
Staat van de
rampenbestrijding
2016

Regiobeeld 10

Veiligheidsregio Noord-Holland Noord

	 Infographic veiligheidsregio Noord-Holland Noord	 3

	 Algemene informatie veiligheidsregio Noord-Holland Noord	 4

1	 Inleiding	 5
1.1	 De Staat van de rampenbestrijding 	 5
1.2	 Opbouw van het regiobeeld	 6
1.3	 Beoordelingskader	 7

2	 Ontwikkelingen 2013 - 2015	 8
2.1	 Organisatie	 8
2.2	 Landelijke ontwikkelingen	 10
2.3	 Prominente gebeurtenissen	 11
2.4	 Opvolging aanbevelingen Staat van de rampenbestrijding 2013	 12

3	 Planvorming	 13
3.1	 Risicoprofiel	 14
3.2	 Beleidsplan 	 15
3.3 	 MOTO-beleidsplan	 15
3.4 	 Crisisplan 	 16
3.5 	 Samenhang tussen de plannen	 16

4	 Netwerk en samenwerking	 17
4.1 	 Samenwerking binnen de veiligheidsregio	 17
4.2 	 Interregionale samenwerking	 19

5	 Operationele prestaties	 20
5.1 	 Besluit veiligheidsregio’s	 20
5.2 	 Kwaliteit taakuitvoering	 21

6	 Kwaliteit	 24
6.1 	 Kwaliteitszorg 	 24
6.2 	 Evalueren	 26
6.3 	 Inzicht in vakbekwaamheid multi-functionarissen	 27

7	 Eindconclusie en overzicht scores	 28

	 Bijlagen
I	 Beoordelingskader Staat van de rampenbestrijding 2016	 29
II	 Lijst met afkortingen	 40

	 Inhoudsopgave

ONVOLDOENDELEGENDA SCORES VEILIGHEIDSREGIO VOOR VERBETERING VATBAAR BASIS OP ORDE OP NIVEAU

DIT IS EEN UITGAVE VAN DE INSPECTIE VEILIGHEID EN JUSTITIE WWW.INSPECTIEVENJ.NL

Internationaal

Plannen

Samenhang

Kwaliteitszorg Evalueren Inzicht in vakbekwaamheid
multi-functionarissen

Netwerkpartners Gemeenten Interregionaal

Besluit veiligheidsregio’s Kwaliteit taakuitvoering

Samenwerking

Operationele prestaties

Kwaliteit

Advisering aan het
BeleidsteamCalamiteitencoördinator

Advisering aan het
Operationeel Team

Alarmering andere
functionarissen

Nafase/AfschalingSturing en coördinatie
Besluitvorming op
basis van actueel beeld

Afstemming met
netwerkpartners

Noord-Holland Noord
De inspectie constateert dat in de veiligheidsregio Noord-Holland Noord de
samenhang tussen de opgestelde plannen, samenwerking gemeenten en de
samenwerking met netwerkpartners in de basis op orde is. De regio is op niveau
voor de interregionale samenwerking, kwaliteitszorg en evalueren. Het inzicht in de
vakbekwaamheid van de multidisciplinaire functionarissen is voor verbetering vatbaar.
De operationele prestaties zijn, waar het gaat om het toetsingskader, over het
algemeen in de basis op orde. De meer kwalitatieve aspecten zijn deels voor
verbetering vatbaar en deels in de basis op orde.

INFOGRAPHIC STAAT VAN DE RAMPENBESTRIJDING 2016

4

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Organisatie veiligheidsregio

Voorzitter Burgemeester van Alkmaar.

Gemeenschappelijke
regeling

Na de regionalisering van de brandweer
en de reorganisatie van de veiligheids-
regio is per 1 januari 2015 een nieuwe
gemeenschappelijke regeling vastgesteld.

Bevolkingszorg Geregionaliseerd per 1 juli 2015.

Politie Eenheid Noord-Holland samen met
veiligheidsregio’s Kennemerland en
Zaanstreek Waterland.

Meldkamer Alkmaar.

Brandweer Geregionaliseerd per 1 januari 2015.

GHOR Valt onder de directeur Veiligheid en Zorg
van de veiligheidsregio.

Prominente gebeurtenissen

Incidenten GRIP1 GRIP2 GRIP3 GRIP4

2013 12 2

2014 13 2 1

2015 12 3

Systeemtesten, grootschalige evenementen en grootschalige
oefeningen

2013 Systeemtest GRIP4, explosies en dreiging bij
paralympisch evenement

Oefeningen: CBRN, buisleidingen, Luchthaven De Kooij,
Nucleair NRG, Vitaal Water

Evenementen: Marinedagen Den Helder, Indian Summer
Festival, SLAM FM

2014 Systeemtest GRIP3, brand en explosie met als gevolg
stroomstoring en maatschappelijke onrust

Oefeningen: Uitval vitaal, Evacuaties voor CoPI, ROT, RBT

Evenementen: Bezoek Koning aan Graft-De Rijp,
Indian Summer Festival, SLAM FM

2015 Systeemtest GRIP3, brand, verstoring openbare orde
bij AZC

Oefeningen: Stroomstoring, Introductie Expertteam
Bevolkingszorg, ROT nieuw RCC, Workshops
Overstromingen, CoPI Drills, SAMIJ, Luchthaven De Kooij

Evenementen: International Children Games,
Indian Summer Festival, SLAM FM

Kenmerken veiligheidsregio

Aantal gemeenten De veiligheidsregio bestaat uit 17 gemeenten.

Aantal inwoners 644.000

Karakter
veiligheidsregio

De veiligheidsregio kenmerkt zich door de
aanwezigheid van water vanaf drie kanten: de
Noordzee, de Waddenzee en het IJsselmeer.
Daarnaast heeft de regio de onderzoekslocatie
Petten, een marine haven en een aantal
BRZO-bedrijven. Daarnaast heeft de regio op het
gebied van infrastructuur relatief drukke
provinciale wegen en twee (regionale)
luchthavens.

Regio specifieke
risico’s

Duinbranden, kernincidenten, incidenten op het
water (o.a. veerboot).

Algemene informatie veiligheidsregio Noord-Holland Noord

5

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

1	 Inleiding

1.1	 De Staat van de rampenbestrijding

De Inspectie Veiligheid en Justitie (hierna: de Inspectie) houdt toezicht op rampenbestrijding en
crisisbeheersing. In maart 2003 startte de Inspectie met het periodiek doorlichten van de
kwaliteit van de rampenbestrijdingsorganisatie in Nederland. Op dat moment zijn er nog geen
wettelijke eisen waaraan de (voorbereiding op de) rampenbestrijding moet voldoen. In de loop
der jaren zijn deze eisen ontwikkeld en geformaliseerd, eerst in een set basisvereisten en sinds
2010 in de Wet veiligheidsregio’s (Wvr) en het Besluit veiligheidsregio’s (Bvr).

De Inspectie wil met het toezicht steeds aansluiten bij de ontwikkeling van de veiligheidsregio’s.
In de eerste Staat van de rampenbestrijding toetste de Inspectie veiligheidsregio’s aan de
concepttekst van de Wet veiligheidsregio’s. De Staat 2010 heeft hierdoor het karakter van een
nulmeting en geeft een beeld van de mate waarin veiligheidsregio’s aan de gestelde eisen
voldoen. In 2013 bracht de Inspectie in beeld in hoeverre de veiligheidsregio’s zijn ingericht en
functioneren conform de Wvr en het Bvr. Daarnaast is een eerste verdieping aangebracht door
een inhoudelijke beschouwing toe te voegen over de ontwikkelingen en prestaties van de
veiligheidsregio’s.

Sinds 2013 ontwikkelt de organisatie van de (voorbereiding op de) rampenbestrijding in
Nederland zich verder. Daarbij past ook een doorontwikkeling van het toezicht. De Inspectie
beperkt zich in de Staat van de rampenbestrijding 2016 daarom niet tot de vraagstelling uit de
Staat van de rampenbestrijding 2013. De Inspectie brengt, evenals in 2013, in beeld of veiligheids-
regio’s in 2016 zijn ingericht en functioneren conform de geldende wet- en regelgeving. De Wet
veiligheidsregio’s en het Besluit veiligheidsregio’s bevatten echter weinig kwalitatieve elementen
om de veiligheidsregio’s te beoordelen. In de Staat van de rampenbestrijding 2016 doet de
Inspectie daarom een eerste aanzet tot een meer kwalitatieve beoordeling van de prestaties van
veiligheidsregio’s.

De Staat van de rampenbestrijding 2016 bestaat uit een rapport met 25 regiobeelden. Dit
regiobeeld maakt onderdeel uit van deze Staat. Het regiobeeld is gebaseerd op een feitenoverzicht,
dat de Inspectie opstelde na bestudering van documenten, evaluaties van systeemtesten,
evaluaties van incidenten, evaluaties van oefeningen, evaluaties van grootschalige evenementen
en op basis van interviews in de veiligheidsregio. De Inspectie heeft de conceptverslagen van de

6

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

interviews en het conceptfeitenoverzicht toegezonden aan de veiligheidsregio met het verzoek
deze te controleren op feitelijke onjuistheden en ontbrekende informatie toe te voegen.
Het hoofd van de Inspectie VenJ heeft het regiobeeld besproken met de voorzitter van de
veiligheidsregio.

1.2	 Opbouw van het regiobeeld

Het regiobeeld begint met een overzicht van de belangrijkste kenmerken van de veiligheidsregio.
Na de inleiding beschrijft de Inspectie in het tweede hoofdstuk de stand van zaken van zowel
organisatorische als inhoudelijke ontwikkelingen binnen de veiligheidsregio. Het gaat om een
overzicht van (regiospecifieke) trends en gebeurtenissen, zoals incidenten, grootschalige
oefeningen en evenementen.
Vervolgens beoordeelt de Inspectie voor een aantal onderwerpen specifiek de prestaties van
veiligheidsregio. Het betreft:

Planvorming (hoofdstuk 3)
De Inspectie brengt in beeld of de veiligheidsregio beschikt over de wettelijk voorgeschreven
plannen, te weten: het risicoprofiel, het beleidsplan (inclusief het MOTO-plan) en het crisisplan.
Daarnaast beschrijft de Inspectie of de planvormingscyclus op orde is en in welke mate er
samenhang is tussen deze plannen.

Netwerk en samenwerking (hoofdstuk 4)
De inspectie beschrijft met wie en hoe de veiligheidsregio samenwerkt en hoe de veiligheids-
regio functioneert als netwerkorganisatie. Het gaat daarbij om de samenwerking met (vitale)
netwerkpartners en hoe de veiligheidsregio de gemeenten betrekt bij de organisatie van de
rampenbestrijding en crisisbeheersing. Tevens beschrijft de inspectie hoe de veiligheidsregio
interregionaal en internationaal samenwerkt.

Operationele prestaties (hoofdstuk 5)
De Inspectie brengt op basis van evaluaties van systeemtesten de operationele prestaties van de
veiligheidsregio in beeld. De Inspectie neemt daarbij het Besluit veiligheidsregio’s en het
toetsingskader als uitgangspunt. Op basis hiervan stelt de Inspectie vast in hoeverre de veilig-
heidsregio voldoet aan de (kwantitatieve) normen uit het Besluit veiligheidsregio’s. Daarnaast
selecteert de Inspectie een aantal elementen die een beeld geven van de kwaliteit van de multi-
disciplinaire taakuitvoering. Op basis van systeemtesten, oefeningen, incidenten en groot-
schalige evenementen stelt de Inspectie vast in hoeverre de veiligheidsregio voldoet aan deze
meer kwalitatieve normen.

Kwaliteit (hoofdstuk 6)
De Inspectie beschrijft hoe de veiligheidsregio invulling geeft aan kwaliteitszorg en
kwaliteitsverbetering. De inspectie kijkt hierbij specifiek naar de systematiek voor het evalueren
van incidenten. Tevens onderzoekt de inspectie hoe de veiligheidsregio zicht heeft op de
vakbekwaamheid van multi-functionarissen.

Het regiobeeld wordt afgesloten met de eindconclusie en een overzicht van de scores.

7

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

1.3	 Beoordelingskader

De Inspectie beoordeelt in dit regiobeeld de veiligheidsregio op de hierboven toegelichte
onderwerpen. De Wvr, het Bvr, het toetsingskader van de Inspectie en de gemiddelde prestaties
van de veiligheidsregio’s zijn het uitgangspunt voor de beoordeling. Per onderwerp hanteert de
Inspectie een beoordeling op vier niveaus.

Score Toelichting

Onvoldoende De veiligheidsregio voldoet in het geheel niet aan de Wvr en het Bvr,
het toetsingskader en/of de gemiddelde prestaties van veiligheidsregio’s.

Voor verbetering vatbaar De veiligheidsregio voldoet beperkt aan de Wvr en het Bvr, het toetsingskader
en/of de gemiddelde prestaties van veiligheidsregio’s.

Basis op orde De veiligheidsregio voldoet aan de Wvr en het Bvr, het toetsingskader en/of
de gemiddelde prestaties van veiligheidsregio’s.

Op niveau De veiligheidsregio scoort duidelijk boven de gemiddelde prestaties van de
veiligheidsregio’s en dient als voorbeeld voor andere veiligheidsregio’s.

De Inspectie heeft per onderwerp specifiek uitgewerkt hoe de beoordeling tot stand komt.
Het volledige beoordelingskader is opgenomen als bijlage 1.

8

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

2	 Ontwikkelingen
2013 - 2015

Dit hoofdstuk beschrijft de belangrijkste ontwikkelingen die in de veiligheidsregio
hebben plaatsgevonden en de consequenties hiervan voor de taakuitvoering van de
veiligheidsregio in de periode 2013 - 2015.

2.1	 Organisatie

Figuur 1. Organigram veiligheidsregio Noord-Holland Noord

De veiligheidsregio Noord-Holland Noord (NHN) heeft een algemeen directeur met daaronder de
regionaal brandweer commandant en de directeur veiligheid en zorg. De veiligheidsregio werkt
met verschillende inhoudelijke programma’s: ambulancezorg, brandweerzorg, geneeskundige
hulpverlening, gemeenschappelijke meldkamer, risico- en crisisbeheersing (voormalig veilig-
heidsbureau) en veiligheidshuis.

9

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

De veiligheidsregio NHN beschikt over een multidisciplinair directieteam, bestaande uit de
algemeen directeur, de regionaal commandant brandweer en de directeur veiligheid en zorg.
Sinds 2016 zijn de politie, de GGD en de coördinerend gemeentesecretaris hierbij aangesloten.
Het directieteam is bedoeld om op strategisch niveau te overleggen op meerdere veiligheids
domeinen. De veiligheid van de inwoners van de veiligheidsregio staat hierbij centraal. Dit gaat
breder dan alleen fysieke veiligheid; de veiligheidsregio geeft aan ook te kunnen ondersteunen
bij sociale crises. Een voorbeeld hiervan is de noodopvang van vluchtelingen.

De gemeenten Alkmaar, Graft-De Rijp en Schermer zijn samengevoegd (1 januari 2015). Door het
samenvoegen van gemeenten in 2014 en 2015 bestaat de veiligheidsregio NHN nu uit zeventien
gemeenten. De bestuurlijke herindeling van de gemeenten had alleen invloed op het aantal
bestuurders in het algemeen bestuur van de veiligheidsregio.

Per 1 januari 2015 is de regionalisering van de brandweer afgerond. Voor de veiligheidsregio was
dit een intensief traject. Gelijktijdig heeft de veiligheidsregio ook de eigen organisatie gewijzigd.
De bedrijfsvoering is bedrijfsbreed georganiseerd en in plaats van het veiligheidsbureau kent de
veiligheidsregio nu een ‘afdeling risico- en crisisbeheersing’.

De focus in de werkzaamheden van de veiligheidsregio is meer op de preparatie en preventie
komen te liggen. Dat houdt in dat de meeste werkzaamheden zich richten op het voorkomen
van incidenten en het stimuleren van de zelfredzaamheid van bedrijven, instellingen en de
bevolking. Daarnaast heeft de veiligheidsregio een expert ‘onderzoek en analyse’ aangesteld.
Deze expert richt zich op onderzoek op het gebied van risico- en crisisbeheersing. Ook verzamelt
hij data over incidenten en probeert hiermee in kaart te brengen wat de grootste risico’s voor de
veiligheidsregio zijn. De regio kan vervolgens de aandacht meer richten op deze regiospecifieke
risico’s.

Taakstelling
De afgelopen jaren had de veiligheidsregio te maken met diverse bezuinigingen. Zo was sprake
van een verschil in de som van de gemeentelijke begrotingen en de begroting die de veilig-
heidsregio opstelde. Bij het vaststellen van een nieuwe verdeelsleutel is uiteindelijk besloten om
het volume van de begroting aan te passen, zodat de gemeenten in absolute zin minder hoefden
te betalen dan de in nitiële begroting. Dat had wel gevolgen voor de begroting van de veilig-
heidsregio, namelijk een bezuiniging van €7,4 miljoen. Om de begroting sluitend te houden zijn
scherpe keuzes gemaakt. Zo zijn openstaande vacatures grotendeels (nog) niet ingevuld en is niet
al het voorgenomen beleid uitgevoerd. Een van de zaken betrof het herijken van de ambities van
de veiligheidsregio (beleidsplan). Hierbij is bijvoorbeeld de ambitie losgelaten dat de VR NHN wil
behoren tot de vijf veiligste veiligheidsregio’s van Nederland. Voordat bovenstaande taakstellingen
doorgevoerd werden was al bespaard op de formatie van het toenmalige veiligheidsbureau (nu
afdeling risico- en crisisbeheersing) en was een vacaturestop voor de GHOR ingevoerd. In 2015
(na de regionalisering) vonden de meeste bezuinigingen plaats bij de brandweer. Uiteindelijk is
in 2015 door de genomen maatregelen, zoals de vacaturestop en het niet uitvoeren van al het
voorgenomen beleid, geld over gehouden ten opzichte van de begroting.
De veiligheidsregio maakt bewust de keuze om niet te bezuinigen op MOTO en de uitrusting van
hulpverleners. Wel is bezuinigd op middelen zoals voertuigen.

10

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

2.2	 Landelijke ontwikkelingen

LMO
In de plannen voor de nieuwe meldkamerorganisatie wordt de huidige meldkamer van de
veiligheidsregio geïntegreerd in een nieuwe meldkamer in Haarlem voor het gebied
Kennemerland, Noord-Holland Noord en Zaanstreek-Waterland. Ook de KMar-meldkamer
van Schiphol wordt onderdeel van deze meldkamer.

In het proces naar de totstandkoming van de nieuwe meldkamer(organisatie) is nog veel
onduidelijk. De directies van de veiligheidsregio’s Noord-Holland Noord, Kennemerland en
Zaanstreek Waterland, politie en de Regionale Ambulance Voorzieningen (RAV’s) werken samen
om lopende vraagstukken gezamenlijk aan te pakken.

De organisatie van de huidige meldkamer valt op dit moment onder verantwoordelijkheid
van de veiligheidsregio. De veiligheidsregio borgt de kwaliteit van de meldkamer. Zolang de
samenvoeging nog niet daadwerkelijk een feit is, blijft de veiligheidsregio investeren in de
eigen meldkamer.

Landelijke strategische agenda
De veiligheidsregio ondersteunt het belang van de landelijke doelstellingen. Daarbij draagt de
veiligheidsregio actief bij aan, of neemt het voortouw in de ontwikkeling en uitvoering van
landelijke afspraken en doelstellingen. Van de zes landelijke doelstellingen die zijn benoemd
sluiten drie doelstellingen aan bij de ambitie van de veiligheidsregio. Deze krijgen dan ook
prioriteit in de verdere uitwerking. De doelstelling ‘versterking risico- en crisisbeheersing bij
stralingsincidenten’ is direct van toepassing op de onderzoekslocatie in Petten. De doelstelling
‘water en evacuatie’ past bij de waterrijke omgeving van de regio. Het regionaliseren van de
bevolkingszorg sluit aan bij het ‘versterken van bevolkingszorg’.

De veiligheidsregio implementeerde de afgelopen periode de Slachtoffer Informatie Systematiek
(SIS). Daarbij is het gemeentelijke proces CRIB (Centrale Registratie en Informatie Bureau)
opgeheven. Ook de ontwikkelde competentieprofielen van het project GROOTER1 zijn in de
veiligheidsregio ingevoerd. Zo zijn de algemeen commandanten bevolkingszorg landelijk
opgeleid volgens de profielen van GROOTER.

1	 De term GROOTER is een informeel kwaliteitslabel voor opleidingen en trainingen voor de gemeentelijke processen.

11

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

2.3	 Prominente gebeurtenissen

In de onderzoeksperiode hebben zicht in de veiligheidsregio Noord-Holland Noord een aantal
prominente gebeurtenissen voorgedaan. Het betreft:

•	 De veiligheidsregio had in 2014 de enige GRIP3-opschaling van de onderzoeksperiode. Het
betrof een brand op een industrieterrein van Alkmaar. De brand brak ’s nachts uit en was in
de ochtend onder controle. Door de verspreiding van asbest richting stad schaalde de veilig-
heidsregio op naar GRIP2. Toen de situatie weer onder controle was, werd afgeschaald. In de
middag was het gemeentelijk beleidsteam bijeen (zonder opschaling) voor de organisatie
vanhet opruimen van de asbest. Uiteindelijk werd overgegaan tot evacuatie van het ‘effect-
gebied’. Dit leidde tot de GRIP3-opschaling.

•	 In de zomer van 2014 komt bij een inzet van de brandweer in Koedijk een brandweerduiker om
het leven. De Inspectie deed onderzoek naar het incident en kwam met meerdere aanbeve-
lingen specifiek voor de brandweer. De veiligheidsregio geeft aan dat het rapport impact heeft
gehad op de organisatie zelf en de organisatie van het brandweerduiken. In een reactie aan de
Inspectie laat de veiligheidsregio weten dat de aanbevelingen uit het rapport zijn overgenomen.
Daarnaast geeft de veiligheidsdirectie aan dat ‘het risicobewustzijn en de veiligheidscultuur
breder binnen de incidentbestrijding dient te worden verhoogd’. Naast een kwaliteitsimpuls
voor de duikorganisatie zijn de lessen ook betrokken bij het opstellen van een uitgebreid
programma dat zich richt op ‘Veilig werken en Leiderschap’.

•	 Noord-Holland Noord had tijdens de grote stroomstoring op 27 maart 2015 te maken met de
effecten van deze storing. De veiligheidsregio schaalde op tot GRIP2. De veiligheidsregio was
betrokken bij het onderzoek van de Inspectie naar de lessen voor crisismanagement tijdens het
incident.

•	 In het najaar van 2015 kregen verschillende gemeenten te maken met crisisnoodopvang van
asielzoekers. De veiligheidsregio, met name het team bevolkingszorg, speelde daarbij een
belangrijke ondersteunende rol bij het opstarten en uitvoeren van de coördinerende processen
in de regio. Zo ondersteunde de GHOR bij de afstemming met de GGZ, de ziekenhuizen en de
huisartsenposten. De veiligheidsregio stelde de ‘Stuurgroep Vluchtelingen’ in om de
bestuurlijke coördinatie te optimaliseren.

12

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

2.4	 Opvolging aanbevelingen Staat van de rampenbestrijding
2013

In de Staat van de Rampenbestrijding 2013 heeft de Inspectie per veiligheidsregio aanbevelingen
gedaan. De stand van zaken voor veiligheidsregio Noord-Holland Noord op dit gebied is:

Tabel 1. Overzicht opvolging aanbevelingen Staat 2013

Aanbeveling Vul het risicoprofiel aan met de wettelijke verplicht gestelde onderdelen.

Stand van zaken In april 2013 stelde de veiligheidsregio een nieuw risicoprofiel vastgesteld. Twee wettelijke
verplicht gestelde onderdelen zijn niet opgenomen. Het onderdeel ‘overzicht van
risicovolle situaties die tot een brand, crisis of ramp kunnen leiden’ is beschreven in
onderliggende documenten. Het onderdeel ‘landsgrensoverschrijdende risico’s’ is niet
meegenomen gezien de geografische ligging van de regio.

Aanbeveling Richt de hoofdstructuur van de rampenbestrijdingsorganisatie en de samenstelling van de
teams conform de wettelijke eisen in.

Stand van zaken In maart 2014 is het nieuwe crisisplan vastgesteld. Hierin is geen uitvoering gegeven aan
de aanbeveling. De veiligheidsregio geeft aan dat de alternatieve invulling van de
wettelijke samenstelling van GBT (directeur van dienst) en ROT (geen eigen
communicatieadviseur) naar tevredenheid functioneert.

Aanbeveling Stel een continuïteitsplan op voor de hoofdstructuur van de rampenbestrijding.

Stand van zaken De veiligheidsregio heeft per februari 2014 een continuïteitsplan.
Tijdens de stroomstoring in het voorjaar van 2015 trad het plan inwerking en schakelden
de crisisruimten over op noodstroom.

Aanbeveling Blijf investeren in de opkomst van gemeentelijke sleutelfunctionarissen.

Stand van zaken De herinrichting (regionalisering) van bevolkingszorg houdt onder andere in dat de
sleutelfunctionarissen op hard piket staan om een tijdige opkomst te organiseren.
Daarnaast is het alarmeringssysteem Communicator vervangen door OOV Alert. Het
resultaat is minder storingen. Dit heeft een positief effect op de opkomsttijd van
gemeentelijke functionarissen.

Aanbeveling Blijf investeren in de uitvoering van de netcentrische werkwijze in oefeningen, opleidingen
en trainingen.

Stand van zaken De veiligheidsregio investeert in de uitvoering van de netcentrische werkwijze in
oefeningen, opleidingen en trainingen. De informatiemanagers van CoPI en ROT volgden
de opleiding informatiemanagement van het IFV. Elk jaar organiseert de veiligheidsregio
verschillende oefeningen specifiek voor informatiemanagers en -coördinatoren.
Daarnaast zijn er verschillende (afstemmings)overleggen voor informatiemanagers ROT.
Tot slot wordt informatiemanagement zoveel mogelijk ingebed in monodisciplinaire en
multidisciplinaire oefeningen.

De veiligheidsregio Noord-Holland Noord heeft de aanbevelingen uit de Staat 2013 deels
opgevolgd.

13

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

3	 Planvorming

Dit hoofdstuk beschrijft welke wettelijke plannen de veiligheidsregio heeft, hoe
deze tot stand zijn gekomen en hoe de samenhang is tussen de verschillende
plannen.

Samenhang tussen de plannen

Conclusie Toelichting

De samenhang tussen de verschillende plannen is in de basis
op orde.
Op onderdelen is de samenhang tussen de plannen aanwezig.
Risico’s uit het risicoprofiel komen terug in het MOTO-
beleidsplan en worden gebruikt voor het trainen en oefenen
van de crisisorganisatie.
De veiligheidsregio beschikt sinds 2015 niet over een actueel
beleidsplan. In eerste instantie stelde de regio wel een
conceptbeleidsplan op. Door onder andere de reorganisatie
stelde men het conceptbeleidsplan niet vast. Wel werkte de
veiligheidsregio gedeeltelijk volgens dat plan. Inmiddels heeft
de regio een nieuw beleidsplan opgesteld. De verwachting is
dat dit in de loop van 2016 wordt vastgesteld. Door het uitstel
van het nieuwe beleidsplan sluiten de looptijden van de
verschillende plannen niet volledig op elkaar aan.

Tabel 2. Overzicht looptijden van plannen

Risicoprofiel Beleidsplan

Looptijd vorige:
Looptijd huidige:
Conform toetsingskader?

2010 - 2013
2015 - 2018
Ja

2011 - 2014
n.v.t.
Nee

Crisisplan MOTO-beleidsplan

Looptijd vorige:
Looptijd huidige:
Conform toetsingskader?

2011 - 2014
2014 - 2017
Ja

2011 - 2014
2015 - 2018
Ja

14

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

3.1	 Risicoprofiel

Figuur 2. Risicodiagram

Looptijden en methodiek
Het huidige risicoprofiel van de veiligheidsregio heeft betrekking op de periode 2015 - 2018.
Het risicoprofiel is een jaar voordat het vorige risicoprofiel afliep geactualiseerd. De benoemde
risico’s in het nieuwe risicoprofiel zijn niet gewijzigd ten opzichte van het vorige. Ook de impact
en waarschijnlijkheid zijn nagenoeg niet gewijzigd. Dit zorgt voor een vergelijkbaar risico-
diagram. Voor de vaststelling van het nieuwe risicoprofiel maakte de veiligheidsregio gebruik van
een consultatieronde bij alle (vitale) partners.
Ook zijn de gemeenten in de gelegenheid gesteld hun zienswijze kenbaar te maken. Dit gebeurde
gelijktijdig met het traject voor het beleidsplan. Dit leidde niet tot wijzigingen in het risicoprofiel.

In het risicoprofiel onderscheidt de veiligheidsregio 33 verschillende risico’s. Deze risico’s zijn onder-
verdeeld in drie verschillende categorieën. De categorieën geven de mate aan waarin de veiligheids-
regio de risico’s kan beïnvloeden: ‘geen/gering’, ‘beperkt’ en ‘grote’. Deze classificatie heeft invloed
op de al dan niet te nemen maatregelen. Het gaat dan bijvoorbeeld om maatregelen omtrent
communicatie, preventie of juist de keuze voor zelfredzaamheid. Elk risico wordt omgezet naar
planvorming. Per risico wordt bekeken welk type planvorming (IBP, RPB, factsheet, etc.) geschikt is.

De risico’s benoemd in het risicoprofiel komen op basis van berekeningen tot stand. De
gemeenten in de veiligheidsregio leveren geen specifieke input/risico’s aan. Hierdoor zijn de
risico’s in het risicoprofiel technisch van aard. De veiligheidsregio is voornemens in het nieuwe
beleidsplan ook maatschappelijk georiënteerde risico’s opnemen.

Ontwikkeling risicobeheersing
De veiligheidsregio wil investeren in het voorkomen/beperken van risico’s. Zo sluit de veilig-
heidsregio steeds vaker aan bij de eerste gesprekken over ruimtelijke ordening van gemeenten.
Bij risico-evenementen verstrekt de veiligheidsregio een integrale advisering aan gemeenten.

De veiligheidsregio werkt toe naar een digitaal data gedreven risicoprofiel. Dat houdt in dat
informatie over risico’s steeds actueler beschikbaar komt. Om dit te bewerkstelligen is een
incidentmonitor ontwikkeld en is een risicomonitor in ontwikkeling. De monitoren hebben als
doel om beter zicht te krijgen op incidenten en risico’s en op basis daarvan betere (voorzorgs)
maatregelen te nemen. In paragraaf 5.1 staat een toelichting op deze monitoren.

15

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

3.2	 Beleidsplan

Voor de periode 2015 - 2018 stelde de veiligheidsregio een nieuw beleidsplan op. Het Algemeen
Bestuur heeft dit beleidsplan echter niet formeel vastgesteld door onder andere de reorganisatie
van de veiligheidsregio en het inzicht dat de concrete beleidsdoelstellingen waarschijnlijk
moeilijk te realiseren waren.

Voor het jaar 2015 was het beleidsplan uitgewerkt in een jaarplan. Na bestuurlijke vaststelling van
de bezuinigingsdoelstellingen bleek echter dat de in het beleidsplan concreet geformuleerde
doelstellingen niet volledig haalbaar bleken. Wel werkt de veiligheidsregio grotendeels aan de
hand van het conceptbeleidsplan.

De veiligheidsregio is momenteel bezig met de ontwikkeling van een nieuw beleidsplan. Het
nieuwe plan moet beter aansluiten bij de nieuwe organisatie en een breed draagvlak hebben bij
de medewerkers en partners. Om dit te bewerkstellingen voert de veiligheidsregio zowel binnen
als buiten de organisatie een consultatieronde uit.

3.3 	 MOTO-beleidsplan

In de afgelopen periode paste de veiligheidsregio de werkwijze van het multidisciplinair
opleiden, trainen en oefenen aan omdat de vorige manier van werken als te statisch werd
ervaren. Aanleiding voor de aanpassing was het feit dat de vastgestelde plannen weinig ruimte
lieten voor de actualiteit of voortschrijdend inzicht.
Voor de nieuwe manier van werken riep de veiligheidsregio een regiegroep in het leven met
vertegenwoordigers van alle kolommen in de hoedanigheid van expert of programmaregisseur.
Deze groep zorgt voor een continue bewaking, doorontwikkeling en programmering van de
MOTO-activiteiten. Hierbij is ruimte om onderwerp en vorm flexibel aan te passen aan de laatste
inzichten en ontwikkelingen. Het opleiden van de functionarissen is een monodisciplinaire
verantwoordelijkheid. Waar voorheen sprake was van vastgelegde jaarplanningen voor MOTO,
stelt de veiligheidsregio nu een programma op voor een half jaar. Het resterende deel van het
jaar ligt niet vast. In overleg met de directie wordt dit gedurende het jaar nader ingevuld. Zo
koppelt de veiligheidsregio het MOTO-programma inhoudelijk aan actuele thema’s en het beleid
van de veiligheidsregio. De veiligheidsregio beschikt over een overzicht waarin de samenhang
tussen alle risico’s uit het risicoprofiel, de plannen en de activiteiten zijn beschreven. De veilig-
heidsregio legt hierbij de focus op risico’s die beïnvloedbaar zijn. Deze risico’s hebben ook
prioriteit in het MOTO-plan. De beleidsdoelen in het beleidsplan staan los van het
MOTO-beleidsplan.

Ontwikkelingen
Een ontwikkeling binnen MOTO is om de verplichte oefenonderdelen zoals rampbestrijdings-
plannen middels e-learning aan te bieden. Dit moet leiden tot meer ruimte en flexibiliteit voor
het oefenen van andere onderdelen en onderwerpen. Eén van die onderdelen is de ontwikkeling
van Team Resource Management. Hierbij wordt gekeken naar de optimalisatie van de samen
werkingsvaardigheden van de teams.

16

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

3.4 	 Crisisplan

Het crisisplan is in 2014 vastgesteld en daarna niet meer aangepast. De crisisstructuur van de
veiligheidsregio is daarbij niet gewijzigd. De afspraken betreffende GRIP5 en GRIP Rijk zijn in
2014 in het crisisplan opgenomen. Over de precieze invulling en consequenties van deze twee
nieuwe GRIP-niveaus bestaan in de veiligheidsregio nog verschillende beelden. De reorganisatie
van bevolkingszorg is niet meegenomen in de laatste versie van het crisisplan, maar beschreven
in een separaat deelplan.

Het doel van het crisisplan is om de basisstructuur van de crisisorganisatie in beeld te brengen.
Naast de basisstructuur besteedt de veiligheidsregio veel aandacht aan de doorontwikkeling van
het ROT en de flexibilisering van GRIP. Voor de flexibilisering van GRIP werkt de veiligheidsregio
met het knoppenmodel. De uitvoering is volgens de veiligheidsregio echter nog niet altijd zo
flexibel als zou kunnen. De veiligheidsregio werkte volgens het knoppenmodel bij de
noodopvang van vluchtelingen, zo werd een ‘ROT +’ ingezet in combinatie met het proces
bevolkingszorg. Daarnaast ziet de veiligheidsregio dat veel acties die voorheen voor het ROT
waren inmiddels door de steeds verder ontwikkelde stafsecties worden opgepakt. Hierdoor
verandert de werkwijze en samenstelling van het ROT. Samen met ontwikkelingen als het
plaatsen van OvD BZ in het CoPI en het beperken van ‘automatische’ GRIP-opschalingen bij
bepaalde scenario’s, leidt dit volgens de veiligheidsregio tot minder snel opschalen van de
(volledige) crisisorganisatie.

3.5 	 Samenhang tussen de plannen

Het conceptbeleidsplan en het daarvoor geldende beleidsplan verwijzen beide naar het risico-
profiel. Uitgangspunt is dat het risicoprofiel de basis vormt voor het beleidsplan. Ook sluiten de
activiteiten met betrekking tot de thema’s van het Veiligheidsberaad voor een belangrijk deel aan
bij de risico’s uit het risicoprofiel. Het gaat hierbij onder andere om de thema’s ‘Nucleair’
(stralingsincidenten) en ‘Water en evacuatie’.

Op het gebied van MOTO gebruikt de veiligheidsregio de risico’s uit het risicoprofiel voor het
trainen en oefenen van de crisisorganisatie. Daarnaast is met de nieuwe werkwijze MOTO ruimte
beschikbaar voor actuele ontwikkelingen en het beleid van de veiligheidsregio. De koppeling
tussen beleid en MOTO lijkt daarbij aanwezig. Het is echter onduidelijk of de beleidskeuzes
gemaakt zijn op basis van het risicoprofiel.
In de ontwikkeling van het risicoprofiel is de veiligheidsregio’s voornemens ook bestuurlijke
risico’s toe te voegen. Dit om het risicoprofiel beter te laten aansluiten bij het beleidsplan.
Dit moet tot uiting komen bij het opstellen van het nieuwe regionale beleidsplan.

Daarnaast komt de samenhang in de planvorming tot uiting in het feit dat het regionale
crisisplan samen met een bepaald risico uit het risicoprofiel de basis vormt voor een incidenten-
bestrijding- of rampenbestrijdingsplan.

17

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

4	 Netwerk en
samenwerking

Dit hoofdstuk beschrijft met wie en hoe de veiligheidsregio samenwerkt en hoe de
veiligheidsregio functioneert als netwerkorganisatie.

4.1 	 Samenwerking binnen de veiligheidsregio

Samenwerking met netwerkpartners

Conclusie Toelichting

De samenwerking tussen de veiligheidsregio en de
netwerkpartners is in de basis op orde.
De veiligheidsregio werkt samen met de veiligheidsregio’s
Kennemerland en Zaanstreek-Waterland in het ‘netwerk
vitaal’. De concrete resultaten van dit netwerk zijn al enigszins
zichtbaar (uitwisseling kennis), maar zullen de komende jaren
verder moeten worden uitgebouwd om ook aan de andere
doelstellingen te voldoen (actielijsten concreet uitwerken en
convenanten afsluiten).

Samenwerking met gemeenten

Conclusie Toelichting

De samenwerking tussen de veiligheidsregio en de gemeenten
is in de basis op orde.
De ontwikkeling van de incidentenmonitor en de integrale
advisering bij evenementen ondersteunen de gemeenten bij
het veiligheidsbeleid. De veiligheidsregio is hiermee in staat
om regionale opgaven te verbinden aan lokale wensen.
De regionalisering van de brandweer zorgde voor een
intensivering van de relatie tussen de gemeenten en de
veiligheidsregio.

18

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Netwerk Vitaal
De veiligheidsregio sloot de afgelopen periode aan bij het initiatief van de Veiligheidsregio
Kennemerland om gezamenlijk met Zaanstreek-Waterland op te trekken richting vitale partners.
Dit leidde tot het ‘netwerk vitaal’. Het Netwerk Vitale veiligheid Noord-Holland heeft als doel ‘het
maken en uitvoeren van gezamenlijke afspraken tussen de veiligheidsregio’s in Noord-Holland
en de vitale bedrijven in hun werkgebied met betrekking tot de voorbereiding en uitvoering van
crisisbeheersing’. Concrete resultaten zijn op elkaar afgestemde convenanten en actielijsten. Het
netwerk is zowel interregionaal als intersectoraal opgezet. In eerste instantie is gekeken naar de
partners waar convenanten mee zijn afgesloten. Inmiddels sluiten ook ‘niet-convenant’-partners
aan.

Buiten het netwerk vindt de samenwerking met partners op verschillende manieren plaats. Dit
gebeurt tijdens oefeningen, maar ook in de vorm van deelname aan gezamenlijk overleggen
binnen de veiligheidsregio. Zo organiseerde de veiligheidsregio bijvoorbeeld voor het onderwerp
‘overstromingen’ samen met RWS een seminar. Het Waterschap neemt deel aan een bestuurlijke
adviescommissie en worden o.a. PWN, RWS en Liander standaard uitgenodigd voor een overleg
tussen veiligheidsregio en AOV-ers.

Relatie met gemeenten
De veiligheidsregio heeft bij de regionalisering van de brandweer en de aanpassing van de
gemeenschappelijke regeling intensief contact gehad met de gemeenten. Dit ging vooral over de
verdeling van financiële middelen. Daarnaast heeft de regio ook op andere gebied veel contact
met de gemeenten. De ontwikkeling van de incidentenmonitor (zie paragraaf 5.1) is onder
andere bedoeld om de gemeenten inzicht te geven in de incidenten die plaatsvinden binnen de
gemeenten. Bij evenementen verzorgt de veiligheidsregio een integraal veiligheidsadvies aan de
gemeenten (zie ook hoofdstuk 2).

Regionalisering bevolkingszorg
De veiligheidsregio concludeerde dat de afgelopen jaren binnen de organisatie van bevol-
kingszorg geen substantiële verbeteringen waren te zien in de prestaties tijdens inzetten. Dit was
voor de veiligheidsregio aanleiding om het proces anders aan te pakken. Onder leiding van de
nieuwe coördinerende gemeentesecretaris (met ondersteuning van de veiligheidsregio) is de
bevolkingszorg sinds 1 juli 2015 geregionaliseerd. Van de beschikbare 2.500 mensen is nu een
compact team van 54 functionarissen opgeleid voor de invulling van de functies voor de
bevolkingszorg. Het regionale team bestaat volledig uit gemeentepersoneel en is via hard piket
doorlopend bereikbaar. Het team zorgt voor verbinding met de lokale gemeenten door tijdens
een crisis aan te haken bij de reguliere processen van de betrokken gemeente. De regionalisatie
zorgde ook voor specifiek opgeleide functionarissen bevolkingszorg voor het CoPI en ROT
(inclusief sectie bevolkingszorg). De eerste grote inzet van de geregionaliseerde bevolkingszorg
was tijdens de noodopvang van vluchtelingen in de veiligheidsregio.

Samenwerking politie
De veiligheidsregio ervaart dat de politie door de reorganisatie de aandacht en capaciteit moet
verdelen over drie veiligheidsregio’s (Noord-Holland Noord, Kennemerland en Zaanstreek-
Waterland). Ook zijn er veel wisselingen geweest bij de piketfunctionarissen van de politie. Dit
betekent dat de ervaring met het werken binnen de bestaande structuur en afspraken vaak wordt
gemist. Daarnaast verzorgt de politie niet meer de voorlichting van het CoPI. De veiligheidsregio
heeft deze taak inmiddels opgepakt. De veiligheidsregio verwacht dat de politie in de loop van
2016 weer actiever betrokken zal zijn bij de rampenbestrijding.

19

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Samenwerking GHOR
Binnen de acute zorgketen in Noord-Holland Noord wordt van oudsher veel samengewerkt.
In het verleden is veel geïnvesteerd in deze keten. Deze intensieve samenwerking bleek duidelijk
bij de noodopvang van vluchtelingen. Door contacten in de zorgketen konden bijvoorbeeld
huisartsen eenvoudig aansluiten bij het proces. Een ander voorbeeld is het project ‘Van melding
tot dotter’. Hierbij is het gehele proces van melding tot dotterbehandeling in kaart gebracht.
Door kritisch naar de aansluiting van de verschillende processen te kijken is een spoedbehan-
deling met twintig minuten ingekort. Hiervoor heeft de veiligheidsregio in 2015 de prijs voor
‘Slimste organisatie van Nederland’ gekregen.

4.2 	 Interregionale samenwerking

Interregionale samenwerking

Conclusie Toelichting

De interregionale samenwerking tussen de veiligheidsregio
Noord-Holland Noord en de omliggende veiligheidsregio’s is
op niveau.

De veiligheidsregio’s werken op operationeel en tactisch niveau
structureel samen op een aantal onderwerpen, zoals SAMIJ en
de samenwerking voor de incidentbestrijding op de Waddenzee.
Daarnaast heeft de veiligheidsregio Noord-Holland Noord
samen met andere veiligheidsregio’s het ‘netwerk vitaal’
opgezet.

De veiligheidsregio is actief binnen verschillende interregionale samenwerkingsverbanden:
•	 De veiligheidsregio’s in Noord-Holland vormen een interregionaal multidisciplinair netwerk

op het gebied van planvorming.
•	 SAMIJ (Samenwerkingsregeling ongevallenbestrijding IJsselmeergebied) is een netwerk met als

doel het borgen van een adequaat functionerende incidentbestrijding op het IJsselmeergebied
als samenhangend risicowatersysteem2.
Betrokken partijen hebben een overeenkomst om de samenwerking en coördinatie te
organiseren bij een ongeval op het IJsselmeer. Noord-Holland Noord is één van de zeven
betrokken veiligheidsregio’s. Veiligheidsregio Flevoland is de coördinerende regio binnen dit
samenwerkingsverband.

•	 De veiligheidsregio neemt deel aan de samenwerking voor incidentbestrijding op de
Waddenzee. De veiligheidsregio Friesland heeft de coördinatie op de Waddenzee. Andere
partners zijn de KNRM, kustwacht en veiligheidsregio Groningen.

•	 De veiligheidsregio werkt samen met de veiligheidsregio’s Kennemerland en Zaanstreek-
Waterland in het ‘netwerk vitaal’.

2	 Zie: http://www.incidentbestrijdingophetwater.nl/

http://www.incidentbestrijdingophetwater.nl/

20

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

5	 Operationele prestaties

De Inspectie brengt op basis van oefeningen en incidenten de operationele
prestaties van veiligheidsregio’s in beeld. De Inspectie neemt daarbij het Besluit
veiligheidsregio’s en het toetsingskader als uitgangspunt. Op basis hiervan stelt de
Inspectie vast in hoeverre veiligheidsregio’s voldoen aan de (kwantitatieve) normen
uit het Besluit veiligheidsregio’s. Daarnaast selecteert de Inspectie een aantal
elementen die een beeld geven van de kwaliteit van de multidisciplinaire
taakuitvoering.

5.1 	 Besluit veiligheidsregio’s

De Inspectie beschrijft in deze paragraaf in hoeverre de veiligheidsregio voldoet aan de
(kwantitatieve) normen uit het Besluit veiligheidsregio’s en het toetsingskader van de inspectie.

Operationele prestaties – Besluit veiligheidsregio’s

Conclusie Toelichting

De operationele prestaties getoetst aan het Besluit veiligheids-
regio’s en het toetsingskader van de Inspectie zijn in de basis
op orde. De veiligheidsregio houdt jaarlijks een systeem-
oefening en rapporteert over de operationele prestaties bij
een daadwerkelijk incident. De prestaties op de normen over
organisatie, alarmering, opschaling en informatiemanagement
geven een consistent beeld. Uit dit beeld blijkt dat de
veiligheidsregio overwegend voldoet aan de eisen uit het
Besluit Veiligheidsregio’s.

Aandachtspunten zijn de het tijdig starten van de werkzaam-
heden van het CoPI en ROT, de opkomst van het team
bevolkingszorg en het informatiemanagement.

21

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

5.2 	 Kwaliteit taakuitvoering

De Inspectie selecteerde uit het Bvr en het toetsingskader van de inspectie een aantal normen die
meer inzicht geven in de kwaliteit van de multidisciplinaire taakuitvoering. Het gaat hierbij dus
niet zo zeer om de randvoorwaardelijke aspecten zoals tijdige en volledige aanwezigheid van
teams of functionarissen. De normen die de Inspectie selecteerde geven een beeld over de
afstemming, informatie-uitwisseling en taakverdeling tussen de teams (CoPI, ROT, TBV en BT) en
de samenwerking met andere partijen.

Daarnaast gaan een aantal normen specifiek in op de taakuitvoering. Het gaat om de volgende
onderwerpen:
•	 alarmering van andere functionarissen door de meldkamer;
•	 taakuitvoering door de CaCo;
•	 advisering van het CoPI en TBZ aan het ROT;
•	 advisering van het ROT aan het BT;
•	 afstemming met de netwerkpartners;
•	 taakuitvoering van het CoPI op sturing en coördinatie op operationele inzet, en het ROT op

sturing en coördinatie van de rampenbestrijding;
•	 uitvoering van besluiten, adviezen en opdrachten gebaseerd op totaalbeeld;
•	 afschaling en overdracht naar de nafase.

Voor de beoordeling zijn meerdere normen samengevoegd om een beeld van het betreffende
onderwerp te krijgen. Daarnaast kijkt de Inspectie niet alleen naar de ‘score’ op deze norm in de
evaluatieverslagen maar ook naar de onderbouwing van deze score.

Alarmering andere functionarissen door de meldkamer

Conclusie Toelichting

De alarmering van andere functionarissen door de meldkamer
is voor verbetering vatbaar. De alarmering van de
functionarissen bij GRIP1 en GRIP2 verloopt over het algemeen
correct en tijdig. Bij verdere opschaling verloopt de
bijbehorende alarmering van gemeentelijke functionarissen
niet altijd correct en tijdig.
Wanneer er flexibele keuzes in de organisatie van de aanpak
worden gemaakt, blijkt het lastig te zijn om deze keuzes te
effectueren (of te expliciteren) in het alarmeren van
netwerkpartners.

Taakuitvoering Calamiteitencoördinator

Conclusie Toelichting

De taakuitvoering van de CaCo is in de basis op orde. De CaCo
vraagt, haalt en brengt consequent informatie tussen de
diensten. Daarnaast wordt doorgaans het opschalingsniveau
bewaakt en waar nodig prioriteiten gesteld. Hiermee voert de
CaCo de drie elementen van zijn taakomschrijving uit.

22

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Taakuitvoering teams – Advisering aan het ROT

Conclusie Toelichting

De advisering aan het ROT is voor verbetering vatbaar. Er is
regelmatig contact tussen het CoPI en Bevolkingszorg en het
CoPI en ROT. Er is sprake van informatie-uitwisseling, maar niet
(altijd) van adequate advisering.

Daarnaast blijkt de taakverdeling en afspraken daarover tussen
het CoPI en ROT niet altijd even duidelijk.

Taakuitvoering teams – Advisering aan het beleidsteam

Conclusie Toelichting

De advisering aan het beleidsteam is voor verbetering
vatbaar. Er is contact tussen het ROT en GBT/RBT. De
advisering komt niet altijd tot stand. Dit komt enerzijds omdat
er weinig adviezen zijn, anderzijds omdat de adviezen niet goed
voorbereid zijn door een incompleet (totaal)beeld.

Taakuitvoering teams – Afstemming met netwerkpartners

Conclusie Toelichting

De afstemming met netwerkpartners is in de basis op orde.
Netwerkpartners sluiten (indien relevant) tijdens incidenten en
oefeningen doorgaans aan in de verschillende teams. Bij het
incident ‘asbestbrand’ sluit bijvoorbeeld de RUD aan in het
CoPI. Soms wordt geconstateerd dat een netwerkpartner zou
moeten/kunnen aansluiten maar dat zij niet opkomen.

Bij de noodopvang van vluchtelingen was er intensief contact
met de betrokken partners. Zij waren ook aangesloten in het
ROT en de werkgroepen.

Taakuitvoering teams – Sturing en coördinatie

Conclusie Toelichting

De sturing en coördinatie door de teams is voor verbetering
vatbaar. Het CoPI houdt zich in de basis bezig met de
coördinatie van de operationele inzet. Het lukt de
veiligheidsregio niet altijd om duidelijke afspraken te maken
over het bron en effectgebied tussen het CoPI en ROT. Daarmee
komt de taakverdeling niet altijd snel en duidelijk tot stand.

23

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Informatiemanagement – Besluitvorming gebaseerd op actueel beeld

Conclusie Toelichting

Besluitvorming in de teams op basis van het actueel beeld is
voor verbetering vatbaar. Terugkerend punt met betrekking
tot informatiemanagement is dat het informatienetwerk er in
niet slaagt om op alle punten het beeld consequent te
actualiseren naar de laatste stand van zaken. Ook het
bijhouden van het eigen beeld van de stafsecties verloopt niet
altijd even voorspoedig.

Het lukt zowel de leider CoPI als de OL niet altijd om adviezen
te baseren op het actuele beeld. Adviezen werden niet altijd
goed voorbereid, omdat dit ging op basis van een incompleet
beeld.

Afschaling/nafase

Conclusie Toelichting

Het optreden van de veiligheidsregio in de nafase is in de basis
op orde. Tijdens de ‘asbestbrand’ is duidelijk wanneer wordt
afgeschaald. De informatie wordt gedeeld via LCMS en er
worden duidelijke afspraken gemaakt over de overdracht van
werkzaamheden.

Er zijn door de crisisorganisatie echter geen afspraken gemaakt
over contactmomenten in de nafase. Dit was achteraf gezien
wel wenselijk geweest, omdat hierdoor in de nafase integrale
inhoudelijke advisering (over oa de gezondheidsrisico’s) vanuit
de hulpdiensten aan de gemeente niet tot stand komt.

Overzicht systeemtesten en evaluaties
Voor de veiligheidsregio Noord-Holland Noord heeft de Inspectie de volgende evaluaties van
incidenten en oefeningen voor de beoordeling gebruikt:
•	 Systeemtest 2013 GRIP4, explosies en dreiging bij paralympisch evenement
•	 Systeemtest 2014 GRIP3, brand en explosie met als gevolg stroomstoring en maatschappelijke

onrust
•	 Systeemtest 2015 GRIP3, brand, verstoring openbare orde bij AZC
•	 Asbestbrand Pettemerstraat Alkmaar, incidentbestrijding en nafase, 24 januari 2014

24

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

6	 Kwaliteit

Dit hoofdstuk beschrijft hoe de veiligheidsregio invulling geeft aan kwaliteit en
kwaliteitsverbetering. Het gaat daarbij specifiek om het evalueren van incidenten
en oefeningen en hoe men de vakbekwaamheid van de multidisciplinaire
functionarissen invult en borgt.

6.1 	 Kwaliteitszorg

Kwaliteitszorg

Conclusie Toelichting

De wijze waarop de veiligheidsregio Noord-Holland Noord
invulling geeft aan kwaliteitszorg is op niveau.

De veiligheidsregio beschikt over een gecertificeerd kwaliteits-
systeem. Alle procedures zijn conform ISO beschreven en
worden gemonitord. De ontwikkeling van de incidentenmonitor
en de risicomonitor zijn goede voorbeelden om zicht te houden
op de ontwikkelingen in de veiligheidsregio. Dit helpt om de
PDCA-cyclus te doorlopen.

De veiligheidsregio meet op verschillende onderdelen de
kwaliteit van de taakuitvoering, zoals beleidsdoelstellingen,
samenwerking met partners en planvormingstrajecten.
Verbeter- en actiepunten worden bijgehouden en gemonitord
in een digitaal systeem. Op deze onderdelen wordt de
PDCA-cyclus doorlopen.

25

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

De veiligheidsregio beschikt over een gecertificeerd kwaliteitssysteem. In 2015 is een tussentijdse
audit uitgevoerd door een gecertificeerde externe auditor. Op basis van de audit is het systeem
wederom gecertificeerd. De veiligheidsregio verzamelt alle procedures en procesbeschrijvingen
voor de hele organisatie. Alle procedures zijn conform ISO beschreven en worden gemonitord.

De veiligheidsregio beschikt over een beschrijving van het kwaliteitssysteem. Dit bestaat onder
andere uit een uitvoeringsgedeelte met roosters, vakbekwaamheid personeel en de controle op
materieel. Daarnaast beschikt de veiligheidsregio over een registratiesysteem voor verbeter-
punten. De afgelopen periode lag de aandacht bij kwaliteitszorg op de evaluatie van inzetten.
Inmiddels verschuift deze focus naar een breder perspectief met aandacht van planvorming naar
inzet tot uiteindelijk evaluatie.

De reorganisatie van de organisatie had invloed op de aandacht voor kwaliteit binnen de
organisatie. De veiligheidsregio stelt dat de aandacht voldoende is, maar dat de reorganisatie
zorgde voor verminderde aandacht.

Incidentenmonitor
De veiligheidsregio ontwikkelde een incidentmonitor. De incidentmonitor geeft inzicht in de
ontwikkeling van (fysieke) veiligheid in Noord-Holland Noord. Risico’s worden gedetecteerd,
vervolgens aangepakt en waar mogelijk voorkomen. De gegevens voor de incidentmonitor
zijn afkomstig uit het gemeenschappelijk meldkamersysteem. Op basis van de landelijke
meldingsclassificaties worden meldingen verwerkt op het gebied van de fysieke veiligheid.
Het meldkamersysteem is daarbij gekoppeld aan het systeem van de incidentmonitor. Op die
manier wordt de feitelijke informatie van incidenten rechtstreeks in de incidentenmonitor
opgenomen. De incidenten worden vervolgens als ‘hotspots’ geplaatst op een geografische
kaart. Dit leidt tot een overzicht van incidenten per gemeente. De veiligheidsregio gebruikt de
incidentmonitor om de bestuurders te informeren. Zo kan de veiligheidsregio de gemeenten
laten zien waar de hotspots zitten en kan zij (trend)analyses maken.
De monitor wordt op dit moment verder ontwikkeld. Zo worden onder andere meerdere type
incidenten toegevoegd (zoals vechtpartijen).
De bedoeling is dat de veiligheidsregio een platform organiseert waar experts van gemeente,
brandweer, GHOR, crisisfunctionarissen en de politie aan deelnemen.
Zij beoordelen wat te zien is op basis van feitelijke informatie en hoe dit kan worden beïnvloed.
De regio wil deze methodiek in de toekomst ook gebruiken voor incidenten op het gebied van
sociale veiligheid.

Risicomonitor
De veiligheidsregio ontwikkelt een risicomonitor. Met behulp van de risicomonitor wil de
veiligheidsregio de aandacht meer op het voorkomen van risico’s en incidenten leggen. Op dit
moment verzamelt de veiligheidsregio informatie over risicobedrijven. Daarnaast komt in de
monitor informatie over het weer, de waterstand, treinen, scheepvaart enzovoorts. Vervolgens
probeert de regio daar actief op te monitoren. Hiermee werkt de regio toe naar een Veiligheid
Informatie Centrum (VIC).

26

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

6.2 	 Evalueren

Evalueren van incidenten

Conclusie Toelichting

Het evalueren van incidenten door de veiligheidsregio is op
niveau. De veiligheidsregio beschikt over een systematiek voor
het evalueren van incidenten. Deze systematiek wordt bij ieder
incident toegepast.
Het digitale verbeterregistratiesysteem wordt gebruikt om
zicht te houden op de verbeterpunten en rode draden te
kunnen herkennen. Aanbevelingen worden hiermee
bijgehouden en toegewezen.
Een positief punt daarnaast is dat de veiligheidsregio
transparant is over de evaluaties en deze publiceert op haar
website.

De veiligheidsregio heeft een hoog zelfkritisch vermogen.
De evaluatieverslagen bevatten per aspect een gedegen
toelichting. De evaluatiesystematiek zorgt weliswaar voor een
strenger oordeel over het eigen functioneren, maar levert de
veiligheidsregio uiteindelijk veel leerpunten op. Deze leer-
punten gebruikt de veiligheidsregio voor verdere kwaliteits-
verbetering van de taakuitvoering.

Evalueren incidenten
De veiligheidsregio beschikt over een evaluatieprotocol (uit 2011) voor het evalueren van
GRIP-incidenten. Aanvullend maakte de veiligheidsregio in 2015 een ‘praktische taakkaart’ voor
het evalueren binnen de regio. In lijn met het evaluatieprotocol evalueert de veiligheidsregio alle
GRIP1 en GRIP2 incidenten middels een quickscan en incidenten vanaf GRIP3 door middel van
een multidisciplinaire debriefing.

Voor zowel de quickscan als de multidisciplinaire debriefing zijn standaard formats vastgesteld.
In de quickscan komen alarmeren, opschalen, leiding en coördinatie, multidisciplinaire verbe-
terpunten en overige aandachtspunten aan de orde. Na vaststelling van de quickscan worden de
verbeterpunten geregistreerd en gemonitord door de degene die verantwoordelijk is gemaakt
voor het verbeterpunt. De voortgang hiervan is een vast agendapunt tijdens het maandelijks
afstemmingsoverleg.

Een multidisciplinaire briefing bestaat uit het organiseren van een evaluatiebijeenkomst voor
sleutelfunctionarissen waarin het verloop van het incident volgens een vaste agenda besproken
wordt. Daarna stelt men binnen vier weken een conceptverslag op dat vervolgens geverifieerd
wordt door betrokkenen. Tenslotte levert de veiligheidsregio een definitief evaluatieverslag op.
Het verslag bevat het beeld van het incident en een inventarisatie van positieve en verbeter-
punten met bijbehorende analyse, gevolgd door conclusies.

Evenals bij een quickscan is de regionaal leeragent verantwoordelijk voor het opnemen van de
verbeterpunten in de registratie en de monitoring hiervan. De rapporten van de multidisci-
plinaire evaluaties publiceert de veiligheidsregio op haar eigen website.

27

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Evalueren oefeningen
Voor multidisciplinair trainen en oefenen heeft de veiligheidsregio vier thema’s benoemd die
belangrijk zijn voor de kwaliteit van de inzet: samenwerken binnen het eigen team,
samenwerken met de naast hogere en lagere teams, verplichte thema’s zoals rampbestrijdings-
plannen en procedures en vrije thema’s (de actualiteit). Vanaf 2016 evalueert de regio oefeningen
structureel (daarvoor naar inzicht). De veiligheidsregio vindt dat de evaluatie van oefeningen nog
verder moet worden ontwikkeld. Uiteindelijk moeten de ‘onderdelen’ oefeningen, incidenten en
leeragentschappen aan elkaar worden gekoppeld om te komen tot integrale evaluaties.

Digitaal verbeterregistratiesysteem
Bij de opvolging van verbeterpunten uit de evaluaties merkte de veiligheidsregio dat niet altijd
alle punten werden geborgd binnen de organisatie. De veiligheidsregio besloot vervolgens om
het aantal verbeterpunten per evaluatie terug te brengen naar maximaal vijf. Dit om te
voorkomen dat sommige verbeterpunten niet actief worden opgepakt, omdat de focus ligt op
andere verbeterpunten. Om de verbeterpunten uit oefeningen en incidenten te borgen binnen
de organisatie ontwikkelde de veiligheidsregio een digitale verbeterregistratie. Met de verbeter-
registratie houdt de regio alle vertrekpunten, te nemen acties, verantwoordelijken en resultaten
van acties bij.

Rode draden analyse
De veiligheidsregio heeft een expertgroep ‘analyse’. De expertgroep verzamelt ‘big data’, inclusief
de informatie uit de verbeterregistratie, en analyseert deze. Daarnaast analyseert de expertgroep
de uitkomsten van evaluaties om zo rode draden te kunnen signaleren. De veiligheidsregio
startte recent met deze analyses. Concrete uitkomsten zijn er daardoor (nog) niet.

6.3 	 Inzicht in vakbekwaamheid multi-functionarissen

Inzicht in vakbekwaamheid multi-functionarissen

Conclusie Toelichting

De wijze waarop de veiligheidsregio inzicht heeft in de
vakbekwaamheid van functionarissen met een rol in een
multidisciplinaire crisisorganisatie is voor verbetering vatbaar.

De veiligheidsregio beschikt over een individueel
functionarisvolgsysteem. Hierin wordt informatie bijgehouden
over de multi-functionarissen. Deze registratie blijft echter
beperkt tot het registreren van de aanwezigheid.

De veiligheidsregio is in het bezit van een individueel functionarisvolgsysteem waarin de
verrichtingen van de crisisfunctionarissen in oefeningen worden geregistreerd. Elke discipline is
volgens het meerjaren oefenbeleidsplan verantwoordelijk voor de registratie van de eigen
deelnemers. Registratie van de oefenleiders en multidisciplinaire functionarissen valt onder de
verantwoordelijkheid van de afdeling Risico- en Crisisbeheersing.

28

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

7	 Eindconclusie en
overzicht scores

De inspectie constateert dat in de veiligheidsregio Noord-Holland Noord
de samenhang tussen de opgestelde plannen, samenwerking gemeenten en
de samenwerking met netwerkpartners in de basis op orde is. De regio is op
niveau voor de interregionale samenwerking, kwaliteitszorg en evalueren.
Het inzicht in de vakbekwaamheid van de multidisciplinaire functionarissen
is voor verbetering vatbaar.

De operationele prestaties zijn, waar het gaat om het toetsingskader, over het algemeen in de basis
op orde. De meer kwalitatieve aspecten zijn deels voor verbetering vatbaar en deels in de basis op
orde.

Onderwerp Score

Samenhang tussen de plannen Basis op orde

Samenwerking met netwerkpartners Basis op orde

Samenwerking met gemeenten Basis op orde

Interregionale samenwerking Op niveau

Operationele prestaties – Besluit veiligheidsregio’s Basis op orde

Operationele prestaties – Kwaliteit taakuitvoering

Alarmering andere functionarissen door de meldkamer Voor verbetering vatbaar

Taakuitvoering Calamiteitencoördinator Basis op orde

Taakuitvoering teams: Advisering aan het ROT Voor verbetering vatbaar

Taakuitvoering teams: Advisering aan het Beleidsteam Voor verbetering vatbaar

Taakuitvoering teams: Afstemming met netwerkpartners Basis op orde

Taakuitvoering teams: Sturing en coördinatie Voor verbetering vatbaar

Informatiemanagement: Besluitvorming gebaseerd op actueel beeld Voor verbetering vatbaar

Afschaling/nafase Basis op orde

Kwaliteitszorg Op niveau

Evalueren van incidenten Op niveau

Inzicht in vakbekwaamheid multi-functionarissen Voor verbetering vatbaar

29

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

I	 Bijlage
Beoordelingskader
Staat van de rampen-
bestrijding 2016

Voor de Staat van de rampenbestrijding 2016 beoordeelt de Inspectie de veilig-
heidsregio’s op de onderwerpen ‘planvorming’ (hoofdstuk 3), ‘samenwerking’
(hoofdstuk 4), ‘operationele prestaties’ (hoofdstuk 5) en ‘kwaliteit‘ (hoofdstuk 6).

Per onderwerp hanteert de Inspectie een beoordeling op de volgende vier niveaus:
•	 op niveau;
•	 basis op orde;
•	 voor verbetering vatbaar;
•	 onvoldoende.

De Wet veiligheidsregio’s (Wvr), het Besluit veiligheidsregio’s (Bvr), het toetsingskader van de
Inspectie en de gemiddelde prestaties van de veiligheidsregio’s zijn het uitgangspunt voor de
beoordeling. Wanneer de prestaties van de veiligheidsregio hiermee overeenkomen stelt de
Inspectie vast dat voor het betreffende element de basis op orde is. De veiligheidsregio is op een
onderwerp ‘op niveau’ wanneer de veiligheidsregio duidelijk boven de gemiddelde prestaties
scoort en hiermee als voorbeeld kan dienen voor andere veiligheidsregio’s. De veiligheidsregio
scoort ‘voor verbetering vatbaar’ wanneer beperkt wordt voldaan aan de Wvr en het Bvr, het
toetsingskader en/of de gemiddelde prestaties van veiligheidsregio’s. De veiligheidsregio scoort
‘onvoldoende’ als er in het geheel niet wordt voldaan aan de Wvr, het Bvr, het toetsingskader van
de Inspectie en/of de gemiddelde prestaties van veiligheidsregio’s. Per thema heeft de Inspectie
uitgewerkt hoe de beoordeling tot stand is gekomen.

30

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Beoordelingskader planvorming

Samenhang tussen de plannen

Op niveau Het beleidsplan en het moto-beleidsplan zijn gebaseerd op het risicoprofiel.
De belangrijkste risico’s vormen de kern van het beleid en van de uitvoerings-
activiteiten. De veiligheidsregio voldoet aan de wettelijke termijnen voor
planvorming en monitort actief en periodiek of (tussentijdse) bijstellingen
noodzakelijk zijn.

Basis op orde Risico’s uit het risicoprofiel komen terug in het beleidsplan of het moto-
beleidsplan. Het is echter niet duidelijk of uitvoeringsactiviteiten gebaseerd zijn
op het risicoprofiel. De planvormingscyclus is op orde. Er wordt echter niet
regelmatig gekeken of er wijzigingen in vastgestelde plannen moeten worden
doorgevoerd. De plannen voldoen aan de eisen van het toetsingskader van de
Inspectie.

Voor verbetering vatbaar De veiligheidsregio beschikt over de voorgeschreven plannen. Inhoudelijk is
niet vast te stellen of er samenhang is tussen de verschillende plannen.
Daarnaast sluiten de termijnen van de verschillende plannen niet op elkaar aan.
De plannen voldoen niet aan de eisen van het toetsingskader van de Inspectie.

Onvoldoende De veiligheidsregio beschikt niet over de voorgeschreven plannen.

31

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Beoordelingskader netwerk en samenwerking

Samenwerking binnen de veiligheidsregio

Samenwerking met netwerkpartners

Op niveau De veiligheidsregio voert een actief doelgroepenbeleid. De veiligheidsregio
heeft netwerkpartners, op basis van een risicoanalyse, geclusterd in doelgroepen.
Daarbij wordt onderscheid gemaakt in partners waarmee zeer intensief wordt
samengewerkt en partners waarmee de samenwerking minder intensief hoeft
te zijn. Deze uitgangspunten zijn de basis voor de wijze waarop partners worden
betrokken in bijvoorbeeld planvormingstrajecten en oefeningen. De
veiligheidsregio heeft een of meer accountmanagers die de contacten met
netwerkpartners onderhoudt.

Basis op orde De veiligheidsregio werkt regelmatig samen met netwerkpartners. Deze
samenwerking vindt plaats op specifieke onderdelen, zoals planvorming en
oefeningen. Deze samenwerking vindt ad hoc plaats, bijvoorbeeld op basis van
actualiteit, een specifiek risico of een verzoek van een netwerkpartner.

Voor verbetering vatbaar De veiligheidsregio werkt operationeel samen met netwerkpartners tijdens
incidenten. In convenanten zijn basale samenwerkingsafspraken vastgelegd.

Onvoldoende De veiligheidsregio beschikt niet over convenanten. Samenwerking tijdens
incidenten komt operationeel niet tot stand.

Samenwerking met gemeenten

Op niveau De veiligheidsregio stelt gemeenten in staat om te sturen op de prestaties van
de veiligheidsregio. Dit doet de veiligheidsregio bijvoorbeeld door op thema’s
werkgroepen te formeren, accountmanagement te organiseren en regelmatig te
rapporteren over de voortgang op beleidsdoelstellingen. De veiligheidsregio is
in staat om de regionale opgaven te verbinden aan de lokale wensen.

Basis op orde De veiligheidsregio betrekt gemeenten actief bij de beleidsvorming, beleids
verantwoording en bedrijfsvoering. In planvormingstrajecten wordt actief
toelichting gegeven en zienswijzen ‘opgehaald’. Jaarlijks wordt in de
gemeenteraden toelichting gegeven over de werkzaamheden van de
veiligheidsregio.

Voor verbetering vatbaar De veiligheidsregio betrekt gemeenteraden niet actief in planvormingstrajecten.
Betrokkenheid blijft beperkt tot het voldoen aan wettelijk voorgeschreven
bepalingen, zoals het geven van zienswijzen.

Onvoldoende De veiligheidsregio voldoet niet aan de wettelijk voorgeschreven bepalingen
voor het betrekken van gemeenteraden bij planvorming.

32

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Interregionale en internationale samenwerking

Interregionale samenwerking

Op niveau De veiligheidsregio werkt samen op basis van specifieke
regiogrensoverschrijdende risico’s, bijvoorbeeld in het opstellen van plannen of
het gezamenlijk beoefenen van scenario’s. Veiligheidsregio’s betrekken elkaar
actief bij de eigen planvormingstrajecten.

Basis op orde De veiligheidsregio werkt op operationeel, tactisch en strategisch niveau
structureel samen op een aantal onderwerpen. Deze samenwerking is
ingegeven door efficiencyvraagstukken. Op een beperkt aantal onderwerpen
wordt incidenteel samengewerkt.

Voor verbetering vatbaar De veiligheidsregio werkt tijdens incidenten operationeel samen met andere
veiligheidsregio’s. Plannen worden onderling uitgewisseld. Verdere samen
werking vindt incidenteel plaats, maar de veiligheidsregio is hierin volgend.
Het initiatief voor samenwerking komt van omliggende veiligheidsregio’s.

Onvoldoende De veiligheidsregio werkt niet samen met omliggende veiligheidsregio’s.

Internationale samenwerking

Op niveau De veiligheidsregio ontvangt informatie over grensoverschrijdende risico’s.
Op basis van deze risico’s wordt beleid geformuleerd, bijvoorbeeld ten aanzien
van gezamenlijk optreden bij incidenten (operationeel, tactisch en strategisch).

Basis op orde De veiligheidsregio en het buurland informeren elkaar over planvormings
trajecten. De veiligheidsregio verstrekt informatie over grensoverschrijdende
risico’s aan het buurland. Op ad hoc basis wordt samen geoefend. Er wordt
geïnvesteerd in het onderhouden van contact, zowel op beleidsniveau als in de
operationele samenwerking. Afspraken over samenwerking zijn vastgelegd in
convenanten.

Voor verbetering vatbaar De internationale samenwerking beperkt zich tot operationeel samenwerken
met het buurland tijdens incidenten. Er wordt niet samen geoefend en er zijn
geen samenwerkingsafspraken vastgelegd in convenanten.

Onvoldoende De veiligheidsregio werkt niet samen met het buurland.

33

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Beoordelingskader operationele prestaties

Besluit veiligheidsregio’s

Besluit veiligheidsregio’s

Op niveau De veiligheidsregio houdt jaarlijks een systeemoefening en/of rapporteert over
de operationele prestaties bij een daadwerkelijk incident. De prestaties op de
toetspunten Organisatie, Alarmering, Opschaling en Informatiemanagement
geven een consistent beeld. Uit dit beeld blijkt dat de veiligheidsregio’s volledig
voldoet aan de eisen uit het Besluit veiligheidsregio’s.

Basis op orde De veiligheidsregio houdt jaarlijks een systeemoefening en/of rapporteert over
de operationele prestaties bij een daadwerkelijk incident. De prestaties op de
toetspunten Organisatie, Alarmering, Opschaling en Informatiemanagement
geven een consistent beeld. Uit dit beeld blijkt dat de veiligheidsregio’s in ruime
mate voldoet aan de eisen uit het Besluit veiligheidsregio’s.

Voor verbetering vatbaar De veiligheidsregio houdt jaarlijks een systeemoefening en/of rapporteert over
de operationele prestaties bij een daadwerkelijk incident. Bij uitzondering
voldoet de veiligheidsregio op basis van een duidelijk onderbouwd besluit niet
aan deze norm. De prestaties op de toetspunten Organisatie, Alarmering,
Opschaling en Informatiemanagement geven een wisselend beeld. Uit dit beeld
blijkt dat de veiligheidsregio’s soms in ruime mate en soms minder voldoet aan
de eisen uit het Besluit veiligheidsregio’s.

Onvoldoende De veiligheidsregio houdt niet jaarlijks een systeemoefening en/of rapporteert
niet jaarlijks over de operationele prestaties bij een daadwerkelijk incident.
De prestaties op de toetspunten Organisatie, Alarmering, Opschaling en
Informatiemanagement geven een wisselend beeld. Uit dit beeld blijkt dat
de veiligheidsregio’s matig tot niet voldoet aan de eisen uit het Besluit
veiligheidsregio’s.

34

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Kwaliteit taakuitvoering

Taakuitvoering alarmering andere functionarissen door de meldkamer

Norm (Bvr artikel 2.2.3 lid 2
en toetsingskader Inspectie)

Afhankelijk van de aard en omstandigheden van de ramp of crisis, alarmeert
de meldkamer andere functionarissen en eenheden die nodig zijn voor de
rampenbestrijding en crisisbeheersing.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Afhankelijk van het scenario lukt het de meldkamer altijd om tegelijkertijd met
of aansluitend aan de hoofdstructuur de juiste andere functionarissen te
alarmeren. Andere functionarissen zijn zowel de interne functionarissen zoals
de AGS als de externe functionarissen zoals de liaison vitaal.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Afhankelijk van het scenario lukt het de meldkamer vaak om tegelijkertijd met
of aansluitend aan de hoofdstructuur de juiste andere functionarissen te
alarmeren. Andere functionarissen zijn zowel de interne functionarissen zoals
de AGS als de externe functionarissen zoals de liaison vitaal.

Voor verbetering vatbaar Afhankelijk van het scenario lukt het de meldkamer niet altijd om tegelijkertijd
met of aansluitend aan de hoofdstructuur de juiste andere functionarissen te
alarmeren. Het lukt vaak wel om de juiste interne functionarissen te alarmeren,
maar het alarmeren van externe functionarissen komt vaak niet tot stand.

Onvoldoende Het lukt de meldkamer niet om tegelijkertijd met of aansluitend aan de
hoofdstructuur de juiste andere functionarissen te alarmeren.

Taakuitvoering eenhoofdige leiding meldkamer (calamiteitencoördinator)

Norm (Bvr artikel 2.2.2 lid 1
en toetsingskader Inspectie)

Zodra is vastgesteld dat is voldaan aan de criteria voor grootschalige
alarmering wordt de meldkamer door één leidinggevende aangestuurd.
Deze functionaris voert de volgende taken uit:
•	 Haalt en brengt informatie bij alle drie de disciplines;
•	 Bewaakt het opschalingsniveau en zorgt ervoor dat iedereen op de

meldkamer hiermee bekend is;
•	 En stelt prioriteiten in de coördinatie van de drie diensten en stemt de

besluiten van de drie diensten op elkaar af.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
De Calamiteitencoördinator voert continu de drie elementen van zijn taak
omschrijving goed uit. Hij haalt en brengt regelmatig informatie en zorgt dat
iedere dienst tijdig van het juiste opschalingsniveau op de hoogte is. Stelt
duidelijke prioriteiten en neemt beslissingen.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
De Calamiteitencoördinator voert doorgaans de drie elementen van zijn
taakomschrijving uit. Dat zijn informatie halen/brengen, het bewaken van het
opschalingsniveau en prioriteiten stellen.

Voor verbetering vatbaar De Calamiteitencoördinator voert doorgaans twee van drie elementen van zijn
taakomschrijving uit. Dat zijn bijvoorbeeld informatie halen/brengen en het
bewaken van het opschalingsniveau. Prioriteiten stellen in de besluiten van de
diensten blijkt lastiger.

Onvoldoende Er is niet voorzien in een Calamiteitencoördinator op de meldkamer.

35

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Taakuitvoering teams – Advisering aan het ROT

Norm (Bvr artikel 2.1.2 lid 2
en artikel 2.1.3 lid 2)

Een CoPI is belast met het adviseren van het Regionaal Operationeel Team.
Bij de taakuitvoering van het Team Bevolkingszorg is sprake van advisering
van het Regionaal Operationeel Team.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Het CoPI en Team Bevolkingszorg hebben regelmatig contact met het ROT. Het
CoPI en het Team Bevolkingszorg adviseren het ROT over operationele en/of
tactische vraagstukken. Het is voor het ROT duidelijk op welke vraagstukken zij
een besluit of actie moet nemen.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Het CoPI en het Team Bevolkingszorg hebben contact met het ROT. Het CoPI en
het Team Bevolkingszorg communiceren adviezen richting het ROT.

Voor verbetering vatbaar Er is contact tussen het CoPI en/of het Team Bevolkingszorg en het ROT. Er is
sprake van informatie-uitwisseling, maar niet (altijd) van adequate advisering.

Onvoldoende Er is geen contact tussen het CoPI en/of het Team Bevolkingszorg en het
Regionaal Operationeel Team.

Taakuitvoering teams – Advisering aan het Beleidsteam

Norm (Bvr artikel 2.1.4 lid 2) Een Regionaal Operationeel Team is belast met het adviseren van het
gemeentelijk of regionaal beleidsteam.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Het ROT heeft regelmatig contact met het Beleidsteam. Het ROT adviseert het
Beleidsteam op strategisch niveau en bereidt daarvoor strategische vraagstukken
voor. Operationele vraagstukken worden niet voorgelegd aan het Beleidsteam
maar in het ROT of CoPI afgehandeld. Het is voor het Beleidsteam duidelijk op
welke strategische en bestuurlijke vraagstukken zij een besluit moet nemen.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Er is contact tussen het ROT en het Beleidsteam en er worden vanuit het ROT
adviezen richting het BT gecommuniceerd.

Voor verbetering vatbaar Het ROT heeft contact met het Beleidsteam. Het contact blijft beperkt tot
informatie-uitwisseling. Het ROT adviseert het Beleidsteam niet.

Onvoldoende Er is geen contact tussen het ROT en het Beleidsteam.

36

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Taakuitvoering teams – Afstemming met netwerkpartners

Norm (Bvr artikel 2.1.2 lid 1
en 2, 2.1.4 lid 1 en 2, 2.1.5
lid 1 en 2)

Afstemming met netwerkpartners vindt plaats door het laten aansluiten van
liaisons in de verschillende teams. Het betreft hier de liaisons in het CoPI
en/of de liaisons in het ROT en/of de liaison in het Beleidsteam.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Afhankelijk van het scenario lukt het om afstemming met andere betrokken
partijen te organiseren. Er is sprake van informatie-uitwisseling. Men maakt
duidelijke afspraken en een uitwerking van de (vastgelegde)
verantwoordelijkheden. In het aansluiten van liaisons worden bewuste keuzes
gemaakt (welk(-e) team(-s), welke functionaris(-sen)).

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
De teams zorgen (afhankelijk van het scenario) voor afstemming met andere
betrokken partijen. Afhankelijk van het scenario sluiten liaisons aan in het CoPI,
ROT en Beleidsteam. De afstemming beperkt zich informatie-uitwisseling.

Voor verbetering vatbaar Er sluiten liaisons aan in de verschillende teams, maar er vinden geen bewuste
keuzes plaats welke liaisons het hier betreft en wat er van de liaisons wordt
verwacht.

Onvoldoende Er sluiten geen liaison aan in de teams, terwijl dit gezien het scenario wel
noodzakelijk is. Er is geen sprake van afstemming met andere partijen.

Taakuitvoering teams – Sturing en coördinatie

Norm (Bvr artikel 2.1.2 lid 2
en 2.1.4 lid 2)

Het CoPI is belast met de operationele leiding ter plaatse (sturing en
coördinatie van de operationele inzet). Het ROT is belast met de
operationele leiding (sturing en coördinatie van de rampenbestrijding).

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Het CoPI en ROT hebben duidelijke maatwerkafspraken gemaakt over de
sturing en coördinatie. Dat kan betekenen dat in voorkomende gevallen de
sturing en coördinatie over zowel de operationele inzet als de rampenbestrijding
bij het CoPI ligt. Essentieel is dat er, op basis van de specifieke omstandigheden,
gerichte en onderbouwde keuzes zijn gemaakt in de taakverdeling tussen CoPI
en ROT.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Het CoPI houdt zich bezig met de sturing en coördinatie van de operationele
inzet. Het ROT is belast met de sturing en coördinatie van de rampenbestrijding.
De taakverdeling tussen beide teams is helder. Hierin wordt geen maatwerk
toegepast.

Voor verbetering vatbaar Het CoPI houdt zich in de basis bezig met de coördinatie van de operationele
inzet. Het ROT richt zich op de rampenbestrijding. Er komt geen expliciete
taakverdeling tussen het CoPI en het ROT tot stand.

Onvoldoende De taakverdeling tussen het CoPI en het ROT komt niet tot stand. De teams
werken deels op elkaars terrein.

37

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Informatiemanagement – Besluitvorming gebaseerd op actueel beeld

Norm (Bvr artikel 2.4.3 en
artikel 2.4.2 lid 2 toetsings
kader Inspectie)

Een advies of opdracht van een onderdeel van de hoofdstructuur van de
rampenbestrijding en crisisbeheersing is gebaseerd op het actuele beeld van
dat onderdeel en op het actuele totaalbeeld. Het totaalbeeld is daarbij
opgebouwd uit de beschikbare gegevens over het incident, de hulpverlening,
de prognose en aanpak en de getroffen maatregelen en de resultaten daarvan.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
In alle teams worden altijd besluiten, adviezen en opdrachten gebaseerd op
hetzelfde volledige actuele totaalbeeld en het actuele beeld van het team.
Het totaalbeeld voldoet aan alle eisen van het toetsingskader en bevat daarbij
alle beschikbare gegevens over het incident, de hulpverlening, de prognose en
aanpak en de getroffen maatregelen.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
In alle teams worden zo veel mogelijk besluiten, adviezen en opdrachten
gebaseerd op het actuele totaalbeeld en het actuele beeld van het team. Het
totaalbeeld bevat daarbij een zo volledig mogelijk beeld van de beschikbare
gegevens over het incident, de hulpverlening, de prognose en aanpak en de
getroffen maatregelen.

Voor verbetering vatbaar Niet bij alle teams worden besluiten, adviezen en opdrachten gebaseerd op het
actuele totaalbeeld en/of de veiligheidsregio beschikt niet over een zo volledig
mogelijk actueel totaalbeeld.

Onvoldoende Bij geen van de teams worden besluiten, adviezen en opdrachten gebaseerd op
het actuele totaalbeeld. De veiligheidsregio beschikt niet over een actueel
totaalbeeld.

Afschaling/nafase

Norm (Bvr art. 2.1.3 lid 2 en
GROOTER)#

Het team bevolkingszorg is verantwoordelijk voor het verzorgen van nazorg
voor de bevolking. Voordat de acute fase van een crisis is afgerond is een
plan van aanpak opgesteld voor de nafase, vindt een goede overdracht
plaats van acute fase naar nafase en vindt afschaling plaats.

Op niveau De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Er is een duidelijk overdrachtsmoment van de activiteiten naar de ‘nafase-
organisatie’. Daarbij is voor alle teams duidelijk dat afgeschaald wordt. De
taakverdeling tussen de veiligheidsregio en de gemeenten is duidelijk
uitgewerkt en vastgelegd. De overdracht van acute fase naar nafase is
gebaseerd op een goede diagnose van de situatie en vervolgactiviteiten.

Basis op orde De veiligheidsregio voldoet aan de eisen uit het toetsingskader van de Inspectie.
Er is een overdrachtsmoment van de acute fase naar de ‘nafase-organisatie’.
Daarbij is voor alle teams duidelijk dat afgeschaald wordt. Activiteiten zijn
vastgelegd in een (beknopt) plan van aanpak.

Voor verbetering vatbaar Er is geen duidelijke afschaling en/of er is geen duidelijk moment waarop de
overdracht van taken van de crisisorganisatie naar gemeente of andere
organisatie plaatsvindt. Teams zijn niet op de hoogte van de afschaling.
Wel worden er activiteiten uitgevoerd als onderdeel van de nafase.

Onvoldoende Na het afronden van de acute hulpverlening vindt geen overdracht van
activiteiten plaats.

#	 Onder de vlag van GROOT(ER) werkten tussen 2010 en 2012 experts uit het hele land aan concrete producten om
de bevolkingszorg bij crises verder te professionaliseren. De producten van GROOTER zijn vastgesteld door het
landelijk overleg Coördinerend Gemeentesecretarissen (LOCGS), een managementraad van het landelijk
Veiligheidsberaad. GROOTER beschrijft per taakorganisatie helder de processen en de kwalificatieprofielen van de
sleutelfunctionarissen.

38

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Beoordelingskader kwaliteit

Kwaliteitszorg

Op niveau De veiligheidsregio beschikt over een integraal kwaliteitszorgsysteem.
Onderdelen binnen de organisatie zijn continu bezig met het monitoren en
verbeteren van de eigen kwaliteit. Op alle relevante onderwerpen wordt de
PDCA-cyclus doorlopen.

Basis op orde De veiligheidsregio meet op verschillende onderdelen de kwaliteit van de
taakuitvoering, zoals beleidsdoelstellingen, samenwerking met partners en
planvormingstrajecten. Op deze onderdelen wordt de PDCA-cyclus doorlopen.
Het ontbreekt echter aan een integraal kwaliteitszorgsysteem.

Voor verbetering vatbaar De kwaliteit van de taakuitvoering wordt incidenteel in kaart gebracht. De
PDCA-cyclus wordt op deze onderdelen hoogstens deels doorlopen. In de
meeste gevallen blijft het monitoren van kwaliteit beperkt tot het registreren
van actiepunten of het vastleggen van prestaties en resultaten. De
veiligheidsregio heeft geen expliciete visie op kwaliteitszorg.

Onvoldoende De veiligheidsregio besteedt geen aandacht aan kwaliteit(-szorg).

Evalueren van incidenten

Op niveau De veiligheidsregio beschikt over een systematiek voor het evalueren van
incidenten. Deze systematiek wordt toegepast. Periodiek worden ‘rode draden’
uit verschillende rapportages geïdentificeerd. Deze rode draden zijn de basis
voor het formuleren van actiepunten. Aanbevelingen worden bijgehouden en
toegewezen en er wordt toegezien op de daadwerkelijke implementatie van de
aanbevelingen.

Basis op orde De veiligheidsregio beschikt over een systematiek voor het evalueren van
incidenten. Deze systematiek wordt regelmatig toegepast. De veiligheidsregio
definieert actiepunten. Incidenteel worden rode draden in beeld gebracht.
Niet duidelijk is wat er met de uitkomsten van de evaluaties wordt gedaan.

Voor verbetering vatbaar De veiligheidsregio beschikt niet over een systematiek voor het evalueren van
incidenten. Incidenten worden soms geëvalueerd, maar niet aan de hand van
een vastgestelde systematiek.

Onvoldoende Er zijn incidenten (opschalingen) in de veiligheidsregio, maar deze worden niet
geëvalueerd.

39

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

Inzicht in vakbekwaamheid multi-functionarissen

Op niveau De veiligheidsregio geeft vanuit een visie op multidisciplinaire vakbekwaamheid
actief invulling aan warm loopbaanbeleid voor multi-functionarissen. De
veiligheidsregio houdt zicht op de kwaliteit van multi-functionarissen door
het bijhouden van informatie over het functioneren. Op basis hiervan worden
functioneringsgesprekken gevoerd. In competentieprofielen is beschreven
welke kwaliteit er van de functionaris wordt verwacht. Er worden gerichte
opleidings- en trainingsactiviteiten aangeboden aan functionarissen.

Basis op orde Beheersmatig is invulling gegeven aan de voorwaarden voor het toepassen
van het warm loopbaanbeleid. Competentieprofielen zijn beschreven en het
functionarisvolgsysteem is aanwezig en wordt gevuld met informatie. De
veiligheidsregio beschikt over een visie op multidisciplinaire vakbekwaamheid.

Voor verbetering vatbaar De veiligheidsregio houdt informatie bij over de multi-functionarissen. Deze
registraties blijven beperkt tot registraties van aanwezigheid. Er wordt geen
invulling gegeven aan warm loopbaanbeleid aan de hand van competentie
profielen, functioneringsgesprekken en gerichte opleidings- en trainings
activiteiten. Multidisciplinaire vakbekwaamheid is een verantwoordelijkheid
van de afzonderlijke kolommen.

Onvoldoende De veiligheidsregio houdt geen informatie bij over de vakbekwaamheid van
multi-functionarissen.

40

Staat van de rampenbestrijding 2016 - Regiobeeld 10 - Veiligheidsregio Noord-Holland Noord

II	 Bijlage
Lijst met afkortingen

Afkorting	 Betekenis
BRZO	 Besluit risico’s zware ongevallen
BT	 beleidsteam
Bvr	 Besluit veiligheidsregio’s
CaCo	 calamiteitencoördinator
CoPI	 commando plaats incident
DPG	 Directeur Publieke Gezondheid
GBT	 gemeentelijk beleidsteam
GHOR	 geneeskundige hulpverleningsorganisatie in de regio
GGD	 Gemeentelijke (soms gemeenschappelijke) Gezondheidsdienst
GRIP	 gecoördineerde regionale incidentbestrijdingsprocedure
Inspectie	 Inspectie Veiligheid en Justitie
Inspectie VenJ	 Inspectie Veiligheid en Justitie
KNRM	 Koninklijke Nederlandse Reddingsmaatschappij
LCMS	 Landelijk crisismanagementsysteem
LMO	 Landelijke meldkamerorganisatie
MkNN	 Meldkamer Noord Nederland
MOTO	 Multidisciplinair Opleiden, Trainen en Oefenen
OM	 Openbaar Ministerie
PG&Z	 Publieke Gezondheid en Zorg
PSHOR	 psychosociale hulpverlening bij ongevallen en rampen
RBP	 regionaal beleidsplan
RBT	 regionaal beleidsteam
RCP	 regionaal crisisplan
ROT	 regionaal operationeel team
SIS	 Slachtofferinformatiesystematiek
TBZ	 Team bevolkingszorg
Wgr	 Wet gemeenschappelijke regelingen
Wvr	 Wet veiligheidsregio’s

Dit is een uitgave van:
Inspectie Veiligheid en Justitie
Ministerie van Veiligheid en Justitie
Turfmarkt 147 | 2511 dp  Den Haag
Postbus 20301 | 2500 eh  Den Haag
www.inspectievenj.nl
Contactformulier

Oktober 2016 | Publicatienummer: 96803_10

Aan deze publicatie kunnen geen rechten worden ontleend.
Vermenigvuldigen van informatie uit deze publicatie is toegestaan,
mits deze uitgave als bron wordt vermeld.

Missie Inspectie Veiligheid en Justitie
De Inspectie Veiligheid en Justitie houdt voor de samenleving, de ondertoezichtgestelden en de politiek en bestuurlijk verantwoordelijken

toezicht op het terrein van veiligheid en justitie
om inzicht te geven in de kwaliteit van de taakuitvoering en de naleving van regels en normen,

om risico’s te signaleren
en om organisaties aan te zetten tot verbetering.

Hiermee draagt de Inspectie bij aan een veilige en rechtvaardige samenleving.

http://www.inspectievenj.nl
https://www.inspectievenj.nl/contact/contactformulier

	Inhoudsopgave
	Infographic veiligheidsregio Noord-Holland Noord
	Algemene informatie veiligheidsregio Noord-Holland Noord
	1	Inleiding
	1.1	De Staat van de rampenbestrijding
	1.2	Opbouw van het regiobeeld
	1.3	Beoordelingskader

	2	Ontwikkelingen 2013 - 2015
	2.1	Organisatie
	2.2	Landelijke ontwikkelingen
	2.3	Prominente gebeurtenissen
	2.4	Opvolging aanbevelingen Staat van de rampenbestrijding 2013

	3	Planvorming
	3.1	Risicoprofiel
	3.2	Beleidsplan
	3.3 	MOTO-beleidsplan
	3.4 	Crisisplan
	3.5 	Samenhang tussen de plannen

	4	Netwerk en samenwerking
	4.1 	Samenwerking binnen de veiligheidsregio
	4.2 	Interregionale samenwerking

	5	Operationele prestaties
	5.1 	Besluit veiligheidsregio’s
	5.2 	Kwaliteit taakuitvoering

	6	Kwaliteit
	6.1 	Kwaliteitszorg
	6.2 	Evalueren
	6.3 	Inzicht in vakbekwaamheid multi-functionarissen

	7	Eindconclusie en overzicht scores
	I	Bijlage Beoordelingskader Staat van de rampenbestrijding 2016
	II	Bijlage
Lijst met afkortingen

