

Rampenplan Gemeente Delft

Crisisplan voor de gemeentelijke organisatie en Rampenplan in
de zin van de Wet rampen en zware ongevallen

2005-2009

Versie	2.0
Vaststellend orgaan	College van B & W van Delft
Datum vaststelling	24 mei 2005
Beheerder/coördinator procesplan	Ambtenaar rampenbestrijding en crisisbeheersing Brandweer Delft-Rijswijk
Procesverantwoordelijke	Directeur Brandweer Delft-Rijswijk
Laatst bijgewerkt op	17 mei 2005
Actualisatie	Jaarlijks 2 ^o kwartaal en bij tussentijdse mutaties direct

Leeswijzer

Voor u ligt het rampenplan van de Gemeente Delft. Dit plan is in april 2005 opgesteld naar voorbeeld van het regionale model rampenplan. Het rampenplan is opgebouwd uit twee delen en een aantal bijlagen.

Het eerste deel (deel I) betreft het structuurplan. In dit deel wordt (middels vier onderdelen) in achttien hoofdstukken een algemene beschrijving gegeven van de organisatie van de rampenbestrijding, wettelijke bepalingen, de verantwoordelijkheden, taken en bevoegdheden van de diverse betrokken functionarissen en diensten, een globale omschrijving van de clusterindeling en een beschrijving van het risicobeeld van de gemeente. Dit risicobeeld wordt aangevuld met het risicobeeld van de regio Haaglanden.

Het tweede deel (deel II) van het rampenplan bestaat uit zesentwintig procesplannen. De activiteiten in de rampenbestrijding zijn ingedeeld in zesentwintig processen en vervolgens geclusterd per verantwoordelijke organisatie. Achtereenvolgens zijn dat de clusters:

- Bron- en effectbestrijding → brandweer
- Geneeskundige hulpverlening → GHOR
- Rechtsorde en verkeer → politie
- Bevolkingszorg → gemeente

De procesplannen hebben het karakter van een draaiboek per taak. Tevens zijn er een vijftal deelplannen opgesteld, voor activiteiten die gelieerd zijn aan de rampenbestrijding, maar niet een wettelijke verplichting betreffen.

Inhoudsopgave structuurplan

1.	<u>HET RAMPENPLAN</u>	<u>7</u>
2.	<u>PLANVORMING</u>	<u>11</u>
3.	<u>VOORBEREIDING EN TRAINING.....</u>	<u>15</u>
4.	<u>VERSLAGLEGGING.....</u>	<u>17</u>
5.	<u>ORGANISATIE VAN DE NAZORG</u>	<u>22</u>
6.	<u>LOKAAL RISICOBELD</u>	<u>26</u>
7.	<u>REGIONAAL RISICOBELD.....</u>	<u>36</u>
8.	<u>COÖRDINATIE EN GEZAG SSTRUCTUUR</u>	<u>39</u>
9.	<u>STRATEGISCH NIVEAU</u>	<u>43</u>
10.	<u>TACTISCH NIVEAU</u>	<u>51</u>
11.	<u>UITVOEREND NIVEAU</u>	<u>54</u>
12.	<u>OPSCHALING</u>	<u>57</u>
13.	<u>ALGEMENE OPMERKINGEN</u>	<u>62</u>
14.	<u>CLUSTER BRON- EN EFFECTBESTRIJDING.....</u>	<u>65</u>
15.	<u>CLUSTER GENEESKUNDIGE HULPVERLENING.....</u>	<u>74</u>
16.	<u>CLUSTER RECHTSORDE EN VERKEER.....</u>	<u>78</u>
17.	<u>CLUSTER BEVOLKINGSZORG</u>	<u>86</u>
BIJLAGE 1.	<u>VERZENDLIJST</u>	<u>95</u>
BIJLAGE 1.1.	<u>INTERN</u>	<u>95</u>
BIJLAGE 1.2.	<u>EXTERN.....</u>	<u>96</u>
BIJLAGE 2.	<u>AFKORTINGEN.....</u>	<u>97</u>
BIJLAGE 3.	<u>BEGRIPPEN</u>	<u>101</u>

<u>BIJLAGE 4.</u>	<u>REGELING BESTUURLIJKE COÖRDINATIE.....</u>	<u>113</u>
<u>BIJLAGE 5.</u>	<u>BESLUIT INZAKE INTERGEMEENTELIJKE SAMENWERKING RAMPENBESTRIJDING IN DE REGIO HAAGLANDEN.....</u>	<u>125</u>
<u>BIJLAGE 6.</u>	<u>STANDAARD FORMULIEREN VERSLAGLEGGING.....</u>	<u>129</u>
<u>BIJLAGE 7.</u>	<u>OEFEN- EN OPLEIDINGSPLAN</u>	<u>131</u>
<u>BIJLAGE 8.</u>	<u>DEELPLAN BESTUURLIJK HANDELEN.....</u>	<u>133</u>
<u>BIJLAGE 9.</u>	<u>PROTOCOL OPBOUW EN BEHEER GCC</u>	<u>135</u>
<u>BIJLAGE 10.</u>	<u>DEELPLAN BEHEER OPENBARE RUIMTE.....</u>	<u>137</u>
<u>BIJLAGE 11.</u>	<u>DEELPLAN JURIDISCHE ONDERSTEUNING</u>	<u>139</u>

Deel I

Structuurplan

Structuurplan

1. Het rampenplan

Definitie	<p>In dit rampenplan wordt in grote lijnen beschreven hoe in geval van een (dreigende) ramp in de gemeente Delft zo effectief mogelijk kan (en moet) worden opgetreden. Een ramp of een zwaar ongeval is een gebeurtenis</p> <ol style="list-style-type: none"> 1. waardoor een ernstige verstoring van de openbare veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen, het milieu of grote materiële belangen in ernstige mate worden bedreigd of zijn geschaad, en 2. waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken. <p>Het rampenplan heeft betrekking op het optreden van een ramp binnen de eigen gemeentegrenzen. In geval van een gemeentegrensoverschrijdend incident spelen ook andere bestuurslagen dan de gemeente een rol. In onderdeel C van het structuurplan wordt hier uitvoerig op ingegaan. Overigens zijn bij de rampenbestrijding naast gemeentelijke ook regionale organisaties betrokken.</p>
Openbaarheid	<p>Het Rampenplan is openbaar. De actieve openbaarheid beperkt zich tot dit structuurplan. De gemeentelijke procesplannen die deel uitmaken van het Rampenplan zijn opgenomen in een speciale uitgebreide versie en zijn passief openbaar. Deze uitgebreide versie is bestemd voor de gemeentelijke sectoren/vakteams en organisaties die er mee moeten werken.</p>
Actualisatie	<p>Met betrekking tot de actualisatie van de procesplannen gelden de volgende afspraken:</p> <ul style="list-style-type: none"> • De procesplannen met bijbehorende bijlagen worden jaarlijks in het tweede kwartaal gecontroleerd en aangepast aan de meest actuele stand van zaken. Tevens worden door het hoofd actiecentrum de alarmeringslijst en de lijst met medewerkers geactualiseerd. Zowel de medewerkers als de ambtenaar rampenbestrijding zullen hiervan een overzicht ontvangen. • Indien daartoe aanleiding is wordt het procesplan tussentijds aangepast. Alvorens hiertoe over te gaan wordt overleg gepleegd met de ambtenaar rampenbestrijding. • De geactualiseerde versie dient vervolgens zo spoedig mogelijk te worden vermenigvuldigd en beschikbaar te worden gesteld aan alle bij de rampenbestrijdingsorganisatie betrokken partijen. • Eveneens dient op het voorblad van de procesplannen te worden opgenomen op welke datum dit procesplan voor het laatst is geactualiseerd.
Beheer	<p>Met betrekking tot het beheer van de procesplannen gelden de volgende afspraken:</p>

- Het college van burgemeester en wethouders draagt zorg voor de verspreiding van het rampenplan, dan wel een procesplan of gedeelten daarvan aan functionarissen, andere overheden en instanties die bij de rampenbestrijding betrokken worden.
- Het college van burgemeester en wethouders draagt zorg voor de verspreiding van de wijzigingen en aanvullingen van het rampenplan, dan wel een procesplan of gedeelten daarvan.

Organisatieplan

Het rampenplan is in de eerste plaats een organisatieplan waarin staat beschreven hoe de rampenbestrijding georganiseerd is. De positie, taken, bevoegdheden en verantwoordelijkheden van de betrokken organisatieonderdelen en functionarissen zijn in het rampenplan vastgelegd. Met en op grond van het rampenplan moeten zodanige voorbereidingen zijn getroffen, dat de oorzaak van een ramp kan worden bestreden, slachtoffers hulp wordt geboden en de gevolgen voor personen, dieren, goederen en/of het milieu beperkt worden.

Communicatieplan

Bij de rampenbestrijding zijn vele organisaties betrokken met eigen werkwijzen en vakjargon. Het rampenplan is in die zin ook een communicatieplan voor de betrokken diensten, waarin zoveel mogelijk afstemming wordt gezocht tussen de procedures en taakvelden van de betrokken diensten. Bovendien heeft het rampenplan als communicatieplan een functie in de voorlichting aan de burger.

Het Rampenplan is afgestemd op calamiteitenplannen als bedoeld in artikel 69 van de waterstaatswet 1900 die betrekking hebben op geheel of ten dele binnen de gemeentegrenzen gelegen waterstaatswerken, alsmede op plannen, vastgesteld voor het gebied van aangrenzende gemeenten.(art 6 Wet Rampen en Zware Ongevallen 1985).

Het college van Burgemeester en Wethouders zendt het rampenplan en de wijzigingen daarop binnen een maand na vaststelling toe aan gedeputeerde staten, en ter kennisneming aan de commissaris van de Koningin, de hoofdofficier van justitie alsmede aan de bestuursorganen die binnen de gemeentegrenzen belast zijn met aangelegenheden betreffende de waterstaatzorg.

Verantwoordingsdocument

Het College van Burgemeester en Wethouders is verantwoordelijk voor de voorbereiding op de rampenbestrijding. Het rampenplan fungeert in deze betekenis als verantwoordingsdocument voor de gemeenteraad en hogere bestuursorganen. Het College van Burgemeesters en Wethouders stelt ten minste éénmaal per vier jaren het rampenplan vast, waarin de risico's worden geïnventariseerd, de organisatie, de verantwoordelijkheden, de taken en bevoegdheden in het kader van de rampenbestrijding worden beschreven en het beleid ten aanzien van het vaststellen van rampbestrijdingsplannen wordt vastgelegd. Het rampenplan wordt tussentijds geactualiseerd, indien gewijzigde omstandigheden daartoe aanleiding geven.

Doelgroepen

Het rampenplan kent de volgende doelgroepen:

- organisatieonderdelen en functionarissen die een rol spelen in de rampenbestrijdingsorganisatie;
- bestuursorganen als de gemeenteraad en de provincie.

Wet kwaliteitsbevordering rampenbestrijding (Wkr)

De Wet kwaliteitsbevordering rampenbestrijding (Wkr) is ingevoerd ter bevordering van de kwaliteit van de rampenbestrijding door middel van een planmatige aanpak en de aanscherping van het toezicht. De WKR is geen nieuwe, zelfstandige wet voor de rampenbestrijding, maar wijzigt de Brandweerwet 1985, de Wet rampen en zware ongevallen en de Wet geneeskundige hulpverlening.

De wet is op 1 juli 2004 in werking getreden. De invoering van de beleids- en beheerscyclus brengt met zich mee dat het gemeentelijke rampenplan binnen een jaar na de inwerkingtreding van de Wkr door het lokale bestuur moet worden vastgesteld, waarna dit ter toetsing moet worden ingediend bij de provincie Zuid-Holland.

Wettelijk kader

De Wet rampen en zware ongevallen verplicht de gemeente zich voor te bereiden op de bestrijding van zware ongevallen en rampen op haar grondgebied. Volgens de wet dient de wijze waarop invulling wordt gegeven aan deze plicht te worden vastgelegd in een gemeentelijk rampenplan. De vigerende wetgeving vormt de basis voor het rampenplan. Alle wetten, besluiten, regelingen en voorschriften worden als bekend verondersteld en maken deel uit van dit plan.

Hoewel het College van B&W verantwoordelijk is voor de voorbereiding, is de burgemeester bestuurlijk verantwoordelijk voor de daadwerkelijke bestrijding van een ramp.

Hoofdactiviteiten

De rampenbestrijding wordt in dit rampenplan ingedeeld in vier clusters van activiteiten:

Bron- en effectbestrijding

Onder het cluster 'bron- en effectbestrijding' vallen de activiteiten van de brandweer (zowel lokaal als in regionaal verband), zoals het bestrijden van brand of de emissie van gevaarlijke stoffen, redden en technische hulpverlening.

Geneeskundige hulpverlening

Het cluster 'geneeskundige hulpverlening' bestaat uit de spoedeisende medische hulpverlening, openbare gezondheidsbescherming bij ongevallen en rampen en de psychosociale hulpverlening bij ongevallen en rampen.

Rechtsorde en verkeer

De politie is verantwoordelijk voor het cluster 'rechtsorde en verkeer'. Het gaat hierbij bijvoorbeeld om afzetten en afschermen, verkeer regelen, ontruimen en het identificeren van slachtoffers.

Bevolkingszorg

De bevolkingszorg betreft de processen die door de gemeentelijke organisatie worden uitgevoerd. Gemeentelijke processen zijn onder andere het registreren, opvangen en verzorgen van slachtoffers en de voorlichting.

In onderdeel D van het structuurplan wordt nader ingegaan op de clusterindeling en de processen. Het tweede deel van dit rampenplan bestaat uit 26 procesplannen.

Uitgangspunten

De volgende uitgangspunten gelden voor de rampenbestrijdingsorganisatie:

- In geval van een ramp moeten de dagelijkse taken zoveel mogelijk in afstemming met de rampenbestrijdingstaken worden uitgevoerd. De voorbereidingen op de rampenbestrijding moeten aansluiten op en in het verlengde liggen van de dagelijkse taken;
- De functionarissen die een taak hebben in de rampenbestrijdingsorganisatie moeten altijd worden geoefend en opgeleid;
- Aan alle (onderdelen van) organisaties en functionarissen die betrokken (kunnen) zijn bij de rampenbestrijding, moeten bevoegdheden, verantwoordelijkheden en taken worden toegewezen. Ook deze dienen zoveel mogelijk overeen te komen met de bevoegdheden, taken en verantwoordelijkheden die in de normale situatie gelden;
- De voorbereiding op en de organisatie van de rampenbestrijding moet worden beschreven in en aansluiten op het gemeentelijke rampenplan. Alle kennis en kunde van de gemeentelijke organisatie op zowel het bestuurlijke als het uitvoerende vlak (crisisbeheersing) dienen gebundeld te worden;
- De rampenbestrijdingsorganisatie (RBO) is concreet uitgewerkt in de gemeentelijke en operationele procesplannen. Het structuurplan dient als vertrekpunt en toetsingsinstrument voor deze procesplannen;
- In regionaal verband dienen afspraken gemaakt te zijn over het voorzien in de benodigde gemeentelijke capaciteit door middel van samenwerking en bijstand. De basis voor deze samenwerking wordt gelegd in het gemeentelijke rampenplan.
- Voor een optimale samenwerking moeten de rampenplannen van de samenwerkende gemeenten daarom eenduidig zijn. Dit plan volgt daartoe het voor die eenduidigheid regionaal ontwikkelde modelplan.

2. Planvorming

- Inleiding** In dit hoofdstuk worden de verbanden tussen de verschillende plannen die aan de organisatie van de rampenbestrijding ten grondslag liggen inzichtelijk gemaakt. Naast het rampenplan kent de planvorming ook rampbestrijdingsplannen en coördinatieplannen, een regionaal beheersplan, monodisciplinaire plannen (o.m. organisatieplan) van operationele diensten en diverse regionale regelingen en convenanten (zie bijlage).
- Rampenplan** In het rampenplan staat beschreven hoe de organisatie er uit ziet, welke risico's de regio en de gemeente kent, welke diensten, dienstonderdelen en functionarissen een rol spelen in de rampenbestrijdingsorganisatie en welke processen er uitgevoerd dienen te worden.
- Rampbestrijdingsplan** De burgemeester dient voor ieder redelijkerwijs mogelijk zwaar ongeval of ramp waarvan **plaats**, aard en gevolgen voorzienbaar zijn een rampbestrijdingsplan op te stellen. Dit geldt in het bijzonder voor bedrijven die vallen onder het Besluit Risico's Zware Ongevallen en verplicht zijn een veiligheidsrapport op te stellen. De brandweer heeft een voortrekkersrol bij het opzetten van rampbestrijdingsplannen.

Ook voor de rampbestrijdingsplannen bestaat een regionaal model. Dit model wordt gebruikt voor de opstelling van lokale rampbestrijdingsplannen. In de regio Haaglanden bestaat daarnaast een regionaal model rampbestrijdingsplan voor LPG tankstations.

De burgemeester stelt tenminste één maal per vier jaren de rampbestrijdingsplannen vast, of tussentijds indien gewijzigde omstandigheden daartoe aanleiding geven. De rampbestrijdingsplannen dienen te voldoen aan de criteria zoals deze zijn vastgelegd in de artikelen 21 ev. van het Besluit kwaliteitscriteria planvorming rampenbestrijding (Staatsblad 241 dd.18 mei 2004).

Ten einde te waarborgen dat altijd actuele gegevens beschikbaar zijn, zullen alle rampbestrijdingsplannen worden opgenomen in Multiteam, wat ook in de verschillende staven en op het plaats incident geraadpleegd kan worden en waarbij uit de relationele database de relevante gegevens direct beschikbaar zijn.

Om bovendien te voldoen aan de wettelijke bepalingen ten aanzien van vaststelling en ter visielegging, wordt van elk rampbestrijdingsplan binnen een maand na vaststelling door de burgemeester aan de Commissaris van de Koningin gezonden, alsmede aan de burgemeesters van mogelijke effectgemeenten en de bestuursorganen van eventuele waterschappen.

Tabel 1

Voor de navolgende risico's zijn of zullen binnenkort rampbestrijdingsplannen opgesteld worden:

Object	Bestuurlijke vaststelling	Locatie
DSM Gist B.V.	2 ^e kwartaal 2005	Brandweer Delft-Rijswijk
Reactor Institute Delft	2 ^e kwartaal 2005	Brandweer Delft-Rijswijk
4 LPG tankstations	1 ^e kwartaal 2006	Brandweer Delft-Rijswijk

Van de volgende bedrijven zijn momenteel ook nog rampbestrijdingsplannen vastgesteld:

- Asepta B.V. in april 2000
- Van der Helm Op- en overslag BV. In augustus 2000

Deze rampbestrijdingsplannen zijn niet voor 01 juli 2005 opnieuw vastgesteld omdat de ontwikkelingen zodanig zijn dat een rampbestrijdingsplan niet meer noodzakelijk is. Beide bedrijven vallen niet meer onder het Besluit risico's zware ongevallen (BRZO). Bij Asepta B.V. vindt de opslag van bestrijdingsmiddelen sinds 1 augustus 2003 niet meer op deze locatie plaats. De opslag van haar producten is verhuisd naar Van den Akker te Son. Het bedrijf is op dit moment niet meer BRZO plichtig. Er is nu alleen een klein laboratorium en kantoorruimte in gebruik.

Bij Van der Helm Op- en overslag B.V. worden geen gevaarlijke stoffen meer opgeslagen de laatste jaren en sinds april 2004 is het bedrijf ook geen BRZO-plichtig bedrijf meer.

Coördinatieplan

Het is ook mogelijk om voor dynamische risico's die uit de inventarisatie van het risicobeeld naar voren komen coördinatieplannen op te stellen. Een dynamisch risico is een risico waarvan de plaats van een ramp of zwaar ongeval niet op voorhand is vast te stellen (bijvoorbeeld een treinongeval). Dit in tegenstelling tot statische risico's van bijvoorbeeld bedrijven waarvan men wel op voorhand de plaats van het ongeval kan bepalen.

Het verschil tussen een coördinatieplan en een rampbestrijdingsplan is dat een coördinatieplan niet voldoet aan de juridische definitie van een rampbestrijdingsplan.

In deel B van het structuurplan wordt nader ingegaan op het risicobeeld in de regio Haaglanden en dat van de gemeente Delft.

Regelingen en convenanten

In regionaal verband is een aantal convenanten afgesloten waar tijdens rampen of zware ongevallen een beroep op gedaan kan worden. Deze regelingen en convenanten zijn als bijlage bij het rampenplan toegevoegd. Voorbeelden zijn de regeling bestuurlijke coördinatie en het convenant met de regionale omroep RTV-West.

Operationeel Basisplan/ Multi Team

Ten behoeve van het gezamenlijke optreden van de rampenbestrijdingsorganisatie wordt het beleidsinstrument Multi Team ontwikkeld. Dit is een gezamenlijke databank met o.a. informatie over risico's, demografie, opschaling en bijstand, bereikbaarheidsgegevens en logistiek. Multi Team wordt in de toekomst ook het fundament van de risicokaart van de regio Haaglanden / Provincie Zuid-Holland. De gemeente Delft levert de benodigde gegevens hiertoe aan. Hierbij moet gedacht worden aan milieuvergunningen, demografische gegevens, bereikbaarheidsgegevens locaties van opvangcentra etc.

Huis van planvorming De diverse (soorten) plannen zijn weergegeven in een zogenaamd "Huis van planvorming". In dit 'huis' is de verhouding weergegeven tussen de diverse plannen op het gebied van rampenbestrijding.

Externe planvorming De nutsbedrijven en andere betrokkenen in de rampenbestrijding hebben een eigen (wettelijke) taak bij een ramp of zwaar ongeval. Het is van belang dat deze partijen hun planvorming goed afstemmen op het gemeentelijke rampenplan.

In de (gewijzigde) Waterstaatswet 1900 is voor waterstaatswerken opgenomen dat de planvorming afgestemd dient te zijn op het gemeentelijke rampenplan en de van belang zijnde rampbestrijdingsplannen. De beheerder van waterstaatswerken dient hiertoe een ontwerp calamiteitenplan voor commentaar te zenden aan het bestuur van de regionale brandweer en het college van burgemeester en wethouders. Ook het vastgestelde calamiteitenplan dient aan zowel het lokale als regionale bestuur worden aangeboden.

Het waterschap heeft een bijzondere positie in de rampenbestrijding. In het (regionale) coördinatieplan voor wateroverlast worden de planvorming van het waterschap en de rampenbestrijdingsorganisatie op elkaar afgestemd. In hoofdstuk 8 wordt nader ingegaan op de bijzondere positie van de dijkgraaf.

De afstemming met het Hoogheemraadschap van Delfland heeft plaatsgevonden door de toezending van het calamiteitenplan van het HHvD en het overleg

Regionaal beheersplan

Het Regionaal beheersplan wordt ten minste één maal per vier jaren vastgesteld en beschrijft het beleid ten aanzien van de multidisciplinaire voorbereiding van de rampenbestrijding, ten aanzien van de waarborging van de benodigde capaciteit en de kwaliteit van de organisatie van de rampenbestrijding (zie art. 5 Wet Rampen en Zware Ongevallen 1985). In concrete zin beschrijft het plan o.a. de volgende aspecten: welke functionarissen worden bij een ramp ingezet, aan welke vereisten moeten zij voldoen, welke materialen worden gebruikt en hoe wordt geoefend, etc.

Organisatieplan

Het organisatieplan GHOR en Brandweer is de monodisciplinaire uitwerking van het regionaal beheersplan. Het organisatieplan bevat de operationele prestaties van de regionale brandweer, respectievelijk de GHOR, die nodig zijn om uitvoering te geven aan het beheersplan (art. 4a Brandweerwet 1985 resp. art. 6 Wet geneeskundige hulpverlening bij ongevallen en rampen).

3. Voorbereiding en training

- Inleiding** Voor een goed werkende rampenbestrijdingsorganisatie, is het belangrijk dat de medewerkers goed opgeleid en geoefend zijn, en kennis hebben van de ontwikkelde planvorming. De verantwoordelijkheid voor multidisciplinair oefenen ligt ingevolge de brandweerwet 1985 (art 3 lid 2) bij de regionale brandweer. De regionale brandweer heeft daarnaast ook de zorg met betrekking tot de voorbereiding en de uitvoering van de multidisciplinaire oefeningen. Zij ondersteunen de gemeenten bij bestuurlijke oefeningen en opleidingen. Art. 5 Wet Rampen en Zware Ongevallen verwijst naar de multidisciplinaire voorbereiding en het bijbehorend regionaal beheersplan waarin bovenstaande dient te worden opgenomen. De Wet Rampen en Zware Ongevallen belast het college van burgemeester en wethouders in art 2 met de voorbereiding van de bestrijding van rampen en zware ongevallen. Zij dienen in het bijzonder het houden van oefeningen en de totstandkoming van afspraken die nodig zijn voor een doelmatige bestrijding van rampen en zware ongevallen te stimuleren.
- Opleiden en oefenen** In het opleidings- en oefenplan wordt vastgelegd op welke wijze opleiden oefenen en planvorming dusdanig zal worden gecombineerd om zodoende een goed voorbereide lerende organisatie te creëren die flexibel op kan treden bij een ramp of zwaar ongeval.
- In een separaat vast te stellen activiteitenplan zal worden vastgelegd welke opleiding op het terrein van de rampenbestrijding is vereist en op welke manier de vereiste kennis en vaardigheden geoefend en getraind moeten en kunnen worden. In overleg met buurgemeenten en de regio dient ook een 4 jaarlijks opleidings en oefenplan te worden opgesteld. Deze plannen bevatten zowel monodisciplinaire activiteiten als multidisciplinaire activiteiten waarbij ook nog het onderscheid operationeel en bestuurlijk kan worden gemaakt.
- Werkinstructies** Ten behoeve van het effectief functioneren van de rampenbestrijdingsorganisatie hoort bij het rampenplan een aantal werkinstructies. Deze werkinstructies zijn uitgewerkt en ondergebracht in o.a. een deelplan “protocol voor opbouw en beheer van het GCC”, een deelplan “bestuurlijk handelen”, een procesplan “Alarmering van bestuur en uitvoerenden” en een deelplan “beheer openbare ruimten (BOR)”.
- Planvorming** Op basis van het lokale risicobeeld en de rampen en zware ongevallen waarvan de plaats, aard en gevolgen voorzienbaar zijn dienen rampbestrijdingsplannen opgesteld te worden. Op basis van het risicobeeld worden voor de dynamische risico's coördinatieplannen opgesteld. Door de regionale risico's in kaart te brengen zijn regionaal afspraken gemaakt over de specifiek te beoefenen thema's voor de komende jaren. Afgesproken is dat in een 4 jaarlijkse cyclus een bepaald thema zal onderdeel zal zijn voor de oefeningen van het betreffende jaar.
- Coördinatie/bijstand** Vanuit het besef dat bij rampen de gemeente spoedig assistentie van buurgemeenten nodig zal hebben voor de uitvoering van de diverse processen, is het van belang dat de organisatiestructuur en werkwijze van de gemeenten in de regio in grote lijnen uniform zijn. Er wordt zoveel mogelijk in gezamenlijkheid gewerkt aan het opleiden en oefenen van gemeentepersoneel.

Uniformiteit in oefenen en opleiden vereist dat de processen, coördinatie en leiding volgens een in regionaal verband afgestemde norm worden ingevuld (uniformiteit in planvorming). Een belangrijke coördinerende rol in de voorbereiding op de rampenbestrijding ligt ook hier bij de hulpverleningsregio Haaglanden.

tabel 2

Beleidsdocumenten voorbereiding en training

Document	Opsteller en locatie	Te maken in
Opleidings- en oefenplan afstemmen met de regio	ARB	2005
Activiteitenplan rampenbestrijding	ARB	2005
Werkinstructies rampenplan nader uitwerken	Diverse gemeentelijke medewerkers	2005/2006

4. Verslaglegging

Inleiding

Tijdens de bestrijding van een ramp vindt uitwisseling plaats van grote hoeveelheden informatie (b.v. geruchten, berichtgeving, besprekingen en te nemen besluiten). Om te komen tot een snelle en heldere structurering van deze gegevens is verslaglegging noodzakelijk.

Het is van belang de beraadslagingen in beleidsteams, operationele teams en de gemeentelijke actiecentra en opvangcentra, zorgvuldig vast te leggen. Het ordenen en vastleggen van gegevens heeft een tweeledig doel:

- het verschaffen van inzicht in de stand van zaken tijdens de bestrijding van een ramp;
- het dienen als informatiebron voor het opstellen van (eind)rapportages aan de gemeenteraad, de Commissaris van de Koningin, de Minister van BZK en alle andere organisaties en functionarissen die betrokken zijn geweest bij de hulpverlening en de bestrijding van de ramp.

Logboek

Een van de belangrijkste elementen van de verslaglegging is het logboek. In de logboeken van de actiecentra worden aantekeningen bijgehouden van alle relevante feiten met de bijbehorende datum en tijd.

Het logboek stelt de leiding in staat zich op elk moment een volledig beeld te vormen van de ontwikkelingen. Vooral bij de aflossing van personen is het logboek van belang.

Het logboek wordt bijgehouden door een "logboekschrijver" en omvat een chronologisch verslag van de voornaamste handelingen van het actiecentrum.

De (genummerde) handelingen omvatten onder andere:

- de ontvangst en verzending van schriftelijke berichten;
- het voeren van gesprekken per telefoon, mobilofoon/portofoon (korte notities);
- het plegen van overleg;
- het treffen van maatregelen;
- al het overige wat van belang is.

Het logboek dient aan het einde van de dag te worden afgesloten. De originele exemplaren van alle schriftelijke opdrachten dienen in volgorde van het logboeknummer bij het logboek te worden opgelegd.

Naast het logboek zijn er ook andere vormen van verslaglegging:

Notulen

Van iedere GBT/GAC vergadering worden notulen gemaakt. Deze worden terstond uitgewerkt en aan de deelnemers ter beschikking gesteld.

Werkblad De leden van het GBT/GAC en actiecentra houden voor hun eigen taken een werkblad (persoonlijke aantekeningen) bij. Dit bevat een chronologisch overzicht van alle relevante gegevens, zoals ontvangen en verzonden berichten, telefoongesprekken, conclusies van overleg, genomen beslissingen, gegeven opdrachten en getroffen maatregelen.

Situatierapporten (sitrap)

Een bondig rapport van de operationele en verzorgingstoestand dat periodiek op eigen initiatief of op aanvraag aan het hogere echelon wordt verstrekt. Sitrapen worden door de operationele diensten vanuit het rampterrein door tussenkomst van het Regionaal Operationeel Team gezonden aan het GBT/GAC en behandeld als een inkomen bericht.

Presentielijst

De beleidsteams en actiecentra geven met een presentielijst een actueel overzicht van de inzet en beschikbaarheid van personen. De presentielijst dient ook bij tussentijds vertrek of aankomst te worden ingevuld.

Vertrouwelijkheid

De in de logboeken en de overige registratievormen vermelde gegevens zijn vertrouwelijk en uitsluitend toegankelijk voor leden van de rampenbestrijdingsorganisatie. Het ter beschikking stellen van gegevens hieruit aan derden geschiedt uitsluitend onder goedkeuring van de burgemeester.

Wob

Artikel 110 van de Grondwet bepaalt dat de overheid bij de uitvoering van haar taken, openheid en openbaarheid betracht. De Wet Openbaarheid van Bestuur (Wob) is de wet die in algemene zin uitvoering geeft aan dit grondwetsartikel. Uitgangspunt is dat overheidsinformatie openbaar is. Iedereen moet daarvan kennis kunnen nemen met het oog op een goede en democratische bestuursvoering. Met een beroep op de Wob kan gevraagd worden om openbaarmaking van documenten. Onder document verstaat men in de Wob in Artikel 1, lid a: een bij een bestuursorgaan berustend schriftelijk stuk of ander materiaal dat gegevens bevat.

Een Wob-verzoek moet gericht zijn aan een bestuursorgaan, bijvoorbeeld een minister, een bestuursorgaan van een provincie, gemeente, waterschap of publiekrechtelijke bedrijfsorganisatie. De Wob is ook van toepassing op een instelling, dienst of bedrijf die onder verantwoordelijkheid van een bestuursorgaan werkzaam is.

Een verzoek om informatie wordt alleen afgewezen, als er één van de in de wet genoemde uitzonderingsgronden van toepassing is. Er zijn absolute en relatieve uitzonderingsgronden. Wanneer een absolute uitzonderingsgrond van toepassing is, moet het bestuursorgaan het verzoek om informatie weigeren en kan het bestuursorgaan geen eigen afweging maken.

Er is sprake van een absolute uitzonderingsgrond (artikel 10. lid 1 Wob) als de gevraagde informatie:

- a. de eenheid van de Koning en ministers (de Kroon) in gevaar zou kunnen brengen. De eenheid van de Kroon komt in gevaar wanneer informatie wordt verstrekt over de inhoud van contacten tussen de Koningin en een of meer bewindslieden.
- b. de veiligheid van de Staat zou kunnen schaden.

- c. vertrouwelijk aan de overheid verstrekte bedrijfs- en fabricagegegevens betreft. Er is sprake van bedrijfs- en fabricagegegevens als men uit die gegevens iets te weten kan komen over het productieproces, de afzet van producten of de kring van afnemers en leveranciers.
- d. bijzondere gegevens in de zin van de Wet bescherming persoonsgegevens betreft.

In geval van een relatieve uitzonderingsgrond (artikel 10, lid 2 Wob) moet het bestuursorgaan een bijzonder belang van de overheid afwegen tegen het algemene belang van openbaarheid. Weegt het bijzondere belang zwaarder, dan wordt openbaarmaking geweigerd. Bijzonder belangen van de overheid zijn:

- a. de Nederlandse internationale betrekkingen;
- b. financiële en economische belangen;
- c. de opsporing en vervolging van strafbare feiten;
- d. inspectie, controle en toezicht door bestuursorganen;
- e. eerbiediging van de persoonlijke levenssfeer;
- f. het belang van de eerste kennisname van de geadresseerde;
- g. en het voorkomen van onevenredige bevoordeling of benadeling.

Een bestuursorgaan hoeft ook geen informatie te verschaffen uit documenten die bestemd zijn voor intern beraad, voor zover het gaat om de persoonlijke beleidsopvattingen van ambtenaren of andere deelnemers aan dat interne beraad. Het bestuursorgaan mag dergelijke informatie overigens wel verstrekken, al dan niet geanonimiseerd, als dat in het belang van een goede democratische bestuursvoering wenselijk wordt geacht.

Uniformiteit

Omwille van eenduidigheid in de verslaglegging wordt binnen de rampenbestrijdingsorganisatie gewerkt met standaardformulieren. Deze zijn als bijlage aan het rampenplan toegevoegd.

Uitvoering

Ten behoeve van het effectief functioneren van de rampbestrijdingsorganisatie is een nadere uitwerking van de uitvoering ondergebracht in (een) werkinstructie(s). In o.a. het protocol opbouw en beheer GCC zijn deze nader beschreven. Voor verslaglegging zal separaat een nog nadere uitwerking voor de uitvoering worden ontwikkeld ten behoeve van een draaiboek en/of werkinstructie verslaglegging.

Eindverslag

Het eindverslag wordt met een zo volledig mogelijke analyse van de ramp onder verantwoordelijkheid van het college van burgemeester en wethouders opgesteld. Zo nodig worden aanbevelingen opgenomen om herhaling van soortgelijke gebeurtenissen te voorkomen of de gevolgen daarvan te beperken. De gemeentesecretaris zorgt als procesverantwoordelijke in samenwerking met de operationeel leider voor de gegevens die nodig zijn voor de verslaglegging, analyse en het eindverslag.

Het eindverslag met de analyse wordt verzonden naar de gemeenteraad, de Commissaris van de Koningin, de Minister van BZK en alle andere organisaties en functionarissen die betrokken zijn geweest bij de bestrijding en hulpverlening.

Indien een ramp of zwaar ongeval heeft plaatsgevonden, draagt het college van burgemeester en wethouders van de gemeente waar de ramp of het

zware ongeval zich heeft voorgedaan zorg voor een onderzoek van de ramp of het zware ongeval en doet het zonnodig aanbevelingen om een soortgelijke ramp of soortgelijk zwaar ongeval voor de toekomst te voorkomen en de gevolgen daarvan te beperken, tenzij de Onderzoeksraad voor veiligheid, bedoeld in artikel 2 van de Rijkswet Onderzoeksraad voor veiligheid, daar onderzoek naar verricht. De gemeentesecretaris zorgt als procesverantwoordelijke in samenwerking met de operationeel leider voor de gegevens die nodig zijn voor het eindverslag. Indien daartoe reden is, wordt naar aanleiding van het eigen onderzoek of het onderzoek van de Onderzoeksraad voor veiligheid het rampenplan, de rampbestrijdingsplannen of het beheerplan aangepast.

Archiefwet

Om na een ramp of crisis alle informatie goed in beeld te hebben, dient er ten behoeve van de ramp of crisis een centraal archief te worden aangelegd. In artikel 1, lid c van de Archiefwet wordt de volgende definitie van archiefbescheiden gegeven:

“bescheiden, ongeacht hun vorm, door de overheidsorganen ontvangen of opgemaakt en naar hun aard bestemd daaronder te berusten”. Elk document, papier of digitaal, dat een functie vervult bij de taakuitoefening is dus in beginsel een archiefstuk of archiefbescheid.

Niet alle door een overheidsorgaan ontvangen of opgemaakte documenten zijn archiefbescheiden in de zin van de Archiefwet 1995. Alleen documenten die een rol hebben gespeeld in een werkproces zijn archiefbescheiden. Dat betekent dus dat spreadsheets die gecreëerd zijn vanwege de uitvoering van een taak, archiefbescheiden zijn. Echter een concept dat een ambtenaar voor zichzelf heeft opgesteld is geen archiefstuk. Een concept dat om commentaar is voorgelegd aan de leidinggevende is dat wel.

Bewaartermijn Archiefbescheiden

Tijdens de bestrijding van een ramp vindt uitwisseling plaats van grote hoeveelheden informatie. Het is van belang deze informatie zorgvuldig vast te leggen. Het ordenen en vastleggen en bewaren van gegevens heeft een tweeledig doel:

- het verschaffen van inzicht in de stand van zaken tijdens de bestrijding van een ramp;
- het dienen als informatiebron voor het opstellen van (eind)rapportages aan de gemeenteraad, de Commissaris van de Koningin, de Minister van BZK en alle andere organisaties en functionarissen die betrokken zijn geweest bij de hulpverlening en de bestrijding van de ramp.

De Archiefwet kent geen algemene bewaartermijn voor archiefbescheiden. De wet schrijft wel voor dat elk overheidsorgaan moet beschikken over een of meer selectielijsten. Een selectielijst regelt welke categorieën archiefbescheiden op termijn vernietigd moeten worden, en welke voor altijd bewaard blijven. Blijvend te bewaren stukken brengt uw organisatie uiteindelijk over naar een archiefbewaarplaats.

Elk overheidsorgaan is zelf verantwoordelijk voor het opstellen van een selectielijst die voldoet aan de wettelijke eisen. Voor het vaststellen van een lijst geldt een zorgvuldige procedure, omdat verschillende belangen moeten worden afgewogen: van de bedrijfsvoering van de organisatie, van recht- en

bewijszoekenden, en van historische onderzoekers. Een selectielijst wordt vastgesteld voor maximaal twintig jaar.

Van elk onderdeel in de informatiehuishouding van de organisatie zal een deskundige medewerker vooraf steeds tweetal zaken moeten vaststellen. Daarvoor moet hij successievelijk twee vragen stellen.

1. Valt de informatie onder de werking van de Archiefwet 1995? en als deze vraag bevestigend is beantwoord:
2. Wat is de bewaartermijn van de informatie?

Het vraag en antwoordspel zal in de meeste gevallen impliciet gebeuren. Zijn de antwoorden op deze vragen bekend dan kan worden aangegeven welke technische eisen te stellen zijn aan het beheer en bewaring van de informatie.

Om de eerste vraag te kunnen beantwoorden moeten we weten wat de eigenschappen zijn van archiefbescheiden. Ook moeten we weten wat de relatie van deze eigenschappen is met het karakter en inhoud van websites. De eigenschappen zijn te gebruiken als criteria voor het beoordelen of informatie valt onder het regime van de Archiefwet 1995.

Heel kort gesteld, zijn gegevens als archiefbescheiden aan te merken op het moment dat:

1. ze te gebruiken zijn voor verantwoording, en/of
2. er een relatie is met een (bedrijfs)proces en/of
3. ze worden gebruikt bij communicatie.

De in het kader van c.q. als gevolg van rampenbestrijding ontstane archiefbescheiden moeten op grond van de landelijke (ontwerp) Selectielijst voor archiefbescheiden voor gemeentelijke en intergemeentelijke organen bewaard blijven en dienen na 20 jaar te worden overgedragen aan het gemeentearchief. De termijnen genoemd in de Selectielijst zijn verplicht. De gemeente heeft de (ontwerp) Selectielijst als uitgangspunt aan haar beleid ten grondslag gelegd¹.

¹ Deze ontwerp selectielijst voor gemeentelijke archiefstukken wordt op korte termijn vastgesteld. Daarnaast geeft een ministeriële circulaire aan dat de als gevolg van een incident ontstane archiefbescheiden, m.u.v. “kladaantekeningen” tenminste 20 jaar bewaard dienen te worden (circulaire Ministerie van BZK van 26 november 2001 met kenmerk EB2000/97598).

5. Organisatie van de nazorg

Inleiding

Rampen en crises hebben een ontwrichtende werking op het menselijke bestaan en de samenleving. Chaos, angst, verbijstering en machteloosheid voeren de boventoon. Op enig moment staan de getroffen en de samenleving voor de taak het leven van voor de ramp of crisis weer op te pakken. De 4 kolommen (politie, brandweer, GHOR en gemeente) hebben een wettelijke taak, om ook in deze fase, nazorg te bieden. Nazorg omvat al dat wat noodzakelijk is om zo snel mogelijk weer terug te keren naar de “normale” dagelijkse situatie.

Vaak lijkt het erop dat het normale leven weer redelijk snel hersteld is; de aandacht voor reeds voltrokken rampen en crises neemt snel af, evenals de aandacht voor de slachtoffers en de direct betrokkenen. Uit hulpverleningservaringen en onderzoek is gebleken dat dit beeld niet klopt. Voor de meeste slachtoffers en betrokkenen blijft het gebeurde lange tijd zeer actueel, vaak gedurende jaren nadien.

Mede om die reden heeft de wetgever bepaald dat nazorg integraal onderdeel moet uitmaken van de planontwikkeling in het kader van de rampenbestrijding.

Wettelijke grondslag

Artikel 3 lid 5 onder I van de Wrzo: er dient een plan te zijn met betrekking tot het beperken van schadelijke (psychosociale) gevolgen.

Nazorg in de tijd

Nazorg als fase is aan te merken als de overgang van de acute fase naar de fase die is te typeren als het normale dagelijkse verkeer. Nazorg start reeds vanaf het moment dat in de acute fase sprake is van een stabiele situatie. De ramp breidt zich niet verder uit en bron –en effectbestrijding hebben min of meer greep gekregen op de situatie. Nazorgt duurt tot de fase van herstel.

Voor sommige processen zal nazorg kortlopend zijn. Vooral voor de gemeentelijke processen (22 tot 25) kan nazorg langdurig en intensief zijn. Vanwege dit gebrek aan eenduidigheid, dient in het nazorgtraject dus duidelijk gecommuniceerd te worden welke zaken tot nazorg behoren en wanneer daar aan is voldaan. Nazorg mag niet stilzwijgend worden beëindigd. Betrokken dienen daarover op duidelijke wijze geïnformeerd te worden.

Een aantal processen dat onderdeel uitmaken van de nazorgverlening start al tijdens de bestrijding van de ramp of crisis. Uiteindelijk moet de nazorgverlening een structurele, op de lange termijn gerichte vorm krijgen. Hierdoor is het, in tijd en kosten uitgedrukt, wellicht de meest ingrijpende fase voor de gemeentelijke organisatie.

Nazorg is scenario, specifiek, langlopend en zeer dynamisch. Het nazorgaanbod zal voortdurend afgestemd moeten worden op de vraag. Het is dus ondoenlijk om in de preparatiefase inhoudelijk hierop in te gaan.

Volstaan zal worden met een procesmatige beschrijving, om snel na de ramp te kunnen inspelen op de vraag vanuit de bevolking.

Deze omschrijving is nader uitgewerkt in procesplan 26 Nazorg.

Afbakening

Nazorg behoort tot alle processen. De betreffende procesverantwoordelijken dienen in hun proces beschrijving aandacht te besteden aan de (inhoudelijke) aspecten van de specifieke nazorg. In de gemeente Delft is besloten om de nazorg als project te organiseren

Organisatievormen van Nazorg

Nazorg kan een ingrijpend en langdurig proces zijn, afhankelijk van de aard en de complexiteit van de vraag vanuit de samenleving. Het is dus niet goed mogelijk om in de preparatiefase een sluitend nazorgaanbod te bieden. Daarentegen zijn thans wel de opties besproken, om dit nazorgaanbod snel te kunnen organiseren. Procesmatig is in Delft voor de volgende organisatievorm gekozen:

- Multidisciplinair: Alle nazorg-processen worden gebundeld tot een afzonderlijk project, waar bij de gemeente optreedt als procesverantwoordelijke

Nu in Delft is gekozen voor een projectorganisatie, verschuift de procesmatige verantwoordelijkheid naar de projectorganisatie. De inhoudelijke verantwoordelijkheid blijft bij de uitvoerende processen. Hieronder wordt een uitwerking gegeven van de in Delft genoemde situatie.

Proces verantwoordelijkheid

In de genoemde projectorganisatie, dient vastgesteld te worden wie optreedt als projectleider/ procesverantwoordelijke. Gelet op de mogelijke brede maatschappelijke inzet van de nazorgtaken en haar rol in de lokale samenleving, is de gemeente de meest aangewezen instantie voor de coördinatie. Dit huldigt het uitgangspunt, dat, tenzij anders wordt bepaald, de gemeente zowel in de voorbereidende fase als de acute en nazorgfase de nazorg coördineert.

Nu nazorg als een project wordt georganiseerd, worden nagenoeg alle processen die behoren tot het cluster burgerzorg samengevoegd. Deze brede aanpak leidt er toe, dat de gemeentesecretaris als het hoogste ambtelijke coördinatiepunt, formeel zal optreden procesverantwoordelijke. Gelet op de veelheid van taken van deze functionaris tijdens en na de ramp, is het Sectorhoofd Inwonerszaken aangewezen voor de feitelijke preparatie en uitvoering van de Nazorg

Gemeentelijke projectorganisatie Nazorg

Project Structuur

Hier wordt een model aangereikt voor de gemeentelijke organisatie, indien gekozen wordt om de nazorg als intern project te organiseren.

Nu om reden van verwachte complexiteit van de werkzaamheden is gekozen om de nazorg in een structuur van een projectorganisatie op te nemen, moet

de ambtelijke -en bestuurlijke structuur en verantwoordelijkheid thans worden vastgelegd. Dit voorkomt onnodige vertraging en discommunicatie.

Het advies is om het college van burgemeester en wethouders de volgende projectstructuur te laten vaststellen, ten tijde van of direct na een ramp of crisis.

Stuurgroep

Aan het hoofd van de projectorganisatie staat een Stuurgroep Nazorg. De

Stuurgroep Nazorg

Stuurgroep bestaat uit een wethouder en de gemeentesecretaris, als hoogste ambtenaar. Ook kan gekozen worden om het college van burgemeester en wethouders, bestuurlijk verantwoordelijk te houden. De gemeente Delft heeft gekozen voor de eerste mogelijkheid en heeft de wethouder Publieksdienstverlening verantwoordelijk gemaakt. De beleidsmatige en strategische (voorbereidings)aspecten in het kader van de nazorg worden ter besluitvorming voorgelegd aan de Stuurgroep Nazorg.. De Stuurgroep legt uiteindelijk verantwoording af aan de gemeenteraad.

Coördinatieteam

Onder de Stuurgroep is een coördinatieteam gesitueerd. Gelet op de gemeentelijke procesverantwoordelijkheid is de gemeentesecretaris formeel de voorzitter van dit coördinatieteam, dat verder bestaat uit de betreffende sector/vakteamhoofden van de gemeente. Het coördinatieteam draagt zorg voor de implementatie van de besluiten uit de Stuurgroep Nazorg en bewaakt de samenhang tussen de afzonderlijke projecten. Waar nodig bevordert het team onderlinge afstemming tussen deze projecten. Het coördinatieteam draagt tevens zorg voor de externe afstemming met andere organisaties en de afstemming met de reguliere niet aan de ramp of crisis gerelateerde gemeentelijke processen en gemeentelijke dienstverlening.

Onder aansturing van het coördinatieteam worden in principe vijf nazorgclusters aangesteld:

1. Communicatie
2. Rouwverwerking
3. Immateriële hulpverlening
4. Materiële hulpverlening
5. Schoonmaak getroffen gebied

De clusters bestaan uit een clusterleider² en vertegenwoordigers van diverse disciplines, afhankelijk van de werkzaamheden binnen het project en een projectsecretariaat. Uiteraard kan afhankelijk van de soort ramp of crisis het aantal clusters worden uitgebreid voor eventueel andere relevante aandachtsgebieden.

Externe projectorganisatie Nazorg

Dit deel heeft betrekking op de acute en nazorgfase. De procesmatige voorbereiding van nazorg is een gemeentelijke taak.

Feitelijk start de uitvoering van nazorg in de acute fase, vanaf het moment dat de situatie stabiliseert. Procesmatig is de gemeentesecretaris verantwoordelijk voor de voorbereiding en de organisatie van het proces Nazorg.

Indien op basis van de actuele ontwikkelingen en de vraag vanuit de samenleving, nazorg als project georganiseerd dient te worden, zal de Stuurgroep op dat moment een voorstel doen aan de burgemeester. Het voorstel zal op hoofdlijnen de optie, consequenties en aanbeveling moeten weergeven van de organisatievormen van nazorg.

IAC

Recente ervaringen hebben geleerd dat na de ramp grote behoefte bestaat aan een fysiek geïntegreerde nazorgorganisatie. Het Informatie- en adviescentrum (IAC) is geen vervanging van de reguliere nazorg, maar het betreft een anders georganiseerde vorm van nazorg, meer gericht op de vraag vanuit betrokkenen.

Een IAC is een één-loket organisatie, waar gedupeerden, nabestaanden, hulpverleners en andere betrokkenen antwoord kunnen krijgen op hun vragen naar aanleiding van de ramp of crisis. Doorverwijzing naar andere loketten moet zoveel mogelijk voorkomen worden.

Een heldere positionering van een IAC in het nazorgtraject is belangrijk, omdat duidelijk moet zijn waaraan de legitimatie en het bestaansrecht ontleend worden. Het IAC is een afzonderlijke projectorganisatie binnen het nazorgtraject. Aan het hoofd van deze organisatie staat de projectleider Nazorg, die verantwoording aflegt aan de Stuurgroep nazorg. De Stuurgroep legt uiteindelijk verantwoording af aan de gemeenteraad.

Procesplan Nazorg

Nazorg is te specifiek en veelomvattend om reeds in een fase van preparatie uitputtend te beschrijven. In dit plan wordt daarom volstaan met beschrijving op hoofdlijnen om besluitvorming te versnellen.

In het procesplan Nazorg (26) wordt in een richtlijn (een samenvatting van de "Handreiking Opzet IAC Na Rampen" van de VNG (2004)) aangegeven hoe Nazorg als project snel vorm gegeven kan worden.

² Bij voorkeur het hoofd van de meest betrokken sector of vakteam.

6. Lokaal risicobeeld

Inleiding

De wet schrijft voor dat in het rampenplan een actuele inventarisatie is opgenomen van de:

- soorten rampen en zware ongevallen die de gemeente bedreigen en de mogelijke gevolgen daarvan en,
- van de risicovolle situaties binnen de gemeente waarbij zicht en ramp of zwaar ongeval kan voordoen en de mogelijke gevolgen daarvan.

Burgemeester en wethouders dragen er zorg voor dat de bevolking, de Commissaris der Koningin en de Minister van Binnenlandse Zaken en Koninkrijksrelaties in de voorbereiding op de rampenbestrijding informatie krijgen over:

- de rampen en zware ongevallen die de bevolking en het milieu kunnen treffen;
- de maatregelen die zijn getroffen ter voorkoming en bestrijding van deze rampen en zware ongevallen;
- de bij deze rampen en zware ongevallen te volgen gedragslijn.

In dit structuurplan is een lokale risico-inventarisatie van gemeente Delft opgenomen op basis van de systematiek van de Leidraad Maatramp. Vervolgens wordt beschreven welke van de landelijk onderscheiden achttien ramptypen een rol spelen in de regio Haaglanden.

Achttien ramptypen

In de rampenbestrijding worden achttien ramptypen onderscheiden, waarbij voorop gesteld moet worden dat in de praktijk veelal meerdere typen tegelijkertijd optreden of een incident slechts met moeite onder een van de ramptype te vatten is. Desondanks is het onderscheid van belang in de voorbereiding op rampenbestrijding omdat de diverse ramptypen een 'eigen' aanpak vereisen. De volgende ramptypen worden onderscheiden:

1. Luchtvaartongevallen
2. Ongevallen op water
3. Verkeersongevallen op land
4. Ongevallen met brandbare en/of explosieve stoffen
5. Ongevallen met giftige stoffen
6. Kernongevallen
7. Bedreiging van de volksgezondheid
8. Ziektegolf
9. Ongevallen in tunnels
10. Branden in grote gebouwen
11. Instorting van grote gebouwen
12. Paniek in menigten
13. Verstoring van de openbare orde
14. Overstromingen
15. Natuurbranden
16. Extreme weersomstandigheden
17. Uitval van nutsvoorzieningen
18. Ramp op afstand & risico buurgemeenten

Leidraad maatramp De Leidraad Maatramp biedt een systematiek waarmee de regio's kunnen analyseren welke ramptypen voor hun grondgebied vooral van toepassing zijn. Deze analyse wordt gedaan op grond van geografische, infrastructurale en demografische kenmerken. De systematiek schetst een regionaal beeld van de risico's op basis van het lokale risicobeeld van de gemeenten die de regio vormen.

Regio Haaglanden Het risicobeeld in de regio Haaglanden wordt grotendeels bepaald door demografische en infrastructurale kenmerken. Haaglanden is een zeer dichtbevolkt en verstedelijkt gebied met veel verkeer over de weg en het spoor. Haaglanden is bovendien laaggelegen en ligt aan de Noordzeekust. Den Haag heeft als regeringscentrum en als internationalgerechtelijke stad een verhoogde kwetsbaarheid op het gebied van de openbare orde.

Delft

Demografische en economische gegevens op hoofdlijnen:

Aantal inwoners (per 01/01/2005)	95.037													
Aantal bewoners (prognose)	<table border="1"> <thead> <tr> <th>Jaar</th> <th>Inwoners</th> </tr> </thead> <tbody> <tr> <td>01-jan-2006</td> <td>96.500</td> </tr> <tr> <td>01-jan-2007</td> <td>97.375</td> </tr> <tr> <td>01-jan-2008</td> <td>98.200</td> </tr> <tr> <td>01-jan-2009</td> <td>99.350</td> </tr> <tr> <td>01-jan-2010</td> <td>100.200</td> </tr> </tbody> </table>		Jaar	Inwoners	01-jan-2006	96.500	01-jan-2007	97.375	01-jan-2008	98.200	01-jan-2009	99.350	01-jan-2010	100.200
Jaar	Inwoners													
01-jan-2006	96.500													
01-jan-2007	97.375													
01-jan-2008	98.200													
01-jan-2009	99.350													
01-jan-2010	100.200													
Beroepsbevolking (per 01/01/2003)	50.000													
Bevolkingsdichtheid per km ² land (per 1 januari 2005)	4095													
Oppervlakte	24,08 km ² waarvan land: 23,21 km ² en binnenwater 0,87 km ²													
Grondgebruik bedrijven (per 2000)	2,12 km ²													
Grondgebruik glastuinbouw (per 2000)	0,03 km ²													

Luchtvaartongevallen Volgens de Leidraad Vliegtuigongevallenbestrijding Luchtvaartterreinen (LVL) vindt indicatief 10 procent van de ongevallen plaats in de zogenaamde "zone 2". Dit betreft een gebied van tien kilometer rondom het vliegveld. De gemeente Delft ligt binnen een straal van 10 kilometer van de luchthaven Rotterdam Airport en is hierdoor een zone 2 gemeente. Het rampbestrijdingsplan Rotterdam-Airport beschrijft de maatscenario's ingevolge de LVL. Voor Rotterdam-Airport geldt een ongeval met een volledige bezet vliegtuig met 150 inzittenden als maatgevend ongeval. Rotterdam Airport kan incidenteel ook als uitwijkvluchthaven dienen voor grotere vliegtuigen met maximaal 500 inzittenden. Delft is volgens het maatgevende scenario in dit rampbestrijdingsplan een zone 2 effectgemeente.

Mocht zich een vliegtuigongeval binnen de gemeentegrenzen van Delft voordoen, dan zijn weinig overlevenden te verwachten onder de inzittenden van het vliegtuig. Bovendien zijn er slachtoffers te verwachten in het gebied waar het vliegtuig is neergestort. Het aantal slachtoffers zal sterk afhangen van de exacte locatie. De effecten van dit ramptype zijn: relatief veel dodelijke slachtoffers, vooral brandwonden en mechanisch letsel, relatief veel

telefonische informatieverzoeken en de mogelijke aanwezigheid van gevaarlijke stoffen.

Ongevallen op water Door de gemeente Delft stroomt het Rijn-Schiekanaal / Delftse Schie (verder te noemen de Schie). Vanuit noordelijke richting loopt de Delftse Schie in zuidelijke richting over in het Rijn-Schiekanaal. De totale lengte van dit kanaal binnen de gemeentegrens van Delft is 7,1 kilometer. De Schie is eigendom van de gemeente Delft maar het beheer en het onderhoud is ondergebracht bij de Provincie Zuid Holland. De provincie is hiermee vaarwegbeheerder. De maatvoering van de grootste schepen die hier varen is: maximaal 70 m. lang en 7,5 m. breed met een diepgang van 2,5 m. De meeste vaarbewegingen worden gemaakt door schepen die zand, grind of huisvuil vervoeren. Thans worden ook nog brandstoffen als gasolie en benzine getransporteerd over de provinciale vaarwegen. Deze beide producten vallen onder de ADNR, de internationale regeling voor het vervoer van gevaarlijke stoffen. De vaarwegbeheerder heeft verder geen informatie welke andere ADNR-producten nog meer over de provinciale vaarwegen worden vervoerd. De gegevens ontbreken hiervoor. Op de Binckhorst in Den Haag en in Delft-Zuid bevinden zich langs het water overslagstations voor afval dat met containerschepen naar de AVR in Rijnmond wordt vervoerd. Vanuit Den Haag varen dagelijks ca. 60 containers met drie schepen naar Rotterdam. Verder voert DSM in Delft-Noord per schip grondstoffen (waaronder melasse) aan en andere producten af (omvang aan- en afvoer ca. 95.000 ton per jaar). Jaarlijks passeren ca. 10.000 binnenvaartschepen de Kandelaarsbrug over de Delftsche Schie met ongeveer 3.5 mln ton aan lading.

Vanaf januari 2005 is het Informatie Volgsysteem Scheepvaart, IVS 90 in gebruik genomen. De gegevens van het schip zoals scheepsnaam, lading, aantal bemanningsleden/passagiers, seinvoering etc. zullen dan bij het vertrekpunt in dit systeem worden ingevoerd. Deze gegevens kunnen bij enkele brugposten onderweg worden opgevraagd. Voor Delft betekent dit dat de Regionale Alarm Centrale (RAC) bij een incident de scheepsgegevens kan opvragen bij de post Abtwoudsebrug. Het telefoonnummer van deze post is: [REDACTED].

Verder zijn de volgende brugposten in Delft bemenst, waar dus niet het IVS 90 operationeel is:

- Reyneveltbrug;
- Koepoortbrug;
- Oostpoortbrug;
- Hambrug;
- Abtwoudsebrug.

De bezetting van de bruggen is geregeld in zomer en winterdiensten.

	Zomer 15-04 tot 15-10	Winter 15-10 tot 15-04
Maandag t/m vrijdag	06.00 uur tot 22.00 uur	06.00 uur tot 22.00 uur
zaterdag	07.00 uur tot 18.00 uur	08.00 uur tot 13.00 uur
zondag	10.00 uur tot 18.00 uur	Geen dienst

Met name in de zomermaanden varen er ook 3 rondvaartboten met maximaal 50 passagiers. Verder varen er ook gedurende het seizoen diverse schepen van de motorchartervaart (max. 16) die in Delft op het kanaal overnachten. Deze motorcharters, waar ca. 30 personen op vervoert worden, liggen regelmatig aan de diverse kades van het kanaal in Delft en langs de Zuid-Kolk afgemeerd.

Bijzondere risico's met grote aantallen slachtoffers zijn niet waarschijnlijk. Met name in de avonden van de zomermaanden vormt het door grotere schepen 'overvaren' worden van roeiers het grootste risico. Voorts heeft de gemeente Delft één grote plas en enkele kleinere plassen in de natuur en recreatiegebieden de Delftse Hout en Abtswoude die, met name 's zomers, voor recreatief gebruik benut worden. Dit is echter zo kleinschalig dat de risico's erg beperkt en hier niet vermeldenswaard zijn. Totaal, de Schie en de plassen, kunnen er in Delft ongeveer 170 boten aangemeerd liggen.

Verkeersongevallen

De gemeente kent verkeersrisico's op basis van het verkeer binnen de gemeente:

- het verkeer over de weg:
 - Rijksweg A13 (E19);
 - de provinciale wegen de N470 (Kruithuisweg);
 - de Provincialeweg no.15.
 - de Rijksweg A4(E30) loopt langs de gemeentegrens en ligt op het grondgebied van de gemeente Midden-Delfland;
- en het vervoer over het spoor.

De rijksweg A13 loopt over Delfts grondgebied voor 7,5 km, vanaf de gemeentegrens met Pijnacker-Nootdorp en Midden-Delfland, het knooppunt Delft Zuid (afrit 10) tot de gemeentegrens met de gemeenten Den Haag en Rijswijk knooppunt Delft Noord (afrit 8). De totale lengte van de wegen binnen de bebouwde kom bedraagt 171,6 kilometer. Gezien de lengte van de Rijkswegen, de verkeersintensiteit en de mistgevoeligheid zijn zware ongevallen met tientallen voertuigen voorstelbaar. De lengte van de spoorlijn in Delft is 6,1 kilometer, waarvan 1,9 kilometer vanaf het jaar 2010 ondergronds zal zijn. Voor vervoer over het spoor is het zwaarste scenario een ongeval met een volledig bezette intercity op de lijn Den Haag-Rotterdam.

Brandbare en explosieve stoffen (4) en giftige stoffen (5)

LPG-tankstations

Maatgevend voor de gevaarstelling zijn de LPG-tankstations, zowel voor de stationaire als niet-stationaire risico's. De gevaren van LPG richten zich namelijk op het transport en het overladen van LPG. Het maximale effect bij een ongeluk met LPG, de gaswolkexplosie (BLEVE), strekt zich verder uit dan de milieunorm van 80 meter. De Hulpverleningsregio Haaglanden hanteert vooralsnog een inschatting van de effecten aan de hand van het Model Rampbestrijdingsplan LPG (2002). De reële effecten zijn echter sterk afhankelijk van de directe omgeving van het ongeval. Uit de huidige inschatting van de hulpverleningsregio blijkt dat op basis van een volle tankauto van de meest gebruikte omvang (63m³) het effect van een vuurbal tot op 130 meter vrijwel zeker letaal is. In de ruimere omtrek, tot 390 meter, vallen slachtoffers door verbranding. Tot op 2100 meter kunnen de effecten nog leiden tot het breken van ruiten. Hetzelfde effect kan zich in principe ook voordoen tijdens transport, langs de route naar het LPG Tankstation. Een tankstation is meer risicovol dan een plaats langs een route omdat op een tankstation de tankauto enige tijd op de plaats blijft staan en daarmee gedurende langere tijd een risico vormt. Tevens worden hier handelingen verricht die risico met zich meebrengen.

In de gemeente Delft bevinden zich de volgende LPG-tankstations³

(1): BP Buitenhof
Buitenhofdreef 8, 2625 XR Delft
(2): Texaco
Rijksweg A13 – 200 , 2629 HA Delft
(3): Deko
Nijverheidsstraat 1 , 2624 BA Delft
(4): TNO Wegtransportmiddelen
minder dan 50 m3 per jaar en de tank is kleiner dan 80 m3.
Schoemakerstraat 97. 2628 VK Delft

In april 2005 is LPG-tankstation Deko voor het laatst bevoorraad en zal dan ook in de loop van 2005 komen te vervallen in deze categorie.

Hoewel station 4, TNO Wegtransportmiddelen, niet onder de definitie van een LPG-tankstation valt, is dit station toch in dit overzicht opgenomen omdat ook hier een risico aanwezig is tijdens het vullen van de tank. Ook van dit station zal een rampbestrijdingsplan gemaakt worden.

Activiteiten/vervoersbewegingen

Uit de inventarisatie van de risico's van vervoer door de gemeente is naar voren gekomen dat het vervoer van LPG naar de LPG-tankstations in de gemeente maatgevend is op basis van de frequentie van de transporten en de mogelijke effecten. Het vervoer over de Kruithuisweg (N470), de Provinciale weg no.15, Westlandseweg en de Papsouwsewaan loopt voor een deel langs gevoelige bestemming zoals woningen, flatgebouwen, scholen, bejaardentehuizen en grote kantoren. Momenteel is er (april 2005) een hoofdroute gevaarlijke stoffen vastgesteld die loopt via de Rijksweg A13, de Kruithuisweg (N470) en de Rijksweg A4. Daarin is wel de mogelijkheid open gehouden ontheffingen te verlenen voor de transporten die afwijken van deze route.

Op basis van de "Leidraad risico-inventarisatie gevaarlijke stoffen" uitgebracht door de Provincie Zuid-Holland is er voor de ramptypen 4 (brandbare en explosieve stoffen) en 5 (giftige stoffen) een overzicht tot stand gekomen. Uit het overzicht blijkt welke bedrijven Externe Veiligheidsrelevant (EV-r) zijn. Het overzicht is verdeeld in twee lijsten, namelijk de "Provinciale lijst" waar de provincie bevoegd gezag is en de "Gemeentelijke lijst" waar de gemeente bevoegd gezag is. en onder de ramptypen 4 (brandbare en explosieve stoffen) en 5 (giftige stoffen) vallen op basis van de Leidraad Gevaarlijke Stoffen van de Provincie.

³ De definitie van een LPG-tankstation (zoals deze in het Bevi en het Besluit LPG-tankstations) is: een inrichting, behorende tot een categorie die is aangewezen krachtens [artikel 1.1, derde lid, van de Wet milieubeheer](#), die dient tot het afleveren van LPG aan motorvoertuigen voor het wegverkeer, voor zover: 1°. de doorzet van LPG meer bedraagt dan 50 m3 per jaar; 2°. de bewaring van LPG niet meer bedraagt dan 80 m3.

Objecten binnen Delft waar de gemeente bevoegd gezag is

Naam bedrijf	categorie	Reden EV-relevant
1. Van der Helm Op- en Overslag	Op en overslag	Verladen div. Stoffen
2. Asepta	Bestrijdingsmiddelen	bestrijdingsmiddelen
3. Auto Hi-Fi Corner	Autoinbouw / vuurwerk	vuurwerk
4. Bouter	tabak- boutique/vuurwerkverkoop	vuurwerk
5. BP Buitenhof	tankstation/wasserette	LPG opslag
6. C. Sonneveld	melkrundveehouderij	Opslagtank propaan 1044 kg
7. Calve	voedingsmiddelenfabriek	Tanks azijnzuur
8. Deko Benzinestation*	tankstation	Opslag LPG
9. Dubax	verkoop vuurwerk	Vuurwerk
10. Gebr. De Haas	veehouderij	Propaan
11. Hordijk Verpakkingssind.	kunststofverwerkend bedrijf	EPS ontvlambaar
12. Koffiehuis Knus	koffiehuis/propaantank	Propaan
13. M. Gaus	Hondentrainschool	propaan
14. Manege de Prinsestad	manege	Propaan
15. Politie Haaglanden	politiebureau	munitie
16. Q.J. van Zon	reinigingsmiddelen handel	Natriumhypochloriet CPR15.2
17. Reinier de Graaf Gasthuis	ziekenhuis	gastank lachgas en een gastank zuurstof
18. Scherps. Ver. Doeltreffend	pistoolschieten	Munitiek Luis
19. TU Julianalaan	scheikundige technologie	Tank stikstof
20. TU Leeghwaterstr.	lab apparatenbouw procesind.	gastank argon en CO ²
21. TU Mekelweg	Faculteit O.C.P. Industrieel ontwerpen	Opslagtank stikstof
22. TU Rotterdamseweg	techn. Materiaalwetenschap.	gastank argon en CO ² = CPR15.1
23. Texaco	motorbrandstoffen verkoop	LPG Tank
24. TNO	wetenschappelijke instelling	Ontvlambare vloeistoffen en gassen waaronder LPG en

* In april 2005 is Deko voor het laatst bevoorrad en zal dan ook in de loop van 2005 komen te vervallen in deze categorie.

Objecten binnen Delft waar provincie bevoegd gezag is

Naam bedrijf	categorie	Reden EV-relevant
1. DSM Gist	procesindustrie	BRZO
2. Pirelli Cables and Systems	metaalverw. /metallurg.	CPR15.2: gasflessen
3. EZH Delft	Energiebedrijf	Aardgasstation
4. TU, Warmtekrachtcentrale	Energiebedrijf	Aardgasstation
5. Bocxe Delft	scheepswerf	Gasopslag 1800 liter
6. Logistieke Milieu Services (LMS), T.U.	WCA-verw. Op- overslag	BRZO; CPR 15.2
7. Battrex	WCA-verw. Op- overslag	CPR 15.2 (accu's)
8. Sita Delft	sorteerinrichting	stofexplosiegevaar
9. Gasco	WCA-verw. Op- overslag	Gasopslag

Kernongevallen

Binnen de gemeente Delft heeft de Technische Universiteit een onderzoeksreactor actief. Deze onderzoeksreactor, RID (Reactor Institute Delft) genaamd is vooralsnog aangemerkt als een A-object in de zin van het Nationaal Plan Kernongevallenbestrijding 1989. De operationele activiteiten van deze onderzoeksreactor komen echter beter overeen met die van een B-object van brandklasse I. Het is voorstelbaar dat Delft de effecten ondervindt van een ongeval met deze reactor. Er bestaat sinds 2001 een rampbestrijdingsplan RID. In 2005 is deze geactualiseerd. Dit rampbestrijdingsplan beschrijft het maatscenario en de te nemen maatregelen.

Bedreiging volksgezondheid

De (mogelijke) vervuiling van een voedingsproduct of drinkwater, de constatering van een enkel geval van een besmettelijke ziekte of de emissie van potentieel schadelijke stoffen veroorzaken een bedreiging van de volksgezondheid op de langere termijn. Zonder dat er reeds meerdere slachtoffers zijn, kunnen in een dergelijk geval omvangrijke en acute maatregelen nodig zijn. Factoren welke het risico verhogen zijn de omvang van de gemeente, uitgedrukt in het aantal inwoners en de oppervlakte van de bebouwing, vooral in relatie tot de omvang van industrieterreinen in verband met de mogelijkheid van emissies. Net als andere gemeenten in de regio is Delft dichtbevolkt (4.095 inwoners per vierkante kilometer land) en is de grond intensief bebouwd maar de gemeente kent geen specifieke dreigingen voor de volksgezondheid.

Ziektegolf

Zie ook bovenstaand ramptype 'bedreiging volksgezondheid'. Gegeven de hoge inwonerdichtheid van de gemeente is een grootschalige ziektegolf, zoals in de gehele regio, denkbaar, maar niet specifiek risicovol voor de gemeente Delft.

Ongeval in tunnels Momenteel heeft de gemeente Delft geen tunnels van betekenis. Dit gaat wel veranderen met de komst van de spoortunnel. Het ligt nog niet vast wanneer de uitvoering van het project kan beginnen. Vooralsnog gaat de gemeente ervan uit dat de bouw van de tunnel in 2008 kan starten. De lengte van de spoortunnel inclusief de in- en uitritten bedraagt 2300 meter. De in- en uitritten zijn samen ca. 500 m, het overdekte deel dus ca. 1800 meter, inclusief station. In de bouwfase zal er een coördinatieplan integrale veiligheid spoortunnel worden opgesteld. Daarna zal in de gebruiksfase een rampbestrijdingsplan spoortunnel worden vastgesteld.

Brand grote gebouwen

Dit ramptype omvat branden, alsmede incidenten met veel rookontwikkeling of giftige dampen, in gebouwen waarin zich veel mensen kunnen bevinden.

Gebouwen met verminderd of niet zelfredzame bewoners	Aantal in Delft
100 tot 200 personen	4
200 tot 300 personen	2
300 tot 500 personen	2
500 tot 1000 personen	2 (beide ziekenhuis gebouwen)
1000 personen en groter	0

Gebouwen met een grootschalige publieksfunctie	Aantal in Delft
500 tot 1000 personen	9 (V.O scholen, TU en 2 kerken)
1000 tot 1500 personen	6 (HBO-school en TU)
1500 tot 2500 personen	3 (V.O. school en TU)
2500 tot 5000 personen	4 (TU, Makro en Ikea)
5000 personen en groter	0

In de categorie gebouwen met een grootschalige publieksfunctie zijn momenteel nog niet meegenomen de ontwikkelingen rond de bioscoop Zuidpoortgarage en het evenemententerrein Gelatinepark.

De planning is dat het evenemententerrein Gelatinepark eind 2005 gereed is en er bij een evenement maximaal 10.000 bezoekers zullen zijn.

De bioscoop Zuidpoort staat momenteel (april 2005) leeg. De verwachting is dat, wanneer er een exploitant is, de bioscoop medio 2006 in gebruik zal worden genomen. Voor het horecagedeelte en de zalen samen zal het aantal bezoekers maximaal 1680 personen zijn.

Wat de Ikea betreft is de prognose dat de nieuwbouw eind 2005- begin 2006 klaar zal zijn. De winkel wordt twee keer zo groot en er zullen dan ca. 5000 personen het pand kunnen bezoeken. Ikea Delft vervult ook een rol in de scholing en opleiding van personeel over de hele wereld.

Bijzonder hoge gebouwen	Aantal in Delft
Gebouwen tussen 10 en 15 verdiepingen	40
Gebouwen tussen 15 en 20 verdiepingen	9
Gebouwen tussen 20 en 25 verdiepingen	2
Gebouwen hoger dan 25 verdiepingen	0

- Instorting gebouwen** Hiervoor geldt hetzelfde scenario als voor branden in grote gebouwen. Weliswaar is de regio van Delft niet aardbeving gevoelig, maar achterstallig onderhoud, constructiefouten of de gevolgen van brand of explosie kunnen (delen van) gebouwen doen instorten en tientallen slachtoffers ten gevolg hebben. De aantallen hoge, grote of moeilijk te evacueren gebouwen zijn reeds genoemd.
- Paniek in menigten** Delft kent een aantal grootschalige evenementen. Het totaal aan evenementen en de maximale omvang is beperkt tot maximaal vijftigduizend bezoekers waarbij paniek, bijvoorbeeld als gevolg van ademnood, geweld of wapengebruik, door de typische dynamiek van massa's kan leiden tot aantallen slachtoffers. De evenementen in de open lucht met het grootste aantal bezoekers zijn:
- Westerpop (Sportterrein Grotius College ca. 11000 bezoekers in 2 dagen);
 - Diverse activiteiten en evenementen in de binnenstad, bijv. Koninginnedag, straatfestival "Mooi Weer Spelen", de Taptoe, de intocht van St. Nicolaas en de Lichtjesavond.
 - African Festival (DHC stadion, tussen de 4000 en 8000 bezoekers;
 - Bijzetting van een lid van het koninklijk Huis in de Nieuwe Kerk (ca. 49.000 bezoekers op de dag zelf waarvan 20.000 in Delft, 15.000 in Den Haag en 14.000 langs de route, daarnaast waren er op de dag na de bijzetting ca. 50.000 bezoekers in Delft waar er 17.500 mensen in de Nieuwe Kerk zijn geweest).

Verstoring openbare orde

Op het grondgebied van Delft vinden geen risicovoetbalwedstrijden plaats en de gemeente heeft tot dusver geen gevoelige manifestaties gekend. Ondanks de hoge inwonerdichtheid zijn de voornaamste veroorzakers van grootschalige ordeverstoring afwezig. Ordeverstoringen met een politiek karakter zijn gerelateerd aan de inwonerdichtheid en eventuele 'megaprojecten'.

Overstroming

De basis van de inventarisatie is het overstromingsrisico zoals dat in de Effectwijzer van BZK is aangegeven. Van belang is de vraag hoe groot de overschrijdingskans is. Deze moet minimaal 1/4.000 zijn. Regio's die hier niet aan voldoen maar in 1993 of 1995 overstroomd zijn of bedreigd werden door overstroming tellen ook mee. Ook vooraf aangewezen overloopgebieden worden meegenomen. De regio Haaglanden voldoet niet aan de bovengenoemde criteria maar heeft de afgelopen jaren wel last gehad van een omvangrijke wateroverlast.

In 1995, 1998 en 2000 heeft Delft wateroverlast gehad, met name in de binnenstad en de wijk wippolder. Dit betrof een gebied met woningen. De wateroverlast was niet zo ernstig dat personen geëvacueerd dienden te worden, maar wel zodanig dat riolen overstroomden en er zo'n 30 centimeter hoog water stond. In vergelijking met andere gemeenten uit de regio, met name in het Westland, is de gemeente Delft niet specifiek gevoelig voor overstroming van binnenwater. Een doorbraak van de zeewering is in de hele regio een weinig waarschijnlijk, maar denkbaar risico, wat catastrofaal in zijn gevolgen kan zijn.

Natuurbranden

Delft kent twee grote natuurgebieden te weten de Delftse Hout van ca. 237 hectare en de Abtswoude gebied van 142,9 hectare.

Aangezien het beleid is om de bossen zo natuurlijk mogelijk te houden en afgevallen bladeren en takken zoveel mogelijk blijven liggen, is de zogenaamde vuurlast hoog. Dit houdt in dat er veel brandbaar materiaal ligt. Bij langdurige droogte, is het risico op bosbrand aanwezig. Het natuur en recreatiegebied bestaat echter niet alleen uit bomen en struiken. Er is ook veel water in de vorm van meren, beken en brandkranen aanwezig. De verwachting is dan ook dat een bosbrand door de omliggende brandweerkorpsen in een vroeg stadium onder controle zal zijn. De kans op dodelijke slachtoffers is dan ook verwaarloosbaar.

Extreem weer

Delft kent hiervoor geen specifieke risico's, anders dan in de rest van de regio. Bij langdurige koude of warmte zullen hulpdiensten, zorginstellingen en gemeente met name de aandacht hebben voor mensen met een zwakke gesteldheid of campingtoeristen. Delft is niet sterk vergrijsd maar is wel een belangrijke toeristische bestemming. De droogteproblematiek van 2003 heeft in de directe omgeving geen in kritieke staat verkerende veendijken opgeleverd.

uitval nutsvoorzieningen

Maatgevende scenario's zijn langdurige en grootschalige uitval van het drinkwater, energie- gas of communicatienetwerk. Meerdere instellingen en bedrijven waaronder het gemeentegebouw de "Torenhove" en het ziekenhuis bezitten noodgeneratoren. Overheden en hulpdiensten zijn voorzien van Noodnet communicatieaansluitingen. In de gemeente Delft zijn tientallen locaties aangewezen voor nooddrinkwatervoorzieningen van waaruit de gemeente water kan distribueren. Deze zijn te vinden in het procesplan Primaire Levensbehoeften. Gezien de omvang en bevolkingsdichtheid van Delft zal bij langdurige uitval van nutsvoorzieningen veel aandacht nodig zijn voor verminderd of niet zelfredzamen, ontzetting of ontruiming en bewaking van de openbare orde. Bij dit ramptype zijn echter geen aantallen slachtoffers te verwachten.

Ramp op afstand & risico's buurgemeenten

Het kan zijn dat Delft zich in moet zetten om de gevolgen van een ramp elders te bestrijden. Repatriëring en opvang van slachtoffers van een ramp op afstand is een reëel scenario. Delft kent echter geen luchthaven, centrale opvanglocatie of calamiteiten hospitaal.

Delft ligt in het effectgebied van het LPG tankstation op de A13 op Pijnacker-Nootdorps grondgebied. Hier wordt een gezamenlijk rampbestrijdingsplan voor opgesteld en vastgesteld.

Ook ligt de gemeente Delft in het effectgebied van twee Rotterdamse bedrijven, te weten Quest International en Akzo Nobel. De burgemeester van Delft heeft de rampbestrijdingsplannen voor deze bedrijven van de gemeente Rotterdam ook vastgesteld voor Delft.

Voor de overige risico's van de buurgemeenten wordt verwezen naar het in dit plan opgenomen regionaal risicobeeld.

7. Regionaal risicobeeld

Inleiding

In geval van rampen is samenwerking in regionaal verband van groot belang omdat de gemeente vaak over onvoldoende capaciteit beschikt om alle taken in de rampenbestrijding zelfstandig te verrichten. Poolvorming en bijstandsafspraken zijn daarom van groot belang.

Voor een goede samenwerking is het daarnaast van belang om kennis te nemen van het regionale risicobeeld en de statische en dynamische objecten waarvan de mogelijke gevolgen van een ramp zich kunnen uitstrekken tot op het grondgebied van andere gemeenten, zoals dat op basis van de systematiek van de Leidraad Maatrap is vast te stellen.

Tabel

Demografische en economische gegevens regio Haaglanden.

(bron: *Stadsgewest Haaglanden, cijfers van 1 januari 2005*)

Aantal inwoners 2005	978.161.000 (bevolkingsdichtheid 24,15 per ha)
Aantal woningen	447.216
Oppervlakte	40.504 ha
Grondgebruik bedrijven	1564 ha (per 1-1-2004)
Beroepsbevolking	471.637 (per 1-1-2004)

Ramptypen

Luchtvaartongevallen

De regio Haaglanden ligt in de aanvliegroutes van de luchthavens Schiphol, Marine Vliegveld Valkenburg en Rotterdam Airport. Alle gemeenten bevinden zich binnen tien kilometer van vliegveld Valkenburg, respectievelijk Rotterdam Airport. Statistisch gezien vindt ongeveer tien procent van alle luchtvaartongevallen plaats binnen zone 2. Zone 2 is de strook van tien kilometer van de aanvliegroute naar een vliegveld. In potentie kunnen alle gemeenten in zone 2 liggen.

Ongevallen op water

Er bevindt zich in Haaglanden een beperkt aantal havens en er is sprake van relatief weinig risicovol scheepvaartverkeer. Aandachtspunt is een aantal rondvaartboten dat door de regio vaart en de ongevallen die plaatsvinden op de Noordzee.

Verkeersongevallen op land

De regio Haaglanden kenmerkt zich door intensief verkeer over de weg en het spoor. Er lopen vier autosnelwegen door de regio (totale lengte ongeveer 40 km) en zeven provinciale wegen. Daarnaast lopen de spoorverbindingen tussen Amsterdam en Rotterdam en Den Haag en Utrecht door de regio. Over elk van deze sporen gaan tussen de 150 en 200 vervoersbewegingen per dag. Het tramnet in Haaglanden omvat 140 kilometer spoor.

Ongevallen met gevaarlijke stoffen

Het risicobeeld voor wat betreft het ramptype brandbare en/of explosieve stoffen wordt primair bepaald door de aanwezigheid van een vijftigtal LPG tankstations in (overwegend) dichtbevolkt gebied. Afgezien van deze tankstations heeft de regio Haaglanden relatief weinig statische objecten met

(grote hoeveelheden) gevaarlijke stoffen. Er bevinden zich slechts enkele bedrijven waarvoor in het kader van het Besluit risico's zware ongevallen (Brzo 1999) een rampbestrijdingsplan dient te worden vastgesteld. Daarnaast bevinden zich in de regio enkele locaties met grote hoeveelheden ammoniak en opslagen van bestrijdingsmiddelen. Een bijzonder object is het Reactor Institute Delft (RID) in Delft (onderzoekskernreactor).

Ook voor het vervoer over de weg van gevaarlijke stoffen is LPG maatgevend voor Haaglanden.

Bedreiging van de volksgezondheid/ziektégolf

Het hoge inwonertal, de bevolkingsdichtheid en de bedrijvigheid maakt de regio Haaglanden kwetsbaar voor bedreigingen van de volksgezondheid en het uitbreken van een ziektegolf.

Ongevallen in tunnels

In toenemende mate worden er tunnels gebouwd in de regio Haaglanden. Het gaat om autotunnels, treintunnels en tramtunnels.

Branden in en instorting van grote gebouwen

Bij branden in of instorting van grote gebouwen gaat het om gebouwen met verminderd zelfredzame bewoners (denk aan bejaardentehuizen, ziekenhuizen), hoge gebouwen en gebouwen met een grootschalige publieksfunctie. Met name in Delft, Den Haag en Zoetermeer bevinden zich gebouwen met veel verdiepingen en/of veel bezoekers.

Paniek in menigten en verstoring van de openbare orde

Er worden jaarlijks diverse demonstraties en manifestaties georganiseerd waarbij er (honderd)duizenden mensen betrokken zijn. Daarnaast is Den Haag als regeringscentrum met vele ambassades en internationale instellingen kwetsbaar voor grootschalige verstoringen van de openbare orde.

Overstromingen

De regio Haaglanden is een laaggelegen kustregio en heeft als zodanig een verhoogde kwetsbaarheid voor overstromingen vanuit de zee. Onderhoud van de duinen in Haaglanden vraagt continue aandacht van de overheid.

Natuurbranden

Er bevinden zich weinig kwetsbare natuurgebieden als het gaat om de rampenbestrijding. In een aantal gemeenten liggen bosgebieden en aan de kust zijn er vele kilometers duingebied. Jaarlijks vinden er (bij droogte) diverse (kleine) branden plaats in de duinen, maar deze leveren geen groot risico op.

Extreme weersomstandigheden

De regio Haaglanden wordt sinds halverwege de jaren negentig in toenemende mate getroffen door extreme regenval. Door het hoge inwonertal, de hoge bevolkingsdichtheid en de hoge bebouwingsgraad is de regio kwetsbaar voor deze en andere vormen van extreem weer (bijvoorbeeld zware storm).

Uitval van nutsvoorzieningen

Bij uitval van nutsvoorzieningen (elektriciteit, water, gas, communicatiemiddelen etc.) is een dichtbevolkt gebied als de regio Haaglanden extra kwetsbaar voor de gevolgen hiervan.

Ramp op afstand

Een ramp op afstand betreft de repatriëring of opvang van slachtoffers van een ramp elders. De regio Haaglanden beschikt niet over een internationaal vliegveld of een centrale opvangfaciliteit (bijvoorbeeld een calamiteitenhospitaal). Wel kan de haven van Scheveningen dienen als mogelijke aanlandingsplaats voor slachtoffers van zee.

Samenwerking

In toenemende mate blijkt dat in de rampenbestrijding een goede samenwerking tussen gemeenten van groot belang is. Het gaat hierbij niet alleen om de gemeentelijke brandweren, maar ook om gemeentelijke actiecentra. Met name kleinere gemeenten beschikken veelal over onvoldoende capaciteit om de werkzaamheden in het kader van rampenbestrijding uit te voeren. In de regio Haaglanden wordt gebruik gemaakt van een bijstandsregeling.

8. Coördinatie en gezagsstructuur

Inleiding	Een effectieve en efficiënte rampenbestrijdingsorganisatie vereist samenwerking, aansturing en coördinatie. In dit hoofdstuk worden de hoofdlijnen geschetst van de coördinatie- en gezagsstructuur. In de procesplannen is deze per proces in detail uitgewerkt.
Uitgangspunten	<p>De volgende uitgangspunten gelden voor de coördinatie- en gezagsstructuur:</p> <p><i>Het opperbevel</i></p> <p>De burgemeester heeft het opperbevel over de rampenbestrijdingsorganisatie en alle activiteiten die in het kader van de rampenbestrijding in zijn gemeente plaatsvinden. Hij draagt zorg voor een goede beleidsmatige coördinatie. De burgemeester laat zich bijstaan door een Gemeentelijk Beleidsteam, dat beleidsmatig (strategisch niveau) de (optredende) diensten aanstuurt. De kernsamenstelling van het beleidsteam kan door de burgemeester permanent of op ad hoc basis worden uitgebreid.</p> <p>In geval van een ramp of zwaar ongeval van:</p> <ul style="list-style-type: none"> • meer dan plaatselijke betekenis in één of meer gemeenten of van ernstige vrees voor het ontstaan daarvan en • indien bij een plaatselijke ramp bovengemeentelijke belangen in het geding zijn, wordt uitgegaan van een goede onderlinge, collegiale afstemming en communicatie tussen de betrokken burgemeesters (zie paragraaf coördinatie). <p>De Commissaris van de Koningin kan in voorkomend geval van rampen en zware ongevallen van meer dan plaatselijke betekenis, zoveel mogelijk na overleg met de burgemeester de nodige aanwijzingen geven over het door de burgemeesters te voeren beleid. Hij kan alsdan in de operationele leiding van de bestrijding van een ramp of zwaar ongeval voorzien. De aanwijzing kan ook betrekking hebben op de wijze waarop de burgemeester bij de uitoefening van zijn opperbevel rekening heeft te houden met de inzichten van andere functionarissen die hun bevoegdheden uitoefenen in het kader van andere wettelijke regelingen.</p>
Coördinatie	<p>In de regio Haaglanden is gebruik gemaakt van de mogelijkheid om gezamenlijk afspraken te maken over een coördinerend burgemeester (cBGM). Zie hiervoor de Regeling Bestuurlijke Coördinatie (bijlage 4).</p> <p>In de rampenbestrijdingsorganisatie (RBO) behoudt iedere dienst of organisatieonderdeel zijn eigen taken, bevoegdheden en verantwoordelijkheden. Er dient echter door de betrokkenen geregeld informatie te worden uitgewisseld en onderling te worden afgestemd.</p>
Uitvoering	Een aantal taken wordt in het kader van rampenbestrijding in regionaal verband uitgevoerd. De regionale organisatie staat daarbij facilitair ten dienste van de gemeente(n). De bron- en effectbestrijding gebeurt door de regionaal georganiseerde hulpverleningsdiensten. Aansturing daarvan geschiedt primair vanuit het regionaal coördinatiecentrum (RCC) door het

Regionaal Operationeel Team (ROT). De coördinatie van inzet van de gemeentelijke organisaties vindt plaats door het Gezamenlijk Actiecentrum (GAC). Het ROT en het GAC vormen het tactische niveau van de rampenbestrijdingsorganisatie en wisselen als zodanig informatie uit en stemmen activiteiten op elkaar af.

De uitvoering van de civiele taken vindt plaats door de gemeentelijke actiecentra (AC) en de hieronder ressorterende eenheden.

Onderdelen

De rampenbestrijdingsorganisatie bestaat uit operationele diensten (brandweer, politie, geneeskundige hulpverlening), gemeentelijke diensten en andere instanties. Er worden naast het opperbevel van de burgemeester, drie besluitvormingsniveaus onderscheiden: het strategische, tactische en het uitvoerende niveau.

Strategisch niveau

- de burgemeester met zijn Gemeentelijk Beleidsteam (GBT)
- het regionaal beleidsteam (RBT)
- de coördinerend burgemeester
- het overleg van burgemeesters
- de Commissaris van de Koningin (CdK) en de provinciale beleidsstaf
- de Minister van Binnenlandse Zaken & koninkrijksrelaties (BZK) en de departementale beleidsstaf

Tactisch niveau

- het regionaal operationeel team (ROT)
- het gezamenlijk actiecentrum (GAC)
- overige betrokken instanties.

Uitvoerend niveau

- het coördinatieteam plaats incident (CTPI)
- de gemeentelijke actiecentra (AC)
- eenheden van de optredende diensten
- ondersteunende / bijstandsverlenende eenheden van derden

Schema

Bestuurlijke relaties bij rampenbestrijding in één gemeente

Legenda:

- | | | | |
|------------|-----------------------------|-------------|--|
| CdK | Commissaris der Koningin | CTPI | Coördinatie team plaats incident |
| Bgm | burgemeester | Ehd | eenheden |
| GBT | Gemeentelijk beleidsteam | Brw | Brandweer |
| GAC | Gezamenlijk actiecentrum | GHOR | Geneeskundige hulpverlening bij ongevallen en rampen |
| ROT | Regionaal operationeel team | Pol | Politie |
| AC | Actiecentrum | | |

schema

Bestuurlijke relaties bij rampenbestrijding in meer dan één gemeente

legenda :

Min	Minister	ROT	Regionaal operationeel team
NCC	Nationaal coördinatiecentrum	GAC	Gezamenlijk actiecentrum
CdK	Commissaris der Koningin	AC	Actiecentrum
PCC	Provinciaal coördinatiecentrum	CTPI	Coördinatieteam plaats incident
cbgm	Coördinerend burgemeester	Ehd	eenheden
RBT	Regionaal beleidsteam	Brw	Brandweer
bgm	Burgemeester	GHOR	Geneeskundige hulpverlening bij ongevallen en rampen
GBT	Gemeentelijk beleidsteam	Pol	Politie

9. Strategisch niveau

Inleiding

In dit hoofdstuk wordt nader ingegaan op de taken, bevoegdheden en verantwoordelijkheden van de bestuurlijke staven en functionarissen die op het strategische niveau opereren. Ook de (mogelijke) samenstelling van de staven komt in dit hoofdstuk aan bod. In hoofdstuk 10 en 11 wordt ingegaan op de taken, bevoegdheden en verantwoordelijkheden van diverse staven en functionarissen op het tactische, respectievelijk uitvoerende niveau.

De daadwerkelijke invulling van de organisatie is overigens afhankelijk van de aard en reikwijdte van een incident en van hetgeen de burgemeester als opperbevelhebber gewenst acht. Achtereenvolgens wordt in dit hoofdstuk stilgestaan bij:

- de burgemeester en zijn Gemeentelijk Beleidsteam (GBT)
- de Operationeel leider (OL)
- het regionaal beleidsteam (RBT)
- de coördinerend burgemeester
- het overleg van burgemeesters
- de Commissaris van de Koningin (CdK) en de provinciale beleidsstaf
- de Minister van (BZK) en de departementale beleidsstaf
- overige functionarissen (dijkgraaf en (hoofd)officier van justitie)

Burgemeester

Positie

- heeft als opperbevelhebber de algehele leiding bij het bestrijden van incidenten of rampen in de eigen gemeente;
- is politiek verantwoordelijk richting de gemeenteraad en bestuurlijk verantwoordelijk richting de provincie voor (de organisatie van) de rampenbestrijding in de eigen gemeente en voor een goede beleidsmatige coördinatie;
- bepaalt of er sprake is van een zwaar ongeval of ramp in de zin van de Wet rampen en zware ongevallen;
- fungeert als voorzitter van een Gemeentelijk Beleidsteam, die hem adviseert;
- opereert met inachtneming van de bestaande politiek-bestuurlijke structuren en legt in dat verband achteraf verantwoording over zijn optreden af.

Bevoegdheden, taken en verantwoordelijkheden

- het stellen van prioriteiten, het nemen van beleidsbeslissingen en het verzorgen van coördinatie en afstemming tussen de ingezette diensten;
- het informeren van en het onderhouden van contacten met de Commissaris van de Koningin, collega-burgemeesters en andere gezagsdragers;
- het rekening houden met de belangen van andere gemeenten in geval van gemeentegrensoverschrijdende incidenten; hiertoe schakelt hij voor afstemming de CdK of de coördinerend burgemeester in, conform de regionale Regeling Bestuurlijke Coördinatie (bijlage 4);
- het periodiek informeren van het College van B&W en de raad;

- het betrekken van en delegeren van taken aan wethouders bij de bestrijding van een ramp;
- het aanwijzen van een operationeel leider;
- het nemen van beslissingen op het gebied van bijstand, vorderingen, communicatie en voorlichting;
- het daadwerkelijk aanvragen van bijstand;
- het in werking zetten van het waarschuwingsstelsel en het aanwenden van de regionale rampenzender;
- het uitvoeren van noodbevelen en noodverordeningen;
- het op permanente of ad hoc basis uitbreiden van het Gemeentelijk Beleidsteam.

Alarmering en locatie

Er moet naar gestreefd worden de burgemeester zo spoedig mogelijk te laten optreden in het eigen gemeentelijk beleidsteam. Dit bevindt zich in het Gemeentelijk Coördinatie Centrum (GCC), Westvest 41, kamer 0.4 te Delft.

De alarmering van de burgemeester vindt plaats op grond van bestaande procedures bij de operationele diensten via de regionale meldkamer of volgens de gemeentelijke alarmeringsregeling (procesplan 1) via gebruikelijke communicatiekanalen.

De burgemeester wordt tenminste bij GRIP 1 geïnformeerd⁴.

Gemeentelijk beleidsteam

Positie

- vormt in de rampenbestrijding het crisismanagement van de gemeentelijke organisatie.
- opereert op strategisch niveau onder voorzitterschap van de burgemeester (opperbevelhebber).
- de individuele leden van het Gemeentelijk Beleidsteam sturen de onder hun bevoegdheden vallende onderdelen beleidsmatig aan.

Samenstelling

Het Gemeentelijk Beleidsteam bestaat tenminste uit:

- de burgemeester (voorzitter)
- de commandant brandweer Delft-Rijswijk
- de bureauchef politie van Delft
- de regionaal geneeskundig commandant (bij GRIP 3 in meerdere gemeente zit hij in het RBT)
- de gemeentesecretaris
- de teamleider Communicatie
- de ambtenaar rampenbestrijding
-

Het beleidsteam wordt ondersteund door een plotter en een verslaglegger/logboekschrijver. Daarnaast kan de burgemeester besluiten het beleidsteam op permanente of ad hoc basis uit te breiden met bijvoorbeeld wethouders, sector/vakteamhoofden of vertegenwoordigers van andere betrokken organisaties. De leden van het beleidsteam kunnen zich desgewenst laten ondersteunen door materiedeskundigen.

⁴ Gecoördineerde Regionale Incidentenbestrijdingsprocedure, zie hoofdstuk 11

Bevoegdheden, taken en verantwoordelijkheden

- het informeren van de burgemeester over het verloop van de rampenbestrijding en de ontwikkeling van het incident;
- het adviseren van de burgemeester bij de te nemen beleidsbeslissingen en het stellen van prioriteiten voor de gemeentelijke crisisorganisatie. Het beleidsteam adviseert, de burgemeester beslist;
- het houden van toezicht op de uitvoering van genomen beslissingen en het geven van uitvoeringsaanwijzingen aan de diensten;
- het voorbereiden van de (wijze van) informatieverstrekking aan en de voorlichting van de bevolking;
- het informeren van en onderhouden van contacten met de diverse bestuurlijke en operationele belanghebbende diensten;
- het aanvragen van personele en materiële bijstand, voor zover dit niet gemandateerd is aan de diensten;
- het verzorgen van de verslaglegging van de rampenbestrijding;
- het organisatorisch, juridisch en bestuurlijk juist formuleren en uitdragen van alle beslissingen en maatregelen op het gebied van bijstand, vorderingen, (nood)verordeningen, noodbevelen, communicatie en voorlichting.

Alarmering en locatie

Het Gemeentelijk Beleidsteam wordt op initiatief van de burgemeester gealarmeerd conform de gemeentelijke alarmeringsregeling (procesplan 1) en begeeft zich naar het GCC, Westvest 41, kamer 0.4 te Delft.

In de Wet rampen en zware ongevallen wordt gesproken over de rol van de operationeel leider. De rollen van de overige functionarissen in het GBT liggen in het verlengde van hun dagelijkse functie en worden daarom hier niet verder toegelicht.

Operationeel leider

Positie

- de operationele leiding is in de wet neergelegd bij de gemeentelijke Commandant Brandweer;
- in geval van een gemeentegrensoverschrijdend incident, is de operationele leiding in handen van de Regionaal Commandant Brandweer;
- de burgemeester heeft indien hij dat wenselijk acht de bevoegdheid een ander operationeel leider aan te wijzen;
- indien de Commissaris van de Koningin dat wenselijk acht heeft hij zoveel mogelijk na overleg met de burgemeester de bevoegdheid een ander operationeel leider aan te wijzen met dien verstande dat daarvan uitsluitend sprake is bij een ramp van meer dan plaatselijke betekenis.

Bevoegdheden, taken en verantwoordelijkheden

- het bevorderen van het collectieve leiderschap zoals daarin is voorzien in de regio Haaglanden;
- het indien noodzakelijk eenhoofdig leiding geven aan het operationele optreden;
- het in voorbereidende zin zorgen voor afstemming en samenwerking tussen de hulpdiensten;
- het aansturen van het Regionaal Operationeel Team;

- het dragen van de eindverantwoordelijkheid voor het verloop en de coördinatie van de operationele inzet.

Alarmering en locatie

De alarmering vindt plaats conform de gemeentelijke of operationele procedures

Ambtenaar rampenbestrijding & crisisbeheersing (ARB)

Advisering en procesondersteuning GBT ten tijde van een ramp of crisis.

Activiteiten:

- Draait volgens rooster piketdienst en is bij een ramp of crisis verantwoordelijk voor het operationeel worden en houden van het Gemeentelijk Coördinatiecentrum;
- Alarmeert de (sleutel)leden van de crisisstaf, alsmede de ondersteunende sectoren/vakteams die de actiecentra moeten bemensen;
- Adviseert en ondersteunt de burgemeester in de crisisstaf zowel inhoudelijk als procesmatig, coördineert de (overige) technische, administratieve en logistieke ondersteuning op het centrum conform de hiertoe opgestelde plannen/scenario's en draagt zorg voor de voorbereiding van informatieoverdracht aan externe bestuursorganen e.a..

Regionaal beleidsteam

Positie

- regionaal beleidsteam zijn ieder verantwoordelijk voor het aandeel van de eigen opereert op een strategisch niveau onder voorzitterschap van de coördinerend burgemeester;
- opereert binnen de kaders van de regionale Regeling Bestuurlijke Coördinatie;
- de leden van het organisatie in de besluitvorming van de staf en in de bestrijding van de ramp.

Samenstelling

Het Regionaal Beleidsteam bestaat tenminste uit:

- de coördinerend burgemeester (voorzitter)
- Regionaal Commandant Brandweer (operationeel leider)
- de Korpschef van Politie
- de Regionaal Geneeskundig Commandant (bij GRIP 3 in één gemeente heeft hij zitting in het GBT)
- de Hoofdofficier van Justitie

Het beleidsteam wordt ondersteund door een ambtelijk secretaris, een communicatieadviseur, secretariële ondersteuning en een verslaglegger/logboekschrijver. Daarnaast kan de coördinerend burgemeester besluiten het beleidsteam op permanente of ad hoc basis uit te breiden.

Taken en verantwoordelijkheden

- het op beleidsmatig niveau adviseren en informeren van de coördinerend burgemeester en afzonderlijke burgemeesters over de (ontwikkeling van de) bestrijding van de ramp;
- het zorg dragen voor een goede informatievoorziening richting de gemeentelijke crisisstaven inzake de bestrijding van de ramp;

- het vertalen van beleidsbeslissingen uit het overleg van burgemeesters in uitvoeringsopdrachten;
- het bewaken van de voortgang.

Alarmering en locatie

Het regionaal beleidsteam is gehuisvest in het Stadhuis van Den Haag (Spui 70) en wordt gealarmeerd door de regionale alarmcentrale (RAC) op basis van de regionale alarmeringsregeling.

Coördinerend burgemeester

Positie

- de positie van de coördinerend burgemeester is geregeld in de regionale Regeling Bestuurlijke Coördinatie van de regio Haaglanden (zie bijlage 4);
- deze regeling kent geen wettelijke basis omdat de wet niet voorziet in een bestuurlijke laag tussen de burgemeester en de Commissaris van de Koningin;
- fungeert als coördinator, bemiddelaar en adviseur ten behoeve van de betrokken opperbevelhebbers (burgemeesters);
- stuurt namens hen op eenduidige wijze het regionaal operationeel team aan;
- staat ten dienste van de burgemeesters zonder hiërarchische lijn of structuur;
- laat zich bijstaan door het Regionaal Beleidsteam, waarvan hij voorzitter is.

Taken en verantwoordelijkheden

- het fungeren als eerste aanspreekpunt voor de Commissaris van de Koningin
- het fungeren als aanspreekpunt voor de operationeel leider
- het dragen van de verantwoordelijkheid voor een eenduidige aansturing van de operationele diensten op regionaal niveau;
- het afstemmen van het beleid op bestuurlijk niveau met en tussen de gemeenten, rijksoverheid en andere overheidsorganisaties (waaronder de waterschappen en operationele diensten);
- het coördineren van de informatievoorziening tussen overheden en andere betrokken instanties.

Alarmering en locatie

De coördinerend burgemeester treedt op vanuit de RBT-ruimte in het Stadhuis van Den Haag (Spui 70). Hij wordt gealarmeerd door de RAC op basis van de regionale alarmeringsregeling.

Overleg van burgemeesters

Positie

- opereert op een strategisch niveau onder voorzitterschap van de coördinerend burgemeester;
- opereert binnen de kaders van de regionale Regeling Bestuurlijke Coördinatie;
- elke burgemeester behoudt het opperbevel over zijn eigen gemeente.

Taken en verantwoordelijkheden

- het onderling afstemmen op bestuurlijk niveau;
- het informeren en adviseren van de coördinerend burgemeester

Alarmering en locatie

Het periodieke burgemeestersoverleg is gekoppeld aan het regionaal beleidsteam en vindt overwegend plaats volgens het systeem van telefonische conferentie. De burgemeesters bevinden zich in hun eigen gemeente.

Commissaris van de Koningin (CdK)

Positie

- speelt op basis van de Wrzo een rol in de bestuurlijke afstemming tussen burgemeesters onderling en tussen de burgemeester en de Minister van BZK;
- heeft de bevoegdheid beleidsaanwijzingen te geven in geval van rampen of zware ongevallen van meer dan plaatselijke betekenis.

Bevoegdheden, taken en verantwoordelijkheden

- het afstemmen van beleid op bestuurlijk niveau met en tussen de gemeenten, rijksoverheid en andere overheidsorganisaties (waaronder de waterschappen en operationele diensten);
- het verzorgen van de informatievoorziening tussen overheden en andere betrokken instanties;
- het regelen, al dan niet in afstemming met de Minister van BZK, van de bijstandsverlening op verzoek van burgemeesters/korpsbeheerders in de provincie volgens bestaande procedures.

Alarmering en locatie

De CdK wordt in GRIP 3 geïnformeerd.

De commissaris wordt ondersteund door een provinciale rampenstaf die zich in het Provinciaal Coördinatiecentrum (PCC) bevindt (Zuid-Hollandplein 1 te Den Haag). Vanuit het PCC wordt bovendien de Minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) geïnformeerd.

Minister van BZK

Positie

- treedt op bij verdere opschaling;
- kan de bevoegdheden van de commissarissen en de burgemeesters geheel of gedeeltelijk naar zich toe trekken of daarmee een andere autoriteit belasten;
- heeft de bevoegdheid beleidsaanwijzingen te geven aan de commissarissen.

Bevoegdheden, taken en verantwoordelijkheden

- het afstemmen van het beleid op bestuurlijk niveau met en tussen de gemeente, provincie en betrokken ministeries;
- het verzorgen van de informatievoorziening tussen overheden en andere betrokken instanties;
- het op verzoek van de Commissaris van de Koningin regelen van de bijstandsverlening volgens bestaande procedures;

- het zorgen voor een goede afstemming van besluitvorming op strategisch niveau;
- het zorgen voor de informatievoorziening aan de bevolking, media en betrokken (internationale) instanties;
- het zorgen voor een gecoördineerd optreden op rijksniveau van de diverse betrokken ministeries.

Alarmering en locatie

Het Nationaal Coördinatie Centrum (NCC) ondersteunt de Minister en stemt af met de betrokken departementale coördinatiecentra.

Wanneer zich een omvangrijke crisis voordoet, kan de kernbezetting van het NCC worden uitgebreid. Hierin is voor de interdepartementale coördinatie van de communicatie ook het Nationaal Voorlichtingscentrum opgenomen. Afspraken over interdepartementale coördinatie en besluitvormingsstructuren zijn vastgelegd in het Nationaal Handboek Crisisbesluitvorming.

Overige

Een tweetal functionarissen hebben geen formele plaats in de rampenbestrijdingsorganisatie maar spelen wel een belangrijke rol bij de daadwerkelijke rampenbestrijding. Het betreft de dijkgraaf en de (hoofd)officier van justitie. Hun bijzondere positie wordt hieronder toegelicht.

Dijkgraaf

De dijkgraaf is voorzitter van het bestuur van het hoogheemraadschap.

Positie

- is vastgelegd in de Waterschapswet, de Waterstaatswet en de Wet op de Waterhuishouding;
- is verantwoordelijk voor de bescherming van specifieke waterstaatkundige belangen
- in geval van waterstaatkundige calamiteiten kent de wet bijzondere bevoegdheden toe aan de dijkgraaf, die nauw raken aan de bevoegdheden van de burgemeester.
- indien een waterstaatincident gevolgen heeft voor de openbare orde en veiligheid valt (ook) de dijkgraaf onder het opperbevel van de burgemeester.
- in geval van een impasse in relatie tot de bevoegdheden van de burgemeester, coördineert de Commissaris van de Koningin.

Bevoegdheden, taken en verantwoordelijkheden

- het in geval van een waterstaatkundige calamiteit optreden als adviseur van het Gemeentelijk of Regionaal Beleidsteam;
- het onder opperbevel van de burgemeester treffen van de benodigde waterstaatkundige maatregelen indien een waterstaat incident gevolgen heeft voor de openbare orde en veiligheid;
- het in geval van een waterstaatkundige calamiteit deelnemen aan een periodiek overleg met de betrokken burgemeester onder voorzitterschap van de coördinerend burgemeester.

Alarmering en locatie

De dijkgraaf wordt gealarmeerd volgens interne procedures en treedt op vanuit zijn eigen beleidsteam in het hoofdkantoor van het hoogheemraadschap van Delfland.

(Hoofd)officier van justitie

Positie

- vastgelegd in het Wetboek van Strafvordering, de Politiewet 1993 en de Wet op de Rechterlijke Organisatie.
- neemt in geval van een (dreigende) verstoring van de openbare orde en strafrechtelijke aangelegenheden deel aan het zogenaamde driehoeksoverleg met de bureauchef van politie en de burgemeester.
- In de gemeente Den Haag neemt de hoofdofficier met een korpsdirectielid en de burgemeester deel aan het driehoeksoverleg.
- In de regionale driehoek neemt de hoofdofficier deel aan het overleg met de korpschef en de korpsbeheerder van politie.

- De hoofdofficier van justitie zorgt voor de afstemming met het regionaal beleidsteam. De hoofdofficier geeft leiding aan het opsporingsonderzoek. Hij neemt als adviseur plaats in het GBT.

Bevoegdheden, taken en verantwoordelijkheden

- het uitvoeren van opsporing- en vervolgingstaken in het in het rechtsgebied van de rechtbank en de daaronder ressorterende kantongerechten, waarbij hij is geplaatst Als zodanig is hij de hoogste opsporingsambtenaar.
- het uitvoeren van tenuitvoerlegging van de beslissingen (vonnissen en beschikkingen) van de rechtbank waarbij hij is geplaatst en de daaronder ressorterende kantongerechten;
- het geven van de nodige bevelen aan overige opsporingsambtenaren zoals aan de politie in het licht van bovenstaande taken.

10. Tactisch niveau

Inleiding

In dit hoofdstuk wordt nader ingegaan op de taken, bevoegdheden en verantwoordelijkheden van de gemeentelijke en operationele staven en functionarissen die op het tactische niveau opereren. Ook de (mogelijke) samenstelling van de staven komt in dit hoofdstuk aan bod. In hoofdstuk 11 wordt ingegaan op de taken, bevoegdheden en verantwoordelijkheden van de diverse staven en functionarissen op het uitvoerende niveau.

In dit hoofdstuk komen de volgende staven en functionarissen aan bod:

- het gezamenlijk actiecentrum (GAC)
- het regionaal operationeel team (ROT);
- overige betrokken instanties

Gezamenlijk actiecentrum

Positie

- bevindt zich op tactisch niveau en stuurt de verschillende actiecentra aan;
- is beleidsmatig ondergeschikt aan het Gemeentelijk Beleidsteam;

Samenstelling

- Gemeentesecretaris (voorzitter);
- vertegenwoordiger van de procesverantwoordelijke van de gemeentelijke processen of zijn plaatsvervanger
- plotter (facultatief)
- verslaglegger
- secretariële ondersteuning
- beleidsmedewerkers(facultatief)

Bevoegdheden, taken en verantwoordelijkheden

- het coördineren van de gemeentelijke activiteiten op het gebied van de rampenbestrijding;
- het vertalen van opdrachten uit het Gemeentelijk Beleidsteam in werkopdrachten voor de gezamenlijke actiecentra;
- het informeren van het Gemeentelijk Beleidsteam;
- het doen van beleidsvoorstellen aan het GBT;
- het fungeren als liaison tussen strategisch en uitvoerend niveau.

Locatie en alarmering

Het GAC wordt conform het van toepassing zijnde procesplan 1 gealarmeerd en neemt plaats in de kamer 0.6 aan de Westvest 41 te Delft. De gemeentesecretaris wordt bij GRIP 2 geïnformeerd.

Gemeentesecretaris

De gemeentesecretaris maakt deel uit van het GBT en is voorzitter van het GAC.

Positie

- opereert op tactisch niveau als hoofd van het GAC;
- stuurt de onder zijn bevoegdheden vallende onderdelen aan;

Bevoegdheden, taken en verantwoordelijkheden

- het adviseren van de burgemeester bij de te nemen beleidsbeslissingen en de te stellen prioriteiten voor de gemeentelijke crisisorganisatie;
- het houden van toezicht op de uitvoering van genomen beslissingen en het geven van uitvoeringsaanwijzingen aan de onder hem ressorterende diensten;
- het waarborgen van coördinatie en afstemming tussen de onder het GAC ressorterende gemeentelijke actiecentra;
- het waarborgen van de voortgang van de normale gemeentelijke processen naast de processen die nodig zijn in het kader van de rampenbestrijding.

Alarmering en locatie

De gemeentesecretaris wordt op initiatief van de burgemeester gealarmeerd conform de gemeentelijke alarmeringsregeling (procesplan 1) en begeeft zich naar de Westvest 41 te Delft.

Regionaal operationeel team (ROT)

Positie

- opereert op het tactische niveau op bron- en effectbestrijding;
- stuurt de operationele, regionaal optredende hulpdiensten aan.

Samenstelling

- het hoofd sectie brandweer
- stafofficier brandweer
- de algemeen commandant (politie)
- het hoofd sectie geneeskundige hulpverlening

Het ROT kan uitgebreid worden met adviseurs van de drie hoofden.

Bevoegdheden, taken verantwoordelijkheden

- het aansturen van de eigen operationele diensten in de dagelijkse taakuitvoering en in de incidentbestrijding (CTPI'n);
- het faciliteren van de eigen eenheden in de dagelijkse taakuitvoering en in de incidentenbestrijding;
- het coördineren van de bron- en effectbestrijding;
- het informeren en adviseren van het Gemeentelijk en /of Regionaal Beleidsteam.

Locatie en alarmering

Het Regionaal Operationeel Team opereert vanuit het Regionaal Coördinatiecentrum (RCC), dat zich bevindt in het Hoofdbureau van Politie Haaglanden (Burgemeester Patijnlaan 35 te Den Haag), nabij de regionale meldkamers.

De kernsamenstelling van het Regionaal Operationeel Team wordt op aanwijzing van leidinggevenden, conform de procedures van de operationele diensten door de Regionale Alarmcentrale gealarmeerd.

Derden betrokken bij de rampenbestrijdingsorganisatie

Bijvoorbeeld van het waterschap, het energiebedrijf, de Nederlandse Spoorwegen

Positie

- vallen in beginsel buiten de bevoegdheden en verantwoordelijkheden van de gemeentelijke en regionale rampenbestrijdingsorganisatie;
- vallen wel onder het opperbevel van de burgemeester en maken als zodanig deel uit van de gemeentelijke rampenbestrijdingsorganisatie, dit voor zover zij opereren op het grondgebied van de getroffen gemeente(n).

Bevoegdheden, taken en verantwoordelijkheden

- behouden hun eigen bevoegdheden en verantwoordelijkheden, maar zijn ondergeschikt aan het opperbevel van de burgemeester;
- zijn gehouden informatie uit te wisselen en af te stemmen met de gezamenlijk actiecentrum en de operationele diensten.

11. Uitvoerend niveau

Inleiding

In dit hoofdstuk wordt nader ingegaan op de taken, bevoegdheden en verantwoordelijkheden van de actiecentra en het Coördinatieteam Plaats Incident (CTPI). Op de werkzaamheden van de uitvoerende eenheden van de gemeente en de operationele diensten en ondersteunende eenheden van derden wordt niet nader ingegaan. Overigens vallen de werkzaamheden van gemeentelijke diensten en van ondersteunende diensten op het terrein van het CTPI ook onder de aansturing van het CTPI.

Gemeentelijk actiecentrum

Positie

- bevindt zich op uitvoerend niveau en stuurt de eigen opererende eenheden en functionarissen aan;
- is ondergeschikt aan haar vertegenwoordiger in het Gemeentelijk Coördinatie Team en opereert onder de bevoegdheden en verantwoordelijkheden van het desbetreffende hoofd;
- indien de uitvoering van taken nauwe samenwerking tussen verschillende actiecentra vereist, kunnen eventueel actiecentra worden samengevoegd. Ook is het denkbaar dat actiecentra van verschillende gemeenten met elkaar samenwerken of hun activiteiten bundelen.

Samenstelling

afhankelijk van proces

Bevoegdheden, taken en verantwoordelijkheden

- het uitvoeren van een aantal (gegroepeerde) gemeentelijke activiteiten;
- het rapporteren aan het GAC;
- het formuleren van voorstellen aan het GAC.

Locatie en alarmering

Het gemeentelijke actiecentrum is gevestigd bij de eigen organisatie en wordt conform het van toepassing zijnde procesplan gealarmeerd.

Tabel

Overzicht van de gemeentelijke actiecentra.

Actiecentrum	Sector/vakteam	Locatie
Voorlichting	Communicatie	Westvest 41
Burgerzaken	Burgerzaken	Phoenixstraat 16
Schade	Treasury & Riskmanagement	Torenhove
Opvang	Werk, Inkomen & Zorg	Hooikade 13
Stadsbeheer	Stadsbeheer	Staalweg 1
Milieuzorg	Milieutoezicht	Phoenixstraat 16
Nazorg	Gemeentesecretaris	

Hoofd actiecentrum

Positie

- geeft leiding aan het actiecentrum.
- het hoofd van de sector/vakteam kan tevens als hoofd actiecentrum fungeren.
- ook anderen kunnen als hoofd actiecentrum aangewezen worden.
- zij opereren dan wel onder de verantwoordelijkheid van het reguliere hoofd van de betreffende afdeling of sector.

Bevoegdheden, taken en verantwoordelijkheden

- het informeren en adviseren van de vertegenwoordiger in het GAC;
- het uitvoeren van besluiten van het GAC;
- het leidinggeven van de onder hun bevoegdheid vallende organisatieonderdelen

Locatie en alarmering

De hoofden van de actiecentra starten hun werkzaamheden op verzoek van de burgemeester, gemeentesecretaris of ambtenaar rampenbestrijding, conform de in het procesplan vastgelegde afspraken. De alarmering vindt plaats conform de gemeentelijke alarmeringsregeling (procesplan 1).

Coördinatieteam plaats incident (CTPI)

Positie

- opereert op uitvoerend niveau op de plaats van het incident en is het eerste coördinatieniveau in het traject van tactiek naar uitvoering in het veld, voor wat de bron- en effectbestrijding betreft;
- opereert onder de bevoegdheden en verantwoordelijkheden van het ROT.
- bij het opstarten van een CTPI komt het ROT in basissamenstelling ter ondersteuning bijeen.

Samenstelling

- de Commandant van Dienst (Brandweer)
- de Commandant van Dienst Geneeskundig (GHOR)
- de Bureauchef of de Officier van Dienst (Politie)
- het CTPI wordt ondersteund door een plotter en een verslaglegger
- het CTPI kan gebruik maken van een operationele voorlichter
- het CTPI kan gebruik maken van (externe) adviseurs

Bevoegdheden, taken en verantwoordelijkheden

- het geven van aanwijzingen en opdrachten voor de uitvoering van werkzaamheden op de plaats van het incident;
- het ter plaatse leiding geven aan ondersteunende diensten en organisaties;
- het afstemmen tussen de ingezette eenheden ter plaatse die belast zijn met bron- en effectbestrijding, redding, geneeskundige en politieactiviteiten;
- het afstemmen met andere CTPI'n door tussenkomst van het ROT.

Alarmering en locatie

De vorming en inzet van een CTPI ontstaat in de opschaling van de RBO en zal als eindpunt van de opschaling in het veld bij de bestrijding van een incident aanwezig zijn. In eerste instantie zal het gaan om samenwerking en afstemming tussen de aangewezen en aanwezige leidinggevenden van de hulpverleningsdiensten.

Het CTPI wordt ingericht in de Commandopost Haakarmbak nabij het rampterrein, tenzij de leidinggevenden ter plaatse anders besluiten. Er kunnen overigens meerdere CTPI's worden ingesteld.

Gemeentelijke veldeenheid

Bijvoorbeeld: medewerkers van een opvangcentrum of openbare werken

Positie

- opereert op uitvoerend niveau onder aansturing van gemeentelijke actiecentra;
- valt onder het gezag van een CTPI voor zover opererend op het werkingsgebied van het CTPI.

Bevoegdheden, taken en verantwoordelijkheden

- het uitvoeren van de aanwijzingen uit de actiecentra;
- het informeren van de actiecentra.

Alarmering

Gemeentelijke eenheden worden gealarmeerd door de gemeentelijke actiecentra.

12. Opschaling

Wat Opschaling is de opbouw en uitbreiding van de dagelijkse organisatie naar één (regionale) rampenbestrijdingsorganisatie met als doel de ramp multidisciplinair te bestrijden. De basis van deze organisatie wordt gevormd door de operationele diensten.

De voorbereidingen op een ramp (of zwaar ongeval) liggen in het verlengde van het monodisciplinaire optreden. Bij opschaling gaat het om twee dimensies: enerzijds het inzetten van extra mankracht en middelen ten behoeve van de beheersing van een incident en anderzijds het aanbrengen van een extra besluitvormingsniveau in de rampenbestrijdingsorganisatie (RBO)

GRIP Gecoördineerde Regionale Incidentenbestrijdingsprocedure.

Om te voorkomen dat er ten tijde van een ramp onduidelijkheden over de coördinatie en verantwoordelijkheden ontstaan, is een opschalingprocedure afgesproken. In de regio Haaglanden is dat de Gecoördineerde Regionale Incidentenbestrijdingsprocedure (GRIP). Ten grondslag aan de zogenaamde GRIP-fasen liggen de wettelijke verantwoordelijkheden en bevoegdheden zoals die onder meer zijn vastgelegd in de Gemeentewet en in de Wrzo.

Operationeel leider De operationele leiding is in de wet neergelegd bij de Commandant Brandweer. De burgemeester heeft echter de bevoegdheid een andere operationeel leider aan te wijzen.

GRIP-fase	Reikwijdte van het incident	Leiding en coördinatie
routine	Reguliere werkzaamheden operationele diensten	Reguliere werkzaamheden operationele diensten
1	Een incident met zeer beperkte omgevingseffecten	Behoeft aan onderlinge coördinatie in brongebied
2	Een incident met omgevingseffecten	Behoeft aan onderlinge coördinatie in bron- en effectgebied
3	Een ramp of zwaar ongeval in de zin van de wet	Behoeft aan bestuurlijke leiding
Verder	Regio- of provinciegrensoverschrijdende ramp	Provinciaal respectievelijk nationaal

tabel GRIP-fasen

Opschaling in de regio Haaglanden betreffende de operationele diensten en aansturing binnen de gemeente.

Fase	Niveau opschaling	Ingezette staven en teams	Aansturing				Besluit tot opschaling
			Gemeente	Brandweer	GHOR	Politie	
Dagelijkse Routine	geen	Motorkapoverleg		Bevelvoerder of Officier van Dienst	1 ^e ambulance of Officier van Dienst Geneeskundig	Chef van Dienst	leidinggevende een der operationele diensten
GRIP 1	uitvoerend	Coördinatieteam Plaats Incident + kernbezetting Regionaal Operationeel Team	Ambtenaar Rampenbestrijding	Commandant van Dienst	Commandant van Dienst Geneeskundig	Bureauchef of Officier van Dienst	leidinggevende een der operationele diensten
GRIP 2	tactisch	Coördinatieteam Plaats Incident + Regionaal Operationeel Team + Gemeentelijk Coördinatieteam	Gemeentesecretaris	Hoofd sectie Brandweer	Hoofd sectie Geneeskundige Hulpverlening	Algemeen Commandant	leidinggevende een der operationele diensten
GRIP 3	strategisch (lokaal)	als 2 + Gemeentelijk Beleidsteam	Burgemeester	Hoofd sectie Brandweer	Regionaal Geneeskundig Commandant	Bureauchef of lid Korpsdirectie	Burgemeester (op advies van leidinggevend)
	strategisch (meerdere gemeenten)	als 2 + Gemeentelijk Beleidsteam + Regionaal Beleidsteam	Burgemeester	Regionaal Commandant van Dienst	Regionaal Geneeskundig Commandant	Korpschef	Burgemeester (op advies van leidinggevend)

Routine

Wat

De hulpverleningsdiensten verrichten hun reguliere, dagelijkse taken. Elke dienst werkt volgens de eigen regels en procedures.

Motorkapoverleg

Indien onderlinge afstemming is gewenst, overleggen de hoogste leidinggevendenden ter plaatse in het zogenaamde 'motorkapoverleg'. Dat zijn in principe de Officier van Dienst Geneeskundig (GHOR), de Officier van Dienst (Brandweer) en de Chef van Dienst (Politie).

Bestuurlijke betrokkenheid

Bij de dagelijkse routine is geen sprake van bestuurlijke betrokkenheid.

GRIP 1

Wat

Het incident is lokaal van aard met een duidelijke behoefte aan afstemming, coördinatie en materieel.

Opschaling

Opschaling naar ('nader bericht') GRIP 1 wordt, al dan niet in overleg, bepaald door een leidinggevende van brandweer, politie of ghor.

CTPI

Hiertoe wordt het Coördinatie Team Plaats Incident (CTPI) opgestart. Het CTPI coördineert en geeft leiding aan de uitvoerende activiteiten ter plaatse. De kernbezetting van het ROT neemt zitting in het Regionaal Coördinatiecentrum om het CTPI te ondersteunen.

Bestuurlijke betrokkenheid

Bij GRIP 1 worden de burgemeester en de ambtenaar rampenbestrijding geïnformeerd over het incident. De ARB maakt de inschatting of alarmering van één of meer AC's noodzakelijk is.

GRIP 2

Wat

Het incident heeft een uitstraling naar de omgeving. De hulpdiensten werken multidisciplinair samen en er vindt tactische afstemming plaats.

Opschaling

Opschaling naar GRIP 2 vindt plaats in overleg met de kernbezetting van het ROT. Bij GRIP 2 wordt door de ambtenaar rampenbestrijding het Gezamenlijk (GAC) gewaarschuwd.

CTPI + ROT

Het ROT coördineert en stuurt de operationele werkzaamheden aan. De kernbezetting wordt uitgebreid met een ondersteuning bestaande uit staffunctionarissen van de hulpdiensten, een voorlichter, de facilitaire dienst en een telefoniste.

Bestuurlijke betrokkenheid

Bij GRIP 2 wordt naast de burgemeester en de ambtenaar rampenbestrijding ook de gemeentesecretaris gewaarschuwd.

GRIP 3

Wat

Bij inwerkingtreding van GRIP 3 is er sprake van een ramp in de betekenis van de Wet rampen en zware ongevallen. Er vindt naast operationele en tactische afstemming, ook strategische afstemming plaats.

Opschaling

Opschaling naar GRIP 3 vindt plaats in opdracht van de burgemeester op advies van de operationeel leidinggevenden

CTPI + ROT

Het ROT coördineert en stuurt de operationele werkzaamheden aan. De kernbezetting wordt ondersteund door staffunctionarissen van de hulpdiensten, een voorlichter, de facilitaire dienst en een telefoniste.

Bestuurlijke betrokkenheid

De burgemeester treedt op als opperbevelhebber en roept zijn gemeentelijk beleidsteam (GBT) bijeen. Hij informeert de Commissaris van de Koningin en collega-burgemeesters van buurgemeenten. Onder aansturing van het GBT activeert het GAC de gemeentelijke actiecentra.

RBT

Wanneer de effecten van de ramp de gemeentegrenzen overschrijden is er mogelijk sprake van intergemeentelijke bevolkingszorg. Er ontstaat dan behoefte aan een eenduidige bestuurlijke aansturing van de (veelal) regionaal georganiseerde hulpdiensten. In dat geval kan het regionaal beleidsteam (RBT) ingesteld worden.

Samenstelling

Dit RBT bestaat,

- de Coördinerend Burgemeester (voorzitter);
- uit de Regionaal Commandant Brandweer;
- de Regionaal Geneeskundig Commandant;
- de Korpschef van Politie;
- de Hoofdofficier van Justitie;
- een ambtelijk secretaris (ondersteuning);
- een communicatieadviseur;
- een verslaglegger.

Ten behoeve van de voorlichting kan gebruik gemaakt worden van het actiecentrum voorlichting RBT, waarvan de personele bezetting geleverd wordt door de gemeente Den Haag.

Bij instelling van een regionaal beleidsteam, vindt er tevens periodiek overleg plaats tussen de burgemeesters. In dit Overleg van Burgemeesters (OvB), dat middels een telefonische conferentie plaatsvindt, wordt informatie uitgewisseld en bestuurlijke afgestemd.

Coördinerend burgemeester

In de regio Haaglanden wordt gebruik gemaakt van de Regeling Bestuurlijke Coördinatie. Hierin is vastgelegd dat bij een gemeentegrensoverschrijdend incident één van de burgemeesters in de regio Haaglanden als coördinerend burgemeester optreedt. De voorzitter van de Hulpverleningsregio Haaglanden of diens plaatsvervanger in het bestuur treedt als eerste als coördinerend burgemeester op (zie verder hoofdstuk 8 en regeling bestuurlijke coördinatie bijlage 3). Hij fungeert als bemiddelaar en adviseur voor de betrokken opperbevelhebbers (de lokale burgemeesters zelf) en staat ten dienste van iedere burgemeester. Namens de opperbevelhebbers draagt hij zorg voor de aansturing van het ROT.

Provincie

De Commissaris van de Koningin heeft de verantwoordelijkheid om in zijn provincie de bestuurlijke coördinatie op zich te nemen bij rampen en zware ongevallen die het lokale niveau overstijgen. In tegenstelling tot de coördinerend burgemeester, kan de Commissaris van de Koningin de burgemeesters dwingende beleidsaanwijzingen geven over de bestrijding van de ramp.

Het Rijk

Indien de omvang van de ramp het regionale en provinciale niveau overstijgt, wordt er tot het hoogste niveau opgeschaald. De Minister van BZK kan dwingende aanwijzingen geven aan de commissarissen of zelfs de bevoegdheden van commissarissen en burgemeesters geheel of gedeeltelijk naar zich toe trekken of daarmee een andere autoriteit belasten.

Toepassing

De toepassing van de opschaling loopt in de praktijk niet volgens een vast schema. Zo is het mogelijk dat bij een ramp vanuit de dagelijkse werkzaamheden in één keer opgeschaald wordt naar GRIP 3, zonder de daaraan voorafgaande fasen te doorlopen. Ook kan het voorkomen dat slechts één onderdeel van de rampenbestrijdingsorganisatie wordt ingesteld. Zo opereert het ROT soms ook zonder CTPI. Er is dan wel sprake van GRIP 2. Tenslotte wordt de GRIP-procedure niet alleen toegepast bij rampen of grote incidenten. Ook bij de dreiging van incidenten (bijvoorbeeld bij grote evenementen) is het gebruik van GRIP aan te bevelen.

13. Algemene opmerkingen

Reguliere taken

In geval van een ramp krijgen de rampenbestrijdingswerkzaamheden van de actiecentra prioriteit boven de reguliere activiteiten.

Nadat het actiecentrum operationeel is en zonder problemen functioneert, stelt het hoofd actiecentrum een advies op aan het Gemeentelijk Beleidsteam, betreffende de uitoefening van de reguliere werkzaamheden.

Het onderbouwde advies kent drie varianten:

- volledig stopzetten reguliere dienstverlening
- volledig continueren van de reguliere dienstverlening
- gedeeltelijk continueren van de dienstverlening

Indien het advies luidt het gedeeltelijk continueren van de dienstverlening wordt hierbij aangegeven welke producten wel en welke producten niet geleverd worden. Hierbij wordt eveneens aangegeven per wanneer de dienstverlening (gedeeltelijk) weer aanvangt. Prioriteit wordt gegeven aan de taken waartoe de gemeente wettelijk verplicht is. Terugkeer naar normale situatie vindt zo spoedig mogelijk plaats.

Opleiden en oefenen

Onder het beheer van het procesplan wordt mede begrepen het regelmatig deelnemen aan oefeningen, themagebonden seminars en dergelijke en het ter kennis brengen van de inhoud van dit procesplan aan nieuwe medewerkers.

Tijdens een jaarlijks terugkerende bijeenkomst worden alle medewerkers van een actiecentrum geïnformeerd over de inhoud van het procesplan, de bijbehorende taken alsmede actuele ontwikkelingen.

Voor zover dit noodzakelijk wordt geacht, worden medewerkers in de gelegenheid gesteld om cursussen te volgen op het gebied van het taakveld van het onderhavige procesplan.

Tabel Overzicht processen en verantwoordelijkheden

NR.	OVERZICHT	VERANTWOORDELIJK
1	Alarmering bestuur en uitvoerenden	Gemeente
BRON - EN EFFECTBESTRIJDING		
2	Bestrijden brand en emissie gevaarlijke stof	Brandweer
3	Redden en technische hulpverlening	
4	Waarnemen en meten	
5	Waarschuwen bevolking	
6	Toegankelijk en begaanbaar maken	
7	Ontsmetten van mens en dier	
8	Besmettingscontrole en organisatie ontsmetten van voertuigen	
GENEESKUNDIGE HULPVERLENING		
9	Spoedeisende medische hulpverlening	GHOR
10	Openbare gezondheidsbescherming bij ongevallen en rampen	
11	Psychosociale hulpverlening bij ongevallen en rampen	
RECHTSORDE EN VERKEER		
12	Ordehandhaving	Politie
13	Afzetten en afschermen	
14	Verkeer regelen	
15	Gidsen	
16	Ontruimen en evacueren	
17	Identificeren van slachtoffers	
18	Strafrechtelijk onderzoek	
BEVOLKINGSZORG		
19	Voorlichting	Gemeente
20	Opvang en verzorging	
21	Primaire levensbehoeften	
22	Registratie van slachtoffers	
23	Milieuzorg	
24	Schaderegistratie	
25	Uitvaartverzorging	
26	Nazorg	

Proces (1) Alarmering van bestuur en uitvoerenden

Definitie Het alarmeren van alle voor de rampenbestrijding benodigde functionarissen en instanties binnen de gemeentelijke organisatie, met als doel dat de rampenbestrijdingsorganisatie opgestart wordt.

Wettelijke referentie Wet rampen en zware ongevallen, artikel 4c

Verantwoordelijk Ambtenaar rampenbestrijding & crisisbeheersing

Activiteiten De activiteiten op hoofdlijnen zijn:

- het uitwisselen van alarmeringsgegevens tussen de gemeente en Regionale Alarmcentrale (RAC)
- volgens een op te stellen gemeentelijke alarmeringregeling, waarin staat door wie op welke wijze de in te schakelen functionarissen, diensten en organisaties worden gealarmeerd.
- de interne alarmering van diensten en organisaties is vastgelegd in desbetreffende deelplannen
- het nagaan of de operationele leden van de gemeentelijke crisisstaf gewaarschuwd zijn
- het inrichten van een gemeentelijk beleidscentrum

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Alarmering door	Van
Regionale Alarmcentrale	Ambtenaar rampenbestrijding & crisisbeheersing (ARB)
Ambtenaar rampenbestrijding & crisisbeheersing	De gemeentelijke rampenbestrijdingsorganisatie Controle aanwezigheid van de operationele vertegenwoordiging in het GBT

Nadere uitwerking Dit proces is nader uitgewerkt in:

- procesplan 1: 'Alarmering van bestuur en uitvoerenden'

14. cluster Bron- en effectbestrijding

Proces verantwoordelijk Brandweer

Leiding en coördinatie Brandweer

Aanvang van de processen In verlengde van dagelijkse werkprocessen

Processen

- (2) bestrijden brand en emissie gevaarlijke stoffen
- (3) redden en technische hulpverlening
- (4) waarnemen en meten
- (5) waarschuwen bevolking
- (6) toegankelijk en begaanbaar maken
- (7) ontsmetten van mens en dier
- (8) besmettingscontrole/organiseren te ontsmetten voertuigen

Wettelijke referentie

- Wet rampen en zware ongevallen
- Brandweerwet

Proces (2) Bestrijden brand en emissie gevaarlijke stoffen

Definitie Het beperken en bestrijden van brand en de emissie van gevaarlijke stoffen.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het beperken en bestrijden van brand
- het beperken en bestrijden van de emissie van gevaarlijke stoffen

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Materiële ondersteuning

- aannemers
- Stadsbeheer
- regionaal militair commandant
- systeemeigenaar / beheerder

Bouwkundig advies

- gemeente: vakteam Bouw & woningtoezicht.

Energie- en watervoorziening

- nutsbedrijven

Objectkennis en informatie

- systeemeigenaar / beheerder

Gevaarsinschatting

- meteorologische diensten
- Medisch Milieukundige/GAGS

Nadere uitwerking

Dit proces is / wordt nader uitgewerkt in:

- Handboek OGS Haaglanden (Ongevalbestrijding Gevaarlijke Stoffen)
- Handboek brandweercompagnie
- Operationele regelingen HRH

Proces (3) Redden en technische hulpverlening

Definitie Alle activiteiten gericht op het bevrijden van mensen en dieren uit benarde situaties en het beperken van omgevingsgevaar.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het stabiliseren van de situatie
- het bevrijden van mensen en dieren
- het vervoer van mensen en dieren naar een veilige locatie waar overdracht aan geneeskundige hulpverlening plaats kan vinden

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Geneeskundige hulpverlening

- triage
- afstemming overname

Stadsbeheer, aannemers

- stabilisatie situatie, stutwerk, inzet groot materieel
- bouwkundige beoordeling

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:

- Handboek brandweercompagnie
- Operationele regelingen HRH

Proces (4) Waarnemen en meten

Definitie Het georganiseerd en gestructureerd verzamelen van (meet)gegevens over aard, ernst en omvang van een gevaarstoestand, om beslissingen over de veiligheid van bevolking en bestrijders te kunnen nemen.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het uitvoeren van metingen
- het interpreteren van metingen
- het presenteren van een gevaarsanalyse

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Uitvoering

- Waarschuwings- en Verkenningdienst (WVD) (meetploegen en meetplanleider)
- overige deskundigen en/of instellingen
- milieudiensten
- DCMR / LIOGS
- systeemeigenaren/systeembeheerders meetnetten
- keuringsdiensten

Medisch Milieudeskundige/GAGS

- effecten van concentraties op mensen

RiVM

- metingen door milieu-ongevallendienst (MOD) eventueel i.s.m. WVD

BoT-mi

- gevaarsevaluaties met aandacht voor effecten op lange termijn

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:
➤ (concept) Handboek WVD Haaglanden (Waarschuwings- en Verkenningdienst)

Proces (6) Toegankelijk en begaanbaar maken

Definitie Het begaanbaar maken van aanvoerwegen naar en afvoerwegen van het rampterrein, tevens het opruimen van voor de bestrijding van de ramp of het zware ongeval hinderlijke blokkades in het rampterrein. Dit proces betreft niet het herstel van infrastructuur in oorspronkelijke staat.

Activiteiten De activiteiten op hoofdlijnen zijn:
het opruimen van versperringen op het rampterrein
het begaanbaar maken van aanvoer/afvoerwegen

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Stadsbeheer

- uitvoering
- overname van het proces om een meer structurele oplossing te organiseren

Systeemeigenaren/systeembeheerders

- het herstel van de infrastructuur in hun eigendom

Ministerie van Defensie

- het beschikbaar stellen van zwaar materieel

Aannemers

- het beschikbaar stellen van zwaar materieel

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:
➤ Leidraad brandweercompagnie
➤ Logistiek verzorgingsplan

GHOR

- het ontsmettingsbeleid

Nadere uitwerking

Dit proces is / wordt nader uitgewerkt in:

- Handboek OGS Haaglanden (Ongevalbestrijding Gevaarlijke Stoffen)
- (concept) Handboek WVD Haaglanden (Waarschuwings- en Verkenningdienst)
- (concept) Handboek Ontsmetten Haaglanden

Proces (8) **Besmettingscontrole en de organisatie van het ontsmetten van voertuigen**

Definitie Het voorkomen van een uitbreiding van radioactieve, chemische en/of biologische besmetting. Hierbij moet rekening worden gehouden met de opvang en afvoer van afvalproducten ten gevolge van de ontsmetting.

Dit proces beperkt zich tot het ontsmetten van middelen. Het ontsmetten van mensen heeft een sterke relatie maar is een apart proces. De uitvoering van dit proces zal grotendeels door dezelfde organisatie plaatsvinden, veelal volgend op het ontsmetten van mensen.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het vaststellen of er sprake is van besmetting
- het daadwerkelijk ontsmetten
- het controleren van de effectiviteit van de ontsmetting
- het registreren van ontsmette middelen

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Ongevalbestrijding Gevaarlijke Stoffen (Brandweer)

- het vaststellen van de besmetting
- het daadwerkelijk ontsmetten

Waarschuwings- en verkenningsdienst (Brandweer)

- het controleren van de effectiviteit van de ontsmetting

Ministerie VROM / BOTMI

- te hanteren richtlijnen
- gevaarsevaluaties met aandacht voor effecten op lange termijn

Ministerie van Defensie

- grootschalige ontsmetting van voertuigen en infrastructuur

Geneeskundige hulpverlening

- het ontsmettingsbeleid voor het ontsmetten van mensen

Nadere uitwerking

Dit proces is / wordt nader uitgewerkt in:

- Handboek OGS Haaglanden (Ongevalbestrijding Gevaarlijke Stoffen)
- (concept) Handboek WVD Haaglanden (Waarschuwings- en Verkenningsdienst)
- (concept) Handboek Ontsmetten Haaglanden

15. cluster Geneeskundige Hulpverlening

proces verantwoordelijk

Geneeskundige Hulpverlening bij Ongevallen en Rampen (GHOR)

Leiding en coördinatie

Geneeskundige Hulpverlening bij Ongevallen en Rampen (GHOR)

Aanvang van de processen

In verlengde van dagelijkse zorg

Processen

- (9) Spoedeisende Medische Hulpverlening
- (10) Openbare Gezondheidsbescherming bij Ongevallen en Rampen
- (11) Psychosociale Hulpverlening bij Ongevallen en Rampen

Wettelijke referentie

- Wet rampen en zware ongevallen
- Wet geneeskundige hulpverlening bij rampen
- Wet collectieve preventie volksgezondheid
- Wet ambulancevervoer

Proces (9) **Spoeisende medische hulpverlening**

Definitie Het in georganiseerd verband verrichten van gewondenzorg op of nabij de plaats van een ramp of zwaar ongeval. De hulpverlening strekt zich uit vanaf het opsporen van de gewonden, tot het znodig onderbrengen in het ziekenhuis.

Activiteiten De activiteiten op hoofdlijnen zijn:

- geneeskundige hulpverlening ter plaatse
- medisch transport
- hulpvermogen in ziekenhuizen
- continuïteit reguliere zorg

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- Spoeisende medische hulpverlening
- Centrale Post Ambulancevervoer
- ambulancediensten
- ziekenhuizen
- Medisch Mobiel Team (ondersteuning ambulancepersoneel)
- SIGMA
- Traumacentrum
- huisartsen
- apotheken
- Nederlands Rode Kruis

Redden, toegankelijk maken

- brandweer

Verkeer regelen, gidsen, ontruimen en evacueren

- politie

Voorlichting, registratie

- gemeente: Communicatie, Burgerzaken, TRM

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:

- procesplan 9 : “Spoeisende medische hulpverlening”

Proces (10) Openbare gezondheidsbescherming bij ongevallen en rampen

Definitie

Het proces OGOR omvat alle activiteiten die als doel hebben het uitbannen, dan wel voorkomen of zoveel mogelijk terugdringen van schade aan de volksgezondheid of ziekten veroorzaakt door milieucalamiteiten of uitbraak van infectieziekten.

Het proces is tweeledig:

- Infectieziektebestrijding en technische hygiëne: alle activiteiten met als doel het uitbannen, dan wel voorkomen en zoveel mogelijk terugdringen van infectieziekten.
- Medische milieukunde: is er op gericht om de nadelige invloeden op de gezondheid door verspreiding via voedsel, drinkwater en leefomgeving te beoordelen en zondig maatregelen te (laten) treffen. De nadelige invloeden op de gezondheid kunnen voortkomen uit blootstelling tijdens een incident en door eventuele besmetting na een incident.

Activiteiten

De activiteiten op hoofdlijnen zijn:

- metingen
- beoordeling, advisering en (gezondheids)voorlichting
- monitoring en collectief gezondheidsonderzoek
- maatregelen geneeskundig en vaccinatie/medicatie
- inzamelen van besmette waren
- continuïteit reguliere zorg

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

OGOR activiteiten

- GGD'en
- RIVM
- LCI
- huisartsen
- apotheken

brandweer

- ontsmetten van mens en dier,
- waarnemen en meten,
- waarschuwen bevolking

politie

- Ontruimen en evacueren,
- afzetten en afschermen

Gemeente

- Voorlichting, inzamelen besmette waren

Nadere uitwerking

Dit proces is nader uitgewerkt in:

- procesplan 10: "Openbare gezondheidsbescherming bij ongevallen en rampen"

Proces (11) Psychosociale hulpverlening bij ongevallen en rampen

Definitie Het bevorderen van het herstel van het psychisch evenwicht van door een groot ongeval en ramp getroffen en. De hulpverlening draagt bij aan het voorkomen van verwerkingsproblemen en verwerkingsstoornissen, alsmede aan een vroegtijdige herkenning en behandeling daarvan.

Activiteiten De activiteiten op hoofdlijnen zijn:

- eerste opvang
- facilitering verwerking
- behandeling
- onderzoek
- continuïteit reguliere zorg

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Psychosociale activiteiten

- GGZ instellingen en organisaties
- Algemeen Maatschappelijk Werk
- Bureau Slachtofferhulp
- huisartsen
- religieuze instellingen
- GGD

Opvang en verzorging

- gemeente; WIZ
- Nederlands Rode Kruis

Nazorg.

- gemeente

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:

- procesplan 11: "Psychosociale hulpverlening bij ongevallen en rampen"

16. cluster Rechtsorde en verkeer

Proces verantwoordelijk Politie Haaglanden

Leiding en coördinatie Politie Haaglanden

Aanvang van de processen

In verlengde van dagelijkse werkprocessen

Processen

- (12) Ordehandhaving
- (13) Afzetten en afschermen
- (14) Verkeer regelen
- (15) Gidsen
- (16) Ontruimen en evacueren
- (17) Identificeren
- (18) Strafrechtelijk onderzoek

wettelijke referentie

- Wet rampen en zware ongevallen
- Politiewet
- Wetboek van Strafrecht
- Wetboek van Strafvordering
- Wegenverkeerswet

Proces (12) Ordehandhaving

Definitie Het er voor zorgdragen dat de openbare orde en de rechtsorde daadwerkelijk worden gehandhaafd.

- Bij handhaving openbare orde staat de politie onder gezag van de Burgemeester.
- Bij handhaving van de rechtsorde staat de politie onder gezag van het openbaar Ministerie.

Activiteiten De activiteiten op hoofdlijnen zijn:

- handhaving van de orde op en rond het rampterrein
- het voorkomen en opsporen van strafbare feiten

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- Bureau Grootchalig en Bijzonder Optreden
- Openbaar Ministerie

Proces (13) Afzetten en afschermen

Definitie Het zorgen voor het ongestoord kunnen plaatsvinden van de activiteiten voor de bestrijding van een ramp of zwaar ongeval, door het afzetten van wegen en/of het afschermen van objecten of terreinen.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het vaststellen van het af te zetten gebied of object
- het opstellen van een afzet- en bewakingsplan
- het inwerking stellen van proces 14 (verkeer regelen)
- het geven van verkeersinformatie

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- gemeentelijke sectoren/vakteams (o.a. voorlichting, Stadsbeheer, Mobiliteit)
- Wegbeheerder

Proces (14) Verkeer regelen

Definitie Het voorkomen en/of oplossen van verkeersopstoppingen en -stremmingen, zowel binnen als buiten het terrein waar een ramp of een zwaar ongeval heeft plaatsgevonden.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het opstellen van een verkeersplan
- het geven van verkeersinformatie
- het treffen van (tijdelijke) verkeersmaatregelen
- het houden van toezicht op de naleving

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- wegbeheerders
- gemeente: voorlichting
- KLPD
- ANWB

Proces (15) Gidsen

Definitie Het begeleiden van hulpverleningstransporten om de weg te wijzen en vrije doorgang te verlenen bij knelpunten.

Activiteiten De activiteiten op hoofdlijnen zijn:

- het bepalen van de capaciteitsbehoefte
- het vaststellen van knelpunten

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- Wegbeheerders

Proces (16) Ontruimen en evacueren

Definitie

Er wordt een onderscheid gemaakt tussen ontruimen en evacueren.

- Ontruimen: in een acute situatie een bedreigd object of gebied vrijmaken van mens en dier.
- Evacueren: het bij (voorzienbaar) dreigend gevaar onder begeleiding (meestal langdurig) weghalen van mensen en dieren uit een daartoe aangewezen gebied. De beslissing om over te gaan tot evacuatie wordt genomen door de burgemeester. Het verplaatsen van mensen binnen de gemeente geschiedt onder de verantwoordelijkheid van de burgemeester.

Activiteiten

De activiteiten op hoofdlijnen zijn:

- in geval van ontruiming: het verplaatsen van bedreigde mensen naar een veiliger locatie
- in geval van evacuatie: het verplaatsen van bedreigde mensen en dieren naar een daartoe opgegeven locatie
- het regelen van vervoer (dit geldt alleen voor het vervoer heen en niet terug, dat valt onder nazorg)

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

Waarschuwt bevolking

- brandweer

Opvang en verzorging

- gemeente: WIZ

Registratie slachtoffers

- gemeente: Burgerzaken

Proces (17) **Identificeren**

Definitie Vaststellen van de identiteit van slachtoffers

Activiteiten De activiteiten op hoofdlijnen zijn:

- registratie ten behoeve van identificatie (geen CRIB)
- identificatie

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- specialistische en technische recherche
- Rampen Identificatie Team (RIT)
- Openbaar Ministerie
- gemeente : Burgerzaken (registratie)

Proces (18) Strafrechtelijk onderzoek

Definitie Het opsporen van strafbare feiten voor, tijdens en na de ramp

Activiteiten De activiteiten op hoofdlijnen zijn:

- waarheidsvinding

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- Openbaar Ministerie
- Specialistische en technische recherche

17. cluster Bevolkingszorg

Proces verantwoordelijk Gemeente

Leiding en coördinatie Gemeente

Aanvang van de processen

Na besluit burgemeester

Processen

- (19) Voorlichting
- (20) Opvang en verzorging
- (21) Primaire levensbehoeften
- (22) Registratie van slachtoffers
- (23) Milieuzorg
- (24) Schaderegistratie
- (25) Uitvaartverzorging
- (26) Nazorg

Wettelijke referentie

- Wet rampen en zware ongevallen
- Besluit informatieverschaffing inzake rampen en zware ongevallen
- Wet milieubeheer
- Wet bodembescherming
- Wet verontreiniging oppervlaktewateren
- Wet op de lijkbezorging

Proces (19) Voorlichting

Definitie Het vergaren, het verwerken en verstrekken van zinvolle informatie, met als doel het informeren van de betrokkenen en het beperken van de gevolgen van het incident door de betrokkenen te adviseren of te bewegen noodzakelijke maatregelen te treffen.

Verantwoordelijk Vakteam Communicatie

Activiteiten De activiteiten op hoofdlijnen zijn:

- het informeren van de doelgroepen over de ontstane situatie
- het informeren van de doelgroepen het ingezette beleid van en de getroffen beschermingsmaatregelen door de overheid
- het adviseren en stimuleren van de doelgroepen tot het zelfstandig treffen van bepaalde beschermingsmaatregelen
- het bieden van ondersteuning bij de bestrijding, beheersing en afhandeling van de ramp
- het bieden van ondersteuning bij het herstel en terugkeer naar de normale situatie na een ramp
- het zorg dragen voor onderhouden van contacten en het afstemmen met de operationele voorlichting en de beleidsvoorlichting
- het inrichten van een perscentrum

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- voorlichters van andere betrokken (lokale) overheden of semi-overheden
- voorlichters van de grotere bedrijven
- regionale rampenzender (RTV West) en andere media
- de regionale voorlichtingspool
- Nationaal Voorlichtingscentrum NVC (Ministerie van VWS)

Nadere uitwerking

Dit proces is nader uitgewerkt in:

- procesplan 19 "Voorlichting"
- Uitvoeringsregeling Radio West
- Regionaal draaiboek crisiscommunicatie

Proces (20) Opvang en verzorging

Definitie Het opvangen en verzorgen van slachtoffers (waaronder daklozen, lichtgewonden, evacués) voor de periode dat ze nog niet naar huis kunnen terugkeren, dan wel hun huis niet kunnen bereiken. In dit verband moet ook rekening worden gehouden met de opvang van dieren.

Het proces 'opvang en verzorging' kan in gang gesteld worden naar aanleiding van een (acute) ontruiming door de politie of een (geplande) evacuatie. In geval van een evacuatie is de gemeente verantwoordelijk voor het vervoer van de slachtoffers. Bij een ontruiming zal de politie het vervoer op zich nemen.

Overigens kunnen kustgemeenten in het kader van het Rampenplan Noordzee, worden aangewezen als opvanggemeente. In dat geval zorgt Rijkswaterstaat voor het aan land brengen van de slachtoffers.

Verantwoordelijk **Sector Werk, Inkomen & Zorg**

Activiteiten De activiteiten op hoofdlijnen zijn:

- het vaststellen en organiseren van de benodigde opvangcentra
- het organiseren van faciliteiten in de opvangcentra
- het organiseren van producten en voorzieningen in de opvangcentra
- het vervoer naar de opvangcentra (alleen bij evacuatie)

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- Rode Kruis
- vervoersbedrijven
- Regionaal Militair Commando West (inrichting opvangcentrum)
- Maatschappelijke en pastorale dienstverlening
- Dierenambulance
- Veterinaire Inspectie voor de Volksgezondheid

Nadere uitwerking Dit proces is / wordt nader uitgewerkt in:
➤ Procesplan 20 "Opvang en verzorging"

Proces (21) Primaire levensbehoeften

Definitie Het voorzien in (tijdelijke) huisvesting, voeding, kleding en dergelijke voor getroffen en (evacués, lichtgewonden, dakloos geraakten e.d.) die (tijdelijk) zelf niet in hun levensbehoeften kunnen voorzien.

Verantwoordelijk Sector Werk, Inkomen & Zorg

Activiteiten De activiteiten op hoofdlijnen zijn:

- het voorzien in primaire levensbehoeften voor zover de zelfredzaamheid tekort schiet
- het onderhouden van contact en het afstemmen met nutsbedrijven
- het bevorderen van zelfredzaamheid door onder andere financiële noodhulp
- het gebruik maken van de voorzieningen die door hulpdiensten van de samenwerkende verzekeringsmaatschappijen geboden worden.

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- nutsbedrijven
- cateringbedrijven
- woningbouwcorporaties, hotels en pensions
- het Leger des Heils en het Rode Kruis
- het Regionaal Militair Commando West
- Ministeries van Defensie, VROM en Economische Zaken

Nadere uitwerking Dit proces is nader uitgewerkt in:
➤ procesplan 21 "Primaire levensbehoeften"

Proces (22) Registreren van slachtoffers

Definitie	<p>Het registreren van slachtoffers bestaat uit twee samenhangende onderdelen:</p> <ul style="list-style-type: none">• Het samenstellen van een zo nauwkeurig mogelijk beeld van slachtofferaantallen naar soort, met name van doden, vermisten en eventueel ontheemden;• Het zo snel mogelijk aan belanghebbenden verstekken van (vrijgegeven) informatie over het lot en de eventuele verblijfplaats van personen die (mogelijk) door de ramp zijn getroffen.
Verantwoordelijk	Vakteam Burgerzaken
Activiteiten	<p>De activiteiten op hoofdlijnen zijn:</p> <ul style="list-style-type: none">• het registreren, verzamelen, groeperen en verifiëren van alle gegevens over slachtoffers;• het op basis van de registratie verstrekken van informatie aan de burgemeester en gemeentelijke crisisstaf;• het met tussenkomst van de crisisstaf informeren van de afdeling Voorlichting t.b.v. informeren van publiek en media;• het met tussenkomst van de crisisstaf informeren van de afdeling Voorlichting t.b.v. het verstrekken van persoonlijke/vertrouwelijke informatie aan familie/relaties van slachtoffers;• het CRIB verstrekt niet eigenhandig informatie aan derden, voorlichting van bevolking en media behoort niet tot de doelstellingen van het CRIB.
Diensten en externe organisaties	<p>De volgende diensten en externe organisaties spelen een rol bij dit proces:</p> <p>Registratie</p> <ul style="list-style-type: none">• een gemeentelijk 'Centraal Registratie en Inlichtingen Bureau' (CRIB)• politie• ziekenhuizen <p>Communicatie</p> <p>gemeentelijk actiecentrum voorlichting</p> <p>Ondersteuning</p> <ul style="list-style-type: none">• verwanteninformatie VWS• vreemdelingendienst• tolken
Nadere uitwerking	<p>Dit proces is nader uitgewerkt in:</p> <ul style="list-style-type: none">➤ procesplan 22: "Registreren van slachtoffers"

Proces (23) Milieuzorg

Definitie	Milieuzorg omvat alle maatregelen die zijn gericht op het behoud van de kwaliteit van het milieu in geval van een ramp of zwaar ongeval.
Verantwoordelijk	Vakteam Milieutoezicht
Activiteiten	De activiteiten op hoofdlijnen zijn: <ul style="list-style-type: none">• het maken van een inschatting van de mogelijke schade aan het milieu• het treffen van maatregelen die de schade voor het milieu beperken• het hierbij laten adviseren door milieudeskundigen
Diensten en externe organisaties	De volgende diensten en externe organisaties spelen een rol bij dit proces: <ul style="list-style-type: none">• waterschappen en rioolbeheerders• de inspecties voor Gezondheidsbescherming en Volksgezondheid en Milieuhygiëne• de Medisch Milieukundige/GAGS• de Provinciale Milieudienst• Ministerie van VROM• het RIVM• de brandweer (meten en waarnemen, ontsmetting)• actiecentrum Schade
Nadere uitwerking	Dit proces is nader uitgewerkt in: <ul style="list-style-type: none">➤ procesplan 23 "Milieuzorg"

Proces (24) Schaderegistratie

Definitie	<p>Het proces 'schaderegistratie' start in de fase van acute rampbestrijding en loopt door in de nazorgfase. In de eerste fase gaat om het beperken van schade, het voorkomen van vervolgschade, het starten met de schaderegistratie en het informeren van het Gemeentelijk Beleidsteam.</p> <p>Voor de organisatie en coördinatie van de schaderegistratie wordt een bureau Centrale Registratie en Aanmelding Schade (CRAS) ingericht, waarin de overheid, verzekeraars en betrokkenen samenwerken.</p>
Verantwoordelijk	Treasury & Riskmanagement
Activiteiten	<p>De activiteiten op hoofdlijnen zijn:</p> <ul style="list-style-type: none">• het beperken van schade en het voorkomen van vervolgschade• het vormen van een beeld over de omvang en ernst van de schade• het informeren van de gemeentelijke crisisstaf• het stellen van prioriteiten voor opruiming en herstel• het vaststellen van eventuele aansprakelijkheid• het eventueel starten van een strafrechtelijk onderzoek
Diensten en externe organisaties	<p>De volgende diensten en externe organisaties spelen een rol bij dit proces:</p> <ul style="list-style-type: none">• Bureau Coördinatie Expertise-organisaties (BCE)• Verzekeraars hulpdienst (VHD) / Stichting Salvage• Bureau Voorlichting Verzekering• Stichting Nationaal Rampenfonds• Bureau Laser (uitvoeringsorganisatie Ministerie van LNV)• Politie / Openbaar Ministerie (strafrechtelijk onderzoek)• Gemeentelijk proces Nazorg
Nadere uitwerking	<p>Dit proces is nader uitgewerkt in:</p> <ul style="list-style-type: none">➤ procesplan 24: "Schaderegistratie"

Proces (26) Nazorg

Definitie Het voorzien in een voldoende nazorg aan zowel direct getroffen en als indirect getroffen, alsmede aan alle bij de hulpverlening betrokken organisaties en functionarissen is een belangrijk onderdeel van de rampenbestrijding en moet als proces zo vroeg mogelijk in gang gezet worden.

Nazorg betreft zowel de psychosociale zorg na de ramp als de administratief-juridische en financieel-economische nazorg. Alle gemeentelijke sectoren/vakteams (actiecentra) hebben hierin een belangrijke functie. Er is een sterke relatie met voorlichting, psychosociale zorg, milieuzorg, uitvaartverzorging en schaderegistratie.

Verantwoordelijk De gemeentesecretaris

Activiteiten De activiteiten op hoofdlijnen zijn:

- het instellen van een Informatie- en Adviescentrum (IAC)
- het creëren van randvoorwaarden voor de psychosociale nazorg
- het creëren van randvoorwaarden voor administratief-juridisch en financieel-economische nazorg
- het in gezamenlijkheid van gemeente, operationele diensten en andere betrokken organisaties opstellen van een nazorgplan
- herhuisvesting
- materiële en financiële bijstand
- het instellen van commissie financiële afwikkeling

Diensten en externe organisaties

De volgende diensten en externe organisaties spelen een rol bij dit proces:

- gemeentelijke sectoren/vakteams
- GHOR
- nutsbedrijven
- waterschappen
- overigen

Nadere uitwerking

Dit proces is nader uitgewerkt in:
➤ procesplan 26: "Nazorg"

Bijlage 1. Verzendlijst

(artikel 4, lid 1 sub p, Wrzo)

Bijlage 1.1. Intern

Nr.	Functie	Naam
1	Burgemeester	G.A.A. Verkerk
2	1e loco-burgemeester	J.P. Torenstra
3	2e loco-burgemeester	H.J. Grashoff
4	3e loco-burgemeester	J.D. Rensen
5	4e loco-burgemeester	M.C. Mooiweer
6	5e loco-burgemeester	R. Vuijk
7	Gemeentesecretaris	H.G.L.M. Camps
8	Directeur Publiekszaken	C.Kruizinga
9	Directeur Wijk- en Stadszaken	F.A. de Graaf
10	Directeur Facilitaire Dienstverlening	H.H. Ossel
11	Directeur Programma's en Projecten	E.I. Bijleveld-van der Hoeven
12	Hoofd Strategie & Control en Treasury- en RiskManagement	B. den Uijl
13	Directeur Brandweer Delft-Rijswijk	J. Bron
14	Plaatsvervangend directeur en Sectorhoofd Veiligheid BRW Delft-Rijswijk	G.A. Vonk
15	Sectorhoofd Preparatie, repressie en nazorg BRW Delft-Rijswijk	M.R. de Slegte
16	Ambtenaar rampenbestrijding & crisisbeheersing BRW Delft-Rijswijk	R.A.. van Woudenberg G. Born-van den Berg K.Y. Knoester
17		
18	Teamleider Communicatie	W.M.J. van de Ven
19	Sectorhoofd Werk, Inkomen & Zorg	T. den Hertog
20	Hoofd Burgerzaken	C.M. Vloemans
21	Vakteamhoofd Milieutoezicht	A.J.A. Buijs
22	Sectorhoofd Inwonerszaken	K.E.J. Kientz
23	Sectorhoofd Stadsbeheer	R.P.M. Sinnecker
24	Adjunct Sectorhoofd Stadsbeheer	Æ.B. Ruiters
25	Hoofd Juridische Zaken	H.C.W.M. Moesker
26	Vakteamhoofd Bestuurlijke Processturing & kabinet burgemeester	F.R. van Dijk E.G. Braam - Heinen
27	Vakteamhoofd ICT / HSM	B. Janssen
28	Teamleider Locatiebeheer HSM	H.S. Kok
29	Gemeentelijke Coördinatiecentrum Westvest	R.A. van Woudenberg
30	Fractie CDA	L.C.M. Vijverberg
31	Fractie PvdA	P. Kiela
32	Fractie VVD	A.S.A. van Leeuwen
33	Fractie D66	Fractiesecretariaat D66
34	Fractie Groen Links	R. Witsenboer
35	Fractie Christen Unie / SGP	A. de Boer
36	Fractie Stadsbelangen	W.M. Wijnmaalen – van Leenen
37	Fractie STIP	Fractiesecretariaat STIP
38	Fractie Leefbaar Delft	A. v.d.Bos
39	Fractie SP	W.J. Hamelink
40	Fractie onafhankelijk dhr.R.H. Kroon	R.H. Kroon

Bijlage 1.2. Extern

Nr.	Organisatie/ instelling/orgaan	naam
1	Gedeputeerde Staten Provincie Zuid-Holland	GS Zuid-Holland
2	Commissaris der Koningin Provincie Zuid-Holland	Dhr. J. Franssen
3	Regionaal brandweercommandant	Dhr. Mr. R.K. Brons
4	Regionaal Geneeskundig Commandant	Dhr. Drs. A.A.H.M. van Dijk
5	Medewerker planvorming HRH	Dhr. C. Postma
6	Hoofdofficier van Justitie arrondissement Den Haag	Dhr. Mr. H. Moraal
7	De Dijkgraaf van het Hoogheemraadschap van Delfland	Dhr.Drs. P.H. Schoute
8	De crisiscoördinator van het Hoogheemraadschap van Delfland	Mevr. Bosker
9	Politie Haaglanden bureauchef Delft	Dhr. T. van der Plas
10	Gemeente Zoetermeer	College B&W
11	Gemeente Den Haag	College B&W
12	Gemeente Rijswijk	College B&W
13	Gemeente Westland	College B&W
14	Gemeente Pijnacker-Nootdorp	College B&W
15	Gemeente Wassenaar	College B&W
16	Gemeente Leidschendam-Voorburg	College B&W
17	Gemeente Midden-Delfland	College B&W
18	Waterbedrijf Evides	De directie
19	Eneco Energie	De directie
20	RTV West	Coördinator rampenbestrijding
21	Nederlands Rode Kruis, regio Haaglanden	Dhr. R. Morren
22	Nederlands Rode Kruis afdeling Delft	
23	GGD Zuid-Holland West, afdeling Delft	
24	De Reinier de Graaf Groep, locatie Reinier de Graaf Gasthuis	
25	Openbare bibliotheek Delft	
26	De Regionale Alarmcentrale van de Brandweer	
27	DSM Gist	De directeur
28	RID	De directeur
29-35	ARB gemeenten in de regio = 7x	

Bijlage 2. Afkortingen

AC	Actiecentrum (gemeentelijke dienst) Algemeen Commandant (politie)
ARB	Ambtenaar Rampenbestrijding
AGS	Adviseur gevaarlijke stoffen (brandweer)
BC	Bureauchef (politie)
BCE	Bureau Coördinatie Expertise-organisaties
BGM	Burgemeester
BOT-mi	Beleidsondersteunend Team milieu-incidenten
B&W	College van burgemeesters en wethouders
BRW	Brandweer
BUZA	Ministerie van Buitenlandse Zaken
BZK	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
cBGM	Coördinerend burgemeester
CDK	Commissaris der Koningin
CMK	Centrale Meldkamer
CPA	Centrale Post Ambulancevervoer
CRAS	Centraal Registratiebureau Aanmelding Schade
CRIB	Centraal Registratie- en Inlichtingenbureau
CTPI	Coördinatieteam Plaats Incident
CvD	Commandant van Dienst (brandweer)
DCC	Departementaal Coördinatiecentrum
DCMR	Dienst Centraal Milieubeheer Rijnmond (Milieudienst Rijnmond)
EZ	Ministerie van Economische Zaken
GAC	Gezamenlijk Actiecentrum
GAGS	Geneeskundig Adviseur Gevaarlijke Stoffen/MMK
GBO	Grootschalig en Bijzonder Optreden
GBT	Gemeentelijk Beleidsteam
GCC	Gemeentelijk Coördinatiecentrum
CvD	Commandant van Dienst (brandweer)
CvDG	Commandant van Dienst Geneeskundig
GGD	Gemeentelijke Gezondheidsdienst
GGZ	Geestelijke Gezondheidszorg
GHOR	Geneeskundige Hulpverlening bij Ongevallen en Rampen
GNK	Geneeskundig
Gnk-Comb	Geneeskundige Combinatie
GRIP	Gecoördineerde Regionale Incidentenbestrijdingsprocedure
HHvD	Hoogheemraadschap van Delfland
HlvD	Hoofdinspecteur van Dienst
HOvJ	Hoofdofficier van Justitie
HRH	Hulpverleningsregio Haaglanden
HSB	Hoofd sectie brandweer (in het ROT)
HSG	Hoofd sectie geneeskundige hulp (in het ROT)
IAC	Informatie- en Adviescentrum
IM	Incidentmanagement
KC	Korpschef (politie)

Structuurplan

KLPD	Korps Landelijke Politie Diensten
KNRM	Koninklijke Nederlandse Reddingmaatschappij
KWC	Kustwachtcentrum
LIOGS	Landelijk Informatiepunt voor Ongevallen met Gevaarlijke Stoffen
LOTT	Landelijke Organisatie Trauma Teams
LNV	Ministerie van Landbouw, Natuurbeheer en Visserij
MGD	Militair Geneeskundige Dienst
ME	Mobiele Eenheid (politie)
ML	Medisch Leider
MK	Meldkamer
MMK	Mobiele Meldkamer
	Medisch Milieukundige/GAGS
MMT	Medisch Mobiel Team
NBC	Nucleair, Biologische en Chemisch
NCC	Nationaal Coördinatiecentrum
NNN	Nationaal Noodnet
NRK	Nederlandse Rode Kruis
NVC	Nationaal Voorlichtingscentrum
OBP	Operationeel Basisplan
OC	Operationeel Commandant (politie)
OGOR	Openbare Gezondheidsbescherming bij Ongevallen en Rampen
OGS	Ongevalbestrijding Gevaarlijke Stoffen
OL	Operationeel Leider
OM	Openbaar Ministerie
OvD	Officier van Dienst (brandweer of politie)
OvDG	Officier van Dienst Geneeskundig
OvJ	Officier van Justitie
PCC	Provinciaal Coördinatiecentrum
POL	Politie
PRS	Provinciale Rampenstaf
PSHOR	Psychosociale Hulpverlening bij Ongevallen en Rampen
RAC	Regionale Alarmcentrale (brandweer)
RAV	Regionale Ambulancevoorziening
RBO	Rampenbestrijdingsorganisatie
RBT	Regionaal Beleidsteam
RCC	Regionaal Coördinatiecentrum
RCvD	Regionaal Commandant van Dienst (brandweer)
RGC	Regionaal Geneeskundig Commandant
RIAGG	Regionaal Instituut voor Ambulante Geestelijke Gezondheidszorg
RIT	Rampen Identificatieteam (politie)
RIVM	Rijksinstituut voor Volksgezondheid en Milieuhygiëne
RMC	Regionaal Militair Commando
ROT	Regionaal Operationeel Team
RVD	Rijksvoorlichtingsdienst
RWS	Rijkswaterstaat
SIGMA	Snel Inzetbare Groep ter Medische Assistentie
SITRAP	Situatierapport
SMH	Spoedeisende Medische Hulpverlening

Structuurplan

SZW Ministerie van Sociale Zaken en Werkgelegenheid

V&W Ministerie van Verkeer en Waterstaat

VC Verbindingscommandowagen

VG Verzamelplaats Gewonden

VHD Verzekeraars Hulpdienst

VROM Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

VWS Ministerie van Volksgezondheid, Welzijn en Sport

WRZO Wet Rampen en zware ongevallen

WVD Waarschuwings- en Verkenningdienst (brandweer)

ZAUSTAT Ziekenautostation

Structuurplan

Bijlage 3. Begrippen

Aanwijzing	Door de Commissaris der Koningin of de Minister van BZK krachtens de wet genomen beslissing, met als doel richting te geven aan het door de burgemeester, respectievelijk de commissaris bij de rampenbestrijding te voeren beleid.
Actiecentrum	De plaats van waaruit een dienst of organisatie de eigen bijdrage aan de bestrijding van een ramp of zwaar ongeval coördineert (zie ook gemeenschappelijk actiecentrum).
Acute voorlichting	Voorlichting die plaatsvindt wanneer een ramp of een zwaar ongeval dreigt, zich voltrekt of zojuist heeft plaatsgevonden en die erop gericht is de bevolking adequaat te laten reageren op de actuele omstandigheden om zo schadelijke gevolgen te vermijden, te beperken of ertegen op te treden.
AGS	Adviseur gevaarlijke stoffen. Deskundige van de regionale brandweer op het gebied van het optreden bij de aanwezigheid van gevaarlijke stoffen.
Alarmeren	Het geven van een attentiesignaal dat, al niet via hetzelfde medium, dient te worden gevolgd door een oproep (eenheden/diensten) of een waarschuwing (o.a. het publiek). Zie ook: waarschuwen.
Behandelcentrum	Een plaats waar lichtgewonde slachtoffers van een ongeval/ramp, die niet in een ziekenhuis behoeven te worden opgenomen, worden bijeengebracht voor een medische behandeling.
Berichtencentrum	Het centrum dat belast is met de verwerking van alle inkomende en uitgaande berichten.
Besmetting	De neerslag en/of absorptie van radioactief materiaal, biologische of chemische (strijd)middelen of andere (industriële) chemische producten op en door gebouwen, terreinen, materiaal, voedingsmiddelen en personen.
Bestuurlijk coördinator	Zie coördinerend burgemeester
Bestuurlijke organisatie	Het gedeelte van de leidingstructuur op nationaal, provinciaal en gemeentelijk niveau: bestuurders en hun staven, waaronder het Gemeentelijk Beleidsteam.

- Bevoegd gezag** Al naar gelang de van toepassing zijnde wettelijke bepaling: de burgemeester, de voorzitter van de regionale brandweer, de Commissaris der Koningin, de Minister van Binnenlandse Zaken en Koninkrijksrelaties.
- BOTMI** Beleidsondersteunend team milieu-incidenten: een onderdeel van de calamiteitenorganisatie van het ministerie van VROM waarin deskundigen van diverse diensten (met kennis op het terrein van bodem, water en lucht) een gezamenlijk advies formuleren over schade aan het milieu en hoe daar mee om te gaan
- Bijstand** Aanvullend potentieel van buiten de eigen dienst, aangevraagd door het bevoegd gezag.
- Binnengrens rampterein** Begrenzing van het hulpverleningsgebied, alleen toegankelijk voor de bij de rampenbestrijding betrokken diensten.
- bron-en effectenbestrijding** Alle (acuut) te verrichten activiteiten ter directe bestrijding en stabilisatie van een incident en het terugdringen van gevaar.
- Buitengewone omstandigheden** Oorlog, oorlogsgevaar of andere buitengewone voorvallen en gebeurtenissen, waarbij het normaal ter beschikking staande bevoegdhedeninstrumentarium niet toereikend is om de situatie het hoofd te bieden.
- Buitengrens rampterein** De uiterste begrenzing van het rampterein.
- calamiteit** Een ongewone gebeurtenis met aanzienlijke materiële en/of gevolgschaden.
- Centrale meldkamer** Gemeenschappelijk centrum van de parate hulpverleningsdiensten t.b.v. melding, alarmering en verbindingen.
- Collectief leiderschap** Het op basis van gelijkwaardigheid en goed onderling overleg en afstemming in teamverband leiding geven aan in te zetten eenheden en disciplines.
- Commandostructuur** De leidingstructuur van de rampenbestrijdingsorganisatie op uitvoerend niveau, de operationeel gerichte leidingstructuur van een bepaalde dienst, van militaire eenheden of anderszins.

Coördinatie	De onderlinge afstemming van informatie, adviezen, verantwoordelijkheden of taken ten einde een doeltreffende besluitvorming of uitvoering te bevorderen.
Coördinatiecentrum	De plaats van waaruit coördinatie, bestuurlijk dan wel operationeel, plaatsvindt.
Coördinerend Burgemeester	Fungeert als coördinator, bemiddelaar en adviseur ten behoeve van de betrokken opperbevelhebbers in geval van een gemeentegrensoverschrijdend incident. Hij staat ten dienste van de burgemeester zonder hiërarchische lijn of structuur. Fungeert als voorzitter van het regionaal beleidsteam en is aanspreekpunt voor de Commissaris van de Koningin. Wordt ingevuld door de voorzitter van het bestuur van de Hulpverleningsregio Haaglanden of zijn plaatsvervanger.
CRAS	Bureau Centrale Registratie en Aanmelding Schade. Een gemeentelijke taakgroep van schade-experts die zich door actief en passief informatie vergaren, richt op het op een centrale plaats verkrijgen van een totaaloverzicht van ontstane schade.
CRIB	Centraal Registratie en Inlichtingen Bureau. Het gemeentelijk bureau verzamelt gegevens omtrent doden, gewonden, vermisten en verplaatste personen, registreert deze gegevens, en verstrekt deze op aanwijzingen van het bevoegd gezag aan belanghebbenden.
Crisis	Een ernstige verstoring van de basisstructuren van het maatschappelijk systeem en/of aantasting van de fundamentele waarden en normen van het maatschappelijk systeem.
Crisisbeheersing	Acties die leiden tot een beheersing van een crisis, waarbij de bescherming van vitale maatschappelijke belangen centraal staat.
Crisismanagement	Het geheel van beheersingsacties dat samenhangend en effectief verloopt, doordat voor een projectmatige aanpak is gekozen.
Driehoeksoverleg	Het overleg tussen een burgemeester en een vertegenwoordiger van het Openbaar Ministerie, in aanwezigheid van een politiechef, dat gericht is op beleidsafstemming voor opdrachten aan de politie.

- Evacuatie** Een door de overheid gelaste verplaatsing van groepen personen in Nederland met daaronder begrepen: vervoer(sbegeleiding), opneming, verzorging en terugkeer van deze groepen, de voorbereiding daarvan en de nazorg (klopt niet met de definitie in de procesplanen).
- GAGS** Geneeskundig Adviseur gevaarlijke stoffen. Deskundige op het gebied van de medische consequenties van de aanwezigheid van bepaalde gevaarlijke stoffen. Zie ook MMK.
- Gemeentelijk Beleidsteam** Het door de burgemeester samengestelde orgaan dat hem bijstaat bij het leiding geven aan de bestrijding van een incident/ramp of zwaar ongeval. Wordt gebruik gemaakt van de bevoegdheden van de Wet rampen en zware ongevallen, dan is dit de gemeentelijke rampenstaf in de zin van deze wet. Ook wel: crisisstaf, crisisteam, rampenstaf
- Gemeentelijk coördinatiecentrum** Het centrum, van waaruit het bestuurlijke, optreden wordt geleid, dit omvat in ieder geval het onderkomen van het Gemeentelijk Beleidsteam. Ook wel: beleidscentrum, noodbestuurspost, crisiscentrum
- Geneeskundige combinatie** Een organisatorisch samenwerkingsverband van een traumateam, 2 ambulanceteams (elk met 1 verpleegkundige en 1 chauffeur) en een SIGMA, onder eenhoofdige leiding van een daartoe aangewezen geneeskundig functionaris.
- Geneeskundige hulpverleningsketen** De keten van samenhangende en georganiseerde reddings-, medische en paramedische handelingen, vanaf het opsporen van de gewonden, tot het moment dat verdere behandeling in een ziekenhuis niet meer nodig is.
- Gevolgbestrijding** Alle activiteiten ter verdere afhandeling van een incident en van de directe en indirecte gevolgen, de terugkeer naar de "normale" situatie en het gehele nazorgtraject.
- Gewondennest** Een eerste verzamelpunt voor gewonde slachtoffers in het rampterrein.
- Gewondenspreidingsplan** Een plan, waarin de spreiding van een groot aantal gewonden over ziekenhuizen wordt voorbereid, en waarin wordt uitgegaan van de medische behandelcapaciteit van de betrokken ziekenhuizen

GRIP	Gecoördineerde Regionale Incidentenbestrijdingsprocedure. Afgesproken opschalingprocedure om te voorkomen dat er onduidelijkheden ontstaan over coördinatie en verantwoordelijkheden.
Hulpverleningsgebied	Dat deel van het rampterrein waarop de hulpverlening zich concentreert omdat daar sprake is van waarneembare of te verwachten schade aan de gezondheid van grote aantallen personen of aan grote materiële belangen.
Inzetvak	Het aangewezen gedeelte van het rampterrein, waarin een daarvoor bestemde rampenbestrijdings eenheid zijn opdracht uitvoert.
Klasse I t/m V	Logistieke indeling van soorten goederen: <ul style="list-style-type: none">I. levensmiddelen;II. uitrusting, gebruiksmiddelen;III. benzine, olie en smeermiddelen (BOS);IV. uitrusting in tijdelijke bruikleen;V. genees- en verbandmiddelen, blusmiddelen.
Leidingstructuur	De structuur van de gehele leidinggevende organisatie voor de rampbestrijding, waarin met name te onderscheiden: de bestuurlijke organisatie en de commandostructuur.
Logistiek	Logistiek omvat: <ul style="list-style-type: none">1. de verwerving, opslag, het beheer en onderhoud en de uitgifte van klasse I, II, III, IV en V-goederen2. alle voorbereidingen en handelingen die nodig zijn om het potentieel voor de bestrijding van zware ongevallen en rampen zo doeltreffend mogelijk in te zetten en te bevoorraden.
Loodpost	Een als regel vooraf bepaalde, gemakkelijk te vinden plaats waar bijstandsverlening potentieel wordt opgevangen en van waaruit het naar een gewenste plaats wordt geleid.
LOTT-team	Zie traumateam.

Medische behandelcapaciteit

Het aantal gewonden van urgentieklasse 1 en 2, dat per uur volgens de geldende medische inzichten kan worden behandeld in een ziekenhuis.

Medische transportcapaciteit

Het aantal gewonden dat per uur op geschikte wijze kan worden vervoerd.

Mortuarium

De plaats buiten het terrein waar de ramp of een zwaar ongeval heeft plaatsgevonden waarheen de stoffelijke resten van slachtoffers worden overgebracht ter identificatie.

Noodbevoegdheden

Bevoegdheden van de burgemeester ter handhaving van de openbare orde of ter beperking van gevaar, in geval van oproerige beweging, van andere ernstige wanordelijkheden, of van rampen of zware ongevallen, dan wel van ernstige vrees voor het ontstaan daarvan (Gemeentewet artikelen 175 en 176).

OBP

Operationeel Basisplan. Een geordende verzameling operationele gegevens van (vanuit en betreffende) alle bij de rampenbestrijding betrokken diensten in een gemeente, dan wel regio. (Multiteam)

Ondersteuning

Het geheel van secretariële, logistieke en verbindingstechnische voorzieningen, dat ten doel heeft een staf of een beleidsteam te laten functioneren.

Ondersteuningsgebied

Het deel van het rampterrein dat nodig is om het optreden in het hulpverleningsgebied mogelijk te maken.

Ontruiming

Het voor korte duur verlaten van de verblijfplaats op een advies van parate diensten. Brandweer en politie kunnen direct tot een ontruiming overgaan, indien daarvoor, binnen aan te geven grenzen, een mandaat is verstrekt. Een voorwaarde daarbij kan zijn dat zij de ontruiming zelf in goede banen kunnen leiden (vergelijk: evacuatie).

Operationeel leider

De functionaris in het Gemeentelijk Beleidsteam (GBT) of het Regionaal Beleidsteam (RBT) die door het bevoegd gezag is/wordt aangewezen om de operationele leiding uit te oefenen. Hij adviseert de opperbevelhebber over operationele aangelegenheden.

- Operationele leiding** De bevoegdheid tot het in opdracht van de opperbevelhebber geven van bindende aanwijzingen aan commandanten/hoofden van de bij de rampbestrijding samenwerkende zelfstandige diensten, zonder daarbij te treden in de bevoegdheden van de commandanten/hoofden van de diensten aangaande de wijze van uitvoeren van de taken.
- Opperbevel** Opperbevel duidt op twee samenhangende noties: enerzijds de politieke en bestuurlijke verantwoordelijkheid, anderzijds de zeggenschap over ieder die aan de bestrijding van een ramp of zwaar ongeval deelneemt, zulks in het bijzonder met het oog op een goede coördinatie.
- Opperbevelhebber** De burgemeester is op basis van de Wrzo opperbevelhebber bij rampen en zware ongevallen. Zie ook: opperbevel.
- Opvangcentrum** De plaats waar niet-gewonde en (behandelde) lichtgewonden worden ondergebracht in afwachting van de mogelijkheid tot terugkeer naar de eigen woongelegenheid of onderbrenging elders.
- PCC** Provinciaal Coördinatiecentrum. De plaats waar de Commissaris der Koningin en zijn rampenstaf zijn gezeteld.
- Perscentrum** De plaats waar onder verantwoordelijkheid van het bevoegd gezag informatie wordt verstrekt aan de publiciteitsmedia over een ramp of een zwaar ongeval.
- Proces** Een combinatie of een aaneenschakeling van een aantal samenhangende hulpverleningsactiviteiten en/of rampenbestrijdingsactiviteiten, die naar aard en intensiteit afhankelijk zijn van het ramptype. Afhankelijk van aard, omstandigheden, omvang, e.d. van een ramp of een zwaar ongeval, kan sprake zijn van een gedeeltelijke uitvoering van een proces.
- Procesverantwoordelijke** De eindverantwoordelijkheid van een organisatie of sector/vakteam(hoofd) voor de voorbereiding en uitvoering van de activiteiten en taken binnen een proces. De procesverantwoordelijke is de initiator, coördinator en bewaker van alle noodzakelijke voorbereiding op en van een juiste en volledige uitvoering van het proces. waar ook andere diensten participeren.
- Provinciale rampenstaf** Het door de Commissaris der Koningin samengestelde orgaan dat hem bijstaat bij zijn coördinerende en bijstand regelende taak in de rampenbestrijding.

Provinciaal coördinatieplan

In dit plan is vastgelegd hoe de CDK inhoud en uitvoering geeft aan de Wet rampen en zware ongevallen.

Ramp of zwaar ongeval

Een gebeurtenis:

1. waardoor een ernstige verstoring van de openbare veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen of grote materiële belangen in ernstige mate worden bedreigd of zijn geschaad, en
2. waarbij een gecoördineerde inzet van diensten en organisaties van verschillende discipline is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken.

Rampbestrijdingsplan

Het samenstel van maatregelen dat voorbereid is voor het geval zich een ramp of een zwaar ongeval voordoet die naar plaats, aard en gevolgen voorzienbaar is. (Met "plaats" wordt niet slechts een gebied bedoeld, maar ook een object of een traject (spoorweg, weg).)

Rampenbestrijding

Het geheel van overheidsmaatregelen ter bescherming van de bevolking en gericht op de beperking of verzachting van de gevolgen van zware ongevallen en rampen

Rampenplan

Een organisatieplan waarin in is aangegeven hoe in geval van een (dreigende) ramp of zwaar ongeval gehandeld dient te worden ten einde tot een doelmatig bestrijden van de ramp of het zware ongeval en de gevolgen daarvan te komen.

Rampgebied

Deel van het Nederlands grondgebied waarvoor buitengewone omstandigheden in de zin van de Wet rampen en zware ongevallen zijn afgekondigd.

Rampterrein

Het door de opperbevelhebber aangewezen gedeelte van een gemeente waarbinnen bijzondere regimes gelden ten aanzien van de handhaving en het herstel van openbare veiligheid en openbare orde.

RBT

Regionaal Beleidsteam. Multidisciplinaire staf die de bestuurlijke coördinator ondersteunt en adviseert vanuit de betrokken hulpverleningsdiensten. Bevindt zich op strategisch niveau en is gerelateerd aan het RCC en vertaalt daarvoor beleidsbeslissingen in concrete opdrachten

Regionaal meetplan	Werkplan van de Waarschuwings- en Verkenningdienst (WVD) van de regionale brandweer, waarin het uitvoeren van metingen bij ongevallen met gevaarlijke stoffen organisatorisch en technisch is uitgewerkt.
RIT	Rampen Identificatie Team. Eenheid van politie met als taak het verlenen van bijstand bij de berging en identificatie van slachtoffers van een ramp of een zwaar ongeval.
ROT	Regionaal Operationeel Team. Gemeenschappelijk actiecentrum van de parate hulpverleningsdiensten (brandweer, politie, geneeskundig). Opereert op tactisch niveau.
Rouwkapel	De plaats waar de overleden slachtoffers van een ramp worden opgebaard.
SIGMA	Snel Inzetbare Groep ter Medische Assistentie. Een geneeskundige groep van het geneeskundig peloton van het Rode Kruis of samengesteld uit EHBO'ers, die bij toerbeurt bereikbaarheidsdienst verricht voor een eerste optreden bij grootschalige incidenten.
SITRAP	Situatierapport. Een bondig rapport van de operationele en verzorgingstoestand dat periodiek op eigen initiatief of op aanvraag aan het hogere echelon wordt verstrekt.
Strategisch niveau	Houdt zich bezig met de beleidsvoering en besluitvorming op hoofdlijnen ter bestrijding van de crisis en zijn gevolgen op langere termijn.
Systeemeigenaar	Beheerder/eigenaar van een bedrijf, installatie of ander systeem. Bijvoorbeeld RWS (o.a. vaar- en verkeerswegen), waterschap/hoogheemraadschap (o.a. dijken), NS, nutsbedrijf.
Tactisch niveau	Houdt zich bezig met het faciliteren en het coördineren van de te plegen inzet van eenheden en diensten in het crisisgebied, alsmede met de vertaling van op strategisch niveau genomen besluiten in uitvoerbare opdrachten en acties.
Traumateam	Een team dat in staat is ter plaatse (buiten een ziekenhuis) triage uit te voeren en hoogwaardige specialistische hulp te verlenen. Traumateams worden samengesteld en geleverd door ziekenhuizen die zijn aangesloten bij de Stichting Landelijke Organisatie Trauma Teams (LOTT).

Triage	Het classificeren van gewonden naar de ernst van de opgelopen letsels. Deze classificatie resulteert in een aantal urgentieklassen voor behandeling.
Uitgangstelling (UGS)	De plaats waar het bij de rampbestrijding in te zetten potentieel wordt samengetrokken, van waaruit het wordt ingezet en waarheen het na de werkzaamheden terugkeert.
Uitvoerend niveau	Houdt zich bezig met de uitvoering in het rampgebied van de genomen besluiten en de gegeven opdrachten.
Uitzonderingstoestand	Situatie van oorlog en oorlogsgevaar of situaties van complexe aard zoals grootschalige rampen en rampomstandigheden in vreedetijd met een bijzondere (op zichzelf staande) rechtstoestand op grond van Artikel 7 en/of 8 van de Coördinatiewet uitzonderingstoestanden.
Urgentieklasse	<p>De medische behandelurgentie van bepaalde gewonden. Resultaat van triage. De classificatie geschiedt aan de hand van de toestand van de Ademhaling (A), het Bewustzijn (B), en de Circulatie (C). De urgentieklassen zijn:</p> <p><u><i>Urgentieklasse 1</i></u> (A, B, C-instabiele slachtoffers): gewonden wier leven onmiddellijk wordt bedreigd door een obstructie van de ademwegen en/of door stoornissen van de ademhaling en/of circulatie;</p> <p><u><i>Urgentieklasse 2</i></u> (A, B, C-stabiele slachtoffers te behandelen binnen 6 uur): gewonden wier leven na enkele uren wordt bedreigd door een obstructie van de ademwegen, stoornissen van de ademhaling en/of circulatie of die gevaar lopen op ernstige infecties of invaliditeit, wanneer zij niet binnen 6 uur na oplopen van het letsel behandeld worden;</p> <p><u><i>Urgentieklasse 3</i></u> (A, B, C-stabiele slachtoffers): gewonden die niet bedreigd worden door een ademwegen-obstructie, stoornissen van de ademhaling en/of circulatie, ernstige infecties of invaliditeit;</p> <p><u><i>Urgentieklasse 4</i></u> (A, B, C-instabiele slachtoffers): kan in principe alleen onder oorlogsomstandigheden worden gehanteerd; gewonden, waarbij onder de gegeven omstandigheden de ademweg niet kan worden vrijgemaakt en vrijgehouden, de ademhaling niet kan worden veiliggesteld, bloedingen niet tot staan kunnen worden gebracht en shock niet toereikend kan worden bestreden.</p>
Veiligheidszone	Een gebied rond het rampterrein dat de politie in staat stelt dat terrein af te zetten/schermen.
Versterking	Aanvullend potentieel uit eigen dienst.

Verzamelpplaats gewonden

Een plaats waar gewonden bijeengebracht worden, waar door georganiseerde hulpverleners een voortgezette triage plaatsvindt, ten behoeve van het bepalen van de behandel- en vervoerurgentie, levensreddende en stabiliserende behandelingen worden verricht en waar zij gereed gemaakt worden voor verder vervoer naar een ziekenhuis.

Waarschuwen

Betrokkenen informeren over een gevaar en het daarbij geven van een gedragsadvies.

Waarschuwing- en Verkenningdienst.

Technische eenheid van de regionale brandweer voor het doen van waarnemingen bij nucleaire en chemische ongevallen, het verzamelen van meetgegevens en het afbakenen van besmette gebieden.

Ziekenautostation.

Een plaats waar de aan het gewondenvervoer deelnemende ziekenauto's zich melden om een rij opdracht te ontvangen.

Structuurplan

Bijlage 4. Regeling Bestuurlijke Coördinatie

Inleiding:

In oktober 1994 is door het toenmalig Algemeen Bestuur van de Hulpverleningsregio Haaglanden i.o. het regionaal model-gemeentelijk rampenplan vastgesteld. Bij de vaststelling van het modelplan is ook een model voor het bijbehorend raadsbesluit vastgesteld. In dit model-raadsbesluit is aan het college van burgemeester en wethouders van elke gemeente afzonderlijk opgedragen, te voorzien in een regeling voor bestuurlijke coördinatie, zoals bedoeld in § 2.4.2 van het rampenplan. Bestuurlijke coördinatie is een breed begrip. In deze regeling wordt eronder verstaan die coördinatie die er primair op is gericht eenduidige aansturing door burgemeesters te waarborgen van de operationele diensten in gemeentegrensoverschrijdende crisisomstandigheden. Dit ter onderscheiding van de wettelijk taak die een Commissaris der Koningin als bestuurlijk coördinator heeft bij rampen of zware ongevallen.

Gelet op het in de Brandweernet 1985 neergelegde takenpakket van de regionale brandweer is de in voornoemd model-raadsbesluit omschreven opdracht ter ambtelijke voorbereiding bij de Hulpverleningsregio Haaglanden neergelegd. Teneinde een voldragen voorstel te kunnen aanbieden, is vanuit de Hulpverleningsregio Haaglanden het initiatief genomen om met een vertegenwoordiging van de Intergemeentelijke Gespreksgroep Ambtenaren Rampenbestrijding een werkgroep bestuurlijke coördinatie te vormen. Deze concept-regeling is vervolgens ter toetsing gezonden aan de Commissaris der Koningin in de provincie Zuid-Holland (CdK). Met in achtname van de door de CdK gemaakte opmerkingen is deze regeling vervolgens aangepast en geactualiseerd.

De begrippen 'rampen en zware ongevallen', 'crisis' en 'rampenbestrijding':

In de Wet rampen en zware ongevallen is de omschrijving voor het begrip 'ramp of zwaar ongeval':

"een gebeurtenis

1. waardoor een ernstige verstoring van de openbare veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen of grote materiële belangen in ernstige mate worden bedreigd of zijn geschaad, en
2. waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken".

Het regionaal model-gemeentelijk rampenplan richt zich niet op rampenbestrijding alleen, maar sluit zoveel mogelijk aan bij de normaal bestaande structuren. Dit komt onder meer in de titel tot uitdrukking: "Crisisplan voor de gemeentelijke organisatie en rampenplan in de zin van de Wet rampen en zware ongevallen." Doelbewust is het plan opgezet vanuit de crisisbeheersing. Rampenbestrijding is in deze systematiek een bijzondere vorm van crisisbeheersing. Met nadruk dient daarom te worden gesteld dat deze regeling dus ook in de overige gevallen van crisisbeheersing kan worden benut.

Een definitie van een 'crisis' zou kunnen luiden:

Een ernstige verstoring van de basisstructuren dan wel aantasting van fundamentele waarden en normen van een maatschappelijk systeem (KPMG Management Consulting).

Onder 'rampenbestrijding' wordt verstaan: de bestrijding van rampen en zware ongevallen.

Processen, bron-, effectbestrijding, gevolgbestrijding en nazorg:

In het regionaal model-gemeentelijk rampenplan zijn in de feitelijke rampenbestrijding processen onderscheiden. Voor ieder proces is een discipline verantwoordelijk gesteld. Ook zijn de processen gerelateerd aan een onderscheid in bron-, effect-, en gevolgbestrijding.

In het geval van de bron-en effectbestrijding zijn het over het algemeen de regionaal georganiseerde operationele hulpverleningsdiensten de verantwoordelijke disciplines. Aansturing van deze diensten vindt regionaal plaats vanaf het Regionaal Coördinatiecentrum (RCC).

In het geval van de gevolgbestrijding zijn het over het algemeen de gemeentelijke diensten die als verantwoordelijke discipline zijn aangewezen. Aansturing van deze diensten vindt plaats vanuit de Gemeentelijke Crisisstaf (GCS).

Daarnaast wordt, sinds de Tweede Wijziging van de Rampenwet (waarbij onder meer de naam wijzigde in Wet rampen en zware ongevallen) verder nog onderscheiden als apart onderdeel binnen de rampbestrijdingssystematiek: de nazorg, ofwel zoals de wet formuleert: "een plan in hoofdlijnen met betrekking tot het beperken van de schadelijke gevolgen." Deze component is thans opgenomen in het regionaal model-gemeentelijk rampenplan. Onder "nazorg" wordt in dit verband verstaan: het wegnemen van de gevaarsbron of de bedreiging en het bereiken van een zodanige stabiele situatie dat het normale leven weer doorgang kan vinden. Daarbij wordt in Haaglanden, kijkend naar de in het plan verwoorde procesverantwoordelijkheden, nazorg gezien als onderdeel van de bron- en effectbestrijding, alsmede als een onderdeel van de gevolgbestrijding. Het kan wenselijk zijn de bestuurlijke coördinatie en operationele leiding ook van toepassing te laten zijn op de nazorgprocessen. Daarbij wordt aangetekend dat van operationele leiding op de nazorg alleen sprake kan zijn, voorzover deze nazorg valt binnen de bron- en effectbestrijdingsprocessen.

Het opperbevel bij rampen:

Het opperbevel bij rampen en zware ongevallen, of in geval van ernstige vrees voor het ontstaan daarvan, is volgens artikel 11 van de Wet rampen en zware ongevallen in handen van de burgemeester. Aangezien de autoriteit van de burgemeester slechts geldig is binnen de grenzen van de gemeente, beperkt de reikwijdte van zijn opperbevel zich tot de gemeentegrenzen. In het geval van een gemeentegrens-overschrijdende ramp of zwaar ongeval, is dus sprake van meerdere opperbevelhebbers, voor elke betrokken gemeente één. Iedere opperbevelhebber laat zich bijstaan door een Gemeentelijke Crisisstaf. De taak en samenstelling van deze staven is terug te vinden in het regionaal model-gemeentelijk rampenplan.

De operationele leiding bij ramp of zwaar ongeval:

Volgens artikel 11, 2e lid van de Wet ramp en zware ongevallen is de operationele leiding van de rampenbestrijding in handen van degene die de leiding over de brandweer heeft, tenzij de burgemeester een andere voorziening treft. Door vaststelling van het regionaal model-gemeentelijk rampenplan hebben de burgemeesters in onze regio feitelijk een andere voorziening getroffen. In paragraaf 2.4.6. van het model-rampenplan staat namelijk dat bij een ramp binnen de gemeente de commandant van de gemeentelijke brandweer als Operationeel Leider optreedt, terwijl bij een gemeentegrens-overschrijdende ramp de commandant van de regionale brandweer als Operationeel Leider zal optreden. Het voorbehoud van de mogelijkheid tot het treffen van een andere voorziening, blijft daarbij overigens gehandhaafd.

In het geval van een gemeentegrens-overschrijdende ramp treedt de Operationeel Leider op vanaf het RCC dan wel vanaf het Regionaal Beleidsteam (RBT), dat functioneert als ondersteunende staf van de coördinerend burgemeester in de regio.

De bestuurlijke coördinatie:

Bij een gemeentegrens-overschrijdende ramp of zwaar ongeval is dus sprake van meerdere opperbevelhebbers met hun gemeentelijke crisisstaven, terwijl er op regionaal niveau sprake is van één Operationeel Leider (OL). In formele zin wordt het beleid betreffende de gehele rampenbestrijding (dus bron- en effectbestrijding en gevolgbestrijding) op gemeentelijk niveau bepaald. Voor wat betreft de bron- en effectbestrijding is sprake van een regionale uitvoerende voorziening, zijnde de Operationeel Leider. Aangezien het, omwille van een effectieve en efficiënte bron-en effectbestrijding, niet wenselijk is dat de Operationeel Leider van meerdere opperbevelhebbers mogelijk tegenstrijdige opdrachten ontvangt, is bestuurlijke coördinatie zeer gewenst.

Er is echter nog een tweetal redenen die bestuurlijke coördinatie wenselijk, zo niet noodzakelijk, maken. De eerste reden wordt gevormd door de enorme tijdsdruk waaronder rampenbestrijding plaatsvindt. Met name gedurende de eerste uren van een ramp of zwaar ongeval is het zaak de chaosfase te beperken en te komen tot een planmatige aanpak.

Dit moet onmogelijk worden geacht indien geen sprake is van, tot op zekere hoogte gemandateerde, bestuurlijke coördinatie. In dat geval zou de Operationeel Leider wel gedwongen zijn, alvorens zijn plan van aanpak te formuleren, de betrokken opperbevelhebbers te consulteren. Het zal duidelijk zijn dat hiervoor eenvoudigweg de benodigde tijd ontbreekt.

De tweede reden is dat ook voor de gevolgbestrijding bestuurlijke coördinatie mogelijk gewenst is. Het lijkt voor de hand te liggen dat de meerwaarde van bestuurlijke coördinatie ook wordt benut voor de gevolgbestrijding. Uiteraard is daarbij de tijdsdruk veel minder, hetgeen verdergaand overleg mogelijk maakt. Reden om ervoor te kiezen een duidelijk beslispunt voor deze situatie aan te brengen. De burgemeesters/opperbevelhebbers zijn in het geval van de gevolgbestrijding meer gebonden aan gemeentelijke taken en verantwoordelijkheden, zij kunnen via het overleg van burgemeesters kiezen voor het al dan niet toepassen van bestuurlijke coördinatie bij de gevolgbestrijding.

Gezien het karakter van de bestuurlijke coördinatie, moet worden vastgesteld dat de coördinerend burgemeester in de zin van deze regeling een burgemeester dient te zijn. Ten aanzien van de coördinerend burgemeester wordt in het regionaal model-gemeentelijk rampenplan aangegeven dat deze zich in de nabijheid van het RCC in casu de OL bevindt.

Voor de goede zij nog vermeld dat het functioneren van een coördinerend burgemeester in de zin van deze regeling geen wijziging ten principale brengt in de bevoegdheden van de individuele burgemeesters, noch in de bestuurlijk positie van de Commissaris der Koningin en diens verhouding tot de burgemeesters in het betrokken gebied.

Bekleding functie coördinerend burgemeester/nauwe relatie met lidmaatschap Dagelijks Bestuur

Uitgangspunt is dat de functie van coördinerend burgemeester als bedoeld in deze regeling tenminste wordt bekleed door één van de leden van het Dagelijks Bestuur van de Hulpverleningsregio Haaglanden, waarbij het wenselijk wordt geacht in volgorde van beschikbaarheid, de navolgende DB-leden op te laten treden als coördinerend burgemeester: de Voorzitter, de plaatsvervangend Voorzitter of één van de overige DB-leden (Veelal zal de vervulling verder samenhangen met het burgemeesterschap van de qua inwonertal grootste gemeenten in Haaglanden, te weten: Den Haag, Zoetermeer, Delft).

De keuze voor de wenselijk geachte directe relatie tussen coördinerend burgemeesterschap en deelname in het Dagelijks Bestuur valt als volgt te verklaren.

In elke rampsituatie in een groter, meer gemeenten omvattend gebied vormen de sturing van de inzet van personeel en middelen, het genereren via de CdK van de benodigde bijstand van buiten de regio, de prioriteitsstelling in dit kader en de formulering van de gezamenlijke uitgangspunten van het operationele beleid de eerste opgaven voor de gecoördineerde rampenbestrijding in het gebied. Hierop bestaat vanuit het Dagelijks Bestuur, en in het bijzonder natuurlijk bij de Voorzitter vanuit zijn dagelijkse regionale bestuurs- en beheersfunctie op dat terrein, het beste zicht.

Overleg van burgemeesters:

Aangezien de coördinerend burgemeester de bevoegdheden van de afzonderlijke opperbevelhebbers niet kan overnemen, maar faciliterend voor hen werkt, is overleg noodzakelijk. Daartoe is het nodig om gedurende de rampenbestrijding periodiek, dus niet continu, een overleg van burgemeesters te houden. Dit overleg wordt door de coördinerend burgemeester, als onafhankelijk bemiddelaar, voorgezeten. Gezien de tijdsdruk, met name bij aanvang van de rampenbestrijding, kan het uiteraard niet altijd mogelijk zijn direct een fysiek plenair overleg van

burgemeesters op te starten. De coördinerend burgemeester zal in zo'n situatie uiteraard de betrokken opperbevelhebbers wel telefonisch kunnen consulteren.

Op het Nationaal Noodnet is hiertoe een faciliteit voor het telefonsich vergaderen aanwezig. In het overleg van burgemeesters zijn alle onderwerpen betreffende het geheel van de rampenbestrijding bespreekbaar. Vanuit de afstemmingsgedachte wordt ook het informeren dan wel consulteren van de Commissaris der Koningin in het overleg van burgemeesters besproken.

Project Versterking Brandweer:

In het rapport "Referentiekaders gewenst zorgniveau", dat in het kader van het Project Versterking Brandweer (P.V.B.) is uitgegeven, zijn paragraaf 4.1.1 en bijlage 3 gewijd aan het onderwerp bestuurlijke coördinatie. Bij het samenstellen van de regeling is gebruik gemaakt van deze informatie. Volledigheidshalve wordt verwezen naar het rapport.

Werkrelatie met Commissaris der Koningin

De bestuurlijke bevoegdheden bij de rampenbestrijding is neergelegd in de Wet rampen en zware ongevallen. Deze wet kent de volgende structuur: burgemeester, Commissaris der Koningin, Minister van Binnenlandse Zaken en Koninkrijksrelaties. Deze drie bestuursorganen zijn over en weer verplicht elkaar informatie te verschaffen teneinde steeds een deugdelijke uitoefening van de eigen bevoegdheden te kunnen waarborgen. Deze structuur is gericht op afstemming in de bestuurlijke lijn. De Commissaris der Koningin heeft daarin een bestuurlijk coördinerende taak tussen gemeenten onderling en/of andere overheidsorganen dan wel (rijks)overheidsdiensten in de provincie. Daarnaast heeft de Commissaris der Koningin een wettelijke aanwijzingsbevoegdheid, teneinde belangen van de verschillende gemeenten indien nodig goed tegen elkaar af te kunnen wegen.

Het moge duidelijk zijn dat, in tegenstelling tot het voorgaande, de bestuurlijke coördinatie waarvan in deze regeling wordt gesproken, weliswaar geen wettelijke basis kent, maar wel duidelijk voorziet in een bestuurlijke én operationele behoefte die is ontstaan in de praktijk. Formeel kent de wetgever echter binnen de rampenbestrijding geen bestuurlijke laag tussen Commissaris der Koningin en burgemeester.

De juiste positionering van de coördinerend burgemeester waarvan in deze regeling sprake is, behoeft derhalve expliciete aandacht. Vermeden moet immers worden dat ten tijde van crises onduidelijkheden danwel conflicten kunnen ontstaan in de taakafbakening van de Commissaris der Koningin als wettelijk bestuurlijk coördinator en in de taakuitoefening door de coördinerend burgemeester in de zin van deze regeling. Laatstgenoemde treedt op als "primus inter pares"; fungeert als spreekbuis richting of aanspreekpunt van Commissaris der Koningin, de Operationeel Leider etc.

Teneinde de deugdelijke uitoefening van de wettelijke bevoegdheden van de Commissaris der Koningin te kunnen waarborgen, draagt de coördinerend burgemeester ervoor zorg, dat deze in aanvang en daarna periodiek goed wordt geïnformeerd over het verloop van de rampenbestrijding; eventuele verwachtingen; mogelijke knelpunten in de besluitvorming etc. Al naar gelang de aard en verloop van de crisis kunnen Commissaris der Koningin en coördinerend burgemeester alsdan tevens nadere werkafspraken maken. Op deze wijze wordt tevens gewaarborgd dat het overleg van burgemeesters (dat onder voorzitterschap van de coördinerend burgemeester met regelmaat wordt gehouden) steeds op de hoogte blijft van de visies, bevindingen, acties e.d. van de zijde van de Commissaris der Koningin. Overigens staat het de Commissaris der Koningin uiteraard geheel vrij zich desgewenst direct te wenden tot één of meer individuele burgemeesters die bij de crisis zijn betrokken.

De coördinerend burgemeester (in de zin van deze regeling) treedt niet op met een mandaat namens de Commissaris der Koningin. De desbetreffende wetgeving biedt hiervoor geen mogelijkheid. Wel kan de coördinerend burgemeester dus in voorkomende gevallen fungeren als diens spreekbuis.

Verhouding tot waterschapsbesturen

Speciale aandacht vraagt nog, mede gelet op de in 1998 opgetreden grootschalige wateroverlast in deze regio, de verhouding tussen de bevoegdheden van de burgemeesters en van de waterschapsbesturen/dijkgraven. Toegespitst op het belang van de veiligheid van de bevolking, is deze verhouding in hoofdlijnen als volgt. De bevoegdheden van de waterschapsbesturen beogen de bescherming van specifieke (waterstaatkundige) belangen en kunnen daarmee van betekenis zijn voor de algemene veiligheid van de bevolking. Dit brengt met zich mee dat het waterschapsbestuur in de "normale" situatie de waterstaatkundige maatregelen die van belang zijn voor de algemene veiligheid, waar nodig coördineert met de gemeenten in het waterschapsgebied. Daarnaast kent de wet aan de dijkgraaf bijzondere bevoegdheden toe bij dringend of dreigend gevaar. Op dat moment ontstaat een nauw grensvlak met de bevoegdheden van de burgemeester. Immers kan laatstgenoemde dezelfde omstandigheid aanmerken als een (dreigende) ramp en daarop maatregelen wensen te nemen. Bestuurlijke coördinatie is dan zeer gewenst; het opperbevel van de burgemeester kan de wettelijke zelfstandige bevoegdheden van de dijkgraaf in voorkomende gevallen zelfs "overrulen".

Verhouding coördinerend burgemeester en loco-burgemeesterschap in de eigen gemeente

Zodra een burgemeester weggaat of wegblijft uit de crisisstaf en in zijn of haar plaats een wethouder als loco-burgemeester optreedt, dan is laatstgenoemde volledig in functie van burgemeester in de zin van de Wet rampen en zware ongevallen. Er is immers geen juridische basis voor mandaat of delegatie van bevoegdheden; de bevoegdheden zijn expliciet toegekend aan de burgemeester als functionaris. De loco-burgemeester treedt in dergelijke gevallen dus niet op namens burgemeester of iets

dergelijks, maar is op dat moment de burgemeester als bedoeld in voornoemde wet. I.c. is in juridische zin dan sprake van een vervanging/waarneming als bedoeld in art. 77 van de Gemeentewet (“het ambt wordt waargenomen”). Eenhoofdige verantwoordelijkheid bij de handhaving van de openbare orde moet door één persoon worden waargenomen. Zo leert jurisprudentie bijvoorbeeld dat het treffen van noodverordeningen door loco-burgemeesters rechtsgeldig is. Dat kan alleen wanneer wordt onderkend dat het optreden als loco-burgemeester een volledige waarneming van het ambt als zodanig betekent. Wel behoeft het aandacht dat de momenten waarop de waarneming door een loco-burgemeester begint en eindigt, worden gemeld aan de Commissaris der Koningin (geen wettelijke verplichting, wel wenselijk). Dat bij crises achteraf sprake is van een wettelijke verantwoordingsplicht voor de (echte) burgemeester mogelijk duidelijk zijn. Ook de loco-burgemeester heeft dan een verantwoordingsplicht op het moment dat hij het ambt van burgemeester heeft waargenomen.

In Haaglanden is ervoor gekozen het functioneren van een RBT en GCS principieel gescheiden te houden. Het is dus in deze regio niet zo dat de coördinerend burgemeester tegelijkertijd optreedt als opper-bevelhebber in diens eigen gemeente en zijn/haar crisisstaf zwaarder dan anders optuigt met extra (regionaal georganiseerde) stafleden. De vraag rijst dan waar het opperbevelhebber ligt op het moment dat in de gemeente die de coördinerend burgemeester “levert”, een Gemeentelijke Crisisstaf actief is, onder voorzitterschap van een loco-burgemeester. Anders geformuleerd luidt de juridische vraag of in voorkomende gevallen is sprake van ‘verhindering’ of ‘ontstentenis’ van de burgemeester in de zin van artikel 77 Gemeentewet. Gelet op voorgaande uiteenzetting wordt dit een vrijheid van de desbetreffende burgemeester zelf geacht om te bepalen of hij/zij zichzelf verhinderd acht en zo ja, op welke wijze hij/zij de waarneming regelt. Daarvan zou bijvoorbeeld sprake kunnen zijn wanneer hij/zij de crisisstaf verlaat om zich ter ruste te begeven of om buiten de gemeente overleg te gaan plegen met collega-bestuurders. Alsdan vindt formele waarneming van het ambt plaats door de loco-burgemeester, waarmee de loco-burgemeester dus geheel treedt in de bevelsbevoegdheden van de burgemeester.

Tekst van de regeling:

- Artikel 1. Begrippen.
- A. Algemeen Bestuur:
- Het Algemeen Bestuur van de Hulpverleningsregio Haaglanden, ingevolge artikel 6 van de Gemeenschappelijke Regeling.
- B. Dagelijks Bestuur:
- Het Dagelijks Bestuur van de Hulpverleningsregio Haaglanden, ingevolge artikel 16 van de Gemeenschappelijke Regeling.
- C. De Voorzitter, de Secretaris, de Penningmeester:
- De Voorzitter, de Secretaris, de Penningmeester van het Algemeen Bestuur, ingevolge artikel 6 van de Gemeenschappelijke Regeling.
- D. De coördinerend burgemeester:
- De burgemeester die is aangewezen als coördinerend bestuurder.
- E. De algemeen directeur/regionaal commandant:
- De algemeen directeur/regionaal commandant van de Hulpverleningsregio Haaglanden, ingevolge artikel 24 van de Gemeenschappelijke Regeling.
- Artikel 2. Doel.
- Doel van de Regeling bestuurlijke coördinatie is om, in geval van een gemeentegrensoverschrijdende incident/ramp of zwaar ongeval of crisisbeheersingsoperatie, binnen het territoriale gebied van de Hulpverleningsregio Haaglanden te kunnen voorzien in een eenduidige bestuurlijke aansturing van (de -regionaal- Operationeel Leider terzake van) de bron-en effectbestrijding. Terzake van de gevolg-bestrijding bestaat de mogelijkheid gebruik te maken van bestuurlijke coördinatie. Ook kan desgewenst bestuurlijke coördinatie plaatsvinden terzake van de nazorgprocessen.
- Artikel 3. Bestuurlijke coördinatie.
- Onder bestuurlijke coördinatie wordt in deze regeling verstaan:
1. Het vaststellen van een eenduidig regionaal beleidsplan terzake van de bestrijding van het incident/de ramp of zwaar ongeval (strategie), na consultatie van de betrokken bestuurders.
 2. De verdeling van de schaarste aan mensen en middelen.
 3. De onderlinge afstemming van bestuurlijke informatiestromen en het voorlichtingsproces.
 4. De consultatie van bestuurlijke en/of technische deskundigheid.

5. De anticipatie op de ontwikkeling van het incident/de ramp of zwaar ongeval.

Artikel 4. De coördinerend burgemeester.

A. De functie van coördinerend burgemeester in de zin van deze regeling is voorbehouden aan burgemeesters, die bovendien alle een functie dienen te bekleden in het Dagelijks Bestuur.

B. Als coördinerend burgemeester treden, in volgorde van beschikbaarheid, op:

1. De Voorzitter;
2. De plaatsvervangend Voorzitter;
3. Eén van de overige leden van het Dagelijks Bestuur.

C. Terzake van het opperbevel in de eigen gemeente, treft de coördinerend burgemeester een voorziening als bedoeld in artikel 77 Gemeentewet.

D. De Voorzitter zorgt ervoor, dat steeds vooraf duidelijk is wie als coördinerend burgemeester optreedt.

Artikel 5. De taak van de coördinerend burgemeester.

De taken van de coördinerend burgemeester bestaan uit:

A. De bevordering van eenduidige aansturing van (de -regionaal- Operationeel Leider van) de bron-en effectbestrijding. De aansturing van (de (regionaal) Operationeel Leider terzake van) de bron-en effectbestrijding, vindt plaats in lijn met hetgeen in het regionaal model-gemeentelijk rampenplan en het Operationeel Basisplan is voorbereid.

B. De eenduidige aansturing van de gevolgbestrijding, voor zover zulks in het overleg van burgemeesters expliciet is overeengekomen. Deze aansturing van de Gemeentelijke Crisisstaven vindt plaats in lijn met hetgeen in het regionaal rampenplan en het operationeel basisplan is voorbereid.

Teneinde invulling aan de onder A. en B. omschreven taken te geven, gebruikt de coördinerend burgemeester de volgende middelen:

1. Overleg in het (Regionaal) Beleidsteam.
2. Overleg met de betrokken opperbevelhebber(s) (in het overleg van burgemeesters).
3. Overleg met de Commissaris der Koningin.

C. De invulling van de taak van de Voorzitter, waar het betreft de besluitvorming terzake van bijstandaanvragen en/of verzoeken om interregionale bijstand.

D. Het zorgdragen voor een eenduidige (pers en publieks)voorlichting.

De coördinerend burgemeester laat zich in zijn taak bijstaan en adviseren door een (Regionaal) Beleidsteam, waarin tenminste de (regionaal) Operationeel Leider, de hoofden van de drie regionale operationele diensten en een coördinerend voorlichter zitting hebben. Dit beleidsteam wordt op instigatie van de coördinerend burgemeester geformeerd en functioneert onder zijn leiding.

Artikel 6. Het overleg van burgemeesters.

A. Teneinde de bestuurlijke coördinatie te kunnen laten plaatsvinden op basis van voldoende overleg met de betrokken opperbevelhebber(s), voorziet de regeling in een, periodiek te houden, overleg van burgemeesters.

B. Het overleg van burgemeesters wordt gehouden op initiatief van:

1. De Commissaris der Koningin;
2. De coördinerend burgemeester, in ieder geval zo kort mogelijk na het activeren van de regeling.
3. Eén van de betrokken burgemeesters.

C. De coördinerend burgemeester stelt de agenda van het overleg samen, hij bepaalt het tijdstip, de duur en de plaats van het overleg.

D. Na afloop van het overleg formuleert de coördinerend burgemeester schriftelijk het resultaat van dit overleg. Hij brengt deze direct ter kennis van:

1. De Commissaris der Koningin.
2. Overige betrokken bestuurders.

E. Na afloop van het overleg formuleert de coördinerend burgemeester schriftelijk een zakelijke weergave van de beleidsvoornemens naar aanleiding van dit overleg. Hij brengt deze schriftelijke weergave direct ter kennis van:

1. Het (Regionaal) Beleidsteam.
2. De (regionaal) Operationeel Leider.

F. De betrokken burgemeesters verstrekken de benodigde informatie uit het overleg aan de gemeentelijke crisisstaven.

Artikel 7. Consultatie van de Commissaris der Koningin.

A. De coördinerend burgemeester draagt ervoor zorg dat de Commissaris der Koningin in een zo vroegtijdig mogelijk stadium en daarna periodiek inhoudelijk over de voortgang van de crisisbeheersing, de besluitvorming daaromtrent, alsmede relevante ontwikkelingen wordt geïnformeerd. Dit mede ter voldoening aan het bepaalde in artikel 14 van de Wet rampen en zware ongevallen. Deze informatie-voorziening is erop gericht de Commissaris der Koningin te allen tijde tot een deugdelijke (wettelijke) taakuitoefening in staat te stellen.

B. Ingeval van knelpunten in de besluitvorming in het overleg van burgemeesters raadpleegt de coördinerend burgemeester in elk geval de Commissaris der Koningin en kan deze desnoods om een aanwijzing verzoeken. De coördinerend burgemeester maakt hiervan terstond melding aan de betrokken burgemeesters.

Artikel 8. Activeren van de regeling.

A. De regeling kan worden geactiveerd door:

1. De coördinerend burgemeester.
2. Eén van de betrokken burgemeesters.
3. De Commissaris der Koningin.

B. Indien de regeling wordt geactiveerd, geeft de coördinerend burgemeester hiervan onverwijld kennis aan de bovenstaande functionarissen en aan de (regionaal) Operationeel Leider. Daarbij vermeldt de coördinerend burgemeester:

1. Door welke functionaris de regeling is geactiveerd.
2. De reden van activering van de regeling.

Artikel 9. De-activeren van de regeling.

A. De regeling wordt gedeactiveerd door de coördinerend burgemeester en eerst na consultatie van:

1. Het overleg van burgemeesters.
2. De Commissaris der Koningin.
3. Het (Regionaal) Beleidsteam.
4. De (regionaal) Operationeel Leider.

B. Indien de regeling wordt gedeactiveerd, geeft de coördinerend burgemeester hiervan onverwijld kennis aan de bovenstaande functionarissen en teams.

Aldus vastgesteld in de vergadering van het Algemeen Bestuur van de Hulpverleningsregio Haaglanden van 17 maart 1999.

De Voorzitter,

De Secretaris,

Drs. W.J. Deetman

Mw. J.M. van Bijsterveldt-Vliegenthart.

HRH/OV/MM150699

Structuurplan

Bijlage 5. Besluit inzake intergemeentelijke samenwerking rampenbestrijding in de regio Haaglanden.

De burgemeester en wethouders van de gemeenten Den Haag, Delft, 's-Gravenzande, Leidschendam-Voorburg, De Lier, Maasland, Monster, Naaldwijk, Pijnacker-Nootdorp, Rijswijk, Schipluiden, Voorburg, Wassenaar, Wateringen en Zoetermeer,

overwegende dat:

- een ramp of zwaar ongeval op het grondgebied van één van de gemeenten die behoren tot de Hulpverleningsregio Haaglanden, bijna altijd in enigerlei vorm gevolgen heeft voor één of meer aangrenzende gemeenten;
- de getroffen gemeente(n) in het algemeen niet over voldoende materiële en/of personele middelen beschikt/beschikken om de gevolgen van een ramp of zwaar ongeval op een snelle en adequate wijze te bestrijden;
- snelle en adequate hulp en bijstand van andere gemeenten vereist kan zijn om erger leed en/of materiële schade te voorkomen;
- ten aanzien van het vragen of verlenen van hulp en bijstand van de niet-parate onderdelen van de gemeentelijke rampbestrijdingsorganisatie geen wet- of regelgeving bestaat;
- de gemeenschappelijke regeling Hulpverleningsregio Haaglanden hierin evenmin voorziet, daar deze regeling zich baseert op andere wetgeving dan de Gemeentewet en laatstgenoemde wet bij uitsluiting van andere wetgeving de inzet van gemeentelijk personeel regelt;
- behoefte bestaat aan een regionaal dekkende regeling, waarbij in voorbereidende en aanvullende zin de mogelijkheid wordt geboden ingeval van een (dreigende) ramp of zwaar ongeval snel en adequaat hulp en bijstand te verlenen aan de getroffen gemeente(n);
- voorts de noodzaak wordt onderkend ook in het kader van de voorbereiding op de rampenbestrijding intergemeentelijke afspraken te maken ten aanzien van de uitwerking van die processen uit het gemeentelijk rampenplan, waarvoor gemeentelijke diensten procesverantwoordelijk zijn;
- door het Algemeen Bestuur van de Hulpverleningsregio Haaglanden op 5 juli 1995 het eerste regionaal model-gemeentelijk rampenplan is vastgesteld, aan de hand waarvan de regiogemeenten vervolgens hun lokale rampenplannen hebben vastgesteld;
- in het regionaal model-gemeentelijk rampenplan als bijlage 3 een model-besluit vaststelling rampenplan is opgenomen, ter uniformering van de wettelijk vereiste vaststelling van de lokale rampenplannen door de afzonderlijke gemeenteraden;
- sub 4. van voornoemde bijlage 3 bepaalt dat de gemeenteraad het college van burgemeester en wethouders opdraagt te komen tot een intergemeentelijke regeling voor onderlinge hulpverlening bij rampen of zware ongevallen, zoals bedoeld in hoofdstuk 1, onder paragraaf 1.1. sub 1.1.4. van het rampenplan;

- voorts Artikel 4, tweede lid, van de Wet rampen en zware ongevallen onder meer voorschrijft dat in het rampenplan de afstemming op plannen, vastgesteld voor het gebied van aangrenzende gemeenten, dient te zijn gewaarborgd;

b e s l u i t e n :

1. vast te stellen de bij dit besluit behorende >Intergemeentelijke regeling ter voorbereiding op de rampenbestrijding, alsmede ten behoeve van het verlenen van hulp en bijstand bij (dreigende) rampen en zware ongevallen binnen de Hulpverleningsregio Haaglanden=;
2. zich bereid te verklaren in geval van (dreigende) rampen of zware ongevallen desgevraagd naar vermogen met gemeentelijk personeel hulp en bijstand te verlenen aan de zulks behoevende gemeente(n), welke is/zijn gelegen binnen het gebied van de Hulpverleningsregio Haaglanden;
3. een afschrift van dit besluit te zenden aan de Hulpverleningsregio Haaglanden en deze te verzoeken de dekkendheid van deze afspraken binnen de gehele regio te bewaken.

Aldus besloten in de vergadering van burgemeester en wethouders d.d.....2003.

De secretaris,

De burgemeester,

INTERGEMEENTELIJKE REGELING TER VOORBEREIDING OP DE RAMPENBESTRIJDING, ALSMEDE VOOR HET VERLENEN VAN HULP EN BIJSTAND BIJ (DREIGENDE) RAMPEN EN ZWARE ONGEVALLLEN BINNEN DE HULPVERLENINGSREGIO HAAGLANDEN.

Artikel 1. Doel van de samenwerking.

De in deze regeling bedoelde samenwerking richt zich alleen op de hulp en bijstand van de niet-parate onderdelen van de gemeentelijke rampbestrijdingsorganisaties en heeft tot doel :

1. in voorbereidende en aanvullende zin een mogelijkheid te bieden waarop in geval van een (dreigende) ramp of zwaar ongeval een beroep kan worden gedaan, teneinde zo snel en adequaat mogelijk onderlinge hulp en bijstand te verlenen;
2. een continue uitwisseling te waarborgen van kennis en ervaring op het terrein van de rampenbestrijding in het algemeen en de gemeentelijke procesverantwoordelijkheden in het bijzonder;
3. te komen tot verdergaande afstemming en gezamenlijke implementatie van plannen en draaiboeken, werkinstructies, poolvorming e.d. op het terrein van rampenbestrijding, van de binnen het gebied van de Hulpverleningsregio Haaglanden gelegen gemeenten.

Artikel 2. Inhoud van de samenwerking.

1. De samenwerking geldt voor de rampenbestrijding in de zin van de Wet rampen en zware ongevallen. Hieronder wordt het gehele nazorgtraject eveneens begrepen.
2. Hulp en bijstand ingeval van een (dreigende) ramp of zwaar ongeval strekt zich uit over personele en/of materiële middelen, een en ander overeenkomstig de in deze regeling omschreven procedure.
3. Ter voorbereiding van mogelijke hulp- en bijstandsverlening zullen gemeenten:
 1. elkaar in de gelegenheid stellen kennis te nemen van de eigen rampenplannen, draaiboeken e.d.;
 2. regelmatig gegevens uitwisselen over elkaars hulp- en bijstandspotentieel -zowel in personele als in materiële zin-, alsmede over opvangcapaciteit van niet-gewonde slachtoffers;
 3. in samenspraak met de Hulpverleningsregio Haaglanden verdere organisatorische afspraken maken over poolvorming gemeentelijke processen en andere aangelegenheden de rampenbestrijding betreffende.

Artikel 3. Hulp- en bijstandsvoorwaarden.

1. Gemeenten zullen eerst een verzoek tot hulp en bijstand doen, nadat het gemeentelijk rampenplan geheel of gedeeltelijk in werking is gesteld en nadat is gebleken dat de eigen middelen ontoereikend zijn.
2. Indien binnen gemeenten reeds andere hulp- en bijstandsregelingen bestaan, zal hiervan in eerste instantie gebruik worden gemaakt.
3. Gemeenten verlenen hulp en bijstand naar vermogen. Aan een verzoek om hulp en bijstand kunnen nimmer rechten worden ontleend.
4. Alle aantoonbare kosten welke rechtstreeks het gevolg zijn van het verlenen van hulp en bijstand komen voor rekening van de bijstandvragende gemeente, tenzij hierin op enigerlei andere wijze is voorzien.

Artikel 4.

Procedure voor het aanvragen van hulp en bijstand.

1. Een bijstandsverzoek als bedoeld in deze regeling dient te worden gericht aan de burgemeester van de desbetreffende gemeente.
2. Is de gevraagde bijstand eenmaal toegezegd, dan zal de (coördinatie van de) uitvoering daarvan door de betrokken burgemeester worden opgedragen aan ambtenaar rampenbestrijding of diens plaatsvervanger.
3. Alarmering van de burgemeester vindt plaats overeenkomstig de in of krachtens het gemeentelijk rampenplan vastgelegde procedure.

Bijlage 6. Standaard formulieren verslaglegging

Structuurplan

SITUATIERAPPORTAGE

Aan:		Faxnummer: Noodnet(fax)nummer: E-mailadres:	
Van:		Faxnummer : E-mail-adres:	
Verslagperiode:		(dtg.) tot (dtg.)	
Aard rapportage: Spoed / Routine	Tot. aantal pagina's:	Bijlagen:	Datumtijdgroep:
Waarmerk: (naam, functie, paraaf van opsteller)		Nummer rapportage: (eerst vermelden afkorting afzender, daarna volgnummer, bijv. CTP1-001)	
Afschrift gezonden aan:		Faxnummer: Noodnet(fax)nummer: E-mail-adres:	
<p>1. Huidige situatie (aard incident, aard en aantal slachtoffers, ingezette eenheden enz.):</p>			
<p>2. Verwachte veranderingen in situatie (m.b.t. voorval + ingezette eenheden):</p>			
<p>3. Knelpunt(en) (m.b.t. uitvoering opdracht/onvoorziene ontwikkelingen)</p>			
<p>4. Oplossingsvoorstel(len) voor akkoord geadresseerde:</p>			
<p>5. Gewenste reactietijd geadresseerde:</p>			
<p>6. Overige opmerkingen:</p>			

PRESENTIELIJST DELFT D.D.			
Tijdstip aanvang aanwezighei d/ aankomst	Naam	Functie	Tijdstip aflossing/ vertrek

UITGAAND BERICHT	GEMEENTE DELFT	NUMMER
Datum:	Tijd:	U-
Aan:	T.a.v.:	
Faxnummer geadresseerde:	Telefoonnummer geadresseerde:	
E-mail adres:	<u>Aard bericht: Spoed / Routine</u> (invullen wat van toepassing is)	
<i>Bericht afkomstig van:</i> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Opvangen <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Stadsbeheer <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie		
Onderwerp:		
Betreft: <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag/verzoek om reactie		

OPDRACHT	GEMEENTE DELFT	NUMMER
Datum:	Tijd:	O-
Van: <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Facilitaire Ondersteuning	Aard bericht: Spoed / Routine <i>(invullen wat van toepassing is)</i>	
Gericht aan: <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Opvangen <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Stadsbeheer <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie	In vervolg op inkomend bericht, nr. I-	
Onderwerp:		
Betreft: <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag <input type="checkbox"/> Actie		
<input type="checkbox"/> Antwoord op vraag <input type="checkbox"/> Actie		

INKOMEND BERICHT	GEMEENTE DELFT	NUMMER
Datum:	Tijd:	I-
Van:		Gesproken met:
Faxnummer afzender:		Telefoonnummer afzender:
E-mail adres:		<u>Aard bericht: Spoed / Routine</u> (invullen wat van toepassing is)
<i>Gericht aan:</i> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken/CRIB <input type="checkbox"/> Actiecentrum Schade/CRAS <input type="checkbox"/> Actiecentrum Opvangen <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Stadsbeheer <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie		<i>Routing (invullen door berichtencentrum)</i> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken/CRIB <input type="checkbox"/> Actiecentrum Schade/CRAS <input type="checkbox"/> Actiecentrum Opvangen <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Stadsbeheer <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie
Onderwerp:		
Betreft: <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag/verzoek om reactie		
<input type="checkbox"/> Antwoord op vraag: uitgaand bericht nummer(s): U- <input type="checkbox"/> Actie: opdrachtformulier nummer(s): O-		

WERKBLAD STAFLID DELFT

(te gebruiken in GBT/RBT Haaglanden)

Datum:	Bladnummer:	Totaal aantal pagina's:
Locatie:	Naam stafid:	

Volgnr.	Tijdstip	Korte inhoud bericht, bespreking, maatregel, opdracht	Afdoening

Structuurplan

Volgnr.	Tijdstip	Korte inhoud bericht, bespreking, maatregel, opdracht	Afdoening

Structuurplan

nr.	besluit/opdracht burgemeester Delft	verantwoordelijk voor de uitvoering							uitgevoerd/ tijdstip
		arb	gs	brw	pol	ggd	vl	div.	

Structuurplan

nr.	besluit/opdracht burgemeester Delft	verantwoordelijk voor de uitvoering							uitgevoerd/ tijdstip
		arb	gs	brw	pol	ggd	vl	div.	

Structuurplan

Bijlage 7. Oefen- en Opleidingsplan

Structuurplan

Bijlage 8

Deelplan Bestuurlijk handelen

Versie	1.0
Vaststellend orgaan	College van B&W van Delft
Datum vaststelling	24 mei 2005
Beheerder/coördinator procesplan	Ambtenaar rampenbestrijding en crisisbeheersing Brandweer Delft-Rijswijk
Procesverantwoordelijke	Directeur Brandweer Delft –Rijswijk
Laatst bijgewerkt op	17 mei 2005

Inhoudsopgave

1. ALGEMEEN	3
2. REFLECTIE	6
3. CHECKLISTS	7
3.1. AANDACHTSPUNTEN VOOR (LOCO-)BURGEMEESTER	7
3.2. AANDACHTSPUNTEN VOOR GBT	8
3.3. TAKEN VOOR GBT	9
3.4. TAKEN AMBTENAAR RAMPENBESTRIJDING	9
3.5. STANDAARD-AGENDA VOOR VERGADERINGEN VAN GBT	11
3.6. TAKEN LEDEN GEZAMENLIJK ACTIECENTRUM (GAC)	12
3.7. ALGEMEEN CRISIS-BESLUITVORMINGSMODEL	13
T.B.V. LEDEN GAC EN HOOFDEN AC	13
3.8. NOODBEVOEGDHEDEN	14

1. Algemeen

Toelichting Dit draaiboek beschrijft de aandachtspunten en rollen voor het gemeentelijk beleidsteam tijdens de acute fase van een ramp of zwaar ongeval. Het draaiboek dient als houvast in het geval bestuurlijk handelen nodig is.

Strategische besturing

De burgemeester heeft de verantwoordelijkheid en de bevoegdheid om het opperbevel op zich te nemen, te allen tijde en voor zolang hij denkt dat het noodzakelijk is. Hij bepaalt wie er bij de bestrijding wordt betrokken, in welke rol en op welke plaats. Hij of zij neemt een besluit alleen en bepaalt wanneer een rampstatus voor welke situatie van kracht is en wanneer deze opgeheven kan worden. Het principe van *collegiaal bestuur* (art. 169 Gemeentewet) wordt opzij geschoven. Een ieder die deelneemt aan de bestrijding van de ramp handelt onder mandaat van de burgemeester. De burgemeester laat zich adviseren door het gemeentelijke beleidsteam en legt na afloop van de ramp individueel verantwoording af aan de gemeenteraad (art. 180, lid 1 Gemeentewet). In een dergelijke situatie kan de burgemeester tevens gebruik maken van zijn noodbevoegdheden (art. 175 en 176 Gemeentewet).

Teneinde de strategische besturing goed in te vullen is het zaak dat de burgemeester distantie neemt van de daadwerkelijke uitvoering van de rampenbestrijding, zodat hij zijn aandacht goed en bewust kan verdelen over zijn rollen als opperbevelhebber, burgervader, gericht naar de media en ambassadeur voor de stad. Indien voor operationele processen bestuurlijke accoording wel gewenst is, dan dient het hoofd van desbetreffende dienst dit verzoek te richten aan de opperbevelhebber.

Rollen Burgemeester

Wanneer er sprake is van een rampsituatie heeft de burgemeester vier rollen te vervullen. Naast zijn rol als opperbevelhebber zijn dat de rol als gezicht naar de media, de rol als burgervader en de rol als ambassadeur van de stad. Onderstaand zijn per rol enkele aandachtspunten voor het vervullen van alle vier rollen opgetekend.

Opperbevelhebber

- Herstel de *algemene* veiligheid.
- Handel daadkrachtig en doortastend. Probeer relevante informatie te scheiden van ballast.
- Blijf overeind. Ga tijdig slapen en draag taken over als je niet goed functioneert.
- Bemoei je niet met operationele aangelegenheden. Doe je dat wel, dan ga je kopje-onder. Vertrouw op professionele zelfredzaamheid. Mediagevoelige informatie, bestuurlijke beslispunten en juridische aangelegenheden daargelaten.
- Betrek, wanneer de chaos het toelaat, wethouders bij het te voeren beleid. Zet bijvoorbeeld projecten weg onder hun hoede.
- Breng in ieder geval de fractievoorzitters op de hoogte van hetgeen er gebeurt of staat te gebeuren.
- Zorg dat er deskundige mensen om je heen gepositioneerd zijn. Heb geen medelijden, maar schuif mensen opzij als ze niet geschikt zijn.
- Voorzie in reflectiemomenten. Ga te rade bij wethouders of ervaringsdeskundigen. Zij kunnen totaal anders tegen een bepaald issue aankijken.

- Denk vooruit en communiceer over te verwachten wendingen of besluiten.
- Start zo spoedig mogelijk de nazorg op.

Gezicht naar de media

- Hou van de pers en straal dat uit. Ook al kun je sommige representanten soms vierendelen.
- Besteed heel veel aandacht aan persconferenties en bereid ze zorgvuldig voor. Doe je dat niet dan gebeuren er ongelukken.
- Denk en spreek digitaal.
- Betrek, indien je zelf iets onmogelijk uit kunt leggen, deskundigen bij de persconferentie(s). Hieronder valt ook de steun van tolken.
- Kies het tijdstip waarop je naar buiten treedt zorgvuldig. Dus altijd om vijf voor zes en nooit om vijf over zes.
- Bouw regelmaat in: ook de pers houdt niet van verrassingen.
- Als het grote wereldpersgeweld over je heen komt, verwaarloos dan je eigen lokale en regionale pers niet. Integendeel: koester ze en geef ze extra aandacht.
- Hoe moeilijk ook, maar ga na afloop van een persconferentie niet voor alle camera's staan die er om vragen. Na de derde camera hoor je jezelf praten en dreig je vast te lopen in onduidelijkheden.
- Zorg dat er een degelijke voorlichter naast je zit.

Burgervader:

- Toon inlevingsvermogen. Probeer bijvoorbeeld in te schatten of het 'safe' is om in een amusementsprogramma te verschijnen.
- Straal warmte uit.
- Laat je gezicht zien.
- Toon medeleven, rouw mee met de mensen en durf emotie te tonen.
- Zorg dat je toespraken staan als een huis en dat je niet staat te hakkelen voor een menigte.

Ambassadeur:

- Besteed aandacht aan bezoekers en ontvang ze met égards. Ze kunnen je veel steun bieden.
- Laat je niet teveel meeslepen door hoogwaardigheidsbekleders. Niets is zo vervelend als wanneer ze voor je voeten lopen.

Rol Gemeentelijk Beleidsteam

Het gemeentelijke beleidsteam bestaat uit het beleids- en het managementteam. De leden van de GRS adviseren de burgemeester bij het invullen van zijn rol als opperbevelhebber. Ook het ROT voorziet de burgemeester van informatie. Het is zaak de burgemeester niet te overvoeren met operationele aangelegenheden. Verstrek de burgemeester slechts de informatie waar hij om vraagt of informatie die voldoet aan één van de volgende kenmerken:

1. De informatie is mediagevoelig;
2. De informatie bevat bestuurlijke beslispunten;
3. De informatie heeft mogelijk juridische consequenties.

Verstrek zo mogelijk advies om het probleem op te lossen. Indien er meerdere opties zijn maak deze dan zichtbaar en leg de voorkeur voor een bepaalde optie uit.

Aflossing

Om goed te functioneren is het noodzakelijk dat bij een ramp of zwaar ongeval van langere duur functionarissen zich van tijd tot tijd laten vervangen. Slapen is noodzakelijk.

Teneinde de continuïteit te bewaren is het van belang dat niet alle functionarissen zich tegelijkertijd laten vervangen. Draag er daarom zorg voor dat wanneer de eerste persoon, bijvoorbeeld de burgemeester, zijn taken overdraagt aan zijn plaatsvervanger op moment u, de tweede persoon nog minimaal één vergadering samen met de vervanger van de burgemeester bijwoont. Door dit in 2 a 3 'shifts' te doen, is kennis uit voorgaande vergaderingen gewaarborgd.

Rol Wethouders

Wanneer de meer chaotische fase teneinde loopt kunnen wethouders betrokken raken bij specifieke processen die onderdeel zijn van de langdurige nazorg of de afwikkeling van een ramp. Om gezamenlijk te bezien welke taken binnen de staande organisatie ten uitvoer kunnen worden gebracht kan/kunnen één of meerdere rampcolleges georganiseerd worden. Van belang is wel dat de wethouder bij de uitvoering van de toebedeelde taak de opperbevelhebber niet voor de voeten loopt. Bovendien kan het 'bestuur van lokale eenheid' worden gezien als de wens om gezamenlijk de ramp te bezweren.

Rol Gemeenteraad

Voor wat betreft de rol van de gemeenteraad is het noodzakelijk haar in ieder geval te betrekken bij de voorbereiding op en de afwikkeling van een ramp, zodat zij haar toezichhoudende taak in het duale stelsel uit kan voeren. Gedurende een acute rampsituatie wordt het wenselijk geacht in ieder geval de fractievoorzitters te informeren. Een andere mogelijkheid is het periodiek informeren van de raadsgriffier buiten de GBT-vergadering om, zodat deze een functie kan vervullen als intermediair tussen het gemeentelijke beleidsteam en de gemeenteraad. Indien een ramp langdurig van aard is kan worden overwogen de gemeenteraad volgens de reguliere wijze haar controlerende bevoegdheden te laten uitvoeren. Daarnaast is het van belang de volksvertegenwoordigende rol in ogenschouw te houden; de raad kan een belangrijke rol spelen bij het betonen van medeleven en het meerrouwen met de slachtoffers.

Rol OM

Het Openbaar Ministerie is belast met de strafrechtelijke handhaving van de rechtsorde. De (hoofd)officier is belast met de leiding over de opsporing en geeft daarover aanwijzingen aan de politie.

Indien er sprake is van openbare orde of strafrechtelijke aangelegenheden, dan kan de opperbevelhebber hier op de volgende wijzen gevolg aan geven:

- Hij kan de (Hoofd)officier van Justitie uitnodigen plaats te nemen in het beleidsteam;
- Hij kan de strafrechtelijke aangelegenheden ter sprake brengen in een, tussen de vergaderingen van het GBT door, gepland driehoeksoverleg;

2. Reflectie

Het nut en de noodzaak van reflectie kan variëren per ramptype. In een acute rampsituatie met een langdurige nasleep verdient het aanbeveling om zo spoedig mogelijk in reflectie te voorzien.

Er kunnen verschillende wijzen worden onderscheiden waarop invulling aan reflectie kan worden gegeven. Deze mogelijkheden kunnen worden gegroepeerd in drie categorieën, te weten de positionering, de persoonlijke invulling en de mogelijke inhoud van reflectie.

- **Positionering:** reflectie kan worden verzorgd lopende de acute bestrijdingsfase en kent haar zwaartepunt in de nazorgfase. De initiatiefnemer doet er verstandig aan om zo snel mogelijk in reflectie te voorzien, zodat 'eigen valkuilen kunnen worden gedempt'. Reflectie kan informeel, onafhankelijk en vertrouwelijk gepositioneerd worden, in andere en telkens wisselende settings naar behoefte van de initiatiefnemer. Reflectie staat los van allerlei andere structuren en het informele en vertrouwelijke karakter impliceert dat er in principe geen verantwoording wordt afgelegd over de inbreng van reflectie. De burgemeester legt achteraf zelf verantwoording af aan de gemeenteraad.
- **Persoonlijke invulling:** wanneer het initiatief is genomen om in reflectie te voorzien is het van belang dat flexibiliteit wordt gewaarborgd. Reflectie kan worden verzorgd door een variërend aantal personen afhankelijk van de benodigde deskundigheid op politiek, bestuurlijk of juridisch vlak, inhoudelijke kennis, de te vervullen functie, de noodzaak en de persoonlijke relaties. De bezetting kan zodanig zijn dat niet alleen de burgemeester, maar ook de overige leden van het BT van reflectie worden voorzien.

Inhoud

Reflectie kan van nut zijn, omdat de leden van de rampenstaf onbekend of onervaren zijn met de materie, een hoge mate van (collectieve) stress kennen (dus de reflectie gebruiken als een soort stoomklep), hinder kunnen ondervinden van tunnel denken of fearful thinking of omdat er sprake kan zijn van groupthinking. Tijdens reflectie kunnen afwegingen volgens feitelijke/rationele analyses en discussies over rivaliserende belangen tegenover elkaar worden gezet. De legitimiteit van een bestuurlijk besluit kan hiermee worden bevorderd. Gekozen kan worden gekozen voor second-opinion of toetsing. Reflectie kan hiermee expliciet van nut zijn voor de strategische besturing, omdat er niet louter wordt gezocht naar één juiste richting, maar meerdere alternatieven kunnen worden afgewogen. Wat betreft de verschaffing van inzicht in de mogelijke consequenties van het gevoerde beleid kan dit wenselijk zijn.

3. Checklists

3.1. Aandachtspunten voor (Loco-)Burgemeester

Wat is er gebeurd?

Informatie wordt verkregen via de Regionale Alarmcentrale (RAC), door tussenkomst van de Commandant van Dienst (CvD).

Vragen:

- Wordt/is het leven of de gezondheid van tientallen personen bedreigd?
- Worden/zijn grote materiële belangen in ernstige mate bedreigd?
- Wordt/is de kwaliteit van het milieu ernstig bedreigd?
- Is een gecoördineerd optreden van verschillende diensten en disciplines vereist?
- Zijn er meerdere gemeenten betrokken als bron- of effectgebied?

Betreffende de bestuurlijke coördinatie:

- Is er sprake van een ramp of een zwaar ongeval? Zie 2a,b,c en d.
- Zo ja: u heeft als burgemeester het opperbevel.
- De gemeentelijke rampenstaf moet bijeen komen.
- Indien 2 e: is er een Coördinerend Bestuurder (CB) aangewezen?

Inzicht in het operationeel optreden:

- Dient een andere dienst dan de brandweer de operationele leiding op zich te nemen?
- Zijn (kunnen) de omvang en de grens van het rampgebied (worden) bepaald?
- Heeft alarmering en opschaling van rampenbestrijders in voldoende mate plaatsgevonden?
- Zijn de prioriteiten, werkwijzen bekend?
- Aan welke processen moet uitvoering worden gegeven?
- Moet van noodbevoegdheden gebruik worden gemaakt?
- Is bijstand noodzakelijk?
- Moeten schaarse middelen worden verdeeld?
- Is aanvullende expertise noodzakelijk?

Informatievoorziening:

- Informeer de CdK, betrokken buurgemeenten, de Minister en indien noodzakelijk de Duitse staat. Indien van toepassing na overleg met collegae.
- Informeer de betrokken hulpverleners.
- Informeer de bevolking en in het bijzonder de getroffen en.
- Draag zorg voor informatievoorziening richting overige betrokkenen.
- Organiseer het mediamanagement.

N.b. Algemene veiligheid gaat voor specifieke veiligheid. Het herstellen van de situatie is het primaire doel van de rampenbestrijding!

3.2. Aandachtspunten voor GBT

Organisatorisch:

Organisatie conform rampenplan wordt geactiveerd (zie structuur) Bij opschaling geldt dat de organisatie *niet te voorzichtig* moet worden opgebouwd. Opbouwen kost immers tijd. Tijdige alarmering biedt meer mogelijkheden om specifieke voorbereidingen te treffen of om snel in te kunnen grijpen. Een te ver doorgevoerde opschaling kan altijd weer worden afgeschaald.

Operationeel:

- Aanwijzen van een OL, wanneer iemand anders dan de regionaal commandant brandweer gewenst is.
- Aanvragen van bijstand aan CdK, indien noodzakelijk.
- Waarborgen van veiligheid van hulpverleners.

Geografisch:

- Aanwijzen van een rampgebied en een veiligheidszone.
- Terreinen afzetten en verkeer omleiden.

Demografisch/sociaal:

- Opvang, verzorging en registratie starten.
- Verzorgen sociaal-maatschappelijke nazorg (vooral bij specifiek getroffen bevolkingsgroepen).
- Informatie- en adviescentrum inrichten.

Juridisch:

- Burgemeester wordt opperbevelhebber en is individueel aansprakelijk voor het gevoerde beleid. Hierover na afloop verantwoording aan gemeenteraad.
- Vaststellen tolerantiegrenzen/geweldsinstructie.
- Indien noodzakelijk kan burgemeester noodbevoegdheden hanteren, bijvoorbeeld om ramptoerisme te voorkomen.

Economisch/financieel:

- Financiële consequenties ramp.
- Registratie aangerichte schade.
- Verlenen van (im)materiële/financiële hulp aan gedupeerden.
- Aanvragen tegemoetkoming Rijk volgens art. 25 WRZO.

Informatieplicht:

- Rampenzender activeren.
- Plicht tot verstrekken van rampgerelateerde informatie aan bevolking, CdK, Minister en bij de bestrijding betrokken personen.
- Rekening houden met grote media-aandacht.
- Wet Openbaarheid van Bestuur.

Evaluatie:

Verplichting voor college tot opstellen evaluatie (WRZO).

3.3. Taken voor GBT

Coördinatie bestrijding ramp/zwaar ongeval:

- Het vertalen van informatie/adviezen vanuit het regionaal operationeel team en het gemeentelijk managementteam in bestuurlijke besluiten, het stellen van prioriteiten en het gebruik maken van bevoegdheden;
- Toezicht op de uitvoering van genomen besluiten;
- Vooruitlopen op de bestrijding, hulpverlening, bevolkingszorg, nazorg en communicatie;
- Afstemming met andere betrokken bestuurders, ROT en andere diensten.

Voorlichting/informatievoorziening:

- Informatievoorziening voor getroffen en hulpverleners en bevolking;
- Informeren van betrokken collega-bestuurders;
- Organiseren van het mediamanagement.

Bevolkingszorg:

- (Mede) organiseren van evacuatie van getroffen en hulpverleners;
- Organiseren van opvang en verzorging (en mogelijk ontsmetting) van getroffen en anderen (en dieren);
- Registratie van gewonden, doden en verplaatste personen;
- Coördinatie berging en identificatie dodelijke slachtoffers in overleg met politie;
- Organiseren psychosociale nazorg voor getroffen en hulpverleners en bevolking;
- Organiseren herhuisvesting voor getroffen burgers, bedrijven, etcetera;
- Organiseren van materiële en financiële noodhulp alsmede schadeafhandeling.

Inzet gemeentelijke middelen:

- M.b.t. bestrijding en logistieke ondersteuning bestrijding en beheersing incident;
- Coördineren en ondersteunen schadebeperkende maatregelen;
- Voorbereiden aflossing en overdracht van betrokken gemeentelijke diensten.

Overig:

- Toezien op adequate verslaglegging;
- Starten noodzakelijk gemeentelijk intern onderzoek;
- In goede banen leiden van ministerieel en eventueel koninklijk bezoek;
- Herdenkingsdienst dodelijke slachtoffers;
- Financiële aspecten;
- Noodzakelijke reflectie organiseren. Taken Ambtenaar Rampenbestrijding

Bij de eerste melding

- Verkrijg een beeld van de situatie bij de operationele leiding.
- Analyse van de te starten deelprocessen.
- Voorstel voor de noodzakelijke opschaling.
- (Telefonisch) overleg met de burgemeester en/of Lokale Commandant Brandweer
- Draag zorg voor alarmering en informering van de overeengekomen functionarissen
- Draag zorg voor inrichting van de overeengekomen locatie/ruimte

Bij samenkomen van (leden van) beleidsteam

- Verkrijg een situatierapportage van de operationele leiding. Van belang is te weten op welk tijdstip de informatie is verkregen; Hierbij is de afgelegde weg van de informatie bepalend: uit het rampgebied (15 min.) in het CTPI verzameld, geanalyseerd en beschreven (30 min.), naar ROC idem (30 min.), vervolgens naar de GRS en pers. Duur van cyclus is tenminste 2 uur. Er is sprake van een informatie achterstand.
- Bewaak het op gang komen van de informatieverstrekking aan het Gemeentelijk Beleidsteam.
- Stimuleer het vooruitdenken door de functionarissen op het gebied van de gemeentelijke processen en het benodigde personeel voor de gemeentelijke staven.
- Probeer inzicht te krijgen in de tijdsduur van een proces en daarmee in de onderliggende afhankelijkheden en knelpunten van verschillende processen. Voorkom onnodige tijdsdruk. Behoud de flexibiliteit in mogelijke wijzen van optreden. Geef bijvoorbeeld een tijdige voorwaarschuwing. Beschouw alternatieven.

3.4. Standaard-agenda voor vergaderingen van GBT

Agenda

1. Overzicht en voortgang reeds genomen/voorgaande besluiten
2. Stand van zaken
 (per discipline (BRW, GHOR, Politie, Gemeente, Voorlichting))
3. Situatierapportages
4. Inventarisatie beslispunten
5. Knelpunten en/of onzekerheden
6. Te ondernemen acties/besluiten
7. In te zetten personeel en materieel
8. Afspraken over voorlichting (pers en bevolking)
9. Vaststellen tijdstip opnieuw bijeenkomen en wie aanwezig
10. Sluiting

N.b. Streef er naar, vooral in de chaotische fase, de vergadering maximaal 15 a 20 minuten te laten duren.

3.5. Taken leden Gezamenlijk Actiecentrum (GAC)

Gezamenlijk actiecentrum

Hierin zijn zowel de procesverantwoordelijken en/of de hoofden van de diverse gemeentelijke actiecentra als de operationele ondersteuners bij elkaar voor afstemming van het te ondernemen beleid en acties.

Positie

- bevindt zich op tactisch niveau en stuurt de verschillende actiecentra aan;
- is beleidsmatig ondergeschikt aan het Gemeentelijk Beleidsteam;

Bevoegdheden, taken en verantwoordelijkheden

- het coördineren van de gemeentelijke activiteiten op het gebied van de rampenbestrijding;
- het vertalen van opdrachten uit het Gemeentelijk Beleidsteam in werkopdrachten voor de gemeentelijke actiecentra;
- uitvoering van de genomen beleidsbeslissingen
- Voordenken voor wat betreft de bestrijding, hulpverlening, bevolkingszorg, nazorg en communicatie;
- Afstemming met andere betrokken bestuurders, ROT en andere diensten
- het informeren van het Gemeentelijk Beleidsteam;
- het doen van beleidsvoorstellen.

3.6. Algemeen Crisis-besluitvormingsmodel t.b.v. leden GAC en hoofden AC

Opdracht

- Analyseer de opdracht.
- Zijn er relevante richtlijnen van toepassing (b.v. wetgeving?).

Situatie

- Verzamel informatie; feiten en waarschijnlijkheden, probeer de mate van onzekerheid en de tijdsduur in te schatten.
- Breng de situatie in kaart.
- De gebeurtenis en de te verwachten ontwikkelingen in de tijd.
- Aantal betrokken huishoudens, personen, leeftijd, validiteit, etniciteit.
- Aantal betrokken instellingen zoals scholen, zorgcentra, horeca.
- Aantal betrokken bedrijven, werknemers, aanwezige (gevaarlijke) goederen.
- Relevante geografische factoren.
- Relevante meteo-gegevens.

Taken en middelen

- Bepaal de uit te voeren taken (per proces).
- Bepaal het benodigde personeel, materiaal en ruimten.
- Bepaal het beschikbare personeel, materiaal en ruimten.

Mogelijke tactiek

- Formuleer alternatieven voor de uitvoering van de taken.
- Houd rekening met mogelijke uitbreiding van de ramp/crisis en (tijdelijke) schaarste van personeel en middelen.

Analyse

- Vergelijk de verschillende tactieken en de te verwachten ontwikkelingen op basis van criteria zoals te verwachten snelheid van handelen, doelgerichtheid en doelmatigheid.
- Stel (strategische) prioriteiten en formuleer te nemen besluiten.

Besluiten

- Leg het te nemen besluit voor aan degene die het besluit moet nemen.
- Zorg ervoor dat een besluit genomen wordt.
- Werk het besluit uit en geef opdrachten.

Voortgang

- Controleer of de opdrachten worden uitgevoerd.
- Bewaak de voortgang, het effect van het handelen.
- Geef nieuwe opdrachten.

3.7. Noodbevoegdheden

- Inleiding** De noodbevoegdheden van de burgemeester zijn neergelegd in de artikelen 175 (noodbevel) en 176 (noodverordening) van de Gemeentewet. Het gaat om ingrijpende bevoegdheden die het normale bevoegdhedenpatroon doorbreken. Zij geven de burgemeester de bevoegdheid om in geval van (dreigende) ernstige wanordelijkheden of rampen de maatregelen te nemen die hij noodzakelijk acht ter beperking van het gevaar of ter handhaving van de openbare orde. De nadere juridische uitwerking heeft plaatsgevonden in een separaat draaiboek Juridische Ondersteuning.
- Buitengewone Omstandigheden** Het gaat hier niet om 'Buitengewone Omstandigheden'. Dat is een situatie op grond van een feitelijke toestand die slechts door de regering (de minister president) in het leven kan worden geroepen, met bekrachtiging daarna door de Tweede Kamer. Het gaat dan bijvoorbeeld om oorlogsomstandigheden of rampzalige gebeurtenissen op (vrijwel) landelijke schaal. Wanneer die toestand is uitgeroepen kan noodwetgeving in werking worden gesteld als bijvoorbeeld de Wet verplaatsing bevolking (grootschalige evacuatie), de Vorderingswet (vordering van gebouwen), etc.
- Wettelijk Kader** Op grond van art. 175 heeft de burgemeester de bevoegdheid tot het geven van een bindende aanwijzing in een concrete situatie aan een of meerdere personen (noodbevel). Art. 176 kent de burgemeester de bevoegdheid toe algemeen verbindende voorschriften uit te vaardigen (noodverordening). Kenmerkend voor zowel het noodbevel als de noodverordening is dat hogere wetgeving opzij kan worden gezet, met uitzondering van de Grondwet en verdragen. Het gaat derhalve om ingrijpende bevoegdheden, die de burgemeester een grote mate van vrijheid bieden om snel en slagvaardig te kunnen optreden in uitzonderlijke situaties. Tegelijkertijd is juist vanwege deze beleidsvrijheid - die een doorbreking van het normale bevoegdhedenpatroon inhoudt en bovendien is opgedragen aan een eenhoofdig bestuursorgaan - terughoudendheid in het gebruik geboden. Uit een oogpunt van rechtszekerheid en democratische legitimatie verdienen gewone middelen, dat wil zeggen niet op gemeentelijk noodrecht gebaseerde maatregelen, de voorkeur. Voorkomen moet worden dat te snel naar noodmaatregelen wordt gegrepen, zolang met gewone middelen kan worden volstaan. Daarbij kan worden gedacht aan de artikelen 172 en volgende van de Gemeentewet en de APV.

Noodbevel (artikel 175 Gemeentewet)	Noodverordening (artikel 176 Gemeentewet)
Gericht tot één of meerdere personen	Algemeen verbindend voorschrift
Is uitgewerkt zodra het bevel is opgevolgd	Schept een blijvende rechtstoestand
Wordt medegedeeld aan degene(n) tot wie het bevel zich richt; het heeft de voorkeur het bevel ook op schrift uit te reiken zodra dit praktisch mogelijk is	Algemene bekendmaking op een door de burgemeester te bepalen wijze
Sanctie artikel 184 Wetboek van Strafrecht (misdrijf)	Sanctie artikel 443 Wetboek van Strafrecht (overtreding)
Bestuursrechtelijke toetsing	Bestuurlijke controle: bekrachtiging door gemeenteraad; melding aan commissaris van de Koningin

Checklist noodbevel/noodverordening

overleg driehoek;

noodsituatie: zijn de in de artikelen 175 en 176 bedoelde omstandigheden aanwezig?;

subsidiariteit: zijn de gewone middelen en instrumenten ontoereikend?;

proportionaliteit: zijn de maatregelen niet ingrijpender dan strikt noodzakelijk is?;

grondslag: één grondslag vermelden, óf artikel 175 óf artikel 176?;

inhoud: is de inhoud van het noodbevel/de noodverordening voldoende duidelijk en concreet? Zonodig gebiedskaart toevoegen of versie in vreemde talen samenstellen;

grondrechten: indien inbreuk wordt gemaakt op grondrechten, gaat het dan om een gerechtvaardigde inbreuk?;

vorm: noodbevel voorzover dit praktisch mogelijk is aan degene(n) tot wie het zich richt uitreiken (beroep en bezwaar mogelijk), noodverordening algemeen bekend maken;

instructie politie: is de instructie aan de politie voldoende duidelijk; is het mandaat niet te ruim geformuleerd (geen beleids- of beoordelingsvrijheid)?;

binnentreden bevoegdheid kan niet worden ontleend aan noodmaatregel, maar aan de APV, art 6.3 (verordening ex artikel 149a Gemeentewet);

bekendmaking: via de media en andere middelen;

noodverordening zo spoedig mogelijk ter kennisname naar: de gemeenteraad, de commissaris van de Koningin, de hoofdofficier van justitie;

bekrachtiging noodverordening in eerstvolgende raadsvergadering;

intrekken noodverordening besluit zo spoedig mogelijk naar de raad, de commissaris van de Koningin en de hoofdofficier van justitie.

Bijlage 8

Bijlage 8. Deelplan bestuurlijk handelen

Structuurplan

Bijlage 9. Protocol opbouw en beheer GCC

Structuurplan

Bijlage 9

Protocol opbouw en beheer inrichting GCC

Versie	1.0
Vaststellend orgaan	College van B&W van Delft
Datum vaststelling	24 mei 2005
Beheerder/coördinator protocol	Ambtenaar rampenbestrijding en crisisbeheersing Brandweer Delft-Rijswijk
Procesverantwoordelijke	Directeur Brandweer Delft- Rijswijk
Laatst bijgewerkt op	17 mei 2005

Inhoudsopgave

<u>1. OPBOUW, AFBOUW EN BEHEER GCC</u>	3
1.1. OPBOUW EN AFBOUW GCC	3
1.2. BEHEER GCC	5
<u>2. TAKEN</u>	7
2.1. TAAKOMSCHRIJVING FACILITAIRE ONDERSTEUNINGSGROEP (I)	7
2.2. TAAKOMSCHRIJVING FACILITAIRE ONDERSTEUNINGSGROEP (II)	8
<u>3. DRAAIBOEKEN</u>	9
3.1 DRAAIBOEK HSM	9
3.2 DRAAIBOEK ICT	10
<u>BIJLAGEN OPBOUW, AFBOUW EN BEHEER GCC</u>	11
BIJLAGE 1. STAPPENPLAN INRICHTING	11
BIJLAGE 2. INVENTARISLIJST GCC	12
BIJLAGE 3. CHECKLIST INVENTARIS GCC	13
BIJLAGE 4. BESTELLIJST	14
BIJLAGE 5. AFVOERLIJST	15
BIJLAGE 6. ACTIELIJST	16
BIJLAGE 7. PLATTEGRONDEN RUIMTEN	17

1. Opbouw, afbouw en beheer GCC

1.1. Opbouw en afbouw GCC

1. Toelichting

De coördinatie van de rampenbestrijdingsorganisatie (RBO) van Delft vindt plaats vanuit het gemeentelijk coördinatie centrum (GCC). De eerste locatie van dit centrum is Westvest 41. Het Protocol Opbouw GCC beschrijft de wijze waarop het GCC bij alarmering van de RBO wordt opgebouwd en naderhand afgebouwd. Het protocol dient als instructie, geeft de volgorde van op- en afbouwen aan en fungeert als checklist. Het protocol is niet alleen van toepassing bij een eventuele ramp of zwaar incident, maar wordt ook gehanteerd bij oefeningen en presentaties van het GCC. Bij oefeningen van de RBO zal het op- en afbouwen ook onderdeel zijn van evaluatie.

Het protocol opbouw GCC wordt opgesteld en beheerd door vakteam risicobeheersing, afdeling rampenbestrijding van de brandweer. De aangewezen gemeentelijke functionaris voor het beheer van het GCC zorgt ervoor dat het protocol en de daarin beschreven faciliteiten voorhanden zijn en kunnen worden gehanteerd bij het op- en afbouwen. Hierin bestaat de relatie met het Protocol Beheer GCC.

2. Alarmering

De wijze van alarmering en opschaling van de gemeentelijke RBO is beschreven in het procesplan Alarmering Bestuur en Uitvoerenden, onderdeel van het rampenplan van de gemeente. De alarmering en inrichting van de RBO is gerelateerd aan de aard en omvang van de ramp of zwaar ongeval. In de bijlagen is een overzicht opgenomen, afkomstig uit het rampenplan, met de verschillende fasen van inrichting van het GCC.

De opdracht tot het opbouwen van het GCC wordt gegeven door de dienstdoende Coördinator/Ambtenaar Rampenbestrijding (ARB). Deze overlegt met de burgemeester of de commandant Brandweezorg en Rampenbestrijding over de mate van opschaling en inrichting van de rampenbestrijdingsorganisatie. Bij de opdracht wordt aangegeven voor welke fase het GCC dient te worden ingericht, dus in hoeverre het GCC moet worden opgebouwd.

De opdracht tot het opbouwen van het GCC wordt gegeven aan de aangewezen medewerker(s) van de betrokken gemeente. De ARB is een piketfunctionaris, en zal binnen een half uur na alarmering op het GCC ter plaatse zijn. Deze zal het opbouwen van het GCC verder begeleiden.

3. Opbouw

Het opbouwen van het GCC volgens de door de ARB gegeven opdracht betreft het inrichten van diverse ruimten op de begane grond in het gebouw van de Westvest 41 en het installeren van diverse apparatuur in de diverse ruimten, afkomstig van de opslagruimte op de Westvest 41 of van de vooraf aangewezen gemeentelijke lokaties. De inrichting geschiedt door meerdere gemeentelijke afdelingen. Tussen deze afdelingen dient afstemming plaats te vinden. In de bijlagen is een layout van ruimten opgenomen en een stappenplan Opbouw GCC. Het stappenplan geeft de activiteiten aan in een genummerde volgorde.

- 4. Afbouw** Het afbouwen van het GCC na het stopzetten van de activiteiten van het GCC is niet expliciet beschreven. Desondanks is een gestructureerde afbouw is noodzakelijk voor het behoud en beheer van de apparatuur, en de inzetbaarheid van de ruimten. Alles dient te worden geordend en opgeborgen in de daarvoor bestemde locaties. Er kan hierbij gebruik worden gemaakt van de beschikbare checklists, bestel en afvoerlijsten.
- 5. Oefenen** Tijdens een jaarlijks terugkerende bijeenkomst zal de procesbeheerder alle betrokken medewerkers informeren over de inhoud van dit draaiboek en de bijbehorende taken alsmede actuele ontwikkelingen. Ook wordt er jaarlijks een oefening gehouden. Een en ander wordt gezien in samenhang met het gemeentelijke oefen- en opleidingsplan als onderdeel van het regionale beheersplan

1.2. Beheer GCC

1. Toelichting Het Protocol Beheer GCC beschrijft de wijze waarop het GCC paraat wordt gehouden zodat het indien nodig kan worden opgebouwd en in gebruik genomen

Het Protocol Beheer GCC wordt opgesteld en beheerd door de afdeling rampenbestrijding van de brandweer Delft-Rijswijk. De aangewezen functionaris van de gemeentelijke afdeling voor het beheer van het GCC zorgt ervoor dat het protocol wordt nageleefd. De bijlagen worden door de Beheerder van het GCC beheerd, en rapporteert na controles en wijzigingen aan de coördinator rampenbestrijding (ARB).

2. Inventaris Het GCC bevindt zich in een aantal ruimten op de Westvest 41. Dit zijn de volgende ruimten op de begane grond:

- 0.4 Gemeentelijk Beleidsteam (GBT)
- 0.3 GAC (I) (Operationele) ondersteuning beleidsteam
- 0.2 ruimte Facilitaire ondersteuning
- 0.8 Actiecentrum Voorlichting
- 0.7 Opslag Rampenbestrijding tevens ruimte patch kast ICT
- 0.6 Gezamenlijk Actiecentrum (GAC II)
- 0.5 ontspanningsruimte

Op de Westvest 41 is het noodzakelijke vanwege de beperkte ruimte in kamer 0.3 om het GAC te splitsen in 2 groepen. In I zitten de operationele beleidsondersteuners en in II zijn de procesverantwoordelijken van de gemeentelijke processen uit het rampenplan ingedeeld. De bijeenkomsten en vergaderingen olv de gemeentesecretaris zullen echter wel in gezamenlijkheid plaatsvinden, indien mogelijk, in ruimte 0.6.

De reeds in de diverse ruimten aanwezige materialen worden dagelijks gebruikt door werknemers van de gemeente Delft. Met de gebruikers dienen in geval van een calamiteit afspraken worden gemaakt over gebruik van de dagelijkse werkplek. Het beheer over deze ruimten wordt daarom in overeenstemming met deze medewerkers gevoerd. Ook ligt hier een taak voor ICT waar het telefoons en computers betreft.

3. Inventarislijst In de bijlagen is een inventarislijst opgenomen van de meest belangrijk inventaris. De lijst dient te worden bijgehouden door de het hoofd administratieve ondersteuning. Indien iets wordt toegevoegd/afgevoerd aan/van de inventaris, moet dit worden verwerkt op de lijst. Indien iets wordt afgevoerd van de inventaris, moet dit ook op de bijgevoegde afvoerlijst worden verwerkt.

De inventaris in de opslagruimte wordt netjes en verzorgd opgeslagen in de daarvoor aangewezen kasten, in de aparte kratjes, in de kast of in de patch ruimte. Op de kratten wordt aangegeven wie de gebruiker van het betreffende kratje is. Gebruikers kunnen ook verzoeken bij het hoofd administratieve ondersteuning bepaalde goederen (bijv. naslagwerken/plannen) in hun kratje te stoppen. De basis- (administratieve)

inventaris is verantwoordelijkheid van het hoofd administratieve ondersteuning.

4. Controle

- Periodiek zal het hoofd administratieve ondersteuning, samen met het hoofd ICT controleren of alle spullen (voldoende) aanwezig zijn. Bij problemen rapporteren zij onmiddellijk aan de ARB;

- eens in het kwartaal wordt een controle gehouden van de inventaris. De beheerder van het GCC ziet of de lijst klopt met de aanwezige inventaris. De controle wordt uitgevoerd met een afdruk van de inventarislijst als checklist. De beheerder rapporteert eens in de maand aan de coördinator rampenbestrijding over deze controle door een kopie van de ingevulde checklist op te sturen en eventuele wijzigingen of vermissingen aan te geven.

5. Vervanging

Tijdens de periodieke controle van de inventaris ziet de beheerder van het GCC of het nodig is spullen te vervangen. Vervanging kan meerdere redenen hebben:

- datum van houdbaarheid is verlopen, zoals bij tonercartridges;
- veroudering, zoals bij papier, documentatie, batterijen;
- gebrek/stuk.

De beheerder van het GCC plaatst de te vervangen zaken op de Bestellijst GCC. Als het nodig is kleine inventaris te vervangen, kan de beheerder dit zelf verzorgen. Bij grotere vervangingen of twijfel informeert de beheerder de ARB. Bij wijzigingen in de documentatie, toegezonden via afdeling Rampenbestrijding, zorgt de beheerder van het GCC voor de vervanging of toevoeging aan de documentatie.

6. Verbetering

Door groeiende ervaring van de gemeente met crisismanagement en coördinatiecentra en door de lessen uit evaluaties van oefeningen wordt het GCC constant verbeterd. Aanpassingen die zijn overeengekomen tussen de ARB en de beheerder van het GCC worden op de Actielijst GCC geplaatst. uit de actielijst blijkt wie verantwoordelijk is voor de verbetering, wie en/of in samenwerking met wie deze wordt uitgevoerd en wanneer deze wordt uitgevoerd. De ARB bespreekt de Actielijst periodiek met de beheerder van het GCC.

7. Rapportage

De beheerder van het GCC rapporteert minimaal eens per kwartaal op de volgende wijze:

- een kopie van een ingevulde checklist van de controle over de inventaris met daarop eventuele wijzigingen aangegeven. Indien gewijzigd de afvoerlijst met afgevoerde of af te voeren inventaris;
- een kopie van de bestellijst met eventueel bestelde of te bestellen zaken;
- een kopie van de actielijst met daarop aangeven welke acties zijn verricht en welke open staan.

2. Taken

2.1. Taakomschrijving Facilitaire ondersteuningsgroep (I)

Deel I voor telefonische (fax) opvang berichten.

Voorheen verbindingsgroep

In het eerste stuk taakomschrijving worden de taken omschreven zoals ze moeten worden uitgevoerd door medewerkers van de ondersteuningsgroep die betrokken zijn bij telefonische werkzaamheden. Voorheen werd deze groep medewerkers de verbindingsgroep genoemd. Deze groep bestaat momenteel uit mensen van de afdelingen ICT en HSM.

Ondersteuningsgroep

De telefonistes en enkele leden van de facilitaire ondersteuningsgroep vormen de gezamenlijk de telefonische opvang voor het gemeentelijke apparaat. Zij bepalen de bestemming van een bericht. Mogelijke bestemmingen zijn: naar het GBT, naar de AC, naar (een lid van) het GAC.

De facilitaire ondersteuningsgroep levert telefonistes en verzorgt de mogelijkheid van communicatie met derden (provincie/RCC/Actiecentra e.d). Zij is verantwoordelijk voor de in- en externe gemeentelijke communicatie. De communicatie en verbindingen tussen het GBT en bijvoorbeeld Coördinatie Team Plaats Incident (CTPI) is een verantwoordelijkheid van de operationele diensten zelf.

Taakomschrijving

De facilitaire ondersteuningsgroep, onderdeel verbindingen, houdt zich bezig met het volgende:

1. Zorgt voor inrichting van de ruimten op de Westvest 41, het GCC, op het gebied van telefoon/fax en computers.
2. Onderhoudt contact tussen het GBT en het regionale coördinatiecentrum (RCC) van de parate diensten, het Gezamenlijke actiecentrum van de gemeentelijke clusters;
3. Zorgt voor het doen functioneren van de telefooncentrale;
4. Bedient de telefoon (waaronder NN lijnen), mobilfoon, faxapparatuur, etc.;
5. Verzorgt de inkomende en uitgaande berichten overeenkomstig de berichtenprocedure;
6. Overlegt met andere AC over het treffen van aanvullende voorzieningen op verbindingstechnisch gebied.

Telefonistes

Telefonistes van de gemeentelijke telefooncentrale zullen niet gehuisvest zijn in Westvest, de locatie voor hen is de Torenhove

2.2. Taakomschrijving facilitaire ondersteuningsgroep (II)

Deel II voor administratieve ondersteuning.

- Ondersteuning** In dit tweede stuk taakomschrijving worden de taken omschreven zoals ze moeten worden uitgevoerd door medewerkers van de ondersteuningsgroep die betrokken zijn bij administratieve en overige werkzaamheden. Voorheen werd deze groep medewerkers de ondersteuningsgroep genoemd. Deze groep bestaat uit mensen van de afdelingen ICT, HSM en CS.
- Taakomschrijving** De facilitaire ondersteuningsgroep, onderdeel administratieve ondersteuning, houdt zich bezig met het volgende:
1. Richt de ruimten voor de diverse gebruikers in;
 2. Is behulpzaam bij het verzamelen van gegevens over de ramp(-bestrijding) voor het GBT;
 3. Verzorgt besluitenlijstjes en de verslaglegging.
 4. Houden een logboek bij;
 5. Plot gegevens op kaarten;
 6. Verricht ordonnansdiensten bij onder andere het uitvallen van de verbindingsapparatuur;
 7. Draagt zorg voor de nodige documentatie, plattegronden, overzichten, etc.;
 8. Draagt zorg voor voldoende hulpmiddelen, zoals verwerkingsapparatuur, kopieerapparatuur, etc.;
 9. Is verantwoordelijk voor de verzorging (catering) van de GBT in het GCC.
 10. Toegangsbewaking

BERICHTENPROCEDURE

Indien een bericht binnen komt dient een vast procedure te worden doorlopen. Elke bericht dient te worden genummerd en de tijd van binnenkomst dient te worden vermeld. Ook op faxen!! Vervolgens dient te worden gekeken voor wie het bericht bestemd is. Het bericht wordt vermenigvuldigt en naar de juiste persoon/team/AC worden gebracht. Hiervan wordt administratie bijgehouden, er blijft altijd een bericht achter bij de ontvanger. Indien het een operationeel bericht is dat bestemd is voor het GBT dient dit eerst (wel voldoende kopieën) bij het GAC (operationele diensten) te worden gebracht. Op deze wijze hoeft niet te worden ingebroken in de vergadering van het GBT. Leden van het GAC bepalen of dit evt. toch noodzakelijk is. Zij bezorgen het bericht dan in het beleidsteam. In de bijlagen van het rampenplan zijn de modellen ten behoeve van de verschillende berichtenformulieren beschikbaar.

3. Draaiboeken

3.1 Draaiboek HSM

Melding crisissituatie De Gemeentesecretaris en/of de ambtenaar rampenbestrijding meldt een crisissituatie.

1. tijdens kantooruren aan de teamleider lokatiebeheer HSM
2. buiten kantooruren aan de dienstdoende lokatiebeheerder (HSM heeft hiervoor een vastgesteld schema weekenddiensten)

Verantwoordelijke Inrichting

Wie is verantwoordelijk voor de inrichting?

1. tijdens kantooruren wordt de inrichting van het GCC geregeld door de locatiebeheerder van de locatie Westvest of zijn/haar vervanger.
2. buiten kantooruren is de dienstdoende locatiebeheerder verantwoordelijk voor de inrichting van de GCC ruimte.

Wijze van inrichting

De inrichting van de verschillende kamers in het gebouw Westvest 41 is aangegeven op de tekening en foto's zoals opgenomen in het draaiboek HSM.

De geluidsinstallatie bevindt zich in de kast in kamer 0.4. De kistjes voor de leden van het beleidsteam, AC voorlichting en de ondersteunende teams bevinden zich in ruimte 0.7. De sleutel van deze ruimte is in het bezit van de afdeling ICT.

De inrichting van het GCC met ICT benodigdheden is de verantwoordelijkheid van het vakteam ICT.

Voor het vervoer van ICT-benodigdheden wordt zorg gedragen door het vakteam HSM. Voor uitvoering hiervan vindt overleg plaats tussen de coördinator ICT en de coördinator HSM.

Catering Beleidsteam De catering van het beleidsteam wordt verzorgd door het vakteam HSM.

3.2 Draaiboek ICT

Melding crisissituatie De burgemeester, gemeentesecretaris en/of de ambtenaar rampenbestrijding meldt een crisissituatie.

1. tijdens kantooruren aan het hoofd ICT
2. buiten kantooruren aan de coördinator (ICT heeft hiervoor een vastgesteld schema)

Verantwoordelijke ICT onderdelen

Wie is verantwoordelijk?

1. Het staflid telecom is verantwoordelijk voor alle zaken die de telefonie aangaan. Waar deze samenvallen met de verantwoordelijkheid van het staflid netwerk, vallen ze onder het staflid netwerk.
2. Het staflid netwerk is verantwoordelijk voor de netwerkaangelegenheden, alsmede de zaken die computers aangaan.
3. Het staflid internet is verantwoordelijk voor het activeren van internetpagina's en neemt daarbij initiatief op verzoek van de coördinator. Hij of zij is niet verantwoordelijk voor de inhoud van de sites.
4. Het staflid GEO is verantwoordelijk voor de distributie van benodigd kaartmateriaal. Het staflid neemt niet zelf het initiatief. Op verzoek van het beleidsteam wordt kaartmateriaal aangeleverd.

Wijze van inrichting De inrichting van de verschillende kamers in het gebouw Westvest 41 is aangegeven op de tekening zoals opgenomen in het draaiboek ICT. De inrichting van het GCC met ICT benodigdheden is de verantwoordelijkheid van het vakteam ICT. In ruimte 0.7 worden pc's en faxen in voorraad gehouden. Deze kunnen snel worden aangesloten. De overige pc's worden opgehaald vanuit vooraf afgesproken gemeentelijke lokatie(s). Voor het vervoer van ICT-benodigdheden wordt zorg gedragen door het vakteam HSM. Voor uitvoering hiervan vindt overleg plaats tussen de coördinator ICT en de coördinator HSM.

Bijlagen Opbouw, afbouw en beheer GCC

Bijlage 1. Stappenplan inrichting

Actie	Instructie
Bijeenkomst GBT op de WESTVEST 41 en INRICHTEN GCC	
1 (0.4)	<ol style="list-style-type: none"> 1 Openen, verlichten, verwarmen. 2 Tafels en stoelen in ruimte 0.4 plaatsen volgens plattegrond 3 Vergaderopstelling gereed maken 4 vergaderset op tafel (versterker aan) 5 meeluisterfaciliteiten aanzetten 6 Kaart Delft, Kaart Nederland ophangen 7 Flap-over neerzetten, stiften erbij. 8 Computer aan in GBT ruimte (0.4) 9 Kistjes op tafel zetten 10 Telefoon burgemeester installeren op vergadertafel 11 Beamer aanzetten
2 (0.3)	<ol style="list-style-type: none"> 1. Tafels neerzetten volgens plattegrond 2. telefoons in ruimte 0.3 aansluiten 3. pc's aansluiten in ruimte 0.3
3 (0.2)	<ol style="list-style-type: none"> 1. tafels plaatsen volgens plattegrond 2. (NN-) telefoons en faxen installeren 3. printer installeren 4. Rampenplan en noodnet gidsen op tafeltje leggen 5.
4 (0.8)	<ol style="list-style-type: none"> 1. tafels neerzetten volgens plattegrond 2. telefoons en computers installeren 3. printer installeren 4. white board plaatsen 5. televisie plaatsen 6.
5. (0.6)	<ol style="list-style-type: none"> 1. gebruik maken van beschikbare ruimte 2. bureau's opruimen (zodig) 3. telefoonnummers vaste bewoners doorschakelen en nummers aanmaken voor GAC-leden 4. flap-over in ruimte plaatsen 5.
6. (0.7)	<ol style="list-style-type: none"> 1. hier is kaartmateriaal beschikbaar voor betrokken gebied 2. computers en kistjes zijn hier opgeslagen 3. patchkast
7. (0.5)	<ol style="list-style-type: none"> 1. ruimte opruimen 2. evt. een beschikbare tv neerzetten 3.
8.	<ul style="list-style-type: none"> - Rampenplannen en aanvullende documentatie neerleggen - Catering regelen, koffie/thee/eten.

Bijlage 2. Inventarislijst GCC

IN:	Opslag rampenbestrijding
4x	computer, scherm, toetsenbord en muis
2x	Printer
4x	Fax
2x	Smalle Whiteboards/Flipovers
2x	Televisie (met teletekst)
	Server en Patchkast in orde
	Schakelkastjes en kabels voor verbindingen audiovisuele apparatuur
	Tapes voor backups
	CD-Roms en documentatie software
	Reserve (UMTP) kabels voor verbindingen computers en patchkast
IN:	Kast Rampenbestrijding
18x	Kratten met inhoud tbv GBT leden
15x	Telefoons
1x	Pennen div. kleuren en diverse materialen (whiteboard/onuitwisbaar/flap-over)
1x	Kladblokken (div. maten A4 en A5)
1x	Nokia lader telefoon
1x	TV met teletekst
1x	Radio
1x	Projectiescherm
2x	Topografische kaart schaal 1 : 25.000
2x	Plattegrond van Delft
2x	Wegenkaart van Nederland Falkplan schaal 1 : 250.000
1x	Rol Oleaatfolie
?	flipover-vullingen
?	Zaklantaarns
1x ?	Laserpointer
	Voldoende schrijfmateriaal pennen in rood en blauw, potloden, gum, puntenslijpers, plakband, kantoorbenodigdheden, whiteboardsets, papier
	Stratenatlas en kaarten Delft
IN:	Naslagwerken
	Handboek Brandweezorg en rampenbestrijding
	Praktijkboek Openbare orde en veiligheid
	Nationaal handboek Crisisbesluitvorming
	Noodnetgids 2003 en handleidingen
	Politiealmanak 2002/2003
	Brandweeralmanak 2002
	Rampenplannen Delft
	Protocol opbouw GCC,
	Luchtfoto's
	Statistisch Jaarboek gemeente Delft

Bijlage 3. Checklist inventaris GCC

INGEVULD DOOR	DATUM

IN:	Technische tussenruimte	<input type="checkbox"/>
4x	Computers, schermen, toetsenborden en muizen	<input type="checkbox"/>
2x	Printer	<input type="checkbox"/>
2x	Flipovers	<input type="checkbox"/>
-	Bureau met stoel en 2 tafels	<input type="checkbox"/>
-	Server en Patchkast in orde	<input type="checkbox"/>
-	Schakelkastjes en kabels voor verbindingen audiovisuele apparatuur	<input type="checkbox"/>
-	Tapes voor backups	<input type="checkbox"/>
-	CD-Roms en documentatie software	<input type="checkbox"/>
-	Reserve (UMTP) kabels voor verbindingen computers en patchkast	<input type="checkbox"/>
IN:	Opslag Rampenbestrijding	<input type="checkbox"/>
18x	Kratten met inhoud voor GBT leden	<input type="checkbox"/>
15x	Telefoons	<input type="checkbox"/>
div.	Pennen div. kleuren en diverse materialen (whiteboard/onuitwisbaar/flap-over)	<input type="checkbox"/>
div.	Kladblokken (div. maten)	<input type="checkbox"/>
2x	Nokia lader telefoon	<input type="checkbox"/>
3x	Fax	<input type="checkbox"/>
2x	TV met teletekst	<input type="checkbox"/>
1x	Radio	<input type="checkbox"/>
1x	Projectiescherm	<input type="checkbox"/>
2x	Topografische kaart schaal 1 : 25.000	<input type="checkbox"/>
2x	Plattegrond van Delft	<input type="checkbox"/>
2x	Wegenkaart van Nederland Falkplan schaal 1 : 250.000	<input type="checkbox"/>
1x	Flipover-vullingen	<input type="checkbox"/>
1x	Laser pointer	<input type="checkbox"/>
1x	Rol oleaafolie	<input type="checkbox"/>
1x	Protocol opbouw GCC, GOED IN ZICHT	<input type="checkbox"/>
1x	Draaiboek Massavaccinatie, exemplaar GCC	<input type="checkbox"/>
1x	Alarmeringsbundel, exemplaar GCC	<input type="checkbox"/>
-	Handleidingen	<input type="checkbox"/>
-	Krat met voldoende schrijfmateriaal, kantoorbenodigdheden, whiteboardsets, stratenatlas en stadsplan, recente politiealmanak en brandweeralmanak, NNGids	<input type="checkbox"/>
1x	Zaklantaarn	<input type="checkbox"/>
IN:	Lage kast in leslokaal met naslagwerken	<input type="checkbox"/>
1x	Nationaal handboek Crisisbesluitvorming	<input type="checkbox"/>
-	Handboek Brandweezorg en rampenbestrijding BIJGEWERKT TOT:	<input type="checkbox"/>
-	Praktijkboek Openbare orde en veiligheid BIJGEWERKT TOT:	<input type="checkbox"/>
	Rampenplan Delft, laatste versie	<input type="checkbox"/>
1x	Draaiboek Massavaccinatie	<input type="checkbox"/>
1x	Politiealmanak	<input type="checkbox"/>
1x	Brandweeralmanak	<input type="checkbox"/>
1x	Protocol Opbouw en Beheer	<input type="checkbox"/>
1x	Statistisch Jaarboek gemeente Delft, laatste versie	<input type="checkbox"/>
	Luchtfoto's	<input type="checkbox"/>

Opmerkingen:

Bijlage 4. Bestellijst

INGEVULD DOOR	DATUM

Item/reden	Besteld bij	<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		v
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>

Bijlage 5. Afvoerlijst

INGEVULD DOOR	DATUM

Item/reden	Bestemming	<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>

Bijlage 6. Actielijst

Deze actielijst bevat uit te voeren acties voor het verbeteren van het GCC. De actiehouders moeten de actie zelf in handen nemen, en anderen zo nodig bij de actie betrekken. Als een actie is uitgevoerd kan dit worden gemeld aan de ARB. De bijbehorende lijsten zijn bijgevoegd of worden bijgevoegd aan de beheersprotocollen.

Actielijst Gemeentelijke Coördinatiecentrum (GCC), Delft xx-xx-xxxx(datum)

Actiepunt	Actiehouder/nemer	Uit te voeren Uitgevoerd d.d.
GBT en GAC		
Ruimte facilitaire ondersteuning		
AC Voorlichting		
Bergruimte; Computers, telefoons en faxen		
Beheer en Opbouwprotocollen		

Bijlage 7. Plattegronden ruimten

Voor de plattegronden van de diverse ruimten wordt verwezen naar:

- Procesplan Alarmering van Bestuur en Uitvoerenden
- Draaiboek ICT
- Draaiboek HSM
- Draaiboek Communicatie

Structuurplan

Bijlage 10. Deelplan beheer Openbare Ruimte

Structuurplan

Bijlage 10

Deelplan Beheer Openbare Ruimte (BOR)

Versie	1.0
Vaststellend orgaan	College van B&W van Delft
Datum vaststelling	24 mei 2005
Beheerder/coördinator procesplan	Projectsecretaris Stadsbeheer - TD
Procesverantwoordelijke	Adjunct sector hoofd Stadsbeheer - Reiniging
Laatst bijgewerkt op	17 mei 2005

Versie- en distributiebeheer

Versie

Versie	Datum	Wijziging(en)	Auteur
Concept	21-mrt-05		L. van Rietschoten
Concept	23-mrt-05	Procesplan en bijlage worden opgesplitst. De bijlage is alleen voor intern gebruik. Bestanden: PROCESPLAN BOR concept / BIJLAGE BOR concept	L. van Rietschoten
1.0	15-apr-05	Procesplan en bijlage worden samengevoegd. Voor extern gebruik worden alleen persoonsgegevens verwijderd. Bestand: PROCESPLAN BOR	L. van Rietschoten

Distributie

Versie	Verzenddatum	Ontvanger(s)
Concept	21-mrt-05	Coördinatie Rampenbestrijding Beate Kropff Rob van Woudenberg
Concept	22-mrt-05	Sectorleiding Stadsbeheer Fenny de Graaf Radboud Sinnecker (Vakteam)hoofden Stadsbeheer Maarten Koole (Technische Dienst) Jan van der Burg (Civiel) Else Ruiters (Reiniging) Marga Sierkstra (BMO) Wim van der Weerd (Sportbedrijf) Overige MT leden Nico Noppe (PenO) Auke van der Heide (Strategie & Control)
Concept (zonder bijlage)	23-mrt-05	Coördinatie Rampenbestrijding Beate Kropff Rob van Woudenberg (wordt doorgestuurd naar overige procesverantwoordelijken)
1.0 (zonder persoonsgegevens)	15-apr-05	Coördinatie Rampenbestrijding Beate Kropff Rob van Woudenberg

VERSIE- EN DISTRIBUTIEBEHEER

<u>1.</u>	<u>ALGEMEEN</u>	5
1.1.	INLEIDING	5
1.2.	DOEL EN POSITIONERINGPLAN	5
1.3.	RELATIE OVERIGE PROCESSEN	6
1.4.	BELEIDSUITGANGSPUNTEN	7
1.5.	PRESTATIENORMEN	7
<u>2.</u>	<u>ALARMERING</u>	9
2.1.	INLEIDING	9
2.2.	WAARSCHUWING EN ALARMERING	10
<u>3.</u>	<u>ORGANISATIE</u>	11
3.1.	INLEIDING	11
3.2.	HET ACTIECENTRUM BEHEER OPENBARE RUIMTE	11
3.3.	HET GEZAMENLIJK ACTIECENTRUM	12
<u>4.</u>	<u>VERBINDINGEN / COMMUNICATIE</u>	13
4.1.	INLEIDING	13
4.2.	BEREIKBAARHEID ACTIECENTRUM	13
4.3.	COMMUNICATIEMIDDELEN	13
4.4.	INTERNE EN EXTERNE COMMUNICATIE	15
<u>5.</u>	<u>TAKEN, FUNCTIES EN VERANTWOORDELIJKHEDEN</u>	17
5.1.	INLEIDING	17
5.2.	TAAKSPECIFIEKE ASPECTEN	17
5.3.	TAKEN ACTIECENTRUM	17
5.4.	BEHEER EN BEZETTING	19
5.5.	FUNCTIES EN TAAKBESCHRIJVINGEN	20
<u>6.</u>	<u>MIDDELEN</u>	23
6.1.	INLEIDING	23
6.2.	PERSONEEL	23
6.3.	MATERIEEL EN MATERIAAL	24

<u>BIJLAGE 1.</u>	<u>ALARMERINGSLIJST MEDEWERKERS</u>	27
BIJLAGE 1.1.	SCHEMATISCH OVERZICHT ORGANISATIE	27
BIJLAGE 1.2.	GEZAMENLIJK ACTIECENTRUM GEMEENTE DELFT	27
BIJLAGE 1.3.	BEZETTING ACTIECENTRUM BEHEER OPENBARE RUIMTE	28
BIJLAGE 1.4.	MANAGEMENTTEAM STADSBEHEER	29
BIJLAGE 1.5.	OPROEPBARE TEAMLEIDERS STADSBEHEER	30
BIJLAGE 1.6.	ONDERSTEUNENDE FUNCTIONARISSEN	31
BIJLAGE 1.7.	OPERATIONELE HULPVERLEENERSPLOEGEN	32
BIJLAGE 1.8.	WINTERDIENST	34
BIJLAGE 1.9.	BEDRIJFHULPVERLENINGSPLOEG STADSBEHEER	34
BIJLAGE 1.10.	GEGEVENS ALTERNATIEVE LOCATIES	35
<u>BIJLAGE 2.</u>	<u>OVERZICHT BESCHIKBAAR MATERIAAL EN MATERIEEL</u>	37
BIJLAGE 2.1.	RIJDEND MATERIEEL	37
BIJLAGE 2.2.	COMMUNICATIEMIDDELEN	43
BIJLAGE 2.3.	VERKEERSBORDEN	45
BIJLAGE 2.4.	SLEUTELS	46
BIJLAGE 2.5.	AGGREGATEN	47
BIJLAGE 2.6.	COMPRESSOREN	47
BIJLAGE 2.7.	OVERIG MATERIAAL	48
<u>BIJLAGE 3.</u>	<u>OVERZICHT BEREIKBAARHEID CRISISORGANISATIE</u>	49
<u>BIJLAGE 4.</u>	<u>EXTERNE ORGANISATIES</u>	51
BIJLAGE 4.1.	POMPEN, AGGREGATEN ETC.	51
BIJLAGE 4.2.	AANNEMERS EN TRANSPORT	52
BIJLAGE 4.3.	BUURGEMEENTEN	53
BIJLAGE 4.4.	OVERIGE	54
<u>BIJLAGE 5.</u>	<u>FORMULIEREN</u>	55
BIJLAGE 5.1.	PRESENTIELIJST	55
BIJLAGE 5.2.	INKOMEND BERICHT	56
BIJLAGE 5.3.	UITGAAND BERICHT	57
BIJLAGE 5.4.	OPDRACHT	58
BIJLAGE 5.5.	SITUATIERAPPORTAGE	59
BIJLAGE 5.6.	WERKBLAD STAFLID	60

1. Algemeen

1.1. Inleiding

Processen	Het rampenplan van de gemeente Delft bevat de hoofdlijnen van de lokale rampenbestrijdingsorganisatie. Alle mogelijk uit te voeren activiteiten zijn gegroepeerd in processen. Er is vastgesteld welke sector, vakteam of hulpverleningsorganisatie verantwoordelijk is voor de voorbereiding en uitvoering van een proces (procesverantwoordelijke), en welke diensten er verder nog bij betrokken zijn (subtaken).
Verantwoordelijkheid	De verantwoordelijkheid voor dit proces en de inhoud van het plan is gemandateerd naar het Hoofd van de afdeling Reiniging.
Indeling plan	Het plan is onderverdeeld in de volgende hoofdstukken: <ol style="list-style-type: none"> 1. Algemeen 2. Alarmering 3. Organisatie 4. Verbindingen/Communicatie 5. Taken, functies en verantwoordelijkheden 6. Beschikbare middelen

1.2. Doel en positionering plan

Wanneer	<p>Het proces Beheer Openbare Ruimte wordt opgestart door het Hoofd Actiecentrum Beheer Openbare Ruimte of één van zijn plaatsvervangers (zie bijlage 1) in die gevallen dat er personele en materiële ondersteuning bij de bestrijding (of dreiging) van een ramp of zwaar ongeval noodzakelijk is.</p> <p>Daarnaast kan het zo zijn dat het nog niet zeker is of ondersteuning noodzakelijk is. Dit kan bijvoorbeeld het geval zijn op het moment dat er sprake is van een dreigende ramp of crisis waarbij nog niet vaststaat dat ondersteuning van bijvoorbeeld de gemeente, brandweer of politie noodzakelijk is. De burgemeester kan dan besluiten tot een voorwaarschuwing.</p> <p>Beheer Openbare Ruimte is in het rampenplan (uitsluitend) aangewezen als uitvoerende organisatie bij een groot aantal van de andere processen. Als zodanig is Beheer Openbare Ruimte verantwoordelijk voor de uitvoering van de aangewezen (onderdelen van) processen.</p>
Doel	Het plan Beheer Openbare Ruimte heeft de volgende doelstelling: Het Actiecentrum Beheer Openbare Ruimte coördineert alle inspanningen gericht op het goede verloop van ondersteuning aan de diverse andere processen zoals genoemd in § 1.3.

1.3. Relatie overige processen

De ondersteunende c.q. hulpverlenende taken van het proces Beheer Openbare Ruimte hebben een relatie met andere processen uit het rampenplan:

Overige gerelateerde processen	Procesverantwoordelijk	Bijzonderheden
(2) Bestrijden brand en emissie gevaarlijke stof	Brandweer	Onder dit proces valt een grote verscheidenheid aan uitvoeringsactiviteiten. Het inzetten van benodigde personele en materiële middelen vindt op een zodanige wijze plaats, dat binnen aanvaardbare risico's dit efficiënt, veilig en op een doeltreffende wijze gebeurt.
(6) Toegankelijk en begaanbaar maken	Brandweer	Onder dit proces valt het begaanbaar maken van aanvoerwegen naar en afvoerwegen van het rampterrein, tevens het opruimen van voor de bestrijding van de ramp of het zware ongeval hinderlijke blokkades in het rampterrein. Dit proces betreft niet het herstel van infrastructuur in oorspronkelijke staat.
(7) Ontsmetten van mens en dier	Brandweer	Het gaat hier om het ontsmetten van mensen en dieren nadat radioactieve, chemische en/of biologische besmetting heeft plaatsgevonden. Dit proces beperkt zich tot het ontsmetten van mensen en dieren.
(8) Besmettingscontrole en organisatie ontsmetten van voertuigen	Brandweer	Onder dit proces valt het voorkomen van een uitbreiding van radioactieve, chemische en/of biologische besmetting. Hierbij moet rekening worden gehouden met de opvang en afvoer van afvalproducten ten gevolge van de ontsmetting. Dit proces beperkt zich tot het ontsmetten van middelen.
(9) Spoedeisende Medische Hulpverlening	GHOR	Hieronder valt het in georganiseerd verband verrichten van gewondenzorg op of nabij de plaats van een ramp of zwaar ongeval. De hulpverlening strekt zich uit vanaf het opsporen van gewonden, tot het zonodig onderbrengen in het ziekenhuis.
(10) Openbare gezondheidsbescherming bij ongevallen en rampen	GHOR	Het gaat hier om een keten van samenhangende en georganiseerde medische en paramedische handelingen, vanaf het opsporen van gewonden, eerste hulp en transport tot het moment dat verdere behandeling in een ziekenhuis niet meer nodig is.
(13) Afzetten en afschermen	Politie	Onder het proces afzetten en afschermen vallen diverse uitvoeringsactiviteiten. De taken zijn gericht op het zoveel mogelijk ongestoord kunnen laten plaatsvinden van de hulpverleningsactiviteiten door de betrokken hulpdiensten en het beperken van schadelijke gevolgen voor de bevolking.
(14 Verkeer regelen)	Politie	Onder dit proces valt het voorkomen en/of oplossen van verkeersopstoppingen en -stremmingen, zowel binnen als buiten het terrein waar een ramp of een zwaar ongeval heeft plaatsgevonden.

(20) Opvang en verzorging	Gemeente	Op het rampterrein wordt een onderscheid gemaakt tussen gewonden die verder moeten worden behandeld in een ziekenhuis en gewonden die na behandeling naar een opvangcentrum, dan wel naar huis kunnen terugkeren.
(21) Primaire levensbehoefte	Gemeente	Hierbij gaat het om hulp bij het voorzien in (tijdelijke) huisvesting, voeding, kleding en dergelijke voor getroffen en (tijdelijk) zelf niet in hun levensbehoeften kunnen voorzien.
(25) Uitvaartverzorging	Gemeente	Het gaat hier om het garanderen dat (grote aantallen) overleden slachtoffers op zorgvuldige wijze ter aarde worden besteld (crematie of begrafenis), ondanks tijdsdruk gebrek aan begraafmogelijkheden en de eventuele gevaren voor volksgezondheid. De daaraan verbonden uitvoerende taken kunnen betrekking hebben op de bepaling van locatie(s) voor het inrichten van een mortuarium of rouwkapel en eventueel noodbegrafplaatsen.

Het gaat onder andere om de bovenstaande beschreven processen, er zijn echter meer processen waarin Beheer Openbare Ruimte een rol kan spelen. Het gaat hierbij om algemene/civiele ondersteuning aan andere processen. (Zie §5.2 voor de taken van Beheer Openbare Ruimte).

1.4. Beleidsuitgangspunten

De gemeente rekent het zich tot haar taak zorg te dragen voor de in de doelstelling (1.2) geformuleerde taak.

1.5. Prestatienormen

Leidraad Het doel van de Leidraad Operationele Prestaties is op indicatieve wijze aan te geven welke inzet nodig zou zijn om de hulpvraag goed te kunnen beantwoorden. De Leidraad Operationele Prestaties is niet van toepassing op het plan Beheer Openbare Ruimte.

Prestaties Het Actiecentrum Beheer Openbare Ruimte dient binnen één uur na het instellingsbesluit operationeel te zijn. De aflossende ploegen, zowel voor het actiecentrum als de operationele ondersteuning dienen dertig minuten voor de daadwerkelijke overname van de dienst aanwezig te zijn op de locatie waar het Actiecentrum Beheer Openbare Ruimte is gevestigd.

2. Alarmering

2.1. Inleiding

Instellingsbesluit De burgemeester neemt in overleg met het Gemeentelijk Beleidsteam het besluit tot het instellen van het Actiecentrum belast met de uitvoering van het proces Beheer Openbare Ruimte.

Alarmeringsschema De alarmering van Beheer Openbare Ruimte gaat als volgt:

2.2. Waarschuwing en alarmering

In diensttijd

In bijlage 1 is een alarmeringslijst opgenomen. Afhankelijk van de omvang van de ramp of het zware ongeval zal het gehele team dan wel een gedeelte daarvan worden opgeroepen. Het hoofd Actiecentrum Beheer Openbare Ruimte roept de benodigde personeelsleden op.

De leden van het Actiecentrum melden zich in kamer 0.16 (Staalweg 1). Indien deze locatie onbereikbaar is, zal men zich melden op een alternatieve locatie.

Mogelijke alternatieve locaties:

Overlaadstation – Voltaweg 11

- 1 telefoon aanwezig
- 1 Fax aanwezig
- 2 pc's aanwezig
- Wel internet maar geen Intranet of interne e-mail (via outlook)!

Plantsoenpost - Vulcanusweg 257

- 1 telefoon aanwezig
- 1 fax aanwezig
- 1 PC aanwezig
- Internet en Intranet (inbellen)

Papaver – Korftlaan 6

- 6 telefoons aanwezig
- 5 pc's op het netwerk + 1 pc stand-alone
- 1 Centraal telefoonnummer
- 1 fax aanwezig
- Openingstijden: ma-vr: 10.00-17.00u, zo: 12.30-16.30u

In bijlage 1.10 zijn de telefoon-, faxnummers en e-mailadressen van deze locaties terug te vinden.

De leden van het Actiecentrum zorgen direct voor inrichting van het Actiecentrum en wachten de opdrachten af van het vakteamhoofd in het Gezamenlijk Actiecentrum (Hoofd Reiniging of Sectorhoofd Stadsbeheer).

Buiten diensttijd

In bijlage 1 is een alarmeringslijst opgenomen.

Uitval verbindingen

Indien bij het zich voordoen van een calamiteit waarbij telefoonverbindingen gedeeltelijk of geheel uitvallen vindt alarmering plaats door middel van:

- oproepen via Radio West / TV West (89.3)
- oproepen via lokale radio Delft (Stadsradio Delft 106.3 FM / 92.9 MHz op de Delftse kabel)
- teletekst (pagina 112)
- door de inzet van bodes/ordonnansen

3. Organisatie

3.1. Inleiding

In dit hoofdstuk wordt ingegaan op de organisatorische aspecten van het plan Beheer Openbare Ruimte.

3.2. Het actiecentrum Beheer Openbare Ruimte

De taken van het Actiecentrum Beheer Openbare Ruimte richten zich vooral op materiële zaken, zoals het plaatsen van afzettingen, verwijzings- en verkeersbebording, het opruimen en inrichten van terreinen, opslag en transport. De besluiten van het Gemeentelijk Beleidsteam worden uitgevoerd en er wordt tijdig teruggerapporteerd aan het beleidsteam over het adequate verloop van dit proces. Indien zich knelpunten voordoen bij genoemde taken wordt dit – via het Gezamenlijk Actiecentrum – begeleid van advies gemeld bij het Gemeentelijk Beleidsteam.

Samenstelling Het Actiecentrum Beheer Openbare Ruimte bestaat uit de volgende functionarissen:

Functionarissen	Werklocatie
Hoofdverantwoordelijke proces Beheer Openbare Ruimte	Het Gezamenlijk Actiecentrum (Westvest 41)
Hoofd Actiecentrum Beheer Openbare Ruimte	Het Actiecentrum (kamer 0.16 Staalweg 1)
Eerste algemeen medewerker Openbare Ruimte	Idem
Tweede algemeen medewerker Openbare Ruimte	Idem
Verslaglegger	Idem
Telefoniste Actiecentrum Beheer Openbare Ruimte	Idem

De namen van de betrokken functionarissen en bereikbaarheidsgegevens zijn opgenomen in bijlage 1.

Om de operationele taken van het actiecentrum uit te kunnen voeren, wordt er gebruik gemaakt van multidisciplinaire hulpverlenersploegen zoals omschreven in bijlage 1.7. Afhankelijk van de behoefte kunnen volledige ploegen of individuen opgeroepen worden vanwege een bepaald specialisme. In § 5.3 wordt nader ingegaan op de verschillende taken van deze hulpverlenersploegen.

3.3. Het gezamenlijk actiecentrum

Verbindingsschakel Het Gezamenlijk Actiecentrum (indien ingericht) vormt de verbindingsschakel tussen het Gemeentelijk Beleidsteam en de uitvoerende onderdelen van de rampenbestrijdingsorganisatie (operationele diensten en de verschillende actiecentra). De opdrachten van het Gemeentelijk Beleidsteam worden via de vertegenwoordigers in het Gezamenlijk Actiecentrum doorgegeven naar de verantwoordelijke uitvoerders. Tevens lopen berichten omtrent realisatie van de opdrachten via het Gezamenlijk Actiecentrum naar het Gemeentelijk Beleidsteam. Indien noodzakelijk vindt in het Gezamenlijk Actiecentrum de afstemming van de opdrachten tussen de verschillende actiecentra plaats.

Het Gezamenlijk Actiecentrum wordt niet bij elke ramp of crisis ingericht. Het Gemeentelijk Beleidsteam besluit – afhankelijk van de noodzaak van afstemming en de omvang van de ramp of het zware ongeval – tot het al dan niet inrichten van het Gezamenlijk Actiecentrum.

4. Verbindingen / Communicatie

4.1. Inleiding

Helderheid in communicatie is van essentieel belang in de rampenbestrijding. De communicatie in de rampenbestrijding volgt sterk de organisatorische hiërarchie van de gemeentelijke organisatie. In dit hoofdstuk wordt ingegaan op de communicatiediscipline en bereikbaarheid.

4.2. Bereikbaarheid Actiecentrum

Actiecentrum	Het algemene informatienummer wordt op het moment van de ramp pas door het Actiecentrum Voorlichting bepaald. (Waarschijnlijk is het nummer 0800-publiek alleen te gebruiken in geval van een niet al te grote ramp.) Actiecentrum Voorlichting of het Telefonisch Informatiecentrum zal deze personen indien gewenst kunnen doorverbinden naar de medewerkers van het Actiecentrum Beheer Openbare Ruimte
Locatie	Het actiecentrum Beheer Openbare Ruimte is gesitueerd in kamer 0.16 (Staalweg 1).
Overige	In bijlage 4 is een overzicht opgenomen van externe instanties die ingeschakeld kunnen worden door het Actiecentrum Beheer Openbare Ruimte. (Pompen etc, Aannemers en transport, Buurgemeenten en overige externe organisaties)

4.3. Communicatiemiddelen

Tabel Het Actiecentrum Beheer Openbare Ruimte beschikt standaard over:

Beschikbare verbindings- en communicatiemiddelen van het actiecentrum Beheer Openbare Ruimte	
Telefoonlijnen	Zie bijlage 2.2
Mobiele telefoons	Mobiele telefoons van de aanwezigen op het actiecentrum
Faxlijn	Zie bijlage 2.2
E-mail-adres	Zie bijlage 2.2
Portofoon- en mobilfoonaansluiting	Zie bijlage 2.2
Semafoons	Zie bijlage 2.2

Bereikbaarheid operationele eenheden

De operationele eenheden zijn bereikbaar via hun persoonlijke mobiele telefoon of via uit te reiken telefoons/portofoons/semafoons (zie bijlage 2.2 communicatiemiddelen). De operationele eenheden zijn bereikbaar via het Actiecentrum Beheer Openbare Ruimte.

Schema

Het berichtenverkeer verloopt ten tijde van rampen of crises getrapt, overeenkomstig de alsdan opgetuigde gemeentelijke organisatiestructuur. De burgemeester geeft met zijn Gemeentelijk Beleidsteam op strategisch niveau sturing aan het bestrijden van de gevolgen voor de bevolking van de zich voordoende ramp of het zware ongeval. In schema ziet het berichtenverkeer er als volgt uit:

Systeem

1. Voor opdrachten is een opdrachtformulier* beschikbaar.
2. Het uitzetten van opdrachten gebeurt getrapt.
3. Voor de terugkoppeling van berichten zijn berichtenformulieren* beschikbaar. Er vindt een selectie van het berichtenverkeer plaats. Alleen de meest belangrijke berichten worden doorgestuurd naar het Gemeentelijk Beleidsteam. Op het Verbindingscentrum (van het Gemeentelijk Beleidsteam) komen telefonische en schriftelijke berichten terecht vanaf de verschillende actiecentra. Het Verbindingscentrum leidt berichten door naar het Gezamenlijke Actiecentrum en/of het Gemeentelijk Beleidsteam.
4. Het overslaan van een (hiërarchisch) niveau is slechts bij hoge mate van uitzondering toegestaan.
5. Er moet zoveel mogelijk aandacht besteed worden aan de registratie van opdrachten en berichten. Daartoe dient een logboek en een verslag te worden bijgehouden.

* Deze formulieren zijn terug te vinden in het structuurplan van het Rampenplan hoofdstuk Verslaglegging. (moeten ook toegevoegd worden in dit procesplan)

4.4. Interne en externe communicatie

Informatie

Andere belanghebbenden worden niet eerder geïnformeerd dan na goedkeuring van het Gemeentelijk Beleidsteam. Publieksinformatie m.b.t. het proces Beheer Openbare Ruimte wordt te allen tijde en uitsluitend via het actiecentrum Voorlichting (procesplan 19) naar buiten gebracht.

5. Taken, functies en verantwoordelijkheden

5.1. Inleiding

In dit hoofdstuk is meer in detail uitgewerkt wat de taken zijn waarvoor het Actiecentrum Beheer Openbare Ruimte verantwoordelijk is, hoe deze verantwoordelijkheden worden ingevuld en welke functies binnen de procesondersteunende en hulpverlenende taken van Beheer Openbare Ruimte onderscheiden worden.

5.2. Taakspecifieke aspecten

In de beschrijving van het plan 'Beheer Openbare Ruimte' is in feite onderscheid gemaakt naar drie typen ondersteuning, te weten:

1. Vragen waarbij materiële ondersteuning noodzakelijk is
In deze gevallen is het uitgangspunt dat snel ondersteuning in materiële zin voor de andere processen wordt verzorgd (zie §5.3).
2. Vragen waarbij verkeer en transport noodzakelijk is
In deze gevallen is het uitgangspunt dat snel verkeer en transport wordt verzorgd ter ondersteuning aan de andere processen (zie §5.3).
3. Vragen waarbij vaktechnische BOR-kennis noodzakelijk is
In deze gevallen is het uitgangspunt dat technische en vakgerichte kennis wordt gegeven ter ondersteuning aan de andere processen.

5.3. Taken actiecentrum

Verantwoording	Het Actiecentrum Beheer Openbare Ruimte is voor de organisatie en coördinatie van de te verrichten procesondersteunende of hulpverlenende taken bij de rampenbestrijding. Hieronder wordt dit beschreven bij onderstaande taken.
Communicatie	In het Actiecentrum vindt de coördinatie en afstemming plaats van alle activiteiten op het vlak van het beheer van de openbare ruimte. Het actiecentrum draagt zorg voor het uitvoeren van de door de burgemeester gegeven opdrachten en instructies en de terugkoppeling omtrent de uitvoering hiervan. Het actiecentrum geeft regelmatig een overzicht van alle verrichte activiteiten aan het Gemeentelijk Beleidsteam. Via het Gemeentelijk Beleidsteam kan worden verzocht om bijstand of personele of materiële hulp van elders. Tot slot wordt een logboek bijgehouden van alle besprekingen in het actiecentrum.
Taken	Met het oog op het regelen van het beheer van de openbare ruimte heeft het Actiecentrum Beheer Openbare Ruimte op hoofdlijnen de volgende ondersteunende en uitvoerende taken:

- het zorgdragen voor de uitvoering van aanvragen of opdrachten met betrekking tot het verkrijgen van extra personeel of materieel;
- het vertalen van beleidsopdrachten vanuit het Gemeentelijk Beleidsteam of door het vakteamhoofd Beheer Openbare Ruimte in uitvoeringsopdrachten voor de operationele eenheden van Beheer Openbare Ruimte in het veld;
- het zorgdragen voor de gerichte inzet van de hulpverlenersploegen van het Actiecentrum Beheer Openbare Ruimte;
- het zorgdragen voor de coördinatie en de afstemming van de te verrichten ondersteunende taken met andere gemeentelijke actiecentra en de hulpverleningsdiensten;
- het tot nader order minimaal elk uur uitbrengen van een verslag/situatierapportage aan het Gemeentelijk Beleidsteam;
- het bijhouden van een logboek van alle besprekingen en ondernomen en te ondernemen activiteiten;
- het bijhouden in een logboek van alle uitgaande en inkomende berichten.

aandachtspunten bij de taakuitoefening

Voor de taakuitoefening van het Actiecentrum Beheer Openbare Ruimte is het van belang rekening te houden met het feit dat na een ramp of crisis direct behoefte zal ontstaan aan:

1. Personeel, materieel en materiaal ter ondersteuning van de inzet van de operationele diensten (brandweer, GHOR en politie);
2. Personeel dat (in een later stadium) behulpzaam is met het transporteren van noodzakelijke goederen en dergelijke.

Taken hulpverlenersploegen

De taak van de hulpverlenersploegen is het assisteren en ondersteunen van de procesverantwoordelijke en andere gemeentelijke en overheidsdiensten bij de uitvoering van de processen:

- Bestrijden brand en emissie gevaarlijke stof (Brandweer procesverantwoordelijk);
- Toegankelijk en begaanbaar maken (Brandweer procesverantwoordelijk);
- Ontsmetten van mens en dier (GHOR procesverantwoordelijk);
- Besmettingscontrole en organisatie ontsmetting van voertuigen (GHOR procesverantwoordelijk);
- Spoedeisende Medische Hulpverlening (GHOR procesverantwoordelijk);
- Openbare Gezondheidsbescherming (GHOR procesverantwoordelijk);
- Opvang en verzorging (Gemeente procesverantwoordelijk);
- Primaire Levensbehoeften (Gemeente procesverantwoordelijk);
- Uitvaartverzorging (Gemeente procesverantwoordelijk).
- Opvang en verzorging (Gemeente procesverantwoordelijk);
- Afzetten en afschermen (Politie procesverantwoordelijk);
- Verkeer regelen (Politie procesverantwoordelijk);

Aandachtspunten bij de taakuitoefening

- Personeel (bezetting, aflossingen, logistiek, vaardigheden en hulpmiddelen);
- Materieel (voertuigen, machines en gereedschap);
- Materialen (borden, palen, hekken, zandzakken en beschermende kleding);
- Contacten (inschakelen derden);
- Gebouwen en lokaliteiten.

5.4. Beheer en bezetting

Opvang en instructie Het opgeroepen personeel verzamelt zich in eerste instantie op de hoofdlocatie van het Actiecentrum Beheer Openbare Ruimte om vandaar uit verder geïnstrueerd en voorzien te worden van de benodigde middelen.

Terugkoppeling Het hoofd van het Actiecentrum Beheer Openbare Ruimte instrueert het personeel over de situatie, de aard en de omvang van de ramp of het zware ongeval. Vervolgens zal het personeel opdrachten ontvangen om uit te voeren. Tijdens de instructie dienen afspraken gemaakt te worden over de uitvoering en terugkoppeling van de activiteiten. In de beginfase van het Actiecentrum Beheer Openbare Ruimte zullen de medewerkers regelmatig op vooraf afgesproken tijdstippen bijeenkomen voor een briefing over de rampsituatie en een terugkoppeling over de activiteiten waarna een eventuele nieuwe taakverdeling wordt gekozen en opgepakt. Chaos wordt hiermee voorkomen en iedereen blijft volledig geïnformeerd. Afhankelijk van situatie/aard van de ramp of het zware ongeval zal dit overleg al dan niet frequent plaatsvinden.

Inrichting Ten tijde van een ramp of zwaar ongeval zal kamer 0.16 (Staalweg 1) fungeren als Actiecentrum Beheer Openbare Ruimte. Mocht de Staalweg door de ramp of een zwaar ongeval niet bereikbaar of “bewoonbaar” zijn dan zal er een alternatieve werkplek (zie § 2.2) voor de Beheer Openbare Ruimte-medewerkers beschikbaar worden gesteld. Indien het Actiecentrum voor langere termijn (meer dan 4 weken) dient te worden gehandhaafd zullen (indien locatie invullen onbegaanbaar is) in overleg met de betrokken vakteams alternatieve ruimten (vergaderzalen) worden gezocht.

Het Actiecentrum Beheer Openbare Ruimte (kamer 0.16) zal gebruikt worden voor de volgende doeleinden: telefoonverkeer met het Gezamenlijk Actiecentrum, intern overleg en briefing van de Beheer Openbare Ruimte-medewerkers. De werkplaats en het buitenterrein kunnen gebruikt worden voor de uitvoering van werkzaamheden.

5.5. Functies en taakbeschrijvingen

Tabel Functiebeschrijving functionarissen Beheer Openbare Ruimte.

Hoofd verantwoordelijke proces Beheer Openbare Ruimte (GAC-/GBT-niveau)	
Alarmering	<ul style="list-style-type: none"> • het na ontvangst van een waarschuwing, hetzij via de telefoon, de radio of TV, in staat van paraatheid (doen) brengen van de (plv.) leden van het actiecentrum; • het na uitgifte van de rampenverklaring (dit kan ook mondeling) door de burgemeester (doen) alarmeren van de functionarissen in het plan Beheer Openbare Ruimte.
Advisering	<ul style="list-style-type: none"> • het meewerken aan de vorming en taakvervulling van het Gezamenlijk Actiecentrum; • het periodiek informeren van het Gezamenlijk Actiecentrum omtrent de door het Actiecentrum Beheer Openbare Ruimte verrichte activiteiten; • het bij de burgemeester aanvragen van bijstand elders, voor zover vallende buiten het mandaat van het hoofd verantwoordelijke proces Beheer Openbare Ruimte.
Overig	<ul style="list-style-type: none"> • neemt, afhankelijk van de situatie, zitting in het Gezamenlijk Actiecentrum of in een van de onder hem vallende actiecentra; • is coördinator Beheer Openbare Ruimte in het kader van de rampenbestrijding; • mandateert, voor zover nodig, bevoegdheden aan de overige functionarissen van het plan Beheer Openbare Ruimte; • geeft, indien nodig, dienst opdrachten en aanwijzingen aan medewerkers van het plan Beheer Openbare Ruimte ten behoeve van de uitvoering van een bepaalde taak; • draagt zorg voor de uitvoering van taken en werkzaamheden op het gebied van Beheer Openbare Ruimte zoals beschreven in het plan; • is als coördinator van de Beheer Openbare Ruimte bevoegd tot het nemen van maatregelen die nodig zijn voor een behoorlijke uitvoering van de taken op het gebied van de Beheer Openbare Ruimte tijdens een ramp; • is bevoegd tot het inhuren van personeel en/of materieel van particuliere bedrijven en ondernemingen; • functioneert als schakel tussen het Gezamenlijk Actiecentrum en het Actiecentrum Beheer Openbare Ruimte; • neemt de coördinatie op strategisch niveau voor zijn rekening tussen het Actiecentrum Beheer Openbare Ruimte en de andere actiecentra en hulpdiensten.

Hoofd Actiecentrum Beheer Openbare Ruimte	
Algemene taken	<ul style="list-style-type: none"> • alarmeert de medewerkers van het Actiecentrum Beheer Openbare Ruimte en benodigde teamleiders; • geeft leiding aan het Actiecentrum Beheer Openbare Ruimte; • is verantwoordelijk voor de uitvoering van opdrachten van het Gemeentelijk Beleidsteam en het hoofd verantwoordelijke proces Beheer Openbare Ruimte waar het gaat om de ondersteunende en hulpverlenende taken; • rapporteert via het hoofd verantwoordelijke proces Beheer Openbare Ruimte in het Gemeentelijk Actiecentrum omtrent de uitvoering van de opdrachten en de algemene gang van zaken ten aanzien van de ondersteunende en hulpverlenende taken; • zorgt voor tijdige informatievoorziening richting de operationele eenheden en teams van Beheer Openbare Ruimte; • verdeelt de werkzaamheden onder de beschikbare medewerkers van het actiecentrum en de operationele eenheden en teams van Beheer Openbare Ruimte; • wijst een verslaglegger aan die onder meer het logboek bijhoudt; • zorgt voor de materiële ondersteuning van de operationele eenheden en teams van Beheer Openbare Ruimte; • zorgt voor de ondersteuning op het gebied van logistiek en verbindingen; • zorgt voor tijdige vervanging van de ingeschakelde medewerkers.

Eerste Algemeen Medewerker Actiecentrum Beheer Openbare Ruimte	
Algemene taken	<ul style="list-style-type: none"> • Is plaatsvervangend hoofd Actiecentrum Beheer Openbare Ruimte;- • verricht alle voorkomende werkzaamheden in het actiecentrum (taakverdeling in onderling overleg).

Tweede Algemeen Medewerker Actiecentrum Beheer Openbare Ruimte	
Algemene taken	<ul style="list-style-type: none"> • verricht alle voorkomende werkzaamheden in het actiecentrum (taakverdeling in onderling overleg).

Telefoniste / Verslaglegger	
Algemene taken	<ul style="list-style-type: none"> • telefoniste of verslaglegger; • draagt zorg voor verslaglegging, rapportage en bijhouden logboek.

Functies operationele eenheden

Teamleider	
Algemene taken	<ul style="list-style-type: none"> • heeft de algemene leiding over de operationele eenheid in het veld en coördineert ter plaatse alle werkzaamheden daarvan; • alarmeert of waarschuwt de leden van de aan hem toegewezen hulpverlenersploeg; • is het eerste aanspreekpunt in het veld voor het hoofd Actiecentrum Beheer Openbare Ruimte; • voert de opdrachten uit van het hoofd Actiecentrum Beheer Openbare Ruimte; • informeert en adviseert gevraagd en ongevraagd het hoofd Actiecentrum Beheer Openbare Ruimte; • verzoekt, indien nodig, het Actiecentrum Beheer Openbare Ruimte om bijstand; • heeft de bevoegdheden adviezen, aanwijzingen en opdrachten te verstrekken aan de teamleden.

Algemeen Veldmedewerker Hulpverlenersploeg	
Algemene taken	<ul style="list-style-type: none"> • verricht alle voorkomende werkzaamheden in het veld (taakverdeling in onderling overleg en met de externe partijen).

6. Middelen

6.1. Inleiding

Dit hoofdstuk omvat een overzicht van de middelen die het Actiecentrum Beheer Openbare Ruimte ter beschikking heeft ten behoeve van de taakuitvoering.

6.2. Personeel

Intern personeel

Bijlage 1 bevat een overzicht van het personeel dat een taak vervult in het kader van de zorg voor de Beheer Openbare Ruimte en uit dien hoofde onderdeel uitmaakt van de gemeentelijke rampenbestrijdingsorganisatie. Zo bestaan de hulpverlenersploegen uit 70 personen uit de verschillende vakteams van Stadsbeheer. In bijlage 1.7. is beschreven wat de specialiteiten van deze personen zijn en hoe ze bereikt kunnen worden. Dit geldt ook voor de oproepbare teamleiders van Stadsbeheer, het management en ondersteunende functionarissen.

Zodra bekend is dat het bestrijden van de ramp langere tijd gaat duren, zorgt het hoofd van het Actiecentrum Beheer Openbare Ruimte ervoor dat een waarschuwingsoproep uitgaat naar de aflossers / vervangers. De aflossende ploegen, zowel voor het actiecentrum als de hulpverlenersploegen dienen dertig minuten voor de daadwerkelijke overname van de dienst aanwezig te zijn op de locatie waar het Actiecentrum Beheer Openbare Ruimte is gevestigd. Zonodig kan via het Actiecentrum Beheer Openbare Ruimte extra personele ondersteuning worden gevraagd.

Op het moment dat een zeer langdurige bezetting van het actiecentrum of veel personeel tegelijkertijd noodzakelijk is, zal er gebruik gemaakt moeten worden van het overige personeel van de Gemeente Delft. De genoemde personen zijn bedoeld voor een eerste bezetting en opstart.

bijstand

Indien dit noodzakelijk wordt geacht kan er eventueel aanvullend extern personeel worden ingezet (Combiwerk, Randstad, etc). Op basis van het "Besluit inzake intergemeentelijke samenwerking Rampenbestrijding in de regio Haaglanden" kan ook ondersteuning worden verkregen van andere gemeenten.

6.3. Materieel en materiaal

Rijdend materieel	<p>In bijlage 2 staat in detail omschreven welk materiaal en materieel aanwezig is op welke locatie.</p> <p>Het rijdend materieel bestaat onder andere uit:</p> <ul style="list-style-type: none">• 16 kraakperswagens• 6 veegmachines• 2 zijbeladers• 2 grofvuilwagens• 9 veegauto's• 3 containerauto's• 2 Volkswagens Polo• 1 Renault Kangoo• 10 Strooivoertuigen + schuivers en strooiers• 2 Slibzuigers• 14 aanhangwagens• Diverse bestelbusjes• Diverse open voertuigen• 20 fietsen <p>In bijlage 2 staat onder andere omschreven welke voertuigen over een kraan of trekhaak beschikken en wat het laadvermogen is.</p>
Overig materiaal	<p>Het overige materiaal bestaat onder andere uit:</p> <ul style="list-style-type: none">• Communicatiemiddelen (portofoons, semafoons, mobilofoons)• Verkeersborden• Gereedschap• Kettingzagen• Aggregaten• Compressoren• Hogedrukreinigers• Zandzakken• Tankeiland• Wasstraat
Technische kennis	<p>Naast het leveren van eigen materiaal en mensen, is het Actiecentrum Beheer Openbare Ruimte ook verantwoordelijk voor het regelen van noodstroom, gas en water. Ook kan door de overige actiecentra gebruik gemaakt worden van de technische kennis van BOR op het gebied van onder andere:</p> <ul style="list-style-type: none">• Aanleg van noodbruggen;• Grondbeheer;• Kabels en leidingen;• Beheer waterkwantiteit / -kwaliteit.
Contacten	<p>Daarnaast beschikt actiecentrum BOR over vele nuttige contacten waaronder die met het Hoogheemraadschap.</p>
Distributiepunten	<p>Actiecentrum Beheer Openbare Ruimte ondersteunt bij het inrichten en bemannen van (drinkwater)distributiepunten in Delft.</p>

checklisten

Informatievoorziening:

- verbindingen naar rampenterrein en overige organisatiedelen
- vaste telefoons, mobiele telefoons en fax (evt. mobilofoons)
- rampenplan (ook van de regiogemeenten)
- evt. radio, televisie of internetverbinding (met teletekst)
- kaarten/plattegronden
- foto- en/of filmapparatuur
- informatie over bevolking (culturen, opbouw etc.)
- gids Nationaal Noodnet, KPN Telecom

De computersystemen zijn in principe ook buiten kantooruren operationeel. Via een noodnummer kan met ICT contact opgenomen worden indien hiertoe aanleiding is. (Dit noodnummer is bekend bij het hoofd Actiecentrum Beheer Openbare Ruimte, het hoofd Stadsbeheer en de procesverantwoordelijke.)

Kantoorbenodigdheden:

- computers/tekstverwerkingsmogelijkheden
- whiteboard
- kopieermachine
- formulierhouders
- pennen, notitieblokken
- print- en kopieerpapier
- registratie- en plotmateriaal
- flip-over

Overige benodigdheden:

- voedsel en drank
- voertuigen ten behoeve van de buitenmedewerkers.

locatie

De hoofdlocatie van het Actiecentrum Beheer Openbare Ruimte bevindt zich op de locatie waar Stadsbeheer is gevestigd. Indien deze locatie niet beschikbaar/bereikbaar of anderszins toegankelijk is zal het Actiecentrum zich op een uitwijklocatie bevinden (zie § 2.2). Na een oproep dienen alle daartoe in dit plan aangewezen Beheer Openbare Ruimte-medewerkers zich te melden op de hoofdlocatie voor nadere instructie.

Bijlage 1. Alarmeringslijst medewerkers

Bijlage 1.1. Schematisch overzicht organisatie

Bijlage 1.2. Gezamenlijk actiecentrum Gemeente Delft

Naam	Werkplek	Telefoonnummers	Adres
<i>Aanwezig op Gezamenlijk Actiecentrum - Westvest (wisselen elkaar af)</i>			
Hoofd Reiniging Else Ruiters	K 1.23		
Sectorhoofd Stadsbeheer Radboud Sinneker	K 1.30		
<i>Plaatsvervangers (in geval van ziekte)</i>			
Hoofd Technische Dienst Maarten Koole	K 1.25		
Vakteamhoofd Civiel Jan van der Burg	K 1.13		

Bijlage 1.3. Bezetting Actiecentrum Beheer Openbare Ruimte

Naam	Werkplek	Telefoonnummers	Adres
<i>Hoofd Actiecentrum Beheer Openbare Ruimte</i>			
Hoofd Technische Dienst Maarten Koole	K 1.25		
<i>Plaatsvervangend Hoofd Actiecentrum</i>			
Vakteamhoofd Civiel Jan van der Burg	K 1.13		
Theo van de Ven	K 1.12		
Nico Noppe	K 1.28		
<i>Verslagleggers</i>			
Inge Wennekes	K 1.19		
Eva Vreuls	K 1.19		
Laura Barbier	K 1.19		
<i>Telefonisten</i>			
Jacqueline van Keulen	K 1.32		
Paul van Eijk	K 1.32		
Annette Bos	K 1.20		
<i>Deze bezetting is slechts bedoeld als eerste opstart. Afhankelijk van de aard en duur van de ramp zal er een beroep gedaan worden op de overige medewerkers van Stadsbeheer.</i>			

Bijlage 1.4. Managementteam Stadsbeheer

Functie	Naam	Telefoonnummers	Adres
Directeur Stads/wijkzaken	F.A. de Graaf		
Sectorhoofd	R.P.M. Sinnecker		
Vakteamhoofd Civiel	J. v.d. Burg		
Vakteamhoofd Groen	R.P.M. Sinnecker		
Hoofd BMO	M.Sierkstra		
Hoofd Technische Dienst	M. Koole		
Hoofd Sportbedrijf	W. van der Weerd		
P&O adviseur	N. Noppe		
Contoller en adviseur Strategie & Control	A. J. W. van der Heijde		

Hoofd Reiniging	Æ. Ruiter		
-----------------	-----------	--	--

Bijlage 1.5. Oproepbare teamleiders Stadsbeheer

Naam	Afdeling / Specialiteit	Telefoonnummers	Adres
J.v.d. Berg	Civiel Riolering		
P. ten Bokkel Huinink	Civiel Riolering		
N. Bos	Civiel Bestrating		
J. Rust	Civiel Bestrating / Serviceteam		
P.J.J. Kleijn	TD Openbare Verlichting + Gemalen		
J.J.P. v. Houten	TD Verkeer en straatmeubilair		
A. W. Rademaker	Groen Zagen		
M. Peitsman	Groen Begraafplaatsen		
G. Sloos	Groen Sportvelden / maaien / hondenpoep		
M.P. Winters	Groen Speelplekken		
E.S.J.M. Rood	Groen Aansturing bomenploeg (hoogwerker)		
C.v. Wijck	Reiniging Overlaadstation / Containerdienst / ongedierte / webhal		
R. Janssen	Reiniging Inzameling Delft		

Bijlage 1.6. Ondersteunende functionarissen

Naam	Afdeling	Telefoonnummers	Adres
HSM - piketdienst	HSM		
J.P.M. Bouwer	BMO Magazijn		
A.A. Henegouwen	BMO Magazijn Plv. ploegleider BHV		
S. Clarisse	Watermanager		
P.R. de Dood	Projectleider Civiel		
T.H.J. van der Ven	Procesleider Civiel Ploegleider BHV		
C.A.M.H. van Gils	Infopunt		
Th. v.d. Ven	Chef uitvoering Civiel		
R. van Rijn	TD Monteur		
J. Zeer	Havenmeester		
Mw. M.A.C. Corstens	Prorest (Catering)		
P. Salters	TBB (kabels/leidingen)		
J. Lijst	Coördinator Binnensport		

Bijlage 1.7. Operationele Hulpverlenersploegen

Hulpverlenersploeg I

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	Dave Groeneweg	TD			Medewerker gemalen
2	R. Selderbeek	TD			Monteur
3	G. de Vreede	TD			Medewerker verkeer
4	A. v. Deurzen	Civiel			Rijbewijs C
5	J. Kouwenhoven	Civiel			Schilder
6	J.A. Koeleman	Civiel			
7	F.C.A.J. v.d. Kooij	Reiniging			Rijbewijs C
8	J. Janszen	Reiniging			Rijbewijs C
9	J.T. Kwant	Reiniging			Rijbewijs C
10	Fr. Eijgelsheim	Groen			Opleiding motorzagen
11	R. van den Bos	Groen			Opleiding motorzagen
12	W.J. Perquin	Groen			Opleiding motorzagen

Hulpverlenersploeg II

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	Jim Groen	TD			Medewerker Gemalen
2	W. Nijgh	TD			Monteur Lid BHV-ploeg gebouw A
3	K. vd Werf	TD			Medewerker Verkeer
4	M.C. v.d. Helm	Civiel			Rijbewijs C
5	F. G. van Deurzen	Civiel			Rijbewijs C
6	J.W.C. v.d. Velden	Civiel			
7	J.J. Taal jr	Reiniging			Rijbewijs C + kraan
8	R. van Veen	Reiniging			Rijbewijs C + kraan
9	J.H.B.F. Ruis	Reiniging			Rijbewijs C
10	B. C. Geerdink	Groen			
11	A.A. van Sticht	Groen			Opleiding motorzagen
12	J.L.F. Smits	Groen			Opleiding motorzagen

Hulpverlenersploeg III

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	Soliman Ladas	TD			Medewerker gemalen
2	E. Brouwer	TD			Monteur
3	E. Verbeek	TD			Medewerker Verkeer
4	N.A. v. Maalsen	Civiel			Rijbewijs C
5	T. Laros	Civiel			Rijbewijs C
6	P.A. Steijger	Civiel			Rijbewijs C
7	M. N. Luiten	Reiniging			Rijbewijs C
8	P.C.P. v. Pieterse	Reiniging			Rijbewijs C
9	C.N.W.M v. Adrichem	Reiniging			Rijbewijs C + kraan
10	B. Colijn	Groen			Opleiding motorzagen
11	M. A. Groeneveld	Groen			
12	A. M. J. Knijnenburg	Groen			Opleiding motorzagen

Hulpverlenersploeg IV

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	R. van Rijn	TD			Monteur
2	P. van doeveren	TD			Medewerker Verkeer
3	A. Rothfusz	Civiel			Rijbewijs C
4	R. Dijkman	Civiel			Timmerman
5	K. Pauw	Civiel			
6	E.H. Luiten	Reiniging			Rijbewijs C
7	R.N.M. Zandbergen	Reiniging			Rijbewijs C + kraan
8	J.G.T. Smith	Reiniging			Rijbewijs C
9	G.T. v.d. Bosch	Reiniging			Rijbewijs C
10	J. W. Steenks	Groen			Opleiding motorzagen
11	A. Baloglu	Groen			Opleiding motorzagen
12	M. M. Roukes	Groen			Opleiding motorzagen

Hulpverlenersploeg V

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	F. Lopes	TD			Monteur
2	B. Dessens	Reiniging			Rijbewijs C
3	J. v.d. Goot	Reiniging			Rijbewijs C
4	E. Verbaan	Reiniging			Rijbewijs C
5	P. Veldhoven	Civiel			Rijbewijs C reparatiewagen
6	T.A.A. Kerkhof	Civiel			reparatiewagen
7	A.F. Oosterhof	Civiel			werkmeester
8	P.A. Schoemaker	Civiel			reparatiewagen
9	I. Weerdesteijn	Groen			
10	J. P. M. van Aerde	Groen			Opleiding motorzagen
11	Th. Roeling	Groen			Opleiding motorzagen
12	F.C. Schipper	Groen			Opleiding motorzagen

Hulpverlenersploeg VI

	Naam	Afdeling	Telefoonnummer	Adres	Specialiteit(en)
1	R. Soebdhan	TD			Monteur
2	A. J. IJzelenberg	Civiel			Rijbewijs C
3	A. Remijnsen	Civiel			Rijbewijs C
4	G.J. Hartigan	Civiel			Rijbewijs C
5	J. v. Veen	Reiniging			Rijbewijs C
6	R. de Hoog	Reiniging			Rijbewijs C
7	J. P. Snijders	Groen			Opleiding motorzagen
8	J. Vermeulen	Groen			Opleiding motorzagen
9	A.G. Smits	Groen			Opleiding motorzagen
10	H. de Koster	Groen			Opleiding motorzagen

Bijlage 1.8. Winterdienst

De Winterdienst is beschikbaar tijdens de raamperiode; vanaf de laatste maandag van november gedurende een periode van 16 weken (dus tot de maandag van de 17^e week).

Functie	Naam	Telefoonnummer
Opzichter Winterdienst	wisselt	██████████
Piketmedewerkers Winterdienst	12 personen	Semafoonnummer ██████████ Code 2200
Achterwachtmedewerkers Winterdienst	12 personen	Semafoonnummer ██████████ Code 2200

Komend winterseizoen ('05-'06) zal het aantal medewerkers en de raamperiode veranderen.

Bijlage 1.9. Bedrijfhulpverleningsploeg Stadsbeheer

	Naam	Afdeling	Telefoonnummer	Adres	EHBO
Ploegleider	T.H.J. van der Ven (procesleider)	Civiel			ja
Plv. ploegleider	A.A. Henegouwen (magazijn)	BMO			ja
Lid BHV-ploeg gebouw A	W. Nijgh (monteur)	TD			ja
Lid BHV-ploeg gebouw B	J.L. van Geest	P&O			
Lid BHV-ploeg gebouw B	A. Nagtegaal (administratie)	BMO			ja
Lid BHV-ploeg gebouw B	P. ten Bokkel Huinink	Civiel			ja
Lid BHV-ploeg gebouw B	J. Rust	Civiel			
Lid BHV-ploeg gebouw B	W. v.d. Weerd	Sportbedrijf			
Lid BHV-ploeg gebouw B	B. v Eck	HSM			
Lid BHV-ploeg gebouw B	Ed s'Gravenmade	HSM			

Bronnen van alle adresgegevens zijn Pion en W. Wisgerhof (P&O)

Bijlage 1.10. Gegevens alternatieve locaties

Overlaadstation – Voltaweg 11

- 1 telefoon aanwezig: [REDACTED]
- 1 Fax aanwezig: [REDACTED]
- 2 pc's aanwezig
- Wel internet maar geen Intranet of interne e-mail (via outlook)!
- E mailadres: [REDACTED]

Plantsoenpost - Vulcanusweg 257

- 1 telefoon aanwezig: [REDACTED]
- 1 fax aanwezig: [REDACTED]
- 1 PC aanwezig
- Internet en Intranet (inbellen)
- E mailadres: [REDACTED]

Papaver – Korftlaan 6

- 6 telefoons aanwezig
- 5 pc's op het netwerk + 1 pc stand-alone
- CentraleTelefoonnummer: [REDACTED]
- Fax: [REDACTED]
- E mailadres: [REDACTED]
- Openingstijden: ma-vr: 10.00-17.00u, zo: 12.30-16.30u

Bijlage 2. Overzicht beschikbaar materiaal en materieel

Bijlage 2.1. Rijdend materieel

Kraakperswagens gesloten bak met kraakpersinstallatie

- aanwezig op de Staal
- Rijbewijs C nodig

Interne benaming	laadvermogen	Kenteken	Kraan	Hijslast	Communicatie
KPW 16	13.420		nee	-	
KPW 17	13.480		nee	-	
KPW 22	13.300		nee	-	
KPW 23	9.480		Hiab	17 ton	
KPW 24	10.060		nee	-	
KPW 25	10.140		nee	-	
KPW 15 (LMS)	13.380		nee	-	
KPW 21 (LMS)	12.420		nee	-	
KPW 14 (Monster)	13.440		nee	-	
KPW 20 (Monster)	13.150		nee	-	
KPW 26	12.310		nee	-	
KPW 27	12.870		nee	-	
KPW 28	10.040		Hiab	17 ton	
KPW 29	12.970		nee	-	
KPW 30	13.060		nee	-	
KPW 1	9.350		Hiab	17 ton	

Veegmachines kunnen alleen machinaal vegen

- Geen communicatiemiddelen aanwezig in voertuig
- Geen rijbewijs nodig
- Geen kraan

Interne benaming	Kenteken	Locatie
Veegmachine 8		Voltaweg 11
Veegmachine 7		Staalweg 1
Veegmachine 9		Staalweg 1
Veegmachine 10		Staalweg 1
Veegmachine 11		Staalweg 1
Veegmachine 1		Staalweg 1

Zijbeladers

Zijbeladers zijn smaller dan KPW's en geschikt voor 240 en 140 liter minicontainers

- Aanwezig op de Staal
- Rijbewijs C nodig
- Geen kraan

Interne benaming	laadvermogen	Kenteken	Communicatie
Zijbelader 3	4.920		
Zijbelader 4	1.250		

Grofvuilwagens

- aanwezig op de Staal
- Rijbewijs C nodig

Interne benaming	Omschrijving	laadvermogen	Kenteken	Kraan	Communicatie
Grofvuilwagen 3	open bak (kipper)	4.000		Fassi (5 ton)	
Grofvuilwagen 4	gesloten bak	2.310		nee	

Veegauto's

open bakwagens

- Aanwezig op de Staal
- Rijbewijs B nodig
- Geen communicatiemiddelen aanwezig in voertuig

Interne benaming	laadvermogen	Kenteken	Trekhaak
Veegauto 22*	1.313		Ja
Veegauto 31	1.265		Ja
Veegauto 32	1.395		Ja
Veegauto 33	1.295		Ja
Veegauto 34	1.400		Ja
Veegauto 35	1.460		Ja
Veegauto 36	1.440		ja
Veegauto 37	1.460		Ja
Veegauto 38	1.440		Ja

* wordt gebruikt voor de winterdienst

Containerauto's chassis/cabine met containerafzetsysteem
De afmetingen van de laadbak zijn variabel.

- Aanwezig op de Staal
- Rijbewijs C nodig

Interne benaming	laadvermogen	Kenteken	Kraan	Trekhaak	Communicatie
Containerauto 2	18.580	██████	haakarm + Fassi (2 ton)	Ja	██████
Containerauto 3	16.130	██████	nee	Ja	██████
Containerauto 4	16.130	██████	nee	Ja	██████

Voertuigen Reinigingsinspectie

- Aanwezig op de Staal
- Rijbewijs B nodig
- Geen communicatiemiddelen aanwezig in voertuig

Interne benaming	Omschrijving:	laadvermogen	Kenteken	Trekhaak
Polo 1 Rein.toezicht	Volkswagen Polo	n.v.t.	██████	Nee
Polo 2 Rein.toezicht	Volkswagen Polo	n.v.t.	██████	Nee
Auto Toezichthouder	Renault Kangoo	620	██████	Nee

Voertuigen Technische dienst

- Aanwezig op de Staal

Interne benaming	Omschrijving	Laadvermogen	Kenteken	Kraan	Trekhaak	Rijbewijs	Communicatie
Strooiwagen 1	zout/zand	7.240	██████	nee	nee	C	nee
Strooiwagen 2	zout/zand	12.560	██████	nee	nee	C	nee
Strooiwagen 3	zout/zand	16.920	██████	nee	nee	C	nee
Mercedes gemalen	open wagen	370	██████	Fassi (3 ton)	ja	B	nee
VW gemalen	gesloten	500	██████	nee	nee	B	nee
VW Caddy gemalen	gesloten	650	██████	nee	nee	B	nee
gemalen 1*	aanhanger	549	I	nee	nee	B	n.v.t.
aanh. Markt	aanhanger	1.001	██████	nee	nee	B	n.v.t.
Hyundai werkplaats	gesloten	595	██████	nee	Ja	B	Mobilfoon 11
Hyundai werkplaats	gesloten	1.260	██████	nee	Ja	B	nee
Mercedes verkeer**	gesloten	1.670	██████	nee	Nee	B	nee
Mercedes verkeer	gesloten	1.570	██████	nee	Nee	B	nee
Mercedes 3 verkeer**	open wagen	1.600	██████	Fassi (2 ton)	Ja	B	nee
verkeer 1	aanhanger	1.001	██████	nee	nee	B	n.v.t.
verkeer 2	aanhanger	980	██████	nee	nee	B	n.v.t.

* locatie: gemaal Slauerhoff

** aggregaat aanwezig in voertuig

Voertuigen Riolering

- Aanwezig op de Staal
- Rijbewijs C nodig

Interne benaming	Omschrijving	Laadvermogen	Kenteken	Kraan	Trekhaak	communicatie
Slibzuiger 2	gesloten	8.980	██████	nee	Nee	██████
Slibzuiger 3	gesloten	7.460	██████	nee	Ja	██████
Mercedes Riolering 4	open	1.410	██████	Fassi (2 ton)	Ja	██████
Mercedes Riolering 5*	open	1.410	██████	Fassi (2 ton)	Ja	██████
Mercedes Riolering 6*	open	1.410	██████	Fassi (2 ton)	Ja	██████
Hogedrukrioolreiniger	gesloten	n.v.t.	██████	nee	Nee	██████

* worden gebruikt voor de winterdienst

Voertuigen Bestrating Open voertuigen

- Aanwezig op de Staal

Interne benaming	laadvermogen	Kenteken	Kraan	Trekhaak	Rijbewijs	communicatie
Servicewagen wegen 1*	820	██████	Fassi (2 ton)		B	██████
Servicewagen wegen 2*	790	██████	Fassi (2 ton)	Ja	B	██████
Servicewagen wegen 9	1.790	██████	Fassi (2 ton)		C	██████
Serviceteamauto 7	1.060	██████	nee	Ja	B	██████
Serviceteamauto 8	760	██████	Fassi (2 ton)	Ja	B	██████
Wegen 4*	1.470	██████	Fassi (2 ton)	Ja	C	██████
Bestrating 6	910	██████	nee	Ja	B	██████
Mercedes Benz * Kipper-knijper	4.780	██████	Hiab (4 ton)		C	██████

* worden gebruikt voor de winterdienst

Voertuigen Groen

- Aanwezig op de Staal
- Rijbewijs B nodig
- Geen communicatiemiddelen aanwezig in voertuig

Interne benaming	Omschrijving	laadvermogen	Kenteken	Kraan	Trekhaak
Groen 2 Mazda	open	1.785	██████	nee	Ja
Groen 5 Hyundai	open	1.270	██████	nee	Ja
Groen 13 Mazda	open	1.805	██████	nee	Ja
Groen 16 Mazda	open	1.805	██████	nee	Ja
Groen 22 Mazda	open	1.805	██████	nee	Ja
Groen 27 Mercedes	open	890	██████	nee	Ja
Groen 28 Mazda	open	1.715	██████	nee	
Aanhanger + Hoogwerker			I	nee	nee
Aanhanger kneushout			██████	nee	nee
Aanhanger kneushout			██████	nee	nee
Grafdelmachine Boki	begraafplaats		I	n.v.t.	
Tractoren (8 stuks)			I	nee	
grasmaaiers (7 stuks)			I	nee	

Aanhangwagens

- Rijbewijs B nodig zolang lading + voertuig onder de 3500 kg blijft.
- Gewicht aanhangwagen + lading mag niet meer zijn dan gewicht voertuig.

Afdeling	Omschrijving	Laadvermogen (kg)	Binnenmaten laadbak (lxb)	Breedte	Kenteken	Locatie
Civiel	+ vaste compressor	n.v.t. (40)	n.v.t.	130 cm	██████	Staal
Civiel	+ vaste hogedrukreiniger	n.v.t. (1054)	n.v.t.	146 cm	██████	Staal
Civiel	riolering	2089	<i>nog niet bekend</i>	171 cm	██████	Staal
Civiel	trilwals	2079	<i>nog niet bekend</i>	196 cm	██████	Staal
Civiel	Bouwwagen / keet	380	n.v.t.	205 cm	██████	Staal
Civiel	Bouwwagen / keet	380	<i>nog niet bekend</i>	205 cm	██████	Staal
TD	gemalen 1	549	<i>nog niet bekend</i>		██████	Gemaal Slauerhoff
TD	aanhanger Markt	1001	<i>nog niet bekend</i>	176 cm	██████	Staal
TD	verkeer 1	1001	<i>nog niet bekend</i>	176 cm	██████	Staal
TD	verkeer 2	980	<i>nog niet bekend</i>	178 cm	██████	Staal
Groen	hoogwerker	2580	<i>nog niet bekend</i>	231 cm	██████	Staal
Groen	(Eric Rood)	1001	<i>nog niet bekend</i>	176 cm	██████	Staal
groen		1001	<i>nog niet bekend</i>	176 cm	██████	Staal
?	?	1001	<i>nog niet bekend</i>	176 cm	██████	?

Overig rijdend materieel

Interne benaming	Omschrijving	laadvermogen	Kenteken	Trekhaak	Locatie	Rijbewijs	Bijzonderheden
Schuivers	11 stuks	n.v.t.		n.v.t.	Staalweg 1	n.v.t.	
Strooiers	10 stuks	n.v.t.		n.v.t.	Staalweg 1	n.v.t.	
Electrowagentjes	open bak	onbekend			plantsoenp.	geen	3 stuks
Ontsmettingsdienst	bestelbus	1.090		Nee	Staalweg 1	B	mobiele pin aanwezig
Ontsmettingsdienst	bestelbus	1.000		Nee	Staalweg 1	B	mobiele pin aanwezig
Vuilvisschuit	vlet			n.v.t.	Staalweg 1	geen	
Onkruidborstel				Nee	Staalweg 1	geen	
Landmeten	bestelbus			Ja	Staalweg 1	B	
Landmeten	bestelbus			Nee	Staalweg 1	B	imperiaal
20 Dienstfietsen HSM	x	x		n.v.t.	Staalweg 1	x	
Heftruck	Toyota	1.500		Nee	Staalweg 1	certificaat	van BMO
Heftruck	Crown	1.360		Nee	Staalweg 1	certificaat	van BMO

Bronnen rijdend materieel: M.J. Boeters (BMO), Technische Dienst

Bijlage 2.2. Communicatiemiddelen

Beschikbare verbindings- en communicatiemiddelen van het actiecentrum Beheer Openbare Ruimte	
Telefoonlijnen	██████████ + ██████████ deze laatste moet door ICT ██████████ geactiveerd worden
Mobiele telefoons	Mobiele telefoons van de aanwezigen op het actiecentrum
Faxlijn	██████████ (secretariaat BMO kamer 1.19)
E-mail-adres	██████████ (de medewerkers genoemd in bijlage 1.2 en 1.3 hebben toegang tot deze mailbox)

Omschrijving	Locatie	Aantal	Bijzonderheden
Basispost	Kantine Staalweg	1	
Mobilfoons	Voertuigen Civiel / winterdienst	9	Zie tabel voor tooncodes
(oproepbaar via basispost)	TD	1	Zie tabel voor tooncode
Frequentie 152,7375 MHz	Magazijn	8	Zie tabel voor tooncodes
Portofoons	Kamer 1.12	4	Zie tabel voor tooncodes
(oproepbaar via basispost)	Kantine	3	Zie tabel voor tooncodes
Frequentie 152,7375 MHz	Receptie	4	altijd stand-by
Mobiele telefoons	Zie telefoonlijst Stadsbeheer		
Semafoons Winterdienst	Magazijn	36	zie bijlage 1.8 Winterdienst

Tooncodes Mobilfoons

	Locatie	Tooncode
1	Magazijn	71
2	Magazijn	74
3	Magazijn	75
4	Magazijn	76
5	Magazijn (nieuw / reserve)	27
6	Magazijn (nieuw / reserve)	29
7	Magazijn (nieuw / reserve)	53 <i>dubbele code</i>
8	Magazijn (nieuw / reserve)	61 <i>dubbele code</i>
9	Mercedes Riolering 4 (██████████)	62
10	Mercedes Riolering 5 (██████████) / Winterdienst	60
11	Mercedes Riolering 6 (██████████) / Winterdienst	61 <i>defect</i>
12	Servicewagen wegen 1 (██████████) / Winterdienst	03
13	Servicewagen wegen 2 (██████████) / Winterdienst	05
14	Wegen 4 (██████████) / Winterdienst	07
15	Mercedes Kipper-knijper (██████████) / Winterdienst	02 <i>geen antenne</i>
16	Hogedrukreiniger Riolering (██████████)	53
17	Slibzuiger 2 (██████████)	55
18	Servicebus TD (██████████)	11

Tooncodes Portofoons

Locatie	Tooncode
---------	----------

1	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	13
2	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen..</i>	20
3	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	21
4	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	35
5	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	36
6	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	37
7	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	38
8	Kamer 1.12 / Kantine (in kastje Basispost) <i>verouderd, wordt vervangen.</i>	39
9	Receptie (voor gebruik in het gebouw)	n.v.t.
10	Receptie (voor gebruik in het gebouw)	n.v.t.
11	Receptie (voor gebruik in het gebouw)	n.v.t.
12	Receptie (voor gebruik in het gebouw)	n.v.t.

Bedieningsinstructies

Instructie basispost (Kantine)

- Zet het oproepstation aan met de knop rechts aan de achterkant.
- Op het display komt **“Uitgaand”** te staan.
- Toets code in van de op te roepen portofoon of mobilfoon.
(Bij het foutief indrukken van de code, code opnieuw indrukken)
- Druk de **oproepknop** in, dit is de knop links van de rode knop (je activeert hiermee het oproepkanaal).
- Druk tijdens het spreken de **rode knop** in.

“Basispost Staal, oproep voor”

- Na het spreken, de rode knop loslaten en wachten op antwoord.
- Volume kunt u regelen door de volumeknop in te drukken (knop helemaal links) en vervolgens de volumestand middels het intoetsen van een cijfer (1 tot en met 8) te bepalen.

Instructie portofoon

- Portofoon aanzetten door rode knop 2 seconden vast te houden.
- Tijdens het spreken de langwerpige knop ingedrukt houden.

“Hier portofoon nummer, oproep voor basispost Staal”

- Na het spreken knop loslaten en wachten op antwoord.

Instructie mobilfoon

- Spreeksleutel van mobilfoon afnemen van de houder.
- Tijdens het spreken de knop ingedrukt houden aan de zijkant.

“Hier mobilfoon nummer, oproep voor basispost Staal”

Na het spreken knop loslaten en wachten op antwoord.

Bron Communicatiemiddelen: M. Koole (TD)

Bijlage 2.3. Verkeersborden

Omschrijving	Aantal	Locatie
Doorgaan rijverkeer gestremd	50	magazijn gemaal Zuidplantsoen 9
Onderborden (blank)	100	magazijn gemaal Zuidplantsoen 9
C 1 gesloten verklaring (d60)	75	magazijn gemaal Zuidplantsoen 9
E 2 verbod stil te staan (d60)	75	magazijn gemaal Zuidplantsoen 9
E 1 parkeerverbod	50	magazijn gemaal Zuidplantsoen 9
Blank geel (60x100)	15	magazijn gemaal Zuidplantsoen 9
Hangsloten + ketting	50	magazijn gemaal Zuidplantsoen 9
Standaard (velg + 1,5 mtr paal)	50	magazijn gemaal Zuidplantsoen 9
Omleidingsborden + pijlen	20	Magazijn gemaal Zuidplantsoen 9

Bron: S. van Houten (TD)

magazijn gemaal Zuidplantsoen

Bijlage 2.4. Sleutels

Omschrijving	Aantal	Locatie / persoon
Moedersleutel gebouw A + B		Er wordt gewerkt aan een nieuw sleutelplan waarbij alle sloten vervangen worden. In elk geval moeten de personen genoemd in bijlage 1.2 + plaatsvervangende hoofden van het actiecentrum BOR over een moedersleutel beschikken. <i>Bron: B. van Eck (HSM)</i>
magazijn	4	Nol Bergen Henegouwen (BMO), Joop Bouwer (BMO), Marga Sierkstra (BMO), Bert van Eck (HSM) <i>Bron: M. Sierkstra (BMO)</i>
tankeiland		Elk voertuig + magazijn
Calamiteitenhok	4	Magazijn, Theo vd Ven (Civiel), Bert van Eck (HSM), Ed van 's Gravenmade (HSM) <i>Dit hok zal opgeheven worden.</i>
gemaal Zuidplantsoen 9		Teamleiders TD
Overlaadstation Voltaweg 11		Else Ruiters (Reiniging), Vaste medewerkers Overlaadstation
Plantsoenpost Vulcanusweg 257		Beveiliging (CVB) + medewerkers plantsoenpost
Papaver – Korftlaan 6		<i>Bert van Eck (HSM)</i>
Bedieningspost mobilifoons / portofoons		Magazijn, (aan sleutelbos opzichter Winterdienst)

Bijlage 2.5. Aggregaten

Afdeling	Aantal	Locatie	Vermogen
TD	5	Staal - Mercedes Verkeer 96-BF-NJ	230 Volt / 2,6 kWatt
		Staal - Mercedes Verkeer 87-BL-ZN	gestolen
		Staal - Mercedes Verkeer BP-LZ-89	220 Volt / 2 kWatt
		Staal - werkplaats gemalen	230 Volt / 2,2 kWatt
		Staal – garage TD	220 Volt / 2,0 Watt
BMO	1	Magazijn	380 V (voor tankeiland)
Civiel	4	Staal - Magazijn Servicedienst (zie afbeelding)	230 Volt / 3 kWatt
		Staal - Hok Riolering	230 Volt / 3,5 kWatt
		Staal - Hok Riolering	230 Volt / 2,4 kWatt
		Staal - Hok Riolering	230 Volt / 4 kWatt

Bijlage 2.6. Compressoren

Afdeling	Aantal	Locatie	Mobiel / stationair	Max. Druk	Lucht
TD	1	Staal - boven magazijn (zie afbeelding)	Stationair	10 bar	1,5 m ³ / min
Civiel	1	Staal - op aanhangwagen WP-78-KF *	Mobiel	4-8 bar	3,8 m ³ / min
Groen	1 + 7	plantsoenposten Groen 1x Staal (+ 7x op div. plantsoenposten)	Mobiel	1,5 bar	2,85 m ³ / min

* deze kan eventueel ook als aggregaat gebruikt worden.

Aggregaat Civiel

Compressor TD

Bijlage 2.7. Overig materiaal

Omschrijving	Aantal	Locatie	Bijzonderheden
Actiewagen	1	Staal (Civiel)	(zie afbeelding)
Afzethekken	8	magazijn Staal	Rood-wit / 2 meter.
Afzetkegels	20	Garage Civiel	100 cm
Afzetlint		magazijn Staal	Voldoende aanwezig
Asfaltzaag	1	Staal Civiel	
Containers	21	Overlaad - Voltaweg	14 / 20 / 30 / 40 kub helft in gebruik (milieueiland)
Dompelpomp	1	Staal - Hok Riolering	
Fijnstofmaskers	30	Magazijn Staal	
Gehoorscherming	30	Magazijn Staal	
Gereedschap		Garage Civiel	
		plantsoenposten Groen	
		werkplaats Staal - TD	
Helmen		Overlaadstation	
Hogedrukreinigers	2	werkplaats Staal - TD	Op de wasplaats
	1	In gemaal Slauerhoff - TD	120 bar (is van verkeer)
	8	plantsoenpost Mozartlaan	Groen
	1	aanhangwagen WY-79-PK	Civiel (zie afbeelding)
Kantine			inrichting voor 200 man
Kettingzagen	13	plantsoenpost Staal	Groen
	19	Overige plantsoenposten	
Knipperlampen	60	Garage Civiel	(+ batterij)
Lasmachine	8	werkplaats + gemalen	TD
Membraampomp	1	Staal - Hok Riolering	3000 liter/min 4 kWatt (zie afbeelding)
Minicontainers	500	Overlaad - Voltaweg	Inhoud 140 en 240 liter
Schoppen	12	magazijn Staal	
Skidsters	8	Staal	Civiel
Snijmachine	1	Werkplaats Staal	TD
Stalen poten	40	magazijn Staal	voor het plaatsen van verkeersborden
Tankeiland	1	terrein Staal	BMO
Veiligheidsbrillen	30	Magazijn Staal	
Wasstraat / stoomcleaner		werkplaats Staal	TD
Werkhandschoenen	30	magazijn Staal	
Zandzakken	25.000	gemaal Van Miereveltlaan	
Zandzakken	2.000	magazijn Staal	

Hogedrukreiniger Civiel

Actiewagen Civiel

Membraampomp Civiel

Bijlage 3. Overzicht bereikbaarheid Crisisorganisatie

	Adres	Telefoonnummer(s)	Faxnummer
Gemeentelijk Beleidsteam	Westvest 41	bellen via Gezamenlijk Actiecentrum	
Verbindingscentrum	Westvest 41	██████████	██████████
Gezamenlijk Actiecentrum	Westvest 41	██████████	██████████
Politiebureau	J v Beierenlaan 1	██████████	██████████
Brandweerkazerne	Mercuriusweg 4c	██████████	██████████

Bron: R. van Woudenberg (Brandweer)

Bijlage 4. Externe organisaties

Bijlage 4.1. Pompen, aggregaten etc.

Bedrijf	Producten	Adres	Telefoonnummer(s)
Schoonmaakbedrijf Best dhr. Steijger	in pandige reiniging	Siberië 3 2613 MC Delft	015-213 4281 06-5054 8809
Boeg bv Nico Buis	Afsluiters Zuig- en persleidingen	Poolsterstraat 50 2516BN Den Haag	070-347 0385 06-5332 7269 070-385 3102 fax
Boxmeer H. Boxmeer	Graafwerk Plaatsen afsluiters	Brasserskade 217	015-2140455
Eekels Dhr. Waardenburg	Pompen Pompinstallaties		0180-696 969 0180-696 970 fax
Eneco Mattin Veth	Back-up aggregaat		010-457 6466
Homan Elektrotechniek BV www.aggregaat.nl	Aggregaten (kabels, aansluitkasten, etc)	Handelsweg 6 3641 RC Mijdrecht	0297-28 2121 0297-28 8112 fax
KWS Kon. Wegenbouw District Zuid-Holland noord www.kws.nl	Compressor mobiel 8 bar, mobiele schaftwagens, mobiele directiewagens met kantoor, grondverdichters 65-750 kg, motorpompjes, tractoren met veeginstallatie, walsen, asfalt- verwerk machines, waterwagens, grader, bebakeningswagens, loader, hydraulische rupskranen/ bandenkranen, asfaltfrezen, semidiepladers en duikdiepladers, asfalt/betonzagmachine	Giessenweg 4/6 3044 AL Rotterdam	010-208 3300 010-415 2696 fax [REDACTED] privé
Meersma BV Dhr. D.R. de Graaf	pompen zuigwagen met trekker	Katwijkerlaan 113 2641 PE Pijnacker	01802-1982 015-3695340
P.S.H. Pompen Service Holland www.pompenservice.nl	div soorten 'dik' waterpompen, zuig- en persleidingen, stroom- en hydrauliekaggragaten	Molenwerf 7 1911 DB Uitgeest	0251-315250 [REDACTED] privé
Pompfontijne	huur van allerlei pompen	A. Plesmanweg 59 3088 GB Rotterdam	010-299 8444
Sita J. Teeuw	zuig- en spuitwagens	Schieweg 60 2627 AN Delft	015-269 5600
Smit Tak Dhr. J.P. Sluijmers	mobiele pompen	Zalmstraat 1 3016 DS Rotterdam	010-454 9911 010-414 3238 fax
Valk en de Groot J. Witkamp	zuig- en spuitwagens	ABC Westland 231 2685DC Poeldijk	0174-247474

Bijlage 4.2. Aannemers en transport

Bedrijf	Producten	Adres	Telefoonnummer(s)
BAM INFRA Dhr. E. de Vreede	alles	Zonweg 33 2516 AK Den Haag	070-374714
Aannemersbedrijf Beije BV Dhr. J. Kieboom	straatwerk shovel	Rijsdijk 99A 3161 EV Rhooon	010-4809639 06-51568857
Elzenaar J. Elzenaar	asfalt zagen of betonboren	Delft	015-261 5533 06-5261 8097
Aannemingsbedrijf W. Gleijm O. Gleijm	kades	Taag 77 2491 CS Den Haag	070-3177977 06-50226055
Aannemersbedrijf Heijdra BV Dhr. Pouderoyen	transport	Willem Dreespark 323 2531 SX Den Haag	070-3808030 06-54617652
Den Hoed transport bv www.zwatra.nl Dhr. Tettero Dhr A.C. den Hoed	hoogwerkers, Hydro-kranen, vrachtwagens (met laadkraan), trailers (met laadkraan), heftrucks (semie) diepladers	Schieweg 14 Delft	015-256 9201 015-257 1707 fax [redacted] privé [redacted] privé
Van der Lee - Delft Transport BV Eric Timmermans Bart de Jong	platvervoer kranen groot transport	Haagweg 125 2600 AA Delft	015-2135911
A.H. Vrij Groenvoorziening BV A.H. Vrij	afvoer grond/klei	Haantje 21 2280 CC Rijswijk	015-2798080
Bas van der Windt Loon- en grondverzetbedrijf Bas van der Windt	loon- en grond verzet	Schouw 33 2636 DG Schipluiden	015-380 9616 015-380 9616 fax 06-53856384
Zwammerdam Wegenbouw BV G. Dijkstra	groot transport	Dammekant 36 2411 CE Bodegrave	0172-619232 06-51567400

Bijlage 4.3. Buurgemeenten

Gemeente	Adres	Telefoonnummer(s)	Fax
Gemeente Pijnacker	Oranjeplein 1 2641 EZ Pijnacker	015-362 6262 015-361 5615	015-362 6850
Gemeente Nootdorp	Dorpstraat 40 2631 CT Nootdorp	015-310 4100 015-310 2740	
Gemeente Midden-Delfland	Keenenburgweg 55 2636 GL Schipluiden	015-380 4111 015-380 8018	
Gemeente Rijswijk	Bogaardplein 15 2284DP Rijswijk	070-326 1000	
Gemeente Rotterdam	Coolsingel 40 3011 AD Rotterdam	010-417 9111	
Gemeente Schiedam	Emmastraat 1 3111 GA Schiedam	010-473 7504	
Gemeente Den Haag	Spui 70 2511 BT 's-Gravenhage	070-353 2000	
Provincie Zuid-Holland Contactpersoon: Sjors Besteman	Zuid-Hollandplein 1 2596 AW 's-Gravenhage	070-441 6611 070-441 8521	
Rijkswaterstaat Contactpersoon: Leo Schuitemaker	Rijksstraatweg 47 2645 BS Delfgauw	015-262 1121 010-282 5965 010-402 6200	
Hoogheemraadschap van Delfland - Crisisstraf - Peilbeheer (Bouwma) - Waterkeringen (vd Veen) - Afvalwater (R. Bagghoe) - Monitoring/kwaliteit (W. vd Ende / Ludichuize) - hoofdgemaal Kruitmolenpad - Houtrust RZ	Phoenixstraat 32	015-260 8108 015-260 8201 010-593 0151 015-260 8307 015-260 8112 015-260 8341 015-260 8348 015-214 2148 070-365 3808	

Bijlage 4.4. Overige

Bedrijf	Producten	Adres	Telefoonnummer(s)
Fa. Baggerman Freek Baggerman	reparatie ijzeren hekwerken	Delft	015-256 0848 06-5312 6393
Stadsradio Delft www.stadsradiodelft.nl	redactie@stadsradiodelft.nl	Postbus 3036 2601DA Delft	015-257 7200
Ruud Verschoor (info@ruudverschoor.nl)	Dranghekken	Westdijk 63, 3222 LL Hellevoetsluis	0181-318226 0181-318619 fax
Heras Bouwhekservice Loek Spierings	Dranghekken		0800-0222284 06-53412864
Bouwheklijn Heras Ridderkerk Max van Haastrecht	Dranghekken	Leidekkerstraat 6 Ridderkerk	0180-481818 0180-417965 fax
Dixi Sanitary, Services Jan Kwint	Toiletcabines	Ketelweg 67, 3356 CD Papendrecht	078-6424000 06-51363835 078-6427210 fax
W-tje	Toiletcabines	Nijverheidsweg 3 2821 AV Stolwijk	0182-343120
Ge Capital Yellocabin BV Carlo Kops, Regio manager Rene van Peer	Mobiele cabines	Appelweg 14 4780 AA Moerdijk	0168-419400 06-22451728 0168-419480 06-51340540 0168-419511 fax
Improve R. van Koppen F. Hogenes A. Wijffels	Elektriciteitsvoorzieningen	Nijverheidsstraat 3, 2624 BA Delft	015-2620331 06-54753403 06-54335991 06-55163440 015-2626497 fax

Bijlage 5.2. Inkomend bericht

INKOMEND BERICHT	GEMEENTE DELFT	NUMMER
Datum:	Tijd:	I-
Van:	Gesproken met:	
Faxnummer afzender:	Telefoonnummer afzender:	
E-mail adres:	<u>Aard bericht: Spoed / Routine</u> (invullen wat van toepassing is)	
<i>Gericht aan:</i> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Beheer Openbare Ruimte <input type="checkbox"/> Actiecentrum Opvang <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie	<i>Routing (invullen door berichtencentrum)</i> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Beheer Openbare Ruimte <input type="checkbox"/> Actiecentrum Opvang <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie	
Onderwerp:		
Betreft: <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag/verzoek om reactie		
<input type="checkbox"/> Antwoord op vraag: <input type="checkbox"/> uitgaand bericht nummer(s): U- <input type="checkbox"/> Actie: <input type="checkbox"/> opdrachtformulier nummer(s): O-		

Bijlage 5.3. Uitgaand bericht

UITGAAND BERICHT		GEMEENTE DELFT	NUMMER
Datum:		Tijd:	U-
Aan:		T.a.v.:	
Faxnummer geadresseerde:		Telefoonnummer geadresseerde:	
E-mail adres:		<u>Aard bericht</u> : Spoed / Routine (invullen wat van toepassing is)	
<i>Bericht afkomstig van:</i> <ul style="list-style-type: none"> <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Beheer Openbare Ruimte <input type="checkbox"/> Actiecentrum Opvang <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie 			
Onderwerp:			
Betreft: <ul style="list-style-type: none"> <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag/verzoek om reactie 			

Bijlage 5.4. Opdracht

OPDRACHT	GEMEENTE DELFT	NUMMER
Datum:	Tijd:	O-
Van: <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Berichtencentrum	<u>Aard bericht: Spoed / Routine</u> <i>(invullen wat van toepassing is)</i>	
Gericht aan: <input type="checkbox"/> Gemeentelijk Beleidsteam <input type="checkbox"/> Actiecentrum Burgerzaken <input type="checkbox"/> Actiecentrum Beheer Openbare Ruimte <input type="checkbox"/> Actiecentrum Opvang <input type="checkbox"/> Actiecentrum Voorlichting <input type="checkbox"/> Actiecentrum Schade <input type="checkbox"/> Actiecentrum Milieu <input type="checkbox"/> Brandweer <input type="checkbox"/> GHOR <input type="checkbox"/> Politie <input type="checkbox"/>	In vervolg op inkomend bericht, nr. I-	
Onderwerp:		
Betreft: <input type="checkbox"/> Mededeling <input type="checkbox"/> Vraag <input type="checkbox"/> Actie		

<ul style="list-style-type: none"> ⑥ Antwoord op vraag ⑥ Actie
--

Bijlage 5.5. Situatierapportage

Aan:		Faxnummer: Noodnet(fax)nummer: E-mailadres:	
Van:		Faxnummer : E-mail-adres:	
Verslagperiode:		(dtg.) tot (dtg.)	
Aard rapportage: Spoed / Routine	Tot. aantal pagina's:	Bijlagen:	Datumtijdgroep:
Waarmerk: (naam, functie, paraaf van opsteller)		Nummer rapportage: (eerst vermelden afkorting afzender, daarna volgnummer, bijv. CTPI-001)	
Afschrift gezonden aan:		Faxnummer: Noodnet(fax)nummer: E-mail-adres:	
<p>1. Huidige situatie (aard incident, aard en aantal slachtoffers, ingezette eenheden enz.):</p>			
<p>2. Verwachte veranderingen in situatie (m.b.t. voorval + ingezette eenheden):</p>			

Structuurplan

Bron formulieren: K. Knoester (Brandweer)

Bijlage 11. Deelplan Juridische Ondersteuning

Structuurplan

Bijlage 11

Deelplan Juridische Ondersteuning (JO)

Versie	1.0
Vaststellend orgaan	College van B & W van Delft
Datum vaststelling	24 mei 2005
Beheerder/coördinator procesplan	Senior Juridisch Adviseur Brandweer Delft-Rijswijk
Procesverantwoordelijke	Hoofd vakteam Juridische Zaken
Laatst bijgewerkt op	26 april 2005

Inhoudsopgave

1. ALGEMEEN	4
1.1. INLEIDING	4
1.2. PROCESSEN IN DIT SPECIFIEKE DEELPLAN	4
1.3. RELATIE OVERIGE PROCESSEN	4
1.4. DOEL EN POSITIONERING DEELPLAN	5
1.5. BELEIDSUITGANGSPUNTEN	6
1.6. PRESTATIENORMEN LEIDRAAD OPERATIONELE PRESTATIES	6
1.7. RELATIE MET REGULIERE WERKZAAMHEDEN	7
1.8. BEHEER EN ACTUALISATIE DEELPLAN	7
1.9. AANSPRAKELIJKHEID EN HET DOEN VAN TOEZEGGINGEN	8
2. ALARMERING	9
2.1. INLEIDING	9
2.2. WAARSCHUWEN EN ALARMERING	10
3. ORGANISATIE	11
3.1. INLEIDING	11
3.2. RAMP OF CRISIS BINNEN DE GEMEENTEGRENZEN	11
3.3. HET GEMEENTELIJKE BELEIDSTEAM (GBT)	11
3.4. HET GEZAMENLIJK ACTIECENTRUM (GAC)	12
3.5. ACTIECENTRUM JO	12
3.6. GEMEENTELIJKE ORGANISATIESTRUCTUUR	14
3.7. GRENSOVERSCHRIJDENDE RAMP OF CRISIS	15
3.8. REGIONALE ORGANISATIESTRUCTUUR	15
4. VERBINDINGEN/COMMUNICATIE	17
4.1. INLEIDING	17
4.2. BEREIKBAARHEID	17
4.3. BEREIKBAARHEID VAN OVERIGE ORGANEN EN INSTELLINGEN	17
4.4. COMMUNICATIEMIDDELEN	17
4.5. COMMUNICATIESCHEMA	18
4.6. EXTERNE EN INTERNE COMMUNICATIE	18
5. TAKEN, FUNCTIES EN VERANTWOORDELIJKHEDEN	19
5.1. INLEIDING	19
5.2. PROCESSPECIFIEKE ASPECTEN	19
5.3. ACTIECENTRUM JO	19
6. BESCHIKBARE MIDDELEN	22
6.1. INLEIDING	22
6.2. OVERZICHT BESCHIKBAARHEID PERSONEEL	22

6.3. OVERZICHT BESCHIKBAARHEID MATERIAAL EN MATERIEEL	22
<u>BIJLAGE 1. ALARMERINGSLIJST</u>	24
<u>BIJLAGE 2. CHECKLIST/ACTIVITEITENSHEMA</u>	25
<u>BIJLAGE 3. BESCHIKBARE MIDDELEN</u>	26
<u>BIJLAGE 4. NOODBEVOEGDHEDEN</u>	27
<u>BIJLAGE 5. NOODBEVELEN</u>	28
BIJLAGE 5.1 NOODBEVEL ONGEVAL MET GEVAARLIJKE STOFFEN	29
BIJLAGE 5.2 NOODBEVEL ELEKTRICITEITSUITVAL	30
BIJLAGE 5.3 VERWIJDERINGSBEVEL	31
BIJLAGE 5.4 NOODVERORDENING EVACUATIE	32
BIJLAGE 5.5 NOODVERORDENING VERBOD OPHOUDEN (RAMP)GEBIED	33
BIJLAGE 5.6 NOODVERORDENING RAMPTOERISME	35
BIJLAGE 5.7 NOODVERORDENING BOMRUIMING	36
BIJLAGE 5.8 BESLUIT INTREKKING NOODVERORDENING	38
<u>BIJLAGE 6. BIJLAGE VI KENNISGEVINGEN EX ARTIKEL 176</u>	39

1. Algemeen

1.1. Inleiding

Dit deelplan is opgesteld als handreiking ten tijde van crises, calamiteiten/rampen en/of zware ongevallen. Onderdelen uit dit document kunnen gehanteerd worden bij het wegnemen van de bedreiging en het herstel van de dagelijkse situatie. Bij de samenstelling van dit deelplan is uitgegaan van de volgende definitie van een ramp of zwaar ongeval “Een ramp of zwaar ongeval is een gebeurtenis waardoor een ernstige verstoring van de algemene veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen, het milieu of grote materiële belangen in ernstige mate worden bedreigd of zijn geschaad, en waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken.” (art. 1, Wet rampen en zware ongevallen (Wrzo)).

Ook als er geen sprake is van een rampsituatie volgens bovenstaande definitie kunnen onderdelen uit dit deelplan benut worden om bestuurlijk op te treden in een ongewenste situatie.

Het plan is onderverdeeld in de volgende hoofdstukken:

- Algemeen
- Alarmering
- Organisatie
- Verbindingen/Communicatie
- Taken, functies en verantwoordelijkheden
- Beschikbare middelen

De gemeente Delft heeft op voorhand het Hoofd Vakteam Juridische Zaken aangewezen als procesverantwoordelijke binnen het deelplan Juridische ondersteuning.

1.2. Processen in dit specifieke deelplan

Dit deelplan heeft betrekking op de algemene juridische advisering en ondersteuning ten tijde van rampen en zware ongevallen.

1.3. Relatie overige processen

Intern betrokken onderdelen

Aan het ten uitvoer brengen van dit deelplan werken de volgende gemeentelijke onderdelen mee:

- Gemeentelijk Beleidsteam (GBT);
- Juridische Zaken (JZ)

Mogelijke extern betrokkene

Daarnaast kan een beroep worden gedaan op bijvoorbeeld:

- VNG;
- Andere gemeenten in de regio Haaglanden.

1.4. Doel en positionering deelplan

Indien er sprake is van een ramp of een zwaar ongeval wordt het Actiecentrum Juridische Ondersteuning (JO) opgericht.

De doelgroep van het proces juridische ondersteuning is de burgemeester en het Gemeentelijk Beleidsteam. De burgemeester en/of het Gemeentelijk Beleidsteam neemt bij vragen direct contact op met het Actiecentrum JO. Het Actiecentrum JO bestaat uit de medewerkers Juridische Ondersteuning/Rampen en Zware Ongevallen (JO/RZO), waaronder mede begrepen de procesverantwoordelijke JO.

Het doel van het proces juridische ondersteuning is het ondersteunen en adviseren van het Gemeentelijk Beleidsteam bij besluitvorming, te weten het leveren van expertise op het gebied van juridische vraagstukken, adviseren op basis van kennis van wet- en regelgeving, het aanbieden van juridische instrumenten, zoals opstellen van (nood)verordeningen, (nood)bevelen e.d.

Tijdens een (dreigende) ramp of zwaar ongeval is de kans groot dat de burgemeester, belast met het opperbevel, besluiten moet nemen die ingrijpende gevolgen hebben. Bijvoorbeeld het vorderen van een gebouw, het ontruimen van een bedrijventerrein of het evacueren van een woonwijk. In een dergelijke situatie is de burgemeester vaak genoodzaakt een beroep te doen op het gemeentelijk noodrecht zoals het geven van een noodbevel. Voordat de burgemeester een besluit neemt, is een duidelijk beeld van de juridische (on)mogelijkheden onontbeerlijk. Dit deelplan beoogt uitkomst te bieden bij te nemen spoedeisende beslissingen.

Indien de burgemeester onjuiste of onnodige besluiten neemt, zullen eventuele benadeelden snel reageren door bijvoorbeeld klachten en schadeclaims in te dienen. Daarnaast kan een ten onrechte gegeven noodbevel of noodverordening leiden tot problemen bij de strafrechtelijke opsporing en vervolging.

De burgemeester kan bij de besluitvorming een checklist gebruiken (bijlage 1).

Het doel van het deelplan JO is het aanleveren van juridische handvatten en modellen/producties. Dit om voorbereiding van effectieve juridische advisering ten tijde van een ramp of zwaar ongeval mogelijk te maken, zoals bijvoorbeeld:

- het inzichtelijk maken van juridische risico's;
- het inventariseren en voorkomen van nodeloze aansprakelijkheid;
- het onder de aandacht brengen van juridische aspecten van besluitvorming (bevoegdheden, etc.).

1.5. Beleidsuitgangspunten

De burgemeester neemt in overleg met het Gemeentelijk Beleidsteam het besluit tot het instellen van het Actiecentrum JO. Juridische Ondersteuning, en dus het Actiecentrum JO werkt – in principe - op locatie de Torenhove. Het Actiecentrum JO dient binnen 1 uur na het instellingsbesluit operationeel te zijn. Bij een dreigende crisis die nog niet leidt tot een besluit tot instelling van het Actiecentrum JO, zal de ambtenaar rampenbestrijding een voorwaarschuwing doen uitgaan naar de procesverantwoordelijke JO. Hierbij hoeft nog geen Actiecentrum JO te worden ingericht. De medewerkers dienen zich wel beschikbaar te houden.

1.6. Prestatienormen Leidraad Operationele Prestaties

Het landelijk instrumentarium, de Leidraad Operationele Prestaties (LOP) geeft globale indicaties van de hoeveelheid hulpverleners en eenheden die nodig zou zijn om bij rampen hulp aan de regio's te kunnen verlenen op een niveau dat overeenkomt met de huidige standaard van zorg bij individuele ongevallen. De LOP is bedoeld voor de in regionaal verband optredende hulpdiensten en de daarin samenwerkende gemeenten.

De hulpvraag richting JO zal niet in die mate afhankelijk zijn van bovengenoemde indicaties. Er wordt uitgegaan van een standaard team.

Operationele prestaties

In dit kader zijn potentieel de volgende activiteiten aan de orde:

Actie 1: besluit tot instellen van het Actiecentrum JO en

Actie 2: het oproepen medewerkers JO/RZO;

Actie 3: bemensen van computer/telefoon voor registratie en beantwoording van vragen;

De voorgestelde operationele prestaties zijn:

Actie	Doelstelling qua tijd (in het algemeen: z.s.m.)
1. Instellingsbesluit Actiecentrum JO	Bij instelling van een GBT
2. meld-/ infopunt operationeel	Start registratie: z.s.m

Het Actiecentrum

Het Actiecentrum JO dient binnen 1 uur na het instellingsbesluit bemest en operationeel te zijn.

Voor het benodigde aantal medewerkers ten behoeve van beantwoording van hulpvragen etc. geldt als norm 2 medewerkers.

In verband met aflossing is minimaal één andere medewerk(st)er benodigd om te kunnen (blijven) voldoen aan deze norm. Er geldt in alle gevallen een minimum van 3 JO/RZO-medewerkers zodat onderling kan worden afgelost c.q. in ploegendienst gewerkt kan worden.

1.7. Relatie met reguliere werkzaamheden

Indien zich een ramp heeft voltrokken, hebben de werkzaamheden in het kader van advisering aan het GBT de hoogste prioriteit. Gedeeltelijk continueren van de dagelijkse dienstverlening wordt nagestreefd, maar zal niet altijd haalbaar zijn.

1.8. Beheer en actualisatie deelplan

Het college van burgemeester en wethouders draagt zorg voor de verspreiding van dit deelplan, dan wel gedeelten daarvan, aan functionarissen, andere overheden en instanties die bij de rampenbestrijding betrokken zijn of worden. Het college van burgemeester en wethouders draagt eveneens zorg voor de verspreiding van de wijzigingen en aanvullingen van dit deelplan.

Het voorliggende deelplan JO met bijbehorende bijlagen wordt jaarlijks in het derde kwartaal gecontroleerd en aangepast aan de meest actuele stand van zaken.

Indien daartoe aanleiding is wordt het deelplan tussentijds aangepast. Alvorens hiertoe over te gaan wordt overleg gepleegd met de ambtenaar rampenbestrijding. Eveneens dient op het voorblad van het voorliggende deelplan JO te worden opgenomen op welke datum dit deelplan voor het laatst is geactualiseerd. De geactualiseerde versie dient vervolgens zo spoedig mogelijk te worden vermenigvuldigd en beschikbaar te worden gesteld aan alle bij de rampenbestrijdingsorganisatie betrokken partijen.

Onder beheer van het deelplan wordt tevens verstaan de regelmatige deelname aan oefeningen, themagebonden seminars e.d. en het ter kennis brengen van de inhoud van dit deelplan aan nieuwe medewerkers. Voor zover dit noodzakelijk wordt geacht, worden medewerkers in de gelegenheid gesteld om cursussen te volgen op het gebied van het taakveld van dit deelplan.

Actualisatie

JO-medewerkers en alarmeringslijsten

Jaarlijks zal de procesverantwoordelijke JO de JO-medewerkers alsmede de alarmeringslijsten actualiseren. Zowel de JO/RZO-medewerkers als de ambtenaar rampenbestrijding zullen hiervan een overzicht ontvangen.

Deelplan JO

Het Actiecentrum JO zorgt voor jaarlijkse actualisering van het deelplan, naar aanleiding van interne (o.a. reorganisatie e.d.) en externe (landelijke) ontwikkelingen.

Jaarlijkse bijeenkomst

Tijdens een jaarlijks terugkerende bijeenkomst worden alle JO-medewerkers geïnformeerd over de inhoud van het deelplan JO, de bijbehorende taken en actuele ontwikkelingen. Door deze bijeenkomsten worden de medewerkers betrokken bij het deelplan JO en blijven zij op de hoogte van de inhoud.

1.9. Aansprakelijkheid en het doen van toezeggingen

Het is ieders verantwoordelijkheid zich te onthouden van het doen van uitspraken!

De gemeente erkent geen enkele aansprakelijkheid of verplichting tot het betalen van schadevergoeding door het verlenen van haar medewerking bij de registratie ingevolge de Wrzo. Dit wordt expliciet vermeld op alle schadeaanvraagformulieren en de toelichting hierop.

De burgemeester en de andere leden van het GBT zullen zich onthouden van het doen van mondelinge of schriftelijke toezeggingen inzake de vergoeding van de schade of aansprakelijkheid van de gemeente Delft voor de aangerichte schade. Ook de overige medewerkers van de gemeente Delft dienen zich te onthouden van dergelijke uitspraken. Het is van groot belang dat een ieder beseft dat elke toezegging, hoe gering of hoe onschuldig of hoe goed bedoeld ook, kan leiden tot verplichtingen waarop de gemeente tot nakoming kan worden aangesproken. Ingeval van niet verzekerde en niet vergoedbare schade bestaat immers de kans dat benadeelden zich tot de overheid wenden en alles aangrijpen om alsnog schadevergoeding te verkrijgen.

2. Alarmering

2.1. Inleiding

De burgemeester neemt in overleg met het GBT het besluit tot het instellen van het Actiecentrum JO. Hiertoe laat de burgemeester de centrale meldkamer van de brandweer (Regionale Alarm Centrale) de ambtenaar rampenbestrijding (ARB) alarmeren. De ambtenaar rampenbestrijding roept de procesverantwoordelijke JO op.

1) Advies over de uitgifte voorwaarschuwing of alarmering

2) Opdracht geven van voorwaarschuwing of alarmering

3) Alarmering of voorwaarschuwing

2.2. waarschuwen en alarmering

Tijdens diensttijd

Na beoordeling van de situatie roept de procesverantwoordelijke de medewerker JO/RZO 1 op. Laatstgenoemde roept de medewerker JO/RZO 2 op c.q. geeft een voorwaarschuwing stand-by te zijn.

De opkomstplaats en het actiecentrum JO is gevestigd in de Torenhove, tweede verdieping, kamer 2.15.

Indien deze locatie onbereikbaar is, zal men zich melden aan de Westvest 41 (2611 AZ Delft). De leden van het Actiecentrum JO wachten de opdrachten af van de procesverantwoordelijke.

Buiten diensttijd

In de bijlage is een alarmeringslijst opgenomen (NAW-gegevens van procesverantwoordelijke, medewerker JO/RZO 1, medewerker JO/RZO 2). Afhankelijk van de omvang van de ramp zal het gehele team, dan wel een gedeelte daarvan, worden opgeroepen. De procesverantwoordelijke roept de benodigde personeelsleden op.

Uitvallen van telefonische verbindingen

Bij een calamiteit waarbij telefoonverbindingen gedeeltelijk of geheel uitvallen, vindt alarmering plaats door middel van:

- oproepen via RTV West
- oproepen via stadsradio Delft
- teletekst
- door de inzet van bodes/ordonnansen.

3. Organisatie

3.1. Inleiding

Tijdens een ramp of crisis wordt een alternatieve organisatie opgezet waarmee de ramp of crisis zo effectief mogelijk bestreden kan worden. Er wordt hierbij zoveel mogelijk aangesloten bij reguliere structuren, maar de bijzondere omstandigheden tijdens een ramp maken dat de organisatie specifiek moet worden ingericht om optimaal in te kunnen spelen op de omstandigheden. Er wordt onderscheid gemaakt tussen de organisatie bij een ramp of crisis binnen de gemeentegrenzen en de organisatie bij een grensoverstijgende ramp of crisis.

3.2. Ramp of crisis binnen de gemeentegrenzen

De burgemeester is verantwoordelijk voor de bestrijding van de ramp of crisis, hij heeft het opperbevel. Bij hem ligt de (bestuurlijke) verantwoordelijkheid voor de JO/RZO taken tijdens een ramp. De rampenorganisatie is erop gericht om het opperbevel van de burgemeester gestalte te geven.

3.3. Het Gemeentelijke Beleidsteam (GBT)

Op het moment dat zich binnen de gemeente Delft een incident voordoet dat in omvang of complexiteit uitstijgt boven de "normale" dagelijkse incidenten, kan de burgemeester, na overleg met of op advies van de commandant van de brandweer, de Regionaal Geneeskundig Commandant, de bureauchef van politie, of de ambtenaar rampenbestrijding, besluiten het GBT geheel of gedeeltelijk bijeen te roepen.

Het GBT heeft tot taak de burgemeester bij het door hem te voeren strategisch beleid bij te staan en het is multidisciplinair samengesteld. Indien de burgemeester gebruik maakt van de bevoegdheden van de Wet rampen en zware ongevallen, dan is het GBT de gemeentelijke rampenstaf in de zin van artikel 11, eerste lid van die wet.

Samenstelling

- Burgemeester (voorzitter)
- Gemeentesecretaris (namens de gemeentelijke directies)
- Brandweer Delft-Rijswijk
- Regionaal Geneeskundig Commandant
- Bureauchef Politie Gemeente Delft
- Teamleider afdeling Communicatie gemeente Delft
- Ambtenaar rampenbestrijding

De samenstelling kan wisselen naar de aard van het incident. Zo kan het noodzakelijk blijken dat vertegenwoordigers van nutsbedrijven, het Hoogheemraadschap of het meest betrokken waterschap zitting nemen in het GBT. Daarnaast kan het zijn dat een incident het noodzakelijk maakt het GBT uit te breiden met een Officier van justitie, maar ook de directie of een medewerker van een getroffen bedrijf. Dit alles ter beoordeling van de burgemeester.

Voorts kan besloten worden de omvang van het GBT te beperken indien geen noodzaak tot deelname is van enkele functionarissen. Het GBT wordt indien noodzakelijk ondersteund door een telefoniste, een plotter en een verslaglegger.

De operationele vertegenwoordigers zorgen zelf voor hun vervanging. In het GBT worden afspraken gemaakt over vergaderritme, verslaglegging, vergaderdiscipline en aflossing.

Locatie Het GBT is ondergebracht aan de Westvest 41 in de gemeente Delft. Een alternatieve locatie voor het GBT is het Stadhuis aan de Markt 87 te Delft.

3.4. Het Gezamenlijk Actiecentrum (GAC)

Het GAC vormt de verbindingsschakel tussen het GBT en de uitvoerende onderdelen van de rampenbestrijdingsorganisatie (operationele diensten en de verschillende actiecentra). De opdrachten van het GBT worden via de vertegenwoordigers in het GAC doorgegeven aan de verantwoordelijke uitvoerders. Tevens lopen berichten omtrent uitvoering van de opdrachten via het GAC naar het GBT. Indien noodzakelijk vindt in het GAC de afstemming van de opdrachten tussen de verschillende actiecentra plaats.

Het GAC wordt niet bij elke ramp of crisis ingericht. Het GBT besluit – afhankelijk van de noodzaak van afstemming en de omvang van de ramp – tot het al dan niet inrichten van het GAC.

Samenstelling

- WIZ: sectorhoofd (opvang en verzorging, primaire levensbehoeften en uitvaartverzorging);
- Burgerzaken: vakteam hoofd burgerzaken (registreren van slachtoffers);
- Communicatie: teamleider (Voorlichting);
- TRM: Hoofd strategie en Control (schaderegistratie);
- Beheer Openbare Ruimte: Adj. Sector hoofd stadsbeheer (Stadsbeheer);
- Vertegenwoordiger politie;
- Vertegenwoordiger brandweer;
- Vertegenwoordiger GHOR;
- Procesverantwoordelijke Juridische Ondersteuning (facultatief).

3.5. Actiecentrum JO

De gemeente is zoals hiervoor reeds is gesteld, verantwoordelijk voor een aantal processen in het kader van de rampenbestrijding. Bij een ramp of ongeval vindt de uitvoering van deze processen plaats in actiecentra. Actiecentrum JO verzorgt de juridische ondersteuning. Dit zal primair vanuit de Torenhove geschieden.

Medewerkers JO/RZO, en dus het Actiecentrum JO werken de vragen van het GBT uit (mondeling en/of schriftelijk) en rapporteren tijdig terug aan het GBT. Indien zich knelpunten voordoen bij genoemde taken wordt dit teruggekoppeld naar de burgemeester.

Regionaal Operationeel Team

Indien er sprake is van een gecoördineerde inzet van hulpdiensten, zal binnen de operationele kolom op tactisch niveau een Regionaal operationeel Team (ROT)) worden ingericht waar het ROT gehuisvest is. Hier vindt de coördinatie plaats van de inzet van de brandweer, de politie en de GHOR. In feite is dit een GAC van de hulpdiensten. De burgemeester heeft het opperbevel over het regionaal coördinatiecentrum (RCC).

Overige eenheden

Het GAC en het GBT worden ondersteund door een Facilitaire ondersteuningsgroep. Hier kunnen alle berichten voor het GBT of het GAC direct naar toe worden gemaïld, gefaxt of doorgebeld.

De coördinatie van de hulpverlening door politie, brandweer en GHOR op de plaats van het incident gebeurt in het Coördinatie Team Plaats Incident (CTPI), dit valt hiërarchisch onder het RCC.

Indien de omvang van een ramp of crisis de capaciteit van de gemeente overstijgt, bestaan diverse mogelijkheden om bijstand aan te vragen.

Dit kan bijvoorbeeld regionaal op basis van de op 30 maart 1999 tussen de regiogemeenten bekrachtigde bijstandsregeling "Besluit inzake Intergemeentelijke Samenwerking Rampenbestrijding in de Regio Haaglanden" of op basis van bijstandsverzoeken van de burgemeester aan de Commissaris van de Koningin. Het is echter zaak dat vanuit het Actiecentrum JO tekorten aan capaciteit tijdig worden gesignaleerd en aan het GBT worden doorgegeven, zodat per omgaande maatregelen kunnen worden getroffen.

3.6. Gemeentelijke organisatiestructuur

Bij ramp of zwaar ongeval in één gemeente

3.7. Grensoverschrijdende ramp of crisis

Een ramp of crisis kan zich beperken tot het grondgebied van een gemeente, maar kan zich ook gemakkelijk verspreiden over een aantal gemeenten. Als er sprake is van een grensoverstijgende ramp of crisis, bestaat de behoefte om de hulpverlening en de bestrijding van de ramp of crisis tussen de gemeenten op elkaar af te stemmen. Het Algemeen Bestuur van de Hulpverleningsregio Haaglanden heeft de “Regeling bestuurlijke coördinatie bij gemeenteoverschrijdende crisissomstandigheden binnen de regio Haaglanden” vastgesteld. Deze regeling regelt de coördinatie van de rampenbestrijding bij grensoverstijgende rampen en voorziet onder andere in een coördinerend burgemeester. De coördinerend burgemeester wordt ondersteund door een Regionaal Beleidsteam.

Gemeentelijke organisatie

De gemeentelijke organisatie is bij een grensoverstijgende crisis of ramp in grote lijnen gelijk aan die tijdens een lokale ramp. Zeker gezien vanuit de verantwoordelijkheden voor JO, zal in de gemeentelijke organisatie weinig veranderen. De burgemeester blijft het opperbevel houden over de rampenbestrijding. Zie voor een schematisch overzicht paragraaf 3.8.

Regionale organisatie

Bij een ramp of crisis die de grenzen van meerdere gemeenten overstijgt is het belangrijk dat de rampenbestrijding gecoördineerd plaatsvindt. De behoefte bestaat de rampenbestrijding door de betrokken gemeenten en de hulpverleningsdiensten op elkaar af te laten stemmen. Hiertoe is een regionale organisatie opgezet die erop gericht is deze coördinatie soepel te laten verlopen.

Een Regionaal Beleidsteam (RBT) wordt operationeel wanneer er behoefte bestaat aan afstemming en coördinatie tussen gemeenten. Dit RBT staat onder leiding van een coördinerend burgemeester (1e de burgemeester van de gemeente Den Haag 2e de burgemeester van de gemeente Zoetermeer en als 3e de burgemeester van de gemeente Delft, of één van de overige leden van het Dagelijks Bestuur van de Hulpverleningsregio Haaglanden).

De lokale rampenbestrijdingsorganisatie blijft dus in stand, maar waar het gaat om de regionale afstemming en coördinatie heeft het RBT een rol.

3.8. Regionale organisatiestructuur

Zie volgende pagina.

Bij ramp of zwaar ongeval in meer dan één gemeente

4. Verbindingen/communicatie

4.1. Inleiding

Helderheid in communicatie is van essentieel belang in de rampenbestrijding. De communicatie in de rampenbestrijding volgt sterk de organisatorische hiërarchie van de gemeentelijke organisatie. In dit hoofdstuk wordt ingegaan op de communicatiediscipline en de bereikbaarheid

4.2. Bereikbaarheid

De burgemeester neemt bij juridische vragen direct contact op met de procesverantwoordelijke.

4.3. Bereikbaarheid van overige organen en instellingen

Er zijn geen externe instanties die direct ingeschakeld worden door het Actiecentrum JO.

4.4. Communicatiemiddelen

Het Actiecentrum JO beschikt standaard over:

- 1 inkomende telefoonlijn
- 3 uitgaande telefoonlijnen
- 1 inkomende faxlijn, 1 uitgaande faxlijn
- 1 e-mail adres

Zie voor telefoonnummer bijlage 3 en voor emailadres procesverantwoordelijke JO/RZO zie bijlage 1.

4.5. Communicatieschema

4.6. Externe en interne communicatie

Een ieder onthoudt zich van het doen van toezeggingen dan wel het erkennen van aansprakelijkheid.

5. Taken, functies en verantwoordelijkheden

5.1. Inleiding

In dit hoofdstuk zal worden stilgestaan bij de taken en verantwoordelijkheden van het Actiecentrum JO.

5.2. Processpecifieke aspecten

Actiecentrum JO, en dus ook de burgemeester/Beleidsteam, maken het volgende onderscheid:

- concrete schadeverzoeken;
- overige juridische vraagstukken.

Schadeverzoeken worden afgedaan via het procesplan Schaderegistratie door TRM.

Overige juridische vraagstukken zullen door Actiecentrum JO worden afgehandeld.

Doelgroepen

Het plan is bedoeld voor:

- degenen die juridische vragen hebben naar aanleiding van (dreigende) rampen en zware ongevallen;
 - de bij de rampenbestrijding betrokken organisaties;
 - de medewerkers van het Actiecentrum JO.
-

5.3. Actiecentrum JO

Verantwoordelijkheid Actiecentrum JO/RZO

De discipline die aan het proces "juridische advisering en ondersteuning" uitvoering geeft, zijn de medewerkers JO/RZO, en dus het Actiecentrum JO. De juridische afdeling binnen een gemeente houdt zich onder normale omstandigheden ook al bezig met onder meer juridische advisering en ondersteuning in het algemeen, aansprakelijkheidsvraagstukken, het concipiëren van verordeningen, voorbereiding van besluitvorming, het behandelen van schadeclaims en risicomangement. Door de grote ervaring met deze en andere juridische vraagstukken is ervoor gekozen het deelplan JO bij de gemeentelijke afdeling JO onder te brengen en daarmee zoveel mogelijk aansluiting te zoeken bij de dagelijkse werkzaamheden.

De taken

Uitgangspunt is het geven van deskundige juridische adviezen ten behoeve van een doelmatige en doeltreffende crisisbesluitvorming en -management.

De procesverantwoordelijke draagt de eindverantwoordelijkheid van het proces juridische ondersteuning bij de ramp. De procesverantwoordelijke fungeert als intermediair tussen het GBT en de JO/RZO-medewerkers.

Taken procesverantwoordelijke:

- ❑ is aanwezig bij alle bijeenkomsten van het Actiecentrum JO;
- ❑ zorgt dat JO op de agenda van de vergadering van het Actiecentrum JO staat;
- ❑ zorgt ervoor dat alle opdrachten en handelingen te allen tijde worden teruggekoppeld naar de burgemeester en het Actiecentrum JO;
- ❑ adviseert de burgemeester betreffende:
 - te nemen juridisch belangrijke beslissingen;
 - te geven (nood)bevelen en de vaststelling daarvan;
 - vaststellen van verordeningen;
 - communicatie van dergelijke besluiten;
- ❑ adviseert intern over de afstemming van juridische werkzaamheden met de hoofden van andere actiecentra;
- ❑ Geeft opdracht:
 - de opdrachten van de burgemeester te vertalen in juridische activiteiten en deze af te stemmen met Communicatie voor berichtgeving naar buiten;
 - alle verstrekte opdrachten te laten terugkoppelen naar het Actiecentrum JO
- ❑ Zorgt voor een (integraal) evaluatieverslag: zo snel mogelijk na het beëindigen van de rampbestrijdingswerkzaamheden, inclusief aanbevelingen
- ❑ Instrueert medewerkers JO/RZO over de situatie, de aard en de omvang van de ramp of het zware ongeval.
- ❑ Verdeelt ontvangen opdrachten onder medewerkers JO/RZO.
- ❑ Is verantwoordelijk voor het actueel houden van het deelplan Juridische Ondersteuning

Beheer en bezetting Het opvangen van personeel

Het personeel verzamelt zich in eerste instantie op de hoofdlocatie van het Actiecentrum JO om vandaar uit verder geïnstrueerd en voorzien te worden van de benodigde midde-len. Het Actiecentrum JO dient binnen één uur na het instellingsbesluit operationeel te zijn.

Het instrueren van personeel.

Het hoofd van het Actiecentrum JO instrueert het personeel over de situatie, de aard en de omvang van het voorval. Vervolgens zal het personeel opdrachten ontvangen.

Tijdens de instructie dienen afspraken te worden gemaakt over de uitvoering en terugkoppeling van de activiteiten. In de beginfase van het Actiecentrum JO zullen de JO/RZO-medewerkers regelmatig op vooraf afgesproken tijdstippen bijeenkomen voor een briefing over de rampsituatie en een terugkoppeling over de activiteiten, waarna een eventuele nieuwe taakverdeling wordt ingezet en opgepakt. Chaos wordt hiermee voorkomen en iedereen blijft volledig geïnformeerd. De situatie en/of de aard van het voorval zal de frequentie van dit overleg bepalen.

Inrichten Actiecentrum JO

Tijdens een ramp of zwaar ongeval zullen in principe de kantoorruimten van de juridische afdeling de locatie zijn van het Actiecentrum JO. Mocht het kantoor tijdens het voorval niet bereikbaar of “bewoonbaar” zijn dan zal het team kantoor houden aan de Westvest 41 te Delft. Indien ook dit niet mogelijk

is zal in overleg met de afdeling facilitaire zaken alternatieve ruimte worden gezocht voor het actiecentrum JO.

Uitvoering

Afhankelijk van het verzoek om juridische advisering en ondersteuning, kunnen de modellen (bijlagen 1 t/m 10) worden gebruikt.

6. Beschikbare middelen

6.1. Inleiding

De activiteiten van het Actiecentrum JO dienen binnen één uur na het instellingsbesluit van het GBT operationeel te zijn. De locaties, middelen en het personeel dienen vooraf beschikbaar te zijn en het personeel dient te zijn geïnformeerd over het doel van het deelplan JO.

6.2. Overzicht beschikbaarheid personeel

Er zijn minimaal 3 JO/RZO medewerkers benodigd ten behoeve van de juridische ondersteuning.

1. Procesverantwoordelijke JO
2. Medewerker JO/RZO1:
3. Medewerker JO/RZO2:

Zie voor de naamgegevens in bijlage 1.

6.3. Overzicht beschikbaarheid materiaal en materieel

Intern

Informatievoorziening:

- verbindingen naar GBT en overige organisatiedelen
- vaste telefoons (3), mobiele telefoons en fax (1)
- rampenplan inclusief procesplannen
- radio, televisie
- internetverbinding (met teletekst)
- kaarten/plattegronden
- informatie over gebouwen

Kantoorbenodigdheden:

- computers/tekstverwerkingsmogelijkheden
- kopieermachine
- pennen, notitieblokken
- print- en kopieerpapier

Overige benodigdheden:

- voedsel en drank

Waakvlamovereenkomsten

Er zijn geen waakvlamovereenkomsten op het deelplan JO van toepassing.

Logistieke voorzieningen

Voor eventuele mobiliteitsvoorzieningen zijn fietsen beschikbaar.

Locatie

De hoofdlocatie van het actiecentrum van het Actiecentrum JO bevindt zich op de locatie waar het vakteam Juridische Zaken is gevestigd, de Torenhove. Indien deze locatie niet beschikbaar/bereikbaar of toegankelijk is zal het Actiecentrum JO op de uitwijklocatie aan de Westvest 41 te Delft gevestigd zijn.

Na een oproep dienen alle JO/RZO-medewerkers zich primair te melden op de hoofdlocatie de Torenhove voor nadere instructie.

Bezoekadres Hoofdlocatie Torenhove
Martinus Nijhofflaan 2
2624 ES te Delft

Uitwijklocatie Actiecentrum JO Westvest
Westvest 41
2611 AZ Delft

Bijlage 1. Alarmeringslijst

➤ **Procesverantwoordelijke: Eric Moesker**

[REDACTED]

[REDACTED]

[REDACTED]

➤ **Medewerker JO/RZO 1: Jaap van der Hoest**

[REDACTED]

[REDACTED]

[REDACTED]

➤ **Medewerker JO/RZO 2: Rosalie Buisse**

[REDACTED]

[REDACTED]

Bijlage 2. Checklist/Activiteitschema

In de checklist is aangegeven over welke gegevens de burgemeester, belast met het opperbevel, dient te beschikken voor een doelmatige en doeltreffende crisisbesluitvorming:

Checklist

Nr. 1:	Activiteit:
1	Overleg driehoek
2	Noodsituatie; zijn de in de artikelen 175 en 176 bedoelde omstandigheden aanwezig?
3	subsidiariteit: zijn de gewone middelen en instrumenten ontoereikend?
4	proportionaliteit: zijn de maatregelen niet ingrijpender dan strikt noodzakelijk is?
5	inhoud: is de inhoud van het noodbevel/de noodverordening voldoende duidelijk en concreet? Zonodig gebiedskaart toevoegen of versie in vreemde talen samenstellen;
6	grondrechten: indien inbreuk wordt gemaakt op grondrechten, gaat het dan om een gerechtvaardigde inbreuk?
7	vorm: noodbevel voorzover dit praktisch mogelijk is aan degene(n) tot wie het zich richt uitreiken (beroep en bezwaar mogelijk), noodverordening algemeen bekend maken
8	instructie politie: is de instructie aan de politie voldoende duidelijk; is het mandaat (ex artikel 177 Gem.wet) niet te ruim geformuleerd (geen beleids- of beoordelingsvrijheid)?
9	binnentreden bevoegdheid kan niet worden ontleend aan noodmaatregel, maar aan de APV, art 6.3 (verordening ex artikel 149a Gemeentewet) bekendmaking: via de media en andere middelen
10	noodverordening zo spoedig mogelijk ter kennisneming naar: de gemeenteraad, de Commissaris der Koningin, de hoofdofficier van justitie
11	bekrachtiging noodverordening in eerstvolgende raadsvergadering
12	intrekken noodverordening besluit zo spoedig mogelijk naar de raad, de Commissaris der Koningin en de hoofdofficier van justitie.

Activiteiten: noodzakelijk? Voltooid?

Maken noodverordeningen/noodbevelen	ja/nee
Bekend maken noodverordeningen/noodbevelen	ja/nee
Aanvragen bijstand	ja/nee
Bekrachtiging in de gemeenteraad	ja/nee

Bijlage 3. Beschikbare middelen

Het Actiecentrum JO beschikt standaard over:

1 inkomende telefoonlijn [REDACTED]

3 uitgaande telefoonlijnen [REDACTED]

1 inkomende faxlijn, 1 uitgaande faxlijn ([REDACTED])

1 e-mail adres (emailadres procesverantwoordelijke JO/RZO zie bijlage 1).

Bijlage 4. Noodbevoegdheden

De noodbevoegdheden van de burgemeester zijn neergelegd in de artikelen 175 (noodbevel) en 176 (noodverordening) van de Gemeentewet. Het gaat om ingrijpende bevoegdheden die het normale bevoegdhedenpatroon doorbreken. Zij geven de burgemeester de bevoegdheid om in geval van (dreigende) ernstige wanordelijkheden of rampen de maatregelen te nemen die hij noodzakelijk acht ter beperking van het gevaar of ter handhaving van de openbare orde¹.

Op grond van art. 175 heeft de burgemeester de bevoegdheid tot het geven van een bindende aanwijzing in een concrete situatie aan een of meerdere personen (noodbevel). Art.176 kent de burgemeester de bevoegdheid toe algemeen verbindende voorschriften uit te vaardigen (noodverordening). Kenmerkend voor zowel het noodbevel als de noodverordening is dat hogere wetgeving opzij kan worden gezet, met uitzondering van de Grondwet en verdragen. Het gaat derhalve om ingrijpende bevoegdheden, die de burgemeester een grote mate van vrijheid bieden om snel en slagvaardig te kunnen optreden in uitzonderlijke situaties. Tegelijkertijd is juist vanwege deze beleidsvrijheid, die bovendien is opgedragen aan een eenhoofdig bestuursorgaan, terughoudendheid in het gebruik geboden. Uit een oogpunt van rechtszekerheid en democratische legitimiteit verdienen gewone middelen, dat wil zeggen niet op gemeentelijk noodrecht gebaseerde maatregelen, de voorkeur. Voorkomen moet worden dat te snel naar noodmaatregelen wordt gegrepen, zolang met gewone middelen kan worden volstaan. Daarbij kan worden gedacht aan toepassing van de artikelen 172 en volgende van de Gemeentewet (mogelijkheid voor burgemeester om maatregelen te nemen ter handhaving van de openbare orde bij verstoring openbare orde of ernstige vrees daarvan) en de APV.

Noodbevel	Noodverordening
Artikel 175 Gemeentewet	Artikel 176 Gemeentewet
Gericht tot één of meerdere personen	Algemeen verbindende voorschrift
Is uitgewerkt zodra het bevel is opgevolgd	Schept een blijvende rechtstoestand
Wordt medegedeeld aan degene(n) tot wie het bevel zich richt; het heeft de voorkeur het bevel ook op schrift uit te reiken zodra dit praktisch mogelijk is.	Algemene bekendmaking op een door de burgemeester te bepalen wijze
Sanctie artikel 184 Wetboek van Strafrecht (misdrijf)	Sanctie artikel 443 Wetboek van Strafrecht (overtreding)
Bestuursrechtelijke toetsing	<u>Bestuurlijke controle:</u> bekrachtiging door gemeenteraad; melding aan Commissaris der Koningin; daarnaast ook wettelijk voorgeschreven melding aan de hoofdofficier van justitie

¹ Het gaat hier niet om 'Buitengewone Omstandigheden'. Dat is een situatie op grond van een feitelijke toestand die slechts door de regering (de minister president) in het leven kan worden geroepen, met bekrachtiging daarna door de Tweede Kamer. Het gaat dan bijvoorbeeld om oorlogsomstandigheden of rampzalige gebeurtenissen op (vrijwel) landelijke schaal. Wanneer die toestand is uitgeroepen kan noodwetgeving in werking worden gesteld als bijvoorbeeld de Wet verplaatsing bevolking (grootschalige evacuatie), de Vorderingswet (vordering van gebouwen), etc.

Bijlage 5. Noodbevelen

- Noodbevel ongeval met gevaarlijke stoffen
- Noodbevel elektriciteitsuitval
- Verwijderingsbevel
- Noodverordening evacuatie
- Noodverordening verbod zich in een (ramp)gebied op te houden
- Noodverordening ramptoerisme
- Noodverordening bomruiming
- Besluit intrekking noodverordening
- Kennisgevingen ex artikel 176 Gemeentewet

Bijlage 5.1 Noodbevel ongeval met gevaarlijke stoffen

Noodbevel met gevaarlijke stoffen

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat zich op (datum) te/omstreeks uur een ongeval met (omschrijving ongeval) in (straat) in de gemeente Delft heeft voorgedaan;

dat tengevolge hiervan (omschrijving gevaarlijke stof) in de lucht is gekomen/dat gevreesd moet worden dat ten gevolge hiervan (omschrijving gevaarlijke stof) in de lucht komt;

dat hierdoor het leven en de gezondheid van personen die zich in (aanduiding deel van de gemeente waar de dreiging zich voordoet) bevinden ernstig wordt bedreigd;

gelet op artikel 175 van de Gemeentewet;

BEVEELT

1. een ieder die geen deel uitmaakt van de politie, de brandweer, de GHOR, ambulancediensten of anderszins ingezette hulpdiensten en die zich binnen het op de bij dit bevel behorende kaart aangemerkte gebied, <locatie omschrijven>, bevindt zich op eerste aanzegging van een ambtenaar van politie uit dit gebied te verwijderen, daaronder begrepen de bewoners van de in dit gebied gelegen woningen en de gebruikers van in dit gebied gelegen gebouwen;
2. een ieder, behoudens de in het eerste lid genoemde categorieën personen, zich verwijderd te houden van het op de bij dit bevel behorende kaart aangemerkte gebied tot een nader door de burgemeester bekend te maken tijdstip;

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,

..... (handtekening)

Ingevolge de Algemene wet bestuursrecht kan degene wiens belang rechtstreeks bij het besluit is betrokken, binnen 6 weken na de datum van bekendmaking van het besluit, daartegen een gemotiveerd bezwaarschrift indienen bij de burgemeester van Delft, p/a Postbus 78, 2600 ME Delft. Hiervoor dient een bezwaarschrift te worden ingediend dat naam en adres, dagtekening, kenmerk of omschrijving van het besluit en de gronden van het bezwaar moet bevatten. Een kopie van het besluit waartegen het bezwaar zich richt moet worden meegezonden. Mits tijdig bezwaar is gemaakt, kan aan de voorzieningenrechter van de Arrondissementsrechtbank in Den Haag, sector bestuursrecht, Postbus 20302, 2500 EH Den Haag, worden verzocht om met betrekking tot het besluit een voorlopige voorziening te treffen.

Toelichting:

In geval van een ongeval met gevaarlijke stoffen, met name waar het stoffen betreft die bij blootstelling aan de lucht een gevaarlijk toxisch en levensbedreigend gas vormen, gaat het om direct levensgevaar voor mens en dier. Onmiddellijk en streng optreden is daarom een kwestie van leven of dood. Voor juridische haarkloverij is dan ook geen ruimte. Er is sprake van zogeheten subjectief noodrecht.

Bijlage 5.2 Noodbevel Elektriciteitsuitval

NOODBEVEL ELEKTRICITEITSUITVAL

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat velen zich verzameld hebben dan wel zich verzamelen in (omschrijving wijk/desbetreffend gedeelte gemeente) van de gemeente Delft; (dat dit gepaard kan gaan/gaat met het gebruik van grote hoeveelheden alcohol en andere stimulerende middelen;)

dat de elektriciteit in de gemeente Delft/in een deel van de gemeente Delft waaronder het op de bij dit bevel behorende kaart aangemerkte gebied is uitgevallen;

dat de elektriciteitsuitval naar hij van de zijde van (naam, functie) heeft vernomen tenminste uur zal duren;

dat door de combinatie van de in bovengenoemde overwegingen genoemde feiten bij hem ernstige vrees is ontstaan voor ernstige verstoring van de openbare orde, zoals massale vechtpartijen, plunderingen en vernielingen van publieke en private eigendommen, waaronder straatmeubilair, geparkeerde auto's en winkels;
gelet op artikel 175 van de Gemeentewet;

BEVEELT

1. een ieder die zich binnen het op de bij dit bevel behorende kaart aangemerkte gebied op de openbare weg bevindt, behoudens de bewoners van de in dit gebied gelegen woningen, zich onmiddellijk uit dit gebied te verwijderen volgens door de politie te geven aanwijzingen;
2. een ieder zich verwijderd te houden uit het op de bij dit bevel behorende kaart aangemerkte gebied, behoudens de bewoners van de in dit gebied gelegen woningen, tot uur dan wel tot een nader door de burgemeester te bepalen tijdstip.
3. de bewoners van de in het in de artikelen 1 en 2 bedoelde gebied gelegen woningen, voorzover zij zich in het gebied bevinden, zich in hun woning op te houden tot uur dan wel tot een nader door de burgemeester te bepalen tijdstip.

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,
..... (handtekening)

Ingevolge de Algemene wet bestuursrecht kan degene wiens belang rechtstreeks bij het besluit is betrokken, binnen 6 weken na de datum van bekendmaking van het besluit, daartegen een gemotiveerd bezwaarschrift indienen bij de burgemeester van Delft, p/a Postbus 78, 2600 ME Delft. Hiervoor dient een bezwaarschrift te worden ingediend dat naam en adres, dagtekening, kenmerk of omschrijving van het besluit en de gronden van het bezwaar moet bevatten. Een kopie van het besluit waartegen het bezwaar zich richt moet worden meegezonden. Mits tijdig bezwaar is gemaakt, kan aan de voorzieningenrechter van de Arrondissementsrechtbank in Den Haag, sector bestuursrecht, Postbus 20302, 2500 EH Den Haag, worden verzocht om met betrekking tot het besluit een voorlopige voorziening te treffen.

Toelichting:

Bijlage 5.3 Verwijderingsbevel

VERWIJDERINGSBEVEL

Het verdient aanbeveling een bevel op basis van een noodbevel op grond van artikel 175 van de Gemeentewet op schrift uit te reiken aan degenen tot wie het zich richt, zodra dit praktisch mogelijk is. Het is overigens niet noodzakelijk dat de naam en overige gegevens van degene tot wie het bevel zich richt in het bevel worden vermeld.

BEVEL NAMENS DE BURGEMEESTER VAN Delft

Naar aanleiding van het besluit van de burgemeester van de gemeente Delft d.d.
(datum) ingevolge artikel 175 van de Gemeentewet, krijgt u

Naam :
 Voornamen :
 Geboortedatum :
 Geboorteplaats :
 Adres :
 Woonplaats :

hierbij het **BEVEL**

1. om zich buiten de gemeentegrenzen van Delft (dan wel een bepaald afgegrensd gebied in Delft) te begeven dan wel te blijven, tenzij u heeft aangetoond in Delft dan wel het afgegrensde gebied in Delft woonachtig te zijn, en aldaar niet terug te keren voor (datum) te uur.
2. om zich te begeven in de door de politie aan te geven richting. Het niet nakomen van dit bevel is strafbaar gesteld in artikel 184 van het Wetboek van Strafrecht.

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,

namens deze, (handtekening)

Ingevolge de Algemene wet bestuursrecht kan degene wiens belang rechtstreeks bij het besluit is betrokken, binnen 6 weken na de datum van bekendmaking van het besluit, daartegen een gemotiveerd bezwaarschrift indienen bij de burgemeester van Delft, p/a Postbus 78, 2600 ME Delft. Hiervoor dient een bezwaarschrift te worden ingediend dat naam en adres, dagtekening, kenmerk of omschrijving van het besluit en de gronden van het bezwaar moet bevatten. Een kopie van het besluit waartegen het bezwaar zich richt moet worden meegezonden. Mits tijdig

Bijlage 5.4 Noodverordening evacuatie

NOODVERORDENING EVACUATIE

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat {omschrijving (dreigende) gebeurtenis};

dat hierdoor de veiligheid van de in het bedreigde gebied verblijvende personen ernstig wordt bedreigd;

dat het in dit verband noodzakelijk is ter handhaving van de openbare orde en ter beperking van het gevaar voor personen algemeen verbindende voorschriften te geven;

gelet op artikel 176 van de Gemeentewet;

BESLUIT

vast te stellen de volgende verordening:

Artikel 1

Een ieder is verplicht op aanwijzing van de daartoe bevoegde ambtenaren van politie te vertrekken uit het op de bij deze verordening behorende kaart aangemerkte, met {omschrijving (dreigende) calamiteit} bedreigde gebied. De burgemeester maakt tijdig bekend welke gebieden concreet worden bedreigd. Huisdieren moeten worden meegenomen.

Artikel 2

Het is een ieder verboden zich in het in het eerste artikel bedoelde gebied te begeven.

Artikel 3

1. De verplichting bedoeld in artikel 1 en het verbod bedoeld in artikel 2 gelden niet voor personen die door het bevoegde gezag zijn ingezet om in het gebied bedoeld in artikel 1 hulp te verlenen of aan wie door de burgemeester een ontheffing is verleend.
2. De burgemeester kan aan een ontheffing als bedoeld in het voorgaande lid nadere voorwaarden verbinden. Bij overtreding van deze voorwaarden kan de burgemeester de ontheffing intrekken.

Artikel 4

Degenen die op grond van artikel 1 verplicht zijn om uit het in artikel 1 bedoelde gebied te vertrekken en degenen aan wie het op grond van artikel 2 verboden is zich in dat gebied te begeven zijn gehouden, voor zover zij in dat gebied woonachtig zijn, zich met inachtneming van de aanwijzingen van de politie, naar een door de politie of brandweer aangewezen opvangcentrum te begeven om zich daar te laten registreren. Zij zijn verplicht aan de daartoe aangewezen ambtenaren de voor de registratie noodzakelijke gegevens te verstrekken.

Bijlage 5.5 Noodverordening verbod ophouden (ramp)gebied

NOODVERORDENING VERBOD OPHOUDEN (RAMP)GEBIED

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat het in verband met de ramp die(*plaatsaanduiding*) en wijde omgeving getroffen heeft, gewenst is maatregelen te treffen ter handhaving van de openbare orde en ter beperking van gevaar;

gelet op artikel 176 van de Gemeentewet,

BESLUIT

vast te stellen de volgende verordening:

Artikel 1

Het is een ieder, voor zover niet rechtstreeks betrokken bij de rampbestrijding, verboden vanaf (dag datum en tijd) zich op te houden binnen het in deze verordening bedoelde gebied.

Onder dit gebied wordt verstaan het gebied begrensd door de straat, de straat, de straat, (enzovoorts), de hier bedoelde weggedeelten daaronder begrepen.

Dit verbod geldt tot het tijdstip waarop door of vanwege de burgemeester bekend is gemaakt dat het gebied weer is opengesteld.

Artikel 2

Rechthebbenden op een onroerend goed, gelegen in het in artikel 1 genoemde gebied, zijn verplicht – indien de omstandigheden zulks noodzakelijk maken – te gedogen dat werkzaamheden en maatregelen die redelijkerwijs noodzakelijk zijn in verband met de bestrijding van de ramp kunnen worden uitgevoerd.

Artikel 3

Zo dikwijls de naleving van enig voorschrift dit vereist, wordt hierbij aan hen, die met de handhaving van dat voorschrift zijn belast of daaraan moeten meewerken, de last verstrekt al dan niet afgesloten terreinen en ruimten, woningen daaronder begrepen, desnoods tegen de wil van de eigenaar, bewoner of gebruiker, te allen tijde te betreden of binnen te treden, zulks voor zover het woningen betreft met inachtneming van de Algemene wet op het binnentreden.

Artikel 4

Alle aanwijzingen, gegeven door de politie in het belang van de openbare orde en/of veiligheid van personen, vee, andere levende have en goederen dienen stipt te worden nagekomen.

Artikel 5

Deze verordening treedt in werking onmiddellijk na haar vaststelling en afkondiging (of op een nader te bepalen of bepaald tijdstip).

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,
.... (handtekening)

Toelichting:

Het gaat hierbij in het bijzonder om het treffen van maatregelen om mensen die niet rechtstreeks bij de ramp betrokken zijn, zoals voorbijgangers, winkelpersoneel, ramptoeristen etcetera, uit het (ramp)gebied te (doen) verwijderen c.q. ontruimen.

Deze verordening is bedoeld voor situaties waarin een (ramp)gebied ontruimd moet worden (en blijven gedurende een bepaalde periode). Die situatie heeft zich ten tijde van de vuurwerkramp van 13 mei 2000 in Enschede gedurende een langere periode voorgedaan. Gedurende die periode is de noodverordening, voor wat betreft de afgrenzing van het niet te betreden gebied, regelmatig aangepast. De verordening bevat (impliciet) de bepaling dat bewoners in het gebied hun woningen dienen te verlaten. In verband met het grondwettelijk beschermde recht op privacy bestaat hiervoor geen deugdelijke wettelijke grondslag. Niettemin kan de situatie dringend vereisen dat een dergelijk voorschrift wordt gegeven. Er zou dan sprake kunnen zijn van subjectief noodrecht (zie het rapport "Het gebruik van gemeentelijke noodbevoegdheden", Zwolle, 1994, blz 162; zie ook hierover No 24-05-1988, Gst 6860 1988, 5).

Bijlage 5.6 Noodverordening Ramptoerisme

NOODVERORDENING RAMPTOERISME

DE BURGEMEESTER VAN Delft,

OVERWEGENDE

dat te verwachten is, dat naar aanleiding van de ramp die de straat en wijde omgeving heeft getroffen, velen naar de gemeente Delft zullen komen om het rampgebied te bekijken;

dat dit ramptoerisme, naar gevreesd moet worden, zal leiden tot een ernstige verstoring van de hulpverlening en ernstig gevaar voor de openbare orde zal veroorzaken en dat met het oog daarop maatregelen getroffen dienen te worden,

gelet op artikel 176 van de Gemeentewet,

BESLUIT

vast te stellen de volgende verordening:

Artikel 1

1. Het is een ieder, niet woonachtig in de gemeente Delft, die niet aannemelijk kan maken zich op het grondgebied van de gemeente Delft te bevinden voor een ander doel dan een bezoek aan het rampgebied, verboden zich in de gemeente Delft op te houden.
2. Dit verbod geldt tot het tijdstip waarop door of vanwege de Burgemeester bekend is gemaakt dat het is opgeheven.

Artikel 2

Alle aanwijzingen, gegeven door de politie in het belang van de openbare orde en/of de veiligheid van personen, vee, andere levende have en goederen, dienen strikt te worden opgevolgd.

Artikel 3

Deze verordening treedt in werking onmiddellijk na haar vaststelling en bekendmaking.

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,

..... (handtekening)

Bijlage 5.7 Noodverordening Bomruiming

NOODVERORDENING BOMRUIMING

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat nabij (nadere aanduiding locatie), kadastraal bekend als sectie een nader te benoemen explosief is aangetroffen;

dat getracht zal worden dit explosief op (datum) omstreeks (tijd) te ontgraven, onschadelijk te maken en te verwijderen;

dat ernstig rekening moet worden gehouden met ontploffingsgevaar tengevolge van de hierboven genoemde werkzaamheden waardoor het leven en de gezondheid van personen in de omgeving van de bom alsmede materiele belangen in ernstige mate worden bedreigd;

dat het in dit verband noodzakelijk is ter handhaving van de openbare orde en ter beperking van het gevaar voor personen en goederen algemeen verbindende voorschriften te geven;

gelet op artikel 176 van de Gemeentewet;

BESLUIT

vast te stellen de volgende verordening:

Artikel 1

Op aanwijzing van de politie dienen de personen die zich binnen het op de bij deze verordening behorende kaart als zone A aangemerkte gebied bevinden zich voor (datum en tijd) uit dit gebied te verwijderen en zich daaruit verwijderd te houden, tot dat de politie toestemming heeft gegeven bedoeld gebied weer te betreden.

Artikel 2

Op aanwijzing van de politie dienen de bewoners van de huizen en de gebruikers van de gebouwen die zich binnen het op de deze verordening behorende kaart als zone A en zone B aangemerkte gebied bevinden, de deuren en ramen van de woningen en de gebouwen te openen en geopend te houden, totdat van de zijde van de politie de mededeling is ontvangen dat ramen en deuren mogen worden gesloten.

Artikel 3

Het is een ieder verboden het op de bij deze verordening behorende kaart als zone A aangemerkte gebied te betreden, totdat van de zijde van de politie mededeling is ontvangen dat het in dit artikel neergelegde verbod is opgeheven.

Artikel 4

De verplichting bedoeld in artikel 1 en het verbod in artikel 3 gelden niet voor degenen die uit hoofde van hun functie rechtstreekt betrokken zijn bij of door het bevoegde gezag uitdrukkelijk zijn belast met het ontgraven, onschadelijk maken en verwijderen van het in de aanhef bedoelde explosief.

Artikel 5

Rechthebbenden op een onroerend goed gelegen in het in artikel 1 bedoelde gebied dienen, indien de omstandigheden dit noodzakelijk maken, te gedogen dat in verband met het onschadelijk maken van het explosief redelijkerwijs noodzakelijke werkzaamheden en maatregelen worden uitgevoerd.

Artikel 6

Deze verordening treedt in werking op (datum) te uur.
gemeente Delft, (datum), (tijd)

De burgemeester van Delft,

..... (handtekening)

Toelichting:

Deze verordening bevat de bepaling dat bewoners binnen een bepaald gebied hun woningen dienen te verlaten en ramen en deuren open moeten laten staan. In verband met het grondwettelijk beschermde recht op privacy bestaat hiervoor geen deugdelijke wettelijke grondslag. Niettemin kan de situatie dringend vereisen dat een dergelijk voorschrift wordt gegeven. Er zou dan sprake kunnen zijn van subjectief noodrecht (zie het rapport "Het gebruik van gemeentelijke noodbevoegdheden", Zwolle 1994, blz. 162; zie ook hierover No 24-05-1988, Gst 6860 1988, 5).

Bijlage 5.8 Besluit intrekking noodverordening

BESLUIT INTREKKING NOODVERORDENING

DE BURGEMEESTER VAN Delft

OVERWEGENDE

dat de dreiging van (nadere omschrijving gebeurtenis) is opgeheven, althans aanzienlijk is afgenomen;

dat hierdoor de noodzaak tot ontruiming/evacuatie/het geven van algemene voorschriften in verband met de algemene veiligheid en het voorkomen en bestrijden van wanordelijkheden is komen te vervallen;

gelet op artikel 176 lid 6 van de Gemeentewet;

BESLUIT

de algemeen verbindende voorschriften in de zin van artikel 176 van de Gemeentewet zoals gegeven op (datum/data) met onmiddellijke ingang in te trekken.

gemeente Delft, (datum), (tijd)

De burgemeester van Delft,

..... (handtekening)

De noodverordening kan op de volgende wijzen ophouden te gelden.

De raad kan in de eerstvolgende vergadering na het vaststellen door de burgemeester van de verordening besluiten deze niet te bekrachtigen en de burgemeester gaat daartegen niet in beroep bij de commissaris van de Koningin.

De commissaris van de Koningin kan de voorschriften schorsen zolang zij niet bekrachtigd zijn. De schorsing stuit onmiddellijk de werking van de voorschriften.

De burgemeester besluit tot de voorschriften in te trekken wegens normalisering van de omstandigheden. Dit besluit dient zo spoedig mogelijk ter kennis te worden gebracht van de gemeenteraad, de commissaris van de Koningin en de hoofdofficier van justitie.

Bijlage 6. Bijlage VI KENNISGEVINGEN EX ARTIKEL 176

GEMEENTEWET

- 6.1 kennisgeving aan de Commissaris der Koningin
- 6.2 Kennisgeving aan de Officier van Justitie, hoofd arrondissementsparket
- 6.3 Kennisgeving aan de raad
- 6.4 Kennisgeving intrekking Commissaris van de Koningin
- 6.5 Kennisgeving intrekking Officier van Justitie, hoofd arrondissementsparket
- 6.6 Kennisgeving intrekking raad

Retouradres :

Aan de Commissaris van de Koningin
Provincie Zuid-Holland
Postbus 90602
2509 LP Den Haag

Datum	Onderwerp
Ons kenmerk	Noodverordening ex artikel 176 Gemeentewet
Uw brief van	
Uw kenmerk	

Bijlage

Geachte heer/mevrouw,

Overeenkomstig het bepaalde in het tweede lid van artikel 176 van de Gemeentewet breng ik u hierbij ter kennis de noodverordening zoals deze door mij is vastgesteld en bekendgemaakt op
Dit in verband met

De verordening treedt in werking/is in werking getreden op (datum en tijdstip) en blijft van kracht tot een nader door mij te bepalen tijdstip.
Tevens treft u bijgaand het raadsvoorstel tot bekrachtiging van de noodverordening aan.

Hoogachtend,

.....

burgemeester van de gemeente Delft

Aan de Officier van Justitie
Hoofd Arrondissementsparket Den Haag
Postbus 20302
2500 EH DEN HAAG

Datum Onderwerp
Ons kenmerk Noodverordening ex artikel 176 Gemeentewet
Uw brief van
Uw kenmerk

Bijlage

Geachte heer/mevrouw,

Overeenkomstig het bepaalde in het tweede lid van artikel 176 van de Gemeentewet breng ik u hierbij ter kennis de noodverordening zoals deze door mij is vastgesteld en bekendgemaakt op Dit in verband met

De verordening treedt in werking op (datum en tijdstip vermelden) en blijft van kracht tot een nader door mij te bepalen tijdstip.

Tevens treft u bijgaand het raadsvoorstel tot bekrachtiging van de noodverordening aan.

Hoogachtend,

.....

burgemeester van de gemeente Delft

Retouradres :

De gemeenteraad
T.a.v. de griffier

Datum	Onderwerp
Ons kenmerk	Noodverordening ex artikel 176 Gemeentewet
Uw brief van	
Uw kenmerk	
Bijlage	

Geachte leden van de raad,

Overeenkomstig het bepaalde in het tweede lid van artikel 176 van de Gemeentewet breng ik u hierbij ter kennis de noodverordening zoals deze door mij is vastgesteld en bekendgemaakt op
Dit in verband met

De verordening treedt in werking op (datum en tijdstip vermelden) en blijft van kracht tot een nader door mij te bepalen tijdstip.

Artikel 176, derde lid, van de Gemeentewet schrijft voor dat de noodverordening door u in uw eerstvolgende vergadering moet worden bekrachtigd. Bijgaand treft u daartoe voor uw vergadering van(datum) een voorstel aan.

Hoogachtend,

.....

burgemeester van de gemeente Delft

Retouradres :

Aan de Commissaris van de Koningin
Provincie Zuid-Holland
Postbus 90602
2509 LP Den Haag

Datum	Onderwerp
Ons kenmerk	Intrekking Noodverordening
Uw brief van	
Uw kenmerk	
Bijlage	

Geachte heer/mevrouw,

Hierbij stuur ik u, conform het bepaalde in artikel 176, zevende en tweede lid, van de Gemeentewet, een afschrift van mijn besluit tot intrekking van de (naam noodverordening) dat ik heden heb vastgesteld.

De verordening wordt per (datum en tijdstip) aangezien (reden vermelden).

Hoogachtend,

.....

burgemeester van de gemeente Delft

Retouradres:
De gemeenteraad
T.a.v. de griffier

Datum	Onderwerp
Ons kenmerk	Intrekking noodverordening
Uw brief van	
Uw kenmerk	
Bijlage	

Geachte leden,

Hierbij stuur ik u, conform het bepaalde in artikel 176, zevende en tweede lid, van de Gemeentewet, een afschrift van mijn besluit tot intrekking van de (naam noodverordening) dat ik heden heb vastgesteld.

De verordening wordt per (datum en tijdstip) ingetrokken aangezien (reden vermelden).

Hoogachtend,

.....

burgemeester van de gemeente Delft

