
Regionaal risicoprofiel
2016-2019

Regionaal
risicoprofiel

Regionaal
beleidsplan

Regionaal
crisisplan

A15

A2

A5
0

A
73

A326

W
aa

l

Maas

A
32

5

Regionaal risicoprofiel
Veiligheidsregio Gelderland-Zuid

Versie: 	 1.0, 13 april 2016
Auteurs:	 Dave Vos, Roel Kerkhoff
Vastgesteld door:	 Algemeen bestuur, 30 juni 2016

Regionaal risicoprofiel Gelderland-Zuid	 3

Inhoud

		 Samenvatting	 4

1		 Inleiding	 8
	 1.1	 Wet veiligheidsregio’s en risicoprofiel	 8	
	 1.2	 Wat is een risicoprofiel?	 8	
	 1.3	 Waarom een risicoprofiel?	 9	
	 1.4	 Uitvoering project	 9	
	 1.5	 Leeswijzer	 9

2		 Ligging en typering Gelderland-Zuid	 10

3		 Methode	 12
	 3.1	 Risico-inventarisatie	 12
	 3.2	 Risicoanalyse	 12
	 3.3	 Risicoprofiel	 13

4		 Resultaten	 14
	 4.1	 Crisistypen en incidenttypen	 14
	 4.2	 Terrorisme	 15
	 4.3	 Risicobeeld en risicoduiding	 16
	 4.4	 Risicoanalyse	 17
	 4.5	 Scenariokeuze	 17
	 4.6	 Risicodiagram	 20

5		 Capaciteiteninventarisatie	 22

6		 Van risicoprofiel naar beleidsplan	 24

Bijlage 1:	 Maatschappelijke thema’s, crisistypen en incidenttypen	 25
Bijlage 2:	 Onderbouwing keuze crisistypen en incidenttypen	 28
Bijlage 3:	 Methodiek impact- en waarschijnlijkheidsbeoordeling	 32
Bijlage 4:	 Uitwerking van relevante crisistypen, incidenttypen en scenario’s	 48

Regionaal risicoprofiel Gelderland-Zuid	 4

Samenvatting

Wet veiligheidsregio’s en risicoprofiel
De Wet veiligheidsregio’s heeft als primair doel om de rampenbestrijding en
crisisbeheersing in Nederland te verbeteren en te versterken. De Wet veilig-
heidsregio stelt in dat kader drie planvormen verplicht. Dit zijn het regionaal
crisisplan, het regionaal risicoprofiel en het regionaal beleidsplan.

Een risicoprofiel: wat en waarom
Het regionaal risicoprofiel is een inventarisatie en analyse van de in een veilig-
heidsregio aanwezige risico’s op de waarschijnlijkheid (wat is de kans dat een
incident zich voordoet?) en impact (wat zijn de gevolgen van een incident?).
De risico-inventarisatie omvat een overzicht van de aanwezige risicovolle situa-
ties en de soorten incidenten die zich daardoor kunnen voordoen. In de risico-
analyse worden de geïnventariseerde gegevens nader beoordeeld, vergeleken
en geïnterpreteerd. Mede op basis van het risicoprofiel kan het bestuur van
de veiligheidsregio strategische beleidskeuzes maken over de ambities voor
de risico- en crisisbeheersing en de inspanningen voor onderlinge afstemming
met de crisispartners. Deze ambities worden vastgelegd in een beleidsplan van
de veiligheidsregio. Daarnaast biedt het regionaal risicoprofiel een basis voor
de risicocommunicatie naar de burgers.

Aanpak Risicoprofiel Gelderland-Zuid
Het regionaal risicoprofiel voor Gelderland-Zuid is opgesteld in opdracht van
het algemeen bestuur van de regio Gelderland-Zuid. Het risicoprofiel is opge-
steld met betrokkenheid van diverse (multidisciplinaire) samenwerkingspartners.

Bij het opstellen van het regionaal risicoprofiel Gelderland-Zuid is ‘de Handrei-
king Regionaal Risicoprofiel’ een belangrijke leidraad geweest. Voor de risico-
inventarisatie en risicoanalyse is het regionaal risicoprofiel uit 2011 (geactuali-
seerd in 2014) als vertrekpunt genomen. Het risicoprofiel is opgesteld aan de
hand van input van de ketenpartners, gemeenten en kolommen.

Regionaal risicoprofiel Gelderland-Zuid	 5

De ontvangen input is bestudeerd en geanalyseerd en meegenomen in de
herziening. De belangrijkste wijzigingen:

•	 Het scenario ‘Ongeval kernenergiecentrale’ is toegevoegd – aanleiding is
de voorgenomen harmonisatie van de maatregelzones bij kernongevallen
in Nederland aan die van België en Duitsland. Een deel van Gelderland-Zuid
ligt daardoor in de 100km zone van de kernenergiecentrale in de gemeente
Doel (België) waarin de distributie van jodiumpillen in geval van een incident
voorbereid dient te zijn. De Veiligheidsregio anticipeert met dit scenario op
deze ontwikkeling; de harmonisatie is op dit moment nog niet geëffectueerd.

•	 Het scenario ‘Overstromingen door hoge rivierwaterstanden’ is herzien –
aanleiding zijn de VNK2 rapporten (project Veiligheid Nederland in Kaart)
waarin per dijkring de overstromingsrisico’s opnieuw in kaart zijn gebracht.

•	 Het scenario ‘Brand in gebouw met verminderd zelfredzame personen’ is
herzien – aanleiding is de ontwikkeling dat ouderen langer zelfstandig
blijven wonen en de ervaringen van de brand in de O.C. Huismanstraat te
Nijmegen in februari 2015.

•	 Het scenario ‘Verstoring gasvoorziening’ is aangepast zodat het gevolg
(1000 huishoudens zonder gas) beter aansluit bij de beschreven oorzaak
(een storing in het lokale gasnet).

•	 Het scenario ‘Verstoring telecommunicatie en ICT’ is ongewijzigd, maar
gezien de toenemende afhankelijkheid van ICT opnieuw beoordeeld.

•	 Het scenario ‘Verstoring elektriciteitsvoorziening’ is ongewijzigd, maar ge-
zien de toenemende afhankelijkheid van elektriciteit opnieuw beoordeeld.

Van de scenario’s zijn de waarschijnlijkheid en de impact bepaald op basis van
statistische gegevens of de beoordeling van experts.

Regionaal risicoprofiel Gelderland-Zuid	 6

Resultaat Risicoprofiel Gelderland-Zuid

Waarschijnlijkheid dat een incident zich voordoet

In het risicodiagram zijn de relevante scenario’s op een onderling vergelijkbare
wijze afgebeeld. De scenario’s met de grootste impact en waarschijnlijkheid
staan rechtsboven in het figuur. Een lage waarschijnlijkheid en impact leidt
tot een plaats linksonder in het diagram. Op basis van waarschijnlijkheid en
impact kunnen de scenario’s in vier categorieën verdeeld worden.

G
ev

o
lg

en
 v

an
 e

en
 in

ci
d

en
t

Regionaal risicoprofiel Gelderland-Zuid	 7

Categorie II
lage waarschijnlijkheid, hoge impact
(relatief)

Categorie I
hoge waarschijnlijkheid, hoge impact
(relatief)

•	 Overstroming door hoge waterstanden
•	 Grieppandemie ernstig
•	 Ongeval kernenergiecentrale
•	 Incident met brandbare stof (BLEVE)*

•	 Grieppandemie mild

Categorie IV
lage waarschijnlijkheid, lage impact (re-
latief)

Categorie III
hoge waarschijnlijkheid, lage impact
(relatief)

•	 Incident spoor brandbare vloeistof
•	 Incident met giftige stof in open lucht
•	 Verstoring telecommunicatie en ICT
•	 Verstoring elektriciteitsvoorziening
•	 Incident wegvervoer brandbaar gas
•	 Scheepvaart incident met toxische stof
•	 Grote brand in gebouw met verminderd

zelfredzamen
•	 Paniek in menigten
•	 Verstoring openbare orde
•	 Incident passagiersvaartuig
•	 Verstoring gasvoorziening
•	 Verontreiniging drinkwaternet

•	 Natuurbrand nabij kwetsbaar object
•	 Hittegolf
•	 Ingrijpende gebeurtenis
•	 Incident wegverkeer
•	 Grote brand in dichte binnenstad
•	 Dierziekte overdraagbaar op mens

*) �Boiling liquid expanding vapour explosion (kokende vloeistof-gasexpansie-explosie): explosie die kan voorko-

men als een houder (tank) met een vloeistof onder druk openscheurt.

Capaciteiteninventarisatie
Per scenario is een capaciteiteninventarisatie uitgevoerd: de capaciteiten waar-
over de regio kan beschikken om risico’s af te dekken zijn in beeld gebracht.
Hierbij ligt de focus op fysieke impact en de primaire hulpverleningsprocessen.
De capaciteiteninventarisatie is in september 2014 geactualiseerd.

Regionaal risicoprofiel Gelderland-Zuid	 8

1	 Inleiding

1.1	 Wet veiligheidsregio’s en risicoprofiel
Op 1 oktober 2010 trad de Wet veiligheidsregio’s in werking. Deze wet heeft
als primair doel om de rampenbestrijding en crisisbeheersing in Nederland
te verbeteren en te versterken. Door de brandweerzorg, de geneeskundige
hulpverlening bij ongevallen in de regio (GHOR), de politie en gemeenten op
regionaal niveau bijeen te brengen op het terrein van rampenbestrijding en
crisisbeheersing wordt niet alleen de slagkracht vergroot, maar wordt ook
eenheid, eenduidigheid en eenvoud in de aanpak bereikt.

In artikel 15 van de wet is een verplichting opgenomen om een risicoprofiel op
te stellen. Een dergelijk risicoprofiel bevat een risico-inventarisatie en -analyse
van de te benoemen dreigingen in de regio. Op basis van dit profiel wordt
in kaart gebracht welke capaciteiten benodigd en aanwezig zijn om deze
dreigingen het hoofd te bieden. Het risicoprofiel wordt door het Algemeen
Bestuur van de veiligheidsregio vastgesteld.

1.2	 Wat is een risicoprofiel?
Een regionaal risicoprofiel is een inventarisatie en analyse van de in een
veiligheidsregio aanwezige risico’s, inclusief relevante risico’s uit aangrenzen-
de gebieden. De risico-inventarisatie omvat een overzicht van de aanwezige
risicovolle situaties en de soorten incidenten die zich daar kunnen voordoen.
In de risicoanalyse worden de geïnventariseerde gegevens nader beoordeeld,
vergeleken en geïnterpreteerd. Mede op basis van het regionaal risicoprofiel
kan het bestuur van de veiligheidsregio strategische beleidskeuzes maken over
de ambities voor de risico- en crisisbeheersing en de inspanningen voor onder-
linge afstemming met de crisispartners. Dit geldt voor brandweer en GHOR,
maar in het kader van multidisciplinaire taken ook de gemeenten, de politie
en overige partners waaronder waterschappen, Defensie, vitale infrastructuur
en Rijkswaterstaat afspraken moeten worden gemaakt. Deze ambities worden
vastgelegd in het beleidsplan van de veiligheidsregio. Eenmaal per vier jaar
wordt het regionaal risicoprofiel bestuurlijk vastgesteld. Voor het risicoprofiel
relevante ontwikkelingen worden zoveel mogelijk in het regionale risicopro-
fiel verwerkt door middel van een tussentijdse actualisatie.

Regionaal risicoprofiel Gelderland-Zuid	 9

1.3	 Waarom een risicoprofiel?
Een complexe samenleving als de Nederlandse moet adequaat kunnen inspringen
op vele soorten veiligheidsrisico’s. Ordeverstoringen, overstromingen en trein
ongevallen, maar bijvoorbeeld ook infectieziekten en uitval van nutsvoorzienin-
gen vormen een continue bedreiging van de vitale belangen in de samenleving.
Om deze bedreigingen het hoofd te bieden, moeten overheidsinstanties,
bedrijfsleven en de burger nauw samenwerken. Elke regio herbergt specifieke
risico’s waarvoor gericht beleid van de veiligheidsregio en haar partners nodig
kan zijn. Het regionaal risicoprofiel is bedoeld om inzicht in de aanwezige
risico’s te krijgen. Op basis van dit inzicht kan het veiligheidsbestuur strategisch
beleid voeren om de aanwezige risico’s te voorkomen en te beperken en om
de crisisbeheersingsorganisatie op specifieke risico’s voor te bereiden. Ook
biedt het een basis voor de risicocommunicatie naar de burgers.

1.4	 Uitvoering project
Het regionaal risicoprofiel voor Gelderland-Zuid is opgesteld in opdracht van
de Veiligheidsdirectie van de regio. Het risicoprofiel is opgesteld met betrok-
kenheid van een multidisciplinaire werkgroep en een expertbijeenkomst met
diverse crisis- en samenwerkingspartners.

1.5	 Leeswijzer
Dit rapport heeft de volgende opbouw:
•	 In hoofdstuk 1 zijn de aanleiding en achtergrond van het Regionaal risico-

profiel beschreven
•	 In hoofdstuk 2 wordt ingegaan op de ligging en typering van de regio

Gelderland-Zuid
•	 In hoofdstuk 3 wordt de gebruikte methode toegelicht. Dit betreft een

aantal processtappen, conform de landelijke Handreiking Regionaal risico-
profiel.

•	 In hoofdstuk 4 zijn de resultaten per processtap weergegeven. Deze stappen
leiden tot een risicodiagram, waarin impact en waarschijnlijkheid van de
relevante scenario’s op een onderling vergelijkbare wijze zijn weergegeven.

•	 In hoofdstuk 5 is de capaciteiteninventarisatie weergegeven.
•	 In hoofdstuk 6 wordt de relatie met Regionaal beleidsplan toegelicht.

De volgende bijlagen zijn bijgevoegd:
•	 Bijlage 1: Thema’s, crisistypen en incidenttypen
•	 Bijlage 2: �Onderbouwing van de keuze van crisistypen en incidenttypen
•	 Bijlage 3: �Beschrijving van de methodiek impact- en waarschijnlijkheids

beoordeling
•	 Bijlage 4: �Uitwerking van relevante crisistypen en incidenttypen met scena-

rio’s en impact- en waarschijnlijkheidsanalyse

Regionaal risicoprofiel Gelderland-Zuid	 10

2	� Ligging en typering
Gelderland-Zuid

De Veiligheidsregio Gelderland-Zuid (VRGZ) is een regionaal samenwerkings-
verband volgens de Wet Gemeenschappelijke Regelingen en de Wet Veilig-
heidsregio’s. Zestien gemeenten werken in dat verband nauw samen op het
gebied van crisisbeheersing en hulpverlening.

De veiligheidsregio Gelderland-Zuid beslaat een oppervlakte van ca. 1040 km².
De ruim 530.000 inwoners wonen verspreid over de volgende zestien gemeenten:
Beuningen, Buren, Culemborg, Druten, Geldermalsen, Berg en Dal, Heumen,
Lingewaal, Maasdriel, Neder-Betuwe, Neerijnen, Nijmegen, Tiel, West Maas &
Waal, Wijchen en Zaltbommel. Een overzichtskaart van de regio en de geogra-
fische ligging is in respectievelijk figuur 2.1 en 2.2 weergegeven.

Figuur 2.1 Overzichtskaart Veiligheidsregio Gelderland-Zuid

Lingewaal

Zaltbommel

Maasdriel

Neerijnen

Geldermalsen

Culemborg
Buren

Tiel

Maas en Waal

Neder-Betuwe

Druten

Beuningen

Wijchen

Heumen

Groesbeek

Nijmegen

Regionaal risicoprofiel Gelderland-Zuid	 11

Figuur 2.2 Geografische ligging Veiligheidsregio Gelderland-Zuid

Het gebied van de Veiligheidsregio Gelderland-Zuid kenmerkt zich door de
aanwezigheid van drie belangrijke rivieren: Nederrijn, Waal en Maas, met de
Waal als belangrijkste transportader over het water in Nederland.

Het vervoer van gevaarlijke stoffen van Europoort naar Duitsland en vice versa
vindt plaats over deze rivier. Daarnaast bevindt zich een aantal snelwegen
(A15, A50, A73, A2) in de regio en worden er gevaarlijke stoffen vervoerd per
spoor via de Betuweroute. Ook kent de regio een aantal BRZO bedrijven.

In aanzienlijke delen van de regio gebieden bestaat het risico van overstroming.
In het bijlagenrapport zijn de in Gelderland-Zuid mogelijke incidenttypen en
crisistypen weergegeven. Daarbij zijn regionale ontwikkelingen, risicobronnen
binnen en buiten en risico-ontvangers binnen de regio geïnventariseerd.

Binnen de Veiligheidsregio Gelderland-Zuid werken brandweer, GHOR, GGD
en ambulancezorg volgens dezelfde territoriale gebiedsindeling. De regio
valt binnen het werkgebied van de regionale eenheid Oost-Nederland van de
Nationale Politie dat de provincies Gelderland en Overijsel bestrijkt. Verder
wordt er met diverse externe partners samengewerkt, zoals het waterschap Ri-
vierenland, Rijkswaterstaat, Defensie, het Openbaar Ministerie en de provincie
Gelderland. Ook worden vertegenwoordigers van vitale sectoren, zoals nuts-
bedrijven, steeds meer bij de veiligheidsregio betrokken en vindt er bovenregi-
onale en landsgrensoverschrijdende samenwerking plaats met de buurregio’s
en Duitsland.

Aangrenzende veiligheidsregio’s van de Veiligheids
regio Gelderland-Zuid (regionummer 8) zijn:

•	 Gelderland-Midden (regionummer 7)
•	 Utrecht (regionummer 9)
•	 Zuid-Holland Zuid (regionummer 18)
•	 Midden- en West Brabant (regionummer 20)
•	 Brabant-Noord (regionummer 21)
•	 Limburg-Noord (regionummer 23)

Tenslotte grenst regio Gelderland-Zuid bij de
gemeente Berg en Dal aan Duitsland (Kreis Kleve).

Regionaal risicoprofiel Gelderland-Zuid	 12

3	 Methode

Bij het opstellen van het regionaal risicoprofiel Gelderland-Zuid is ‘de Handreiking
Regionaal Risicoprofiel’ een belangrijke leidraad geweest. Voor de risico-inven-
tarisatie en risicoanalyse is het regionaal risicoprofiel uit 2011 (geactualiseerd
in 2014) als vertrekpunt genomen. Het risicoprofiel is opgesteld aan de hand
van input van de ketenpartners, gemeenten en kolommen.

3.1	 Risico-inventarisatie
De eerste stap om te komen tot een risicoprofiel is het maken van een risico-
inventarisatie. Hierbij is de Provinciale risicokaart en gemeentelijke informatie
als vertrekpunt genomen, voor het verkrijgen van een ruimtelijk beeld. Deze
informatie is aangevuld met informatie die niet in de risicokaart is opgenomen.
Hierbij kan worden gedacht aan (ruimtelijke) informatie over vitale infrastruc-
tuur. Deze inventarisatie heeft geleid tot een selectie van dreigingen (crisis-
typen en incidenttypen) die voor de regio Gelderland-Zuid relevant zijn om
verder uit te werken. Als resultaat van de risico-inventarisatie is een selectie
ontstaan met crisis- en incidenttypen die relevant zijn voor Gelderland-Zuid.
Op basis van aanvullende informatie wordt een risicobeeld opgesteld. In dit
risicobeeld wordt de context en de spreiding van de risico’s uitgewerkt. Zo-
doende kan er beter worden beoordeeld in welke mate de risico’s bepalend
zullen zijn in het risicoprofiel. Tezamen met de risico-inventarisatie vormt dit
risicobeeld de basis voor de risicoanalyse.

3.2	 Risicoanalyse
In de risicoanalyse worden alle risico’s uit de inventarisatie en het risicobeeld
uitgewerkt in realistische, ernstige scenario’s. In deze scenario’s wordt een
beeld geschetst van een aantal mogelijke tot waarschijnlijke effecten (aantal
doden en gewonden, schade aan economie, ecologie, cultureel erfgoed enz.).
Waar mogelijk wordt aangesloten bij bestaande scenario’s van de crisispart-
ners in de regio, of vanuit de landelijke risico-inventarisatie. Voor het overige
deel zijn de scenario’s tot stand gekomen in overleg met de partners die de
meeste affiniteit hebben met het betreffende scenario. Bij het opstellen van
de scenario’s geen rekening gehouden met domino-effecten, conform de
Handreiking. Na het opstellen van de scenario’s zijn deze in een expertsessie
beoordeeld op impact en waarschijnlijkheid. Voor de beoordeling van de
impact is gekeken naar de gevolgen op het gebied van territoriale veiligheid,
lichamelijk lijden en letsel, economie, ecologie, sociale stabiliteit en cultureel
erfgoed.
De score kan per impactcriterium variëren van ‘beperkt gevolg’ (score A) tot
‘catastrofaal gevolg’ (score E). Voor de beoordeling van de waarschijnlijkheid
is gekeken naar de kans van optreden in een periode van 4 jaar. De score kan
variëren van ‘zeer onwaarschijnlijk’ (score A) tot ‘zeer waarschijnlijk’ (score E).

Regionaal risicoprofiel Gelderland-Zuid	 13

De methodiek van impact- en waarschijnlijkheidsbeoordeling is in bijlage 3 in
detail uitgewerkt. Van de scenario’s zijn de waarschijnlijkheid en de impact
bepaald op basis van statistische gegevens of de beoordeling van experts.

3.3	 Risicoprofiel
Alle uitgewerkte scenario’s met daarin de impact en waarschijnlijkheid vormen
het risicoprofiel. Op basis van de beoordeling van de scenario’s is een risico-
diagram opgesteld. Dit risicodiagram geeft een overzicht van de relevante
dreigingen (die zijn uitgewerkt tot scenario’s), op een onderling vergelijkbare
wijze. Het risicodiagram maakt in één oogopslag duidelijk wat er speelt in de
regio en hoe groot het risico hiervan is. Dit risicoprofiel vormt mede de basis
van het beleidsplan als benoemd in artikel 14 Wet Veiligheidsregio’s.

Regionaal risicoprofiel Gelderland-Zuid	 14

4	 Resultaten

4.1	 Crisistypen en incidenttypen
Conform de landelijke handreiking vindt de risico-inventarisatie plaats aan de
hand van onderstaande maatschappelijke thema’s:
1.	 Natuurlijke omgeving
2.	 Gebouwde omgeving
3.	 Technologische omgeving
4.	 Vitale infrastructuur en voorzieningen
5.	 Verkeer en vervoer
6.	 Gezondheid
7.	 Sociaalmaatschappelijke omgeving

Volgens de systematiek van de landelijke handreiking worden de thema’s
opgesplitst in crisistypen en incidenttypen. Dit totale overzicht is weergegeven
in bijlage 1.

Verschillende branden, rampen en crises kunnen invloed hebben op één of
vaak meerdere van de genoemde maatschappelijke thema’s. Om deze situaties
te inventariseren, analyseren en uit te kunnen leggen, is een landelijke uni-
forme categorisering ontwikkeld.

Uit de 25 crisistypen is een selectie van 18 gemaakt die voor Gelderland-Zuid
relevant zijn. Dit is weergegeven in tabel 4.1. Daarbij is ook inzichtelijk ge-
maakt welke crisistypen niet zijn uitgewerkt in Gelderland-Zuid. In bijlage 2
wordt een onderbouwing gegeven voor de crisis- en incidenttypen die niet
verder zijn uitgewerkt.

Regionaal risicoprofiel Gelderland-Zuid	 15

Tabel 4.1 – Relevante crisistypen voor Gelderland-Zuid

Maatschappelijk thema Crisistype
1. Natuurlijke omgeving 1.1 Overstromingen

1.2 Natuurbranden
1.3 Extreme weersomstandigheden
1.4 Aardbevingen
1.5 Plagen
1.6 Dierziekten

2. Gebouwde omgeving 2.1 Branden in kwetsbare objecten
2.2 �Instorting in grote gebouwen en kunstwerken

3. Technologische omgeving 3.1 �Incidenten met brandbare/explosieve stof in open
lucht

3.2 Incidenten met giftige stof in open lucht
3.3 Kernincidenten

4. Vitale infrastructuur en 4.1 Verstoring energievoorziening
	 voorzieningen 4.2 Verstoring drinkwatervoorziening

4.3 �Verstoring rioolwaterafvoer en afvalzuivering

4.4 Verstoring telecommunicatie en ICT
4.5 Verstoring afvalverwerking
4.6 Verstoring voedselvoorziening

5. Verkeer en vervoer 5.1 Luchtvaartincidenten
5.2 Incidenten op of onder water
5.3 Verkeersincidenten op land
5.4 Incidenten in tunnels

6. Gezondheid 6.1 Bedreiging volksgezondheid
6.2 Ziektegolf

7. �Sociaal maatschappelijke
omgeving

7.1 Paniek in menigten
7.2 Verstoring openbare orde
7.3 Ingrijpende gebeurtenis

4.2	 Terrorisme
Terrorisme kan een oorzaak zijn van (bijna) alle ramptypen die worden behan-
deld in deze rapportage. In deze rapportage is ervoor gekozen om moedwillig
handelen c.q. terrorisme niet als een apart crisistype op te nemen. Een crisisty-
pe is immers “een categorie van mogelijke branden, rampen en crises die qua
soort effecten en qua ontwikkeling in de tijd op elkaar lijken.” Dit betekent
dat een andere aanleiding (terrorisme) voor hetzelfde incident (bijvoorbeeld
een explosie) niet als een apart crisistype wordt opgevat. Dit laat onverlet,
dat de maatschappelijke verontwaardiging en gevolgen voor het gevoel van
veiligheid na een terroristische aanslag, bijzondere aandacht zullen vergen.

Terrorisme is een nationaal thema, onder verantwoordelijkheid van de Na-
tionaal Coördinator Terrorismebestrijding en Veiligheid (NCTV). De NCTV is
verantwoordelijk voor de alertering. In Nederland zijn op dit moment de vol-
gende bedrijfssectoren op het Alerteringssysteem Terrorismebestrijding (Atb)
aangesloten: luchthavens, spoor, stad- en streekvervoer, zeehavens, tunnels en

Regionaal risicoprofiel Gelderland-Zuid	 16

waterkeringen, olie, chemie, drinkwater, gas, elektriciteit, nucleair, financieel,
publieksevenementen, hotels en serviceproviders.

Alle vijftien sectoren hebben afspraken gemaakt met de NCTV over het pakket
aan maatregelen die geëffectueerd wordt bij een bepaald dreigingsniveau:
minimaal, beperkt, substantieel en kritiek zijn de vier dreigingsniveaus. Indien
de inlichtingendiensten een verhoogde terroristische dreiging constateren op
een bepaalde sector of een onderdeel daarvan, dan worden de bedrijfssectoren,
overheidsinstanties en operationele diensten via het ATb hierover geïnformeerd.

Naast een dreigingsniveau op sectoren is er ook een algemener dreigingsni-
veau dat op heel Nederland van toepassing is. Hier worden dezelfde niveaus
onderscheiden: minimaal, beperkt, substantieel en kritiek. Na de aanslagen
in Frankrijk (2015) zijn er bij de nationale politie SGBO’s contra terrorisme
benoemd.1 Er is een nationaal SGBO Contraterrorisme, daarnaast is in iedere
politie-eenheid ook een eenheids SGBO Contra Terrorisme ingericht. Deze
overleggen periodiek over de voortgang landelijk en op eenheidsniveau. De
kans op aanslagen in de landen om ons heen blijft aanwezig (in 2014, 2015 en
2016). Ook in Nederland blijft dreiging. De verwachting is dat dit de komende
tijd onveranderd blijft.

Er is voor gekozen de SGBO’s voorlopig actief te houden op dit thema. Bij ieder
groter evenement is een extra paragraaf terrorisme opgenomen waarin de
structuur van opschaling en handelen is benoemd. Er zijn ook locaties benoemd
die naast de locaties van de 15 sectoren aandacht behoeven op het gebied van
bewaken en beveiligen. Deze locaties zijn in de SGBO’s contraterrorisme verza-
meld en beoordeeld. Mogelijke maatregelen zijn vervolgens uitgezet.

4.3	 Risicobeeld en risicoduiding
In het risicobeeld komt de vraag naar voren welke soorten branden, rampen
en crisis zich binnen de regio (en de omliggende gebieden) kunnen voordoen.
Samen met de risico-inventarisatie vormt dit risicobeeld de basis voor de keuze
van incidentscenario’s. Op basis van de voor Gelderland-Zuid relevant geachte
crisistypen en de aanverwante incidenttypen, zijn (incident)scenario’s opgesteld.
Een scenario wordt gedefinieerd als een mogelijk verloop van een incident,
of – meer precies – een verwacht karakteristiek verloop van een incidenttype,
vanaf de basisoorzaken tot en met de einduitkomst.

1	 SGBO = Staf Grootschalig Bijzonder Optreden

Regionaal risicoprofiel Gelderland-Zuid	 17

4.4	 Risicoanalyse
Specifiek is voor Gelderland-Zuid geïnventariseerd welke crisistypen en daar-
aan gelieerde incidenttypen relevant zijn. In de risicoanalyse zijn scenario’s
uitgewerkt op basis van het risicobeeld en de risicoduiding. Deze scenario’s
zijn benoemd in figuur 4.2 en uitgewerkt in bijlage 4.

4.5	 Scenariokeuze
De selectie van de scenario’s is tot stand gekomen met de experts die betrok-
ken zijn bij de uitwerking van het regionaal risicoprofiel. Bij de scenariokeuze
is met name gelet op: een goede spreiding over de maatschappelijke thema’s
(alle 7 moeten aan bod komen) en de crisistypen. Dit met als hogere doel dat
alle soorten impacts en daarmee alle soorten capaciteiten aan bod komen en
er dus geen witte vlekken ontstaan bij de strategische beleidskeuzes. Het reële
gehalte van het scenario, statistische onderbouwing (voor zover beschikbaar)
en reeds bestaande aandacht voor een onderwerp zijn hierbij betrokken. In
tabel 4.2 is aangegeven welke scenario’s per crisistype zijn uitgewerkt.

Regionaal risicoprofiel Gelderland-Zuid	 18

Tabel 4.2 – Scenariokeuze per crisistype

Maatschappelijk thema Crisistype en uitgewerkte scenario’s
De nummering is overeenkomstig de indeling in de nationale
handreiking

1. Natuurlijke omgeving 1.1	 Overstromingen
•	 Overstromingen door hoge rivierwaterstanden
1.2	 Natuurbranden
•	 Natuurbrand nabij een kwetsbaar object
1.3 Extreme weersomstandigheden
•	 Hittegolf

2. Gebouwde omgeving 2.1	 Branden in kwetsbare objecten
•	 �Brand in gebouw met verminderd zelfredzame

personen.
•	 Grote brand in dichte binnenstad.

3. Technologische omgeving 3.1	� Incidenten met brandbare/explosieve stof in open
lucht

•	 Incident transport brandbare stof (BLEVE)
•	 Incident spoorverkeer met brandbare vloeistof
•	 Incident wegverkeer met brandbaar gas
3.2	 Incidenten met giftige stof in open lucht
•	 Incident giftige stof in open lucht
•	 Scheepvaartincident met toxische
3.3	 Kernincidenten
•	 Ongeval kernenergiecentrale

4. �Vitale infrastructuur en
voorzieningen

4.1	 Verstoring energievoorziening
•	 Verstoring gasvoorziening
•	 Verstoring elektriciteitsvoorziening
4.2	 Verstoring drinkwatervoorziening
•	 Verontreiniging in drinkwaternet
4.4	 Verstoring telecommunicatie en ICT
•	 Verstoring telecommunicatie en ICT

5. Verkeer en vervoer 5.2	 Incidenten op of onder water
•	 Incident passagiersvaartuig
5.3	 Verkeersincidenten op land
•	 Incident wegverkeer

6. Gezondheid 6.1	 Bedreiging volksgezondheid
•	 Dierziekte overdraagbaar op mens
6.2	 Ziektegolf
•	 Grieppandemie ernstig
•	 Grieppandemie mild

7. �Sociaal maatschappelijke
omgeving

7.1	 Paniek in menigten
•	 Paniek in menigten
7.2	 Verstoring openbare orde
•	 Verstoring openbare orde
7.3	 Ingrijpende gebeurtenis
•	 Ingrijpende gebeurtenis

Regionaal risicoprofiel Gelderland-Zuid	 19

Op basis van de opgestelde scenario’s is in een expertsessie de impact en waar-
schijnlijkheid ingeschat, zoals beschreven in hoofdstuk 3. Deze inschatting is
per scenario weergegeven in bijlage 4 en vormt de basis voor het risicodiagram.

4.6	 Risicodiagram
In het risicodiagram zijn de relevante scenario’s op een onderling vergelijkbare
wijze afgebeeld (figuur 4.1). De scenario’s met de grootste impact en waar-
schijnlijkheid staan rechtsboven in de figuur (categorie I). Een kleine waarschijn-
lijkheid en impact leidt tot een plaats linksonder in het diagram. De categorie I
risico’s verdienen meer aandacht dan de overig benoemde categorieën.

Regionaal risicoprofiel Gelderland-Zuid	 20

Figuur 4.1 - Risicodiagram

Regionaal risicoprofiel Gelderland-Zuid	 21

Uit figuur 4.2 kan worden herleid wat de impact is van de verschillende criteria
per scenario. Het blijkt dat respectievelijk de scenario’s overstromingen, griep-
pandemie ernstig, ongeval kernenergiecentrale, incident transport brandbare
stof (BLEVE) en grieppandemie mild de grootste samengestelde impact heb-
ben. De kans van optreden is in dit figuur niet meegewogen.

Figuur 4.2 - Opbouw samengestelde impactscore per scenario

Regionaal risicoprofiel Gelderland-Zuid	 22

5	 Capaciteiteninventarisatie

De capaciteiten waarover de regio kan beschikken om risico’s af te dekken
zijn in beeld gebracht. Hierbij ligt de focus op fysieke impact en de primaire
hulpverleningsprocessen (tijd en ruimte zijn hierbij de kritische processen).
Conform de landelijke Handreiking focussen we hierbij op de capaciteiten van
de Veiligheidsregio, inclusief bijstandsaanvragen en de zorgketen partners.
De capaciteiteninventarisatie is in september 2014 geactualiseerd.

Op basis van expert judgement voor alle in het risicoprofiel opgenomen scena-
rio’s een inschatting gemaakt of de repressie voldoende, mogelijk onvoldoende
of onvoldoende zijn (tabel 5.1). Door middel van kleurcodes is weergegeven of
het proces voor een betreffend scenario naar verwachting voldoende (groen),
mogelijk onvoldoende (oranje) of onvoldoende (rood) is.

Regionaal risicoprofiel Gelderland-Zuid	 23

Tabel 5.1 – Capaciteitsinventarisatie per scenario

Brandweer
Genees-

kundige Zorg
Politie Bevolkingszorg

Scenario

B
ro

n
 e

n
 e

m
is

si
eb

es
tr

ijd
in

g

R
ed

d
in

g

O
n

ts
m

et
ti

n
g

Pu
b
lie

ke
 G
ez

o
n
d
h
ei
d
sz
o
rg

Ps
yc
h
o
so
ci
al
e
H
u
lp
ve

rl
en

in
g

Sp
o

ed
ei

se
n

d
e

M
ed

is
ch

e
H

u
lp

ve
rl

en
in

g

H
an

d
h

av
in

g
 M

o
b

ili
te

it

B
ew

ak
in

g
 e

n
 B

ev
ei

lig
in

g

H
an

d
h

av
en

 e
n

 n
et

w
er

ke
n

O
rd

eh
an

d
h

av
in

g

O
p

sp
o

ri
n

g

C
o

m
m

u
n

ic
at

ie

Pu
b
lie

ke
 z
o
rg

O
m

g
ev

in
g

sz
o

rg

Ev
ac

u
at

ie

Overstromingen door hoge rivierwaterstanden 1 2 3 4

Natuurbrand nabij een kwetsbaar object B 5 5 6

Hittegolf

Brand in gebouw met verminderd zelfredzame
personen

B

Grote brand in dichte binnenstad

Incident transport brandbare stof (BLEVE)

Incident giftige stof in open lucht B 7

Scheepvaartincident met toxische stof B 8

Verstoring gasvoorziening

Verstoring elektriciteitsvoorziening 9 9 9 10

Verontreiniging in drinkwaternet

Verstoring telecommunicatie en ICT
9

12
9 9 B 12

Incident passagiersvaartuig

Incident wegverkeer B

Dierziekte overdraagbaar op mens

Grieppandemie mild 15

Grieppandemie ernstig (13) 14 15 16 17

Paniek in menigten B 18

Verstoring openbare orde B B

Ingrijpende gebeurtenis 19 19 B

Ongeval kernenergiecentrale (20)

Toelichting verwijzingen in tabel:
1)	 Uitgangspunt (binnen 1 uur beschikbaarheid):

succesvolle preventieve evacuatie

2)	 Onvoldoende opvangcapaciteit, ook buurregio’s onder
water

3)	 Geen prioriteit gegeven de situatie in het scenario

4)	 Hulp van defensie absoluut noodzakelijk, er zijn echter
nog geen landelijke afspraken gemaakt.

5)	 Gezien scenario zeer specifieke capaciteiten
noodzakelijk.

6)	 Opvangcapaciteit voldoende, wel aandacht voor
specifieke zorg m.b.v. GHOR

7)	 Denk aan landbouwgronden en dergelijke

8)	 taak van Rijkswaterstaat

9)	 Technisch probleem zorgt voor problemen bij melding
en alarmering

10)	 De factor temperatuur speelt hier een belangrijke rol

11)	 Er is een concept calamiteitenplan Vitens maar de
logistieke rol van de gemeente moet nog verder
worden uitgewerkt

12)	 De onderlinge communicatie wordt ook bemoeilijkt

13)	 Door het ziek worden van de medewerkers wordt
de bezetting en daarmee de slagkracht van de
hulpdiensten wordt aangetast. Hierdoor is er mogelijk
onvoldoende capaciteit om de reguliere incidenten te
kunnen bestrijden

14)	 Mogelijk onvoldoende capaciteit voor extra taken
gezondheidszorg in combinatie met uitval van eigen
personeel

15)	 De vraag naar psychosociale hulpverlening is laag.

16)	 Capaciteitsprobleem speelt met name in ziekenhuizen
en huisartsenposten. Ambulance capaciteit is
waarschijnlijk wel voldoende

17)	 Oranje door inzet van uitvaartzorg

18)	 Het betreft hier opvang van mensen

19)	 Brandweer en Geneeskundige hulpverleners treden
alleen op onder begeleiding van politie

20)	 Aangezien de harmonisatie van de maatregelzones
nog niet geëffectueerd is en nog niet helder is welke
taken hiervoor op regionaal niveau uitgevoerd
dienen te worden en op welke manier, is er nog geen
capaciteitenanalyse voor dit scenario uitgevoerd

B)	 met bijstand

Regionaal risicoprofiel Gelderland-Zuid	 24

6	� Van risicoprofiel naar
beleidsplan

Het risicoprofiel geeft alleen een weergave van de regionale risico’s op basis
van waarschijnlijkheid en impact. Het risicoprofiel dient als hulpmiddel bij het
opstellen van het regionaal beleidsplan. Een vervolgstap hierbij is om te be-
palen aan welke risico’s het algemeen bestuur en de gemeenten de komende
jaren aandacht wil besteden.

Een uitwerking hiervan is het inzichtelijk maken van de beïnvloedings
mogelijkheden die Veiligheidsregio en haar partners kunnen inzetten om deze
risico te beperken: welke maatregelen zijn mogelijk om het risico te beheer-
sen? Welke extra voorbereidingen zouden kunnen worden getroffen? Deze
aspecten komen terug in het regionaal beleidsplan.

Regionaal risicoprofiel Gelderland-Zuid	 25

Bijlage 1:	
Maatschappelijke thema’s,
crisistypen en incidenttypen

In tabel B1.1 is een overzicht gegeven van de maatschappelijk thema’s met
bijbehorende crisis- en incidenttypen zoals beschreven in de handreiking
Regionaal risicoprofiel. Op basis van deze lijst is bekeken welke incidenttypen
relevant zijn voor Gelderland-Zuid.

Tabel B1.1 – incidenttypen uit de handreiking onverdeeld in maatschappelijke thema’s en crisistypen

Maatschappelijk thema Crisistypen en incidenttypen
1. Natuurlijke omgeving 1.1	 �Overstromingen

1.1.1 Overstroming vanuit zee
1.1.2 Overstromingen door hoge rivierwaterstanden
1.1.3 Vollopen van een polder/dijkdoorbraak

1.2	 �Natuurbranden
1.2.1 Bosbrand
1.2.2 Heide, (hoog)veen- en duinbranden

1.3	 �Extreme weersomstandigheden
1.3.1 Koude golf, sneeuw en ijzel
1.3.2 Hittegolf
1.3.3 Storm en windhozen
1.3.4 Aanhoudende laaghangende mist

1.4	 �Aardbevingen
1.4.1 Aardbeving

1.5	 �Plagen
1.5.1 Ongedierte

1.6	 �Dierziekten
1.6.1 Ziektegolf

2. Gebouwde omgeving 2.1	 �Branden in kwetsbare objecten
2.1.1 �Grote brand in gebouwen met niet of verminderd

zelfredzame personen
	 �2.1.2 �Grote brand in gebouwen met een grootschalige

publieksfunctie
	 �2.1.3 �Grote brand in bijzonder hoge gebouwen of

ondergrondse bebouwing
	 �2.1.4 Brand in dichte binnensteden

2.2	 �Instorting in grote gebouwen en kunstwerken
2.2.1 Instorting door explosie
2.2.2 �Instorting door gebreken in de constructie of

fundering

Regionaal risicoprofiel Gelderland-Zuid	 26

Maatschappelijk thema Crisistypen en incidenttypen
3. Technologische omgeving 3.1	 �Incidenten met brandbare/explosieve stof in open lucht

3.1.1 Incident vervoer weg
3.1.2 Incident vervoer water
3.1.3 Incident spoorvervoer
3.1.4 Incident transport buisleidingen
3.1.5 Incident stationaire inrichting

3.2	 �Incidenten met giftige stof in open lucht
3.2.1 Incident vervoer weg
3.2.2 Incident vervoer water
3.2.3 Incident spoorvervoer
3.2.4 Incident transport buisleidingen
3.2.5 Incident stationaire inrichting

3.3	 �Kernincidenten
3.3.1 Incident A-objecten: centrales
3.3.2 �Incident A-objecten: nabije centrales

grensoverschrijdend
	 3.3.3 �Incident A-objecten: scheepvaart met kernenergie

en nucleair defensiemateriaal
	 �3.3.4 �Incident B-objecten: vervoer grote eenheden

radioactief materiaal
	 �3.3.5 �Incident B-objecten: overige nucleaire faciliteiten

brandklasse i
	 �3.3.6 �Incident B-objecten: overig vervoer en gebruik

nucleaire materialen (laboratoria etc.)
	 �3.3.7 Militair terrein en transporten nucleair materiaal

4. �Vitale infrastructuur en
voorzieningen

4.1	 �Verstoring energievoorziening
4.1.1 Uitval olievoorziening
4.1.2 Uitval gasvoorziening
4.1.3 Uitval elektriciteitsvoorziening

4.2	 �Verstoring drinkwatervoorziening
4.2.1 Uitval drinkwatervoorziening
4.2.2 Problemen waterinname
4.2.3 Verontreiniging in drinkwaternet

4.3	 �Verstoring rioolwaterafvoer en afvalwaterzuivering
4.3.1 Uitval rioleringssysteem
4.3.2 Uitval afvalwaterzuivering

4.4	 �Verstoring telecommunicatie en ICT
4.4.1 �Uitval voorziening voor spraak- en

datacommunicatie
4.5	 �Verstoring afvalverwerking

4.5.1 Uitval afvalverwerking
4.6	 �Verstoring voedselvoorziening

4.6.1 Uitval distributiecentra

Regionaal risicoprofiel Gelderland-Zuid	 27

Maatschappelijk thema Crisistypen en incidenttypen
5. Verkeer en vervoer 5.1	 �Luchtvaartincidenten

5.1.1 �Incident bij start of landing op of om een
luchtvaartterrein

	 �5.1.2 Incident vliegtoestel bij vliegshows
5.2	 �Incidenten op of onder water

5.2.1 Incident waterrecreatie en pleziervaart
5.2.2 �Incident beroepsvaart (anders dan met gevaarlijke

stoffen)
	 �5.2.3 Incident op ruim water

5.2.4 Grootschalig duikincident
5.3	 �Verkeersincidenten op land

5.3.1 Incident wegverkeer
5.3.2 Incident treinverkeer

5.4	 �Incidenten in tunnels
5.4.1 Incidenten in treintunnels en stations
5.4.2 Incident in wegtunnels
5.4.3 Incident in tram- en metrotunnels en stations

6. Gezondheid 6.1	 �Bedreiging volksgezondheid
6.1.1 Besmettingsgevaar via contactmedia
6.1.2 �Feitelijke grootschalige besmetting (nog) zonder

ziekteverschijnselen
	 �6.1.3 Besmettelijkheids gevaar vanuit buitenland

6.1.4 Besmettelijkheids gevaar in eigen regio
6.1.5 Dierziekte overdraagbaar op mens

6.2	 �Ziektegolf
6.2.1 Ziektegolf besmettelijke ziekte
6.2.2 Ziektegolf niet besmettelijke ziekte

7. ��Sociaal- maatschappelijke
omgeving

7.1	 �Paniek in menigten
7.1.1 �Paniek tijden grote festiviteiten, concerten,

demonstraties
7.2	 �Verstoring openbare orde

7.2.1 Rel rondom demonstraties en andere manifestaties
7.2.2 Gewelddadigheden rondom voetbalwedstrijden
7.2.3 �Maatschappelijke onrust en buurtrellen

(Ingrijpende gebeurtenis)

Regionaal risicoprofiel Gelderland-Zuid	 28

Bijlage 2:	
Onderbouwing keuze crisistypen en
incidenttypen

In tabel B2.1 wordt een overzicht gegeven van crisistypen/incidenttypen die
voor de regio Gelderland-Zuid niet in aanmerking zijn gekomen voor verdere
uitwerking, of zijn ondergebracht bij andere categorieën. Het volgende on-
derscheid wordt in dit overzicht gemaakt:

Incidenttypen die niet in de regio voorkomen

Incidenttypen die nauwelijks/niet trendmatig in de regio voorkomen

Incidenttypen die zijn ondergebracht bij een andere categorie

Tabel B2.1 – onderbouwing voor de niet uitgewerkte incidenttypen

Thema Crisistype Incidenttype
1

N
atu

u
rlijke o

m
g

evin
g

1 overstromingen 10 overstroming vanuit zee Gelderland-Zuid is niet gelegen aan open zee.
Overstromingsdreiging komt vanuit het rivierengebied.

30 vollopen van een polder
/ dijkdoorbraak

Het scenario “overstromingen door hoge rivierwaterstanden”
wordt als maatgevend beschouwd voor Gelderland-Zuid.

2 natuurbranden 20 heide, (hoog)veen- en
duinbranden

In de regio is een trend waarneembaar waarbij meer gemeng-
de vegetatie met heide voorkomt.
Het gaat hier echter om geringe oppervlaktes, die op regiona-
le schaal niet doorslaggevend zijn.

3 extreme
weers-omstandig-
heden

40 aanhoudende
laaghangende mist

Aanhoudende laaghangende mist is geen veel voorkomend
fenomeen in de regio. Incidenteel is er wel mist, maar er is
geen sprake van een trend waar de regio rekening mee moet
houden in beleidsontwikkeling.

4 aardbevingen 10 aardbeving Volgens de risicokaart behoort Gelderland-Zuid niet tot een
gebied waar bevingen kunnen plaatsvinden met een intensi-
teit die gevaarlijke (persoonlijke) schade aan of in gebouwen
veroorzaakt.

5 plagen 10 ongedierte Er zijn in de regio geen specifieke plagen met ongedierte rele-
vant. Wel is opgemerkt dat er rekening moet worden gehou-
den met meer voorkomen van de Teek (ziekte van Lyme) en
Processierups. Voor dit crisistype wordt geen scenario uitge-
werkt omdat er geen sprake zal zijn van een crisis. Er zal voorna-
melijk behoefte zijn aan goede voorlichting.

6 dierziekten 10 ziektegolf Bij dierziekten wordt primair uitgegaan van gevolgen van dier-
ziekten voor de mens. Er is een apart scenario uitgewerkt voor
zoönosen (dier op mens) onder het maatschappelijke thema
Gezondheid.

Regionaal risicoprofiel Gelderland-Zuid	 29

Thema Crisistype Incidenttype
2

G
eb

o
u

w
d

e o
m

g
evin

g

1 branden in kwets-
bare objecten

20 grote brand in
gebouwen met
een grootschalige
publieksfunctie

Dergelijke gebouwen zijn in Gelderland-Zuid aanwezig. Er is
echter geen apart scenario uitgewerkt voor dit incidenttype.
Maatgevend is een scenario met verminderd zelfredzame
personen als uitgangspunt gekozen.

30 grote brand in bijzonder
hoge gebouwen
of ondergrondse
bebouwing

In Gelderland-Zuid is een aantal gebouwen hoger dan 25 me-
ter. In Nijmegen is er het Erasmusgebouw (21 verdiepingen)
en 52 Degrees (18 verdiepingen).

Een grote brand in bijzonder hoge gebouwen of onder-
grondse bebouwing wordt niet als maatgevend gezien in
Gelderland-Zuid. Daarom is hier voor het regionaal risicopro-
fiel geen scenario voor uitgewerkt.

2 instorting in grote
gebouwen en
kunstwerken

10 instorting door explosie De waarschijnlijkheid van instorting van bouwwerken door
een explosie is klein, gezien de relatief hoogwaardige bouw-
kwaliteit en het preventieniveau in Gelderland-Zuid. Indien
gasexplosies optreden zullen de effecten in het algemeen be-
perkt blijven tot het betreffende compartiment en de directe
omgeving ervan.

20 instorting door
gebreken in de
constructie of fundering

In Gelderland-Zuid vinden geen ondergrondse werkzaamhe-
den plaats (zoals in Amsterdam/Keulen). Verder is het niet
waarschijnlijk dat gebouwen in Gelderland-Zuid zomaar
instorten door een gebrek in de constructie of fundering.

3

Tech
n

o
lo

g
isch

e o
m

g
evin

g

3 kernincidenten 10 incident A-objecten:
centrales

Gelderland-Zuid heeft geen kernenergiecentrale binnen de
grenzen van de regio. Kernenergiecentrale Dodewaard (ge-
legen in gemeente Neder Betuwe) is buiten werking gesteld
in 1997. Er is een rampenbestrijdingsplan voor de gesloten
centrale. Hierin staat dat voor het falen van de omhulling van
de reactor een zeer zware impact nodig is, vergelijkbaar met
bijvoorbeeld de inslag van een (jacht)vliegtuig. Als gevolg van
zo’n impact zou brand kunnen ontstaan. Het zich voordoen van
een dergelijk scenario is zeer onwaarschijnlijk. De brandlast in
de gebouwen is tijdens het instellen van de veilige insluiting
tot een minimum gereduceerd. Daarom wordt dit scenario voor
het regionaal risicoprofiel buiten beschouwing gelaten.

Voor zover bekend is er geen scheepvaart met kernenergie/
nucleair defensiemateriaal met relevantie voor Gelderland-
Zuid

Het transport van nucleair materiaal t.b.v. B-objecten (o.a. me-
dische toepassingen) niet tot grote risico’s leidt. De gevolgen
van een incident zijn gegeven de hoeveelheid van het nucleai-
re materiaal en de beschermingsmaatregelen beperkt tot een
zeer lokale schaal. Er vindt regelmatig doorvoer van nucleair
afval plaats over de A2.

Voor zover bekend is er geen sprake van militaire opslag/
transport van nucleair materiaal in
Gelderland-Zuid.

30 incident A-objecten:
scheepvaart met
kernenergie en nucleair
defensiemateriaal

40 incident B-objecten:
vervoer grote eenheden
radioactief materiaal

50 incident B-objecten:
overige nucleaire
faciliteiten brandklasse i

60 incident B-objecten:
overig vervoer en gebruik
nucleaire materialen
(laboratoria etc.)

70 militair terrein en
transporten nucleair
materiaal

Regionaal risicoprofiel Gelderland-Zuid	 30

Thema Crisistype Incidenttype
4

V
itale in

frastru
ctu

u
r en

 vo
o

rzien
in

g
en

3 verstoring riool-
waterafvoer en
afvalwaterzuive-
ring

10 uitval rioleringssysteem In het verzorgingsgebied van de veiligheidsregio staat een
aantal afvalwater zuiveringen. Deze zuiveren het afvalwa-
ter voordat dit op de rivieren geloosd word. De zuiveringen
verschillen in grote met een zuiverende capaciteit van enkele
tienduizenden tot enkele honderdduizenden huishoudens.

In het geval van b.v. een illegale lozing kan de bacteriële huis-
houding van een zuivering afsterven en hiermee het zuive-
rende vermogen van de zuivering. Dit heeft tot gevolg dat de
zuivering twee tot drie weken buiten werking is en het water
van de huishoudens ongezuiverd geloosd word. Uitval heeft
grootschalige overstort van rioolwater op oppervlakte water
tot gevolg waarbij er grote milieuschade ontstaat.
 In overleg met het waterschap is geconcludeerd dat deze
verstoringen met multidisciplinaire afspraken zijn te bestrij-
den en niet als crisis in het kader van dit risicoprofiel hoeft te
worden beschouwd.

20 uitval afvalwater
zuivering

5 verstoring afval-
verwerking

10 uitval afvalverwerking Uitval van afvalverwerking is zeer hinderlijk, maar zal in
Gelderland-Zuid niet leiden tot een crisissituatie waar de regio
zich beleidsmatig op moet voorbereiden.

6 verstoring voed-
selvoorziening

10 uitval distributiecentra Voedselvoorziening kan mogelijk uitvallen als gevolg van een
ander crisistype zoals een overstroming. Uitval van voedsel-
voorziening zal dan één van de vele aandachtsgebieden zijn.
Een andere mogelijkheid is een opzettelijke storing (zoals
een staking). Gezien de tijdelijke aard van een staking en het
afbreukrisico voor de stakers is het niet waarschijnlijk dat een
staking leidt tot een voedselcrisis.
Gezien de strategische geografische spreiding van voedseldis-
tributiecentra in Nederland wordt voor Gelderland-Zuid geen
acute crisissituatie voorzien.

5

V
erkeer en

 V
ervo

er

1 luchtvaartinciden-
ten

10 incident bij start of
landing op/om een
luchtvaartterrein

Er is geen luchthaven gelegen in Gelderland-Zuid.
Een laagvlieggebied, waar een deel van Gelderland-Zuid deel
van uit maakt, behoort niet tot dit crisistype. Er moet een
directe relatie zijn met een luchthaven of start- en landings-
baan. Omdat de risico’s van het laagvlieggebied wel terug
dienen te komen in de risico-inventarisatie, wordt in bijlage 4,
onder 5 (verkeer en vervoer) wel aandacht besteed aan deze
risicobron.

20 incident vliegtoestel bij
vliegshows

Er worden geen vliegshows georganiseerd in Gelderland-Zuid.

2 Incidenten op of
onder water

30 incident op ruim water Ruim water komt niet voor in Gelderland-Zuid volgens de
definitie zoals die in project Waterrand wordt gehanteerd.

40 grootschalig
duikincident

Duikincidenten kunnen in de wateren van Gelderland-Zuid
plaatsvinden, bijvoorbeeld bij recreatief duiken of in geval
van een ongeval waar duikers aan te pas moeten komen.
Grootschalige duikincidenten worden niet als waarschijnlijk
geacht voor Gelderland-Zuid.

Regionaal risicoprofiel Gelderland-Zuid	 31

Thema Crisistype Incidenttype
4 incidenten in

tunnels
10 incident in tunnels Treintunnels zijn niet aanwezig in Gelderland-Zuid.

20 incident in wegtunnels Wegtunnels zijn niet aanwezig in Gelderland-Zuid

30
incident in tram- en
metrotunnels en stations

Tram en metrotunnels en stations zijn niet aanwezig in
Gelderland-Zuid.

6 G
ezo

n
d

h
eid

1 bedreiging volks-
gezondheid

10 besmettingsgevaar via
contactmedia

Gezien de grote overlap met crisistype volksgezondheid is
er voor gekozen om dit incidenttype bij ziektegolf onder te
brengen. Er wordt bij ziektegolf (volgens de handreiking)
onderscheid gemaakt in voedsel hygiënische problemen
(voedselvergiftiging), maar ook chemische en radiologische
oorzaken.

20 feitelijke grootschalige
besmetting (nog) zonder
ziekteverschijnselen

Ook dit onderdeel kan worden ondergebracht bij het crisis
type ziektegolf. Bij ziektegolf wordt volgens de handreiking
ook onderscheid gemaakt in ‘laat ontdekte ziekte oorzaken
(silent release)’.

30 besmettelijkheidgevaar
vanuit buitenland

besmettelijkheidgevaar vanuit buitenland is mogelijk, maar
wordt niet als onderscheidende dreiging beschouwd voor
Gelderland-Zuid.

40 besmettelijkheidgevaar
in eigen regio

Dierziekten worden meegenomen in de uitwerking voor
incidenttype ‘dierziekte overdraagbaar op mens’.

Regionaal risicoprofiel Gelderland-Zuid	 32

Bijlage 3:	
Methodiek impact- en
waarschijnlijkheidsbeoordeling

Toelichting op de impactbeoordeling
Bij de beoordeling van de impact als gevolg van het optreden van de scenario’s
wordt in eerste instantie de methode van het Programma Nationale Veiligheid2
gevolgd. Ook de landelijke handreiking gaat hiervan uit, echter het onderdeel
Impactbeoordeling is daarin nog niet definitief uitgewerkt. De werkwijze sluit
zo veel mogelijk aan bij de Handreiking Regionaal Risicoprofiel.

Algemene uitgangspunten landelijke criteria
In het Programma Nationale Veiligheid wordt bij de beschrijving van de im-
pact van de scenario’s uitgegaan van vijf hoofdbelangen met daaronder één
tot drie sub-belangen.
Vanwege de invalshoek van de crisisbeheersing en de crisisbeheersingsproces-
sen vanuit een veiligheidsregio en de huidige stand van zaken in de landelijke
Handreiking zijn de criteria in dit project opgenomen in het volgende overzicht:

1.	 Territoriale veiligheid
	 1.1 Aantasting van de integriteit van het grondgebied
2.	 Fysieke veiligheid
	 2.1 Doden
	 2.2 Ernstig gewonden en chronisch zieken
	 2.3 Lichamelijk lijden (gebrek aan primaire levensbehoeften)
3.	 Economische veiligheid
	 3.1 Kosten
4.	 Ecologische veiligheid
	 4.1 �Langdurige aantasting van het milieu en natuur (flora en fauna)
5.	 Sociale en politieke stabiliteit
	 5.1 Verstoring van het dagelijks leven
	 5.2 Aantasting van het lokale en regionale openbare bestuur
	 5.3 Sociaalpsychologische impact
6.	 Veiligheid van cultureel erfgoed
	 6.1 Aantasting van cultureel erfgoed

2 Nationale Risicobeoordeling, Leidraad methode 2008

Regionaal risicoprofiel Gelderland-Zuid	 33

De definitie van de individuele impactcriteria moet eenduidig zijn.
De individuele impactcriteria worden dan voor alle potentiële incidentscena-
rio’s op dezelfde manier gemeten. Voor elk van de vijf criteria geldt dat de
impact meetbaar wordt gemaakt op basis van een indeling naar vijf klassen:

Tabel B3.1 – Klasse-indeling op basis van gevolgen

Klasse Omvang gevolg
A Beperkt gevolg
B Aanzienlijk gevolg
C Ernstig gevolg
D Zeer ernstig gevolg
E Catastrofaal gevolg

Iedere klasse wordt gekenmerkt door een brandbreedte (bijv. 4 tot 40 doden).
Er is in alle gevallen naar gestreefd de verhouding tussen de opeenvolgende
klassen gelijk te houden. De gehanteerde indeling sluit aan op de Handreiking.

Regionaal risicoprofiel Gelderland-Zuid	 34

Criterium 1.1:
Aantasting van de integriteit van het grondgebied

“Het feitelijke of functionele verlies van, danwel het buiten gebruik zijn van,
delen van de regio.”

Onder functioneel verlies wordt vooral verstaan het verlies van het gebruik
van gebouwen, woningen, infrastructuur, wegen en grond. Voorbeelden van
bedreigingoorzaken zijn: buiten oevers treden rivier, terroristische aanslag in
Nederland, uitbraak van dierziekten, chemische/biologische/nucleaire besmet-
ting.

Als indicatoren voor het meten van de impact worden gehanteerd:
-	 de oppervlakte van het bedreigde of aangetaste gebied (geografische af-

bakening);
-	 de tijdsduur gedurende welke het gebied wordt bedreigd of aangetast;
-	 de bevolkingsdichtheid van het betreffende gebied.

Tabel B3.2 – Klasse-indeling voor impactcriterium 1.1

oppervlakte 

tijdsduur 

wijk, dorp
max 4 km2

(<0,25% opp.)

lokaal
4-40 km2

(0,25-2,5% opp.)

gemeentelijk
40-400 km2

(2,5-25% opp.)

regionaal
>400 km2

(> 25% opp.)
2-6 dagen A A B C
1-4 weken A B C D
1 tot 6 maanden B C D E
½ jaar of langer C D E E

Regionaal risicoprofiel Gelderland-Zuid	 35

Criterium 2.1: 	
Doden

Criterium 2.2:
Ernstig gewonden en ernstig zieken

Doden: “Dodelijk letsel, direct overlijden of vervroegd overlijden binnen een
periode van 20 jaar.”

Gewonden: “Letselgevallen behorend tot categorie T1 en T2, en personen met
langdurige of blijvende gezondheidsproblemen zoals ademhalingsklachten,
ernstige verbrandingen of huidaandoeningen, gehoorbeschadiging, lijden aan
oorlogssyndroom”.

Chronisch zieken: “Personen die gedurende lange periode (> 1 jaar) beperkingen
ondervinden: medische zorg nodig hebben, niet of gedeeltelijk kunnen deelne-
men aan het arbeidsproces, belemmering ervaren in het sociale functioneren”.

Slachtoffers behorend tot categorie T1 of T2 hebben onmiddellijk medische
hulp nodig en behandeling dient binnen 2 uur aan te vangen (T1) danwel
moeten continu gemonitord worden en behandeling binnen 6 uur (T2).

Voorbeelden van bedreigingoorzaken zijn: ongeluk in chemische fabriek,
grootscheepse dijkdoorbraak, terroristische aanslag, uitbraak van een epide-
mie, grootschalige onlusten.

Als indicatoren voor het meten van de impact worden gehanteerd:
-	 het aantal doden als gevolg van het incident;
-	 het tijdstip van overlijden;
-	 het aantal chronisch zieken en ernstig gewonden.

De scorematrix voor doden is opgenomen in de volgende figuur. Hierin wordt
onderscheid gemaakt tussen mensen die direct komen te overlijden (hier aan-
geduid als binnen 1 jaar) en mensen die uitgesteld komen te overlijden. De
scorematrix voor gewonden en chronisch zieken volgt daarna.

Tabel B3.3 – Klasse-indeling voor impactcriterium 2.1

aantal 
tijdstip 

1 2-4 4-16 16-40 40-160 160-400 > 400

Direct overlijden
(binnen 1 jaar)

A B C C hoog D D hoog E

Vervroegd overlijden
(van 1-20 jaar)

A A B C C hoog D D hoog

Tabel B3.4 – Klasse-indeling voor impactcriterium 2.2

aantal gewonden  1 2-4 4-16 16-40 40-160 160-400 > 400
A B C C hoog D D hoog E

Regionaal risicoprofiel Gelderland-Zuid	 36

Criterium 2.3: 	
Lichamelijk lijden (gebrek aan primaire levensbehoeften)

“Blootstelling aan extreme weers- en klimaatomstandigheden, alsmede het
gebrek aan voedsel, drinkwater, energie, onderdak of anderszins primaire
levensbehoeften.”

Voorbeelden van bedreigingsoorzaken zijn: terroristische aanslag op drink-
watervoorziening of energievoorziening, vrijkomen straling als gevolg van
incident met kernreactor, natuurramp.

Als indicatoren voor het meten van de impact worden gehanteerd:
-	 aantal getroffenen;
-	 tijdsduur.

Tabel B3.5 – Klasse-indeling voor impactcriterium 2.3

aantal 
tijdsduur 

< 400 < 4.000 < 40.000 > 40.000

2-6 dagen A B C D
1-4 weken B C D E
1 maand of langer C D E E

Regionaal risicoprofiel Gelderland-Zuid	 37

Criterium 3.1: 	
Kosten

“Euro’s in termen van herstelkosten voor geleden schade, extra kosten en
gederfde inkomsten.”

Voorbeelden van incidenten zijn: grootschalige vluchtelingenstromen, pan-
demie met massale uitval arbeidskrachten, besmettelijke dierziekten (mond
en klauwzeer), gewapend conflict in regio waaruit Nederland grondstoffen
betrekt, grootschalige uitval betalingssystemen, instorten financiële markten.

Als indicatoren voor het meten van de impact worden gehanteerd:
-	 materiële schade en kosten;
-	 gezondheidsschade en kosten;
-	 financiële schade en kosten;
-	 kosten van bestrijding, hulpverlening en herstel.

De impact wordt gebaseerd op de totaal geleden schade in geld; de schades in
de afzonderlijke categorieën 1 t/m 4 worden opgeteld.

Tabel B3.6 – Klasse-indeling voor impactcriterium 3.1

Kosten in € < 2 miljoen < 20 miljoen <200 miljoen <2 miljard > 2 miljard

Som van:
materiële schade
gezondheidsschade
financiële schade
bestrijdings- en herstelkosten

A B C D E

Regionaal risicoprofiel Gelderland-Zuid	 38

Criterium 4.1: 	
Langdurige aantasting van het milieu en natuur (flora en fauna)

“Langdurige of blijvende aantasting van de kwaliteit van het milieu, waar-
onder verontreiniging van lucht, water of bodem, en langdurige of blijvende
verstoring van de oorspronkelijke ecologische functie, zoals het verlies van
soortendiversiteit flora en fauna, verlies van bijzondere ecosystemen, overrom-
peling door uitheemse soorten.”

Voorbeelden van bedreigingoorzaken zijn: incidenten waarbij grote hoeveel-
heden (eco)toxische stoffen in het milieu vrijkomen, zoals een ongeluk in een
chemische fabriek of in een kernreactor, een olieramp op de Noordzee, of een
gewapend conflict met gebruik van NBC-wapens, incidenten die het gevolg
zijn van klimaatverandering zoals verstoringen in het beheer van oppervlak-
tewater (overstromingen) en de gevolgen daarvan (zoals verzilting van de
bodem), noodweer (tornado’s).

Aantasting van de ecologische veiligheid wordt gemeten aan de hand van
twee aspecten:
•	 A: �aantasting van natuur- en landschappelijke gebieden die als bescherm-

waardig zijn aangewezen, en
•	 B: �aantasting van het milieu in algemene zin, ook buiten de genoemde na-

tuur- en landschappelijke gebieden.

N.B.: �Bij de scoring van de aantasting van de ecologische veiligheid moeten
eerst beide impactcriteria worden beoordeeld. De hoogste gescoorde
impact geldt als impact voor het criterium 4.1.

Ad A) Beschermwaardige gebieden: “Impact op natuur- en landschappelijke
gebieden die als beschermwaardig zijn aangewezen, waarbij ecosystemen
geheel of gedeeltelijk verloren gaan of voor langere tijd worden aangetast, of
waarbij soorten (flora en fauna) verloren gaan”.
Als indicatoren voor het meten van de impact worden gehanteerd:
•	 Type van de natuurgebieden die in het getroffen gebied liggen: er wordt

nagegaan of er zich in het getroffen gebied natuurgebieden bevinden die
behoren tot de broedgebieden van weidevogels, tot de EHS- of tot de
Natura 2000-gebieden. Aantasting van deze gebieden wordt in die volg-
orde als ernstiger ingeschat.

•	 Relatief oppervlak van het getroffen gebied: voor ieder van de typen wordt
bepaald welk percentage van de totaal in Nederland aanwezige oppervlak-
te getroffen is.

•	 De duur van de aantasting: de aantasting wordt alleen gescoord, als de
duur langer dan een jaar zal zijn. Als wordt ingeschat dat voor geen van
de typen de duur van de aantasting langer dan een jaar zal zijn, wordt dit
impactcriterium gescoord als niet van toepassing.

Regionaal risicoprofiel Gelderland-Zuid	 39

Ad B) Aantasting van het milieu in algemene zin
Als indicator voor het meten van de impact worden gehanteerd:
-	 de absolute oppervlakte van het getroffen gebied.

Tabel B3.7 – Klasse-indeling voor impactcriterium 4.1 op basis van aantasting type natuurgebied

relatieve oppervlakte 
type natuurgebied 

< 3% 3-10% 10-100%

Broedgebieden van weidevogels A B C
EHS-gebieden B C D
Natura 2000-gebieden C D E

Tabel B3.8 – Klasse-indeling voor impactcriterium 4.1 op basis van aantasting milieu in algemene zin

oppervlakte  wijk, dorp
max 4 km2

(<0,25% opp.)

lokaal
4-40 km2

(0,25–2,5% opp.)

gemeentelijk
40-400 km2

(2,5-25% opp.)

regionaal
>400 km2

(> 25% opp.)

A B C D

Regionaal risicoprofiel Gelderland-Zuid	 40

Criterium 5.1: 	
Verstoring van het dagelijks leven

“De aantasting van de vrijheid zich te verplaatsen en samen te komen op
publieke plaatsen en in openbare ruimten, waardoor de deelname aan het
normale maatschappelijk verkeer wordt belemmerd.”

Voorbeelden van bedreigingsoorzaken zijn: aantasting van vitale infrastructuur
zoals uitval van elektriciteit, massale sterfte onder bevolking door pandemie,
bezetting, grootschalige onlusten, dijkdoorbraak, terroristische aanslag, groot-
schalige instroom van vluchtelingen.
Als indicatoren voor het meten van de impact worden gehanteerd:
-	 geen onderwijs kunnen volgen;
-	 niet naar het werk kunnen gaan;
-	 geen gebruik kunnen maken van maatschappelijke voorzieningen als die

voor sport, cultuur of gezondheidszorg;
-	 verminderde bereikbaarheid door blokkade van wegen en uitval van open-

baar vervoer;
-	 niet kunnen doen van noodzakelijke aankopen wegens winkelsluiting.

De genoemde indicatoren worden gewaardeerd op basis van:
-	 aantal getroffenen;
-	 tijdsduur;
-	 aantal indicatoren.

Tabel B3.9 – Klasse-indeling voor impactcriterium 5.1

aantal 
tijdsduur 

< 400
getroffenen

< 4.000
getroffenen

< 40.000
getroffenen

>40.000
getroffenen

1-2 dagen A A B C
3 dagen tot 1 week A B C D
1 week tot 1 maand B C D E
1 maand of langer C D E E

Het resultaat van de impactscore wordt gecorrigeerd op basis van het aantal
indicatoren dat van toepassing is:
-	 ingeval maximaal 1 indicator van toepassing is, dan -1 (bijv. D wordt C);
-	 ingeval tenminste 3 indicatoren van toepassing zijn, dan +1 (bijv. B wordt C).

Regionaal risicoprofiel Gelderland-Zuid	 41

Criterium 5.2: 	
Aantasting van de lokale en regionale positie van het bestuur

“De aantasting van het functioneren van de Nederlandse overheid, in het bij-
zonder de lokale en regionale overheid, en haar instituties en/of de aantasting
van rechten en vrijheden en andere kernwaarden verbonden aan de Neder-
landse democratie en vastgelegd in de grondwet.”

Dit criterium betreft de verstoring van het wezen (d.w.z. democratische
rechten en vrijheden), het karakter (de algemeen-Westerse en christelijke
joodse- humanistische kenmerken/normen/waarden), en het functioneren
(institutionele processen en beleids-, bestuurs- en uitvoeringsorganisaties) van
de democratie Nederland.

Voorbeelden van bedreigingoorzaken: verstoring van de demografische opbouw
van de samenleving, verstoring van de sociale cohesie door achterstellingen,
ontstaan van parallelle samenleving, aanslag op het Binnenhof, bezetting
door een vreemde mogendheid, publieke haatcampagnes, oproepen tot en/of
andere uitingen van antidemocratische activiteiten en/of opvattingen.

Hierbij zijn de volgende overwegingen van belang:
•	 vanuit het nationaal perspectief zijn genoemde zaken zeker en daadwer-

kelijk aan de orde en zij kunnen de genoemde impactindicatoren met zich
mee brengen.

•	 dat het voorkomen van het optreden ervan (zie bedreigingsoorzaken) voor
een belangrijk deel autonoom politiek bestuurlijke besluitvorming vereist
die in zeer geringe mate de taken van de veiligheidsregio betreft.

•	 de bestrijding van de gevolgen ervan voor een gering deel het domein van
de veiligheidsregio betreft.

Op grond hiervan wordt dit aspect als impactcriterium voor het bestuur van
de veiligheidsregio niet relevant in het kader van de besluitvorming en de
prioriteitstelling met betrekking tot de toekomstige taken en de benodigde
middelen.

Regionaal risicoprofiel Gelderland-Zuid	 42

Criterium 5.3: 	
Sociaal psychologische impact: woede en angst

“Gedragsmatige reactie van de bevolking die door uitingen van angst en
woede (mogelijk ook vermengd met verdriet en afschuw) worden gekarakteri-
seerd en waaraan de media aandacht besteden. Deze uitingen kunnen komen
van personen die direct worden getroffen, en van de rest van de bevolking, en
moeten waarneembaar zijn (d.w.z. hoorbaar, zichtbaar, leesbaar).”

Voorbeelden van bedreigingoorzaken zijn: terroristische aanslag, politieke
moord, ontvoering, gijzeling of aanslag op politieke leiders of op leden van
het Koninklijk Huis, dominantie van een ondemocratische politieke partij,
staatsgreep, ontploffing kerncentrale, pandemie met massale sterfte.

Indicatoren voor publieke angst
Aantal mensen dat:
•	 openbare ruimten mijdt (ook het openbaar vervoer), vermijdingsgedrag

vertoont (bv. niet meer wil vliegen, niet meer uit huis durft), niet meer
gaan werken, kinderen thuis houdt;

•	 vluchtgedrag vertoont;
•	 afwijkend koopgedrag vertoont (hamsteren, plunderen als wanhoops-

daad);
•	 zijn geld van de bank haalt of andere afwijkende financiële handelingen

verricht;
•	 gestigmatiseerd wordt (daders, slachtoffers);
•	 onverstandige besluiten neemt t.a.v. de eigen gezondheid (overmatig

risicogedrag m.b.t. gebruik alcohol, drugs, roken e.d.).

Indicatoren voor publieke woede:
Aantal mensen dat:
•	 zich mobiliseert/protesteert tegen zondebok: de overheid;
•	 zich mobiliseert/protesteert tegen zondebok: persoon, organisatie of on-

derneming;
•	 meedoet aan rellen, vernielingen;
•	 uitingen van onvrede via de media doet.

De klassenindeling wordt bepaald door het aantal betrokkenen en naar de
tijdsduur van de betrokkenheid en is aangegeven in de volgende tabel. De
belangrijkste indicator (hoogste impact) voor respectievelijk angst en woede is
afzonderlijk bepalend voor de score.

Tabel B3.10 – Klasse-indeling voor impactcriterium 5.3

Tijdsduur < 40 inwoners < 400 inwoners < 4.000 inwoners >4.000 inwoners
1 tot 2 dagen A A B C
3 dagen tot 1 week A B C D
1 tot 4 weken B C D E
1 maand of langer C D E E

Regionaal risicoprofiel Gelderland-Zuid	 43

Opmerking: de hiervoor beschreven benadering voor “Sociaal psychologische
impact” is conform die van de Nationale Risicobeoordeling (Leidraad Methode
2008). Er is gecorrigeerd voor de omvang van de regio.

Deze benadering is voor Gelderland-Zuid beter bruikbaar dan die uit de lande-
lijke Handreiking Regionaal Risicoprofiel. Daarin wordt de impact bepaald aan
de hand van de volgende drie indicatoren:
1.	 Perceptie van het incident bij de getroffenen dan wel de rest van de bevol-

king
2.	 Verwachtingspatroon rond het incident en zijn gevolgen bij de getroffenen

en de rest van de bevolking
3.	 Handelingsperspectief voor getroffenen bij het incident
Het aantal van toepassing zijnde indicatoren bepaalt dan in principe de totale
impactscore.

De benadering van de Nationale Risicobeoordeling is gehanteerd op basis van
de afweging dat het aantal personen dat het betreft en de tijdsduur waarvan
sprake is van woede en angst wel van belang zijn bij de weging van de impact.

Regionaal risicoprofiel Gelderland-Zuid	 44

Criterium 6.1: 	
Aantasting cultureel erfgoed

“De beschadiging, vernietiging of verdwijning van materiële sporen of getui-
genissen uit het verleden in het heden die de samenleving om redenen van
o.a. collectieve herinnering en identiteitsbehoud dan wel identiteitsvorming
van belang acht om te bewaren, te onderzoeken, te presenteren en over te
informeren.”

Het betreft materiële (zichtbare en tastbare) sporen die een cultuurhistorische
waarde vertegenwoordigen en vaak al een beschermde status genieten.
Hieronder vallen voorwerpen in musea, archeologische vondsten, archieven,
monumenten (d.w.z. panden en complexen van bedrijf en techniek, religie,
bewoning, bestuur en beheer, e.d.), herdenkingstekens, straatmeubilair, stads-
en dorpsgezichten, landschappen (d.w.z. begrensde grondoppervlakten).

Hoewel veelal verbonden aan materiële sporen worden immateriële sporen
zoals verhalen, gewoonten en gebruiken, uitingen van folklore niet in het cri-
terium meegenomen. Deze elementen van cultureel erfgoed zijn aan mensen
verbonden en aantasting van mensen en hun functioneren komt in andere
criteria al tot uiting. De vastlegging ervan valt echter onder materiële sporen
(bijv. archieven).

Voorbeelden van incidenten: natuurrampen als overstroming of aardbeving,
brand, ontvreemding, (terroristische) aanslag, opstand en molest, oorlogshan-
delingen.

N.B. �Waardering van de financiële schade (bijv. beveiligings- en herstelkosten,
waardevermindering in financiële termen) geschiedt onder criterium 3.1.
Met criterium 6.1 wordt het zuivere feit van de aantasting (beschadiging,
vernietiging of verdwijning) beschouwd.

Als indicatoren voor het meten van de impact worden gehanteerd:
1.	 er is sprake van uniciteit, d.w.z. het object is de enige of één van de weinige

overgebleven representant(en) van een soort of type;
2.	 er is sprake van aantasting van de identiteit, d.w.z. de betekenis en gevoel

van eigenwaarde die de samenleving of een gemeenschap ontleent aan het
object;

3.	 er is sprake van aantasting van de harmonie en/of waarde en/of
samenhang van een groter geheel door de aantasting van het object als
deel van dat geheel;

4.	 er zijn beperkte mogelijkheden tot restauratie;
5.	 het betreft bronmateriaal, d.w.z. het verklarende en/of inspirerende begin

of uitgangspunt voor een stroming, school, cultureel begrensde groep, e.d.

Regionaal risicoprofiel Gelderland-Zuid	 45

Tabel B3.11 – Klasse-indeling voor impactcriterium 6.1

aantal
indicatoren 

max.
1 indicator

max.
2 indicatoren

max.
3 indicatoren

4 of meer
indicatoren

A B C D

Het resultaat van de impactscore wordt gecorrigeerd op basis van de mate van
aantasting van een indicator. Daarbij kan de verzekerde waarde medebepa-
lend zijn, hoewel deze niet altijd is of kan worden vastgesteld. Ook bepalend
kan de omvang van de toeristische en/of wetenschappelijke interesse zijn, of
een opneming in de officiële lijst van monumenten of werelderfgoed. Deze
aspecten worden echter in feite bepaald door één of meer van de genoemde
indicatoren. Indien minstens één indicator voor meer dan 50% wordt aange-
tast, dan +1 (bijv. C wordt D).

Regionaal risicoprofiel Gelderland-Zuid	 46

Toelichting op scoren van waarschijnlijkheid
Bij de beoordeling van de waarschijnlijkheid als gevolg van het optreden van
de scenario’s wordt in eerste instantie de methode van het Programma Natio-
nale Veiligheid3 gevolgd. De werkwijze sluit zo veel mogelijk aan bij de Hand-
reiking Regionaal Risicoprofiel.

Algemene uitgangspunten
De term waarschijnlijkheid wordt gedefinieerd als “de kans dat een scenario
binnen de komende vier jaar zal plaatsvinden”. Optioneel kan echter voor
bepaalde onderwerpen ook een andere tijdshorizon worden bekeken.

Voor het bepalen van de waarschijnlijkheid wordt een indeling in vijf klas-
sen gehanteerd (klassen A t/m E). De indeling is overeenkomstig de gekozen
principes voor de impactbepaling. Klasse A representeert een incidentscenario
dat als zeer onwaarschijnlijk wordt gekwalificeerd, klasse E representeert een
incidentscenario dat als zeer waarschijnlijk wordt gekwalificeerd.

De waarschijnlijkheid van het incidentscenario wordt primair bepaald door de
oorzaak. Het is om deze reden belangrijk dat het incidentscenario een goede
beschrijving geeft van de oorzaak. De waarschijnlijkheid van het incidentscena-
rio wordt secundair bepaald door het gevolg (impact) van het incidentscenario.
Bijvoorbeeld een explosie met 100 doden heeft een lagere waarschijnlijkheid
dan een explosie zonder doden.

Voor alle incidentscenario’s geldt, dat bij het bepalen van de waarschijnlijkheid
in meer of mindere mate gebruikgemaakt zal worden van onvolledige gegevens/
informatie. Dit betekent dat afhankelijk van het soort incident gebruikgemaakt
wordt van één of meerdere van de onderstaande informatiebronnen:
-	 historische (analoge) gebeurtenissen, casuïstiek;
-	 statistiek, zo nodig in combinatie met probabilistische modelberekeningen;
-	 faalgegevens in combinatie met netwerkanalyses/beslisbomen;
-	 strategieën en actoranalyses;
-	 expertmeningen.

Voor ieder incidentscenario moet ook een schatting worden gemaakt van de
onzekerheid met betrekking tot de bepaling van de waarschijnlijkheidsklasse,
waarbij onderscheid gemaakt wordt naar de bron van de onzekerheid en
de onbetrouwbaarheid van de schatting. Voor ieder incidentscenario dient
daarom de score bepaald te worden voor:
-	 de verwachte waarde voor de waarschijnlijkheid van het incident (V);
-	 de ondergrens voor de waarschijnlijkheid van het incident (O);
-	 de bovengrens voor de waarschijnlijkheid van het incident (B).

3	 Nationale Risicobeoordeling, Leidraad Methode 2008

Regionaal risicoprofiel Gelderland-Zuid	 47

Indeling in waarschijnlijkheidsklassen
Voor het inschatten van de waarschijnlijkheid geldt de volgende verdeling in
hoofdklassen:

Tabel B3.12 – Klasse-indeling voor waarschijnlijkheid

Klasse % waarschijnlijkheid Kwalitatieve omschrijving
A < 0,05 zeer onwaarschijnlijk
B 0,05 – 0,5 onwaarschijnlijk
C 0,5 – 5 mogelijk
D 5 – 50 waarschijnlijk
E 50 - 100 zeer waarschijnlijk

De gekozen schaalindeling is bepaald door twee factoren:
1.	 De incidentscenario’s zullen voor het merendeel clusteren in het lagere

gedeelte van de waarschijnlijkheidsschaal. Om nog onderscheid te realise-
ren tussen deze ‘lage kans’ gebeurtenissen wordt een logaritmische schaal
gebruikt met als gevolg dat dit deel van de schaal wordt ‘uitgerekt’. De
absolute afstand bij de overgang van klasse A naar B naar C naar E neemt
steeds met een factor 10 toe.

2.	 Het verschil tussen de klassen (op basis van een factor 10) geeft ook een
mate van robuustheid met betrekking tot de kans schatting die recht doet
aan de onnauwkeurigheid van de kans schatting. in slechts een beperkt
aantal van de scenario’s zal gebruik gemaakt kunnen worden van betrouw-
bare statistische gegevens. Men zal in vele gevallen gebruik moeten maken
van onvolledige gegevens gecombineerd met expertmeningen.

Samenvattend
Waarschijnlijkheid zegt iets over de kans op het daadwerkelijk plaatsvinden
van een scenario, en de mate van ernst van het scenario. Indien statistieken
beschikbaar zijn (bijvoorbeeld een verkeersongevallen database) kan hier dui-
delijk een inschatting van de waarschijnlijkheid uit worden bepaald. Daarnaast
echter – of door het ontbreken van statistieken – is de mening van een expert
noodzakelijk om op basis hiervan een uitspraak te kunnen doen over de waar-
schijnlijkheid. Hierbij kun je jezelf de volgende 2 vragen stellen:
1.	 Hoe groot acht je de kans op plaatsvinden van het incident (eens per 4 jaar,

eens per 10 jaar)?
2.	 Van de hiervoor ingeschatte kans op plaatsvinden van het incident: wat is

de kans dat dit daadwerkelijk leidt tot een gevolg zoals omschreven in het
scenario (bijv. in 10 % van de gevallen leidt het scenario tot een ernstig
gevolg)?

Tezamen kan vervolgens een inschatting worden gemaakt van de waarschijn-
lijkheid.

Regionaal risicoprofiel Gelderland-Zuid	 48

Bijlage 4:	
Uitwerking van relevante
crisistypen, incidenttypen en
scenario’s

1.	 Natuurlijke omgeving
Binnen het maatschappelijk thema “Natuurlijke omgeving” valt een aantal cri-
sistypen. Sommige daarvan zijn voor Gelderland-Zuid niet relevant en worden
niet uitgewerkt. De crisistypen die niet afvallen zijn in de paragrafen hierna
uitgewerkt.

1.	 Overstromingen
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
2.	 Natuurbranden
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
3.	 Extreme weersomstandigheden
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
4.	 Aardbevingen
	 - �deze zijn niet relevant in Gelderland-Zuid. Dit gezien de lage waarde voor

Gelderland-Zuid op de Mercalli schaal.
5.	 Plagen
	 - �plagen met ongedierte zijn – op basis van het verleden – in Gelderland-

Zuid niet relevant en worden daarom verder niet uitgewerkt.
6.	 Dierziekten
	 - �zijn relevant binnen Gelderland-Zuid. Er is geen apart scenario uitgewerkt

(zie 1.6).

1.1	 Overstromingen
Binnen het crisistype overstromingen wordt onderscheid gemaakt in de vol-
gende incident typen:
1.	 overstromingen vanuit zee
	 - �dit type is voor Gelderland-Zuid niet relevant omdat Gelderland-Zuid niet

aan open zee grenst
2.	 overstromingen door hoge rivierwaterstanden
	 - �dit type is voor Gelderland-Zuid relevant en wordt uitgewerkt
3.	 vollopen van een polder / dijkdoorbraak
	 - �Er wordt voor dit risicoprofiel uitgegaan van overstromingen door hoge

rivierstanden.

Regionaal risicoprofiel Gelderland-Zuid	 49

Overstroming door hoge rivierwaterstanden
Het begrip ‘overstroming’ heeft betrekking op rivieren, kust en meren én de
grootschalige gevolgen van de overstroming in termen van mensenlevens en
schade. Overstromingen kunnen het gevolg zijn van een combinatie van na-
tuurlijke oorzaken (storm en/of overvloedige regenval) en menselijk of tech-
nisch falen.

Factoren die regionaal bepalend zijn:
•	 Hoogteligging ;
•	 Bevolkingsspreiding;
•	 Overstromingsdiepte/stroomsnelheden/stijgsnelheden;
•	 Keteneffecten.

We spreken van een overstroming als er een bres in een waterkering ontstaat
en/of er over een grote lengte dusdanig grote hoeveelheden water over een
kering lopen dat de instroom niet kan worden gestopt met noodmaatregelen.
Het tijdverloop van een hoogwatergolf en de plaats van een eventuele dijk-
doorbraak worden gekenmerkt door onzekerheid.

Binnen de veiligheidsregio Gelderland-Zuid zijn de volgende acht dijkringen
aanwezig:
•	 Dijkring 16, Alblasserwaard en Vijfheerenlanden
•	 Dijkring 37, Nederhemert
•	 Dijkring 38, Bommelerwaard
•	 Dijkring 39, Alem
•	 Dijkring 40, Heerewaarden
•	 Dijkring 41, Land van Maas en Waal
•	 Dijkring 42, Ooij en Millingen
•	 Dijkring 43, Betuwe, Tieler- en Culemborgerwaarden

De geldende veiligheidsnorm voor deze dijkringgebieden is 1/1250 per jaar.
Dijkring 40 heeft aan de Maaszijde een geldende overschrijdingsfrequentie
norm van 1/500 per jaar. Deze normen hebben betrekking op de waterstands-
frequentie die de waterkeringen moeten kunnen keren. Ze zijn daarmee niet
gelijk aan de overstromingskans van een gebied, omdat de oorzaak van een
overstroming niet alleen mogelijk is bij een waterstand die hoger is dan de dijk.

Het grootste deel van de regio wordt bedreigd door overstromingen. Enkel
de hoge gronden nabij Berg en Dal en Nijmegen worden niet direct getrof-
fen door hoogwater. In figuur B4.1 zijn de maximale waterdiepten bij over-
stromingen weergegeven, conform de risicokaart. Daarbij zijn de kwetsbare
objecten afgebeeld in het kaartbeeld.

Regionaal risicoprofiel Gelderland-Zuid	 50

Figuur B4.1 - Maximale waterdiepten bij overstromingen en kwetsbare objecten (conform risicokaart)

Hoge waterstanden op de rivier kunnen op tal van plaatsen leiden tot het
falen van de waterkering. Als uitgangspunt voor het scenario zijn de analyses
van het project Veiligheid Nederland in Kaart 2 (VNK2) Overstromingsrisico
Dijkring 43 Betuwe, Tieler- en Culemborgerwaarden (mei 2014) gebruikt. Dit
maakt het mogelijk om voor een combinatie van verschillende faalmechanis-
men en van verschillende breslocaties de overstromingskans en de impact te
bepalen. Op basis van de analyses van VNK2 is meer inzicht ontstaan in de
mechanismen die bepalend zijn voor het falen van een waterkering. Gebleken
is dat de dijken in Nederland eerder te smal zijn dan te laag. Dijken kunnen
bezwijken vóórdat er water over de dijk loopt. Het faalmechanisme piping is
daarbij een belangrijk mechanisme gebleken. Een ander belangrijk inzicht is
het zogenaamde lengte-effect. Dit is het fenomeen dat de kans dat er ergens
een dijk doorbreekt groter is naarmate de waterkering langer is.

Het gebied in dijkring 43 loopt naar het Westen af, inundatiewater loopt dan
ook van Oost naar West. Naast de mogelijkheid om inundatiewater via de
Linge af te voeren, kunnen ook de overlaten en de suatiesluis bij Dalem wor-
den ingezet om het inundatiewater af te laten naar de rivier.

Uitgaande van de (landelijke) systematiek voor het risicoprofiel, vormt voor
de regio Gelderland-Zuid het incidenttype ‘vollopen van een polder/dijkdoor-
braak’ het uitgangspunt. In het gekozen scenario zijn de waterstanden op de
Rijn kritiek.

1.1.2	 Overstromingen door hoge rivierwaterstanden
Dijkringgebied 43 (Betuwe, Tieler- en Culemborgerwaarden) ligt in de pro-
vincie Gelderland en (voor een klein gedeelte) in de provincie Zuid-Holland.
Aan de noordzijde wordt dijkringgebied 43 begrensd door de Nederrijn en de
Lek, aan de oostzijde door het Pannerdensch kanaal, aan de zuidzijde door de
Waal en de Boven-Merwede en aan de westzijde door de Diefdijklinie.

Regionaal risicoprofiel Gelderland-Zuid	 51

In het dijkringgebied liggen diverse grote infrastructurele werken, zoals rijks-
wegen, spoorlijnen en kanalen. Zo wordt het gebied doorsneden door de rijks-
wegen A325, A50, A2 en A15. Ook de spoorlijnen Gorinchem-Elst, Arnhem-
Nijmegen, Utrecht-Den Bosch en de Betuwelijn doorsnijden het gebied. Het
dijkringgebied wordt daarnaast doorsneden door twee voor het gebied van
belang zijnde waterlichamen: het Amsterdam-Rijnkanaal en de rivier de Linge.
Met 100 km van Doornenburg tot Boven-Hardinxveld, is de Linge de langste
rivier die geheel in Nederland ligt. Het Amsterdam-Rijnkanaal verbindt het IJ
in Amsterdam via Utrecht en Wijk bij Duurstede met de Waal bij Tiel.

De waterstanden op de Rijn worden continu gemonitord en dreigend hoog
water is enkele dagen van te voren te voorzien. Of en waar de dijk door
breekt is slecht te voorspellen. De kans dat de dijken bezwijken is moeilijk te
bepalen en aangeven dat de veiligheid achter de dijken niet meer gegaran-
deerd kan worden zal gebeuren op basis van voorspelde waterstanden en
waarnemingen aan de dijk.

Het scenario beperkt zich tot een overstroming van één dijkring (dijkring 43;
figuur B4.2 en B4.3). Het is echter zeer waarschijnlijk dat de dreiging van een
overstroming gelijktijdig in meerdere dijkringen optreedt, vanuit de Waal en/
of de Maas, met mogelijk een overstroming in meerdere dijkringen als gevolg.
Ook zijn cascade effecten mogelijk waarbij een overstroming van de ene
dijkring leidt tot een overstroming in een andere dijkring, bijvoorbeeld wan-
neer inundatiewater uit de Waal op de Maas komt.

Figuur B4.2 - Maximale waterdiepten na een dijkdoorbraak bij Bemmel

Regionaal risicoprofiel Gelderland-Zuid	 52

Figuur B4.3 - Uren tot eerste water na een dijkdoorbraak bij Bemmel

Impact- en waarschijnlijkheidsbeoordeling
Voor dijkring 43 heeft de beoordeling van de waarschijnlijkheid plaatsgevonden
op basis van het VNK2 rapport. De VNK2 berekeningen leiden tot een over-
stromingskans van dijkring 43 >1/100 per jaar. Het beheerdersoordeel is dat de
overstromingskans uitkomt in de klasse 1/100 – 1/1000 per jaar.
Voor geheel dijkring 43 is de gemiddelde economische schade per overstroming
€ 12,3 miljard.
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 uitge-
voerd, zoals weersomstandigheden en sociale onrust. Het gemiddeld aantal
slachtoffers per overstromingsscenario is 260. Voor het scenario waarin de bres
bij Bemmel ontstaat vallen er afhankelijk van geen tot grootschalige evacuatie
1365 tot 150 slachtoffers.

Regionaal risicoprofiel Gelderland-Zuid	 53

Tabel B4.1 – Beoordeling scenario ‘Overstromingen door hoge rivierwaterstanden

Impactcriteria Score
1.1 Aantasting integriteit grondgebied E
2.1 Doden E (op basis van VNK2 rapport uitgaande

van gedeeltelijke evacuatie)

2.2 Ernstig gewonden en chronische zieken
E (onderkoeling, maar ook botbreuken
e.d. door materialen in de stroming)

2.3 Lichamelijk lijden
(gebrek aan primaire levensbehoeften)

D

3.1 Kosten E
4.1 Langdurige aantasting natuur en milieu D
5.1 Verstoring van het dagelijkse leven E
5.3 Sociaal psychologisch impact E
6.1 Aantasting cultureel erfgoed D

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C (op basis van VNK2 rapport)

1.2	 Natuurbranden
Binnen het crisistype natuurbranden wordt onderscheid gemaakt in de vol-
gende incident typen:
1.	 Bosbrand
	 - �dit type is voor Gelderland-Zuid relevant en wordt in de volgende paragraaf

verder uitgewerkt
2.	 Heide-, (hoog)veen- en duinbranden
	 - �dit type is voor Gelderland-Zuid niet relevant omdat dit type vegetatie niet

overwegend voorkomt. In de toekomst zal de totale oppervlakte heide in
de regio wel toenemen, aangezien men voornemens is om diverse klein-
schalige heidegebieden met elkaar te verbinden.

Natuurgebieden in Nederland kennen een intensieve verwevenheid met andere
gebruiksfuncties, in het bijzonder bewoning, recreatie en (vitale) infrastructuur.
Diverse gemeenten met natuurgebieden ontvangen, vooral gedurende de
zomer, veel recreanten binnen hun verzorgingsgebied.

Weerverschijnselen als hitte en droogte zorgen voor een grotere kans op
natuurbranden. Als oorzaak voor een natuurbrand zijn de volgende potentiële
ontstekingsmechanismen denkbaar: bewust menselijk handelen (brandstichting),
onbewust menselijk handelen (brandende sigaret), of een natuurlijke oorzaak
zoals bijvoorbeeld een blikseminslag. Verder geldt dat naaldbos brandgevaar-
lijker is dan loofbos, evenals jonge bossen met jonge vegetatie.

Het bosbrandrisico is in principe in april en maart het hoogste aangezien op
dat moment de sapstromen in de bomen nog nauwelijks op gang zijn; bij een
droge winter kan hierdoor het bos sterk uitdrogen. In de zomermaanden kan
de toenemende recreatie in het bos (met risicovol gedrag van mensen) tot een
toename van het bosbrandgevaar leiden. Onder andere via een weermeetsta-
tion in Heumensoord (Malden) kan het risico van een natuurbrand ingeschat
worden. Het station bepaald aan de hand van diverse parameters de droogte-

Regionaal risicoprofiel Gelderland-Zuid	 54

factor. Afhankelijk van de droogtefactor krijgt het risico een kleurcode, welke
het uitrukvoorstel van de brandweer bepaalt.

Belangrijke aspecten die de impact van een natuurbrand bepalen zijn:
•	 Aanwezigheid van mensen, kwetsbare objecten (volgens de definitie van

de risicokaart, bijvoorbeeld campings en verzorgingstehuizen), vitale infra
structuur, natuurwaarden, recreatie (pretparken, dierentuin, hotels) en
cultuurhistorie;

•	 De aanwezigheid van gevaarlijke stoffen, zoals brandbare stoffen op recre-
atieterreinen, munitiedepots en LPG-tankstations;

•	 De bereikbaarheid voor hulpdiensten, voldoende bluswater, de mogelijk-
heid van veilig optreden door de hulpverlening, de aanwezigheid van
vluchtwegen;

•	 De mate van aandacht van media en publiek (ramptoerisme);
•	 De beschikbare tijd voor evacuatie (uren in plaats van dagen zoals bij over-

stromingen);
•	 De mate van zelfredzaamheid van bewoners en recreanten in het gebied

(onbekendheid met het risico).

In Gelderland-Zuid concentreren de grootschalige natuurgebieden zich in het
zuidoosten van de regio en dan met name in de gemeenten Berg en Dal, Heu-
men en Wijchen. In de Ooij-polder (gemeente Berg en Dal) treft men tevens
vrij kleinschalige gebieden met rietkragen aan (figuur B4.4).

Het natuurgebied in het zuidoosten van de regio betreft met name uitgestrekte
gemengde bossen, waarbij merendeels loof- en naaldhout bomen door elkaar
staan, wat gunstig is voor het risicobeeld. In enkele gevallen zijn er kleine per-
celen met naaldhout, die omringd worden door loofbomen, waardoor het uit-
breidingsgevaar wordt beperkt. De ondergroei is er weelderig, maar over het
algemeen niet erg droog. In het gebied liggen nu ook kleinschalige stroken
heide die in de toekomst uitgebreid worden tot een aaneengesloten gebied.

De bereikbaarheid van de natuurgebieden door de hulpdiensten is over het
algemeen redelijk goed. De bluswatervoorziening is echter beperkt. Hierop
wordt geanticipeerd door standaard bij een bosbrandmelding tweezijdig aan
te rijden en bij een verhoogd bosbrandrisico een container met bluswater
stand-by te houden. Verder kenmerkt het gebied zich door een aantal kam-
peer- en bungalowterreinen van beperkte omvang.

Regionaal risicoprofiel Gelderland-Zuid	 55

Figuur B4.4 - Overzichtskaart van natuurgebieden in Gelderland Zuid

1.2.1	 Bosbrand

Scenario: natuurbrand nabij een instelling met niet zelfredzamen
Na een periode van lange droogte breekt begin april een bosbrand uit in de
directe omgeving van een terrein waarop een sanatorium voor longziekten en
een verzorgingshuis zijn gehuisvest waarin verminderd zelfredzame patiënten
zijn opgenomen. Gezien de windrichting breidt de brand zich uit richting zorg
instellingen. Er is veel hinder van rook, waardoor besloten wordt het terrein
te ontruimen. Gezien het grote aantal verminderd zelfredzame patiënten (in
totaal ca. 200 personen) verloopt de evacuatie zeer moeizaam. De gevolgen
in dit scenario zijn aanzienlijk. De kans op doden en gewonden is waarschijn-
lijk, omdat ernstig zieke patiënten plotseling moeten worden verplaatst. Het
omliggende gebied is zwaar aangetast. Gebouwen blijven behouden, maar
hebben wel de nodige rookschade.

Regionaal risicoprofiel Gelderland-Zuid	 56

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.2 – Beoordeling scenario ‘Natuurbrand nabij een instelling met niet zelfredzamen’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied A
2.1 Doden C
2.2 Ernstig gewonden en chronische zieken D
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
A

3.1 Kosten A
4.1 Langdurige aantasting natuur en milieu A
5.1 Verstoring van het dagelijkse leven B
5.3 Sociaal psychologisch impact B
6.1 Aantasting cultureel erfgoed A

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar D (openstelling voor recreatie van bosge-

bieden vergroot de kans)

1.3	 Extreme weersomstandigheden
Binnen het crisistype extreme weersomstandigheden wordt onderscheid ge-
maakt in de volgende incident typen:
1.	 Koudegolf, sneeuw en ijzel;
2.	 Hittegolf (wordt uitgewerkt tot een scenario);
3.	 Storm en windhozen;
4.	 Aanhoudende laaghangende mist wordt gewijzigd in plotseling opkomende

mist.
	 - �in Gelderland-Zuid zijn geen gebieden waar langdurig sprake is van

aanhoudende laaghangende mist. Daarom wordt dit incidenttype als
type “plotseling opkomende mist” meegenomen onder incidenttype 5.3
Verkeersincidenten op het land/Incident vervoer weg.

Extreme weersomstandigheden zijn niet specifiek locatie gebonden, al kunnen
de gevolgen regionaal wel verschillen. De uitwerking sluit aan bij de landelijke
beschrijvingen. Bij dit crisistype gaat het voornamelijk om de gevolgen voor
de mens. Algemeen kenmerk zijn de mogelijke verstoringen en gevarieerde
hulpvraag tegelijkertijd.

Vanuit de Handreiking van het Regionaal risicoprofiel wordt geen incident-
type onderscheiden t.a.v. extreme neerslag met als gevolg wateroverlast. Wij
willen hier toch de aandacht vestigen op dit incidenttype.

Wateroverlast kan leiden tot lichamelijk lijden, materiële schade, verkeershinder,
ecologische schade en schade aan cultureel erfgoed. Door hevige regenval kun-
nen straten blank komen te staan, kelders onderlopen, gewassen beschadigen
en het opkomende rioolwater kan milieuschade veroorzaken. Daarnaast zal
door de regen het zicht verminderen en gladheid ontstaan waardoor de kans
op (verkeers)ongelukken toeneemt.

Regionaal risicoprofiel Gelderland-Zuid	 57

N.B. In het Nationaal Bestuursakkoord Water zijn afspraken vastgelegd met
betrekking tot klimaatverandering en de waterhuishouding in Nederland. In
algemene zin zal water in de toekomst, bij hoge rivierafvoeren, wat vaker
geborgen gaan worden in het gebied waarna het vervolgens bij mindere
rivierafvoeren zal worden afgevoerd. Dit kan wateroverlast tot gevolg hebben
(prognose voor bebouwd/stedelijk gebied 1x per 100 jaar).

Koudegolf, sneeuw en ijzel
Optreden van dit incidenttype (koudegolf, sneeuw en ijzel) kan er toe leiden
dat mensen direct of indirect worden getroffen. In directe zin bijvoorbeeld
door het optreden van ongevallen door gladheid of verminderd zicht. Voor-
beelden van indirecte gevolgen hebben voornamelijk betrekking op het geïso-
leerd raken ten opzichte van bepaalde voorzieningen. Op regionale schaal kan
hierbij worden gedacht aan stagnatie van nutsvoorzieningen, voedselvoorzie-
ning, (spoedeisende) zorg en handhaving van de openbare veiligheid.

Storm en windhozen
Er is sprake van storm (9 Beaufort) als de windsnelheid gemiddeld over een
uur 75‑88 km/uur (21m/s) bedraagt. Langs de kust wordt deze situatie gemid-
deld ieder jaar wel een keer bereikt. Over het algemeen levert een storm pas
hinder, schade of zelfs slachtoffers op als het een zware storm (10 Beaufort:
89-102 km/uur), zeer zware storm/orkaanachtig (11 Beaufort: 103-117 km/
uur) of zelfs een orkaan is (12 Beaufort: >117 km/uur). In Nederland is de kans
op een orkaan zeer klein omdat de daarvoor vereiste extreme temperatuur-
verschillen zich hier niet voordoen. Wel kunnen windstoten voorkomen met
orkaankracht of meer.

Een windhoos is een zeer plaatselijke wervelwind die optreedt bij kritische ver-
schillen in luchtvochtigheid en temperatuurverschillen tussen lucht en aarde.
Windhozen komen met name voor in de zomerperiode. Ze zijn vaak gekoppeld
aan onweersbuien. Zowel storm als windhozen kunnen veel schade aanbrengen
aan gebouwen en infrastructuur. Daarbij kunnen slachtoffers vallen.

Hittegolf
Een hittegolf wordt door het KNMI gedefinieerd als opeenvolging van warme
dagen waarbij het ten minste vijf dagen 25 °C of warmer is, waarvan ten minste
drie dagen 30 °C is. Vanaf 2000 zijn er in de Bilt 6 hittegolven waargenomen.
Een hittegolf vormt met name een bedreiging voor de (fysiek) kwetsbaren in
de samenleving. In de extreem warme zomer van 2003 stierven in Nederland
tussen de 1000 en 1500 mensen extra ten opzichte van het aantal dat normaal
overlijdt in deze periode. In geheel West Europa zijn tussen de 22.000 en
35.000 mensen extra overleden. Met name in stedelijke gebieden zijn de ge-
volgen ernstig omdat de warmte moeilijker verdwijnt uit de bebouwing.4

4	 Rode Kruis Klimaatcentrum

Regionaal risicoprofiel Gelderland-Zuid	 58

Tijdens een hittegolf is extra aandacht benodigd voor ouderen, chronisch zie-
ken, mensen in een sociaal isolement, mensen met overgewicht en kinderen.
Aanvullend moet er gedurende de zomerperiode rekening worden gehouden
met aanwezigheid van grote aantallen vakantiegasten in de regio Gelderland-
Zuid.

De mogelijke gevolgen hittegolf:
•	 Huidaandoeningen zoals jeuk en blaasjesuitslag. Dit komt omdat bij een

langdurige natte huid de afvoergangen van de zweetklieren verstopt raken;
•	 Hittekramp (kramp in de spieren) ontstaat als het lichaam door zweten

(ook als gevolg van inspanning) teveel zout verliest;
•	 Hitte-uitputting door uitdroging. Dit gebeurt als er te veel vocht verloren

gaat door zweten of andere oorzaken (zie boven) en niet voldoende wordt
aangevuld. Voldoende drinken is dan erg belangrijk. Teveel vochtverlies
leidt tot een snelle hartslag, verminderde weerstand en slechtere concen-
tratie. Daarnaast neemt door teruglopend concentratievermogen de kans
op ongelukken tijdens de dagelijks handelingen toe;

•	 Hittesyncope ontstaat wanneer er onvoldoende doorbloeding is naar de
hersenen; flauwvallen is het gevolg. Het lichaam gebruikt immers te veel
bloed om zweten mogelijk te maken. Dit gaat meestal gepaard met hoofd-
pijn, misselijkheid en diarree;

•	 Hitteberoerte is het meest ernstig. Dit gebeurt als de inwendige tempera-
tuur van het lichaam boven de 41 °C komt. Bijbehorende verschijnselen zijn:
rode en droge huid, krampen, stuiptrekkingen en verlies van bewustzijn.

Evenementen
Deelnemers aan evenementen (en anderen die zich inspannen), lopen het
risico op hitte gerelateerde ziekten wanneer ze inspanning, vochtgebruik en
zoutinname niet aanpassen aan de omstandigheden. In 2006 is de Nijmeegse
Vierdaagse afgelast na de diagnose van oververhitting bij tientallen wande-
laars en het uiteindelijk zelfs overlijden van twee deelnemers. In april 2007
werd de Marathon van Rotterdam stilgelegd wegens de hitte en het grote
aantal uitvallers. Zo zijn er meer evenementen die niet zijn doorgegaan, zijn
aangepast of zijn verkort wegens de combinatie van temperatuur, zoninstra-
ling en lage windsnelheid.5

5	 Nationaal Hitteplan

Regionaal risicoprofiel Gelderland-Zuid	 59

Hittegolf en droogte
In eerdere versies van de Handreiking Regionaal Risicoprofiel werd de cate-
gorie hitte-droogte onderscheiden. Een periode van droogte en het optreden
van een hittegolf dienen niet te worden beschouwd als dezelfde fenomenen.
Gevolgen van droogte kunnen bijvoorbeeld betrekking hebben op landbouw
(verdroging), scheepvaart (te lage waterstanden in rivieren), waterkwaliteit
(algvorming) en energievoorziening (wegvallen van koelfaciliteiten). Bij een
hittegolf spelen met name gezondheidskundige aspecten een rol.

1.3.2	 Hittegolf
Het scenario voor een hittegolf is gekozen als uitwerking van het crisistype
“extreme weersomstandigheden”.

Scenario
In augustus is in De Bilt gedurende vijf dagen achtereen een temperatuur bo-
ven de 25 °C gemeten, waarvan drie boven de 30 °C. In Nederland is nu offici-
eel sprake van een hittegolf. De temperatuur overdag komt gemiddeld boven
de 30 °C uit, terwijl de nachttemperatuur niet zakt onder de 20 °C. Bewoners
van een aantal verzorgingstehuizen waar geen airconditioning is hebben het
zwaar te verduren. Het aantal mensen dat vervroegd komt te overlijden loopt
op tot boven de 40 (extra ten opzichte van het aantal dat normaal overlijdt in
deze periode). Het aantal mensen dat extra zorg nodig heeft en aangepaste
medicatie loopt op tot boven de 250. Een deel van de bevolking meldt zich
bij de ziekenhuizen met warmte gerelateerde klachten. Het is vakantieperi-
ode in Nederland en daardoor zitten alle hulpverleningsorganisaties met een
lage personele bezettingsgraad. Staf van verpleeg- en verzorgingshuizen zijn
betrokken bij hulpverlening tijdens een hittegolf, evenals, ambulance dienst,
eerste hulp van ziekenhuizen, en GGD’en met betrekking tot de voorlichting.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.3 – Beoordeling scenario ‘Hittegolf

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden C hoog
2.2 Ernstig gewonden en chronische zieken -
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
C

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven B
5.3 Sociaal psychologisch impact A
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar E (38 keer hittegolf in 110 jaar,

KNMI)

Regionaal risicoprofiel Gelderland-Zuid	 60

1.6	 Dierziekten
Het betreft hier de meer reguliere dierziekten en dierziekten die van dier naar
mens kunnen overgaan. Indien zich een grote uitbraak voordoet van dier op
mens besmetting, zijn de gevolgen te vergelijken met het scenario bedreiging
volksgezondheid of mogelijk epidemie/pandemie. Voor dit volksgezondheids-
aspect verwijzen we naar het crisistype ziektegolf: aangezien bij dierziekten
primair wordt uitgegaan van de gevolgen van dierziekten voor de mens is een
apart scenario uitgewerkt voor zoönosen (dier op mens) onder het maatschap-
pelijke thema Gezondheid.

Dier op dier besmetting
Dier op dier besmetting heeft een grotere kans zich voor te doen op plaatsen
waar grote concentraties dieren aanwezig zijn. Indien zich een besmettings-
haard voordoet, wordt deze verspreid door de lucht, door mensen, of door
dieren in het wild die de virussen en/of bacteriën overdragen. De kans op een
uitbraak van dier op dier besmetting is reëel, gezien de ervaringen van de
afgelopen jaren met bijvoorbeeld mond-en-klauwzeer (MKZ), varkenspest of
vogelgriep.

Dier op mens besmetting
Sommige dierziekten zoals de Q-koorts kunnen ook gevaarlijk zijn voor mensen.
In de eerste lijn zijn mensen die veel en dichtbij dieren werken in de gevaren-
zone en hebben een grote kans op besmetting. Besmetting kan niet alleen
optreden door direct contact met dieren, maar ook door afgeleide producten,
zoals mest of bijvoorbeeld de consumptie van rauwe producten afkomstig van
de dieren, zoals vlees, eieren of niet bewerkte melk. Indien een grootschalige
uitbraak van dier op mens zich voordoet, of het virus zich muteert en ook
mens op mens besmetting optreedt, valt het scenario onder bedreiging volks-
gezondheid of epidemie/pandemie.

Het optreden door de overheid bij een dierziekte is gecentraliseerd: voorbe-
houden aan de minister van Economische Zaken en voor enkele besluiten aan
de Europese Commissie. Als sprake is van een zogenaamde zoönose kan er
een uitbraak ontstaan. In dergelijke gevallen vervult de Landelijke Coördinatie
Infectieziektebestrijding (LCI) een belangrijke brugfunctie.

Wanneer de dierziektebestrijding gevolgen heeft voor de openbare orde
en de openbare veiligheid is de burgemeester bevoegd tot het treffen van
maatregelen. Als het ministerie van Economische zaken, een maatregel van
een burgemeester of voorzitter van een veiligheidsregio onverantwoord acht,
kan de Commissaris van de Koning verzocht worden gebruik te maken van zijn
aanwijzingsbevoegdheid. Tevens kan de minister van Economische Zaken de
minister van Veiligheid & Justitie verzoeken in te grijpen.

Regionaal risicoprofiel Gelderland-Zuid	 61

2	 Gebouwde omgeving
Binnen het maatschappelijk thema “Gebouwde omgeving” valt een aantal cri-
sistypen. Sommige daarvan zijn voor Gelderland-Zuid niet relevant en worden
niet uitgewerkt. De crisistypen die niet afvallen zijn in de paragrafen hierna
uitgewerkt.

1.	 Branden in kwetsbare objecten
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
2.	 Instorting in grote gebouwen en kunstwerken
	 - �In Gelderland-Zuid is geen sprake van aardbevingen of anderszins bekende

onstabiele bodemstructuren. Ook vinden er geen ondergrondse bouwac-
tiviteiten plaats of zijn deze momenteel gepland onder grote gebouwen
en/of kunstwerken. Derhalve wordt dit crisistype ten behoeve van de
beleidsvorming als niet relevant beschouwd.

Het relevante crisistype “Branden in kwetsbare objecten” met verminderd
zelfredzame personen wordt uitgewerkt.

Definitie zelfredzaamheid
Er bestaan verschillende typeringen van zelfredzaamheid, waarbij afwisselend
de nadruk wordt gelegd op gedrag, vermogens en verantwoordelijkheid.
Behalve verschillen bestaan er op hoofdlijnen ook overeenkomsten. Over het
algemeen wordt onder zelfredzaamheid verstaan alle handelingen die door
burgers worden verricht ter voorbereiding op, tijdens en na rampen en zware
ongevallen om zichzelf en anderen te helpen en de gevolgen te beperken.

Zelfredzaamheid heeft dus ook betrekking op preventief handelen, ofwel het
zo veel mogelijk voorkomen van gevaarlijke situaties, en anderzijds van han-
delingen tijdens een dreiging, een crisis of een noodsituatie. In deze definitie
is ook aandacht voor zelfredzaamheid in de nafase van een ramp, zoals het
zoeken van hulp voor eventuele klachten.

2.1	 Branden in kwetsbare objecten
Bij dit crisistype gaat het om branden of incidenten waarbij rookontwikkeling
ontstaat in gebouwen waar zich veel verminderd zelfredzame mensen kunnen
bevinden.

Het crisistype “branden in kwetsbare objecten” wordt volgens de systematiek
van de handreiking risicoprofiel ingedeeld in de volgende incidenttypen:
1.	 Grote brand in gebouwen met niet of verminderd zelfredzame personen;
	 - �dit incidenttype is relevant in Gelderland-Zuid en wordt verder uitgewerkt.
2.	 Grote brand in gebouwen met een grootschalige publieksfunctie
	 - �Deze gebouwen zijn in Gelderland-Zuid aanwezig. Afgesproken is dit sce-

nario niet verder uit te werken, het wordt echter wel nader omschreven.
3.	 Grote brand in bijzonder hoge gebouwen of ondergrondse bebouwing;
	 - �alleen in Nijmegen en Tiel is sprake van hoge bebouwing, echter niet in

die mate dat hiermee dit incidenttype van toepassing is. De projectgroep
heeft vastgesteld dat in de regio Gelderland-Zuid dit incidenttype niet aan
de orde is.

Regionaal risicoprofiel Gelderland-Zuid	 62

4.	 Brand in dichte binnensteden.
	 - �Dichte binnensteden zoals bedoeld in de landelijke handreiking komen in

Gelderland-Zuid met name voor in Zaltbommel, Culemborg, Tiel en Nijme-
gen. Dit incidenttype wordt daarom verder uitgewerkt.

Ad 1. Voorbeelden van niet of minder zelfredzamen in gebouwen zijn onder
andere patiënten in zieken- en verpleegtehuizen, gevangenen in gevangenissen
en gehandicapten in zorginstellingen. Door de ontwikkeling dat ouderen langer
zelfstandig blijven wonen, zijn er steeds meer situaties waarbij in reguliere
wooncomplexen sprake is van een toenemend aantal minder of niet zelfred-
zame bewoners. Het is echter niet op voorhand bekend in welke wooncom-
plexen deze situatie van toepassing is. Bovendien is de regelgeving in relatie
tot brandveiligheid beperkter.

NB: feitelijk betreft het laatstgenoemde voorbeeld dan ook geen kwetsbaar
object, maar een kwetsbare doelgroep. De Handreiking Regionaal Risicopro-
fiel maakt dit onderscheid echter niet: het incidenttype is ingedeeld bij het
crisistype ‘branden in kwetsbare objecten’.

Ad 2. Als voorbeeld voor gebouwen met een grootschalige publieke functie in
Gelderland-Zuid kunnen worden genoemd: bioscopen, Goffertstadion, grote
winkels, scholen, etc. Dit scenario wordt in het kader van dit risicoprofiel niet
verder uitgewerkt. De keuze is gemaakt om het scenario grote brand in ge-
bouwen met niet of verminderd zelfredzame personen uit te werken.
De volgende opmerkingen worden nog wel geplaatst naar aanleiding van dit
incidenttype. Huidige inzichten op het gebied van brandpreventie richten zich
o.a. op het vergroten van het veiligheidsbewustzijn onder bezoekers (pro-actie/
preventie kant).

Ad 4. Culemborg, Nijmegen en Zaltbommel hebben een historische binnenstad
met veel monumentale panden. Naast het feit dat deze panden vaak naast
elkaar gelegen zijn, worden in ieder geval in Culemborg en Tiel, deze panden
ook bewoond. Deze woningen zijn vaak boven winkels/bedrijven in deze
historische panden gesitueerd. Het risico op brand en de gevolgen daarvan in
deze binnensteden zijn dan ook potentieel groter dan het geval is in ander-
soortige omgevingen.

Brand kan door diverse oorzaken ontstaan, brandstichting door aanwezigen
of kortsluiting in defecte apparatuur zijn hier voorbeelden van.

2.1.1	� Grote brand in gebouwen met niet of verminderd zelfredzame personen

Scenario
In de nachtsituatie ontstaat brand in een appartementencomplex van meerdere
bouwlagen. De brand ontstaat op één van de bovenverdiepingen. In een flat
zijn 75 senioren aanwezig, waarvan een groot deel slecht ter been (rollator) is.
Eén van de vleugels van het gebouw blijkt vol te staan met rook.

De brandweer concentreert zich op verkenning, het gereedmaken van de
bluswatervoorziening en brandbestrijding. Als er echter, zoals in deze casus,

Regionaal risicoprofiel Gelderland-Zuid	 63

mensen in nood zijn dan zal de brandweer primair alles in het werk stellen om
deze mensen te redden. Vanwege de aanwezigheid van brandbare materialen,
obstakels (of zelfs ontstekingsbronnen zoals scootmobiels) in vluchtwegen en
door het feit dat deuren van (sub)brandcompartimenten kunnen openstaan
ontstaat een lastig te ontruimen situatie. Door rookinhalatie raken 16 bewoners
gewond, waarvan 9 bewoners ernstig. Uiteindelijk komen hiervan 4 bewoners
van de flat door rookvergiftiging om het leven.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.4 – �Beoordeling scenario ‘Grote brand in gebouwen met niet of verminderd zelfredzame personen’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden C
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact B
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

2.1.4	 Grote brand in dichte binnensteden

Scenario
In de nachtsituatie ontstaat door kortsluiting brand in een woonhuis op een
bovenetage. Het is nog onbekend of de bewoners van deze woning thuis zijn.
Na 20 minuten slaat de brand door naar beide buurpanden. Buurtbewoners
alarmeren kort na de doorslag de brandweer. De brandweer is binnen 10
minuten aanwezig. In de naastgelegen panden vallen enkele gewonden door
rookvergiftiging. In de getroffen panden waren geen rookmelders aanwezig.
De brandweer concentreert zich op verkenning, het gereedmaken van de
bluswatervoorziening en brandbestrijding. Als er echter mensen in nood zijn
dan stelt de brandweer primair alles in het werk om deze mensen te redden.
De politie, eveneens gealarmeerd, richt zich direct op het ontruimen van het
bedreigde gebied en het leiden van de verkeersstromen. Vier bewoners van
de getroffen panden zijn door de rookvergiftiging zwaar gewond, daarnaast
blijkt dat de bewoners van het pand waar de brand is ontstaan thuis waren: er
worden twee doden aangetroffen. In de omgeving is geen sprake van verdere
slachtoffers.

Regionaal risicoprofiel Gelderland-Zuid	 64

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.5 – Beoordeling scenario ‘Grote brand in dichte binnensteden’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken B
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven A
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed B

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar D

Regionaal risicoprofiel Gelderland-Zuid	 65

3	 Technologische omgeving
Binnen het maatschappelijk thema “Technologische omgeving” valt een aantal
crisistypen.
Dit zijn de volgende:
1.	 Incidenten met brandbare of explosieve stoffen in de open lucht
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
2.	 Incidenten met giftige stoffen in de open lucht
	 - �deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt
3.	 Kernincidenten
	 - �deze zijn in de toekomst relevant in Gelderland-Zuid en worden hierna

verder uitgewerkt

3.1	 Incident met brandbare / explosie stoffen in de open lucht
3.2	 Incident met giftige stoffen in open lucht

Aangezien de omstandigheden waarin sprake is van (de aanwezigheid van)
brandbare/explosieve en giftige stoffen vaak hetzelfde zijn en beide vallen
onder de categorie ‘gevaarlijke stoffen’, worden deze twee crisistypen als één
toegelicht.

Bij de crisistypen grote branden kan ook sprake zijn van het vrijkomen van giftige
stoffen. Hierdoor kunnen de scenario’s met een grote brand ook worden on-
dergebracht bij het crisistype incidenten met giftige stoffen in de open lucht.
Te denken valt aan asbest, bulkopslagen met kunststoffen en rubber, grote
opslagplaatsen met hoge vuurbelasting.

Bij incidenten met brandbare, explosieve of giftige stoffen is er altijd een
reëel gevaar voor het milieu. De bodem, het grondwater en oppervlaktewater
kunnen verontreinigd raken. Het waterschap en de gemeenten zijn van groot
belang om de gevolgen van dergelijke incidenten voor het milieu te beperken.

Bij beide crisistypen worden conform de landelijke Handreiking Regionaal
Risicoprofiel de volgende incidenttypen onderscheiden:
1.	 incident vervoer weg
2.	 incident vervoer water
3.	 incident spoorvervoer
4.	 incident transport buisleidingen
5.	 incident stationaire inrichting

Ongevallen met gevaarlijke stoffen zijn binnen de Veiligheidsregio Gelderland-
Zuid denkbaar bij het vervoer van gevaarlijke stoffen over de weg, water,
spoor en per buisleiding. Er lopen diverse buisleidingen van de Gasunie naar
en door de regio. Daarnaast is sprake van transport van brandbare vloeistoffen
categorieën K1 (licht ontvlambaar), K2 (brandgevaarlijk) en K3 (brandbaar). Er
is geen transport van toxische stoffen per buisleiding door de regio.

Een lek in een tank, waarin een toxische stof is opgeslagen, of instantaan falen,
kan ontstaan door bijvoorbeeld een ernstige aanrijding. Ook een (externe)
brand kan leiden tot falen. Daarnaast kan een lek ontstaan doordat er een de-
fect in de tank optreedt (intrinsiek falen). Het gebied in de windrichting waar

Regionaal risicoprofiel Gelderland-Zuid	 66

de gaswolk of pluim op leefniveau beweegt wordt dan blootgesteld aan een
toxische belasting.

Voor incidenten met brandbare/explosieve en giftige stoffen in open lucht,
worden de volgende scenario’s als maatgevend beschouwd:
•	 Incident wegvervoer brandbaar gas;
•	 Incident spoor brandbare vloeistof;
•	 Incident met brandbare stof (BLEVE bij stationaire inrichting)
•	 Scheepvaartincident met toxische stof;
•	 Incident met giftige stof in open lucht (bij stationaire inrichting).

3.1.1	 Incident vervoer weg met brandbare / explosieve stof in open lucht
Vervoer van gevaarlijke stoffen over de snelwegen vindt met name plaats over
de Rijkswegen A2 en de A15, A50, A73, A326 en A325, en over de autowegen
N320, N322 , N323 en de N845. De hoeveelheden leiden in een aantal situa-
ties tot de noodzaak van een veiligheidszone (o.a. voor de A73). Voor de A15,
A73 en A50 wordt in het Basisnet Weg een plasbrandaandachtsgebied (PAG)
voorgesteld. In het algemeen komen alle stofcategorieën - behalve LT3 (toxi-
sche vloeistof) - voor in de regio over genoemde wegen. In het Basisnet Weg
is daarbij gesteld dat met name stofcategorie GF3 (brandbaar gas, LPG) bepa-
lend is voor het externe risicobeeld.

Binnen de regio vindt het vervoer over de weg voornamelijk plaats via de pro-
vinciale wegen. Het gaat dan in het bijzonder om brandbare vloeistoffen, LPG
en propaan voor de distributie in de buitengebieden. Toxische stoffen komen
daarbij sporadisch voor. Wat het transport van gevaarlijke stoffen betreft is
vooral het geschatte aantal wegtransporten langs de gemeente Tiel aanzien-
lijk (circa. 60.000 per dag).

Het grote aantal vervoersbewegingen met gevaarlijke stoffen komt voorna-
melijk door de A15 welke langs de gemeente Tiel en Neder-Betuwe loopt.
Deze weg wordt intensief gebruikt door vrachtverkeer. Van de verkeersbe-
weging per etmaal betreft het ca. 20% vrachtverkeer, waarvan naar schatting
1,5% een min of meer gevaarlijke stof vervoert. Dit resulteert op deze weg al
tot 180 vervoersbewegingen met gevaarlijke stoffen per dag. Voor de overige
wegen is een schatting gedaan van ongeveer 30 vervoersbewegingen met
gevaarlijke stoffen (voornamelijk Nwe Tielseweg-Teisterbantlaan-Tiel-West en
bevoorrading LPG-tankstations).

Scenario: ongeval vervoer weg met brandbaar gas
Op de A15, ter hoogte van stedelijke woonbebouwing, komen op een maan-
dagmorgen om 9.15 uur ten gevolge van een onwel wording van een van de
bestuurders twee personenauto’s met elkaar in botsing. De chauffeur van een
achterop komende tankwagen met vloeibaar propaan probeert uit te wijken.
Ten gevolge van deze manoeuvre schaart de vrachtwagencombinatie, waarna
hij kantelt. Een volgende vrachtauto, geladen met kippen, botst vol op de
propaantank die ogenblikkelijk bezwijkt; de gehele inhoud van de tank komt
hierbij vrij en ontsteekt vrijwel direct.

Regionaal risicoprofiel Gelderland-Zuid	 67

Uit de verongelukte tankwagen ontsnapt direct 60 m3 propaan, dat vrijwel
meteen explosief verbrandt. Dit leidt tot een vuurbal met een diameter van
160 meter en een drukgolf. Binnen 80 meter van het incident overlijdt ieder-
een (de warmtestralingsbelasting is daar meer dan 130 kW/m2).

In totaal komen zo negen personen en 8000 kippen direct om het leven. On-
der de slachtoffers zijn de inzittenden van beide auto’s die het ongevalsscena-
rio inleidden en de chauffeurs van de vrachtwagens. Ook de inzittenden van
een tweetal auto’s die vlak achter het ongeval wisten te stoppen overlijden
alsnog door de hittestraling.
Op beide rijbanen raken in totaal tien automobilisten zwaar gewond ten ge-
volge van de hitte en de drukgolf. Twee andere personen raken licht gewond,
doordat de auto’s met elkaar in botsing zijn geraakt, zij zitten bekneld. Door-
dat in de woonwijk de ruiten springen ten gevolge van de drukgolf vallen nog
een zestal licht gewonden. Een tiental woningen loopt glasschade op.

Na acht minuten is het eerste voertuig van de brandweer ter plaatse. Zij be-
ginnen met het verlenen van triage en eerste hulp aan de zwaargewonden
en beginnen met het blussen van de diverse brandende voertuigen en een
bermbrand. Er wordt opgeschaald naar een compagniesinzet. Een groot aan-
tal ambulances wordt gealarmeerd voor het vervoer van de gewonden naar
de ziekenhuizen. De A15 is ter hoogte van het incident op beide rijbanen de
rest van de dag afgesloten. De rest van de week ondervindt het wegverkeer
ernstige hinder. Ook de nabijgelegen Betuweroute loopt schade op en is drie
dagen onbruikbaar.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.6 – Beoordeling scenario ‘Ongeval vervoer weg met brandbaar gas’

Impactcriteria Score en beknopte motiva-
tie

1.1 Aantasting integriteit grondgebied A
2.1 Doden C
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten C
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven B
5.3 Sociaal psychologisch impact B
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar A

3.1.3	 Incident spoorvervoer met brandbare / explosieve stof in open lucht
In de hierna volgende tabel is aangegeven wat de rekenbasis is voor de risico-
bepaling in het Basisnet Spoor (vervoershoeveelheden in aantallen ketelwagons).

Regionaal risicoprofiel Gelderland-Zuid	 68

Er hebben zich in Nederland niet eerder ongevallen met gevaarlijke stoffen
per spoor voorgedaan, met een dusdanige omvang, dat dit slachtoffers in de
omgeving veroorzaakte. De kans op een dergelijk ongeval is zeer klein. De
impact van een mogelijk incident op het spoor met gevaarlijke stoffen kan
echter aanzienlijk zijn.

De verwachting is dat halverwege het volgende decennium ook tussen Mete-
ren en Den Bosch gevaarlijke stoffen vervoerd zullen gaan worden na realisa-
tie van een nieuwe spoorboog.

Scenario: ongeval spoorvervoer met brandbare vloeistof
Op een spoorwegovergang in de bebouwde kom van een stad botst om 02:00
uur een goederentrein met ketelwagons gevuld met brandbare vloeistof (ben-
zine) op een vrachtauto. Als gevolg van de botsing wordt de vrachtauto een
stuk meegesleurd en ontspoort de trein. Midden in een woonwijk met rijtjes-
woningen uit de jaren vijftig van de vorige eeuw, komen de treinonderdelen
tot stilstand. Een aantal ketelwagons kantelt en één scheurt open. Een groot
deel van de benzine stroomt in korte tijd uit (in totaal 70 m3).

Uit de ontspoorde ketelwagon stroomt binnen korte tijd een groot deel van
de benzine weg. De vloeistof vormt een plas van 750 m2 en ontsteekt direct.
De uitgestroomde benzine brandt slechts enkele minuten hevig (binnen 40 me-
ter vanaf de ketelwagon loopt de warmtestralingsbelasting op tot 35 kW/m2).

De machinist van de trein en de chauffeur van de vrachtwagen komen om het
leven. Ook een passerende voetganger en de hond die hij aan het uitlaten
was, overlijden ten gevolge van de hittestraling. Door de grote hitte vat een
drietal aan het spoor gelegen woningen binnen één minuut vlam. Twee bewo-
ners zien geen kans meer om te vluchten en overlijden in hun woning.

Inmiddels is het eerste voertuig van de brandweer ter plaatse; de plasbrand is
al grotendeels opgebrand. Er wordt opgeschaald naar een compagniesinzet. De
eerste eenheid zet in op ontruiming van nabijgelegen woningen. De brandweer
kan niet voorkomen dat nog eens drie woningen in vlammen opgaan; maar
weet verdere branduitbreiding te voorkomen. Een viertal bewoners wordt met
een rookvergiftiging naar het ziekenhuis gebracht. Nog eens twee personen
lopen tweedegraads brandwonden op. Zij worden eveneens naar het zieken-
huis vervoerd.

Tabel B4.7 – Aantal ketelwagons per traject op basis van type lading

A
Brandbaar

gas

B2
Toxisch

gas

B3
Zeer

toxisch
gas

C3
Zeer

brandbare
vloeistof

D3
Toxische
vloeistof

D4
Zeer

toxische
Vloeistof

64 Den Bosch Diezebrug aanl – Ressen Noord 700 200 0 1050 50 50
71 Breukelen – Betuweroute Meteren 600 200 0 2750 200 100
202 Kijfhoek – Betuweroute Meteren 50920 6240 730 111880 6380 3920
202 Betuweroute Meteren – Emmerich (D) 50850 6580 700 110380 6720 4060

Regionaal risicoprofiel Gelderland-Zuid	 69

Vanwege de grote rookontwikkeling worden de bewoners van een twaalftal
woningen geëvacueerd. Zij worden opgevangen in een nabijgelegen buurt-
huis. In totaal branden zes woningen totaal uit. Vier andere woningen lopen
zware brand-, rook- en waterschade op. Deze woningen zijn langere tijd niet
bewoonbaar. In een vijftal andere woningen is sprake van lichte rookschade.
Het spoor is één grote ravage: de rails zijn over een lengte van 150 meter ont-
zet en ook de bovenleiding heeft grote schade opgelopen. Het spoorverkeer
is twee weken ontregeld. Zowel reizigers- als goederentreinen kunnen tijdens
deze periode niet over het tracé rijden.

Impact-en waarschijnlijkheidsbeoordeling

Tabel B4.8 – Beoordeling scenario ‘Ongeval spoorvervoer met brandbare vloeistof’

Impactcriteria Score en beknopte
motivatie

1.1 Aantasting integriteit grondgebied B
2.1 Doden C
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu A
5.1 Verstoring van het dagelijkse leven D
5.3 Sociaal psychologisch impact D
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar B

3.1.5	 �Incident stationaire inrichting met brandbare / explosieve stof in open lucht
Ongevallen met gevaarlijke stoffen bij stationaire inrichtingen zijn binnen de
Veiligheidsregio Gelderland-Zuid onder andere denkbaar bij Brzo-bedrijven,
LPG-tankstations en ammoniakkoelinstallaties. De regionale risicokaart is
het referentiekader waar de risico objecten en de kwetsbare objecten bin-
nen Gelderland-Zuid worden geregistreerd. Gemeenten, provincie en andere
beheerders vullen de kaart in. Vanuit de regionale risicokaart wordt inzicht
verkregen in de inrichtingen met risico’s voor de omgeving.

Regionaal risicoprofiel Gelderland-Zuid	 70

In dit verband zijn van belang:
•	 de Brzo-inrichtingen6;
•	 de bovengrondse propaanopslagen bij campings;
•	 de LPG-opslagen bij tankstations;
•	 ammoniakinstallaties zoals grote koelinstallaties;
•	 vuurwerkopslagen.

In de veiligheidsregio Gelderland-Zuid zijn de volgende Brzo-inrichtingen
aanwezig7:
Nijmegen:	 Broekman Logistics BV (VR)
	 Koole Tankstorage Nijmegen BV (VR)
	 NXP Semiconductors Netherlands BV (VR)
Zaltbommel:	 Sachem Europe BV (VR)
Tiel:	 Nefco Storage & Trading BV (VR)
	 Kuehne+Nagel Logistics BV (VR)
	 Agro Buren BV (VR)
	 PPG Coatings BV (PBZO)
Kesteren:	 Recticel Nederland BV (PBZO)

Bij de LPG- en propaanopslagen betreft het de verbranding van bij een inci-
dent ontsnappend LPG (of propaan) hetgeen tot een BLEVE8 kan leiden van
de opslagtank of – wanneer dit bij de overslag gebeurd – van de tankauto.
Een BLEVE is gezien de effectafstand en de intensiteit van de verbranding de
gebeurtenis die de maximale schade bepaalt. Elke gemeente heeft meerdere
LPG-tankstatons. In Gelderland-Zuid zijn tevens campings aanwezig met pro-
paanopslagen.

Ammoniakkoelinstallaties
In een aantal gemeenten komen ammoniak koelinstallaties voor. In enkele
gevallen is de hoeveelheid van deze toxische stof zo hoog dat ze onder de
werkingssfeer van het Bevi (Besluit Externe Veiligheid Inrichtingen) vallen. Bij
vrijkomen kan zich een toxische ammoniakwolk in de richting van de wind
verspreiden.

Opslagen bestrijdingsmiddelen
In een aantal gemeenten vindt opslag van bestrijdingsmiddelen plaats. In het
geval van brand kunnen zich toxische verbrandingsproducten verspreiden in
de omgeving.

Risico’s vanuit aangrenzende regio’s
Stationaire inrichtingen te Arnhem. Het betreft hier geen nieuwe scenario’s
voor het risicoprofiel.

6	 Besluit Risico’s Zware Ongevallen ‘99

7	 �VR = Veiligheidsrapport-plichtig (‘zware’ categorie), PBZO = Preventiebeleid Zware Ongeval-

len-plichtig (‘lichte’ categorie)

8	 �Boiling liquid expanding vapour explosion (kokende vloeistof-gasexpansie-explosie). Soort

explosie die kan voorkomen als een houder (tank) met een vloeistof onder druk openscheurt.

Regionaal risicoprofiel Gelderland-Zuid	 71

Gezien de grote diversiteit in gevaarlijke stoffen die geproduceerd, opgeslagen,
verwerkt of vervoerd worden in de regio, is het niet zinvol om ten behoeve van
de incidentenbestrijding alle mogelijke scenario’s uit te werken en te voorzien
van de bestrijdingsmaatregelen die hierbij aan de orde kunnen zijn.

Scenario: incident met brandbare stof (BLEVE)
Een tankwagen botst nabij het vulpunt en de tank raakt beschadigd, waarna
brandbare vloeistof uitstroomt en tot ontsteking komt. De chauffeur van de
vrachtwagen kan tijdig ontkomen. De nabij gelegen opslagtank gevuld met
LPG wordt aangestraald door de vloeistofbrand en kan bezwijken. De hulp-
diensten worden binnen enkele minuten gealarmeerd. In de nabijheid van het
tankstation is een woonwijk gelegen. De Officier van Dienst Brandweer schat
aan de hand van de situatie in of het nog zinvol is te blussen of direct gefocust
moet worden op ontruiming. In deze situatie starten de hulpdiensten na aan-
komst direct met ontruiming van de meest nabij gelegen woningen. Binnen 15
min. wordt gestart met blussen van de brand en koelen van de opslagtank. De
situatie escaleert (reden: niet voldoende bluswater óf omdat er niet geblust is
maar direct tot ontruiming is overgegaan) en er ontstaat een warme BLEVE.
Op het terrein binnen de straal van de BLEVE zijn 16 dodelijke slachtoffers. In
de omgeving is de ontruiming van ca. 300 omwonenden nog niet voldoende
gereed. Er zijn vanwege rondvliegend puin, glas en nabranden ca. 150 perso-
nen gewond in de directe omgeving, waarvan 40 zwaar gewond.

Impact-en waarschijnlijkheidsbeoordeling

Tabel B4.9 – Beoordeling scenario ‘incident met brandbare stof (BLEVE)’

Impactcriteria Score en beknopte
motivatie

1.1 Aantasting integriteit grondgebied B
2.1 Doden C hoog
2.2 Ernstig gewonden en chronische zieken D hoog
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten C
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven D
5.3 Sociaal psychologisch impact D
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar A

Regionaal risicoprofiel Gelderland-Zuid	 72

3.2.2	 Incident vervoer water met giftige stoffen in open lucht
In Gelderland-Zuid zijn diverse waterwegen waar regulier transport van
gevaarlijke stoffen over plaatsvindt. Dit betreffen de Waal en het Amster-
dam-Rijnkanaal bij Tiel. In 2007 zijn ongeveer 100.000 scheepsbewegingen
op de Waal en de sluis van het Amsterdam-Rijnkanaal bij Tiel, geteld. Van
deze scheepsbewegingen zijn er ca. 12.000 beladen met gas/vloeistof, toxisch
of brandbaar. Daarvan zijn er ongeveer 1.200 scheepsbewegingen met een
verhoogd risico. Het betrof hier in 8% van de gevallen brandbare vloeistoffen
met een vlampunt boven 55 °C. Beide waterwegen vallen onder de categorie
binnenvaart met frequent vervoer van gevaarlijke stoffen. Dit zijn alle verbin-
dingen tussen chemische clusters, met het achterland en noord-zuidverbin
dingen. Dit zijn tevens vaarwegen waar regelmatig vervoer van brandbare
vloeistoffen plaatsvindt. De PR 10-6-contour9 komt hierbij niet buiten de
waterrand. Er geldt in dit Basisnet tevens een plasbrand aandachtsgebied van
25 m landinwaarts vanaf de waterlijn en in uiterwaarden van vrij stromende
rivieren. Voor dit type vaarwegen geldt als referentie vervoersaantallen dat
rekening moet worden gehouden met name met vloeibare brandbare stoffen
categorieën LF1 (brandbare vloeistof) en LF2 (zeer brandbare vloeistof). Daar-
naast dient voor het Amsterdam-Rijnkanaal rekening te worden gehouden
met stofcategorie GF3 (licht ontvlambaar gas) en in mindere mate met GT3
(toxisch gas). Toxische vloeistoffen (LT1 en LT2) worden zeer weinig tot spora-
disch vervoerd.

Scenario: scheepvaartincident met toxische stof
Een schipper van een tanker geladen met 1.800 m3 vloeibare ammoniak (stroom-
afwaarts vanuit Duitsland) op de rivier de Waal moet een uitwijkmanoeuvre
maken. Hierdoor loopt het schip ongeveer 50 meter ten westen van de brug
(ter hoogte van kilometerraai 894.3) op één van de vele kribben.
De tanker is lekgeslagen op de waterlijn en lekt grote hoeveelheden ammoni-
ak (10 kg/s). Een belangrijk gedeelte van de ammoniak komt in het rivierwater
terecht en verdampt daarna weer.

Vanuit Duitsland komt een zesbaksduwstel geladen met zand en slib. Naar
aanleiding van het berichtenverkeer over de marifoon gaat het duwstel ten
oosten van de brug voor anker (hekankers). Door de lage waterstand en sterke
stroming kan deze niet op eigen kracht keren en terugvaren. De doorvaart is
hierdoor niet meer mogelijk. De wind is noordwest 1–3 m/s en een ammoniak-
wolk verspreidt zich richting de benedenwindse dorpen Ewijk en Beuningen.
Ook in het dorp Winssen wordt vanuit de Waal de penetrante lucht waarge-
nomen.

9	 �PR = plaatsgebonden risico; het risico (uitgedrukt in kans per jaar) dat één persoon die zich

onafgebroken en onbeschermd op die plaats bevindt, overlijdt als rechtstreeks gevolg van

een calamiteit met een gevaarlijke stof. De 10-6-contour is de contour waarop dit risico 1 op

1.000.000 per jaar is.

Regionaal risicoprofiel Gelderland-Zuid	 73

Patrouilleschepen van Rijkswaterstaat en de Waterpolitie zijn met een uur ter
plaatse om de scheepvaart te regelen en aan schippers bijstand te verlenen.
Op last van de Adviseur Gevaarlijke Stoffen (AGS) ter plaatse is na 30 minuten
het WAS10 in Beuningen, Ewijk en Winssen geactiveerd. De bij de meldkamer
binnengekomen benedenwindse klachten en het incident zelf zijn in die keuze
meegewogen). In overleg met de Regionaal Operationeel Leider en burge-
meester van de gemeente Beuningen is opgeschaald naar GRIP3. De calamitei-
tenzender van Radio Gelderland is actief en er wordt een standaardboodschap
doorgegeven. De bewoners van Winssen, Ewijk en Beuningen wordt verzocht
ramen en deuren te sluiten en binnen te blijven. Met geluidswagens wordt de
bevolking gewaarschuwd. Er hoeft niet te worden geëvacueerd.

Vanwege het schitterende weer zijn er recreatievaartuigen op de Waal, daar-
naast fietsen veel mensen over de dijk aan de zuidoever. Aan de oevers van
de rivier bevinden zich veel recreanten. De politie sommeert deze recreanten
over een afstand van 10 km stroomafwaarts de oevers te verlaten en een veilig
heenkomen te zoeken. Boeren worden verzocht hun vee uit de uiterwaarden
te halen en Rijkswaterstaat waarschuwt waterschappen en waterleidingbedrij-
ven benedenstrooms geen water in te nemen.

Er vallen geen doden, wel zwaargewonden. Veel mensen melden zich met
klachten aan de luchtwegen en branderige ogen en er zijn tientallen onwel
wordingen. De effecten van ammoniak zijn tot 1.000 mg/m3 reversibel, d.w.z.
dat de gezondheidsklachten over gaan. De schipper en de overige beman-
ningsleden van de tanker zouden wel aan een levensbedreigende dosis kun-
nen worden blootgesteld.

De brug in de A50 bij Ewijk wordt vanwege de gifwolk afgesloten voor het
verkeer vanuit beide richtingen. Een tiental bestuurders en passagiers van
motorvoertuigen worden onwel en met een ambulanceauto afgevoerd. Ook
de scheepvaart wordt in beide richtingen door Rijkswaterstaat gestremd en
schippers wordt verzocht een ligplaats te zoeken. Op het hoofdwegennet
(A15, A12, A50, A325 en A326) en het onderliggend wegennet en in de steden
Arnhem en Nijmegen en de omliggende dorpen ontstaat een verkeerschaos.
Via de landelijke verkeersinformatie en de regionale zender wordt de wegge-
bruikers verzocht de regio te mijden en er worden grootschalige omleidings-
routes via de A2, A27, A28 en A67 en cross-boardermanagement ingesteld.

Na drie uur komt de calamiteitenaannemer met materieel ter plaatse om het
lek te dichten. Vier uur daarna is een noodreparatie uitgevoerd en wordt de
tanker met instemming van de Inspectie Verkeer en Waterstaat versleept naar
de overnachtingshaven Haaften. Negen uur na het lek raken van de tanker is
alles weer genormaliseerd.
De enorme files zijn pas vier uur later opgelost.

10	 Waarschuwing en Alarmering Systeem (‘de sirenes’ in de volksmond)

Regionaal risicoprofiel Gelderland-Zuid	 74

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.10 – Beoordeling scenario ‘Scheepvaartincident met toxische stof’

Impactcriteria Score en beknopte motivatie

1.1

Aantasting integriteit
grondgebied

-
(Het gebied groter dan 4 kilometer is voor minder dan 1
dag bedreigd of aangetast)

2.1 Doden -
(Er zijn geen doden)

2.2 Ernstig gewonden en
chronische zieken

C hoog
(Er zullen meer dan 20 tot 30 personen onwel worden of
lichamelijk klachten ondervinden)

2.3 Lichamelijk lijden
(gebrek aan primaire
levensbehoeften

B
(Er zullen 20.000 tot 30.000 personen naar buiten kunnen
of vastzitten in het verkeer)

3.1 Kosten A
(Er is schade aan de tanker en door de verkeerschaos en
kosten voor de bestrijding door de hulpdiensten en de
gemeente)

4.1 Langdurige aantasting
natuur en milieu

B
(Er is sprake van aantasting van het milieu in algemene
zin van een aantal vierkante kilometers)

5.1 Verstoring van het
dagelijkse leven

B
(Er is voor meer dan 4.000 en minder dan 40.000 getrof-
fenen verstoring van het dagelijkse leven)

5.3 Sociaal psychologisch
impact

A
(Minder dan 40 inwoners vinden een dag last)

6.1 Aantasting cultureel
erfgoed

-

Waarschijnlijkheid Score
Kans op gebeurtenis per
4 jaar

C

3.2.5	 Incident stationaire inrichting met giftige stoffen in open lucht
Zie voor een algemene toelichting over stationaire inrichtingen bij 3.1.5.

Scenario: incident met giftige stof in open lucht
Een vorkheftruck raakt een opslagtank; deze tank raakt beschadigd en er
vormt zich een vloeistofplas. Door verdamping van de uit de opslagtank
afkomstige giftige vloeistoffen, ontstaat een gaswolk, welke zich afhankelijk
van de windrichting en windsnelheid verplaatst. Op het bedrijfsterrein van
de inrichting bevinden zich 2 werknemers in de giftige wolk en komen direct
te overlijden. De hulpverlening wordt gealarmeerd; na aankomst starten zij
direct met het afdekken van de vloeistofplas zodat verdere verspreiding voor-
komen wordt.
In de omgeving van het bedrijf vallen slachtoffers onder personen die zich
in de nabijheid van het bedrijf (in de buitenlucht) bevinden. De duur van de

Regionaal risicoprofiel Gelderland-Zuid	 75

blootstelling aan de giftige wolk is van invloed op de ernst van het letsel. Er
raken in de omgeving enkele tientallen omwonenden en passanten licht tot
ernstig gewond vanwege inhalatie van de giftige stof. Binnen 24 uur komen
nog 2 mensen te overlijden als gevolg van de inhalatie van de giftige stof.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.11 – Beoordeling scenario ‘Ongeval stationaire inrichting met (zeer) giftige vloeistoffen’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied A
2.1 Doden C
2.2 Ernstig gewonden en chronische zieken C hoog
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar B

3.3	 Kernincidenten
Binnen de regio Gelderland-Zuid of in de directe buurregio’s bevinden zich
geen kernenergiecentrales. In Dodewaard is van 1969 tot 1997 een kernener-
giecentrale in werking geweest. In 1997 is deze centrale uit bedrijf genomen,
7 jaar eerder dan gepland. De centrale is gefaseerd buiten werking gesteld.
Eerst is alle splijtstof afgevoerd uit de centrale, waarna een ‘veilige insluiting’,
die de overgebleven radioactiviteit hermetisch insluit, volgde. De insluiting is
vanaf 1 juli 2005 voltooid en blijft 40 jaar actief waardoor de radioactiviteit
van kortlevende isotopen afneemt. Het complex zal gedurende deze periode
streng bewaakt blijven. Het hele complex zal daarna afgebroken worden en
zal het terrein weer tot een natuurlijke weide terugkeren.

In juli 2014 heeft de Minister van Economische Zaken de Tweede Kamer een
brief gestuurd over de harmonisatie van de voorbereiding op, en maatregelen
bij, kernongevallen in Nederland en onze buurlanden.11 Het beoogde resultaat
is dat in de buurlanden België en Duitsland dezelfde maatregelen worden
voorbereid en genomen.

11	 �Kamerbrief ‘Harmonisatie van de voorbereiding op, en maatregelen bij, kernongevallen in

Nederland en onze buurlanden’, 2 juli 2014 (kenmerk DGETM-PDNIV/14039027)

Regionaal risicoprofiel Gelderland-Zuid	 76

Als gevolg van deze harmonisatie worden in Nederland de interventieniveaus
en de daarmee samenhangende preparatiezones aangepast (figuur B4.5).12 Dit
heeft gevolgen voor de veiligheidsregio Gelderland-Zuid. Hoewel de harmoni-
satie van de maatregelzones nog niet formeel inwerking zijn getreden, is er in
Gelderland-Zuid voor gekozen te anticiperen op deze ontwikkeling. Voor het
Regionaal risicoplan van Gelderland-Zuid betekent dit dat het scenario kernin-
cident (categorietype “incident A-objecten13: nabije centrales grensoverschrij-
dend”) toegevoegd is. Aangezien de Veiligheidsregio Zeeland dit scenario al
heeft beschreven in hun risicoprofiel14, is – omwille van de uniformiteit – dit
scenario gebruikt voor de impactbeoordeling in Gelderland-Zuid.

3.3.2	 Incident A-objecten: nabije centrales grensoverschrijdend14
Dit scenario beschrijft de gevolgen van een incident in een kernenergiecentrale
buiten de regio Gelderland-Zuid. Hierbij moet in Gelderland-Zuid rekening
gehouden worden met twee objecten: één in de gemeente Borssele (Zeeland)
en/of in de gemeente Doel (België). Borssele heeft één reactor met een netto
elektrische vermogen van 512 MWe. Op drie kilometer afstand van de Neder-
landse grens bevindt zich in Doel een kerncentrale met vier kernreactoren met
een netto vermogen van tweemaal 433 MWe, éénmaal 1006 MWe en éénmaal
1047 MWe.

Onder kernongevallen verstaan we ongevallen waarbij nucleaire besmetting
van de omgeving kan optreden. De overheid heeft noodplannen voor de aan-
pak van een kernongeval. De harmonisatie van de maatregelzones betekent
– zowel voor Borssele en Doel – het volgende:
•	 Binnen 10 km: evacuatie (binnenste 5 km met voorrang), schuilen en

jodium-predistributie voor iedereen t/m 40 jaar;
•	 Binnen 20 km: jodium-predistributie voor iedereen in de leeftijd t/m 40

jaar;
•	 Binnen 100 km: jodium-distributieplan opstellen;
•	 In geheel Nederland: voorbereiding van indirecte maatregelen ter bescher-

ming van de voedselketen, zoals landbouw- en voedselmaatregelen.

Het risico kernongevallen is een risico waarvan de oorzaak zich niet bevindt
binnen de eigen gemeentegrenzen, maar wel binnen de maatregelenzone
valt. Een groot deel van Gelderland-Zuid gaat vallen in de preparatiezone van
100 kilometer van de kernenergiecentrale Doel in België. Dit betreft de ge-
meenten Buren, Culemborg, Geldermalsen, Lingewaal, Maasdriel, Neerijnen,
Tiel, West Maas en Waal en Zaltbommel (zie figuur B4.6). De preparatiezone
van 100 km van de kernenergiecentrale Borssele reikt tot aan Zaltbommel
bij Poederoijen (meer specifiek: Slot Loevestein en omgeving) en schampt de
gemeente Lingewaal bij Spijk (zie figuur B4.7). Bij de definitieve zonering kan
rekening gehouden worden met de natuurlijke en bestuurlijke grenzen.

12	 �Een interventieniveau is een stralingsdosis waarboven het nemen van beschermingsmaatrege-

len gerechtvaardigd is. Een preparatiezone is een gebied waarbinnen beschermingsmaatrege-

len worden voorbereid.

13	 A-objecten zijn (onder andere) de kernenergiecentrales-en reactoren

14	 �Regionaal Risicoprofiel Veiligheidsregio Zeeland – Bijlage 5 (versie 2.1, 2010)

Regionaal risicoprofiel Gelderland-Zuid	 77

In het gebied van de preparatiezone van 100 km dienen een aantal bescher-
mingsmaatregelen worden voorbereid. Dit betreft:
1.	 Het opstellen van een jodium-distributieplan om te zorgen voor een tijdige

beschikbaarheid van voldoende jodiumtabletten voor kinderen tot 18 jaar
en zwangere vrouwen.15

2.	 Het opstellen van een meetstrategie om bodembesmetting vast te stellen.

Het Ministerie van Volksgezondheid, Welzijn en Sport zal met de betrokken
GGD’en en Veiligheidsregio’s in de (nieuwe) grotere zones de distributie van
jodiumtabletten moeten voorbereiden.

Scenario: ongeval kernenergiecentrale
In de kerncentrale in Doel ontstaat door een keten van gebeurtenissen een
lozing van radioactief materiaal. Door uitval van de koeling smelten de brand-
stofstaven gedeeltelijk, radioactieve stoffen komen in het koelsysteem en
vervolgens in de veiligheidsinsluiting (containment) van de kerncentrale. Dit
leidt 24 uur nadat de koeling faalde tot de lozing van een grote hoeveelheid
radioactief materiaal. Het feitelijke effectgebied is afhankelijk van de wind-
richting en het soort weer, vooral van eventuele neerslag. Dicht bij de bron
kan sprake zijn van een directe stralingsbelasting uit de bron.

15	 �Inname van bij een kernincident vrijgekomen radioactief jodium verhoogt de kans op het

krijgen van schildklierkanker bij kinderen en jongeren. Bij volwassenen is de toename van

de kans op schildklierkanker gering en bij mensen boven 40 jaar is er geen verhoogd risico

op schildklierkanker aangetoond. Op oudere leeftijd is de schildklier juist gevoeliger voor

bijwerking bij (preventieve) inname van extra jodium. Om het ongeboren kind te beschermen

komen zwangere vrouwen wel in aanmerking voor het innemen van jodiumtabletten (RIVM

rapport - Jodiumprofylaxe bij kernongevallen, 2004).

Regionaal risicoprofiel Gelderland-Zuid	 78

Figuur B4.5 - Harmonisatie maatregelzones kernongevallen Nederland, België en Duitsland

Figuur B4.6 - 100 km maatregelzone kerncentrale Doel, detail Gelderland-Zuid

Regionaal risicoprofiel Gelderland-Zuid	 79

Figuur B4.7 - 100 km maatregelzone kerncentrale Borssele, detail Gelderland-Zuid

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.12 – Beoordeling scenario ‘Ongeval kernenergiecentrale’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied E
2.1 Doden -
2.2 Ernstig gewonden en chronische zieken -
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten E
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact E
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar A (overeenkomstig Veilig-

heidsregio Zeeland)

Regionaal risicoprofiel Gelderland-Zuid	 80

4	 Vitale infrastructuur en voorzieningen
Binnen het maatschappelijk thema “Vitale infrastructuur en voorzieningen”
valt een aantal crisistypen. Dit zijn de volgende:
1.	 Verstoring energievoorziening
	 - �Deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt.
2.	 Verstoring drinkwatervoorziening
	 - �Deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt.
3.	 Verstoring rioolwaterafvoer en afvalwaterzuivering
	 - �Deze zijn niet relevant in Gelderland-Zuid: in overleg met het waterschap

wordt een dergelijke verstoring niet als crisis beschouwd.
4.	 Verstoring telecommunicatie en ICT
	 - �Deze zijn relevant in Gelderland-Zuid en worden hierna verder uitgewerkt.
5.	 Verstoring afvalverwerking
	 - �Deze zijn niet relevant in Gelderland-Zuid: een dergelijke verstoring zal

niet leiden tot een crisissituatie.
6.	 Verstoring voedselvoorziening
	 - �Deze zijn niet relevant in Gelderland-Zuid: een acute crisissituatie wordt

als gevolg hiervan niet voorzien.

4.1	 Verstoring energievoorziening
Vanuit de handreiking risicoprofiel worden onder het crisistype ‘verstoring
energievoorziening’ de volgende incidenttypen benoemd:
•	 Uitval olievoorziening;
•	 Uitval gasvoorziening;
•	 Uitval elektriciteitsvoorziening.

Voor het risicoprofiel Gelderland-Zuid zal uitval olievoorziening verder niet
worden uitgewerkt. Het wegvallen van oliedistributie (schaarste) zal in hoofd-
zaak een nationaal probleem zijn. Daarbij is er in de regio Gelderland-Zuid
geen vitaal netwerk voor olievoorziening aanwezig.

Leveringszekerheid van elektriciteit en gas zijn taken en verantwoordelijkheden
van de netwerkbeheerders. In de regio Gelderland-Zuid zijn dit Liander. De
landelijke netwerkbeheerder TenneT is verantwoordelijk voor het hoofdtrans-
portnet van elektriciteit en de Gasunie voor wat betreft gas. De continuïteit
van de voorziening kan worden verstoord door verschillende voorzienbare en
onvoorzienbare oorzaken. Oorzaken kunnen liggen in andere crisistypen die
op kunnen treden. Zo kunnen extreme weersomstandigheden (schade aan het
netwerk, tekort aan koelwater) aanleiding zijn tot verstoring. Ook kan moed-
willige verstoring plaatsvinden bijvoorbeeld door terrorisme of vandalisme.

In de uitwerking van het risicoprofiel Gelderland-Zuid is er voor gekozen om
voor uitval gasvoorziening en uitval elektriciteitsvoorziening aan te sluiten bij
de uitwerking van de scenario’s voor de nationale risicobeoordeling.

4.1.2	 Uitval gasvoorziening
De aanloop naar een verstoring van gasvoorziening kan sterk uiteenlopen qua
aard. Uitval kan ontstaan door technische storingen maar ook door invloeden
van buitenaf (zoals terrorisme).

Regionaal risicoprofiel Gelderland-Zuid	 81

Voor het scenario in dit risicoprofiel wordt zoveel mogelijk aangesloten bij de
(effecten van) de landelijke uitwerking zoals die is opgesteld voor de nationale
risicobeoordeling vanuit het Ministerie van Binnenlandse Zaken en Konink-
rijksrelaties.

Scenario: verstoring gasvoorziening
In winterperiode wordt tegen het einde van dag bij werkzaamheden aan de
waterleiding een waterleiding beschadigd. Door de uitstroom van water en de
druk waarmee dat gepaard gaat breekt de gasleiding, die door het drukverschil
volloopt met water. Hierdoor komt een wijk van ongeveer 1000 woningen komt
zonder gas te zitten. Op dat moment is gevoelstemperatuur -2°C.

Gevolg is dat centrale verwarming en warm watervoorzieningen uitvallen en
mensen niet meer over gas beschikken (bijv. om te kunnen koken). Dit brengt
ongemak met zich mee en kan in extreme weersomstandigheden leiden tot
kritische situaties voor iedereen, maar vooral voor niet-zelfredzame personen.

Door de vervuiling in het gasnet (water en zand) kost het veel tijd om deze
verstoring op te lossen: eerst moet het gebied van de vervuiling worden bepaald
en afgesloten van het omliggende net. Hierbij worden tevens de hoofdkranen
van de huisaansluitingen huis voor huis afgesloten, omdat anders gevaarlijke
situaties kunnen ontstaan bij het weer op druk brengen van het gasnet. Dit
is een veiligheidsprocedure van de netbeheerder en kost veel tijd. Vervolgens
worden in secties de leidingen gecontroleerd, leeggezogen en schoongemaakt.
Daarna kan begonnen worden met het gefaseerd opnieuw aansluiten van
getroffen huishoudens. De totale hersteltijd van de storing ligt rond de 8-10
dagen.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.13 – Beoordeling scenario ‘Uitval gasvoorziening’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden A
2.2 Ernstig gewonden en chronische zieken A
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
B

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven A
5.3 Sociaal psychologisch impact A

6.1 Aantasting cultureel erfgoed -
Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar B

Regionaal risicoprofiel Gelderland-Zuid	 82

4.1.3	 Uitval elektriciteitsvoorziening
De regio Gelderland-Zuid wordt gekenmerkt door een sterke afwisseling van
stedelijk gebied, landelijk gebied en industrie. Deze gebieden brengen op
het gebied van elektriciteitsvoorziening een eigen dynamiek met zich mee.
In stedelijke gebieden zal het openbaar leven verstoord worden bij uitval van
elektriciteit. Niet alleen de bewoners zullen last hebben, maar ook mensen in
kantoorgebouwen, winkels, openbare instellingen, ziekenhuizen en verzorgings-
instellingen zullen direct hinder / overlast ondervinden. Het aantal instellingen
met een eigen noodstroomvoorziening is in de regel beperkt. In landelijke ge-
bieden met veeteelt ontstaan na verloop van tijd problemen met de veestapel.
Denk hierbij aan het niet kunnen melken van koeien, automatische veevoe-
derinstallaties die niet meer werken of het binnen 12 uur verloren gaan van
kuikens in de intensieve kuikenhouderij. Het informeren van de bevolking in
landelijke gebieden is lastiger dan in woonkernen. In gebieden met veel kas-
bouw is het mogelijk dat veel locaties in hun eigen stroomvoorziening kunnen
voorzien door gebruik te maken van de rest energie, die normaal wordt terug
geleverd aan het net.

In Gelderland-Zuid bevindt zich één energiecentrale. Bij uitval zullen andere
centrales meer moeten produceren om het landelijk tekort op te vangen, mocht
dit niet mogelijk zijn, dan zal TenneT extra energie uit het buitenland betrekken.
Hierbij is stroomvoorziening in de Bommelerwaard kwetsbaarder dan elders,
omdat er ter plekke twee circuits op één set masten lopen (in plaats van via
twee sets masten).

Verstoring van de elektriciteitsvoorziening kan op verschillende manieren
plaatsvinden.
1.	 Schade in of aan het netwerk: Oorzaken hiervan kunnen zijn: graafwerk-

zaamheden, technisch falen of menselijk falen.
2.	 Automatische afschakeling: Door onbalans in het Europese netwerk kan

het netwerk zich automatisch afschakelen om schade aan het netwerk te
voorkomen.

3.	 Gepland afschakelen: Bij hoge temperaturen is het mogelijk dat de produc-
tie eenheden niet over voldoende koelwater beschikken, zij moeten dan
hun productie verlagen. Dit kan betekenen dat er niet meer voldaan kan
worden aan de vraag uit het netwerk.

TenneT zal namens het ministerie van Economische Zaken leidend zijn bij het
afschakelproces.
Aan de regionale netbeheerders (zoals Liander) zal worden opgedragen hoe-
veel MegaWatt en voor welke tijdsduur zij moeten afschakelen.

De prioriteitstelling bij afschakelen die wordt gehanteerd binnen de regionale
netbeheerders is als volgt:
1.	 Openbare orde en veiligheid, volksgezondheid (waaronder ziekenhuizen

en zorginstellingen).
2.	 Kritische processen industrie (i.v.m. milieu en onherstelbare schade), Nuts -

en basisvoorzieningen (drinkwater, waterhuishouding, riolering, communi-
catie).

3.	 Overige industrie, openbare gebouwen, bedrijven en consumenten.

Regionaal risicoprofiel Gelderland-Zuid	 83

Scenario: verstoring elektriciteitsvoorziening
In de winterperiode wordt in de nachtsituatie de infrastructuur voor elektriciteit
beschadigd waardoor een deel van Gelderland-Zuid wordt getroffen door uitval
van de elektriciteit. Hierbij zijn 20.000 huishoudens betrokken. Het dagelijks
leven wordt door de uitval sterk verstoord. Veel mensen stranden in de och-
tendspits, omdat het openbaar vervoer per spoor stilvalt en verkeerslichten
uitvallen. Thuis en op kantoor doen radio en tv het niet meer; computers val-
len uit (en daarmee internetverbindingen); vaste en mobiele telefonie raken
ontregeld; de verwarming doet het niet meer; betaalautomaten werken niet
meer; melkmachines werken niet; productieprocessen worden onderbroken;
thuisdialyse apparaten doen het niet meer, etc.

Herstel van de stroomlevering zal in het getroffen gebied ca. 3-4 dagen duren.
Hiervoor wordt een groot beroep gedaan op het improvisatievermogen van
de regionale netwerkbedrijven. Het netwerk is na het herstel nog kwetsbaar,
waardoor de elektriciteitsvoorziening zo nu en dan nog uit kan vallen. Volledig
herstel van de infrastructuur kan maanden duren. Onder een deel van de be-
volking breekt onrust uit, omdat op voorhand niet exact is te zeggen hoe lang
de verstoring duurt. Verder is er gebrek aan primaire levensbehoeften omdat
de meeste voorzieningen zijn uitgevallen. De politie voert extra surveillance
uit in de regio. De meeste zorginstellingen schakelen over op generatoren,
met name de thuiszorg is een aandachtspunt16. Andere vitale sectoren zijn
datacenters, hulpbehoevenden en industrie met kritische processen. De impact
van niet kunnen pinnen en betalen met pin is aanzienlijk.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.14 – Beoordeling scenario ‘Uitval elektriciteitsvoorziening’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken B
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
C

3.1 Kosten C
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven C
5.3 Sociaal psychologisch impact A
6.1 Aantasting cultureel erfgoed A

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

16	 �Alleen ziekenhuizen zijn verplicht tot het hebben van een noodstroomvoorziening. Voor
alle andere zorginstelling is dit maar de vraag. Als zij over een installatie beschikken is deze
meestal slechts voor enkele uren.

Regionaal risicoprofiel Gelderland-Zuid	 84

4.2	 Verstoring drinkwatervoorziening
Vanuit de handreiking risicoprofiel worden onder het crisistype ‘verstoring
drinkwatervoorziening’ de volgende incidenttypen benoemd:
•	 Uitval drinkwatervoorziening;
•	 Problemen waterinname;
•	 Verontreiniging in drinkwaternet.

De openbare drinkwatervoorziening in Nederland is een specifiek terrein van
overheidszorg. De productie en distributie van betrouwbaar drinkwater is opge-
dragen aan de waterleidingbedrijven. Deze opdracht is vastgelegd en geborgd
in de Drinkwaterwet en VROM Inspectie ziet toe op de uitvoering ervan. In
Gelderland is Vitens NV verantwoordelijk voor de drinkwatervoorziening.

Drinkwater is naast een primaire levensbehoefte voor mens ook van groot
belang voor andere doeleinden. Drinkwater wordt ook gebruikt voor de in-
dustrie, recreatie, landbouw en in het kader van de rampenbestrijding ook als
brandblusvoorziening voor de brandweer en bedrijven.

Anticiperend op de drinkwaterwet gaat Vitens in risicoanalyse uit van onder-
staande groepen van referentiedreigingen:
•	 Natuurrampen;
•	 Technisch en organisatorisch falen;
•	 Bewust kwaadwillend menselijk handelen.

In de risicoanalyse van het technisch en organisatorisch falen in de drinkwater-
voorziening wordt onderscheidt gemaakt in:
•	 Uitval van een element (productiebedrijf, leiding) dat binnen 24 uur is ver-

holpen;
•	 Uitval van een element (productiebedrijf, leiding dat niet binnen 24 uur is

verholpen;
•	 Stroomstoring.

Spreiding over de regio
De productie van drinkwater het Rivierengebied in Gelderland gebeurt vanuit
acht productiebedrijven. Er wordt enkel grondwater gebruikt voor de drink-
waterproductie.

De distributie van drinkwater gebeurt via een uitgebreid leidingnetsysteem.
Zo heeft elk productiebedrijf in beginsel een door middel van scheidingsafslui-
ters, afgebakend voorzieninggebied (balansgebied). Hierbinnen bevinden zich
reservoirs, watertorens, opjagers (mobiele druk verhogende pompinstallatie)
etc. om een samenhangend en goed functionerend (besturings)systeem te
krijgen (figuur B4.8).

Regionaal risicoprofiel Gelderland-Zuid	 85

1. productiebedrijf Fikkersdries (A-lokatie*¹). 8. productiebedrijf Zoelen

2. productiebedrijf Heumensoord (A-lokatie*¹) 9. hoog reservoir Kwakkenberg

3. productiebedrijf Muntberg 10. reservoir Bemmel

4. productiebedrijf Druten 11. reservoir Beuningen

5. productiebedrijf Velddriel 12. reservoir Geldermalsen

6. productiebedrijf Kolff 13. watertoren Berg en Dal

7. productiebedrijf Culemborg 14. watertoren Zaltbommel

*¹) A-locatie, Beveiligings Afstemming Vitens Overheid (BAVO)

Figuur B4.8 – Overzicht drinkwaterlocaties Vitens

In 2010 is een convenant getekend tussen Vitens, de veiligheids- en politieregio
Gelderland-Zuid. Doelstelling van het convenant is om op landelijk niveau tus-
sen de regio en de drinkwaterbedrijven tot eenduidige afspraken te komen.
Het convenant is een landelijk kader voor afspraken op het gebied van rampen
bestrijding en crisisbeheersing, herstel bij drinkwater gerelateerde incidenten
en bescherming van kwetsbare drinkwaterlocaties.

Calamiteiten drinkwatervoorziening
Het calamiteitenplan van Vitens geeft invulling aan de wijze van optreden bij
calamiteiten binnen en buiten kantoortijden. Er staat in beschreven hoe de
calamiteitenorganisatie is opgebouwd in het geval van een calamiteiten en/of
rampen, inclusief verantwoordelijkheden en bevoegdheden van functionarissen;
•	 de acties/handelingen van de verschillende functionarissen die dan een rol

spelen;
•	 de beschikbare middelen voor de organisatie in deze omstandigheden.

Het plan is vooral bedoeld om een effectieve, efficiënte en eenduidige reactie
van de organisatie te waarborgen op calamiteiten die leiden tot de aanpas-
sing van waterverdeling. Er wordt dan ook per calamiteit een optimale inzet
van de beschikbare middelen beschreven. Bij uitval van één van de productie-
bedrijven kunnen de resterende dan snel en efficiënt ingezet en aangepast
worden, zodat de effecten op de drinkwaterlevering geminimaliseerd worden.
Vitens onderscheid in haar calamiteitenplan de volgende indeling voor de
verstoring van drinkwatervoorziening.

Regionaal risicoprofiel Gelderland-Zuid	 86

Tabel B4.15 – Indeling voor verstoring drinkwatervoorziening

Wel water Drinkwater, drukprobleem
Geen drinkwaterkwaliteit
Dreiging*

Geen water Uitval productie
Uitval distributie
Bewust drukloos

*) �Hierbij moet onder meer worden gedacht aan terreurdreiging, extreme weersomstandigheden

(weeralarm), bosbrand, overstromingsdreiging, uitbraak grootschalige veterinaire ziekten,

grieppandemie, te verwachten capaciteitsproblemen bijvoorbeeld als gevolg van extreem hoog

drinkwaterverbruik.

Wel water
Bij het type verstoring, genaamd drinkwater, drukprobleem hebben we te ma-
ken met een verstoring, waarbij de druk is weggevallen, maar het te leveren
water voldoet aan de gestelde drinkwaterkwaliteitseisen.

Bij het type verstoring geen drinkwaterkwaliteit gaat het om vele oorzaken,
die kunnen leiden tot het niet voldoen aan de drinkwaterkwaliteitseisen. Op
hoofdlijn is dat een (micro‑)biologische, chemische of nucleaire besmetting
van het drinkwater of het kan van terroristische aard zijn. Maar ook een sto-
ring in het zuiveringsproces kan leiden tot een niet geplande waterkwaliteits-
verandering.
Het niet kunnen gebruiken van drinkwater heeft een grote impact en kan
leiden tot een ontwrichting van de samenleving. De reactie vanuit Vitens zal
dan ook bestaan uit een hoog opschalingniveau, waarbij vele personen in de
calamiteitenorganisatie deelnemen.
Bij het type “verstoring” dreiging is er sprake van mogelijke uitval van de wa-
tervoorziening doordat deze beschadigd kan raken door een natuurramp als
bijvoorbeeld een naderende storm (weeralarm). Een andere dreiging kan een
bedreiging zijn vanuit terroristisch oogpunt (alertering).

Geen water
Het type verstoring uitval productie heeft voornamelijk een oorzaak van tech-
nische aard binnen een productielocatie. Ook kan een natuurramp (bijvoorbeeld
een (bos-)brand) de oorzaak zijn van het uitvallen van de voorziening, of is het
uitvallen een gevolg van een terroristische actie (moedwillige verstoring door
bewust menselijk handelen). De effecten zullen echter wel merkbaar kunnen
zijn voor grote groepen klanten waardoor de impact groot is.
Het type verstoring uitval distributie heeft een oorzaak in het kapot gaan of
een lekkage van een leiding. De effecten van dit type verstoring zijn divers en
kan variëren van geen effect tot een zeer groot effect. Ook bij de inzet van
personeel kan de wijze van inzet divers zijn.

Regionaal risicoprofiel Gelderland-Zuid	 87

In bepaalde situaties, waarin de volksgezondheid wordt bedreigd door het
drinkwater, lijkt het afsluiten van het drinkwater een goede oplossing. Dit
gebeurt:
•	 Indien de bedreiging aantoonbaar acuut levensgevaar oplevert. Het gebied

wordt dan geïsoleerd waarbij in het uiterste geval gehele pompstations
worden afgeschakeld.

•	 Een pompstation wordt ook afgeschakeld in geval van (dreigende) water
overlast binnen het pompstation zelf (overstroming, inundatie, hevige
neerslag, lekkage in of nabij pompstation).

Bij uitval van drinkwatervoorzieningen moet vanuit gezondheidsperspectief
aandacht zijn voor het volgende:
•	 Water koken is niet altijd de oplossing. Bij thermostatische exotoxines (uit-

scheiding van bacteriën, bijv. salmonella) wordt door het koken niet het gif
in de uitscheiding vernietigd.

•	 Besmetting van het nooddrinkwater indien dit vervuild kan worden door
lekkage of onderdompeling in vervuild water van de gebruikte leidingen
(ervaring in Groot-Brittannië). De verstrekking van noodwater kan ook
leiden tot verstoring openbare orde (ervaring Groot-Brittannië).

4.2.3	 �Verstoring drinkwatervoorziening door een verontreiniging in het
drinkwaternet

Scenario: uitval drinkwatervoorziening
In de scenario-uitwerking is gekozen voor een kwaliteitsprobleem in de
drinkwatervoorziening: verontreiniging van het uitgaand reinwater door
besmetting waardoor consumptie niet meer mogelijk is (waarschijnlijk is een E
colibacterie). Het scenario speelt zich af in de zomer, wanneer de temperatuur
relatief hoog is en huishoudens in verhouding meer behoefte aan drinkwater
hebben. In dit scenario gaan we ervan uit dat er daadwerkelijk een ziektever-
wekker in het drinkwater aanwezig is. De eerste ziektegevallen als gevolg van
het drinken van het (besmette) water melden zich bij de huisarts. Vooral men-
sen die al een verminderde weerstand hebben, worden ziek (buikloop e.d.).
Het besmette water is mogelijk naar ongeveer 20.000 huishoudens gegaan.
Het scenario speelt zich met name in de eerste 24 uur af, in deze periode
bereikt het verontreinigde water de huishoudens. De levering van noodwater,
water dat via het leidingnet bij de burger komt voor sanitatie, wasmachines
e.d. gaat wel door.

Vitens gaat over op het chloren van het water en geeft een kookadvies uit;
het uit de kraan komende (besmette) drinkwater kan wel gebruikt worden als
drinkwater nadat het gekookt is. In het scenario wordt niet specifiek ingegaan
op de volksgezondheidseffecten. Dit behoort bij een ander crisistype. Niet
iedereen draagt kennis van het kookadvies. Het is niet duidelijk wanneer de
levering van drinkwater via het leidingnet hervat kan worden. Vitens over-
weegt de inzet van nooddrinkwater. Vitens informeert gemeenten en de vei-
ligheidsregio over de kwaliteitsproblemen. De betrokken gemeenten nemen
het besluit tot inzet van nooddrinkwatervoorzieningen.

Regionaal risicoprofiel Gelderland-Zuid	 88

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.16 – Beoordeling scenario ‘Uitval drinkwatervoorziening’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden B (Vervroegd overlijden van kwetsbaren)

2.2 Ernstig gewonden en chronische zieken B (Ernstig zieken i.p.v. gewonden; aan-
dachtspunt zijn mensen die al bekend
zijn met een chronische aandoening)

2.3 Lichamelijk lijden
(gebrek aan primaire levensbehoeften

-

3.1 Kosten A
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven A
5.3 Sociaal psychologisch impact A
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

4.4	 Verstoring telecommunicatie en ICT
Telecommunicatie en ICT zijn in onze samenleving onmisbaar. Het wegvallen
van deze voorzieningen heeft een brede impact op ons maatschappelijk func-
tioneren. Ziekenhuiszorg, vitale infrastructuur, pinverkeer en verkeersmanage-
ment zijn voorbeelden van voorzieningen die bij een dergelijke verstoring in
de knel komen.

Daarbij zijn veel calamiteitenorganisaties in toenemende mate afhankelijk
van telecommunicatie en ICT. Het communicatiesysteem C2000 en het alarm-
nummer 112 worden ook gefaciliteerd door telecommunicatie/ICT netwerken.
Belangrijke criteria waar rekening mee moet worden gehouden vanuit het
oogpunt van continuïteit zijn:
•	 De verwevenheid van de voorzieningen/netwerken (ook met andere vitale

voorzieningen);
•	 De veelheid van aanbieders in de keten en de onderlinge afhankelijkheid/

gelaagdheid (en daarmee moeilijk inzicht in gevolgen);
•	 De keteneffecten die mogelijke verstoringen te weeg zullen brengen (en

het gebrek aan awareness hieromtrent);
•	 Afnemende maatschappelijke acceptatie van verstoringen.

De aanloop naar een verstoring van telecommunicatie en ICT kan sterk uiteen-
lopen qua aard. Uitval kan ontstaan door technische storingen maar ook door
invloeden van buitenaf (zoals terrorisme). Dit is belangrijk voor het bepalen
van de continuïteit van en de integriteit van het netwerk. Voor het scenario
in dit risicoprofiel wordt zoveel mogelijk aangesloten bij de (effecten van) de
landelijke uitwerking.

Regionaal risicoprofiel Gelderland-Zuid	 89

4.4.1	 Verstoring telecommunicatie en ICT

Scenario
In het landelijke scenario wordt uitgegaan van een ingrijpende verstoring
van het telecom/ICT netwerk. Omdat het netwerk gebruikt wordt voor zowel
dataverkeer als telefonie is het incident direct in heel Nederland merkbaar.
Bedrijven en burgers zitten zonder internet en telefoon. Ook het mobiele tele-
foonverkeer is getroffen. De netwerken van sommige providers functioneren
nog. Echter, ze zijn slechts beperkt bruikbaar, doordat de netwerken eilanden
vormen: binnen het netwerk is communicatie mogelijk, maar voor diensten als
internet is ook het oude netwerk afhankelijk van het IP netwerk dat de back-
bone verzorgt. Omdat betalingsverkeer niet meer mogelijk is sluiten winkels
hun deuren. Handel op de beurs is niet mogelijk, hetgeen tot veel economische
schade lijdt.
Veel organisaties in Nederland zijn afhankelijk van het IP netwerk en moeten
hun werkzaamheden daarom noodgedwongen staken. Telefonie is niet be-
schikbaar, waardoor de communicatie bemoeilijkt wordt. Er ontstaat hierdoor
onrust onder de bevolking. Niet alleen kan er niet meer worden getelefoneerd,
maar ook de digitale televisie is in grote delen van Nederland uitgevallen. De
mensen weten hierdoor niet meer waar ze aan toe zijn.

Omdat C2000 wordt ondersteund door telecommunicatie/ICT netwerken, zal
de communicatie tussen hulpdiensten in ernstige mate worden verstoord of
niet mogelijk zijn. Ook is het alarmnummer voor burgers niet beschikbaar zo-
dat geen meldingen van incidenten en ongevallen kunnen worden gedaan.
De politie surveilleert extra om ongelukken en ongeregeldheden zelf te con-
stateren. In kritieke situaties duurt het echter veel langer voor de benodigde
hulp gealarmeerd wordt en ter plaatse komt.

De oorzaak van de verstoring is moeilijk op te sporen. Het resultaat is een lang-
durige uitval en daardoor grote maatschappelijke onrust en zeer grote econo-
mische schade. Het duurt minimaal twee dagen om de storing op te lossen.

Regionaal risicoprofiel Gelderland-Zuid	 90

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.17 – Beoordeling scenario ‘Verstoring telecommunicatie en ICT’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten C
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven C
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar B

5	 Verkeer en Vervoer
Binnen het maatschappelijk thema “Verkeer en vervoer” valt een aantal cri-
sistypen. Sommige daarvan zijn voor Gelderland-Zuid niet relevant en worden
niet uitgewerkt. De crisistypen die niet afvallen zijn in de paragrafen hierna
uitgewerkt.

1.	 Luchtvaartincidenten
	 - �deze zijn niet relevant, er is geen luchthaven (start- of landingsbaan). Wel

is er sprake van een laagvlieggebied voor militaire helikopters en propeller
vliegtuigen in Gelderland-Zuid, dat door een aantal gemeenten als risico-
bron wordt gezien. De mogelijke gevolgen van een incident dat hieruit
voort kan komen, worden beschreven in de scenario’s ‘uitval elektriciteits-
voorziening’, ‘incident met brandbare stof’, ‘brand in dichte binnenstad’
of ‘grote brand in gebouwen met verminderd zelfredzamen’. Daarom
wordt deze risicobron niet verder uitgewerkt.

2.	 Incidenten op of onder water
	 - �deze zijn relevant en worden hierna verder uitgewerkt
3.	 Verkeersincidenten op het land
	 - deze zijn relevant en worden hierna verder uitgewerkt
4.	 Incidenten in tunnels
	 - deze zijn niet relevant, er zijn geen tunnels in de regio.

Regionaal risicoprofiel Gelderland-Zuid	 91

5.2	 Incidenten op of onder water
Conform de landelijke Handreiking Regionaal Risicoprofiel worden hierbij de
volgende incidenttypen onderscheiden:
1.	 incident waterrecreatie en pleziervaart:
	 - �Dit incidenttype is relevant in Gelderland-Zuid; er zal een scenario voor

worden uitgewerkt, gecombineerd met incidenttype 2.
2.	 incident beroepsvaart (anders dan met gevaarlijke stoffen)
	 - �Dit incidenttype is relevant in Gelderland-Zuid; er zal een scenario voor

worden uitgewerkt, gecombineerd met incidenttype 1.
3.	 incident op ruim water
	 - �Er is geen ruim water in Gelderland-Zuid. Dit incidenttype zal niet verder

worden uitgewerkt.
4.	 grootschalig duikincident:
	 - �Er is in Gelderland-Zuid geen sprake van grootschalige duikactiviteiten.

Dit incidenttype zal niet verder worden uitgewerkt.

Er is in Gelderland-Zuid sprake van waterrecreatie en pleziervaart (rondvaart-
boot) op het waterwegennet. Daarnaast worden de vaarwegen gebruikt voor
beroepsvaart.

Binnen het crisistype incidenten op of onder water is een onderscheid ge-
maakt naar incidenten waarbij de pleziervaart en incidenten waarbij de be-
roepsvaart is betrokken. In tabel B4.18 staat het aantal geregistreerde signifi-
cante scheepsongevallen van de periode 2009-2015 op de vaarwegen die zich
(deels) in Gelderland-Zuid bevinden17,18. De onderverdeling op beroepsvaart en
recreatievaart is alleen beschikbaar voor een traject als geheel en niet voor de
individuele vaarwegen die deel uitmaken van het traject.

17	 �Rapportage scheepsongevallen Binnenwateren Corridors (Rijkswaterstaat, 2015)

18	 �Onder significante scheepsongevallen wordt verstaan: een ongeval waarbij 1) door schade aan

vaartuig(en) verder varen niet meer mogelijk is, 2) lading verloren wordt, 3) de vaarweg langer

dan 1 uur gestremd wordt, 4) er gevolgen voor het milieu zijn, 5) er sprake is van ernstig gewon-

den, doden of vermisten of 6) vanwege vaarwegschade binnen 7 dagen herstelwerkzaamhe-

den noodzakelijk zijn

Regionaal risicoprofiel Gelderland-Zuid	 92

Tabel B4.18 – Aantal significante scheepsgevallen op de voor Gelderland-Zuid relevante vaarwegen in de periode 2009-2015.

Binnenwater Aantal significante scheepsongevallen

Totaal
betrokkenheid
beroepsvaart

betrokkenheid
recreatievaart

betrokkenheid
beroeps- én

recreatievaart

Traject Rotterdam - Duitsland 172 158 21 7
9 Vaarweg Waal * 66 (61) (8) (3)
Traject Maasroute 27 26 6 5
9 Vaarweg Maas-Waalkanaal * 2 (2) (0) (0)
Traject Amsterdam - Rijn 105 93 21 9

9
Neder-Rijn *
(deels in regio Gelderland Zuid)

9 (8) (2) (1)

*) �De onderverdeling op beroepsvaart en recreatievaart is alleen beschikbaar voor een traject als geheel en niet

voor de individuele vaarwegen die deel uitmaken van het traject. Om een indicatie te krijgen voor de vaarwe-

gen zijn deze gegevens berekend op basis van het aandeel in het totaal. Aangezien het een schatting betreft,

zijn deze getallen tussen haakjes vermeld.

Er is een Incidentbestrijdingsplan vaarwegen Oost-Nederland beschikbaar. Het
werkingsgebied van het Incidentbestrijdingsplan bevat op hoofdlijnen de
volgende wateren: Waal, Boven Rijn, Lek, IJssel, gedeelte van het Twenteka-
naal, Zwartewater en Meppelerdiep.

Figuur B4.9 - Werkingsgebied van Incidentbestrijdingsplan vaarwegen Oost-Nederland

Als één van de typerende locaties is Nijmegen-centrum genoemd als grote
stad langs een drukke vaarroute. Het risicodiagram is weergegeven in onder-
staande figuur waarin de scenario’s inclusief kans/waarschijnlijkheid en effect/
impact zijn opgenomen. Op basis van dit risicodiagram is het scenario “mens
in nood” met “verontreiniging” geselecteerd.

Regionaal risicoprofiel Gelderland-Zuid	 93

Figuur B4.10 - Scenario’s voor vaarroute nabij Nijmegen-centrum

5.2.1 	 Incidenten op of onder water: waterrecreatie en pleziervaart
5.2.2 	 Incidenten op of onder water: beroepsvaart

Scenario “Incident op het water”
Een rondvaartboot met aan boord minimaal 100 personen (gedeeltelijk niet-
zelfredzaam) komt in aanvaring met een vrachtschip. Hierbij komen ook scha-
delijke stoffen voor het milieu vrij (stookolie). Het passagiersschip dreigt te
zinken. De opvarenden moeten z.s.m. in veiligheid worden gebracht en/of ge-
red. Enkele passagiers van de rondvaartboot zijn zwaar gewond geraakt door
de botsing en hebben meerdere botbreuken en snijwonden. Eén passagier
komt als gevolg van de botsing te overlijden. Grotere aantallen slachtoffers
moeten worden opgevangen en verzorgd. Hierbij raken 10 personen lichtge-
wond. Opkomsttijd van de hulpdiensten is geheel afhankelijk van locatie. Bij
de kade van Nijmegen is de opkomsttijd 8 minuten voor de brandweer en 15
minuten voor de ambulance. De eventuele blusboot is in 15 minuten inzetbaar
(vanaf Nijmegen).

De schipper van de rondvaartboot slaagt erin de boot aan de grond te zet-
ten. Evacuatie wordt gedaan door schepen van politie, Rijkswaterstaat en
brandweer. De afdrijvende stookolie dreigt op de oevers terecht te komen. Ter
voorkoming hiervan legt Rijkswaterstaat oil booms op het water.

Regionaal risicoprofiel Gelderland-Zuid	 94

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.19 – Beoordeling scenario ‘Incident op het water’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden A
2.2 Ernstig gewonden en chronische zieken B
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften)
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu B
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact C (tijdsduur tot

herstel)
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

5.3	 Verkeersincidenten op het land
Conform de landelijke Handreiking Regionaal Risicoprofiel worden hierbij de
volgende incidenttypen onderscheiden:
1.	 incident wegverkeer
2.	 incident treinverkeer

Bij een verkeersongeval op het land kan gedacht worden aan een groot on-
geval op de weg of het spoor waarbij veel slachtoffers betrokken zijn (brand
in een touringcar, kettingbotsing, treinbrand of botsing met passagierstrein).
Ongevallen waarbij gevaarlijke stoffen vrijkomen zijn eerder in dit document
beschreven.
Wegverkeersongevallen op het land, met grotere aantallen slachtoffers (>20
personen) kunnen door diverse oorzaken plaatsvinden bijvoorbeeld door
slechte weersomstandigheden zoals dichte mist en plotselinge gladheid op de
weg.
Op het spoor kan bijvoorbeeld door een rood sein passage een botsing plaats-
vinden tussen twee treinen, bijvoorbeeld een rangerende trein en een passa-
gierstrein. In het algemeen is de kans op een spoorincident met name aanwe-
zig ter hoogte van wissels (botsingen, ontsporingskans bij wissels).

Op basis van de statistieken is gekozen voor de uitwerking van een scenario
incident wegverkeer als relevant incidenttype verkeersongeval op het land.

5.3.1	 Incident wegverkeer
Er is een dalende trend in het aantal ongevallen in Gelderland-Zuid. Het aantal
dodelijke slachtoffers schommelt rond een gemiddelde van 32. Het aantal zie-
kenhuisopnames na een ongeval wegverkeer vertoont sinds 2002 een dalende
trend. Er zijn geen onderscheidende ‘black spots’ (locaties met een verhoogde
ongeval-frequentie) in Gelderland-Zuid.

Regionaal risicoprofiel Gelderland-Zuid	 95

De A2 tussen Culemborg en Geldermalsen en een stukje A15 direct ten noor-
den van Nijmegen, tevens de A73 en de A50 zijn wegen waar het voorkomt
dat extreem verkeer (drukte) samenvalt met extreem weer (zeer dichte mist).
Dit is mogelijk een aandachtspunt vanwege een hogere kans op ongevallen.

Scenario: incident wegverkeer
In de avondperiode treedt op een 4-baans Rijksweg plotseling dichte mist op,
waardoor een aantal bestuurders sterk snelheid verminderen. Door het slechte
zicht kunnen niet alle automobilisten op tijd remmen. In eerste instantie
ontstaat op een rijbaan een kettingbotsing, waarbij 15 auto’s en 2 vrachtwa-
gens betrokken zijn. Direct na de kettingbotsing vliegen 4 auto’s en één van
de vrachtwagens in brand. De chauffeur van 2 auto’s en van de vrachtwagen
weten niet te ontkomen. In 4 andere auto’s zitten mensen bekneld geraakt die
door de brandweer bevrijd moeten worden, hiervan zijn 4 inzittenden (zwaar)
gewond. In de overige betrokken auto’s zijn zes licht gewonden.
De slachtoffers worden naar verschillende ziekenhuizen in de omgeving
gebracht. De personen die ongedeerd beleven worden opgevangen in een
hiervoor ingerichte opvanglocatie.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.20 – Beoordeling scenario ‘Incident wegverkeer’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied A
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar E

5.3.2	 Incident treinverkeer
In het algemeen is de kans op een incident bij spoor met name aanwezig ter
hoogte van wissels. Er kan bijvoorbeeld door een roodseinpassage een botsing
plaatsvinden tussen een rangerende trein en een passagierstrein. Ook kan een
trein ontsporen ter hoogte van wissels.

Regionaal risicoprofiel Gelderland-Zuid	 96

Op basis van de Trendanalyse 2008 van IVW (toenmalige Inspectie Verkeer en
Waterstaat, tegenwoordig: Inspectie Leefomgeving en Transport) voor spoor-
ongevallen kan echter worden afgeleid dat in de afgelopen jaren geen grote
ongevallen op het spoor binnen de regio Gelderland-Zuid hebben plaats-
gevonden. Ook de trend voor de komende jaren lijkt positief, volgens deze
Trendanalyse 2008. Op basis van deze informatie is besloten geen specifiek
scenario uit te werken voor incidenten op het spoor. In de periode tussen 1965
en 2005 vonden 5 treinongevallen plaats in regio Gelderland-Zuid.

Op basis van de statistieken van ProRail en de Trendanalyse van IVW betreffen
de incidenten Treinverkeer met name suïcides en incidenten bij overwegen.

6	 Gezondheid
Binnen het maatschappelijk thema “Gezondheid” valt een tweetal crisistypen.
Het gaat om de volgende typen:
•	 Bedreiging volksgezondheid; Het betreft hier (plotselinge) gebeurtenissen,

inzichten in of vermoedens over een directe bedreiging van de gezondheid
van een grote groep personen, echter zonder veel ziektegevallen.

•	 Epidemie. Hieronder verstaat men een uitbraak van een ziekte, soms met
onbekende oorzaak. Veelal is er sprake van een infectieziekte. Een wereld-
wijde epidemie (een pandemie) valt hier ook onder. De grieppandemie is
hier een goed voorbeeld van.

De GGD, en in het bijzonder de afdeling Infectieziektebestrijding van de GGD,
heeft jarenlange ervaring met epidemieën op lokaal, regionaal en landelijk
niveau. Hierbij wordt gebruik gemaakt van landelijke richtlijnen per ziekte-
beeld. Deze zijn opgesteld door het RIVM.

6.1	 Bedreiging volksgezondheid
Een bedreiging van de volksgezondheid kan gaan om gezondheidsklachten bij
een groot aantal personen ten gevolge van een gemeenschappelijke oorzaak.
Het kan ook gaan om een bedreiging ten gevolge van het vrijkomen van gif-
tige stoffen na een incident, dit wordt echter elders behandeld.

In de landelijke Handreiking worden voor het crisistype ‘bedreiging volksge-
zondheid’ de volgende incidenttypen uitgewerkt:
1.	 besmettingsgevaar via contactmedia;
2.	� feitelijke grootschalige besmetting (nog) zonder ziekteverschijnselen;
3.	 besmettelijkheidgevaar vanuit buitenland;
4.	 besmettelijkheidgevaar in eigen regio;
5.	 dierziekte overdraagbaar op mens.

Regionaal risicoprofiel Gelderland-Zuid	 97

Al deze incidenttypen kunnen uitmonden in het crisistype ziektegolf. Met
name dan zal het incident grote impact hebben op de regio.
Voor de collectieve preventieve zorg rond infectieziekten en de kwaliteit van
voedingsmiddelen bestaan afdoende landelijke regelingen in combinatie met
de reguliere gezondheidszorg. Naast bovenstaande incidenttypen kan ook
de indeling gemaakt worden in ‘besmettelijke ziekte’ en ‘niet besmettelijke
ziekte’. In paragraaf 6.2 wordt deze laatste indeling gehanteerd.

Het is niet goed te voorspellen welke besmettelijke ziekten in de toekomst
tot een bedreiging van de volksgezondheid kunnen leiden. Wel zijn er trends
waar te nemen in het voorkomen van bepaalde infectieziekten. Zo is er een
toename te zien in het voorkomen van de ziekte van Lyme. Dit is echter een
zeer geleidelijk proces. Het RIVM verzorgt de monitoring en eventuele maat-
regelen zullen op landelijk niveau bepaald worden.

6.1.5	 Dierziekte overdraagbaar op mens
Dierziekten die overdraagbaar zijn van dier op mens worden zoönosen ge-
noemd. De meeste dierziekten zijn niet besmettelijk voor de mens of niet
gevaarlijk. Op dit moment heersen er in Nederland weinig ziekten die van dier
op mens kunnen overgaan. Dit komt door de intensieve controles op dieren en
voedsel. Maar door het grote aantal dieren dat in Nederland dicht op elkaar
leeft is er wel een continu risico op een zoönose. Het is daarom belangrijk om
hier erg alert op te blijven. Voorbeelden hiervan zijn Q-koorts, vogelgriep en BSE.

Daarnaast kunnen zoönosen ook overspringen van (wilde) dieren in de vrije
natuur. Het merendeel van de zoönosen is afkomstig van dieren in de vrije
natuur. Het gaat dan bijvoorbeeld om de Ziekte van Weil of om de Ziekte van
Lyme.
Zoönosen zijn zeer divers en elke uitbraak is uniek. Voorbeeld: een uitbraak
kan sterk lokaal voorkomen (teken in een park), regionaal (Q-koorts-uitbraak)
of zelfs (inter)nationaal (grieppandemie met een vogelgriepvirus).
Een beperkt lokaal probleem wordt niet verder uitgewerkt vanwege de klein-
schaligheid en beperkte gevolgen; een (inter)nationale zoönose met mens-op-
mens transmissie wordt beschreven onder epidemie. Als scenario wordt een
regionaal probleem beschreven.
De Nederlandse veesector wordt intensief gecontroleerd op ziekten door de
NVWA (Nederlandse Voedsel- en Warenautoriteit). Bij ziekte worden passende
maatregelen genomen door de NVWA.

Grote delen van de regio Gelderland-Zuid hebben een agrarische bestemming.
In alle gemeenten bevinden zich veehouderijen.

Scenario: dierziekte overdraagbaar op mens
De recente Q-koorts problematiek is een goed voorbeeld van een zoönose.
Q-koorts is een bacterie waarvan al bekend was dat deze uitbraken van ziekte
onder mensen kan veroorzaken. Meestal betreft dit een individuele boerderij
waar in korte tijd in een beperkt geografisch gebied een aantal omwonenden
en werknemers ziek wordt (dit wordt niet verder uitgewerkt, want dit behoort
tot de dagelijkse taken van de GGD).

Regionaal risicoprofiel Gelderland-Zuid	 98

In 2007 bleek dat er sprake was van een sterk verhoogd aantal mensen met
Q-koorts in Noord-Brabant en enige tijd later (2008 en 2009) ook de omlig-
gende regio’s (waaronder Gelderland-Zuid). Inmiddels was duidelijk geworden
dat een groot aantal geiten- en schapenboerderijen besmet was met Q-koorts
(dit had de NVWA getest) en dat in de gehele regio een sterk verhoogd aantal
personen de ziekte Q-koorts had. In de regio Gelderland-Zuid zijn in 2007 12
personen, 2008 112, 2009 107 en in de 1e helft van 2010 39 personen met Q-
koorts bij de GGD gemeld. Voorheen ontving de GGD maar 1 tot 2 meldingen
per jaar. Het aantal gemelde gevallen is een onderschatting, want ongeveer
de helft van de besmette personen krijgt geen klachten. Het totaal aantal be-
smette personen zal derhalve ongeveer twee keer zo hoog liggen.

Hoewel veel personen ziek waren, is het aantal ziekenhuisopnames beperkt
gebleven tot 30 personen in 2009 en 12 in 2010. De medische voorzieningen
konden hier goed in voorzien. Deze patiënten waren echter wel flink ziek wat
leidde tot o.a. langdurige opnames op de Intensive Care. Een paar personen
zijn tijdens dit ziekteproces overleden, zij hadden allen onderliggend lijden.
Mogelijk heeft Q-koorts dit proces versneld. De GGD’en voorzagen alle huis-
artsen van informatie, dit leidde tot bewustwording onder huisartsen. Hier-
door worden inmiddels de meeste besmette personen al in een vroegtijdig
stadium ontdekt en behandeld.

Op basis van de bevindingen van de GGD’en zijn uiteindelijk door het (toen-
malige) Ministerie van Economische Zaken, Landbouw en Innovatie (ELI) en
NVWA maatregelen genomen. Bedrijven van schapen en geiten worden sinds
de start van de uitbraak regelmatig getest op Q-koorts. Besmette bedrijven
hebben een fokverbod en mogen geen bezoekers meer ontvangen. Omwo-
nenden worden geïnformeerd. Het aantal gevallen van Q-koorts bij mensen
begint nu af te nemen. De maatregelen lijken effectief. De uitbraak leidde wel
tot onrust in de regio waar de ziekte voorkwam. Ook landelijk kwam flinke
media-aandacht op gang, hetgeen leidde tot veel extra vragen. Behalve de ge-
zondheidsdiensten (GGD, huisartsen, ziekenhuizen) hebben ook de veterinaire
sector (NVWA, dierenartsen, besmette bedrijven) en bestuurders (NVWA, ELI,
gemeenten) zich beziggehouden met de bestrijding van Q-koorts.

Terugkijkend blijkt dat zoönosen vaak een lange aanlooptijd hebben. Vaak
heeft de veroorzaker van de ziekte zich al over de regio verspreid voordat
mensen ziek worden. Daarna duurt het nog enige tijd voordat duidelijk wordt
dat er meer mensen ziek zijn dan normaal. De bestrijding is vaak lastig. Het
aantal ziektegevallen blijft in dit scenario beperkt (anders geldt scenario epi-
demie), maar er is wel sprake van onrust.

Regionaal risicoprofiel Gelderland-Zuid	 99

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.21 – Beoordeling scenario ‘Dierziekte overdraagbaar op mens’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied B
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken -
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten A/D (varieert sterk per uit-
braak. In het risicodiagram
is uitgegaan van A)

4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven C
5.3 Sociaal psychologisch impact B
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar D

6.2	 Ziektegolf
Een ziektegolf is een wijdverspreide uitbraak van een ziekte of een groot
aantal gevallen van een ziekte in één enkele gemeenschap of in een bepaald
gebied.

In de landelijke Handreiking worden twee incidenttypen genoemd:
1.	 ziektegolf besmettelijke ziekte;
2.	 ziektegolf niet besmettelijke ziekte.

Ad 1. Met een ‘ziektegolf besmettelijke ziekte’ wordt gedoeld op ziekten die
van mens op mens of van dier op mens overdraagbaar zijn; de zogenaamde
infectieziekten. De overdracht vindt plaats door middel van micro-organismen,
zoals bacteriën, virussen, schimmels of parasieten. Dit kan via besmette per-
sonen (contact), voeding, water, hoesten of insecten. Er is verder onderscheid
te maken tussen infectieziekten afkomstig van dieren en infectieziekten die
alleen bij mensen voorkomen.

Ad.2. Bij ‘niet-besmettelijke ziekte’ wordt gedoeld op toxines. Toxines zijn che-
mische, giftige stoffen die gemaakt worden door bacteriën. Voorbeelden zijn
botulinetoxine (botulisme) en de toxines geproduceerd door blauwalgen.

Regionaal risicoprofiel Gelderland-Zuid	 100

Voor specifieke uitbraken van infectieziekten zijn door de GHOR Gelderland-
Zuid in samenwerking met de GGD’en regionale draaiboeken opgesteld. De
volgende draaiboeken zijn operationeel:
•	 pokken
•	 SARS
•	 meningokokken
•	 Influenzapandemie

Voor de uitwerking van deze deelonderwerpen zal zo veel mogelijk aange-
sloten worden bij de regionale draaiboeken van GGD’en in Gelderland-Zuid.
Ook voor de uitwerking van het scenario wordt hierbij aangesloten. Daarnaast
is het regionale generieke draaiboek infectieziektecrises ontwikkeld door de
GGD en de GHOR; dit is toepasbaar op alle grote uitbraken van een besmet-
telijke ziekte.

Infectieziekten verschillen wezenlijk van andere rampen. Bij rampen door che-
mische of radiologische oorzaken zal de aanloop naar het incident kort zijn,
besmettelijke ziekten kennen doorgaans een langere aanloopperiode. Hier-
door bestaat er meer gelegenheid om voorbereidende maatregelen te treffen.

Uitzondering hierop is bijvoorbeeld een voedselinfectie of drinkwater
besmetting door toxines of bacteriën, waarbij in een tijdsbestek van uren of
dagen veel mensen ziek kunnen worden. Ook het plotseling bekend worden
van een langer bestaand probleem kan leiden tot acute onrust, met noodzaak
tot direct optreden.

Ook is er een kans op maatschappelijke en politieke onrust. Dit is het geval bij
(dreiging van) een grootschalige infectieziekte-uitbraak, waarbij relatief veel
onduidelijkheden spelen, en waarbij er geen of slechts beperkte middelen zijn
om de ziekte te bestrijden. In het geval van grote onrust is het wenselijk de
bestrijding van de infectieziekte-uitbraak multidisciplinair en vanuit de sys-
tematiek van de rampenbestrijding aan te pakken. Naast het Ministerie van
VWS, is dan tevens het Ministerie van BZK als systeem-verantwoordelijke van
de crisisbeheersing betrokken. Naast bronbestrijding via de structuur van de
infectieziektebestrijding is er dan gelijktijdig sprake van effectbestrijding van-
uit de rampbestrijdingsstructuur met daarin een rol voor de GHOR. Voorbeeld
hiervan is de Mexicaanse Griep.

Factoren van invloed op beleid
Een aantal factoren is van invloed op de regionale aanpak van een crisis door
een besmettelijke ziekte:
•	 de aard van de ziekte (verschijnselen, ernst) en het aantal sterfgevallen

(mortaliteit)
•	 de omvang van de epidemie (lokaal, regionaal, landelijk) en de snelheid en

omvang van verspreiding (attack rate)
•	 de mate van onduidelijkheid over het verdere beloop (bekende ziekte of

nieuwe ziekte)
•	 de mogelijkheden tot preventie of behandeling (is er een vaccin?)

Regionaal risicoprofiel Gelderland-Zuid	 101

Bij de grieppandemie scenario’s van het nationale veiligheidsbeleid (van het
ministerie van Veiligheid en Justitie) wordt uitgegaan van een wereldwijde
uitbraak van griep, veroorzaakt door een nieuw influenzavirus.

Zorgbehoefte bij ziektegolf
Bij de ontwikkeling naar een ziektegolf of pandemie nemen zorgbehoeften
vanuit de samenleving toe. Belangrijke aandachtspunten vanuit het perspec-
tief van geneeskundige zorg en primaire levensbehoeften zijn19:
•	 Verandering in vraag naar geneeskundige producten en diensten. Hieron-

der kan worden verstaan:
	 - �Bedden- en IC-capaciteit van ziekenhuizen, evt. beademingsapparatuur
	 - Vraag naar huisartsenzorg, ook buiten kantooruren
	 - �Bij een (zeer) hoog sterftecijfer: de capaciteit van opslag van stoffelijke

overschotten
	 - �Toename zelfzorgbehoefte, bijvoorbeeld medicatie, hygiënemiddelen en

toename vraag naar kennis en advies
	 - �Toename psychosociale hulpvragen als gevolg van sterfte in de directe

omgeving
	 - �Toename van angst, spanning, onrust, protest, geweld. Burgers zijn bang

voor besmetting en doen een beroep op schaarse geneeskundige hulp,
waardoor zorgtoewijzing (wie wel en wie niet) tot emoties leidt.

•	 Verandering in vraag naar primaire levensbehoeften:
	 - �Toename in vraag naar (levens)middelen aan huis
	 - �Toename in vraag naar houdbare voeding en zelfzorgartikelen (schaarste

door hamstergedrag, productieproblemen en logistieke problemen)
	 - �Toename in vraag naar energie, drinkwater en communicatiemiddelen

(ICT) in woningen
	 - �Toename in vraag opvang en verzorging van zieken, dak- en thuislozen

Bij rampen met besmettelijke ziekten is niet altijd sprake van direct zichtbare
gezondheidseffecten. De gevolgen zijn soms pas na enige tijd duidelijk. Dat
betekent dat vooral de surveillance (het systematisch verzamelen van gege-
vens over bacteriën en virussen) een belangrijke rol speelt bij de detectie van
dit type rampen.

Een ziektegolf heeft geen regio specifieke spreiding al ligt het voor de hand
dat het aantal ziektegevallen in de dichtbevolkte gebieden hoger zal uitvallen,
en dat dierziekten een grotere bedreiging is in gebieden waar deze dierpopu-
latie zich bevindt. In de regio van GGD Rivierenland bevindt zich een deel van
de Biblebelt. In deze streek laat een deel van de inwoners zich niet vaccineren
om religieuze gronden, wat leidt tot een lage vaccinatiegraad. Dit kan een
extra risico met zich meebrengen voor ziekten die d.m.v. vaccinatie bestreden
kunnen worden.

19	 �Ontleend aan het samengesteld Maatschappelijk Scenario Grieppandemie Nederland

Regionaal risicoprofiel Gelderland-Zuid	 102

6.2.1	 Scenario ziektegolf besmettelijke ziekte
Scenario’s voor besmettelijke ziekten zijn moeilijk te geven, omdat elke uit-
braak uniek is. Als voorbeeld is gekozen voor Mexicaanse Griep, omdat hier
sprake is van een wereldwijde verspreiding van een nieuwe infectieziekte; een
pandemie.

Scenario: grieppandemie (mild en ernstig)
In het buitenland (b.v. Mexico) wordt een nieuwe infectieziekte beschreven.
Er zijn meerdere ziekenopnames en tot wel 50% hiervan overlijdt. De eerste
gegevens zijn onduidelijk en op meerdere wijzen te interpreteren. Op lan-
delijk niveau (RIVM) worden direct maatregelen genomen om introductie in
Nederland te voorkomen. De GGD’en spelen hierbij een centrale rol.
Na enige tijd weet de ziekte zich toch te verspreiden in Nederland en op
grotere schaal worden mensen ziek. Afhankelijk van de mate van besmette-
lijkheid (attack rate) en ernst van ziekte (aantal dagen ziek, overlijden, ernst
aandoening) is een deel van de bevolking een bepaalde periode ziek thuis (tot
wel 50% van de bevolking). Ook zijn mensen opgenomen in het ziekenhuis.
De huisartsenzorg weet zich redelijk te handhaven doordat praktijken tijdelijk
samenwerken, maar hebben 4x zoveel bezoekers als normaal. De IC-afdelingen
van ziekenhuizen liggen vol en er is geen plaats meer voor nieuwe opnames.
Er overlijden meer mensen dan gemiddeld. Bij een deel van hen is dit aan de
nieuwe infectieziekte, bij een ander deel wordt dit vermoed op basis van de
klachten (maar wordt nooit bewezen). Er is volop media-aandacht, maar van
grootschalige paniek lijkt geen sprake. Wel bellen verontruste burgers met
GGD’en en huisartsen met vragen. Ook zorginstellingen hebben te maken met
uitbraken van de ziekte onder hun bewoners en personeel.

Ondertussen komen antivirale middelen beschikbaar en is een vaccin in ont-
wikkeling. De eerste medicijnen worden ingezet om ernstig zieken te behan-
delen; hierdoor overlijden minder mensen. Als de uitbraak al enige tijd loopt is
het vaccin op grote schaal beschikbaar en wordt in 2 weken tijd een deel van
de Nederlandse bevolking door de GGD’en en huisartsen gevaccineerd. Hierna
neemt het aantal ziektegevallen sterk af.

Kenmerkend voor dit soort uitbraken is dat gezondheidsprofessionals van GGD
en RIVM als eerste betrokken zijn bij de bestrijding; met name het voorkomen
van introductie in Nederland. Ook geven zij adviezen aan zorgmedewerkers
over hoe te handelen. Dit geldt zowel landelijk als regionaal. Er is vaak veel
media-aandacht. Bij grote uitbraken met een uitgebreid ziekteproces zal de
zorgvraag vrijwel altijd het zorgaanbod overstijgen. De effecten van de pande-
mie blijven niet beperkt tot het individu; door ziekteverzuim en noodzakelijke
verzorging zal er meer uitval van menskracht optreden. Vooral de volksgezond-
heidzorg zal te maken krijgen met een hogere werkdruk door toename van
hulpvraag en op minder beschikbare hulpverleners (zij zijn zelf ziek).

In het Operationeel Deeldraaiboek 3, Bestrijding Influenzapandemie is een
scenario uitgewerkt voor een influenzapandemie. Dit scenario wordt ook voor
het Risicoprofiel van de Veiligheidsregio Gelderland-Zuid als uitgangspunt
genomen. Hierbij moet opgemerkt worden dat cijfers in werkelijkheid zullen
afwijken, afhankelijk van de hierboven genoemde factoren.

Regionaal risicoprofiel Gelderland-Zuid	 103

Het ziekteverloop van een influenzapandemie is bij niet exact te voorspellen.
Naast de genoemde factoren is ook de tijdsduur van de pandemie van belang.
Voor Gelderland-Zuid is voor twee scenario’s berekend wat de impact is voor
de regio. Deze zijn hieronder weergegeven. In deze berekeningen worden
de verschillende parameters gevarieerd. De scenario’s zijn gebaseerd op een
inwoneraantal van 520.000 mensen.

Berekening non-interventie-scenario
Overzicht aantallen zieken, ziekenhuisopnames per leeftijdscategorie en
sterfgevallen gedurende een pandemische periode van 9 weken. Uitgaande
van een non-interventie-scenario (geen vaccin, geen antivirale middelen). Dit
overzicht is op basis van een 25% attack rate.
De berekening is afgerond naar gehele getallen en is indicatief.

Tabel B4.22 – Gevolgen pandemische periode 9 weken met 25% attack rate, non-interventie-scenario

Aantal
geïnfecteerde

Huisarts consulten Aantal
ziekenhuisopnames

Sterfte totaal

Cum. 129.880 32.469 348 146

Berekening op basis van een 50% attack rate (worst case scenario):

Tabel B4.23 – Gevolgen pandemische periode 9 weken met 50% attack rate, non-interventie-scenario

Aantal
geïnfecteerde

Huisarts consulten Aantal
ziekenhuisopnames

Sterfte totaal

Cum. 259.756 64.943 692 286

Berekening scenario op basis van de studie van Hagenaars
Cumulatief overzicht aantallen zieken, ziekenhuisopnames en sterfgevallen
gedurende een pandemische periode van 12 weken. Dit aantal weken is ge-
baseerd op de scenarioberekening van Hagenaars e.a. Deze tabel gaat uit van
vaccinatie van hoog risicogroepen voordat de pandemie begint en een 25%
attack rate. De cijfers zijn bij benadering.

Tabel B4.24 – Gevolgen pandemische periode 12 weken met 25% attack rate, scenario vaccinatie hoog risicogroepen

Aantal
geïnfecteerde

Huisarts consulten Aantal
ziekenhuisopnames

Sterfte totaal

Cum. 62.540 15.636 78 36

Idem bij een 50% attack rate (worst case):

Tabel B4.25 - �Gevolgen pandemische periode 12 weken met 50% attack rate, scenario vaccinatie hoog risico-
groepen

Aantal
geïnfecteerde

Huisarts consulten Aantal
ziekenhuisopnames

Sterfte totaal

Cum. 125.070 31.273 156 73

Regionaal risicoprofiel Gelderland-Zuid	 104

Impact- en waarschijnlijkheidsbeoordeling
Voor de impactbeoordeling is een mild en een ernstig scenario van een pan-
demie uitgewerkt. Deze scenario’s zijn samengesteld uit de parameters zoals
die in de berekeningen zijn benoemd. In de tabel zijn steeds beide scores per
criterium opgenomen.

Tabel B4.26 – Beoordeling scenario ‘Grieppandemie mild/ernstig’

Impactcriteria Score mild scenario Score ernstig scenario
1.1

Aantasting integriteit grondgebied
- -

2.1 Doden C D
2.2 Ernstig gewonden en chronische

zieken
C D

2.3 Lichamelijk lijden
(gebrek aan primaire levensbe-
hoeften)

A E

3.1 Kosten C D
4.1 Langdurige aantasting natuur en

milieu
- -

5.1 Verstoring van het dagelijkse leven B E
5.3 Sociaal psychologisch impact E E
6.1 Aantasting cultureel erfgoed - -

Waarschijnlijkheid Score mild scenario Score ernstig scenario
Kans op gebeurtenis per 4 jaar D C

Uitbraak van infectieziekte onder niet-gevaccineerde groep
In de regio Rivierenland bevindt zich een aanzienlijke groep mensen die niet
gevaccineerd is tegen infectieziekten. Deze categorie mensen (voornamelijk
in de Biblebelt) beroept zich op gewetensbezwaar op religieuze gronden om
zich niet te laten vaccineren. Het gaat bij deze uitbraken specifiek om ziekten
waartegen in het rijksvaccinatieprogramma gevaccineerd wordt; bij gevacci-
neerde groepen komen geen grote uitbraken voor. Het gaat om ziekten zoals
de bof, polio en mazelen.

Kenmerkend voor deze uitbraken is dat het meestal jongere mensen betreft.
Zij zijn namelijk niet gevaccineerd en hebben de ziekte ook niet als kind door-
gemaakt. Als de ziekte opnieuw wordt geïntroduceerd in de regio, verspreidt
deze zich vervolgens onder de niet-gevaccineerde en dooft daarna uit. Deze
uitbraken treden niet elk jaar op. Het duurt enige tijd voordat er (weer) ge-
noeg vatbare personen zijn; pas als dat punt bereikt is én de ziekte opnieuw
wordt geïntroduceerd kan zich een uitbraak voordoen. Dit beeld is per ziekte
verschillend. De gevaccineerde populatie loopt weinig risico. Wel is er meestal
veel media-aandacht voor deze uitbraken.

Bij deze uitbraken is een vaccin beschikbaar. In de praktijk echter maken wei-
nig mensen gebruik van de mogelijkheid om zich (alsnog) te laten vaccineren,
omdat ze om principiële gronden de vaccinatie weigeren. De mogelijkheden
tot bestrijding zijn dan ook gering. Daarentegen is er wel mogelijkheid tot het

Regionaal risicoprofiel Gelderland-Zuid	 105

geven van hygiëneadviezen. Het aantal slachtoffers blijft meestal ook gering,
vanwege de beperkte omvang van de vatbare groep.

Dit scenario wordt niet verder uitgewerkt. De maatregelen en gevolgen zijn
vergelijkbaar met een epidemie milde variant.

7	 Sociaal-maatschappelijke omgeving
Binnen het maatschappelijk thema “Sociaal maatschappelijke omgeving” valt
een drietal crisistypen:
1.	 Paniek in menigten
	 - �dit onderdeel is relevant in Gelderland-Zuid en wordt hierna verder uitge-

werkt
2.	 Verstoring openbare orde
	 - �dit onderdeel is relevant in Gelderland-Zuid en wordt hierna verder uitge-

werkt
3.	 Ingrijpende gebeurtenis
	 - �dit onderdeel is relevant in Gelderland-Zuid en wordt hierna verder uitge-

werkt

7.1	 Paniek in menigten
In de landelijke Handreiking wordt hier één incidenttype genoemd:
paniek tijdens grote festiviteiten, concerten en demonstraties

7.1.1	 �Paniek in menigten tijden grote festiviteiten, concerten en demonstraties
Tijdens bijeenkomsten zoals manifestaties, demonstraties of samenkomsten
zijn veel mensen geconcentreerd aanwezig. Dit geldt ook voor drukbezochte
winkelcentra, markten of bedrijfslocaties.
Verstorende gebeurtenissen (zoals een ongeluk, aanslag of vechtpartij) kunnen
leiden tot panieksituaties. Door een dergelijke gebeurtenis willen de aanwezigen
zo snel mogelijk de locatie verlaten, waarvoor onvoldoende vluchtwegen be-
schikbaar zijn. Daardoor kunnen mensen in de verdrukking komen en onwel
worden.
In de regio wordt jaarlijks een breed scala aan evenementen georganiseerd.
Hierbij kan worden gedacht aan:
•	 Nationale festiviteiten (bijvoorbeeld Bevrijdingsfestival, Koningsdag)
•	 Locale/regionale festiviteiten (zoals bloemencorso’s, carnaval)
•	 Sportevenementen
•	 Concerten/festivals
•	 Markten

De randvoorwaarden voor het ontstaan van paniek in menigten zijn: veel
mensen op een kleine oppervlakte, het ingesloten zijn van de aanwezigen
(beperkte bewegingsruimte of vluchtmogelijkheden) en een ‘trigger incident’.
Een trigger zet de paniek onder de menigte in gang. Dit kan een plotseling
optredend incident zijn zoals, een explosie, een snel ontwikkelende brand,
schietpartij, stroomuitval, technisch defect of massale vechtpartij. Paniek in
menigten kan daarnaast ook ontstaan door berichtgeving (gerucht) over een
dreiging (bijvoorbeeld een bommelding). Nadat paniek is uitgebroken kunnen
aanvullende factoren bijdragen tot verergering van de situatie. Hierbij kan

Regionaal risicoprofiel Gelderland-Zuid	 106

worden gedacht aan onduidelijkheid /gebrek aan informatie, het onwel wor-
den van mensen, onduidelijke/ontbrekende vluchtwegen en externe prikkels
(zoals het zichtbaar optreden van de politie). Vervolgens kunnen er slachtoffers
en gewonden vallen door verdrukking, onder de voet lopen en verstikking.

Voor het inschatten van de belasting die een evenement genereert wordt regio
naal een systematiek gehanteerd. In deze systematiek worden evenementen
ingedeeld in drie categorieën op basis van criteria als grootschaligheid, duur,
routering, kenmerken van de doelgroep (bezoekers) etc. De categorieën zijn al
volgt benoemd:
•	 A-evenementen: minder belastend
•	 B-evenementen: belastend
•	 C-evenementen: zeer belastend

In onderstaande tabel is een overzicht gegeven van de C-evenementen die zijn
weergegeven in de regionale evenementenkalender 2015.

Tabel B4.27 – Overzicht regionale C-evenementen in 2015

Maand Evenement Locatie
Maart Stevensloop Nijmegen
April Rodekruisbloesemtocht Geldermalsen
Mei Marikenloop Nijmegen

Emporium Wijchen

Juni Fortarock Nijmegen
Down the Rabbit Hole Beuningen
Oafers Weekend Druten

Juli Vierdaagsefeesten Nijmegen
Internationale 4-Daagse marsen Nijmegen
Doorkomst 4-Daagse Wijchen/ Beuningen
Doorkomst 4-Daagse Berg en Dal
Kamp Heumensoord, 4-Daagse Nijmegen
Concert Mumford and Sons Goffert Nijmegen

Augustus We Love The 90’s Nijmegen
Kings of Hardstyle Nijmegen
Dag van Druten Druten

September King of the Street Geldermalsen
Appelpop Tiel
Fruitcorso en tentoonstelling Tiel

Oktober Paardenmarkt, kermis en warenmarkt Maasdriel
November Zevenheuvelenloop Nijmegen/Berg en Dal

Het feit dat de A/B-evenementen volgens de regionale systematiek als minder
belastend worden beschouwd wil niet zeggen dat de waarschijnlijkheid van
paniek in menigten kleiner is. Het is bijvoorbeeld mogelijk dat de organisatie
omtrent een A/B-evenement veel professioneler inspeelt op mogelijke inci-
denten, terwijl dat bij de andere categorieën in mindere mate het geval zou
kunnen zijn.

Regionaal risicoprofiel Gelderland-Zuid	 107

Hooligans
In haar rapportage over de strandrellen in Hoek van Holland neemt onder-
zoeksinstituut COT een aantal bevindingen over van het RIO (de Regionale
Informatie Organisatie van het korps Rotterdam-Rijnmond). De RIO consta-
teert dat bepaalde groepen hooligans zich steeds meer buiten de aan voetbal
gerelateerde evenementen manifesteren en zich schuldig maken aan ernstige
geweldsdelicten. Vooral tijdens grote evenementen vormt de aanwezigheid
van hooligans een bedreiging van de openbare orde en veiligheid. Zonder
ogenschijnlijk enige aanleiding plegen zij vaak zware mishandelingen en
openlijk geweld tegen andere groepen, burgers en politie.

Scenario: paniek in menigten
Op een warme zomeravond wordt het X festival gehouden waarbij ca. 20.000
bezoekers aanwezig zijn, die zich voornamelijk nabij de podia concentreren.
In de loop van de avond vindt een opstootje plaats tussen twee groepen
rivaliserende hooligans. Door deze plotselinge wending en de schijnbaar grote
groep betrokkenen vluchten de mensen weg van het incident.

De aanwezige veiligheidsmedewerkers kunnen niet doordringen in de mensen
massa en de situatie escaleert. Onder de bezoekers breekt paniek uit. Mensen
stormen naar de uitgang/ingang en zijn niet op de hoogte van extra aanwezige
vluchtwegen. Doordat de toegangspoortjes niet zijn berekend op de massale
uitstroom komen mensen in de verdrukking. De paniek wordt verder aan-
gewakkerd doordat mensen onwel worden en schrikken van de arriverende
Mobiele Eenheid (ME), die de vechtpartij wil bezweren. Bezoekers vallen, zijn
niet meer in staat op te staan en worden onder de voet gelopen.

Gevolg is dat er een aantal doden en vele (ernstig) gewonden vallen. Gewonden
kunnen niet adequaat worden geholpen door de aanwezige hulpdiensten door
de grote toevoer van gewonden en de slechte bereikbaarheid door de menigte.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.28 – Beoordeling scenario ‘Paniek in menigten’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden B
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed -

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

Regionaal risicoprofiel Gelderland-Zuid	 108

7.2	 Verstoring openbare orde
In de landelijke Handreiking worden hier een drietal incidenttypen genoemd:
1.	 rel rondom demonstraties en andere manifestaties;
2.	 gewelddadigheden rondom voetbalwedstrijden;
3.	 maatschappelijke onrust en buurtrellen.

De redenen voor het ontstaan van grootschalige ongeregeldheden zijn meer
sociaalpsychologisch dan technisch van aard. Het gaat dan bijvoorbeeld om
demonstraties met een politiek karakter of kerntransporten.

De effecten van dergelijke ongeregeldheden kunnen zijn: agressie jegens ge-
zag in het algemeen en de politie in het bijzonder, beperkt mechanisch letsel
(kneuzingen, botbreuken e.d.), grote materiële schade aan straatmeubilair en
particuliere eigendommen (winkeliers), zeer veel overige aanwezigen.

7.2.1	 Rel rondom demonstraties en andere manifestaties
In Gelderland-Zuid zijn er tot dusver weinig (politieke) demonstraties en is de
omvang beperkt. Er zijn evenmin bijzondere objecten (ambassades etc.) of
‘megaprojecten’ waardoor er een grotere kans op verstoringen van de open-
bare orde zou zijn. Hoewel in een stad met een omvang van Nijmegen (en bij-
behorende grootstedelijke aandachtspunten) altijd een bepaalde kans bestaat
op openbare-ordeproblemen in wijken, is er op dit moment geen aanleiding
om te denken dat deze kans groter is dan in steden van vergelijkbare omvang.

Uitgaande van deze verkenning is in Nijmegen de kans op ‘verstoring van de
openbare orde’ niet groter dan in steden van vergelijkbare omvang. Op dit
moment heeft Nijmegen geen wijken waar sprake is van grote sociale span-
ningen.

7.2.2	 Gewelddadigheden rondom voetbalwedstrijden
Binnen de regio Gelderland-Zuid is de voetbalclub NEC (Nijmegen) actief in
de Eredivisie en Achilles ’29 (Groesbeek) in de Eerste Divisie. Op beide niveaus
kan sprake zijn van risicowedstrijden, waarbij de Eredivisie over het algemeen
meer risico met zich mee brengt dan de Eredivisie. Daarnaast zijn er twee clubs
actief in de Topklasse, het hoogste amateurniveau: De Treffers (Groesbeek) en
FC Lienden (Lienden). De ervaring leert dat aan deze wedstrijden weinig tot
geen risico’s verbonden zijn.

Om de doorstroom tussen het amateur- en profniveau te bevorderen, komt
er met ingang van het seizoen 2016/2017 een Tweede Divisie bij. Het is de
verwachting dat als gevolg van promotie- en degradatiebewegingen ook de
Tweede Divisie meer risico’s met zich mee zal brengen dan de Topklasse (die
naast de Tweede Divisie blijft bestaan).

Scenario: verstoring openbare orde
Het maatgevend scenario is het ontstaan van rellen tijdens een risicowedstrijd
van NEC. Voetbalsupporters trekken de binnenstad in om daar vernielingen
aan te richten. Bij vechtpartijen vallen tientallen slachtoffers.

Regionaal risicoprofiel Gelderland-Zuid	 109

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.29 – Beoordeling scenario ‘Gewelddadigheden rondom voetbalwedstrijden’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden -
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten B
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven -
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed A

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar C

7.2.3	 Maatschappelijke onrust en buurtrellen
Een ingrijpende gebeurtenis zoals een misdrijf heeft vaak grote gevolgen. In
de eerste plaats natuurlijk voor de mensen die er mee te maken hebben. Daar-
naast kan zo’n zaak ook invloed hebben op de (wijde) omgeving. Het delict en
de gevolgen kunnen zorgen voor maatschappelijke onrust, bijvoorbeeld in een
wijk of binnen een gemeenschap. Vooral als er etniciteit bij betrokken is kan
er onrust ontstaan De media kan een aanjager van onrust zijn. De problema-
tiek zal in eerste instantie vooral liggen in de openbare orde sfeer. Dergelijke
ingrijpende gebeurtenissen hebben vaak als gevolg dat meerdere partijen in
de rampbestrijdingsorganisatie goed met elkaar moeten communiceren. Binnen de
huidige rampbestrijdingsorganisatie weten de kolommen elkaar goed te vinden.

Echter indien de gemeente wordt geconfronteerd met onrust met een etnische
component, zorgt dat voor maatschappelijke onrust en wordt de gemeente
met nog meer partijen geconfronteerd zoals scholen, slachtofferhulp en maat-
schappelijk werk. Dit vraagt een goede afstemming en coördinatie wat meer
gericht op de welzijnsorganisaties binnen de gemeente. Dit is vaak een lang-
durig traject.

De randvoorwaarde voor het ontstaan van een verstoring van de openbare
orde is een verhoogde media-aandacht gericht op de etniciteit, na een in-
cident. Er kan hierdoor een stijgende onrust ontstaan onder de bevolking,
uiteindelijk leidend tot verstoring van de openbare orde.

Scenario: ingrijpende gebeurtenis
Er vindt een gebeurtenis plaats (bijv. aanhoudingen van personen van een
bepaalde etnische bewonersgroep) dat lokaal een sterke impact heeft. In de
media krijgt niet zozeer het incident waarvoor de verdachten zijn aangehouden
de aandacht, maar juist de etniciteit veel en voortdurende aandacht waardoor
spanningen ontstaan tussen bevolkingsgroepen en tussen bevolkingsgroepen
en de lokale overheid c.q. politie.

Regionaal risicoprofiel Gelderland-Zuid	 110

Er ontstaat grootschalige onrust door voortdurende berichtgeving. Men is
bang dat mogelijk etnische onrust zal ontstaan. De gevolgen van die ge-
beurtenis (dreigen te) leiden tot ernstige maatschappelijke onrust. De kans is
groot dat door wapengebruik of inrijden met auto´s op personen er meerdere
gewonden en zelfs doden kunnen gaan vallen. Ook bestaat de kans dat er
demonstraties ontstaan waarbij groepen door de stad trekken en mogelijk
vernielingen gaan aanrichten. Hierdoor is naast het proces ordehandhaving
van de politie, het informeren van de bevolking een belangrijk aandachtspunt
dat geregeld moet worden. In tijd gezien is het mogelijk om de hulp en de
taken te plannen (echter niet zonder bijstand van politie uit het hele land).

Bij rampen of calamiteiten is er een acute gebeurtenis die de normale, dage-
lijkse situatie overstijgt. De vraag om hulp is binnen korte tijd groter dan het
normale aanbod. Er moet op gezag van het openbaar bestuur een hulporgani-
satie worden opgezet die snel is te mobiliseren.

Impact- en waarschijnlijkheidsbeoordeling

Tabel B4.30 – Beoordeling scenario ‘Ingrijpende gebeurtenis’

Impactcriteria Score
1.1 Aantasting integriteit grondgebied -
2.1 Doden A
2.2 Ernstig gewonden en chronische zieken C
2.3 Lichamelijk lijden

(gebrek aan primaire levensbehoeften
-

3.1 Kosten C
4.1 Langdurige aantasting natuur en milieu -
5.1 Verstoring van het dagelijkse leven B
5.3 Sociaal psychologisch impact C
6.1 Aantasting cultureel erfgoed A

Waarschijnlijkheid Score
Kans op gebeurtenis per 4 jaar D

Colofon

Het Regionaal risicoprofiel is een uitgave van de
Veiligheidsregio Gelderland-Zuid

Werkgroepleden:
•	 Roel Kerkhoff (VRGZ/Veiligheidsbureau)
•	 Dave Vos (VRGZ/Veiligheidsbureau)
•	 Joram Gielbert (VRGZ/Brandweer)
•	 Mieke Okhuysen (VRGZ/GHOR)
•	 Fred van Haaren (Politie)
•	 �Ellen Thus (Bevolkingszorg/Gemeente Groesbeek)
•	 Rik de Schepper (Waterschap Rivierenland)

Informatie:
Wilt u meer informatie? Neem dan contact op met het
Veiligheidsbureau: telefoon 088 457 50 00

© 2016 Veiligheidsregio Gelderland-Zuid

