

MULTINIEUWS

Nr.5 • september 2023

Veiligheidsregio
Gelderland-Zuid

/// Terugblik op de Nijmeegse Vierdaagse

In deze Multinieuws lees je over de terugblik op de Nijmeegse Vierdaagse en de eerste 100 dagen van directeur Michiel van Dalen bij de VRGZ. Verder staan we stil bij de laatste GRIP-incidenten, de spoedopleiding tot verpleegkundig centralist, de pop-upstore van Brandweer Gelderland-Zuid en voorbereidingen op evenementen door de GHOR.

/// Terugblik op de Nijmeegse Vierdaagse door AOV'er Joris Medema

Van 15 tot en met 21 juli vonden de Nijmeegse Vierdaagse en de bijbehorende feesten plaats in Nijmegen. Joris Medema maakte dit jaar vanuit zijn rol als Ambtenaar Openbare Orde en Veiligheid (AOV'er) voor het eerst de organisatie van dit evenement mee in zowel de voorbereiding als tijdens het evenement zelf. Hij blikt terug op dit grote evenement.

Veiligheidsoverleg

"Uniek bij de Nijmeegse Vierdaagse is dat het niet over één maar twee evenementen gaat en er dus ook twee verschillende vergunningen nodig zijn: voor de feesten (7 dagen) en voor de marsen (4 dagen). In de voorbereiding, de koude fase, gaat het vooral over de vergunningverlening rondom het evenement en alles dat daarbij komt kijken. Als AOV'er heb ik vooral een rol in de warme fase van de Vierdaagse."

Joris vervolgt: "Tijdens de warme fase vindt er een Veiligheidsoverleg plaats waarin alle partners deelnemen. Dit zijn de Stichting Vierdaagsemarsen en/of Stichting Vierdaagsefeesten, de politie, GHOR, VRGZ, gemeente, NS/ProRail. Dit Veiligheidsoverleg mocht ik afwisselend met onze Coördinator Evenementen, Roos Schekman, om de dag voorzitten. Dit was voor het Veiligheidsoverleg van zowel de feesten, op locatie aan de Van Schaek Mathonsingel, als de marsen, op locatie op de Wedren."

Samenwerking met de Veiligheidsregio

"De VRGZ is bij deze Veiligheidsoverleggen ruim vertegenwoordigd. Zo sluit iemand aan vanuit de GHOR in de warme fase, maar ook vanuit de brandweer zijn er meerdere collega's. In elk Veiligheidsoverleg bespreken we de incidenten van de afgelopen dag en avond en keken we naar de impact op de dag en avond die komen gaan. Dit jaar maakten we voor het eerst gebruik van een dashboard dat drukte monitort. Zo hielden we goed zicht op waar het druk was, op de bezoekersbewegingen en programmering."

"De gehele week zijn er ook Officieren van Dienst van elke discipline beschikbaar en zijn er korte lijntjes met de Operationeel Leider. Wanneer zich namelijk een incident voordoet, zal allereerst het Veiligheidsoverleg bepalen of zij genoeg kunnen doen om alles veilig te laten verlopen. Wanneer dat niet lukt, zit je vanwege alle drukte en de grootschaligheid al snel in een GRIP2-situatie. De informatielijn tussen mij (als voorzitter van het VO) en Marcel Meeuse als Operationeel Leider ging vooral over mogelijke opschalingen."

Soepel verloop

"Tijdens de afgelopen editie van de Vierdaagse verliep zowel de voorbereiding als tijdens het evenement zelf alles soepel. Natuurlijk zijn er iedere dag veel incidenten, maar niets dat niet vanuit het Veiligheidsoverleg opgepakt kon worden. Het ging dan om bijvoorbeeld vechtpartijen, dronken mensen of drukte

bij bepaalde podia. Het is voor iedereen wel een zeer intensieve week waarbij ook veel collega's worden ingezet. Het moeilijkste moment zat in de staart, toen er op vrijdag problemen op het spoor waren ontstaan. Dit had potentieel een flinke impact op alle wandelaars die precies op dat moment de stad wilden verlaten, de feestvierders juist de stad in kwamen en de weersvoorspellingen er niet goed uitzagen. Maar in goed overleg met alle partners in het Veiligheidsoverleg, waarbij ook de NS en ProRail zijn aangesloten, hebben we dit probleem goed weten te tackelen."

Een unieke werkweek

Joris besluit: "Al met al is het een super interessante week om te werken, je komt op plekken waar je normaal gesproken nooit komt, je ziet de professionaliteit achter een prachtig evenement en zeker de bijzondere dynamiek maakt het tot een unieke werkweek waarin alle partners zich met succes hard hebben gemaakt voor een mooie en geslaagde editie. Ik ben blij dat ik daaraan heb mogen bijdragen!"

Joris Medema

/// Terugblik op de eerste 100 dagen van directeur Michiel van Dalen

Op 1 juni 2023 begon Michiel van Dalen als nieuwe directeur Crisisbeheersing en Bedrijfsvoering bij de VRGZ en volgde daarmee Johan van Kastel op, die met pensioen ging. Op 9 september zaten de eerste 100 dagen van Michiel in zijn nieuwe functie erop en hier blikt hij terug op deze periode.

Ervaring van binnenuit

Tijdens deze eerste periode heeft Michiel kennism gemaakt met de verschillende sectoren binnen de VRGZ en hun rol in het bijdragen aan de veiligheid en het welzijn van de inwoners en bezoekers van onze regio. Michiel heeft al een dag meegelopen met de collega's van de ambulancezorg, een 24-uursdienst van de brandweer volgt nog. Een kennismaking met een aantal collega's van de meldkamer heeft ook al plaatsgevonden en binnenkort draait Michiel een paar uurtjes mee met de centralisten. Michiel vindt het belangrijk om de organisatie van binnenuit te ervaren. Michiel: 'Door bijvoorbeeld mee te lopen met de collega's van de ambulance heb ik uit eerste hand kunnen zien hoe deze professionals dagelijks met toewijding en deskundigheid hun taken uitvoeren. Ik was dan ook zeer onder de indruk van de inzet van deze collega's en kijk terug op mooie en goede gesprekken.'

Samen sterker

Een belangrijke ambitie van Michiel is het versterken van de samenhang en samenwerking binnen de organisatie. Michiel zegt daarover: 'Ik denk dat de verschillende sectoren, hoewel elk uniek in hun taken en verantwoordelijkheden, sterker kunnen zijn door elkaar aan te vullen en nog meer samen te werken.' In plaats van afzonderlijke 'eilanden' te blijven, ziet hij een kans om een meer samenhangende en geïntegreerde organisatie te creëren. Dit kan leiden tot een verhoogde efficiëntie en een nog betere voorbereiding op rampen en crises.

Bestuurlijke betrokkenheid

Een nauwe samenwerking met de veertien gemeenten waar de VRGZ voor werkt, staat hoog op de agenda van Michiel. Hij gelooft sterk in het nog meer betrekken van bestuurders bij het werk van de Veiligheidsregio. Het is belangrijk dat ons bestuur weet waar wij aan werken en dat zij ook in de positie worden gebracht om bestuurlijke keuzes te maken. Wij gaan hier ook met het algemeen bestuur over in gesprek. Een 'rondje regio' zoals nu gaande is, waarbij Michiel samen met collega's van de sector Crisisbeheersing de gemeenteraden bezoekt en uitleg geeft over het Regionaal Beleidsplan en het Regionaal Risicoprofiel, is een mooi voorbeeld van het versterken van de relatie en de samenwerking.

Trots en gedreven

Michiel van Dalen maakte op 1 juni de overstap als gemeentesecretaris van de gemeente Buren naar de Veiligheidsregio Gelderland-Zuid. Hij vormt samen met Dennis van Zanten de directie van de VRGZ.

Michiel is 45 jaar oud en houdt ervan om in zijn vrije tijd leuke dingen te doen met zijn gezin en hij sport graag. Zijn carrière begon bij de politie, eerst in Amsterdam en later in Utrecht. Daarna ging Michiel bij de gemeente Nieuwegein onder andere aan de slag met gemeentelijke veiligheid en crisisbeheersing. Tijdens zijn periode bij de Gemeente Buren leerde Michiel de VRGZ beter kennen, zo was hij als Operationeel Leider ook betrokken bij de coronacrisis.

/// GRIP-incidenten

GRIP1: Vreemde lucht in Tiel

Op zaterdag 12 augustus werden de hulpdiensten gealarmeerd voor een vreemde lucht in het centrum van Tiel. Dit was niet de eerste keer dat deze melding kwam, al drie keer eerder werd de lucht waargenomen op of rond deze locatie.

Tijdens de vorige inzetten was gebleken dat het spoelen van het riool de stank zou verdrijven of in ieder geval verminderen. Daarom werd ook nu weer veelvuldig gespoeld: de brandweer pompte met de blusboot water uit de Waal en de brandweerwagens pompten dit vervolgens het riool in. Omdat door het spoelen de stank eerst nog verder verspreid zou worden voordat deze zou afnemen en er daardoor in eerste instantie nog meer overlast zou ontstaan, is opgeschaald naar GRIP1. Ook de weekmarkt en kofferbakmarkt die in het gebied zouden zijn, waren reden om op te schalen.

Het RIVM deed onderzoek naar welke stof het was, dat bleek tetrahydrothiofeen (ttht), maar dat was in de gevonden concentratie niet gevaarlijk. Er wordt nog wel onderzoek gedaan naar de herkomst van de stof, die is nog steeds niet gevonden.

GRIP1: Dodewaard zonder stroom door brand

Op 17 augustus ontstond een brand in een transformatorhuisje, waardoor de stroom uitviel in de kern van Dodewaard. Omdat in het getroffen gebied een verzorgingshuis lag waar mensen medicinale zuurstof gebruikten, werd er opgeschaald naar GRIP1.

Ter plaatse gekomen kon de brandweer de brand nog niet meteen gaan blussen: omdat de situatie mogelijk gevaarlijk zou kunnen zijn, moest Liander zorgen voor een veilige toegang van het transformatorhuisje. Ondertussen werd gecheckt bij het verzorgingshuis hoeveel mensen afhankelijk waren van medicinale zuurstof en of deze mensen acuut gevaar liepen. Het bleek om één persoon te gaan, die voorlopig geen stroom nodig had voor de voorziening van zuurstof.

Liander had inmiddels toegang tot het transformatorhuisje geregeld en de brand en de schade leek mee te vallen. Na twee korte CoPI-overleggen kon de situatie weer terug naar GRIP0. Liander ging aan de slag met het herstellen van de stroomvoorziening, wat uiteindelijk aan het einde van de middag lukte.

Vreemde lucht Tiel

Stuw Grave

Dodewaard zonder stroom door brand

GRIP2: Problemen bij de stuw in Grave bij werkzaamheden

Onderhoudswerkzaamheden aan de jukken bij de stuw bij Grave verliepen vrijdagochtend 1 september 2023 niet geheel volgens plan. Door een menselijke fout is de bouwkuip tussen de jukken (dat zijn de staanders bij een stuw) geslagen waardoor deze open kwamen te staan. In de avond werd er opgeschaald naar GRIP2.

De betrokkenheid van drie veiligheidsregio's (Brabant-Noord, Limburg-Noord en Gelderland-Zuid), Rijkswaterstaat, de moeizame informatievoorziening tussen deze partijen en de lange duur van het incident waardoor het waterpeil substantieel daalde, zorgden er samen met ervaringen bij een eerder incident in 2016 voor, dat werd opgeschaald naar dit GRIP-niveau. Hoewel er gelukkig geen sprake was van bedreiging van de fysieke veiligheid van mensen, zou het dalen van het waterpeil in de Maas wel tot een hoop vervelende gevolgen kunnen leiden. Vooral economische schade door gestremd scheepvaartverkeer en de gevolgen voor de jachthaven in Heumen hadden de aandacht.

Niet het hele ROT was actief, er was voor gekozen om een kernteam bij elkaar te roepen, die steeds de situatie monitorde en informatie met betrokkenen deelde. De volgende dag, op zaterdagavond 2 september, was het gat in de stuw gedicht en kon er weer afgeschaald worden naar GRIP0.

/// Spoedopleiding tot verpleegkundig centralist

De werving van verpleegkundig centralisten ging het afgelopen jaar continu door. Door de krapte in de zorg en de verhuizing van de meldkamer naar Apeldoorn, liep de druk op de verpleegkundig centralisten steeds meer op. Daarom heeft Ambulancezorg Gelderland-Zuid, in samenwerking met Ambulancezorg Gelderland-Midden, besloten om ambulanceverpleegkundigen met spoed op te leiden tot meldkamercentralist.

Vijf collega's van ambulance naar meldkamer

Er heerst bedrijvigheid op de trainingslocatie aan de Beekstraat in Arnhem. Met reden! Om het tekort aan verpleegkundig centralisten op de meldkamer te bestrijden, worden vijf cursisten met spoed opgeleid. Dat doen trainers Fred Vijge en Petra Cleijnen. Het duo toverde recent al collega's van de rijdende dienst in sneltreinvaart om tot centralist: "De nood is heel hoog, dus wij geven deze opleiding met liefde."

Fred is verpleegkundige op de midden complexe ambulance bij onze regionale ambulancedienst en was tot voor kort centralist. Petra werkt als verpleegkundige bij Ambulancezorg Gelderland-Zuid en werkt door krapte ook weer als centralist. Beiden hadden geen bedenktijd nodig op de vraag om samen een spoedopleiding te beginnen om het tekort aan centralisten terug te dringen.

Persoonlijke aanpak

Met een achtergrond als verpleegkundig trainer geniet Petra van elke cursist: "Onder stoom en kokend water hebben we de eerste keer drie ambulanceverpleegkundigen in drie weken de basale kennis en vaardigheden bijgebracht. In de huidige groep heeft de één vier weken nodig en de ander misschien zeven weken. Daar zit helemaal geen goud of fout in. Wij bieden maatwerk dat aansluit op je persoonlijke behoefte. Net zo lang totdat jij en wij er genoeg vertrouwen in hebben."

/// De nood is heel hoog, dus wij geven deze opleiding met liefde."

Fred is blij met Petra aan zijn zijde. "Aan een gebaar hebben wij onderling genoeg. Dan weten we van elkaar: doe even niets óf help de cursist. Hoewel we uit twee verschillende diensten komen, beleven we dit werk hetzelfde. We doceren niet een voorgekauwd plan, maar putten uit eigen ervaringen en kijken naar de leerbehoefte. Wat zeg je bij welke soort melding? Hoe haal je meer informatie uit iemand? En hoe neem je spanningen weg? Via een persoonlijke aanpak halen we het beste uit elk individu."

Innovatieve en effectieve benadering

Het omscholen van ambulanceverpleegkundigen tot verpleegkundig centralisten voor de meldkamer is een innovatieve en effectieve benadering om de krapte in de zorg aan te pakken. Ambulanceverpleegkundigen beschikken over uitgebreide kennis en ervaring in het verlenen van acute zorg. Deze expertise kan naadloos worden overgedragen naar de meldkamer, waar ze cruciale beslissingen moeten nemen over de inzet van hulpdiensten en het beoordelen van de ernst van noodsituaties. Een belangrijke bijdrage aan een oplossing voor een urgent probleem!

/// Evaluatie programmamateam opvang vluchtelingen

Ruim anderhalf jaar heeft de Veiligheidsregio Gelderland-Zuid zich, samen met haar veertien gemeenten, ingezet voor de coördinatie en realisatie van de opvang van ontheemden uit Oekraïne, opvang voor asielzoekers die onder de verantwoordelijkheid van het Centraal Orgaan opvang Asielzoekers (COA) vallen en voor versnelde uitplaatsing van statushouders in gemeenten. Deze inzet was gebaseerd op verschillende opdrachten en bestuurlijke afspraken.

Programmamateam opvang vluchtelingen

Voor het coördineren van de aanpak is eind februari 2022 een projectorganisatie ingericht: het 'Programmamateam opvang vluchtelingen'. Met de herinrichting van de provinciale regietafel (PRT) en het inrichten

van een bestuurlijk overleg in de subregio's Rijk van Nijmegen en Rivierenland zijn bijna alle werkzaamheden van het programmamateam per 1 juli 2023 overgedragen. De Veiligheidsregio is enkel nog verantwoordelijk voor de spreiding van Oekraïense ontheemden naar opvanglocaties binnen en buiten de regio.

Zelfevaluatie

De afgelopen periode was de samenwerking in de Veiligheidsregio Gelderland-Zuid bijzonder om twee redenen. Ten eerste hebben we voor het eerst vanaf het begin ervaring opgedaan met het inrichten van een projectorganisatie om een langdurige crisis te coördineren. Nieuw was daarnaast dat er geen sprake was van crisis in de formele zin; er was geen sprake van opschaling in de crisisstructuur met bijbehorende rollen, taken en bevoegdheden. Deze nieuwe

omstandigheden leveren ook nieuwe ervaringen op. Om hiervan te leren, ook voor het nieuwe Regionaal Crisisplan 2024, is een korte, compacte zelfevaluatie uitgevoerd.

Bekijk het rapport met de zelfevaluatie [hier](#).

'Ik ben trots op de resultaten die we hebben bereikt als programmamateam. We hebben alle gemeenten in beweging gekregen om opvangplaatsen beschikbaar te stellen. Daarnaast hebben we ons bestuur kunnen meenemen in de stand van zaken binnen de regio en landelijke ontwikkelingen die op ons afkwamen'

- Femke van Bennekom

Positieve terugblik

De belangrijkste conclusie is dat we over het algemeen met grote tevredenheid terugkijken op het functioneren van de programmaorganisatie opvang vluchtelingen en de samenwerking met alle partners, waaronder de gemeenten. Ook kijken we tevreden terug op het halen van het aantal benodigde opvangplekken conform de opdracht van de Rijksoverheid.

De drie belangrijke succesfactoren:

- Een gevoel van gezamenlijke verantwoordelijkheid en urgentie op bestuurlijk en ambtelijk niveau.
- Veerkracht en improvisatievermogen bij gemeenten en programmaorganisatie.
- Ondersteunende rol van het programmamateam.

De drie belangrijkste aandachtspunten:

- Adviseer risicogericht en leg bestuurlijke keuzes voor aan het bestuur.
- Ga het gesprek aan op directie- of bestuursniveau over de rol van het programmamateam, als de aanpak minder effectief wordt en de bestuurlijke opdracht mogelijk niet gehaald wordt.
- Sta in de voorbereiding op of aan het begin van een langdurige crisis in overleg met betrokken directies en bestuurders stil bij wat de crisis vraagt aan capaciteit en kwaliteit.

/// Pop-upstore van Brandweer Gelderland-Zuid vergroot bewustzijn over Brandveilig Leven

Ruim 600 mensen bezochten de bijzondere winkel

In de binnenstad van Nijmegen opende het team Brandveilig Leven van Brandweer Gelderland-Zuid afgelopen juli een opmerkelijke pop-upstore. Deze tijdelijke winkel bood bezoekers de mogelijkheid om meer te leren over brandveiligheid in en om huis. Met een opkomst van ruim 600 mensen, overtrof de pop-upstore de verwachtingen van de brandweercollega's.

Kennis vergroten door leerzame activiteiten

In een tijd waarin brandveiligheid een belangrijk onderwerp is voor elk huishouden, creëerde de pop-upstore een unieke kans voor mensen om praktische kennis op te doen en daarmee de brandveiligheid in huis te vergroten. Bezoekers werden niet alleen geïnformeerd over de risico's en manieren daarmee om te gaan, maar konden ook actief deelnemen aan verschillende leerzame activiteiten.

VR-ontsnapping uit brandend huis

Een hoogtepunt van de pop-upstore was dat bezoekers op zoek konden gaan naar verschillende brandoorzaken die in huis kunnen voorkomen. Dit interactieve element bood inzicht in mogelijke gevaren en gaf praktische tips om deze risico's te verminderen. Ook konden bezoekers met behulp van VR ervaren hoe uitdagend het is om te ontsnappen uit een brandend huis gevuld met rook. En dat bleek vaak lastiger dan gedacht!

Jong en oud in gesprek met de brandweer

De bezoekers waren enthousiast over het initiatief. Zowel jong als oud werden aangetrokken door de interactieve en leerzame benadering van brandveiligheid die de pop-upstore bood. Zij waardeerden niet alleen de mogelijkheid om praktische vaardigheden op te doen, maar ook de gelegenheid om direct met de collega's van de brandweer in gesprek te gaan en specifieke vragen te stellen.

Burgemeester van Nijmegen ook op bezoek

Ook de heer Bruls, burgemeester van Nijmegen, bezocht de pop-upstore. Hij nam de tijd om zich te laten informeren door de brandweercollega's over brandveiligheid in en om de woning. Mooi om te zien dat hij hiermee het belang dat de gemeenschap hecht laat zien!

Initiatief voor herhaling vatbaar

Met de overweldigende belangstelling en positieve reacties van bezoekers, is het duidelijk dat dit soort initiatieven bijdragen aan meer brandveilig gedrag in de regio. De collega's van team Brandveilig Leven zijn dan ook aan het kijken naar een vervolg op dit succes in een van de andere veertien gemeenten in onze regio.

/// Voorbereiding op evenementen door de GHOR

Nadat we hebben teruggeblikt op de Vierdaagse kijken we ook vooruit naar de aankomende evenementen en de voorbereidingen voor volgend jaar. We hebben Wibo Wijnhoven en Frans Eichelsheim, allebei evenementenadviseur bij VRGZ vanuit de GHOR (Geneeskundige Hulpverleningsorganisatie in de Regio), gevraagd om ons bij te praten.

Hoe bereiden jullie je voor op de komende evenementen?

Wibo Wijnhoven: "De voorbereidingen van een evenement beginnen al aan het eind van het jaar voorgaand aan het evenement. De organisator van een evenement krijgt tot eind november de tijd om het evenement op de evenementenkalender te zetten. Na de sluitingsdatum gaan de evenementenadviseurs van Politie, Brandweer en GHOR kijken of er evenementen op staan die niet gelijktijdig plaats kunnen vinden. Als dat verder geen problemen oplevert, dan wordt de evenementenkalender in december definitief vastgesteld."

Evenementen zijn ingedeeld in 3 categorieën:

- Geen risico, geen advies nodig
- Gemiddeld risico, advies nodig
- Hoog risico, advies op maat nodig

Frans licht toe: "Op het moment dat er een adviesaanvraag vanuit de gemeente (de vergunningverlener) is, gaan we kijken welke risico's er verbonden zijn aan het

evenement. We toetsen dit met de Richtlijnen Evenementenzorg. In het voortraject hebben we regelmatig overleg met de betreffende gemeente en de organisatoren van het evenement. Hierbij zijn ook de multi-partners aanwezig. Tijdens deze overleggen bekijken we de mono- en multibelangen voor het evenement."

Hoe ziet de samenwerking er tussen jullie uit?

Wibo: "Wij kijken in januari hoeveel B- en C-evenementen op de kalender staan en verdelen die samen. Per evenement bekijken we wie welke rol oppakt en wie aansluit bij de overlegstructuren of de coördinatie in het veld."

Wat zijn jullie dagtaken tijdens een evenement?

Wibo: "Bij B-evenementen, denk aan 'We Love the 90's' in het Goffertpark in Nijmegen, is een van ons aanwezig om de gemaakte afspraken tussen de organisatie, de evenementenzorgorganisatie (EZO) en de GHOR te bewaken. Tijdens het hele evenement zijn we bereikbaar via portofoon, pager of telefoon. Tijdens de uitstroom (einde van het evenement) zijn we ook aanwezig om samen met de EZO ervoor te zorgen dat er geen patiënten onnodig lang blijven liggen in de medische tent, mochten die patiënten er zijn."

Frans vult aan: "Bij C-evenementen, zoals bijvoorbeeld Appelpop in Tiel, zijn wij aanwezig voor de coördinatie van de medische zorg gedurende het hele evenement. Bij aanvang van het evenement stemmen we de gemaakte afspraken met de organisatie en de EZO af en

brengen we onze meldkamer op de hoogte wie van ons het aanspreekpunt is voor dit evenement. Tijdens zo'n evenement zijn er diverse veiligheidsoverleggen waarbij altijd een van ons aanwezig is. Als er tijdens een C-evenement een incident plaatsvindt, dan neemt een van ons de rol van evenementen-Officier van Dienst Geneeskundig (OvD-G) op zich, de ander sluit aan bij het Coördinatie-team. Dit doen we zo bij ieder C-evenement, omdat wij als evenementadviseurs volledig op de hoogte zijn van de planvorming en ook bij de vooroverleggen betrokken zijn. Wij kunnen naadloos aansluiten."

En naar welk evenement kijken jullie het meeste uit?

"Voor ons is het evenement van het jaar de Vierdaagse feesten en -marsen, daar kijken wij nu alweer naar uit."

/// Start consultatie gemeenteraden Regionaal Risicoprofiel en Regionaal Beleidsplan

Het **Regionaal Risicoprofiel 2024** en het **Regionaal Beleidsplan 2024-2027** van de **Veiligheidsregio Gelderland-Zuid** zijn op **29 juni 2023** als concept vastgesteld door het **Algemeen Bestuur van de VRGZ**. Omdat de **Veiligheidsregio** het belangrijk vindt dat **gemeenteraden tot een inhoudelijke goede zienswijze kunnen komen, organiseert de VRGZ een aantal lokale en een regionale informatiebijeenkomst voor commissie- en raadsleden in de regio Rivierenland en in het Rijk van Nijmegen. Tijdens deze bijeenkomsten nemen we de deelnemers op hoofdlijnen mee door de twee plannen en is er ruimte om hierover door te praten.**

Al twee geslaagde lokale informatiebijeenkomsten

De eerste twee lokale bijeenkomsten in de gemeente Buren en in West Maas en Waal zijn inmiddels achter de rug. Tijdens deze bijeenkomsten was er veel interactie en konden we vanuit de Veiligheidsregio veel verschillende vragen beantwoorden.

Nog één regionale bijeenkomst

Maandagavond 25 september zijn commissie- en raadsleden welkom op de VRGZ-hoofdlocatie in Nijmegen. Naast de presentatie kan een kijkje genomen worden in de Mobile Commando Unit van de regionale crisisorganisatie. Deze commandowagen wordt als mobiele vergaderlocatie ingezet bij grote incidenten.

Collega's werkzaam bij de gemeenten in onze regio en de veiligheidsregio zelf nemen de geïnteresseerden mee in hun werkproces bij een incident en vertellen ook over de rol van informatiemanagement in het nemen van beslissingen. Daarnaast laten we zien hoe we in ons Veiligheidsinformatieknooppunt (VIK) continu risicovolle situaties monitoren, waar nodig beheersmaatregelen nemen of handelingsperspectieven geven aan hulpverleners en inwoners.

Risico's en beleid in beeld

Het Regionaal Risicoprofiel brengt de regionale risico's in kaart die kunnen leiden tot een (zeer) grote brand, ramp of crisis. De analyse van die risico's en de maatschappelijke trends en ontwikkelingen geven richting aan de beleidskeuzen van de VRGZ. In het Regionaal Beleidsplan leggen we vast wat we de komende periode willen bereiken. Het beleidsplan is daarmee richtinggevend voor de Veiligheidsregio, maar ook voor de samenwerkende partijen binnen Gelderland-Zuid. Na consultatie van de 14 gemeenteraden vindt vaststelling plaats in het Algemeen Bestuur van december 2023.

Veiligheidsregio Gelderland-Zuid

Regionaal
Risicoprofiel

2024

Veiligheidsregio Gelderland-Zuid

Regionaal
Beleidsplan

2024

2027

/// Kom werken bij Veiligheidsregio Gelderland-Zuid!

De VRGZ draagt bij aan een veilige regio. Hier worden rampen en crises zo goed mogelijk voorkomen en bestreden. In onze regio kunnen de inwoners rekenen op snelle en goede hulpverlening en brandweezorg. Dit doet de VRGZ samen met de 14 gemeenten, de politie en andere lokale, regionale en landelijke partijen. Wil jij hier ook je bijdrage aan leveren?

Vacatures:

- [Secretaresse Crisisbeheersing](#)
(reageer uiterlijk 1 oktober)
- [Managementassistente](#)
(reageer uiterlijk 1 oktober)
- [Hoofd Informatie Geneeskundige Zorg](#)
(reageer uiterlijk 6 oktober)
- [Beleidsondersteuner Operationeel leider](#)
(reageer uiterlijk 6 oktober)
- [Verpleegkundig centralist Apeldoorn](#)
(doorlopend)

Parttime brandweerprofessional worden?

We zoeken nieuwe collega's in:

- [Maurik](#)
- [Asperen](#)
- [Maasbommel](#)
- [Malden](#)
- [Tiel](#)
- [Waardenburg](#)

Colofon

Redactie: Annemarie Koop, Jet Vroege en Rosalie Arts
Fotografie: VRGZ, Peter Blik
Vormgeving: [BYRON](#), [Nijmegen](#)

BYRON

Multinieuws is de digitale nieuwsbrief van de Veiligheidsregio Gelderland-Zuid (VRGZ) en wordt verzonden aan bestuurders, partners in veiligheid en andere betrokkenen bij de crisisbeheersing en rampenbestrijding in Gelderland-Zuid. Multinieuws ook ontvangen? Meld je dan aan via [het aanmeldformulier](#) op de website.

Wil je tijdens een groot incident weten wat er aan de hand is en wat je moet doen? Volg dan [@CrisisGLZ](#) op [X](#) of [Facebook](#). Op [LinkedIn](#) kun je ons volgen voor nieuws, vacatures en activiteiten en op [Instagram](#) kun je een kijkje achter de schermen nemen.