

2 REGIONAAL BELEIDSPLAN 2024-2027

Auteurs

Datum

Status

Aantal bijlagen

Vastgesteld door

Projectgroep Regionaal Beleidsplan

21 december 2023

Definitief

3

Algemeen Bestuur Veiligheidsregio Gelderland-Zuid, 21/12/2023

Colofon

3REGIONAAL BELEIDSPLAN 2024-2027

In
le

id
in

g

Voor u ligt het Regionaal Beleidsplan 2024-

2027 van de Veiligheidsregio Gelderland-

Zuid. Met dit nieuwe beleidsplan sluiten we

een bewogen beleidsperiode af, waarin we

met twee langdurige crises te maken hebben

gehad. De bestrijding van deze crises vroeg

voor lange tijd veel inzet van de medewerkers

van de Veiligheidsregio en van onze

gemeenten. Niet alleen om de crisis te

bestrijden en de landelijke maatregelen te

handhaven, maar ook om gelijktijdig de

continuïteit van de eigen dienstverlening te

kunnen waarborgen. Desondanks zijn we erin

geslaagd om naast onze basistaken bijna alle

ambities uit het Regionaal Beleidsplan 2020-

2023 te realiseren. Dit verdient een groot

compliment aan iedereen die daar een bijdrage

aan heeft geleverd.

De coronacrisis en de vluchtelingencrisis

hebben de meerwaarde laten zien van

samenwerking tussen alle gemeenten binnen

de Veiligheidsregio Gelderland-Zuid en de

partners in veiligheid. We hebben laten zien

dat we in deze samenwerking daadkrachtig

en flexibel kunnen optreden en samen veel

kunnen bereiken. Niet alleen in de klassieke

crisisstructuur bij een flitsincident, maar ook in

een flexibele projectstructuur.

Voorwoord
Onze samenleving en de maatschappelijke

en fysieke risico’s ontwikkelen zich continu.

Het is van belang om daar constant op in te

spelen en goed voorbereid te blijven. In de

komende beleidsperiode willen we daarom de

netwerksamenwerking verder versterken op

regionaal, bovenregionaal en landelijk niveau.

Daarbij investeren we in een wendbare en

weerbare organisatie die op een professionele

en toepasselijke wijze kan reageren op de crises

en rampen die op ons afkomen. We werken

daarbij risicogericht en informatiegestuurd

vanuit een multidisciplinaire benadering van

veiligheidsvraagstukken.

Met dit Regionaal Beleidsplan geven we

richting aan onze activiteiten voor de

komende vier jaar. Omdat de risico’s en

daarmee ook de wereld van de Veiligheids-

regio enorm in beweging is, zullen we ons

beleid na twee jaar evalueren en waar nodig

bijstellen. We blijven daarmee continu

samenwerken aan een weerbare en veilige

regio Gelderland-Zuid.

Hubert Bruls,

Voorzitter Veiligheidsregio Gelderland-Zuid

4 REGIONAAL BELEIDSPLAN 2024-2027

Samenhang Beleidsdocumenten

Regionaal
Beleidsplan

Regionaal
Risicoprofiel

Rampbestrijdingsplannen/
Incidentbestrijdingsplannen

Zorgrisicoprofiel

Brandweerrisicoprofiel

Meerjarenprogramma
Multidisciplinaire
Vakbekwaamheid

Meerjarenprogramma’s

Begroting

Regionaal
Crisisplan

VIK

KCR2

Jaarplannen
mono & multi

Operationele
monoplannen,
handboeken etc.

Strategisch

Tactisch

Operationeel

5REGIONAAL BELEIDSPLAN 2024-2027

Voorwoord 3

Inhoud Regionaal Beleidsplan 2024-2027 5

Samenhang Beleidsdocumenten 4

1. Inleiding

	 1.1	 Algemeen

	 1.2	 Onze organisatie

	 1.3	 Ons wettelijk kader

	 1.4	 Terugblik op vorige beleidsperiode

7

8

8

14

15

2. Ontwikkelingen

	 2.1	 De risico’s

	 2.2	 Wettelijke ontwikkelingen

	 2.3	 Belangrijke publicaties

	 2.4	 Maatschappelijke trends en ontwikkelingen

17

17

21

24

25

Bijlagen

	 1.	 Lijst met afkortingen

	 2.	 Wettelijke bepalingen voor het Regionaal Beleidsplan

	 3.	 Beschrijving niet-wettelijke adviesfunctie

56

56

57

59

 3. Beleid voor 2024-2027

	 3.1	 Continuering basistaken

	 3.2	 Speerpunten 2024-2027

		 Speerpunt 1: Een sterk netwerk

		 Speerpunt 2: Een wendbare en weerbare organisatie

		 Speerpunt 3: Informatiemanagement

31

33

35

35

41

44

534. Uitvoeringsprogramma Beleidsplan 2024-2027

Inhoud

6 REGIONAAL BELEIDSPLAN 2024-2027

7REGIONAAL BELEIDSPLAN 2024-2027

De Veiligheidsregio Gelderland-Zuid (VRGZ) is een samen-
werkingsverband tussen veertien gemeenten op grond van de Wet
gemeenschappelijke regelingen. De VRGZ is een organisatie voor
ambulancezorg, brandweerzorg, geneeskundige hulpverlening en
de voorbereiding op en coördinatie van rampenbestrijding en crisis-
beheersing. Dit doet de VRGZ samen met veertien gemeenten, de
politie en andere lokale, regionale en landelijke partijen. De VRGZ
is één van de 25 veiligheidsregio’s in Nederland.

West Betuwe

Culemborg
Buren

Tiel

Neder-Betuwe

West Maas en Waal

Druten

Wijchen

Nijmegen

Heumen

Berg en Dal

Beuningen

Maasdriel

Zaltbommel

1Inleiding

8 REGIONAAL BELEIDSPLAN 2024-2027

1.1 Algemeen

Het Regionaal Beleidsplan 2024-2027

De Wet veiligheidsregio’s schrijft voor

dat het bestuur van de veiligheidsregio

eenmaal in de vier jaar een Regionaal

Beleidsplan vaststelt. Dit Regionaal Beleids-

plan gaat over de periode 2024-2027 en

over de vraag ‘Waar krijgen wij als VRGZ,

gemeenten en crisispartners de komende

jaren mee te maken, hoe bereiden wij ons

hier, vanuit onze taken, op voor en welke

(bestuurlijke) keuzes maken we?’

Het Regionaal Beleidsplan is een strate-

gisch kader. De concrete vertaling naar de

uitvoeringspraktijk vanuit dit meerjarenbe-

leidsplan vindt plaats in sectorjaarplannen

en programmabegrotingen.

Hoe hebben we het aangepakt?	

Het plan is tot stand gekomen op basis van

ontwikkelingen, risico’s en beleidsthema’s

die de komende jaren belangrijk kunnen

zijn voor onze 14 gemeenten en belang-

rijkste partners op het gebied van risico-

en crisisbeheersing. Ook zijn landelijke

onderzoeken en documenten bekeken,

net als beleidsplannen van andere veilig-

heidsregio’s. Dit plan is opgesteld in

samenhang met het Regionaal Risico-

profiel 2024, het Regionaal Crisisplan

2024 en het Multidisciplinair Beleidsplan

Opleiden, Trainen en Oefenen 2024-2027.

Na de zomer van 2023 is het conceptplan ter

bespreking aangeboden aan de gemeen-

teraden van de deelnemende gemeenten.

Hun visie is verwerkt in de definitieve versie

van het plan dat het Algemeen Bestuur van

de Veiligheidsregio Gelderland-Zuid op 21

december 2023 heeft vastgesteld.

 1.2 Onze organisatie

De Veiligheidsregio is verantwoordelijk voor

crisisbeheersing, geneeskundige hulpverle-

ning (GHOR), brandweerzorg en ambulan-

cezorg. Dit doen wij vanuit 1 multipost, 36

brandweerposten en 12 ambulanceposten.

Bij elkaar werken er zo’n 1300 medewer-

kers, waarvan 800 als vrijwilliger bij de

brandweer.

Aan het hoofd van de organisatie staat het

Algemeen Bestuur dat gevormd wordt door

de veertien burgemeesters van de deel-

nemende gemeenten. De voorzitter van

de Veiligheidsregio Gelderland-Zuid is de

burgemeester van de gemeente Nijmegen.

Vanuit de leden van het Algemeen Bestuur

is een Dagelijks Bestuur samengesteld.

Verschillende leden van het Algemeen

Bestuur, waaronder de leden van het

9REGIONAAL BELEIDSPLAN 2024-2027

In
le

id
in

g

Dagelijks Bestuur, dragen de verantwoor-

delijkheid over een bepaald onderwerp

(portefeuille).

De dagelijkse leiding van de organisatie is in

handen van de directie die bestaat uit een

directeur Brandweer en Ambulancezorg en

een directeur Crisisbeheersing en Bedrijfs-

voering. De Directeur Publieke Gezond-

heid (DPG) geeft leiding aan de GHOR en

is belast met de leiding van de geneeskun-

dige hulpverlening bij rampen en crises.

De organisatiestructuur ziet er als volgt uit:

* met betrekking tot GHOR-taken

Directeur
Brandweer /

Ambulancezorg

Brandweer

Directeur
Crisisbeheersing /

Bedrijfsvoering

*Directeur
Publieke

Gezondheid

AZGZ Bedrijfsvoering Crisisbeheersing

Organisatiestructuur:

10 REGIONAAL BELEIDSPLAN 2024-2027

Daarnaast controleert zij op de naleving

van evenementenvergunningen en houdt

toezicht en handhaaft op (brandveilig)

gebruik van gebouwen. De brandweer

maakt aanvalsplannen en bereikbaarheids-

kaarten voor de repressieve brandweer-

medewerkers zodat ze veilig en efficiënt

kunnen werken bij branden en andere inci-

denten. Verder geeft de brandweer ook

voorlichting op het gebied van brandvei-

ligheid. Brandweer Gelderland-Zuid is erop

gericht om in geval van een noodsituatie,

zo snel en veilig mogelijk naar de betref-

fende plek te gaan, waar nodig levens te

redden en de gevolgen van het incident

zoveel mogelijk te beperken. Dit doet de

brandweer met modern materieel en vakbe-

kwame brandweermedewerkers.

Brandweerzorg

Een belangrijke taak van de Veiligheids-

regio is brandweerzorg: het voorkomen,

beperken, voorbereiden op en bestrijden

van branden en andere onveilige situa-

ties. Brandweer Gelderland-Zuid doet dit

voor de hele regio en soms ook daarbuiten

met ruim 200 beroepsmedewerkers en

ongeveer 800 vrijwilligers vanuit 36 brand-

weerposten. Ook adviseert zij gemeenten,

omgevingsdienst en provincie over brand-

veiligheid op het gebied van bouwregelge-

ving, over brandveilig gebruik van overige

plaatsen (zoals tenten bij evenementen,

tribunes, jachthavens en campings), over

externe veiligheid en het Besluit Omge-

vingsrecht, over milieuvergunningen/-mel-

dingen en over evenementenveiligheid.

11REGIONAAL BELEIDSPLAN 2024-2027

In
le

id
in

g

Ambulancezorg

Ambulancezorg Gelderland-Zuid (AZGZ) is

onderdeel van de Veiligheidsregio Gelder-

land-Zuid. AZGZ bestaat uit een ambulan-

cedienst en een Meldkamer Ambulancezorg

(MKA). De kosten van de ambulancevoor-

ziening worden volledig gedragen door

de zorgverzekeraars. AZGZ is een profes-

sionele aanbieder van ambulancezorg en

werkt nauw samen met andere partners

in de ketens van de spoedeisende zorg.

Binnen de ambulancezorg staat centraal

dat het ambulanceteam in acute, levens-

bedreigende situaties zo spoedig mogelijk

ter plaatse zorg kan verlenen. Hiervoor zijn

landelijke normen opgesteld.

Crisisbeheersing	

Bij incidenten die door de brandweer

en ambulancezorg zelf bestreden of

opgelost kunnen worden, is opscha-

ling van de hulpdiensten niet nodig en

regelen ze de inzet binnen de eigen disci-

pline. Als het gaat om een woningbrand

of het vervoeren van een patiënt zijn zij

zelf aan zet.

Is er sprake van een groot, impactvol

incident, een dreigende of langdurige

crisis, dan wordt er opgeschaald en wordt

de regionale crisisorganisatie actief. Deze

coördineert de inzet van brandweer,

GHOR, politie, gemeenten, crisiscommu-

nicatie en (crisis)partners. De sector Crisis-

beheersing zorgt ervoor dat die regionale

crisisorganisatie opgeleid en geoefend

blijft én dat er bijvoorbeeld rampbestrij-

dingsplannen opgesteld worden. Ook

heeft en maakt de sector Crisisbeheersing

samenwerkingsafspraken met andere

partijen zoals Defensie, het Waterschap

en de netbeheerder, over risicobeheer-

sing, informatie-uitwisseling en de inzet

tijdens rampen en crises.

12 REGIONAAL BELEIDSPLAN 2024-2027

Gemeentelijke samenwerking

Gemeenten hebben als onderdeel van het

openbaar bestuur een algemene zorgplicht

voor hun inwoners en vervullen daarmee

een belangrijke rol in de crisisbeheersing.

Naast de verschillende hulpverlenings-

diensten zijn onze 14 gemeenten vanaf

het eerste moment in een crisis uitvoe-

rend betrokken. Gemeentelijke crisisbe-

heersing omvat alle werkzaamheden van

een gemeente tijdens een gebeurtenis,

ramp of crisis. Het deel van deze werk-

zaamheden dat is georganiseerd binnen

de hoofdstructuur van de rampenbestrij-

ding en crisisbeheersing vindt plaats onder

de noemer bevolkingszorg en crisiscom-

municatie, zoals omschreven in het Besluit

veiligheidsregio’s.

In samenwerking met de coördinerend

gemeentesecretaris en de gemeentesecre-

tarissen van onze gemeenten, draagt de

Veiligheidsregio er zorg voor dat gemeen-

telijke medewerkers opgeleid en geoefend

zijn voor hun rol in de crisisbeheersing en

dat plannen en procedures actueel zijn.

13REGIONAAL BELEIDSPLAN 2024-2027

In
le

id
in

g

Geneeskundige Hulpverleningsorganisatie

In de Regio (GHOR)	

De GHOR is organisatorisch en wettelijk

een onderdeel van de Veiligheidsregio. De

Directeur Publieke Gezondheid (DPG), ook

directeur van de GGD Gelderland-Zuid,

stuurt de GHOR inhoudelijk aan. De DPG

heeft een coördinerende, bewakende en

adviserende taak in het geneeskundig

netwerk dat de domeinen veiligheid,

openbaar bestuur en publieke gezondheid

verbindt. De GHOR is belast met de coördi-

natie, aansturing en regie van de genees-

kundige hulpverlening in het kader van de

rampenbestrijding en de crisisbeheersing.

Doel van de GHOR is dat de betrokken

organisaties gereed zijn om naadloos op

te schalen van de dagelijkse naar groot-

schalige geneeskundige hulpverlening.

Het leveren van zorg blijft echter een

verantwoordelijkheid van de zorginstel-

lingen zelf.

Al deze taken kan de Veiligheidsregio

goed uitvoeren door in veel netwerken

samen te werken om zo:

•	 risico’s te verminderen;

•	 incidenten te voorkomen;

•	 voorbereid te zijn op een ramp of crisis;

•	 snel actie te kunnen ondernemen als een

incident, ramp of crisis zich voordoet.

Met buurregio’s vindt afstemming plaats

over bovenregionale risico’s en bovenregi-

onale samenwerking bij (grote) incidenten,

rampen en crises. Buurregio’s zijn: Gelder-

land-Midden, Brabant-Noord, Midden- en

West-Brabant, Limburg-Noord, Zuid-Hol-

land Zuid, Utrecht en Kreis Kleve. Met de

veiligheidsregio’s binnen het verzorgings-

gebied van de Meldkamer Oost Nederland

(naast Gelderland-Zuid, de veiligheids-

regio’s Gelderland-Midden, Noord- en

Oost-Gelderland, Twente en IJsselland),

wordt op diverse onderwerpen kennis

uitgewisseld en samengewerkt.

Ook wordt er samengewerkt met

netwerken van organisaties binnen de

eigen regio zoals, Politie Oost-Neder-

land, waterschap, omgevingsdiensten,

ziekenhuizen, huisartsen, Omroep Gelder-

land, netbeheerder en drinkwaterleveran-

cier. Maar ook landelijke organisaties als

14 REGIONAAL BELEIDSPLAN 2024-2027

het Nederlandse Rode Kruis, telecombe-

drijven, ProRail, Rijkswaterstaat, Defensie,

het LOCC en het Nationaal Crisiscentrum

van de Rijksoverheid.

1.3 Ons wettelijk kader

De Wet veiligheidsregio’s (Wvr) is de basis

voor de verantwoordelijkheden, taken en

bevoegdheden van de Veiligheidsregio.

Artikel 10 van de Wvr beschrijft de taken

en bevoegdheden die aan het bestuur van

de Veiligheidsregio zijn overgedragen. Dit

zijn o.a. het instellen van een brandweer,

GHOR en een meldkamer en het organi-

seren van de rampenbestrijding, de crisis-

beheersing en het informatiemanagement.

Maar ook het inventariseren van risico’s

van branden, rampen en crises en het advi-

seren aan bijvoorbeeld burgemeesters over

risico’s en over het voorkomen, beperken

en bestrijden van branden, rampen en

crises.

O
n

tw
ik

k
e
lin

g
e
n

15REGIONAAL BELEIDSPLAN 2024-2027

Ook zijn de Wet publieke gezondheid, de

wet ambulancezorgvoorzieningen en de

gemeenschappelijke regeling Veiligheids-

regio Gelderland-Zuid van belang voor de

uitwerking en uitvoering van de taken.

1.4 Terugblik op vorige
beleidsperiode

De coronacrisis heeft een belangrijke

stempel gedrukt op de vorige beleid-

speriode 2020-2023. De bestrijding van

de crisis vroeg voor lange tijd veel inzet

van de veiligheidsregio. Niet alleen om

de crisis te bestrijden en de landelijke

maatregelen te handhaven, maar ook

om de continuïteit van de eigen dienst-

verlening te kunnen waarborgen. Met

name hulpverlening vanuit de brand-

weer, ambulance en meldkamer en de

randvoorwaardelijke processen moesten

te allen tijde kunnen worden uitgevoerd.

Daarnaast hadden de maatregelen ook

effect op de uitvoering van het andere

werk. Veel oefeningen en trainingen

konden bijvoorbeeld niet doorgaan.

Bovendien zijn ook onze medewerkers

zelf ziek geweest door het virus.

Ondanks deze omstandigheden is het

gelukt om naast onze basistaken de

geplande activiteiten uit het vorige

beleidsplan voor een groot deel te

starten en af te ronden. Hiermee is invul-

ling gegeven aan de vijf speerpunten die

daarin beschreven waren: samenwerking

en afstemming, risicogericht werken,

weerbare samenleving, een toekomstbe-

stendige organisatie en nieuwe risico’s

met een extra focus. Zo zijn we gestart

met een Veiligheidsinformatieknooppunt

(VIK) voor een actueel veiligheidsbeeld

van de regio. De inrichting van een flexi-

bele crisisorganisatie is verkend om beter

uitgerust te zijn voor de nieuwe en lang-

durige crises. We hebben ons voorbereid

op de komst van de Omgevingswet door

training en bijscholing. En op samenwer-

king en afstemming heeft de inzet bij de

corona- en de vluchtelingencrisis juist een

extra impuls gegeven, vooral met onze

gemeenten en zorgpartners. Een goede

fundering om de komende periode op

verder te bouwen.

16 REGIONAAL BELEIDSPLAN 2024-2027

O
n

tw
ik

k
e
lin

g
e
n

17REGIONAAL BELEIDSPLAN 2024-2027

Om ons voor te bereiden op toekomstige rampen en crisis is het
belangrijk om vooruit te kijken naar toekomstige veiligheidsrisi-
co’s en ontwikkelingen. Hiervoor baseren wij ons op het Regio-
naal Risicoprofiel. Daarnaast is er informatie verzameld bij onze
veertien gemeenten in Gelderland-Zuid en crisispartners. Ook is
gebruikt gemaakt van landelijke en regionale documenten en
beleidsplannen van andere veiligheidsregio’s.

2Ontwikkelingen

2.1 De risico’s

Het Regionaal Risicoprofiel (RRP) laat zien

hoe groot de kans is dat een bepaald risico

in de veiligheidsregio zich voordoet en wat

de gevolgen dan zijn.

Met betrekking tot het Regionaal Risico-

profiel 2024 zien we ten opzichte van het

profiel van 2020 enkele verschuivingen.

•	 Verstoring telecommunicatie en ICT:

telecommunicatie en ICT nemen een

steeds grotere plaats in het dagelijks

leven in. Ook de Veiligheidsregio is in

toenemende mate afhankelijk van tele-

communicatie en ICT. Doordat de omvang

van risico’s toeneemt, is de verwachting

dat met name de mobiele telecommuni-

catievoorzieningen vaker uit zullen vallen

door overbelasting of instabiliteit van

netwerken. Ondanks de inspanningen

om de cyberweerbaarheid te verhogen,

blijkt uit het jaarlijkse Cybersecuritybeeld

Nederland dat er sprake is van scheefgroei

met de toenemende dreiging. Die scheef-

groei vergroot het risico op ontwrichting

van onze samenleving. Het is niet zozeer

de vraag óf de overheid, bedrijven, instel-

lingen of organisaties worden aange-

18 REGIONAAL BELEIDSPLAN 2024-2027

vallen, maar wanneer. Door de breedte

van het thema en de dreigingscategorieën

is het moeilijk om generaliserende conclu-

sies te trekken over de omvang en aard

van de impact van de onderliggende feno-

menen in relatie tot specifieke veiligheids-

belangen of criteria. In de regio kan er

een rol zijn voor de VRGZ als er gevolgen

in het fysieke domein plaatsvinden. Om

die rol goed te kunnen vervullen, dienen

de partners en de specifieke risico’s op dit

terrein in zicht te zijn. Daar wordt momen-

teel samen met de regio’s in Gelder-

land en Overijssel (Oost-5) maar ook op

landelijke schaal aandacht aan gegeven.

Verstoring telecommunicatie en ICT is een

beleidsthema waar wij ons de afgelopen

jaren al beleidsmatig op hebben voor-

bereid. Ook tijdens incidenten en groot-

schalige oefeningen zijn lessen geleerd en

geborgd in regionale planvorming. Voor

deze beleidsperiode zijn er daarom geen

nieuwe beleidsuitgangspunten voor deze

twee risico’s opgenomen.

•	 Verstoring elektriciteitsvoorziening:

de snel toenemende vraag naar elektrici-

teit en de snelle opkomst van duurzame

energieopwekking met wind- en zonne-

parken zorgen voor drukte op het elek-

triciteitsnet. Zelfs zo druk dat het

elektriciteitsnet in veel gebieden vol zit.

Door de grotere druk op het elektriciteits-

netwerk en de verdergaande digitalisering

van onze samenleving, wordt de impact

van een verstoring steeds groter. Ook met

betrekking tot verstoringen in de elektri-

citeitsvoorziening zijn al veel activiteiten

ontplooid, waaronder als thema voor een

grote oefening samen met de veiligheids-

regio’s in Oost-Nederland, Liander en de

Rijksoverheid. We blijven hier aandacht

voor houden, ook in het kader van de

veilige energietransitie.

•	 Verstoring openbare orde: door

toenemende polarisatie, verharding van

gedrag in de maatschappij en een dalend

vertrouwen in de overheid zien we steeds

vaker incidenten waarbij sprake is van

toenemende maatschappelijke onrust

en waarbij de openbare orde wordt

verstoord. Met betrekking tot verstoring

openbare orde willen we de komende

beleidsperiode samen met politie en

gemeenten het snijvlak verkennen tussen

crisisbeheersing en handhaven openbare

orde als het gaat om informatiemanage-

ment en het nemen van beheersmaatre-

gelen (wel of niet optreden).

•	 Natuurbrand nabij kwetsbaar object:

de afgelopen jaren groeide, mede door de

droge en hete jaren 2018, 2019 en 2020,

het urgentiebesef bij alle actoren van

de noodzaak tot het beheersen van het

natuurbrandrisico. Gelet op de klimaat-

O
n

tw
ik

k
e
lin

g
e
n

19REGIONAAL BELEIDSPLAN 2024-2027

verwachtingen uit de publicaties van het

IPCC (Intergovernmental Panel on Climate

Change) en het KNMI zullen de komende

decennia het aantal zomerse en tropische

dagen met drogende oostenwinden sterk

toenemen, afgewisseld door perioden

met zware regenval. Door deze extremen

is het reëel te veronderstellen dat het

aantal grote natuurbranden eveneens

zal toenemen. Voor de regio Gelder-

land-Zuid is dit onder andere relevant

vanwege enkele bosrijke gebieden, met

daarin gelegen kwetsbare objecten zoals

zorginstellingen. Vanwege de hogere

brandgevoeligheid en de impact van een

natuurbrand bij een kwetsbaar object

(schade en ontwrichting) is het belangrijk

dat wij ons in Gelderland-Zuid beter voor-

bereiden op natuurbranden en daarbij

over de regiogrenzen heen kijken. Om

CATEGORIE I

CATEGORIE III

CATEGORIE II

WAARSCHIJNLIJKHEID DAT EEN INCIDENT ZICH VOORDOET

G
EV

O
LG

EN
 V

A
N

 E
EN

 IN
C

ID
EN

T

CATEGORIE IV
verstoring gasvoorziening

dierziekte
overdraagbaar

op mens

grote brand in dichte binnenstad
grote brand in gebouw met verminderd
zelfredzamen/paniek in menigten

incident
wegverkeer

hittegolf

natuurbrand nabij kwetsbaar object

overstroming door hoge
rivierwaterstanden

grieppandemie ernstigongeval kernenergiecentrale

incident met brandbare stof

incident spoor brandbare vloeistof

incident met giftige stof
in open lucht

verstoring telecommunicatie en ICT

verstoring elektriciteitsvoorziening

scheepvaartincident met toxische stof

incident weg -
vervoer

brandbaar
gas

B
EP

ER
K

T
A

A
N

ZI
EN

LI
JK

ER
N

ST
IG

ZE
ER

 E
R

N
ST

IG
C

A
TA

ST
RO

FA
A

L

ZEER ONWAARSCHIJNLIJK ONWAARSCHIJNLIJK MOGELIJK WAARSCHIJNLIJK ZEER WAARSCHIJNLIJK

grieppandemie mild

verontreiniging in drinkwaternet

incident passagiersvaartuig

verstoring openbare orde

ingrijpende gebeurtenis

20 REGIONAAL BELEIDSPLAN 2024-2027

deze reden en met de gevoelde urgentie

sluiten wij aan bij landelijke en provinciale

initiatieven op het gebied van gebieds-

gerichte aanpak van natuurbrandbe-

heersing. Regionaal zijn we voorbereid

door aanvalsplannen digitaal beschik-

baar te maken en door te oefenen in

natuurbrandbestrijding.

Onze samenleving en maatschappelijke

risico’s ontwikkelen zich continu. Het is

zaak om daar constant op in te spelen en

goed voorbereid te blijven op toekomstige

risico’s. In 2025 willen we daarom het Regio-

naal Risicoprofiel 2024 herzien op basis van

de nieuwe methodiek zoals deze nu door

het landelijk Programma Risicogerichtheid

ontwikkeld gaat worden, in opdracht van

de Raad Commandanten en Directeuren

Veiligheidsregio (RCDV). Daarop zullen we

ook het Regionaal Beleidsplan evalueren

en zo nodig actualiseren.

De netwerkanalyse

Als aanvulling op het Regionaal Risico-

profiel is er in 2023 een netwerkanalyse

uitgevoerd.

De voordelen van de netwerkanalyse zijn:

•	 We gebruiken hierbij de categorieën

risico’s uit de landelijke Rijks brede Risi-

coanalyse (RbRA) 2022 en de aanvullend

genoemde risico’s in het Regionaal Risi-

coprofiel 2020. We onderzoeken dus ook

meer en nieuwe risico’s dan in ons risico-

profiel. We willen zo breed mogelijk naar

ons netwerk kijken om ook na te kunnen

gaan met wie we (gaan) samenwerken als

zich andere risico’s voordoen dan die we

voor de regio als belangrijkste risico’s zien.

•	 We analyseren het netwerk per type risico

als er sprake is van de aanpak van het

risico.

•	 We brengen de belangrijkste partners per

specifiek risico/ crisis in beeld.

De analyse maakt voor de verschillende

soorten crises duidelijk: wie is verantwoor-

delijk, wie is essentieel voor het bestrijden

van de betreffende crisis, hoe pakken we

de crisis aan en wie kan ondersteunen of

kennis leveren.

De netwerkanalyse helpt ons in de voor-

bereiding op crises en in het zicht krijgen

op verbeterpunten en knelpunten van

ons netwerk. De netwerkanalyse levert

daarmee informatie voor het Regionaal

Crisisplan, Regionaal Beleidsplan en het

beleidsplan Multidisciplinair Opleiden,

Trainen en Oefenen (MOTO). Netwerken

veranderen voortdurend en ook de netwer-

kanalyse is daarom dus nooit af.

De netwerkanalyse heeft in beeld gebracht

O
n

tw
ik

k
e
lin

g
e
n

21REGIONAAL BELEIDSPLAN 2024-2027

met welke partners we de contacten nog

kunnen of moeten versterken en of we op

bepaalde risico- en crisistypen nog crisis-

partners of kennispartners missen.

De nieuwe ontwikkelingen en ideeën over

het omgaan met deze risico’s houden wij

voortdurend bij. Deze worden verwerkt in

onder andere incidentbestrijdingsplannen,

advisering over risico’s en crisisbeheersing,

opleidingen en oefeningen.

2.2 Wettelijke ontwikkelingen

Evaluatie Wet veiligheidsregio’s

Het samenhangend stelsel van crisisbe-

heersing en brandweerzorg is vastgelegd

in de Wet veiligheidsregio’s (Wvr). Het

kabinet heeft in 2019 de Commissie Muller

gevraagd de doeltreffendheid en de

effecten van Wvr en onderliggende regel-

geving in de praktijk te onderzoeken en te

bekijken of de huidige wet nog bruikbaar

is, gezien actuele en toekomstige drei-

gingen, maatschappelijke ontwikkelingen

en ontwikkelingen in de crisisbeheersing

in het algemeen. De (hoofd)conclusie van

de Commissie Muller is dat de crisisbe-

heersing en brandweerzorg in Nederland

de afgelopen tien jaar sterk geprofessio-

naliseerd zijn. Het stelsel functioneert bij

lokale en regionale risico’s en crises goed.

Tegelijkertijd geeft de commissie aan dat

Nederland onvoldoende is voorbereid op

de rampen en crises van de toekomst.

22 REGIONAAL BELEIDSPLAN 2024-2027

Crises zijn steeds vaker ingewikkeld, regio-

grensoverschrijdend en niet altijd plaats-

gebonden. Dat geldt niet alleen voor

grootschalige crises. Ook constateert de

commissie dat er een verbeterslag nodig

is bij interregionale, nationale en inter-

nationale risico’s en crises. Waarbij de

samenwerking tussen regio’s, crisispart-

ners en de Rijkscrisisstructuur van belang

is. Het kabinet heeft in haar standpunt

op de wetsevaluatie aangekondigd om

met behoud van het goede, zo spoedig

mogelijk, te komen tot een toekomstbe-

stendig, samenhangend stelsel voor de

crisisbeheersing en brandweerzorg.

Dit betekent dat de rol van de Veiligheids-

regio verandert. Nieuwe, moderne crises

vragen een ander optreden van de overheid

en van de veiligheidsregio’s. Op basis van

de evaluatie van de Wet veiligheidsregio’s

is een contourennota opgesteld die de

basis zal zijn voor nieuwe en/of aangepaste

wetgeving op het gebied van crisisbeheer-

sing, rampenbestrijding en brandweerzorg.

Uit de contourennota blijkt dat de crisisbe-

heersing een gemeenschappelijke opgave

vraagt van de veiligheidsregio’s en haar

netwerkpartners. Voor de brandweerzorg

moet er o.a. een landelijk risicoprofiel en

dekkingsplan komen en een actueel over-

zicht in de parate slagkracht.

Vanuit de veiligheidsregio’s is een geza-

menlijke reactie op de contourennota

geformuleerd. Op dit moment (2023) is

nog niet duidelijk wat daaruit wordt over-

genomen in de gewijzigde wet.

Voor een aantal onderwerpen die in de

contourennota staan, ontvangen de veilig-

heidsregio’s vanaf 2023 via de Bijzondere

Doeluitkering Rampenbestrijding (BDUR)

extra structurele gelden oplopend van € 46

miljoen in 2023 tot € 83 miljoen vanaf 2026.

Dit is voor de versterking van crisisbeheer-

sing, de informatiepositie en het inrichten

van het Knooppunt Coördinatie Regio’s-

Rijk (KCR2).

Wijziging Wet gemeenschappelijke

regelingen

Per 1 juli 2022 is de Wet gemeenschappe-

lijke regelingen (Wgr) gewijzigd, met als

doelstelling het versterken van de demo-

cratische legitimatie. Met de wijziging zijn

enkele nieuwe instrumenten in de Wgr

geïntroduceerd om de kaderstellende en

controlerende rol van de gemeenteraden

te versterken. Sommige bepalingen van

de wet (o.a. zienswijze termijnen) hebben

directe werking, en zijn dus al van toepas-

sing zonder dat de tekst van de gemeen-

schappelijke regeling Veiligheidsregio

Gelderland-Zuid (GR VRGZ) is aangepast.

O
n

tw
ik

k
e
lin

g
e
n

23REGIONAAL BELEIDSPLAN 2024-2027

Voor andere wijzigingen (bijvoorbeeld

evaluatie of uittreding) moeten de teksten

in de gemeenschappelijke regeling worden

aangepast.

Omgevingswet en de Wet kwaliteitsbor-

ging voor het bouwen

Met ingang van 1 januari 2024 treedt

de Omgevingswet in werking. Het is één

wet die alle bestaande wetgeving over

de leefomgeving bundelt en zo verschil-

lende thema’s bij elkaar brengt. Hierin

krijgt de veiligheidsregio een adviesrol. Dit

is wettelijk geborgd in artikel 14 van de

Wet veiligheidsregio’s (zie Bijlage 3). Daar-

naast beïnvloedt de nieuwe wetgeving de

huidige uitvoeringspraktijk. Zo komen er

bijvoorbeeld minder vergunningen en zal

er meer toezicht zijn. Daarnaast zal een

omslag moeten worden gemaakt van regel-

gericht werken naar risicogericht werken;

de risico’s die ertoe doen, zijn het uitgangs-

punt op het gebied van ruimtelijke ontwik-

keling, planontwikkeling, gebouwen en

gebruik. Dit vraagt om het denken in moge-

lijkheden in plaats van beperkingen.

De volledige invoering van de Omge-

vingswet gaat duren tot 2029. De Omge-

vingswet vraagt andere taken en rollen,

vaardigheden en deskundigheid van de

brandweer. Ook kan het inkorten van de

adviestermijnen van invloed zijn op de

benodigde capaciteit.

Naar verwachting gaat ook de Wet kwali-

teitsborging voor het bouwen (Wkb) per

1 januari 2024 stapsgewijs in. De Wkb

en de Omgevingswet zijn onlosmake-

lijk aan elkaar verbonden. Het doel van

de Wkb is het verhogen van de bouw-

kwaliteit waardoor er minder bouw-

fouten ontstaan. De Wet introduceert

een gewijzigd vergunningstelsel waarbij

een onafhankelijk kwaliteitscontroleur

gaat toezien op de kwaliteit van een

bouwwerk. De veranderingen uit de Wkb

gelden (naar verwachting) tot en met 2025

alleen voor eenvoudige bouwwerken. Dit

zijn bijvoorbeeld eengezinswoningen en

kleinere bedrijfspanden. Overige bouw-

werken volgen mogelijk op een later

moment; in ieder geval niet voor 2028. Met

de invoering van deze wet en de onvoor-

spelbaarheid hiervan wat dit in de praktijk

gaat betekenen, kan dat mogelijk effect

hebben op de wijze waarop de brand-

weer invulling moet gaan geven op de

advies-, toezichts- en handhavingstaken.

Ook kan dit effecten hebben op de manier

waarop de brandweer op kan treden bij

incidenten.

24 REGIONAAL BELEIDSPLAN 2024-2027

Modernisering (staats)nood- en crisisrecht

Recente gebeurtenissen, zoals de coron-

acrisis en de gevolgen van de oorlog in

Oekraïne, laten zien hoe belangrijk het

is dat de overheid in tijden van nood kan

terugvallen op het (staats)nood- en crisis-

recht. Het staatsnoodrecht is echter op

veel punten verouderd. Het kabinet heeft

aangegeven het stelsel van (staats)nood-

en crisisrecht de komende jaren te gaan

moderniseren om goed te kunnen reageren

op huidige en toekomstige dreigingen.

Wet publieke gezondheid

In 2023 is het eerste gedeelte van de wijziging

van de Wet publieke gezondheid ingegaan.

Hierin zijn de wettelijke voorwaarden vastge-

legd voor de bestrijding van infectieziekten

die mogelijk een pandemie kunnen worden.

De wet bevat regels voor een plotselinge en

ernstige noodsituatie. Het gaat dan om zo’n

grote en ernstige uitbraak van een infectie-

ziekte dat het maatschappelijk leven erdoor

wordt verstoord én vrijheidsbeperkende

maatregelen noodzakelijk kunnen zijn.

De invoering van het tweede gedeelte

van de wijziging van de wet wordt op dit

moment voorbereid. Dit wetsvoorstel regelt

twee dingen. Allereerst wordt een directe

sturingsbevoegdheid van de Minister van

Volksgezondheid, Welzijn en Sport op de

Directeur Publieke Gezondheid (DPG) van

de gemeentelijke gezondheidsdienst (GGD)

bij een epidemie wettelijk vastgelegd. Ook

wordt geregeld hoe het college van burge-

meester en wethouders de GGD de taken in

het kader van de algemene infectieziekte-

bestrijding laat uitvoeren.

Integraal zorgakkoord

In het najaar van 2022 is het Integraal Zorg-

akkoord ondertekend door partijen uit de

zorg, ondersteuning en welzijn. Samen

werken deze partijen toe naar passende

zorg en ondersteuning (samen met de

patiënt) op de juiste plek. Kernpunt is dat

de zorg in totaliteit voor grote uitdagingen

staat die niet op te lossen zijn door het

blijven toevoegen van mensen en middelen.

In de mogelijke oplossingsrichtingen wordt

gekeken naar andere vormen van samen-

werking en coördinatie van zorg. Hierbij

wordt een belangrijke rol toegedicht aan

de regionale samenwerkingsverbanden. De

uitwerking van het integraal zorgakkoord

kan voor onze regio operationele effecten

hebben voor de ambulancezorg.

2.3 Belangrijke publicaties

Toekomstverkenning brandweer en

toekomstverkenning crisisbeheersing

De wereld verandert razendsnel. Technolo-

gische en maatschappelijke ontwikkelingen

O
n

tw
ik

k
e
lin

g
e
n

25REGIONAAL BELEIDSPLAN 2024-2027

volgen elkaar in hoog tempo op. Hoe ziet

de Nederlandse samenleving er in 2030 uit?

Wat betekent dit voor de rol en de taken

van de brandweer en voor crisisbeheer-

sing? Dat onderzocht het NIPV (Nederlands

Instituut Publieke Veiligheid) in 2022 in

opdracht van de Raad van Commandanten

en Directeuren Veiligheidsregio.

Beide toekomstverkenningen geven een

goed overzicht van de technologische en

maatschappelijke ontwikkelingen die de

komende jaren van belang zijn voor alle

onderdelen van de Veiligheidsregio.

Deze zijn opgenomen bij het onderdeel

maatschappelijke trends en ontwikkelingen.

Strategische agenda Veiligheidsberaad

Het Veiligheidsberaad (dat bestaat uit de

voorzitters van de 25 veiligheidsregio’s) heeft

de gezamenlijke prioriteiten van de veilig-

heidsregio’s vastgelegd in de strategische

agenda Veiligheidsberaad van september

2021. Deze strategische agenda is dynamisch

van aard, vormt de leidraad voor de vergade-

ringen en bestaat uit vijf thema’s:

1.	 Opvolging evaluatie Wet veiligheidsregio’s

2.	 Kansen en bedreigingen van de informatie-

en datagestuurde maatschappij

3.	 Reflectie Veiligheidsberaad op de coronacrisis

4.	 Vrijwilligheid in multidisciplinair perspectief

5.	 Toekomstbestendig brandweerstelsel

2.4 Maatschappelijke trends en
ontwikkelingen

Voor de maatschappelijke trends en

ontwikkelingen is gebruik gemaakt van de

toekomstverkenningen crisisbeheersing en

brandweerzorg, opgesteld door het NIPV

in opdracht van de Raad van Comman-

danten en Directeuren Veiligheidsregio.

Deze verkenningen brengen in kaart welke

maatschappelijke trends de komende 5

tot 10 jaar het belangrijkst zijn voor de

Veiligheidsregio. De trends en ontwik-

kelingen die crisisbeheersing en brand-

weerzorg gemeen hebben, zijn hieronder

opgenomen.

1.	 Data en technologie

Ontwikkelingen op het gebied van data

en technologie zoals kunstmatige intel-

ligentie bieden veel kansen voor onze

samenleving, maar maken tegelijker-

tijd het risico op ontwrichting groter.

Cyberaanvallen en uitval van systemen

en infrastructuur laten nu al onze afhan-

kelijkheid van data en technologie zien.

Hoe complexer de technologie, des te

complexer ook de oplossing bij een

incident of crisis wordt. Technologie is

nauw verbonden met de productie en

verspreiding van allerlei vormen van infor-

matie, waaronder desinformatie. Desin-

26 REGIONAAL BELEIDSPLAN 2024-2027

formatie kan het vertrouwen in politieke

instituties ondermijnen, het publieke

debat verstoren en maatschappelijke

tegenstellingen aanwakkeren. De moge-

lijke kansen en uitdagingen voor de Veilig-

heidsregio zijn:

•	 Beter kunnen voorspellen en vroegtijdig

inspelen op dreigingen

•	 Meer verstoringen met ontwrichtende

kracht en nog niet voorziene risico’s

•	 Informatiehonger en tirannie van de

actualiteit

•	 Crisismanagement wordt steeds afhanke-

lijker van data

•	 Data-expertise is nog geen vast, integraal

onderdeel binnen de crisisbeheersing

•	 Het belang van voldoende “digitaal

vaardige professionals”

2.	 Sociaal-maatschappelijke

ontwikkelingen

De Nederlandse bevolking blijft groeien,

vergrijzing, armoede en immigratie

nemen toe. De sociale verhoudingen in

de samenleving veranderen en de samen-

leving wordt steeds meer divers. Sociale

media spelen een grote rol, onder andere

bij de versplintering van de samenle-

ving. Polarisatie lijkt steeds belangrijker

te worden en het aantal maatschappelijke

protesten is de afgelopen jaren toege-

nomen. Door o.a. de vele crises van de

afgelopen jaren staat de maatschappe-

lijke veerkracht onder druk. Flexibilisering

en krapte op de arbeidsmarkt zijn belang-

rijke trends.

De mogelijke kansen en uitdagingen voor

de Veiligheidsregio zijn:

O
n

tw
ik

k
e
lin

g
e
n

27REGIONAAL BELEIDSPLAN 2024-2027

•	 Vergrijzing en diversiteit

•	 Personeelstekorten

•	 Een toename van polarisatie

•	 Gevolgen van technologische ontwikke-

lingen en informatiestromen o.a. 24/7

beschikbaarheid en digitale weerbaarheid

•	 Omgaan met sociale media

•	 Minder maatschappelijke veerkracht

•	 Zelf- en vooral samenredzaamheid als

belangrijke basis voor maatschappelijke

veerkracht

3.	 Politiek en geopolitiek

Een van de grootste trends die we op het

gebied van de politiek zien, is de groei-

ende vertrouwenskloof tussen de overheid

en burgers. Daarnaast zien we dat de

samenleving steeds meer divers wordt en

zich ook in netwerken organiseert. Ook is

er steeds meer sprake van een compen-

satiesamenleving waarbij burgers gecom-

penseerd willen worden voor bijvoorbeeld

de gevolgen van inflatie en stijging ener-

gieprijzen. Op het gebied van geopoli-

tiek speelt de oorlog tussen Rusland en

Oekraïne een grote rol. Deze oorlog laat

verschillende geopolitieke ontwikkelingen

zien, zoals de veranderende internationale

orde, een sterke verwevenheid en afhan-

kelijkheid van landen en sectoren, en

hybride tactieken (bv. zowel militaire als

economische maatregelen) bij conflicten.

De mogelijke kansen en uitdagingen voor

de Veiligheidsregio zijn:

•	 Vertrouwenscrisis ondermijnt de effectivi-

teit van de Veiligheidsregio

•	 Betrekken van de bevolking bij crisisbe-

heersing is een kans om vertrouwen op

te bouwen

•	 Luisteren en vragen stellen om de effecti-

viteit van crisiscommunicatie te verbeteren

•	 Als Veiligheidsregio je plek vinden in de

netwerksamenleving

•	 Een diffusere grens tussen binnenlandse

en buitenlandse veiligheid

4.	 Duurzaamheid en klimaat.

Klimaatverandering en het aanpassen

daaraan, extreme weersomstandigheden

en (als gevolg daarvan) klimaatmigranten

zijn ontwikkelingen waar de Veiligheids-

regio mee te maken krijgt. Door verduurza-

ming en de energietransitie wordt hieraan

gewerkt, maar de urgentie valt soms weg

doordat het een sluimerende en alomvat-

tende crisis is. Daarnaast zien we dat de

verandering die nodig is om klimaatver-

andering tegen te gaan, zoals plannen

over het verminderen van stikstofuitstoot,

weerstand opleveren bij (grote) groepen

in de samenleving. Voor crisisbeheersing

hebben extreme weersomstandigheden

grote effecten. Het wordt bijvoorbeeld

28 REGIONAAL BELEIDSPLAN 2024-2027

zowel natter als droger, waardoor er een

toename van wateroverlast zal zijn en de

kans op natuurbranden wordt vergroot.

De Veiligheidsregio kan de klimaatpro-

blemen niet oplossen, maar heeft wel last

van de effecten.

De mogelijke kansen en uitdagingen voor

de Veiligheidsregio zijn:

•	 De groei van fysieke bedreigingen als

droogte, overstromingen etc. door de

klimaatverandering

•	 Nieuwe risico’s als gevolg van de

energietransitie

•	 De rol die de Veiligheidsregio aan de

voorkant kan vervullen in de aanpak van

klimaatverandering

O
n

tw
ik

k
e
lin

g
e
n

29REGIONAAL BELEIDSPLAN 2024-2027

30 REGIONAAL BELEIDSPLAN 2024-2027

t

31REGIONAAL BELEIDSPLAN 2024-2027

In
le

id
in

g

Wat betekenen de ontwikkelingen en risico’s voor Gelderland-Zuid?
De genoemde ontwikkelingen en risico’s zijn voor ons niet nieuw.
We monitoren als VRGZ de ontwikkelingen en risico’s voortdurend
en waar nodig vullen we het risicobeeld aan. We bereiden ons er
samen met de gemeenten en crisispartners op voor, bijvoorbeeld
door informatie te delen, plannen op te stellen en te oefenen.
Daarnaast hebben we de afgelopen jaren met gemeenten en
crisispartners, maar ook met andere regio’s en de Rijksoverheid al
diverse nieuwe crisistypen mogen ervaren.

Wat wel nieuw is, is dat:

•	 De impact van risico’s en daarmee van

crises toeneemt.

Voorbeelden hiervan zijn de risico’s en

crises die voortkomen uit klimaatveran-

deringen (overstromingen, droogte, hitte,

storm/ extreem weer).

•	 De waarschijnlijkheid dat sommige

risico’s en daarmee crises zich voordoen

toeneemt.

Dat verwachten we vanuit o.a. de klimaat-

veranderingen die plaatsvinden en onze

grote afhankelijkheid van elektriciteit en

ICT in combinatie met de kwetsbaarheid

daarvan.

•	 Crises of een dreiging van crises steeds

langduriger worden.

We zien dit terug in de afgelopen jaren

(Covid-19, maatschappelijk ongenoegen,

vluchtelingen) en naar verwachting gaat

dit de komende jaren nog toenemen.

•	 Crises steeds vaker bovenregionaal

worden.

Behalve de incidenten die zich lokaal

en regionaal voor kunnen blijven doen,

3Beleid 2024-2027

32 REGIONAAL BELEIDSPLAN 2024-2027

zien we uit de ontwikkelingen dat de

verwachting is dat het aantal (dreigende)

crises steeds meer een bovenregionale

en (inter-) nationale impact hebben. De

recente coronapandemie en de gevolgen

van de oorlog in Oekraïne zijn hier voor-

beelden van.

•	 Risico’s en crises onvoorspelbaarder

worden.

We krijgen vaker te maken met crises die we

niet of niet voldoende kunnen voorzien door

het onvoorspelbare karakter van de crises.

Technologische ontwikkelingen, klimaatver-

andering, conflicten en pandemieën zorgen

bijvoorbeeld steeds vaker en sneller voor

crises die we in die snelheid en omvang niet

hadden voorzien.

•	 Bovenregionale langdurige crises

hebben impact op de continuïteit van

de crisisorganisatie en de reguliere

dienstverlening.

Crises vragen veel capaciteit van de veilig-

heidsregio, onze gemeenten en onze

partners. Hierdoor komt de reguliere

bedrijfscontinuïteit in de knel naarmate de

crisis langer voortduurt. Ook neemt de kans

dat de grens van de beschikbare lokale en

regionale slagkracht bereikt wordt toe.

We zijn vanuit het verleden meer gericht

op zogenoemde ‘flitsrampen’: een plotse-

linge, heftige gebeurtenis (explosie, brand)

met een relatief korte duur van bestrij-

ding. Tegenwoordig is er daarnaast meer

aandacht nodig voor rampen en crises met

veelal een langere duur en gevolgen die

de maatschappij ontwrichten. De bestrij-

ding van de Covid-19-pandemie is hier

een voorbeeld van. Maar we denken ook

aan digitale storingen en langdurige

stroomuitval. Crises met een grote impact

op de openbare orde en veiligheid. Juist

daarin ligt de rol van de VRGZ om de inzet

en bestrijding te coördineren. Dit type

crises maakt dat we steeds meer gebruik

maken van inhoudelijke kennis en exper-

tise die bij andere partijen ligt, en die wij

in de voorbereiding en de bestrijding bij

elkaar brengen. Crises die zich niet aan

regiogrenzen houden waardoor we boven-

regionaal en landelijk steeds meer samen-

werken. Het gebruik van data en informatie

om de bestrijding te ondersteunen, en

waar mogelijk de verwachte ontwikkeling

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

33REGIONAAL BELEIDSPLAN 2024-2027

te voorspellen is, wordt van steeds groter

belang. De genoemde ontwikkelingen en

risico’s zijn van invloed op het werk van alle

onderdelen van de Veiligheidsregio. Niet

alleen in de warme fase maar ook in de

koude fase. De komende periode worden

naast het continueren van onze basistaken

een sterk netwerk, het ontwikkelen van

een wendbare organisatie en het dooront-

wikkelen van het informatiemanagement

inclusief daaraan ondersteunende bedrijfs-

processen, onze belangrijkste speerpunten.

3.1 Continuering van basistaken

Onze belangrijkste taken staan beschreven

in de Wet veiligheidsregio’s. In de kern gaat

het om brandweerzorg, rampenbestrijding

en crisisbeheersing en geneeskundige hulp-

verlening. Hieronder valt ook het voor-

komen, beperken en het bestrijden van

brand, rampen en crises door het bevoegd

gezag (vaak gemeenten) hierover te advi-

seren en hierop voor te bereiden. Het

beschikbaar hebben van een meldkamer

en informatievoorziening zijn eveneens

wettelijke taken en bevoegdheden die aan

de Veiligheidsregio zijn overgedragen. Dit

wordt in elke veiligheidsregio vastgelegd

in een gemeenschappelijk regeling met de

gemeenten. In Gelderland-Zuid is daarin

afgesproken dat ook de ambulancezorg

onder de taken van de Veiligheidsregio

Gelderland-Zuid valt.

Volgens de Wet veiligheidsregio’s zijn onze

voornaamste taken:

•	 Het inventariseren van risico’s van

branden, rampen en crises.

•	 Het adviseren van bevoegd gezag over

risico’s branden, rampen en crises.

•	 Het adviseren van colleges van B&W over

34 REGIONAAL BELEIDSPLAN 2024-2027

het voorkomen, beperken en bestrijden

van brand, brandgevaar en andere

ongevallen.

•	 Het voorbereiden op het bestrijden van

branden en het organiseren van rampen-

bestrijding en crisisbeheersing.

•	 Het instellen en in stand houden van een

brandweer en GHOR.

•	 Het voorzien in de meldkamerfunctie.

•	 Het aanschaffen en beheren van gemeen-

schappelijk materieel.

•	 Het inrichten en in stand houden van de

informatievoorziening binnen de diensten

van de veiligheidsregio en tussen deze

diensten en andere diensten en organisa-

ties die betrokken zijn bij rampenbestrij-

ding, crisisbeheersing, brandweer, GHOR

en meldkamer.

Andere taken en bevoegdheden die direct

uit de Wet veiligheidsregio’s volgen zijn:

•	 Het vaststellen van een Regionaal Risico-

profiel, Regionaal Beleidsplan, Regionaal

Crisisplan en rampbestrijdingsplannen.

•	 Het voorkomen, beperken en bestrijden

van brand en van gevaar voor mensen en

dieren bij ongevallen anders dan bij brand.

•	 Het adviseren van andere overheden en

organisaties op het gebied van brand-

preventie, brandbestrijding en het voor-

komen, beperken en bestrijden van

ongevallen met gevaarlijke stoffen.

•	 Het aanwijzen als bedrijfsbrandweer-

plichtig van een inrichting die in geval van

een brand of ongeval bijzonder gevaar kan

opleveren voor de openbare veiligheid.

•	 Het maken van afspraken met instel-

lingen, zorgaanbieders en ambulancezorg

en diensten, over de inzet van deze instel-

lingen, zorgaanbieders en diensten bij de

uitvoering van hun taak binnen de genees-

kundige hulpverlening en op de voorberei-

ding daarop, evenals het monitoren daarvan.

•	 Het informeren van burgers, bedrijven en

crisispartners over de rampen en de crises

die de regio kunnen treffen, de maat-

regelen die zijn getroffen ter voorkoming

en bestrijding of beheersing hiervan en

hoe te handelen in voorkomende gevallen.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

35REGIONAAL BELEIDSPLAN 2024-2027

Voor de sector Ambulancezorg Gelder-

land-Zuid is de Wet ambulancezorgvoor-

zieningen van toepassing. De wettelijke

taak voor de sector is hierin beschreven:

het in stand houden van een meldkamer,

en het verlenen of doen verlenen van

ambulancezorg. Bij de uitvoering van de

taken heeft AZGZ daarnaast te maken met

wet- en regelgeving over kwaliteit van de

zorg en met landelijke protocollen.

3.2 Speerpunten 2024-2027

De externe en interne ontwikkelingen,

de risico’s en de veiligheidsthema’s die

voor onze gemeenten, crisispartners en

andere regio’s belangrijk zijn, resulteren

in een uitvoeringsprogramma 2024-2027

bestaande uit 35 beleidsdoelstellingen.

Deze zijn geclusterd in de drie speerpunten:

•	 Een sterk netwerk

•	 Een weerbare organisatie

•	 Informatiemanagement

Deze speerpunten zijn gekozen omdat

ze representatief zijn voor toekomstige

ontwikkeling van de veiligheidsregio’s zoals

geschetst in onder andere de contourennota

en de extra toekenning van BDUR-gelden.

Speerpunt 1: Een sterk netwerk

Bij de aanpak van incidenten, rampen en

crises zijn steeds vaker meerdere partners,

veiligheidsregio’s en soms de nationale

crisisorganisatie betrokken. Uit de evalu-

atie van de Wet veiligheidsregio’s komt

naar voren dat onze werkzaamheden meer

vorm moeten worden gegeven vanuit een

netwerksamenwerking waarbij alle crisis-

partners, zoveel mogelijk vanuit eigen

verantwoordelijkheden en bevoegdheden,

een bijdrage leveren. De verwachting is

dat samenwerking in de toekomst steeds

belangrijker wordt vanwege de groei-

ende complexiteit in onze crises. De veilig-

heidsregio’s zijn verantwoordelijk voor

het vormen en faciliteren van relevante

netwerken. We participeren in netwerken

op verschillende bestuurlijke, strategische

en tactische niveaus. Zo kunnen we sneller

afstemmen en samen iets bereiken. In onze

regio beschikken we over een sterk en

breed vertakt netwerk.

Bovenregionaal werken we in toenemende

mate samen in Oost5-verband. Daarbinnen

kunnen we verschillende rollen vervullen;

van initiërend en faciliterend tot regis-

serend of coördinerend. De lijnen tussen

de verschillende netwerkpartners zijn in

36 REGIONAAL BELEIDSPLAN 2024-2027

het algemeen kort. Ook de contacten met

onze buurregio’s en Duitse partners zijn in

de afgelopen jaren versterkt. Gezien het

belang van een sterk netwerk is dit voor

de komende beleidsperiode een belangrijk

speerpunt.

Zo gaan wij onderdeel worden van de vitale

infrastructuur, versterken wij de bovenregi-

onale samenwerking, breiden ons netwerk

verder uit met nieuwe partners en optima-

liseren wij de meldkamersamenwerking

Oost-Nederland. De GHOR gaat aan de slag

met de ontwikkeling van de verantwoorde-

lijkheidsverdeling van het zorgstelsel en de

doorontwikkeling van het zorgrisicoprofiel.

Ambulancezorg Gelderland-Zuid focust op

het aansluiten op de effecten van uitwer-

king van het integraal zorgakkoord en de

invoering zorgcoördinatie. We gaan daar-

naast aan de slag met het toekomstbe-

stendiger maken van bevolkingszorg en

crisiscommunicatie.

De brandweer gaat zich richten op een

toekomstbestendige brandweerzorg en

de gevolgen van de invoering van de

omgevingswet.

Ontwikkeling netwerkorganisatie

De afgelopen jaren zijn stappen gezet in de

ontwikkeling naar een netwerkorganisatie.

De komende jaren krijgt dit een vervolg. Er is

onder andere een netwerkanalyse uitgevoerd

om beter zicht te krijgen op verbeterpunten

en knelpunten van het netwerk. Deze heeft

duidelijk gemaakt met welke partners we de

contacten nog kunnen/moeten versterken en

of we op bepaalde risico- en crisistypen nog

crisispartners of kennispartners missen. De

komende periode zal het netwerk worden

uitgebreid en versterkt met de resultaten uit

de netwerkanalyse.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

37REGIONAAL BELEIDSPLAN 2024-2027

Het versterken van de bovenregionale

samenwerking

Het gaat bij bovenregionale samenwerking

om de samenwerking met gemeenten,

crisispartners, andere regio’s, ministe-

ries, kennispartners en met Duitsland. We

hebben samen de opgave om (dreigende)

crises te bestrijden en risico’s te voor-

komen en te beperken. Elkaar kennen is

hierbij belangrijk, net zoals de verbinding

tussen landelijk-regionaal-lokaal. Voor het

versterken van bovenregionale samenwer-

king en afstemming in de algemene keten

van rampenbestrijding en crisisbeheer-

sing wordt gewerkt aan aanpassing van

de Wet veiligheidsregio’s. Ook aanpassing

van de Wet publieke gezondheidszorg en

de nieuwe Omgevingswet dragen daaraan

bij. Ook informatiemanagement valt hier-

onder: het verzamelen, duiden en delen

van informatie zorgt voor vroegtijdige

inzichten in risico’s, dreigingen en moge-

lijke oplossingen. De samenwerking in

Oost5 is steeds belangrijker voor de aanpak

van de opgaves waar we voor staan.

Ontwikkeling verantwoordelijkheids-

verdeling zorgstelsel

Als onderdeel van de herziening van de Wvr

en op basis van de ervaringen van de coron-

acrisis moeten de verduidelijking van de

GHOR-taken en de verantwoordelijkheids-

verdeling in het zorgstelsel nog uitgewerkt

worden. In het kader van crisisbeheersing

is het belangrijk om de samenwerking

binnen het netwerk van het ROAZ (Regi-

onaal Overleg Acute Zorg) te versterken,

mede met het oog op het borgen van de

zorgcontinuïteit bij langdurige crises.

Voor de komende periode betekent dit

(boven)regionaal aansluiten bij deze

ontwikkelingen.

Doorontwikkeling zorgrisicoprofiel

Het zorgrisicoprofiel geeft inzicht in waar

de geneeskundige keten het meest kwets-

baar is tijdens een ramp en/of crisis. Aan de

hand daarvan kunnen we met elkaar prio-

riteiten stellen bij het ontwikkelen van

beleidsplannen en het opleiden, trainen en

oefenen van medewerkers voor bepaalde

gebeurtenissen. Het zorgt voor een geza-

menlijke focus in de geneeskundige keten

en dat we voorbereid zijn om de best moge-

lijke zorg te kunnen verlenen tijdens een

ramp en/of crisis. Het zorgrisicoprofiel kan

beschouwd worden als een op de genees-

kundige zorgketen gerichte aanvulling op

het Regionaal Risicoprofiel. De komende

periode zal het zorgrisicoprofiel worden

doorontwikkeld.

38 REGIONAAL BELEIDSPLAN 2024-2027

Monitoren Meldkamer Oost Nederland

De ambulancezorg, brandweer, konink-

lijke marechaussee en politie hebben,

begin 2023, één landelijk netwerk van tien

samenwerkende meldkamers gekregen. Dit

netwerk wordt beheerd door de Landelijke

Meldkamer Samenwerking (LMS). Deze

ontwikkeling heeft voor onze regio geleid

tot één meldkamer in Apeldoorn voor de

vijf veiligheidsregio’s in Oost-Nederland die

maart 2023 operationeel is geworden.

De komende periode zal worden gemo-

nitord of de operationele werking goed

aansluit bij de geplande doelen.

Integraal zorgakkoord

In het najaar van 2022 is het Integraal

Zorgakkoord ondertekend door partijen

uit zorg, ondersteuning en welzijn. Samen

werken deze partijen toe naar passende

zorg en ondersteuning (samen met de

patiënt) op de juiste plek. Kernpunt is dat

de zorg in totaliteit voor grote uitdagingen

staat die niet op te lossen zijn door het

blijven toevoegen van mensen en middelen.

In de mogelijke oplossingsrichtingen wordt

gekeken naar andere vormen van samen-

werking en coördinatie van zorg. Hierbij

wordt een belangrijke rol toegedicht aan

de regionale samenwerkingsverbanden. De

uitwerking van het integraal zorgakkoord

kan voor onze regio operationele effecten

hebben op de ambulancezorg. Een goede

aansluiting op de verdere uitwerking en

de nog te maken regionale afspraken is

belangrijk voor de

komende periode.

Regionale ontwikkelingen bevolkingszorg

en crisiscommunicatie

Eind 2021 heeft de coördinerend gemeen-

tesecretaris namens de gemeenten de VRGZ

de opdracht gegeven om te komen tot:

•	 Een nieuw meerjarenprogramma

toekomstbestendige bevolkingszorg en

crisiscommunicatie.

•	 Een voorstel tot een nieuwe inrichting van

bevolkingszorg en de invoering hiervan.

•	 Een nieuwe samenwerkingsovereenkomst

tussen gemeenten en Veiligheidsregio als

het gaat om de regie op bevolkingszorg en

crisiscommunicatie.

Medio 2023 zijn hierover beleidsadviezen

aangeboden aan het Algemeen Bestuur.

In de komende beleidsperiode zal de priori-

teit worden gelegd bij (wordt nader uitge-

werkt in het meerjarenprogramma):

1.	 Het versterken van de regionale

samenwerking tussen gemeenten en

Veiligheidsregio.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

39REGIONAAL BELEIDSPLAN 2024-2027

2.	 Het versterken van de vakbekwaamheid

en flexibele inzetbaarheid van gemeen-

telijke functionarissen met een rol in de

lokale of regionale crisisorganisatie.

3.	 Het inrichten en borgen van nazorg aan

eigen personeel.

4.	 Een betere voorbereiding van de over-

dracht van werkzaamheden van de crisis-

organisatie naar de vaste organisatie van

gemeente(n) en betrokken partijen na

afloop van de ramp of crisis.

Invoering zorgcoördinatie

De acute zorg staat onder druk en dat

vraagt om een andere en meer efficiënte

manier van organiseren van de zorg. Voor

de ambulancesector is zorgcoördinatie de

manier om dit vorm te geven. Zorgcoördi-

natie is het 24/7 gezamenlijk organiseren

en coördineren van de acute zorg op regi-

onale schaal door de verschillende zorg-

aanbieders, zodat er samenhang ontstaat.

Het gaat om alle activiteiten gericht op

het regisseren, afstemmen en bewaken

40 REGIONAAL BELEIDSPLAN 2024-2027

van de organisatie en de uitvoering van

de zorgverlening aan de patiënt met een

acute zorgvraag. Het gemeenschappelijke

doel is dat de patiënt met een acute zorg-

vraag de juiste zorg door de juiste zorg-

verlener op het juiste tijdstip op de juiste

plek ontvangt. De afgelopen periode zijn

er in veel regio’s, waaronder de onze, pilots

geweest op het gebied van zorgcoördi-

natie. De komende periode zal bekeken

worden op welke wijze de zorgcoördinatie

definitief kan worden ingevoerd.

Aanpassing uitvoering adviesfunctie

brandweer bij start Omgevingswet

Met de invoering van de Omgevingswet

per 1 januari 2024 vervalt een aantal wette-

lijke adviestaken van de Veiligheidsregio.

Ook worden enkele nieuwe taken toege-

voegd; zo wordt artikel 14, tweede lid,

onder de Wvr uitgebreid met de advies-

functie met betrekking tot de omgevings-

plannen. Dit betekent een aanpassing van

de uitvoering van de adviesfunctie van de

brandweer. Een projectgroep is ter voorbe-

reiding de afgelopen jaren bezig geweest

met alles wat bij de implementatie van de

Omgevingswet komt kijken. Dit gaat onder

andere over praktische zaken zoals werk-

wijzen en systemen, maar ook over hoe we

onze partners zoals gemeenten zo goed

mogelijk mee kunnen nemen in de veran-

deringen die hiermee gepaard gaan en hoe

we hierin samen kunnen werken.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

41REGIONAAL BELEIDSPLAN 2024-2027

Actieplan toekomstbestendige brand-

weerzorg

Bij het toekomstbestendig maken van de

brandweer gaat het om de vragen:

•	 Hoe houden we de kwaliteit van de lokale

brandweerposten in regionaal verband

hoog in verbinding met veranderde maat-

schappelijke vraagstukken?

•	 Hoe verbeteren we de regionale en lande-

lijke slagkracht voor gewone en bijzon-

dere risico’s?

•	 Hoe stemmen we de onderlinge schakels

beter af binnen de veiligheidsketen en

preventieve en preparatieve werkzaam-

heden (voorbereidende handelingen)

binnen incidentbeheersing.

•	 Hoe verbeteren en vereenvoudigingen we

het brandweeronderwijsstelsel?

De komende beleidsperiode wordt

een landelijk actieplan ontwikkeld dat

antwoord moet geven op deze vragen.

Speerpunt 2: Een wendbare en
weerbare organisatie

Om als organisatie toekomstbestendig te

blijven en ons voor te bereiden op nieuwe

en ongekende crises en rampen en de

gevolgen daarvan, bouwt de Veiligheids-

regio Gelderland-Zuid aan een organisa-

tie die aan de ene kant gebaseerd is op

standaard bestrijding van rampen en crises.

Aan de andere kant kan ze worden ingezet

voor nieuwe en ongekende crises en

rampen. Dit vraagt om een wendbare en

weerbare organisatie die ongeacht de aard

van de crisis of ramp op een professionele

en toepasselijke wijze kan reageren. Dit

geldt voor alle onderdelen van de Veilig-

heidsregio inclusief de ondersteunende

bedrijfsprocessen. Voor de crisisorganisatie

betekent dit bijvoorbeeld het doorontwik-

kelen van het concept van de wendbare

crisisorganisatie. De brandweer gaat aan

de slag met gebiedsgerichte opkomsttijden

en de kennisopbouw over en het trainen

op nieuwe risico’s.

Doorontwikkeling concept wendbare

crisisorganisatie

In 2022 is een eerste voorstel met aanbeve-

lingen voor een wendbare (flexibele) crisis-

organisatie opgeleverd met als basis de

huidige hoofdstructuur van de crisisorgani-

satie. Dit is in 2023 verder ontwikkeld en

uitgevoerd. De nadere uitwerking zal zijn

weerslag vinden in het Regionaal Crisisplan

2024-2027 en het MOTO-plan (Multidis-

ciplinair Opleiden, Trainen en Oefenen)

2024-2027. De komende periode gaan we:

42 REGIONAAL BELEIDSPLAN 2024-2027

•	 Het concept wendbare (flexibele) crisis-

organisatie verder doorontwikkelen op

basis van opgedane ervaringen.

•	 Oefenen van de wendbare (flexibele)

crisisorganisatie met onverwachte en

ongekende scenario’s.

•	 Doorontwikkelen van de wendbare (flexi-

bele) crisisorganisatie door te leren van

landelijk ontwikkelde concepten en ‘best

practices’ van andere veiligheidsregio’s,

met name van de samenwerking in Oost5.

Kennisopbouw en trainen op nieuwe risico’s

door de brandweer

De basis van de kwaliteit van ons brand-

weeroptreden is paraatheid en slagkracht.

De energietransitie en klimaatverandering

hebben grote impact op onze paraatheid

en vragen om vernieuwing van incident-

bestrijding door verbreding van expertise

(vakmanschap) en innovatie van materieel

en operationele informatie. Ontwikkelingen

zoals buurtbatterijen, waterstoftankstations

en duurzame woningen vereisen een ontwik-

keling in aanpak en vakmanschap. Onze

vakbekwaamheidsprogramma’s zijn steeds

meer maatwerk, gebaseerd op regionale en

lokale risico’s. De komende periode gaan we

ons specifiek, samen met andere veiligheids-

regio’s, richten op het ontwikkelen van de

bestrijding van incidenten in de scheepvaart.

Nieuw dekkingsplan en gebiedsgerichte

opkomsttijden

De brandweerzorg wordt steeds complexer.

Zo verdicht de gebouwde omgeving.

Verkeersmaatregelen in de bebouwde kom

hebben effect op de bereikbaarheid van de

stad voor de hulpverleningsdiensten. Om

in de toekomst brandweerzorg te blijven

bieden van gelijkwaardige kwaliteit,

onderzoeken we voortdurend nieuwe

brandweerconcepten en zetten deze in.

Bijvoorbeeld flexibele voertuigconcepten

en het dynamisch alarmeren, waarbij we

sturen op de snelst mogelijke brandweer-

eenheid ter plaatse.

Eind 2023 is het dekkingsplan vastgesteld

waarvan de invoering van ‘gebiedsgerich-

te opkomsttijden’ een onderdeel is. Het

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

43REGIONAAL BELEIDSPLAN 2024-2027

dekkingsplan is gebaseerd op een compleet

risicoprofiel, waarbij alle vier de kerntaken

van brandweerzorg opgenomen worden:

brand en hulpverlening, uitgebreid met

incidentbestrijding gevaarlijke stoffen en

waterongevallen.

Landelijk is een nieuwe uniforme systema-

tiek ontwikkeld voor opkomsttijden van de

brandweer: de gebiedsgerichte opkomsttij-

den. Daarmee worden de huidige objectge-

richte normen losgelaten: opkomsttijden die

gekoppeld zijn aan categorieën gebouwen

en hun risiconiveau. De opkomsttijden

worden in de nieuwe systematiek niet als

losstaand beschouwd, maar in samenhang

met noodzakelijke slagkracht en flankerend

beleid op het gebied van risicobeheersing

en preparatie. Voor de VRGZ is dat niet

geheel nieuw, omdat dat ook al toegepast is

in het huidige Brandweerzorgplan onder de

noemer van compenserende maatregelen.

Weerbare bedrijfsvoering

Als we een wendbare en weerbare organi-

satie willen zijn, dan moet onze bedrijfs-

voering daarbij aansluiten. Dat doen we via

de volgende sporen:

•	 Doorontwikkeling inkoopproces

Onze kennis van inkoop is flink toege-

nomen. Op veel punten halen we volwas-

senheidsniveau 3. De landelijke ambitie

van de veiligheidsregio’s is om te groeien

naar volwassenheidsniveau 4. Dit niveau

kunnen we halen als we structureel en

gestructureerd bovenregionaal samen-

werken. We zijn daarvoor initiatiefnemer

en opdrachtgever van het landelijke

project ‘Versterken Inkoopsamenwerking

Veiligheidsregio’s’.

•	 Versterking personeelsbeleid

Het succes van onze organisatie hangt in

belangrijke mate af van de kwaliteit en

beschikbaarheid van ons personeel. Krapte

op de arbeidsmarkt en onze ambities maken

dat we alleen wendbaar en weerbaar zijn

als we goed zicht blijven houden op (de

ontwikkeling van) ons personeelsbestand en

investeren in aantrekkelijk werkgeverschap.

Dit doen we door de ontwikkeling van

samenhangende personeelsinstrumenten

zoals strategische personeelsplanning,

grip op in-, door- en uitstroom en goede

arbeidsmarktpositionering.

•	 Uitvoeren duurzaam meerjarig

onderhoudsplan

Het komende meerjarig onderhoudsplan

is een duurzaam meerjarig onderhouds-

plan. Daarin cijferen we CO2-reductie

naar 55% in 2030 en nul op de meter

in 2050. Ook maken we inverdienef-

fecten van BENG (bijna energieneutraal)

en ENG (energieneutraal) bouwen zo

44 REGIONAAL BELEIDSPLAN 2024-2027

veel mogelijk inzichtelijk. We voorkomen

desinvestering en durven te experimen-

teren. Dit geldt niet alleen voor bouw,

maar bijvoorbeeld ook voor het rijdend

materieel, groot of klein.

•	 Structurele kosten structureel dekken

We willen structurele kosten structureel

dekken. Dit vertaalt zich bijvoorbeeld in

een andere opzet van onze kapitaallasten.

We zien als gevolg van ontwikkelingen ten

aanzien van duurzaamheid, de stijgende

rente, indexaties op bouwmateriaal en

personeel en algemene inflatie een finan-

ciële uitdaging ontstaan. Dit maakt herbe-

zinning op de kern van ons werk en onze

taak noodzakelijk. De sector bedrijfsvoe-

ring zal hierin mee moeten groeien en de

unieke informatiepositie over de sectoren

heen beter laten benutten.

Speerpunt 3:
Informatiemanagement

Hoe eerder je weet wat je te wachten

staat, hoe gerichter de voorbereiding kan

zijn. Hoe meer informatie je hebt, hoe

beter je beslissingen neemt. We noemen

dit informatiemanagement.

Onze organisatie groeit en ontwikkelt

naar een steeds meer informatiegedreven

organisatie. Niet alleen door het Veilig-

heidsinformatieknooppunt (VIK), maar

ook door de business intelligence (het

verzamelen en analyseren van infor-

matie om zo beslissingsondersteunende

informatie te verkrijgen). We verza-

melen en analyseren informatie en

brengen kwetsbaarheden en dreigingen

in kaart. We passen het direct toe bij

operationele voorbereidingen op

evenementen, rampen en crises maar

ook bij de beslissingen op het gebied van

bedrijfsvoering. Tijdens evenementen,

maar ook tijdens een ramp wordt deze

informatie gebruikt en is constant op alle

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

45REGIONAAL BELEIDSPLAN 2024-2027

niveaus van de (crisis)organisatie sprake

van een actueel gedeeld veiligheids-

beeld. Na afloop van de ramp of crisis helpt

de verzamelde informatie ons om snel

met (en van) elkaar te kunnen leren. Deze

versterkte informatiepositie ondersteunt

ook het hiervoor beschreven doel van

risicogericht werken.

De brandweer is aan de slag met

informatiegestuurd werken, in organisatie

en operatie. We investeren in de gehele

dataketen waarmee we snel relevante

en betrouwbare data ter beschikking

hebben (en houden). Dit versterkt onze

informatiepositie. Daardoor kunnen we

op het juiste moment, op de juiste plek,

snel informatiegestuurd handelen. Als

organisatie kunnen we onderbouwde en

weloverwogen keuzes maken en adviezen

geven, van strategisch-bestuurlijk niveau

tot aan de medewerker in het veld.

Zowel binnen bestaande taken als voor

de nieuwe ontwikkelingen binnen zorg-

coördinatie is een goede informatievoor-

ziening essentieel. Samen met de partners

binnen de zorgketen wordt inzichtelijk

gemaakt welke zorgvoorzieningen worden

aangeboden, hoeveel plekken beschikbaar

zijn, waar ambulances zich bevinden en waar

acute hulp nodig is. Een deel hiervan is al

beschikbaar, maar een groot deel nog niet

en zal verder ingericht en doorontwikkeld

worden.

Doorontwikkeling Veiligheidsinforma-

tieknooppunt (VIK)

Sinds juli 2022 is er binnen de Veiligheids-

regio een Veiligheidsinformatieknoop-

punt (VIK) operationeel. Het VIK brengt

informatie over veiligheid bij elkaar en

draagt bij aan:

1.	 het proactief inspelen en voorbereiden op

dreigende incidenten of crises (voorspel-

lende vermogen in de ‘koude’ situatie);

2.	 een snellere beeldvorming en besluitvor-

ming bij een incident of crisis (‘warme’

situatie);

3.	 advisering over strategische keuzes op

basis van ontwikkelingen die in de (nabije)

toekomst worden verwacht.

De extra rijksbijdrage (BDUR), die vanaf

2023 wordt uitgekeerd aan de veilig-

heidsregio’s, is ook bestemd om het

informatiemanagement te versterken

en aansluiting op de landelijke voor-

ziening KCR2 mogelijk te maken. Hiervoor

investeren we samen met de veiligheids-

regio’s in Oost5 in een gezamenlijke,

toekomstbestendige digitale infra-

structuur. Van een stabiel en veilig netwerk

46 REGIONAAL BELEIDSPLAN 2024-2027

Meteo

KNMI
Waarschuwingen

GezondheidEvenementen
en oefeningen

Natuur en
leefomgeving

Droogte
Natuurbrandrisico
Explosieven WOII
BRZO Bedrijven

Vitale
voorzieningen

Infrastructuur
en transport

Water MaatschappijInterne
Bedrijfsvoering

B en C evenementen
Oefeningen
Demonstraties
Voetbalwedstrijden

Infectieziekten
Dierziekten
Capaciteit ziekenhuisen

Elektriciteit
Drinkwater
Gas
Telecom
Riolering

Waterstanden
Waterkwantiteit
Waterkwaliteit
Dijken (hoog water en
droogte)

Dreiging openbare orde
Dreiging geopolitiek
Demonstraties
ICT Cyberaanvallen
Dreigingsbeeld politie

LCMS
GMS
C2000/P2000
iTel

A, N en ontsluitingswegen
Spoor
Vaarwegen
Nucleair transport

Geen bijzonderheden

Geen actie nodig

Voorbeeld van informatie in het veiligheidsbeeld

Monitoring nodig

Alertheid en/of enkele

voorbereidende maatre-

gelen nodig

Opschaling en/of acute

maatregelen nodig

tot een robuuste gegevensuitwisseling

van data tussen de eigen applicaties en de

elders ondergebrachte applicaties.

De komende beleidsperiode moet het VIK

Gelderland-Zuid het volgende kunnen

opleveren:

•	 We realiseren een actueel veiligheidsbeeld

dat bestaat uit de risico’s in de regio.

•	 We delen dit met netwerkpart-

ners op basis van hun rol, taak en

verantwoordelijkheden.

•	 In het veiligheidsbeeld wordt de impact

van gebeurtenissen in de samenle-

ving opgenomen, en wel op de onder-

werpen gezondheidszorg, maatschappij,

economie, openbare orde en openbaar

bestuur.

•	 Dit beeld wordt verrijkt met speci-

fieke informatie uit de domeinen van de

betrokken partners.

•	 Op basis van dagelijkse informatie ontwik-

kelen we een dynamisch (regiogrens-

overschrijdend) integraal risicoprofiel als

onderdeel van dit veiligheidsbeeld.

•	 We monitoren en analyseren dreigingen

en gevaren in de samenleving die het

dagelijks leven verstoren.

•	 Op basis van dit continue veiligheids-

beeld leveren we begrijpelijke en eendui-

dige informatie aan de samenleving over

gevaren, risico’s en handelingsperspec-

tieven - vooraf en tijdens crises.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

47REGIONAAL BELEIDSPLAN 2024-2027

Hiermee vervult de veiligheidsregio haar

rol als informatiegestuurde netwerk-

regisseur met als doel het verbeteren

van de informatiepositie ten aanzien van

crisisbeheersing.

Interregionale en landelijke samenwerking

De ontwikkeling van het VIK gebeurt in

nauwe samenwerking met Oost5 en in

aansluiting op de ontwikkelingen rond

KCR2. De VRGZ sluit actief aan bij het

landelijke ontwikkelen rondom het VIK,

met als doel te leren van de successen,

‘lessons learned’ en aanpak van andere

regio’s.

KCR2 is een landelijk op te richten platform

met als doel meer regie en coördinatie

te realiseren, met name op het gebied

van informatievoorziening en informatie-

uitwisseling bij crises en rampen. Dit

gebeurt zowel in de koude, lauwe als

warme fase. Het gaat om een samenwer-

king van regio’s en het Rijk. De achter-

grond hiervan is dat rampen en crises zich

steeds minder vaak beperken tot de regio-

grenzen die van oudsher door dijken en

rivieren zijn gevormd, maar juist meer dan

ooit regio-overstijgend zijn en langer duren

dan flitscrises. Het platform verbindt het Rijk

en de VIK’s via naar verwachting zes inter-

regionale veiligheidsinformatiecentra met

elkaar.

Informatie samenwerking witte kolom

Voor het versterken van de informatie-

positie van de GHOR is het belangrijk om

een eigen knooppunt te realiseren dat

bij (dreigende) crisissituaties kan worden

gebruikt door de crisisorganisatie voor

de geneeskundige hulpverlening (witte

kolom). Dit tussen aan de ene kant de

multidisciplinaire informatiestromen,

zoals het VIK, en aan de andere kant de

monodisciplinaire informatie binnen de

zorgketen. Door de omvang waarop de

zorg opereert, wordt dit met de GHOR ook

in Oost5-verband ontwikkeld.

Digitale infrastructuur versterken

Ontwikkelingen als het VIK en de

aansluiting op KCR2 hebben grote impact

op de informatiehuishouding en digitale

infrastructuur. Deze zullen de komende

periode daarom verder worden versterkt.

Het onderdeel worden van de vitale

infrastructuur betekent dat wij onze

informatiebeveiliging verder versterken.

Onze informatie moet goed ontsloten

worden. Nieuwe wetgeving zoals Wet

open overheid (Woo) en Digitoegankelijk-

heid worden opgepakt.

48 REGIONAAL BELEIDSPLAN 2024-2027

De consequenties van de Wet open

overheid implementeren in de organisatie

De Wet open overheid (Woo) heeft

als doel overheden en semioverheden

transparanter te maken. De Woo biedt

daarom eenieder de mogelijkheid om een

verzoek om informatie uit documenten in

te dienen. De wet heeft gevolgen voor de

bedrijfsvoering en deze zal daarop worden

aangepast.

Digitoegankelijk maken website

Iedereen moet informatie en diensten

van de overheid kunnen bereiken en

gebruiken. Dat geldt ook voor digitale

informatie en diensten. Daarom moeten

de websites en apps van overheids-

organisaties verplicht toegankelijk zijn.

Onze website zal de komende periode

digitoegankelijk worden gemaakt.

Toegankelijk betekent hier bruikbaar

voor iedereen: jong, oud, met of zonder

beperking.

Vitaliteitsbeoordeling processen veilig-

heidsregio’s

Bepaalde processen zijn zo essentieel

voor de Nederlandse samenleving dat

uitval of verstoring tot ernstige maat-

schappelijke ontwrichting leidt en een

bedreiging vormt voor de nationale

veiligheid. Deze processen vormen de

Nederlandse vitale infrastructuur.

Processen zoals inzet politie, inzet

defensie en communicatie met en tussen

hulpdiensten (112 en C2000) maken deel

uit van die infrastructuur. De veiligheids-

regio’s maken nog geen onderdeel uit

van de Nederlandse vitale infrastruc-

tuur. In haar brief ten behoeve van het

Veiligheidsberaad van 10 oktober 2022

gaf de Minister van Justitie en Veiligheid

aan het voornemen te hebben om de

veiligheidsregio’s als vitale aanbieder te

betitelen. Naar verwachting wordt onze

veiligheidsregio in 2024 vitaal verklaard.

Dat betekent dat we voor die delen die

vitaal verklaard worden door moeten

groeien van BIO (informatiebeveiliging)

niveau 3 naar BIO-niveau 4 of zelfs 5.

Dat brengt investeringen in materiële en

personele zin met zich mee.

Risicogericht en informatie-
gestuurd werken
Bovenstaande speerpunten geven aan

waar we aan willen werken de komende

jaren. Hieronder beschrijven we hoe we

dat willen doen: risicogericht in plaats

van regelgestuurd. Oftewel: Meer gericht

op mogelijke risico’s en minder op

wet- en regelgeving.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

49REGIONAAL BELEIDSPLAN 2024-2027

Als overheid werken we steeds meer in

netwerken; we willen risicogericht en

informatiegestuurd werken. Dit doen

we door vraagstukken vanuit veiligheid

te benaderen met input en kennis van

alle hulpdiensten, veiligheidspartners

en gemeenten. We vinden het belang-

rijk dat er hierbij steeds duidelijkheid is

in rollen en verantwoordelijkheden. We

stellen ons steeds de vraag: waar is de

overheid als geheel voor verantwoor-

delijk? En welke taken liggen bij de

verschillende netwerkpartners? Daarin

wordt soms spanning ervaren in de

bestuurlijke uitgangspunten over hoe

de gemeente de omgang met bepaalde

risico’s voor zich ziet. Dit vraagt om goede

samenwerking tussen regio en gemeente

rond het gemeentelijk beleid van alle

betrokken gemeenten.

Risicogericht werken is een manier van

werken waarbij niet alleen gekeken

wordt naar prestatie-eisen van maat-

regelen om een effect te beheersen,

maar ook naar kansbeheersing. Bij

een risico-gestuurde benadering staat,

dat gekeken wordt naar welke brand-

scenario’s realistisch en voorstelbaar zijn,

en wat een brand in zo’n situatie betekent

voor de veiligheid rondom vluchten

en de kans op brandoverslag. Er wordt

dus vanuit ‘proportionaliteit en rede-

lijkheid’ naar brandveiligheid gekeken,

waarbij ook risico-afwegingen zijn

gemaakt. De Raad van Commandanten en

Directeuren Veiligheidsregio’s (RCDV)

concludeert dat zo’n benadering

vraagt om een heldere verdeling van

verantwoordelijkheden op het werk van

de brandweer en andere onderdelen

van de veiligheidsregio, zoals de GHOR

50 REGIONAAL BELEIDSPLAN 2024-2027

en gemeenten. Het betekent volgens de

RCDV dat de rol van de brandweer op het

gebied van risicobeheersing verandert

van ‘toetser aan wettelijke regels’ naar

‘brandveiligheidsadviseur’. Dat betekent

klantgericht denken, als adviseur

optreden en met de klant in gesprek gaan

over het adequaat omgaan met risico’s.

Daarbij zal de brandweer zich primair

richten op de risico’s die ertoe doen –

vaak complex van aard – omdat op deze

risico’s de brandweer door de integrale

deskundigheid meerwaarde kan hebben.

We willen als VRGZ dat adviesaanvragen

integraal, consequent, transparant en

adequaat getoetst worden en keuzes

en prioriteiten gemotiveerd worden

voorgelegd aan het bevoegd gezag. Met

risicogerichtheid wordt ingezet op die

maatregelen die het meest bijdragen

aan het verminderen van risico’s en op

een integrale aanpak van vraagstukken.

Hierin hebben we een gezamenlijke

verantwoordelijkheid. Ook de onder-

nemers en inwoners hebben een eigen

verantwoordelijkheid als het gaat

om de zorg voor een veilige fysieke

leefomgeving.

Risicogericht werken laten we

terugkomen in:

•	 Advisering (ook met het oog op de

Omgevingswet)

•	 Toezicht en handhaving

•	 Voorbereiding van zorginstellingen op

regionale risico’s

•	 Een dynamisch Regionaal Risicoprofiel

•	 Evenementenbeleid

•	 Omgevingsbeeld

•	 Signaleren van trends

De beleidsdoelstelling ‘risicogericht

werken’ van het vorige beleidsplan

zetten we hiermee voort. We bevinden

ons op dit moment in een transitie.

Dit vraagt om een gesprek over en

vaststelling van duidelijke bestuurlijke

kaders met aandacht voor de risico-

gerichte advisering en landelijke

wetgeving op brandveiligheid. Zolang

de wet niet wordt aangepast is een

goede leidraad met realistische kaders

voor brandveiligheid nodig om het

gezamenlijk handelen te ondersteunen.

B
e
le

id
 v

o
o

r 2
0
2
4
-2

0
2
7

51REGIONAAL BELEIDSPLAN 2024-2027

52 REGIONAAL BELEIDSPLAN 2024-2027

Een sterk netwerk Wie* 2024 2025 2026 2027

C, B,
A

C, B,
A

B, C,
A, G,
BV

C

Monitoren of operationele uitwerking Meldkamer Oost Neder-
land voldoet aan de gestelde doelen

Het versterken van de regionale samenwerking tussen
gemeente en veiligheidsregio

Uitbreiden en versterken netwerk met resultaten
netwerkanalyse

Ontwikkelen uitvoeringsbeleid risicogericht en informatiege-
stuurd werken

Het versterken van de bovenregionale samenwerking

C

GAansluiten bij de ontwikkeling verantwoordelijkheidsverdeling
GHOR/ROAZ en de (boven)regionale uitwerking hiervan

GDoorontwikkeling zorgrisicoprofiel

Beleidsdoelstellingen*

AInvoering zorgcoördinatie

C
Versterken van de vakbekwaamheid en flexibele inzetbaarheid
van gemeentelijke functionarissen met een rol in de lokale of
regionale crisisorganisatie.

53REGIONAAL BELEIDSPLAN 2024-2027

4Uitvoeringsprogramma
Beleidsplan 2024-2027

A

C

C

C

B

B

B

Het inrichten en borgen van nazorg eigen personeel

Aanpassing uitvoering adviesfunctie brandweer bij start
omgevingswet

Aansluiten op landelijke actieplan toekomstbestendige
brandweerzorg

Aansluiten op landelijke en provinciale initiatieven op het gebied
van gebiedsgerichte aanpak van natuurbrand beheersing

Verkennen snijvlak tussen crisisbeheersing en handhaven
openbare orde als het gaat om informatiemanagement en het
nemen van beheersmaatregelen

Aansluiten op nadere regionale uitwerking integraal
zorgakkoord

Een betere voorbereiding van de overdracht van werkzaam-
heden van de crisisorganisatie naar de vaste organisatie van
gemeente(n) en betrokken partijen na afloop van de ramp of
crisis

Een wendbare organisatie 2024 2025 2026 2027Wie*

Het concept wendbare (flexibele) crisisorganisatie
door-ontwikkelen op basis van opgedane ervaringen C

Oefenen van de wendbare (flexibele) crisisorganisatie met
onverwachte en ongekende scenario’s

C, B,
A, G

C, B,
A, G

Door-ontwikkelen van de wendbare (flexibele) crisisorganisatie
door te leren van landelijk ontwikkelde concepten en “best
practices” van andere veiligheidsregio’s, met name van de
samenwerking in Oost-5

B, CKennisopbouw en trainen van nieuwe risico’s

Een sterk netwerk Wie* 2024 2025 2026 2027

Beleidsdoelstellingen*

54 REGIONAAL BELEIDSPLAN 2024-2027

Informatiemanagement 2024 2025 2026

2027

BVDigitoegankelijk maken website

BV
De consequenties van de Wet open overheid implementeren
in de organisatie

BVDigitale infrastructuur versterken

Ontwikkeling informatieknooppunt witte kolom G

C, BVDoorontwikkeling VIK

C, B,
BV, G

Samenwerken in Oost-5-verband

BV
Uitbreiden BIO (informatiebeveiliging) niveau 3 naar 4 of
zelfs 5

C, BVAansluiten bij landelijke VIK-ontwikkelingen

C, BV
Aansluiten bij ontwikkeling Knooppunt Coördinatie
Rijk-Regio’s (KCR2)

Wie*

B
Implementatie nieuw dekkingsplan en gebiedsgerichte
opkomsttijden

C
Actualiseren Regionaal Risicoprofiel op basis van nieuw
landelijk wegingskader (handreiking Regionaal Risicoprofiel)

BV

BV

BV

BV

Versterking personeelsbeleid

Doorontwikkeling inkoopproces naar volwassenheidsniveau 4

Uitvoeren duurzaam meerjarig onderhoudsplan

Structurele kosten structureel dekken

* De bullets per jaar geven aan wanneer een onderwerp actief wordt opgepakt. Vaak blijft het onderwerp aandacht houden in de jaren erna

maar wordt dat dan niet door een bullet aangegeven.

* A=ambulancezorg, B=brandweerzorg, C=crisisbeheersing, BV=bedrijfsvoering, G=GHOR

Een sterk netwerk Wie* 2024 2025 2026 2027

Beleidsdoelstellingen*

U
itv

o
e
rin

g
sp

ro
g

ra
m

m
a
 B

e
le

id
sp

la
n

 2
0
2
4
- 2

0
2
7

55REGIONAAL BELEIDSPLAN 2024-2027

Bijlage 1: Lijst met afkortingen

56 REGIONAAL BELEIDSPLAN 2024-2027

AB			 Algemeen Bestuur

AZGZ			 Ambulancezorg Gelderland-Zuid

BIO			 Baseline Informatiebeveiliging Overheid

Bkl			 Besluit kwaliteit leefomgeving

BDUR			 Brede Doeluitkering Rampenbestrijding

BENG			 Bijna Energie Neutrale Gebouwen

Brzo			 Besluit risico’s zware ongevallen

Bvr			 Besluit veiligheidsregio

DPG			 Directeur Publieke Gezondheid

ENG			 Energie neutrale gebouwen

GGD			 Gemeentelijke Gezondheidsdienst

GHOR			 Geneeskundige Hulpverleningsorganisatie in de Regio

KCR2			 Knooppunt Coördinatie Regio’s-Rijk

MKA			 Meldkamer Ambulancezorg

MOTO			 Multidisciplinair Opleiden, Trainen en Oefenen

NIPV			 Nederlands Instituut Publieke Veiligheid

Oost-5			 De vijf oostelijke veiligheidsregio’s (Twente, IJsselland, Noord- en Oost- 	

			 Gelderland, Gelderland-Midden en Gelderland-Zuid)

RbRA			 Rijksbrede Risicoanalyse

RBP			 Regionaal Beleidsplan

RCP			 Regionaal Crisisplan

ROAZ			 Regionaal Overleg Acute Zorg

RRP			 Regionaal Risicoprofiel

VIK 			 Veiligheidsinformatieknooppunt

VRGZ			 Veiligheidsregio Gelderland-Zuid

Wkb			 Wet kwaliteitsborging voor het bouwen

Woo			 Wet open overheid

Wvr			 Wet veiligheidsregio’s

Wettelijke bepaling

(artikel 14 Wvr)

Beoogde operationele pres-

taties bij rampenbestrijding

en crisisbeheersing

Landelijke doelstellingen De agenda risico- en crisisbeheersing 2018-2021 vanuit het ministerie

J&V betreft:

•	 Versterking van het systeem voor risico- en crisisbeheersing door reali-

satie van de Nationale Veiligheidsstrategie, evaluatie Wet veiligheids-

regio’s en verstevigen van de internationale c.q. grensoverschrijdende

samenwerking.

•	 Verbeteren van de inhoudelijke werking van het systeem, d.m.v. o.a.

zorgdragen voor voldoende gekwalificeerde en inzetbare medewer-

kers (incl. versterken acute zorgketen) en intensiveren civiel-militaire

samenwerking.

•	 Het vergroten van de weerbaarheid en veerkracht van de maatschappij

als geheel o.a. door toekomstbestendige risico- en crisiscommunicatie

en nadere voorbereiding op de betekenis van digitale ontwrichting.

Beschreven in het Regionaal Risicoprofiel 2024 (hoofdstuk 5 (capaciteit-

sinventarisatie) en het Regionaal Crisisplan 2024-2027.

Wettelijke bepalingen in het beleidsplan

Daarnaast zijn er de vijf thema’s uit de Strategische Agenda van het

Veiligheidsberaad:

Bijlage 2: Wettelijke bepalingen in het Beleidsplan

B
ijla

g
e
n

57REGIONAAL BELEIDSPLAN 2024-2027

Informatieparagraaf

Oefenbeleidsplan Beschreven in Multidisciplinair Beleidsplan Opleiden, Trainen en Oefenen

2024-2027. In dit meerjarenprogramma multidisciplinaire vakbekwaam-

heid zijn 6 beleidsuitgangspunten opgenomen voor de komende vier jaar:

1.	 Versterken van het functioneren van de eigen

	 vakbekwaamheidsorganisatie

2.	 Crisisfunctionarissen snel en goed toegerust inzetbaar maken

3.	 Meer oog voor ontwikkeling van crisisfunctionarissen

4.	 De crisisorganisatie voorbereiden op nieuwe typen crises

5.	 Leren van incidenten en oefeningen

6.	 In verbinding binnen de regio en grensoverschrijdend

•	 Opvolging evaluatie Wet veiligheidsregio’s

•	 Kansen en bedreigingen van de informatie- en datagestuurde

maatschappij

•	 Reflectie Veiligheidsberaad op de coronacrisis

•	 Vrijwilligheid in multidisciplinair perspectief

•	 Toekomstbestendig brandweerstelsel

De “Contourennota versterking crisisbeheersing en brandweerzorg” en

het advies ”Uniform kwaliteitsniveau bevolkingszorg”.

We beheren en verbeteren onze processen met betrekking tot het net

centrisch werken* (en het Landelijk Crisis Management Systeem (LCMS).

We volgen daarbij de landelijke ontwikkelingen met betrekking tot de

samenhangende informatievoorziening. Deze ontwikkelingen hebben

in meer of in mindere mate effect op de wijze waarop we net centrisch

samenwerken. Denk aan het “Knooppunt Coördinatie regio’s-Rijk”, een

verkenning naar de landelijk beschikbare operationele coördinatie en

informatie bij (dreigende) crisis, maar ook aan de verschuiving van flits en

acuut naar sluimerende en langdurige crises. We werken aan een door-

ontwikkeling van het huidige VIK (Veiligheidsinformatieknooppunt).

58 REGIONAAL BELEIDSPLAN 2024-2027

* Net centrisch werken is een manier van werken, waarbij alle betrokken teams en organisaties zo snel mogelijk informatie met elkaar delen.

Om het voor iedereen overzichtelijk te houden, wordt de informatie continu samengevat: dit noemen we het situatiebeeld. Door net centrisch

te werken gaat iedereen voortdurend uit van hetzelfde situatiebeeld.

Niet wettelijke adviesfunctie

Opkomsttijden en aanwezig-

heid brandweerposten

Beschreven in bijlage 3.

Beschreven in “Dekkingsplan brandweer 2024-2027” vastgesteld in het AB

van 21 december 2023.

B
ijla

g
e
n

59REGIONAAL BELEIDSPLAN 2024-2027

De veiligheidsregio’s hebben op grond van

artikel 10, lid b van de Wet veiligheids-

regio’s tot taak om onder meer gemeenten

te adviseren over de risico’s van branden,

rampen en crises als dat in de wet- en

regelgeving bepaald is (wettelijke

adviestaken), of in de gevallen die in het

beleidsplan zijn bepaald (niet-wettelijke

adviestaken).

Op grond van artikel 14, tweede lid, onder

e van de Wet veiligheidsregio’s (Wvr)

dient in het Regionaal Beleidsplan een

beschrijving van deze niet-wettelijke

adviesfuncties te worden opgenomen.

De noodzaak om dit te doen wordt

groter, omdat met de invoering van de

Omgevingswet per 1 januari 2024 een

aantal wettelijke adviestaken van de

veiligheidsregio komt te vervallen. Ook

worden enkele nieuwe taken toegevoegd;

zo wordt artikel 14, tweede lid, onder e

Wvr uitgebreid met de adviesfunctie met

betrekking tot de omgevingsplannen.

Deze bevoegdheid treedt echter pas in

werking bij het van kracht worden van de

Omgevingswet.

De Veiligheidsregio Gelderland-Zuid heeft

de volgende niet-wettelijke adviestaken.

De wijze waarop de VRGZ dit doet is

gebaseerd op een informatiegestuurde en

risicogerichte wijze, zoals beschreven in

dit beleidsplan.

Het gevraagd en ongevraagd adviseren

van gemeenten, provincie, waterschap

en rijksoverheid of door het bevoegd

gezag gemandateerde organisaties over

het voorkomen, beperken en bestrijden

van branden, rampen en crises omvat in

ieder geval (rekening houdend met de

Omgevingswet) de volgende niet-

wettelijke taken:

•	 Adviseren van gemeenten, provincie en

Rijk in het kader van omgevingsveiligheid

bij het ontwikkelen, opstellen en herzien

van Omgevingsvisies, Omgevingsverorde-

ningen, eventuele Omgevingsprogramma’s

en daarvan afgeleide projectbesluiten;

•	 Adviseren, toezicht en handhaving van

gemeenten en provincie op (brand)veilig-

heidsaspecten van de omgevingsver-

gunning t.a.v. activiteiten i.r.t. bouwen,

brandveilig gebruik en milieu.

•	 Adviseren over het geven van effectieve

voorlichting ten behoeve van het bieden

van een concreet handelingsperspectief om

risico’s te voorkomen dan wel te verkleinen.

•	 Adviseren van gemeenten en provincie over

aanvragen om en voorschriften van een

Bijlage 3: Beschrijving niet-
wettelijke adviesfunctie

60 REGIONAAL BELEIDSPLAN 2024-2027

omgevingsvergunning t.a.v. de activiteit

milieu op de (brand)veiligheidsaspecten.

•	 Adviseren van gemeenten en provincie

op het gebied van bluswater, door-

rijdbaarheid en bereikbaarheid van

hulpverleningsdiensten.

•	 Adviseren over beheersbaarheid van risico’s

op het gebied van industriële veiligheid.

•	 Het adviseren op bestrijdbaarheid en zelf-

redzaamheid bij ongevallen met gevaar-

lijke stoffen ten gevolge van transport,

opslag of gebruik.

•	 Adviseren, toezicht en handhaving over

aanvragen vergunningen in het kader van

het Besluit brandveilig gebruik en basis-

hulpverlening overige plaatsen.

•	 Adviseren en/of het afhandelen van de

gebruiksmelding uit paragraaf 1.5 van het

Bouwbesluit (voor het brandveilig gebruik

van een bouwwerk).

•	 Bepalen welke inrichting een bedrijfs-

brandweer moeten hebben (aanwijzing

bedrijfsbrandweer op grond van artikel 31

Wvr).

•	 Advisering over de routes gevaarlijke

stoffen.

•	 Adviseren over, voorschrijven van maatre-

gelen voor, uitvoeren van toezicht en hand-

haven op de (brand)veiligheidsaspecten

zoals opgenomen in de omgevingsvergun-

ning milieu en het gestelde in het Besluit

risico’s zware ongevallen 2015. Hierbij is

toezicht op Brzo inrichtingen geregeld

in artikel 61 Wvr en handhaving bij Brzo

inrichtingen kan via artikel 48 Wvr of op

de bedrijfsbrandweer (Wvr/Bvr).

•	 Adviseren over het opslaan en het tot

ontbranding brengen van vuurwerk

(Vuurwerkbesluit)

•	 Toezicht houden op het zich aan de

afspraken houden over de (brand)veilig-

heidsaspecten van de omgevingsvergun-

ning activiteiten bouwen, brandveilig

gebruik en milieu.

•	 Adviseren over onder andere landelijke

richtlijnen, beleidsregels en handreikingen

op het gebied van omgevingsveiligheid en

brandveiligheid.

•	 Adviseren over wet -en regelgeving op het

gebied van omgevingsveiligheid.

•	 Adviseren op- en toetsen van brandbevei-

ligingsinstallaties op de daarvoor geldende

normen.

•	 Invullen van een toezicht-, handhaving- en

controleregime namens het bevoegd gezag

op het gebied van brandveiligheid voor

bestaande bouw, verbouw en nieuwbouw.

•	 Adviseren van zorginstellingen over conti-

nuering van de zorg onder bijzondere

omstandigheden, het monitoren daarvan

en het verslag uitbrengen daarover aan het

bestuur.

•	 Adviseren van het bevoegd gezag over

aanvragen om een evenementenvergun-

B
ijla

g
e
n

61REGIONAAL BELEIDSPLAN 2024-2027

1 Vanwege het feit dat het samenwerkingsdocument jaarlijks herzien kan worden op basis van de afspraken die we met deze

partners maken, is ervoor gekozen om hiernaar te verwijzen in plaats van de volledige lijst op te nemen.

ning. Het betreft advisering, toezicht

en handhaving in het kader van (brand)

veiligheid, geneeskundige hulpverlening,

rampenbestrijding en crisisbeheersing.

•	 Adviseren op de overige onderdelen zoals

opgenomen in het geldende samenwer-

kingsdocument Omgevingsdienst Rivieren-

land, Omgevingsdienst regio Nijmegen,

Veiligheidsregio Gelderland-Zuid en GGD

Gelderland-Zuid.1

Uitbreiding wijze en omvang adviestaken

onder de Omgevingswet

Volgens artikel 5.2 (veiligheidsrisico’s van

branden, rampen en crises) van het Besluit

kwaliteit leefomgeving wordt in een

omgevingsplan voor risico’s van branden,

rampen en crises als bedoeld in artikel 10,

onder a en b, van de Wet veiligheidsregio’s,

rekening gehouden met het belang van:

a.	 het voorkomen, beperken en 			

bestrijden daarvan;

b.	 de mogelijkheden voor personen 	

om zich daarbij in veiligheid 			

te brengen; en

c.	 de geneeskundige hulpverlening, 		

	 bedoeld in artikel 1 van de Wet 		

	 veiligheidsregio’s.

In samenhang zal met de invoeringswet

Omgevingswet artikel 14, tweede

lid onder e de Wvr als volgt worden

gewijzigd: “een beschrijving van de

niet-wettelijke adviesfunctie, bedoeld

in artikel 10, onder b, waaronder de

adviesfunctie met betrekking tot om-

gevingsplannen, en van de wijze waarop

gemeenten het bestuur van de veilig-

heidsregio in de gelegenheid stellen zijn

adviesfunctie uit te oefenen met

betrekking tot omgevingsplannen.”

Beschrijving van de adviesfunctie met

betrekking tot omgevingsplannen

Volgens artikel 5.2 (veiligheidsrisico’s

van branden, rampen en crisis) van het

Bkl adviseert de veiligheidsregio bij de

ontwikkeling van omgevingsvisies, om-

gevingsplannen, omgevingsprogramma’s

en daarvan afgeleide projectbesluiten.

Door het bestuur van de veiligheidsregio

vroeg in het planproces te betrekken,

worden gemeenten in staat gesteld om bij

de inrichting van de omgeving rekening

te houden met het voorkomen, beperken

en bestrijden van brand, rampen en crises.

Voorafgaand aan de vaststelling van een

(ontwerp) omgevingsvisie en (ontwerp)

omgevingsplan wordt het bestuur van

de veiligheidsregio schriftelijk om advies

gevraagd en zal de veiligheidsregio ook

schriftelijk advies uitbrengen. Het advies

wordt meegewogen bij de besluitvor-

ming. Bij de advisering focust de veilig-

62 REGIONAAL BELEIDSPLAN 2024-2027

heidsregio zicht op de risico’s die ertoe

doen, waaronder externe veiligheid,

bereikbaarheid, bestrijdbaarheid,

zelfredzaamheid, gevaarlijke stoffen

i.r.t. kwetsbare objecten, risico-objecten,

energietransitie en klimaatverande-

ring. De advisering gebeurt van uit een

duidelijke visie op een veilige en gezonde

fysieke leefomgeving met als doel:

•	 Veilige bouwwerken en omgeving

•	 Een zelfredzame en samen redzame

samenleving

•	 Beschermen van (zeer) kwetsbare groepen

•	 Effectieve hulpverlening

•	 Continuïteit van de samenleving

(waaronder zorgcontinuïteit en vitale

infrastructuur)

Met invoering van het Omgevingsbesluit

heeft de veiligheidsregio er de wettelijke

adviesfunctie met betrekking tot de

milieubelastende activiteiten bij. Artikel

4.33 van het Omgevingsbesluit bepaalt

dat het bestuur van de veiligheidsregio

op het grondgebied waarvan een

milieubelastende activiteit geheel of in

hoofdzaak plaatsvindt, adviseur is voor een

aanvraag om een omgevingsvergunning

voor zover de aanvraag betrekking heeft

op een milieubelastende activiteit als

bedoeld in bijlage 3, onder 1.

De adviesrechten van het bestuur van

de veiligheidsregio gaan over de vanuit

het oogpunt van brandpreventie en

rampenbestrijding van belang zijnde

vergunningplichtige milieubelas-

tende activiteiten. Het betreft onder

andere het exploiteren van een Seveso-

inrichting (bedrijven met grote hoeveel-

heden gevaarlijke stoffen op hun terrein),

een grote diversiteit aan activiteiten

met betrekking tot opslag van stoffen,

bijvoorbeeld in tanks of verpakking, het

opslaan van vuurwerk en het opslaan van

kunstmest.

B
ijla

g
e
n

63REGIONAAL BELEIDSPLAN 2024-2027

