
Staat van de
rampenbestrijding
2016

Regiobeeld 2

Veiligheidsregio Fryslân

	 Infographic veiligheidsregio Fryslân	 3

	 Algemene informatie veiligheidsregio Fryslân	 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	 10
2.4	 Opvolging aanbevelingen Staat van de rampenbestrijding 2013	 11

3	 Planvorming	 12
3.1	 Risicoprofiel	 13
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	 21
5.1 	 Besluit veiligheidsregio’s	 21
5.2 	 Kwaliteit taakuitvoering	 22

6	 Kwaliteit	 25
6.1 	 Kwaliteitszorg 	 25
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

Plannen

Samenhang

Netwerkpartners Gemeenten Interregionaal Internationaal

Samenwerking

Besluit veiligheidsregio’s Kwaliteit taakuitvoering

Kwaliteitszorg Evalueren Inzicht in vakbekwaamheid
multi-functionarissen

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

Operationele prestaties

Fryslân
De Inspectie constateert dat de veiligheidsregio Fryslân in de samenhang tussen de
opgestelde plannen, de interregionale samenwerking en evalueren op niveau is.
 Op het gebied van samenwerking met netwerkpartners, samenwerking met
gemeenten, kwaliteitszorg en de vakbekwaamheid van multi-functionarissen hee�
de veiligheidsregio de basis op orde.
De operationele prestaties zijn, waar het gaat om het toetsingskader, over het
algemeen in de basis op orde. De meer kwalitatieve aspecten van de taakuitvoering
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 2 - Veiligheidsregio Fryslân

Organisatie veiligheidsregio

Voorzitter Burgemeester van Leeuwarden.

Gemeenschappelijke
regeling

De actuele gemeenschappelijke regeling
dateert van 1 januari 2014.

Bevolkingszorg Geregionaliseerd.

Politie Eenheid Noord-Nederland samen met
veiligheidsregio’s Groningen en Drenthe.

Meldkamer Gezamenlijke meldkamer met Groningen
en Drenthe, locatie Drachten.

Brandweer Geregionaliseerd per 1 januari 2014.

GHOR en GGD Zijn onderdeel van de veiligheidsregio
(afdeling crisisbeheersing).

Prominente gebeurtenissen

Incidenten GRIP1 GRIP2 GRIP3 GRIP4

2013 8 3

2014 5 1 1

2015 6

Systeemtesten, grootschalige evenementen en grootschalige
oefeningen

2013 Systeemtest GRIP4 aanvaring met gevaarlijke stof

Serious Request in Leeuwarden

2014 Systeemtest GRIP4, blow-out gasput

Tall ships races Harlingen, Oerol Terschelling

2015 Systeemtest GRIP3, ongeval op de weg met een
gevaarlijke stof

Oefenweek hoog water (Alert Fryslân)

Psy-fi Leeuwarden

Kenmerken veiligheidsregio

Aantal gemeenten 24

Aantal inwoners 646.000, CBS 2015

Karakter
veiligheidsregio

Tot de Veiligheidsregio Fryslân behoren ook de
Waddeneilanden Vlieland, Terschelling, Ameland
en Schiermonnikoog.
Fryslân heeft van oorsprong een uitgesproken
agrarisch karakter met daarbij een overvloed aan
water, plassen en meren, waardoor de regio veel
(water)toerisme kent. De regio kent een complex
systeem aan meren, kanalen en dijken. De
provincie bestaat voor circa 59% uit land, voor
30% uit water en voor 11% uit binnenwater.

Regio specifieke
risico’s

•	 Een overvloed aan plassen en meren met
waterrecreatie.

•	 12 VR-plichtige en PBZO bedrijven.
•	 Waddenzee.
•	 Noordzee.

Algemene informatie veiligheidsregio Fryslân

5

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 regio-
beeld 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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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. Organogram veiligheidsregio Fryslân

9

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

De veiligheidsregio staat onder leiding van een directeur en heeft een afdeling crisisbeheersing.
In 2014 is de toenmalige Commandant Brandweer kwartiermaker LMO Brandweer geworden.
Het vertrek van deze functionaris vormde de aanleiding om wijzigingen door te voeren in het
Directieteam. De Directeur van de veiligheidsregio Fryslân (VRF) (tevens Directeur Publieke
Gezondheid) heeft sindsdien de combi-functie Directeur VRF/commandant Brandweer.
De ontstane vacature van DPG is extern ingevuld.

De veiligheidsregio kent een afdeling Crisisbeheersing, die bestaat uit een cluster
‘vakbekwaamheid & evalueren’ en een cluster ‘beleid & advies’. Deze clusters zijn in de plaats
gekomen voor een structuur met drie bureaus: bevolkingszorg, GHOR en veiligheidsbureau.
Sinds 1 januari 2014 zijn de functionarissen van deze bureaus werkzaam voor de afdeling
Crisisbeheersing.

Ten opzichte van de situatie in 2013 heeft in de veiligheidsregio Fryslân een gemeentelijke
herindeling plaatsgevonden (van 27 naar 24 gemeenten). Daarnaast is in die periode de
brandweer geregionaliseerd. Tegelijkertijd zijn ook wijzigingen aangebracht in de governance
van de veiligheidsregio. Onder het algemeen bestuur van de veiligheidsregio functioneren twee
bestuurscommissies: een commissie van burgemeesters, die zich richt op veiligheid en een
commissie van wethouders die bezighoudt met gezondheid. Het dagelijks bestuur van de
veiligheidsregio bestaat uit twee burgemeesters en twee wethouders. De inhoudelijke
behandeling van de onderwerpen vindt plaats in de commissies.

De veiligheidsregio Fryslân heeft de bevolkingszorg geregionaliseerd. De gemeenten zijn belast
met drie concrete bevolkingszorgtaken: ‘communiceren met de bevolking’, ‘opvang en
verzorging’ en ‘herstel van de samenleving’. De veiligheidsregio kent acht ‘expertteams’, die
bij een incident de getroffen gemeente komen assisteren. Ook hebben de gemeenten piketten
voor de OvD Bevolkingszorg en helpen zij elkaar in geval van een crisis.

De brandweer in de veiligheidsregio Fryslân is sinds 1 januari 2014 geregionaliseerd en is voor het
overgrote deel een vrijwilligersorganisatie (1200 vrijwilligers en 200 beroepskrachten).

De veiligheidsregio heeft in de periode 2011 - 2014 te maken gehad met een taakstelling van
€2,6 miljoen; de bezuinigingen zijn toegepast op de programma’s veiligheid en gezondheid
alsmede op overhead- en directiekosten. In het kader van de regionalisatie van de brandweer is
hier in 2014 nog een taakstelling van €1,2 miljoen bovenop gekomen. De veiligheidsregio heeft
deze taakstellingen behaald. De veiligheidsregio Fryslân is naar eigen zeggen een relatief sobere
veiligheidsregio met een lage overhead.

10

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

2.2	 Landelijke ontwikkelingen

LMO
De veiligheidsregio Fryslân is sinds 1 december 2011 aangesloten bij de Meldkamer Noord-
Nederland (MkNN). In feite is voor de veiligheidsregio hiermee de samenvoeging van de
meldkamers in het kader van de LMO gerealiseerd. Het bestuur maakt zich echter nog wel zorgen
over de mogelijke transitiekosten en over de consequenties van het landelijke (personeels)
beleid, dat als gevolg van het LMO-traject mogelijk afwijkt van de regeling MkNN. De veilig-
heidsregio Fryslân trekt in dit dossier samen op met de veiligheidsregio’s Groningen en Drenthe.
De huidige MkNN heeft volgens de veiligheidsregio nog niet in alle opzichten de gewenste
kwaliteit, maar door de ontwikkelingen rondom de LMO is er momenteel geen ruimte om
verdere kwaliteitsverbetering te realiseren. De veiligheidsregio maakt zich zorgen dat de betrok-
kenheid en de verantwoordelijkheid van de bestuurders afneemt en dat problemen kunnen
ontstaan op het gebied van output en kosten.

Landelijke strategische agenda
De veiligheidsregio heeft de thema’s ‘water & evacuatie’ en ‘continuïteit van de samenleving’ uit
de landelijke strategische agenda verwerkt in het nieuwe beleidsplan. ‘Overstromingen’ en
‘uitval nutsvoorzieningen’ zijn als beleidsprioriteiten in het beleidsplan opgenomen. Ook heeft
de veiligheidsregio de effecten van mogelijke maatregelen bij een (dreigend) stralingsincident
inzichtelijk gemaakt. De veiligheidsregio prepareert zich op mogelijke jodiumdistributie in een
deel van Fryslân en de communicatie daarover, conform landelijke en interregionale afspraken.
De veiligheidsregio heeft in de afgelopen periode de bevolkingszorg versterkt, onder andere door
deze te regionaliseren.
In het kader van het project ‘kwaliteit en vergelijkbaarheid’ heeft op 6 en 7 april 2016 een
visitatie1 plaatsgevonden.
Voor de andere thema’s (versterking samenwerking veiligheidsregio’s en Defensie) is de veilig-
heidsregio in afwachting van de projectplannen van de landelijke projectgroepen.

2.3	 Prominente gebeurtenissen

In de periode 2013 - 2015 hebben zich vier prominente incidenten in de veiligheidsregio
voorgedaan. Het betreft:
•	 het dodelijk ongeval in een mestsilo in Makkinga, waarbij drie personen om het leven komen

(2013);
•	 de brand op De Kelders in Leeuwarden, waarbij één bewoner om het leven komt (2013);
•	 het instorten van de dug-out in Twijzel, waarbij één scholiere om het leven komt en vijf

kinderen gewond raken (2014);
•	 de grote brand in een kaaspakhuis van Friesland Campina in Gerkesklooster (2014).

1	 Visitatie in de veiligheidsregio, een methode om de prestaties en de organisatieontwikkeling op strategisch niveau
kwalitatief te beschouwen. Doel is om de veiligheidsregio verder te ontwikkelen en om van en met elkaar te leren.

11

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 de veiligheidsregio Fryslân op dit gebied is:

Tabel 1. Overzicht opvolging aanbevelingen Staat 2013

Aanbeveling Organiseer conform het Bvr een gezamenlijke oefening van de onderdelen van de
hoofdstructuur van de rampenbestrijding.

Stand van zaken Met ingang van 2013 organiseert de veiligheidsregio jaarlijks een systeemtest.

Aanbeveling Betrek de gemeentelijke kolom nadrukkelijk in het opleiden, trainen en oefenen, ook
multidisciplinair.

Stand van zaken Team bevolkingszorg wordt structureel betrokken bij multidisciplinair opleiden, trainen
en oefenen.

Aanbeveling Optimaliseer/verbeter het informatiemanagement. Maak daarbij gebruik van de
mogelijkheden die het netcentrisch werken hiervoor biedt.

Stand van zaken De veiligheidsregio heeft reguliere bijeenkomsten in het kader van Informatiemanagement
vanaf 2013 in de jaarplanning van MOTO opgenomen. Het informatiemanagement is in
2013 als speerpunt benoemd in het jaarprogramma OTO. Sinds 2014 bestaat in de
veiligheidsregio een inwerkprogramma voor multi functies. De informatiemanagers
prepareren LCMS met voorbereide plannen en draaiboeken.

De veiligheidsregio Fryslân heeft alle aanbevelingen uit de Staat 2013 opgevolgd.

12

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 op niveau.
De belangrijkste risico’s vormen de kern van het beleid.
De veiligheidsregio voldoet aan de wettelijke termijnen voor
planvorming en monitort actief en periodiek of (tussentijdse)
bijstellingen noodzakelijk zijn. De veiligheidsregio heeft de
planvormingscyclus zodanig ingericht dat de verschillende
plannen op elkaar aansluiten (ook in looptijd).
De veiligheidsregio beschikt over documenten waarin de
MOTO-activiteiten voor de periode 2015 - 2018 zijn
beschreven.

Tabel 2. Overzicht looptijden van plannen

Risicoprofiel Beleidsplan

Looptijd vorige:
Looptijd huidige:
Conform toetsingskader?

2011 - 2014
2015 - 2019
Ja

2011 - 2014
2015 - 2018
Ja

Crisisplan MOTO-beleidsplan

Looptijd vorige:
Looptijd huidige:
Conform toetsingskader?

2012 - 2015
2016 - 2019
Ja

2010 - 2013
2015 - 2018*
Ja

* In het beleidsplan 2015 - 2018 is een verwijzing opgenomen. De veiligheidsregio heeft het MOTO-beleid uitgewerkt in het document
‘bekwaamheidsbeleid crisisbeheersing Fryslân versie 1.0, 20 februari 2015.

13

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

De planvormingscyclus in de veiligheidsregio Fryslân is zodanig opgesteld dat de verschillende
plannen op elkaar aansluiten. De veiligheidsregio Fryslân werkt bij de planvorming samen met
de veiligheidsregio’s Groningen en Drenthe. Het opstellen van de plannen is belegd bij de
afdeling crisisbeheersing.

3.1	 Risicoprofiel

Looptijden en actualisaties
Jaarlijks actualiseert de veiligheidsregio het risicoprofiel op basis van de relevante risico’s en
ontwikkelingen in de veiligheidsregio en in de buurregio’s. De veiligheidsregio betrekt hierin
onder andere ontwikkelingen in de omgeving, beleid, lessen uit incidenten en lessen uit
onderzoek. Voorbeelden van ontwikkelingen zijn de toename van verminderd zelfredzamen,
waterincidenten en de systematiek voor het beoordelen van risico’s ten aanzien van natuur-
branden. Actuele risico’s die de veiligheidsregio heeft betrokken zijn terrorisme en cybercrime.
Voor het overige zijn er voor wat betreft de risico’s geen grote ontwikkelingen of veranderingen
waarneembaar.

Eenmaal per vier jaar zendt de veiligheidsregio het regionaal risicoprofiel, conform artikel 15 van
de Wvr, ter consultatie naar alle relevante partners en krijgen de gemeenteraden de gelegenheid
om hun wensen kenbaar te maken. Vervolgens stelt het bestuur van de veiligheidsregio het
risicoprofiel vast. Het risicoprofiel van 2015 is een herziene en doorontwikkelde versie van het in
2010 vastgestelde risicoprofiel. Dit risicoprofiel is conform de hiervoor beschreven procedure
door het Algemeen Bestuur van de veiligheidsregio vastgesteld.

Figuur 2. Risicoprofiel 20102

2	 Rapportage Regionaal Risicoprofiel voor veiligheidsregio Fryslân, 2010

14

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Figuur 3. Risicoprofiel 20153

Methodiek en proces
Voor het opstellen van het actuele risicoprofiel voor Fryslân is gebruik gemaakt van de
Handreiking Regionaal Risicoprofiel. Bij het opstellen van het risicoprofiel zijn naast de veilig-
heidsregio 17 partners of partijen (zowel hulpverleningsdiensten, gemeenten als vitale partners)
betrokken. In het regionaal risicoprofiel worden alleen risico’s meegenomen voor zover deze de
taak van de veiligheidsregio’s raken. Dit betekent dat de veiligheidsregio alleen risico’s benoemt
als zij hierop invloed kan uitoefenen.

Het regionaal beleidsplan en het regionaal risicoprofiel zijn gelijktijdig voorgelegd aan de
gemeenteraden voor een zienswijze. In deze consultatie gaven de Waddengemeenten aan dat er
onvoldoende of geen rekening is gehouden met dreigingen vanuit de Noordzee. De veilig-
heidsregio heeft het risico op een olieramp op de Waddenzee toegevoegd aan het risicoprofiel.
Het bestuur heeft het risicoprofiel vervolgens vastgesteld.

Het bestuur van de veiligheidsregio nodigt voor de vaststelling van het risicoprofiel ook de
andere crisispartners en buurregio’s uit om hun zienswijze kenbaar te maken. Dit proces vindt
één keer in de vier jaar plaats. Het bestuur van de veiligheidsregio nodigt daarnaast ten minste
eenmaal per jaar de bij mogelijke rampen en crises in de veiligheidsregio betrokken partijen uit
voor een gezamenlijk overleg over de risico’s in de regio. De veiligheidsregio heeft dit geborgd
middels de vastgestelde werkwijze en de jaarlijkse update van het risicoprofiel.

3	 Rapportage Regionaal Risicoprofiel voor veiligheidsregio Fryslân, vastgesteld 19 maart 2015

15

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

3.2	 Beleidsplan

Het beleidsplan is gebaseerd op een visie waarin de veiligheidsregio als uitgangspunten heeft
benoemd: ‘nuchterheid en proportionaliteit’, ‘veerkracht’, ‘zelfredzaamheid’ en ‘informatisering
van de maatschappij’. Het beleidsplan bevat een aantal ambities om de crisisbeheersing te verbeteren.

Proces
Het regionaal beleidsplan en het regionaal risicoprofiel zijn gelijktijdig voorgelegd aan de
gemeenteraden voor een zienswijze. Na vaststelling van het risicoprofiel heeft de veilig-
heidsregio alle gemeenten bezocht en uitleg gegeven over het risicoprofiel, het beleidsplan en
de plannen voor de komende jaren (organisatiebreed, incl. de GGD). Ook werd uitleg gegeven
over de werkzaamheden van de veiligheidsregio voor de komende jaren. Daarbij inventariseerde
de veiligheidsregio de verwachtingen van de gemeenteraden.

Resultaten voorgaande beleidsdoelstellingen
In het nieuwe beleidsplan is een korte terugblik op het vorige beleidsplan opgenomen. Meer
gedetailleerd wordt zowel inhoudelijk als financieel verantwoording afgelegd in de jaarverslagen.

Doelstellingen komende beleidsperiode
Het beleidsplan beschrijft de belangrijkste risico’s: ‘ziektegolf en voedselveiligheid’, ‘uitval
nutsvoorzieningen’, ‘extreme weersomstandigheden’, ‘overstromingen’ en ‘maatschappelijke
onrust’. Het bestuur heeft hierin geen prioritering aangebracht. Voor de prioritering sluit de
veiligheidsregio aan bij de landelijke agenda. Voor de thema’s ‘maatschappelijke onrust’,
‘ziektegolf en voedselveiligheid’ kijkt de veiligheidsregio ook wat andere partijen (veiligheids-
regio’s en partners) opleveren en waar de veiligheidsregio kan aansluiten bij deze thema’s.

3.3 	 MOTO-beleidsplan

Na het beleidsplan MOTO voor de periode 2010 - 2013 heeft de veiligheidsregio geen nieuw
beleidsplan MOTO opgesteld. De veiligheidsregio heeft het MOTO-beleid beschreven in een
aantal documenten. In het Beleidsplan 2015 - 2018 is het ‘systematisch en gericht verhogen van
vakbekwaamheid’ als speerpunt benoemd. Dit is nader uitgewerkt in het vakbekwaamheidsplan
‘Bekwaamheidsbeleid Crisisbeheersing Fryslân’, dat begin 2015 is vastgesteld door de Directie
Crisisbeheersing. De veiligheidsregio wil met de MOTO-plannen bereiken dat de vakbekwaamheid
zowel op teamniveau als op individueel niveau systematisch en gericht wordt verhoogd en
geborgd. De financiële onderbouwing van het bekwaamheidsbeleid is opgenomen in de
jaarlijkse begroting van de afdeling crisisbeheersing.

De veiligheidsregio kent een werkgroep MOTO, die maandelijks overlegt met alle partners.
In de werkgroep zitten vertegenwoordigers van alle kolommen. De werkgroep vertaalt het
MOTO beleid in jaarplannen Vakbekwaamheid. Onderdeel van de jaarplannen zijn jaarkalenders
en jaarplanningen. Een van de uitgangspunten van het vakbekwaamheidsbeleid is dat een
functionaris ongeveer tachtig uur per jaar besteedt aan de voorbereiding op zijn functie
(OTO- activiteiten) en/of het daadwerkelijk uitoefenen van de functie (incidenten). Gemiddeld
moet een crisisfunctionaris drie à vier maal per jaar actief zijn geweest.

Hoewel de veiligheidsregio Fryslân niet beschikt over een MOTO-beleidsplan voldoet de
veiligheidsregio feitelijk wel aan de elementen uit het toetsingskader van de Inspectie.

16

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Ontwikkelingen
De veiligheidsregio heeft in 2015 het ‘bekwaamheidsbeleid crisisbeheersing Fryslân’ vastgesteld.
In dit document gaat de veiligheidsregio in op de initiële vakbekwaamheid, blijvende
vakbekwaamheid en de monitoring van deze vakbekwaamheid van crisisfunctionarissen.
Het bekwaamheidsbeleid is opgesteld om te zorgen dat iedere crisisfunctionaris daadwerkelijk
bekwaam is op het moment dat dit van hem/haar verwacht wordt. Het gaat hierbij zowel om
bekwaam worden als bekwaam blijven. De veiligheidsregio ziet dit als een continu proces.
Daarnaast is beschreven hoe de afdeling Crisisbeheersing van Veiligheidsregio Fryslân omgaat
met (on)bevoegde en/of (on)bekwame functionarissen.

3.4 	 Crisisplan

In het crisisplan beschrijft de veiligheidsregio de crisisorganisatie. Ook benoemt de veilig-
heidsregio waar de diverse taken zijn belegd. Het crisisplan is een generiek plan. De afspraken
zijn beknopt opgesteld en hebben uniforme geldingskracht. De veiligheidsregio legt in het
crisisplan de structuur (het geheel van crisisfunctionarissen) vast die gealarmeerd moet worden
en op moet komen bij een incident. GRIP5 en GRIP Rijk maken eveneens onderdeel uit van het
crisisplan. Een van de bijzondere structuren betreft het Coördinatieteam Waddeneilanden
(CoWa): de crisisstructuur op de Waddeneilanden. De CoWa is tot stand gekomen omdat een
CoPI niet binnen de gestelde tijd op de Waddeneilanden kan arriveren. De veiligheidsregio heeft
tot nu toe nog geen praktijkervaring met crises op de Waddeneilanden. Het CoWa wordt daarom
ook ingezet bij evenementen om op die manier ervaring op te doen.

De veiligheidsregio onderzoekt in het kader van de flexibilisering van GRIP de mogelijkheid om
een liaison uit te vaardigen naar een crisispartner/team als een crisis valt onder de verantwoorde-
lijkheid van die partner. De veiligheidsregio vindt dat bij een crisis telkens bekeken moet worden
welke rol de veiligheidsregio vervult. Bij de voorbereiding van grote evenementen werkt de
veiligheidsregio in een specifieke organisatiestructuur hiervoor.

De veiligheidsregio beschikt over drie rampbestrijdingsplannen. Daarnaast heeft de veilig-
heidsregio incidentbestrijdingsplannen voor grootschalige uitval stroomvoorziening (samen
met Groningen en Drenthe), het Abe Lenstra-stadion, de hoofdvaarwegen en voor de Waddenzee
(samen met de veiligheidsregio’s Groningen en Noord-Holland Noord).

3.5 	 Samenhang tussen de plannen

Het Regionaal risicoprofiel (2013), het beleidsplan (2014), het crisisplan en het vakbekwaam-
heidsbeleid (MOTO-plannen) staan in logisch verband met elkaar.

•	 In het risicoprofiel geeft de veiligheidsregio aan dat scenario’s met een hoge impact op vitale
belangen en met een hoge waarschijnlijkheid van daadwerkelijk optreden meer aandacht
verdienen dan scenario’s met een lage impact en lage waarschijnlijkheid.

•	 In het beleidsplan noemt de veiligheidsregio negen beleidsprioriteiten, die aansluiten bij de
voorgestelde keuzes uit het risicoprofiel. Met uitzondering van zorgcontinuïteit komen alle
genoemde beleidsprioriteiten voor in het risicodiagram.

•	 In het vakbekwaamheidsbeleid komen de risico’s en beleidsprioriteiten herkenbaar terug.
Een voorbeeld hiervan is de meerdaagse hoogwateroefening Alert in 2015.

17

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 nauw samen met haar vaste partners politie, Wetterskip,
Rijkswaterstaat, politie en Defensie. Alle genoemde partijen
houden minimaal een dag in de week kantoor bij de
veiligheidsregio. Andere partners worden op basis van
behoefte betrokken. De veiligheidsregio ziet zichzelf als
regisseur op het gebied van kennis.

Samenwerking met gemeenten

Conclusie Toelichting

De samenwerking tussen de veiligheidsregio en de gemeenten
is in de basis op orde.
De veiligheidsregio betrekt gemeenten bij de beleidsvorming,
de beleidsverantwoording en de bedrijfsvoering. Bij het
opstellen van de verschillende plannen geeft de veiligheids
regio een toelichting. Tevens stelt de veiligheidsregio de
gemeenten in de gelegenheid de zienswijze kenbaar te maken.
De veiligheidsregio geeft jaarlijks in elke gemeenteraad een
toelichting op de werkzaamheden van de veiligheidsregio.
Daarnaast organiseert de veiligheidsregio werkconferenties.

18

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Rol partners in planvorming
De veiligheidsregio kent het overleg crisisbeheersing met vaste partners brandweer, politie,
Wetterskip, Rijkswaterstaat en Meldkamer Noord-Nederland en agendaleden waaronder het
OM en Defensie. De GHOR en bevolkingszorg zijn via de veiligheidsregio zelf vertegenwoordigd.
Dit overleg is adviserend aan de directie crisisbeheersing. Functionarissen van de politie, het
Wetterskip, Defensie en Rijkswaterstaat houden ten minste een dag in de week kantoor bij de
veiligheidsregio.

De veiligheidsregio beziet per thema of plan welke partners betrokken moeten zijn en die
worden benaderd. Er is geen vaste groep partners die standaard wordt betrokken. De veilig-
heidsregio ziet de partners bij overleggen als gelijkwaardige partij. De partners brengen
aanvullende deskundigheid binnen. De veiligheidsregio faciliteert de samenwerking en treedt op
als regisseur.

Samenwerking met de politie
Vanuit de politie werkt een liaison twee dagen per week intern bij de veiligheidsregio. De liaison
van de politie heeft een vergelijkbare functie als de liaison van defensie (Ovr): de verbinding
zoeken tussen de veiligheidsregio en de eigen organisatie. Desondanks ervaart de regio dat de
reorganisatie van de politie invloed heeft op de samenwerking, bijvoorbeeld omdat het lastig is
de juiste mensen aan tafel te krijgen. De veiligheidsregio ziet als toekomstig voordeel van de
nieuwe structuur van de politie, dat – meer dan in het verleden – de juiste mensen met de juiste
expertise beschikbaar komen.

Relatie met de gemeenten
De veiligheidsregio betrekt de gemeenteraden actief bij de regio. De veiligheidsregio probeert elk
jaar alle gemeenten te bezoeken voor een toelichting op de taken en verantwoordelijkheden van
de veiligheidsregio. Daarnaast betrekt de veiligheidsregio de gemeenten ook voor de zienswijze
op risicoprofiel en beleidsplan. Ook organiseert de veiligheidsregio werkconferenties.
De gemeenten geven aan zich (mede)eigenaar van de veiligheidsregio Fryslân te voelen.

Bevolkingszorg
Uit een analyse is gebleken dat het model van een specialist vanuit een regionaal team financieel
en kwalitatief het aantrekkelijkst is voor de veiligheidsregio. De veiligheidsregio heeft vervolgens
de expertteams opgericht. Bevolkingszorg wordt via de veiligheidsregio bekostigd.

GHOR
De GGD Fryslân is een onderdeel van de veiligheidsregio en is er voor de gezondheidsbevordering
van alle inwoners van Fryslân. De GGD maakt onderdeel uit van de geneeskundige kolom in de
hulpverleningsorganisatie.

19

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

4.2 	 Interregionale samenwerking

Interregionale samenwerking

Conclusie Toelichting

Interregionale samenwerking tussen de veiligheidsregio Fryslân
en de omliggende veiligheidsregio’s is op niveau. De veilig
heidsregio werkt op meerdere onderwerpen intensief samen
met de veiligheidsregio’s Drenthe en Groningen. Aanvankelijk
was de samenwerking vooral ingegeven door efficiency
vraagstukken, maar later heeft een verbreding plaatsgevonden.

Na de impuls van samenwerken in de Meldkamer Noord-
Nederland weten de drie noordelijke veiligheidsregio’s de
samenwerking op steeds meer onderwerpen vorm te geven.
Voorbeelden zijn ‘gezamenlijke kaders voor de GRIP’ en het
gezamenlijke incidentbestrijdingsplan ‘langdurige stroom
storing’. Ook in de voorbereiding op operationeel optreden
zoeken de drie regio’s steeds meer samenwerking. Op dit
gebied worden onder andere thematische bijeenkomsten
georganiseerd. Naast deze samenwerking is de veiligheidsregio
Fryslân coördinator voor (de voorbereiding op) incident
bestrijding op de Waddenzee en neemt zij deel aan de
Samenwerkingsregeling ongevallenbestrijding IJsselmeer
gebied (SAMIJ).

Bij de vorming van de Meldkamer Noord-Nederland zijn de veiligheidsregio’s Groningen, Fryslân
en Drenthe gestart met samenwerken op het gebied van de meldkamers. In de loop der jaren is
dit meer uitgebreid en vindt ook op steeds meer onderwerpen samenwerking plaats. Zo is er een
gezamenlijke document ‘Kaders voor de GRIP’, een gezamenlijk incidentbestrijdingsplan
stroomuitval en onderzoekt men momenteel hoe op het gebied van MOTO meer kan worden
samengewerkt. Specifieke samenwerking vindt plaats met de veiligheidsregio’s Drenthe, Twente
en IJsselland met betrekking tot het rampbestrijdingsplan ten behoeve van de effecten van een
incident bij de kerncentrale in Lingen (D).

Er is sinds 2015 intensief overleg tussen de drie noordelijke regio’s op tactisch en strategisch
niveau, onder andere op het gebied van planvorming. Wat betreft operationele inzet leveren de
regio’s wederzijds bijstand in multidisciplinair verband.

Voor informatiemanagers uit de drie noordelijke regio’s is een bijeenkomst georganiseerd
waarin is gesproken over elkaars werkwijze. Leidinggevenden binnen de crisisbeheersing
(Operationeel Leiders, Leiders CoPI), CaCo’s en informatiemanagers hebben deelgenomen aan
gezamenlijke bijeenkomsten over bijvoorbeeld contra-terrorisme.

De directeuren Publieke Gezondheid van Drenthe, Groningen en Fryslân werken samen op
diverse dossiers ten behoeve van landelijke vergaderingen. Daarbij kan een directeur, ook de
beide andere vertegenwoordigen.

20

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Samenwerking Waddenzee
De veiligheidsregio is verantwoordelijk voor de (voorbereiding op) de coördinatie van de
incidentbestrijding op de Waddenzee. Hierin werkt de veiligheidsregio samen met onder andere
Rijkswaterstaat, de KNRM, kustwacht en de veiligheidsregio’s Groningen en Noord-Holland
Noord. In het meerjarenbeleidsplan worden de verbeteringen gegeven voor de komende jaren,
zoals het bepalen van werkpakketten (voorbeelden: vakbekwaamheid, planvorming, afstemming
met meldkamers, een opstapregeling).

Samenwerking IJsselmeer
De veiligheidsregio neemt deel aan de samenwerkingsregeling ongevallenbestrijding
IJsselmeergebied (SAMIJ). Hierin zijn afspraken gemaakt tussen zeven veiligheidsregio’s die aan
het IJsselmeer liggen, Rijkswaterstaat, Kustwacht, Politie, KNRM, Reddingsbrigade Nederland en
zes Waterschappen over de bestrijding van incidenten op het water. De veiligheidsregio
Flevoland is de coördinerende regio van dit samenwerkingsverband.

21

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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. Uit de evaluatieverslagen van de systeemtesten komt
naar voren dat de veiligheidsregio consistent presteert op de
kwantitatieve normen uit het Besluit veiligheidsregio’s. Het
merendeel van de elementen uit het toetsingskader van de
Inspectie is op orde. Voor verbetering vatbaar zijn de
opkomsttijden van het CoPI, de opkomsttijden van de
voorlichtingsfunctionarissen en het informatiemanagement
(opstellen en bijhouden eigen beelden en totaalbeeld).

22

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 andere functionarissen door de meldkamer is in
de basis op orde. De alarmering verloopt over het algemeen
correct en tijdig, al lukt het soms niet om alle onderdelen van
de hoofdstructuur op een duidelijke manier te alarmeren.
Voorbeeld hiervan is de alarmering van gemeentelijke
functionarissen: de alarmeringstekst is gericht op operationele
functies en niet op functionarissen die elders op moeten
komen.

Taakuitvoering Calamiteitencoördinator

Conclusie Toelichting

De taakuitvoering van de calamiteitencoördinator is voor
verbetering vatbaar. De Calamiteitencoördinator voert twee
van de drie elementen uit de taakomschrijving doorgaans uit.
Bij verschillende systeemtesten blijkt dat het bewaken van het
opschalingsniveau niet altijd lukt.

23

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Taakuitvoering teams – Advisering aan het ROT

Conclusie Toelichting

De advisering aan het ROT is voor verbetering vatbaar.
Er is sprake van contact tussen het CoPI en/of het Team
Bevolkingszorg en het ROT. Het Team Bevolkingszorg
communiceert niet altijd adviezen richting het ROT. De
terugkoppeling over opdrachten en adviezen tussen de teams
is over het algemeen voor verbetering vatbaar. Overigens blijkt
uit de evaluatie van het instorten van de dug-out in Twijzel dat
de advisering tijdens dit incident wel tot stand komt.

Taakuitvoering teams – Advisering aan het beleidsteam

Conclusie Toelichting

De advisering aan het beleidsteam is voor verbetering
vatbaar. Het ROT communiceert in de systeemtesten geen
(strategische) adviezen richting het Beleidsteam. Tijdens het
incident in Twijzel lukt dit wel.

Taakuitvoering teams – Afstemming met netwerkpartners

Conclusie Toelichting

De afstemming met de netwerkpartners is in de basis op orde.
Bij de systeemtesten maken samenwerkingspartners
afhankelijk van het scenario deel uit van teams binnen de
hoofdstructuur. Bij het incident in Twijzel zijn meerdere partijen
ingeschakeld voor de psychosociale hulpverlening. Met name
de afstemming met en tussen deze partijen is een aandachts
punt gebleken.

Taakuitvoering teams – Sturing en coördinatie

Conclusie Toelichting

De sturing en coördinatie is in de basis op orde. Uit de
beschikbare informatie komt naar voren dat de veiligheidsregio
steeds beter in staat is een scheiding tussen bron- (CoPI) en
effectgebied (ROT) aan te brengen. Het goed afbakenen van de
taakverdeling en hier, op basis van de ontwikkelingen in het
incident, maatwerk toepassen is nog een punt van ontwikkeling.

24

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

Informatiemanagement – Besluitvorming gebaseerd op actueel beeld

Conclusie Toelichting

De besluitvorming gebaseerd op actueel beeld is voor
verbetering vatbaar. Het lukt de regio nog niet om alle
relevante informatie in het totaalbeeld op te nemen. Ook in de
eigen beelden van de teams is niet alle relevante informatie
opgenomen. Het lukt de regio niet altijd om informatie tijdig te
verwerken en te verifiëren.

Afschaling/nafase

Conclusie Toelichting

Het optreden van de veiligheidsregio in de nafase is in de basis
op orde. De overdracht naar de nafase-organisatie startte bij
de brand aan de Kelders in Leeuwarden al tijdens het incident.
Ook bij het incident in Twijzel kwam de nafase-organisatie al
snel in actie. In Twijzel is ook een bewuste keuze gemaakt in
het moment van afschalen.

Overzicht systeemtesten en evaluaties
Voor de veiligheidsregio Fryslân heeft de Inspectie de volgende evaluaties van incidenten en
oefeningen voor de beoordeling gebruikt:
•	 systeemtest 2013;
•	 evaluatie brand aan de Kelders, Leeuwarden op 19 oktober 2013;
•	 evaluatie GRIP3 Ongeval Twijzel 21 mei 2014;
•	 systeemtest 2014;
•	 systeemtest 2015.

25

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 kwaliteitszorg in de veiligheidsregio is in de basis op orde.
De veiligheidsregio kent nog geen integraal kwaliteitszorg
systeem, maar werkt wel aan de invulling van kwaliteitszorg.
Bijzonder is dat de veiligheidsregio tevredenheidsmetingen
uitvoert onder alle samenwerkingspartners, afnemers van
diensten en de bevolking.

De veiligheidsregio kent nog geen integraal kwaliteitszorgsysteem. Binnen elke afdeling is een
functionaris verantwoordelijk voor kwaliteitszorg. Om invulling te geven aan kwaliteitszorg,
hanteert de veiligheidsregio Fryslân de volgende methoden:
1.		 interne audits, waarbij de ene afdeling de andere toetst. In 2015 is bijvoorbeeld de afdeling

crisisbeheersing geaudit – door andere collega’s – op de taakvelden ‘evenementenadvisering’
en ‘operationele planvorming’;

2.		management review. Dit betreft een rapportage voor de directie waarin wordt teruggeblikt op
de rode draad/trend uit de interne audits van het afgelopen jaar en vooruit wordt geblikt op de
doelen en planning voor het komende jaar.

3.		HKZ certificering voor de GHOR;
4.		visitatie in het kader van het project ‘kwaliteit en vergelijkbaarheid’4 (op 6 en 7 april 2016 heeft

in de veiligheidsregio de visitatie plaats gevonden).

4	 Kwaliteit en vergelijkbaarheid is een agendapunt uit de landelijke strategische agenda.

26

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

De afdeling crisisbeheersing verricht kwaliteitsmetingen onder alle samenwerkingspartners.
Dat gebeurde al bij GRIP-incidenten, maar omdat die in aantal gering zijn is dit uitgebreid naar
een meer algemene tevredenheidsmeting onder samenwerkingspartners, afnemers van diensten
en de bevolking. Als onderdeel van de nafase voert de veiligheidsregio een publieksenquête uit.
De publieksenquête is bedoeld om de beleving van de burgers inzichtelijk te maken. De veilig-
heidsregio is ook geïnteresseerd in houding en attitude van de medewerkers naar de burger.
Dit maakt onderdeel uit van het vakbekwaamheidsbeleid.

De veiligheidsregio legt over het gevoerde beleid in de jaarverslagen verantwoording af aan het
bestuur. Dit gebeurt tweemaal per jaar in de vorm van een tussentijdse managementrapportage.
De rapportage maakt inzichtelijk wat de stand van zaken is ten aanzien van de activiteiten.
Daarnaast vindt jaarlijks een formele verantwoording plaats over het gevoerde beleid, inclusief
een financiële verantwoording. Over het MOTO-beleid wordt verantwoording afgelegd binnen de
afdeling crisisbeheersing.

6.2 	 Evalueren

Evalueren van incidenten

Conclusie Toelichting

Het evalueren van incidenten door de veiligheidsregio is op
niveau. Incidenten worden consistent geëvalueerd en op rode
draden geanalyseerd. Daarnaast trekt de regio ook lering uit
evaluaties van anderen.
De veiligheidsregio heeft ingezet op het op hoger niveau
brengen van het evalueren en heeft hiervoor een functionaris
aangesteld. De veiligheidsregio beschikt over een evaluatie
methodiek voor zowel oefeningen als incidenten.
De regio haalt de ‘rode draden’ uit de evaluaties en herkent zo
trends in de evaluaties. De regio neemt ook externe evaluaties
mee in haar evaluatieprocessen.
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
leerpunten gebruikt de veiligheidsregio voor verdere
kwaliteitsverbetering van de taakuitvoering.

De veiligheidsregio kent de ‘evaluatiemethodiek multidisciplinair VR Fryslân’ uit 2013. De
methodiek is gebruikt voor alle trainingen en oefeningen en alle GRIP-incidenten. In de evaluatie-
systematiek worden actiepunten gekoppeld aan proceseigenaren. De veiligheidsregio doet al
jaren onderzoek naar de rode draden in de evaluaties. Hierbij worden trends van binnen en buiten
de veiligheidsregio meegenomen. Hiermee gaat de veiligheidsregio verder dan het evalueren van
de eigen oefeningen en incidenten en trekt ook lering uit landelijke incidentevaluaties.

De veiligheidsregio wil het evalueren naar een hoger niveau brengen. Hiervoor is een
specifieke functionaris aangenomen. Momenteel wordt de functie verder vorm gegeven op
inhoudelijk niveau. Naast de incidenten en oefeningen, moet deze functionaris in de toekomst
ook beleid(-sdoelstellingen) en planvormingstrajecten evalueren.

27

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

6.3 	 Inzicht in vakbekwaamheid multi-functionarissen

Inzicht in vakbekwaamheid multi-functionarissen

Conclusie Toelichting

Op het gebied van vakbekwaamheid is de veiligheidsregio in
de basis op orde. De veiligheidsregio heeft op het gebied
van vakbekwaamheid stappen gemaakt. In 2015 heeft de
veiligheidsregio beleid vastgesteld om te zorgen dat iedere
crisisfunctionaris daadwerkelijk bekwaam is op het moment
dat dit van hem/haar verwacht wordt. Sinds 2014 is de
veiligheidsregio bezig met het vullen van het functionaris
volgsysteem op basis van functieprofielen. Verder heeft de
regio vergevorderde plannen om in 2016 te starten met
functioneringsgesprekken voor de ‘warme’ functies.

De veiligheidsregio gebruikt een functionarisvolgsysteem. In 2014 is een begin gemaakt met het
vullen van het systeem. Per functie kent de veiligheidsregio functieprofielen die de basis vormen
voor de portfolio’s. De portfolio’s worden opgebouwd uit waarnemersverslagen van oefeningen,
feedback van collega’s en zelfevaluatie-formulieren. De veiligheidsregio gaat vanaf volgend jaar
operationele jaargesprekken houden. De drie leidinggevenden binnen Crisisbeheersing gaan
deze functioneringsgesprekken met de operationeel functionarissen houden. Om een beeld te
krijgen van het functioneren van de betreffende functionaris zijn evaluatie verslagen
beschikbaar. Tevens kan men aanschuiven bij de trainingen. Niet alle kolommen hebben zicht
op de vakbekwaamheid van de multi-functionarissen. De GHOR is hierbij een voorloper.

De veiligheidsregio Fryslân maakt een kwaliteitsslag op het terrein van de vakbekwaamheid.
Sleutelbegrippen zijn hierbij: inzet op basis van competentieprofielen, werken met portfolio’s en
monitoren van de inzet. Waar de politie al de ‘profcheck’ kent, is dit bij de brandweer nog een
ambitie. Binnen de brandweer groeit het draagvlak voor de nieuwe benadering. Veel functies
binnen de veiligheidsregio worden door de verschillende kolommen ingevuld. Bijvoorbeeld
Informatiemanagers uit de gemeentelijke kolom, defensie, waterschap. Momenteel werkt men
ook aan het ‘veelkleurig’ invullen van de functies voor leider CoPI en ROT. Om gekwalificeerde
piketfunctionarissen te krijgen maakt de veiligheidsregio gebruik van een assessment (incl.
stresstest).

28

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

7	 Eindconclusie en
overzicht scores

De Inspectie constateert dat de veiligheidsregio Fryslân in de samenhang tussen de
opgestelde plannen, de interregionale samenwerking en evalueren op niveau is.
Op het gebied van samenwerking met netwerkpartners, samenwerking met
gemeenten, kwaliteitszorg en de vakbekwaamheid van multi-functionarissen heeft
de veiligheidsregio de basis op orde.

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

Onderwerp Score

Samenhang tussen de plannen Op niveau

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 Basis op orde

Taakuitvoering Calamiteitencoördinator Voor verbetering vatbaar

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 Basis op orde

Informatiemanagement: Besluitvorming gebaseerd op actueel beeld Voor verbetering vatbaar

Afschaling/nafase Basis op orde

Kwaliteitszorg Basis op orde

Evalueren van incidenten Op niveau

Inzicht in vakbekwaamheid multi-functionarissen Basis op orde

29

Staat van de rampenbestrijding 2016 - Regiobeeld 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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 2 - Veiligheidsregio Fryslân

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_02

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 Fryslân
	Algemene informatie veiligheidsregio Fryslân
	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

