

Nationaal Coördinator
Terrorismebestrijding en Veiligheid
Ministerie van Veiligheid en Justitie

jaargang 10 | nummer 4 | augustus 2012

Magazine

nationale veiligheid en crisisbeheersing

Thema: Lerend vermogen

Nationale Cyber Security Strategie op koers

Nationale Veiligheid in historisch perspectief

Continuïteit bij uitval ICT en elektriciteit

Inhoud

THEMA: LEREND VERMOGEN

3 | Leren van evaluaties: Alphen aan den Rijn en de analyse van dilemma's **7** | Asbest: ingrediënt in een explosieve cocktail **8** | Klaar voor de toekomst: het belang van leren én verzoenen in crisisevaluaties **10** | Kwaliteitszorg: meten, leren en – vooral – echt verbeteren **12** | Evalueren is leren. Dat is ons motto! **15** | Leren door eigen evaluaties? **18** | Tussenrapport Staat van de rampenbestrijding: opmaat naar een spannend jaar **20** | Evaluatie Wet veiligheidsregio's **21** | Brandweeronderwijs versterkt **22** | Crew Resource Management integraal hulpmiddel voor (crisis)teams **24** | Van evalueren naar leren, een hele stap **26** | Leren van een langdurige traditie: TT Assen **28** | Kwaliteit binnen crisisbeheersing **30** | Liaison Vitaal en project Mirror **32** | Leren beter om te gaan met natuurbranden **34** | Gezamenlijk en op afstand rampenoefeningen voorbereiden en uitvoeren **36** | Praktijklessen ter verbetering van de Europese civiele bescherming **38** | Serious game zorgcontinuïteit **68** | Vier vragen aan: Gert-Jan Bos, hoofd Inspectie Veiligheid en Justitie

OVERIGE ONDERWERPEN

39 | Onderzoeksraad: Digitale veiligheid overheid moet sterk verbeteren **40** | Crisisorganisatie doeltreffend tijdens DigiNotar-crisis **41** | Grootste digitale dreiging door spionage en cybercriminaliteit **42** | Uitvoering Nationale Cyber Security Strategie op koers **44** | Het Nationaal Cyber Security Centrum (NCSC) **46** | Meldplicht digitale veiligheidsincidenten in voorbereiding **48** | Nationale veiligheid in historisch perspectief **52** | Beperken maatschappelijke onrust bij terroristische dreiging en extreem geweld **54** | Een nieuw schild over Europa **56** | De politieke rol van risico-assessments **58** | Continuïteit bij uitval ICT en electriciteit **59** | Storing telecommunicatie-netwerk Waalhaven Rotterdam **60** | Continuïteitsmanagement in de veiligheidsregio's **61** | Bevolkingszorg: nodig of overbodig? **62** | Weerbaar tegen risico's – over het belang van continuïteit **64** | Stuurmanskunst – incidentbestrijding op het water **66** | Recensie: Handboek Survival Medicine

Het Magazine nationale veiligheid en crisisbeheersing is een tweemaandelijks uitgave van de Nationaal Coördinator Terrorismebestrijding en Veiligheid van het Ministerie van Veiligheid en Justitie. Het blad informeert, signaleert en biedt een platform aan bestuurders en professionals over beleidsontwikkeling, innovatie, uitvoering en evaluatie ten aanzien van nationale veiligheid en crisisbeheersing. De uitgever is het niet noodzakelijkerwijs eens met de inhoud van gepubliceerde bijdragen. De verantwoordelijkheid en aansprakelijkheid voor de inhoud van de artikelen berust bij de auteurs.

Omslagfoto:

Impressie van één van de RADAR-testen
Foto: Inspectie Venj

Menno van Duin,

lector Crisisbeheersing, Nederlands Instituut Fysieke Veiligheid/Politieacademie, bijzonder lector Regie van Veiligheid, Hogeschool Utrecht i.s.m. Veiligheidsregio Utrecht
Vina Wijkhuijs,

senior onderzoeker Politieacademie

We evalueren wat af in dit land. Er wordt, zo lijkt het, geen mogelijkheid onbenut gelaten om van oefeningen, calamiteiten en andersoortige crises te kunnen leren. In waarschijnlijk geen ander land ter wereld zijn ze zo gek om van een gebeurtenis als de Herculesramp (1996) meer dan twintig afzonderlijke evaluaties op te stellen. Van Vollenhoven en de toenmalige Transportongevallenraad verzuchtten destijds dat zij met hun rapport de finale conclusies over deze calamiteit zouden trekken, maar ook daarna zouden nog allerlei rapporten verschijnen en rechters uitspraken doen. Meer recent genoten Apeldoorn, Moerdijk, Alphen aan den Rijn en ongevallen van relatief beperktere omvang (duikincident bij Terneuzen) grote belangstelling van evaluatoren.

Aan de hoge evaluatiedichtheid heeft de Politieacademie met het rapport *Lessen in crisisbeheersing* eveneens een steentje bijgedragen. Toch heeft deze mede door ons opgestelde evaluatie, die eigenlijk strikt genomen geen evaluatie mag heten, volgens ons een duidelijk toegevoegde waarde, juist vanwege de afwijkende vorm van evalueren. In dit artikel hopen wij de lezers daarvan te kunnen overtuigen. Mogelijk dat het de lezer beweegt het boek(je) over Alphen aan den Rijn eens te raadplegen en daarmee over deze – ons inziens – andere aanpak een oordeel te vormen.

Leren van evaluaties: Alphen aan den Rijn en de analyse van dilemma's

Aanpak en oorsprong onderzoek

Kort na de dramatische gebeurtenissen in het winkelcentrum De Ridderhof hadden zowel de politie als de gemeente de wens om een aantal thema's dat in en om dit winkelcentrum gespeeld had, aan een nader onderzoek te onderwerpen. Zo speelden op en kort na die donkere zaterdag in april 2011 al thema's als het langzame proces van bergen van de lichamen; onduidelijkheid omtrent informatie over doden en gewonden en de rolverdeling tussen driehoek en beleidsteam. Maar ook de vraag wat nu eigenlijk bij een dergelijk schietdrama van gewone politiemensen (dus niet specialistische teams) mag worden verwacht en de rol van de sociale media verdienen – juist vanwege de relatieve onbekendheid hiermee – speciale aandacht. Sommige van deze thema's zijn en waren zeker niet uniek. Eerder was immers nog bij de gebeurtenissen in Moerdijk gebleken hoe een inadequaat verschijnen van autoriteiten in de (sociale) media desastreuze gevolgen hebben.

Bij de Alphenese autoriteiten was er natuurlijk de wens om te weten hoe zij het gedaan hadden. Verschillende onderzoeken, waaronder dat van de IOOV, hadden dat oogmerk. Toch wilde men meer. Er was de wens veel dieper dan te doen gebruikelijk in te zoomen op de hierboven genoemde thema's (bergen lichamen, AMOK-procedure, etc.). Daarbij zou Alphen dan dienen

als een soort van kapstok, een aanleiding om bepaalde zaken grondiger te beschouwen en hierbij tegelijkertijd eens wat verder vooruit te kijken. Alphen dus ook als opstap om naar de toekomst te kijken. Ten slotte zullen er nog wel meer situaties komen, waarin informatie over gewonden moet worden verzameld; naast het beleidsteam een driehoek wordt gevormd; een keuze moet worden gemaakt tussen het snel bergen van de doden of het eerst en vooral zorgvuldig identificeren ter plaatse.

In de evaluatie staat Alphen uiteraard centraal, alleen niet om over Alphen te oordelen, maar om observaties uit Alphen in breder verband te beschouwen. Dat betekent dat een vergelijking met andere casus wordt gelegd en relevante wetenschappelijke literatuur wordt besproken, om op basis daarvan aanzetten te geven voor verbetering en nadere overdenking. Dit heeft geresulteerd in een publicatie die beschrijft en probeert te verklaren waarom zaken gaan zoals ze gaan, en aandacht schenkt aan thema's die zo relevant zijn dat ze nadere discussie vragen. Primair voor de politie, maar daarnaast ook voor het bestuur en het bredere terrein van crisisbeheersing.

Als gezegd staan enkele thema's en dilemma's centraal. Een kenmerk van die dilemma's is dat ze niet leiden tot simpele antwoorden. Sterker: cruciaal voor dilemma's is dat er niet zomaar oplossingen voor aan te dragen zijn

en dat juist dit soms maakt dat niet de oplossing maar het dilemma zelf onderwerp van communicatie kan (of moet) zijn. Crisiscommunicatie kan soms ook communiceren over dilemma's betekenen. Uitleggen waarom zaken lastig zijn, hoort ook bij een transparante overheid.

Misschien is hiermee gelijk wel één van de belangrijkste lessen uit Alphen verteld. Bij crisis horen dilemma's, lastige beslissingen waarbij alle opties negatieve consequenties herbergen. Dit betekent dat juist hierover gecommuniceerd moet worden. In Alphen werd bijvoorbeeld nog krampachtig vermeden de reden te noemen waarom drie winkelcentra plotseling ontruimd dienden te worden. Dit vanwege mogelijke unieke 'daderkennis'. Ook dat, de reden waarom iets niet gecommuniceerd kon worden, had gecommuniceerd kunnen worden.

Een drietal algemene observaties

Hoewel in de publicatie meerdere dilemma's en thema's worden besproken, zijn ten minste de volgende drie observaties van grote betekenis.

Waarheidsvinding

Ten eerste het thema van de waarheidsvinding. We weten het allemaal – sommigen kennen misschien het filmpje met het overgooien van de basketbal en de aap – onze waarnemingen zijn slecht; we observeren slecht, vergeten veel. Dat geldt voor ons, maar het geldt eveneens voor politiemensen en anderen die waarheidsvinding hoog in het vaandel hebben. In de loop van alle gesprekken hebben wij veel afwijkende en soms zelfs tegengestelde waarnemingen van basale feiten gehoord. Hoe lang was nu bijvoorbeeld De Ridderhof ontruimd? Veel moeite moesten we doen om antwoorden te achterhalen. Ook verslagen (Landelijk Crisis Management Systeem – LCMS) bleken bepaald niet onfeilbaar. Veel zaken worden opgeschreven in de kennelijke gedachte dat het zo is. Het is opvallend te constateren hoe een aantal van de sleutelpersonen, door met ons over de casus en onze bevindingen te spreken, niet alleen een beter inzicht kreeg in de beweegredenen van anderen, maar soms ook een ander beeld heeft gevormd van enkele cruciale processen. Een paar voorbeelden:

- de Hoofdofficier begrijpt nu dat de burgemeester zich soms eenzaam heeft gevoeld in de driehoek, waar hij moest opboksen tegen twee of drie vertegenwoordigers van het OM en eenzelfde aantal van de politie (de driehoek bestond uit ten minste zes personen);
- toen het betrokkenen (aanwezig in het beleidsteam) achteraf duidelijk werd dat De Ridderhof veel langer ontruimd was geweest dan zij op de betreffende dag aannamen, werd daarmee ook duidelijk dat de

aanvankelijke frustratie over langzaam werkende onderzoekers anders moest worden begrepen.

Dergelijke observaties zouden tot enige bescheidenheid moeten leiden, ook bij de officiële onderzoeksinstanties. Feiten zijn feilbaar. Te vaak wordt met een te grote stelligheid in evaluaties gesuggereerd dat het per definitie zo gegaan is als in de evaluatie op schrift is gesteld. Verschillende betrokkenen hebben vaak behoorlijk uiteenlopende beelden, op het moment zelf en daarmee ook na afloop. Wie besliste over de ontruiming van De Ridderhof en de drie andere winkelcentra nadat de dreigbrief (waarin was aangegeven dat er explosieven lagen in drie specifiek genoemde winkelcentra) was geopend? Hoe kwam die beslissing tot stand? Een mooi voorbeeld waren ook de grote verschillen in de wijze waarop de betrokkenen in het Gemeentelijk Beleidsteam (GBT) aankeken tegen het functioneren en de waarde van de driehoek. Terwijl de ene laaiend enthousiast was, anderen het vooral gemakkelijk vonden in kleine(re) kring te kunnen spreken en de persconferenties voor te bereiden, hadden weer anderen grote twijfels over het nut van al die besloten overleggen. Het is behoorlijk ongebruikelijk in evaluaties verschillende beelden over eenzelfde situatie weer te geven. Dat wekt op zijn minst de suggestie dat de onderzoekers het eigenlijk niet precies weten.

Fictie van centrale sturing en besluitvorming

Een tweede thema betreft de fictie van centrale sturing en centrale besluitvorming op het hoogste niveau. De gedachte is vaak – en veel wordt in het werk gesteld om dit beeld te handhaven – dat alle beslissingen in het GBT (of de driehoek) worden genomen. De burgemeester of de Hoofdofficier van Justitie (HOvJ) is de baas en dus neemt die alle beslissingen. Daarmee wordt voorbijgegaan aan het feit dat veel beslissingen, vaak ook cruciale, op uitvoerend niveau worden genomen. Gelukkig maar, zouden wij zeggen. In zowel verslagen en evaluaties als in oefeningen wordt echter vaak de fictie van centrale besluitvorming in stand gehouden. Als de burgemeester maar vertelt dat hij een beslissing heeft genomen, wordt dat vervolgens in evaluaties opgeschreven. Velen kennen die crisis- of rampoefening waar alles aan de burgemeester wordt voorgelegd. Zo gaat het in werkelijkheid niet en zo moet het ook niet gaan. Er zijn niet zoveel bestuurlijke beslissingen te nemen. Als we ervan uitgaan dat we te maken hebben met professionele diensten, mag ook verondersteld worden dat deze veel van de problemen zelf oplossen. Dat doen ze ook. Operationele professionaliteit is de basis voor goed crisismanagement. In sommige gevallen worden deze beslissingen bekrachtigd in het GBT, maar ook dat niet altijd. Daarover moeten we niet te krampachtig doen. Alleen de echte dilemma's, zaken

waarover de operationele diensten het niet eens zijn of die onmiddellijk *vé*rstrekkende gevolgen voor grote groepen burgers hebben, zijn ‘pakkie an’ voor de autoriteiten (bijvoorbeeld een evacuatie). Dan is juist het GBT of de driehoek de plek waar afstemming geschiedt tussen de uiteenlopende belangen (in dit geval een openbare orde belang, een strafrechtelijk belang, het belang van het informeren van nabestaanden e.d.).

Betekent dit nu ook dat de autoriteiten dus minder te doen hebben, of dat het zonder hen allemaal wel goed komt? Dat betekent het geenszins. We moeten alleen met elkaar veel meer de slag maken juist de bestuurders daar in te zetten waar dit het meest noodzakelijk is, en daar dienen de bestuurders ook zelf hun rol te pakken. Het zijn de autoriteiten die primair naar buiten treden. Dat verwachten we ook in tijden van crisis. Geen voorlichter, maar een autoriteit en soms, om uitleg te geven over het operationele, een man of vrouw in uniform. In de eerste plaats dus de bestuurder, als burgervader en als duider, als het gezicht van de overheid die waakt, herstelt, zorgt, verzorgt en meeleeft. Meaning making – het betekenis geven aan de gebeurtenis – is misschien wel de meest cruciale taak van autoriteiten. De belangrijkste rol van een GBT is de bestuurder daarvoor in positie te brengen.

Professionele intuïtie

Een laatste algemene observatie betreft het thema van professionele intuïtie. In de casus Alphen zagen wij dat (operationele) leidinggevendenden op verschillende momenten uit hun rol stapten. De plaatselijke districtschef nam een vrije rol en deed dat tot veler tevredenheid. Een boeiend fenomeen dat om verdere discussie vraagt. De IOOV is hierover opvallend positief.

De vraag is wel wanneer daarmee het gehele proces wordt verstoord. Laat het systeem voldoende ruimte voor deze vormen van creatief professionalisme? In Engeland is een discussie gestart naar aanleiding van een uitspraak van de Health & Safety Executive, een instantie vergelijkbaar met onze Arbeidsinspectie. Deze dienst vond na ampel beraad dat brandweermensen die een heldendaad hebben verricht niet moeten worden vervolgd. Daarbij zijn wel randvoorwaarden aangegeven (bijvoorbeeld eigen personeel niet in gevaar brengen). Overigens is het een misverstand te veronderstellen dat intuïtief handelen uitsluitend is voorbehouden aan operationele functionarissen. Vergelijkbare zaken zijn mogelijk bij de autoriteiten, zo zagen wij ook in Alphen. Als er één thema is dat gemakkelijk tot discussie leidt en waarover de discussie ook gevoerd dient te worden, is het wel dit thema. Tot hoever blijf je in het gelid en waar wijk je af? Hoeveel afwijking kan een organisatie hebben? Iedere professional kent uit de eigen omgeving en vaak ook uit ervaring deze eminente spanning.

Van observaties naar leren

De thema's die in Alphen speelden, zijn natuurlijk niet nieuw; ze raken zelfs aan de kernthema's van crisismanagement. De basis voor bovenstaande gedachten is dan ook terug te vinden in toonaangevende literatuur. De verhouding tussen operationele diensten en de bestuurlijk leidinggevendenden (de autoriteiten), die in Nederland zelfs nog het wettelijk predikaat opperbevel (Wvr, art. 5) draagt, is een thema dat altijd veel aandacht heeft gekregen. Evenals het thema van het volgen van procedures en afspraken of het vooral kiezen van een eigen weg. Ook de verhoudingen tussen het beleids-team en de driehoek behoort tot de klassiekers. De studie levert voor deze en andere thema's die

centraal staan geen pasklare antwoorden, maar werpt eerder vragen op. Is de AMOK-procedure werkbaar of is het een illusie dat tienduizenden agenten kunnen worden opgeleid om een Tristan uit te schakelen? Zou een andere wijze van opereren het identificatieproces kunnen versnellen en zouden daarmee nabestaanden eerder kunnen worden geïnformeerd? Misschien is dat laatste sowieso gewenst en ook mogelijk met een mededeling als: “Waarschijnlijk is een familielid/partner bij het incident omgekomen, over ... uur zal er meer zekerheid zijn.”

Een thema dat ook ruim aandacht krijgt, is de betekenis van en de omgang met sociale media (met name Twitter). De sociale media bleken in Alphen daadwerkelijk een rol van betekenis te spelen. Nooit eerder dan op die zaterdag in april 2011 was er bij persconferenties zoveel aandacht voor allerlei Twitter-berichten. Zo'n 70.000 tweets over Alphen gingen die betreffende zaterdag over en weer. Daarbij bleken twitteraars behoefte te hebben aan gezaghebbende uitspraken van de overheid, maar meer nog van de klassieke media. Het is pas waar als Frits Wester, De Telegraaf of de NOS een bericht bevestigt. Beschreven wordt hoe geruchten ontstaan; onderstaand voorbeeld geeft dat helder weer.

In de middag verzucht een twitteraar (mogelijk naar aanleiding van de aangekondigde bezuinigingen bij Defensie):

Als in een doorfluisterspeltje ontstaat daaruit het volgende gerucht:

Uiteraard is het niet alleen goed inzicht te krijgen hoe geruchten ontstaan; tenminste zo waardevol zijn de lessen hoe daarmee in Alphen is omgegaan. In de loop van de zaterdag gaat een batterij aan media-watchers en analisten aan de slag om berichten te vergaren en het waarheidsgehalte uit te zoeken. Zo wordt die zaterdagmiddag contact opgenomen met het ministerie van Defensie om te traceren of Tristan van de V. inderdaad in dienst was geweest. Dat blijkt niet zo te zijn. Nog diezelfde middag kan bij een latere persconferentie en via twitterberichten het gerucht worden ontzenuwd. Geruchten kunnen snel ontstaan, maar door een dergelijke aanpak ook weer snel verdwijnen.

Tot slot

De rapportage werpt veel vragen op, schetst problemen en dilemma's, maar geeft misschien relatief weinig concrete antwoorden. Lessen in crisisbeheersing kennen ook zelden pasklare antwoorden. Te vaak en te gemakkelijk worden lessen van gebeurtenis A toepasbaar verklaard op gebeurtenis B. Dit keer worden juist de dilemma's in kaart gebracht en de lastige keuzes die ermee gepaard gaan. De reikwijdte en diepgang van crisismanagement wordt op zo'n manier niet gesimplificeerd in gemakkelijke antwoorden of oplossingen. Daarmee wordt een soms wat ontvullend, maar ons inziens wel meer waarheidsgetrouw beeld geschetst. De helden blijken soms minder heldhaftig dan verwacht. Achter de eenheid schuilt soms opvallende verdeeldheid. Tegelijkertijd blijkt – wat natuurlijk al langer bekend is – dat de beeldvorming via de massamedia cruciaal is voor het uiteindelijke succes of falen. Achter het succes zit dan wel weer een gedegen en professionele ondersteuning. Succesvol optreden komt ook weer niet zo maar uit de lucht vallen.

Lessen in crisisbeheersing; dilemma's uit het schietdrama in Alphen aan den Rijn van Menno van Duin, Pieter Tops, Vina Wijkhuijs, Otto Adang en Nicolien Kop wordt uitgegeven door Boom/Lemma uitgeverij.

Naar aanleiding van het verschijnen van de publicatie organiseert de Politieacademie op vrijdag 21 september een congres voor geïnteresseerden, werkzaam op het terrein van crisisbeheersing; met paneldiscussies en interactieve sessie met het publiek (zie www.politieacademie.nl/ccpa12)

Ben Ale,
hoogleraar Veiligheid en Rampenbestrijding, TU Delft

Asbest: ingrediënt in een explosieve cocktail

Men neme:

Asbest: van asbest kun je kanker krijgen. Dat was voor de Tweede Wereldoorlog al bekend. Asbest werd tot het in 1993 werd verboden hoofdzakelijk voor twee doeleinden gebruikt: in remvoeringen van auto's en als vezels in vezelversterkte producten, waar we nu glaswol of koolstofvezels voor zouden gebruiken. Het bekendst zijn asbestcementplaten en spuitasbest.

Een flatgebouw: flats die in de jaren 60 en 70 van de vorige eeuw gebouwd zijn, voldeden bij oplevering vaak niet aan de normen voor geluidisolatie. Men spoot dan een laag asbestcement op het dak en/of de gevel om de isolatie te verbeteren. Dit gebruik werd in 1978 verboden. In het rapport 'De asbestketen ontrafeld' uit 2010 staat dat gemeenten over dat gebruik niet of nauwelijks over gegevens beschikken. Kennelijk werd het in de dossiers van Bouwen Woningtoezicht niet opgenomen. Deze panden zijn zeer moeilijk sloopbaar zonder asbest in de omgeving te verspreiden.

Een stadsvernieuwingsproject: in de aanloopperiode van een stadsvernieuwingsproject wordt nauwelijks meer geld aan onderhoud uitgegeven, omdat nieuwbouw meer oplevert dan renovatie. In de geprivatiseerde sociale woningbouw hebben tweeverdieners met minimum loon die hun kinderen en betere toekomst willen geven, weinig mogelijkheden. Daardoor neemt het aantal mensen met een laag inkomen in zo'n wijk snel toe. Die groep kenmerkt zich door aanzienlijke taalachterstand. Men begrijpt daardoor niet al te veel van het overheidsgedoe. De moeizame communicatie leidt tot achterdocht.

Een sloper: slopers houden zich vaak niet aan de regels. Soms omdat ze het onzin vinden maar meestal omdat ze niet precies

weten wat ze moeten doen en een en ander in de voorwaarden bij de sloopvergunning – als die al wordt aangevraagd – onvoldoende is geregeld. Vaak zijn de gegevens onvoldoende en is men zich van het gevaar niet bewust. Vreemd, want van een specifiek gebouw zijn misschien geen gegevens maar van de alom toegepaste praktijken bij de bouw wel. Gemeenten moeten het meestal van klachten van burgers hebben om illegale sloop te detecteren en aan te pakken. Deze mix is vragen om moeilijkheden en die blijven dan ook niet uit. Men is slordig; men vindt stof; er wordt nog even gedaan of er niets aan de hand is, maar dan wordt er daadwerkelijk asbest aangetroffen. Dat gebeurt dan in de vakantie, iedereen is weg. CRISIS.

In dit stadium is in de ogen van de bewoners alles wat de gemeente doet verkeerd. Ze kiest uit alle kwaden, neemt het zekere voor het onzekere en haalt de bewoners uit de huizen. Dat duurt even. Een tijdlang mogen de mensen van buiten het gebied niet meer in, terwijl er in het gebied nog mensen zijn. Je weet echter nooit of er tussen terugwillers lieden zijn met kwade bedoelingen. Na verloop van tijd wordt duidelijk dat het meevalt. Enkele flats moeten echt schoon gemaakt, maar de meeste bewoners kunnen terug. Die zijn echter flink geschrokken en bovendien weten ze niet of ze zijn blootgesteld en of dat dan kwaad kan. Het vervelende is dat niemand dat weet of kan weten.

De incubatietijd is een jaar of dertig. Dat wordt dus nog even een lastig probleem. De burgemeester kondigt dan op de gebruikelijke manier een groot onderzoek aan. Echt groot hoeft dat niet te zijn. Uitzoeken hoe het kan dat bij grootschalig slopen in zo'n wijk ondanks alle al verschenen rapporten het asbest risico zo is onderschat en uitzoeken hoe men in de toekomst met de bewoners moet omgaan. Dat zou dan in ieder geval een les moeten zijn: rapporten, ook over asbest, zijn er om gelezen te worden. Immers de gemeente heeft meer om op te letten dan alleen het commerciële belang van een woningbouwvereniging. Bouw en woningtoezicht zou zich hebben moeten realiseren dat ze zich in deze situatie geen fouten kunnen permitteren en meer dan normaal moeten opletten dat alles netjes verloopt. Een tweede les zal wel zijn dat de gemeente beter met de bewoners moet communiceren. Dat zal voor de gemeente Utrecht dan een herhaalde les zijn.

Klaar voor de toekomst – het belang van leren én verzoenen in crisisevaluaties

Na een schokkende gebeurtenis, een ramp of crisis klinken verschillende emoties. In eerste instantie wil iedereen begrijpen wat er is gebeurd en alle details boven tafel krijgen. Maar al snel richt de blik zich op de toekomst, op het trekken van lessen en het voorkomen van een nieuwe crisis. “Dit mag nooit meer gebeuren!” Een begrijpelijke reactie. Maar de terechte wens om te leren en herhaling uit te sluiten, mag echter niet ten koste gaan van het afsluiten van de huidige crisis. De overheid doet er goed aan ook aandacht te besteden aan verzoening met het gebeurde.

In het WRR-project ‘Lessen van evaluaties’ analyseren we verschillende crisisevaluaties en Kamerdebatten over crisisevaluaties. Het valt op dat bestuurders en politici over leren en verbeteren spreken in vrij absolute termen. Leren krijgt na een ramp of crisis snel de invulling van het voorkomen van een nieuwe (soortgelijke) crisis, waarbij hoge ambities en verwachtingen worden geformuleerd. Er is nauwelijks discussie over de noodzaak van het trekken van lessen, zelfs wanneer er politieke strijd is geweest over bijna elke komma in het rapport en de geloofwaardigheid van de evaluator op het spel is komen te staan (parlementaire enquête Bijlmerramp) of opeenvolgende rapporten qua reikwijdte en conclusies tekortschieten waardoor een crisis jarenlang kan naslepen (Herculesramp). Het trekken van lessen voor de toekomst wordt dan ook niet voor niets gerekend tot één van de formele doelen van crisisevaluaties.

Maar crisisevaluaties dienen ook andere doelen, zoals waarheidsvinding, verantwoorden en verzoenen. “Emoties of maatschappelijke onrust rond een gebeurtenis of een probleem blijken beter te kunnen worden verwerkt als alle informatie is verzameld en beoordeeld en de Kamer op grond daarvan in openbaarheid haar conclusies trekt,” zo staat in de toelichting bij de Wet op de parlementaire enquête. Verzoenen betekent ook dat partijen bij elkaar worden gebracht en de consequenties voor betrokkenen worden erkend. Als dat niet gebeurt, neemt de kans toe dat men de crisis niet achter zich kan laten en deze steeds blijft terugkeren op het bordje van de overheid. Dat is een les van de Bijlmerramp, waar de zaak pas kon worden gesloten nadat in een parlementaire enquête ook aandacht was besteed aan de beleving van betrokkenen. Hoe nobel de ambitie om te leren ook is, het kan betekenen dat andere functies, zoals verzoenen, onder druk komen te staan. Zonder verzoenen kan de crisis wellicht niet worden afgesloten en staat het hier en nu de toekomst in weg.

Ook de huidige gang van zaken rond de Q-koorts-uitbraak is hiervan een illustratie. De Q-koortsuitbraak is in opdracht van de ministeries van VWS en LNV geëvalueerd door de Commissie Van Dijk. In de opdracht aan de Commissie staat de functie leren centraal: “Op welke wijze hebben de ministeries van VWS en LNV de aanpak en bestrijding van de Q-koorts ter hand genomen en welke lessen kunnen daaruit worden getrokken voor de toekomst?” (Commissie Van Dijk 2010: 11). De doelen van de evaluatie worden niet expliciet benoemd, maar laten zich herleiden tot waarheidsvinding en leren.

Passend bij de ambitie om te leren heeft het kabinet de conclusies van dit rapport overgenomen en is het aan de slaggegaan met verschillende aanbevelingen. Het Kamerdebat over de evaluatie is weliswaar heftig vanwege een motie van treurnis van de Partij voor de Dieren, maar de analyse en conclusies van de Commissie Van Dijk zijn niet omstreden. Toch start de Nationale ombudsman een eigen onderzoek. Niet omdat hij de conclusies van de Commissie Van Dijk betwist, maar omdat hij constateert dat een groep betrokkenen nog niet (voldoende) aan bod is gekomen. “Na het verschijnen van het rapport is vooral gesproken over de toekomst en het leren van lessen uit hetgeen in het verleden is misgegaan. (...) Door de opstelling van de overheid voelen Q-koortspatiënten zich ongezien en ongehoord” (Nationale ombudsman 2011). De belangrijkste conclusie van de Nationale ombudsman luidt dan ook dat de minister en staatssecretaris een goed geformuleerd excuus dienen aan te bieden aan Q-koorts-patiënten en nabestaanden.

Den Haag, 19 juni 2012: De Nationale ombudsman Alex Brenninkmeijer presenteert het rapport “Het spijt mij; over Q-koorts en de menselijke maat”

In een reactie op het rapport van de ombudsman erkent het kabinet dat de Q-koorts uitbraak en het overheids-optreden niet zonder consequenties zijn gebleven voor de relatie tussen overheid en burgers: “Wij betreuren dat het vertrouwen in de overheid is geschaad en willen dat vertrouwen herstellen. (...) Wij herkennen dat vele patiënten zich niet gehoord voelen door de overheid”. Maar na de erkenning schakelt het kabinet meteen door naar de ‘geleerde lessen’, die zijn overgenomen uit het rapport van de commissie Van Dijk: “Zo zal in de toekomst eerder worden gecommuniceerd over onzekerheden en dilemma’s in de bestrijding van dierziekten en zoönosen”. Het kabinet legt hiermee de focus wederom op de toekomst en zet in op het tonen van daadkracht. De officiële reactie gaat niet in op de aanbeveling van de Nationale ombudsman om excuses aan te bieden. Tegelijk kwalificeert het kabinet het rapport als indringend en een aansporing om met betrokkenen tot een oprechte poging tot herstel van vertrouwen en afronding van deze periode te komen. Het kabinet denkt dit te bereiken door middel van geld waarmee een onafhankelijke stichting patiënten kan ondersteunen met onder andere advies, begeleiding en onderzoek.

Het kabinet besteedt hiermee alsnog aandacht aan slachtoffers en erkent dat herstel van vertrouwen nodig is. Maar de eerste reacties wijzen nog niet op herstel van vertrouwen of verzoening, want de slachtoffers hebben aangekondigd een schadeclaim bij de overheid te gaan indienen. Dat is wellicht het begin van een langdurige juridische strijd en het soort politiek-bestuurlijke nasleep zoals we eerder bij de Bijlmerramp hebben gezien. Is het een kwestie van timing: *too little, too late?* Of is de politiek-bestuurlijke aandacht misschien te veel gericht op de toekomst en te weinig op het afronden van deze crisis?

De gang van zaken rond de Q-koortsevaluatie laat zien dat het benadrukken van de noodzaak van leren andere functies van evalueren, zoals verzoenen, in de weg kan staan. De wens tot vooruitgang mag niet ten koste gaan van de afronding van een crisis. Een te snelle focus op vooruitgang betekent juist stilstand: je blijft hangen in de huidige crisis omdat die niet goed afgesloten is.

Bronnen

Commissie Van Dijk, *Van verwerping tot verheffing: Q-koortsbeleid in Nederland 2005 – 2010*, Den Haag: Opmeer, 2010.

Nationale ombudsman, Brief aan de Minister van VWS, 8 september 2011.

Tweede Kamer (2011-2012), 28 286, nr. 569: Kabinetsreactie op rapport Nationale ombudsman over Q-koorts, 26 juni 2012.

Kwaliteitszorg: meten, leren en - vooral - echt verbeteren

In dit themakatern wordt “het lerend vermogen” binnen de Nationale Veiligheid en crisisbeheersing belicht. De bijdragen bestaan vooral uit evaluaties, onderzoeken, doorlichtingen van rapportages en reacties hierop. Die, en het lerend vermogen zelf zijn onderdelen van kwaliteitszorg. Het is nuttig om hier ook in te gaan op de kwaliteitszorg als geheel. Dit wil zeggen het traject van definiëren van de beoogde kwaliteit tot en met het realiseren van blijvende verbetering hiervan in een structureel proces. Eén van de onderdelen is het genereren van leerpunten. Aan leerpunten is bij de crisisbeheersing bepaald geen gebrek. Maar zijn dat wel de goede en de belangrijkste punten, in hoeverre leiden die tot daadwerkelijke verbetering en hoe snel gebeurt dat?

Kwaliteitszorg in dit kader:

Het geheel aan activiteiten om de prestaties en het bereiken van de doelen van Nationale Veiligheid en crisisbeheersing te meten, te borgen en te verbeteren. Daarbij wordt een kwaliteitszorgsysteem ofwel kwaliteitsmanagementsysteem gebruikt. Dit systeem moet een feitelijk beeld van de kwaliteit leveren, de kwaliteit borgen, adequate voorstellen genereren om de noodzakelijke verbeteringen te realiseren en toezien op de realisatie hiervan.

Proceskenmerken

Het voorzien in kwaliteitszorg is een multidisciplinair proces. Dit heeft niet alleen betrekking op het meten van de kwaliteit en de prestaties, het beoordelen van de uitkomsten hiervan en het op basis daarvan signaleren en oplossen/verbeteren van knelpunten. Het gaat ook over het monitoren van de implementatie en de resultaten van verbeteractiviteiten en het toepassen van bruikbare *good practices* en innovaties. Verder is kwaliteitszorg vooral ook een aspect van organisatiecultuur: het stimuleren van het kwaliteitsbewustzijn en de aandacht voor de kwaliteit op alle niveaus en in alle geledingen van de crisisbeheersing. Voor een ‘geleghedenorganisatiestructuur’ die bij hoge uitzondering functioneert, is dit een speciale uitdaging.

Waar moet de kwaliteit aan voldoen?

Het verbeteren van de kwaliteit geldt uiteraard niet ongelimiteerd. De beschikbare middelen zijn immers beperkt. Als minimum geldt dat de kwaliteit voldoet aan de normen die zijn gesteld, dan wel voldoet aan de eisen die hieraan redelijkerwijs mogen worden gesteld. Voor de veiligheidsregio's ligt een beperkt aantal normen vast in wet- en regelgeving, richtlijnen en dergelijke. Verder is het zogenaamde ‘optimaliseringsbeginsel’ relevant, vooral voor de acute crisistypen. Dit beginsel houdt in dat er zo snel en zo goed mogelijk moet worden gewerkt als de omstandigheden en beschikbare voorzieningen dit redelijkerwijs mogelijk maken. Voor de crisisbeheersing op nationaal niveau zijn geen bindende kwaliteitsnormen vastgesteld. Overeenstemming over de kwaliteitsnormen is van belang om gericht en op de juiste punten te evalueren/toetsen en om voldoende draagvlak voor de geconstateerde verbeterpunten te creëren. Die overeenstemming en het draagvlak zijn onmisbaar om binnen een redelijke tijd en met een redelijke inspanning tot daadwerkelijke verbeteringen te komen.

Testen en meten van de crisisbeheersing

Er moet onderscheid worden gemaakt tussen de kwaliteitszorg van de crisisvoorbereiding en de kwaliteitszorg van de crisisrespons. Bij de crisisvoorbereiding gaat het over beleid, operationele plannen, geoefendheid en

¹ Tot april 2012 werkzaam bij Inspectie Veiligheid en Justitie.

andere noodzakelijke voorzieningen en randvoorwaarden voor de crisisrespons. De kwaliteit daarvan is relatief gemakkelijk te meten.

Voor de crisisrespons is het een ander verhaal. De responsorganisatie is slechts bij uitzondering operationeel. Kwaliteitsmeting en -verbetering op grond van de ervaring in het dagelijkse werk, die bij reguliere processen het belangrijkste is, ontbreekt derhalve. Er zijn bijvoorbeeld veiligheidsregio's waar zich al tientallen jaren geen echte ramp of crisis heeft voorgedaan. Daarom is het noodzakelijk dat de crisisrespons regelmatig en realistisch wordt getest, zodat knelpunten in het functioneren inzichtelijk kunnen worden. Realistisch wil zeggen dat de omstandigheden van een crisissituatie zo optimaal mogelijk worden nagebootst. Het organiseren en uitvoeren van integrale praktijktests is kostbaar. Ze zijn daarom alleen zinvol als laatste stap in een gerichte testopbouw van voorzieningen naar prestaties, van (deel)proces naar totaal systeem en van 'statische test' tot uitvoering onder praktijkcondities. Die opbouw begint met zogenaamde (acceptatie)tests van (nieuwe) werkwijzen, procedures en andere voorzieningen. Zonder acceptatietests is het risico te groot dat nieuwe voorzieningen in de praktijk inadequaat blijken te zijn of dat integrale, kostbare praktijktests en -oefeningen worden verstoord en te weinig rendement hebben. De testopbouw ziet er dan als volgt uit:

1. 'acceptatietests' van (nieuwe) werkwijzen, procedures en andere voorzieningen;

2. testen van de werking van elk responsproces (van deelprocessen tot compleet proces);
3. testen van het behalen van de prestaties van elk responsproces (idem);
4. testen van direct aan elkaar gerelateerde (deel)processen in samenhang;
5. integrale praktijktests (waarbij de feitelijke uitvoering niet per definitie integraal tot op detailniveau hoeft te worden getest).

Zonder deze opbouw zal het rendement van een kostbare praktijktest minimaal zijn en zal die demotiverend werken. Ook is de kans groot dat de praktijktest al in de startfase vastloopt.

Het komt vaak voor dat een praktijkoefening ook als praktijktest wordt gebruikt. Het oefenen dient echter om de vakbekwaamheid van de deelnemers te bevorderen, terwijl een test is bedoeld om het functioneren of de kwaliteit van de processen te beoordelen. Dit verschil in doelstelling vertaalt zich door naar de opzet en uitvoering. Zo worden deelnemers aan een test tijdens de uitvoering in principe niet gecorrigeerd, wat bij oefenen wel noodzakelijk kan zijn. Wel kan bij een test gebruik worden gemaakt van een oefenscenario en kan er sprake zijn van een combinatie van onderdelen van een test en een oefening. Bij de opzet, uitwerking en evaluatie van het testgedeelte moet echter consequent vanuit de doelstelling 'kwaliteitstoetsing' worden gewerkt. Gebeurt dit niet en wordt een oefening zonder meer als test gebruikt, dan is de kans groot dat die als test niet valide is en het oefenrendement minimaal blijft.

Daadwerkelijk verbeteren

Na het meten komt het leren, als belangrijke voorwaarde tot daadwerkelijk verbeteren. Het gaat daarbij zowel om inzicht in de oorzaken en mogelijke gevolgen van geconstateerde knelpunten, en in de oplossingsrichtingen. Vervolgens moeten het belang en de noodzaak tot verbetering worden geaccepteerd, en is voldoende consensus en draagvlak nodig voor de wijze van verbeteren. Ten slotte zijn voldoende menskracht en middelen nodig om de verbetering in gang te zetten. Maar ook als aan al deze voorwaarden wordt voldaan is succes niet verzekerd. Veel verbeteringen blijken vast te lopen of hun effectiviteit kwijt te raken bij de inhoudelijke uitwerking en/of de feitelijke implementatie. Het is dan ook niet vreemd dat er zo weinig lijkt te verbeteren en dat 'de evaluatie van de volgende ramp nu al kan worden geschreven'. Ook al geeft dit een te somber beeld: er valt nog een wereld te winnen met een gerichte aanpak van de factoren die een snelle en adequate verbetering van de crisisbeheersing belemmeren.

Johan Haasjes,

beleidsmedewerker crisismanagement

Sabine van der Veen,

oefenfunctionaris Veiligheidsbureau Groningen

Evaluëren is **leren**. Dat is ons motto!

De Veiligheidsregio Groningen heeft de ambitie een lerende organisatie te zijn. Daarom hebben de drieëntwintig colleges van burgemeester en wethouders in onze regio twee jaar geleden de regionale multidisciplinaire evaluatiesystematiek voor GRIP-incidenten vastgesteld. Een systematiek die ons – zo heeft de praktijk inmiddels uitgewezen – helpt te leren. Een systematiek dus waar we trots op zijn.

Voor 2010 had de Veiligheidsregio Groningen nog geen eenduidige multidisciplinaire evaluatiesystematiek. Er werd zo nu en dan wel geëvalueerd, maar de manier waarop verschilde per keer. Een gevolg hiervan was onder meer dat evaluaties veel tijd in beslag namen en lang niet altijd tot verbeteringen leidden; regelmatig kwamen dezelfde leerpunten terug. Reden genoeg om te komen tot een evaluatiemethodiek met draagvlak in de hele regio; het plan 'Evaluëren in Groningen'.

Het doel

Leren van de praktijk en daardoor de multidisciplinaire crisisbeheersing binnen onze regio verbeteren. Dat is wat we nastreven met onze evaluatiemethodiek. Om te kunnen leren richten we ons enerzijds op wat er goed is gegaan en hoe we dat kunnen vasthouden en anderzijds op wat er beter kan en hoe we dat kunnen realiseren. De focus ligt daarbij op de samenwerking binnen en tussen de multidisciplinaire teams. We blijven verre van

De 9 stappen van de evaluatie

‘vingertje wijzen’, verantwoord en of ‘afrekenen’. Ook kijken we niet naar de oorzaak van incidenten. Dat laten we aan anderen.

Het proces

We hebben afgesproken dat elk incident waarbij is opgeschaald volgens de GRIP multidisciplinair wordt geëvalueerd. De evaluaties worden opgestart door het Veiligheidsbureau en om beurten uitgevoerd door een lid van onze multidisciplinaire evaluatorenpool. De opgeleide en getrainde evaluatoren in deze pool zijn afkomstig uit alle samenwerkende organisaties binnen de veiligheidsregio. Dus ook de waterschappen, het Openbaar Ministerie en Defensie zijn vertegenwoordigd.

De ‘evaluator van dienst’ verzamelt ten eerste informatie over het incident. Denk hierbij aan schriftelijke gegevens, zoals informatie uit het Landelijk Crisis Management Systeem (LCMS), logboeken en alarmingsrapportages. Maar ook het voeren van interviews met of versturen van digitale enquêtes aan betrokkenen behoort tot het takenpakket van de evaluator.

Vervolgens analyseert de evaluator de verzamelde informatie en formuleert op basis daarvan conclusies, aanbevelingen én – belangrijk – actiepunten. Deze actiepunten worden altijd geadresseerd aan één persoon en voorzien van een deadline. We vragen de beoogde actiehouders altijd mee te denken over de formulering van hun actiepunten. We gooien ze nooit over de spreekwoordelijke schutting.

Het verslag

De conclusies, aanbevelingen en actiepunten worden opgenomen in het evaluatieverslag. Daarvoor hebben we een toegankelijk en aantrekkelijk format ontwikkeld; onze evaluatieverslagen zijn herkenbaar, altijd kort en de tekst wordt ondersteund met foto’s. Niemand zit immers te wachten op een 50 pagina’s tellend doorzichtig document. Dit betekent overigens wel

dat onze verslagen zich richten op de hoofdlijnen en niet alle details behandelen. Het verslag wordt voorafgaand aan de publicatie altijd gereviewd door de leden van de betrokken multidisciplinaire crisis-teams. We vinden het namelijk belangrijk dat iedereen de uitkomsten van de evaluatie herkent. Want dat komt het leerproces ten goede.

Het volgsysteem

Alle actiepunten uit alle evaluatieverslagen worden opgenomen in ons volgsysteem; een zelf ontworpen, slim excel sheet waarmee we de voortgang monitoren. Periodiek rapporteren we daarover aan de veiligheidsdirectie. Risico hierbij is wel dat een middel als het volgsysteem een doel op zich wordt; het gaat erom dat we verbeteringen daadwerkelijk doorvoeren en niet vinkjes zetten bij ‘voltooides acties’. Daar waken we dan ook voor. Onze werkwijze is echter wel gebaseerd op verbinding en vertrouwen; als een actiehouder aangeeft dat een actie is afgerond, dan gaan we daar vanuit.

Het evaluatieteam

In het evaluatieproces heeft de evaluator een cruciale rol. Benadrukt moet worden dat deze evaluator niet altijd alleen aan een evaluatie werkt. Zo maakt vanaf GRIP 2 ook één van onze coördinerend gemeentesecretarissen deel uit van het evaluatieteam. Vooral om tijdens de evaluatie bestuurlijke aspecten in goede banen te leiden. Daarnaast kunnen waar nodig ook (externe) deskundigen aan het team worden toegevoegd.

Niet in beton gegoten

Onze systematiek is nadrukkelijk niet in beton gegoten. Bij een veerkrachtige crisisorganisatie hoort immers een evaluatiemethode die zich - binnen kaders - aanpast aan de omstandigheden. Bureaucratie moet te allen tijde vermeden worden. Een voorbeeld: we zijn momenteel bezig met de evaluatie van de periode van hoog water

begin dit jaar. We hebben ervoor gekozen de informatie uit LCMS (3000 pagina's!) daar niet in mee te nemen. Ook hebben we geen enquêtes naar betrokkenen verstuurd. Het zou in dit geval namelijk te veel tijd hebben gekost - en daardoor de voortgang van de evaluatie hebben belemmerd - om al deze informatie te analyseren. We hebben in plaats daarvan leerarena's georganiseerd; interactieve en multidisciplinaire bijeenkomsten om ervaringen, successen en aandachtspunten te delen. De uitkomsten van de leerarena's zijn de basis voor ons evaluatieverslag. En ook wat dat betreft maken we voor de evaluatie van het hoog water een uitzondering: het evaluatieverslag krijgt dit keer de vorm van een boekje. Natuurlijk volledig in lijn met onze uitgangspunten: leesbaar en aantrekkelijk.

Metten om te weten?

Andere regio's stellen ons vaak de vraag: 'maar hoe meten jullie dan in hoeverre is voldaan aan de vooraf gestelde evaluatiedoelen?'. Het antwoord is simpel: niet. Leren staat centraal en daarvoor zijn de ervaringen van de betrokken collega's leidend; we vertrouwen op vakmanschap. We leggen de inzet dus niet langs de procedurele meetlat. Daarom beoordelen we bijvoorbeeld ook niet of de brand met de juiste middelen is bestreden en of de triage zorgvuldig genoeg is uitgevoerd. Daarvoor vertrouwen we op de monodisciplinaire evaluaties van de kolommen.

Doorontwikkeling

We hebben inmiddels veel ervaring met multidisciplinair evalueren. Wij zijn er trots op dat we in staat zijn evaluaties snel uit te voeren, actiepunten te volgen en daardoor te leren. Toch zijn er ook zaken die nog aandacht behoeven. Zo hebben we ervaren dat leren en verantwoording afleggen in de bestuurlijke omgeving niet altijd hand in hand gaan. De komende periode gaan we kijken op welke wijze we hier meer lijn in kunnen krijgen. We staan dus niet stil en blijven onze methodiek innoveren!

Copy with pride!

De kennis die we hebben opgedaan delen we graag met anderen. Het plan 'Evalueren in Groningen' en bijbehorende documenten zijn op te vragen via evalueren.grip@hvd.groningen.nl. Maar we zijn ook bereid om over het onderwerp in gesprek te gaan of er een presentatie over te geven. Op die manier leren we niet alleen van onszelf maar ook nog van elkaar!

Multidisciplinair evalueren in veiligheidsregio Groningen

Leren van incidenten en van incidenten

Evaluatie GRIP 1	Evaluatie GRIP 2	Evaluatie GRIP 3	Evaluatie GRIP 4
<p>Wie voert de evaluatie uit? Een van de leden van de evaluatorenpool van Crisismanagement Groningen.</p> <p>Wie neemt deel aan de evaluatie? • betrokken centralist(en) meldkamer • leden van het Commando Plaats Incident (incl. ondersteuning)</p> <p>Op basis van welk materiaal? • input van de bovengenoemde deelnemers • presentielijst CoPI • notulen en besluitenlijst CoPI • opnames van CoPI-vergadering(en) • gebruikt kaartmateriaal/ prints CityGIS door CoPI • print van het schakelbord • rapport uit Geïntegreerd Meldkamer Systeem (GMS) • rapportage Communicator • LCMS</p>	<p>Wie voert de evaluatie uit? Een evaluatieteam onder leiding van een gemeentesecretaris uit de pool van secretarissen aangevuld met iemand uit de evaluatorenpool en een adviseur van Crisismanagement Groningen.</p> <p>Wie neemt deel aan de evaluatie? • betrokken centralist(en) meldkamer • leden van het Commando Plaats Incident (incl. ondersteuning) • leden van het Operationeel Team (incl. ondersteuning)</p> <p>Op basis van welk materiaal? • het materiaal genoemd bij evaluatie van GRIP 1 • input van de bovengenoemde deelnemers • opnames van de RCT-vergaderingen • notulen en besluitenlijst van de RCT-vergadering • presentielijst RCT • situatierapportages • gebruikt kaartmateriaal RCT • logboeken RCT-acties • LCMS</p>	<p>Wie voert de evaluatie uit? Een extern onderzoeksbureau met ondersteuning van een evaluatieteam namens Crisismanagement Groningen.</p> <p>Wie neemt deel aan de evaluatie? • betrokken centralist(en) meldkamer • leden van het Commando Plaats Incident (incl. ondersteuning) • leden van het Operationeel Team (incl. ondersteuning) • leden van het Gemeentelijk Beleidsteam (incl. ondersteuning)</p> <p>Op basis van welk materiaal? • het materiaal genoemd bij evaluatie van GRIP 1 en 2 • input van de bovengenoemde deelnemers • notulen en besluitenlijsten van de GBT-vergaderingen • presentielijst GBT • eventuele opnames van GBT-vergaderingen • gebruikt kaartmateriaal • LDMS</p>	<p>Wie voert de evaluatie uit? Een extern onderzoeksbureau met ondersteuning van een evaluatieteam namens Crisismanagement Groningen.</p> <p>Wie neemt deel aan de evaluatie? • betrokken centralist(en) meldkamer • leden van het Commando Plaats Incident (incl. ondersteuning) • leden van het Operationeel Team (incl. ondersteuning) • leden van het Gemeentelijk Beleidsteam (incl. ondersteuning) • leden van het Regionaal Beleidsteam (incl. ondersteuning)</p> <p>Op basis van welk materiaal? • het materiaal genoemd bij evaluatie van GRIP 1, 2 en 3 • input van de bovengenoemde deelnemers • notulen en besluitenlijsten van de RET-vergaderingen • presentielijst RET • eventuele opnames van RET-vergaderingen • gebruikt kaartmateriaal • LCMS</p>

Reeds in 2000 startte de toenmalige Inspectie Brandweezorg en Rampenbestrijding een onderzoek om structurele knelpunten in de rampbestrijdingsprocessen, die naar voren waren gekomen uit diverse incidentonderzoeken, te duiden als het gaat om de aard en de achterliggende oorzaken. Het onderzoek is bedoeld om richting te geven aan mogelijke oplossingen. Vlak na de start van dit onderzoek vindt de vuurwerkramp in Enschede (mei 2000) plaats, gevolgd door de nieuwjaarsbrand in Volendam (januari 2001). Incidentonderzoeken naar deze gebeurtenissen brengen problemen met onder meer informatie en communicatie binnen het opschalingsproces pijnlijk aan het licht.

In deze periode voert de Inspectie haar werkzaamheden op een klassieke wijze uit: Zij onderzoekt, stelt vast en intervenueert door middel van een rapportage.

Leren door eigen evaluaties?

Peter van Dam MPA,
senior inspecteur
Inspectie Veiligheid en
Justitie

De constatering in de rapportage leiden tot een doorontwikkeling in de wijze van toezicht door de Inspectie Openbare Orde en Veiligheid (OOV), de taakopvolger van de Inspectie Brandweezorg en Rampenbestrijding. In maart 2003 wordt gestart met de ontwikkeling en de uitvoering van het structureel en multidisciplinair doorlichten van de regionale rampbestrijdingsprocessen door middel van de Algemene Doorlichting Rampenbestrijding (ADR). Binnen dit instrument neemt een simulatie door middel van een rampscenario een cruciale plaats in om een oordeel te kunnen geven over het potentieel van de rampbestrijdingsorganisatie.

In de beginfase van de ADR en in 2003 constateert de Inspectie OOV dat de slagkracht van de rampbestrijdingsorganisaties lager is dan verwacht. In de 'Nota Toetsing Rampenbestrijding: zicht op resultaat?' worden knelpunten gesignaleerd die (gedeeltelijk) opgelost zouden kunnen worden met de invoering van algemeen geldende basisvereisten voor rampbestrijdingsorganisaties.

Vanuit het veld, de beleidmakers en de Inspectie OOV wordt de behoefte uitgesproken en het initiatief genomen om tot deze basisvereisten te komen. De Inspectie OOV wordt, in verband met haar deskundigheid en vanuit het oogpunt dat deze eisen toetsbaar moeten zijn, bij de ontwikkeling betrokken. De basisvereisten worden in 2006 door het Landelijk

Beraad Crisisbeheersing aan de minister van BZK aangeboden. De door het veld gedragen set van de minimale prestaties die de rampbestrijdingsorganisaties moet kunnen laten zien vormt vanaf dat moment het hart van de ADR.

In de doorontwikkeling van haar eigen toezicht gaat de Inspectie het 'benchmarken' stimuleren: rampbestrijdingsorganisaties moeten een voorbeeld nemen aan elkaar. De Inspectie bevordert dit door de rapportages openbaar te maken. De wijze van toezicht verandert hiermee. Veiligheidsregio's worden een spiegel voorgehouden. Men wordt geconfronteerd met het niet voldoen aan normen waar men zichzelf aan heeft gecommitteerd.

In de aanloop naar de Wet Veiligheidsregio's onderzoekt de Inspectie OOV tussen 2007 en 2009 opnieuw het niveau van de regionale rampenbestrijding. Zij hanteert hierbij een toetskader dat is gebaseerd op de concepttekst van het Besluit veiligheidsregio's (Bvr). De daarin opgenomen operationele prestaties zijn een doorontwikkeling van de eerder genoemde basisvereisten. De dataverzameling voor de, in opdracht van de toenmalige minister van BZK, uitgevoerde nulmeting vindt plaats door middel van simulaties waarbij de totale regionale rampenbestrijdingsorganisatie op basis van een voor de regio plausibel scenario wordt getoetst. Dit zijn de RADAR-toetsen. De organisatie van de toetsen wordt volledig door de Inspectie gedaan.

Mede op basis van de uitkomst van de toetsen worden regioprofielen opgesteld. De profielen maken deel uit van de eerste 'Staat van de Rampenbestrijding' die de Inspectie in 2010 uitbrengt.

Hoewel wederom blijkt dat er sprake is van groei in de prestaties van de rampbestrijdingsorganisaties, is deze groei geringer dan wordt verwacht. De incorporatie van de basisvereisten in het Bvr is het moment waarop vanuit het veld de discussie wordt geopend over de haalbaarheid en wenselijkheid van enkele bepalingen. Blijkbaar is met de codificatie de herkenbaarheid van onder eigen invloed ontstane normen afgenomen.

Deze ontwikkeling leidt tot een kanteling in de werkwijze van de Inspectie OOV. Speerpunt wordt het inzichtelijk maken hoe de basisvereisten randvoorwaardelijk zijn voor het kunnen functioneren van de rampbestrijdingsorganisatie. Niet langer organiseert de Inspectie OOV de toetsen, analyseert zij de prestaties en koppelt zij de resultaten eenzijdig, via een rapportage, terug aan de veiligheidsregio's. De denkwijze tijdens de vernieuwing van het toezichtinstrument is dat wanneer veiligheidsregio's eigenstandig de prestaties in beeld krijgen daar zelf lering uit zouden trekken. De aanname daarbij is dat zelfevaluatie leidt tot een groter leereffect dan rapportages van derden.

Het Bvr schrijft een jaarlijkse oefenverplichting voor in artikel 2.5.1: 'Het bestuur van de veiligheidsregio draagt er zorg voor dat de onderdelen van de hoofdstructuur van de rampenbestrijding en crisisbeheersing jaarlijks gezamenlijk een oefening houden met een fictieve ramp of crisis.'

In de Nota van Toelichting bij het Bvr wordt beschreven waaraan deze oefening moet voldoen: 'Tijdens de jaarlijkse oefening wordt door de regio onder realistische omstandigheden beproefd of de hoofdstructuur in

zijn geheel goed functioneert. De hoofdstructuur kan alleen in zijn geheel goed functioneren als de afzonderlijke onderdelen goed functioneren en samenwerken.'

Naast het verbeteren van de kwaliteit van de rampenbestrijding en crisisbeheersing wil de Inspectie OOV dit doen met zo min mogelijk toezichtslast. Dat wil zeggen dat zij de toezichtmomenten en toezichtintensiteit zo laag en efficiënt mogelijk wil laten zijn. Deze doelstelling leidt tot het koppelen van de dataverzameling in het kader van het toezicht op de rampenbestrijding en crisisbeheersing en de jaarlijkse oefening. Wanneer de oefening voldoet aan de wettelijke vereisten en hier een kwalitatief goede zelfevaluatie op volgt kan na validatie het evaluatierapport door de Inspectie worden gebruikt voor de beoordeling van de operationele slagkracht van de veiligheidsregio. Wanneer hier geen aanleiding voor bestaat zal de Inspectie dan geen eigen aanvullende onderzoeken doen en blijft de toezichtslast daarmee zo laag mogelijk.

Om de veiligheidsregio's te ondersteunen ontwikkelt de Inspectie het Zelfevaluatie-instrument. Dit instrument is niet alleen toepasbaar op oefeningen maar kan ook worden gebruikt om het optreden bij GRIP 3 of 4 incidenten te evalueren. De eerste ervaringen met de toepassing van het instrument zijn wisselend. Verschil in het organisatorisch ontwikkelingsniveau van de veiligheidsregio's speelt hierbij een rol. Reeds eind 2009 zijn enkele regio's in staat om een goede oefening te organiseren. Tegelijkertijd worstelen anderen met zowel het organiseren van een hoofdstructuurbrede systeem-oefening als met het organiseren van de zelfevaluatie. Dit leidt ertoe dat de Inspectie, inmiddels als Inspectie Veiligheid en Justitie, door de contactinspecteurs ook hier ondersteuning in aanbiedt. Zowel in het voortra-

ject, voorafgaand aan de feitelijke oefening, maar ook tijdens de oefening ter ondersteuning van de oefenleider en gedurende de periode van de analyse en evaluatie kunnen inspecteurs ondersteuning bieden. In het al dan niet gebruik maken van deze ondersteuning zijn de veiligheidsregio's vrij. De enige voorwaarde die de Inspectie V&J stelt aan het gebruik maken van de rapportages ten behoeve van het toezicht, is dat de mogelijkheid bestaat om de zelfevaluatie te kunnen valideren. Dit betekent dat inspecteurs aanwezig zijn tijdens de oefening en dat door middel van steekproeven de rapportage wordt getoetst. Een grote meerderheid van de veiligheidsregio's maakt gebruik van de geboden ondersteuning.

Gaandeweg het proces waarbinnen de ondersteuning plaatsvindt, blijkt dat de confrontatie met knelpunten waar men eigen verantwoordelijkheid voor draagt het leereffect vergroot. Zo worden zaken die randvoorwaardelijk zijn voor de rampenbestrijding en crisisbeheersing sneller op de eigen (bestuurlijke) agenda geplaatst. Verwachtingen die er zijn tijdens de oefening over hoe men in het scenario de ramp of crisis tot een goed einde zal gaan brengen blijken niet altijd uit te komen. Dit levert al tijdens het oefenen leermomenten en inzicht op over het eigen niveau van functioneren.

Juist omdat de organisatie en de beoordeling niet in handen is van derden, i.c. de Inspectie, maar een eigen verantwoordelijkheid, maakt dat men zich meer bewust is van de impact van bepaalde gebreken in de eigen rampbestrijdingsorganisatie. Tijdens de fase van evalueren wordt veelal gebruik gemaakt van het toetskader dat deel uitmaakt van het zelfevaluatie-instrument. Ook hier maakt het proces van het zelf doorlopen van de wettelijke toetspunten dat men zich direct geconfronteerd ziet met op welke onderwerpen verbeteringen moeten worden doorgevoerd. Hierbij moet de kanttekening worden gemaakt dat deze observaties zijn gedaan bij veiligheidsregio's die in de eigen doorontwikkeling inmiddels in een fase zijn gekomen dat zij zich richten op het bevorderen van de eigen kwaliteit. Hier tegenover staan veiligheidsregio's die aangeven niet aan de wettelijke oefenverplichting te willen voldoen en die daarnaast ook geen andere initiatieven laten zien om de eigen operationele slagkracht vast te stellen of te toetsen.

Deze diversiteit maakt dat de Inspectie Veiligheid en Justitie door zal gaan met het verder ontwikkelen van het toezichtinstrumentarium om ook bij deze regio's het noodzakelijke inzicht in de eigen prestaties en daardoor de urgentie om te willen leren en verbeteren te bewerkstelligen.

Peter van Dam,
Inspectie Veiligheid en Justitie
Donna Landa,
directie Nationale Veiligheid, ministerie van Veiligheid en Justitie

Tussenrapport Staat van de rampenbestrijding

Opmaat naar een spannend jaar

Inleiding

De Inspectie Veiligheid en Justitie (Inspectie VenJ) is verantwoordelijk voor de totstandkoming van een nieuwe Staat van de rampenbestrijding, die in het tweede kwartaal van 2013 wordt verwacht.

Vooruitlopend hierop heeft de Inspectie VenJ, net als in 2009, een tussenrapportage opgesteld. In de tussenrapportage wordt op hoofdlijnen een overzicht gegeven van de ontwikkelingen op het terrein van rampenbestrijding en crisisbeheersing. Hierbij ligt de focus op de hoofdstructuur van de rampenbestrijding en de kritische processen die daarbij een rol spelen. De meer inhoudelijke aspecten en meting komen in de eindrapportage in 2013 tot uiting.

De Inspectie VenJ concludeert dat er stappen worden gemaakt in de voorbereiding op de rampenbestrijding. Niettemin is de Inspectie op sommige punten nog kritisch en constateert dat op een aantal onderwerpen verbetering noodzakelijk is. De Inspectie constateert ook dat het minimumniveau uit de Wet veiligheidsregio's en het Besluit veiligheidsregio's nog niet in volle omvang wordt behaald.

Bovenregionale afstemming

Die kritische noten worden onder andere geplaatst bij de bovenregionale afstemming. De Inspectie geeft aan dat inter- en bovenregionale afstemming tussen veiligheidsregio's, publieke organisaties en met andere bestuurslagen bij de voorbereiding en bestrijding van incidenten nog niet voldoende plaatsvindt.

Om de samenwerking tussen veiligheidsregio's én het Rijk te verbeteren en te verduidelijken, is de bestuurlijke werkgroep Bovenregionale samenwerking door het Veiligheidsberaad en de minister van Veiligheid en Justitie ingesteld. Deze werkgroep heeft inmiddels haar

advies uitgebracht over hoe bij rampen en crises de samenwerking tussen regio's onderling en tussen het Rijk en de veiligheidsregio's verbeterd kan worden. Zij adviseert onder meer:

1. te komen tot eenheid van doctrine met betrekking tot opschaling en bovenregionale samenwerking;
2. het Nationaal CrisisCentrum te hanteren als één loket van de rijksoverheid voor de veiligheidsregio's;
3. helderheid te scheppen over de situaties die centrale rijkssturing behoeven;
4. eenduidigheid te hanteren in bovenregionale crisiscommunicatie.

Zowel het Veiligheidsberaad als de Ministerraad hebben het advies omarmd. Er is inmiddels door het Veiligheidsberaad en het ministerie van Veiligheid en Justitie een gezamenlijk project ingericht voor de uitwerkings- en implementatiefase. De inter- en bovenregionale afstemming zal ook verbeterd worden door de komst van het Instituut Fysieke Veiligheid (IFV). Hierdoor ontstaat één instituut dat de regio's over de volle breedte van het fysieke veiligheidsveld kan ondersteunen.

Internationale risico's in het regionale risicoprofiel

Internationale risico's zijn nog niet genoeg in het regionale risicoprofiel opgenomen, zo constateert de Inspectie. Tussen de veiligheidsregio's in Nederland en de Duitse partners in de grensgebieden is de afstemming op operationeel niveau wel al goed op gang gekomen, bijvoorbeeld doordat convenanten over samenwerking worden afgesloten. Nu gaan ook de veiligheidsregio's in de grensgebieden met België aan de slag om verdere afstemming en overleg te bewerkstelligen.

Borging overleg met partners in crisisbeheersing

Het overleg met de politie en de gemeenten als partner in de crisisbeheersing is nog niet in alle veiligheidsregio's voldoende geborgd, concludeert de Inspectie. Hetzelfde geldt voor de samenwerking met private partijen.

Het Veiligheidsberaad is al langer bezig met de ontwikkeling en implementatie van modelconvenanten met de vitale partners. Op dit moment worden convenanten door de veiligheidsregio's afgesloten. In de vorming naar de Nationale Politie heeft de minister toegezegd dat samenwerking en afstemming tussen Politie en andere crisispartners zijn nadrukkelijke aandacht heeft. In de verdere concretisering en operationalisering van plannen zal dit thema dus terugkomen.

Samenstelling team gemeenten

In de tussenrapportage wordt opgemerkt dat de samenstelling van de gemeentelijke teams binnen de regionale rampenbestrijdingsorganisatie incidenteel nog steeds afwijkt van de in de wet beschreven organisatie. Veel gemeenten gebruiken het Referentiekader Regionaal Crisisplan (RRCP) als basis voor de standaardisatie van de processen bevolkingszorg. Dit kader wijkt volgens de Inspectie af van de wet voor wat betreft positie en samenstelling van het team bevolkingszorg. Daarom is het Nederlands Instituut Fysieke Veiligheid (NIFV) momenteel bezig met een herziening van het RRCP die de aansluiting tussen de Wet veiligheidsregio's en de nieuwe ontwikkelingen moet optimaliseren.

Jaarlijkse systeem oefening

Op het gebied van opleiden, trainen en oefenen (OTO) concludeert de Inspectie dat nog niet altijd voldaan wordt aan het wettelijke minimum. Het organiseren van de jaarlijkse systeem oefeningen door veiligheidsregio's is nog geen gemeengoed. De minister vraagt niettemin bij de regio's die dat nog niet hebben gedaan expliciet aandacht voor het alsnog inplannen van de jaarlijkse systeem oefening. Dat is gebeurd in de jaarlijkse gesprekken tussen het ministerie en de veiligheidsregio's. Reden is dat de systeem oefeningen van vitaal belang zijn om een goed beeld te krijgen van de operationele prestaties. De minister en de voorzitter van het Veiligheidsberaad hebben daarnaast, in reactie op het advies van de bestuurlijke werkgroep bovenregionale samenwerking, benadrukt dat zij belang hechten aan het gezamenlijk oefenen van de rijksoverheid met de veiligheidsregio's. Zij zijn dan ook voornemens om elke regio ten minste eens in de twee jaar een oefening te laten hebben met de rijksoverheid. Grote en zeer grote ongevallen vragen om ketenbreed multidisciplinair handelen en juist daarom is het nodig om de hele

hoofdstructuur te beoefenen. Dat bleek ook uit diverse rapportages over de brand bij Chemie-Pack in Moerdijk op 5 januari 2011.

Informatiemanagement

Onder verantwoordelijkheid van het Veiligheidsberaad is in vrijwel alle veiligheidsregio's de netcentrische werkwijze geïmplementeerd. Dit is een grote vooruitgang ten opzichte van 2010. Het informatiemanagement vertoont echter nog haperingen op het gebied van technische en/of personele invulling en organisatorische inbedding, zo constateert de Inspectie. Het is van belang dat deze technische haperingen worden opgelost omdat alle veiligheidsregio's informatie bovenregionaal met elkaar moeten kunnen uitwisselen. Het Veiligheidsberaad is, in samenwerking met de veiligheidsregio's, druk bezig om de technische invulling te optimaliseren.

Reactie op het tussenrapport

De tussenrapportage is, zoals dat is afgesproken, formeel aangeboden aan de minister van Veiligheid en Justitie. De minister heeft op zijn beurt aangegeven dat hij het onderzoek van de Inspectie belangrijk vindt en de aanbevelingen ter harte neemt. Het is positief dat wordt geconstateerd dat de regio's stappen nemen en positieve ontwikkeling doormaken. Bij het Veiligheidsberaad wordt erop aan gedrongen dat wordt voldaan aan de vereisten op grond van de wet- en regelgeving. Dat geldt bijvoorbeeld voor het op orde brengen van de dekkingsplannen voor de brandweer.

Deze tussenrapportage is tegelijkertijd 'slechts' een opmaat naar de *overall* onderzoeksrapportage die in het tweede kwartaal van 2013 wordt verwacht. Er wordt reikhalzend uitgekeken naar dat moment, om een volledig en inhoudelijk beeld te krijgen van de Staat van de rampenbestrijding. De veiligheidsregio's gaan een spannend jaar tegemoet omdat, zoals elders in dit magazine is uiteengezet, de Wet veiligheidsregio's en het stelsel van rampenbestrijding en crisisbeheersing grondig wordt geëvalueerd. Hierbij dient de Staat van de rampenbestrijding als *input* voor de invloed van de wet op het operationeel presteren van de veiligheidsregio's. Dus enerzijds blijft de Inspectie toetsen of hetgeen in gang is gezet, goed wordt opgepakt door de veiligheidsregio's en partners. Anderzijds zijn de uitkomsten van de evaluatie van zowel de Wet veiligheidsregio's door het Wetenschappelijk Onderzoek- en Documentatiecentrum als het advies van de Evaluatiecommissie Hoekstra belangrijk voor de toekomst van de veiligheidsregio's.

Wordt vervolgd...

Evaluatie Wet veiligheidsregio's

Bij de behandeling van het wetsvoorstel veiligheidsregio's in de Eerste Kamer heeft de toenmalige minister van Binnenlandse Zaken en Koninkrijksrelaties toegezegd dat de wet na twee jaar geëvalueerd zou worden om te bezien hoe de wet in de praktijk uitwerkt. In het voorjaar van 2012 is in opdracht van de minister van Veiligheid en Justitie de voorbereiding van de evaluatie van de Wet veiligheidsregio's gestart. De evaluatie wordt onder verantwoordelijkheid van het Wetenschappelijk Onderzoek- en DocumentatieCentrum (WODC) door het onderzoeksbureau Andersson Elffers Felix (AEF) uitgevoerd.

Consultatie

In het begin van dit jaar is een externe consultatie over de, door het WODC opgestelde, concept onderzoekopdracht gehouden onder de meest betrokken ministeries, koepelorganisaties en vakbonden. Onder andere het Veiligheidsberaad en de Vereniging van Nederlandse Gemeenten zijn geconsulteerd. Het WODC heeft, na een zorgvuldige afweging van de binnengekomen reacties én de door veiligheidsregio's tijdens voortgangsgesprekken met het ministerie van Veiligheid en Justitie aangedragen aandachtspunten, de definitieve onderzoekopdracht vastgesteld. De geconsulteerde partijen zijn hierover geïnformeerd.

Onderzoeksopdracht

In de evaluatie wordt onderzocht in hoeverre de Wet veiligheidsregio's in de praktijk voldoet aan de verwachtingen wat betreft het functioneren van het stelsel (de realisatie van de assumpties over het bijdragen aan een efficiënte en kwalitatief hoogwaardige organisatie van de brandweezorg, geneeskundige hulpverlening, rampenbestrijding en crisisbeheersing onder een regionale bestuurlijke regie) en hoe actoren dat ervaren. De evaluatie bestaat uit meerdere componenten. In de eerste plaats zal nagegaan worden wat de aanleiding was voor de wet en welke overwegingen en verwachtingen eraan ten grondslag liggen. Vervolgens

wordt nagegaan hoe het stelsel van de wet in de praktijk functioneert. Vervolgens wordt de ervaring van actoren met het functioneren van de wet onderzocht. Ten slotte wordt nagegaan in hoeverre de Wet veiligheidsregio's is toegerust op (mogelijke) toekomstige ontwikkelingen.

Werkwijze

De dataverzameling in het veld is voorzien vanaf oktober 2012. De onderzoekers zullen gebruikmaken van documentonderzoek, interviews, expertsessies en een enquête. Gedurende de evaluatie richt het WODC een begeleidingscommissie en een klankbordgroep in. Beide zijn adviserend van aard. De begeleidingscommissie heeft tot taak toe te zien op een methodologisch correcte uitvoering van het onderzoek. De taak van de klankbordgroep is het voeden van de onderzoekers met betrekking tot de inhoud van het onderzoek. Zij bestaat dan ook uit vertegenwoordigers van betrokken organisaties.

Toezeggingen

De Staat van de rampenbestrijding van de Inspectie Veiligheid en Justitie (verwacht begin 2013) wordt door de onderzoekers meegenomen in de evaluatie, conform de toezegging aan de Tweede Kamer. Ook zal in de evaluatie aandacht besteed worden aan de door de Onderzoeksraad voor Veiligheid (OVV) opgeworpen vraag hoe het gezag van de burgemeester en voorzitter veiligheidsregio zich verhoudt tot de aanpak van regiogrens overschrijdende incidenten en de (optimale) schaalgrootte van de veiligheidsregio's.

Relatie met Evaluatiecommissie

Het rapport van de wetsevaluatie wordt in het tweede kwartaal van 2013 door de minister van Veiligheid en Justitie aangeboden aan de evaluatiecommissie onder leiding van de heer mr. R.J. Hoekstra. De commissie streeft ernaar om vóór 1 juli 2013 haar advies aan de minister van Veiligheid en Justitie uit te brengen over de werking van de Wet veiligheidsregio's en het brede Nederlandse stelsel van rampenbestrijding en crisisbeheersing. Daarbij baseert zij zich - naast het evaluatierapport van de Wet veiligheidsregio's - op onder andere de Staat van de rampenbestrijding van de Inspectie Veiligheid en Justitie, evaluaties van rampen en crises, nationale oefeningen en overige relevante adviezen. De minister zal de Tweede Kamer informeren over het advies en de reactie van het kabinet hierop aan de Tweede Kamer versturen.

*Nino Manzoli,
directie Nationale Veiligheid, NCTV*

Brandweeronderwijs versterkt

Op 16 juli heeft minister Opstelten van Veiligheid en Justitie samen met vertegenwoordigers van het brandweerveld een convenant gesloten om het brandweeronderwijs te versterken. Op basis van een gezamenlijk plan van aanpak worden de kwaliteit en organisatie van het onderwijs de komende tijd verbeterd.

Het plan van aanpak moet binnen de komende drie jaar tot de volgende resultaten leiden:

1. versterking van het opleiden van het brandweerpersoneel. De ambitie is één opleidingsinstituut voor de brandweer met een aantal vestigingen in het land, met een sterkere sturing op kwaliteit;
2. innovatie van het brandweeronderwijs, door bijvoorbeeld meer gebruik te maken van elearning en nieuwe media;
3. introductie van een uniforme aanpak van het bijscholen en oefenen in alle 25 veiligheidsregio's.

Minister Opstelten ondertekende het convenant samen met vertegenwoordigers van het Veiligheidsberaad, de VNG, de Raad van Regionaal Commandanten, het Nederlands Instituut Fysieke Veiligheid, het Nederlands Bureau Brandweertexamens en de Vakvereniging voor Brandweervrijwilligers (mede namens de andere vak-organisaties). Hoogwaardig opleiden, examineren, bijscholen en oefenen zijn essentieel om de bekwaamheid van het brandweerpersoneel op peil te brengen en te houden.

Crew Resource Management (CRM) Integraal hulpmiddel voor (crisis)teams

Snel, betrouwbaar en veilig handelen bepaalt de professionaliteit bij crisisbeheersing. Het daadwerkelijk beheersen van crises ligt in het algemeen bij een multidisciplinair team, vaak ad hoc samengesteld en constant vechtend tegen bijvoorbeeld informatieachterstand, bureaucratische procedures en uiteindelijk tegen stress en vermoeidheid. Crew Resource Management (CRM) is een methode die teams helpt veilig te werken, maar ook om de effectiviteit en efficiëntie te laten stijgen. Bij bepaalde defensieonderdelen maar ook in andere sectoren is men al heel ervaren met CRM. Wat kunnen crisisbeheersingsteams hiervan leren?

dr. Tom Bijlsma,
universitair docent
Faculteit Militaire
Wetenschappen,
Nederlandse Defensie
Academie, Breda

Definitie

Crew Resource Management (CRM) is een methode om de effectiviteit op teamniveau te verbeteren door het professionaliseren van de bijbehorende gedragsvaardigheden van het team. Bij CRM staan de zogenaamde niet-technische vaardigheden binnen het team centraal: die competenties die de vaktechnische expertise aanvullen en bijdragen aan een veilige en efficiënte teamprestatie. Voorbeelden hiervan zijn: communicatie, besluitvorming, leiderschap en omgevingsbewustzijn. De KLM heeft in 1978 als eerste luchtvaartmaatschappij een Human Factors Awareness Course geïntroduceerd. De vliegcrash op Tenerife een jaar eerder waarbij een KLM en PanAm Boeing met elkaar botsten en bijna zeshonderd mensen omkwamen, heeft hier een grote rol in gespeeld. Tijdens de tachtiger jaren werd Cockpit Resource Management, zoals CRM toen nog bekend was, bij alle grotere luchtvaartmaatschappijen ingevoerd. De CRM-training ging in op teamprocessen met het doel ongelukken ten gevolge van slecht functionerende teams, waar communicatie stopt, teamleden elkaar niet scherp houden en leiderschap faalt, te voorkomen.

Ontwikkelingen

Analyses van (bijna-)ongevallen in hoogkritische bedrijfsprocessen lieten steeds impliciet zien dat de samenwerking in teamverband een kritische succesfactor is. CRM wordt nu door veel organisaties waar risicobeperking door menselijk handelen belangrijk is gebruikt. Voorbeelden zijn Defensie, off-shore-industrie, internationale scheepvaart, kernenergiecentrales, luchtverkeersleiding en ziekenhuizen. Overigens blijkt CRM niet alleen bij dergelijke High Reliability Organizations (HRO's) te werken maar heeft het ook meerwaarde bij teams die minder 'at the edge' opereren. Binnen Defensie werkt de Koninklijke Luchtmacht bij haar operationele eenheden met CRM. De Koninklijke Marine heeft CRM in veel van haar opleidingen integraal verwerkt. In oefeningen en simulaties komen vaak één of meerdere CRM-aspecten aan bod. Opgeleide instructeurs observeren en evalueren deze. Men integreert zo het leren en toepassen van technische vaardigheden al vrij snel met de niet-technische CRM-vaardigheden door dit te onderwijzen, te coachen en de oefeningen hierop te evalueren.

Methodiek

De keuze van de CRM-competenties hangt af van de context. Blind een CRM-concept uit een andere organisatie implementeren is minder gewenst. De ACOE-CRM-methodiek die de Koninklijke Marine heeft omarmd, blijkt generiek in een militaire context goed te werken. Mensen opleiden en vormen hierin vraagt duidelijke omschrijvingen van gewenste output in kennis, kunde en attitude. Door de keuze, uitwerking en training/coaching door experts te laten doen, ontstaat voor de betreffende teams of organisatieonderdelen een bruikbaar instrument, zo blijkt al een paar decennia uit de (militaire) praktijk. Het teamlid krijgt gedragsmatig feedback op de uitwerkingen van de gestelde competenties. Daarnaast leert een teamlid deze competenties, of

het ontbreken hiervan, ook bij zijn teamleden te herkennen. Naast het kennen, erkennen (van eigen gedrag) en herkennen (bij teamleden) weet een teamlid tenslotte ook dat het in het belang van het team is tekortkomingen bespreekbaar te maken. Naast de gedragsmatige invalshoek krijgt ook de kenniscomponent van elke competentie een gedegen invulling.

Crisisbeheersing

Het blijkt dat teams die daadwerkelijk een dreigende of actuele crisis dienen te beheersen vaak op ad hoc-basis worden samengesteld. Hierbij is beschikbaarheid en vaktechnische expertise een belangrijk criterium. Het komt voor dat teamleden niet 'dezelfde taal' spreken, andere doelen en prioriteiten stellen en vanuit eigen referentiekaders denken en werken. Een gezamenlijk gedeelde CRM-methodiek kan dan de katalysator zijn om snel de snuffelfase te doorlopen en door te pakken op integrale samenwerking.

Bovendien, de laatste decennia is de mechanisering, digitalisering en robotisering alleen maar verder toegenomen. Het informatieaanbod explodeert. Dit heeft geen rust noch zegen gebracht voor de soft skills. Eerder het omgekeerde. Dit leidt tot de volgende paradox: hoe meer er in de bedrijfsvoering door technologie (systemen en apparatuur) wordt overgenomen, hoe meer de menskant van het coördineren, het analyseren en het beheersen van belang is. En daarmee in teamverband: CRM.

Leren van elkaar

In hoeverre is er bij trainingen en in de praktijk sprake van gevraagde (en ongevraagde?) coaching, begeleiding of intervisie op de soft skills? Naast bepaalde defensie-eenheden geeft de Politieacademie hier bij bepaalde opleidingen structurele invulling aan. Ook de methode van *peer review* bij de politie is een intensieve vorm van leren van CRM-competenties. 'Train as you fight', of volgens de Nederlandse Defensie Doctrine: 'Work as you fight'. Noch de politie, noch veiligheidsregio's, noch de brandweer, het Nederlands Instituut Fysieke Veiligheid of GHOR (Geneeskundige Hulp bij Ongevallen en Rampen), werken met een integraal CRM-concept. Hier ligt een kans, misschien een verplichting, om kennis en expertise van een goed functionerend CRM-concept tot zich te nemen en indien nuttig bevonden, gezamenlijk een methode te implementeren. Defensie kan haar keten- en kennispartners hierbij helpen.

Bij de Faculteit Militaire Wetenschappen (FMW) is zeer recentelijk het expertisecentrum 'Human Factors en Systeemveiligheid' opgericht; CRM valt hier ook onder. Door de FMW worden CRM-train-de-trainer-cursussen verzorgd voor instructeurs, docenten of coaches die in hun opleidings- of trainingsfunctie CRM-aspecten behandelen. CRM is een onderschatte resource. Door gezamenlijk een methodiek te omarmen, te trainen en kennis en ervaringen uit te wisselen, kunnen crisisbeheersingsteams, op alle niveaus, verder professionaliseren.

De zeven dimensies zoals de Koninklijke Marine die gebruikt, afkomstig van de Aircrew Coordination Observation and Evaluation. Intern de seven skills of DAMCLAS, naar het acroniem, genoemd.

Decision making: het nemen van een beslissing gebaseerd op alle beschikbare (en gedeelde) informatie.

Adaptability is het vermogen 1) van een team(lid) om zichzelf mentaal en/of fysiek aan een verandering aan te passen, en 2) om het verloop van een taak/missie te wijzigen als de situatie dit vereist.

Mission analysis: het plannen en gebruikmaken van alle middelen en personen om het werk/de missie zo goed mogelijk uit te voeren.

Communication: het uitwisselen van informatie tussen teamleden en andere personen.

Leadership: het bewust beïnvloeden van het gedrag van anderen om, met volledige eigen inzet, gezamenlijk het gestelde doel te bereiken.

Assertiveness: de mate waarin een teamlid voor zijn eigen oordeel/belang binnen een groep opkomt.

Situation Awareness: het vermogen zich voortdurend bewust te zijn van wat er tijdens het werk (ook op relevante gebieden buiten het team) gebeurt en gaat gebeuren.

Net als bij deze zeven skills komen bij veel andere CRM-systemen vaak ook nog 'Werklast management' en 'Omgaan met stress en vermoeidheid' erbij. Deze worden wel in de trainingen besproken maar vaak niet meegenomen in observaties of evaluaties daar ze niet direct te observeren zijn en hun gevolgen vanzelf doorwerken in de andere skills.

Van evalueren naar leren, een hele stap

Rob Jastrzebski,
freelance journalist
Eveline Heijna,
VDMMP

Evalueren van incidenten is 'hot'. We evalueren ons suf met als uitgangspunt om de zwakke schakels in de hulpverlening en coördinatie te versterken en het een volgende keer beter te doen. In de leerketen van het crisisbeheersingsdomein valt nog veel winst te boeken, vinden onderzoekers van TNO. In 2011 startten zij een project getiteld 'Van evalueren naar leren, een hele stap'. TNO zet in op de ontwikkeling van een leerketen en wil samen met het veld komen tot een effectieve manier van leren voor multidisciplinaire processen. Het project wordt uitgevoerd binnen het onderzoeksprogramma 'Beter benutten van informatiestromen en samenwerking' van het innovatiegebied Veilige Maatschappij.

De brand bij ChemiePack in Moerdijk in januari 2011 is exemplarisch voor het hedendaagse evalueren. De onderzoeksmolen na de brand leverde niet minder dan zes uitgebreide evaluatierapporten op. Wat is de meerwaarde van al die rapporten? Wat kunnen bestuurders, crisismanagers en hulpverleners er nu echt van leren? Van de evaluatierapporten zelf nog niet veel. Jan Maarten Schraagen, werkzaam bij TNO en hoogleraar aan de Universiteit Twente, geeft aan dat het

evalueren van incidenten en het leren van incidenten twee verschillende zaken zijn. "Als er sprake is van een focus op het zoeken van een "schuldige", zoals vaak bij evalueren het doel is, dan is er weinig ruimte voor het leren. De focus zou moeten liggen op begrijpen, verklaren en verbeteren. Organisaties moeten om te beginnen iets willen leren en bestaande kaders ter discussie durven te stellen."

Multidisciplinair leren

Het project 'Van evalueren naar leren' heeft een multidisciplinaire insteek. "Monodisciplinair leren van incidenten gaat meestal over vakinhoudelijke en operationele aspecten. Ook is binnen de kolommen duidelijk waar de verantwoordelijkheid is belegd. Bij multidisciplinair zie je twee knelpunten ontstaan; de leerpunten hebben vaker betrekking op processen die minder concreet zijn, zoals Leiding & Coördinatie en Informatie-uitwisseling en de verantwoordelijkheid voor het multidisciplinair leren is niet belegd op één centrale plaats", aldus projectleider Richelle van Rijk. "Gestructureerd leren van incidenten is moeilijker dan het lijkt. Evaluatierapporten bevatten waardevolle conclusies, maar die zijn pas de eerste stap in het leerproces. Evalueren is geen synoniem voor leren", volgens onderzoeker Kim van Buul. Lisette de Koning vult aan: "De evaluatierapporten die de basis vormen voor het leerproces worden vaak geschreven door externe partijen. Daarom is het belangrijk dat betrokken organisaties voor zichzelf leerdoelen stellen en ermee

aan de slag gaan. Zij moeten de evaluatierapporten vertalen in lessen, ook wel 'lessons observed' genoemd. Gestructureerd leren vraagt een stappenplan, dat begint bij de wil om te leren."

TNO maakt voor dit multidisciplinair leren gebruik van een leerketen die inzicht geeft in het leerproces en de stappen die doorlopen moeten worden om ook echt te kunnen leren. "Als de 'lessons observed' zijn geïdentificeerd, moet een selectie gemaakt worden en moeten de betrokken organisaties vaststellen welke punten voor hen van belang zijn om het functioneren te verbeteren. Dat noemen we de 'lessons identified'. Bij deze stap is het lastiger om voor multidisciplinair leren een goed beeld te krijgen bij wát er concreet verbeterd moet worden. Nadat de 'lessons identified' eenmaal zijn benoemd, is de volgende stap de implementatie van de geïdentificeerde lessen. Het uitdragen van de lessen in de organisatie en het borgen en meten van verbeteringen is dan de volgende uitdaging.", vervolgt De Koning, onderzoeker.

Hoe leren mensen?

Om het veld handvatten te geven om het multidisciplinaire leren succesvol te kunnen oppakken werkt TNO samen met het veld om te komen tot een systematiek waarmee dit kan. Om tot deze handvatten te komen is de vraag "hoe leren mensen?" randvoorwaarde stellend. Als voorbeeld haalt Schraag de After-Action Review (AAR)-methode aan, waarbij objectieve feedback en zelfcorrigerende teams centraal staan, en het feitelijk meten van wat er gebeurd is om zo sneller en effectiever te kunnen leren. Verder geeft hij aan dat mensen tegenwoordig niet meer 10 jaar of langer in dezelfde functie blijven en op die manier expert worden. "Kennis moet sneller worden opgedaan en breder gedeeld en inzetbaar zijn. Sneller leren is mogelijk door tijdens het werk gerichte cognitieve oefeningen te doen zodat je bijvoorbeeld leert schatten en extrapoleren. Hiervoor zijn algemene ondersteunende psychologische vaardigheden nodig zoals tegen jezelf praten, mentale simulatie, concrete doelen stellen, jezelf kunnen ontspannen en goed kunnen plannen. Deze vaardigheden zijn te leren en kunnen in iedere situatie worden toegepast."

Handvatten voor leren

De complexiteit van leren binnen de processen Leiding & Coördinatie en Informatie-uitwisseling zie je goed terugkomen in de stap waar lessen geïdentificeerd moeten worden. Het is vaak lastig daarin concreet te worden. En in de stap waar het gaat om implementatie en borging van de leerpunten, zie je dat de verantwoor-

delijkheid voor multidisciplinair leren diffuus is en niet eenduidig is belegd. Het ontwerp van de leerketen heeft inzicht gegeven in deze knelpunten, die ook in de contacten met het veld worden bevestigd. Binnen het project willen we in de tweede helft van dit jaar handvatten ontwikkelen om deze knelpunten inzichtelijk te maken en te ondervangen. Samen met het veld wordt gekeken wat er nodig is om deze knelpunten effectief te ondervangen.", aldus Van Rijk. Voor meer informatie over het project of het leveren van een bijdrage kunt u contact opnemen via richelle.vanrijck@tno.nl.

Van leren naar evalueren in stappen

1. Wil om te leren bij organisaties
2. Evaluatie van het incident: 'lessons observed'
3. Selectie van 'lessons identified', wat krijgt prioriteit?
4. Implementatie en borging
5. Aantonen 'lessons learned' in de praktijk

Lessen uitdragen

Kijkend naar methodes om snel en effectief te leren van incidenten, blijkt dat de verpakking minstens even belangrijk is als de boodschap. Hoe kunnen de lessen na een incident het best worden uitgedragen naar de mensen die ze in hun werkpraktijk moeten implementeren?

Kim van Buul: "Voor monodisciplinair leren kunnen zogenaamde leerarena's een goede systematiek zijn. De brandweerkolom heeft daar in 2011 en 2012 mee gewerkt in de nasleep van de Moerdijkbrand en de wateroverlast in Groningen. De Leerarena Moerdijk bracht vakmensen die betrokken waren bij het incident bij elkaar in een open sfeer. Zo konden de lessen van de brandbestrijding heel direct worden gedeeld. Het sterke aan de leerarena vind ik dat goed is nagedacht over wie de doelgroep is, welke functionarissen ervan moeten leren en wat de meest geëigende systematiek is. Een directe methode als een leerarena spreekt mij erg aan. Alle disciplines kunnen die methode toepassen. Voor het multidisciplinair leren zou een leerarena een goede methode kunnen zijn. Wel is het noodzakelijk om vooraf goed te kijken of de methode ook aansluit bij de doelgroep van de multikolom en welke functionarissen ervan moeten leren."

Arjan Hof, Henk Kersten, Francois Kloosterhuis en Frits Tuijt,
Gemeente Assen

TT Assen

De TT is meer dan het grootste ééndaagse sportevenement van Nederland. Het is meer dan het TT Circuit, “El Cathedral” van de motorsport, waar bijna 100.000 bezoekers op zaterdag naar toe gaan. Het is meer dan een vierdaags festival in de binnenstad en 15.000 campinggasten op TT campings. Het is een stukje cultureel erfgoed, waar in Assen en omstreken door veel mensen hard en met plezier aan gewerkt wordt.

Een week na de TT starten voor de gemeente en alle operationele diensten de voorbereidingen op de editie van het volgende jaar. Assen kan daarbij gebruik maken van een jarenlange ervaring met betrekking tot het organiseren van dit evenement. Een evenement dat nog steeds gekoppeld wordt aan het beeld van de jaren '70 met veel ordeverstoringen. De bezoekers anno nu weten beter. De ontwikkelingen sinds die tijd in het kort. In de jaren '80 werd het principe 'brood en spelen' geïntrodu-

ceerd. In de binnenstad werden activiteiten en concerten aangeboden. Sindsdien zijn grote (orde-) verstoringen uitgebleven en is elk jaar gewerkt aan het verbeteren van de veiligheid.

In 2003 zijn de normen opnieuw bepaald, in nauw overleg met betrokkenen, zoals campingeigenaren en de organisator van het festival. De regels om de veiligheid te vergroten, werden op basis van handhaafbaarheid geformuleerd. En altijd werd rekening gehouden met het karakter van de TT. Een stringent handhavingsbeleid was nodig om de regels af te dwingen. Drie jaar later, zo luidde de analyse, was dit zelfregulerend.

Begin juni ondergaat Assen een metamorfose. Het begint met het aanbrengen van kabels in masten en bomen, die uiteindelijk gekoppeld worden aan verlichting. Twee weken voor het evenement wordt de TT kermis opgebouwd. In de week van de TT worden stegen en straten afgesloten en podia opgebouwd. Op het circuit komen de grote trucks van de raceteams aan. Een weiland verandert in een camping.

In die tijd schakelen de voorbereidingsorganisatie van de gemeente en de operationele diensten over naar de uitvoeringsorganisatie. Elk onderdeel van de TT wordt multidisciplinair voorbereid; verkeer, circuit, kamperen, evenementen binnenstad en veiligheid. Vanaf de woensdag werken alle diensten ook samen, zowel op straat als op coördinerend niveau. Zowel op het circuit als in de binnenstad worden Multidisciplinaire Samenwerkingsteams geformeerd. In de binnenstad zijn de organisator van de evenementen binnenstad,

beveiliging, politie, geneeskundige diensten, brandweer en gemeente vertegenwoordigd. Met camera-beelden worden publieksstromen gevolgd.

De TT en het festival in de stad innoveren continue. In de binnenstad bijvoorbeeld is de “motor” terug. Tot een aantal jaren geleden was het feest in de binnenstad voornamelijk een muziekfestival. Nu zijn er nog steeds veel artiesten die optreden, maar een belangrijk onderdeel is de TT Nightride geworden. Motorrijders kunnen zich daarvoor opgeven. Op vrijdag worden er toertochten in en rond Assen georganiseerd en diezelfde nacht worden ze feestelijk onthaald in de binnenstad. Er nemen ook veel historische en bijzondere motoren deel. Alle motoren worden opgesteld langs een grote boulevard. Met nieuwe onderdelen blijft het evenement aantrekkelijk.

Op de festivalavonden zijn naast Nederlandse agenten ook collega's van Nottinghamshire Police in de binnenstad. Wat begon als een nevenactiviteit van een Europees project met Poznan en Nottinghamshire Police, is uitgegroeid tot een volwaardig, jaarlijks terugkerend project. Voor onze Engelse gasten zijn de agenten van Nottinghamshire Police een zeer herkenbaar en vertrouwd gezicht en natuurlijk ook een vanzelfsprekend aanspreekpunt. Voor de overige bezoekers is de verschijning van de Engelse bobby's een leuk fotomoment. Daarnaast wisselen we regelmatig kennis uit over evenementen. De politietop uit Poznan, één van de speelsteden van het EK 2012, is in Assen geweest voor een uitleg over de

TT. De politie uit Poznan heeft de ketenpartners uit Assen uitgenodigd na het EK om kennis te nemen van hun bevindingen.

Een onbedoeld effect van de combi van een Asser en Engelse politiemans is een nauwer contact tussen bezoekers en politie. Twee jaar geleden wees een onderzoeker van de Rijksuniversiteit Groningen op het belang daarvan. Hoe kleiner de kloof tussen handhaver/toezichthouder en publiek, des te kleiner de kans op incidenten. Het gevoel en de wetenschap dat beide partijen feest vieren, maakt dat er geen aanleiding is om uit te dagen. Kort samengevat; hoe gastvrijer de sfeer, des te minder komt veiligheid in beeld.

Evenementen met incidenten worden door minstens vier verschillende onderzoeksinstituten beschreven. Evenementen waar het jarenlang goed gaat, over het algemeen niet. In Assen willen gemeente en operationele diensten leren, dus nodigen wij onderzoekers uit om “ons feest” te bezoeken en ons van tips te voorzien. Een feest zoals de TT heeft een context. Die bepaalt voor een groot gedeelte het succes. Het is een traditie, waar zoveel mensen – ook de hulpverlening – zich nauw bij betrokken voelen. Doordat het al een langdurige traditie is, kan er elk jaar verbeterd worden. Het is dus ook mogelijk om hoofdlijnen van beleid lange tijd vast te houden. Alle organisatoren snappen waarom we spelregels afspreken en houden zich daar aan. Dat maakt het voor de handhavers gemakkelijker. Die samenwerking tussen diensten en de publiekprivate sector maakt dat de TT een voorrecht is om te organiseren en mee te maken. Gouden tip: geniet dus ook zelf van het feest.

Kwaliteit binnen de crisisbeheersing

Kwaliteit is een diffuus begrip. Het Amerikaanse *Institute of Medicine* heeft internationaal gangbare criteria geformuleerd die het begrip concretiseren. De criteria passen bij het algemeen belang dat crisisorganisaties dienen, of het nu gaat om brandweerinzet, geneeskundige hulpverlening of de toewijzing van middelen voor schadeherstel. De kwaliteit uit zich steeds in de mate van effectiviteit, efficiëntie, veiligheid, burgergerichtheid, tijdigheid en gelijkheid. Lagere scores per onderdeel wijzen op ruimte voor verbetering.

Kwaliteitscriteria	Omschrijving
Effectiviteit	gebaseerd op wetenschappelijke kennis en toegespitst op burgers die daar belang bij hebben
Efficiëntie	minimale verspilling van onder meer instrumenten, voorraden, ideeën en energie
Veiligheid	voorkomt schade aan burgers, maakt problemen in ieder geval niet erger dan niet ingrijpen
Burgergerichtheid	bij beslissingen wordt zoveel mogelijk rekening gehouden met wensen, behoeften en waarden van burgers ¹
Tijdigheid	minimale wachttijden en vertragingen voor burgers en professionals
Gelijkheid	geen verschillen in kwaliteit op basis van persoonlijke kenmerken zoals geslacht, etniciteit of geografische locatie <i>In deze opsomming is 'patiënt' vervangen door 'burger'</i>

Michel Dückers,
IVA beleidsonderzoek
en advies/Stg. Impact
Hans Moors,
IVA beleidsonderzoek
en advies

Negen domeinen van kwaliteitszorg

De dienstverlening bij crises wordt altijd verzorgd door organisaties. Vanuit organisatieperspectief zijn kwaliteitszorgelementen op diverse manieren te ordenen. Het EFQM Excellence Model van de *European Foundation for Quality Management* is een gezaghebbend model. Het bevat negen domeinen die met elkaar in verbinding staan. De domeinen zijn verdeeld over twee hoofdgroepen: resultaat en organisatie.

- Het 'resultaat' van iedere dienstverlener is af te leiden uit de sleutelprestatie, die weer afhangt van maatschappelijke opbrengsten, resultaten op het vlak van medewerkers en doelgroep (denk aan klanten en afnemers).
- 'Organisatie' telt vijf beïnvloedbare domeinen die doorwerken in de resultaatdomeinen. Daartoe behoren de totstandkoming en levering van producten en diensten; een domein direct gerelateerd aan de resultaten, wat zelf onder invloed staat van drie domeinen: bronnen en partnerverbanden, medewerkers, en strategie en beleid. Leiderschap is weer verbonden aan deze drie.

Lerende crisisorganisatie

Crisisorganisaties dienen te streven naar dienst-

verlening die voldoet aan de kwaliteitscriteria uit de eerste tabel. Dit is een redelijke ondergrens, ook als zullen praktijkomstandigheden de realisatie bemoeilijken. Bij de resultaatdomeinen van de tweede tabel kan men een stap verder gaan. Een crisisorganisatie die kwaliteit serieus neemt, stelt zichzelf dan doelen volgens de welbekende trits: specifiek, meetbaar, ambitieus, realistisch en tijdsgebonden. De inzet van mensen, middelen en methoden moet daarop worden afgestemd, steeds opnieuw. Organisatorisch leergedrag raakt niet alleen de uitvoering, maar ook de inrichting en zelfs de richting van de organisatie. Het moet op een samenhangende manier tot uitdrukking komen in de interacties tussen mensen op strategisch, tactisch en operationeel niveau. Kwaliteitsverbetering verlangt flexibiliteit van mens en systeem.

Randvoorwaarden

Tal van randvoorwaarden zijn hier bepalend. Op basis van decennialang onderzoek naar de implementatie van verbeteringen in de zorg kunnen ze worden ingedeeld in vijf categorieën of 'variëties'. De eerste variëtie bestaat uit informatie, transparantie en controle: betrouwbare en betekenisvolle kwaliteitsinformatie is een

¹ Zie ook: Eysink Smeets M, Moors H, Baetens T(2011). Schaken op verschillende borden: Evidence-based strategieën voor communicatie over overlast en verloedering, maatschappelijke onrust, polarisatie en radicalisering. Een onderzoek naar de (on)mogelijkheden. IVA: Tilburg.

Hoofdgroep	Domeinen	Omschrijving
Resultaat	Sleutelprestatie	of we zoveel bereiken als we zouden moeten kunnen
	Maatschappelijke opbrengsten	wat onze effecten op de wereld rondom ons zijn en hoe men over ons denkt
	Resultaten medewerkers	of onze mensen tevreden zijn en willen dat het goed met ons gaat
	Doelgroeporiëntatie	of onze doelgroep tevreden is, of men vaker van onze diensten gebruikt maakt, of we preferred provider zouden zijn als men de keuze had
Organisatie	Processen, producten en diensten	hoe we managen en verbeteren wat we doen, hoe we de focus op de doelgroep houden voor en na de levering
	Partnerverbanden en bronnen	hoe we dat wat we nodig hebben optimaal benutten
	Medewerkers	hoe we onze menselijke bronnen managen
	Strategie en beleid	waar de organisatie naar toe gaat en hoe daar te komen
	Leiderschap	hoe onze leiders bijdragen aan een betere organisatie

voorwaarde voor verbetering. De tweede variatie bestaat uit het consulteren, informeren en involveren van de doelgroep; de doelgroep is geen lijdend voorwerp maar degene waar het om gaat en die dientengevolge een leidende plek verdient. Beter organiseren en standaardiseren is de derde variatie: samenwerking en 'slimme' standaarden kunnen fouten voorkomen. De vierde variatie komt neer op motiveren en committeren van professionals: dat kan door in te zetten op cultuurverandering, bevorderen van zelfreflectie en het stimuleren van een kritische houding in opleiding en teamtraining. De vijfde variatie – leiderschap en kwaliteitsbeleid – overlapt de inhoud van eerdere paragrafen: wat werkt is een motiverend, verbindend leiderschap in combinatie met een samenhangend en systematisch kwaliteitsbeleid. Bij al deze variaties gaat het om zaken die op zijn zachtst gezegd niet vanzelfsprekend zijn. In de meeste verbetertrajecten is een samenhangende mix van interventies en maatregelen nodig om succes te boeken.²

Onderzoek in de ziekenhuissector laat zien dat een combinatie van interventies en maatregelen, behorend bij verschillende variaties, inderdaad bijdraagt aan een ontwikkeling van kwaliteitszorgsystemen. Aangetoond is hoe dit op verschillende niveaus bijdraagt aan en doorwerkt in systematische kwaliteitsverbetering, en hoezeer het leiderschapsklimaat bepalend is om mensen mee te krijgen.³

Er is geen reden om aan te nemen waarom dit in de crisisbeheersing anders ligt. Veiligheidsregio's worden bijvoorbeeld in toenemende mate geconfronteerd met wettelijke voorschriften en regels, toetsingskaders en externe inspecties. Algemene kaders worden bepaald, externe druk georganiseerd. En wat te denken van artikel 23 van de Wet veiligheidsregio's: 'Het bestuur van de veiligheidsregio hanteert een kwaliteitszorgsysteem.' Uitwerking en invulling blijven onbe-

noemd, maar hier staat nogal wat. Ook hier wordt een combinatie van maatregelen ingezet, gericht op de kwaliteit van dienstverlening. Ook hier wordt, in lijn met de tijdsgeest, aangestuurd op organisatorisch leergedrag als afgeleide van factoren op verschillende schaalniveaus binnen en buiten de organisatie.

Organisatieoverstijgende kwaliteitszorg

Tot dusver is vooral gesproken over kwaliteitsverbetering op het niveau van een individuele organisatie. Toch houdt het daar niet op. Niemand kan immers de uitvoering van respons- en nafasetaken – zeker bij een crisis met een grotere impact – alleen op zich kan nemen. Dat geldt voor het in veiligheid brengen van mensen en dieren, het indammen van vuur- en besmettingshaarden, maar evengoed voor herontwikkeling van getroffen gebieden inclusief infrastructuur en voorzieningen. De benodigde capaciteit kent steeds een netwerkstructuur (zie bijvoorbeeld de bestuurlijke netwerkkaarten). Omdat de zwakste schakel bepalend is voor het resultaat heeft de kwaliteit baat bij een dialoog tussen de samenwerkingspartners. Geen oppervlakkige, maar een diepgaande dialoog, waar de kwaliteitscriteria en domeinen in terugkeren. En waar betrokkenen gezamenlijk tot complementaire keuzes komen.

Kwaliteitszorg overstijgt organisaties. Het is een doorlopend, inter-organisatorisch proces dat ook op een overstijgende schaal vraagt om oog voor doelgroepen, cultuurontwikkeling, commitment van professionals en leiderschap. Het vraagt om overstijgende kaderstelling, ondersteuning en toezicht/feedback om de cyclus op organisatie-, taak- en sectorniveau te sluiten. Organisatorisch leergedrag is beïnvloedbaar. Zaak is wel dat mensen worden gestimuleerd over de eigen organisatiegrenzen heen te kijken. De kwaliteit van de crisisbeheersing verlangt dat iedereen zich een beetje aanpast.

² Z Grol RPTM (2010). Kwaliteit en veiligheid: variaties op een complex thema. Radboud Universiteit Nijmegen: Nijmegen.

³ Dückers MLA (2009). Changing hospital care: Evaluation of a multi-layered organisational development and quality improvement programme. NIVEL: Utrecht.

Liaison Vitaal en project Mirror

In januari 2012 had Noord-Nederland te maken met wateroverlast. Op 6 januari werden 800 mensen en duizenden stuks vee geëvacueerd uit een polder bij Woltersum. Siske Klaassens, leider Commando Plaats Incident: “Een eyeopener voor ons, in dit verband, is de betrokkenheid van de vitale partners. En met name de vraag hoe snel deze partners in beeld willen komen. (...) Uit een nauwkeurige scan bleek dat in het gebied tal van soorten vitale infrastructuur aanwezig is: gaswinningslocaties van de NAM, pijpleidingen van de Gasunie, drinkwaterleidingen, infrastructuur van KPN en een grote rioolwaterzuivering.” De les die de Hulpverleningsdienst Groningen heeft getrokken is dat ze nog eerder externe partners bij crisismanagement willen betrekken (uit: De Veiligheidsregio, maart 2012).

Sleutel tot succesvolle samenwerking

Dit voorbeeld illustreert het belang van de samenwerking tussen de veiligheidsregio's en vitale partners. Het project 'Vitale Partnerschappen in Veiligheid' dat het Veiligheidsberaad in samenspraak met het ministerie van Veiligheid en Justitie uitvoert, heeft als doel om de veiligheidsregio's te ondersteunen bij de samenwerking met de vitale sectoren inzake de (voorbereiding op de) rampenbestrijding en crisisbeheersing. Hiervoor ontwikkelt het Veiligheidsberaad convenanten in samenwerking met veiligheidsregio's, regiopolitie, branchevereniging, de vitale sector en het vakdepartement. Voor de vitale sectoren drinkwater, gas en elektra, Rijkswaterstaat en de waterschappen, Telecom, Spoor en Defensie zijn inmiddels convenanten opgesteld. Nog niet alle veiligheidsregio's onderschrijven het belang van het maken van afspraken, door middel van een convenant, met vitale sectoren. Dit ondanks het project en de aandacht die de minister van Veiligheid en Justitie regelmatig vraagt voor dit onderwerp. De samenwerking zal op de agenda moeten blijven staan bij de veiligheidsregio's.

In ieder convenant is het onderwerp 'participatie in crisisteam' als artikel opgenomen. Het opstellen van deze convenanten is een goede eerste stap naar samenwerking, maar om daadwerkelijk effectief samen te werken is meer nodig. Samenwerken tussen verschillende partijen is complex. Dit geldt in het bijzonder als er een vertegenwoordiger van een partij 'aanschuift' (een liaison vitaal) die geen deel uit maakt van de standaardbezetting van een crisisteam. Een liaison vitaal is een belangrijke schakel tussen de hulpver-

leningsdiensten en de eigen organisatie. Hij heeft kennis en expertise die belangrijk zijn voor de beeldopbouw en de besluitvorming bij een crisis die de vitale infrastructuur raakt. Een crisis is voor hem echter geen dagelijkse bezigheid. Belangrijke vraagstukken waar aandacht voor nodig is, zijn dan ook: welke competenties moet een liaison vitaal bezitten en hoe zorg je ervoor dat hij deze kan inzetten op het moment dat dit nodig is?

Optimaliseren van de samenwerking tussen de veiligheidsregio en de vitale partijen

Vanuit het project is er een profielschets en een opleidingskader voor de liaison vitaal ontwikkeld. Tegelijkertijd werd er binnen het programma Flood Control 2015 door TNO gewerkt aan het verbeteren van de samenwerking in multidisciplinaire teams, waaronder de samenwerking met liaisons van vitale partijen. Om alle partijen optimaal voor te bereiden op deze samenwerking is contact tussen beide projecten gezocht. Het ene project richt zich op het startend vakbekwaam zijn als liaison vitaal, terwijl het project van TNO, MIRROR, verder inzoomt op de multidisciplinaire samenwerking en de interactie tussen de teamleden in een crisisteam.

Competenties liaison vitaal

Het werk van een liaison doet een beroep op extra competenties, naast de competenties die als medewerker nodig zijn voor de dagelijkse werkzaamheden. Deelnemers moeten bijvoorbeeld stressbestendig zijn. Een van de uitgangspunten is dat een liaison vitaal geschikt is om op te treden in een crisisteam omdat hij beschikt over kennis van de eigen crisisorganisatie én over kennis van de crisisorganisatie van de hulpverleningsdiensten. De belangrijkste competenties voor de liaison vitaal zijn vergelijkbaar met de competenties van de andere leden van het crisisteam omdat het profiel van de liaison vitaal hierop is gebaseerd. Het gaat om competenties zoals samenwerken, informeren en adviseren, communiceren, plannen, organiseren en coördineren, analyseren, probleem oplossen op operationeel niveau, oplossingsgericht, stressbestendig, politiek-bestuurlijke sensitiviteit op tactisch en strategisch niveau, kennis hebben van de eigen (crisis) organisatie en van de crisisorganisatie van hulpverleningsdiensten.

Kijk eens in MIRROR!

Verskil in expertise heeft invloed op welke informatie mensen waarnemen (aandacht) en hoe mensen informatie interpreteren. Hierdoor kunnen gemakkelijk misverstanden ontstaan. Een liaison vitaal, maar ook de andere crisisteamleden, moeten zich bewust zijn van dit verschil. Diverse factoren, zoals aandacht en interpretatie, maken de interactie in een multidisciplinair crisisteam complex, waardoor deze soms moeizaam verloopt. Het project MIRROR beschrijft op een beeldende manier hoe deze verschillende factoren de interactie beïnvloeden. Daarnaast is TNO bezig met het ontwikkelen van een MIRROR trainingsmodule. Eenvoudige, korte interactieve oefeningen laten deelnemers het effect van de verschillende factoren, zoals aandacht, ervaren. Ook beschrijven we hoe men kan reflecteren op de interactie in het team. Huidige trainingen zijn vaak gericht op inhoud en elkaar leren kennen. Er wordt weinig gereflecteerd op hoe de samenwerking verloopt. Door dit inzicht kunnen teamleden en liaisons vitaal adequaat reageren als het interactieproces stroef verloopt, waardoor beter geïnformeerde en breder gedragen beslissingen worden genomen.

Vorbereid zijn op een situatie die zich mogelijk nooit voordoet

Opleiden, oefenen en trainen is intensief, tijdrovend en een kostbare aangelegenheid. In het geval van een liaison vitaal moet je mensen opleiden voor iets dat misschien wel nooit gebeurt. Des te belangrijker is het om gericht te oefenen, en vaardigheden te trainen die je in de dagelijkse praktijk kan oefenen en onderhouden. Een profielschets en een opleidingskader voor de liaison vitaal beschrijft welke competenties men moet ontwikkelen en mag beschouwd worden als handreikend kader. Dit biedt de mogelijkheid om gericht én op maat te trainen en op te leiden. Het reflecteren op de interactie in het team met MIRROR is generiek en kan in elke situatie worden toegepast. Ook kan hiermee geoefend worden in de dagelijkse praktijk.

Nieuwsgierig?

Op 26 september organiseert het Veiligheidsberaad een expertmeeting over vitale partnerschappen. Meer informatie: www.veiligheidsberaad.nl.

Voor vragen over de expertmeeting en het project 'Vitale Partnerschappen in Veiligheid' kunt u mailen naar Chris.dekkers@veiligheidsberaad.nl.

Voor vragen over MIRROR kunt u mailen naar lissette.dekoning@tno.nl.

Figuur 1: MIRROR, overzicht van factoren die de interactie in een crisisteam beïnvloeden

Alexander Heijnen, landelijk programmanager Natuurbranden, Ministerie van Veiligheid en Justitie

Alette Getz-Smeenk, beleidsadviseur, Veiligheidsregio Noord- en Oost-Gelderland

Caren Mertens, kennismakelaar Infopunt Veiligheid, NIFV

Leren beter om te gaan met natuurbranden

Richard Woods

Brian Oswald

Nationaal en internationaal samenwerken is een kerntema in het landelijk werkprogramma Natuurbranden 2012-2016. Richard Woods, Operations Manager ACT Rural Fire Service Australia, en zijn Amerikaanse collega's Paul Steensland en Alan Carlson gaven onlangs een cursus natuurbrandonderzoek in Nederland. Samen met de Amerikaanse professor of Fire Ecology Brian Oswald deelden zij hun kennis en expertise met professionals uit diverse Europese landen. De heren zijn duidelijk: er moet hier nu iets gebeuren. Door klimaatverandering, brandstofopbouw en intensief gebruik van natuurgebieden neemt het risico van onbeheersbare natuurbranden toe. Vergeleken met de VS en Australië staat de voorbereiding op natuurbranden in Nederland nog in de kinderschoenen. 'You are where the U.S. were in 1870', stelde Oswald. En al gaat het in ons land om een andere schaalgrootte, de problemen en dynamiek zijn vergelijkbaar.

Natuurbrand en ecologie

Natuurbrandpreventie heeft te maken met een complexe wisselwerking tussen klimaat, weer, bodemgesteldheid en vegetatie. Oswald: 'Geen brand is hetzelfde; de ecologische factoren bepalen de kans op het ontstaan en het verloop van natuurbranden. Een brand beïnvloedt op haar beurt weer de ecologische gesteldheid'. Grove den, bijvoorbeeld, is een brandgevaarlijke boomsoort en doet het goed op de mineraalrijke grond na een natuurbrand. Eenmaal verbrand ben je er dus niet vanaf. Een vicieuze cirkel om over na te denken, aangezien deze boomsoort veel voorkomt in ons land.

Natuurbranden zijn niet per definitie schadelijk. Brandgevaar en brandgedrag van vegetatie in een gebied worden bepaald door de hoeveelheid, de grootte, plaats en vochtigheid van het brandbaar materiaal en of het materiaal dood of levend is. Dood materiaal brandt sneller dan levend materiaal. Hoe kleiner het materiaal, hoe sneller het uitdroogt; en dat kan heel vlot gaan! Met beheermaatregelen kan het natuurbrand risico in gebieden worden beïnvloed. Te denken valt aan meer variatie in beplanting, meer loofbomen, kleinere percelen naaldbos, brandgangen en loofhoutsingels langs paden, wegen en bufferzones van loofhout om kwetsbare objecten. Planmatig branden ofwel beheerbranden (prescribed burning) is in de VS en Australië een beproefd middel om de brandstofopbouw in de vegetatie te reguleren en natuurbranden beter beheersbaar te maken. In Nederland dient nog te worden onderzocht of en onder welke voorwaarden beheerbranden als instrument een meerwaarde kunnen hebben. Door voorlichting en goed overleg met betrokkenen kan men tot een goede balans tussen beheerbranden en andere preventieve maatregelen komen.

Kennisontwikkeling

'Fuel management' heeft zijn nut in de VS en Australië bewezen en is volgens Oswald en Woods ook voor Nederland cruciaal: brandstofbeheer gericht op risicoreductie door ingrepen in de vegetatie (het verwijderen of vervangen van brandbare soorten). Nederland heeft daarvoor een brandstofmodel nodig. Momenteel wordt een dergelijk model onder leiding van Oswald voor de Veluwe ontwikkeld. De informatie die dit oplevert wordt gebruikt voor het natuurbrand verspreidingsmodel dat het NIFV en Efectis aan het ontwikkelen zijn. Binnenkort is de eerste versie, voor heidegebieden, beschikbaar.

Kennisontwikkeling vindt ook plaats op het gebied van natuurbrand onderzoek, het achterhalen van de brandoorzaak door een specialistisch team van brandweer en politie. In Harskamp zijn Nederlandse en buitenlandse cursisten opgeleid in het zorgvuldig en systematisch onderzoeken van een natuurbrand. Het enthousiasme van de deelnemers en de vanzelfsprekende samenwerking en het vertrouwen tussen politie en brandweer in ons land heeft de Amerikaanse en Australische

docenten blij verrast. Elders zien ze daar vaak muren tussen, terwijl de disciplines elkaar juist kunnen aanvullen en versterken. Dat de cursisten 14 van de 16 brandoorzaken wisten te achterhalen was een kroon op de inspanningen van docenten én deelnemers.

Voorlichting, risico- en crisiscommunicatie

Grote natuurbranden met veel burgerslachtoffers zoals 'Black Saturday' (2009, Australië, 173 doden) dragen bij aan de bewustwording van zowel burgers als politiek. Oswald en Woods pleiten voor meer voorlichting in Nederland aan burgers, bestuur en hulpverleners om hen bewust te maken van het risico van natuurbranden. Burgers kunnen een natuurbrand voorkomen door veilig om te gaan met vuur en hun huizen te beschermen. En het is goed te weten hoe te handelen bij een natuurbrand; de brandweer richt zich vooral op het bestrijden en beperken van de brand.

Een vergelijkbaar instrument als de natuurbrand thermometer op www.natuurbrandgevaar.nl wordt ook in de VS en Australië gehanteerd. Met kleurcodes worden burgers gewaarschuwd. Verder informeren zij ook via radio, tv, internet, sociale media en plaatselijke bijeenkomsten over de situatie bij een natuurbrand, de te verwachten ontwikkelingen en handelingsperspectieven. Door burgers en recreatieondernemers mee te nemen in het natuurbrand verloopproces kunnen ze vroegtijdig beslissen over de noodzaak van vluchten en daarbij rekening houden met minder zelfredzame en kwetsbare mensen.

Oswald en Woods zijn bekend met het dilemma om proactief te communiceren vanwege de mogelijkheid hierdoor brandstichters op ideeën te brengen. Zij erkennen dat je goed moet nadenken over wat je wanneer naar wie communiceert, maar stellen vast dat wel of niet communiceren alleen leidt tot uitstel of versnelling van handelen door (seriematige) brandstichters. Voordeel van wel communiceren is dat omstanders alerter zijn en hun tips kunnen bijdragen aan de arrestatie van brandstichters. Ook een juridische harde aanpak achteraf en educatieve voorlichting aan kinderen en jongeren werkt preventief.

Bovengenoemde adviezen kunnen in ons land op maat

worden toegepast. Pilots zijn daarbij een goed hulpmiddel. De huidige ontwikkelingen in Nederland met het oprichten van een expertisecentrum Natuurbranden én verschillende projecten gericht op natuurbrandpreventie en multidisciplinaire crisisbeheersing sluiten hier naadloos op aan.

Gespecialiseerde teams

In de VS en Australië worden bij de bestrijding van natuurbranden specialistische multidisciplinaire teams ingezet. Bij groot natuurbrandgevaar worden deze teams op voorhand opgeroepen. Ook op dit terrein is er in Nederland beweging. Het expertisecentrum Natuurbranden i.o. gaat zich richten op gespecialiseerde advisering rondom natuurbrandpreventie én de opschaling en bijstand van gespecialiseerde natuurbrand bestrijdingsteams bij een crisis of incident. Oswald en Woods merken duidelijk verschil met hun bezoek een jaar geleden. Door het landelijk werkprogramma Natuurbranden 2012-2016 heeft het (inter)nationaal uitwisselen van expertise een grote vlucht genomen. Nederland vindt het wiel niet opnieuw uit, maar steekt de energie in het op maat maken van beproefde werkwijzen voor de Nederlandse situatie.

Investeren in samenwerking

De relatie tussen Nederland, de VS en Australië rondom het onderwerp natuurbranden wordt geïntensiveerd om de kennispositie van Nederland verder te versterken. In augustus 2012 gaat een Nederlandse delegatie naar Australië om ervaring op te doen. Met de VS lopen er gesprekken over uitbreiding van het gezamenlijk onderzoek op het gebied van 'fuel management' en natuurbrandverspreiding. Zo hopen we 140 jaar achterstand in de bewustwording over het risico op natuurbranden snel in te kunnen halen.

Websites:

www.infopuntnatuurbranden.nl (o.a. presentaties Oswald en Woods)
www.natuurbrandgevaar.nl
www.firewise.org

Gezamenlijk en op afstand rampenoefeningen voorbereiden en uitvoeren

Effectief en efficiënt oefenen doe je door uitdagende maar realistische situaties te creëren voor de spelers. Met behulp van deze situaties wil je ook nog traceerbaar de vooraf vastgestelde leerdoelen trainen of toetsen. De oefenleider voelt zich in dit proces een jongleur die leerdoelen, spelers, agenda's en deadlines tegelijkertijd in de lucht moet houden. En dan vergeten we nog dat de oefenleider ook zijn dagelijks werk niet mag vergeten.

Tom Koolen,

NATO Communications and Information Agency, Training & Exercises

De Joint Exercise Management Module (JEMM) is een beproefd programma, al jaren in gebruik bij NAVO en vele NAVO landen voor het beoefenen van staven op het gebied van crisisbeheersing en uitzendingen. JEMM helpt de oefenleider en alle personen die de oefening ondersteunen bij het creëren van het draaiboek en het uitvoeren van de oefening. JEMM wordt al tien jaar met succes gebruikt voor alle grote NAVO oefeningen. Deze oefeningen zijn zowel gericht op militaire interventie als het verlenen van hulp of beheersen van crisis. Voorbeelden zijn de certificering van de NATO Response Forces (NRF) waar het eerste Duits-Nederlandse legerkorps (1GNC) deel van uitmaakt, de missie voorbereiding van de International Security Assistance Force (ISAF) en de internationale Cyber Defense oefening Cyber Coalition.

Vorbereiden

Het draaiboek is een essentiële factor voor het succes van een oefening. Je wilt de beschikbare oefentijd optimaal benutten, maar het samenstellen van het draaiboek kent zijn uitdagingen. Een realistisch tegenspel vereist kennis uit vele kolommen, maar het draaiboek moet wel een valide en consistent geheel blijven. Ook moet je rekening houden met de tijdens de uitvoering mogelijke beslissingen van de spelers en de gevolgen voor het resterende draaiboek. Dit alles vereist de nodige samenwerking in de voorbereiding. Het rondsturen van de zoveelste versie van een Word document of Excel lijst hoort met JEMM tot het verleden. JEMM draait op een intranet of op het Internet en met een beveiligde verbinding heeft de gehele oefenstaff toegang tot het script-in-wording, vanaf zijn of haar eigen werkplek.

Binnen JEMM bestaat het draaiboek uit meerdere verhaallijnen. Dit zijn kleine bouwblokken die ieder één of meerdere leerdoelen afdekken. Alle kolommen

NATO Communications and Information Agency

dragen hun steentje bij aan de relevante verhaallijnen. Dit kan vanaf de locatie en op het tijdstip dat het hen uitkomt. Zo groeit het oefendraaiboek. Ondertussen houdt de oefenleider toezicht op de leerdoelen en de consistentie. Als het draaiboek bijna klaar is kunnen vele dwarsdoorsnedes worden gemaakt ter validatie. Deze controle kan plaatsvinden ten aanzien van de leerdoelen maar ook ten aanzien van de belasting van de spelers, de belasting van de rolspelers, de observatie momenten en nog vele andere.

Als laatste stap voordat de oefening kan beginnen moeten de observatoren worden geïnstrueerd over de gewenste terugkoppeling, tijdens of na de oefening. Een speciale observatiemodule in JEMM ondersteunt het plannen van specifieke observatietaken. Deze observatietaken slaan een brug tussen de leerdoelen en de verhaallijn die de gelegenheid ervoor creëert. Ter voorbereiding kan de observator al 'klikkend' door het draaiboek springen voor de juiste achtergrond informatie.

Oefenen

Als het draaiboek compleet is, is de rol van JEMM zeker niet beëindigd. Ook tijdens de uitvoering staat JEMM centraal bij de aansturing van de rolspelers, de observatoren en de oefenleiding. Rolspelers kunnen hun eigen persoonlijke 'To-Do' lijst uit het draaiboek filteren. Deze lijst geeft hen een eenvoudig en op tijd gesorteerd overzicht van hun geplande interactie met de spelers. Met een druk op de knop geeft de rolspeler aan dat de interactie heeft plaatsgevonden. Omdat vrijwel iedereen binnen de oefenorganisatie verbinding heeft met JEMM heeft iedereen inzicht in de actuele voortgang van het draaiboek.

Indien een reactie van een speler aanleiding geeft aan de oefenleiding om het draaiboek bij te stellen, zal dit automatisch zichtbaar zijn in de persoonlijke 'To-Do' lijsten. Dit vermindert de noodzaak om tijdens de oefening alle rolspelers in een kamer te verzamelen. Sommige rollen kunnen het best gespeeld worden door iemand die dagelijks met de materie te maken heeft. Deze personen zijn vaak niet beschikbaar voor een gehele oefening maar dankzij de mogelijkheden van JEMM kunnen deze personen vanaf hun eigen werkplek hun bijdrage leveren aan de oefening zonder controleverlies van de oefenleider.

Evalueren

Tijdens en na de oefening kunnen de observatietaken worden voorzien van de waarnemingen. De waarnemingen zijn een belangrijke bron bij het analyseren van de

oefening. Om de operationele gereedheid te verbeteren en te kunnen trainen en toetsen moet de analyse ten minste drie vragen beantwoorden:

1. heeft de oefening uitdagende situaties gecreëerd voor de spelers ten aanzien van de leerdoelen? Alleen als deze vraag met 'Ja' beantwoord kan worden kunnen we waarde hechten aan de antwoorden op de volgende twee vragen. Als we slechts gedeeltelijk zijn geslaagd in het creëren van deze situaties kunnen we van de analyse leren hoe we het oefenen verder kunnen verbeteren;
2. waren de spelers opgeleid en getraind in hun persoonlijke bijdrage aan de oefening? De collectieve gereedheid kan slechts worden beoordeeld als de persoonlijke gereedheid niet de beperkende factor is. Als dit wel het geval is kunnen we op basis van de analyse verbeteringen aanbrengen ten aanzien van een samenhangend plan van individueel opleiden tot collectieve oefenen;
3. werden de vastgestelde procedures en richtlijnen adequaat gevolgd en boden ze de juiste ondersteuning voor het beheersen van de situaties? Als de eerste twee vragen positief beantwoord zijn kunnen we naar aanleiding van de derde vraag conclusies trekken ten aanzien van de operationele gereedheid. Kunnen we knelpunten identificeren en uitzetten voor verbetering.

Verbeteren

JEMM is slechts een computer programma en kan de operationele gereedheid van de Nederlandse crisis- en rampenbestrijdingsorganisaties niet verbeteren. Het programma biedt wel een extra gereedschap aan de oefenleider om het proces van oefenen en toetsen inzichtelijk en beheersbaar te maken met een duidelijke koppeling naar leerdoelen. Dit is op zijn beurt een uitstekend uitgangspunt om te komen tot een kwalitatieve verbetering van de nationale crisis- en rampenbestrijding.

Het programma JEMM wordt ontwikkeld en beheerd door het NAVO agentschap: NATO Communications and Information Agency (NCIAgency). JEMM is kosteloos beschikbaar gesteld aan de Nederlandse overheid voor het beoefenen van militairen en civiele crisisbeheersingsorganisaties. Het Commando Landstrijdkrachten maakt hier al jaren gebruik van voor de operationele gereedstelling van de eenheden voor de Uruzgan en Kunduz missies. Door middel van eerdere pilots binnen de veiligheidsregio's is er een civiele variant van JEMM beschikbaar gemaakt voor de Nederlandse crisisbeheersingsorganisaties.

Praktijklessen toepassen ter verbetering van de Europese civiele bescherming

*Henrik G. Petersen, manager EU-projecten en afdelingshoofd
Emma Hallencreutz-Fogtmann, sectieleider Danish Emergency Management Agency (DEMA)*

In januari 2012 organiseerde het Deense voorzitterschap een workshop over het verbeteren van de Europese civiele bescherming aan de hand van lessen uit de praktijk. Deskundigen uit 28 landen, de Europese Commissie en het Secretariaat van de Raad namen eraan deel.

Tijdens de workshop werd gesproken over de waarde van lessen uit de praktijk van interventies voor civiele bescherming om de algemene samenwerking binnen het communautaire mechanisme voor civiele bescherming te verbeteren. De deelnemers wezen op de behoefte aan een systematische, gerichte en coherente aanpak tijdens de vier fasen van het evaluatieproces; voor het verzamelen en analyseren van gegevens over de interventies en voor het verspreiden en implementeren van de lessen binnen de gehele organisatie. Ook werd benadrukt dat de aanpak daarbij zo eenvoudig mogelijk moet zijn en ook dat de betrokkenheid van de relevante actoren moet worden gewaarborgd.

In Denemarken zijn we ervan overtuigd dat prioriteiten en ontwikkelingen op het gebied van civiele bescherming gebaseerd moeten zijn op kennis. We kunnen gebruikmaken van de kennis die reeds aanwezig is of die we opdoen bij de evaluatie van operaties of we kunnen ramingen maken op basis van onze verwachtingen

< *Deense teamleider en
EU-commissaris
Georgieva, Chili 2010*

*Foto: Danish Emergency
Management Agency
(DEMA)*

omtrent de uitdagingen waarmee we mogelijk geconfronteerd zullen worden. Deze methoden sluiten elkaar niet uit. Wij zijn er echter wel van overtuigd dat we sterker staan wanneer we onze argumenten baseren op gedegen kennis en niet alleen op theoretische inschattingen omtrent de toekomst. Ook hebben we ondervonden dat politici eerder openstaan voor initiatieven gebaseerd op feiten dan voor initiatieven op basis van aannames.

Het thans geldende besluit van de Raad inzake het civiele beschermingsmechanisme uit 2007 stelt de Commissie voor de taak een programma op te zetten voor het in de praktijk brengen van geleerde lessen. De Commissie heeft daartoe bijeenkomsten georganiseerd na interventies waarbij EU-teams voor civiele bescherming betrokken waren. Ook is door de Commissie een bibliotheek opgezet voor het verspreiden van geleerde lessen onder de lidstaten. Er zijn echter meer mogelijkheden voor ontwikkeling van dit terrein en het verheugt ons dan ook dat het thema voor deze workshop enthousiast ontvangen is binnen de sector.

Geleerde lessen of evaluaties kunnen soms heel gecompliceerd en academisch uitpakken. Ons doel met de workshop was dan ook het accent te leggen op de praktische aspecten, op het formuleren van een kader voor het verzamelen en analyseren van gegevens - om grote hoeveelheden informatie om te zetten in concrete kennis - en de manier waarop deze nieuwe kennis weer kan worden verspreid en geïmplementeerd binnen de sector. Deze vier stadia - verzamelen, analyseren, verspreiden en implementeren - vormden het thema van de workshop. De analyse moet zowel goede als slechte ervaringen omvatten zodat de beste praktijken worden geïmplementeerd voor het werk in de toekomst.

Tijdens de workshop droegen de deelnemers een aantal interessante ideeën en wegen aan voor de werkzaamheden in de toekomst. Deze worden gepresenteerd in de conclusies van de workshop met de titel "The Copenhagen framework on lessons learnt".

Een van deze ideeën ontstond bij het vergelijken van interventies met het evaluatieproces tijdens oefeningen. Bij oefeningen wordt getracht realistische elementen te simuleren. Elementen uit de evaluatie van oefeningen kunnen ook worden toegepast bij de

evaluatie van feitelijke interventies. In het geval van oefeningen geldt de evaluatie als een afzonderlijke taak van een onafhankelijke organisatie die belast is met de observatie en de analyse van gegevens binnen het management. Deze taak is dan ook zelden geïntegreerd in feitelijke operaties. Het verzamelen en analyseren van gegevens wordt in plaats daarvan min of meer overgelaten aan de respondenten. Aan de hand van het voorbeeld van evaluatie tijdens oefeningen bespraken de deelnemers of er een structuur denkbaar zou zijn waarbij het evaluatieproces van start gaat zodra een missie geïnitieerd wordt en of dat een verbetering zou zijn. Het idee werd gepresenteerd bij de afronding van de workshop en is in de conclusie van de Raad opgenomen als een kernpunt voor elke lidstaat.

Na afloop van de workshop heeft het voorzitterschap de Conclusies van de Raad opgesteld ter verbetering van de civiele bescherming door middel van lessen uit de praktijk. De tekst werd tijdens de vergadering van de PROCIV Working Party op 23 maart vastgesteld en aangenomen tijdens de bijeenkomst van de Justitie en Binnenlandse Zaken Raad in Luxemburg op 26 en 27 april 2012.

Het accent ligt nu op het verwezenlijken van de ideeën uit de workshop en de Conclusies van de Raad. De Commissie en de deelnemende staten zijn reeds in gesprek over de follow-up van de Conclusies van de Raad tijdens de bijeenkomst van het comité voor civiele bescherming in juni 2012. Er moet op worden toegezien dat de geleerde lessen niet in een la belanden, maar worden getransformeerd tot dynamische, praktische instrumenten. Het is dan ook zaak het proces zo eenvoudig mogelijk te houden en de kennis die we hebben vergaard via ervaringen in het verleden te benutten voor ons werk in de toekomst.

eu2012.dk

DANISH PRESIDENCY
OF THE COUNCIL OF THE
EUROPEAN UNION 2012

Serious game zorgcontinuïteit

De voordeur van de zorginstelling voorbij

Goede zorg leveren is al een vak apart. Laat staan wanneer er zich een calamiteit voordoet, zoals brand of stroomuitval. Wat doe je dan als medewerker van een zorginstelling? Veiligheidsregio Utrecht (VRU) heeft samen met Stichting zBsafe en Niveo de 'Serious Game Zorgcontinuïteit' ontwikkeld waarmee een speler met behulp van verschillende scenario's kan leren hoe hij of zij moet handelen in geval van een calamiteit én tegelijkertijd de juiste zorg kan blijven verlenen.

Sibyl Kosutic,
communicatieadviseur Veiligheidsregio Utrecht

Het spel is een bewustwordingsgame voor personeel in zorginstellingen. "Dus ook voor verplegend personeel, de schoonmaker of een medewerker van de afdeling financiën. En dat is nieuw, dergelijke trainingsprogramma's zijn eigenlijk altijd gericht op hulpverleners of bhv'ers", vertelt Ivonne Vlieg van de VRU. De medewerkers worden op een laagdrempelige manier voorbereid op een calamiteit. Wat gebeurt er tijdens een calamiteit in een zorginstel-

ling? Welke taken pakken de hulpverleningsdiensten op en wat wordt van de zorginstelling verwacht?

Eerst de bewoners in veiligheid en dan?

De e-game is interessant voor alle medewerkers van een instelling. Robert Jan Schouwerwou, vakgroepvoorzitter Geneeskundige Hulpverleningsorganisatie in de Regio (GHOR) bij Veiligheidsregio Utrecht: "Iedereen die het spel speelt, merkt wat ervoor nodig is om de zorgcontinuïteit zeker te stellen. Het zet medewerkers aan het denken over hun eigen organisatie en hun rol. De bewoners in veiligheid brengen, moet altijd als eerste gebeuren. Daarna volgt de klus van zorgcontinuïteit zoals herhuisvesting, bescherming, medicatie en voeding."

Robert Sackers, manager facilitaire dienst van verzorgingshuis De Koperhorst in Amersfoort, heeft inmiddels zijn managementteam zover dat zij het spel gaan gebruiken. "Het is een ideaal middel om een zo groot mogelijk aantal medewerkers te bereiken. Wij werken regelmatig met oproepkrachten, die bereik je minder gemakkelijk via bijvoorbeeld werkbesprekingen. Deze 'serious game' kunnen ze spelen wanneer het hen uitkomt. Wij kunnen ons personeel monitoren op naam en zo

bijhouden wie het spel allemaal hebben gespeeld. Ik ben er heel positief over".

Tot nu toe zijn drie scenario's beschikbaar: Brand & Ontruiming, Uitval Nutsvoorzieningen en Crisismanagement. Spelers geven aan dat scenario's goed aansluiten. "Bij de ontwikkeling van nieuwe scenario's, sluiten we aan op vragen die we ontvangen. Zo denken we aan een game voor cliënten die de traditionele brandweerverlichting over kerststukjes en -verlichting kan vervangen", aldus Schouwerwou.

Speellicentie

Iedereen met een computer met internetverbinding kan het spelen. Zorginstellingen kunnen een speellicentie aanvragen, waarmee alle medewerkers het spel elk moment van de dag kunnen spelen. Dankzij een gerichte subsidie, verstrekt via het Traumacentrum Utrecht aan de VRU is de prijs voor het verkrijgen van een speellicentie laag gebleven: €2,50 per medewerker per jaar. Met de opbrengst zal de game met nieuwe scenario's worden aangevuld. De Serious Game Zorgcontinuïteit is in de internetbrowser te spelen.

Voor meer informatie en het aanvragen van een demo-account: www.niveo.nl

Onderzoeksraad voor Veiligheid: Digitale veiligheid overheid moet sterk verbeteren

Overheidsorganisaties hebben hun digitale veiligheid niet in alle gevallen op orde en kunnen die veiligheid daardoor niet waarborgen. Dat staat in het rapport van de Onderzoeksraad voor Veiligheid, dat op 28 juni is gepubliceerd naar aanleiding van het 'DigiNotar-incident'. Veilig elektronisch gegevensverkeer is een basisvoorwaarde voor het functioneren en de continuïteit van veel overheidsorganisaties. Daarmee is het een rechtstreekse verantwoordelijkheid van het bestuur. Echter, de bestuurders zijn vaak niet in staat die goed in te vullen, waardoor het onderwerp aan de bestuurstafel onbesproken blijft en het bestuur te weinig sturing geeft. Bestuurders hebben een veel te grote afstand tot de problemen die samenhangen met digitale veiligheid.

De inbraak bij DigiNotar maakte duidelijk dat de Nederlandse overheid niet was voorbereid op een aantasting van zijn digitale veiligheid. Het bedrijf leverde digitale certificaten, die gebruikt worden om elektronisch gegevensverkeer te beschermen. Ook de Nederlandse overheid maakte gebruik van certificaten van dit bedrijf. Door de inbraak ontstond het risico dat gegevens van burgers en bedrijven onderschept zouden worden en mogelijk misbruikt. Tot veler verrassing bleek dat niet snel kon worden overgeschakeld op een andere leverancier zonder dat de continuïteit van diverse essentiële gegevensstromen met en binnen de overheid ernstig in gevaar zou komen. Een consequentie had kunnen zijn dat gegevensstromen binnen de rechtspraak of de Belastingdienst stil kwamen te liggen. Omvangrijke maatschappelijke ontwrichting en economische schade zouden hiervan het gevolg zijn geweest. Uiteindelijk heeft de overheid er maanden over gedaan om alle DigiNotar-certificaten te vervangen.

Risico's

De inbraak kon zulke vérstrekkende gevolgen hebben omdat overheidsorganisaties niet hadden geanticipeerd op de mogelijkheid dat een certificaatsdienstverlener onbetrouwbaar zou worden. Meer in het algemeen concludeert de Raad dat PKI-certificaten, bestemd voor overheidsorganisaties, door de manier waarop ze nu

gebruikt worden, te weinig toegevoegde waarde hebben ten opzichte van andere certificaten. Dat komt omdat de rijksoverheid zichzelf op grote afstand heeft geplaatst en zelf weinig controleert of de regels worden nageleefd. Ook bij de onderzochte gemeenten blijkt sprake van een gebrek aan inzicht in de risico's die digitale veiligheid bedreigen. Het risico-bewustzijn is voornamelijk aanwezig bij de ICT-afdeling en nauwelijks bij de top van de ambtelijke organisatie of het college van burgemeester en wethouders. Behalve bij de Gemeentelijke Basisadministratie wordt de digitale veiligheid in gegevensverwerkende processen van gemeenten niet altijd systematisch gewaarborgd.

De Onderzoeksraad concludeert dat bestuurders van veel overheidsorganisaties er onvoldoende in slagen om sturing te geven aan een goede digitale veiligheidszorg. Dat komt ondermeer doordat zij zich te weinig bewust zijn van de bedreigingen waaraan digitale veiligheid bloot staat, en de gevolgen die inbreuken op de digitale veiligheid kunnen hebben. Risico is bij digitale veiligheid de maat en niet de uitzondering. De overheid moet zich daarvan bewust zijn en daar ook naar handelen. Bestuurders van overheidsorganisaties ontbreekt het vaak aan de kennis die zij nodig hebben om hun organisaties op dit terrein aan te sturen. Zij slagen er beter in

sturing te geven aan digitale veiligheid wanneer zij zich ervan bewust zijn dat dit een voorwaarde is voor de continuïteit van hun dienstverlening. De Sociale Verzekeringsbank en de Belastingdienst zijn hier voorbeelden van.

Aanbevelingen

Bestuurders van overheidsorganisaties moeten actief sturing geven aan digitale veiligheidszorg. Een openbare verantwoordingsplicht, vergelijkbaar met de verplichtingen die gelden op het gebied van financiën, kan daar aan bijdragen. Het bestuurlijk toezicht moet worden verscherpt en de overheid moet zorgen dat de bestuurders meer kennis krijgen over aansturing van digitale veiligheid. Ook moeten overheidsorganisaties digitale veiligheid meer systematisch waarborgen. Afspraken hiervoor bestaan al langere tijd, maar worden beperkt nageleefd. De risico's die met gegevensverwerking gepaard gaan, moeten op bestuurlijk niveau expliciet gewogen worden ten opzichte van de voordelen van een dergelijke verwerking. Ten tweede moeten zij systematisch inventariseren welke risico's de digitale veiligheid bedreigen, en hiertegen passende maatregelen treffen. Niet alleen preventie, maar ook herstel na incidenten moet hiervan onderdeel uitmaken; volledige veiligheid is immers geen reële verwachting.

Crisisorganisatie doeltreffend tijdens DigiNotar-crisis

De rijksorganisatie heeft doeltreffend gefunctioneerd tijdens de DigiNotar-crisis van september 2011. Dat was te danken aan de korte lijnen, de goede samenwerking en het doortastende optreden van de belangrijkste functionarissen. Dat concludeert de Inspectie Veiligheid en Justitie (IVenJ) in de evaluatie van de DigiNotar-crisis. Het rapport is eind juni naar de Tweede Kamer gestuurd.

Op vrijdag 2 september 2011 wordt duidelijk dat er digitaal is ingebroken bij het bedrijf DigiNotar. Er zijn onmiskenbare signalen dat certificaten, uitgegeven door het bedrijf DigiNotar zijn gecompromitteerd door de inbraak in de bestanden van het bedrijf. Concreet betekent dit dat de gebruiker van (overheids)sites niet langer de garantie heeft dat hij daadwerkelijk op de site van zijn keuze komt. Gebruikers kunnen bij het benaderen van de websites de melding krijgen dat deze websites niet langer betrouwbaar zijn.

De Inspectie VenJ concludeert dat er vanaf het begin van de crisis alert wordt gereageerd. De mogelijke gevolgen van de hack bij DigiNotar zijn snel onderkend. Hoewel er in het begin nog geen compleet beeld is van de dreiging, wordt de crisisorganisatie vlot opgeschaald. Hierdoor maakt men snel een start met de beheersing van de (dreigende) crisis. Tijdens de DigiNotar-crisis vormt het Operationeel Team het 'hart van de crisisorganisatie'. Dit team is niet vastgelegd in de planvorming, maar ontstaat tijdens deze crisis ad hoc. Het Operationeel Team speelt tijdens deze crisis een cruciale rol. Dit betreft zowel het onderkennen van de crisis, het uitdenken en uitrollen van de strategie, het uitzetten van de te ondernemen acties als ook de voorbereiding op te nemen besluiten.

Tussen de leden van het Operationeel Team is sprake van vertrouwen en een goede samenwerking. Dit vertaalt zich in een doortastend optreden. Tijdens de DigiNotar-crisis is er sprake van een vlotte en goed lopende informatievoorziening tussen de verschillende organisatieonderdelen. De juiste informatie is op het juiste moment

bij de juiste functionaris. Dit is mede te danken aan de korte lijnen tussen de verschillende functionarissen van zowel de rijksorganisatie als ook de betrokken externe organisaties. Daarnaast stelt de IVenJ vast dat het Nationaal CrisisCentrum tijdens deze crisis aantoonbaar, zowel inhoudelijk als praktisch de crisisbeheersingsorganisatie goed te kunnen ondersteunen en faciliteren.

De belangrijkste aanbeveling van de Inspectie is dat het ministerie van Veiligheid en Justitie moet blijven investeren in een vaste kernbezetting van de rijksorganisatie, met deelnemers die door opleiding en oefening over de juiste crisiscompetenties beschikken.

Crisisstructuur tijdens DigiNotar-crisis. De wit gekleurde organisatieonderdelen wijken af van de in de planvorming beschreven structuur.

Tweede Cyber Security Beeld Nederland

Grootste digitale dreiging door spionage en cybercriminaliteit

Op 6 juli heeft minister Opstelten van Veiligheid en Justitie het tweede Cybersecuritybeeld Nederland (CSBN) naar de Tweede Kamer gestuurd. Het CSBN beschrijft de incidenten, dreigingen en kwetsbaarheden die voor Nederland relevant zijn, zodat organisaties en individuen hun inzicht in de cyberrisico's kunnen vergroten en met de juiste maatregelen hun weerbaarheid kunnen verhogen. Ook geeft het voor het eerst een beeld van de ontwikkelingen op het gebied van de digitale weerbaarheid van de Nederlandse samenleving. Het Cybersecuritybeeld Nederland is opgesteld door het Nationaal Cyber Security Centrum (NCSC). Aan de totstandkoming van het beeld is bijgedragen door diverse partijen uit de publieke en private sectoren, wetenschappers en maatschappelijke organisaties.

Op hoofdlijnen zijn er ten opzichte van het eerste Cybersecuritybeeld Nederland geen grote verschuivingen in dreigingen waarneembaar. Van de (heimelijke) activiteiten van staten en beroeps-criminelen gaat nog steeds de grootste dreiging uit. Wel zijn de handelingen van de hacktivisten, beroeps-criminelen en cyberonderzoekers de afgelopen periode zichtbaarder geweest.

Uit het Cybersecuritybeeld Nederland blijkt onder andere dat kwaadwillenden steeds sneller in staat zijn om zwakheden te misbruiken ten opzichte van de soms lange doorlooptijden die leveranciers nodig hebben om patches uit te brengen en voor gebruikers om de patches te implementeren. Ondanks initiatieven tot verbetering houden de maatregelen, methodes en initiatieven tot verdediging nog geen gelijke tred met de motivatie, doorzettingsvermogen en de middelen van staten en cyber-criminelen. De waarde van informatie wordt vaak nog onderschat. Identiteitsgegevens, bedrijfsinformatie of kwetsbaarheden van software hebben voor verschillende actoren een grote waarde en worden voor grote bedragen verhandeld. Zo was een aantal incidenten gedurende de rapportageperiode (eerste halfjaar van 2012) te wijten aan simpele kwetsbaarheden die voorkomen hadden kunnen worden als de juiste beveiligingsmaatregelen waren getroffen, zoals het tijdig bijwerken van verouderde

software of het gebruik van sterkere wachtwoorden.

De samenleving en de economie in Nederland zijn kwetsbaar vanwege de groeiende afhankelijkheid van ICT-systemen. De uitbreiding van internet-dienstverlening, de vlucht van mobiel internet en het toelaten van persoonlijke IT op bedrijfsnetwerken (consumerization)

zorgen bovendien voor een uitzonderlijke toename van het aantal apparaten dat op internet is aangesloten. Dit resulteert in een grotere maatschappelijke afhankelijkheid, meer (software-) kwetsbaarheden en een toename in complexiteit van de beheersvraagstukken. Het vergroten van de weerbaarheid van de Nederlandse ICT-infrastructuur blijft daarom onverminderd noodzakelijk. Dit besef en de noodzaak voor een integrale aanpak heeft in 2011 geleid tot het formuleren van de Nationale Cyber Security Strategie. Vanuit het Nationaal Cyber Security Centrum (NCSC) wordt actief bijgedragen aan de bewustwording van het publiek, de overheid en het bedrijfsleven. Met de komst van het NCSC zet de overheid in op centrale coördinatie via één loket ten aanzien van de uitwisseling van cyber security informatie.

Verdere verdieping en conclusies zijn te vinden in het tweede CSBN, te downloaden via www.ncsc.nl

Cartoon: Arend van Dam

Uitvoering Nationale Cyber Security Strategie ligt op koers

In februari vorig heeft het Kabinet de Nationale Cyber Security Strategie (NCSS) vastgesteld en meteen vanaf dat moment is begonnen met de uitvoering. Gaandeweg werd steeds duidelijker hoe kwetsbaar de digitale infrastructuur soms kan zijn en dus hoe belangrijk het is om je tegen kwetsbaarheden te wapenen. Dat is precies de bedoeling van de strategie. Kern is dat publieke en private partijen zich gezamenlijk inzetten om de weerbaarheid tegen mogelijke dreigingen te vergroten.

In de anderhalf jaar dat aan de uitvoering is gewerkt, is er al veel bereikt. 'De implementatie van de Nationale Cyber Security Strategie ligt op koers', meldt Minister Opstelten dan ook op 6 juli in zijn voortgangsrapportage aan de Tweede Kamer. 'Sinds de lancering van de NCSS zijn grote stappen gezet in het weerbaarder maken van overheid, maatschappij en bedrijfsleven tegen cyberdreigingen. Daarbij is ook de interdepartementale, civiel-militaire, publiek-private en internationale samenwerking op het gebied van cybersecurity versterkt'. De rapportage volgt nauwgezet de zes actielijnen van de strategie en geeft per actielijn een overzicht van de activiteiten en resultaten.¹

Inrichting Cyber Security Raad en Nationaal Cyber Security Centrum

Op 30 juni 2011 is de Cyber Security Raad ingesteld. Deze Raad, onder voorzitterschap van Eelco Blok (CEO KPN) en Erik Akerboom (Nationaal Coördinator Terrorismebestrijding en Veiligheid), met in totaal veertien leden uit wetenschap, bedrijfsleven en overheid, adviseert de regering op het terrein van digitale veiligheid. De afgelopen maanden kon de raad al volop aan de slag en heeft hij zich gebogen over zaken als de meldplicht en het cyber security beeld. Om meer focus aan te brengen heeft de raad vijf prioriteiten vastgesteld. Dat zijn: (1) bewustwording van het brede veld van digitale veiligheid, (2) een beter besef van de digitale dreigingen en kwetsbaarheden, (3) meer capaciteit voor respons na digitale incidenten, (4) een houding die van preventie

verschuift naar proactie en (5) het gezamenlijk werken aan een nationale onderzoeksagenda die haar beslag heeft gekregen in de Nationale Cyber Security Research Agenda (NCSRA).

Nationaal Cyber Security Centrum (NCSC)

In januari 2012 is het Nationaal Cyber Security Centrum (NCSC) van start gegaan als incidentrespons organisatie en als platform voor samenwerking tussen publieke en private partijen op het gebied van cyber security. Het NCSC publiceert met grote regelmaat documenten die informatie en inzicht bieden over cyber aanvalstechnieken, preventie, kwetsbaarheden en dreigingen. Ook levert het centrum specifieke tools voor het bieden van concrete handelingsperspectieven. Zo zijn bijvoorbeeld onlangs de 'ICT- beveiligingsrichtlijnen voor webapplicaties' uitgebracht. De website van het NCSC biedt dagelijks nieuwe beveiligingsadviezen voor ICT professionals. Jaarlijks ontvangt de ministerraad het Cyber Security Beeld Nederland, een geïntegreerde dreigingsanalyse met inbreng van overheidspartijen, wetenschap en bedrijfsleven².

Vergroten weerbaarheid tegen ICT-verstoringsen en cyberaanvallen

Het goed functioneren van vitale sectoren is van essentieel belang voor onze samenleving. Om het risico van maatschappelijke ontwrichting te verkleinen zijn de afgelopen periode de volgende maatregelen en activiteiten in gang gezet:

- met de komst van het NCSC zet de overheid in op centrale coördinatie via één loket ten aanzien van de uitwisseling van cyber security informatie;
- eind 2011 is het Nationaal Crisisplan ICT opgeleverd dat in de loop van 2012 wordt geactualiseerd;
- om bij de overheid de weerbaarheid tegen uitval van elektriciteit en ICT te versterken hebben alle ministeries in 2011 onder andere het continuïteitsmanagement verbeterd na een herijking van de kritieke processen;

¹ Zie voor de volledige voortgangsrapportage www.nctv.nl

² Zie voor meer informatie over het NCSC en het meest recente Cyber Security Beeld de artikelen elders in dit nummer.

Intensivering opsporing en vervolging van cybercrime

Voor de versterking van de opsporing en vervolging van cybercrime is een aantal concrete zaken gerealiseerd die in lijn liggen met de gestelde doelstellingen. De formatie van het Team High Tech Crime (THTC) van de politie wordt verdubbeld door dertig nieuwe digitaal rechercheurs aan te trekken. Het THTC heeft in 2011 acht grote onderzoeken gedaan. Dat strookt met het streven om in 2015 twintig zaken per jaar te halen. Binnen het Nationaal Cyber Security Centrum deelt het team kennis en expertise met andere diensten en partijen.

- in 2011 is tevens ingezet op het vergroten van de weerbaarheid tegen grootschalige uitval van elektriciteit en ICT bij vitale maatschappelijke functies van de medeoverheden;
- ten aanzien van de rijksdienst geldt dat er een set rijksbrede beveiligingsnormen is opgesteld die in de plaats zal treden van bestaande normenkaders;
- over de veiligheid van hard- en software zijn gesprekken gevoerd met ICT-office, Netelcom en het CIO-Platform. Doel is het opstellen van een agenda gericht op bewustwording, op veilig gebruik en veilige implementatie van hardware en software;
- het Alerteringssysteem Terrorismebestrijding (ATb) informeert de vitale sectoren over dreigingen die de continuïteit in gevaar kunnen brengen. Cyber security is in dit systeem geïntegreerd;
- in juni is de nieuwe Telecomwet van kracht geworden. Hierin is onder meer geregeld dat storingen en datalekken gemeld moeten worden en dat gewerkt moet worden aan maatregelen ter borging van de continuïteit;
- Nederland blijft ook in internationaal verband streven naar goede samenwerking ter bevordering van de digitale veiligheid. Cyber security is niet louter een nationale aangelegenheid en crises kennen vaak een internationaal karakter. Daarom is in 2011 de stap gezet om ook in internationaal verband de samenwerking te versterken op het terrein van oefeningen en crisismanagement.

Intensivering digitale weerbaarheid krijgsmacht en cyber operations

In 2012 is Defensie gestart met de intensivering op het terrein van digitale weerbaarheid en cyber operations. Op 27 juni heeft Minister Hillen van Defensie de Defensie Cyber Strategie voor het opereren in het digitale domein gepresenteerd en aan de Tweede Kamer aangeboden. De oprichting van een Defensie Cyber Commando (DCC) is voorzien voor eind 2014 en eind 2013 wordt een Defensie Cyber Expertise Centrum (DCEC) opgericht dat binnen Defensie de kennisontwikkeling en -borging vorm zal geven.

Stimuleren onderzoek en onderwijs

De Cyber Security Raad heeft als een van haar eerste activiteiten de Nationale Cyber Security Research Agenda vastgesteld. Daarvoor is een budget van €6.3 miljoen gereserveerd. De onderzoeksagenda stelt vijf hoofddoelen centraal:

1. verbeteren van veiligheid van en vertrouwen in ICT-infrastructuur en diensten;
2. Nederland voorbereiden op veiligheidsuitdagingen in de komende 6 tot 12 jaar;
3. stimuleren van de Nederlandse cyber security economie;
4. versterken en verbreden van kennis en innovatie ten aanzien van cyber security;
5. onderzoekprogramma's cyber security bij de overheid verbinden.

Momenteel wordt, onder regie van het ministerie van EL&I, met publieke en private partijen gewerkt aan de implementatie van deze agenda.

Hoogwaardig opgeleid personeel op het gebied van cyber security is een schaars goed. Via overheidsinterne opleidingstrajecten wordt getracht cyber specialisten te trainen en te werven.

Minister Opstelten sluit het overzicht tevreden af met de conclusie dat 'de actielijnen uit de strategie voortvarend worden aangepakt' en dat 'de urgentie van de uitdagingen waar wij ons voor gesteld zien, door alle betrokken partijen gedeeld wordt.' De minister moedigt alle betrokkenen aan om op dit fundament voort te bouwen en te komen tot integraal cyber security management, waarin verantwoordelijkheden helder zijn benoemd en intensievere samenwerking leidt tot synergie. Aan het kabinet zal het niet liggen, benadrukt Opstelten. 'Het Kabinet zal zich blijven inspannen voor de implementatie van de Nationale Cyber Security Strategie en het versterken van de publiek-private en internationale samenwerking voor een veilige en vitale digitale samenleving.'

Samenwerken aan een veilige,
vitale, digitale samenleving

Het Nationaal Cyber Security Centrum (NCSC)

De opkomst van moderne informatie- en communicatietechnologie (ICT) heeft de samenleving ingrijpend gewijzigd. Naast de fysieke samenleving is een digitale samenleving ontstaan waarin we onze bankzaken regelen, inkopen doen en elkaar op tal van platforms tegenkomen. Een veilig internet is van cruciaal belang voor onze samenleving en economie. Een samenleving zonder internet is nog nauwelijks denkbaar. Om de samenleving en de economie niet te verstoren, is digitale veiligheid of cyber security van vitaal belang.

Elly van den Heuvel, general manager van het Nationaal Cyber Security Centrum (NCSC): "In januari 2012 is het Centrum van start gegaan als incident respons organisatie, expertisecentrum en als platform voor samenwerking tussen publieke en private partijen, wetenschap en onderzoeksinstellingen op het gebied van cyber security. Het NCSC is onderdeel van de directie Cyber Security, die op haar beurt weer onderdeel is van de Nationaal Coördinator Terrorismebestrijding en Veiligheid (NCTV). Het Centrum en het beleidscluster Cyber Security geven mede uitvoering aan de in 2011 vastgestelde Nationaal Cyber Security Strategie. Samen met de aangesloten partners werkt het NCSC aan de versterking van de digitale weerbaarheid van Nederland. Dit doen wij onder andere met de dagelijkse publicatie van informatiebeveiligingsadviezen (alerts) op de website www.ncsc.nl."

Publiekprivate samenwerking

De weerbaarheid van Nederland op het gebied van cyber security kan niet alleen door de overheid tot stand worden gebracht. Om succesvol te zijn, is het belangrijk dat private organisaties, overheid, wetenschap en communities de handen ineen slaan. Dat doen wij bijvoorbeeld met 'Secure November'. Samen met het ECP (platform voor de informatiesamenleving), en andere partijen, werkt de directie en het NCSC aan een 10-daagse campagne. Het doel hiervan is het vergroten van het bewustzijn van de risico's die het gebruik van de digitale omgeving met zich meebrengt bij (rijks) overheid, vitale sectoren, bedrijfsleven en burgers.

De combinatie uitvoering en beleid in een directie is uniek. De kennis die door het Centrum is opgedaan, kan direct worden meegenomen in de beleidsvorming.

Ook de Cyber Security Raad die sinds 30 juni 2011 is ingesteld, is uniek in de wereld. Vooral de combinatie publiek, privaat en wetenschap in combinatie met de zwaarte van de leden van de Raad is ongekend. We merken dat veel van onze buitenlandse partners interesse hebben voor dit Nederlandse model.”

“Sinds de start van het nieuwe Centrum hebben wij een aanvang gemaakt met publieke samenwerking. Tot op heden hebben de AIVD, het OM, de Onafhankelijke Post en Telecommunicatie Autoriteit (OPTA), Defensie, het KLPD en het NFI een liaison in het NCSC geplaatst. De komende periode komen er meer liaisons vanuit diverse partijen bij. De liaisons vormen een brug tussen hun eigen organisatie en het NCSC. Op die manier kunnen we heel direct kennis en informatie delen, en in het geval van incidenten, naadloos op elkaar inspelen. Dat alles vormt een goede basis voor de vormgeving van de publiek-private samenwerking. Daarbij moet worden opgemerkt dat niet alle informatie met iedereen wordt gedeeld. Uiteraard worden hier de geldende protocollen in acht genomen. Het delen van kennis komt bijvoorbeeld ook naar voren in het tweede Cybersecuritybeeld Nederland. Het beeld beschrijft de incidenten, dreigingen en kwetsbaarheden die voor Nederland relevant zijn, zodat organisaties en individuen hun inzicht in de cyberrisico's kunnen vergroten en met de juiste maatregelen hun weerbaarheid kunnen verhogen,” aldus Van den Heuvel.

Optimaal profiteren

Naast het aansluiten van publieke partijen worden op dit moment ook de eerste stappen gezet voor de participatie van de vitale sectoren in het Centrum, zoals de recente detachering vanuit de energiesector in het kader van de versterking van de publiek-private samenwerking. Vanaf 1 januari 2013 zullen de Informatieknooppunten Cybercrime (ISACs: Information Sharing Analyses Centers) onderdeel uitmaken van het Centrum. Op deze manier komt er een directe samenwerking tot stand met vitale sectoren die essentieel zijn voor onze (digitale) samenleving. Van den Heuvel: “Met het NCSC zetten we in op een centrale operationele coördinatie bij grotere dreigementen waarbij de nationale veiligheid in gevaar komt. Daarbij staan de eigen verantwoordelijkheden van de verschillende organisaties en de vertrouwelijke omgang met informatie centraal. Het NCSC is hét kenniscentrum Cyber Security binnen Nederland.”

Internationaal netwerk

Internetcriminelen houden zich niet aan landsgrenzen. Daarom werkt het NCSC over de hele wereld intensief samen in het internationale netwerk van andere belangrijke spelers op het terrein van cyber security. “Het NCSC maakt deel uit van het internationale netwerk van Computer Security en Incident Response Teams (CSIRTs). We werken intensief samen met meer dan 200 organisaties in ruim 43 landen. We delen en vergroten onze kennis en ontwikkelen samen technieken en tools. Als we in Nederland resultaat willen bereiken in de aanpak van cyber security, dan is zowel nationale als internationale samenwerking hard nodig,” aldus Van den Heuvel.

Cartoon: Arend van Dam

De directie Cyber Security, onder leiding van Wil van Gemert, staat voor een veilige, vitale, digitale samenleving, waarbij de directie zich primair richt op de overheid en de vitale sectoren (bedrijfsleven). De directie bestaat uit het Nationaal Cyber Security Centrum en een beleidscluster. Het NCSC is het kennis- en expertisecentrum in Nederland waar publieke en private partijen, wetenschap en onderzoeksinstituten operationele informatie delen en analyseren en handelingsperspectief bieden om de weerbaarheid tegen digitale aanvallen te vergroten.

Meldplicht digitale veiligheidsincidenten in voorbereiding

Nog dit jaar komt er een wettelijke regeling om inbreuken op de veiligheid van informatiesystemen te melden. Dat meldt minister Opstelten op 6 juli in een brief aan de Tweede Kamer. De meldplicht geldt niet voor alles en iedereen, maar alleen voor de rijksoverheid en een aantal vitale sectoren. En niet ieder akkefietje hoeft gemeld te worden. Het gaat om inbreuken die het risico van maatschappelijke ontwrichting in zich dragen, bijvoorbeeld omdat de dienstverlening kan worden verstoord.

Tijdens het plenaire debat in de Tweede Kamer naar aanleiding van DigiNotar is door het kamerlid Hennis-Plasschaert een motie ingediend waarin de regering werd verzocht over te gaan tot een wettelijke meldplicht voor organisaties die betrokken zijn bij voor de samenleving vitale informatiesystemen. Sindsdien is er door het ministerie veel werk verzet om te onderzoeken hoe zo'n meldplicht het beste kan worden ingevuld. Daarbij is nauw samengewerkt met de andere publieke partijen en met het bedrijfsleven.

De afgelopen maanden is de Kamer steeds geïnformeerd over de stand van zaken rond de meldplicht. Op 6 juli heeft minister Opstelten als coördinerend minister voor cyber security het parlement op de hoogte gesteld van zijn beleidsvoornemens. De minister gaat daarbij ook in op de vraag in hoeverre het nodig is om naast de meldplicht interventiemogelijkheden te creëren.

Meldplicht

Een security breach – zoals een inbreuk op de veiligheid van een informatiesysteem ook wordt genoemd – is helaas geen zeldzaamheid. Sinds DigiNotar is Nederland opgeschrikt door een aantal kleinere en grotere security breaches bij zowel overheid als bedrijfsleven. Dat heeft geleid tot de nodige overlast voor de samenleving. Het is helaas bepaald niet ondenkbaar dat die overlast ontaardt in maatschappelijke ontwrichting en dat wil de overheid natuurlijk koste wat het kost voorkomen. Een meldplicht is daarbij een van de middelen.

Minister Opstelten kondigt aan dat zo'n meldplicht er komt en dat de wet nog dit jaar wordt voorbereid. De

aankondiging gaat vergezeld van een vijftal uitgangspunten die bij de invulling van de meldplicht gehanteerd worden. Die uitgangspunten vormen de inhoudelijke contouren van de meldplicht zoals die hem voor ogen staat. Daarmee maakt hij duidelijk hoe het fundament van de meldplicht eruit zal zien. Afhankelijk van het debat in de Tweede Kamer wordt het bouwwerk verder opgetuigd. En hoewel de ambtelijke voorbereidingen doorgaan zal de parlementaire behandeling van de brief nog wel even op zich laten wachten. Eerst wordt op 12 september een nieuwe Tweede Kamer gekozen. Daarna zal deze een besluit nemen over de agendering van de vele onderwerpen die op behandeling wachten.

Uitgangspunten

Bij de invulling van de meldplicht zal zoveel mogelijk worden aangesloten bij bestaande nationale wet- en regelgeving. Meerdere sectoren – zoals telecommunicatie en drinkwater – kennen al een meldplicht en de nieuwe wetgeving zal daarop anticiperen. Zo zullen maatregelen worden getroffen om de administratieve lasten voor bedrijven te beperken. De andere uitgangspunten die leidend zijn bij de invulling van de meldplicht zijn:

- in Europees verband wordt ook gewerkt aan regelgeving en de inzet is om de Nederlandse wetgeving daarbij zoveel mogelijk te laten aansluiten;
- publiek-private samenwerking is een belangrijk fundament van de Nationale Cyber Security Strategie. Dat vereist wederzijds vertrouwen en de bereidheid om informatie met elkaar te delen. Om daar geen afbreuk aan te doen zullen de gegevens die onder de meldplicht vallen vertrouwelijk worden behandeld;

- het bieden van hulp ter voorkoming van maatschappelijke ontwrichting staat centraal. Het Nationaal Cyber Security Centrum (NCSC) zal de organisatie of de sector hulp en advies bieden om de breach te dichten en effecten van de breach, die ook elders kunnen plaatsvinden, in te dammen;
- de meldplicht is in ieders belang, want maatschappelijke ontwrichting kan daarmee worden voorkomen. Voor bedrijven geldt dat daarmee uitval van bedrijfsprocessen of ernstige reputatieschade wordt voorkomen.

Vanuit deze uitgangspunten wordt de meldplicht de komende maanden verder uitgewerkt. De meldplicht zal gaan gelden voor organisaties binnen zes vitale sectoren¹ in Nederland en voor de financiële sector en de overheid. Het gaat bij de meldplicht om security breaches die de continuïteit van de eigen of andermans dienstverlening in belangrijke mate kunnen verstoren en die leiden tot (potentieel) maatschappelijke ontwrichting. Bij de uitwerking van de wetgeving worden de andere departementen, zoals Infrastructuur en Milieu en Financiën, betrokken, net als de sectorale toezichthouders (Agentschap Telecom bijvoorbeeld). Minister Opstelten voert de regie en zorgt ervoor dat de onderlinge samenhang is geborgd.

Het NCSC speelt zowel in de reguliere situatie als bij een crisis een belangrijke rol. Het centrum heeft de kennis en expertise om de aard en ernst van een melding te

duiden en om handelingsperspectief te bieden. Indien er sprake is van opschaling in de crisisstructuur, kan het NCSC operationele respons binnen de crisisstructuur voor haar rekening nemen. Door het publiceren van beveiligingsadviezen² kan de impact bij derden beperkt worden.

Interventie

Als maatschappelijke ontwrichting dreigt moet de overheid ook kunnen interveniëren. Naast een wettelijke meldplicht heeft de overheid daarom de beschikking over oplopende sectorale interventiemogelijkheden. Daarbij gaat het om de bevoegdheid tot het verkrijgen van informatie, de bevoegdheid tot het geven van een aanwijzing onder bestuursdwang en de bevoegdheid tot het aanwijzen van een functionaris namens de overheid.

De meldplicht en de interventiemogelijkheden vormen bij elkaar een sluitend stelsel dat de overheid de mogelijkheid verschaft om snel en adequaat te handelen, zowel ten tijde van een dreiging van een crisis als ten tijde van de crisis zelf. Dit jaar wordt de wetgeving voorbereid en in de steigers gezet. Twee jaar na inwerkingtreding vindt er een evaluatie plaats. Dan wordt gekeken naar de administratieve lastendruk voor bedrijven en naar de reikwijdte van de meldplicht. Omdat vitale sectoren moeilijk zijn af te bakenen en steeds meer met elkaar verweven raken, kan de evaluatie bijvoorbeeld leiden tot verbreding naar andere sectoren.

¹ Electriciteit, gas, drinkwater, telecom, kerens en beheren oppervlaktewater en transport (mainports Rotterdam en Schiphol).

² Zie voor de beveiligingsadviezen van het NCSC de site www.ncsc.nl

Nationale veiligheid in historisch perspectief I¹

De auteur is bezig aan een groter, internationaal-comparatief onderzoek, 'Historicizing Security, 1815 until present' (te verschijnen in 2014 bij Cambridge University Press). Het is een onderdeel van haar benoeming als hoogleraar met de leeropdracht Conflict en veiligheid in historisch perspectief, aan de Universiteit Leiden/Campus Den Haag. Dit drieluik biedt een eerste historisch overzicht van het veranderende veiligheidsdenken in Nederland.

Inleiding

'De nationale veiligheid is in het geding als de vitale belangen van Nederland en de Nederlandse staat in gevaar zijn. Deze vijf vitale belangen zijn: territoriale veiligheid, fysieke veiligheid, economische veiligheid, ecologische veiligheid en sociale en politieke stabiliteit'. Dat is de werkdefinitie van nationale veiligheid zoals die in de Strategie Nationale Veiligheid werd geformuleerd.² Dat lijkt een hele vanzelfsprekende omschrijving te zijn. In historisch perspectief is dit echt een volstrekt nieuwe aanpak.

Ten eerste bestaat er pas sinds mei 2007 officieel een Strategie Nationale Veiligheid (SNV) die op landelijk niveau centraal wordt bedacht en in beleid wordt omgezet. Ten tweede was er lange tijd, wel meer dan een eeuw, niet eens officieel sprake van zoiets als 'nationale veiligheid'. Ten derde werd veiligheid als politiek en beleidsmatig doel nooit zo expliciet geformuleerd, het werd vooral geregeld op gefragmenteerde, decentralere manier, waarbij elk departement en elke betrokken organisatie (politie, AIVD, Krijgsmacht) zijn eigen definitie van veiligheid had. Dat is natuurlijk nog steeds wel zo, maar het nieuwe aan de SNV is dat al die verschillende opvattingen en bijbehorende risico's en dreigingen in één document worden samengebracht, en vergeleken, en dat daar ook beleidskeuzes aan worden verbonden.

In dit drieluik wil ik ingaan op de noviteit van de SNV in het licht van de Nederlandse geschiedenis. Streven naar veiligheid lijkt zo'n belangrijke en vanzelfsprekende taak van een staat dat we er zelden of nooit bij stilstaan dat dit lang niet altijd zo was, en dat veiligheid in de geschiedenis ook steeds volstrekt verschillend werd ingevuld. We zullen zien dat het begrip veiligheid sinds het begin van het moderne Nederland, zo rond 1813-1815, nu twee eeuwen geleden, steeds verder is opgerekt, en met tussenfases waarin er niet zo veel gebeurde, zowel met het oog op haar subject (de dreiging) als haar object (dat wat beveiligd, beschermd en verdedigd moet worden), enorm is vergroot.

Veiligheid van de vorst

Veiligheid is een van de functies waarmee de moderne staat sinds het einde van de achttiende eeuw zijn gezag legitimeerde en uitbreidde. Veiligheid heeft vanaf de periode van de Amerikaanse onafhankelijkheidsverklaring en de Franse Revolutie een tweeledige betekenis. Veiligheid behelst 'securitas', of *sécurité*, de bescherming door de staat – van persoon, middelen, eigendom en grondgebied (de Hobbesiaanse functie) – maar ook bescherming van individuen tegen willekeur en repressie van diezelfde staat (de inbreng van Locke). Veiligheid schept een begrip van een modern staatsgezag en creëert de moderne burger met onvervreembare rechten en plichten als subject, maar ook als object van dat staatsgezag.³

¹ Een versie van dit drieluik met een uitgebreider notenapparaat is op internet te vinden, via www.nctv.nl. Delen II en III van het drieluik verschijnen in het komende oktober- en decembernummer.

² Kamerstukken II 2006-2007, 30 821, nrs. 1 en 2

³ Vgl. R.W. van Zuijlen, *Veiligheid als opdracht. Een onderzoek naar veiligheid als fundamenteel recht en als positieve verplichting van de staat in het licht van de politietak tot strafrechtelijke rechtshandhaving*, Nijmegen: WLP, 2008; Vgl. W. Conze, 'Sicherheit, Schutz', in: O. Brunner, W. Conze en R. Koselleck (red.), *Geschichtliche Grundbegriffe: historisches Lexikon zur politisch-sozialen Sprache in Deutschland*, deel 5, Stuttgart: Klett-Cotta, 1984, 831-862.

De eerste minister van Justitie,
C.F. van Maanen

Anders dan in Oostenrijk onder kanselier Klemens von Metternich, in Pruisen of in Frankrijk, was het centrale gezag in Nederland nooit zo sterk gefundeerd op macht, geweld en een cultuur van onderwerping aan een 'opperheerschappij'. Maar na de Franse tijd ontstond er ook in Nederland een begrip van 'nationale veiligheid'. 'Sureté' was afkomstig uit de Franse Verklaring van de Rechten van de Mens van 1789, en werd vrijwel letterlijk in de Nederlandse Verklaring van 1795 en de Bataafse Staatsregeling van 1798 overgenomen.

De Franse tijd transformeerde de Verenigde Nederlanden tot een modern en centraal bestuurd republiek. Als vazalstaat van de Franse Republiek nam de Bataafse Republiek en vanaf 1801 het Bataafse Gemenebest een landelijk systeem aan van belastinginning, dienstplicht, centrale muntenheden en gewichten, een wetgevend lichaam en een eerste echte regering, bestaande uit vijf departementen. In deze periode kreeg de Bataafse Republiek ook een landelijke structuur voor de politie, bedacht door de Franse minister van Politie, Fouchet. Nadat de Fransen waren verjaagd, bleven de grondwettelijke hervormingen en nieuwe bestuursstructuren intact. Op 30 november 1813 zette de zoon van de voormalige stadhouder Willem V, Willem Frederik voor het eerst weer voet aan Nederlandse wal.

De mal waarin de moderne natie werd gegoten, was nogal dwingend. Jeroen van Zanten noemde het koninkrijk onder Willem I een 'liberale politiestaat'⁴. Zoals blijkt uit de besluiten van de nieuwe koning, gaf de vorst grote prioriteit aan aspecten van binnenlandse en buitenlandse veiligheid en verdediging. Naast de externe, territoriale, bestuurlijke aspecten formuleerde koning Willem I die 'veiligheid' ook als een kwestie van politieke gehoorzaamheid aan de vorst. Samen met minister van Justitie Van Maanen vaardigde hij een oproerwet uit, legde de pers aan banden en ontsloeg de kritische Van Hogendorp die het niet goed kon verkroppen dat zijn liberale ideeën over het nieuwe koninkrijk om zeep werden gebracht en dat de koning zich feitelijk boven de grondwet plaatste. Procureur-generaal bij het Hoog Gerechtshof, A.W. Philipse, die als baas van de politie Willem I en Van Maanen in alles bijstond en de orders ijverig uitvoerde, ontwikkelde tal van geheime controlemiddelen.

Aanvankelijk moesten de bonapartistische Fransen in Nederland (onder wie de Franse consul-generaal bij het Nederlandse hof zelf) het ontgelden. De koning liet hen bespioneren, omdat hij vreesde dat ze voor de veiligheid van den Staat gevaarlijk zouden kunnen zijn⁵. Philipse had de koning in 1815 al trots ervan verzekerd 'dat de politie het zich nu meer bijzonderlijk ten pligt heeft voorgeschreven, om den publieken geest gade te slaan'⁶. Maar niet alleen Franse Bonapartisten (waarvan

Voorkant van Thomas Hobbes, *Leviathan, or The Matter, Forme & Power of a Common-Wealth Ecclesiasticall and Civill* (1651), dat als sleuteltekst van de politieke filosofie over de macht van de staat en diens veiligheidstaak wordt beschouwd. De Leviathan, een bijbels-mythologisch wezen, verbeeldt de staat en staat tegenover de Behemoth, die de chaotische natuurtoestand van oorlog en geweld symboliseert. De afbeelding is gemaakt door Abraham Bosse.

⁴ J. van Zanten, 'Schielijk, Winzucht, Zwaarhoofd en Bedaard'. Politieke discussie en oppositievorming 1813-1840, Amsterdam 2004, 104.

⁵ Brief van de Procureur-Generaal bij het Hoog Gerechtshof, A.W. Philipse aan de koning, 17 maart 1815. Toegnr. 2.02.01, inv.nr. 5654. Nationaal Archief (NA), Den Haag.

⁶ Brief van de Procureur Generaal bij het Hoog Gerechtshof, A.W. Philipse aan de koning, 17 maart 1815. Toegnr. 2.02.01, inv.nr. 5654. NA, Den Haag.

Het Palingoproer te Amsterdam wordt met de gewapende macht bedwongen.
(Teekening van F. de Haenen in de „Illustratie“.)

men nog kan begrijpen dat die als gevaar golden, zo kort na Napoleons nederlaag), ook Nederlandse kritische geesten, journalisten en bewindslieden kregen te maken met het spionagenetwerk van Van Maanen en Philipse. Nationale veiligheid behelste niet alleen de bescherming van het bestuur tegen kritische opmerkingen. Veiligheid werd ook in toenemende mate in culturele termen gegoten, als de bescherming van de publieke moraal en goede zeden. Zo spande het ministerie van Justitie zich bijvoorbeeld actief in om landlopers op te pakken en hield ze misdragingen van ambtenaren, inclusief officieren extra in de gaten⁷.

⁷ Circulaires over het bestrijden van landloperij; berichten over misdragingen van officieren, etc. Zie Archief MinJus 1813-1876, toegangsnr. 2.09.01, invnr 454.

De belangrijkste functie van veiligheid in deze periode was de constatering dat het om de veiligheid van de vorst ging. Hij was de enige actor die de besluiten nam. Hij bepaalde dat veiligheid territoriale integriteit inhield, een klassieke functie van de staat, en verbreedde de handhaving van de openbare orde naar het preventief in de gaten houden van de ‘publieke geest’, waarbij ook ‘morele zedelijkheid’ een richtinggevend kader was. Willems veiligheidsbeleid was dus niet alleen militair, territoriaal of juridisch van aard, maar had ook een culturele, religieuze en sterk morele inslag. Dat had ook een doel: de eenheid van de nieuwe natie moest worden gevormd en beschermd, en het buitenland, in het bijzonder de mogendheden van het Congres van Wenen, moest ervan worden overtuigd dat het Nederlandse volk een ‘vlijtige en vreedzame natie’ was die haar plek in Europa verdiende. Dreigingen omvatten alles wat dat streven ondermijnde (het subject van zijn veiligheidsbeleid), het object ervan was zijn idee van de natie.

Veiligheid van de democratische staat

Tussen 1848 en 1914 werden de coördinaten van de nationale veiligheidspolitiek fundamenteel gewijzigd. Allereerst werd er een departementale knip gezet tussen buitenlandse en binnenlandse veiligheid omdat de koningen Willem II en Willem III minder de neiging hadden alles naar zich toe te trekken dan hun vader en doordat vanaf 1840 de taken meer en meer verdeeld werden tussen ministers en vakdepartementen. Bovendien werden gewapende onafhankelijkheid en territoriale expansiedrift ingeruild voor kleinschaligheid en afzijdigheid. ‘Nationale veiligheid’ werd een zaak van ‘publieke veiligheid’, meer naar binnen dan naar buiten gericht en eerder politieel dan militair, zowel in Nederland als in de koloniën (die we hier verder buiten beschouwing laten).

Maar de koppeling van buitenlandse en binnenlandse dreiging bleef bestaan. In de jaren 1830-1848 stond heel Europa in het teken van revolutie en burgerlijke vrijheidsstrijd. Met het volksfeest in Hambach trachtten Duitse studenten en burgers de vorst tot afstand van zijn absolutistische macht te dwingen. In Parijs ruilden de lagere middenklassen hun campagne van politieke banketten (om het verbod op vergadering te omzeilen) in voor barricades en protesten op straat. In Engeland boden de Chartisten hun petitie op vreedzame wijze aan in het Lagerhuis. Koning en kabinet waren doodsbenuwd dat die strijd om inspraak en uitbreiding van het kiesrecht ook in Nederland tot revolutionaire onlusten zou leiden.

Landing Willem I op Scheveningen, schoolplaat J. Isings (1956)

natiestaat als veiligheidsproject veel trager, door de lokale versnippering van gezag en veiligheidsapparaat.

Ondanks de geleidelijke politisering van het debat bleef de dreiging tot circa 1890 evenwel opmerkelijk apolitiek. Rust, orde en vermindering van chaos waren de kernwoorden. Voor een staat die naar buiten toe neutraal en afzijdig en naar binnen toe vooral liberaal wilde zijn, was het zaak om tussen de Scylla van de revolutionaire chaos en de Charybdis van een moderne politiestaat op Franse of Pruisische leest door te varen.

Eenzijds vonden de machthebbers het nodig het veiligheidsapparaat nu echt in te zetten tegen oproerkrakers en radicale democraten. Anderzijds nam de Nederlandse vorst de oproerlingen zo serieus, dat in de nieuwe Grondwet vanaf 1848 en de daaropvolgende Gemeentewet van 1851 de macht van het veiligheidsapparaat vrijwillig aan banden werd gelegd. De liberale politiestaat liet zich intomen. Dat was in Europa uniek. In de Pruisische grondwet van 1851 stond een uitvoerige passage waarin via het instrument van de noodtoestand en de noodverordeningen de monarch of het bestuur eenzijdig de wet buiten kracht konden zetten. In Nederland vinden we in de Grondwet tot 1887 nergens zo'n noodtoestandsbepaling terug, behalve dan in een verwijzing naar de oorlogssituatie. Sterker nog, de Gemeentewet van 1851 verankerde juist de macht van de gemeentes ten koste van het centrale gezag. Die wet legde de basis voor het verbrokkelde en decentrale politiebestedel dat tot 2011 een centrale politiedienst onmogelijk maakte.

Dat betekende niet dat het veiligheidsbeleid 'soft' was, integendeel, het leger werd regelmatig ingezet bij het neerslaan van opstanden – juist omdat er geen centraal geregeld politiebestedel was en omdat de gemeenten er te weinig geld en manschappen voor beschikbaar stelden. Het burgerlijk gezag in de grote steden steunde in deze jaren nog voor een groot deel op het leger om in crisis-situaties de orde te kunnen herstellen. In de jaren 1841-1848 werd die bijstand jaarlijks gemiddeld twintig keer geleverd⁸. Maar ook daarna werd het leger herhaaldelijk ingezet, zoals bij het Palingoproer in 1886 in Amsterdam, waarbij 25 doden vielen.

De verankering van de gemeentelijke macht betekende dat 'nationale veiligheid' niet zo nationaal en vooral niet zo centraal werd aangestuurd. Anders dan in Duitsland of Frankrijk waar een centraal systeem van politespionnen bestond en waar de politiewetenschappen al vanaf de 18e eeuw een hoge vlucht namen, verliep in Nederland de constructie van de moderne

Rond 1890 kwam er opnieuw een uitbreiding van het aantal stemmen op veiligheidsgebied bij dankzij het ontstaan van een partijdemocratie en een bijbehorend publiek debat. Landbestuur en beleid raakten gepolitiseerd, en het begrip van veiligheid dus ook. Liberalen maakten zich zorgen over radicale theocraten in eigen land en staatsdwang en veroveringszucht in Duitsland. Antirevolutionairen zagen het 'rode spook uit de afgrond' opdoemen en waren lyrisch over de Zuidafrikaanse Boeren (en soms over Bismarcks protestantse imperium)⁹.

Eerste vormen van preventief veiligheidsbeleid, geëntaamd door politie en justitie, pasten uitstekend bij het minimale buitenlandse beleid dat de 19e eeuwse kabinetten erop na hielden. Veiligheid in de koloniën en afzijdigheid in de Europese perikelen stonden voorop. Dat betekende dat de handhaving en controle op binnenlandse onlusten, spionnen en anarchisten ook een buitenlands cq. koloniaal doel diende. De neutraliteit en rust moesten worden gewaarborgd.

De 19e eeuwse liberale visie op een marginale veiligheid van de staat versus een maximale vrijheid voor de burger had plaats gemaakt voor 'moderne' opvattingen over 'algemeene' en 'publieke veiligheid' van staat én samenleving. Zelfdiscipline en zelfbeheersing als klassiek 19e eeuwse liberale deugden voor het individu moesten nu collectief worden afgedwongen. Veiligheidsbeleid, inclusief een ongekende toename van regelgeving, werd in dienst gezet van de ordening van de maatschappij rond deugden van nationalisme, liberalisme en plichtsbesef¹⁰. Dat betekende dat zowel object (dat wat beschermd moet worden) als subject (de dreiging) was opgerekt. Maar veiligheidsbeleid diende nog steeds vooral de neutraliteit en rust en orde van de (protestantse) handelsnatie.

Deel II van dit artikel verschijnt in de oktober-uitgave van dit magazine.

⁸ C. Fijnaut, *De geschiedenis van de Nederlandse Politie. Een staatsinstelling in de maalstroom van de geschiedenis*, Amsterdam 2007, 73-74.

⁹ H. te Velde, *Gemeenschapszin en plichtsbesef. Liberalisme en Nationalisme in Nederland, 1870-1918*, Den Haag 1992, p. 32-36.

¹⁰ Vgl. Te Velde, *Gemeenschapszin en plichtsbesef*, 205.

Om te voorkomen dat overheidsoptreden bij een terroristische dreiging totodeloze angst leidt, hebben het COT en het CTC een hulpmiddel ontwikkeld om bestuurders en hun adviseurs te ondersteunen. Specifiek is nagegaan in hoeverre overheidsoptreden gevoelens van angst, onrust en onzekerheid vermindert of juist bevordert.

Beperken maatschappelijke onrust bij terroristische dreiging en extreem geweld

Laurens van der Varst,
COT
Liesbeth van der Heide,
CTC¹

De afgelopen jaren is Nederland meermaals opgeschrikt door terroristische dreiging en ernstige geweldsincidenten. De aanslagen op Fortuyn en Van Gogh en de aanslag op Koninginnedag in Apeldoorn hadden grote maatschappelijk impact. Ook gebeurtenissen zoals het incident met de Damschreeuwer tijdens Dodenherdenking (2010), leidden tot hevige maatschappelijke commotie. Deze gebeurtenissen – al dan niet met terroristisch oogmerk – zijn uitzonderlijk. Zij eisen de speciale aandacht van burgers en nieuwsmedia op. Enerzijds doordat ze in alle opzichten afwijken van wat normaal wordt gevonden (en wat we gewend zijn). Anderzijds omdat het geweld opzettelijk wordt gepleegd door medeburgers. Deze dreiging kan daarmee tot aanzienlijke maatschappelijke onrust en gevoelens van angst leiden. Binnen de overheid leefde de vraag hoe één van de oogmerken van terrorisme – het zaaien van angst – effectief kan worden bestreden. Dat leidde tot deze studie waarin is onderzocht hoe overheidsoptreden bij dergelijke gebeurtenissen, gevoelens van angst en onrust bij het publiek kan versterken dan wel verkleinen. Het onderzoek is uitgevoerd door het COT Instituut voor Veiligheids- en Crisismanagement en het Centrum voor Terrorismen en Contraterrorisme in opdracht van de Algemene Inlichtingen- en Veiligheidsdienst (AIVD). De Nationaal Coördinator Terrorismebestrijding en Veiligheid (NCTV) heeft het project mede begeleid.

Complexiteit en houvast

Optreden bij terroristische dreiging en extreem geweld is ingewikkeld. Onder tijdsdruk en in een context van onzekerheid moeten verrijkende beslissingen worden genomen en moet een balans gevonden worden tussen het verijdelen van de dreiging en het waarschuwen van de bevolking. De rode draad is de bescherming van de democratische rechtsorde en het voorkomen van slachtoffers. Tegelijkertijd moeten autoriteiten zich bewust zijn van de maatschappelijke krachten die hun optreden oproept. Dat geldt des te sterker in een samenleving waar beelden in overvloed zijn en iedereen communiceert. De kans dat overheden terroristische dreiging achter de schermen, buiten het zicht van burgers kunnen bestrijden, is in vergelijking met vroeger nihil. Naast deze complicerende factoren zijn deze dreigingen op zichzelf uitzonderlijke voorvallen. De kans dat autoriteiten ermee te maken krijgen is relatief klein. Een

goede voorbereiding op dergelijke scenario's helpt, maar de realiteit is toch altijd anders. Om bestuurders en hun adviseurs houvast te bieden in complexe omstandigheden is een hulpmiddel voor onrustbeperkend optreden ontwikkeld.

Performativiteit en maatschappelijk debat

Het uitgangspunt van het onderzoek was het concept performativiteit, zoals ontwikkeld door terrorismedeskundige Beatrice de Graaf (Universiteit Leiden/Campus Den Haag). Performativiteit houdt de mate in waarin terroristische aanslagen, maar ook het beleid gericht op het bestrijden en voorkomen daarvan, bijdragen aan mobilisering van de bevolking rond het thema terrorisme, dreiging en angst. Aan de hand van vier praktijkgevallen van terroristische dreiging en extreem geweld in Nederland is het maatschappelijk debat dat ontstond over die dreiging gereconstrueerd en geanalyseerd. Daarvoor is geput uit traditionele media (nieuwsuitzendingen, dagbladen) én nieuwe media (GeeenStijl, Twitter). De vier gebeurtenissen waren: de bommelding bij Ikea in Amsterdam (2009), de aanslag op Koninginnedag (2009), de Damschreeuwer (2010) en de arrestatie van twaalf terrorismeverdachten op kerstavond 2010.

Om vast te stellen in hoeverre overheidsoptreden gevoelens van angst en onrust beïnvloedt, zijn de volgende variabelen gebruikt, namelijk:

- de mate waarin incidenten gepolitiseerd en geagendeerd worden (securitisering);
- de mate waarin incidenten gerelateerd worden aan vergelijkbare gebeurtenissen (geografische en historische extensivering);
- of er speciale maatregelen worden getroffen;
- de manier waarop terrorismeverdachten worden gedefinieerd (sociale extensivering); en
- de wijze waarop de dreiging wordt gepresenteerd (retorische extensivering).

Onbedoelde effecten van overheidsoptreden

Uit het onderzoek blijkt dat niet alleen terroristische daden en 'de media' de mate van angst die mensen ervaren bepalen. Ook overheidsoptreden draagt daar aan bij. Elke stap die de overheid zet wordt door burgers geïnterpreteerd: mensen kennen betekenis aan dat

¹ Het onderzoeksteam bestond naast beide auteurs uit: Dennis de Hoog (COT), Beatrice de Graaf (CTC) en Edwin Bakker (CTC).

ANALYSE VAN POLITIEK GEHALTE

denken

- Worden er maatschappelijke reacties onder de beschikking verwacht?
- Breekt de dreiging of geweldsdaad potentiële om het incident en zelfs schermingszinnen tussen betrokkenengroepen te leiden?
- Is er sprake van een ideologische of politieke motivatie van de gebeurtenis?
- Spelen etnische, culturele en/of religieuze componenten een rol?
- Is de verdachte lid van een etnische, culturele en/of religieuze gemeenschap?
- Is er sprake van een gerichte actie tegen specifieke etnische, culturele en/of religieuze groepen?
- Welke (groepen) belanghebbenden kunnen worden geïdentificeerd?
- Maken de betrokkenen / verdachten mogelijk deel uit van bekende groeperingen of netwerken? Is er mogelijk sprake van een extremistisch of terroristisch netwerk?
- Zijn er historische analogieën – vergelijkbare gebeurtenissen in binnen- of buitenland – die kunnen optekenen onder past en pubiek?

doen

- Breng de beschikbare informatie bijeen. Benut hiervoor ook eerste (sociale) mediaberichtgeving. Besteed naast de feiten ook aandacht aan de eerste beelden, reacties en sentimenten uit de samenleving.
- Stel de betrouwbaarheid van de beschikbare informatie vast.
- Stel levers vast over welke informatie je nog niet beschikt maar wel zou moeten beschikken.
- Kom tot een eerste duiding van de gebeurtenis (o.a. aard, omvang, ernst, verwachte effecten / sentimenten in de samenleving).
- Leg deze vast in een informatiebericht (denk aan een situatierapport of briefing) en informeer de meest wettelijke belanghebbenden.

Algemeen:
(Nuttig - indien nodig en wettelijk - de analyse, strategie, de acties en de communicatie).

ANALYSE
1

optreden toe. Autoriteiten moeten zich dan ook realiseren dat alle acties, speeches en maatregelen, of het ontbreken daarvan, bedoelde én onbedoelde boodschappen overbrengen. Dat vergt bewust en gecoördineerd overheidsoptreden.

Licht getroffen maatregelen toe: communiceer

Duidelijk is dat vooral zichtbare maatregelen zoals evacuaties, ontruiming en aanhoudingen van terrorismeverdachten door antiterrorisme-eenheden veel invloed hebben op het maatschappelijk debat: zij leiden tot speculaties, onrust en vragen. Dat geldt des te sterker voor *stand alone* maatregelen; maatregelen die zonder tekst en uitleg worden getroffen. Om speculaties en onrust te voorkomen is het raadzaam zichtbare maatregelen te voorzien van tekst en uitleg.

Vermijd of corrigeer onrustvergroten vergelijkingen

In het maatschappelijk debat worden incidenten snel vergeleken met soortgelijke gebeurtenissen in binnen- en buitenland. Analogieën spelen automatisch op. In alle praktijkvoorbeelden wordt gerefereerd aan jihadistisch terrorisme, school shootings, en eerdere terroristische aanslagen (Madrid, Londen). Het is aan de autoriteiten om associaties aan bestaande dreigings- en vijandbeelden te bevestigen, te weerleggen of in te kaderen. Wanneer een associatie stigmatisering of angst vergroot, en er informatie beschikbaar is waaruit blijkt dat de associatie niet klopt, dan moet dat zo snel mogelijk worden gecommuniceerd. Hierbij geldt het adagium: *'A rumour unanswered within 24 hours becomes true'*.

Voorkom weerstand en vervreemding

Het kan gebeuren dat hele gemeenschappen tot verdachte groep betiteld worden op basis van de persoonskenmerken van enkele terrorismeverdachten, zo wezen de casusstudies uit. Dat kan tot vervreemding van groepen van de overheid leiden en maatschappelijke weerstand oproepen. Etnische en religieuze groepen kunnen namelijk heftig reageren op overheidsmaatregelen. Stigmatiserend taalgebruik rondom

etniciteit en religie moet voorkomen worden. Nazorg en schadeloosstelling van gedupeerden indien verdenkingen en aanhoudingen achteraf onjuist blijken, helpt vervreemding voorkomen.

Kanaliseer emoties en leg verantwoording af

Naast feitelijke communicatie over de gebeurtenissen (verdachten, slachtoffers) is het rekening houden met maatschappelijke sentimenten en gevoelens essentieel: het kanaliseren van collectieve emotie. Het is van belang dat het optreden van bestuurders rust en vertrouwen uitstraalt en dat zij empathie tonen. Ook het afleggen van verantwoording en het geven van toelichting over het optreden helpt onrust en maatschappelijke commotie te voorkomen.

Hulpmiddel voor onrustbeperkend optreden

Optreden bij terroristische dreiging en beperken van angst blijft lastig. Er moet met veel factoren rekening worden gehouden. Toch toont dit onderzoek dat er mogelijkheden zijn om goed te presteren en angst en onrust te beperken. Bewust zijn van wat je doet en vooral hoe je dat doet is essentieel. Om bestuurders en adviseurs daarbij te ondersteunen is een hulpmiddel ontwikkeld. Het hulpmiddel sluit aan bij bestaande inzichten omtrent crisismanagement met name waar het de organisatie, regie en coördinatie betreft. Tegelijk biedt het specifieke onderdelen ten behoeve van het voorkomen van onbedoelde bijdragen aan gevoelens van angst, onzekerheid en onrust onder de bevolking. Het hulpmiddel bevat vijf stappen: analyse, strategie, acties, communicatie en monitoring. Elke stap is onderverdeeld naar zaken ter overdenking (denken) en mogelijke acties (doen). Hiermee kan een inschatting worden gemaakt van de mate waarin het incident en overheids-optreden tot maatschappelijke onrust en angst leiden. En reiken wij bestuurders ook praktische suggesties aan om die gevoelens van angst en onrust te beperken.

Voor casusstudies en hulpmiddel zie:

<https://www.aivd.nl/actueel/@2909/hulpmiddel-angst/>
Nadere inlichtingen: l.vandervarst@cot.nl of e.j.van.der.heide@cdh.leidenuniv.nl

Gouden tips

- Gebruik een omgevingsscan en -analyse om voeling te houden met maatschappelijke sentimenten.
- Dramatiseer niet, wees terughoudend met het verstrekken van persoonsgegevens (etniciteit, religie), voorkom speculaties.
- Stel strategische uitgangspunten op als basis voor gecoördineerd en geregisseerd overheids-optreden.
- Communiceer en blijf communiceren, ook als er geen nieuws is. Daardoor weten mensen waar zij aan toe zijn en wat zij van de overheid kunnen verwachten.

Crisisbeheersing en NAVO raketverdediging

Een nieuw schild over Europa

Nederland speelt een belangrijke rol bij de ontwikkeling van een raketverdedigingssysteem van de NAVO. De NAVO treft daarbij ook maatregelen om burgers te beschermen tegen de mogelijke consequenties van een dergelijke aanval.

NAVO Interim Capability

Tijdens de NAVO-top in Chicago in mei van dit jaar hebben staatshoofden en regeringsleiders de 'Interim Capability' van het raketverdedigingssysteem van de NAVO operationeel verklaard. Daarmee is de eerste stap gezet in het ontplooiën van verdedigingscapaciteiten om de bevolking, het grondgebied en de troepen van Europese lidstaten van het Bondgenootschap te beschermen tegen een aanval met ballistische raketten. Op deze wijze zal de NAVO het hoofd kunnen bieden aan de steeds reëler wordende dreiging die uitgaat van de proliferatie van massavernietigingswapens en ballistische rakettechnologie.

Nederland heeft een belangrijke bijdrage geleverd aan de totstandkoming van het raketverdedigingssysteem dat de Europese NAVO-leden moet beschermen door onder meer de toezegging dat vier luchtverdedigingscommandofregatten worden uitgerust met de

'Een tijdige waarschuwing van een raketaanval kan leiden tot een significant minder aantal slachtoffers onder de burgerbevolking'.

verbeterde SMART-L (luchtwaarschuwingradar). Zo kunnen de fregatten straks een afgevuurde ballistische raket vroegtijdig opsporen en zijn baan nauwkeurig berekenen en volgen. Verder stelt Nederland drie Patriot-luchtverdedigingscapaciteiten ter beschikking voor het raketverdedigingssysteem. De Nederlandse bijdrage wordt samen met systemen van andere bondgenoten, waaronder eenheden, radars, satellieten en

bijbehorende communicatie-infrastructuur, geïntegreerd in de overkoepelende NAVO-commandovoering.

Civiele Dimensie

De 'Civil Emergency Planning Committee' (CEPC), belast met het plannen en uitvoeren van crisisbeheersing en rampenbestrijding binnen de NAVO, heeft de taak gekregen plannen, procedures en systemen uit te werken, die erop gericht zijn om informatie over een binnenkomende raketaanval snel uit te wisselen met de voor crisisbeheersing verantwoordelijke nationale autoriteiten (Nationaal Crisis Centrum in het geval van Nederland). Het raketverdedigingssysteem van de NAVO moet de mogelijkheid bieden om deze nationale autoriteiten te waarschuwen voor een lancering van een ballistische raket. De exacte waarschuwingstijd is afhankelijk van de afstand waarop de raket is gelanceerd en varieert van enkele tot tientallen minuten. Op basis van de ontvangen waarschuwing kunnen de nationale crisisbeheersingsautoriteiten op hun beurt hulpdiensten en burgerbevolking in het desbetreffende gebied tijdig alarmeren. Dit kan leiden tot een significant minder aantal slachtoffers onder de burgerbevolking.

Terug naar de oorsprong

De ontwikkeling van deze plannen lijkt op een terugkeer naar de oorspronkelijke taak van de NAVO op het gebied van crisisbeheersing ten tijde van de Koude Oorlog, namelijk de bescherming van de burgerbevolking. Toen ontwikkelden overheden maatregelen om de gevolgen van een aanval met kernwapens te bestrijden. Aangezien de nucleaire dreiging in de afgelopen 20 jaar drastisch is verminderd, hebben veel Europese landen de bijbehorende infrastructuur opgedoekt. Hoewel een

acute dreiging met kernwapens thans zeer onwaarschijnlijk is, zijn traditionele middelen om de burgerbevolking tegen raketaanvallen te waarschuwen, zoals radio, televisie en het sirenenetwerk, ook tegenwoordig nog zeer effectief. Daarnaast zullen moderne methodes zoals 'cell broadcasting' en 'social media' vaker worden toegepast. Met de laatste methodes kan de burgerbevolking in een bepaald gebied direct worden geïnformeerd over het noodzakelijk handelen. Andere voorbeelden zijn de geautomatiseerde waarschuwingssystemen voor tsunami's en tornado's die operationeel zijn in verschillende delen van de wereld, en die in zeer korte tijd een waarschuwingssignaal afgeven waardoor de risico's en gevolgen van een ramp significant worden verminderd.

Zelfredzaamheid

Om de mogelijke effecten van een aanval met een ballistische raket te beperken is het, in combinatie met de activiteiten van de NAVO, noodzakelijk dat overheidsinstanties, hulpdiensten en de bevolking zich bewust zijn van de dreiging die van een raketaanval uitgaat. Dit vereist een adequate risicocommunicatie en informatievoorziening waardoor de bevolking in staat wordt gesteld op tijd maatregelen te treffen om haar weerbaarheid te verhogen (bijvoorbeeld door simpelweg gevolg te geven aan de oproep 'naar binnen gaan, deuren en ramen sluiten, verwarmings- en ventilatieinstallaties uitzetten, een noodpakket gereed hebben'). Tevens zullen de hulpdiensten hun respons tijdig op gang kunnen brengen.

Aanbevelingen

De CEPC zal aanbevelingen uitwerken voor de actualisering van crisisplanning- en rampenbestrijdings-

procedures van nationale crisisbeheersingsautoriteiten en van de NAVO in geval van een aanval met een ballistische raket op de bevolking van de Europese NAVO lidstaten. Daarbij zou kunnen worden gedacht aan het integreren van informatie afkomstig van de NAVO met nationale crisisplanning- en rampenbestrijdingsprocedures. Bij het doorgeven van de informatie over een raketaanval moeten er immers zo min mogelijk doorschakelingen optreden tussen binnenkomst van de informatie bij de NAVO en het alarmeren van, in het geval van Nederland, het NCC, want tijd is een cruciale factor. Het NCC moet vervolgens andere betrokken instanties alarmeren zoals het Landelijk Operationeel Coördinatie Centrum, de bevolking moet worden gewaarschuwd en de hulpverlening moet in gang worden gezet. 'Cell broadcast' kan hierin een belangrijke rol vervullen.

Het aantal Europese landen dat binnen het bereik komt van ballistische raketten groeit en de veronderstelling is dat Nederland binnen afzienbare tijd tot deze groep landen behoort. Naar verwachting zal het NAVO raketverdedigingssysteem haar 'full operational capacity' pas aan het einde van dit decennium bereiken. In de tussentijd zouden nationale crisisplanners nieuwe technieken op het gebied van crisisbeheersing kunnen integreren in risicosignalering, dreigingsanalyse, opleidingen, trainingen en oefeningen en risico- en crisiscommunicatie, ten einde de kostbare handelingstijd bij een raketaanval te vergroten. Vanwege de mogelijke grensoverschrijdende gevolgen van een raketaanval is een goede samenwerking met hulpdiensten in buurlanden essentieel. Tevens zouden de gevolgen van een aanval met ballistische raketten kunnen worden opgenomen in een Nationale Risicobeoordeling. Door de informatie van de NAVO te integreren met de nationale planning en procedures kan Nederland zich beter wapenen tegen de gevolgen van een raketaanval.

Bronnen:

- NATO Chicago Summit Declaration issued by the Heads of State and Government participating in the meeting of the North Atlantic Council in Chicago on 20 May 2012
- Gecombineerde voorstudie-, studie- en verwervingsvoorbereidingsfase project Maritime Ballistic Missile Defence, 16 mei 2012 - BS 2012016239
- Geannoteerde conceptagenda NAVO-top van 20 en 21 mei in Chicago, 11 mei 2012 - DVB/VD-073/12
- Antwoorden op vragen over het project Maritime Ballistic Missile Defence, 25 oktober 2011 - BS2011033703

NB De auteur schrijft dit artikel op persoonlijke titel en baseert zich op openbare bronnen.

De politieke rol van risico-assessments

Onenigheid over de mogelijke risico's van producten of technologieën kan uitmonden in een handelsconflict. Van risico-assessments wordt verwacht dat die als een neutrale scheidsrechter fungeren in het beslechten van zo'n conflict. In veel van dergelijke conflicten zijn de risico's echter onzeker. Wat betekent dat voor de rol van risico-assessments?

Het beroemde conflict over genetische gemodificeerde landbouwproducten tussen de Verenigde Staten en een aantal bondgenoten enerzijds en de Europese Unie anderzijds is een voorbeeld van zo'n hoogopgelopen handelsconflict. Beide partijen verschillen onder andere van mening over de mogelijke milieu- en gezondheidsrisico's. Uiteindelijk werd het conflict uitgevochten (hoewel de vraag is of het werd beslecht) via de Wereldhandelsorganisatie (WHO), die een zogenaamd "dispute settlement panel" instelde. Het voert te ver om hier op alle juridische aspecten van die zaak in te gaan. Belangrijk is dat in het juridische raamwerk waarbinnen de zaak werd geëvalueerd (de SPS agreement), het recht van landen om handelsbeperkende maatregelen te nemen om de gezondheid van mensen, dieren en planten te beschermen, wordt erkend. Tegelijkertijd is er de angst dat die ruimte wordt misbruikt. Daarom worden er hoge eisen gesteld aan dat type risicobeleid.

De genoemde zaak, aangeduid als de EC Biotech case, ging over de export van zeven genetisch gemodificeerde gewassen: vijf soorten maïs en twee soorten koolzaad.

Hoewel deze producten op de Europese markt waren toegelaten, vaardigden zes EU-lidstaten (Oostenrijk, Frankrijk, Duitsland, Griekenland, Italië en Luxemburg) importverboden uit als onderdeel van hun risicobeleid. Overigens werd geen van de producten verboden in elk land en was er geen enkel land dat alle genoemde producten verbood. Desalniettemin werden de VS en bondgenoten, die claimden dat er sprake was van een Europees importverbod op Genetically Modified Organisms (GMOs), in het gelijk gesteld. In de overwegingen van het panel speelde risico-assessment een belangrijke rol.

Het panel stelde dat de importverboden niet gebaseerd waren op risico-assessment. Maar voordat het panel dat kon doen, moest het eerst bepalen welke van de vele expertrapporten over mogelijke risico's golden als risico-assessment. Natuurlijk waren de lidstaten die verboden hadden uitgevaardigd ook niet over één nacht ijs gegaan, maar hun rapporten werden gediskwalificeerd. Het panel accepteerde alleen de risicorapporten die in het proces van toekenning op het Europese niveau waren geproduceerd. Deze rapporten, waaronder de rapporten van de Europese wetenschappelijke comités, waren positief over de GMOs. Maar nog belangrijker in deze zaak is dat deze risico-assessments uitblonken in onzekerheidsintolerantie. Ook ten tijde van het produceren van die rapporten werd in de wetenschappelijke wereld gediscussieerd over de milieu- en gezondheidsrisico's van genetisch gemodificeerde gewassen en er was sowieso sprake van innovatieve producten waarmee nog weinig ervaring was. Toch wordt er in deze rapporten niets gezegd over mogelijke onzekerheden en eventuele beperkingen in het verkennen van de risico's. Kort gezegd komt het erop neer dat het panel stelde dat bij gebrek aan benoemde onzekerheden in de als risico-assessment gekwalificeerde rapporten, er geen ruimte is om onder de noemer van voorzorg handelsbeperkende maatregelen te nemen.

Er is veel discussie, met name onder juristen, over de vraag of het überhaupt mogelijk is om in de context van de WHO steun te krijgen voor voorzorgsmaatregelen. In

deze EC Biotech zaak stelt het panel echter expliciet dat als er wetenschappelijke onzekerheid is, beleidsmakers dat mogen meewegen in hun maatregelen. Het panel verwijst ook naar de Working principles for risk analysis opgesteld door de internationale Codex Alimentarius commissie – een gezaghebbend juridisch orgaan – waarin letterlijk staat dat experts elke beperking, onzekerheid en aanname en de betekenis daarvan voor de inschatting van risico's moeten aangeven. Ook minderheidsstandpunten moeten worden benoemd. Nadrukkelijk wordt gesteld dat het de verantwoordelijkheid is van beleidsmakers, en niet van experts, om te bepalen hoe onzekerheid te wegen in het beleid. Maar dat vereist dat experts onzekerheid in woord en daad erkennen, anders is er voor beleidsmakers geen ruimte meer om die afweging te maken.

Het panel had dus ook kunnen besluiten dat de rapporten geproduceerd in het proces van toekenning op het Europese niveau ondeugdelijk waren, omdat onzekerheden en beperkingen in het verkennen van de risico's niet werden aangegeven. Er zijn nog wel andere redenen om vragen te stellen over deze expertrapporten, die nu zonder aarzeling de rol van risico-assessment kregen toebedeeld. In feite zijn het evaluaties van de informatie die de producent van een GMO aanleverde. De wetenschappelijke comités doen dus niet zelf allerlei experimenten. Daar zijn ook redenen voor: dat kost tijd, soms jaren, en geld. Dus die last wordt bij de producent gelegd. De producent verkent de risico's en de door de Europese Unie

ingehuurde experts beoordelen dat. Maar die taakverdeling brengt met zich mee dat die experts tot op zekere hoogte afhankelijk zijn van het bedrijf voor de kwaliteit van de analyse en diens bereidheid om over onzekerheden en beperkingen openheid van zaken te geven. Gezien deze afhankelijkheid is het de vraag waarom de expertrapporten van de lidstaten die importverboden hadden uitgevaardigd zo gemakkelijk terzijde werden geschoven. Ze hadden toch kunnen dienen als tegenwicht voor producent-bias?

Het panel verklaarde echter de onzekerheidsintolerante risico-assessments als het ijkpunt in dit conflict, waardoor de beleidsruimte stevig werd ingeperkt. Omdat in de erkende risico-assessments onzekerheid en beperkingen niet werden genoemd, was er volgens het panel geen grond voor handelsbeperkende maatregelen. In deze consequenties is een onzekerheidsintolerante verkenning van risico's dus een politieke daad. Overigens concluderen wij op basis van de EC Biotech case dat überhaupt het uitvoeren van een risico-assessment al een politieke handeling kan zijn. Het bestaan van een risico-assessment kan geïnterpreteerd worden (en wordt dat ook!) als een situatie van voldoende wetenschappelijke zekerheid. Een risico-assessment is nodig om handelsbeperkende maatregelen te verdedigen, maar tegelijkertijd wordt het bestaan van zo'n assessment gebruikt om te weerleggen dat er voldoende onzekerheid is om dergelijke maatregelen te rechtvaardigen. Zodra experts met voldoende reputatie een risico-assessment hebben gedaan, blijkt het in het juridische slagveld moeilijk om nog te voldoen aan de voorwaarden die gesteld worden aan handelsbeperkende maatregelen.

In het WHO-regime spelen risico-assessments dus een politieke rol, in de zin dat ze de ruimte om risicobeleid te voeren aanzienlijk inperken. De overwegingen die daaraan ten grondslag liggen zijn te begrijpen vanuit angst voor protectionisme, maar de vraag is of ze ook bijdragen aan verantwoord risicobeleid. Het WHO-regime is echter stevig verankerd. Dat vergroot alleen maar de noodzaak om in risico-assessments openlijk over onzekerheid te communiceren. Op die manier kan er nog enige ruimte ontstaan voor beleidsmakers om handelsbeperkende maatregelen te kunnen inzetten in het risicobeleid.

Dit artikel is gebaseerd op:

B. Ivanova, en M.B.A. van Asselt, 'Pre-empting precaution: GMO trade conflicts, uncertainty intolerant risk assessment and precaution-based risk management', in: M.B.A. van Asselt, E. Versluis, en E. Vos, *Balancing between trade and risk: Integrating legal and social science perspectives*, London: Earthscan, 2012 (te verschijnen).

Continuïteit bij uitval van ICT en elektriciteit

Voortgang bij opstellen continuïteitsplannen blijft achter bij verwachtingen

Er zijn erg weinig overheidsorganisaties met een vastgesteld continuïteitsplan in geval van grootschalige uitval van ICT en elektriciteit. Doel was dat eind 2011 80% van de organisaties daarover zou beschikken, maar in de praktijk heeft minder dan één vijfde een plan vastgesteld. Daarnaast valt ook de inhoud in kwalitatieve zin tegen. Toch is er ook goed nieuws: er is een gegroeid besef van continuïteitsmanagement bij uitval van ICT en elektriciteit. Dit blijkt uit een onderzoek dat Berenschot en I&O Research hebben uitgevoerd in opdracht van het Wetenschappelijk Onderzoek- en Documentatiecentrum.

Uitval van ICT en elektriciteit

Bij grootschalige uitval van ICT en/of elektriciteit staat de continuïteit van de primaire dienstverlening door bijvoorbeeld gemeenten of politie onder grote druk. Zo kunnen gemeenten bij uitval van de Gemeentelijke Basisadministratie (GBA) geen paspoorten of rijbewijzen afgeven en geen huwelijken en overlijdensgevallen registreren. Ook kan de openbare orde en veiligheid in gevaar komen als bijvoorbeeld de meldkamer door een storing niet meer kan communiceren met hulpdiensten op straat of het noodnummer 112 niet meer bereikbaar is. Het is voor de rijksoverheid dan ook van groot belang de continuïteit bij overheidsorganisaties te bevorderen. Als doel is gesteld dat eind 2011 80% van de organisaties beschikt over een continuïteitsplan, waarin grootschalige uitval van ICT en/of elektriciteit is verwerkt.

maken met partners en in praktijk te testen of te oefenen hoe het werkt. Om overheidsorganisaties te ondersteunen bij het opstellen van continuïteitsplannen heeft het ministerie van VenJ medio 2011 formats laten ontwikkelen en een groot aantal schrijfsessies georganiseerd. De sessie zijn goed bezocht en ook positief beoordeeld.

Inventarisatie

In opdracht van het WODC inventariseerden Berenschot en I&O Research welk deel van de overheidsorganisaties beschikken over een continuïteitsplan en wat dat plan op hoofdlijnen inhoudt. Begin 2011 is een eerste (telefonische) inventarisatie uitgevoerd naar de stand van zaken, voorafgaand aan de inspanningen van het ministerie in de vorm van de schrijfsessies. In januari 2012 vond de feitelijke meting plaats door middel van een online enquête onder circa 500 overheidsorganisaties. Op dat moment is ook de inhoud van een aantal voltooide en vastgestelde plannen geanalyseerd. Hieronder staan de belangrijkste resultaten.

‘Er zijn nog maar weinig overheidsorganisaties met een vastgesteld continuïteitsplan voor ICT en elektriciteit en de inhoud valt in kwalitatieve zin tegen.’

Waarom continuïteitsplannen?

Het ministerie van VenJ ziet het ontwikkelen en vaststellen van een continuïteitsplan als een effectieve methode om toekomstige situaties met grootschalige uitval van ICT en/of elektriciteit te beheersen en de continuïteit van de primaire dienstverlening te borgen. De aanname is dat de overheidsorganisatie die een plan opstelt, zich (meer) bewust wordt van de problematiek en inzicht krijgt in de risico's en consequenties. Dit biedt vervolgens de mogelijkheid om afspraken te

1. Het streefcijfer is niet gehaald

Het is de bedoeling dat uiteindelijk alle overheidsorganisaties goed zijn voorbereid op grootschalige uitval van ICT en elektriciteit en over een continuïteitsplan beschikken. Begin 2012 was dat bij slechts 19% ook het geval. Dit is beduidend lager dan het streefcijfer van 80 procent.

2. Lage risicoperceptie en laag urgentiegevoel

De meeste bevroegde organisaties schatten de kans op een grootschalige uitval van ICT en/of elektriciteit als (zeer) klein. De helft is van mening dat zij in dat

geval nog steeds hun primaire diensten kunnen leveren. Het urgentiegevoel bij organisaties zonder continuïteitsplan is laag, het opstellen van het plan staat niet op de agenda. Als voornaamste redenen worden genoemd het gebrek aan tijd en capaciteit.

3. Inhoudelijke kwaliteit van de wel voltooide plannen is matig

Bij analyse van de inhoudelijke kwaliteit bleek dat slechts enkele plannen de benodigde informatie bevatten om te kunnen spreken van een volwaardig continuïteitsplan bij uitval van ICT en/of elektriciteit. In de meeste plannen werd beperkt of helemaal niet inzichtelijk wat de consequenties zijn van grootschalige uitval op de organisatie en welke (primaire en kritieke) processen dan vastlopen.

4. Gegroeid bewustzijn

Overheidsorganisaties hebben een steeds beter beeld gekregen van wat een continuïteitsplan inhoudt. In april 2011 zei de helft van de organisaties al over een continuïteitsplan te beschikken. In januari 2012 bleken veel organisaties bij nader inzien toch minder ver te zijn dan eerder was aangegeven. Hierbij speelt een rol dat organisaties inmiddels veel beter wisten (bijvoorbeeld door deelname aan de schrijfsessies) waarvoor een continuïteitsplan dient en welke onderwerpen er in behandeld moeten worden. Het groeiende bewustzijn blijkt ook uit het grote aantal organisaties (56%) dat zegt met de ontwikkeling van een plan bezig te zijn.

Alles overziend

De uitkomsten van dit onderzoek wijzen op een lage mate van voorbereiding van organisaties bij grootschalige uitval van ICT en/of elektriciteit. Daar staat tegenover dat ten aanzien van het planvormingsproces zeker stappen zijn gezet. Er is onder overheidsorganisaties een groeiend besef van continuïteitsmanagement. Men is beter op de hoogte van de inhoud van een goed plan en het merendeel van de organisaties is bezig om een plan op te stellen. Dat is ten minste zo belangrijk als het feitelijke aantal plannen. Een plan is immers geen doel op zich, maar het resultaat van een aantal samenhangende activiteiten waarmee organisaties zich voorbereiden op grootschalige uitval van ICT en/of elektriciteit.

Storing telecommunicatie- netwerk Waalhaven Rotterdam

In juli 2011 leidde een nachtelijke storing in het telecommunicatieknooppunt van KPN in de Waalhaven in Rotterdam tot uitval van cruciale verbindingen, waaronder C2000 en – op beperkte schaal – in Zuid-Holland storingen in de verbindingen van 112. Ook andere sectoren ondervonden hinder van het incident. Het incident was voor de Inspectie VenJ (IVenJ) en Agentschap Telecom reden een onderzoek in te stellen naar de oorzaak en de aanpak van de storing en naar de maatschappelijke effecten van de uitval.

IVenJ en Agentschap Telecom komen tot de conclusie dat zowel de betrokken veiligheidsregio's als KPN voortvarend hebben gereageerd op de storing. Er zijn snel de juiste maatregelen getroffen. Punten van verbetering liggen vooral op het terrein van de voorbereiding. Risicobeheersing bij KPN kan transparanter en de communicatie tussen KPN en de afnemers moet beter. Met name het thema continuïteitsmanagement in de veiligheidsregio en bij vitale sectoren zoals transport en hulpverlening verdient extra aandacht. Dit thema staat nu nog te veel in de kinderschoenen. Veiligheidsregio's moeten zich meer bewust worden van de kwetsbare positie van telecommunicatievoorzieningen en zorgen voor een continuïteitsplan. Daarnaast is het raadzaam te oefenen.

Bron: persbericht Inspectie VenJ, 30 juli 2012

Marc Bökkerink,
coördinerend senior beleidsmedewerker en projectleider,
programma Dreigingen en Capaciteiten, NCTV

Continuïteitsmanagement in de veiligheidsregio's

Verschillende scenario's die in de Strategie Nationale Veiligheid zijn ontwikkeld hebben geleid tot aandacht voor continuïteitsmanagement. Uitval van belangrijke processen kan de impact van een ramp of crisis namelijk sterk vergroten, terwijl een goed continuïteitsmanagement deze uitval kan voorkomen of beperken.

Na continuïteitsplannen gericht op de gevolgen van uitval van personeel door een griepandemie zijn de afgelopen jaren instrumenten ontwikkeld om politie- en veiligheidsregio's, gemeenten, provincies en waterschappen te helpen bij het opstellen van continuïteitsplannen bij groot-schalige verstoring van ICT en elektriciteit. Het streven van het kabinet was dat eind 2011 80% van deze organisaties zou beschikken over zo'n continuïteitsplan. Het WODC heeft laten onderzoeken of deze ambitie is behaald. Dit is niet het geval. Verdere inspanningen zijn nodig. Onderzoek door de Inspectie Veiligheid en Justitie en het Agentschap Telecom naar de storing in juli 2011 bij KPN in de Rotterdamse Waalhaven heeft daarnaast uitgewezen dat continuïteitsmanagement bij veiligheidsregio's verdere aandacht verdient, omdat nu nog teveel wordt vertrouwd op het eigen improvisatievermogen.

De minister van Veiligheid en Justitie (VenJ) roept in reactie op de beide onderzoeksrapporten de veiligheidsregio's op zich meer bewust te zijn van de kwetsbare positie van

telecommunicatievoorzieningen en van het belang van continuïteitsmanagement. Gezien de cruciale rol die de veiligheidsregio's spelen bij rampenbestrijding en crisisbeheersing is het van groot belang dat de continuïteit van deze organisaties op orde is. Daarom dienen veiligheidsregio's continuïteitsmanagement als belangrijk onderdeel van hun bedrijfsvoering te zien.

Hoewel het de verantwoordelijkheid van de organisaties zelf blijft om een continuïteitsplan te ontwikkelen zal het ministerie van VenJ specialisten aanbieden om veiligheidsregio's te begeleiden op het gebied van continuïteitsmanagement. Zo zijn er vanuit het ministerie van VenJ al verschillende acties ondernomen om de decentrale overheden te ondersteunen bij het opstellen van een continuïteitsplan. Voor elk type organisatie binnen de sectoren Openbaar Bestuur en Openbare Orde en Veiligheid is een modelplan ontwikkeld en zijn er schrijfsessies georganiseerd om te helpen bij het opstellen van een continuïteitsplan. Ook zullen de specifieke modelplannen die er al liggen in samenwerking met vertegenwoordigers van

de betrokken organisaties verder worden uitgewerkt en kunnen veiligheidsregio's op verzoek worden begeleid door een specialist op het gebied van continuïteitsmanagement.

Met het Veiligheidsberaad zal bekeken worden welke rol het beraad kan spelen bij het bevorderen van het risicobewustzijn met betrekking tot uitval van ICT en elektriciteit. Het ligt voor de hand dat ook voor de Unie van Waterschappen, de VNG en het IPO een (aanjagende) rol mogelijk is. De minister van BZK zal met hen het overleg voeren over of, en op welke wijze, zij een rol kunnen spelen om continuïteitsmanagement hoger op de agenda van de betreffende organisaties te krijgen. Met deze inspanningen van alle betrokken partijen rekenen de beide ministers erop dat continuïteitsmanagement in de komende periode de aandacht krijgt die het verdient.

Voor meer informatie over dit onderwerp en voor een link naar de brochures die hiervoor door het ministerie van VenJ zijn ontwikkeld, kunt u terecht op de volgende website:

<http://www.rijksoverheid.nl/onderwerpen/crisis-en-nationale-veiligheid/crisis-voorkomen-en-bestrijden>

Vragen over dit onderwerp kunt u richten aan: postbuscontinuïteit@nctv.minvenj.nl

Bevolkingszorg: nodig of overbodig?

In het Magazine van juni 2012 doen Martin Overeem en Astrid Scholtens onder de titel *Nodig of overbodig? Een bezinning op de bevolkingszorg* een boekje open over de rol van gemeenten bij crisisbeheersing en rampenbestrijding. Naast de in hun ogen professionele hulpverleningsdiensten, zoals politie en brandweer, is er ook nog zoiets als bevolkingszorg bij de gemeenten, bevolkingszorg genoemd. In de ogen van Overeem en Scholtens is die gemeentelijke inzet gedateerd en kan zich vooral beperken tot uitvoerende zaken.

Ruim 11 jaar ben ik werkzaam geweest als ambtenaar openbare orde en veiligheid (ook adviseur crisisbeheersing genoemd) en ga binnenkort na 40 jaar overheidsdienst met pensioen. In de afgelopen periode zijn diverse gemeenteambtenaren en ook bestuurders opgeleid en getraind in de deelprocessen, een goede zaak. Dat gebeurde ook vanuit de binnen de veiligheidsregio breed gedeelde opvatting dat de gemeente een volwaardige partner is waar het gaat om rampenbestrijding en crisisbeheersing (de oranje kolom).

Afgaande op het artikel van Overeem en Scholtens zijn gemeenteambtenaren op dit gebied in feite overbodig. Ze worden weggezet als weinig gemotiveerde lieden, die bovenal niet schuwen een monopoliepositie te misbruiken waar het gaat om crisiscommunicatie. De ware experts zitten volgens hen uitsluitend bij de hulpdiensten en niet bij de “amateurs” van de gemeenten, dat is wel duidelijk. Helaas voor de auteurs leert de praktijk bij grote rampen even iets anders. Ambtenaren en ook bestuurders zijn (gelukkig voor de burgers en het bedrijfsleven) gemotiveerd bezig, dat merken we ook in de nieuwe crisisorganisatie. Wat de burger voelt en nodig heeft

behoort a priori tot het aandachts- en gezichtsveld van de gemeente, noem het maar *core business*. Dat stel ik vast, zonder ook maar iets af te doen aan de professionaaliteit en slagkracht van hulpdiensten op hun specifieke vakgebied. Na de inzet van de gewaardeerde hulpdiensten gaan die echter terecht weer terug naar de kazernes etcetera en gaan ze over naar de orde van de dag. Het is dan juist aan de gemeente om tegelijkertijd en ook aansluitend aan belangrijke deelprocessen vorm en inhoud te geven. Dan denk ik aan registratie slachtoffers, schade, opvang en verzorging, omgevingszorg, communicatie, facilitaire ondersteuning, uitvaartverzorging en *last but not least* nazorg. De democratische legitimiteit (inclusief verantwoording) ligt bovendien ook bij de gemeente, met daarbij een spilfunctie van de burgemeester als eindverantwoordelijke. Overeem en Scholtens beseffen volgens mij niet helemaal dat samenwerken juist elkaar versterken betekent. Maak gebruik van elkaars kwaliteiten, zou ik willen adviseren.

Reactie van de auteurs

De heer Nieboer is de portee van onze bijdrage geheel ontgaan. Voor de duidelijkheid: wij onderschrijven het belang van bevolkingszorg daar waar nodig. Nooit hebben wij gesuggereerd dat hulpverleningsdiensten die taak over of op zich zouden moeten nemen. Ook hebben wij nooit gesuggereerd dat gemeenteambtenaren tijdens een crisis niet gemotiveerd aan de slag zouden gaan ... integendeel.

De kern van onze bijdrage is echter dat 25 jaar evaluaties van de bevolkingszorg na grootschalige incidenten heeft laten zien dat:

- burgers zeer zelfredzaam en redzaam zijn ... maar de huidige organisatie van de bevolkingszorg daar vooralsnog geen rekening mee houdt, erger nog die (zelf)redzaamheid vaak ontmoedigt;
- de huidige organisatie van de bevolkingszorg tijdens crises haar te hoge belofte niet altijd kan waarmaken ... maar dat is begrijpelijk want het papier van de plannen is geduldig maar betrokken gemeenteambtenaren hebben niet of nauwelijks ervaring met echte grootschalige incidenten;
- de maatschappij tijdens en na incidenten dezelfde eigen verantwoordelijkheid als in de dagelijkse omstandigheden heeft ... maar de overheid daarom ook niet alle verantwoordelijkheid op zich hoeft te nemen.

Daarom is een fundamentele bezinning nodig op de wijze waarop de bevolkingszorg in Nederland georganiseerd moet worden.

Astrid Scholtens, Crisislab
Martin Overeem, Gooi en Vechtstreek

Weerbaar tegen risico's

Over het belang van continuïteit

Organisaties zijn steeds kwetsbaarder om hun dienstverlening naar de maatschappij te kunnen garanderen. Sprekende voorbeelden hiervan zijn de DigiNotar-affaire (hacken van overheidssites) en Bommelerwaard (wegvallen grootschalige elektriciteit). Door de politieke-, maatschappelijke- en mediadruk ontstaat de noodzaak om te zoeken naar korte termijn oplossingen. Hierdoor ontstaat een situatie waarin de beheersing van risico's (weerbaarheid) het doel op zich wordt. De beheersing van risico's in een organisatie vraagt om een meer strategische benadering. Een strategische benadering waarin risicomanagement in het licht gezien moet worden van het streven naar continuïteit. Hierdoor kunnen de juiste risicomaatregelen genomen worden die niet hun doel voorbij schieten.

Raamwerk continuïteit, weerbaarheid en risicomanagement

Vanuit het Rijk zijn in de afgelopen jaren initiatieven ontplooid om (semi-)publieke overheden beter bestand te laten zijn tegen risico's die de organisatie kunnen bedreigen. Voorbeelden van risico's zijn grootschalige uitval van ICT, elektriciteit, personeel. Maar ook imago-problemen zijn risico's die met name publieke overheden kunnen treffen, vanwege hun legitimiteit die voor een deel gebonden is aan de acceptatie vanuit de politiek en de maatschappij.

Iedere organisatie staat blootgesteld aan risico's die een bedreiging vormen voor haar continuïteit. Met continuïteit wordt bedoeld de situatie waarin een organisatie verzekerd is dat zij haar bestaansgrond kan waarmaken. Een meldkamerdomein dient 24/7 operationeel te zijn, een ziekenhuis dient patiëntenzorg en –veiligheid te kunnen garanderen en een drinkwaterbedrijf dient te zorgen voor continue én veilig water voor de burgers. Zomaar voorbeelden van verschillende organisaties die vanwege hun maatschappelijke positie een gemeenschappelijke verantwoordelijkheid hebben om beducht te zijn op de risico's die de dienstverlening kunnen bedreigen.

Risico's kunnen de weerbaarheid van organisaties bedreigen, net zoals virussen een immuunsysteem kunnen bedreigen. Weerbaarheid (het immuunsysteem) is daarom het schild van een organisatie om continuïteit (blijven leven) te kunnen waarborgen. Of in meer bestuurskundige termen: het streven naar continuïteit is het fundament van iedere organisatie, dat geborgd wordt door middel van normen, weerbaarheid en operationele maatregelen (zie figuur 1).

Vanuit deze gedachte kan weerbaarheid (of meer specifiek: risicomanagement) nooit het hoofddoel zijn van een organisatie, omdat het aan normen ontbreekt om invulling te geven aan de reikwijdte van de selectie van de beheersmaatregelen. Hoe bepaal je welke risico's belangrijk zijn en hoe maak je een selectie, aangezien het onmogelijk (en onwenselijk) is alle risico's te beheersen?

Huidige focus op operational failures

De afgelopen jaren is er een (hernieuwde) aandacht ontstaan voor risico's en de beheersing ervan. De kwetsbaarheid is een vanzelfsprekendheid gebleken in de aandacht voor continuïteit in organisaties. Interessant hierbij is dat dergelijke incidenten veelal gezien worden als 'operational failures', dat wil zeggen tekortkomingen van systemen, structuren en processen. En om die reden zijn de meeste oplossingen om risico's te beheersen over het algemeen operationeel van aard. Relatief makkelijke en herkenbare oplossingen om een risico te beheersen. En aan de buitenwacht kan verantwoord worden dat de juiste maatregelen genomen zijn. Laten we even stilstaan bij de factoren van deze

Figuur 1: Relatie continuïteit en weerbaarheid.

‘operationele’ benadering. Ten eerste is er op strategisch niveau (verantwoordelijke bestuurders/directieleden) onvoldoende besef dat de beheersing van risico’s niet alleen een inrichtings-, maar ook een richtingsvraagstuk is. Te snel wordt risicomanagement gedelegeerd naar het tactische/operationele niveau van de organisatie. Dit niveau weet immers het beste wat de huidige beheersingsmaatregelen zijn en welke aanvullende maatregelen nodig zijn. Ten tweede wordt dit versterkt door een tweede factor en dat is wat ik het ‘geïnstitutionaliseerd eiland-denken’ noem. De specialist (ICT-beheerder, HRM-manager, Hoofd Beveiliging) weet wat goed is voor de organisatie en bepaalt welke aanvullende maatregelen nodig zijn om (nieuwe) risico’s (nog beter) te beheersen. Op deze wijze ontstaat een situatie dat er binnen een organisatie geen samenhang is tussen beheersingsmaatregelen, laat staan dat er vanuit een gemeenschappelijke visie naar de gehele organisatie gekeken wordt. Een verkokering van risicomanagement is dan een feit. Ten derde viert de maakbaarheids-gedachte binnen risicomanagement vandaag de dag hoogtij. De gedachte dat het streven naar de beheersing van risico’s ook daadwerkelijk kan lukken door gedegen analyse.

Van weerbaarheid naar continuïteit

Continuïteitsmanagement, risicomanagement, Business Continuity Management (BCM) en welke managementvorm dan ook in dit kader, dient in het licht gezien te worden van het streven naar continuïteit van organisaties. Continuïteit wordt bereikt door het organiseren van de weerbaarheid. Deze managementvormen zijn derhalve uitingen van de organisatie van weerbaarheid. Het middel (weerbaarheid) dient

derhalve nooit het doel te worden. Wanneer er sprake is van *goal displacement* (weerbaarheid of risicomanagement wordt kapstok van de gehele bedrijfsvoering van een organisatie) staat niet het behalen van de strategische doelstellingen centraal (wat willen we als organisatie en welk risicoprofiel past daarbij?), maar het vermijden van risico’s *an sich*. Ongeacht de consequentie voor de organisatie zelf. Niet het beheersen van alle risico’s dient het hoofddoel te zijn, maar de balans tussen de bestaansgrond (openheid, toegankelijk, zorg, beschikbaarheid) en de keuzes van de beheersingsmaatregelen.

Op zoek naar normen voor continuïteit

En dit ontbreekt vandaag de dag in het publieke domein. Het streven naar continuïteit door middel van weerbaarheid is primair een strategisch/bestuurlijk vraagstuk en dit vraagt betrokkenheid van verantwoordelijke bestuurders/directieleden om de normen vast te stellen van continuïteit. Dan kan dit doorvertaald worden in de organisatie. De volgende logische vraag is hoe deze normen dan vastgesteld kunnen worden. Hiervoor bestaat geen blauwdruk en die kan ook niet bestaan. Immers, de strategische doelstellingen van een organisatie volgen uit de cultuur en de geschiedenis van de organisatie. Normen zijn daarom altijd context- en organisatiegebonden. Vandaar dat er beleidsvrijheid moet zijn voor de bestuurders om normen op te stellen voor continuïteit.

Om normen voor continuïteit vast te stellen, dient de organisatie een balans te vinden tussen de strategische doelstellingen en de beheersing van risico’s (zie figuur 2).

Vanuit de context van de organisatie (cultuur, kernwaarden) is er ruimte (bestuurlijk normgebied) om strategische normen vast te stellen voor de inrichting van de weerbaarheid, die vervolgens weer doorvertaald kan worden naar operationele maatregelen. Deze spreekwoordelijke ruimte voor bestuurlijke normen is niet onbeperkt. De ruimte is aanwezig tussen het minimale niveau van weerbaarheid (horizontale lijn) en het punt waarin iedere extra beheersingsmaatregel contra-productief is voor de realisatie van strategische doelstellingen. Met andere woorden: iedere extra beheersingsmaatregel voor risico’s die op zichzelf al een risico vormen voor de continuïteit van de organisatie. Voor een ziekenhuis bijvoorbeeld dienen sommige deuren niet beveiligd te worden met een toegangscontrolesysteem, omdat daarmee de acute verplaatsing van patiënten belemmerd wordt (bijvoorbeeld van de EHBO naar de Intensive Care). Dit is wat ik de paradox van risicomanagement noem. Daarom deze oproep aan alle overheden om continuïteit niet lichtzinnig op te nemen en het een strategische plek geeft die het verdient.

Figuur 2: Raamwerk voor vaststellen bestuurlijke normen voor continuïteit.

C.J (Han) van Dijk,
waterfunctionaris IJsselmeergebied
R. (Rien) van de Ven,
waterfunctionaris Waddenzee

Stuurmanskunst - incidentbestrijding op het water

Bovenregionale samenwerking vergt stuurmanskunst. Zeker ook bij incidentbestrijding op het water. Het boek *Stuurmanskunst* geeft de huidige stand van zaken aan, maar ook wat de vervolgstappen zijn.

Een lappendeken aan organisaties houdt zich in Nederland bezig met incident- en rampenbestrijding en crisisbeheersing, ieder met eigen taken en bevoegdheden. Zeker op het water is dit het geval. Om de effectiviteit van incidentbestrijding op het water te versterken moet op alle niveaus -nationaal, regionaal en lokaal- worden samengewerkt. Hoewel deze stelling logisch klinkt, is de uitvoering in de praktijk minder eenvoudig, bijvoorbeeld in een geografisch gebied waarin veel bevoegdheden en taken samenkomen. Neem het IJsselmeergebied als samenhangend risicowatersysteem. Dit gemeentelijk ingedeeld ruim binnenwater valt in tien veiligheidsregio's. De randmeren maken ook onderdeel uit van het IJsselmeergebied. Op de randmeren zijn vijf veiligheidsregio's, 21 gemeenten, tenminste vijf meldkamers en meerdere crisispartners betrokken bij de incidentbestrijding op het water.

Onlangs verscheen het boek *Stuurmanskunst*, een gezamenlijke uitgave van de Samenwerkingsregeling ongevallenbestrijding IJsselmeergebied (SAMII), Coördinatie Rampenbestrijding Waddenzee (CRW) en Veiligheidsregio Zeeland. Bovenregionale samenwerking wordt in deze gebieden al langer toegepast.

Risico's op alle wateren

Nederlanders voelen zich thuis op het water. Dat is altijd al zo geweest en zal altijd wel zo blijven. Maar het professioneel en recreatief gebruik van de Waddenzee, het IJsselmeergebied, de Zeeuwse Deltawateren, de eerste kilometer vanaf de Noordzeekust, (grote) meren, rivieren, hoofdvaarwegen, binnenwateren en havens - allemaal gemeentelijk ingedeeld gebied - brengt risico's met zich mee. Intensief professioneel en recreatief gebruik van het water leidt jaarlijks tot meer dan duizend grote en kleine incidenten op het water. Dit aantal is slechts gebaseerd op registraties van de Kustwacht en de Koninklijke Nederlandse Redding Maatschappij (KNRM).

Niet vanzelfsprekend

In Nederland wordt bestuurlijk ingezet op krachtige veiligheidsregio's die verantwoordelijk zijn voor de voorbereiding op rampenbestrijding en crisisbeheersing. De bovenregionale samenwerking is echter vaak nog niet voldoende vormgegeven. Ervaringen in het IJsselmeergebied, Waddengebied en de Deltawateren leren dat samenwerking op land en water tussen gemeenten, crisispartners en hulpverleningsdiensten nog geen vanzelfsprekendheid is. Op weg naar die vanzelfsprekendheid is het nodig dat de partijen bij elkaar worden gebracht, dat zij bereid zijn over de grenzen van de eigen primaire taakstelling heen te kijken en dat op elkaar afgestemde inzetplannen en procedures worden uitgewerkt, geïmplementeerd en geoefend. Voor het IJsselmeergebied en de Waddenzee zijn daarom bovenregionale incidentbestrijdingsplannen vastgesteld. Deze plannen bevatten ook bovenregionale coördinatieafspraken.

Stuurmanskunst

Het boek *Stuurmanskunst* gaat in op bovenregionale samenwerking op het water. Het boek blikt terug en kijkt vooruit vanuit het 'bestuurlijk timmermansoog'. Bestuurders delen ervaringen en geven handvatten voor het inrichten van de incidentbestrijding op het water. Deze handvatten kunnen echter ook breder worden getrokken naar waterveiligheid of bovenregionale

Foto: Archief SAMIJ

afspraken. Zoals demissionair minister Ivo Opstelten van Veiligheid en Justitie het in het boek uitdrukt: “Het vergt stuurmanskunst om alle crisispartners en hulpverleningsdiensten bij elkaar én op een lijn te krijgen. Het belang hiervan is groot, omdat uw burgers net als op het land ook op het water moeten kunnen vertrouwen op een adequate hulpverlening.”

Aanbevelingen voor de (bestuurlijke) agenda voor morgen zijn:

1. Zorg voor bovenregionale samenwerkingsafspraken

In een aantal gebieden is bovenregionale samenwerking voor hulpverlening op het water vormgegeven. Maar nog niet in alle gebieden. Deze bovenregionale samenwerking kan ook breder worden getrokken. Bijvoorbeeld op het terrein van waterveiligheid of incidenten met effecten naar andere regio's. Door het delen van kennis en expertise helpen regio's elkaar. Spreek af wie waar, wanneer en hoe coördineert, ook in de meldkamerorganisaties. Het gaat in deze samenwerking dan ook vaak niet zozeer om afspraken tussen mono-organisaties, maar om de interdisciplinaire afspraken op de onderdelen melding en alarmering, leiding en coördinatie en informatiemanagement. Het Handboek Incidentbestrijding op het Water geldt als basis.

2. Draag zorg voor borging van de implementatie

Ervaringen uit de samenwerkingsregelingen in IJsselmeer en Waddenzee leren dat naast afspraken maken regie op het realiseren van de afspraken belangrijk is. Het samenwerkingsmodel dat in deze gebieden is opgesteld gaat uit van het delen van kennis en het onderbrengen van de regie bij één coördinerende veiligheidsregio. Dit model is ook voor andere incidenttypen interessant.

3. Landelijke borging van kennis en opleidingen: één loket

Het moment is aangebroken voor landelijke borging van kennis en afstemming, mogelijk zelfs in de bredere zin van waterveiligheid. Eén landelijk loket voor regio's

is wenselijk. De algemene kolom (veiligheidsregio's) en de functionele kolom (Rijkswaterstaat, Kustwacht, Waterschappen) kunnen hier kennis en kunde inbrengen. Bij de verschillende opleidingsinstituten is het van belang waterveiligheid als thema op te nemen en inhoudelijk afstemming te vinden.

4. Van generieke naar specialistische teams

Er is een tendens zichtbaar van generiek naar specialistisch optreden zoals bij voorbeeld Watersave en Specialistisch Optreden op Maat. Echter bij een aantal van deze ontwikkelingen ontbreekt de afstemming met andere disciplines of een structurele basis. Ook lijkt de samenhang soms te ontbreken. Het water leent zich bij uitstek voor de inzet van dergelijke specialistische eenheden. Hiervoor is wel nodig dat goed wordt afgestemd wie wat al dan niet doet.

Gezamenlijk wordt nu de volgende stap gezet om binnen de veiligheidsregio's de incidentbestrijding op water en land dicht bij elkaar te brengen en te professionaliseren. Hiervoor worden kennis en expertise ontwikkeld en gedeeld, bestuurlijke binding en bovenregionale partnerschappen gerealiseerd en mensen en middelen efficiënter en effectiever ingezet.

Het boek *Stuurmanskunst* is te downloaden via www.incidentbestrijdingophetwater.nl

Foto: Archief CRW

Handboek Survival Medicine

In april 2012 verscheen de derde, herziene druk van het 'Handboek Survival Medicine'. Het handboek biedt vele handvatten om in onverwachte situaties zo goed mogelijk te kunnen handelen. Vanuit het oogpunt van (zelf) redzaamheid en risicocommunicatie geeft het boek tips op het gebied van eerste hulp, overleving, (complementaire) geneeskunde en 'urban survival'.

Doel en doelgroep

Het handboek heeft in de derde druk een belangrijke doelstelling erbij gekregen, namelijk 'zelfredzaamheid' van burgers. De auteur heeft met deze uitgave niet alleen proberen aan te haken op 'survival' in de uithoeken van onze wereld, maar ook tijdens medische calamiteiten in de directe woon- of leefomgeving van burgers. Uitval van de vitale infrastructuur, bijvoorbeeld een langdurige, grootschalige stroomstoring kan zowel voor burgers, bedrijfsleven en overheid ernstige consequenties hebben en de maatschappelijke ordening ontwrichten. Motz reikt in zijn handboek handvatten aan hoe mensen zich warm kunnen houden, zich van schoon drinkwater kunnen voorzien en zich zonder elektriciteit kunnen handhaven.

Zelfredzaamheid aan de andere kant van de wereld, maar ook in Nederland?

'Zelfredzaamheid' heeft in de ogen van Motz 'niet alleen betrekking op de fysieke overleving, het kunnen redden van het vege lijf en financieel het hoofd boven water kunnen houden in barre tijden, maar is meer dan eens een kwestie van morele en mentale gezondheid en balans'. Met de toenemende globalisering en industrialisatie heeft de Westerse wereld, en zo ook Nederland, zich in een groeiende stroom van dynamische ontwikkelingen begeven. Dit brengt een groeiende economie en welvarendheid met zich mee. Dat dit echter ook een keerzijde kent, dringt maar tot weinig mensen door. 'Governance' kwam in de jaren tachtig van de vorige eeuw in opkomst als antwoord op de aanpak van

overheidsvraagstukken. De overheid erkende dat zij niet meer de enige en centrale actor in beleidsvraagstukken kon zijn. Naast publieke partijen, werden op horizontaal niveau ook private partijen, als maatschappelijke organisaties, bedrijven en burgers betrokken in de totstandkoming van (veiligheids)beleid. Op dit moment probeert de overheid in 'risico-governance' haar burgers meer te betrekken in overheidsbeleid. Dit betekent dat de overheid samen met haar burgers duidelijk met elkaar afspraken maakt en een ieder zijn eigen verantwoordelijkheid neemt.

Inhoud

Hoe mensen dit zouden kunnen doen, staat in vier delen beschreven. In het eerste deel staat zelfredzaamheid centraal, bijvoorbeeld welke survivaltechnieken toegepast zouden kunnen worden in de wildernis en in de stedelijke omgeving. Het volgende deel gaat over 'Wilderness First Aid, of ook wel eerste hulp bij een ernstig ongeval of acuut presenterend ziektebeeld in afgelegen gebieden. Het derde deel 'Environmental Emergencies' gaat over de invloed van omgevingsfactoren zoals hoogte, hitte, vochtigheid en het belang van hygiëne en preventieve gezondheidszorg. In het laatste (kleine) onderdeel komen aspecten uit de complementaire geneeskunde aan bod, waarin het balanceren van het eigen fysieke, mentale systeem centraal staat.

De moeite waard?

Het handboek is een survivalgids gebaseerd op de "4 elementen" lucht, vuur, water en aarde. Dit lijkt in eerste instantie wat vaag

en abstract, maar is beslist niet zo. Het boek biedt voor een ieder die de wijde wereld intrekt praktische handvatten. Maar ook voor huis- tuin en keukengebruik is het een zeer nuttig boek. De kans op een dodelijk ongeluk is groter in je eigen huis en of woonomgeving dan aan de andere kant van de wereld. Wat betreft de zwaarte van het boek, dit had wel iets lichter gekund voor in de rugtas.

Over de auteur

Christo Motz (1964) is eigenaar van FYLGJUR, bushcraft, trekking en wilderness medicine. Voor het internationale tijdschrift 'Crisis Response Journal' publiceert hij over zelfredzaamheid, veerkracht en overleving. Motz adviseert bedrijven en overheden bij de ontwikkeling van crisisscenario's en heeft vele individuen elementaire trainingen gegeven in (proactieve) hulpverlening.

Christo Motz, *Handboek Survival Magazine*, Rotterdam: Fylgjur, 2012, ISBN 978 903892160 0 € 19,95

Colofon

Redactieadres Magazine nationale veiligheid en crisisbeheersing

Ministerie van Veiligheid en Justitie
Kamer H1420
Postbus 20301
2500 EH Den Haag
E-mail: magazine@nctv.minvenj.nl
Internet: www.nctv.nl

Redactie

Redactiecommissie: Esther de Kleuver,
Chris van Duuren, Marja Gobert,
Donna Landa, Judith Sluiter,
David van Veenendaal en Geert Wismans
(samenstelling en eindredactie)
Redactiesecretariaat: Nalini Bihari
(070-426 53 00)

Redactieraad

Prof. dr. Ben Ale (Technische Universiteit Delft)
Prof. dr. ir Marjolein van Asselt (Universiteit Maastricht, Wetenschappelijke Raad voor het Regeringsbeleid)
Prof. dr. Edwin Bakker (Universiteit Leiden/Centre for Terrorism & Counterterrorism)
Prof. dr. Arjen Boin (Universiteit Utrecht)
Mr. dr. Ernst Brainich
Prof. dr. Adelbert Bronckhorst (TNO/VU Amsterdam)
Dr. Menno van Duin (Nederlands Instituut Fysieke Veiligheid)
Prof. dr. Georg Frerks (Universiteit Wageningen)
prof.dr. Beatrice de Graaf (Universiteit Leiden/Centre for Terrorism & Counterterrorism)
Prof. dr. Bob de Graaff (Nederlandse Defensie Academie)
Prof. dr. Ira Helsloot (Radboud Universiteit Nijmegen)
Prof. dr. Erwin Muller (Universiteit Leiden)
Dr. Astrid Scholtens (Crisislab)
Prof. dr. Erwin Seydel (Universiteit Twente)
Prof. dr. Rob de Wijk (The Hague Centre for Strategic Studies)

Aan dit nummer werkten mee:

Ben Ale, Marjolein van Asselt, Tom Bijlsma,
Marc Bökkerink, Gert-Jan Bos, Jan Bos,
Jaap Bouwmeester, Peter van Dam,
Chris Dekkers, Han van Dijk,
Simon van der Doorn,
Margreeth van Dorssen, Michel Dücker,
Menno van Duin, Wim van Eck, Jasper Gout,
Alette Getz-Smeenk, Beatrice de Graaf,
Eva Haas, Johan Haasjes,
Emma Hallencreutz-Fogtmann,
Liesbeth van der Heide, Eveline Heijna,
Alexander Heijnen, Arjan Hof,
Wieke Hooiveld, Rob Jastrzebski,
Abderrahman Kaouass, Anne-Greet Keizer,
Henk Kersten, Francois Kloosterhuis,
Lisette de Koning, Tom Koolen,
Sibyl Kosutic, Donna Landa,
Juliëtte van de Leur, Nino Manzoli,
Caren Mertens, Hans Moors, Hans Nieboer,
Odile Nolet, Martin Overeem,
Henrik G. Petersen, Astrid Scholtens,
Hannelore Slock, Sandra Sikking,
Erik Teepe, Mirella Tijhaar, Maaïke van Tuyll,
Frits Tuijt, Laurens van der Varst,
Sabine van der Veen,
Mary-Jo van de Velde-de Leeuw,
Rien van de Ven, Vina Wijkhuijs

Fotografie

ANP, DEMA, Gemeente Assen,
Hollandse Hoogte, Inspectie VenJ,
Nationale Beeldbank, SAMIJ, SRW,
VR Groningen

Illustraties

NATO, NCI Agency

Cartoons

Arend van Dam

Vormgeving

Grafisch Buro van Erkelens, Den Haag

Productiebegeleiding

Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties
Directie Communicatie en Informatie /
Grafische en Multimediale Diensten
J-13681

Druk

DamenVanDeventer

© Auteursrecht voorbehouden.
ISSN 1875-7561

Voor een gratis abonnement mail: magazine@nctv.minvenj.nl
Het magazine is te downloaden via www.nctv.nl

Vier vragen aan:

Gert-Jan Bos,
hoofd Inspectie Veiligheid en Justitie (IVenJ)

Waar ligt bij de rampenbestrijding en crisisbeheersing de focus voor de Inspectie: bij het aanreiken van leerpunten of bij het feitelijk en slagvaardig verbeteren?

“Het is geen zaak van het een of het ander. Leerpunten opdoen en slagvaardiger optreden liggen in elkaars verlengde. Ik denk dat men alleen door te leren in staat is om slagvaardiger te worden. Al vanaf 2000 wordt door de Inspectie op een systematische manier gekeken naar het niveau van de rampenbestrijding en crisisbeheersing op het regionale niveau. De verbeterpunten uit het vorige onderzoek zijn daarbij het startpunt van het daaropvolgende onderzoek. Het gaat uiteindelijk om het presterend vermogen van de regio om een ramp of crisis adequaat te bestrijden.

De Inspectie VenJ is in de eerste plaats een rijksinspectie. Dit betekent dat zij een toetsende rol heeft vanuit wet- en regelgeving en vanuit die rol signaleert welke verbeteringen nog dienen te worden doorgevoerd. Ik stel vast dat verbeterpunten weliswaar worden opgepakt maar dat dit veelal beter en sneller zou kunnen. Rampenbestrijding en crisisbeheersing is echter primair een decentrale verantwoordelijkheid.”

Hoe is bij de veiligheidsregio's en andere crisisorganisaties de eigen, interne kwaliteitszorg ontwikkeld? Hoe beoordeelt u een en ander?

“Een kwaliteitssysteem is een voorwaarde om te kunnen ontwikkelen. Een kwaliteits-

systeem draagt bij aan de voorwaarden waarbinnen een regio opereert. De Inspectie beoordeelt vervolgens hoe de regio presteert. De Wet veiligheidsregio's schrijft voor dat iedere veiligheidsregio een kwaliteitssysteem dient te hebben. De wet biedt echter geen handvat hoe een dergelijk systeem eruit zou moeten zien. Gelukkig zijn er ontwikkelingen waarbij dit door het veld wordt opgepakt. Zo wordt al enige tijd door de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR) gewerkt aan het kwaliteitssysteem Cicero. Waar ik echter aandacht voor zou willen vragen is dat bij de ontwikkeling van het kwaliteitssysteem uit wordt gegaan van het multidisciplinaire karakter van de veiligheidsregio en dat daar alle taakaspecten bij worden betrokken. Ook pleit ik voor een uniform systeem dat voor alle veiligheidsregio's toepasbaar is.”

Wat bij incidentevaluaties en met name de aandacht daarna opvalt, is dat de focus vooral en vaak ligt op hetgeen er allemaal mis ging. Zijn er niet net zoveel of misschien zelfs wel meer leereffecten te halen uit 'good practices' c.q. datgene wat goed is gegaan?

“De voorloper van de Inspectie V&J, de Inspectie Openbare Orde en Veiligheid, had reeds als motto 'stimulerend en motiverend' te willen zijn. Dit betekent dat het vanuit die visie als één van de rollen van de Inspectie wordt gezien om kennismakelaar te zijn. Regelmatig verwijzen wij ook veiligheids-

regio's naar elkaar wanneer zij met een knelpunt zitten waar een andere regio al een oplossing voor heeft gevonden. De kerntaak van de Inspectie is echter om waakzaam te zijn wanneer de veiligheid wordt bedreigd. Inherent hieraan zijn rapporten na incidenten waarin wordt geanalyseerd wat deze bedreigingen zijn, maar deze worden altijd vergezeld van aanbevelingen hoe deze tegen te gaan. Ten slotte wijs ik op het rapport dat de Inspectie heeft uitgebracht naar het optreden van de hulpdiensten tijdens het schietincident in Alphen aan den Rijn. In dat rapport komen juist nadrukkelijk de zaken aan bod die wel goed zijn gegaan.”

Welke mogelijkheden en uitdagingen ziet de Inspectie de komende jaren om (mede) door middel van het toezicht de rampenbestrijding, de crisisbeheersing en de Nationale Veiligheid sneller en effectiever te verbeteren?

“Momenteel werkt de Inspectie V&J met een model van zelfevaluatie. Het hiervoor ontwikkelde instrument is erop gericht om door middel van evaluaties van oefeningen en GRIP 3 en 4 incidenten veiligheidsregio's zelf te laten ontdekken op welke punten zij nog kunnen verbeteren. De gedachte hierbij is dat er een groter lerend effect uitgaat van het zelf ontdekken van leerpunten dan van rapporten van derden. Wij proberen steeds ons toezichtinstrumentarium zo aan te passen dat daar het meeste effect van uitgaat.”