

Instrumentarium Veiligheid-effectrapportage

Een gebruiksaanwijzing ten behoeve van de besluitvorming over ruimtelijke en infrastructurele projecten ■

*Dit instrumentarium is in opdracht van
het Ministerie van Binnenlandse Zaken ontwikkeld door
de Faculteit Techniek, Bestuur en Management van de Technische Universiteit Delft,
de Vakgroep Bestuurskunde van de Erasmus Universiteit Rotterdam
en het bureau Van Dijk, Van Soomeren en Partners te Amsterdam*

*dr. J.F.M. Koppenjan (projectleider)
drs. H.J. Korthals Altes
dipl.ing. J. Mölck
ing. T. Woldendorp*

*m.m.v.
dr. A. Cachet
drs. A. Van Sluis
dr. J.A. Stoop*

19 oktober 1998

Een gebruiksaanwijzing ten behoeve van de
besluitvorming over
ruimtelijke en infrastructurele projecten

Inhoudsopgave

Inhoudsopgave	01
01. Samenvatting	02
1. Introductie van het VER-instrumentarium	05
1.1 Inleiding	05
1.2 Doel van het VER-instrumentarium: tijdige en brede aandacht voor veiligheid	05
1.3 Kenmerken van het VER-instrumentarium	06
1.4 Plaats van het VER-instrumentarium in het besluitvormingsproces over projecten	07
1.5 Verdere opbouw van de gebruiksaanwijzing	08
2. Handleiding Quick Scan	09
2.1 Welkom en gebruiksaanwijzing	09
2.2 Quick Scan	10
2.3 Agenda en vervolg	19
3. Handleiding Veiligheidsafspraken	20
3.1 Inleiding	20
3.2 Belang en werkwijze	20
3.3 Een overzicht van mogelijke veiligheidsafspraken	21
4. Veiligheidsactiviteiten	30
4.1 Inleiding	30
4.2 Veiligheidsactiviteiten	30
4.3 Schakelmogelijkheden overwegen	42
Literatuuroverzicht	44

Samenvatting

In de besluitvorming over ruimtelijke en infrastructurele projecten blijken veiligheidsrisico's vaak niet tijdig of te eenzijdig aandacht te krijgen. Gevolg: risico's blijven onderbelicht of komen pas in een laat stadium aan de orde, als veiligheidsmaatregelen nog slechts tegen hoge kosten gerealiseerd kunnen worden. Uiteindelijk dreigen hulpverleners, gebruikers, exploitanten en omwonenden met de negatieve gevolgen van deze gang van zaken te worden opgezadeld. Het instrumentarium Veiligheid-effectrapportage (VER-instrumentarium) dat hier wordt gepresenteerd heeft tot doel dit te voorkomen.

DOEL EN KARAKTER VAN HET VER-INSTRUMENTARIUM

Het VER-instrumentarium biedt hulpmiddelen om de besluitvorming rond projecten zo te organiseren dat op de daarvoor geëigende momenten de juiste veiligheidsvragen worden gesteld en de juiste veiligheidsactiviteiten worden gestart. Veiligheid wordt daarbij integraal benaderd: een breed scala van veiligheidsrisico's komt aan bod. Tegelijkertijd wordt maatwerk nagestreefd: na een snelle, brede verkenning richt het instrumentarium zich op de veiligheidsrisico's die in een concreet project daadwerkelijk aan de orde zijn.

BESTUURLIJKE INPASSING: INBOUW IN BESTAANDE ACTIVITEITEN EN PROCEDURES

Het instrumentarium is ontworpen om ingebouwd te worden in bestaande werkwijzen en voorzieningen: dit voorkomt stapeling van procedures en vertraging. Hoewel het op fundamentele punten verschilt van de milieu-effectrapportage bestaat bij m.e.r.-plichtige projecten de mogelijkheid activiteiten te combineren.

DOELGROEP

Het initiatief voor de toepassing van het instrumentarium zal door behartigers van veiligheidsbelangen worden genomen: veiligheidscoördinatoren, hulpverleners, gebruikers, omwonenden, regelgevers en vergunningverleners. Voor hen zijn de hier gepresenteerde handleidingen in eerste instantie bedoeld. Maar uiteindelijk zullen alle bij het project betrokken partijen een rol bij de toepassing van het instrumentarium spelen.

HET VER-INSTRUMENTARIUM: DRIE ONDERDELEN IN DRIE STAPPEN

Het instrumentarium bestaat uit een drietal onderdelen die in drie stappen worden toegepast: een Quick Scan, een handleiding veiligheidsafspraken en een handleiding veiligheidsactiviteiten:

STAP 1: EEN QUICK SCAN AAN HET BEGIN VAN HET PROCES

Bij het bekend worden van een projectinitiatief dringt het bevoegd gezag bij de initiatiefnemer aan op de uitvoering van een Quick Scan. In een werkgroepachtige bijeenkomst inventariseren betrokken partijen met behulp van een vragenlijst de veiligheidsrisico's van het projectvoorstel. Ook gaan ze na welke partijen met de effecten van het voorstel te maken krijgen. Tevens doen zij voorstellen voor eventuele veiligheidsmaatregelen.

STAP 2: AFSPRAKEN MAKEN VOORAFGAAND AAN HET ONTWERPPROCES

De uitkomst van de Quick Scan kan een rol spelen in de nut- en noodzaakdiscussie over het project. Als besloten wordt het projectvoorstel verder te ontwikkelen, dringt het bevoegd gezag aan op het maken van veiligheidsafspraken. Deze worden mede op de uitkomst van de Quick Scan gebaseerd. De handleiding Veiligheidsafspraken (hoofdstuk 3) geeft de te volgen werkwijze aan. De afspraken regelen:

- welke veiligheidsrisico's in het ontwerpproces bijzondere aandacht zullen krijgen;
- welke veiligheidsdoelen daarbij nagestreefd worden;
- welke partijen op welke wijze betrokken zullen worden;
- welke organisatorische voorzieningen en spelregels daarbij gelden;
- welke activiteiten ten aanzien van veiligheid in het ontwerpproces zullen worden uitgevoerd, getoetst en gedocumenteerd.

De veiligheidsafspraken maken onderdeel uit van de startnotitie, het formele startschot voor het ontwerpproces. De startnotitie wordt door de bestuurlijk verantwoordelijken voor het project uitgebracht. Eventueel kunnen zij het belang van de veiligheidsafspraken nog eens onderstrepen door de afspraken in een veiligheidsconvenant vast te leggen.

STAP 3: DE UITVOERING VAN DE AFSPRAKEN: 9 VEILIGHEIDSACTIVITEITEN

In het verdere proces worden de veiligheidsafspraken uitgevoerd. Waar nodig worden zij verder gepreciseerd en bijgesteld. De projectleiding is hiervoor verantwoordelijk, onder toezicht van bestuurders en vertegenwoordigers van veiligheidsbelangen. Deze laatste kunnen krachtens de veiligheidsafspraken op verschillende wijzen bij de totstandkoming van het ontwerp betrokken zijn. De handleiding veiligheidsactiviteiten (hoofdstuk 4) geeft aan hoe de uitvoering van de veiligheidsafspraken ter hand genomen kan worden en beschrijft daartoe 9 activiteiten:

- het mondeling adviseren over het ontwerp;
- het opstellen van een veiligheidsvisie;
- het opstellen van een beveiligingsconcept;
- het uitvoeren van een risico-analyse;
- het maken van een ex ante evaluatie van ontwerpvarianten;
- het uitvoeren van een eenmalige toets;
- het ontwikkelen van een maatregelenpakket;
- het maken van een inhoudelijke eindevaluatie;
- het opstellen van een procedureel verslag.

Bij deze activiteiten wordt steeds de hoofdgedachte weergegeven, wordt kort de werkwijze beschreven en wordt aangegeven in welke projectfase de activiteit thuishoort. In concrete projecten kan steeds voor die schakeling van activiteiten gekozen worden, die het best past bij het onderhavige project. Daarbij kan de werkwijze worden afgestemd op de specifieke deelstap van het ontwerpproces die op dat moment aan de orde is.

BESLUITVORMING OVER HET ONTWERP EN DE ROL VAN VEILIGHEID

In het ontwerpproces wordt het initiële projectvoorstel in een aantal deelstappen uitgewerkt tot een definitief ontwerp. Deelstappen worden veelal afgehandeld met een beslissing van bestuurlijk verantwoordelijken. Dergelijke deelbeslissingen kunnen door behartigers van veiligheidsbelangen worden benut om hun mening over het ontwerp kenbaar te maken. Indien formele procedures gevolgd worden (PKB., tracé-procedure, m.e.r.) dan zijn inspraak-, advies-, bezwaar- en beroepsmogelijkheden zelfs formeel vastgelegd.

RESULTAAT VAN DE TOEPASSING VAN HET INSTRUMENTARIUM

Het instrumentarium beoogt betrokkenen met een (specifiek) veiligheidsbelang (onder andere veiligheidsdeskundigen) tijdens het besluitvormingsproces met ontwerpers te laten communiceren zodat ontwerpen worden gerealiseerd waarin veiligheidsoverwegingen integraal zijn opgenomen. Voorkomen moet worden dat slechts achteraf getoetst wordt in hoeverre alternatieven met veiligheid rekening houden. Want dan is het vaak te laat om aanpassingen te realiseren.

DE ROL VAN SCHRIFTELIJKE DOCUMENTEN

Naast interactie speelt documentatie een belangrijke rol. Gedurende het gehele ontwerpproces worden bevindingen, voorstellen, beslissingen en overwegingen gedocumenteerd. Het doel daarvan is tweeledig:

- Met behulp van deze schriftelijke informatie kan de realisatie van veiligheidsafspraken worden geëvalueerd. Indien veiligheidsmaatregelen onder de maat blijven kan dit tijdens de tussentijdse en finale besluitvorming over het ontwerp aan de orde worden gesteld.
- Deze documentatie vormt een bron van informatie vormen voor de activiteiten die in de bouw- en beheerfasen van het project worden ontwikkeld.

Een voorbeeld van late aandacht voor veiligheid

Bij het ontwerp van het nieuwe stadshart in Almere kozen stedenbouwers ervoor het winkelgebied te ontwikkelen met behulp van het concept van het 'gebogen maaiveld': een oplopend maaiveld dat het mogelijk maakte parkeren met andere voorzieningen ondergronds te combineren. In het vervolg van het traject bleken tal van ingrijpende aanpassingen nodig onder andere vanuit het oogpunt van sociale aspecten van veiligheid. Niet alleen betekende dat dat het ontwerp over gedaan moest worden, maar bovendien leidde dat tot een verstoring en vertraging van het besluitvormingsproces.

Een voorbeeld van eenzijdige aandacht voor veiligheid

Bij het ontwerp van de Betuwelijn bleek aanvankelijk niet gedacht te zijn aan de eisen die ten behoeve van de hulpverlening aan het ontwerp dienen te worden gesteld. Met name ging het in dat geval om de toegankelijkheid van het tracé voor brandweer, GGD en politie. Hoewel in de besluitvorming de gebruikelijke veiligheidsvragen zoals spoorveiligheid, vervoer van gevaarlijke stoffen en geluidhinder volop in de aandacht is geweest, geldt dat niet voor de veiligheidseisen die door de hulpverleners aan het ontwerp worden gesteld.

Hoofdstuk 1: Introductie van het VER-instrumentarium

1.1 Inleiding

Voor u ligt het instrumentarium "Veiligheid-effectrapportage" (hierna: het VER-instrumentarium). Het instrumentarium reikt u een aantal suggesties en daarbij behorende hulpmiddelen aan om de besluitvorming over ruimtelijke en infrastructurele projecten zo te organiseren dat op de verschillende momenten in dat proces de juiste veiligheidsvragen aan de orde komen. Het instrumentarium is ontwikkeld voor lokale, regionale en boven-regionale projecten op het terrein van de ruimtelijke ordening, zoals de inrichting of herinrichting van woon-, winkel- en centrumgebieden en de aanleg c.q. aanpassing van transportinfrastructuur

In dit introducerend hoofdstuk gaan we kort in op:

- Doel van het instrumentarium: tijdige en brede aandacht voor veiligheid (1.2)
- Kenmerken van het VER-instrumentarium (1.3)
- Plaats van het VER-instrumentarium in het besluitvormingsproces over projecten (1.4)
- Verdere opbouw van de gebruiksaanwijzing (1.5)

1.2 Doel van het VER-instrumentarium: tijdige en brede aandacht voor veiligheid

Het instrumentarium is ontwikkeld omdat gebleken is dat in de praktijk van besluitvorming veiligheidsrisico's vaak niet of te laat en te eenzijdig aan de orde worden gesteld. Het gevolg daarvan is dat belangrijke kansen om veiligheidsmaatregelen te nemen, worden gemist of dat deze maatregelen later tegen hoge kosten moeten worden gerealiseerd. Ook dreigen hulpverleners, omwonenden en gebruikers van voorzieningen te worden opgezadeld met de veiligheidseffecten van beslissingen waar zij geen invloed op hebben gehad.

Zie voorbeeld van te late aandacht voor veiligheid en voorbeeld van eenzijdige aandacht voor veiligheid

Het VER-instrumentarium heeft tot doel de aandacht voor veiligheid zo te organiseren dat op de verschillende momenten in de besluitvorming over een project de juiste veiligheidsvragen worden gesteld. Dit betekent:

- niet alleen vroegere aandacht voor veiligheidsrisico's,
- maar ook handhaving van die aandacht in het vervolg van het proces.

Daarnaast wordt beoogd veiligheid op een meer integrale wijze te benaderen: risico's en de ontwikkeling van maatregelen dienen in samenhang te worden gezien. Dat houdt in:

- aandacht voor de verschillende veiligheidsrisico's die aan de orde kunnen zijn,
- aandacht voor nieuwe risico's waarin voor bestaande beveiligingsconcepten nog geen kant-en-klare oplossingen bestaan,
- én evenwichtige aandacht voor de eisen die door de verschillende betrokken partijen (o.a. hulpverleners, gebruikers, omwonenden) vanuit het oogpunt van veiligheid aan het project worden gesteld.

Tegelijkertijd beoogt het instrumentarium scherp te zijn en maatwerk te leveren. Dat betekent dat het begint met een korte, brede verkenning van veiligheidsrisico's, waarna het zich alleen op die risico's richt waarvan gebleken is dat deze daadwerkelijk aan de orde zijn.

REDENEN VOOR DE TOEPASSING VAN HET INSTRUMENTARIUM

Vanuit het oogpunt van veiligheid lijkt er veel winst te boeken door in de besluitvorming over ruimtelijke en infrastructurele projecten expliciet aandacht voor veiligheidsrisico's te vragen.

Enerzijds voorkomt dat dat er in het ontwerpproces richtingen ingeslagen worden die zich moeilijk of slechts tegen hoge kosten met veiligheidseisen laten verenigen. Anderzijds biedt het mogelijkheden om het veiligheidsniveau van het project te optimaliseren en te benutten ten behoeve van de profilering van het project.

Het belang hiervan kan moeilijk onderschat worden. Immers, niet alleen vanuit de samenleving en de overheid worden steeds hogere eisen gesteld aan de veiligheid van voorzieningen en diensten, ook vanuit de markt gebeurt dat. Bij woningbouwprojecten in de duurdere segmenten van de markt blijkt het veiligheidsniveau van woningen en hun omgeving ("veilig wonen op een eiland") een effectief onderdeel van de marketingstrategie. Bij de Hogesnelheidslijn vormt de veiligheid van het systeem een van de argumenten waarmee politieke steun voor het project wordt gezocht en de individuele reiziger wordt overgehaald van de geboden voorziening gebruik te maken. Het VER-instrumentarium is een hulpmiddel om een project zo in te richten dat aan deze hoge verwachtingen op het gebied van veiligheid kan worden voldaan.

1.3 Kenmerken van het VER-instrumentarium

1.3.1 Gebruikers van het instrumentarium

Deze gebruiksaanwijzing is in eerste instantie gericht op partijen waarvan verwacht wordt dat zij in de besluitvorming over een ruimtelijk of infrastructureel project om aandacht voor veiligheid zullen vragen. Het gaat dan om (gemeentelijke) veiligheidscoördinatoren, regelgevers, vergunningverleners, handhavers en toezichthouders, veiligheidsexperts, toekomstige gebruikers en eigenaren, hulpverleners, belangenorganisaties van gebruikers, omwonenden en consumenten- en milieugroeperingen.

1.3.2 Geen wettelijke verplichting, maar ook geen vrijblijvendheid

Toepassing van het VER-instrumentarium is niet gebaseerd op een wettelijke verplichting. Betrokkenen zullen ertoe overgaan omdat zij het belang ervan inzien, of omdat het bevoegd gezag (gemeente, provincie, rijk) hierop aandringt of het als voorwaarde stelt voor medewerking, bijvoorbeeld bij de verlening van vergunningen. Het bevoegd gezag op zijn beurt zal dit doen omdat veiligheid een politieke prioriteit is en/of omdat vertegenwoordigers van veiligheidsbelangen (veiligheidscoördinatoren, experts, hulpverleners, belangenorganisaties, politieke partijen) - op de hoogte van het bestaan van het instrumentarium - op toepassing van het VER-instrumentarium aandringen.

1.3.3 Inpassing in bestaande procedures en werkwijzen

Uitgangspunt bij toepassing van het VER-instrumentarium is dat zoveel mogelijk wordt aangesloten bij bestaande procedures en werkwijzen. Niet alleen om de bestuurskosten zoveel mogelijk te beperken ("niet nog een aparte procedure"), maar ook omdat zo het beste resultaat wordt verkregen: het gaat erom dat vertegenwoordigers van veiligheidsbelangen en ontwerpers en beslissers met elkaar communiceren. Dat betekent dat het VER-instrumentarium zich niet richt op de uitvoering van effectanalyses rond één cruciaal geacht besluit, maar op de inbreng van veiligheidsdeskundigheid op verschillende momenten, liefst op zo'n informeel mogelijke wijze. Maar zonder dat het vrijblijvend wordt. Het vastleggen en toetsen van afspraken vormen daarom belangrijke activiteiten in het kader van het instrumentarium.

1.3.4 Relatie tot de milieu effect rapportage (m.e.r.)

Inpassing beoogt ook het voorkomen van dubbel werk. Met name is dit aan de orde als bij een project een milieu-effectrapportage wordt uitgevoerd. Waar mogelijk zullen veiligheidsactiviteiten die in het kader van het VER-instrumentarium worden uitgevoerd, ingepast worden in de m.e.r. In hoofdstuk 3 (handleiding veiligheidsafspraken) wordt hierop nader ingegaan.

Schema 1.1 Het besluitvormingsproces over projecten

Schema 1.2 Reikwijdte VER-instrumentarium

1.3.5 De onderdelen van het VER-instrumentarium

Het VER-instrumentarium bestaat uit drie onderdelen:

1. een QUICK SCAN om veiligheidsrisico's en de daarbij betrokken partijen in een zo vroeg mogelijk stadium van een project te inventariseren (hoofdstuk 2);
2. een HANDLEIDING VOOR HET MAKEN VAN VEILIGHEIDSAFSPRAKEN die aangeeft hoe betrokken partijen in een zo vroeg mogelijk stadium afspraken kunnen maken over de wijze waarop in het verdere besluitvormingsproces aandacht aan veiligheid zal worden besteed (hoofdstuk 3);
3. een HANDLEIDING VEILIGHEIDSACTIVITEITEN waarin een negental activiteiten wordt beschreven waarmee de gemaakte veiligheidsafspraken kunnen worden uitgevoerd (hoofdstuk 4).

1.4 Plaats van het VER-instrumentarium in het besluitvormingsproces over projecten

De besluitvorming over ruimtelijke en infrastructurele projecten voltrekt zich in een aantal stappen.

1. Initiatieffase: een partij komt met een projectvoorstel.
2. Nut- en noodzaakdiscussie: betrokken partijen discussiëren of het voorstel uitgewerkt moet gaan worden.
3. Ontwerpproces: het projectvoorstel wordt uitgewerkt in een concreet ontwerp waarover beslissingen worden genomen.
4. Bouwfase: het ontwerp wordt aanbesteed en gerealiseerd.
5. Beheerfase: de exploitatie van project inclusief de organisatie hulpverlening.

Zie schema 1.1: Het besluitvormingsproces over projecten

Het instrumentarium is ontwikkeld voor de eerste drie fasen. De achterliggende gedachte is dat door vroegtijdige aandacht voor veiligheid veel winst geboekt kan worden. Het instrumentarium is er dan ook op gericht de veiligheidseisen die vanuit de bouw, het beheer en de hulpverlening aan het project worden gesteld in de eerdere fasen van het besluitvormingsproces expliciet aan de orde te stellen.

Zie schema 1.2: Reikwijdte VER-instrumentarium

1.4.1 Initiatieffase

In de initiatieffase ontwikkelt een partij een projectvoorstel. Dit initiatief kan afkomstig zijn van een private partij, maar ook van een overheidsorganisatie. In deze fase zal de aandacht voor veiligheid gering zijn, tenzij het project bedoeld is een veiligheidprobleem op te lossen (bijvoorbeeld: dijk aanleg of -verbetering). Wel bestaat de mogelijkheid dat de initiatiefnemer aan het eind van deze fase besluit tot de uitvoering van de Quick Scan. Daarmee zou hij zich kunnen voorbereiden op de nut- en noodzaakdiscussie, die begint op het moment waarop met het projectvoorstel naar buiten wordt getreden.

1.4.2 Fase van de nut- en noodzaakdiscussie

- a. Quick scan veiligheidsrisico's
- b. Handleiding veiligheidsafspraken

A. QUICK SCAN VEILIGHEIDSRISICO'S: WAT IS ER AAN DE HAND?

Nadat een projectvoorstel naar buiten is gebracht, voorziet het instrumentarium in een inventarisatie van mogelijke veiligheidsrisico's en daarbij betrokken partijen. De gedachte is dat het bevoegd gezag, bijvoorbeeld een gemeentebestuur, aan de initiatiefnemer zal vragen een dergelijke scan uit te voeren. De gedachte is verder dat het voorstel voor zo'n quick scan meestal wordt gedaan door partijen die een veiligheidsbelang inbrengen (veiligheidsdeskundigen, gebruikers, hulpverleningsorganisaties, eigenaars, omwonenden). De uitkomst van de Quick Scan naar veiligheidseffecten kan een rol spelen in de discussie over het nut en de noodzaak van het project.

Schema 1.3 Onderdelen van het VER-instrumentarium

Indien deze discussie uitmondt in de beslissing het project verder te ontwikkelen, volgen voorbereidende activiteiten. Er wordt een plan van aanpak opgesteld en beslissingen genomen over de organisatorische vormgeving van het verdere proces. Bij grotere projecten krijgt het plan van aanpak de vorm van een startnotitie.

B. HANDLEIDING VEILIGHEIDSAFSPRAKEN: WAT SPREEK JE AF?

De handleiding voor het maken van veiligheidsafspraken is voor deze fase bedoeld. Op basis van de uitkomsten van de Quick Scan stellen partijen - die een veiligheidsbelang inbrengen - voor om afspraken te maken over de aanpak van geconstateerde veiligheidsrisico's. Deze afspraken maken deel uit van de startnotitie. Ook is het denkbaar dat partijen het belang van de veiligheidsafspraken willen onderstrepen door het afsluiten van een veiligheidsconvenant. Uiteraard kunnen veiligheidsafspraken ook zonder een quick scan worden gemaakt, maar de voorkeur gaat uit naar een combinatie van quick scan en afspraken.

1.4.3 Fase van het ontwerpproces

UITVOERING VEILIGHEIDSACTIVITEITEN: WAT GA JE DOEN?

In het ontwerpproces wordt het oorspronkelijke projectvoorstel via een aantal tussenstappen uitgewerkt tot een definitief ontwerp. De veiligheidsafspraken zijn ervoor bedoeld om te zorgen dat er in dit proces een brede en juist gedoseerde aandacht voor veiligheid is. Hiertoe dienen zij in deze fase verder te worden uitgewerkt en te worden uitgevoerd. In de handleiding uitvoering veiligheidsactiviteiten worden tien activiteiten behandeld die hierop gericht zijn. In concrete projecten kan steeds voor die samenstelling van activiteiten worden gekozen die het meest geschikt is voor het betrokken project.

Zie schema 1.3: Onderdelen van het VER-instrumentarium

1.4.4 Instap-mogelijkheden tijdens de rit

Het VER-instrumentarium is hier gepresenteerd in een volgorde die het meest optimaal is. In de praktijk kan het voorkomen dat de besluitvorming over een project al gevorderd is, maar betrokkenen toch het instrumentarium of onderdelen ervan willen toepassen. Daar is niets op tegen. Voor alle onderdelen van het VER-instrumentarium geldt dat zij ook op een later moment in het besluitvormingsproces kunnen worden gebruikt. Wel is het zo dat de ruimte die dan nog bestaat om adequate veiligheidsmaatregelen te nemen geringer of moeilijker te benutten zal zijn dan in het hier geschetste traject.

1.5 Verdere opbouw van de gebruiksaanwijzing

In de volgende hoofdstukken worden de onderdelen van het VER-instrumentarium gepresenteerd en hun toepassing toegelicht. Achtereenvolgens komen aan de orde:

- Quick Scan (hoofdstuk 2)
- Veiligheidsafspraken (hoofdstuk 3)
- Veiligheidsactiviteiten (hoofdstuk 4)

Schema 2.1 Plaats van Quick Scan in het besluitvormingsproces

Hoofdstuk 2: Quick Scan Veiligheidsrisico's

2.1 Welkom en gebruiksaanwijzing

U heeft het initiatief genomen voor de ontwikkeling van een project of een gebied, óf u bent belast met de begeleiding van die ontwikkeling.

Bij de realisatie van dit initiatief wordt van u verwacht dat u recht doet aan het belang van veiligheidsaspecten.

In het vorige hoofdstuk is aangegeven hoe het "instrumentarium VER" hierbij van dienst kan zijn. De "Quick Scan" is altijd de eerste stap bij het hanteren van dit instrumentarium.

Zie schema 2.1: Plaats van Quick Scan in besluitvormingsproces

Het doel van de Quick Scan is een **globale doorlichting van de betrokken veiligheidsrisico's en een globaal overzicht van de partijen die een rol spelen bij het zo klein mogelijk houden van deze risico's.**

Het is de bedoeling dat de invulling in een groepssessie gebeurt. Daarvoor kunt u de meest betrokken partijen bij de behartiging van het veiligheidsbelang aan tafel vragen. Langs die weg krijgt u dan de informatie beschikbaar die nodig is om tot globale uitspraken te komen over de onderwerpen die in de Quick Scan ter sprake komen. Uiteraard kan de invulling ook op andere manieren gebeuren maar een groepssessie heeft de voorkeur.

De scan bestaat uit 4 checklists; drie checklists voor de identificatie van risico's en een laatste checklist voor de identificatie van partijen die voor de beheersing van deze risico's medeverantwoordelijk zijn. U vindt de checklists steeds op de rechter pagina, op de linker pagina zijn enkele voorbeelden gedocumenteerd ter inspiratie en referentie.

2.2 Quick Scan

Project	
Deelproject	
Planfase	
Invuller	
Organisatie/functie	
Datum	
Overige deelnemers (naam en organisatie)	

Voorbeeld: Algemene risicoinventarisatie

- Voor brand zijn nodig brandstof, zuurstof en een onstekingsbron. Het risico op brand kan groter zijn bij projecten waar brandbare stoffen aanwezig zijn of bijvoorbeeld waar brandstichting verwacht zou kunnen worden.
- Verkeersongevallen kunnen bijna overal plaatsvinden, maar in het ene object is die kans wel veel groter dan in het andere object. In een autovrij winkelgebied hoeft men zich daarover weinig zorgen te maken, maar in een tunnel voor autoverkeer in de drukke randstad is dat bijna niet denkbaar.
- Bij criminaliteit, onveiligheidsgevoelens en samenscholingen kan iedereen zich iets voorstellen van wie ooit eens een fiets gestolen is. Naarmate de publieksfunctie en commerciële functie groter is, komt er niet alleen meer publiek, maar ook meer *ongewenst* publiek op af. Het ligt dan ook voor de hand dat daarover meer zorgen zijn.
- In gebouwde voorzieningen, zeker wanneer die voorzien zijn van een klimaatinstallatie, worden de effecten van branden en explosies sterker gevoeld dan in de open lucht, omdat de hitte, de rook en de luchtdruk er moeilijker een uitweg vinden. Bij dergelijke projecten zijn zorgen over brand en explosie meer aan de orde dan in de open ruimte.

2.2.1 Algemene risico-inventarisatie

Bij de projecten kunnen verschillende veiligheidsrisico's aan de orde zijn. In grote lijnen kan er onderscheid gemaakt worden tussen de volgende vormen van onveiligheid:

- natuurgeweld, zoals aardbeving of overstroming;
- ongevallen en brand;
- criminaliteit, zoals inbraak, diefstal, gewelddelicten, vernieling en brandstichting;
- maatschappelijke en bestuurlijke ontregeling, zoals rellen, gijzeling of andere verstoringen van de openbare orde;
- overlast.

Er zijn méér vormen van onveiligheid, maar sommige vormen van onveiligheid zijn totaal niet door het ruimtelijk ontwerp te beïnvloeden, zoals bedreiging van de volksgezondheid door besmettingsgevaar of milieuvervuiling. In de Quick Scan is een selectie gemaakt. De vormen van onveiligheid die ruimtelijk te beïnvloeden zijn, zijn uitgewerkt in concrete vragen en stellingen.

Zie voorbeeld: Algemene risicoinventarisatie

GEBRUIKSAANWIJZING BIJ HET INVULLEN VAN CHECKLIST 2.1:

De betrokkenen partijen noemen per item op of ze zich er zorgen over maken. De namen van de zich partijen die zich zorgen maken worden in de linker kolom ingevuld.

<i>Maakt u zich zorgen over de kans op het optreden van de volgende vormen van onveiligheid?</i>	Partijen die zich zorgen maken
Verkeersongevallen op de toeleidende routes of in het object zelf.	
Het optreden van criminaliteit; zoals inbraak, diefstal, bedreiging, beroving, overval of drugscriminaliteit	
Het optreden van gevoelens van onveiligheid en onbehagen bij bezoekers, werknemers of bewoners op plekken in het project/gebied, die ertoe leiden dat mensen het gaan mijden of er met tegenzin komen.	
Samenscholingen van groepen of het zich ophouden van individuen op plaatsen in het project/gebied deze veroorzaken overlast aan overig publiek, worden als bedreigend ervaren of doen anderszins schade aan het imago.	
Brand in het bouwwerk of in de omgeving.	
Vergiftiging van bezoekers en personeel doordat giftige gassen of rook zich verspreiden.	
Explosie als gevolg van terrorisme, gaslek of kortsluiting; in het project zelf of in een daaraan gekoppelde gebouwde voorziening.	
Rellen, gijzeling of andere verstoringen van de openbare orde waardoor paniek ontstaat.	
Persoonlijke ongevallen of andere bedreigingen van het personeel in en om het object.	

Voorbeeld: Escaleren van kleine ongelukken

Naarmate een bouwwerk groter, complexer en voor dichtere mensenmassa's bestemd is, nemen ook de kansen op het escaleren van kleine ongelukken tot een ramp van grote omvang toe. Het Heizeldrama is een van de sprekendste voorbeelden: een vechtpartij tussen enkelen groeide uit tot een ramp met 35 doden, doordat mensen elkaar onder de voet liepen en ingrijpen door de hulpverlening in een dergelijke dichte en chaotische mensenmassa uitgesloten was.

En wat te denken van een brand in het Grand Central Station in New York? Het begon met de ontdekking van rook uit de roosters van de metro, en zie dan maar eens te traceren waar de brand in dit 7 ondergrondse verdiepingen tellende bouwwerk ontstaan, is en hoe je daar als hulpverlening bij kan komen.

En in een rustige, ruim gebouwde VINEX locatie - zijn daar dit soort risico's volledig uit te sluiten?

Denkt u, voordat u overal 'zeer kleine kans' invult, even aan de ramp met de gekantelde LPG-tankwagen op de camping Los Al Faques in Spanje. Wanneer vervoer van gevaarlijke stoffen op een route niet expliciet verboden wordt en dit verbod streng gehandhaafd wordt, kan ook op een wijkontsluitingsweg een tankwagen van de dijk rollen, in een achtertuin rollen en in brand vliegen.

Wanneer het aantal onderwerpen waarover één of meer partijen zich zorgen maken erg groot is, is het zaak de lijst in te dikken en te selecteren.

Uit de vormen van onveiligheid waarover meerdere partijen zich zorgen maken wordt een top 3 of top 5 geselecteerd. Prioriteiten worden aangegeven indien dit mogelijk is. Zo niet, dan is alles ongeveer even belangrijk. Door het toekennen van een cijfer geeft u een waardering aan de vorm van onveiligheid. Daarbij scoort 1 hoog. De score loopt af naar 5, naar mate de prioriteit daalt.

Wanneer een bepaald risico slechts voor een deel van het project zorgen baart, en niet als een bedreiging voor het gehele project gezien wordt, kunt u de specifieke locaties/projectonderdelen aangeven waar dit risico in het bijzonder speelt.

<i>Prioriteit (alleen invullen indien zinvol)</i>	<i>Selectie vormen van onveiligheid: top 3 of top 5</i>	<i>Specifieke locaties/ onderdelen</i>

Zie **voorbeeld**: Escaleren van kleine ongelukken

2.2.2 Specificatie risico's met kleine kans maar groot effect

Middels deze checklist wordt geïnventariseerd welke gebeurtenissen die als klein incident kunnen beginnen kunnen escaleren tot een ramp van (zeer) grote omvang. Dat is met name voor de organisatie van hulpverlening belangrijk.

GEBRUIKSAANWIJZING BIJ HET INVULLEN:

De betrokkenen partijen noemen per item op of ze zich er zorgen over maken. De namen van de zich zorgen makende partijen worden in de linker kolom ingevuld. Indien een escalatiescenario niet van toepassing is, dit graag duidelijk aangeven. Van de escalatiescenario's kunt u dan weer een top 3 samenstellen en in de "top 3" tabel invullen.

<i>Welke partijen maken zich zorgen over de kans op het optreden van de volgende escalatiescenario's?</i>	<i>Partijen die zich zorgen maken</i>
Een brand of explosie leidt tot een ramp van grote omvang, bijvoorbeeld omdat elders in het centrum secundaire branden uitbreken op plaatsen waar op dat moment nog publiek aanwezig kan zijn.	
Er breekt paniek uit, bijvoorbeeld als gevolg van een bommelding, waarbij publiek tijdens het vluchten verdwaalt of onder de voet wordt gelopen, en de evacuatie te traag verloopt. Bij brand, explosie of massale bijeenkomsten of bezoekersaantallen kunnen de vluchtwegen de publieksstroom niet aan, waardoor in geval van paniek de evacuatie te traag verloopt of de hulpverleners de locatie niet snel genoeg kunnen bereiken.	
Hulpverleners kunnen de plaats van het ongeluk niet bereiken of verdwalen, waardoor slachtoffers te lang van hulp verstoken blijven en minder mobiele mensen niet tijdig geholpen kunnen worden met vluchten.	
Er vindt een overstroming plaats door inlekkend grondwater of geknapte waterleidingen die niet tijdig ontdekt wordt of die de pompcapaciteit te boven gaat, waardoor mensenlevens in gevaar worden gebracht.	
De stabiliteit van de constructie kan door een gebeurtenis (of reeks gebeurtenissen) in gevaar komen, waardoor grote materiële schade ontstaat (tot zelfs het totaal verloren gaan van de constructie) en mogelijk ook mensenlevens in gevaar komen.	

<i>Prioriteit (alleen invullen indien zinvol)</i>	<i>Selectie escalatiescenario's: top 3</i>

Voorbeelden van checkpunten bij A

Checkpunten voor winkelcentra:

- doorgaande routes naar avondvoorzieningen en dagvoorzieningen voor jongeren lopen buitenom;
- voor deze groepen liggen eventueel aantrekkende voorzieningen aan de rand van het project/gebied.

Checkpunten voor herstructurering en nieuwbouwprojecten:

- avondvoorzieningen en dagvoorzieningen voor jongeren zijn op een plek gesitueerd waar ze geen kwaad kunnen;
- als er dergelijke voorzieningen in het gebied liggen worden er in de buurt daarvan 'hangplekken' (JOP'S) aangeboden.

Checkpunten voor tunnel:

- De tunnel heeft aan geen van beide kanten een gebied met een hoge graad van criminaliteit;
- de tunnel komt aan geen van beide kanten uit in verlaten of braakliggend gebied.
- Criminaliteitsaantrekkende voorzieningen: snackbar, discotheek, coffeeshop, school voor middelbaar onderwijs.
- Criminaliteitsremmende voorzieningen: politiebureau, balie stadswacht, restaurant.

Voorbeelden van checkpunten bij B

Checkpunten:

- Kent het bouwwerk of gebied formeel en informeel toezicht, d.w.z.
 - formeel toezicht door politie, stadswacht of bewakingsdienst en
 - informeel toezicht door passanten, bewoners, werknemers en herkenbaar schoonmaak- en beheerpersoneel?
- Is het bouwwerk of gebied overzichtelijk, kan men zich goed oriënteren?
- Heeft men overal voldoende verlichting, liefst daglicht?
- Is toezicht door toezichthouder of door CCTV in het hele bouwwerk mogelijk?

Voorbeelden van checkpunten bij C

- Is er een duidelijke overgang tussen openbaar en privé gebied en een zonerings van de (semi-)openbare ruimte? Kunnen de gebruikers zien dat er iemand voor een zone verantwoordelijk is en wie er verantwoordelijk is?
- Zijn er maatregelen op het gebied van organisatie genomen? Voor winkelcentra: Is er een winkeliersvereniging en wordt er regelmatig een gezamenlijke activiteit georganiseerd?
- Zijn de parkeergarages gecompartmenteerd, liefst naar gebruikersgroepen?

2.2.3 Specificatie risico's sociale aspecten van veiligheid

Zie voorbeelden van checkpoints bij A, B en C

Het type onveiligheid waar het hier om gaat, kortweg "sociale veiligheid", is moeilijker door het stellen van één vraag te benaderen dan de meer technische onveiligheden die in de checklists in paragraaf 2.1 en 2.2 aan de orde waren. Daarom is een verfijning aangebracht. De criteria voor het toetsen van sociale veiligheid zijn beschreven in het proefschrift "sociaal veilig ontwerpen" van Van der Voordt en Van Wegen (TU Delft faculteit Bouwkunde, 1991). U wordt uitgenodigd over die criteria, die soms in meerdere onderwerpen uiteen vallen, uw licht te laten schijnen en te noteren of aan die criteria/onderwerpen is voldaan.

De onderwerpen zijn geformuleerd als stelregels, die aangeven hoe het zou moeten zijn. Geeft u aan of het klopt of niet klopt.

<i>Is voldaan aan de volgende criteria voor sociale veiligheid?</i>	<i>Ja</i>	<i>Nee</i>
<p>A afwezigheid/sturing potentiële daders</p> <p>Drugsdealers, zwervers en verslaafden, scholieren of groepen hangende jongeren in het bouwwerk respectievelijk het gebied zijn afwezig of zijn te "sturen".</p> <p>Criminaliteitsaantrekkende voorzieningen in het bouwwerk of gebied, die niet in evenwicht worden gehouden door criminaliteitsremmende voorzieningen, ontbreken volledig.</p>		
<p>B sociale ogen en zichtbaarheid</p> <p>Het bouwwerk of gebied is ontworpen vanuit de optiek "zien en gezien worden".</p> <p>Bij alle evident criminaliteitsgevoelige plekken in het bouwwerk of gebied is voorzien in extra toezicht en/of beveiliging bijvoorbeeld door CCTV.</p>		
<p>C betrokkenheid/verantwoordelijkheid</p> <p>In het ontwerp is het mijn en dijn overal duidelijk gemarkeerd en er zijn afspraken over het beheer van overgangszones tussen gebieden die onder verschillende beheerders vallen.</p>		

Voorbeelden van checkpunten bij D

- Is de maatverhouding op de mens toegesneden (voelt men zich nergens beklemd) en hebben looproutes een ruime maatvoering?
- Zijn er plekken voor het parkeren van auto's en het stallen van fietsen zodat auto's niet in de weg staan en fietsen nergens rondslingeren?
- Zijn er toiletten in het gebied gekoppeld aan winkel - of horecavestigingen of/en voor openbaar gebruik?
- Wordt het beheren en schoonmaken van het project/gebied onberispelijk uitgevoerd?

Voorbeelden van checkpunten bij E

- Is de toestroom van publiek sterk gebundeld?
- Zijn ruimtes waar het publiek niets te zoeken heeft voor het publiek afgesloten?
- Oogt de buitenkant van het bouwwerk niet als een dichte doos met dode wanden?
- Ontbreken doodlopende gangen?

Voorbeelden van checkpunten bij F

- Zijn kwetsbare winkels centraal in het bouwwerk of gebied gevestigd?
- Liggen entrees van voorzieningen die bedoeld zijn voor kwetsbare gebruikersgroepen op drukke plekken of dicht bij openbaar vervoerhaltes?
- Is vanuit woningen met een maximale afstand van 30 m zicht op een geldautomaat, op haltes voor openbaar vervoer, fietsrekken en andere kwetsbare plekken?
- Zijn straatmeubilair en lichtarmaturen vandalismebestendig?
- Is het gebied surveilleerbaar (met auto, scooter, fiets, te voet) én in het geval van incidenten met de (politie)auto toegankelijk?

Zie voorbeelden van checkpunten bij D, E en F

<i>Is voldaan aan de volgende criteria voor sociale veiligheid?</i>	<i>Ja</i>	<i>Nee</i>
<p>D attractiviteit van object en omgeving</p> <p>Het bouwwerk of gebied heeft in zijn totaliteit een positieve uitstraling, dus zowel aan de binnen- als aan de buitenzijde.</p>		
<p>E toegankelijkheid</p> <p>Overall in het bouwwerk of het gebied kan het publiek/de bewoner zich oriënteren zonder bewegwijzering.</p> <p>Er zijn alternatieve routes beschikbaar voor alle routes waar mensen zich mogelijk op enig tijdstip onveilig zouden kunnen voelen en doodlopende situaties doen zich nergens in het bouwwerk of gebied voor.</p> <p>Alle ruimten en zones in het bouwwerk of gebied waar zich goederen bevinden die voor diefstal of vernieling interessant zouden kunnen zijn, vormen aparte afsluitbare compartimenten of zijn op andere wijze ontoegankelijk gemaakt voor onbevoegden.</p>		
<p>F afwezigheid/beperking/bescherming potentieel doelwit</p> <p>Kwetsbare doelwitten, zowel goederen als mensen, hebben een beschermde plek in het bouwwerk, respectievelijk het gebied gekregen.</p>		

Voorbeeld van een ingevulde tabel over criteria van onveiligheid

<i>Is voldaan aan de volgende criteria voor sociale veiligheid?</i>	<i>Ja</i>	<i>Nee</i>
<p>A afwezigheid/sturing potentiële daders</p> <p>Drugsdealers, zwervers en verslaafden, scholieren of groepen hangende jongeren in het bouwwerk respectievelijk het gebied zijn afwezig of te 'sturen'.</p> <p>Criminaliteitsaantrekkende voorzieningen in het bouwwerk of gebied, die niet in evenwicht worden gehouden door criminaliteitsremmende voorzieningen, ontbreken volledig.</p>		<p>X</p> <p>X</p>
<p>B sociale ogen en zichtbaarheid</p> <p>Het bouwwerk of gebied is vanuit de optiek 'zien en gezien worden' ontworpen.</p> <p>Bij alle evident criminaliteitsgevoelige plekken in het bouwwerk of gebied is voorzien in extra toezicht en/of beveiliging bijvoorbeeld door CCTV.</p>		<p>X</p> <p>X</p>
<p>C betrokkenheid/verantwoordelijkheid</p> <p>In het ontwerp is het mijn en dijn overal duidelijk gemarkeerd en er zijn afspraken over het beheer van overgangszones tussen gebieden die onder verschillende beheerders vallen.</p>		<p>X</p>
<p>D attractiviteit van object en omgeving</p> <p>Het bouwwerk of gebied heeft in zijn totaliteit een positieve uitstraling, dus zowel aan de binnen- als aan de buitenzijde.</p>		<p>X</p>
<p>E toegankelijkheid</p> <p>Overal in het bouwwerk of het gebied kan het publiek/de bewoner zich oriënteren zonder bewegwijzering.</p> <p>Er zijn alternatieve routes beschikbaar voor alle routes waar mensen zich mogelijk op enig tijdstip onveilig zouden kunnen voelen en doodlopende situaties doen zich nergens in het bouwwerk of gebied voor.</p> <p>Alle ruimten en zones in het bouwwerk of gebied waar zich goederen bevinden die voor diefstal of vernieling interessant zouden kunnen zijn, vormen aparte afsluitbare compartimenten of zijn op andere wijze ontoegankelijk gemaakt voor onbevoegden.</p>		<p>X</p> <p>X</p> <p>X</p>
<p>F afwezigheid/beperking/bescherming potentieel doelwit</p> <p>Kwetsbare doelwitten, zowel goederen als mensen, hebben een beschermd plek in het bouwwerk respectievelijk het gebied gekregen.</p>		<p>X</p>

Zie voorbeeld van een ingevulde tabel over criteria van onveiligheid

Dit is een voorbeeld ingevuld voor een winkelcentrum. Inmiddels is herstructurering begonnen, mede gezien de slechte score op veiligheidskenmerken.

EXTRA TABEL BIJ CHECKLIST 2.3

U kunt met deze extra tabel aan de hand van de kruisjes die u in checklist 2.3 door heeft gelopen nagaan op welke vormen van sociale onveiligheid de risicofactoren vooral effect hebben. Er zijn 3 rubrieken te onderscheiden. Een factor kan op méér dan één rubriek effect hebben. Met behulp van de ingevulde tabel kunt u de tabel in 2.4 en de samenvattende tabel in 2.5 specifieker invullen. Binnen de categorie "sociale veiligheid" kunt u de 3 rubrieken prioriteren.

<i>Overzicht risicofactoren sociale veiligheid</i>			
<i>risicofactoren</i>	<i>criminaliteit</i>	<i>onveiligheids-gevoelens</i>	<i>hinder, overlast en samenscholingen</i>
A potentiële daders			
B sociale ogen en zichtbaarheid			
C betrokkenheid/ verantwoordelijkheid			
D attractiviteit van object en omgeving			
E toegankelijkheid			
F potentieel doelwit			
Totaal			

2.2.4 Identificatie betrokken partijen

Om afspraken te maken met partijen over de behartiging van veiligheidsbelangen is het van belang om geen enkele partij met verantwoordelijkheid over te slaan. Om daarvoor te zorgen biedt onderstaande checklist een hulpmiddel.

Vul achter de genoemde partijen in of deze al dan niet verantwoordelijkheid dragen in de beheersing van de geïdentificeerde risico's. U wordt uitgenodigd dit zo specifiek mogelijk toe te delen naar een bepaald type onveiligheid. Draagt een partij geen specifieke maar een algemene verantwoordelijkheid, dan komt in elke kolom een kruisje te staan.

Specifieke verantwoordelijkheid									
indeling partijen/ indeling onveiligheid	verkeers- ongevallen	brand	crimina- liteit	hinder en overlast	samen- scho- lingen	onveilig- heids- gevoe- lens	vergifti- gingen	explosie	rellen
<u>Private partijen</u> projectontwikkelaars investeerders ontwerpers adviseurs aannemers installateurs verzekeraars									
<u>Overheden: initiatief- nemers/bevoegde gezagen</u> gemeente provincie municipaliteit waterschap overige regelgevers									
<u>Hulpverleners en toezichhouders</u> politie brandweer GGD ambulancediensten toezichhouders									
<u>Overigen</u> verzekeraars belangenorganisaties werknemers eigenaren exploitanten gebruikers omwonenden passanten									

De ingevulde checklist biedt u de mogelijkheid om partijen te gaan indelen naar direct belanghebbenden en partijen die als klankbord worden gevraagd. U kunt bij die indeling een onderscheid maken naar de fase waarin partijen betrokken dienen te zijn. Op de volgende pagina is een schema opgenomen waarin u de indeling kunt aangeven.

2.2.5 Structurering rol betrokken partijen bij veiligheidsafspraken

Als werkgroep die de Quick Scan invult kunt u een advies geven aan het bestuur en het projectmanagement. Die adviezen hebben betrekking op twee hoofdzaken: de risico's waar de verdere veiligheidsactiviteiten zich op toe spitsen en de partijen die bij die activiteiten betrokken zouden moeten worden. Door dit duidelijk samen te vatten in onderstaande tabellen kunt u bevorderen dat bestuur en projectmanagement uw advies opnemen in hun veiligheidsafspraken.

SAMENVATTING EN ADVIES OP BASIS VAN CHECKLIST 2.1 T/M 2.3

<i>Verzamelstaat van de geselecteerde risico's in checklist 2.1, 2.2 en 2.3</i>	
<i>Risico</i>	<i>Locatie/projectonderdeel</i>

N.B. Maakt u gebruik van de extra tabel in 2.3 om de risico's binnen de categorie "sociale onveiligheid" zo specifiek mogelijk te omschrijven en prioriteren.

SAMENVATTING EN ADVIES OP BASIS VAN CHECKLIST 2.4

<i>Eerste kring (Partijen waarmee procesafspraken worden gemaakt)</i>	<i>Tweede kring (Partijen die als klankbord worden gevraagd)</i>

Voorbeeld: Agenda groepsessie

- 1 Kennismaking;
- 2 Introductie van het project;
- 3 Introductie van de Quick Scan;
- 4 Invullen van de Quick Scan;
- 5 Afspraken over vervolgstappen.

2.3 Agenda en vervolg

Zie voorbeeld: Agenda groepsessie

Het is de bedoeling dat u een *groepsessie* organiseert om de Quick Scan in te vullen. Een agendavoorstel voor zo'n sessie is hiernaast ingevuld.

Een mogelijke vervolgstap is het maken van veiligheidsafspraken. Zie hiervoor het volgende hoofdstuk.

Schema 3.1 Plaats van de veiligheidsafspraken in het besluitvormingsproces

Hoofdstuk 3: Handleiding veiligheidsafspraken

3.1 Inleiding

In het vorige hoofdstuk is aangegeven hoe met behulp van een Quick Scan de veiligheidsrisico's en de daarbij betrokken partijen van een projectinitiatief kunnen worden geïventariseerd. In dit hoofdstuk wordt beschreven hoe als vervolg op deze inventarisatie verantwoordelijke partijen afspraken kunnen maken over hoe deze veiligheidsrisico's in het ontwerpproces het hoofd zal worden geboden. Deze veiligheidsafspraken worden idealiter gemaakt voor aanvang van het ontwerpproces. Zij worden vastgelegd in de startnotitie, dat het startschot vormt voor dit proces.

Zie schema 3.1: Plaats van de veiligheidsafspraken in het besluitvormingsproces

Na een korte toelichting op het belang van de veiligheidsafspraken en de te volgen werkwijze bij maken ervan, worden in dit hoofdstuk de te maken afspraken beschreven en toegelicht. Het gaat dan om:

1. Afspraken over de betrokken veiligheidsrisico's;
2. afspraken over deelnemers;
3. afspraken over de verankering;
4. afspraken over organisatorische voorzieningen;
5. afspraken over spelregels;
6. afspraken over de aanpak van het ontwerpproces;
7. afspraken over tussentijdse bijstelling.

3.2. Belang en werkwijze

Doel van het maken van veiligheidsafspraken is te zorgen dat in de verschillende stappen die in het ontwerpproces worden gezet de juiste veiligheidsvragen aan de orde komen. Indien hierover vooraf geen heldere afspraken worden gemaakt en indien deze afspraken niet helder worden vastgelegd, is de kans groot dat belangrijke veiligheidsvraagstukken te laat of onvoldoende aan de orde komen. Het gevolg daarvan kan zijn dat belangrijke veiligheidsvoorzieningen worden vergeten of te laat aan de orde worden gesteld om alsnog in het ontwerp op te nemen. Dit kan er ook toe leiden dat de besluitvorming ernstig wordt verstoord en aanzienlijke vertraging oploopt.

DOELGROEP

De handleiding die in dit hoofdstuk geboden wordt, is in eerste instantie bedoeld voor personen en organisaties waarvan verwacht mag worden dat zij bij een projectinitiatief aandacht voor veiligheidsrisico's zullen vragen: gemeentelijke veiligheidscoördinatoren, functionarissen van hulpdiensten, vergunningverleners en toezichthouders bij gemeente, provincie en rijk, en vertegenwoordigers van toekomstige eigenaars en exploitanten.

De handleiding kan wellicht ook aan derden-belanghebbenden en hun vertegenwoordigers zoals bewoners- consumenten- en milieuorganisaties een handvat bieden om bij verantwoordelijke instanties aan te dringen op het tijdig maken van veiligheidsafspraken.

WERKWIJZE

De gedachte is dat met de uitkomsten van de Quick Scan en deze handleiding in de hand de partijen die het project trekken overtuigd kunnen worden van het nut en de mogelijkheden om tijdig afspraken over veiligheid te maken. Daartoe zullen vertegenwoordigers van veiligheidsbelangen de noodzaak tot het maken van veiligheidsafspraken aan de orde moeten stellen in de besprekingen die aan het eind van de nut- en noodzaakfase van het besluitvormingsproces over de verdere opzet van het project worden gevoerd.

Schema 3.2: **Vormen van veiligheidsrisico's die bij projecten risico's kunnen vormen**

<i>Vormen van onveiligheid</i>
Natuurgeweld: aardbeving, overstroming en extreme weersomstandigheden
Ongevallen: industriële ongevallen (externe veiligheid, interne veiligheid en arbeidsveiligheid) en verkeers- en transportongevallen inclusief vervoer gevaarlijke stoffen (weg, spoor, water, luchtvaart, pijpleidingen)
Brand: brand en brandstichting
Criminaliteit: vermogensdelicten (inbraak, diefstal, roof, fraude), geweld-, drugs- en zedendelicten (mishandeling, verkrachting en aanranding, aanslagen, doodslag) en vernielingen
Hinder en overlast: geluid- en stankoverlast, drugsoverlast en baldadig gedrag
Maatschappelijke en bestuurlijke ontregeling: rellen, gijzeling, terreur, massale bijeenkomsten en bezoekersaantallen
Onveiligheidsgevoelens: subjectieve beleving van bovengenoemde vormen van onveiligheid

RESULTAAT

De veiligheidsafspraken worden vastgelegd in de startnotitie, het startschot voor het verdere ontwerpproces. In grote projecten vormt de startnotitie het begin van formele procedures zoals PKB, tracéprocedure en de MER.

Het belang dat aan de veiligheidsafspraken wordt gehecht kan extra onderstreept worden door een veiligheidsconvenant af te sluiten.

VERVOLG: HET ONTWERPPROCES

De veiligheidsafspraken en eventueel het veiligheidsconvenant vormen een opstap voor de volgende stap in het besluitvormingsproces: dat van het ontwerp. De afspraken bepalen de randvoorwaarden en inrichting van dit proces voor zover het veiligheid betreft. Anders gezegd: in het ontwerpproces worden de veiligheidsafspraken uitgewerkt en uitgevoerd. In hoofdstuk 4 worden die uitvoering en de activiteiten die daarbij horen verder besproken.

EEN REPERTOIRE AAN KEUZENMOGELIJKHEDEN

Deze handleiding biedt een overzichtskaat van afspraken die in dit stadium van het project tot de mogelijkheden behoren. Het is aan u en uw projectpartners om, gegeven uw specifieke situatie, uit dit menu bruikbare afspraken te kiezen en inhoudelijk "in te vullen". De toepassing in concrete projecten zal telkens weer anders zijn. Hierdoor wordt het mogelijk dat het instrumentarium steeds op het specifieke unieke karakter van projecten wordt toegesneden.

3.3 Een overzicht van mogelijke veiligheidsafspraken

3.3.1 Afspraken over veiligheidsrisico's

Zie schema 3.2: vormen van veiligheidsrisico's die bij projecten risico's kunnen vormen

Spreek af welke veiligheidsrisico's aandacht krijgen

1. Spreek af welke vormen van veiligheid bijzondere aandacht behoeven. Baseer u daarbij op de uitkomst van de Quick Scan. Spits de afspraken toe op veiligheidsrisico's die daadwerkelijk aan de orde zijn en die met bestaande veiligheidsbenaderingen niet adequaat "afgedekt" zijn.
2. Spreek af dat ten aanzien van de geselecteerde veiligheidsrisico's onderzoek verricht zal worden en dat op basis van dat onderzoek adequate veiligheidsmaatregelen getroffen zullen worden.
3. Spreek af dat het principe van een open agenda wordt toegepast: indien partijen menen dat bepaalde veiligheidsrisico's spelen, dan worden deze onderzocht.
4. Spreek indien mogelijk af welk veiligheidsniveau in het project moet worden gerealiseerd en hoe dat zal worden bereikt. Deze afspraak moet richtinggevend zijn voor de wijze waarop in het verdere proces met veiligheid wordt omgegaan. Zij kan helpen deze aanpak voor de buitenwereld zichtbaar en herkenbaar te maken en vervult dus ook een belangrijke rol bij de positionering van het project in de markt, juist ook op het punt van veiligheid. Wellicht is het op dit punt nog te vroeg om een dergelijke afspraak te maken: spreek dan af in het ontwerp proces een veiligheidsvisie of een beveiligingsconcept te ontwikkelen.
5. Spreek af dat deel- en eindproducten op veiligheid zullen worden getoetst. Deelproducten zijn onder andere: het globaal ontwerp, de locatie- of tracébeslissing en het definitief ontwerp. Een belangrijk deelbesluit is ook de aanwijzing van de partij die in een bepaalde fase een ontwerp mag maken. De criteria voor deze toetsing zijn in deze fase nog niet beschikbaar. Spreek dus ook af bij elke stap in het proces deze criteria vooraf overeen te komen.

Schema 3.3: Partijen bij besluitvorming over projecten

<i>Actoren betrokken bij projectontwikkeling en veiligheid</i>
<u>Private partijen</u> projectontwikkelaars investeerders ontwerpers adviseurs aannemers installateurs verzekeraars
<u>Overheden: initiatiefnemers/bevoegde gezagen</u> gemeente provincie ministeries waterschap overige regelgevers
<u>Hulpverleners en toezichthouders</u> politie brandweer GGD ambulancediensten toezichthouders
<u>Overigen</u> verzekeraars belangenorganisaties werknemers eigenaren exploitanten gebruikers omwonenden passanten

REIKWIJDTE: WELKE VEILIGHEIDSRISICO'S STAAN CENTRAAL?

De veiligheidsafspraken winnen aan kracht en scherpte als zij zich concentreren op die vormen van veiligheid die daadwerkelijk een risico vormen en met bestaande veiligheidsbenaderingen niet adequaat "afgedekt" worden. Als blijkt dat bij de herontwikkeling van een stadscentrum met name het vraagstuk van sociale aspecten van veiligheid speelt, dan dienen de veiligheidsafspraken zich daarop te richten. De uitkomst van de Quick Scan helpt u deze risico's op het spoor te komen.

HET PRINCIPE VAN DE "OPEN AGENDA"

Indien beoogde exploitanten, hulpverleners of omwonenden op nieuwe risico's wijzen, dienen ook deze in het verdere proces te worden onderzocht. Bij een meningsverschil over de vraag of een risico daadwerkelijk speelt, is de enig overtuigende reactie daar onderzoek naar te laten verrichten. Dus hoewel toespitsing op belangrijke risico's uitgangspunt is, dient er ook sprake van een open agenda te zijn.

SPECIFICEER HET VEILIGHEIDSNIVEAU

Naast de afspraak over welke veiligheidsrisico's aandacht zullen krijgen, kunnen inhoudelijke afspraken gemaakt worden over vragen als: welk onderzoek is nodig, welke veiligheidsdoelen moeten worden geformuleerd en welke veiligheidsmaatregelen dienen te worden getroffen. Deze afspraken zullen over het algemeen een globaal karakter hebben. In dit stadium van de besluitvorming bestaat immers nog slechts een projectinitiatief op grote lijnen. De exacte vorm die het project zal aannemen is pas aan het eind van het proces bekend. Het heeft dan ook geen zin nu reeds een gedetailleerd programma van inhoudelijke veiligheidseisen te willen formuleren: daarvoor is de inhoud van het proces nog onvoldoende uitgekristalliseerd.

Toch is het belangrijk dat u nu reeds globale inhoudelijke afspraken over veiligheid maakt, opdat deze bij de verdere ideeënontwikkeling en ontwerpstappen mede richtinggevend zullen zijn. Deze afspraken zullen echter eerder een algemeen en relatief karakter hebben dan een specifiek en absoluut. Enkele mogelijkheden.

- Zo kan bij de ontwikkeling van een winkelgebied worden afgesproken dat deze voor wat betreft sociale aspecten van veiligheid boven het gemiddelde moet uitsteken.
- Bij bestaande standaards kan worden aangesloten. Bij een woningbouwproject kan in een vroeg stadium besloten worden dat het Keurmerk Veiligheid Wonen moet worden verkregen. Voor alle betrokkenen is dan duidelijk welke veiligheidsspecificaties gerealiseerd moeten worden.
- Bij een infrastructuur project kan een streefcijfer met betrekking tot interne en/of externe veiligheid als ambitie worden geformuleerd.
- Ook kan vooraf een bepaald percentage van het budget voor bijvoorbeeld sociale aspecten van veiligheidsmaatregelen worden gereserveerd.

Zie voor een verdere bespreking van het veiligheidsniveau het volgende hoofdstuk, waar de uitvoering van de veiligheidsafspraken wordt behandeld (paragraaf 4.2.2 en 4.2.3).

3.3.2 Afspraken over deelnemers

Spreek af wie deelnemen

1. Maak de veiligheidsafspraken met de belangrijkste trekkers van het project en partijen die vanuit veiligheidsoptiek deskundig zijn of een belang hebben. Maak bij voorkeur gebruik van de uitkomst van de Quick Scan. Nodig betrokken partijen uit voor een overleg over de vraag hoe tijdens de verdere ontwikkeling van het project aan veiligheid aandacht zal worden besteed, of agendeer dit thema in besprekingen over de verdere opzet van het project.
2. Maak met uw gesprekspartners afspraken over de wijze waarop zij in het vervolg van het project betrokken zullen zijn (zie hiervoor de suggesties onder de kop "afspraken over organisatorische voorzieningen", paragraaf 3.3.4).

Zie schema 3.3: Partijen bij besluitvorming over projecten

SELECTIE VAN DE KRING VAN ACTOREN

Niet iedereen die betrokken is bij het project, hoeft in dit stadium een rol te spelen. De volgende overwegingen kunnen bij de selectie van de kring van actoren een rol spelen:

- Een te groot aantal betrokkenen bemoeilijkt het maken van afspraken en zal ook de animo daarvoor bij de trekkers van het project doen afnemen.
- Omgekeerd kan het niet betrekken van belangrijke behartigers van veiligheidsbelangen ertoe leiden dat essentiële veiligheidsafspraken niet worden gemaakt.
- Niet alle betrokkenen zullen bereid of in staat zijn actief aan het maken van veiligheidsafspraken te participeren.

De lijst van betrokkenen die uit de Quick Scan naar voren komt stelt u evenwel in staat na te gaan welke partijen op grond van hun belangen, bevoegdheden en/of expertise met betrekking tot de betrokken veiligheidsrisico's als sleutelfiguren kunnen worden aangemerkt. Het ligt voor de hand deze sleutelfiguren bij de totstandkoming van de afspraken te betrekken.

WIE MAKEN DE AFSPRAKEN?

Het ligt voor de hand dat u de veiligheidsafspraken met de belangrijkste trekkers van het project maakt: de initiatiefnemer(s), de boogde projectpartners en eventueel de investeerders (voor zover reeds bekend). Zij zullen in ieder geval tot de ondertekenaars van het veiligheidsconvenant behoren. Deze afspraken zullen aan overtuigingskracht winnen als ze ook door de belangrijkste vertegenwoordigers van veiligheidsbelangen worden ondersteund en ondertekend. Het gaat dan om potentiële eigenaars en exploitanten, gebruikers (voor zover zij niet tot de trekkers van het project behoren), hulpverleningsinstanties, omwonenden, belangenorganisaties en overheidsinstanties. Als bijvoorbeeld sociale aspecten van veiligheid bij de herinrichting van een winkelgebied bijzondere aandacht krijgt, dan ligt het voor de hand toekomstige eigenaars, gebruikers, gemeente en toezichthouders (politie, stadswacht, bewakingsdiensten) bij het maken van de afspraken te betrekken.

Het al of niet betrokken zijn bij het maken van de afspraken, houdt overigens niet in dat men in het ontwerpproces op elk moment actief participeert of juist niet mag deelnemen. De wijze waarop partijen in het vervolgtraject betrokken zijn, wordt onder andere bij de afspraken over organisatorische voorzieningen geregeld (paragraaf 3.3.4).

3.3.3 Afspraken over verankering van de overeenkomst

Spreek af hoe afspraken verankerd worden

1. Spreek met betrokkenen af dat de veiligheidsafspraken vastgelegd worden in een veiligheidsparagraaf in de startnotitie van het project.
2. Zorg dat de afspraken onderdeel uitmaken van de startnotitie en bij de organisatorische en juridische voorzieningen die bij de verdere vormgeving van het project worden getroffen. Indien programma's van eisen worden geformuleerd, contracten worden afgesloten of consortia worden ingesteld, dan dienen de veiligheidsafspraken daarin terug te komen.
3. Overweeg de afspraken expliciet vast te leggen in een veiligheidsconvenant die door alle betrokken partijen wordt ondertekend.

VEILIGHEIDSPARAGRAAF IN STARTNOTITIE

Van groot belang is de verankering van de afspraken die u over veiligheid maakt. Duidelijk moet zijn dat deze afspraken niet vrijblijvend zijn. Het maken van afspraken is alleen zinvol indien zowel u als uw partners bereid zijn zich aan de naleving van die afspraken te binden. Daarvoor is het nodig dat zij expliciet worden vastgelegd. Het document dat zich bij uitstek daarvoor leent, is de startnotitie. Dit document legt vast dat het project daadwerkelijk ontwikkeld gaat worden en onder welke condities dat gebeurt. De veiligheidsafspraken kunnen in de vorm van een veiligheidsparagraaf in de startnotitie worden opgenomen.

Veelal worden bij de start van het ontwerpproces ook beslissingen over de organisatorische en juridische vormgeving van het project genomen. Het kan dan gaan om de opstelling van projectprogramma's, samenwerkingsovereenkomsten en oprichtingsakten van consortia. Het is van belang dat na te gaan in hoeverre in deze voorzieningen de gemaakte veiligheidsafspraken ook opgenomen kunnen worden.

HET VEILIGHEIDSCONVENANT

Wellicht is het voor u interessant om een veiligheidsconvenant af te sluiten. Dit vergroot de zichtbaarheid van de veiligheidsafspraken. Hierdoor wordt de publieke controle op de naleving van afspraken makkelijker. Bovendien draagt het bij aan de profilering van het project. Daarbij moet bedacht worden dat een convenant geen juridisch contract is. Juist dit juridisch niet-bindende karakter van het convenant kan ertoe bijdragen dat partijen eerder bereid zijn eraan deel te nemen. Toch is een convenant niet vrijblijvend. Partijen kunnen elkaar aan de naleving houden en door de grote zichtbaarheid is er ook sprake van externe controle.

Overigens dient ervoor gewaakt te worden dat het veiligheidsconvenant niet los komt te staan van de overige overeenkomsten die worden vastgelegd. De afspraken die in het convenant zijn vastgelegd, dienen terug te komen in de organisatorische en juridische voorzieningen die verder worden getroffen.

3.3.4 Afspraken over organisatorische voorzieningen

Maak afspraken over organisatorische voorzieningen

1. Maak afspraken over de plaats die veiligheidsdeskundigen en behartigers van veiligheidsbelangen krijgen binnen de organisatorische voorzieningen die ten behoeve van de verdere projectontwikkeling worden getroffen.
2. Stel bijvoorbeeld een werkgroep veiligheid in, waarin vertegenwoordigers van verschillende veiligheidsbelangen vertegenwoordigd zijn. Deze werkgroep veiligheid heeft een belangrijke functie met betrekking tot het ontwikkelen van ideeën ten behoeve van het ontwerpproces, de onderlinge afstemming van verschillende veiligheidsbelangen en -maatregelen en het bewaken van de toegezegde aandacht voor veiligheid. Zorg dat een of meerdere deelnemers van deze werkgroep lid zijn van de projectgroep.
3. Spreek af dat vertegenwoordigers van veiligheidsbelangen aan het bestuurlijk overleg over het project deelnemen, bijvoorbeeld door hen een plaats in een stuurgroep aan te bieden, of wijs een partij aan die het veiligheidsbelang zal behartigen, of spreek af dat veiligheid een belangrijk ijkpunt vormt bij strategische beslissingen over de voortgang van het project.
4. Nodig vertegenwoordigers van veiligheidsbelangen uit deel te nemen in de (project)groep die aan de dagelijkse gang van zaken in het verdere ontwerpproces leiding geeft. Selectie criterium is dat deze vertegenwoordigers de belangen van de in dit project geprioriteerde veiligheidsbelang(en) ook daadwerkelijk vertegenwoordigen.
5. Stel een klankbord veiligheid in om achterbannen van de vertegenwoordigers van veiligheidsbelangen en partijen die niet in staat zijn op meer intensieve basis te participeren zoals derden-belanghebbenden (gebruikers en omwonenden) bij het project te betrekken.
6. Spreek af dat er een communicatie- en voorlichtingsplan wordt opgesteld ten behoeve van derden-belanghebbenden en andere partijen die niet direct bij de projectontwikkeling zijn betrokken. Leg vast dat veiligheid één van de onderwerpen is die in de communicatie en voorlichting centraal zal staan. Geef aan op welke momenten in het proces welke informatie aan welke doelgroepen gecommuniceerd wordt.

Voorbeeld van organisatorische voorziening: De werkgroep veiligheid

Bij de aanleg van de Willemsspoortunnel in Rotterdam werd er binnen de projectorganisatie die het ontwerpproces 'trok' een werkgroep veiligheid ingericht. In deze werkgroep participeerde onder andere de Rotterdamse brandweer. Dit resulteerde erin dat allerlei aanpassingen in het ontwerp ten behoeve van de hulpverlening tijdig werden ingepast. Bovendien werden in deze werkgroep maatregelen waar verschillende veiligheidsbenaderingen om vroegen op elkaar afgestemd. Preventieve maatregelen ten behoeve van goederenvervoer in een tunnel gaan bijvoorbeeld in een heel andere richting dan die voor het personenvervoer. Een werkgroep veiligheid bleek een geschikt arrangement om de aandacht voor veiligheid in het ontwerp proces te organiseren.

Schema 3.4: Vertegenwoordiging van veiligheid in een projectorganisatie

Voorbeeld van spelregels: Agendering onderzoek en conflictbeslechting

Als voorbeeld van mogelijke spelregels ten aanzien van onderzoek en conflict kan het vraagstuk van de afstand van de verbindingen tussen de twee tunnelbuizen bij de Westerschelde Oververbinding worden genomen. Stel dat vanuit het project wordt voorgesteld deze op 500 meter te projecteren. En stel dat de hulpverleningsinstanties menen dat de afstand 250 meter moet bedragen. Tot zover is dit voorbeeld niet fictief. Wat nu volgt wel. In overleg kan vervolgens onderzoek geëntameerd worden naar de minimale afstand vanuit veiligheidsoptiek. Indien blijkt dat het onderzoek geen uitsluitsel geeft, of dat de consequenties van die uitkomst voor andere partijen onacceptabel zijn (bijvoorbeeld door de hoge kosten) dan kunnen partijen besluiten een arbiter aanwijzen. Indien de keuze van de arbiter conflict oplevert, is het mogelijk een commissie van drie arbiters in te stellen, waarbij de strijdende partijen beide een deskundige aanwijzen en een derde onafhankelijke partij een derde. Partijen binden zich vooraf aan de uitspraak. Deze arbiters doen vervolgens - alles gehoord hebbende - een uitspraak.

PARTICIPATIE IN ORGANISATORISCHE VOORZIENINGEN

Behalve door inhoudelijke afspraken te maken, kunt u de aandacht voor veiligheid vastleggen door afspraken te maken over de organisatorische inrichting van het project. Afspraken over organisatorische voorzieningen en met name de participatie van veiligheidsdeskundigen en belanghebbenden daarbinnen, maken daar onderdeel van uit.

Deze participatie kan op verschillende manieren worden ingevuld:

- als veiligheidsadviseur in het eigenlijke ontwerpproces. De participant krijgt dan de rol van medeontwerper;
- als adviseur/controleur in een werkgroep veiligheid, die adviserend en controlerend ten opzichte van het ontwerpproces optreedt;
- als medebeslisser in de projectorganisatie of bestuurlijk overleg;
- als adviseur op afstand in een klankbordgroep;
- als adressant van informatie die vanuit het project verspreid wordt, met de optie via de gebruikelijke inspraak- advies-, bezwaar- en beroepsmogelijkheden de eigen mening kenbaar te maken.

De keuzen die met betrekking tot deze mogelijkheden worden gemaakt zullen afhangen van de betrokkenheid en deskundigheid op het terrein van de veiligheidsrisico's die aan de orde zijn, maar ook van de bereidheid en de mogelijkheden van partijen om te participeren.

MOGELIJKE ORGANISATORISCHE VOORZIENINGEN

De organisatorische voorzieningen die "opgetuigd worden", zullen per project verschillen. Soms wordt het project in dit stadium door een informele groep getrokken. Bij complexe projecten zal al gauw overgegaan worden tot de instelling van een projectorganisatie.

In het eerste geval zal participatie van een deskundige in de informele groep de geijkte werkwijze zijn om de aandacht voor veiligheid te verzekeren. Indien een projectorganisatie wordt ingesteld, kan de aandacht voor veiligheid verankerd worden door de instelling van een werkgroep "veiligheid".

Zie voorbeeld van organisatorische voorziening: de werkgroep veiligheid

HET RISICO VAN "APARTE" VOORZIENINGEN: ALIBIFUNCTIE EN MARGINALISERING

Aan de instelling van een werkgroep veiligheid zijn evenwel ook risico's verbonden. Marginalisering en het vervullen van een alibifunctie liggen op de loer. Uitgangspunt moet steeds zijn het tot stand brengen van koppelingen tussen behartigers van veiligheidsbelangen en de andere betrokken partijen in het project. Dit kan door ervoor zorg te dragen dat veiligheidsbelangen ook in de projectgroep en het bestuurlijk overleg vertegenwoordigd zijn. Ook dienen er afspraken gemaakt te worden over de manier waarop onderling gecommuniceerd wordt. Dit kan door het afspreken van spelregels (zie paragraaf 3.3.5).

Zie schema 3.4: Vertegenwoordiging van veiligheid in een projectorganisatie

KLANKBORDGROEP EN INFORMATIE- EN COMMUNICATIETRAJECT

Niet alle partijen willen of kunnen actief participeren in de projectorganisatie. Door het instellen van een klankbordgroep is het mogelijk een tweede kring van actoren te organiseren, die het project meer op afstand volgen en op een beperkt aantal cruciale momenten hun advies geven. Sommige belanghebbenden zijn helemaal moeilijk te bereiken, bijvoorbeeld omdat ze (nog) niet georganiseerd zijn. Dat betekent niet dat zij genegeerd kunnen worden. Bedenk dat het altijd mogelijk is dat zij zich in de toekomst alsnog zullen organiseren of anderszins mogelijkheden kunnen aangrijpen om het project te bemoeilijken. Daarom is het van belang dat het thema veiligheid onderdeel uitmaakt van het voorlichtings- en communicatietraject dat in het kader van de projectontwikkeling wordt opgezet. Zo wordt er een derde kring van actoren bereikt.

3.3.5 Afspraken met betrekking tot spelregels:

Zie voorbeeld van spelregels: Agendering onderzoek en conflictbeslechting

Schema 3.5: Ontwerpproces

Spreek spelregels af

1. Spreek af dat de werkgroep veiligheid adviezen over voorgenomen en gerealiseerde stappen in het ontwerpproces mag uitbrengen
2. Spreek af dat leden van de werkgroep te allen tijde veiligheidsonderwerpen mogen agenderen.
3. Indien tijdens het project nieuwe veiligheidsrisico's worden onderkend, of nieuwe partijen te kennen geven op basis van veiligheid te willen participeren, dan wordt het deelnemersveld binnen de projectorganisatie aangepast.
4. Indien partijen menen dat een veiligheidsrisico onvoldoende wordt onderzocht of dat een noodzakelijke veiligheidsmaatregel niet wordt getroffen, of dat afspraken uit deze overeenkomst niet worden nageleefd, dan kunnen zij in beroep gaan bij het naast-hogerliggende orgaan. Binnen de projectorganisatie is het bestuurlijk overleg (de stuurgroep) de hoogste beroepsinstantie.
5. Indien tussen de partijen binnen het bestuurlijk overleg geen overeenstemming kan worden bereikt over conflicten rond veiligheidsproblemen, wordt arbitrage gezocht door de conflicterende partijen één of meer arbiters te laten aanwijzen. De uitkomst van de arbitrage is bindend.

Spelregels geven aan hoe de verschillende partijen die in het proces van projectontwikkeling participeren met elkaar omgaan. In dit stadium hebben inhoudelijke afspraken slechts betrekking op de grote lijn. Van groot belang is dat helder wordt afgesproken hoe met veiligheidsvraagstukken wordt omgegaan: hoe keuzen worden genomen, welke criteria daarbij gelden, wie daarbij betrokken is, hoe er met conflicten wordt omgegaan en hoe bezwaar- en beroepsmogelijkheden geregeld zijn. De spelregels regelen ook hoe veiligheidsonderzoek wordt geagendeerd en wat er met de uitkomsten van onderzoek gebeurt.

3.3.6 Afspraken over de aanpak van het ontwerpproces

Spreek af welke activiteiten in de verschillende stappen van het ontwerpproces worden ondernomen

Spreek af hoe in de ontwerpfase de aandacht voor veiligheid wordt georganiseerd. Hieronder worden voorbeelden van mogelijke afspraken gepresenteerd.

1. Spreek af hoe het ontwerpproces zal worden georganiseerd, welke deelstappen zullen worden gezet.
2. Spreek af bij welke formele procedures en besluiten aangesloten zal worden en of het veiligheidsonderzoek in een MER ondergebracht gaat worden.

Voor elk van de deelstappen in het ontwerpproces kunnen de volgende afspraken gemaakt worden.

1. Spreek af dat bij de formulering van de ontwerp opdrachten in de verschillende deelstappen veiligheid als expliciete randvoorwaarde en/of richtinggevend criterium opgenomen wordt.
2. Spreek af dat expertise ten aanzien van en affiniteit met veiligheid een criterium is bij de selectie van ontwerpers voor de verschillende deelstappen.
3. Spreek af welke activiteiten op het terrein van veiligheid in de verschillende deelstappen zullen worden ondernomen.
4. Spreek af dat wie over het ontwerp en de eventuele veiligheidsrapporten in de verschillende deelstappen adviseren.
5. Spreek af of en op welk moment het ontwerp en de daarbij behorende documenten in de verschillende deelstappen onderwerp van een voorlichtings- en inspraakronde worden en zo ja, hoe die ronde wordt georganiseerd.
6. Spreek af dat de convenantpartijen hun beslissing (in de stuurgroep) over het ontwerp in de verschillende deelstappen mede op basis van (in de loop der tijd) geformuleerde veiligheidscriteria, de veiligheidsrapporten en de adviezen en rapportages van de inspraakronden nemen.

Zie schema 3.5: ontwerpproces

STAPPEN IN HET ONTWERPPROCES

Het ontwerpproces waar binnen de veiligheidsafspraken zullen moeten worden uitgevoerd, valt in grofweg drie stappen uiteen (zie ook schema 3.5):

Schema 3.6: Het ontwerpproces uitgewerkt

1 FASE VAN HET GLOBALE ONTWERP

Deze fase start met de uitkomst van de nut- en noodzaakdiscussie: de startnotitie. Uitkomst van deze fase is een globaal ontwerp: het ontwikkelingsplan waar het ruimtelijke projecten betreft, de projectnota bij infrastructurele voorzieningen. In het globaal ontwerp worden globale eisen voor de volgende stap in het ontwerpproces geformuleerd.

2 FASE VAN HET RUIMTELIJKE ONTWERP

In deze fase wordt het ruimtelijk ontwerp gemaakt: een vlekkenplan waar het ruimtelijke projecten betreft, de locatie of tracébeslissing bij infrastructurele voorzieningen. Deze fase wordt afgerond met een programma van eisen voor het opstellen van het definitieve ontwerp.

3 FASE VAN HET DEFINITIEF ONTWERP

In de fase van het definitief ontwerp wordt het ruimtelijk ontwerp ingevuld. Bij ruimtelijke projecten gaat het dan om het ontwerp van de inrichting van het plan (stratenplan, ontwerp gebouwen, etc.). Bij infrastructurele projecten wordt in deze fase het constructieve ontwerp (systeem, horizontale en verticale alignment) voltooid. Uitkomst van deze fase is een definitief ontwerp, waarin de eisen die in de realisatiefase bij de aanbesteding en bouw van de voorziening zullen gelden zijn gespecificeerd.

Over elk van deze stappen vindt besluitvorming plaats. Indien deze beslissingen plaatsvinden in het kader van een formele procedure, zoals bij een PKB-procedure, een m.e.r., een tracébesluit, een aanvraag van een bouw- of milieuvergunning, dan zijn daarbij voorzieningen voor inspraak, advisering, bezwaar en beroep geregeld.

Zie schema 3.6: het ontwerpproces uitgewerkt

In de praktijk kan het zijn dat er in het ontwerpproces in afwijking van de bovengenoemde drie stappen tussenstappen worden gemaakt. Bovendien kunnen in het kader van het project deelprojecten worden geformuleerd met hun eigen ontwerpproces en een eigen programma van eisen. Zo wordt bij een VINEX-locatie als Ypenburg het algemene ontwikkelingsplan gerealiseerd op het niveau van deelprojecten en uiteindelijk middels concrete, kleinschalige bouwplannen. Hetzelfde geldt voor de detailontwerpen bij grotere wegvakken van rijkswegen alsook bij ook de HSL-Zuid. Zaak is dat ook ten aanzien van deze tussenstappen en deelprojecten afspraken worden gemaakt.

SELECTEER VEILIGHEIDSACTIVITEITEN VOOR HET ONTWERPPROCES

Ten aanzien van elk van deze stappen in het ontwerpproces kunt u af spreken hoe u met veiligheid rekening zal houden. Dat kan op uiteenlopende wijzen, afhankelijk van de aard van de veiligheidsrisico's (zwaar of licht) en de opvattingen van betrokkenen over de meest effectieve en efficiënte werkwijze. Hieronder worden de mogelijke activiteiten die in onze ogen het belangrijkste zijn weergegeven:

1. Mondeling advies op ontwerp
2. Adviesnotities gericht op ontwerp
3. De ontwikkeling van een veiligheidsvisie
4. De formulering van een beveiligingsconcept
5. Risicoanalyse
6. Ex ante effect evaluatie van ontwerpvarianten
7. Maatregelenpakket
8. Toets achteraf
9. Eindevaluatie veiligheidsvisie en maatregelenpakket
10. Procedureel verslag.

In hoofdstuk 4, Veiligheidsactiviteiten, wordt de te volgen werkwijze bij de uitvoering van deze activiteiten verder toegelicht. Hier is van belang dat:

Voorbeeld: Verhouding Ver-instrumentarium-m.e.r.

De m.e.r. wordt bij m.e.r.-plichtige en (indien noodzakelijk geacht bij) m.e.r.-meldplichtige activiteiten uitgevoerd. Tijdens (een onderdeel van) het ontwerpproces worden in deze procedure de milieu-effecten van de ontwikkelde alternatieven in opdracht van de initiatiefnemer in beeld gebracht en aan het bevoegd gezag gerapporteerd. In de richtlijnen die naar aanleiding van de startnotitie worden opgesteld, wordt aan het begin van het ontwerpproces aangegeven welke milieu-effecten onderzocht dienen te worden. In de huidige praktijk worden ook veiligheidseffecten onderzocht: risico's op het terrein van ongelukken, brand, volksgezondheid, geluidhinder, leefbaarheid en sociale aspecten van veiligheid. Daarbij wordt steeds de invalshoek van externe veiligheid gehanteerd.

Voor het Ver-instrumentarium betekent dit dat soms de mogelijkheid bestaat veiligheidsonderzoek in een m.e.r. onder te brengen. Hiervoor moet de medewerking van het bevoegde gezag en de Commissie voor de milieu-effectrapportage worden verkregen. Deze mogelijkheden zijn echter niet onbeperkt:

- Niet alle veiligheidsrisico's kunnen in het kader van een m.e.r. aan de orde komen. Met name geldt dit voor criminaliteit, hinder en overlast en maatschappelijke en bestuurlijke ontregeling.
- In de m.e.r. ligt de nadruk op externe veiligheid, waardoor het zicht op interne veiligheidseffecten die met name voor hulpverleners van belang zijn onvoldoende aan bod komen.
- De m.e.r. richt zich vooral op de ontwerpfase, terwijl het Ver-instrumentarium ernaar streeft reeds in de fase daaraan voorafgaand aandacht voor veiligheid te vragen.
- Het Ver-instrumentarium benadrukt het belang van integratie van veiligheidsdeskundigheid in het ontwerpproces. De m.e.r. is gericht op evaluatie van alternatieven nadat deze zijn ontwikkeld.
- Niet alle projecten met veiligheidsrisico's zijn m.e.r.-plichtig of mer-meldplichtig.

Dit alles betekent dat steeds een expliciete afweging gemaakt moet worden in hoeverre de m.e.r. benut kan worden om veiligheidsvraagstukken te onderzoeken. Soms zal het nodig blijven parallel aan de m.e.r. een aanvullend veiligheidsonderzoek uit te voeren.

- afspraken gemaakt worden over het al of niet toepassen ervan (bijvoorbeeld: in dit proces kiezen wij voor de ontwikkeling van een veiligheidsvisie, een beveiligingsconcept en een ex ante evaluatie van ontwerpvarianten)
- afspraken gemaakt over de invulling van de activiteiten (bijvoorbeeld: inhoud veiligheidsvisie, toetsingscriteria, etc.)
- afspraken gemaakt worden over de momenten in het ontwerpproces waarop dat gebeurt (voorafgaand, in of ter afsluiting van de deelstappen van het ontwerpproces).

BEPAAAL DE MOMENTEN IN HET PROCES WAAROP DEZE ACTIVITEITEN ONDERNOMEN WORDEN

Met betrekking tot dit laatste punt is het van belang met elkaar af te spreken welke stappen in het ontwerpproces precies zullen worden gezet en bij welke formele procedures en besluiten aangesloten zal worden.

Nota bene: het is niet nodig en vaak zelfs onwenselijk dat aan het begin van het ontwerpproces elk deelproces in detail wordt ingevuld. De afspraak kan ook inhouden dat die invulling wordt bepaald op het moment dat die deelstap aan de orde is.

MOGELIJKHEDEN TOT INPASSING IN DE MILIEUEFFECTRAPPORTAGE

Indien het project m.e.r.-plichtig of m.e.r.-meldplichtig is, ligt het voor de hand in overleg met het bevoegd gezag en de m.e.r.-commissie na te gaan in hoeverre veiligheidsafspraken in het kader van de m.e.r. uitgevoerd kunnen worden. Daarbij moet er dan wel voor gezorgd worden dat bij de afweging van de alternatieven veiligheidseffecten als expliciete criteria worden gehanteerd.

Zie voorbeeld: Verhouding VER-instrumentarium m.e.r.

3.3.7 Afspraken over tussentijdse bijstelling

Spreek af hoe de afspraken tussentijds bijgesteld worden

1. Spreek een of meer cruciale momenten in het ontwerpproces af waarop de uitgangspunten van de veiligheidsafspraken qua inhoud en proces tegen het licht worden gehouden en worden bijgesteld (bijvoorbeeld: na het gereedkomen van het globale ontwerp of voorafgaand aan het detailontwerp).
2. Spreek af dat tijdens het proces de afspraken aan de orde kunnen worden gesteld c.q. dat nieuwe actoren kunnen toetreden en/of deelnemende actoren kunnen uittreden.
3. Spreek de voorwaarden die voor punt 2 gelden af (bijvoorbeeld: voor aanpassing van de afspraken is een meerderheid van betrokken partijen nodig).

Met de ontwikkeling van het project ontstaan nieuwe inzichten. Het ontwerp krijgt stapsgewijs vorm. Met het totstandkomen van ontwerpen worden veiligheidsrisico's manifest. Als gevolg hiervan zullen betrokken partijen hun kijk op het proces bijstellen. Daarom kan worden afgesproken dat de uitgangspunten van het project op het punt van veiligheid regelmatig moeten worden herijkt. Bijvoorbeeld omdat het proces een onverwachte wending neemt, nieuwe deelstappen worden ingelast, nieuwe veiligheidsrisico's aan het licht komen, of omdat nieuwe partijen tot het project moeten worden toegelaten. Al deze ontwikkelingen kunnen betekenen dat de veiligheidsafspraken die voorafgaand aan het ontwerpproces zijn gemaakt moeten worden bijgesteld of gespecificeerd.

3.3.8 Afspraken over monitoring van de afspraken

1. Spreek één of meer cruciale momenten in het ontwerpproces af waarop de veiligheidsafspraken geëvalueerd worden.
2. Spreek de voorwaarden die voor punt 1 gelden af en spreek af wie verantwoordelijk is.

Evaluatie kan procesgericht of inhoudelijk zijn. Bij een procesgerichte evaluatie zal gekeken worden naar de wijze waarop uitvoering is gegeven aan de afspraken. Indien het om een inhoudelijke evaluatie gaat, zal veelal gekeken worden naar het al dan niet halen van veiligheidsniveaus die afgesproken zijn. Zie hiervoor ook paragraaf 4.2.8.

Schema 4.1: Plaats van de veiligheidsactiviteiten in het besluitvormingsproces

Hoofdstuk 4: Veiligheidsactiviteiten

Zie schema 4.1: Plaats van de veiligheidsactiviteiten in het besluitvormingsproces

4.1 Inleiding

Werden in het vorige hoofdstuk de "veiligheidsafspraken" besproken die partijen met elkaar kunnen maken om veiligheid een gestructureerde rol te geven in het ontwerpproces van hun object, in dit hoofdstuk staat de uitvoering van deze afspraken centraal.

In het vorige hoofdstuk werd al aangegeven dat partijen vrij zijn in het samenstellen van hun cocktail van veiligheidsactiviteiten waaruit een VER samengesteld kan zijn. In het onderstaande wordt per activiteit aangegeven hoe dit concreet kan worden uitgewerkt.

Bij elke activiteit is eerst beknopt de hoofdgedachte gedefinieerd, daarna wordt aangegeven in welke ontwerpfase(n) de activiteit toepasbaar is, vervolgd door de verdere uitwerking.

In die uitwerking wordt de werkwijze, het resultaat en de inhoudsopgave van het eventuele document dat bij die activiteit geproduceerd wordt toegelicht. Ook wordt stilgestaan bij in het oog springende voor- en nadelen van de activiteit, waar mogelijk gevolgd door suggesties om nadelen te neutraliseren.

4.2 Veiligheidsactiviteiten

De onderscheiden veiligheidsactiviteiten van een VER zijn als paragrafen in dit hoofdstuk te vinden:

- * mondeling advies op ontwerp
- * veiligheidsvisie
- * beveiligingsconcept
- * risicoanalyse
- * ex ante effectevaluatie ontwerpvarianten
- * eenmalige toets
- * maatregelenpakket
- * inhoudelijke eindevaluatie
- * procedureel verslag

Een cocktail maken is mogelijk. Niet alle combinaties zijn zinvol, partijen kunnen het beste zelf beoordelen welke cocktail in hun geval het meeste opbrengt. Zie ook paragraaf 4.3.

De veiligheidsactiviteiten zijn in verschillende ontwerpfasen inzetbaar.

Voorbeeld:

Bij een eenmalige toets kunnen op stedenbouwkundig niveau uitspraken over de locatie of de inpassing van het bouwwerk worden gedaan, maar ook op het niveau van het definitief ontwerp is deze activiteit nog zinvol.

In de volgende paragrafen wordt per activiteit steeds onder een apart kopje in welke ontwerpfase ze zinvol zijn.

4.2.1 *Mondeling advies op ontwerp*

HOOFDGEDACHT

Vanuit het uitgangspunt, dat de belangrijkste slag voor de veiligheid op de "werkvloer" gewonnen kan worden, maakt men de veiligheidsafpraak dat inhoudelijk deskundige adviseurs gaan deelnemen aan het ontwerpproces.

Zij nemen deel aan de reguliere vergadercyclus waarin het ontwerp stap voor stap verder wordt gebracht, en zijn waar nodig op afroep beschikbaar voor bilateraal advies.

ONTWERPFASE

Mondeling advies heeft alleen zin, wanneer het proces een tijdlang gevolgd wordt, dus door meerdere fasen heen; te beginnen bij het globaal ontwerp, en dóórlappend tot minimaal het ruimtelijk ontwerp, maar bij voorkeur tot het definitief ontwerp. ■

Voorbeeld: IJ-tram

Bij het begeleiden van de ontwerpers, die betrokken zijn bij alle aspecten van de maaiveldinrichting van de haltes van de IJ-tram, die het Amsterdamse centraal station gaat verbinden met de nieuwe wijk IJburg, waren de veiligheidsadviseurs regelmatig op de vergaderingen aanwezig. Deze bijeenkomsten, waarop alle haltes de revue passeren, vinden één keer per twee weken plaats. Naast de inbreng daar vonden een aantal bilaterale gesprekken plaats. De uitkomsten van deze gesprekken en presentaties tijdens de vergaderingen zijn in korte notities verwerkt met een puntsgewijs overzicht van gegeven adviezen. (zie paragraaf 4.2.1)

Het mondeling advies heeft als nadeel, dat de werkwijze en de resultaten voor buitenstaanders onzichtbaar blijven. Het resultaat is immers het plan zelf, zoals het door het ontwerpteam wordt uitgebracht, en waaraan de adviseur mede 'schuldig' is. De inbreng van de adviseur is moeilijk controleerbaar en de invloed van de adviseur is moeilijk concreet te benoemen. Een uitgebracht advies kan in de wind geslagen worden op het moment dat de adviseur zich uit het planproces terugtrekt.

Voorbeeld: Leidsche Rijn

Een dergelijke situatie deed zich concreet voor bij de advisering in Leidsche Rijn. Daar was een extra tunnel onder de spoorlijn door de veiligheidsadviseurs zwaar bevochten, omdat het de bereikbaarheid van de nieuwe wijken voor de hulpverleners verbeterde en de nieuwe wijk sociaal gezien uit zijn geïsoleerde positie haalde. Toch bleken andere factoren (met name financiële) een meer belangrijke rol te zijn gaan spelen. De tunnel werd geschrapt en het veiligheidsbelang sneeuwde alsnog onder. En niemand die dit opmerkte, juist omdat nergens in een officieel document op papier stond hoe belangrijk de tunnel voor de veiligheid was. Uit dit voorbeeld blijkt dat de kracht van het mondelinge advies tegelijk zijn zwakte is in die gevallen waarin planwijzigingen in een laat stadium aan de orde zijn. Door die wijzigingen kan de integratie van veiligheid in één klap verloren raken.

UITWERKING

Het mondelinge advies op een ontwerp komt in de praktijk steeds vaker aan de orde. Het is een snelle en ongecompliceerde manier van werken. De veiligheidsadviseur neemt interactief deel aan het planningsproces en brengt zijn deskundigheid ad hoc, spontaan in, bijvoorbeeld tijdens presentaties van ontwerpen.

Daar hoofdzakelijk de interactie tussen veiligheidsadviseur(s) en ontwerpers het werk doet, is schriftelijke informatie niet persé noodzakelijk. Een adviseur kan zuiver door verbale overtuiging de veiligheidsmaatregelen in het plan geïntegreerd krijgen.

Voorwaarde is dan dat de adviseur werkelijk bij alle vergaderingen aanwezig is, stevig zijn visie uitspreekt als veiligheidsbelangen in het geding zijn, constructief meedenkt en altijd serieus genomen wordt door andere partijen. Het zal lang niet in elk planproces lukken aan (al) deze voorwaarden te voldoen. Vooral het "bij alle vergaderingen aanwezig zijn" is een moeilijk te realiseren voorwaarde. Vaak worden, gezien de tijdsdruk die op het planproces staat, op het laatste moment vergaderingen belegd, of worden in "bilateraaltjes" besluiten genomen, die pas veel later in de officiële projectgroepvergadering gemeld worden (en dan meestal voldongen feiten zijn).

Resultaten van mondelinge advisering zijn ruim, namelijk niet alleen het advies zelf, maar ook de mogelijkheid voor de deelnemers aan de vergadering om na te vragen en spontaan op het advies te reageren. Vaak worden ter plekke oplossingen voor onveilige situaties gevonden omdat de ontwerper, respectievelijk technicus op de aanbevelingen reageert en een concrete oplossing schetst of mondeling toelicht. Hierop kan de veiligheidsadviseur dan weer reageren. Het pingpongspel tussen de twee of meerdere actoren leidt zo bijna altijd tot een punt, namelijk een in alle opzichten geslaagde oplossing.

Zie voorbeelden: IJ-tram en Leidsche Rijn

VERMIJDING VAN DE NADELEN

Een eerste mogelijkheid om het genoemde nadeel op te heffen is de advisering aan een doel te koppelen, bijvoorbeeld het behalen van een keurmerk. De resultaten zijn voor buitenstaanders zichtbaar en het valt onmiddellijk op wanneer er aan het advies in een latere ontwerpfase afbreuk gedaan is. De adviseur is dan in feite niet aan een inspanningsverplichting, maar aan een prestatieverplichting gebonden. Een dergelijke prestatieverplichting heeft verschillende voordelen: het schept duidelijkheid, is makkelijk controleerbaar, leidt (als het goed loopt) tot een concreet resultaat voor de veiligheid en is voor de adviseur een goede stok achter de deur.

Vinex-locaties lenen zich goed voor een keurmerk-aanpak. Voor woningbouw bestaat het Keurmerk Veilig Wonen. Bij projecten, waarbij de dichtheid hoger is en/of een menging van wonen met andere functies (winkelcentrum, parkeergarage) optreedt kan een keurmerk niet meer (alleen) de norm zijn. Mogelijk bestaan er dan andere normenstelsels en handboeken waaraan het ontwerp zinvol getoetst kan worden, maar die monden dan niet uit in het behalen van een keurmerk en zijn dus niet bruikbaar om de adviseur aan een prestatieverplichting te binden.

Een tweede mogelijkheid om het nadeel op te heffen is de advisering van het begin tot het eind te laten doorlopen. De adviseur is dan altijd getuige van latere planwijzigingen en kan waar nodig ingrijpen.

Een derde mogelijkheid is een combinatie zoeken met een inhoudelijke eindevaluatie. Dit is als aparte veiligheidsactiviteit onderscheiden en beschreven in paragraaf 4.2.8. Zo'n verslag werkt voor de planners als stok achter de deur en maakt het moeilijker om planwijzigingen die de veiligheid beïnvloeden ongemerkt door te voeren.

De opstellers van de eindevaluatie zullen de afwijking van hun advies opmerken, waarna zij kunnen aandringen op het terugdraaien van de wijziging. Vaak zal dat niet meer mogelijk zijn, maar kunnen nog wel maatregelen worden genomen, die de ergste nadelige effecten verzachten.

AANVULLENDE SCHRIFTELIJKE INFORMATIE

Mondeling advies kan veel invloed hebben, maar ondersteuning met schriftelijke informatie kan het nog sterker maken.

Voorbeeld: Interactief werken

Een voorbeeld van interactief werken, ondersteund door korte notities, is de ontwikkeling van de eerder aangehaalde Vinex-locatie Leidsche Rijn (westelijk deelgebied). Hier werd een werkgroep Integrale veiligheid in het leven geroepen. Deze werkgroep, waarin naast de politie, ook brandweer en andere hulpdiensten participeerden reageerde op de plannen. In de regel werd gedurende het voorontwerp van het Masterplan de ochtend voorafgaande aan de projectgroep met de werkgroep Integrale veiligheid vergaderd, waarbij de externe adviseur de discussie structureerde en de input van de ochtend in de projectgroep inbracht. Aan het eind van de dag werd een korte notitie gefaxt naar het stedenbouwkundige bureau waarin de aanbevelingen en aandachtspunten voor de volgende ontwerpronde puntsgewijs samengevat werden. De leden van de werkgroep Integrale Veiligheid kregen die notities óók, waardoor zij op de hoogte waren van de wijze waarop de uitkomsten van de werkgroep waren doorgespeeld naar de ontwerpers.

De documenten hadden hier dus een dubbele functie: ze dienden zowel tot ruggensteun voor de ontwerpers en als tot communicatiemiddel tussen de leden van de werkgroep.

Wanneer de adviseur tijdig wordt ingeschakeld en het planproces nog niet in volle gang is, heeft hij de tijd om een notitie te schrijven die zijn visie weergeeft op het na te streven veiligheidsniveau, de belangrijkste risico's waarmee naar zijn mening rekening zou moeten worden gehouden, alsmede in zijn ogen wenselijke maatregelen en voorzieningen die daartoe in het plan zouden moeten worden opgenomen. De adviseur presenteert zich met deze schriftelijke informatie en maakt duidelijk wat hij in te brengen heeft en welke kant hij op zal sturen.

In de praktijk is het planproces echter vaak al in volle gang op het moment dat de adviseur erbij komt. De schriftelijke informatie heeft dan de vorm van korte, prikkelende notities en/of schetsen die op ontwerpers en andere partijen "afgevuurd" worden. Gezien de snelheid van het werkproces moet de informatie zo bondig zijn dat ze ter tafel kan worden uitgedeeld en doorgenomen. Eén A4 is eigenlijk het maximum.

Hoe kort de notities ook zijn, vanwege het feit dat de informatie ter vergadering gelezen en begrepen moet worden is toch een heldere indeling in kopjes en sub-kopjes aan te bevelen. Wanneer binnen het plangebied of bouwwerk onderdelen te onderscheiden zijn waarvoor verschillende adviezen gelden, is het aan te bevelen het advies uit te splitsen naar deze onderdelen. Binnen elk plan-onderdeel kunnen vervolgens sub-kopjes gemaakt worden voor de verschillende criteria die worden beoordeeld. Elk oordeel kan weer uitmonden in een advies. Een advies moet zo "open" geformuleerd zijn dat het niet dwingend overkomt.

Immers, bij "beoordeling" signaleert men een probleem en bij "advies" geeft men een oplossing. Het is echter geenszins gezegd dat dit de enige oplossing is. Men moet de ontwerpers de vrijheid laten zelf met een oplossing te komen voor het aangedragen probleem.

De notitie schrijft dus nergens voor hoe het ontwerp eruit moet zien, hij stelt alleen: "als het maar aan eisen van zichtbaarheid, toegankelijkheid, betrokkenheid etc. voldoet; en volgens ons zou dat zó kunnen:" ... volgt het advies.

Zie voorbeeld: Interactief werken

In het voorbeeld van 4.2.1 (de zwaar bevochten tunnel die uiteindelijk geschrapt werd) blijkt dat het van belang is om makkelijk op de genotuleerde of gedocumenteerde adviezen terug te kunnen grijpen.

4.2.2 *Veiligheidsvisie*

HOOFDGEDACHTTE

Een veiligheidsvisie is in hoofdzaak een beschouwing over het gewenste veiligheidsniveau en een overzicht van de criteria, doelstellingen, ontwerpnormen, maatregelen en voorzieningen waaraan gedacht kan worden om dit veiligheidsniveau te halen.

ONTWERPFASE

De veiligheidsvisie dient in de fase van de startnotitie of anders uiterlijk in de fase van het globaal ontwerp opgesteld te worden.

UITWERKING

Op hoofdlijnen is een veiligheidsvisie een beknopt verhaal, dat naar hartelust gekleurd kan zijn door de mening en de ervaringen van de opsteller. Het is een "kale" activiteit, die opgetuigd kan worden met andere activiteiten, zoals een risicoanalyse.

De visie op de te hanteren veiligheidsniveaus en de vertaling daarvan in criteria, doelstellingen, ontwerp-normen, maatregelen en voorzieningen kan ingebed worden in een breder verhaal. Dat verhaal kan dan tevens een diepgaande analyse van de veiligheid van de huidige situatie zijn, of een benadering van het veiligheidsniveau met behulp van scenario's (zie "risicoanalyse"). Wanneer het toetsobject gerealiseerd wordt in een bestaande (stedelijke) omgeving waar aanzienlijke veiligheidsproblemen aan de orde zijn, vervult een veiligheidsanalyse een nuttige functie. Voorstellen voor ruimtelijke ingrepen kunnen dan worden getoetst aan de huidige veiligheidssituatie. Er kunnen op basis van de uitgebreide analyse gefundeerde prioriteiten worden gesteld voor vormen van

Voorbeeld: Fietsvoetgangerstunnel

Bij een station werd naast de bestaande perrontunnel voor voetgangers een fietsvoetgangerstunnel onder het stationsgebouw aangelegd om het met name voor fietsers gemakkelijker te maken het gebied door te steken. In het begin van het planproces adviseerden de veiligheidsadviseurs de nieuwe tunnel zo veilig mogelijk te ontwerpen, d.w.z. alleen met het hoogst haalbare veiligheidsniveau genoegzaam te nemen. Dit motiveren ze met drie redenen: het aantal gebruikers van de toekomstige tunnel is hoog, het stationsgebied is het visitekaartje van een stad en moet dus bijzonder aantrekkelijk zijn, en een stationsgebied is doorgaans een risicolocatie. Het ontwerp van de tunnel werd dus op een hoog veiligheidsniveau getoetst met het resultaat dat er een zeer ingrijpend advies op het ontwerp werd voorgesteld. Zou de tunnel twee willekeurige woonwijken hebben verbonden, dan was op een lager veiligheidsniveau getoetst en zou het advies meer op detailpunten toegespitst zijn geweest.

In de praktijk zien veiligheidsadviseurs zich vaak genoodzaakt onder druk van andere belangen water bij de wijn te doen. Uiteraard kunnen er ook bepaalde eisen zijn die vaste gegevens zijn, waarop zij niet bereid zijn concessies te doen. Dit wordt vanzelf duidelijk in de discussie die rond de veiligheidsvisie op gang zal komen. Het hoeft niet in de visie aangegeven te worden, waar het wisselgeld zit. Integendeel, dit zou bijzonder onstrategisch zijn.

Voorbeeld: Busterminal Utrecht

De busterminal die gepland is bij het Centraal Station in Utrecht in het kader van het Utrecht Centrum Project (UCP). Voor een busterminal is nog geen normontwerp beschikbaar. Om een toetsing op de schetsontwerpen die voor dit object gemaakt zijn te kunnen uitvoeren, wordt nationaal en internationaal gezocht naar voorbeelden van busterminals van vergelijkbare grootte en uitvoering. Het ontwerp voor de busterminal in Utrecht wordt getoetst aan de criteria waarbij tegelijk een vergelijking wordt gemaakt met de score die de referentieontwerpen op deze criteria behalen. Zo wordt snel en efficiënt inzicht verkregen in de problemen en de mogelijke oplossingen voor die problemen.

De algemene werkwijze met gebruik van een normontwerp is als volgt.

Het plan-initiatief wordt systematisch getoetst aan vaste doelstellingen, criteria en ontwerpnormen die voor de verschillende typen veiligheid gelden. Bij elke toetsing wordt ter vergelijking tevens steeds de score van het normontwerp op die doelstellingen/criteria/normen gepresenteerd, waaruit conclusies worden getrokken in de geest van "zo en zo zou het ontwerp kunnen worden aangepast om eenzelfde score als het normontwerp te halen".

De werkwijze met gebruik van een normontwerp is niet alleen wetenschappelijk en methodisch een verrijking van het toetsingswerk, hij is ook communicatieve. De toetsing gaat voor de lezer 'leven', de boodschap komt sneller en beter bij de lezer over.

onveiligheid waar het voorstel een positieve invloed dient te bewerkstelligen. De visie kan tevens concreet worden over de locaties/deelgebieden binnen het totale plangebied waar deze verbeteringen van de veiligheid het sterkst gewenst zijn.

Bij een veiligheidsvisie bepalen de veiligheidsadviseurs zélf het gewenste veiligheidsniveau, dat wil zeggen zonder daarover consensus met andere partijen te zoeken. Het streven van de veiligheidsadviseur is in de regel naar het "meest veilige niveau", wat dan de basis voor de discussie met de aan het planproces betrokken partijen kan zijn.

Zie voorbeeld: Fietsvoetgangerstunnel

De volgende inhoudsopgave is voor een veiligheidsvisie functioneel:

- 1 Presentatie van de te hanteren toetsingscriteria en hun empirische herkomst.
- 2 Presentatie prioritaire risico's aan de hand van de Quick Scan (zie ook hoofdstuk 2).
- 3 Vaststellen van het gewenste veiligheidsniveau voor de prioritaire risico's en omschrijving van de criteria, doelstellingen en ontwerpnormen waarmee deze niveaus kunnen worden gehaald.
- 4 Beschrijving van gebruikte referenties/normontwerpen (indien beschikbaar).
- 5 Confrontatie van het planinitiatief met criteria, doelstellingen en ontwerp-normen, mede aan de hand van de referenties/het normontwerp, uitmondend in het antwoord op de vraag: hoe kunnen de gewenste veiligheids-niveaus in hoofdlijnen worden gehaald .
- 6 Aanbevelingen voor de verdere uitwerking van het plan.

Enkele begrippen uit de inhoudsopgave worden nader toegelicht.

"Criteria": hierbij gaat het om toetsingscriteria voor de veiligheid.

Bij sociale aspecten van veiligheid is "zien en gezien worden" een voorbeeld van een toetsingscriterium. Voor fysieke aspecten van veiligheid is bijvoorbeeld "toegankelijkheid voor de hulpverlening" een toetsingscriterium.

"Normontwerp": een prototype, ontwerpconcept of een gerealiseerd ontwerp voor een vergelijkbare situatie elders in den lande, dat door de adviseurs opgevoerd wordt als "best practice" voor de onderhavige ontwerp-opgave.

Voor veel objecttypen is op dit moment nog geen normontwerp voorhanden. Dan zoekt men een aantal voorbeelden, die samen het te toetsen object redelijk benaderen, en die zowel onderling als met het te toetsen object worden vergeleken.

Zie voorbeeld: Busterminal Utrecht

4.2.3 *Beveiligingsconcept*

HOOFDGEDACHTE

Kern van het idee is dat partijen gezamenlijk in discussie gaan over het gewenste veiligheidsniveau en daarover consensus bereiken; pas daarna wordt bepaald welk maatregelenpakket wordt ingezet om dit niveau te bereiken; ook weer in consensus.

Maatregelen in het ontwerp zijn afgestemd op de wijze waarop het beheer en de hulpverlening is georganiseerd; bij een beveiligingsconcept zijn het strategische niveau en het operationele niveau met elkaar verweven.

ONTWERPFASE

Overeenkomstig de veiligheidsvisie dient een beveiligingsconcept in de fase van de startnotitie of anders uiterlijk in de fase van het globaal ontwerp opgesteld te worden. Het verschil met de visie is echter dat het concept in alle fasen dóórloopt, zelfs tot in de gebruiksfase. Onderdeel van het concept is dat het veiligheidsniveau in de gebruiksfase alert "gemonitord" wordt en een discrepantie tussen gewenst niveau en gerealiseerd niveau opgevangen dient te worden met aanvullende maatregelen en voorzieningen.

Voorbeeld: Beveiligingsconcept ondergrondse bouwwerken

Het ministerie van Binnenlandse Zaken ontwikkelt tegelijkertijd met het instrument VER ook het 'Beveiligingsconcept Ondergrondse Bouwwerken'. Dit concept biedt partijen een raamwerk om zelf een veiligheidsvisie te ontwikkelen voor hun planinitiatief. In het concept wordt een integrale benadering uitgewerkt, d.w.z. een benadering die potentieel aan alle relevante typen onveiligheid evenveel recht doet en een afweging tussen verschillende veiligheidsbelangen mogelijk maakt. In eerste instantie worden concepten ontwikkeld gericht op ondergrondse winkelcentra en ondergronds parkeergarages.

UITWERKING

"Concept" wil zoveel zeggen als: een benadering op hoofdlijnen om de veiligheid in en om een object te verhogen.

Er zijn twee belangrijke verschillen met de veiligheidsvisie, die in de vorige paragraaf is uitgewerkt: (1) partijen beslissen gezamenlijk over de inhoud; (2) maatregelen in het ontwerp zijn afgestemd op maatregelen de gebruiksfase (het beheer en de organisatie van de hulpverlening).

Partijen die verantwoordelijkheden dragen in de realisatie en het veiligheidsmanagement van een project, zullen daarvoor gezamenlijk beveiligingsconcepten ontwikkelen: een strategisch beveiligingsconcept om de kans op onveilige situaties zoveel mogelijk te beperken, alsmede een operationeel beveiligingsconcept om adequaat op te kunnen treden in het geval dat deze situaties toch op mochten treden. Die twee concepten zullen goed op elkaar moeten inspelen.

Het strategisch en operationeel beveiligingsconcept vormen samen het totaal beveiligingsconcept.

Om te komen tot een bruikbaar en effectief totaal beveiligingsconcept voor een object zullen partijen intensief moeten samenwerken en op basis van goed geregisseerde informatiestromen met elkaar tot consensus moeten komen over de inhoud van de concepten, tot op het niveau van te treffen maatregelen en voorzieningen toe.

Een dergelijk complex en uitgebreid groepsproces kan alleen met behulp van een strakke en heldere modellering tot het gewenste resultaat leiden.

Zo'n model bestaat achtereenvolgens uit de volgende stappen:

- * bepalen of een beveiligingsconcept zoals omschreven nuttig en nodig is voor het onderhavige object;
- * verkennen van de beleidsmatige omgeving (bepalen welke maatgevende kaders en regels door zullen werken op het concept);
- * werkplan maken voor het beheersen van de informatiestromen die op gang gebracht zullen moeten worden om tot het concept te komen;
- * groep samenstellen van de juiste organisaties (en binnen die organisaties de juiste managementniveaus) die gezamenlijk tot beeldvorming en besluitvorming over het concept zullen worden gebracht, en het in de groep bepalen van ieders specifieke belangen, en visies over bijvoorbeeld de gewenste veiligheidsniveaus voor de verschillende relevante vormen van veiligheid;
- * het uitwerken van de gezamenlijke en specifieke veiligheidsdoelstellingen in een formeel, zoveel mogelijk gekwantificeerd model, dat doelstellingen vastlegt als toetsbare minimum veiligheidsniveaus;
- * het in de groep bespreken, afwegen en besluiten (zoveel mogelijk unaniem) van de veiligheidsniveaus die gehaald moeten worden alsmede van de maatregelen en voorzieningen, die daartoe getroffen dienen te worden.

Een aldus tot stand gekomen beveiligingsconcept is geen momentopname, het is een standaard die voortdurend aan herziening toe is. Het gebruik van het object kan in de tijd veranderen waardoor het vooraf bepaalde veiligheidsniveau niet meer voldoet, normen kunnen van overheidswege blijken te zijn aangescherpt, het veiligheidsniveau wordt in de praktijk misschien niet op alle punten gehaald. Bij een goed beveiligingsconcept hoort dat dit soort ontwikkelingen alert worden gevold en dat het opmerken ervan de gewenste consequenties heeft, zoals dat extra maatregelen en voorzieningen worden getroffen, of dat het ontwerp op onderdelen wordt aangepast, mogelijk tot een ingrijpende herstructurering toe.

Alleen een beveiligingsconcept waarvan partijen tevoren overeenkomen het op deze manier levend te houden kan als een werkelijk goed beveiligingsconcept worden aangemerkt.

Zie voorbeeld: Beveiligingsconcept ondergrondse bouwwerken

4.2.4 Risicoanalyse

HOOFDGEDACHTTE

Doel van de veiligheidsactiviteit is: beschikking hebben over concrete, liefst gekwantificeerde gegevens over het veiligheidsniveau in en om het object, teneinde een gefundeerde keuze te maken uit voorgestelde ontwerpvarianten, maatregelen en voorzieningen.

ONTWERPFASE

Voor het opstellen van een risicoanalyse moet men minimaal over het globale programma van eisen van het object beschikken. Het globaal ontwerp is dus het vroegste planstadium waarop deze activiteit toepasbaar is. In de volgende fase (ruimtelijk ontwerp) zal men concreter kunnen worden over de risico's. In de fase van het definitief ontwerp nog concreter, maar dan kan men weer minder met de resultaten doen qua advies.

UITWERKING

De betrokken partijen vullen vooraf een Quick Scan in (zie hoofdstuk 2), die al als een beperkte risicoanalyse gezien kan worden. Met de top 3 of top 5 worden de belangrijkste risico's alvast genoemd. Dit geeft echter slechts de richting aan, kwantificering is op dat moment nog ver weg.

De Quick scan geeft een integrale inventarisatie. Daarin worden in grote lijnen onderscheid gemaakt tussen de volgende vormen van onveiligheid:

- * natuurgeweld, zoals aardbeving of overstroming;
- * ongevallen en brand;
- * criminaliteit, zoals inbraak, diefstal, gewelddelicten, vernieling en brandstichting;
- * maatschappelijke en bestuurlijke ontregeling, zoals rellen, gijzeling of andere verstoringen van de openbare orde;
- * overlast en hinder.

Er zijn méér vormen van onveiligheid, maar sommige vormen van onveiligheid zijn totaal niet door het ruimtelijk ontwerp te beïnvloeden, zoals bedreiging van de volksgezondheid door besmettingsgevaar. In de Quick Scan is een selectie gemaakt. De vormen van onveiligheid die ruimtelijk zijn te beïnvloeden, zijn uitgewerkt in concrete vragen.

Methodisch is het opzetten van een risicoanalyse voor integrale veiligheid nog nauwelijks uitgeprobeerd. Per onderdeel van de integrale veiligheid moeten de risico's geïventariseerd en vergeleken worden.

De wijze waarop dit gebeurt, zou in de veiligheidsafspraken (zie hoofdstuk 3) vastgelegd kunnen worden, of -indien men voor het opstellen van een beveiligingsconcept kiest- in het beveiligingsconcept.

RISICOANALYSE VOOR FYSIEKE ASPECTEN VAN VEILIGHEID

Voor fysieke aspecten van veiligheid (zoals brand, explosie, overstroming, verkeersongevallen) zijn kwantitatieve methodieken van risicoanalyse ontwikkeld. Daarmee kan men een probabilistische benadering van veiligheidsrisico's kiezen: door onderzoek naar de oorzaken en gevolgen van ongelukken kan men de jaarlijkse kans berekenen op ongelukken en rampen met verschillende aantallen slachtoffers.

Risico's worden meestal uitgedrukt in een kans op dodelijk letsel per jaar per persoon. Risico's op grootschalige incidenten worden vaak uitgedrukt in f/N curven. Daaruit is af te lezen hoe groot de jaarlijkse kans is op een ongeluk met 1 dode, 10 doden of meer dan 100 doden. Het diagram laat zien hoe de kans varieert met het aantal doden.

De kansbenadering noemt men ook wel de probabilistische benadering. Zo'n benadering laat toe de restrisico's voor bepaalde typen onveiligheid kwantitatief te bepalen. Bij andere typen onveiligheid is men daar nog niet aan toe en moet men werken vanuit het ALARA-principe (As Low As Reasonably Achievable).

Er zijn verschillende methoden van risicoanalyse. Dergelijke kwantitatieve analyses worden over het algemeen uitbesteed aan gespecialiseerde adviseurs.

Voorbeeld: Scenariomethodiek

In het project N120 'Beveiligingsconcept Ondergrondse Bouwwerken' van het ministerie van Binnenlandse Zaken en het Centrum Ondergronds Bouwen is veel informatie verzameld over de scenariomethodiek. Zowel het kwalitatieve als het kwantitatieve gebruik van scenario's komt daarin aan de orde.

Ook zijn er de criteria in bekeken die leiden tot de keuze van het maatgevende scenario, dat is het ernstigste scenario waarop men zich qua organisatie van de hulpverlening op wil voorbereiden.

Voorbeeld: Maatgevend scenario

Een voorbeeld van een maatgevend scenario is het ontsporingsscenario dat is gehanteerd voor de HSL-Zuid. In dit scenario worden de volgende variabelen uitgewerkt: wijze en plaats van ontsporing, effecten op de trein, gezondheidseffecten op de passagiers plus urgentiecategorieën van slachtoffers. Aan zo'n ongevalsscenario kan een hulpverleningsscenario worden gekoppeld. De hulpverleningsactiviteiten worden daarin gekoppeld aan de eisen die volgen uit het ongevalsscenario. Het gaat daarbij om eisen in termen van tijdsduur en capaciteit. Vervolgens kan worden bekeken of ook aan die eisen kan worden voldaan en zo niet, welke maatregelen nodig zijn om alsnog aan die eisen te voldoen.

De nadruk bij risicoanalyses ligt bij bovenbedoelde risicobenaderingen derhalve veelal op het aspect "kans op dodelijk letsel". De kans op niet-dodelijk letsel is echter ook relevant, met name voor hulpverleners die redding moeten bieden bij ongevallen. Voor het inschatten van (niet-dodelijke effecten) wordt ook wel gebruik gemaakt van ongevalsscenario's.

Een scenario is een gemodelleerde beschrijving van een keten van gebeurtenissen die zich zou kunnen voordoen. Een klein incident kan zich ontwikkelen tot een grote ramp wanneer alle omstandigheden tegenzitten. Het is een goede gedachtenoefening om dit soort rampsenario's in een werkgroep van deskundigen door te exerceren. Men brengt er automatisch de zwakke plekken in de hulpverlening mee in kaart, ook wanneer men de kansen en effecten niet kwantificeert, maar alleen beschrijft.

Zie **voorbeeld**: Scenariomethodiek en **voorbeeld**: Maatgevend scenario

DE GEGEVENS VOOR DE GENOEMDE ANALYSE HAALT MEN UIT DE VOLGENDE BRONNEN:

BRON 1: CIJFERMATERIAAL

Voor het uitvoeren van kwantitatieve risicoanalyse en voor het opstellen van ongevalsscenario's zijn gegevens nodig over ongevallen die in het verleden zijn gebeurd bij vergelijkbare typen activiteiten. Het verkrijgen van deze gegevens is sterk afhankelijk van het type activiteit. Het is niet altijd nodig om zelf over deze gegevens te beschikken; veelal wordt immers een deskundige gevraagd om deze gegevens te verzamelen.

BRON 2: EXPERTMENINGEN

Zowel bij kwantitatieve risicoanalyses als bij ongevalsscenario's zijn expertmeningen van wezenlijk belang. Met name een ongevalsscenario kan heel goed opgesteld worden in een of meerdere vergaderingen waarbij alle relevante disciplines vertegenwoordigd zijn. Het gaat er dan met name om dat de betrokkenen het eens worden, en niet over het waarheidsgehalte van het ongevalsscenario.

RISICOANALYSE VOOR SOCIALE ASPECTEN VAN VEILIGHEID

Voor sociale aspecten van veiligheid is de probabilistische benadering en het werken met scenario's nog niet erg ver uitgewerkt. Er zijn nog slechts aanzetten om scenario's op te stellen, bijvoorbeeld voor steeds verdergaande verloedering met uiteindelijke sluiting van het object tot gevolg (een dergelijk scenario is in de in het voorbeeld aangehaalde rapportage Scenario's voor ondergrondse bouwwerken daadwerkelijk uitgeschreven). Het knelpunt is dat er geen casuïstiek bestaat waaraan de gegevens ontleend kunnen worden voor het kwantificeren van de kans op het optreden van bepaalde varianten in de gebeurtenissen, zoals dat bijvoorbeeld bij brand wel kan en ook gedaan is. Dit verschil vindt zijn oorzaak in het feit dat "sociale scenario's" (bijvoorbeeld verloedering en imagoverlies) zich over langere tijd uitstrekken, waardoor het bijna ondenkbaar is dat men het verval niet tijdig zou kunnen keren.

Gold bij fysieke aspecten van veiligheid de scenariobenadering als beproefde methodiek, bij sociale aspecten is dat het in kaart brengen van gebruiks- en gelegenheidspatronen.

- * Gebruikspatronen in kaart brengen: grip krijgen op de drukte van openbare ruimten en de publieksstroom op routes op verschillende tijdstippen van de dag en verschillende dagen van de week. De verschillende patronen vormen tezamen een structuur, die op één overzichtelijke kaart wordt gebracht. Dit is de kaart van de "gebruiksstructuur". Voor de situatie overdag respectievelijk 's avonds worden aparte kaarten gemaakt. In de praktijk blijken die structuren zo sterk te verschillen dat dit niet op één kaart samen te vatten is.
- * Gelegenheidspatronen in kaart brengen: laten zien waar de zwakke plekken zitten voor het optreden van criminaliteit, samenscholingen van jongeren, onveiligheidsgevoelens en de andere vormen van onveiligheid die in de studie aandacht krijgen. Ook hier worden de patronen weer gebundeld en gevisualiseerd in kaartvorm, één kaart voor de gelegenheidsstructuur overdag en één kaart voor de gelegenheidsstructuur 's avonds/in de schemeruren.
- Het over elkaar heen leggen van de gevonden structuren: zichtbaar maken waar deze elkaar versterken dan wel verzwakken.

Voorbeeld: Binnenstad Dordrecht

Als voorbeeld van dit uitgangspunt dient de VER voor de binnenstad van Dordrecht. Een aandachtspunt daarbinnen vormt de situering van bushaltes. Deze situering kan in dit specifieke geval niet goed op sociale veiligheid beoordeeld worden zonder kennis te hebben genomen van de wijze waarop het openbaar vervoer van en naar de Dordtse binnenstad in de naaste toekomst geregeld gaat worden. Daartoe dient een overkoepelende beleidsnotitie over het openbaar vervoer in de Dordtse binnenstad te worden gelezen, waaruit begrijpelijk wordt dat het systeem totaal zal veranderen. Deze systeemverandering maakt de verplaatsing van een aantal haltes (soms naar minder veilige plaatsen dan voorheen) ineens begrijpelijk. De resultaten van de veiligheidsanalyse worden in tekst, in grafieken en op kaarten vastgelegd. Kaarten zijn onontbeerlijk voor het goed kunnen overbrengen van de resultaten op de lezer en bij een eventuele tussentijdse presentatie met behulp van overheadsheets vormen zij soms het belangrijkste middel.

DE GEGEVENS VOOR DE GENOEMDE KAARTEN HAALT MEN UIT DE VOLGENDE BRONNEN:

BRON 1: CIJFERMATERIAAL

Op basis van politiecijfers over de criminaliteit in het gebied kan een objectieve kaart van gelegenheidspatronen geschetst worden. Voorwaarde is dat in de bronnen voor het cijfermateriaal, dat meestal van de politie afkomstig is, zowel de exacte locatie als het tijdstip van de incidenten vermeld is.

De resultaten worden met een referentiegebied -gekozen naar bevind van zaken- eventueel ook buiten de gemeente of met het landelijke gemiddelde vergeleken. Het referentiegebied moet qua interactiepatronen tussen de functies op het onderzoeksgebied lijken.

BRON 2: INTERVIEWS

De definitieve samenstelling van de lijst met sleutelpersonen wordt in overleg met de opdrachtgever vastgelegd in respectievelijk de startnotitie of het werkplan. Het zal - afhankelijk van het te onderzoeken gebied/gebouw - gaan om vertegenwoordigers van volgende groepen.

- * Gemeentelijke diensten en welzijnsinstellingen.
- * Direct belanghebbenden van het gebied: winkeliers, horeca-ondernemers, bewoners.
- * Beveiligings- en hulpdiensten, waaronder: politie, brandweer, stadswacht, beheerders, beveiligers.
- * Overige belanghebbenden bij (de ontwikkeling van) het gebied, zoals: projectontwikkelaars, architecten, stedenbouwers, ontwerpers openbare ruimte.

Een deel van deze partijen zal al eerder, namelijk bij de invulling van de Quick Scan, om de tafel gezeten hebben. Daar hadden zij echter niet de kans om specifieke gegevens aan te dragen. Een persoonlijk interview voorziet wel in die functie.

Het interview bevat vragen over de (beleving van) de veiligheidssituatie, concreet materiaal dat men ter onderbouwing kan aanleveren, de bekendheid met de op handen zijnde ingrepen in het gebied, de verwachtingen over de veiligheidseffecten daarvan en de wenselijke (aanvullende) maatregelen in de sfeer van beheer.

BRON 3: OBSERVATIES

Observaties kunnen de volgende doelen vervullen:

- * doelgericht toetsen van plekken aan criteria voor sociale veiligheid, zowel overdag als 's avonds;
- * de sfeer en het gebruik van het plangebied te kunnen schilderen (impressionistisch);
- * het gebruik van routes en plekken kwantitatief in kaart brengen (empirisch).

Afhankelijk van het gebied en het gewenste doel van de observaties is de methode van de observaties te kiezen:

- * observatiepunten bepalen met behulp van een raster dat over het studiegebied gelegd wordt;
- * observatiepunten op belangrijke wegkruispunten of entreesituaties kiezen;
- * mobiele observatie. Hierbij beweegt de observant zich door het gebied per fiets of te voet, en neemt tegelijkertijd gegevens op.

BRON 4: LITERAATUURSTUDIES

Nota's en rapporten die over het gebied gaan (of daaraan raken) worden gericht gescand op relevante gegevens voor de veiligheid. Er moet rekening gehouden worden met literatuur die op een klein deel van het plangebied is toegesneden maar ook literatuur die over een groter gebied gaat dan het plangebied.

Zie voorbeeld: Binnenstad Dordrecht

Voorbeeld: Leerpark Dordrecht - Status Quo

In de VER voor het Leerpark in Dordrecht heeft men als alternatieven: 'Status Quo', 'Boven-lokaal' en 'Technopolis'. Het eerste alternatief geeft een bestendiging van de huidige situatie aan, maar dan met een verbetering van de veiligheidssituatie. Het tweede alternatief gaat ervan uit dat zich schaalvergroting zal voordoen in de onderwijsfuncties en in de aangrenzende functies, zodat deze aan elkaar gaan raken en er kansen aangegrepen kunnen worden om ze met elkaar te verweven. Het derde alternatief gaat ervan uit dat binnen het onderwijs een sterke verdichting en vermenging van functies aan de orde zal zijn. Onderwijsfuncties zullen geïntegreerd worden met werk-functies en mogelijk ook met woon- en recreatiefuncties. In dit voorbeeld is geen apart "meest veilig alternatief" ontwikkeld. Er zijn drie alternatieven, alle drie realistische discussievarianten (een gemeentelijke voorkeursvariant was op het moment nog niet aanwezig), die alle drie op dezelfde criteria getoetst worden. Het alternatief 'Status Quo' is in feite een nulalternatief, i.e. een alternatief waarin ruimtelijke ingrepen tot het minimum beperkt blijven en de veranderingen voornamelijk in de organisatie van het beheer of de hulpverlening gezocht worden. Het beoordelen en/of doorrekenen van het nulalternatief is een standaard onderdeel van de MER, dat ook voor de VER kan gelden. Een nulalternatief is namelijk een handig ijkpunt. Alle alternatieven worden vergeleken op hun veiligheidseffecten, waarbij wordt aangegeven of de veiligheid beter dan wel slechter wordt ten opzichte van het nulalternatief.

Als reeds een (ruimtelijk) plan bestaat dan is dit in de VER automatisch ook altijd een alternatief, naar aanleiding van de MER, waarin gesproken wordt van de 'voorkeursvariant'. Omdat die variant op dat moment de meest realistische is spreekt het vanzelf dat die variant óók beoordeeld en/of doorgerekend wordt op veiligheidseffecten. Het opstellen van een 'meest veilig alternatief' (mva) is vooral zinnig wanneer bij de behartigers van veiligheidsbelangen het gevoel bestaat dat met een ander ontwerp veel meer recht gedaan zou kunnen worden aan veiligheid. Het mva is echter uitdrukkelijk niet bedoeld als een echt ontwerp. Het ziet er wel zo uit, maar wil uiteindelijk slechts de gedachten bepalen en de discussie richting geven.

Voorbeeld: Admiraalsplein in Dordrecht

In de VER die is opgesteld voor het Admiraalsplein in Dordrecht was door de opdrachtgever gekozen voor de ontwikkeling van een "meest veilig alternatief" (mva). De prent die uit deze exercitie ontstond bleek de discussie sterk te sturen, precies zoals bedoeld. Het resultaat was dat de gemeentelijke voorkeursvariant en het mva steeds meer op elkaar lijken. Dit was ook te danken aan de interactie die tijdens het opstellen van de VER op gang bleef tussen opdrachtgever (gemeente) en de opstellers van de VER. Uiteindelijk was de gemeentelijke voorkeursvariant zó veilig geworden dat het de vraag was of het mva nog wel wezenlijk beter scoorde dan de gemeentelijke voorkeursvariant. Die vraag was op dat moment echter al niet meer interessant. Waar het om ging, was dat het mva op dat moment zijn nuttige werk gedaan had. Wanneer er nog geen voorkeursvariant bestaat en het bevoegd gezag ook nog niet bepaald heeft hoe groot de omvang van de ingreep kan zijn en op welke termijn deze aan de orde kan zijn, kan men ervoor kiezen de omvang en de termijn bepalend te laten zijn voor de alternatief-keuze.

Voorbeeld: Rembrandtpark in Amsterdam

De alternatieven voor het Rembrandtpark in Amsterdam zijn benoemd als 'fluwelen', 'zilveren' en 'gouden' alternatief. In deze qua omvang en kosten van de ingreep oplopende reeks zijn voorstellen gedaan die variëren van beheertechnische maatregelen via landschappelijke ingrepen tot stedenbouwkundige ingrepen. Elk alternatief werd beoordeeld op veiligheidseffecten, waarbij duidelijk werd dat het alternatief met de langste planhorizon en de grootste ingreep (het gouden alternatief) de beste veiligheidseffecten beloofde. Bij elk alternatief horen maatregelen, die ook in een cocktail gemixt kunnen worden. Als de belanghebbenden geen duidelijke visie kunnen destilleren, kan het voor veiligheidsadviseurs opdracht zijn deze te ontwikkelen. Deze visies kunnen indien gewenst vrij ver gaan en zelfs de basis vormen voor de te ontwerpen plannen.

Voorbeeld: Leerpark in Dordrecht - scholencomplex

Het Leerpark in Dordrecht. Bij een bestaand scholencomplex, genaamd het Leerpark (6.000 leerlingen), wordt gedacht aan uitbreiding van het scholengebied en uitplaatsen respectievelijk bundelen van scholen tot scholengemeenschappen (10.000 leerlingen). Omdat er van gemeentewege nog geen masterplan is opgesteld, vormt het denkwerk van de veiligheidsadviseur de opmaat voor de nog te ontwikkelen stedenbouwkundige plannen. Dit kan zo ver gaan dat zelfs een visie wordt gegeven op de ontwikkelingen binnen het onderwijs en welke ruimtelijke consequenties hieraan verbonden kunnen worden. Er worden in de veiligheidsvisie voor het Leerpark alternatieven ontwikkeld waarbij telkens verschillende opties op het gebied van infrastructuur en toevoeging van andere functies vergeleken worden met de nulsituatie en er een voorkeuralternatief wordt opgesteld waarin de beheersbaarheid van het scholencomplex de meest positieve verwachtingen rechtvaardigt. Dit meest veilige alternatief reikt handreikingen aan voor het programma van eisen dat in de volgende ontwerpfasen opgesteld wordt.

4.2.5 Ex ante effect evaluatie ontwerpvarianten

HOOFDGEDACHTE

Het vergelijken van voorhanden planvarianten / ontwerpalternatieven op veiligheidseffecten, teneinde een uitspraak te kunnen doen over het uit oogpunt van veiligheid meest wenselijke alternatief.

ONTWERPFASE

Het vergelijken van alternatieven is zinnig in de fase van het globaal ontwerp of het ruimtelijk ontwerp. Men kan ook beide doen: in de fase van het globaal ontwerp alternatieven voor ontwerp-concepten (prototypen) vergelijken, in het ruimtelijk ontwerp verschillende varianten voor het gekozen prototype vergelijken.

UITWERKING

Voor het vergelijken van alternatieven zijn twee mogelijkheden beschikbaar, die naast elkaar kunnen worden gehanteerd. De eerste mogelijkheid is het vergelijken van de alternatieven die in de loop van het planproces in discussie zijn geweest met elkaar en met de nulsituatie.

De tweede mogelijkheid is het ontwikkelen van een eigen, meest veilig alternatief"; een demonstratie-ontwerp, waarin alles wat uit oogpunt van veiligheid wenselijk is, bij elkaar is gebracht.

Dit alternatief kan worden vergeleken met de nulsituatie en met andere alternatieven, waaronder het voorkeursalternatief van de ontwerpers.

Zie voorbeelden: Leerpark in Dordrecht - Status Quo; Admiraalsplein in Dordrecht; Rembrandtpark in Amsterdam en Leerpark in Dordrecht - scholencomplex

De alternatieven hebben de vorm van schetsen, doorsneden en ander beeldend materiaal dat zich ervoor leent aan de muur te hangen en in een groep te bespreken. Meningingen over de veiligheidseigenschappen van de onderscheiden alternatieven zullen zich op die manier vormen in groepssessies. Deze veiligheidsactiviteit is bij uitstek geschikt om in groepssessies feiten en meningen aan experts en eventueel ook aan leken te ontlocken. Dat is echter niet alles. Bij het illustratiemateriaal van de alternatieven hoort een beschrijving in woorden en een vergelijking. De vergelijking krijgt de vorm van een tabel, met horizontaal de alternatieven en verticaal de criteria waarop de alternatieven successievelijk en systematisch getoetst worden. In elke cel van de tabel komt informatie te staan. Die kan de vorm hebben van een waarde (het criterium kan dan objectief bepaald worden en in een getal uitgedrukt worden) of de vorm van een beschrijving (kwalitatieve informatie). De kwantitatieve waarden maken een vergelijking erg makkelijk. Voorbeeld: het ene alternatief scoort een jaarlijkse ongevalskans van 1:1.000.000 scoort en het andere een kans van 1:1.000.000.000. Is kwantificering niet mogelijk, en blijft het bij de vergelijking van kwalitatieve informatie, dan blijft de afweging altijd een subjectieve component in zich houden. Voorbeeld: bij het criterium "toegankelijkheid" is het ene alternatief beschreven met: "goede vluchtmogelijkheden, maar moeilijke oriëntatie" en het andere alternatief met "geringe vluchtmogelijkheden, maar goede oriëntatie". In zo'n geval zullen de beoordelaars een afweging moeten maken. Is in de betreffende situatie oriëntatie belangrijk, bijvoorbeeld omdat het een publieke ruimte betreft waar grote groepen mensen gebruik van maken die slechts enkele malen per jaar het object bezoeken (luchthaven of dergelijke), dan overvleugelt het oriëntatiebelang mogelijk het belang van de vluchtwegen.

Betreft het een ontsluiting van een woongebouw, dan zal de prioriteit omgekeerd gelegd worden: de meeste gebruikers van de route kennen de weg wel, en vinden het belangrijk om in geval van nood een alternatief te hebben.

De tabel wordt door experts zo getrouw mogelijk ingevuld en aan begeleiders, andere experts en gebruikers voorgelegd voor controle. Pas wanneer draagvlak blijkt te kunnen worden gewonnen voor de toegekende oordelen, kan het document definitief worden gemaakt en een eindoordeel worden gegeven over de veiligheid van de vergeleken alternatieven.

Voorbeeld: Westhaven in Groningen

Het project voor een parkeergarage bij de Westhaven in Groningen. In het programma is de eis opgenomen dat elke parkeerlaag vanuit elk punt in zijn geheel overzien moet kunnen worden. De garage is nagenoeg kolomloos, donkere hoekjes ontbreken en er is waar mogelijk voorzien in daglichttoetreding. Zo is het belang van de sociale veiligheid optimaal gediend. Voor de brandweer is een parkeerlaag als brand-compartiment echter onaanvaardbaar groot. Compartimentering van de ruimte met behulp van wanden of schotten is een voor de hand liggende oplossing, maar die zou onmiddellijk afbreuk doen aan de overzichtelijkheid. Er moest naar een even veilige oplossing gezocht die voldoet aan de eis, dat de brand klein gehouden kan worden en de rookverspreiding zo gering mogelijk is, maar zonder toepassing van wanden en schotten. In het programma van eisen kwam te staan dat de projectontwikkelaar daarvoor zou zorgen. Uiteindelijk lukte dat ook. Een geavanceerd ventilatiesysteem werd in het bestek opgenomen.

Soms kan het veiligheidsprogramma van eisen gebaseerd worden op de eisen en wensen die in een handboek beschreven zijn, zoals bijvoorbeeld het Keurmerk 'Veilig Wonen'. Bij de planning van een VINEX-locatie is dit bijvoorbeeld aan de orde. Dan kan het programma van eisen een beknopte samenvatting zijn van de eisen uit het handboek die op het toetsobject van toepassing zijn. Voor de onderbouwing en illustratie van de eisen kan dan verwezen worden naar de betreffende pagina's in het handboek.

Met het bovenstaande is een functionele indeling aangegeven, maar dit zegt nog niets over de omvang. Hoe uitgebreid moet het programma zijn? Is het een puntsgewijze opsomming van eisen en wensen of worden deze begeleid door uitgebreide tekst?

Een puntsgewijze opsomming is strikt genomen voldoende.

Er is echter een tendens in de bouwwereld waarnaembaar om het opstellen van programma's van eisen systematischer en grondiger aan te pakken. Dit heeft te maken met de toenemende aansprakelijkheid van partijen. Hoe meer er vastgelegd is, des te minder problemen met het afbakenen van de aansprakelijkheid en de bewijsvoering wanneer het toch nog mis gaat. Eén van de partijen die de grondige aanpak van programma's bevordert is de Stichting Bouw Research. Deze organisatie heeft onlangs een handboek voor het opstellen van een programma van eisen uitgebracht.

Een werkgroep veiligheid kan daar zijn voordeel mee doen.

Zij zou op zijn minst de eisen en wensen kunnen prioriteren en voorzien van onderbouwing. Ook zou zij per eis kunnen aangeven wat de gevolgen zijn als deze niet zou blijken te worden gehonoreerd. Wordt daarmee het ontwerp onacceptabel (zal het bij de eindtoets moeten worden afgekeurd) en zo ja, is er een alternatief of een compensatiemogelijkheid?

De werkgroep bewijst de ontwerper ook een dienst door te wijzen op de samenhang tussen eisen en wensen. Soms is de eis om een bepaalde voorziening op te nemen in het ontwerp alleen zinvol wanneer ook de eis voor een andere voorziening gehonoreerd wordt. Een simpel voorbeeld: ophangen van bewakingscamera's is alleen zinvol wanneer ook de alarmopvolging geregeld is.

4.2.6 *Maatregelenpakket*

HOOFDGEDACHTTE

Het vertalen van eerder ondernomen veiligheidsactiviteiten in concrete bouwstenen voor maatregelen en voorzieningen, die in het functionele programma van eisen opgenomen kunnen worden.

ONTWERPFASE

Het maatregelenpakket is bij voorkeur al in de fase van het ruimtelijk ontwerp beschikbaar, maar op zijn laatst in de fase van het definitief ontwerp.

UITWERKING

Uit verschillende van de voorgaande activiteiten kan men een concreet pakket van maatregelen en voorzieningen laten voortvloeien.

Men kan als aparte veiligheidsactiviteit afspreken, al deze eisen en aanbevelingen samen te brengen in een maatregelenpakket. Een document dat de ultieme opsomming vormt; men kan afspreken dat daarbuiten geen eisen voor de veiligheid meer opgevoerd mogen worden.

Daarbij zal altijd nagegaan moeten worden, of er geen wettelijke regelgeving bestaat die (nog extra) maatregelen en voorzieningen voorschrijft. Zo ja, dan zullen die automatisch deel van het maatregelenpakket uitmaken. Daarnaast kunnen ook voorbeelden gezocht worden van maatregelen bij andere projecten.

Het maatregelenpakket kan volgen op een veiligheidsvisie of beveiligingsconcept. Die koppeling tussen veiligheidsactiviteiten is handig, maar niet persé noodzakelijk.

De opstellers van het programma zullen trachten zo volledig mogelijk te zijn in de keuze en opsomming van de gewenste maatregelen en voorzieningen; de architect zal daar ook op aandringen, aangezien het voor hem heel vervelend is om tijdens het ontwerpproces met aanvullende eisen te worden geconfronteerd.

Desondanks zullen er altijd onderwerpen overblijven waarover in dat planstadium nog geen beslissingen genomen kunnen worden en waarnaar tijdens het ontwerpproces door de architect of door een andere partij nader onderzoek zal moeten worden gedaan.

Zie voorbeeld: Westhaven in Groningen

4.2.7 *Eenmalige toets*

HOOFDGEDACHTTE

Het beoordelen van een ontwerp op veiligheidsaspecten en het geven van adviezen om tekortkomingen in de veiligheid zoveel mogelijk weg te nemen.

ONTWERPFASE

De toets kan aangevraagd worden op het niveau van het ruimtelijk ontwerp of het niveau van het definitief ontwerp. In het eerste geval kunnen nog suggesties gedaan worden om op stedenbouwkundig vlak maatregelen te nemen, bijvoorbeeld het verschuiven van bouwmassa's, parkeerplaatsen of routes. Wordt de toets aangevraagd in de fase van het definitief ontwerp, dan zal het advies zich (moeten) concentreren op bouwkundige details.

Voorstellen tot stedenbouwkundig ingrijpen zijn dan meestal niet meer door te voeren, omdat het ontwerpproces al te ver gevorderd is.

Voorbeeld: Fietsvoetgangerstunnel (2)

Voor het al eerder aangehaalde project van een fietsvoetgangerstunnel onder een station is een advies gegeven waarmee een hoog veiligheidsniveau bereikt kan worden. Aanbevolen werd de eerder aangelegde perrontunnel te slopen en de ex-gebruikers door de nieuwe tunnel te laten stromen, zodat daar bijna permanent mensen aanwezig zijn. Dat is gezien de situatie de voorkeursvariant, maar het betekent een grote ingreep. Daarnaast zijn twee alternatieve adviezen gegeven, die neerkwamen op suggesties om de oude tunnel met de nieuwe tunnel te verbinden en zo een betere sociale controle en vluchtmogelijkheid te waarborgen. Die waren minder ingrijpend, maar er werd ook niet zo'n hoog veiligheidsniveau bereikt als bij de totale bundeling. Tenslotte werden nog suggesties gedaan voor het treffen van verzachtende maatregelen, voor het geval ook de minder ingrijpende planwijziging niet haalbaar zouden zijn. Het veiligheidsniveau dat daarmee gehaald zou worden, was echter voor de adviseurs al niet meer in overeenstemming met het karakter van de locatie.

Voorbeeld: Maaspoort 's-Hertogenbosch

Voor het gebied rond de nieuwbouw Maaspoort in 's-Hertogenbosch is eenmalig op sociale veiligheid getoetst. Hier is door de veiligheidsadviseurs een alternatief ontwerp voor de toegang naar de parkeergarage. Deze was niet alleen minder gevoelig voor criminaliteit en onveiligheidsgevoelens maar ook verkeersveiliger dan de te toetsen versie. Helaas was het planningsproces al in een te ver gevorderd stadium om dit alternatief in het ontwerp te passen. Ook de alternatieve route om een nabij gelegen gebied met laagbouw is om deze reden niet in het ontwerp verwerkt. Dit was frustrerend voor alle betrokkenen. Gelukkig zijn tal van andere maatregelen wél uitgevoerd en is zo voor het project een redelijk veiligheidsniveau gewaarborgd.

Te concluderen is dus dat de eenmalige toets uiterlijk in de fase van het ruimtelijk ontwerp moet worden uitgevoerd. In deze ontwerpfase zijn de details nog niet ontworpen en kunnen dus niet worden meegenomen in de toets. Een tweede toets in een later planstadium is dan aan te bevelen. De eenmalige toets moet dus op z'n minst een tweemaalige toets zijn om de veiligheid uitputtend te behandelen.

UITWERKING

De eenmalige toets van een ontwerp vindt meestal plaats op basis van schriftelijk materiaal, namelijk een rapport en plattegronden. De veiligheidsadviseur bewerkt het project dan vanuit zijn bureau en brengt schriftelijk advies meestal in combinatie met een presentatie uit.

De toets schetst achtereenvolgens:

- . Het gewenste veiligheidsniveau
- . De soorten veiligheid waarop getoetst wordt
- . De toetsingscriteria die gehanteerd worden
- . De scores van de verschillende planonderdelen op deze criteria
- . Adviezen om gebleken gebreken op te heffen.

De adviezen beschrijven zowel de positieve als de negatieve kanten van het ontwerp. De positieve kanten worden vermeld om te vermijden dat juist deze aspecten van het ontwerp in een later stadium veranderd worden en de veiligheid daardoor achteruitgaat. De negatieve kanten, d.w.z. de onderdelen in het ontwerp die onveiligheid in de hand werken worden niet slechts genoemd, maar er worden ook adviezen ter verbetering van het situatie aangereikt. Deze adviezen zijn in de regel alternatieven voor de ontworpen situatie en kunnen meer of minder ingrijpend zijn. Hoe ingrijpender, hoe groter het effect op de veiligheid. Het meest ingrijpende advies zal op het hoogst haalbare veiligheidsniveau mikken en een tweede advies, dat minder ingrijpend is, op een niveau lager.

Zie **voorbeeld**: Fietsvoetgangerstunnel (2)

INHOUDSOPGAVE

In de praktijk blijkt een document dat gestructureerd is naar planonderdeel voor de gebruikers het handigst te werken. Na een inleiding over de opdracht, het voorgestelde veiligheidsniveau, de beschouwde soorten onveiligheid en de daarvoor gehanteerde toetsingscriteria, behandelt men per paragraaf de planonderdelen: hoe scoren zij op de criteria en wat is er aan te doen (advies) als de score slecht is. Het advies volgt dus direct op de constatering van een manco in de veiligheidssituatie. Het is erg belangrijk om het document af te sluiten met een samenvatting. Hier worden puntsgewijs de belangrijkste veiligheidsrisico's opgesomd en het advies (in telegramstijl samengevat) om tekortkomingen in de veiligheidssituatie aan te pakken. Tijdens het planproces kan de samenvatting als checklist gebruik worden.

Dit is van groot belang; ontwerpers en beslissers hebben uiteindelijk het meeste belang bij zeer compacte informatie.

GROOTSTE VALKUIL: TE LAAT AANVRAGEN VAN DE TOETS

De eenmalige toets wordt in de praktijk vaak pas aan het eind van het proces aangevraagd. Dan is het te laat om op stedenbouwkundig niveau nog verbeteringen van het ontwerp uit te voeren. Adviezen worden dan met spijt gelezen omdat het in een eerder planstadium eenvoudig mogelijk geweest was deze uit te voeren. In dit geval kan het ontwerp slechts op detailniveau veranderd worden. Een typisch voorbeeld van dit geval is de eenmalige toets van het gebied Maaspoort in 's Hertogenbosch.

Zie **voorbeeld**: Maaspoort 's-Hertogenbosch

4.2.8 Inhoudelijke eindevaluatie

HOOFDGEDACHTE

Aan het eind van het proces beoordelen van het ontwerp op veiligheidsaspecten aan de hand van gemaakte afspraken over op te nemen maatregelen en voorzieningen, al dan niet voortvloeiend uit eerder ondernomen veiligheidsactiviteiten, zoals een veiligheidsvisie of een beveiligingsconcept.

ONTWERPFASE

Een eindevaluatie vindt bij de afronding van het definitief ontwerp plaats. In de veiligheidsafspraken kan opgenomen dat een vergunning tot bouw of gebruik slechts wordt afgegeven indien de evaluatie positief is.

UITWERKING

De eindevaluatie kan een kort en bondig document zijn. Het heeft slechts een functie om de uitvoering van wensen en eisen controleerbaar te maken, er hoeft geen motiverende werking van uit te gaan. Die zit namelijk in eerder uitgevoerde veiligheidsactiviteiten. Daarin zit ook het verschil met de "eenmalige toets". Bij een eenmalige toets zijn er in het project zelf geen andere veiligheidsafspraken gemaakt dan dat men een eenmalige toets zal laten uitvoeren. Inhoudelijke afspraken bijvoorbeeld over na te streven veiligheidsniveaus of op te nemen maatregelen en voorzieningen ontbreken. Een "inhoudelijke eindevaluatie" is dus altijd gekoppeld aan een of meer andere, in eerdere ontwerpfasen ondernomen veiligheidsactiviteiten. In die eerdere fasen vindt doorgaans ook enigerlei inhoudelijke beoordeling op veiligheidsaspecten plaats. Daar zit een tweede verschil met de "eenmalige toets", waarbij de beoordeling slechts op het moment van de toets plaatsvindt.

De onderstaande inhoudsopgave is voor een inhoudelijke eindevaluatie functioneel.

1. Recapitulatie voorgaande veiligheidsactiviteiten.
2. Eisen waaraan voldaan is.
3. Eisen waaraan niet voldaan is.
4. Eisen en wensen waarover beslissingen in een (nog) later planstadium worden genomen.
5. Totaalbeeld: wordt het vooraf bepaalde veiligheidsniveau op alle fronten gehaald? Indien een keurmerk (bijvoorbeeld Veilig Wonen) de toetssteen is: wordt het keurmerk gehaald of niet?
6. Wenselijke verzachtende maatregelen in het beheer, het toezicht en de organisatie van de hulpverlening.
7. Gevraagde besluiten van projectmanagement en bestuur (bijvoorbeeld over het treffen van wenselijke verzachtende maatregelen).

4.2.9 Procedureel verslag

HOOFDGEDACHTTE

Het afleggen van verantwoording van de veiligheidsactiviteiten en de daarmee bereikte resultaten, echter zonder daar een oordeel aan te koppelen over het al dan niet zullen bereiken van het gewenste veiligheidsniveau.

ONTWERPFASE

Een procedurele evaluatie vindt bij de afronding van het definitief ontwerp plaats, net als de inhoudelijke evaluatie (zie 4.2.8). Eventueel kunnen beide documenten geïntegreerd worden. De inhoudsopgaven voor de documenten overlap voor een gedeelte.

UITWERKING

Bij de opdrachtgever van het object en bij het bevoegd gezag dat hierover vergunningen moet verlenen zal behoefte bestaan aan een "procedureel testimonium" van uitgevoerde activiteiten in het kader van de veiligheidsafspraken, d.w.z. een korte evaluatie van de verrichte werkzaamheden en het effect daarvan op de veiligheid van het toetsobject.

Dat heeft als voordeel, dat het gehele proces aan de hand van één (kort) document controleerbaar is. En in gevallen de veiligheidsinbreng maar gedeeltelijk gehonoreerd kon worden in het ontwerp, heeft het document nog een andere nuttige functie: het wijst op de "restrisico's" die zijn overgebleven, en doet suggesties over de wijze waarop men de organisatie van het beheer en de hulpverlening zou kunnen aanpakken om deze risico's (nog) verder te verkleinen.

Het procedurele document kan de onderstaande inhoudsopgave krijgen.

1. Beschrijving van het proces.
Projectgroep samenstelling, startmoment, taakomschrijving adviseur, gevolgd tijdschema, aantal gevolgde vergaderingen, aantal overgeslagen vergaderingen.
2. Welke veiligheidsonderwerpen zijn aan de orde geweest op welke momenten en op welke manier.
3. Eisen waaraan voldaan is.
4. Eisen waaraan niet voldaan is.
5. Vervolgstappen (worden in het verdere proces nog veiligheidsactiviteiten ondernomen en zo ja, welke en op welk moment).
6. Gevraagde besluiten van projectmanagement en bestuur (bijvoorbeeld toestemming en budget om verdere veiligheidsactiviteiten te kunnen ondernemen).

N.B.: Inhoudelijke aspecten worden hier slechts op hoofdlijnen behandeld.

Een document dat deze inhoudsopgave volgt, zal gauw een omvang van tien pagina's krijgen. Niet altijd zal het document echter zo uitgebreid hoeven zijn. Een zeer voor de hand liggende situatie waarin het document beknopter kan zijn, is de situatie waarin de adviseur tevoren de opdracht heeft meegekregen het plan aan een keurmerk te helpen (Keurmerk Veilig Wonen, Keurmerk Veilig Ondernemen of ander keurmerk dat in de toekomst nog ontwikkeld wordt).

Wanneer het keurmerk gehaald is, volstaat het signaal "keurmerk gehaald".

Wanneer het keurmerk (nog) niet gehaald is, kan een beknopt document functioneel zijn.

Gezien deze beknoptheid kunnen procedurele evaluatie en inhoudelijke evaluatie dan makkelijk geïntegreerd worden. Het document behandelt dan de redenen van het falen van de inspanningen om het object aan een keurmerk te helpen alsmede een omschrijving van de maatregelen die alsnog tot een keurmerk zouden kunnen leiden. Ook wanneer het keurmerk definitief onhaalbaar is gebleken, is het wenselijk om over een document te beschikken. Dan luiden de vragen die het document beantwoordt:

- 1 Hoe kan het falen bij een volgend project voorkomen worden?
- 2 Hoe kan bij het object zelf met verzachtende maatregelen op manco's in de veiligheid worden ingesprongen?

4.3 Schakelmogelijkheden overwegen

4.3.1 Vooraf

Hoewel de keuze van veiligheidsactiviteiten partijen geheel vrij staat, liggen er in de reeks van negen activiteiten een aantal beproefde en logische schakelmogelijkheden besloten.

In deze slotparagraaf worden enkele schakelmogelijkheden behandeld.

4.3.2 Schakeling I: Advies, risicoanalyse, alternatieven vergelijking

Een VER naar het voorbeeld van de MER bestaat hoofdzakelijk uit een risicoanalyse en een alternatieven vergelijking. Dit zijn onderzoeksachtige activiteiten, die geheel buiten het ontwerpproces om ontplooid zouden kunnen worden. Daarmee zou echter de kans om betrokkenheid op de "werkvloer" (ontwerpers en projectmanagement) te bereiken onbenut blijven. Bovendien bestaat het gevaar dat de activiteiten dan niet van de meest recente gegevens uit gaan. Planvariabelen veranderen doorgaans snel; de opstellers van de risicoanalyse en de alternatievenvergelijking dienen regelmatig contact te houden met de werkvloer om zeker te zijn dat zij van de meest actuele stand van zaken uit gaan.

Om die reden is schakeling van de risicoanalyse en alternatieven vergelijking met de activiteit "mondeling advies" sterk aan te bevelen. Daarmee wordt zowel betrokkenheid van ontwerpers als actualiteit van de veiligheidsactiviteiten gewaarborgd.

Gezien het onderzoeksachtige karakter van de activiteiten "risicoanalyse" en "alternatieven vergelijking" is het aan te bevelen voor deze activiteiten vooraf een werkplan op te stellen.

Daarin kan dan meteen worden aangegeven, op welke momenten en onderdelen in het ontwerpproces de activiteit "mondeling advies" zich in het bijzonder zal richten.

4.3.3 Schakeling II: beveiligingsconcept en procedureel verslag

Een beveiligingsconcept opstellen is een veelomvattende activiteit; deze omvat in feite de activiteit "veiligheidsvisie", "risicoanalyse" en "maatregelenpakket". Ook de activiteit "mondeling advies" kan erin opgenomen zijn. Het opstellen van een werkplan is gezien de complexiteit van de verschillende activiteiten en hun onderlinge samenhang onmisbaar en daarom als vast onderdeel opgenomen in het stappenplan dat leidt tot het vaststellen van het beveiligingsconcept.

Het opstellen van een beveiligingsconcept gebeurt in een team van deskundigen: ontwerpers, hulpverleners, veiligheidsadviseurs. De inhoudelijk deskundigen spelen de hoofdrol, managers en bestuurders zijn slechts op hoofdlijnen betrokken. Om die reden is schakeling van de activiteit "beveiligingsconcept" met de activiteit "procedureel verslag" te overwegen. Het bevoegd gezag en het projectmanagement kan in een beknopt document teruglezen hoe het proces om tot de opstelling van het concept te komen is verlopen, wie er bij betrokken waren en op welke oplossingen men is gekomen om de zwaarst wegende risico's zoveel mogelijk te verkleinen. Het "procedureel verslag" zal in dit geval dus ook op inhoudelijke aspecten van het ontwerp ingaan, doch slechts op hoofdlijnen.

4.3.4 Schakeling III: veiligheidsvisie, maatregelenpakket, eindevaluatie

Een voor de hand liggende, goed op de fasering van het ontwerpproces afgestemde schakeling van veiligheidsactiviteiten is het drieluk "veiligheidsvisie" – "maatregelenpakket" – "eindevaluatie".

De visie wordt opgesteld in de fase van de nut-noodzaak discussie, het maatregelenpakket in de fase van het ruimtelijk ontwerp, de eindevaluatie volgt in de fase van het definitief ontwerp. In de veiligheidsafspraken (zie hoofdstuk 3) kan desgewenst exact het moment vastgelegd worden waarin de producten van deze activiteiten gereed moeten zijn.

Het is raadzaam hiervoor een werkplan op te stellen. Dit zal echter meer het karakter van een planning van werkzaamheden hebben dan van een onderzoeksplan, zoals dat in paragraaf 4.3.2 wordt verlangd.

Literatuuroverzicht

De Bruijn, J.A., E.F. ten Heuvelhof en R.J. in 't Veld (1998), Procesmanagement. Over procesontwerp en besluitvorming, Academic Service, Schoonhoven.

Cachet, A. e.a. (1995) Naar een haalbare Veiligheid-effectrapportage, Een studie naar de haalbaarheid van een besluitvormingsondersteunend instrument ten behoeve van het Integrale Veiligheidsbeleid, Ministerie van Binnenlandse Zaken, Den Haag.

College Bevordering Veiligheidseffectstudies (1998), Jaarverslag 1997, Den Haag.

Cachet, A. en J.F.M. Koppenjan (red.) (1998) Veiligheid en besluitvorming. Een studie naar de aandacht voor veiligheid in besluitvorming over lokale ruimtelijke plannen en grote infrastructurele projecten, Ministerie van Binnenlandse Zaken, Den Haag

Ministerie van Binnenlandse Zaken (1998), Integrale veiligheidsrapportage 1998, Den Haag.

Van Dijk, van Soomeren en Partners, Amsterdam, 1988, Begeleiding stedenbouwkundig plan voor de Kop van Zuid, (gemeente Rotterdam, 1988-1990); publicatie: BISPO, een veilige haven?

Gemeente Vleuten-De Meern, 1995, Begeleiding stedenbouwkundig plan VINEX-locatie Leidsche Rijn

Gemeente Almere, 1995, Veiligheid Effect Rapportage Almere Centrum 2005

Gemeente Dordrecht, 1997, Veiligheid Effect Rapportage Admiraalsplein Dordrecht

Stadsdeel Slotervaart/Overtoomse Veld, 1997, Advies en scenario-ontwikkeling voor de verbetering van de veiligheid in het Rembrandtpark te Amsterdam

Amsterdam, 1997, Advies voor de sociale veiligheid van de Javabrug, Supervisor Java eiland

Project Management Bureau gemeente Amsterdam, (1997-1998), Advies tracé en haltes zuidelijke ligging IJ-tram

Woningcorporatie Nieuw Amsterdam, 1987-1997, Begeleiding renovatieplannen Bijlmermeer Amsterdam, flats Groeneveen-Kruitberg, Gravenstein en Kikkenstein

Gemeente Dordrecht, 1998, Veiligheids Effect Rapportage Scholencomplex Leerpark, Land van Valk, Dordrecht

COB Nieuws nummer 21, juli 1998, Centrum Ondergronds Bouwen, Gouda, Groningen bouwt kwaliteit in, Brand meester

Ministerie van Binnenlandse Zaken en Centrum Ondergronds Bouwen, Beveiligingsconcept Ondergrondse Bouwwerken, conceptversie 31 augustus 1998

Stichting Bouwresearch, Rotterdam, 1998, Handboek Programma van Eisen

Ministerie van Binnenlandse Zaken en Stuurgroep Experimenten Volkshuisvesting, 1998, Politiekeurmerk Veilig Wonen, Handboek Nieuwbouw

Drieluik VER instrumentarium, in opdracht van het ministerie van Binnenlandse Zaken, Directie Brandweer, afdeling Veiligheidsbeleid september 1998:

- * Van Dijk, van Soomeren en Partners, Quick Scan Veiligheidsrisico's;
- * Technische Universiteit Delft, faculteit Bestuurskunde, Handleiding Veiligheidsafspraken;
- * Van Dijk, van Soomeren en Partners, Handleiding Veiligheids Effect Rapportage.