmuiden en Genemuiden
	(2) Ophogen geplande nieuwbouw 2m - schadereductie 50%
	(2) Ophogen geplande nieuwbouw 4m - schadereductie 100%
	(1) kans 100x kleiner - compartimentering Stadshagen, Genemuiden en IJsselmuiden
	(1) compartimentering Stadshagen, Genemuiden en IJsselmuiden
	(1) kans 100x kleiner - IJssel
	(1) kans 10x kleiner - IJssel
	(1) kans 5x kleiner - IJssel
	(1) kans 2x kleiner - IJssel
	(1) kans 2x kleiner - hele dijkkring
	referentie

Kosten en baten	Economisch risico %t.o.v. ref	100	50	73	58	52	48	31	14	96	98	100
	Slachtofferisico %t.o.v. ref	100	50	72	55	50	45	18	5	100	100	41
	Kosteneffectief op schaal van dijkkring?	n.v.t.	ja	ja	ja	ja	nee	nee	nee	nee	nee	ja
	CW Totale kosten (referentiejaar)											
Andere waarden	Ruimtelijke kwaliteit											
	Cultuurhistorie											
	Duurzaamheid											
	Maatschappelijke ontwrichting											

TABEL 6: RESULTATEN DIJKRING 10 MASTENBROEK

REFLECTIE OP DE TOEPASSING STAPPENPLAN MEERLAAGSVEILIGHEID

Het stappenplan meerlaagsveiligheid, inclusief afwegingskader en instrumenten, biedt de mogelijkheid om verschillende MLV strategieën met elkaar te vergelijken. MLV strategieën kunnen daarbij worden vergeleken met het ‘meest watervriendelijk alternatief’ dat gezien vanuit enkel overstromingsrisicobeheer het meest aantrekkelijke strategie is. Op basis van de gegevens in het afwegingskader, kwalitatief en kwantitatief, kunnen keuzes worden gemaakt en onderbouwd. Hiermee kunnen de risico's en kosten horende bij een strategie worden vergeleken met de realisatie of impact op andere waarden die met de (MLV) strategie kunnen worden gecreëerd. Afhankelijk van de mate van detail of het belang van een waarde kan het wenselijk zijn om aanvullend gedetailleerde analyses uit te voeren of aan criteria meer aandacht te geven.

Dit biedt de basis voor een nuchtere, en transparante, keuze over meerlaagsveiligheid.

In de twee pilot studies het volgen van het plan van aanpak, en een vullen van het afwegingskader de basis geleverd voor bestuurlijke oordeelsvorming. Het afwegingskader biedt de mogelijkheid om rekening te houden met lokale waarden en lokale belangen.

Aan de hand van de toepassingen van de aanpak in de pilots en het gebruik van de instrumenten (als MLV instrument en ECK kostenkentalen) komen een aantal leerpunten naar voren bij het toepassen van het stappenplan:

- Het is wenselijk de referentiesituatie zo veel mogelijk overeen te laten komen met de huidige situatie en nog geen rekening te houden met in de toekomst voorziene werken die nog niet vast staan.
- Aandacht voor schaalniveaus (lokaal op planniveau, regio of dijkringen, landelijk) is vereist voor risicobepaling, financiering en handhaving om meerlaagsveiligheid vorm te geven.
- Het benoemen en vooral het waarderen van andere waarden die gecreëerd kunnen worden met meerlaagsveiligheid strategieën blijkt in de praktijk lastig, dit terwijl deze vaak wel een incentive zijn om naar de kansen voor meerlaagsveiligheid te kijken. Het verdient aanbeveling om voor de uitwerking van deze andere waarden meer hulpmiddelen en kennis te ontwikkelen.
- Visualisaties en ontwerpend onderzoek zijn een geschikt middel om verschillende disciplines samen te brengen. Voor de vertaling naar concrete maatregelen en modellen, naar kosten en risico's blijft expertkennis wel nodig.
- De interactie tussen ontwerpend onderzoek en risicoanalyse kan worden versterkt. Hiermee kunnen enerzijds makkelijker strategieën worden vormgegeven en beoordeeld, anderzijds kunnen de ruimtelijke waarden beter worden benoemd.
- De verdere kansen voor laag 2 en 3 die extra ingrepen en investeringen vergen (buiten organisatorische voorbereiding van rampenbeheersing) liggen met name in lokaal maatwerk bij specifieke omstandigheden. Het werkelijk uitwisselen van maatregelen over de lagen is eerder uitzondering dan regel, wel tonen de studies aan dat het expliciet combineren van maatregelen in alle lagen vaak wel wenselijk is.

De pilots geven inzicht in de kansen voor meerlaagsveiligheid. Voorbeelden waar maatregelen worden uitgewisseld, of waar ontwikkelingen in termijn minder schadegevoelig worden vormgegeven zijn niet geïdentificeerd. Wel zijn er logische (of wenselijke) combinaties van maatregelen over de lagen benoemd:

- Maatwerk. De kansen voor ruimtelijke maatregelen gezien vanuit waterveiligheid en doelmatigheid liggen veelal niet in grootschalige toepassing van ophogen, dry en wetproofen of compartimentering maar kunnen bij specifieke objecten of omstandigheden wel interessant zijn. Bij grootschalige toepassing (als op wijkniveau) wordt dit interessanter als er andere doelen benoemd kunnen worden, echter deze zijn niet benoemd. Vaak ligt de focus dan ook op

bescherming van gebieden door lijnelementen in een gebied te benutten als kering (als een geluidswal).

- Rampenbeheersing wordt ook vaak als noodzakelijk gezien en blijkt kosteneffectief als het gaat om beter benutten van bestaande middelen, dat komt door de combinatie van lage kosten en enkele slachtoffers die worden voorkomen.
- Naarmate er minder meekoppelkansen of ruimtelijke baten zijn ligt de focus meer op preventie dan op fysieke ingrepen in de ruimte vanwege waterveiligheid.
- Tijdens locatiekeuze of ontwerp waarbij zonder extra investeringskosten, binnen de mogelijkheden die er zijn, voor oplossingen kan worden gekozen die bij een overstroming kunnen leiden tot minder schade en slachtoffers (een voorbeeld is het slim benutten van zand dat vrijkomt bij een ontwikkeling). Binnen DPNH wordt dit opgepakt als water robuuste inrichting.
- Door het op termijn realiseren van vluchtplekken en benutten van shelters binnen een wijk aanvullend op schuilplaatsen in huizen die als alternatief kunnen dienen voor preventieve evacuatie. Deze uitwerking is ook onderdeel van de waterrobuuste inrichting zoals die wordt uitgewerkt binnen DPNH, het verdient aanbeveling dit meer expliciet te verbinden met meerlaagsveiligheid en ook laag 3.

BIJLAGE A: TOELICHTING ANDERE WAARDEN

Risico gerelateerde criteria	Risico	Risico op schade en slachtoffers na uitvoering van maatregelen (in Meuro).
	Kosten	Investeringskosten om maatregelen uit te kunnen voeren (in Meuro).
	Totaal	Totaal van risico en kosten (in Meuro).
Criteria en waarden die van belang zijn in de regionale context.	Handhaafbaar	Mate waarin risicoreducerend effect van maatregelen in de praktijk (op relatief eenvoudige wijze) gehandhaafd kan worden.
	Doelmatig	Investeren op plaatsen waar de risico's het grootst zijn.
	Toekomstbestendig en robuust	Mate waarin maatregelen zorgen dat waterveiligheid op de lange termijn gewaarborgd is en een perspectief biedt voor ontwikkeling van het gebied.
	Afwenteling	Mate waarin maatregelen de onafhankelijkheid van de Kampereilanden vergroten, zodat maatregelen elders in de IJssel-Vechtdelta geen effecten hebben op Kampereilanden.
	Draagvlak	Mate waarin maatregelen kunnen rekenen op steun onder bewoners, bedrijven en andere stakeholders.
	Betrokkenheid	Mate waarin maatregelen bijdragen aan een grotere betrokkenheid van bewoners en bedrijven bij de Kampereilanden.
	Ruimtelijke ontwikkelingen	Mate waarin maatregelen bijdragen aan de ruimtelijke kwaliteit en gekoppeld kunnen worden met ruimtelijke ontwikkelingen op de korte en lange termijn.
	Natuur & ecologie	Mate waarin maatregelen bijdragen aan natuurlijke en ecologische waarden en gekoppeld kunnen worden met ontwikkelingen op de korte en lange termijn.
	Perspectief agrarische sector	Mate waarin maatregelen bijdragen aan het toekomstperspectief voor de agrarische sector en gekoppeld kunnen worden met ontwikkelingen op de korte en lange termijn.
	Landschap & cultuur	Mate waarin maatregelen bijdragen aan landschappelijke en culturele waarden en gekoppeld kunnen worden met ontwikkelingen op de korte en lange termijn.