

Aan Provinciale Staten

Datum : 22 NOV. 2018
Documentnr. : 2018-080.206/47
Dossiernummer : K136
Behandeld door : J. Darwinkel
Telefoonnummer : (050) 316 7214
Bijlagen : 3
Onderwerp : Plan van Aanpak Versterkingsopgave

Geachte dames en heren,

Inleiding

Op 5 oktober jl. bent u geïnformeerd over de bestuurlijke afspraken die op 20 september jl. zijn gemaakt tussen Regio en Rijk ten aanzien van de versterkingsopgave. Deze afspraken zijn gemaakt met het doel om de stagnerende versterking vlot te trekken en in uitvoering te komen.

Met deze brief bieden wij u het Plan van Aanpak voor de versterkingsopgave aan, waarin onder andere de te versterken gebouwen op dorpsniveau staan. Dit plan is vormgegeven binnen de eerder afgesproken bestuurlijke kaders van 20 september jl., welke zijn bijgevoegd als bijlage bij de brief van 5 oktober jl. De Nationaal Coördinator Groningen (NCG) presenteert dit plan op donderdag 22 november 2018 door middel van een persbijeenkomst in het versterkingspunt van Appingedam.

Met deze brief informeren wij u ook over enkele inhoudelijke elementen uit het plan van aanpak en de voorwaarden waaronder dit plan uitgevoerd kan worden. Voor de meer gedetailleerde uitwerking en uitvoeringsplanning verwijzen wij u naar de bestuurlijke afspraken van 20 september jl. en het Plan van Aanpak, die beiden zijn toegevoegd als bijlagen bij deze brief.

Inhoud Plan van Aanpak Versterkingsopgave

Hazard and Risk Assessment (HRA) versus Nationale PraktijkRichtlijn (NPR)

De Nationaal Coördinator Groningen heeft vanaf 2 juli jl. intensief gewerkt aan de vertaling van het advies van onder meer de Mijnraad en het Staattoezicht op de Mijnen (SodM) in een concrete lijst van te versterken adressen. Hoewel anders dan in eerste plaats is gecommuniceerd door de Mijnraad en het SodM, bleek het niet mogelijk te zijn om tot een eenduidige lijst van te versterken adressen te komen op basis van het gehanteerde model Hazard and Risk Assessment. De Regio heeft meermaals benadrukt dat het naar onze mening niet mogelijk is om puur aan de hand van deze theoretische methode te bepalen welke huizen onveilig zijn. Daarom is op 20 september van dit jaar afgesproken tussen het Rijk, provincie en gemeenten dat het HRA-model alleen wordt gebruikt ter prioritering van de versterkingsopgave en dat gecontroleerd moet worden in de praktijk of de gegevens uit het model kloppen. Elk afzonderlijk huis wordt dan ook door een deskundige opgenomen en op basis van de tot nu toe gebruikte systematiek van de Nationale Praktijk Richtlijn worden de gegevens van de huizen doorgerekend. Op deze manier wordt getoetst of het huis voldoet aan de vastgestelde veiligheidsnorm (Meijdam 10-5). Deze veiligheidsnorm blijft te allen tijde leidend. Dit blijft voor ons een essentieel uitgangspunt.

Potentiele omvang versterkingsopgave

Op basis van het voorliggende plan van aanpak wordt ervan uitgegaan dat er potentieel 2199 panden zijn met een verhoogd risicoprofiel (P-mean) en die daarmee niet aan de veiligheidsnorm 10-5 voldoen. Daarnaast zijn de panden meegenomen vanwege gelijke kenmerken qua constructie en geografische ligging. Dit om ervoor te

zorgen dat, als er bijvoorbeeld een rijwoning op de lijst staat, alle woningen in hetzelfde rijtje worden meegenomen, en ook datzelfde type woningen in de nabijheid worden betrokken. Verder zijn ook de panden met een ingebouwde onzekerheidsmarge (p90) toegevoegd en de panden waarbij het redelijk is dat deze vanuit eerdere toezeggingen aan inwoners versterkt worden. In totaal betekent dit een aantal van 11671 panden, verspreid over zeven gemeenten. Een pand kan echter meerdere adressen bevatten, neem bijvoorbeeld een flatgebouw. Wanneer het aantal panden wordt omgezet in het aantal concrete adressen betekent dit voor nu een aantal van 15634 adressen.

Het is van belang om te beseffen dat dit in de praktijk een potentiële omvang van de gehele versterkingsopgave betreft. Het is niet gezegd dat daadwerkelijk alle adressen versterkt dienen te worden wanneer zij zijn doorgerekend. Andersom werkt dit echter ook. Afgesproken is dat de versterkingsopgave net zo lang doorgaat totdat alle huizen in de provincie Groningen voldoen aan de veiligheidsnorm. Jaarlijks vindt er een herijking plaats van het aantal te versterken gebouwen. Conform afspraak kunnen huizen die op de lijst zijn terechtgekomen alleen van de lijst worden afgevoerd indien zij a) zijn versterkt en daarmee voldoen aan de veiligheidsnorm of b) zijn beoordeeld en voldoen aan de veiligheidsnorm. Daarnaast is op 20 september jl. ook afgesproken dat ruimte moet zijn voor opnames van huizen van inwoners die zich onveilig voelen. Onduidelijk is of en hoeveel bewoners/pandeigenaren hiervan in de toekomst gebruik gaan maken en in welk tempo dit exact kan worden vormgegeven.

Privaat naar publiek

Om de onafhankelijkheid, de versnelling en de verbetering in de vernieuwde versterkingsaanpak te kunnen bewerkstelligen is het noodzakelijk deze zo snel als mogelijk overgaat van het private naar het publieke domein. De NAM moet net als in het traject van schade uit het systeem en alleen financieel aansprakelijk blijven. Het Rijk is vervolgens verantwoordelijk voor afspraken met NAM over de betaling en verrekening van de kosten aan de 'achterdeur'. Het SodM ziet daarom ook toe op een onafhankelijke toepassing van het HRA-model als prioriteringsmethode. Er moet voor worden gezorgd dat de nu gehanteerde systematiek en data zo snel als mogelijk in publiek beheer komen.

Op dit moment wordt ook gewerkt aan wetgeving inzake de versterking om de nieuwe gewenste publieke organisatiestructuur wettelijk te verankeren. Het is de bedoeling dat de Wet Versterking uiterlijk in het eerste kwartaal van 2019 ter consultatie voorligt. De eerdere afspraken uit het Meerjarenprogramma Aardbevingsbestendig en Kansrijk Groningen blijven gelden. De programma's ten aanzien van bijvoorbeeld erfgoed, zorg en scholen worden daarom uitgevoerd onder de bestaande condities en dit is ook op deze manier beschreven in het Plan van Aanpak dat de NCG nu heeft gemaakt.

Noodzakelijke randvoorwaarden

Of de beschreven versterkingsaanpak binnen het Plan van Aanpak kans van slagen heeft valt of staat met het invullen van een aantal randvoorwaarden. Hoewel het Rijk meermaals heeft gegarandeerd dat tijdig aan de gestelde voorwaarden wordt voldaan, blijven wij voortdurend hameren op de realisatie hiervan.

Autonomie lokale stuurgroep, capaciteit en financiën

In de vernieuwde aanpak is een regisserende rol weggelegd voor de lokale stuurgroepen. In deze stuurgroepen zijn de gemeenten, woningcorporaties en NCG vertegenwoordigd. Het is de bedoeling dat de aankomende weken per gemeente een lokaal uitvoeringsplan wordt vastgesteld. Het overkoepelende plan van aanpak beschrijft per gemeente weliswaar de aantallen te versterken panden en de kaders, maar hoe en op welk moment deze woningen in uitvoering worden genomen, wordt bepaald op gemeenteniveau. Het gemeentebestuur kan immers het beste inschatten wat een dorp of straat en haar inwoners qua versterking aankan en hoe de daadwerkelijke uitvoering op een maatschappelijk aanvaardbare wijze kan worden vormgegeven. Dit betekent ook dat de lokale stuurgroep autonomie heeft om de versterking op deze manier op te zetten. Zij bepalen wat redelijkerwijs logische te versterken clusters zijn en hoe dit samen met inwoners kan worden opgezet. De uitvoering van het Plan van Aanpak mag het uitgangspunt 'de bewoner centraal' nooit doorkruisen en moet aansluiten bij de geest van de eerdere adviezen van de Onderzoeksraad voor Veiligheid, de (Kinder)Ombudsman, Gronings Perspectief en de Onafhankelijk Raadsman. Ook moet de bewegingsruimte bestaan om bijvoorbeeld de openbare ruimte direct te verbeteren wanneer er toch al ingrepen gedaan moeten worden in de desbetreffende wijk of straat.

Om tot uitvoering over te kunnen gaan moeten gemeenten en de NCG/CVV optimaal worden gefaciliteerd qua bemensing en financiën door het Rijk. Voor het maken van lokale uitvoeringsplannen moeten gemeenten kunnen steunen op de kennis en kunde van deze uitvoeringsorganisatie en wanneer de lokale plannen gereed zijn mogen deze niet belemmerd worden in de daadwerkelijke uitvoering vanwege het ontbreken van capaciteit

dan wel financiële middelen. Vanwege de potentiële schaarste in met name de bouwmarkt moeten uitvoerende partijen kunnen rekenen op een stabiele en consequente koers.

De budgetdiscussie mag hierin nooit een obstakel vormen. Verder is afgesproken dat er een oplossing komt voor (het informeren van) de woningeigenaren van wie de woning in (2017) is geïnspecteerd en doorgerekend. Deze eigenaren kunnen niet jaren wachten op nadere informatie wat er gebeurt met hun woning.

In de bestuurlijke afspraken van 20 september jl. heeft het Rijk gegarandeerd dat invulling wordt gegeven aan de gestelde randvoorwaarden en ook tijdens de gezamenlijke Bestuurlijke en Maatschappelijke Stuurgroep van 2 november jl. is dit vanuit Rijkszijde wederom bevestigd.

Wij zullen streng toezien op de naleving van bovenstaande randvoorwaarden.

Communicatie

Navolgbaarheid en uitlegbaarheid in de communicatie richting bewoners is vanzelfsprekend van het grootste belang. Daarom is gekozen voor zorgvuldigheid boven snelheid. Dit betekent dat de NCG in nauwe samenwerking met de betrokken lokale stuurgroepen inventariseert welke vervolgstappen per dorp, buurt en huis noodzakelijk zijn om in een zorgvuldige informatievoorziening te voorzien. Vervolgens kan er contact met de betreffende bewoners worden gezocht en op maat gesneden gesprekken of bijeenkomsten worden gestart op adresniveau. Uitgangspunt is een gesprek met de inwoners. Uiteraard zien wij erop toe dat dit zo snel als mogelijk gebeurt.

Reactie SodM en Mijnraad op Plan van Aanpak

Gedurende het traject om te komen tot een vernieuwde versterkingsaanpak binnen de (bestuurlijke) afspraken zijn het SodM en de Mijnraad gevraagd naar hun mening en visie over de voorgestelde aanpak. Zij hebben aangegeven zich te kunnen verenigen met dit plan en zij blijven meedenken over de doorontwikkeling hiervan. Het is volgens hen essentieel dat ook de huizen binnen de onzekerheidsmarge (p90) direct worden meegenomen in de uitvoering van de plannen. Maar bovenal geven deze instanties aan dat het starten met de opgave nu het belangrijkste is.

Ten slotte

Het Plan van Aanpak is niet compleet en zeker niet allesomvattend. In de uitvoering hiervan zullen ongetwijfeld nieuwe uitdagingen en vraagstukken ontstaan. Voor ons is het nu echter zaak dat de versterkingsopgave zo snel mogelijk weer in gang wordt gezet. Want onze inwoners moeten net zo veilig kunnen wonen, recreëren en werken als in de rest van Nederland. Dit plan van aanpak biedt hiervoor een voorzichtige basis. Maar wij kunnen het niet genoeg benadrukken; alleen wanneer de beschreven randvoorwaarden daadwerkelijk worden ingevuld kan er een begin worden gemaakt met het veiliger maken van de huizen in onze provincie en gemeenten.

Wij vertrouwen erop u hiermee voldoende te hebben geïnformeerd.

Hoogachtend,

Gedeputeerde Staten van Groningen:


, voorzitter.


, locosecretaris.

Bijlagen:

Nr.	Titel	Documentnr.	Soort bijlage
1.	20181121 Plan van Aanpak Versterkingsopgave	2018-080087	<i>Plan van aanpak</i>
2.	20181005 Brief afspraken Rijk en Regio inzake versterkingsopgave	2018-080317	<i>Brief</i>
3.	20190920 Uitgangspunten Versterking	2018-080319	<i>Uitgangspuntendocument</i>