

Rampenplan 2008

Gemeente Heusden

Veiligheidsregio Brabant-Noord

Veiligheidsbureau Brabant-Noord

Versiebeheer:

AOV-en (districtsvoorzitters)	<ul style="list-style-type: none">• 26 november 2007
Regiegroep	<ul style="list-style-type: none">• 7 januari 2008
Veiligheidsdirectie	<ul style="list-style-type: none">• 16 januari 2008
Dagelijks Bestuur	<ul style="list-style-type: none">• 30 januari 2008

Inhoudsopgave

INLEIDING	5
HOOFDSTUK 1: RISICO-INVENTARISATIE, -ANALYSE EN INFORMATIEVERSCHAFFING	7
1.1 Risico-inventarisatie	7
1.2 Risico-analyse.....	7
HOOFDSTUK 2: DE BESTUURLIJKE VERANTWOORDELIJKHEDEN	9
2.1 Het opperbevel.....	9
2.2 De coördinerend burgemeester	9
2.3 De coördinerend gemeentesecretaris	10
2.4 De Commissaris der Koningin	10
2.5 De Minister van Binnenlandse Zaken en Koninkrijksrelaties	10
2.6 De (Hoofd)officier van Justitie (Openbaar Ministerie)	11
HOOFDSTUK 3: OPERATIONELE LEIDING EN COÖRDINATIE	12
3.1 Operationeel Leider (OL)	12
3.2 Operationeel Team (OT)	12
3.3 Actiecentra.....	12
3.4 Gemeentelijk Coördinatiecentrum (GCC).....	13
3.5 Commando Plaats Incident (CoPI)	13
3.6 Coördinatie bij crises waterstaatswerken	13
HOOFDSTUK 4: GECOÖRDINEERDE REGIONALE INCIDENTENBESTRIJDINGSPROCEDURE ...	15
4.1 Doel van de regeling GRIP.....	15
4.2 Opschalingsmodel binnen de regeling GRIP.....	15
4.2.1 Dagelijkse routine.....	15
4.2.2 GRIP 1	16
4.2.3 GRIP 2	17
4.2.4 GRIP 3	18
4.2.5 GRIP 4	19
4.2.6 Organogram Regionale Incidentenbestrijding (GRIP 4).....	21
4.2.7 Opstarten van de opschalingsprocedure	22
HOOFDSTUK 5: TERRORISME	23
5.1 Definitie terrorisme	23
5.2 Coördinatie	23
5.2.1 Coördinatie op landelijk niveau.....	23
5.2.2 Coördinatie op lokaal niveau.....	24
5.3 Informatie	27
5.4 Operationele leiding	28

Inleiding

De Wet rampen en zware ongevallen (Wrzo) verplicht de gemeente eenmaal per vier jaar een rampenplan vast te stellen voor het gehele grondgebied van de gemeente. Uitsluitend het grondgebied van de gemeente geldt als de reikwijdte van het rampenplan. Het rampenplan heeft als doel om, conform de eisen gesteld in de Wrzo, vast te leggen hoe de samenwerking tussen de verschillende betrokken diensten en organisaties is geregeld en wie, welke taken dient uit te voeren om een doelmatige uitoefening van de bestrijding van de gevolgen van rampen en zware ongevallen te bereiken.

Het rampenplan is in gezamenlijkheid met de andere gemeenten in de regio Brabant-Noord afgestemd. De regio Brabant-Noord omvat de gemeenten Bernheze, Boekel, Boxmeer, Boxtel, Cuijk, Grave, Haaren, 's-Hertogenbosch, Heusden, Landerd, Lith, Maasdonk, Mill, Oss, Schijndel, Sint Anthonis, Sint-Michielsgestel, Sint-Oedenrode, Uden, Veghel, Vught.

Wanneer er sprake moet zijn van een gecoördineerde inzet door de hulpverleningsdiensten, wordt er gewerkt via de Gecoördineerde Regionale Incidentenbestrijdingsprocedure (afgekort GRIP). De GRIP staat voor een bepaald niveau van opschaling. Bij het bestrijden van incidenten kent de Wrzo de burgemeester bevoegdheden toe die hem hiertoe in staat stellen. Vanaf GRIP 3 stelt de burgemeester de burgemeesters van de omringende gemeenten alsmede de Commissaris der Koningin in Noord-Brabant hiervan op de hoogte.

De bevoegdheden en verantwoordelijkheden van functionarissen en organisaties die betrokken zijn bij de bestrijding van rampen en zware ongevallen zijn vastgelegd in onder andere:

- Gemeentewet
- Wrzo
- Brandweerwet 1985
- Politiewet 1993
- Wet geneeskundige hulpverlening bij ongevallen en rampen
- Besluit informatie inzake rampen

Bovenstaande lijst is niet uitputtend.

Leeswijzer Rampenplan

Het rampenplan is onderverdeeld in hoofdstukken en bijlagen. Hieronder wordt kort ingegaan op de karakteristieken van elk hoofdstuk en de bijlagen.

Inleiding

In de inleiding wordt ingegaan op het gebruik van het rampenplan. In het kort is het kader geschetst waarin het rampenplan zich bevindt.

Hoofdstuk 1: Risico-inventarisatie, -analyse en informatieverzorging

Op grond van artikel 3, derde lid, onder a van de Wrzo moet het rampenplan een overzicht bevatten van alle soorten rampen en zware ongevallen, die de gemeenten bedreigen en de mogelijke gevolgen daarvan. In hoofdstuk 1 zijn de ramptypen opgenomen die alle gemeenten in de regio Brabant-Noord kunnen treffen. Daarnaast is een overzicht aanwezig van alle risicovolle situaties binnen de gemeenten waarbij zich een ramp of zwaar ongeval kan voordoen. Hierbij wordt specifiek ingegaan op de beschikbare rampbestrijdingsplannen. Deze risico-inventarisatie zal, indien gewijzigde omstandigheden daartoe aanleiding geven, worden geactualiseerd (artikel 3, tweede lid Wrzo).

In de paragraaf informatieverzorging is aangegeven aan welke verplichtingen omtrent de informatieverzorging aan de bevolking de gemeente dient te voldoen.

Hoofdstuk 2: De bestuurlijke verantwoordelijken

Bij het plaatsvinden van een ramp zijn, afhankelijk van de omvang van de ramp, verschillende bestuurlijke verantwoordelijken, betrokken. In hoofdstuk 2 wordt ingegaan op de verschillende bestuurlijke functionarissen die een rol spelen in de rampenbestrijding.

Hoofdstuk 3: De operationele leiding en coördinatie

Bij de bestrijding van een incident zijn twee operationele niveaus te onderscheiden. In hoofdstuk 3 wordt uitleg gegeven over deze niveau's en de daarbij behorende operationele leiding.

Hoofdstuk 4: De Gecoördineerde Regionale Incidentenbestrijdingsprocedure

Voor een goede bestrijding van incidenten is het van groot belang dat vooraf coördinerende afspraken worden gemaakt over de wijze waarop wordt samengewerkt. De werkwijze is beschreven in hoofdstuk 4. Hierbij is aangesloten op de landelijke "Gecoördineerde Regionale Incidentenbestrijdingsprocedure" (GRIP), verdeeld in verschillende fases van opschaling.

Hoofdstuk 5: Terrorisme

Terrorisme kan zich in elk ramptype voordoen en er is altijd sprake van een schuldige. Dit laatste maakt dat het strafrechtelijke traject nadrukkelijk in beeld komt bij de rampenbestrijding. Wanneer er sprake is van terrorisme, is er sprake van andere bevoegdheden dan in het geval van rampenbestrijding naar aanleiding van een ongeval. Wat er anders is bij omstandigheden waar het vermoeden bestaat of daadwerkelijk sprake is van terrorisme, is beschreven in hoofdstuk 5.

Hoofdstuk 6: Rampbestrijdingsprocessen en procesverantwoordelijken

Hoofdstuk 6 bevat een overzicht van de rampbestrijdingsprocessen en de procesverantwoordelijken die bij de bestrijding van incidenten kunnen voorkomen. Per proces is vastgesteld wie de procesverantwoordelijke dienst is, welke activiteiten moeten worden uitgevoerd en welke relaties tussen de processen onderling bestaan. Per proces is een procesbeschrijving op hoofdlijnen opgenomen.

Hoofdstuk 7: Verslaglegging en Archivering

Hier wordt beschreven op welke wijze de verslaglegging en archivering in het kader van rampen en zware ongevallen geregeld moet zijn.

Hoofdstuk 8: Relaties van het rampenplan met andere plannen

Het rampenplan heeft met verschillende andere plannen een relatie. In hoofdstuk 8 staan de verschillende andere plannen weergegeven waarmee het rampenplan moet worden afgestemd.

Bijlagen

In de bijlagen zijn de uitwerkingen van de rampbestrijdingsprocessen en de procesverantwoordelijken opgenomen. Daarnaast is een overzicht aanwezig in de bijlagen van alle begrippen en afkortingen die voorkomen in het rampenplan, de risicoanalyse van de regio Brabant-Noord en het alarmeringschema.

Gemeentelijke uitwerking

Omdat het van belang is dat alle gemeenten in de regio zich op dezelfde manier op de rampenbestrijding voorbereiden dient het gemeentelijk rampenplan in alle gemeenten op basis van het model-rampenplan van de regio Brabant-Noord te worden uitgewerkt en vastgesteld door het college van burgemeester & wethouders. In hoofdstuk 1, 6 en 7 en de bijlagen I, III, V en VI geeft de gemeente zijn eigen specifieke situatie weer. Alle overige hoofdstukken en bijlagen, zijn voor alle gemeenten in de regio Brabant-Noord identiek van inhoud.

Hoofdstuk 1 Risico-inventarisatie, -analyse en informatieverschaffing

1.1 Risico-inventarisatie

Een goede voorbereiding op de rampenbestrijding begint met inzicht in de risico's die in de samenleving aanwezig zijn. De risico-inventarisatie in het rampenplan bevat volgens artikel 3, derde lid van de Wvzo:

- a. een overzicht van de soorten rampen en zware ongevallen die de gemeente bedreigen en de mogelijke gevolgen daarvan en;
- b. een overzicht van de risicovolle situaties binnen de gemeenten waarbij zich een ramp of zwaar ongeval kan voordoen en de mogelijke gevolgen daarvan.

Gemeentelijke inventarisatie

De inventarisatie van de gemeente bevat een overzicht van stationaire objecten zoals risicovolle bedrijven, voetbalstadia, spoorwegen, rivieren. Daarnaast bevat de inventarisatie een overzicht van dynamische objecten zoals ammoniaktransporten, risicovolle evenementen en dergelijke. Het overzicht bevat zowel stationaire en dynamische objecten op het grondgebied van de betreffende gemeente, als op het grondgebied van aangrenzende gemeenten en aangrenzende regio's. Dit vanwege de mogelijkheid dat bij het zich voordoen van een ramp in een aangrenzende gemeente de gevolgen zich zouden kunnen uitstrekken op het grondgebied van de eigen gemeente. In bijlage III is een overzicht opgenomen van de risico-inventarisatie van de gemeente.

1.2 Risico-analyse

Gemeentelijke analyse

Naar aanleiding van de inventarisatie heeft de gemeente een globale schatting gemaakt van de omvang die calamiteiten kunnen aannemen bij het geïnventariseerde risico-object. In bijlage III zijn naast de gemeentelijke inventarisatie tevens de effecten van een calamiteit weergegeven.

Regionale analyse

Bij het in kaart brengen van de soorten rampen en zware ongevallen die de gemeenten bedreigen wordt gebruik gemaakt van de 18 maatramptypen. In de risicoanalyse is met behulp van de Leidraad Maatramp voor de regio Brabant-Noord voor elk ramptype de grootte bepaald (zie Organisatieplan Brandweezorg en Rampenbestrijding 2004-2007, document C26). De hulpvraag voor de hulpverleningsdiensten Brabant-Noord is het grootst voor de ramptypen:

- ongevallen met brandbare/explosieve stoffen;
- kernongevallen;
- extreme weersomstandigheden.

Voor een volledig overzicht zie bijlage III.

Naar aanleiding van de risicoanalyse is bestuurlijk bepaald dat met betrekking tot het ramptype ongevallen met brandbare/explosieve stoffen voor de LPG-stations in de regio Brabant-Noord een rampbestrijdingsplan opgesteld moet worden (met uitzondering van de stations die op korte termijn gesaneerd worden of niet of nauwelijks een effectgebied voor de omgeving hebben). Met betrekking tot het ramptype extreme weersomstandigheden is tevens bepaald dat voor de omliggende gemeenten van de Maas een rampbestrijdingsplan opgesteld moet worden in verband met overstromingen.

Regionaal beleid rampbestrijdingsplannen

De Wvzo (artikel 3, lid 4) verplicht de burgemeester voor elke ramp of elk zwaar ongeval, waarvan de plaats, de aard en de gevolgen voorzienbaar zijn, een rampbestrijdingsplan vast te stellen, waarin het geheel van bij die ramp of dat zwaar ongeval te nemen maatregelen is opgenomen. Welke objecten en/of bedrijven het betreft is uitgewerkt in het Besluit risico's zware ongevallen 1999 (Brzo '99). Concreet betekent het dat voor objecten en/of bedrijven die in het kader van de Brzo '99 VR-plichtig (VR=veiligheidsrapportage) zijn, een rampbestrijdingsplan opgesteld moet worden.

Naar aanleiding van de Leidraad Maatramp hanteert de regio Brabant-Noord het beleid dat voor LPG-stations een coördinatieplan geschreven wordt. Om dezelfde reden komt er een intergemeentelijk rampbestrijdingsplan Hoog Water De Maas en een intergemeentelijk rampbestrijdingsplan Transport over De Maas. Tot slot zegt het Besluit rampbestrijdingsplannen luchtvaartterreinen dat de burgemeester na overleg met de basiscommandant van het militaire luchtvaartterrein een rampbestrijdingsplan vast moet stellen voor vliegtuigongevallen op luchtvaartterreinen en de onmiddellijke omgeving daarvan. Om deze reden bestaat er een rampbestrijdingsplan voor Vliegbasis Volkel.

Bovenop de wettelijke verplichting en het regionale beleid heeft de burgemeester de mogelijkheid gemotiveerd te bepalen, op basis van de gemeentelijke risico-inventarisatie en –analyse, dat hij ook voor objecten en/of bedrijven daar buiten een rampbestrijdingsplan opstelt. In dergelijke gevallen gebeurt dat in overleg met de regionaal commandant brandweer Brabant-Noord. De burgemeester kan ook in sommige gevallen gemotiveerd bepalen dat hij voor bepaalde objecten geen plan opstelt.

Lokale situatie

Gelet op de criteria voor een rampbestrijdingsplan komen in de analyse de volgende stationaire en dynamische activiteiten in aanmerking.

Risico inventarisatie (stationaire/dynamisch)
--

- | |
|---|
| <ul style="list-style-type: none">• LPG stations- Tausch Service, Parklaan 2 Drunen- De Heijkant bv, Lipsstraat 21 Drunen- Koninklijke Sanders, Industriepark Vliedberg 12 Vlijmen- Kuys Transport bedrijf, Nassaulaan 63 Vlijmen |
|---|

Voor de LPG stations zijn, conform regionaal beleid, coördinatieplannen LPG ontwikkeld (bijlage VI).

In het kader van de voorbereiding op langdurige stroomuitval is in samenwerking met Essent een prioriteitenlijst inzet noodstroomaggregaten opgesteld (bijlage V).

Hoofdstuk 2 De bestuurlijke verantwoordelijkheden

2.1 Het opperbevel

Bij de bestrijding van rampen en zware ongevallen wordt uitgegaan van de gemeentelijke verantwoordelijkheid inzake crisisbeheersing en rampenbestrijding (Gemeentewet en Wrzo). De burgemeester heeft ten tijde van een ramp of zwaar ongeval of van ernstige vrees voor het ontstaan daarvan het opperbevel (art. 11, lid 1 Wrzo en art. 172 jo art. 173 Gemeentewet). De burgemeester stelt daartoe prioriteiten en geeft bestuurlijk (beleidsmatig) leiding aan alle rampbestrijdingsactiviteiten. De burgemeester laat zich bijstaan door een team van beleidsadviseurs, het beleidsteam. De leden van het beleidsteam informeren de burgemeester ten aanzien van de voortgang in de bestrijding van de ramp of het zwaar ongeval en adviseren de burgemeester ten aanzien van de te stellen prioriteiten en de te nemen (beleids)beslissingen. De uitvoering van de bestrijding van de ramp of het zwaar ongeval (en de daarmee gepaard gaande effecten) geschiedt onder verantwoordelijkheid van de operationeel leider (zie hoofdstuk 3.1). De burgemeester dient na afloop van de bestrijding van de ramp of het zwaar ongeval verantwoording af te leggen aan de gemeenteraad.

Bevoegdheden burgemeester

De burgemeester kan ter handhaving van de openbare orde of ter beperking van gevaar algemeen verbindende voorschriften vaststellen (noodbevel en noodverordening; art. 175 en art. 176 van de Gemeentewet). Bij gebruikmaking van deze bevoegdheden kan worden afgeweken van alle (wettelijke) voorschriften met uitzondering van de Grondwet.

In de Wrzo is bepaald dat de brandweer belast is met de operationele leiding. De burgemeester kan de operationele leiding aan een andere dienst toewijzen, (art. 11, lid 2 Wrzo) al naar gelang de aard van het incident.

Informatieverplichting over voorbereiding rampenbestrijding (risicocommunicatie)

De burgemeester is verplicht op grond van art. 10b eerste en tweede lid en 10c Wrzo:

1. aan de bevolking, de Commissaris der Koningin en de Minister van Binnenlandse Zaken en Koninkrijksrelaties informatie te verschaffen inzake:
 - a. de rampen en zware ongevallen die de bevolking en het milieu kunnen treffen;
 - b. de maatregelen die zijn getroffen ter voorkoming en bestrijding van deze rampen en zware ongevallen;
 - c. de bij deze rampen en zware ongevallen te volgen gedragslijn;
2. de bij de bestrijding van een ramp of zwaar ongeval betrokken personen informatie te verschaffen inzake:
 - d. de rampen en zware ongevallen die de bevolking en het milieu kunnen treffen;
 - e. de risico's die hun inzet bij deze ramp of dit zware ongeval voor hun gezondheid heeft;
 - f. voorzorgsmaatregelen die getroffen zijn of zullen worden.
3. aan de bevolking informatie te verschaffen inzake:
 - g. de relevante veiligheidstechnische gegevens als bedoeld in art. 10a Wrzo t.b.v. de vaststelling van de in art. 4a eerste lid Wrzo bedoelde rampbestrijdingsplannen.

2.2 De coördinerend burgemeester

Bij een ramp of zwaar ongeval, en/of de effecten ervan, in twee of meer gemeenten in de regio Brabant-Noord treden meerdere burgemeester gelijktijdig op. Om een eenduidige bestuurlijke aansturing te verkrijgen tussen de burgemeesters (opperbevelhebbers) wordt voorzien in een bestuurlijk coördinator, de coördinerend burgemeester. De coördinerend burgemeester heeft op grond van de Wrzo geen specifieke taken en bevoegdheden. De coördinerend burgemeester treedt dan ook niet in de formele taken en bevoegdheden van de betrokken burgemeesters. Afhankelijk van de omvang van de ramp of het zwaar ongeval zal de rol van de coördinerend burgemeester beperkt blijven.

De rol bestaat uit “assistent op afstand” van de burgemeesters van de getroffen gemeenten of daadwerkelijk coördinerend bestuurder zijn ten dienste van de betrokken collegae. De coördinerend burgemeester neemt derhalve geen gedeelten van het opperbevel van de burgemeester over, maar coördineert hun opdrachten tot eenduidige bevelen aan de Operationeel Leider en daarmee dus aan de hulpverleningsdiensten/organisaties. Bij de uitvoering van de functie wordt de coördinerend burgemeester bijgestaan door een team van adviseurs, het regionaal beleidsteam (RBT). De samenstelling van het regionaal beleidsteam is vastgelegd in de Regeling organisatie regionaal coördinatiecentrum Brabant-Noord (vastgesteld door de Coördinatie Commissie Rampenbestrijding Brabant-Noord d.d. 6 oktober 2004) en het convenant “Bestuurlijke coördinatie in de regio Brabant-Noord” (vastgesteld door het Algemeen Bestuur van de Hulpverleningsdienst Brabant-Noord d.d. 23 juni 2004 en ondertekend door alle colleges van burgemeester en wethouders in de regio Brabant-Noord). De coördinerend burgemeester kan de samenstelling van het regionaal beleidsteam zonodig wijzigen/aanvullen. De coördinerend burgemeester en het regionaal beleidsteam treden in principe op vanuit het regionaal coördinatiecentrum (RCC) in het gemeenschappelijk meldcentrum (GMC) te 's-Hertogenbosch.

De alarmeringsvolgorde die voor de coördinerend burgemeester gehanteerd wordt is de volgende: 's-Hertogenbosch, Oss, Uden, Cuijk, Schijndel en Haaren.

2.3 De coördinerend gemeentesecretaris

Ook lid van het Regionaal Beleidsteam is de coördinerend gemeentesecretaris. Hij treedt op als adviseur gemeentelijke processen. Daarnaast treedt hij in overleg met de gemeentesecretarissen van de betrokken gemeenten. Deze functie wordt ingevuld op basis van het uitgangspunt dat dit de gemeentesecretaris is van de in functie zijnde coördinerend burgemeester. De alarmeringsvolgorde die voor de coördinerend gemeentesecretaris gehanteerd wordt indien de gemeentesecretaris van de coördinerend burgemeester niet beschikbaar is, is de volgende: 's-Hertogenbosch, Oss, Uden, Cuijk, Schijndel en Haaren.

2.4 De Commissaris der Koningin

Op provinciaal niveau is een coördinatieplan vastgesteld. In dit provinciaal coördinatieplan is de structuur van leiding en coördinatie vastgelegd alsmede de coördinatie bij verzoeken om interregionale bijstand. Bij rampen of zware ongevallen zal door of namens de Commissaris der Koningin het provinciaal coördinatiecentrum (PCC) worden ingericht. De Commissaris der Koningin wordt bijgestaan door een provinciale rampenstaf. Het PCC bevindt zich in het provinciehuis te 's-Hertogenbosch. Bij een grensoverschrijdende ramp of zwaar ongeval (of de dreiging daarvan) kan de Commissaris der Koningin de burgemeesters van de getroffen of bedreigde gemeenten, na overleg met hen, de nodige aanwijzingen geven over het te voeren beleid inzake de rampenbestrijding (art. 12 Wrzo). In buitengewone omstandigheden, zoals meerdere rampen/zware ongevallen in korte tijd of oorlogsgevaar, kunnen bij Koninklijk Besluit bijzondere bevoegdheden worden toegekend aan de Commissaris der Koningin (en aan de Minister van Binnenlandse Zaken en Koninkrijksrelaties). In dat geval kan de Commissaris der Koningin meer specifieke beleidsaanwijzingen geven.

2.5 De Minister van Binnenlandse Zaken en Koninkrijksrelaties

In geval van oorlog, oorlogsdreiging of andere buitengewone omstandigheden (m.u.v. terrorisme waarbij de Minister van Justitie coördineert) kunnen bij Koninklijk Besluit bijzondere bevoegdheden worden toegekend aan de Minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK). In zulke gevallen kan de Minister van BZK de Commissaris der Koningin, na overleg met hem, de nodige aanwijzingen geven over het te voeren beleid inzake de bestrijding van rampen en zware ongevallen.

Voorts kan de Minister van BZK zelf de leiding van de rampenbestrijding ter hand nemen door de uitoefening van de bevoegdheden van de Commissaris der Koningin en van de burgemeester geheel of gedeeltelijk naar zich toe te trekken of een andere autoriteit daarmee te belasten.

De coördinatie op rijksniveau geschiedt in principe vanuit het Nationaal Coördinatiecentrum (NCC) dat gevestigd is op het Ministerie van BZK te Den Haag. Indien voor de rampenbestrijding noodzakelijk kunnen tevens op rijksniveau één of meer Departementale Coördinatiecentra (DCC) ingericht worden. Deze DCC's worden op de betreffende ministeries gehuisvest.

2.6 De (Hoofd)officier van Justitie (Openbaar Ministerie)

Bij een ramp of zwaar ongeval zal de (Hoofd)officier van Justitie vanaf GRIP 3 zitting nemen in het gemeentelijk beleidsteam, als adviseur en soms als gezagsdrager (strafrechtelijke aspecten).

Wanneer bij een incident sprake is van strafbaar handelen dat justitieel onderzoek vergt (bijvoorbeeld bij gijzelingen), gaat het primaat betreffende de aansturing van de politie over van de burgemeester naar de (Hoofd)officier van Justitie. De overige operationele diensten en de gemeentelijke (ambtelijke) organisatie blijven onder opperbevel staan van de burgemeester.

Hoofdstuk 3 Operationele leiding en coördinatie

3.1 Operationeel Leider (OL)

In de Wrzo (art. 11) is bepaald dat de commandant van de (regionale) brandweer bij rampen en zware ongevallen optreedt als operationeel leider. In de regeling Operationele Leiding Brabant-Noord is deze bepaling uitgewerkt en vastgelegd. De burgemeester heeft echter de mogelijkheid om bij (bijzondere) rampen of zware ongevallen een andere functionaris, bijvoorbeeld van politie (verstoring openbare orde) of de geneeskundige organisatie (griep пандеміе), aan te wijzen als operationeel leider.

De operationeel leider is direct verantwoordelijk voor een gecoördineerde uitvoering van de bestrijding van de ramp of het zwaar ongeval en het uitvoeren van de daartoe genomen besluiten van de (coördinerend) burgemeester. De operationeel leider wordt ten behoeve van de coördinatie in de uitvoering bijgestaan door het operationeel team (OT). De operationeel leider heeft de bevoegdheid tot het, eventueel in opdracht van de (coördinerend) burgemeester, geven van bindende aanwijzingen aan commandanten en diensthoofden van de bij de rampenbestrijding betrokken en samenwerkende diensten. De operationeel leider treedt daarbij niet in de bevoegdheden van de betreffende commandanten/diensthoofden aangaande de wijze van uitvoeren van hun taken.

De operationeel leider geeft direct leiding en sturing aan het operationeel team dat is gehuisvest in het Regionaal Coördinatiecentrum (RCC) in het Gemeenschappelijk Meldcentrum (GMC) in 's-Hertogenbosch. Bij een ramp of zwaar ongeval in twee of meer gemeenten, neemt de operationeel leider deel aan de vergadering van het Regionaal Beleidsteam (RBT) onder leiding van de coördinerend burgemeester. Daarnaast geeft de operationeel leider ook direct leiding en sturing aan het operationeel team.

3.2 Operationeel Team (OT)

Het operationeel team is het hoogst operationeel coördinatieniveau in de regionale rampbestrijdingsorganisatie. Het operationeel team draagt zorg voor een gecoördineerde uitvoering van de totale bestrijding van de ramp of het zwaar ongeval.

De (hoofden van de) secties brandweer, politie en GHOR binnen het operationeel team zijn verantwoordelijk voor de uitvoering van de bestrijding door de eigen dienst. De (hoofden) van de secties voorlichting en gemeenten ondersteunen de betrokken gemeentelijke, ambtelijke, organisatie(s) bij de uitvoering van de bestrijdingsactiviteiten door middel van het vergaren van informatie, het adviseren ten aanzien van uitvoering alsmede op verzoek uitvoeren van gemeentelijke taken. De gemeentelijke procesverantwoordelijken (gemeentesecretarissen) zijn verantwoordelijk voor de uitvoering van de gemeentelijke processen.

Het operationeel team, bestaande uit de operationeel leider en de secties brandweer, politie, GHOR, voorlichting en gemeenten, maakt deel uit van het RCC. Daarnaast is aan het operationeel team de officier Veiligheidsregio RMC-Zuid (Defensie) toegevoegd. De taken, verantwoordelijkheden, werkwijze en samenstelling alsmede beschikbare faciliteiten zijn vastgelegd in de Regeling organisatie regionaal coördinatiecentrum Brabant-Noord.

3.3 Actiecentra

Binnen het kader van de rampenbestrijding is een onderscheid te maken tussen gemeentelijke actiecentra en operationele actiecentra. Brandweer, politie, GHOR en gemeente(n) richten mono-disciplinaire actiecentra in, van waaruit de aansturing van de operationele processen plaats vindt. De operationele actiecentra maken onderdeel uit van het regionaal operationeel centrum. De gemeentelijke actiecentra vallen onder het gemeentelijk managementteam en bevinden zich tijdens een ramp of crisis in het gemeentehuis.

De actiecentra voeren tijdens een ramp of het zware ongeval hun activiteiten uit met betrekking tot het betreffende deelplan (conform de in de draaiboeken en eventuele instructiekaarten vastgelegde afspraken). Actiecentra zijn in beginsel primair gevestigd binnen de uitvoeringsverantwoordelijke sector/afdeling, met uitzondering van het regionale CRIB. Actiecentra worden ingericht bij een ramp of zwaar ongeval dan wel de dreiging hiervan, waarbij een gecoördineerde inzet van organisaties en diensten noodzakelijk is en het betreffende diensthoofd het inrichten van een activiteitencentrum noodzakelijk acht.

3.4 Gemeentelijk Coördinatiecentrum (GCC)

In het gemeentehuis zal bij het plaatsvinden van een ramp het gemeentelijk coördinatiecentrum (GCC) worden geformeerd. De opgeroepen rampenstaf zal vanuit het gemeentehuis de verschillende actiecentra aansturen die verantwoordelijk zijn voor de gemeentelijke deelplannen. Ter ondersteuning is de afdeling belast met facilitaire zaken voorwaardenscheppend voor het goed functioneren van de actiecentra. Het alarmeringssysteem communicator draagt zorg voor de alarmering van de gemeentelijke rampenstaf. Het systeem alarmeert mede het hoofd GCC die verantwoordelijk is voor de alarmering van de functionarissen die ondersteuning bieden aan het GCC. De ondersteuningsgroep van het GCC bestaat uit de volgende functies danwel afdelingen: bodes, telefonisten, receptionisten, ICT medewerkers, technische dienst, algemene ondersteuning en catering.

3.5 Commando Plaats Incident (CoPI)

Op de plaats van een incident kan een Commando Plaats Incident (CoPI) worden gevormd door de hoogst leidinggevenden ter plaatse van het incident van de operationele diensten. Het CoPI kent een geformaliseerde commandostructuur. In principe heeft de brandweer de leiding over de bestrijding van het incident en treedt op als leider CoPI. Dit is uitgewerkt en vastgelegd in de regeling Operationele Leiding Brandweer Brabant-Noord. Bij het instellen van een CoPI zal de burgemeester hierover geïnformeerd worden door of namens de leider CoPI. Het CoPI kan zonodig situationeel uitgebreid worden met een vertegenwoordiger namens de gemeentelijke organisatie en/of derden (bijvoorbeeld bedrijfsvertegenwoordiging), afhankelijk van het soort incident.

3.6 Coördinatie bij crises waterstaatswerken

Bij sommige crises kan de waterstaatszorg in het geding zijn.

Beheerders

Verantwoordelijk voor de waterstaatszorg zijn de beheerders van waterstaatswerken (Waterstaatswet 1900). Deze kunnen zijn:

- Gedeputeerde Staten van de provincie
- College van burgemeester en wethouders van de gemeente
- Besturen van de volgende waterschappen:
 - Waterschap Aa & Maas
 - Waterschap de Dommel
- Rijkswaterstaat (RWS)
RWS is bovendien beheerder van de rijkswegen en tunnels.

Bevoegdheid beheerders

De beheerders van de waterstaatswerken beogen de bescherming van specifieke waterstaatskundige belangen en zijn daarmee van betekenis voor de algemene veiligheid van de bevolking. Deze zorgplicht brengt met zich mee dat in de 'normale' situatie de beheerder de waterstaatskundige maatregelen die van belang zijn voor de algemene veiligheid, waar nodig, coördineert met de gemeenten. De Waterstaatswet 1900 kent de beheerders bijzondere bevoegdheden toe bij dringend of dreigend gevaar.

Nauw grensvlak bevoegdheden

Bij een (dreiging van) crisis bij een waterstaatswerk kan er sprake zijn van verschillende interpretaties van algemene en specifieke belangen. Het kan zich voordoen dat de burgemeester de situatie zal aanmerken als een (dreigende) crisis waarbij de openbare veiligheid wordt bedreigd. Mochten de maatregelen die de betrokken beheerder en de burgemeester willen nemen niet te verenigen zijn en indien deze situatie niet in onderling overleg kan worden opgelost, dan kan de burgemeester op grond van zijn opperbevel krachtens de Wrzo een bevel geven aan een waterstaatsbeheerder indien er meer belangen in het geding zijn dan belangen van louter waterstaatskundige aard.

Vertegenwoordiging beleidsteam (dijk- of watergraaf)

Het is in dergelijke situaties belangrijk dat de waterstaatsbeheerder en de burgemeester elkaar informeren over mogelijk maatregelen, zodat in onderlinge afstemming een gecoördineerd optreden kan plaatsvinden. Om de afstemming te bevorderen neemt, indien er sprake is van een crisis waarbij de waterstaatszorg in het geding is, een vertegenwoordiger van de waterstaatsbeheerder, op wiens gebied de crisis betrekking heeft, zitting in het gemeentelijk dan wel regionaal beleidsteam; de dijk- of watergraaf.

Bestuurlijke coördinatie/aanwijzingsbevoegdheid

De Commissaris der Koningin heeft de bevoegdheid tot bestuurlijke coördinatie en draagt zorg voor de afstemming van beleid tussen gemeenten onderling en gemeenten en andere overheden, waaronder waterschappen. De Commissaris der Koningin kan de burgemeester bovendien aanwijzingen geven, welke deze niet in de richting van de waterstaatsbeheerders kan doen. Dat is voorbehouden aan het College van Gedeputeerde Staten en/of de minister van Verkeer en Waterstaat. Deze kunnen op grond van de Waterstaatswet en/of Waterschapswet en/of de Wet op de waterhuishouding waterschappen opdrachten geven. Op grond van de ambtsinstructie (artikel 2, lid 3) kan de Commissaris der Koningin bovendien de Hoofdingenieur-directeur van Rijkswaterstaat als rijksfunctionaris aanwijzingen geven over de samenwerking met de gemeente als er sprake is van een bedreiging van de openbare veiligheid.

Hoofdstuk 4 Gecoördineerde Regionale Incidentenbestrijdingsprocedure (GRIP)

4.1 Doel van de regeling GRIP

Het doel van de regeling GRIP is het verkrijgen van een transparant opschalingsmodel voor de multidisciplinaire bestrijding van kleine incidenten tot zware ongevallen en rampen. De taken, verantwoordelijkheden en bevoegdheden van sleutelfunctionarissen binnen de diensten brandweer, politie, GHOR en gemeente(n) zijn op hoofdlijnen vastgelegd in de regeling. De sleutelfunctionarissen zijn vooraf op de hoogte gebracht van hun plaats en primaire verantwoordelijkheden binnen de structuur en tevens van hun opkomsttijden.

4.2 Opschalingsmodel binnen de regeling GRIP

Binnen de regeling GRIP staat opschaling centraal. Opschalen kan hierbij als volgt worden gedefinieerd:

Het vergroten of verbijzonderen van de slagkracht van de parate diensten, gemeenten en operationele en bestuurlijke leiding, vanuit de dagelijkse situatie naar één regionale organisatievorm. Een ramp wordt hierbij multidisciplinair bestreden, totdat een evenwicht is bereikt tussen vraag en aanbod in de hulpverlening.

Binnen GRIP staan de coördinatiealarmfases centraal. Voor ieder coördinatiealarmfase is de maximale opschaling vastgelegd. De reikwijdte (impact) van het betreffende type incident bepaald de fase van coördinatie.

Overzicht coördinatiealarmfases in Brabant-Noord:

Coördinatiealarm	Reikwijdte van het incident
Routine (GRIP 0)	Dagelijks en monodisciplinair optreden van de hulpdiensten.
GRIP 1	Incident met beperkt effectgebied. Behoeft aan multidisciplinaire coördinatie op tactische processen vanuit het brongebied.
GRIP 2	Grootschalig incident met uitstraling naar de omgeving. Behoeft aan multidisciplinaire coördinatie, ook op strategische processen vanuit het effectgebied.
GRIP 3	Ramp of zwaar ongeval binnen een gemeente. Behoeft aan bestuurlijke leiding en multidisciplinaire coördinatie op bestuurlijke processen.
GRIP 4	Ramp of zwaar ongeval in meerdere gemeenten. Behoeft aan multidisciplinaire, gecoördineerde bestuurlijke, regionale leiding.

4.2.1 Dagelijkse routine

Na melding van een incident of een plotselinge ramp rukken in eerste instantie de parate diensten uit. Afhankelijk van de aard van het incident zullen eenheden van zowel brandweer, geneeskundige hulpverlening, politie en mogelijk ook gemeentelijke eenheden meewerken aan de incidentenbestrijding. Zij coördineren op basis van gelijkwaardigheid, zonder formele leider of commandant. Er is geen eenhoofdige leiding en coördinatie, wanneer wenselijk, vindt ad hoc overleg plaats in de vorm van het zogenoemde motorkapoverleg.

Functionarissen coördinatie en commando ‘Dagelijkse routine’

Discipline	Motorkapoverleg
Leider	Niet van toepassing
Brandweer	Bevelvoerder of Officier van Dienst
Politie	Basispolitied medewerker/pd-management of Officier van Dienst
GHOR	Verpleegkundige eerste ambulance of Officier van Dienst
Gemeente	Situationeel afhankelijk
Voorlichterstaak	Voorlichter politie (eventueel gemeente)

4.2.2 GRIP 1

Als bij één van de operationele diensten tijdens het ‘motorkapoverleg’ (het dagelijkse werk) blijkt dat er door de aard, omvang ernst of trend van het incident een noodzaak is tot afstemming van besturingsprocessen op tactisch niveau, zal worden opgeschaald naar GRIP 1. Oorzaken hiervoor kunnen zijn: vraag om gestructureerde coördinatie en eenhoofdige leiding, behoefte aan meer materieel en de toename van complexiteit en dus aansturing van het incident. Bij GRIP 1 is één afstemmingsorgaan actief onder eenhoofdige leiding, namelijk het CoPI: Commando Plaats Incident. Het CoPI heeft een opkomsttijd van 30 minuten.

CoPI met leider CoPI:

In de kernbezetting van het CoPI zitten, onder leiding van de leider CoPI (dit is in principe een HOvD van de brandweer), de brandweer, de politie, de GHOR en de operationeel voorlichter (persvoorlichter politie). De bezetting van het CoPI kan naar oordeel van de leider CoPI worden aangevuld met publieke en/of private partijen. Het CoPI zorgt ervoor dat multidisciplinair de operationele processen op het rampterrein op tactisch niveau worden afgestemd en dat de besluitvorming wordt gecoördineerd. De leider CoPI is een brandweerfunctionaris, tenzij de burgemeester anders beslist. Zie paragraaf 3.5.

Bezetting CoPI
Leider CoPI
Officier van Dienst brandweer
Officier van Dienst politie
Officier van Dienst GHOR
Voorlichter politie

4.2.3 GRIP 2

Er wordt opgeschaald naar GRIP 2 als er sprake is van een toename van de complexiteit in de beheersing van het incident/ramp en/of er een duidelijk effectgebied ontstaat, en/of er met name meer strategische activiteiten moeten worden gecoördineerd. Bij een grote uitstraling van de effecten naar de omgeving van het incident/ramp kan er direct worden opgeschaald naar GRIP 3, dit al dan niet in overleg met de betrokken burgemeester.

Bij GRIP 2 zijn twee afstemmingsorganen actief, namelijk:

- Het CoPI met leider CoPI (zie GRIP 1);
- De kernbezetting van het Operationeel Team (OT) met de operationeel leider.

Het Operationeel Team met de operationeel leider:

In de kernbezetting van het OT zitten naast de operationeel leider zes functionarissen namelijk van de brandweer, politie, GHOR, gemeenten, voorlichting en RMC-Zuid. De operationeel leider is een brandweerfunctionaris, tenzij de burgemeester anders beslist (zie paragraaf 3.1). De functie van het OT is het sturen en afstemmen van de tactische/strategische processen. Met het opstarten van het OT activeren, naar gelang behoefte, de hulpdiensten tevens hun eigen actiecentrum. De actiecentra van de hulpdiensten en gemeente krijgen hun informatie en opdrachten in principe via de leden in het OT. Afhankelijk van het type en de omvang van het incident worden bepaalde (gemeentelijke) processen opgestart.

Het OT heeft een opkomsttijd van 60 minuten.

Bezetting OT
Operationeel leider: CvD-B of Algemeen Commandant of HS-GHOR
Hoofd sectie brandweer
Algemeen Commandant politie
Hoofd sectie GHOR
Hoofd sectie gemeente
Hoofd sectie voorlichting
Officier van Dienst RMC-Zuid

De burgemeester, de lokaal commandant brandweer, de regionaal commandant, de korpschef, de RGF, de betreffende gemeentesecretaris, de gemeentelijk voorlichter en de AOV worden geïnformeerd over de opschaling naar GRIP 2 in de gemeente.

4.2.4 GRIP 3

Bij GRIP 3 is er sprake van een incident/ramp dat verdere bestuurlijke en operationele leiding vereist. Het incident, met een duidelijk brongebied en effectgebied in één gemeente, maakt het instellen van een gemeentelijk beleidsteam en een meer uitgebreide bezetting van het OT noodzakelijk. Operationeel en bestuurlijk is daarmee de hoogste alarmstatus binnen het gemeentelijk (lokale) niveau bereikt.

Bij GRIP 3 zijn drie multidisciplinaire afstemmingsorganen actief, namelijk:

- CoPI met leider CoPI;
- Het OT met operationeel leider (zie GRIP 2);
- Het gemeentelijk beleidsteam o.l.v. de burgemeester.

Daarnaast is ook het gemeentelijk crisismanagementteam actief.

Het gemeentelijk beleidsteam:

Het gemeentelijk beleidsteam is een adviesstaf voor de burgemeester. De burgemeester zit het gemeentelijk beleidsteam dan ook voor. In het gemeentelijk beleidsteam zitten de gemeentesecretaris, de AOV, een voorlichter, beleidsadviseurs van de drie operationele diensten en een officier van justitie.

Het gemeentelijk crisismanagementteam:

In het gemeentelijk managementteam zitten, onder leiding van de gemeentesecretaris, de managers die verantwoordelijk zijn voor de uitvoering van de verschillende (ondersteunende) processen van de gemeente. Dit managementteam is meestal vergelijkbaar met het reguliere managementteam van de gemeente.

Bezetting Beleidsteam
Burgemeester
Gemeentesecretaris
CvD-B
Districtschef/Korpschef
RGF
AOV
Voorlichtingsfunctionaris
Officier van Justitie

De gemeentelijke rampenstaf (bestaande uit het gemeentelijk beleidsteam en het gemeentelijk crisismanagementteam) heeft een opklimtijd van 60 minuten.

Het gemeentelijk beleidsteam en het gemeentelijk crisismanagementteam voorzien van een gemeentelijke ondersteuningsgroep samen vormen de gemeentelijke rampenstaf.

4.2.5 GRIP 4

Bij GRIP 4 is er sprake van dat de gevolgen van het incident/ramp de gemeentegrens overschrijdt. Dit vraagt om afstemming tussen de betrokken gemeenten. De betrokken burgemeesters zullen het besluit nemen om op te schalen naar GRIP 4.

Bij GRIP 4 zijn drie multidisciplinaire afstemmingsorganen actief, namelijk:

- CoPI met leider CoPI (zie GRIP 1);
- Het OT met operationeel leider (zie GRIP 2);
- Het Regionaal Beleidsteam.

Daarnaast zijn ook de verschillende managementteams van de gemeenten actief.

Regionale, bestuurlijke coördinatie en leiding:

Bij het incident zijn meerdere burgemeesters betrokken. Om te komen tot heldere, eenduidige bestuurlijke coördinatie, treedt er namens de burgemeesters een coördinerend burgemeester in functie. Dit is een van te voren benoemde burgemeester. In Brabant-Noord is dit vastgelegd in het regionaal organisatieplan (zie paragraaf 2.2).

De coördinerend burgemeester vervult een belangrijke rol bij de noodzakelijke afstemming en coördinatie van het beleid van de individuele burgemeesters. Hij laat zich daarbij adviseren door een regionaal beleidsteam, waarin functionarissen van brandweer, politie en GHOR zitting hebben, evenals een coördinerend gemeentesecretaris, een communicatieadviseur en de hoofdofficier van justitie. Afhankelijk van het incident kan ook een vertegenwoordiger van de waterschappen aanschuiven.

De coördinerend burgemeester treedt niet in de verantwoordelijkheden van de burgemeesters, maar neemt de taak op zich om de noodzakelijke eenduidige aansturing en verdeling van middelen te verkrijgen. Essentieel hierbij is het Overleg van Burgemeesters. In dit overleg spreken de betrokken burgemeesters met de leden van het Regionaal Beleidsteam onder voorzitterschap van de coördinerend burgemeester. Operationeel

gezien verandert de relatie met de operationeel leider: was er bij GRIP 3 nog een rechtstreekse lijn met de lokale burgemeester, bij GRIP 4 verdwijnt dat contact en treedt de operationeel leider in rechtstreeks overleg met de coördinerend burgemeester.

Het regionaal beleidsteam heeft een opkomsttijd van 60 minuten.

Bezetting Regionaal Beleidsteam
Coördinerend Burgemeester
Burgemeesters betrokken gemeenten
Commandant regionale brandweer
Korpschef politie
RGF
Voorlichtingsfunctionaris
Hoofdofficier van Justitie

4.2.6 Organogram Regionale Incidentenbestrijding (GRIP 4)

————— : formele informatie- en communicatielijnen

----- : informele informatie- en communicatielijnen

- . - . - . : coördinerende (bestuurlijke) informatie- en communicatielijnen

CB : Coördinerend Burgemeester

GMT: Gemeentelijk Managementteam

RBT : Regionaal Beleidsteam

CoPI: Commando Plaats Incident

GBT : Gemeentelijk Beleidsteam

HS: Hoofd Sectie (hoofd actiecentrum)

OT : Operationeel Team

OvB: Overleg van Burgemeesters

4.2.7 Opstarten van de opschalingsprocedure

De opschalingsprocedure wordt overeenkomstig de onderstaande beslisboom opgestart. In de beslisboom worden zowel de omstandigheden aangegeven waaronder een GRIP in werking treedt alsmede het orgaan waarbinnen het besluit voor de coördinatiefase wordt genomen.

Beslisboom GRIP:

Hoofdstuk 5 Terrorisme

5.1 Definitie terrorisme

Terrorisme is het plegen van of dreigen met op mensenlevens gericht geweld, of het veroorzaken van ernstige maatschappij-ontwrichtende zaakschade. Het doel is om maatschappelijke veranderingen te bewerkstelligen of politieke besluitvorming te beïnvloeden. Nederland hanteert bij de bestrijding van terrorisme een zogenoemde brede benadering. Niet alleen de geweldsdaden zelf aanpakken, maar ook het traject dat vooraf gaat aan deze daden.

5.2 Coördinatie

Wanneer sprake is van (dreigend) terrorisme, heeft dit gevolgen voor de coördinatie. Deze gevolgen worden in deze paragraaf uiteengezet.

5.2.1 Coördinatie op landelijk niveau

Bij (de dreiging van) een terroristische aanslag zal de bemoeienis van de nationale overheid per definitie groot zijn.

Minister van Justitie

De Minister van Justitie is de coördinerend minister voor terrorismebestrijding. Deze heeft de bevoegdheid om bij acute terreurdreigingen ook op terreinen van andere ministers maatregelen te nemen, de zogenoemde doorzettingsmacht. Het kan dan gaan om ontruiming, het blokkeren van wegen, het stilleggen van het trein- of vliegverkeer of het staken van telefoonverkeer in een bepaalde regio. Ook is de Minister van Justitie verantwoordelijk voor de zogenaamde ‘verstoringacties’. Dit betekent dat hij instanties die onder andere ministers vallen gericht kan inzetten op bepaalde potentiële terroristen of terroristische activiteiten. Hij is verantwoordelijk voor het handhaven van de rechtsorde (het opsporen en vervolgen van terrorismeverdachten), voor de aansturing van de justitiële keten (inclusief eventuele voorlichting) en verleent toestemming tot inzet van de DSI (Dienst Speciale Interventies). Dit geldt zowel voor de preparatiefase als voor de reactie op een dreiging of in de respons op een aanslag.

Minister van BZK

De minister van BZK is systeemverantwoordelijk voor (de voorbereiding op) de rampenbestrijding en daarmee voor de preparatie van bestuur en hulpverleningsdiensten. In de respons op een terroristische aanslag is deze verantwoordelijk voor de coördinatie van de crisisbeheersing op nationaal niveau en voor de ondersteuning van decentrale partners.

Samenwerking ministers

De ministers van Justitie en BZK werken nauw met elkaar samen en participeren in interdepartementale afstemmingsoverleggen maar zullen vooral communiceren via de eigen lijnen, ook met de lokale partners. In de justitiële keten gebeurt dit via de (hoofd-) officier van justitie en eventueel via het College van procureurs-generaal. In de bestuurlijke algemene keten via het NCC, PCC richting het lokale gezag en de operationele partners (via de regionale/lokale rampenbestrijdingsorganisatie).

Nationaal Coördinator Terrorismebestrijding (NCTb)

Om de samenwerking tussen alle betrokken instanties te verbeteren is de NCTb aangesteld. De coördinator is verantwoordelijk voor de beleidsontwikkeling, de analyse van (inlichtingen-) informatie en de regie over te nemen beveiligingsmaatregelen bij de bestrijding van terrorisme. Hij legt verantwoording af aan de ministers van Justitie en BZK. Bij een dreiging neemt de NCTb plaats in de zogenoemde evaluatiedriehoek die verantwoordelijk is voor het uitgeven van dreigingsanalyses.

De evaluatiedriehoek gaat over in een Interdepartementaal Beleidsteam (IBT) indien een aanslag daadwerkelijk heeft plaatsgevonden. De NCTb neemt zitting in het IBT en zal de ministers van Justitie en BZK adviseren over de te treffen maatregelen naar aanleiding van ontvangen dreigingsanalyses van de Eenheid Bewaken en Beveiligen (EBB).

EBB en NCBB

Bij dreigingen en bij daadwerkelijk uitgevoerde aanslagen speelt informatieanalyse een belangrijke rol. De Nationaal Coördinator Bewaken en Beveiligen (NCBB) en de daaronder vallende Eenheid Bewaken en Beveiligen (EBB) zijn verantwoordelijk voor het verzamelen van dreigingsmeldingen en analyses van het Nationaal Informatieknooppunt (NIK), de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) en de Militaire Inlichtingen- en Veiligheidsdienst (MIVD). Deze informatie wordt doorgegeven aan de evaluatiedriehoek (bij dreiging), IBT (bij aanslag), NCC en de regionale politiekorpsen.

Officier Bewaken en Beveiligen

De Landelijke Officier Bewaken en Beveiligen is de officier van justitie binnen het landelijk parket welke zorgdraagt voor de kwaliteit van dreigingsanalyses (aangevraagd door de NCBB of EBB) van het NIK en de NCBB adviseert over de te nemen maatregelen ter bewaking en beveiliging op basis van deze analyses. Bij een terroristische dreiging zal de hoofdofficier in de lokale driehoek/het lokale beleidsteam contact hebben met de Officier Bewaken en Beveiligen van het landelijk parket voor advies over de te nemen maatregelen. Voor dergelijke maatregelen kunnen verscheidene operationele eenheden ter ondersteuning worden ingezet.

HOVJ Landelijk parket

Indien de terroristische aanslag of de dreiging daarvan een landelijke impact heeft, geeft de hoofdofficier van het landelijk parket de Nationale Recherche van het Korps Landelijke Politie Diensten (KLPD) opdracht een opsporingsonderzoek te starten. De hoofdofficier van het landelijk parket neemt plaats in het lokale beleidsteam. De hoofdofficiëren van justitie van zowel het landelijk als het regionaal parket informeren in de justitiële kolom de Procureur-generaal die contacten met de minister van Justitie onderhoudt. De hoofdofficier van het landelijk parket en de hoofdofficier van het regionaal parket functioneren naast elkaar binnen de driehoek en het beleidsteam, met ieder hun eigen verantwoordelijkheden.

Terreurofficier Landelijk Parket

De twee landelijke officieren van justitie voor terrorismebestrijding (terreurofficiëren) in Nederland vervullen vooral een belangrijke rol bij de opsporing en aanhouding van terroristen. Deze controleren de ambtsberichten van de AIVD op betrouwbaarheid, om ze vervolgens door te sturen naar het landelijk of regionaal parket. De terreurofficier neemt bij een terroristische aanslag of dreiging daarvan plaats in het gemeentelijke/regionale beleidsteam. De terreurofficier heeft een adviserende functie richting de HOVJ van het landelijk parket (indien aanwezig) en/of het regionale parket bij de inzet van de DSI, alsook bij ontvoerings-, gijzelings- of kapingsituaties.

5.2.2 Coördinatie op lokaal niveau

Lokaal niveau

Op lokaal niveau werken de (coördinerend) burgemeesters en (hoofd-) officier van justitie nauw samen (vergelijkbaar met de samenwerking tussen de ministers van BZK en Justitie). Bij een (dreiging) van een terroristische aanslag is er sprake van een samenloop van crisisbeheersingswerkzaamheden in het kader van de openbare orde en veiligheid en strafrechtelijk onderzoek naar de (dreiging van) de aanslag. De (hoofd-) officier van justitie is belast met de strafrechtelijke handhaving van de rechtsorde en is lid van het (regionaal) beleidsteam. De burgemeester heeft de algehele bestuurlijke leiding en coördinatie van de rampenbestrijding voor zover het de handhaving van de openbare orde en veiligheid betreft; deze is voorzitter van het beleidsteam.

Botsen van gezag

Het primaat van de burgemeester voor de handhaving van de openbare orde en veiligheid kan botsen met het primaat van de officier van justitie voor de strafrechtelijke handhaving van de rechtsorde. De verantwoordelijkheid van de officier van justitie weegt zwaar in situaties dat dreigende of nieuwe aanslagen voorkomen kunnen worden door strafrechtelijk optreden. De burgemeester en de officier van justitie stemmen onderling af welke prioriteiten in het kader van de hulpverlening en in het kader van de strafrechtelijke handhaving van de rechtsorde gelden, zodat de juiste maatregelen genomen worden. Beleidsoverleg onder leiding van de Commissaris der Koningin met de Procureur-generaal en betrokkenen, alsmede de aanwijzingsbevoegdheden van de Commissaris der Koningin of de ministers kunnen uitkomst bieden wanneer een patstelling ontstaat.

Driehoek of vijfhoek

Op welke wijze de rampenbestrijdingsorganisatie in het geval van een dreiging of aanslag wordt ingericht, wordt besloten door de vijfhoek (beleidsteam). De vijfhoek bestaat uit de lokale driehoek (burgemeester, (hoofd-) officier van justitie en de korpschef van de politie) aangevuld met de Regionaal Commandant Brandweer en de Regionaal Geneeskundige Functionaris. Het dreigingsniveau in het kader van het alerteringssysteem wordt al dan niet in overleg met de veiligheidsregio en/of de betreffende sector afgekondigd op gezag en onder verantwoordelijkheid van de minister van justitie. De korpsbeheerder, met inachtneming van de verantwoordelijkheden van de hoofdofficier van justitie, is verantwoordelijk voor de vertaling van het landelijk afgekondigde dreigingsniveau naar de regionale paraatheidsfase van de operationele diensten.

Afspraken met betrekking tot alertering zijn vastgelegd in het multidisciplinair opschalingsplan bij terroristische dreiging.

Lokale organisatie

Uitgangspunt bij (dreiging van) terroristische aanslagen is dat de lokale rampenbestrijdingsorganisatie (zie hoofdstuk 4) wordt ingericht. De aanpak van (de dreiging van) de aanslag en afstemming daarover zal zoveel mogelijk volgens de bestaande coördinatiestructuren in de rampenbestrijding plaatsvinden. De rampenbestrijding en de voorbereidingsmaatregelen daarop zal in vijfhoekverband plaatsvinden, tenzij het OM of de driehoek bepaalt dat zij bepaalde informatie niet kunnen delen met anderen buiten de driehoek. In dat geval zal afstemming in driehoeksverband plaatsvinden.

Veiligheid als uitgangspunt

Indien in de lokale driehoek ofwel in de vijfhoek niet tot besluitvorming kan worden gekomen vanwege botsende belangen (hulpverlening versus strafrechtelijke handhaving) dan is het uitgangspunt voor prioritering in de rampenbestrijding als volgt:

1. Veiligheid van hulpverleners;
2. Redden van slachtoffers;
3. Veiligheid van burgers door hulpverleningsacties;
4. Veiligheid van burgers door opsporing;
5. Opsporen daders (het onderzoeksbelang wijkt voor de hulpverlening).

Vervolgdreiging

Het redden van slachtoffers heeft prioriteit, tenzij er sprake is van een dusdanige acute dreiging of vervolgdreiging dat het redden van de slachtoffers niet opweegt tegen de schadelijke effecten van de vervolgdreiging. In dat geval kan na besluit in de vijfhoek prioriteit worden gegeven aan de oorzaak van deze dreiging wegnemen, ook al betekent dit dat er tijd verloren gaat bij het redden of helpen van slachtoffers. Belangrijk is zich te realiseren dat bij onenigheid hierover in de vijfhoek de minister van Justitie de uiteindelijke doorzettingsmacht heeft.

Deelprocessen

Binnen de deelprocessen kunnen dezelfde dilemma's als hierboven genoemd spelen. Per deelproces zijn daarom aandachtspunten bij terrorisme opgenomen, die mogelijk richting kunnen geven aan het operationeel optreden onder deze omstandigheden.

5.3 Informatie

Delen vertrouwelijke informatie

Bij de (dreiging van) een terroristische aanslag speelt de informatieanalyse een belangrijke rol. Het dilemma hierbij is dat de informatie van politie en inlichtingendiensten vanwege de vertrouwelijkheid niet altijd gedeeld kan worden met hulpdiensten en gemeentelijke diensten in de crisisstaf (de vijfhoek).

Dreigingsanalyses lokaal

Communicatie over dreigingsanalyses zal plaatsvinden in twee ketens: de justitiële keten en de bestuurlijke keten. De burgemeester wordt door het NCC (via de Commissaris der Koningin) of door de portefeuillehouder Conflict- en Crisisbeheersing (CCB) van de regiopolitie geïnformeerd over nieuwe dreigingsmeldingen en -analyses. Binnen het Openbaar Ministerie en de politie zal een aparte informatie-uitwisseling tussen landelijke en lokale instanties plaatsvinden in verband met het opsporingsonderzoek.

Vijfhoek tenzij

Het uitgangspunt is informatie delen in de vijfhoek tenzij het OM of de driehoek bepaalt dat zij bepaalde informatie niet kunnen delen met anderen buiten de driehoek. In dat geval zal afstemming in driehoeksverband plaatsvinden.

Artikel 60 informatie

Belangrijk is de zogenoemde artikel 60 informatie. In dit artikel van de Wet op de Inlichtingen- en Veiligheidsdiensten 2002 wordt de samenwerking tussen AIVD en (onder andere) de korpschef van politie geregeld. In dit artikel ligt de basis voor het al dan niet delen van AIVD informatie door de korpschef met de burgemeester. Vooralsnog heeft de burgemeester geen toestemming deze informatie te delen in de vijfhoek of in de driehoek.

Opsporingsinformatie

Het kan voorkomen dat op nationaal niveau informatie beschikbaar is, die relevant is voor opsporingsonderzoeken naar terroristische misdrijven. In dergelijke gevallen brengt de landelijk officier van justitie zodra deze over de gegevens beschikt waarvan kan worden aangenomen dat deze van belang zijn voor de voorkoming en opsporing van terroristische misdrijven, deze informatie ter kennis van de betrokken hoofdofficier van justitie. Deze informeert direct de betrokken burgemeester. De betrokken burgemeester dient direct de Commissaris der Koningin te informeren. De Commissaris der Koningin informeert door tussenkomst van het NCC de minister van BZK.

Schema

In onderstaande figuur wordt de formele besluitvormingsstructuur en informatiestromen bij terrorisme weergegeven. De lokale organisatiestructuren blijven zoveel mogelijk gehandhaafd. Bovendien zullen binnen de structuur informele contacten ontstaan. In het schema is niet de informatiestroom van het DCC opgenomen.

Portefeuillehouder CCB

De portefeuillehouder CCB van de regiopolitie speelt een sleutelrol bij het verkrijgen van dreigingsanalyses. Deze functionaris kan concrete informatie die binnen het regiokorps gegenereerd is, doorspelen aan het lokale gezag. Op aangeven van dit gezag kan deze functionaris vervolgens zowel een dreigingsanalyse aanvragen bij het NIK, alsook een risicoanalyse aanvragen bij de EBB (welke deze analyse laat uitvoeren door de AIVD, mits hier een gegronde reden voor is). Deze analyses zal de portefeuillehouder vervolgens, voorzien van zijn advies, doorspelen naar de lokale driehoek, dan wel vijfhoek. Op basis van deze analyse kunnen maatregelen geïnitieerd worden.

5.4 Operationele leiding

In de fase van een dreiging van een aanslag spelen dreigingsmeldingen en –analyses een belangrijke rol. De operationele leiding ligt in principe bij de brandweer, tenzij de burgemeester anders bepaalt (artikel 11, lid 2 Wrzo). De politie heeft toegang tot deze informatie en heeft om deze reden bij een dreiging van een aanslag de operationele leiding, evenals bij een feitelijke aanslag.

Hoofdstuk 6 Rampbestrijdingsprocessen en procesverantwoordelijken

6.1 Procesverantwoordelijkheid

De bestrijding van rampen en zware ongevallen bestaat uit een combinatie van diverse activiteiten. De ordening van deze activiteiten heeft geleid tot een vertaling in rampbestrijdingsprocessen. De verantwoordelijkheid voor de uitvoering van deze processen is toegewezen aan de diensthoofden van brandweer, politie, GHOR of gemeente. Deze diensthoofden hebben voorts de uitvoering van de processen (voorbereiding van de uitvoering –preparatieve fase- alsmede de aansturing bij daadwerkelijke uitvoering –repressieve fase-) opgedragen aan een verantwoordelijke binnen de eigen dienst (sector- of afdelingshoofden).

De procesverantwoordelijken en uitvoeringsverantwoordelijken zijn primair voor de leiding en coördinatie. In de uitvoering kan (zoveel) mogelijk gebruik gemaakt worden van derden voor de daadwerkelijke uitvoering van de processen. Bijvoorbeeld door de inschakeling van het Rode Kruis, cateringbedrijven, bergers, bedrijven en instellingen.

6.2 Procesverdeling

In de regio Brabant-Noord wordt de onderstaande procesverdeling gehanteerd.

Procesnr.	Procestype en –omschrijving	Procesverantwoordelijke:
0.	Beeld-, oordeels- en besluitvorming	Allen
1.	Alarmering	Allen
2.	Bron- en effectbestrijding	Regionaal commandant brandweer
3.	Voorlichting en informatie	Gemeentesecretaris
4.	Waarschuwen van de bevolking	Gemeentesecretaris
5.	Ontruimen en evacueren	Gemeentesecretaris
6.	Afzetten en afschermen	Korpschef
7.	Verkeer regelen	Korpschef
8.	Ordehandhaving	Korpschef
9.	Ontsmetten van mens en dier	Regionaal geneeskundig functionaris
10.	Ontsmetten van voertuigen en infrastructuur	Regionaal geneeskundig functionaris
11.	Inzamelen van besmette waren	Gemeentesecretaris
12.	Preventieve volksgezondheid en medische hygiënische maatregelen	Regionaal geneeskundig functionaris
13.	Geneeskundige hulpverleningsketen	Regionaal geneeskundig functionaris
14.	Opvang en verzorging	Gemeentesecretaris
15.	Registratie van slachtoffers (Inrichting Centraal Registratie/informatiebureau)	Gemeentesecretaris
16.	Identificatie overleden slachtoffers	Korpschef
17.	Uitvaartverzorging	Gemeentesecretaris
18.	Waarnemen en meten	Regionaal commandant brandweer
19.	Begidsen	Korpschef
20.	Toegankelijk/begaanbaar maken rampterrein	Regionaal commandant brandweer
21.	Verzorging logistiek rampbestrijdings-potentieel	Regionaal commandant brandweer
22.	Voorzien in primaire levensbehoeften	Gemeentesecretaris

23.	Strafrechtelijk onderzoek	Korpschef
24.	Psychosociale hulpverlening bij ongevallen en rampen	Regionaal geneeskundig functionaris
25.	Registratie en afhandeling van schade (CRAS)	Gemeentesecretaris
26.	Verbindingen (rampterrein)	Regionaal commandant brandweer
27.	Nazorg	Gemeentesecretaris
28.	Milieu	Gemeentesecretaris

In bijlage I van dit rampenplan zijn de genoemde rampbestrijdingsprocessen behandeld. Elk proces is op dezelfde manier beschreven in een deelplan. Zo is aangegeven wie procesverantwoordelijk is, wat het doel is van het proces, wat de doelgroep is, welke aandachtspunten en welke uitvoeringsaspecten van belang zijn, met welke andere processen het genoemde proces samenhangt en welke instanties mogelijk zijn in te schakelen.

Hoofdstuk 7 Verslaglegging en Archivering

Archiefwet 1995

In het kader van de Archiefwet 1995 wordt het een en ander voorgeschreven omtrent de plichten van archiveren. In circulaire EB2000/97598 (d.d. 26 november 2001) van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties is hierop nader ingegaan welke wettelijke verplichtingen er bestaan ten aanzien van overheidsinstanties (ook onder crisismomstandigheden).

Archivering van verslagen, logboeken en journaals binnen het RCC

Alle verslagen van beraadslagingen van tenminste het regionaal beleidsteam, het overleg van burgemeester en het operationeel team alsmede het multidisciplinair logboek/ journaal, de logboeken/ journaals van de individuele actiecentra en al het overige relevante informatiemateriaal (ter beoordeling van de sectiehoofden en/ of operationeel leider) dienen tenminste 20 jaar gearcheveerd te worden in het (elektronisch) archief van het RCC (in het GMC). Op verzoek van het college van burgemeester en wethouders van betrokken gemeente(n) dient dit archief ter beschikking gesteld te worden.

Het beheer geschiedt onder verantwoordelijkheid van het (dagelijks) bestuur van de Hulpverleningsdienst Brabant-Noord door de regionaal commandant brandweer. De uitvoering geschiedt door de manager Beheer van het GMC.

Archivering van verslagen, logboeken en journaals binnen het GCC

Alle verslagen van beraadslagingen van tenminste het gemeentelijk beleidsteam, het overleg van het managementteam alsmede het logboek/ journaal van de individuele gemeentelijke actiecentra en al het overige relevante informatiemateriaal (ter beoordeling van de sectiehoofden en/ of operationeel leider) dienen ten minste 20 jaar gearcheveerd te worden in het (elektronisch) archief van de gemeente.

Het beheer geschiedt onder de verantwoordelijkheid van de burgemeester en wethouders. De uitvoering geschiedt door de uitvoeringsverantwoordelijke manager van proces 1.

Archivering van evaluaties van het RCC

Verslagen van multidisciplinaire oefeningen, welke plaatsvinden ter voorbereiding op het adequaat functioneren van het regionaal coördinatiecentrum, alsmede het multidisciplinair logboek/journaal zullen tenminste 10 jaar worden gearcheveerd in het (elektronisch) archief van het RCC (in het GMC). Het beheer geschiedt onder de verantwoordelijkheid van het regionaal commandant brandweer. De uitvoering geschiedt door de manager Beheer van het GMC.

Archivering van evaluaties van het GCC

Verslagen van multidisciplinaire oefeningen, welke plaatsvinden ter voorbereiding op het adequaat functioneren van het gemeentelijk coördinatiecentrum (waaronder het BT, MT en de diverse actiecentra), alsmede het multidisciplinair logboek/journaal zullen tenminste 10 jaar gearcheveerd worden in het (elektronisch) archief van de gemeente.

Het beheer geschiedt onder de verantwoordelijkheid van de burgemeester en wethouders. De uitvoering geschiedt door het team informatievoorziening in overleg met de ambtenaar rampenbestrijding. De documenten worden aan het centrale archief aangeboden.

Hoofdstuk 8 Relaties van het rampenplan met andere plannen

Algemeen

Het rampenplan is een overzicht van de organisatie voor de bestrijding van rampen en zware ongevallen. Het rampenplan vormt de basis voor de invulling van alle andere plannen die betrekking hebben op de bestrijding van rampen en zware ongevallen. Wanneer één van deze plannen conflicteert met het rampenplan dan is het rampenplan leidend en moet het betreffende plan aangepast worden conform het rampenplan.

Gemeentelijke draaiboeken

Het rampenplan omvat een uitwerking van alle (rampbestrijdings)processen op hoofdlijnen in deelplannen. De gemeentelijke draaiboeken bevatten een gedetailleerde uitwerking van de uitvoering van de processen. Deze draaiboeken worden onder verantwoordelijkheid van de gemeentelijke procesverantwoordelijke (gemeentesecretaris) opgesteld en onderhouden door de gemeentelijk uitvoeringsverantwoordelijken (sector- en afdelingshoofden). Indien er regionale regelingen bestaan ten aanzien van de uitvoering van deze gemeentelijke draaiboeken, zullen de betreffende deelplannen hierop afgestemd zijn (of worden).

Regionaal Beheersplan Rampbestrijding

In de Brandweerwet (artikel 4) is bepaald dat het regionaal bestuur van de veiligheidsregio tezamen met het regionaal college (politie) een multidisciplinair beheersplan opstelt waarin de multidisciplinaire voorbereiding en prestaties van de regionale hulpverlening worden vastgelegd en geborgd.

Organisatieplan

De prestaties die in het Regionaal Beheersplan Rampbestrijding zijn vastgelegd door de verschillende disciplines worden in dit monodisciplinaire plan toegelicht. Het plan omvat de organisatie, taken, werkwijzen, personele en materiele capaciteit, maatregelen ter waarborging van het kwaliteitsniveau en de verantwoordelijkheden van de desbetreffende discipline. Het is wettelijk verplicht de organisatieplannen tenminste één maal in de vier jaar te actualiseren (of indien gewijzigde omstandigheden daar tussentijds aanleiding toe geven).

Rampbestrijdingsplan

De burgemeester stelt voor elke ramp c.q. zwaar ongeval, waarvan de plaats, de aard en de gevolgen voorzienbaar zijn, een rampbestrijdingsplan vast. In dit plan is het geheel van bij die calamiteiten te nemen maatregelen opgenomen (Wrzo, artikel 4). De burgemeester kan in sommige gevallen gemotiveerd bepalen dat hij voor sommige objecten geen plan opstelt. Bij algemene maatregel van bestuur, middels het Brzo '99, is bepaald dat voor een bepaalde zware categorie bedrijven altijd een rampbestrijdingsplan moet worden opgesteld.

Calamiteitenplan voor de waterstaatswerken

Het rampenplan is afgestemd met het calamiteitenplan voor de waterstaatswerken als bedoeld in artikel 69 van de (gewijzigde) waterstaatswet. De regionaal commandant brandweer Brabant-Noord heeft namens alle gemeenten in de regio Brabant-Noord deze afstemming voor zijn rekening genomen. Naast het afstemmen van planvorming vindt er regelmatig overleg plaats met de waterschappen. Actuele ontwikkelingen worden besproken en er wordt bekeken waar eventuele mogelijkheden liggen om in gezamenlijkheid te oefenen. Een vertegenwoordiger van de waterschappen sluit aan bij de Veiligheidsdirectie. Tot slot sluiten de waterschappen structureel aan bij het AOV-overleg Brabant-Noord.

Bijlage I

Rampbestrijdingsprocessen en procesverantwoordelijken

Rampbestrijdingsprocessen en procesverantwoordelijken

In deze bijlage worden de genoemde processen behandeld. Elk proces is op dezelfde manier beschreven in een deelplan. Zo is aangegeven wie procesverantwoordelijk is, wat het doel is van het proces, wat de doelgroep is, welke aandachtspunten en welke uitvoeringsaspecten van belang zijn, met welke andere processen het genoemde proces samenhangt en welke instanties mogelijk zijn in te schakelen. Een nadere uitwerking van het deelplan is terug te vinden in het draaiboek. Hieronder wordt daarop kort ingegaan.

Verantwoordelijk	Bij elk proces is de daar vermelde procesverantwoordelijke dienst of organisatie de initiator, coördinator en bewaker van alle noodzakelijke voorbereiding op en van een juiste en volledige uitvoering van het proces. Deze dienst of organisatie is eindverantwoordelijk en dus aanspreekbaar voor het proces, met een verplichting tot participatie van de vermelde uitvoerenden. Uitwerking van een proces in draaiboeken door de procesverantwoordelijke gebeurt met inschakeling van en in samenwerking met de vermelde diensten/sectoren en organisaties.
Doel	Bij elk deelplan is aangegeven wat hiermee wordt beoogd. Bij de formulering van het doel is aansluiting gezocht bij de meest recente Handleiding Rampenbestrijding van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
Doelgroep	Bij elk deelplan is aangegeven voor welke groepen van personen (of dieren) dit proces van toepassing is, zodat nauwkeuriger gekeken kan worden welke uitvoeringsactiviteiten van belang zijn en welke organisaties voor bijstand moeten worden ingeschakeld.
Uitgangspunten	Hierbij wordt kort ingegaan op enkele belangrijke punten die voortvloeien uit de aard van het proces.
Relaties met	Bij elk beschreven proces wordt kort aangegeven welke andere processen tevens van belang (kunnen) zijn. Zo wordt de samenhang tussen de betreffende processen beter inzichtelijk gemaakt.
Inschakelen (evt)	Hierbij zijn alleen de meest voor de hand liggende organisaties vermeld. De lijst met genoemde organisaties is noch uitputtend noch wederzijds uitsluitend.
Plan	Aan de hand van de doelformulering en het bepalen van de doelgroep worden taken en activiteiten die voortvloeien uit een bepaald proces in algemene termen/beschrijvingen vermeld.
Draaiboek	De daarbij vermelde diensten en organisaties dragen zelf zorg voor verdere uitwerking van de beschreven taken onder de coördinatie van de procesverantwoordelijke dienst.

Deelplan 0 - BEELD, OORDEELS EN BESLUITVORMING

1. Doel
Het gecoördineerd starten van de voor de situatie van toepassing zijnde processen en het toekennen van een prioriteitsvolgorde.
2. Doelgroep
Leidinggevend van eenheden en leden van een CoPI, operationeel team en beleidsteam.
3. Procesverantwoordelijkheid
Alle betrokken diensten in relatie tot hun eigen taakgebied.
4. Taken
Het bepalen van de prioriteiten bij de incidentbestrijding op grond van de zwaartepunten, beschikbare middelen en mogelijkheden.
Het starten van de van toepassing zijnde, nog niet in gang gezette processen.
Het bij voortdurend in gezamenlijk overleg afstemmen en bijsturen van de lopende activiteiten van de verschillende disciplines.
Het tijdig voorleggen van belangrijke operationele voornemens aan het bevoegd gezag ter besluitvorming.
Het coördineren van de uitvoering.
5. Uitgangspunten
Iedere discipline is verantwoordelijk voor het optreden van de eigen eenheden. Vanuit deze verantwoordelijkheid is iedere discipline gehouden aan optimale afstemming binnen de interdisciplinaire samenwerkingsteams.
6. Aandachtspunten terrorisme
 - **Er dient rekening te worden gehouden met vervolgaanslagen ('tweede bom').**
 - **Meerdere aanslagen tegelijkertijd maken het moeilijk om in het eerste uur een goed beeld van de situatie te krijgen (chaos).**
 - **Dreigingsanalyses worden door het politiekorps en inlichtingen- en veiligheidsdiensten verstrekt. Deze informatie kan niet altijd met alle diensten gedeeld worden. Dit maakt de beeld- oordeels- en besluitvorming lastig. De Korpschef en de AIVD beslissen over het delen van artikel 60-informatie (Wet op de Inlichtingen- en Veiligheidsdiensten 2002).**
 - **De omvang en het effectgebied van een incident/calamiteit/crisis veroorzaakt door een terroristische aanslag is moeilijk in te schatten, vooral bij CBRN-aanslagen.**
 - **Dreigingen zijn niet altijd concreet, waardoor bestuurlijke besluitvorming wordt bemoeilijkt.**
 - **Bij een dreiging moet een eerste besluit worden genomen over de opschaling. Opschaling van de driehoek maar ook (het voorbereiden van) de opschaling van de rampbestrijdingsorganisatie kan noodzakelijk zijn.**
 - **Afstemming tussen SGBO en OT is belangrijk. Dit omdat niet alle SGBO informatie (deel opsporing) via het OT kan worden ingebracht.**
7. Activiteiten (zie deelplan OBP)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd.

Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "beeld, oordeels en besluitvorming" aan.

Voor wat betreft een meer gedetailleerd overzicht wordt verwezen naar het bij dit deelplan behorende deelplan OBP.
 Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het bepalen van de locatie van het incident.	<p style="text-align: center;">Gemeente en Brandweer en GHOR en Politie</p>
2. Het bepalen van het soort incident.	
3. Het bepalen van de gebiedsindeling.	
4. Het bepalen van de infrastructuur.	
5. Het inwinnen van meteogegevens.	
6. Het bepalen van de omvang en te verwachten ontwikkeling van het incident.	
7. Het bepalen van de gevolgen voor de volksgezondheid en het milieu.	
8. Het bepalen van het coördinatie niveau.	
9. Het bepalen van de te activeren processen.	
10. Het bepalen van de operationele locaties.	
11. Het bepalen van de benodigde mensen en middelen.	
12. Het opstellen van een inzetplan op grond van de te activeren processen.	
13. Het informeren van de eenheden.	

Relaties met: **alle processen**

Deelplan 1 - ALARMERING VAN BESTUUR EN UITVOERENDEN

Ref: Wrzo, art. 3, lid 5, sub d

1. Doel
Het ten tijde van een incident/calamiteit (of dreiging daarvan) zorgdragen voor een snelle alarmering van de onmiddellijk bij de hulpverlening betrokken organisaties en personen. Hieronder valt tevens het verstrekken van de direct nodige informatie aan diegenen die bestuurlijk en uitvoerend voor de incident-/calamiteitbestrijding en de coördinatie daarvan verantwoordelijk zijn of daarin een taak hebben.
2. Doelgroep
De bij de hulpverlening betrokken organisaties.
3. Procesverantwoordelijkheid
Alle betrokken diensten in relatie tot hun eigen taakgebied.
4. Taken
**Elke discipline draagt zorg voor alarmeringsschema's en alarmeringsmiddelen ten behoeve van de eigen organisatie.
Elke discipline dient een aantal (standaard-)berichten voor te bereiden, waarin de te alarmeren organisaties/diensten worden geïnformeerd over de toestand en de door hen te nemen actie.**
5. Uitgangspunten
**Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de alarmering van bestuur en uitvoerenden van belang zijn, gegenereerd.
Zodra het CoPI is geformeerd wordt per discipline, naar behoefte de verder nodige alarmering voor de opschaling gestart of voorbereid. Een en ander volgens de eigen voorbereide draaiboeken of schema's, die op grond van de betreffende overige deelplannen zijn opgesteld.**
6. Aandachtspunten terrorisme
 - **In de fase direct na aanslagen zal de alarmering en informatiestroom zowel bottomup als topdown verlopen. Meldkamers en operationele hulpdiensten alarmeren en informeren het bestuur (bottom-up). Daarnaast zal een informatiestroom van inlichtingen- en veiligheidsdiensten en politiediensten richting het bestuur en OM op gang komen (top down). Het beleidsteam gebruikt deze informatie in het besluitvormingsproces. Het gemeentelijk/regionaal beleidsteam dient beide informatiestromen te combineren bij het besluitvormingsproces.**
 - **Bij dreigende aanslagen gaan alarmering en informatiestromen topdown. Informatie die inlichtingen- en veiligheidsdiensten en politiediensten verstrekken aan het bestuur en Openbaar Ministerie nopen al dan niet tot verhoogde paraatheid. De vijfhoek beoordeelt de situatie en stelt een alarmeringsniveau vast. Bij dreigingen bestaat het gevaar dat het bestuur te laat wordt geïnformeerd.**
 - **Recherche en inlichtingendiensten moeten direct worden gealarmeerd. Zij leveren informatie over eventuele vervolgaanslagen.**
 - **Betrek bij de alarmering/alarmering na een aanslag of bij een (ernstige) dreiging, indien mogelijk, ook de partners die een rol hebben in het voorkomen of deëscaleren van maatschappelijke spanningen.**
7. Activiteiten (zie deelplan)
**In het alarmeringsschema wordt de mogelijke wijze van alarmeren van bestuur en uitvoerenden schematisch aangegeven (zie bijlage IV).
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd.**

Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "alarmering van bestuur en uitvoerenden" aan.

Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het bepalen van de te alarmeren diensten en functionarissen.	Gemeente en Brandweer en GHOR en Politie
2. Het uitvoeren van de alarmering volgens voorbereide alarmeringsinstructies.	

Relaties met: **·Alle processen**

Deelplan 2 - BRON- EN EFFECTBESTRIJDING

Ref: Brandweerwet 1985, art.1, lid 4

1. Doel
Het ten tijde van een incident/calamiteit voorkomen van uitbreiding en het terugdringen van de fysieke oorzaak en de daarmee samenhangende fysieke effecten van het incident/de calamiteit.
2. Doelgroep
**De bevolking/dieren.
Het maatschappelijk leven/industrie.
De bij de hulpverlening betrokken organisaties/personen.**
3. Procesverantwoordelijkheid
Brandweer
4. Taken
**Uitbreiding voorkomen en bestrijden van de bron.
Het inzetten van de beschikbare middelen op een zodanige wijze, dat binnen aanvaardbare risico's dit efficiënt, veilig en op een doeltreffende wijze kan gebeuren.**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de bron- en effectbestrijding van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Bij de dreiging van aanslagen is het bepalen van bron- en effectgebied moeilijk door vele onzekere factoren (o.a. exacte wapens, kracht explosie, locatie).**
 - **Bij dreiging van aanslagen en na aanslagen kan inzet van DSI of andere militaire- of politiediensten met bijzondere competenties noodzakelijk zijn.**
 - **Bij aanslagen in het buitenland komt het steeds vaker voor dat op hetzelfde moment of kort achtereenvolgens aanslagen worden gepleegd op verschillende locaties. Dit heeft effecten op de verdeling van (schaarse) hulpverleningscapaciteit bij de bron- en effectbestrijding.**
 - **De dreiging van een vervolgaanslag maakt een snelle dreigingsanalyse noodzakelijk. Direct na een aanslag kan de politie geen garantie afgeven voor de veiligheid van hulpverleners in het bron- en effectgebied. Te hanteren prioritering:
 1. Veiligheid van hulpverleners;
 2. Redden van slachtoffers;
 3. Veiligheid van burgers door hulpverleningsacties;
 4. Veiligheid van burgers door opsporing;
 5. Opsporen daders (het onderzoeksbelang wijkt voor de hulpverlening).**
 - **CBRN: Aanslagen met CBRN-wapens zijn niet eenvoudig te detecteren (zie deelproces Waarnemen en Meten).**
 - **Bewaken en beveiligen van objecten en personen is noodzakelijk. Tevens worden bijzondere eisen gesteld aan het herstellen van de openbare orde en het voorkomen van verdere en andersoortige ordeverstoringen (zoals rellen of vergeldingsacties)**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "bron- en effectbestrijding" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormings-	Brandweer

proces) afkomstige informatie.	
2. Het opstellen van een plan voor de bronbestrijding.	
3. Het bekend maken van het inzetplan.	
4. Het beschikbaar krijgen van personeel en middelen.	
5. Het inzetten van personeel en middelen.	
6. Voortgangsbewaking van de bronbestrijdingsacties.	

Relaties met:

Deelplan 4 Waarschuwen van de bevolking
Deelplan 5 Ontruimen en evacueren
Deelplan 6 Afzetten / afschermen
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 15 Registreren van slachtoffers (Crib)
Deelplan 18 Waarnemen en meten
Deelplan 21 Verzorging logistiek
Deelplan 26 Verbindingen
Deelplan 27 Nazorg
Deelplan 28 Milieu

Eventueel inschakelen:

Buurdistricten en regio's
(Regionale) Milieudienst
Provinciaal Bureau Medische Milieukunde
Stichting Inzet Reddingshonden Nederland (SIN)
Rijkswaterstaat
Waterschappen
ProRail
Nutsbedrijven
Grote industrieën
Militaire eenheden

Deelplan 3 - VOORLICHTING/INFORMATIE

Ref: Wrzo, art. 3, lid 5, sub e

1. Doel
Het ten tijde van een incident/calamiteit (of dreiging daarvan) geven van informatie betreffende:
 - maatregelen die men moet nemen om de schadelijke gevolgen zoveel mogelijk te beperken;
 - de te volgen gedragslijn.**Het geven van persinformatie over het incident/de calamiteit.**
2. Doelgroep
De bevolking.
De bij de hulpverlening betrokken organisaties/personen.
De pers/media/externe bestuurders.
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
Het geven van informatie aan de doelgroepen ten tijde van het incident/de calamiteit, of dreiging daarvan, waarbij per doelgroep in ieder geval op de volgende aspecten moet worden ingegaan.
 - 4.1 **Doelgroep bevolking:**
 - a. gegevens over de oorsprong, de omvang en de te verwachten gevolgen voor de bevolking en het milieu, alsmede over het te verwachten verloop van het incident/de calamiteit;
 - b. de wijze waarop de bevolking op de hoogte wordt gehouden;
 - c. de maatregelen die de bevolking dient te treffen om de schadelijke gevolgen zoveel mogelijk te beperken en de te volgen gedragslijn.
 - 4.2 **Doelgroep "bij hulpverlening betrokken organisatie/personen":**
 - a. de risico's te kunnen inschatten en te beperken;
 - b. op adequate wijze uitvoering te kunnen geven aan de hulpverleningstaak.
 - 4.3 **Doelgroep "pers/media":**
Algemene en relevante informatie.
5. Uitgangspunten
Om de doelgroepen op een juiste en zo volledig mogelijke wijze te informeren, zal de met voorlichting belaste functionaris over informatie moeten beschikken. Deze informatie wordt o.a. vanuit deelplan 0 (Besluitvormingsproces) gegenereerd.
6. Aandachtspunten terrorisme
 - **In het kader van het opsporingsonderzoek bestaat een beperkende mogelijkheid om informatie vrij te geven die deel uitmaakt van dit onderzoek. Dit levert een dilemma op tussen het belang van bescherming van de bevolking tegenover het opsporen en aanhouden van daders in het algemeen en terroristen in het bijzonder. Er dient goede afstemming met het Openbaar Ministerie plaats te vinden. Dit gebeurt in vijfhoeksverband. De HOvJ toetst de inhoud van de voorlichting aan de 'Aanwijzing voorlichting opsporing en vervolging'. Er wordt door de burgemeester of zijn/haar adviseurs geen informatie over het justitieel optreden gegeven. Dit is voorbehouden aan de HOvJ.**
 - **De burgemeester blijft verantwoordelijk voor de voorlichting in het kader van de fysieke veiligheid en openbare orde.**
 - **Bij een terroristische aanslag kan de Minister van Justitie besluiten de communicatie over het incident op landelijk niveau op te schalen.**
 - **Een alerteringssysteem is op nationaal niveau in gebruik voor 5 sectoren (Schiphol, waterleidingbedrijven, personenvervoer/stations, Rotterdamse haven/industrie, en binnenkort de sector energie). Hierin worden voor deze sectoren relevante beschermingsmaatregelen gekoppeld**

aan het dreigingsniveau. In beperkte mate zal over dit alerteringsniveau naar de bevolking worden gecommuniceerd.

- Persberichten en andere persuitingen moeten worden afgestemd en uitgewisseld.
- Maak hiertoe een overzicht van betrokken voorlichters en hun contactgegevens (telefoon, email).
- In de voorlichting moet ook rekening worden gehouden met de preventieve openbare gezondheidszorg. Voorlichting over do's en dont's die direct van invloed zijn op de volksgezondheid en voorlichting over bijvoorbeeld opgestarte gezondheidsonderzoeken of gelopen risico's maakt onderdeel uit van de totale voorlichting en moeten afgestemd worden met de GHOR, die de inhoudelijke informatie verstrekt.
- Er bestaat een beperkende mogelijkheid om informatie vrij te geven die deel uitmaakt van opsporingsonderzoek. Dit levert een dilemma op tussen het belang van bescherming van de bevolking tegenover het opsporen en aanhouden van daders in het algemeen en terroristen in het bijzonder. Er dient goede afstemming met het Openbaar Ministerie plaats te vinden. Dit gebeurt in vijfhoeksverband.
- De Minister van justitie kan besluiten de voorlichting op te schalen naar nationaal niveau.

7. Activiteiten (zie deelplan)

In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd.

Hieronder treft u in hoofdlijnen de activiteiten van het proces "voorlichting/informatie" aan.

Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een voorlichtingsplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Uitvoering geven aan de voorlichting.	
6. Het informeren van de bij de hulpverlening betrokken diensten, organisaties en eenheden.	
7. Voorlichtingsactiviteiten in de fase van herstel, wederopbouw en afronding van de nazorg.	

Relaties met:

Deelplan 4 Waarschuwen van de bevolking
 Deelplan 5 Ontruimen en evacueren
 Deelplan 6 Afzetten / afschermen
 Deelplan 7 Verkeer regelen
 Deelplan 11 Inzamelen besmette waren
 Deelplan 12 Preventieve gezondheid en medisch-hygiënische maatregelen
 Deelplan 15 Registreren van slachtoffers (CRIB)
 Deelplan 18 Waarnemen en meten
 Deelplan 23 Strafrechtelijk onderzoek
 Deelplan 25 Registratie en afhandeling van schade
 Deelplan 26 Verbindingen
 Deelplan 27 Nazorg

Eventueel inschakelen:

Rampbestrijdingsteam Voorlichting
 Voorlichters van andere (overheids)instanties
 Vertegenwoordigers van de media, inclusief Omroep Brabant
 KPN
 Tolken centrale Zuid-Nederland
 (Regionale) Milieudienst (RMD)

Deelplan 4 - WAARSCHUWEN VAN DE BEVOLKING

Ref: Wrzo, art. 3, lid 5, sub e., Brandweerwet 1985, art. 4, lid 1, sub 1^oh

1. Doel
Het ten tijde van een incident/calamiteit (of dreiging daarvan) zo snel mogelijk waarschuwen van de bevolking met daaraan gekoppeld een snelle en doelgerichte informatie (waarschuwingsberichten).
2. Doelgroep
De bevolking van het bedreigde gebied.
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
Het waarschuwen en informeren van de bevolking door middel van bijvoorbeeld:
 - luidsprekerwagens (politie);
 - helikopters met luidsprekers (politie).**Het waarschuwen van de bevolking door middel van het sirenenet (regionale brandweer) en**
Het informeren van de bevolking door het "inbreken" op Omroep Brabant.
Het alarmeren van de functionaris, die verantwoordelijk is voor het proces "voorlichting/informatie".
Het ontalarmeren van de bevolking.
5. Uitgangspunten
Om de bevolking te waarschuwen zal de hiermee belaste functionaris over informatie moeten beschikken. De informatie wordt onder andere vanuit deelplan 0 (Besluitvormingsproces) gegenereerd.
6. Aandachtspunten terrorisme
 - **Er bestaat een beperkende mogelijkheid om informatie vrij te geven die deel uitmaakt van opsporingsonderzoek. Dit levert een dilemma op tussen het belang van bescherming van de bevolking tegenover het opsporen en aanhouden van daders in het algemeen en terroristen in het bijzonder. Er dient goede afstemming met het Openbaar Ministerie plaats te vinden. Dit gebeurt in vijfhoekverband.**
 - **De Minister van justitie kan besluiten de voorlichting op te schalen naar nationaal niveau.**
7. Activiteiten (zie deelplan)
In het activiteitenschema wordt de procedure ten aanzien van het waarschuwen, informeren en ontalarmeren van de bevolking systematisch aangegeven. In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd.
Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "waarschuwen van de bevolking" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een waarschuwingsplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het uitvoering geven aan de waarschuwing.	
6. Ontalarmering.	

Relaties met: **Deelplan 3 Voorlichting/informatie**
Deelplan 5 Ontruimen en evacuatie
Deelplan 14 Opvangen/verzorgen

Eventueel inschakelen: **Rijksvoorlichtingsdienst**
Omroep Brabant
Lokale media
Landelijk radio/tv
Politiewagens
Essent, overige nutsbedrijven

Deelplan 5 - ONTRUIMEN EN EVACUEREN

Ref: Wrzo, art. 3, lid 5, sub f

1. Doel

Ontruimen

Personen voor een korte tijd, op advies van de parate diensten, hun verblijfplaats doen verlaten, teneinde de mogelijke schadelijke gevolgen van een incident/calamiteit (of dreiging daarvan) voor de betrokkenen zoveel mogelijk te voorkomen en te beperken.

Evacueren

Het op last van de overheid verplaatsen van groepen personen, teneinde de mogelijke schadelijke gevolgen van een incident/calamiteit (of dreiging daarvan) zoveel mogelijk te voorkomen en te beperken.

Veilig stellen van bijzondere (kunst)objecten

In geval van ontruiming en/of evacuatie veilig stellen van bijzondere (kunst)objecten.

2. Doelgroep

Alle personen en -zo mogelijk- huisdieren en vee alsmede bijzondere (kunst)objecten en roerende culturele erfgoederen (zoals archieven) die in het bedreigde gebied verblijven.

3. Procesverantwoordelijkheid

Gemeente.

4. Taken

Het uitvoeren van preventieve evacuatie.

Het uitvoeren van acute evacuatie.

Het in goede banen leiden van een spontane evacuatie.

Het veilig stellen van bijzondere (kunst)objecten.

Uitvoering

Het waarschuwen/alarmeren van betrokkenen.

Het informeren/instrueren inzake te nemen maatregelen, te volgen gedragsregels, verzamelpunten, vervoer, begeleiding, opvang en andere relevante informatie.

5. Uitgangspunten

Om de bevolking op een juiste/veilige wijze te evacueren, zal de met de ontruiming/evacuatie belaste functionaris over informatie moeten beschikken. Deze informatie wordt o.a. vanuit deelplan 0 (besluitvormingsproces) gegenereerd.

6. Aandachtspunten terrorisme

- **Er kan een spanningsveld ontstaan bij de communicatie naar burgers over evacuatie in verband met een terroristische dreiging. Enerzijds is zoveel mogelijke concrete informatie nodig om burgers te overtuigen over te gaan tot evacuatie, anderzijds kan zo min mogelijk informatie worden vrijgegeven vanwege opsporingsbelangen.**
- **Door evacuatie kunnen daders worden afgeschrikt of gewaarschuwd. Bij acute dreiging van catastrofale aanslagen moet bij evacuatie rekening gehouden worden met tienduizenden evacués. Dit heeft consequenties voor de evacuatie-tijd, de capaciteit van locaties en personeel en afspraken met andere gemeenten.**
- **CBRN: Ontruimen en evacueren bij een CBRN-aanslag kan besmettingsgevaar met zich meebrengen (advisering door de GHOR).**

7. Activiteiten (zie deelplan)

In de activiteitenschema's (ontruimen en evacueren) is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. In onderstaand schema treft u in hoofdlijnen activiteiten van het deelplan "ontruimen/evacueren" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen (evacuëren)	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 "Besluitvormingsproces" afkomstige informatie.	Gemeente
2. Het opstellen van een evacuatieplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Terugkeer.	

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 4 Waarschuwen van de bevolking
Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 9 Ontsmetten van mens en dier
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 14 Opvangen/verzorgen
Deelplan 18 Waarnemen en meten
Deelplan 19 Begidsen
Deelplan 20 Toegankelijk/begaanbaar maken, opruimen
Deelplan 21 Verzorging/logistiek rampbestrijdingspotentieel
Deelplan 22 Voorzien in primaire levensbehoeften
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen
Deelplan 25 Schade-afhandeling

Eventueel inschakelen:

GGD
Nederlandse Rode Kruis
Dierenambulances
Particuliere ondernemingen (busondernemingen - openbaar vervoer, Nederlandse Spoorwegen (NS), militair transport, veiligheidsdiensten, takelbedrijven)
Essent, overige nutsvoorzieningen

Deelplan 6 – AFZETTEN/AFSCHERMEN

Ref: Politiewet 1993

1. Doel
Het ten tijde van een incident/calamiteit (of dreiging daarvan) zorgdragen voor:
 - het zoveel mogelijk ongestoord kunnen laten plaatsvinden van de hulpverleningsactiviteiten;
 - het beperken van de schadelijke gevolgen voor de bevolking.
2. Doelgroep
De bevolking.
De bij de hulpverlening betrokken organisaties/personen.
Het publiek.
3. Procesverantwoordelijkheid
Politie.
4. Taken
Het afzetten van wegen. Hierbij moet ook gedacht worden aan vaarwegen, spoorwegen en luchtverkeer.
Het afschermen van objecten en terreinen/gebieden.
5. Uitgangspunten
De eerst-aankomende eenheden dragen zonodig/zo mogelijk zelf zorg voor afzetting/afscherming van de plaats incident.
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de afzetting/afscherming van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Dreigingen ten aanzien van objecten, subjecten of infrastructuur worden primair afgewend door maatregelen te nemen conform de systematiek Stelsel Bewaken en Beveiligen.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "afzetten/afschermen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Chef mobiliteit
2. Het opstellen van een plan met betrekking tot afzetten/afschermen (in relatie met deelplan 7).	
3. Het verspreiden van het afzetplan/afschermplan.	
4. Het beschikbaar krijgen van personeel en middelen.	
5. Het inzetten van personeel en middelen.	
6. Het informeren van het publiek, de bevolking en andere belanghebbenden (relatie met deelplan 3).	
7. Het sanctioneren van de afzettingsmaatregelen.	

Relaties met: **Deelplan 3 Voorlichting/informatie**
Deelplan 5 Ontruimen en evacuatie

Deelplan 7 Verkeer regelen
Deelplan 8 Handhaven rechtsorde
Deelplan 21 Verzorging/logistiek rampbestrijdingspotentieel

Eventueel inschakelen:

Buurdistricten
ME-eenheden
Koninklijke Marechaussee
Korps Landelijke Politiediensten (KLPD)
Wegbeheerder
Rijkswaterstaat
ProRail
Militaire eenheden

Deelplan 7 – VERKEER REGELEN

Ref: Politiewet 1993

1. Doel
Het voorkomen van stagnatie in de hulpverlening.
Het voorkomen en/of oplossen van verkeersopstoppingen of verkeersstremmingen.
Het voorkomen van verkeersonveilige situaties.
2. Doelgroep
De bij hulpverlening betrokken organisaties/personen.
De bevolking.
Overige belanghebbenden.
3. Procesverantwoordelijkheid
Politie.
4. Taken
Het regelen en controleren van alle verkeersbewegingen in het ondersteuningsgebied en waar nodig in de veiligheidszone.
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor het regelen van het verkeer van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
Met betrekking tot het afzetten van het crisisgebied dienen de volgende aandachtspunten in overweging te worden genomen:
 - **Na een aanslag moet rekening gehouden worden met een vervolgaanslag (op dezelfde locatie of elders).**
 - **Met betrekking tot het verkeer regelen en de begidsing dient bij een terroristische aanslag rekening te worden gehouden met bijzondere bijstand (DSI, decontaminatie-containers steunpuntregio's, militairen) die mogelijk naar het crisisgebied begeleid moeten worden.**
 - **Het openbaar vervoer is een gekend doelwit van aanslagen. Bij dreiging zal het openbaar vervoer bijzondere aandacht behoeven. De bevolking kan het openbaar vervoer gaan mijden uit angst voor aanslagen. Dit heeft als gevolg dat men op zoek gaat naar een alternatief, waardoor het verkeer ontregeld kan worden.**
 - **CBRN: Bij aanslagen met CBRN- waardoor het verkeer ontregeld kan worden.**
 - **CBRN: Bij aanslagen met CBRN-wapens is het niet mogelijk om het effectgebied snel te bepalen en af te zetten.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "verkeer regelen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	Chef mobiliteit
2. Het participeren in het opstellen van een verkeerscirculatieplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 6 Afzetten/afschermen
Deelplan 8 Handhaven rechtsorde
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 19 Begidsen
Deelplan 21 Verzorging/logistiek rampbestrijdingspotentieel

Eventueel inschakelen:

Buurdistricten
ME-eenheden
Koninklijke Marechaussee
Korps Landelijke Politiediensten (KLPD)
Wegbeheerder
Rijkswaterstaat
ProRail
Militaire eenheden

Deelplan 8 - ORDEHANDHAVING

Ref: Politiewet 1993

1. Doel
Het handhaven van de openbare orde en de strafrechtelijke rechtsorde.
2. Doelgroep
De bevolking in het bedreigde gebied.
3. Procesverantwoordelijkheid
Politie.
4. Taken
De handhaving van de rechtsorde en het verlenen van hulp aan hen die deze behoeven (art. 2 Politiewet).
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor het handhaven van de rechtsorde van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Bij een (dreiging) van een terroristische aanslag is er sprake van een samenloop van crisisbeheersingswerkzaamheden in het kader van de openbare orde en veiligheid en strafrechtelijk onderzoek naar de (dreiging van) de aanslag.**
 - **Informatie uit inlichtingendiensten en politie bereiken zowel de burgemeester, alsook de hoofdofficier. In sommige gevallen zijn dit separate informatie- en adviestrajecten, doordat vertrouwelijkheid van informatie de informatiestroom naar de burgemeester beperkt (artikel 60-informatie).**
 - **Door de Hoofdofficier van Justitie kan inzet van de DSI worden verzocht. Er kunnen dilemma's optreden op het grensvlak tussen de rampenbestrijding en het handhaven van de rechtsorde en daarmee tussen de verantwoordelijkheid van de burgemeester en de (hoofd)officier van justitie. Deze laatste verantwoordelijkheid weegt zwaar in situaties waarin dreigende of nieuwe aanslagen voorkomen kunnen worden door strafrechtelijk optreden. Beleidsoverleg onder leiding van de COMMISSARIS DER KONINGIN met PG en betrokkenen, evenals de aanwijzingsbevoegdheden van de COMMISSARIS DER KONINGIN of de ministers kunnen uitkomst bieden wanneer een patstelling ontstaat. De hoofdofficier informeert in zijn kolom de PG die contacten met de minister van Justitie onderhoudt. De minister van Justitie is portefeuillehouder terrorismebestrijding binnen de ministerraad en hij heeft hierin doorzettingsmacht, onder specifieke voorwaarden.**
 - **Dilemma's kunnen ontstaan tussen strafrechtelijke handhaving van de rechtsorde en openbare orde en veiligheid. Te hanteren prioritering:**
 1. **Veiligheid van hulpverleners;**
 2. **Redden van slachtoffers;**
 3. **Veiligheid van burgers door hulpverleningsacties;**
 4. **Veiligheid van burgers door opsporing;**
 5. **Opsporen daders (het onderzoeksbelang wijkt voor de hulpverlening).**
7. Activiteiten (zie deelplan)
In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het proces "handhaven rechtsorde" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig	Chef ordehandhaving

informatie.	
2. Het opstellen van een plan voor het handhaven van de rechtsorde.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. De strafrechtelijke handhaving van de rechtsorde.	

Relaties met:

Deelplan 2 Bron-/effectbestrijding
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 21 Verzorging/logistiek rampbestrijdingspotentieel

Eventueel inschakelen:

Buurdistricten
ME-eenheden
Bureau Conflict- en Crisisbeheersing (CCB)
Koninklijke Marechaussee
Korps Landelijke Politiediensten (KLPD)
Militaire eenheden

Deelplan 9 - ONTSMETTEN VAN MENS EN DIER

Ref: Wet geneeskundige hulpverlening bij ongevallen en rampen

1. Doel
Het ten tijde van een incident/calamiteit¹ zo snel mogelijk ontsmetten van mens en dier om de gevolgen van chemische-, biologische en/of radio-actieve besmetting (in- en/of uitwendig) te voorkomen, c.q. te beperken.
2. Doelgroep
**De bij de hulpverlening betrokken organisaties en personen.
De bevolking.
Huisdieren en vee.**
3. Procesverantwoordelijkheid
GHOR.
4. Taken
**Het vaststellen van de aard, omvang en graad van de besmetting.
Het nemen van ontsmettingsmaatregelen.
Het informeren van de bevolking en de hulpverleningsketen betreffende de hiervoor genoemde taken.**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de ontsmetting van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Bij een terroristische aanslag kunnen CBRN-middelen ingezet worden, waarbij ontsmetting noodzakelijk zal zijn. Grootschalige ontsmetting van mensen en dieren vergt een enorme capaciteit.**
 - **De regio Brabant Zuid-Oost is aangewezen als CBRN-steunpuntregio en beschikt om deze reden over een decontaminatie-container. Deze container en de containers van andere steunpuntregio's kunnen ingezet worden.**
 - **Het ministerie van Defensie heeft een CBRN- eenheid die over speciale voertuigen en materialen beschikt.**
 - **Bij de bepaling van ontsmettingslocatie dient rekening te worden gehouden met vervolgaanslagen.**
7. Activiteiten (zie deelplan)
In het activiteitenschema (ontsmetten van mensen en ontsmetten van dieren) is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "ontsmetten van mens en dier" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 "Besluitvormingsproces" afkomstige informatie.	GHOR
2. Het opstellen van een plan voor het ontsmetten van mens en dier.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	

¹ Bij dreiging van een incident/calamiteit kunnen/moeten preventieve maatregelen worden genomen.

5. Het informeren van de bevolking en andere belanghebbenden (relatie met deelplan 3).

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 5 Ontruimen en evacuatie
Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 12 Preventieve volksgezondheid en medisch-hygiënische maatregelen
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 14 Opvang en verzorgen
Deelplan 18 Waarnemen en meten
Deelplan 21 Verzorging logistiek rampbestrijdingspotentieel
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen

Eventueel inschakelen:

(Regionale) Milieudienst
Nederlandse Rode Kruis
EHBO-verenigingen
Waterschappen
Ministerie VWS (NVIC) en LNV
Ministerie VROM (RIVM)
Inspectie voor de Gezondheidszorg
Inspectie Gezondheidsbescherming Waren en Veterinaire zaken
GGD

Deelplan 10 - ONTSMETTEN VAN VOERTUIGEN EN INFRASTRUCTUUR

Ref: Wet geneeskundige hulpverlening bij ongevallen en rampen

1. Doel
Ten tijde van een incident/calamiteit:
 - voorkomen van uitbreiding van besmetting;
 - het instandhouden van de hulpverleningsketen naar en van het ongevals-/rampterrein.
2. Doelgroep
**De bij de hulpverlening betrokken voertuigen (hulpverlenings-materieel, ambulances).
In beperkte mate ontsmetting van de infrastructuur² ten plaatse van het brongebied.**
3. Procesverantwoordelijkheid
GHOR.
4. Taken
**Het vaststellen van de aard, omvang en graad van de besmetting.
Het nemen van ontsmettingsmaatregelen.
Het informeren van de hulpverleningsketen.**
5. Uitgangspunten
Om de doelgroep op een juiste en veilige wijze te ontsmetten, zal de met ontsmetting belaste functionaris over informatie moeten beschikken. Deze informatie wordt o.a. vanuit deelplan 0 (Besluitvormingsproces) gegenereerd.
6. Aandachtspunten terrorisme
 - **Bij een terroristische aanslag kunnen CBRN-middelen ingezet worden, waarbij ontsmetting noodzakelijk zal zijn. Grootschalige ontsmetting van mensen en dieren vergt een enorme capaciteit.**
 - **De regio Brabant Zuid-Oost is aangewezen als CBRN-steunpuntregio en beschikt om deze reden over een decontaminatie-container. Deze container en de containers van andere steunpuntregio's kunnen ingezet worden.**
 - **Het ministerie van Defensie heeft een CBRN- eenheid die over speciale voertuigen en materialen beschikt.**
 - **Bij de bepaling van ontsmettingslocatie dient rekening te worden gehouden met vervolgaanslagen.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "ontsmetten van voertuigen en infrastructuur" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	GHOR
2. Het opstellen van een plan voor het ontsmetten van voertuigen en infrastructuur.	
3. Het beschikbaar krijgen van personeel en middelen.	

² Voor ontsmetting van de infrastructuur op gOTere schaal wordt verwezen naar Deelplan 28 - Milieu.

4. Het inzetten van personeel en middelen.
5. Het informeren van de diverse eenheden en andere belanghebbenden.

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 5 Ontruimen en evacueren
Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 9 Ontsmetten van mens en dier
Deelplan 12 Preventieve volksgezondheid en medisch-hygiënische maatregelen
Deelplan 18 Waarnemen en meten
Deelplan 21 Verzorging logistiek rampbestrijdingspotentieel
Deelplan 27 Nazorg

Eventueel inschakelen:

Eigenaren infrastructuur
(Regionale) Milieudienst
Waterschappen
Ministerie VROM(RIVM)
Ministerie van Defensie
Inspectie voor de Gezondheidszorg
Inspectie Gezondheidsbescherming Waren en Veterinaire zaken
GGD

Deelplan 11 - INZAMELEN BESMETTE WAREN

1. Doel
Ten tijde van en na afloop van een incident/calamiteit inzamelen van besmette waren om verdere besmetting te voorkomen.
2. Doelgroep
**De bevolking.
De bij de hulpverlening betrokken organisaties/personen.
Diensten/organisaties, die werkzaam zijn op het gebied van de voedsel-/drinkwaterproductie, c.q. - distributie.**
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
**Het vaststellen van de bron, omvang en graad van de besmetting.
Het nemen van maatregelen.
De controle op de naleving van opgelegde maatregelen.**
5. Uitgangspunten
**In eerste instantie melden de ingezette eenheden een vermoeden van besmette waren aan de Keuringsdienst van Waren, de GGD, het RIVM en/of andere diensten/instanties. Zonodig/zo mogelijk stellen deze diensten de oorzaak, herkomst, aard en omvang van de besmetting vast, alsmede de te nemen maatregelen.
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de inzameling van besmette waren van belang zijn, gegenereerd.**
6. Aandachtspunten terrorisme
 - **In geval van een aanslag met een CBRN-wapen is het van belang dat de inzamelende partij beschermende maatregelen neemt (o.a. bij inname, afvoer en verwerking).**
 - **Bij een grote aanslag met een CBRN-wapen kunnen capaciteitsproblemen ontstaan.**
 - **Ingezameld materiaal moet bewaakt worden om diefstal en misbruik door kwaadwillenden te voorkomen.**
 - **Betrokken functionarissen moeten voldoende worden beschermd tegen mogelijke effecten van de besmette waren. Dit vergt monitoring van de situatie in en rond de opslaglocatie.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "inzamelen besmette waren" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een plan voor de inzameling van de besmette waren.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het informeren van het publiek, de bevolking en andere	

belanghebbenden (uitvoering deelplan 3).	
6.	Het sanctioneren van de inzamelmaatregelen en een eventueel consumerings- en/of verkoopverbod.

Relaties met:

Deelplan 2 Bron-/effectbestrijding
Deelplan 3 Voorlichting/informatie
Deelplan 9 Ontsmetten van mens en dier
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 25 Schade-afhandeling

Eventueel inschakelen:

Inspectie Gezondheidsbescherming Waren en Veterinaire zaken
Omroep Brabant
Lokale omroepen
Nationale radio/tv
(Regionale) Milieudienst
Ministerie van VWS
Ministerie van VROM (RIVM)
Ministerie van EZ
Ministerie van LNV

Deelplan 12 - PREVENTIEVE VOLKSGEZONDHEID EN MEDISCH HYGIENISCHE MAATREGELEN

Ref: Wet Bestrijding van Infectieziekten en Opsporing van Ziekteoorzaken jo. Wet Collectieve Preventie Volksgezondheid

1. Doel
Ter preventie of ten tijde van een incident/calamiteit (of dreiging daarvan) de schade voor de volksgezondheid zoveel mogelijk beperken.
2. Doelgroep
**De bevolking.
De bij de hulpverlening betrokken organisaties/personen.**
3. Procesverantwoordelijkheid
GHOR.
4. Taken
**Informereren/voorlichting geven aan bevolking en gemeentebestuur over medisch-hygiënische maatregelen.
Collectieve, preventieve (profylactische) verstrekking van medicamenten.**
5. Uitgangspunten
6. Aandachtspunten terrorisme
 - **Er is onvoldoende capaciteit van quarantaine- en isolatiefaciliteiten voor grootschalige aanslagen met besmettelijke chemische of biologische wapens.**
 - **Alleen voor een pokkenuitbraak en influenzapandemie heeft extra voorbereiding plaatsgevonden (draaiboeken, vaccins, etc.). Voor andere biologische en chemische wapens niet.**
 - **CBRN-decontaminatiecontainers van de steunpuntregio's kunnen worden ingezet.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "preventieve volksgezondheid en medisch- hygiënische maatregelen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	GHOR
2. Het opstellen van een plan voor de preventieve volksgezondheid.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Uitvoering geven aan het inzetplan.	
6. Nazorgactiviteiten.	

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 4 Waarschuwen van de bevolking
Deelplan 5 Ontruimen en evacuatie
Deelplan 9 Ontsmetten van mens en dier
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 11 Inzamelen van besmette waren

Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 14 Opvangen/verzorgen
Deelplan 15 Registreren van slachtoffers
Deelplan 18 Waarnemen en meten
Deelplan 22 Voorzien in primaire levensbehoeften
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen

Eventueel inschakelen:

Huisartsen, apothekers, verpleegkundigen e.d.
Nutsbedrijven
Ministerie van VWS
Ministerie van VROM
Ministerie van LNV
GGD
RAV

Deelplan 13 - GENEESKUNDIGE HULPVERLENINGSKETEN

Ref: Wrzo, art. 3, lid 5, sub g.

Wet geneeskundige hulpverlening bij ongevallen en rampen, Wet Ambulancevervoer

1. Doel
Het voorzien in geneeskundige hulpverlening vanaf het moment dat getroffen zijn opgespoord tot het moment dat verdere behandeling in het ziekenhuis niet meer nodig is.
2. Doelgroep
Getroffenen.
3. Procesverantwoordelijkheid
GHOR.
4. Taken
**De geneeskundige verzorging en opvang van gewonde personen.
Het vervoeren van gewonde personen naar ziekenhuis/behandelcentra.**
5. Uitgangspunten
**De eerst aankomende eenheden (brandweer, politie en ambulancedienst) dragen zonedig/zo mogelijk zelf zorg voor eerste levensreddende handelingen/elementaire geneeskundige hulpverlening op plaats incident.
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens, die voor de geneeskundige hulpverleningsketen van belang zijn, gegenereerd.**
6. Aandachtspunten terrorisme
 - **Het risico van vervolgaanslagen vraagt bijzondere aandacht voor de keuze voor een locatie van het gewondennest.**
 - **Het risico op vervolgaanslagen belemmert de inzet van hulpverleners.**
 - **Psychologische effecten van de aanslag op hulpverleners en slachtoffers beïnvloeden het oordeelsvermogen van de hulpverleners, waardoor redding wordt bemoeilijkt.**
 - **CBRN: De redding van besmette slachtoffers versus het voorkomen van verdere besmetting vereist expertise om besmettingsrisico's te meten. Op dit moment worden deze metingen nog niet standaard verricht.**
7. Activiteiten (zie deelplan)
In de activiteitenschema's (geneeskundige hulpverleningsketen) is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het proces "geneeskundige hulpverleningsketen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen (geneeskundige hulpverlening)	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	GHOR
2. Het opstellen van een plan met betrekking tot de geneeskundige hulpverlening.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het informeren van publiek, de bevolking en andere belanghebbenden (relatie met deelplan 3).	

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 7 Verkeer regelen
Deelplan 9 Ontsmetten van mens en dier
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 14 Opvangen/verzorgen
Deelplan 15 Registreren van slachtoffers
Deelplan 21 Verzorging/logistiek rampbestrijdingspotentieel
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen

Eventueel inschakelen:

Geneeskundige combinatie
Thuiszorg
EHBO-verenigingen
Huisartsen
Bussen en taxibedrijven
Militaire eenheden
ANWB-Wegenwacht
(Elke Wegenwachtauto is uitgerust als Rode Kruis Hulppost)
Ambulance-bijstand van aangrenzende regio's
Ziekenhuizen
RAV
GGD

Deelplan 14 - OPVANGEN/VERZORGEN

Ref: Wrzo, art. 3, lid 5, sub h

1. Doel
Het ten tijde van en na afloop van een incident/calamiteit opvangen en verzorgen van daklozen, evacués en behandelde gewonden (ook dieren) voor de periode dat zij nog niet naar huis kunnen terugkeren.
2. Doelgroep
**De bevolking uit het bedreigde gebied.
Huisdieren en vee.**
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
**Het scheppen van opvang- en verzorgingsmogelijkheden buiten het rampterrein.
Het registreren van betrokkenen.**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor opvangen en verzorgen van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Er moet aandacht zijn voor mogelijk etnische spanningen op de opvanglocaties. Er kan sprake zijn van wraakgevoelens van de ene etnische groep ten opzichte van de andere.**
 - **Er zal afstemming met het OM moeten plaatsvinden over de registratie van opgevangen personen. De registratie is van belang voor het opsporingsonderzoek. Er kunnen zich mogelijk terroristen onder de opgevangen personen bevinden.**
 - **CBRN: Bij aanslagen met CBRN-wapens zijn er verschillende risico's: grote groepen besmette personen zonder dat ze het zelf weten; besmettingsgevaar; onduidelijkheid over 'veilige' opvanglocaties.**
 - **Mogelijk wil de politie in het kader van het (recherche)onderzoek mensen in de opvanglocatie ondervragen. Dit kan botsen met het psychosociale belang en de noodzaak tot rust voor de slachtoffers. Dit onderwerp moet in een beleidsteam tijdig aan de orde worden gesteld. Onderzoek kan nodig zijn om een volgende aanslag te voorkomen. Mogelijk kan een selectie worden gemaakt van mensen die, gelet op hun psychosociale en fysieke toestand, wel of niet kunnen worden bevraagd. Dit moet duidelijk worden gecommuniceerd naar hulpverleners in de opvanglocatie.**
 - **Afhankelijk van de aard van de aanslag dient extra voorzichtigheid te worden betracht door hulpverleners bij het in aanraking komen met lichamen die besmet kunnen zijn.**
 - **Bij de keuze van de locatie voor registratie dient rekening te worden gehouden met vervolgaanslagen.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het deelplan "opvangen/verzorgen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Opstellen van een plan voor het opvangen/verzorgen.	

3. Het beschikbaar krijgen van personeel en middelen.
4. Het inzetten van personeel en middelen.
5. Het informeren van publiek, de bevolking en andere belanghebbenden (relatie met deelplan 3).

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 5 Ontruimen en evacuatie
Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 15 Registreren van slachtoffers
Deelplan 19 Begidsen
Deelplan 22 Voorzien in primaire levensbehoeften
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen

Eventueel inschakelen:

Nederlandse Rode Kruis
Unie van Vrijwilligers
Maatschappelijke en pastorale verzorgers
Militaire eenheden
Tolken
Dierenambulance/dierenartsen
NBC
Veterinaire Inspectie voor de Volksgezondheid
ANWB-Alarmcentrale, (regionale) omroepen, politie

Deelplan 15 - REGISTREREN VAN SLACHTOFFERS

Ref: Wrzo, art. 3, lid 5. sub n

1. Doel
Het ten tijde en na afloop van een incident/calamiteit: verzamelen, groeperen en verifiëren van informatie over mogelijke getroffenen;
2. Doelgroep
**Familie/relaties.
(Overheids)organisaties.**
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
**Het verzamelen, groeperen en verifiëren van informatie over getroffenen, zonodig via een daartoe ingericht registratiebureau. In geval van een ramp wordt onmiddellijk tot het inrichten van dit bureau overgegaan.
Het verstrekken van informatie over getroffenen via het activiteitencentrum voorlichting (deelplan 3).**
5. Uitgangspunten.
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor het registreren van slachtoffers van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
➤ **De registratie is van belang voor het opsporingsonderzoek. Alle slachtoffers zijn potentiële getuigen. Er kunnen zich terroristen onder de slachtoffers bevinden.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het deelplan "registreren van slachtoffers" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 "Besluitvormingsproces" afkomstige informatie.	Gemeente
2. Opstellen van een plan voor het registreren van slachtoffers.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Uitvoering geven aan het registratieproces.	
6. Uitvoering geven aan het informatieproces.	
7. Het informeren van het publiek, de bevolking en andere belanghebbenden (zie deelplan 3).	
8. Het verlenen van nazorg (zie deelplan 27).	
9. Het beëindigen van de werkzaamheden van het CRIB.	

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 27 Nazorg

Eventueel inschakelen:

Rampbestrijdingsteam CRIB
Afdelingen verantwoordelijk voor gegevens bevolking en belastingen
Vreemdelingendienst
Ziektekostenverzekeraars
Bedrijfsverenigingen

Deelplan 16 - IDENTIFICATIE OVERLEDEN SLACHTOFFERS

Ref: Politiewet 1993 jo. Regeling rampenidentificatieteam 1994

1. Doel
Het ten tijde en na afloop van een incident/calamiteit vaststellen van de identiteit van de overleden slachtoffers.
2. Doelgroep
**De familie/relaties van de overledenen.
Justitie (OVJ).
Gemeente (CRIB).**
3. Procesverantwoordelijkheid
Politie.
4. Taken
**Het vastleggen van de situatie, waarin overledenen zijn gevonden.
Het vaststellen van de identiteit van de overledenen opdat:**
 - informatie aan de doelgroepen kan worden gegeven;
 - de uitvaartverzorging ter hand kan worden genomen;
 - zonodig een nader justitieel onderzoek kan plaatsvinden.
5. Aandachtspunten terrorisme
 - **Afhankelijk van de aard van de aanslag dient extra voorzichtigheid te worden betracht door hulpverleners bij het in aanraking komen met lichamen die besmettelijk kunnen zijn.**
 - **De registratie is van belang voor het opsporingsonderzoek.**
 - **De identificatie van overleden slachtoffers is van belang voor het opsporingsonderzoek. Mogelijk bevinden zich onder de geïdentificeerden daders van (zelfmoord)aanslagen.**
 - **CBRN: Bij CBRN-aanslagen kan het vrijgeven van lichamen aan de nabestaanden problemen opleveren.**
6. Uitvoering (zie deelplan)
In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "identificatie overleden slachtoffers" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	Chef slachtofferregistratie
2. Beslissing inzet RIT.	
3. Bergingsactiviteiten.	
4. Technische identificatie.	
5. Tactische identificatie.	
6. Registratie en documentatie.	
7. Organisatorische maatregelen in de gemeente.	

Relaties met: **Deelplan 3 Voorlichting / informatie**
Deelplan 6 Afzetten/afschermen
Deelplan 9 Ontsmetten van mens en dier

Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 15 Registreren van slachtoffers
Deelplan 17 Uitvaartverzorging
Deelplan 23 Strafrechtelijk onderzoek

Eventueel inschakelen:

Burgerlijke stand
Rampen Identificatie Team (RIT)
Technische Recherche
(Hulp) Officier van Justitie (H)OVJ

deelplan 17 - UITVAARTVERZORGING

Ref: Wet op de lijkbezorging

1. Doel
Het ten tijde van en na afloop van een incident/calamiteit op zorgvuldige wijze de ter aarde bestelling regelen van (gOTe aantallen) overledenen, gelet op de mogelijk beperkte begraafmogelijkheden en/of eventuele gevaren voor de volksgezondheid.
2. Doelgroep
De familie/relaties van de overleden slachtoffers.
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
Het ter aarde bestellen van gOTe aantallen overledenen.
5. Uitgangspunten
Uitvaartverzorging dient zoveel mogelijk plaats te vinden volgens de wens van de overledene. Echter, een codicil bezit geen rechtskracht. In rampsituaties zal hiermee veelal geen rekening kunnen worden gehouden.
6. Aandachtspunten terrorisme
 - **Wanneer sprake is van dood door een bepaalde besmetting (bijvoorbeeld met een microbiologische ziekteverwekker) dienen bij de uitvaart betrokken personen en organisaties over eventuele gevaren te worden geïnformeerd.**
 - **Er dient rekening te worden gehouden met spanningen tussen etnische groeperingen. Deze kunnen bij de uitvaart tot uiting komen (wraak).**
 - **Bij zeer extreme besmettingen moet voor massagraven worden gekozen.**
 - **Bij extreme aantallen slachtoffers zijn mogelijk massa-uitvaarten noodzakelijk.**
 - **Vanwege de noodzaak tot het verzamelen van bewijsmateriaal in het kader van de rechtsorde kan het enige tijd duren voordat lichamen worden vrijgegeven. In het geval van grote aantallen slachtoffers neemt deze wachttijd toe. Families moeten hierover tijdig worden geïnformeerd. Zij moeten uitleg krijgen over de redenen voor de vertraging van de uitvaart.**
 - **Een officiële uitvaartdienst zal volgen, waarschijnlijk in aanwezigheid van nationale en internationale hoogwaardigheidsbekleders.**
7. Activiteiten (zie deelplan)
In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het deelplan "uitvaartverzorging" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Opstellen van een uitvaartverzorgingsplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel.	
5. Uitvoering geven aan het proces van uitvaartverzorging.	
6. Het informeren van het publiek, de bevolking en andere	

belanghebbenden (uitvoering deelplan 3).
7. Het verlenen van nazorg (conform deelplan 27).

Relaties met:

Deelplan 3 Voorlichting / informatie
Deelplan 15 Registreren van slachtoffers
Deelplan 16 Identificatie overleden slachtoffers
Deelplan 27 Nazorg

Eventueel inschakelen:

Geestelijken
Ministerie VWS
Uitvaartverzorgers
(Hulp) Officier van Justitie (H)OVJ
Inspectie voor de Gezondheidszorg

Deelplan 18 - WAARNEMEN EN METEN

Ref: Brandweerwet 1985, art. 4, lid 1, sub 1^oh

1. Doel
Het ten tijde van een incident/calamiteit georganiseerd verzamelen en analyseren van meetgegevens om informatie te kunnen verstrekken over de gevaarstoestand.
2. Doelgroep
**De bij de hulpverlening betrokken organisaties en personen.
De bevolking.**
3. Procesverantwoordelijkheid
Brandweer.
4. Taken
4.1 Het in kaart brengen van het risico-gebied door gespecialiseerde eenheden/deskundigen, zoals:
 - de waarschuwings- en verkenningdienst (WVD) van de regionale brandweer (meetploegen regionaal meetplan);
 - stationaire- en mobiele meetnetten van andere meetdiensten, zoals o.a. RIVM;
 - laboratoria van milieu- en keuringsdiensten, zoals o.a. Inspectie Gezondheidsbescherming Waren en Veterinaire zaken, RIVM.**4.2 Het adviseren aan het bevoegd gezag betreffende:**
 - de omvang en de effecten van het risicogebied;
 - de te nemen maatregelen om de risico's voor de bevolking en de bij de hulpverlening betrokken organisaties en personen tot een minimum te beperken.
5. Uitgangspunten
Om de doelgroepen op een juiste en zo volledig mogelijke wijze te informeren, zal de met de coördinatie belaste functionaris over informatie - verkregen uit m.n. deelplan 0 - moeten beschikken.
6. Aandachtspunten terrorisme
 - **Houd bij een aanslag rekening met CBRN besmetting.**
 - **De regio Brabant Zuid-Oost is door het ministerie van BZK aangewezen als steunpuntregio bij CBRN-incidenten. Vanuit het rijk zijn daartoe CBRN-pakken en meetapparatuur beschikbaar gesteld.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het deelplan "waarnemen en meten" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Brandweer
2. Het opstellen van een inzetplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het uitvoering geven aan het meten.	

6. Het adviseren van het bevoegd gezag van te nemen maatregelen.

Relaties met:

Deelplan 2 Bron- en effectbestrijding
Deelplan 3 Voorlichting/informatie
Deelplan 4 Waarschuwen van de bevolking
Deelplan 28 Milieu

Eventueel inschakelen:

Extra meetploegen van buurregio's
(Regionale) Milieudienst
GHOR
Inspectie Gezondheidsbescherming Waren en Veterinaire zaken
Ministerie van VWS/NVIC
Ministerie van VROM/RIVM
Ministerie van V&W/KNMI
Politie
Waterschappen

Deelplan 19 - BEGIDSEN

Ref: Politiewet 1993

1. Doel
Het ten tijde van een incident/calamiteit (of dreiging daarvan) zorgdragen voor de begeleiding van de bij de hulpverlening betrokken organisaties en personen ter voorkoming van stagnatie in de hulpverlening.
2. Doelgroep
De bij de hulpverlening betrokken organisaties en personen.
3. Procesverantwoordelijkheid
Politie.
4. Taken
 - 4.1 **Het begidsen van hulpverleningseenheden naar een uitgangstelling en zonodig naar het ongevals-/rampterrein.**
 - 4.2 **Het begeleiden van hulpverleningseenheden van het ongevals-/rampterrein naar nader te bepalen locaties (bijv. ziekenhuizen, opvangcentra, enz.).**
5. Uitgangspunten
Om de doelgroepen op een juiste en snelle wijze te begidsen, zal de met het begidsen belaste functionaris over informatie moeten beschikken die met name uit deelplan 0 gegenereerd is.
6. Aandachtspunten terrorisme
 - **Interventie kan plaatsvinden door inzet van eenheden met bijzondere competenties, zoals de DSI of EOC.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hierna treft u in hoofdlijnen de activiteiten van het deelplan "begidsen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Chef mobiliteit
2. Het opstellen van een plan met betrekking tot het begidsen.	
3. Het verspreiden van het begidsingsplan.	
4. Het beschikbaar krijgen van personeel en middelen.	
5. Het inzetten van personeel en middelen.	

Relaties met:

Deelplan 5 Ontruimen en evacuatie
Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 13 Geneeskundige hulpverleningsketen

Eventueel inschakelen:

Buurdistricten
Korps Landelijke Politiediensten (KLPD)
Koninklijke Marechaussee
ME-eenheden
Wegbeheerder
(Regionale) vervoersdiensten
Militaire eenheden

Deelplan 20 - TOEGANKELIJK/BEGAANBAAR MAKEN, OPRUIMEN

Ref: Brandweerwet 1985

1. Doel
Het ten tijde van een incident/calamiteit zorgdragen voor het opheffen van blokkades, die:
 - de bron- en effectbestrijding belemmeren;
 - de uitvoering van het verkeerscirculatieplan belemmeren;
 - een ontruiming/evacuatie belemmeren.
2. Doelgroep
**De bij de hulpverlening betrokken organisaties en personen.
De bevolking.**
3. Procesverantwoordelijkheid
Brandweer.
4. Taken
**Het toegankelijk maken van de aan- en afvoerwegen.
Het verwijderen van blokkades in het rampterrein om de bron- en effectbestrijding mogelijk te maken.**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor het regelen van het verkeer van belang zijn, gegeneerd.
6. Aandachtspunten terrorisme
 - **Strafrechtelijk onderzoek bij terroristische aanslagen stel bijzondere eisen aan dit proces. Voor het strafrechtelijk onderzoek is het belangrijk dat ter plaatse niets gewijzigd wordt.
Wrakstukken, onderdelen en stoffelijke resten worden niet verplaatst of weggenomen tenzij dit noodzakelijk is:**
 - voor het waarborgen van de openbare orde en veiligheid;
 - voor het redden van mensen en voor beperking van schade aan de gezondheid;
 - voor het beschermen van het milieu;
 - voor het beperken van overige schade (materieel, cultuurhistorisch, etc.).
 - **Bijzondere aandacht dient uit te gaan naar het risico op vervolgaanslagen en naar besmet materiaal, dat bemoeilijkt en/of vertraagt het toegankelijk en begaanbaar maken van het effectgebied.**
7. Activiteiten (zie deelplan)
**In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd.
Hierna treft u in hoofdlijnen de activiteiten van het deelplan "toegankelijk/begaanbaar maken, opruimen" aan. Bijbehorend schema is dus niet limitatief.**

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Brandweer
2. Het opstellen van een plan voor het toegankelijk/begaanbaar maken, opruimen.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Uitvoering geven aan het inzetplan.	

Relaties met: **Deelplan 2 Bron-/effectbestrijding**
Deelplan 5 Ontruimen en evacueren
Deelplan 6 Afzetten en afschermen
Deelplan 13 Geneeskundige hulpverleningsketen

Eventueel inschakelen: **Terreineigenaren**
Particuliere bedrijven (aannemers)
Reiniging
Militaire eenheden

Deelplan 21 - VERZORGING/LOGISTIEK RAMPBESTRIJDINGSPOTENTIEEL

Ref: Wrzo, art. 3, lid 5, sub k

1. Doel
Vooruitlopend op en ten tijde van een incident/calamiteit zorgdragen voor voldoende (opgeleide) personen en het voorhanden hebben van voldoende materiële middelen om het incident/de calamiteit zo optimaal mogelijk te bestrijden.
2. Doelgroep
De bij de hulpverlening betrokken organisaties en personen.
3. Procesverantwoordelijkheid
Brandweer.
4. Taken
**Het zorgdragen voor een gecoördineerde verzorging.
Het zorgdragen voor een tijdige aflossing van personeel (elke discipline afzonderlijk).
Het zorgdragen voor een tijdige (her)bevoorrading en vervanging van materieel (door de regionale verzorgingsgroep (VZG)).**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de verzorging van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **CBRN: Met name op het gebied van CBRN-incidenten zijn speciale voorzieningen voor bestrijding en behandeling van slachtoffers benodigd zoals beschermende pakken, vaccins, antibiotica, quarantainefaciliteiten en isolatieruimtes. De CBRN-steunpuntregio's en de CBRN-verdedigingscompagnie van de Koninklijke Landmacht kunnen bijstand verlenen.**
 - **Ook bijstand van andere eenheden zal noodzakelijk zijn. Een goed logistiek plan is onontbeerlijk.**
 - **Bij grootschalige incidenten zal ondersteuning van Defensie beschikbaar komen (ICMS).**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "verzorging/logistiek rampbestrijdingspotentieel" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Brandweer
2. Het opstellen van een plan voor de (logistieke) verzorging.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het informeren van de operationele centra (activiteitencentra) Rampbestrijdingseenheden.	

Relaties met:

**Deelplan 6 Afzetten/afschermen
Deelplan 7 Verkeer regelen
Deelplan 19 Begidsen
Deelplan 20 Toegankelijk/begaanbaar maken, opruimen**

Deelplan 26 Verbindingen

Eventueel inschakelen:

Buurregio's
Ministerie van BZK (Logistiek Centrum)
Vervoersbedrijven
ANWB-Wegenwacht
Nederlandse Rode Kruis
Leger des Heils
Militaire eenheden

Deelplan 22 - VOORZIEN IN PRIMAIRE LEVENSBEHOEFTE

Ref: Wrzo, art. 3, lid 5, sub j

1. Doel
**Het, ten tijde van en na afloop van een incident/calamiteit, voorzien van (tijdelijke) huisvesting en voeding aan gedupeerden.
Het ten tijde van een verstoring van de voedselvoorziening treffen van maatregelen om in de voedselbehoefte te voorzien.**
2. Doelgroep
De bevolking van het getroffen gebied
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
 - 4.1 Een deel van de bevolking zal na korte tijd terug kunnen keren naar de eigen woning. Voor een ander deel echter kan de situatie zo zijn, dat noodonderkomens ingericht moeten worden.
**Hier luidt de taak: het voor langere tijd (weken tot wellicht zelfs een aantal maanden) "onder dak" brengen van geëvacueerden.
Afhankelijk van de te verwachten opvangduur zullen de noodonderkomens van een zodanige kwaliteit moeten zijn dat de normale huiselijke functies kunnen worden benaderd.**
 - 4.2 Bij verstoring van de voedselvoorziening door bijvoorbeeld besmetting dient in eerste instantie getracht te worden zo lang mogelijk de bevoorrading van schone producten via de detailhandel in stand te houden. Overleg met de provinciale voedselcommissaris is in deze situatie noodzakelijk.
5. Uitgangspunten
6. Aandachtspunten terrorisme
 - **Aanslagen kunnen gepaard gaan met uitval van een deel van de nutsvoorzieningen. Ook kunnen deze nutsvoorzieningen zelf het doel zijn van aanslagen. Het kan hierbij bijvoorbeeld gaan om elektriciteit- of drinkwatervoorzieningen. Beschikbare noodplannen moeten in werking worden gesteld. In een vroeg stadium dient overleg plaats te vinden met de direct betrokken bedrijven/organisaties om te bezien wat de risico's en gevolgen zijn van een (mogelijke) aanslag en wat de mogelijkheden zijn voor een zo spoedig mogelijk herstel van (een deel) van de dienstverlening.**
 - **In geval van schaarste is prioritering noodzakelijk. Wanneer dit niet vooraf is vastgesteld geldt dat deze prioritering bovenlokale/bovenregionale implicaties heeft. Dit vergt afstemming tussen provincies. Samenwerking met partners op nationaal niveau is noodzakelijk, gelet op de sectorale verantwoordelijkheden en bevoegdheden in het kader van de noodwetgeving.**
7. Activiteiten (zie deelplan)
In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het proces "voorzien in primaire levensbehoeften" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een plan voor de voorziening in primaire	

levensbehoeften (ook levensreddende medicijnen).
3. Het beschikbaar krijgen van personeel en middelen.
4. Uitvoering huisvestingsplan.
5. Uitvoering geven aan voedsel- en (drink) waterdistributie (en levensreddende medicijnen).
6. Nazorg (conform deelplan 27).

Relaties met: **Deelplan 5 Ontruimen en evacuatie**
Deelplan 14 Opvangen/verzorgen
Deelplan 27 Nazorg

Eventueel inschakelen: **Leger des Heils**
Nederlandse Rode Kruis
EHBO-verenigingen
Militaire eenheden
Ministerie van VROM
Ministerie van LNV
Woningbouwcorporaties en -verenigingen
Provinciaal Voedselcommissaris
Tolken
Nutsbedrijven
Hotels, pensions, kazernes, cateringbedrijven

Deelplan 23 - STRAFRECHTELIJK ONDERZOEK

Ref: Politiewet 1993

1. Doel
Het ten tijde van en na afloop van een incident/calamiteit doen van onderzoek naar de oorzaak van het incident/de calamiteit met als doel het opsporen van strafbare feiten.
2. Doelgroep
Niet van toepassing.
3. Procesverantwoordelijkheid
Politie.
4. Taken
**Het horen van getuigen.
Het tijdens de bestrijding van het incident/de calamiteit verzamelen van feiten en gegevens.
Het instellen van technisch onderzoek op de plaats van het incident/de calamiteit³.
Het onderzoeken van alle mogelijk strafbare handelingen, zoals het niet naleven van wet- en regelgeving, plunderingen, enz..
Het opmaken van proces-verbaal.**
5. Uitgangspunten
Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor het strafrechtelijk onderzoek van belang zijn, gegenereerd.
6. Aandachtspunten terrorisme
 - **Bij een (dreiging) van een terroristische aanslag is er sprake van een samenloop van crisisbeheersingswerkzaamheden in het kader van de openbare orde en veiligheid en strafrechtelijk onderzoek naar de (dreiging van) de aanslag.**
 - **Informatie uit inlichtingendiensten en politie bereiken zowel de burgemeester, alsook de hoofdofficier. In sommige gevallen zijn dit gescheiden informatie- en adviestrajecten, doordat vertrouwelijkheid van informatie de informatiestroom naar de burgemeester beperkt (artikel 60-informatie).**
 - **Door de Hoofdofficier van Justitie kan inzet van de DSI worden verzocht.**
 - **De landelijke terreurofficier kan als adviseur van de HOVJ van het regionaal en/of het landelijk parket optreden.**
 - **Bij een landelijke impact zal de HOVJ van het landelijk parket zich op lokaal niveau mengen bij het strafrechtelijk onderzoek en mogelijk de Nationale recherche inschakelen.**
 - **Een grootschalig opsporingsonderzoek zal worden opgestart. Dit kan tot inzet/betrokkenheid van de Nationale Recherche leiden. Zeker bij een aanslag met meerdere explosieven op verscheidene locaties moet een enorm gebied worden onderzocht.**
 - **Het bron- en effectgebied worden ten behoeve van het opsporingsonderzoek afgesloten. Het gehele effectgebied kan gedurende het onderzoek bewaakt worden.**
 - **Het rampterrein is een groot plaatsdelict (PD).**
7. Activiteiten (zie deelplan)
In het activiteitschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "strafrechtelijk onderzoek" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen

Procesverantwoordelijkheid

³ Het onderzoek wordt zodanig verricht dat de daadwerkelijke hulpverlening niet onnodig in het gedrang komt.

1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	Chef opsporing
2. Het opstellen van een plan voor het strafrechtelijk onderzoek.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Instellen van een strafrechtelijk onderzoek.	
6. De justitiële afhandeling.	
7. Het informeren van het bevoegd gezag en overige belanghebbenden.	

Relaties met:

Deelplan 2 Bron-/effectbestrijding
Deelplan 3 Voorlichting / informatie
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 16 Identificatie overleden slachtoffers
Deelplan 17 Uitvaartverzorging
Deelplan 25 Registratie en afhandeling schade

Eventueel inschakelen:

Buurregio's
Unit Technische Ondersteuning
Korps Landelijke Politiediensten (KLPD)
Koninklijke Marechaussee
Recherche Bijstandsteam (RBT)
Gerechtelijk Laboratorium
Staf Grootchalig en Bijzonder Optreden (SGBO)
Militaire eenheden

Deelplan 24 – PSYCHOSOCIALE HULPVERLENING BIJ ONGEVALLLEN EN RAMPEN

Ref: Wrzo, art. 3, lid 5, sub i

1. Doel
Het tijdens en na afloop van een incident/calamiteit opvangen van en hulp geven aan slachtoffers en hulpverleners, die als gevolg van het incident/de calamiteit mogelijk psychisch getraumatiseerd zijn geraakt.
2. Doelgroep
Getroffenen.
3. Procesverantwoordelijkheid
GHOR
4. Taken
Het in collectief verband (door middel van groepsgesprekken) doen verwerken van opgedane ervaringen, zodanig, dat het aantal psychisch getraumatiseerden beperkt blijft. Opvangen, verzorgen en begeleiden van direct aanwijsbaar psychisch getraumatiseerde personen. Registratie en nazorg van behandelde personen (relatie met proces 27).
5. Uitgangspunten
Het zoveel mogelijk bevorderen van een goede en adequate hulpverlening zonder dat slachtoffers en hulpverleners (blijvende) schade aan lichaam of geest oplopen.
6. Aandachtspunten terrorisme
 - **Het traumatiserend effect op slachtoffers van een aanslag is voorspelbaar groter dan bij een ander incident. De aanslag is immers doelbewust veroorzaakt: burgers zijn niet in staat geweest de eigen situatie te beveiligen. De publieke ruimte is daarmee onveilig geworden.**
 - **Een zelfde effect treft de hulpverleners. Daarnaast moeten zij werken onder traumatiserende omstandigheden.**
 - **Men dient hierbij bijzondere aandacht te schenken aan de getroffen doelgroepen. Externe deskundigen, gerelateerd aan de doelgroepen, kunnen hierbij geconsulteerd worden.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "psychosociale hulpverlening bij ongevallen en rampen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	GHOR
2. Het opstellen van een plan voor de psychosociale hulpverlening bij ongevallen en rampen.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het uitvoering geven aan het inzetplan.	
6. De controle op de geestelijke verzorging.	

Relaties met:

Deelplan 5 Ontruimen en evacuatie
Deelplan 13 Geneeskundige hulpverleningsketen
Deelplan 14 Opvangen/verzorgen

Eventueel inschakelen:

Maatschappelijk werk
Bedrijfsopvangteam(s)
GGZ
Huisartsen
Bedrijfsopvangteam (BOT) van de politie, GGD en brandweer
Bureau Slachtofferhulp
Geestelijken, humanistische raadspersonen
GGD
Doelgroep gerelateerde organisaties (bv. ouderen- of jeugdzorg)

Deelplan 25 - REGISTRATIE EN AFHANDELING VAN SCHADE

Ref: Wrzo, art. 3, lid 5, sub m

1. Doel
Het ten tijde van en na afloop van een incident/calamiteit door registratie van schade een juist en zo volledig mogelijk beeld te verkrijgen over de aard en omvang van de schade.
2. Doelgroep
**De overheid.
De bevolking.
De verzekeraars.**
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
**Het instellen van een schade(registratie)bureau, indien er sprake is van een kleinschalig(e) incident/calamiteit. Gedupeerden kunnen hier hun schade melden. Medewerkers van de salvage-organisatie kunnen vanuit hier de schade in het getroffen gebied opnemen.
Het instellen van een bureau Centrale Registratie Afhandeling Schade (CRAS), indien er sprake is van een grootschalig(e) incident/calamiteit. Op deze wijze kunnen de onafhankelijke schade-experts met eigen specialismen worden "gepooled" naar plaatsen waar schade moet worden geregistreerd.**
5. Uitgangspunten
6. Aandachtspunten terrorisme
 - **Door eventuele bedrijfsmatige stagnatie die gepaard kan gaan met een dreigende) aanslag, kan de financiële schade enorm zijn. Het is onduidelijk wie voor dergelijke schade aansprakelijk is.**
 - **Verzekeringsmaatschappijen hebben uitgesloten de schade van catastrofale aanslagen te vergoeden.**
 - **CBRN: Door verborgen effecten kan de schade naar aanleiding van een CBRN-aanslag vele malen groter zijn dan een "gewoon" incident, calamiteit of crisis doordat patiënten blijvend letsel oplopen.**
 - **Nagaan of hulpverleners bij een inzet bij een terroristische aanslag verzekerd zijn**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "schade-afhandeling" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstig informatie.	Gemeente
2. Opstellen van een plan voor schaderegistratie.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Uitvoering geven aan de schaderegistratie (SRB).	
6. Uitvoering geven aan de Centrale Registratie Afhandeling Schade (CRAS).	

7. Het informeren van het publiek, de bevolking en andere belanghebbenden (relatie met proces 3).
8. Het verlenen van nazorg (conform proces 27).
9. Het beëindigen van de werkzaamheden van het SRB of van het CRAS.

Relaties met: **Deelplan 3 Voorlichting / informatie**
Deelplan 23 Strafrechtelijk onderzoek
Deelplan 27 Nazorg
Deelplan 28 Milieu

Eventueel inschakelen: **Verbond van Verzekeraars/Verzekeraars Hulpdienst (VHD)**
(Onafhankelijke) schade-experts/taxateurs
Stichting Nationaal Rampenfonds
Ministerie van BZK
Officier van Justitie
Notaris (voor het oprichten van een fonds)
Centraal Bureau Fondsenwerving
Vereniging van Fondsen in Nederland

Deelplan 26 - VERBINDINGEN

Ref: Wrzo, art. 3, lid 5, sub d

1. Doel
Het ten tijde van een incident/calamiteit waarborgen van optimale verbindingen ten behoeve van de operationele centra en de eenheden en functionarissen in het veld.
2. Doelgroep
De bij de hulpverlening betrokken organisaties en personen.
3. Procesverantwoordelijkheid:
Brandweer.
4. Taken
Het voorbereiden, operationeel maken en in stand houden van een verbindingsstructuur, waarin o.a. gebruik gemaakt wordt van de volgende verbindingsoorzieningen:
 - radio-verbindingen;
 - telefonie-/telefaxverbindingen;
 - op schrift gestelde berichten;
 - mondeling (ordonnans).**Deze verbindingsstructuur is met name voorwaardenscheppend voor de coördinatie tussen de disciplines.**
5. Uitgangspunten
Zoveel mogelijk wordt gebruik gemaakt van voorbereide verbindingsschema's.
6. Aandachtspunten terrorisme
 - **Afhankelijk van de aard van het incident is het mogelijk dat het telefonisch verkeer gedurende enige tijd stilgelegd kan worden.**
 - **Doel van de dreiging of aanslag kan gericht zijn op het verstoren van het communicatie systeem.**
 - **Een mogelijkheid is om na te denken over hoe om te gaan met de te verwachte stortvloed van meldingen na een aanslag. Zeker bij meerdere aanslagen. Hoe om te gaan met het feit dat niet iedereen tijdig te woord kan worden gestaan? Hoe om te gaan met mogelijke voor de opsporing noodzakelijke informatie van bijvoorbeeld ooggetuigen die melden? Een mogelijkheid is het benutten van een technische faciliteit waarop mensen horen waar ze voor informatie terecht kunnen. Benut 'rustige' momenten of extra capaciteit na enige tijd voor het terugbellen van mensen die niet te woord konden worden gestaan. Deze mensen kunnen wel over nuttige informatie beschikken.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "verbindingen" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Brandweer
2. Het opstellen van een verbindingsplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen (briefing verbindingsplan).	

5. Uitvoering geven aan het verbindingplan.
6. Het bewaken en vastleggen van het berichtenverkeer.

Relaties met: **Alle deelplannen**

Eventueel inschakelen: **Verbindingscommandowagens en centralisten van buurregio's
Korps Landelijke Politiedienst KLPD (Verbindingswagen)
KPN
Nederlandse Rode Kruis
ANWB-Wegenwacht (praatpalennet)**

Deelplan 27 - NAZORG

Ref: Wrzo, art. 3, lid 5, sub 1

1. Doel
Het (tijdens) na afloop van een incident/calamiteit verlenen van adequate nazorg aan zowel directe als indirecte slachtoffers, alsmede aan de bij de hulpverlening betrokken hulpverleners.
2. Doelgroep
Alle slachtoffers, die zowel in directe als indirecte zin bij een ramp betrokken zijn geweest, (alsmede hulpverleners).
3. Procesverantwoordelijkheid
Gemeente.
4. Taken
Het opheffen/voorkomen van (blijvende) problemen/schade op lichamelijk, geestelijk en maatschappelijk terrein door middel van het (doen) verlenen van:
 - a. medische nazorg, zowel in lichamelijke als in psychische zin;
 - b. maatschappelijke nazorg, te onderscheiden in:
 - psycho-sociale nazorg;
 - administratief-juridische nazorg;
 - financieel-economische nazorg;**Het controleren van het verlenen van nazorg.**
Het bewaken van de kwaliteit van de verleende nazorg.
5. Uitgangspunten
Nazorg maakt een geïntegreerd onderdeel uit van de rampbestrijding/hulpverlening.
Nazorg vangt aan in een zo vroeg mogelijk stadium van het incident/calamiteit.
Nazorg geschiedt op professioneel niveau.
Het initiatief tot het (doen) verlenen van nazorg ligt bij de gemeente waar de ramp heeft plaatsgevonden dan wel bij de gemeente die in de totale rampbestrijding de coördinerende rol vervult.
6. Aandachtspunten terrorisme
 - **Er dient veel aandacht uit te gaan naar eventuele etnische spanningen na een aanslag. Afhankelijk van het scenario van de aanslag moeten de relaties tussen bevolkingsgroepen hersteld worden.**
 - **Een terroristische aanslag kan grote gevolgen hebben voor de economie.**
 - **Een terroristische aanslag kan grote psychosociale gevolgen hebben voor de bevolking en hulpverleners.**
 - **CBRN: Bij CBRN-aanslagen neemt nazorg een relatief intensievere vorm aan. Medische hulpverlening en opruimingsactiviteiten houden langer aan.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het deelplan "nazorg" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit deelplan 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een nazorgplan.	

3. Het beschikbaar krijgen van personeel en middelen.
4. Het inzetten van personeel en middelen.
5. Het opbouwen van een IAC.
6. Het uitvoering geven aan het inzetplan.
7. Evaluatie nazorg.

Relaties met:

Deelplan 3 Voorlichting/informatie
Deelplan 24 Psychosociale hulpverlening bij ongevallen en rampen
Deelplan 25 Schade-afhandeling

Eventueel inschakelen:

GGD
RIAGG
Voorlichting van de politie, GGD en brandweer
Bureau Slachtofferhulp
Huisartsen, maatschappelijk werkenden
Juristen
Nationaal Coördinatiecentrum (NCC)
(Regionale) Milieudienst (RMD)
Verzekeringsmaatschappijen
Overige gemeentelijke afdelingen
Gespecialiseerde (vrijwilligers)organisaties
Nazorgteams in- en extern

Deelplan 28 – MILIEU

Ref: Wet Milieubeheer

1. Doel
Het ten tijde van en na afloop van een incident/calamiteit zorgen voor de kwaliteit en handhaving van het milieu.
2. Doelgroep
De bij de hulpverlening betrokken organisaties en personen.
3. Procesverantwoordelijkheid:
Gemeente.
4. Taken
**Het inschatten/ bepalen van de risico's voor het milieu.
Het nemen van maatregelen om het milieu te beschermen.**
5. Uitgangspunten
**Om het milieu op een juiste en zo volledig mogelijke wijze te beschermen wordt van de (eerste-lijns)-eenheden verwacht, dat zij milieubeperkende maatregelen treffen.
De voor het milieu belangrijke gegevens worden m.n. verkregen uit proces 0 (Besluitvormingsproces).**
6. Aandachtspunten terrorisme
➤ **CBRN: De effecten van CBRN-aanslagen kunnen ernstige gevolgen voor het milieu hebben.**
7. Activiteiten (zie deelplan)
In het activiteitenschema is per organisatie aangegeven welke activiteiten moeten worden uitgevoerd. Hieronder treft u in hoofdlijnen de activiteiten van het proces "milieu" aan. Bijbehorend schema is dus niet limitatief.

Activiteiten in hoofdlijnen	Procesverantwoordelijkheid
1. Het analyseren van de uit proces 0 (Besluitvormingsproces) afkomstige informatie.	Gemeente
2. Het opstellen van een inzetplan.	
3. Het beschikbaar krijgen van personeel en middelen.	
4. Het inzetten van personeel en middelen.	
5. Het uitvoering geven aan het meten.	
6. Het vaststellen en uitvoeren van milieumaatregelen.	

Relaties met:

**Deelplan 2 Bron-/effectbestrijding
Deelplan 9 Ontsmetten van mens en dier
Deelplan 10 Ontsmetten van voertuigen en infrastructuur
Deelplan 20 Toegankelijk/begaanbaar maken, opruimen
Deelplan 25 Schade-afhandeling**

Eventueel inschakelen:

**Waterschappen
Rioolbeheerders
Ministerie van VROM/RIVM
Keuringsdienst van Waren (IGB)
Inspectie voor de Volksgezondheid en Milieuhygiëne**

**Provinciaal Bureau Medische Milieukunde
Waterleidingbedrijven
Milieu Informatie Klachtenpunt**

Bijlage II

Begripsomschrijvingen en afkortingen

[NB DEZE LIJST IS NIET VAN TOEPASSING OP GEMEENTELIJKE SITUATIE, MAAR OP HET MODEL. EVENTUEEL GEMEENTELIJKE BEGRIPPEN TOEVOEGEN]

Begrip	Omschrijving
Aanvalsplan	Plan dat specifieke gegevens bevat over een locatie ten behoeve van een veilig en doelmatig optreden van een hulpverleningsdienst, indien zich op die locatie een incident voordoet.
Aanwijzing	Door de Commissaris der Koningin dan wel de minister van BZK krachtens de wet genomen beslissing met als doel richting te geven aan het door de burgemeester dan wel de commissaris van de Koningin te voeren beleid in het kader van crisisbeheersing.
Actiecentrum	De plaats van waaruit een operationele dienst of organisatie de inzet van het eigen personeel en materieel regelt en/ of coördineert.
Alarmeren	Het geven van een attentiesignaal dat, al dan niet via hetzelfde medium, dient te worden gevolgd door een oproep (eenheden/ diensten) of een waarschuwing (o.a. publiek). Zie ook "Waarschuwen".
Beleidsteam	Orgaan waarbinnen onder voorzitterschap van de burgemeester of commissaris van de Koningin besluitvorming, beleidsbepaling en beleidscoördinatie plaatsvindt.
Besmetting	De neerslag en/ of absorptie van radioactief materiaal, biologische of chemische (strijd)middelen of andere industriële chemische producten op en door gebouwen, terrein, materieel, voedingsmiddelen en personen.
Bestuurlijke organisatie	Het gedeelte van de leidingstructuur op nationaal, provinciaal en gemeentelijk niveau: bestuurders en hun crisisstaven.
Bevel	Een bevel is een bepaling van een bevelvoerder waarmee hij een of meer van zijn mensen opdraagt een taak met een bepaald doel uit te voeren.
Bevoegd Gezag	Al naar gelang de van toepassing zijnde wettelijke bepaling, de burgemeester en wethouders, de burgemeester, de commissaris van de Koningin, de minister van Binnenlandse Zaken en Koninkrijksrelaties en de Hoofdofficier van Justitie voor zover het de handhaving van de strafrechtelijke rechtsorde betreft.
Bijstand	Aanvullend potentieel van buiten de Veiligheidsregio Brabant-Noord i.o. aangevraagd door het bevoegd gezag.
Bron- en effectbestrijding	Alle (acuut) te verrichten activiteiten ter directe bestrijding en stabilisatie van een incident en het terugdringen van gevaar.
Centraal Registratiebureau Afhandeling Schade (CRAS)	Een taakgroep van schade experts die zich door actieve en passieve informatievergaring richt op het op een centrale plaats verkrijgen van een totaaloverzicht van ontstane schade.
Centraal registratie- en informatiebureau (CRIB)	Het bureau, dat gegevens verzamelt over doden, gewonden, vermisten en verplaatste personen, deze gegevens registreert en aan belanghebbenden verstrekt.
Chapelle ardente (rouwkapel)	Plaats waar de overleden slachtoffers van een ramp worden opgebaard.
Commandant van Dienst	Zie: Officier van Dienst (OvD)
Commando Plaats Incident (CoPI)	Een team van hoogst in rang aanwezige leidinggevenden van de parate hulpverleningsdiensten op de plaats van de crisis met betrekking tot de coördinatie van de hulpverlening.
Crisis	Een traditionele rampsituatie, waarbij het leven en de gezondheid van

	personen, het milieu en/ of grote materiële belangen in ernstige mate worden bedreigd óf zijn geschaad of waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist om de dreiging weg te nemen en/ of de schadelijke gevolgen te beperken, verbreed met een crisissituatie, waardoor een ernstige verstoring van de openbare orde en veiligheid (dreigt te) ontstaan.
Crisisbeheersing	Het geheel van overheidsmaatregelen ter bescherming van de bevolking en gericht op de beperking of verzachting van de gevolgen van crises.
Crisismanagement	Het geheel van beheersingsacties dat samenhangend en effectief verloopt, doordat voor een projectmatige aanpak is gekozen.
Driehoeksoverleg	Het overleg tussen een burgemeester en een vertegenwoordiger van het Openbaar Ministerie, in aanwezigheid van een politiechef, dat gericht is op beleidsafstemming voor opdrachten aan de politie.
Evacuatie	Een door de overheid gelaste verplaatsing van groepen personen in Nederland met daaronder inbegrepen: vervoer(sbegeleiding), opnemings-, verzorging en terugkeer van deze groepen, de voorbereiding daarvan en de nazorg.
Evacués	Alle betrokken personen die op last van het bevoegd gezag gedwongen worden hun woongebied voor een bepaalde tijd te verlaten in verband met mogelijk risico's op veiligheid en gezondheid.
Gemeenschappelijke Meldkamer	De centrale waar alle hulpvragen binnenkomen (meestal telefonisch) en van waaruit de ambulancezorg, de directe hulpverlening van de politie en de repressieve brandweezorg wordt geregeld middels mobilfoonnetwerk, telefoon etc.
Gemeentesecretaris RCC	Een van de vooraf aangewezen gemeentesecretarissen die namens alle bij de crisis betrokken gemeenten zitting heeft in het Regionaal Coördinatiecentrum.
Gemeentelijk Beleidsteam (GBT)	Het door de burgemeester samengestelde orgaan dat hem bij het voeren van het opperbevel over de crisisbeheersing bijstaat.
Gemeentelijke Rampenstaf	Het gemeentelijk beleidsteam, het gemeentelijk crisismanagementteam en de gemeentelijke ondersteuningsgroep samen vormen de gemeentelijke rampenstaf.
Geneeskundige hulpverlening	Het in georganiseerd verband verrichten van gewondenzorg vanaf de vindplaats tot het moment waarop de behandeling in een ziekenhuis of een eerstelijns gezondheidszorg wordt overgenomen.
Gewondenspreidingsplan	Een voorbereidingsplan waarin in volgorde van afstand de ziekenhuizen staan vermeld met onder meer de medische behandelcapaciteit per ziekenhuis.
Gecoördineerde Regionale Incidentenbestrijdings Procedure (GRIP)	Uitwerking van het opschalingsproces in coördinatiealarmfasen. Elk coördinatiealarm heeft zijn eigen kenmerken, die zijn gebaseerd op de bijbehorende taken, bevoegdheden of verantwoordelijkheden.
Gemeentelijk Coördinatie Centrum (GCC)	Formatie vindt plaats bij GRIP 3, bestaande uit de gemeentelijke rampenstaf en de van toepassing zijnde actiecentra.
Hulpverlening	Het geheel van te nemen maatregelen die door de brandweer, politie, GHOR en bijstandverlenende eenheden moeten worden getroffen ten behoeve van het verplaatsen en redden van mensen, het afvoeren van slachtoffers, het blussen van branden en het beperken van de gevolgen van een crisis.
Hulpverleningsgebied	Dat deel van het rampterrein waarop de hulpverlening zich concentreert omdat daar sprake is van waarneembare of te verwachte schade aan de gezondheid van grote aantallen personen of aan grote materiële belangen.
Informatie- en	Een centrale plaats waar gedupeerden, nabestaanden, hulpverleners en

Adviescentrum (IAC)	andere betrokkenen bij een crisis antwoord kunnen krijgen op vragen naar aanleiding van de crisis. Het is een één-loket-organisatie die betrokkenen bij een crisis informeert en adviseert, die faciliteert en coördineert.
Indirect getroffen	Familie, vrienden en kennissen van de direct getroffen, ooggetuigen, pers en hulpverleners. Ze zijn niet direct blootgesteld aan bedreigende ervaringen, maar wel aan traumatiserende ervaringen.
Leidraad Maatram	Samenvatting van de maatscenario's van een regio. De Leidraad Maatram is een hulpmiddel om te bepalen welke incidenten maatgevend zijn voor een regio en wat het niveau van voorbereiding op de rampenbestrijding voor de hulpverleningsdiensten zou moeten zijn.
Leidraad Operationele Prestaties	De Leidraad Operationele Prestaties is een handreiking om met behulp van de uitkomsten van de Leidraad Maatram een vergelijking te maken tussen de theoretisch benodigde hulpverleningscapaciteit op basis van de vastgestelde Maatram en de werkelijk aanwezige hulpverleningscapaciteit.
Logboek	Document waarin alle gebeurtenissen en afspraken in het kader van de crisisbeheersing in chronologische volgorde worden genoteerd.
Meldkamer	De centrale waar alle hulpvragen binnenkomen (meestal telefonisch) en van waaruit de ambulancezorg, de directe hulpverlening van de politie en de repressieve brandweezorg wordt geregeld middels mobilfoonnetwerk, telefoon etc.
Morgue/Mortuarium	De plaats buiten het ramp-/crisissterrein, waarheen de stoffelijke resten van slachtoffers worden overgebracht ter identificatie.
Officier van Dienst (OvD)	De functionaris die verantwoordelijk is voor de leiding over de brandweerinzet ter plaatse en de afstemming hiervan op de overige hulpverlening.
Officier van Dienst Geneeskundig (OvD-G)	Een functionaris ter plaatse van de crisis die belast is met de coördinatie van met name de geneeskundige hulpverlening.
Officier van Dienst Politie (OvD-P)	Een functionaris ter plaatse van de crisis die belast is met de coördinatie van met name de politie.
Operationeel Team	Een team van vertegenwoordigers van de betrokken diensten/organisaties dat onder leiding van de operationeel leider of een daartoe aangewezen stafcoördinator in een coördinerend actiecentrum een gecoördineerde uitvoering van de crisisbeheersing bevordert.
Operationele leiding	De bevoegdheid tot het in opdracht van de burgemeester geven van bindende aanwijzingen aan commandanten van de bij de rampenbestrijding samenwerkende zelfstandige diensten, zonder daarbij te treden in de bevoegdheden van de commandanten van die diensten aangaande de wijze van uitvoeren van de taken.
Opperbevel	De leiding en eindverantwoordelijkheid van de burgemeester over de wijze waarop de rampenbestrijding wordt uitgevoerd en over degene, die aan de rampenbestrijding deelnemen.
Opvangcentrum	De plaats waar daklozen worden ondergebracht in afwachting van de mogelijkheid tot terugkeer naar de eigen woongelegheden of onderbrenging elders.
Outbreak	Een plotseling optredende verzameling van ziektegevallen, waarbij het aantal ziektegevallen in een omschreven periode bij deze groep mensen hoger is dan normaal te verwachten. Belangrijke kenmerken zijn het acute en onverwachte ontstaan en de tijdsdruk bij het analyseren en bestrijden.
Perscentrum	De plaats waar onder verantwoordelijkheid van het bevoegd gezag informatie wordt verstrekt aan de pers.
Provinciaal Coördinatie	De plaats waar de Commissaris der Koningin en zijn provinciale

Centrum	rampenstaf zijn gehuisvest. Het PCC is tijdens een ramp in beginsel gezeteld in de bunker onder het provinciehuis.
Provinciaal Coördinatieplan	De Commissaris der Koningin stelt tenminste éénmaal per vier jaar een provinciaal coördinatieplan vast, waarin in ieder geval is opgenomen een schema met betrekking tot de leiding over en de gecoördineerde inzet van diensten en organisaties bij de bestrijding van een ramp of een zwaar ongeval op provinciaal niveau, alsmede gegevens over het verzoeken en verlenen van bijstand (artikel 6 Wrzo).
Provinciale rampenstaf	Het door de Commissaris van de Koningin samengestelde orgaan dat hem bijstaat bij zijn coördinerende en bijstand regelende taken in de rampenbestrijding.
Rampbestrijdingsplan	Het samenstel van maatregelen dat voorbereid is voor het geval zich een ramp voordoet die naar plaats, aard en gevolgen voorzienbaar is. Bij plaats ware niet slechts aan één punt op de kaart te denken, maar – beperkt - ook aan een traject.
Rampen Identificatie Team (RIT)	Eenheid van de politie met als taak het verlenen van bijstand bij de berging en identificatie van slachtoffers van een ramp of een zwaar ongeval.
Rampenplan	Een organisatieplan waarin in algemene zin is aangegeven hoe in geval van een ramp of dreigende ramp gehandeld dient te worden teneinde tot een doelmatig bestrijden van de ramp en de gevolgen daarvan te komen.
Rampterrein	Het terrein waarbinnen een gecoördineerde inzet van diensten en organisaties van verschillende disciplines plaatsvindt, gericht op de bestrijding van de gevolgen van een ramp.
Regionaal Coördinatie Centrum (RCC)	Het orgaan dat in zorg draagt voor intergemeentelijke afstemming bij crises met een (dreigend) bovenlokaal karakter.
Regionaal Geneeskundig Functionaris (RGF)	Hoogst leidinggevende en ambtelijk eindverantwoordelijk functionaris binnen de geneeskundige hulpverlening bij ongevallen en rampen. Heeft vooral een sturende, coördinerende en faciliterende rol, terwijl hij gedurende de ramp een aansturende en leidinggevende functie heeft ten aanzien van de geneeskundige ketenpartners, een coördinerende functie samen met brandweer en politie en een adviserende functie naar de burgemeester en/ of het RCC. De RGF legt verantwoording af aan het Algemeen Bestuur van de GHOR.
Triage (Slachtoffer urgentie-klasse)	De urgentieklasse is het resultaat van triage. De classificatie geschiedt aan de hand van het zogenaamde "ABC-schema" waarbij de handelingen zich achtereenvolgens richten op Airway (A), Breathing (B), Circulation (C), Disability (D) en Exposure (E). De urgentieklasse zijn: Urgentieklasse 1 (ABC - instabiele slachtoffers). Gewonden van wie het leven onmiddellijk wordt bedreigd door een obstructie van de ademwegen en/of door stoornissen van de ademhaling en/of circulatie. Urgentieklasse 2 (ABC-instabiele slachtoffers te behandelen binnen 6 uur). Gewonden waarvan de ademwegen na enkele uren wordt bedreigd door een obstructie van de ademwegen, stoornissen van de ademhaling en/of circulatie of die gevaar lopen op ernstige infecties of invaliditeit, wanneer zij niet binnen 6 uur na oplopen van het letsel behandeld worden. Urgentieklasse 3 (ABC - stabiele slachtoffers). Gewonden die niet door problemen genoemd bij bovenstaande urgentieklassen worden bedreigd.

Uitgangstelling (UGS)	Urgentieklaas 4 (ABC - instabiele slachtoffers). Gewonden waarbij onder de gegeven omstandigheden de ademweg niet kan worden vrijgemaakt en vrijgehouden, de ademhaling niet kan worden veiliggesteld, bloedingen niet tot staan kunnen worden gebracht en shock niet toereikend kan worden bestreden.
	De plaats waar het bij de crisisbeheersing in te zetten potentieel wordt samengetrokken, van waaruit het wordt ingezet en waarheen het na de werkzaamheden terugkeert.
Veiligheidsketen	<p>Alle aspecten die op de crisisbeheersing van toepassing zijn. De veiligheidsketen bestaat uit 5 stappen:</p> <p><i>Pro-actie</i>; het structureel voorkomen van onveiligheid en van risicovolle situaties. Vanuit veiligheidsoptiek invloed uitoefenen op het maken van ruimtelijke plannen.</p> <p><i>Preventie</i>; het voorkomen en beperken van oorzaken van onveiligheid door preventieve (overheids)maatregelen.</p> <p><i>Preparatie</i>; het daadwerkelijk voorbereiden op de crisisbeheersing door middel van planvorming, opleiden en oefenen.</p> <p><i>Repressie</i>; het daadwerkelijk beheersen van de crisis en het zorgen voor de daarbij behorende hulpverlening.</p> <p><i>Nazorg</i>; alles wat nodig is om terug te keren tot de normale, dagelijkse verhoudingen.</p>
Verzamelplaats gewonden	Een buiten het rampterrein gelegen plaats waar slachtoffers van een ramp bijeen worden gebracht en waar selectie (triage) plaatsvindt ten behoeve van het bepalen van de behandel- en afvoerurgentie van gewonden en waar zij worden gereed gemaakt voor verder vervoer.
Waarschuwen	Betrokkenen informeren over een gevaar en het daarbij geven van een gedragsadvies.

AFKORTINGENLIJST

Afkorting	Omschrijving
A	
AOV	Ambtenaar Openbare Veiligheid
AC	Algemeen Commandant (politie)
AIVD	Algemene Inlichtingen- en Veiligheidsdienst
ANWB	Algemene Nederlandse Wielrijdersbond
B	
BOT	Bedrijfsopvangteam
BT	Beleidsteam
BZK	Binnenlandse Zaken en Koninkrijksrelaties (ministerie)
C	
CB	Coördinerend Burgemeester
CBRN	Chemisch, Biologisch, Radiologisch, Nuclear
CCB	Bureau Crisis- en Conflictbeheersing
CdK	Commissaris der Koningin
CMBA	Civiel Militaire Bestuurlijke Afspraken
CoPI	Commando Plaats Incident
CoRT	Commandant Rampterrein
CPA	Centrale Post Ambulancevervoer
CRAS	Centraal Registratiebureau Afhandeling Schade
CRIB	Centraal Registratie- en Informatie Bureau
CvD	Commandant van Dienst
D	
DCC	Departementale Coördinatiecentra
DG	Directoraat Generaal
DSI	Dienst Speciale Interventies
E	
EBB	Eenheid Bewaken en Beveiligen
EHBO	Eerste Hulp Bij Ongevallen
EOC	Explosieven Opruimingscommando
ERC	Expertisecentrum Risico- en Crisiscommunicatie
EZ	Economische Zaken
G	
GBO	Grootschalig Bijzonder Optreden
GBT	Gemeentelijk Beleidsteam
GCC	Gemeentelijk Coördinatiecentrum
GGD	Gemeentelijke/Gemeenschappelijke/Gewestelijke Gezondheidsdienst
GHOR	Geneeskundige Hulpverlening bij Ongevallen en Rampen
GMC	Gemeenschappelijk Meldcentrum
GNK	Geneeskundig

GRIP	Gecoördineerde Regionale Incidentenbestrijdings Procedure
H	
Hac. BRW	Hoofd Actiecentrum Brandweer
HOvD	Hoofdofficier van Dienst
HOVJ	Hoofdofficier van Justitie
HSGHOR	Hoofd Sectie GHOR
HS Gemeenten	Hoofd Sectie Gemeenten
I	
IAC	Informatie- en Adviescentrum
IBT	Interdepartementaal Beleidsteam
ICMS	Intensivering Civiel Militaire Samenwerking
IGB	Inspectie Gezondheidsbescherming
K	
KC	Korpschef
KMar	Koninklijke Marechaussee
KNMI	Koninklijk Nederlands Meteorologisch Instituut
KLPD	Korps Landelijke Politiediensten
L	
LNV	Landbouw, Natuur en Voedselkwaliteit
LOCC	Landelijk Opertioneel Coördinatie Centrum
M	
MIK-punt	Milieu Informatie Klachtenpunt
MIVD	Militaire Inlichtingen- en Veiligheidsdienst
MKA	Meldkamer Ambulancezorg
MKB	Meldkamer Brandweer
MKP	Meldkamer Politie
MPL	Meetplanleider
MT	Management Team
N	
NCBB	Nationaal Coördinator Bewaken en Beveiligen
NCC	Nationaal Coördinatiecentrum
NCTb	Nationaal Coördinator Terrorismebestrijding
NIK	Nationaal Informatieknoppunt
NS	Nederlandse Spoorwegen
NVIC	Nederlands Vergiftigingen Informatiecentrum
O	
OBP	Operationeel Basisplan
OC	Operationeel Commandant
OL	Operationeel Leider
OM	Openbaar Ministerie
OT	Operationeel Team
OvB	Overleg van Burgemeesters
OvD	Officier van Dienst
OvDG	Officier van Dienst Geneeskundig
OvDP	Officier van Dienst Politie
OvJ	Officier van Justitie
P	
PCC	Provinciaal Coördinatiecentrum
R	
RAC	Regionale Alarmcentrale
RBP	Rampbestrijdingsplan

Rbt	Recherche bijstandsteam
RBT	Regionaal Beleidsteam
RCC	Regionaal Coördinatiecentrum
RGF	Regionaal Geneeskundig Functionaris
RID	Regionale Inlichtingendienst
RIK	Regionaal Informatieknooppunt
RIS	Risico Informatie Systeem
RIT	Rampen Identificatie Team
RIAGG	Regionaal Instituut voor Ambulante Geestelijke Gezondheidszorg
RIVM	Rijksinstituut voor Volksgezondheid en Milieu
RMD	Regionale Milieudienst
ROC	Regionaal Operationeel Centrum
ROGS	Regionaal Officier Gevaarlijke Stoffen
ROL	Regionaal Operationeel Leider
RWS	Rijkswaterstaat
S	
SGBO	Staf Grootschalig en Bijzonder Optreden
SIN	Stichting Inzet Reddingshonden Nederland
SRB	Schade Registratie Bureau
U	
USAR	Urban Search and Rescue
V	
VC	Verbindingscommando-eenheid
VHD	Verzekeraars Hulpdienst
VROM	Volkshuisvesting, Ruimtelijke Ordening en Milieu
VWS	Volksgezondheid, Welzijn en Sport
V&W	Verkeer & Waterstaat
W	
Wrzo	Wrzo
WKR	Wet kwaliteitsbevordering rampbestrijding
WVD	Waarschuwings- en Verkenningdeskundige (Brandweer)

Bijlage III

Risico-inventarisatie en -analyse

Wordt nog ingevuld.

Door de Veiligheidsregio Brabant-Noord wordt, in nauw overleg met de provincie Noord-Brabant een format ontwikkeld waarin aangegeven wordt aan welke eisen de risico-inventarisatie en –analyse moeten voldoen en op welke wijze deze uniform kan plaatsvinden. Het resultaat van het overleg tussen Veiligheidsregio en provincie dient te worden afgewacht.

Bijlage IV

Intern / extern alarmeringschema

Intern/extern alarmeringsschema

De disciplines dragen zorg voor alarmeringsschema's en alarmeringsmiddelen ten behoeve van de eigen organisatie. Elke discipline dient een aantal (standaard-)berichten voor te bereiden, waarin de te alarmeren organisaties/diensten worden geïnformeerd over de toestand en de door hen te nemen actie. Vanuit deelplan 0 (Besluitvormingsproces) worden de gegevens die voor de alarmering van bestuur en uitvoerenden van belang zijn, gegenereerd. In het alarmeringsschema wordt de mogelijke wijze van alarmeren van bestuur en uitvoerenden schematisch aangegeven.

De alarmering van de verschillende groepen vindt plaats met het computersysteem Communicator. Dit systeem is zodanig geprogrammeerd dat hiermee de alarmering van de rampbestrijdingsorganisatie geheel of in delen kan worden uitgevoerd.

Bijlage V

Prioriteitenlijst noodstroom aggregaten

Prioriteitslijst van de geme : Heusden, Brabant-Noord
Datum goedkeuring : 28-10-08
Persoon /functie :

priorite VolgNr	Adres gegevens				Object omschrijving				
	Plaats	Straat	Nr	Postcode	Cat.1/2/3	Gebouw	Opmerkingen	Eigen NSA	
1	Vlijmen	Julianastraat	34	5251 ED	1	Openbare Orde en Veiligheid	Gemeentehuis Vlijmen		Ja
2	Drunen	Raadhuisplein	16	5151 JH	1	Openbare Orde en Veiligheid	Gemeentehuis Drunen		nee
3	Vlijmen	Kees Klerxstraat	40	5251 BL	1	Volksgezondheid	Zorgcentrum Sint Janshof		nee
4	Heusden	Roomchse Kerkstraat	5	5256 AJ	1	Volksgezondheid	Zorgcentrum Sint Antonius		nee
5	Drunen	Hollandlaan	163	5152 GE	1	Volksgezondheid	Zorgcentrum Jacobushof	in aanbouw	?
3	Vlijmen	Burgemeester Zwaansweg	2a	5251 CJ	1	Openbare Orde en Veiligheid	Brandweerkazerne	aansluiting NSA aanwezig	nee
4	Drunen	Wilhelminastraat	9	5151 BW	1	Openbare Orde en Veiligheid	Brandweerkazerne	aansluiting NSA aanwezig	nee
5	Heusden	Garnizoenstraat	2	5256 EK	1	Openbare Orde en Veiligheid	Brandweerkazerne		nee
9	Drunen	Duinweg	37	5151 RK	2	Nuts- en basis voorzieningen	Gemeentewerf		nee
10									
11									
12									
13									
14									
15									

deze prioriteitenlijst ontslaat instellingen en bedrijven niet van hun verantwoordelijkheid voor de eigen (bedrijfs)processen te zorgen, ook ten tijde van een stroomstoring (zelfredzaamheid) het beleidsteam is bevoegd de prioriteitenlijst (tijdens een calamiteit) te wijzigen

Bijlage VI

Coördinatieplan LPG Gemeente Heusden

Zie bijgevoegde PDF-bestanden

Heusden basis Coördinatieplan LPG

HU101: Tausch Service, Parklaan 2, Drunen

HU102: De Heijkant bv, Lipstraat 21, Drunen

HU201: Koninklijke Sanders, Industriepark Vliedberg 12, Vlijmen

HU203: Kuys Transportbedrijf, Nassaulaan 63, Vlijmen

Bijlage VII

Verzendlijst

Verzendlijst (conform Wrzo)

Betreffende Rampenplan:

extern

Geadresseerde	Adres
Commissaris van de Koningin van de provincie Noord-Brabant	Postbus 90151, 5200 MC 's-Hertogenbosch
Gedeputeerde Staten van de provincie Noord-Brabant	Postbus 90151, 5200 MC 's-Hertogenbosch
Gemeente Boxtel	Postbus 10000, 5280 DA Boxtel
Gemeente Haaren	Postbus 44, 5076 ZG Haaren
Gemeente 's-Hertogenbosch	Postbus 12345, 5200 GZ 's-Hertogenbosch
Gemeente Loon Op Zand	Postbus 7, 5170 AA Kaatsheuvel
Gemeente Schijndel	Postbus 5, 5480 AA Schijndel
Gemeente Sint-Michielsgestel	Postbus 10000, 5270 GA Sint-Michielsgestel
Gemeente Sint-Oedenrode	Postbus 44, 5490 AA Sint-Oedenrode
Gemeente Vught	Postbus 10100, 5260 GA Vught
Gemeente Waalwijk	Postbus 10150, 5140 GB Waalwijk
Politie Brabant-Noord	Postbus 90163, 5200MS 's-Hertogenbosch
Regionale Brandweer Brabant-Noord	Postbus 218, 5201 AE 's-Hertogenbosch
Waterschap Aa en Maas	Postbus 5049, 5201 GA 's-Hertogenbosch
Waterschap de Dommel	Postbus 10001 5280 DA Boxtel

intern

Geadresseerde
Burgemeester H. Willems
Wethouder B. Groen
Wethouder A. van Mierlo
Wethouder M. van der Poel
Wethouder M. Buijs
Wethouder R. van den Bos
Gemeentesecretaris H. van der Ven
1 ^{ste} loco gemeentesecretaris M. Mentink
Ambtenaar Rampenbestrijding, J. Lamers
Ambtenaar Openbare Orde en Veiligheid R. Corten
Teammanager Frontoffice, S. van Dun
Teammanager Organisatieondersteuning, F. Horvers
Teammanager Ontwerpbureau Openbare Ruimte, W. Walravens
Teammanager Diensten, D. Corten
Teammanager Ondersteuning Welzijn, J. Verbiesen
Teammanager Administratie en Vastgoed, H. Vorstermans
Teammanager Buitendienst, L. Hofman
Teammanager Ondersteuning Leefomgeving, Y. Vos
Teammanager Bedrijfseconomische control, J. Veugelers
Teammanager Onderzoek, Ontwikkeling en Projecten, E. Corten
Commandant Brandweer, N. van der Sluijs