Uitleg presentatie normering waterveiligheidsbeleid
Dit document bevat de uitleg bij de presentatie: ‘Normering Waterveiligheid’

Versie 17-11-2016
De volgende stappen worden onderscheiden: 

1) Aanleiding

2) Afspraken 

3) Beoordeling 

4) Actie

5) Resultaat

De volgende doelgroepen worden onderscheiden:
1) De introductie voor iedereen in Nederland

2) De verdieping met uitleg in meer detail voor betrokken burgers, bestuurders en ambtenaren. 
Per stap en per doelgroep is dit in infographics uitgewerkt. Hieronder staat de uitwerking in woorden.

Doelgroep: Iedereen

Aanleiding: 

Nu zijn er grote verschillen in bescherming tegen overstromingen in Nederland. Ook verandert het klimaat en zijn het aantal inwoners en de economische waarde de laatste decennia toegenomen. Bovendien weten we meer over de sterkte van de dijken en wanneer en op welke manier deze kunnen overstromen. Daarom hebben we nieuwe afspraken gemaakt.

Afspraken: 

Iedereen in Nederland krijgt dezelfde bescherming (‘basisbescherming’) tegen overstromingen. Dit is in 2050 gerealiseerd. 

Beoordeling: 

Er gaat bij de periodieke beoordeling door de overheid een signaal af als de overheid in actie moet komen. Dan is er nog ruim de tijd om de dijk aan te pakken. Zo blijven we aan het afgesproken beschermingsniveau blijven voldoen. 

Actie: 

Als het signaal klinkt dan gaan waterschappen en Rijkswaterstaat het werk aan de dijk zoveel mogelijk combineren met andere projecten in het gebied. Ook zorgen ze voor de planning, de financiering en maken ze een ontwerp voor de dijkversterking. Daarna vindt de uitvoering plaats. De dijkversterking is daarmee op tijd klaar en het gebied blijft veilig.

Resultaat: 

In 2050 is Nederland met deze nieuwe aanpak beter beschermd tegen overstromingen. Daarvoor zal veel werk verzet moeten worden. 
Doelgroep: Betrokkenen burgers, bestuurders en ambtenaren.
Aanleiding: 
Nu zijn er grote verschillen in Nederland. Ook verandert het klimaat en zijn het aantal inwoners en de economische waarde de laatste decennia toegenomen. Bovendien is onze kennis over dijksterkte en overstromingsverloop toegenomen. Daarom hebben we nieuwe afspraken gemaakt.

Afspraken:

· De kans dat iemand overlijdt door een overstroming mag niet groter zijn dan 1:100.000 per jaar. Dit noemen we het ‘basisbeschermingsniveau’ dat voor iedereen in Nederland geldt. 

· Leidt een overstroming tot een grote maatschappelijke verstoring in een gebied, met bijvoorbeeld veel slachtoffers en grote economische schade, dan wordt het gebied extra beschermd.

· Deze afspraken worden uitgewerkt door te kijken naar de risico’s: de kans op overstromen én de gevolgen van de overstroming.

· De gevolgen van een overstroming bepalen de overstromingskans die we aanvaardbaar vinden. 
· Elementen die een rol spelen bij de berekening:
· De verwachte situatie in 2050 voor het aantal inwoners en de economische waarde. 

· De gevolgen hangen af van de situatie achter de dijk, de snelheid van overstromen en hoe hoog het water komt. 

· Hoe groter de gevolgen, hoe strenger de norm voor de overstromingskans. 

Beoordeling:

· Gedurende de levensduur van een dijk neemt de veiligheid ervan af. Dit komt door de steeds hogere waterstanden door klimaatverandering en omdat de dijk ouder wordt, en daardoor minder sterk.
· De afspraken zijn vertaald in de norm waarop de dijk beoordeeld wordt. Deze bestaat uit twee waarden: 

· 1) de signaleringswaarde, dat is het signaal dat voorbereidingen moeten worden getroffen om de dijk te gaan versterken en 

2) de ondergrens, daar mag de dijk niet onder komen omdat dan niet meer aan de afspraken wordt voldaan.

· De signaleringswaarde en de ondergrens zijn onlosmakelijk met elkaar verbonden. Er zit een verhouding 1 op 3 tussen. 

· Een voorbeeld van een signaleringswaarde is de overstromingskans van 1:3000 met een bijbehorende ondergrens van 1:1000.

· De ondergrens is gebaseerd op de afspraken (basisbeschermingsniveau met meer bescherming op plekken met veel slachtoffers en schade). En vanwege de samenhang heeft ook de signaleringswaarde dus een relatie met de afspraken.
· De figuur geeft de niveaus grafisch weer. De dalende grafiek geeft de afnemende veiligheid weer tijdens de levensduur van de dijk. De opgaande lijn van de versterking loopt een beetje schuin, want versterken kost tijd. 

Actie:
Op projectniveau:
Als het signaal klinkt dan gaan waterschappen en Rijkswaterstaat het werk aan de dijk zoveel mogelijk combineren met andere projecten in het gebied. Ook zorgen ze voor de planning, de financiering en maken ze een ontwerp voor de dijkversterking. Daarna vindt de uitvoering plaats. De dijkversterking is daarmee op tijd klaar en het gebied blijft veilig.

Op programmaniveau:

· Als het actiesignaal gaat bij de beoordeling dan melden de waterbeheerders de dijk aan bij het Hoogwaterbeschermingsprogramma.

· Het Hoogwaterbeschermingsprogramma programmeert alle versterkingen op basis van de achtereenvolgende stappen:
1) Prioritering op basis van urgentie; hoe verder onder de signaleringswaarde, hoe urgenter. 
2) Programmering vanuit het beschikbare budget van het Deltafonds.

3) Bestuurlijk overleg met de regio over de voorstellen. Waar mogelijk kan de versterking gecombineerd worden met andere initiatieven (meekoppelen). 

Elk jaar wordt het Hoogwaterbeschermingsprogramma op basis van deze stappen geactualiseerd, dit is dus een cyclisch proces.
Resultaat:

· In 2050 is Nederland met deze nieuwe aanpak beter beschermd tegen overstromingen. 

· Ook het economisch risico wordt veel kleiner.
· Daarvoor zal veel werk verzet moeten worden. 
1

