

Masterthesis

Opleiding

Bestuurskunde.
Besturen van Veiligheid

Instelling

Faculteit der
Managementwetenschappen,
Radboud Universiteit
Nijmegen

Begeleidend docent

Dr. Johan A.M. de Kruijf

Datum

24 oktober 2017

Auteur

Stijn Mickers

Versie

1.0

Veranderende crisis, vervagende grenzen

Een verkennend onderzoek in de Veiligheidsregio Brabant-Zuidoost naar de voorbereiding op crisisbeheersing in een veranderende maatschappij

Colofon

Opdrachtgever

Drs. Björn Gadet
Afdelingshoofd brandweezorg Stedelijk Gebied
Veiligheidsregio Brabant-Zuidoost

Auteur

Stijn Mickers

Studentnummer

s4396057

Opleiding

Bestuurskunde
Besturen van Veiligheid

Instelling

Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen

Begeleidend docent

Dr. Johan A.M. de Kruijf

Datum

24 oktober 2017

Versie

1.0

Voorwoord

Crisis is een dynamisch begrip en is er in verschillende vormen en typen. In de afgelopen tientallen jaren richtten lokale overheden zich met name op 'klassieke' rampen, gerelateerd aan fysieke veiligheid, zoals natuurrampen en chemisch ongevallen. In de huidige maatschappij ontstaat echter de roep om meer betrokkenheid van lokale/regionale overheid bij de voorbereiding op 'moderne' crises zoals uitval nutsvoorziening, terrorisme, infectieziekte etc.

Een ingewikkelder wordende maatschappij met technologische ontwikkelingen, toenemende afhankelijkheid van systemen en voorzieningen zorgen voor verwevenheid en het optreden van keteneffecten. Crisisbeheersing wordt beïnvloed door deze vervagende grenzen in de samenleving en dit brengt nieuwe uitdagingen met zich mee voor een organisatie als de Veiligheidsregio. Dit onderzoek draagt bij aan beantwoording van vraagstukken ten aanzien van de rol en positie en voorbereiding op deze ontwikkelingen van de 'moderne' crisis.

Met de afronding van dit rapport en masterthesis sluit ik mijn Master Bestuurskunde aan de Radboud Universiteit af. Terugblikkend op dit onderzoek heeft het mij de kans geboden me verder te ontwikkelen en te verdiepen in de diverse wereld van crisisbeheersing. Graag bedank ik mijn academisch begeleider dr. Johan de Kruijf voor zijn feedback en begeleiding tijdens dit afstudeertraject. In het bijzonder wil ik Björn Gadet bedanken voor de inspirerende discussies, enthousiasme en fijne werkplek die ik heb mogen ervaren bij de Veiligheidsregio Brabant-Zuidoost. Tot slot bedank ik graag iedereen die een bijdrage heeft geleverd aan de totstandkoming van dit rapport.

Stijn Mickers

's-Hertogenbosch, oktober 2017

Samenvatting

De maatschappij wordt steeds ingewikkelder. Naast 'klassieke' rampen ontstaat er 'moderne' crises zoals uitval nutsvoorzieningen, terrorisme en infectieziekten welke zich (sneller) tot een crisis manifesteren. Deze veranderingen worden ook waargenomen door de Veiligheidsregio Brabant-Zuidoost. Recente incidenten in de regio zoals de hagelstorm (2016) laten zien dat er verschillende uitdagingen zijn ten aanzien van een veranderende maatschappij en crisis-beheersing. De volgende onderzoeksvraag wordt hierbij gesteld:

Wat is de rol en positie van de Veiligheidsregio Brabant-Zuidoost bij de veranderende opvatting over typen veiligheidsgerelateerde crises in de samenleving en hoe kan de Veiligheidsregio zich daarop voorbereiden?

De onderzoeksvraag heeft een ontwerpend karakter en er wordt verkend welke verbeteringen er te realiseren zijn in de voorbereiding op crises. Door middel van een casestudy wordt er gekeken naar de Veiligheidsregio Brabant-Zuidoost. Het fenomeen 'moderne' crisis staat centraal in een inductief onderzoek, waar als methode een inhoudsanalyse en interviews worden gebruikt. De inhoudsanalyse bestaat uit een secundaire analyse van een viertal bestaande evaluatierapporten van incidenten die normatief worden gescoord en vervolgens wordt gespiegeld aan de interviews en crisistheorieën. Ondersteunend wordt hierbij gebruik gemaakt van een theoretisch model waarmee een verband wordt gelegd tussen theorie en praktijk.

De theoretisch kaderstelling die wordt gehanteerd bij de onderzoeksvraag richt zich op het concept crisis en de governance-vormen welke gehanteerd kunnen worden. Een crisis wordt getypeerd door de mate van onzekerheid, uniekheid en de mate dat een crisis domein-overschrijdend is (Christensen et al., 2016, p. 888). De verwevenheid van onze maatschappij brengt kwetsbaarheden met zich mee. De verbondenheid en afhankelijkheid van systemen door technologische ontwikkelingen hebben keteneffecten tot gevolg (Gooijer, 2016, p. 193). Een crisis is steeds meer allesomvattend. Governance-capaciteit en legitimiteit zijn elementen om de crisisbeheersingsprestaties te kunnen beoordelen (Christensen et al., 2016, p. 888) en vormen variabelen in het onderzoek. De 'moderne' crisis is niet simpel te vatten of bestaat zelfs niet. Het is een gegeven geworden dat er keteneffecten zijn met vervagende grenzen in zowel fysieke zin als op het gebied van beleidsgebieden en de verwevenheid van de maatschappij met technologische ontwikkelingen. Principes en processen die zorgen voor flexibiliteit en doorstroom van informatie zijn van belang (Boin & 't Hart 2010, p. 359) om een 'antwoord' te geven op dergelijke maatschappelijk ontwikkelingen. Het netwerkperspectief speelt een rol, gezien efficiëntie en flexibiliteit de voordelen ervan zijn (Castells, 2005, p.4). In de netwerk-governance komt tot uiting de samenwerking tussen overheid en burgers en/of bedrijven wat de legitimiteit en capaciteit van de Veiligheidsregio beïnvloedt.

In de analyse van de empirie komt naar voren dat er een verschil in typen crisis bestaat. De mate van onvoorspelbaarheid en impact maakt een crisis anders dan een reguliere crisis. De impact van de crisis is hier bepalend (Burgemeesters Valkenswaard, Nuenen, Veldhoven, persoonlijke communicatie, juni 2017). De toenemende verbondenheid en technologische ontwikkelingen zorgen voor een vervaging van grenzen en hebben domeinoverschrijding als gevolg. Er is een verband met de legitimiteit van de Veiligheidsregio, gezien hier de publieke opinie van burgers en organisaties een belangrijke rol speelt. Het bewust kijken naar vormen van netwerk-governance is dan ook essentieel om coördinatie en samenwerking te bewerkstelligen ten aanzien van crisis als 'wicked problem'. De wisselende kijk van respondenten op de rol en taak (capaciteit) van de Veiligheidsregio zorgt ervoor dat deze wordt aangetast in de legitimiteit en dat de beoordeling van de crisisbeheersingsprestatie niet eenduidig is. Een verdiepende kijk in de vorm van een vervolgonderzoek naar de rol van de Veiligheidsregio in het brede spectrum van crises en netwerk is noodzakelijk. Een bewuste keuze van de netwerkvorm is essentieel aangezien de VRBZO zich traditioneel als intern gerichte organisatie beschouwt, en dit niet ziet als een van haar specialisaties (VRBZO, 2017, p. 17). Een focus op het netwerk is belangrijk om in de voorbereiding een 'antwoord' te bieden op de veranderende 'moderne' crisis met haar vervagende grenzen.

Inhoudsopgave

1	Inleiding	8
1.1	Object van studie.....	10
1.2	Onderzoekopzet	11
1.3	Relevantie	11
1.4	Theoretische vooruitblik.....	12
1.5	Methodologische vooruitblik	12
1.6	Leeswijzer	13
2	Wettelijk kader	14
2.1	Rol en positie veiligheidsregio	14
2.2	Structuur crisisbeheersing	16
2.3	Coördinatie en samenwerking.....	19
2.4	Resumé.....	20
3	Theoretisch kader	22
3.1	Veranderende crisis	22
3.1.1	Definitie van crisis.....	22
3.1.2	Type crisis	23
3.2	Conceptueel crisis & veiligheidsdenken	24
3.3	Overheidstaken en burgerverwachtingen	26
3.3.1	Netwerk-governance	27
3.4	Effectiviteit en prestaties	32
3.4.1	Effectieve crisisplanning en voorbereiding	32
3.4.2	Crisisbeheersing prestaties.....	34
3.5	Model Crisisbeheersing	40
3.6	Resumé.....	41
4	Methodologisch kader	43
4.1	Dataverzameling en analyse.....	43
4.2	Definities en operationalisatie.....	45
4.3	Betrouwbaarheid en validiteit	47
5	Crisis in praktijk	49
5.1	Ontwikkelingen in crisis	49
5.2	Netwerkkarten en samenwerkingsverbanden	51
5.3	Praktijkcasussen	53
5.3.1	Stroomstoring Noord-Holland	53
5.3.2	Mosterdgas	54
5.3.3	Asbest Roermond.....	55
5.4	Resumé.....	56

6	Casusanalyse	58
6.1	Waardetoedeling	58
6.1.1	Beschouwing bevindingen per variabelen	59
6.1.2	Verschillen in crisis	61
6.2	Resumé	63
7	Analyse VRBZO	64
7.1	Lokale Hagelschade casus	64
7.1.1	Waardetoedeling	65
7.1.2	Beschouwing bevindingen	66
7.1.3	Verschillen in crises	68
7.2	Empirische beschouwing variabelen	69
7.2.1	Een veranderende kijk op crisis	69
7.2.2	Capaciteit	70
7.2.3	Legitimiteit	72
7.2.4	Crisisbeheersingsprestatie, een verband tussen variabelen	73
7.3	Beschouwing interne documenten VRBZO	73
7.3.1	(Interne) reflectie VRBZO	73
7.4	Resumé	74
8	Conclusie en aanbevelingen	78
8.1	Beantwoording onderzoeksvragen	78
8.1.1	Eindconclusie	82
9	Reflectie	85
	Literatuur	87
	Bijlagen	92
	Uitwerking casusanalyse	92
	Capaciteit	92
	Legitimiteit	102
	Afgenomen interviews: vragen en spreektekst	107
	Respondenten	110
	Bestuurlijke netwerkkaarten	111

1 Inleiding

In de winter van 2007 vliegt een Defensiehelikopter een elektriciteitskabel doormidden waardoor grote delen van Gelderland zonder stroom komen te zitten. 50.000 huishoudens worden getroffen en zitten een aantal dagen zonder stroom. De aanwezigheid van stroomvoorziening is een gegeven geworden in onze huidige samenleving. Een uitval van het elektriciteitsnet heeft invloed op onder andere watervoorziening, medische voorzieningen, infrastructuur en openbare orde. De crisisorganisatie heeft in een dergelijke situatie niet alleen te handelen met hulpdiensten maar ook met externe partners als de netbeheerder, bedrijven en zorginstellingen. Een veranderende maatschappij met een breed pallet aan crisisoorten en actoren vraagt om een andere aanpak en voorbereiding dan de 'klassieke' rampen als grote branden en ongevallen.

Tierney beschrijft dat 'megarampen het nieuwe normaal zijn' (Tierney, 2014, p. 238) en doelt hiermee op een combinatie van groeiende kwetsbaarheden, nieuwe dreigingen, uitvallen van vitale infrastructuur, vervagende instituties, politieke fragmentatie en een gebrek aan responscapaciteiten (Tierney, 2014, p. 238). De Veiligheidsregio (VR) wil als publieke organisatie met haar missie 'zorg voor veiligheid' kritisch blijven op haar taakveld en wil aansluiten bij maatschappelijke ontwikkelingen door te kijken naar de voorbereiding en respons bij een (aanstaande) crisis. De Veiligheidsregio is een van de publieke actoren op het gebied van veiligheid. Daarnaast zijn er verschillende (semi)private partijen betrokken zoals bijvoorbeeld water- en elektriciteitsleveranciers en telecombedrijven. De "Normal Accident Theory" voorspelt dat de groeiende complexiteit en sterke verbondenheid uiteindelijk rampen zullen produceren die niet beheerst kunnen worden door de veroorzakende organisaties (Boin & Lodge 2016, p. 289). De voorgenoemde veranderingen worden ook waargenomen door de Veiligheidsregio waardoor de vraag ontstaat hoe in het licht van de veranderende maatschappij met een breed pallet aan crisisoorten en actoren de Veiligheidsregio zich hiertoe moet verhouden en hoe er voorbereid/ingespeeld kan worden op de verschillende crisistypen.

Crisisbeheersing en rampenbestrijding is altijd in ontwikkeling. Rosenthal et al. (geciteerd in Helsloot, 2007, p. 16) omschrijft (in 1998) dat een crisis "*een ernstige bedreiging van de basisstructuren of van de fundamentele waarden en normen van een sociaal systeem, welke bij geringe beslistijd en een hoge mate van onzekerheid noopt tot het nemen van kritieke beslissingen*" (Rosenthal et al., 1998, geciteerd in Helsloot, 2007, p. 16). De aard van een crisis of ramp maakt dat deze nooit hetzelfde zijn. Er zijn verschillende soorten crises die elk een andere aanpak behoeven (Boin & 't Hart, 2010, p. 363). In de negentiende eeuw bestond de notie dat de burger in een dergelijk (crisis)geval voor zichzelf moest zorgen. De overheid had hierbij beperkte middelen en beperkte zich tot sociale veiligheid (Helsloot, Pieterman & Hanekamp 2010, p. 21). In de twintigste eeuw groeide de zorg voor fysieke veiligheid en werd de individualistische visie vervangen voor een collectieve veiligheidsvisie waarbij de burgerbeschermende rol van de overheid groeit (Helsloot, Pieterman & Hanekamp, 2010, p. 22).

Crisisbeheersing is tot 1985 de verantwoordelijkheid van het rijk, mede gedacht vanuit militair oogpunt. Vanaf 1985 wordt het lokaal bestuur verantwoordelijk voor de crisisbeheersing en krijgen gemeenten meer bevoegdheden op het gebied van openbare orde en rampenbestrijding (Helsloot, Martens & Scholtens, 2010, p. 7-8).

Met het oog op decentralisatie, door de overheid dichterbij de burgers te brengen, krijgt het lokaal bestuur meer bevoegdheden met als uitgangspunten: de rampenbestrijding in handen van de dagelijkse hulpdiensten te beleggen, de brandweer is operationeel leidend in de rampenbestrijdingsorganisatie, en de lokale overheid is hoofdverantwoordelijk voor de rampenbestrijding (Scholtens, 2008, p. 196). Rond het jaar 2000 blijkt dat de bovengenoemde splitsing tot gevolg had dat lokale overheden zich vooral richtten op 'klassieke' fysieke veiligheid rampen, zoals natuurrampen en chemisch ongevallen (Helsloot, Martens & Scholtens, 2010, p. 8). En ontstaat de roep om meer betrokkenheid van lokale overheid bij de voorbereiding op 'moderne' crises zoals uitval nutsvoorziening, terrorisme, infectieziekte etc. (Helsloot, Martens & Scholtens, 2010, p. 8).

In Nederland wordt er een onderscheid gemaakt tussen rampen en crises. Een ramp is een bepaalde crisis die enkel betrekking heeft op publieke veiligheid zoals bijvoorbeeld een natuur-ramp of een treinongeluk (Brainich, 2004 in Scholtens, 2008, p. 195). Een ramp betreft dus fysieke veiligheid, waar een crisis meerdere vitale belangen kan beïnvloeden. De beschreven tendens in verandering van lokaal bestuur rond 2000 is feitelijk een verbreding van 'klassieke' rampenbestrijding naar 'moderne' crisisbeheersing (Helsloot, Martens & Scholtens, 2010, p. 8).

1.1 Object van studie

In deze masterthesis staat de rol van de Veiligheidsregio Brabant-Zuidoost (VRBZO) in een veranderende crisisbeheersing centraal. Om een onderscheid te kunnen maken in verschillende crisistypen met elk een andere aanpak worden de volgende vijf vitale belangen gehanteerd in de 'Strategie Nationale Veiligheid' (NCTV, 2007, pp. 9-10). Deze belangen kunnen potentieel de samenleving ontwrichten en behoeven (overheids)ingrijpen.

1. *Territoriale veiligheid: ongestoord functioneren als onafhankelijke staat en integriteit.*
2. *Economische veiligheid: ongestoord functioneren als effectieve en efficiënte economie.*
3. *Ecologische veiligheid: zelf herstellend vermogen van de leefomgeving bij aantasting.*
4. *Fysieke veiligheid: ongestoord functioneren van de mens in zijn land en omgeving.*
5. *Sociale en politieke stabiliteit: ongestoord voortbestaan van mensen binnen een maatschappelijk klimaat binnen de kaders van een democratische rechtstaat en gedeelde kernwaarden".*

Een crisis tast de voorgenoemde vitale belangen aan of dreigt dit te doen. Een ramp heeft een smallere definitie en betreft fysieke veiligheid. In een crisis daarentegen kunnen alle vitale belangen potentieel beïnvloed worden. Een ramp betreft een zwaar ongeval dat een grote groep beïnvloedt of grote schade veroorzaakt, waarbij gecoördineerde inzet van hulpdiensten noodzakelijk is (Wet veiligheidsregio's, 2010). Naast crises en rampen zijn er ook incidenten, calamiteiten en ongevallen die geen crisis of ramp hoeven te zijn. De volgende figuur geeft dit schematisch weer.

Figuur 1: Crisis, ramp schematisch
Bron: Martens, 2013, p. 16

Het onderzoek richt zich op de Veiligheidsregio als organisatie voor de crisisbeheersing en laat landelijke crisisbeheersing vanuit Rijksniveau buiten beschouwing.

1.2 Onderzoekopzet

De maatschappij wordt steeds ingewikkelder. Naast 'klassieke' rampen ontstaan 'moderne' crises zoals uitval nutsvoorzieningen, terrorisme en infectieziekten die zich (sneller) tot een crises manifesteren. Deze veranderingen worden ook waargenomen door de Veiligheidsregio Brabant-Zuidoost. Recente incidenten in de regio zoals de hagelstorm (2016) laten zien dat er verschillende uitdagingen zijn ten aanzien van een veranderende maatschappij en crisisbeheersing. De Veiligheidsregio Brabant-Zuidoost is bezig met het vormen van een nieuwe bestuurlijke visie op crisisbeheersing, waarbij erkend wordt dat er de afgelopen jaren veranderende eisen worden gesteld aan de crisisbeheersing door wetgeving maar ook door invloed van media en burgers. Opkomst van sociale media, ICT, technologische ontwikkelingen en verandering in planvorming hebben een effect op de crisisbeheersing. De vraag die hierbij te beantwoorden is hoe in het licht van de veranderende maatschappij met een breed pallet aan crisisoorten en actoren de Veiligheidsregio Brabant-Zuidoost zich hiertoe moet verhouden en hoe er voorbereid/ingespeeld kan worden op de verschillende crisistypen.

Voortvloeiend heeft het onderzoek het volgende doel:

In beeld brengen van de veranderende opvatting over typen (veiligheidsgerelateerde) crisis in de samenleving en duiden wat dit betekent voor de rol en positie van de Veiligheidsregio Brabant-Zuidoost (VRBZO) en de wijze waarop zij zich daarop voorbereidt.

Aansluitend bij de doelstelling is de volgende vraagstelling geformuleerd:

Wat is de rol en positie van de Veiligheidsregio Brabant-Zuidoost bij de veranderende opvatting over typen veiligheidsgerelateerde crises in de samenleving en hoe kan de Veiligheidsregio zich daarop voorbereiden?

De volgende deelvragen moeten het beantwoorden van de hoofdvraag vereenvoudigen:

1. Wat is de rol en positie van de Veiligheidsregio bij een crisis?
2. Welke typen crisis zijn er te onderscheiden en welke ontwikkelingen bestaan hierin?
3. Hoe duiden we de impact van deze crisistypen op de rol van de Veiligheidsregio?
4. Hoe verhoudt de Veiligheidsregio zich tot andere organisaties?
5. Hoe kan de Veiligheidsregio zich voorbereiden op een crisis?

1.3 Relevantie

Recente incidenten zoals de stroomuitval in de Bommelerwaard (2007), Project-X Haren (2012) en hevige hagelstorm in Brabant (2016) laten zien dat er verschillende uitdagingen zijn ten aanzien van een veranderende maatschappij en crisisbeheersing. De perceptie op crisis door de Veiligheidsregio, burgers en bedrijven is cruciaal in de voorbereiding en de beoordeling van het succes van een crisisorganisatie. Een beter inzicht in (de voorbereiding op) crisisbeheersing kan de maatschappelijke impact en verloop van een crisis beïnvloeden, waardoor het onderzoek dan ook maatschappelijk relevant te noemen is.

Het onderzoek is daarnaast relevant voor de Veiligheidsregio omdat ze een antwoord geeft op een vraag vanuit de organisatie welke ontwikkelingen er zijn van type crisis en hoe invulling te geven aan de rol en positie van de Veiligheidsregio. Het bestuur van de Veiligheidsregio heeft onder andere de taak en bevoegdheid voor te bereiden op branden en het organiseren van rampenbestrijding en crisisbeheersing zoals benoemd in de Wet veiligheidsregio's (Art. 10 Wvr).

Wetenschappelijk gezien kan een onderzoek naar de rol en positie van de Veiligheidsregio en de voorbereidende kant van crisisbeheersing een bijdrage leveren aan de veranderende structuren rond crisisbeheersing. De commando/GRIP-structuur is onderhevig aan veranderingen en organisaties zoals de Veiligheidsregio is op zoek naar hoe er meer te halen valt uit de voorbereidende en acute crisisorganisatie en of er aanpassingen moeten worden gedaan aan de huidige structuren. Het is in deze context relevant om te kijken op welke wijze de crisisorganisatie binnen de huidige maatschappelijke ontwikkelingen van meerwaarde is voor de regio Zuidoost-Brabant.

1.4 Theoretische vooruitblik

Het onderzoek richt zich op de crisisbeheersingsorganisatie van de Veiligheidsregio Brabant-Zuidoost. Het is een ex-ante onderzoek dat kijkt naar de verschillende crisistypen en maatschappelijke ontwikkelingen en hoe de Veiligheidsregio zich hierop kan voorbereiden. Door in kaart te brengen welke typen crisis er zijn en welke ontwikkelingen hier rondom spelen worden de uitdagingen en impact voor de Veiligheidsregio inzichtelijk. De crisisorganisatie van de Veiligheidsregio zal vervolgens in beeld moeten worden gebracht door te kijken naar de GRIP-structuur en andere commandostructuren die gehanteerd worden. Aan deze structuren is de veronderstelling gekoppeld dat gecoördineerde voorbereiding en optreden, zoals door de wetgever beoogt, de hulpverlening verbetert. Het in kaart brengen van actoren en partners om dit te bewerkstelligen is dan ook noodzakelijk. Theorieën ten aanzien van deze onderdelen worden verkend door bestudering van de literatuur en dit geeft antwoord op een aantal deelvragen.

1.5 Methodologische vooruitblik

Het onderzoek zal een kwalitatief onderzoek betreffen waarbij door dataverzameling en analyse in de vorm van een casestudy gekeken wordt naar de Veiligheidsregio Brabant-Zuidoost. In eerste instantie zal er worden gekeken naar de theorie ten aanzien van verschillende crisistypen en crisisstructuren middels literatuurstudie. De dataverzameling zal bestaan uit twee onderdelen: inhoudsanalyse en interviews met betrokken actoren zoals bestuurders, partners en medewerkers van VRBZO. Dit geeft inzicht hoe verschillende actoren de rol en positie van de Veiligheidsregio zien bij de (voorbereiding op) crisisbeheersing.

Het huidige beleid en literatuur wordt bekeken door middel van een inhoudsanalyse. In de inhoudsanalyse zal ook worden gekeken naar de onderdelen uit het theoretisch kader in relatie

tot verschillende crisiscases om een beeld te schetsen. De inhoudsanalyse geeft samen met de interviews een basis voor een analyse met de theoretische inzichten.

1.6 Leeswijzer

In hoofdstuk twee wordt de rol, positie, crisisbeheersingsstructuur en coördinatie en samenwerking verhelderd om vervolgens in hoofdstuk drie door middel van inzichten in de literatuur een verdieping op het begrip crisis te maken. Op basis van in de theorie verkregen inzichten zullen centrale begrippen worden geoperationaliseerd om in de dataverzameling en analyse te gebruiken. In het vierde hoofdstuk wordt verder ingegaan op de gehanteerde onderzoeksmethode, met onder andere aandacht voor betrouwbaarheid en validiteit. In hoofdstuk vijf wordt een aantal casussen van crises weergegeven om vervolgens in hoofdstuk zes een analyse te maken aan de hand van secundaire evaluatierapporten van crisiscases. In hoofdstuk zeven wordt ingegaan op de VRBZO en de empirische resultaten uit de interviews. Vervolgens leidt dit tot een analyse die samen met de casussen en interne documenten wordt beschouwd. Aansluitend worden in hoofdstuk acht de conclusies en aanbevelingen uiteengezet en wordt er in hoofdstuk negen afgesloten met een korte reflectie op het onderzoek.

2 Wettelijk kader

In het volgende hoofdstuk worden de wettelijke kaders beschreven voor de regionale crisisbeheersing in Nederland. Nationale crisisbeheersing wordt hierbij buiten beschouwing gelaten. Het wettelijk kader geeft een antwoord op de deelvraag "wat is de rol en positie van de Veiligheidsregio bij een crisis".

2.1 Rol en positie veiligheidsregio

De Veiligheidsregio heeft van de wetgever een taak gekregen in de crisisbeheersing en is een belangrijke actor op het gebied van veiligheid. Een inzicht in de wettelijke rol en positie verheldert de rol en mogelijkheden voor crisisvoorbereiding.

Wet veiligheidsregio's

De Wet veiligheidsregio's is het werkkader voor de verschillende veiligheidsregio's. De wetgever beoogt hiermee de *"brandweezorg, de rampenbestrijding, de crisisbeheersing en de geneeskundige hulpverlening, met behoud van lokale verankering bestuurlijk en operationeel op regionaal niveau te integreren, teneinde een doelmatige en slagvaardige hulpverlening te verzekeren, mede op basis van een gecoördineerde voorbereiding"* (Wet veiligheidsregio's, 2010, aanhef).

Het college van burgemeester en wethouders van een gemeente is belast met de organisatie van brandweezorg, geneeskundige hulpverlening en rampenbestrijding (GHOR) en crisisbeheersing (artikel 2, Wet veiligheidsregio's). Volgens de Wet veiligheidsregio's dient men een aantal taken en bevoegdheden te beleggen bij de veiligheidsregio's. Deze taken en bevoegdheden worden door gemeenten middels een 'gemeenschappelijke regeling' overgedragen aan een veiligheidsregio (Artikel 9, Wet veiligheidsregio's). Gemeenten kunnen deze 'gemeenschappelijke regeling' zelf vormgeven binnen de gestelde kaders van de Wet veiligheidsregio's. Zo zijn er bijvoorbeeld veiligheidsregio's waar de Gemeentelijke gezondheidsdienst (GGD) en/of Regionaal Ambulance Vervoer (RAV) onderdeel is van de Veiligheidsregio en andere waar dit niet zo is.

Artikel 10 van de Wet veiligheidsregio's stelt dat gemeenten de volgende taken en bevoegdheden overdragen aan het bestuur van de Veiligheidsregio:

- a. *"het inventariseren van risico's van branden, rampen en crises;*
- b. *het adviseren van het bevoegd gezag over risico's van branden, rampen en crises in de bij of krachtens de wet aangewezen gevallen alsmede in de gevallen die in het beleidsplan zijn bepaald;*
- c. *het adviseren van het college van burgemeester en wethouders over de taak, bedoeld in artikel 3, eerste lid;*

- d. het voorbereiden op de bestrijding van branden en het organiseren van de rampenbestrijding en de crisisbeheersing;*
- e. het instellen en in stand houden van een brandweer;*
- f. het instellen en in stand houden van een GHOR;*
- g. het voorzien in de meldkamerfunctie;*
- h. het aanschaffen en beheren van gemeenschappelijk materieel;*
- i. het inrichten en in stand houden van de informatievoorziening binnen de diensten van de Veiligheidsregio en tussen deze diensten en de andere diensten en organisaties die betrokken zijn bij de onder d, e, f, en g genoemde taken."*

Het algemeen bestuur van de Veiligheidsregio is hierbij verantwoordelijk voor het "organiseren van een doelmatige en slagvaardige crisisbeheersing en rampenbestrijding" (VRBZO, 2016, p. 3). Er wordt hiervoor een drietal plannen gemaakt: een risicoprofiel, een beleidsplan en een crisisplan die periodiek herzien worden.

Veiligheidsregio's en conceptueel veiligheidsdenken

Een crisis kan worden ingedeeld in een drietal fasen: de voorfase, de acute fase en de nafase (zie volgend hoofdstuk). Een ander verdeling die wordt gemaakt is de 'koude' fase en de 'warme' fase. De 'koude' fase is alles voor de crisis en de 'warme' fase is tijdens de crisis. Bij de 'koude' fase zijn bijvoorbeeld bestuurlijke verhoudingen, organisatievorming en planvorming aan de orde. In de 'warme' fase wordt repressief opgetreden in de crisisorganisatie. De fasen van een crisis zijn te koppelen aan de onderdelen van de veiligheidsketen zoals proactie, preventie, preparatie, repressie en nazorg. Wanneer de taken en wettelijke bevoegdheden van de veiligheidsregio's naast de crisisfasen en de veiligheidsketen worden gelegd, kan tot de volgende matrix worden gekomen.

Fase van crisis	Veiligheidsketen	Wet veiligheidsregio's (Artikel 10)	Planvorming	Betrokken partijen (Voorbeeld)
Voor	Proactie Preventie Preparatie	a. "het inventariseren van risico's van branden, rampen en crises;	Risicoprofiel	Externe partijen Brandweer Planvorming Afdeling- crisisbeheersing (CB)
		b. <i>het adviseren van het bevoegd gezag over risico's van branden, rampen en crises in de bij of krachtens de wet aangewezen gevallen alsmede in de gevallen die in het beleidsplan zijn bepaald;</i>	Risicoprofiel Beleidsplan	Brandweer Afdeling- CB Gemeenten
		c. <i>het adviseren van het college van burgemeester en wethouders over de taak, bedoeld in artikel 3, eerste lid;</i>	Risicoprofiel Beleidsplan	Brandweer Gemeenten
		d. <i>het voorbereiden op de bestrijding van branden en het organiseren van de rampenbestrijding en de crisisbeheersing;</i>	Crisisplan Beleidsplan	Brandweer Afdeling- CB GHOR Bevolkingszorg
Acuut	Respons/ repressie	e. <i>het instellen en in stand houden van een brandweer;</i>	Crisisplan Beleidsplan	Brandweer
		f. <i>het instellen en in stand houden van een GHOR (Geneeskundige Hulpverleningsorganisatie in de regio);</i>	Crisisplan Beleidsplan	GHOR (GGD)
		g. <i>het voorzien in de meldkamerfunctie;</i>	Crisisplan Beleidsplan	Brandweer RAV Politie
		h. <i>het aanschaffen en beheren van gemeenschappelijk materieel;</i>	Beleidsplan	Brandweer RAV
Na	Herstel/ nazorg	i. <i>het inrichten en in stand houden van de informatievoorziening binnen de diensten van de Veiligheidsregio en tussen deze diensten en de andere diensten en organisaties die betrokken zijn bij de onder d, e, f, en g genoemde taken."</i>	Crisisplan Beleidsplan	Brandweer GHOR Afdeling- CB GHOR Bevolkingszorg Politie Externe partners

Tabel 1: Wettelijke taken en veiligheidsdenken veiligheidsregio's

De wettelijke taken van de Veiligheidsregio liggen in lijn met de fase van de veiligheidsketen. Deze wettelijke taken leiden tot een drietal plannen dat de Veiligheidsregio verplicht is om te maken. In de matrix is een aantal voorbeelden toegevoegd van betrokken interne en externe partijen. Bij het uitvoeren van de taken zijn verschillende interne en externe partijen betrokken (die gecoördineerd samenwerken).

2.2 Structuur crisisbeheersing

Crisisbeheersing tracht een structuur te hanteren die zorgt dat het incident/ramp wordt bestreden en vervolgens zo snel mogelijk weer naar de normale situatie terugkeert. Er zijn een aantal standaardstructuren te benoemen zoals de Gecoördineerde Regionale

Incidentbestrijding Procedure (GRIP) die landelijk door verschillende veiligheidsregio's wordt gehanteerd. Dit geeft een inzicht in de rol en positie van de Veiligheidsregio bij een crisis.

GRIP-structuur

De commandostructuur tijdens een crisis wordt opgeroepen aan de hand van de GRIP-structuur. Het zogeheten opschalen gebeurt aan de hand van de ernst en het effectgebied van de ramp. In een brongebied wordt door hulpdiensten het incident bestreden, waar het effectgebied het gebied is waar het incident effect op heeft buiten het brongebied (Martens, 2013, p. 13). De commandostructuur bestaat uit de volgende onderdelen (Martens, 2013, p. 19):

- Het commando plaats incident (CoPI) geeft multidisciplinair operationeel leiding aan het inzetgebied;
- Het regionaal operationeel team (ROT) geeft multidisciplinair leiding aan de operatie in het effectgebied;
- Het gemeentelijk beleidsteam (GBT) of het regionaal beleidsteam (RBT) geven advies aan de burgemeester op gemeentelijk of regionaal niveau.

De volgende tabel biedt een overzicht van de GRIP-fases met de bijbehorende commandostructuur.

GRIP-niveau	Reikwijdte	Commandostructuur
1	Bron gebied	CoPI
2	Bron- en effectgebied	CoPI + ROT
3	Bedreiging welzijn grote groepen bevolking, bestuurlijke betrokkenheid	CoPI + ROT + GBT
4	Meer dan een gemeente, schaarste van (voedsel etc.)	CoPI + ROT + RBT
5	Bestuurlijk afstemming veiligheidsregio's vereist	CoPI + ROT + RBT

Tabel 2: GRIP en commandostructuur
Bron: Martens, 2013, p. 15

Naast GRIP 4 is er ook GRIP 5. Bij GRIP 5 zijn meerdere veiligheidsregio's betrokken en is bestuurlijke afstemming vereist. Er vindt bij GRIP 4 en 5 geen overdracht van bevoegdheden plaats en regio's staan in de invulling vrij (Instituut Fysieke Veiligheid, 2014, p. 10). Wanneer het 'Nationaal belang' in gevaar is stuurt/coördineert de verantwoordelijke minister.

Er zijn jaarlijks tussen de 350 en 400 incidenten in Nederland waarbij de GRIP-structuur wordt gehanteerd (Van Duin & Wijkhuijs, 2015, p. 47). Zeventig incidenten zijn hierbij een GRIP 2 situatie, veertien GRIP 3 incidenten, en vier GRIP 4 incidenten (Van Duin & Wijkhuijs, 2015, p. 47). Een GRIP 5 situatie heeft zich nog niet voorgedaan.

Multidisciplinaire coördinatie en samenwerking vormt een basis voor een commandostructuur. Toch stelt Scholtens (2008, p. 200) dat *"most evaluations of acute large-scale incidents that have taken place in the Netherlands reveal a lack of any strategic, tactical and operational multidisciplinary coordination during the first hours of the acute phase. In cases where there is some degree of coordination, this is on an ad hoc basis, and certainly not structured"* (Scholtens 2008, p. 200). Een nadere beschouwing van de commandostructuur geeft weer hoe een crisisbeheersingsorganisatie is georganiseerd. Coördinatie en samenwerking wordt in de volgende alinea's nader beschouwd.

Commandostructuur

De Burgemeester is in artikel 172 van de Gemeentewet belast met de handhaving van de openbare orde. In deze rol kan hij bevelen geven om de openbare orde te herstellen. In deze rol kan de burgemeester noodbevelen en noodverordeningen uitschrijven aan burgers en bedrijven om de openbare orde te handhaven. Deze rol sluit aan bij zijn commando in crisis-situaties dat berust op artikel 5 Wet veiligheidsregio's. Artikel 5 Wvr richt zich niet op bevelen aan burgers en bedrijven maar uitsluitend op coördinatie van de leiding aan organisaties betrokken bij de rampenbestrijding. Om dit commando vorm te geven is er een commando-structuur die aan de hand van de GRIP-structuur wordt ingeschakeld/opgeschaald.

Artikel 5 van Wet veiligheidsregio's stelt dat burgemeesters het opperbevel hebben in een ramp of bij een vrees dat deze ontstaat. De burgemeester heeft het bevel over iedereen die aan de bestrijding van de ramp deelneemt (Wet veiligheidsregio's, 2017, artikel 5). In Nederland heeft de burgemeester van de meest getroffen regio het hoofdcommando en wordt daarbij ondersteund door een drietrapscommandostructuur met als doel het coördineren van de hulpverlening bij een ramp (Scholtens, Jorritsma & Helsloot, 2014, p. 39). Deze drietrap wordt ook wel aangeduid als gold, silver en bronze (Scholtens et al., 2014, p. 39) en wordt naast Nederland in verschillende landen zoals de Verenigde Staten gebruikt en heeft een militaire oorsprong (Scholtens, 2008, p. 199). In Nederland uit deze coördinatiestructuur zich in de GRIP-structuur die wordt beschouwd als belangrijk in het vormen en plannen van multidisciplinaire samenwerking (Scholtens, 2008, p. 199). Ondanks de kritiek, na verschillende evaluaties, dat de structuur zorgt voor vertragende en niet optimale beslissingen is een deel opgenomen in wetgeving in 2010 (Scholtens et al., 2014, p. 40).

De multidisciplinaire drietrap commandostructuur bestaat uit de volgende onderdelen:

1. Gemeentelijk beleidsteam (GBT) of regionaal beleidsteam (RBT)
Het gemeentelijk beleidsteam of regionaal beleidsteam ondersteunt de burgemeester/voorzitter veiligheidsregio als opperbevelhebber bij het nemen van beslissingen (Scholtens et al., 2014, p. 42; Martens 2013, p. 18-19). Afhankelijk van de situatie, of deze gemeentelijk of regionaal is, verandert de samenstelling.

2. Regionaal operationeel team (ROT)

Het regionaal operationeel team met een ROT leider (ROL) heeft als doel het overzien van de operationele inzet en geeft leiding aan de inzet onder het gezag en verantwoording van de burgemeester (Scholtens et al., 2014, p. 42). Er is sprake van multidisciplinaire coördinatie. De ROL heeft formeel zelf geen bevoegdheden maar is wel formeel aanspreekpunt voor de burgemeester (Scholtens et al., 2014, p. 42).

3. Commando plaats incident (CoPI)

Commando plaats incident geeft multidisciplinair leiding aan de hulpdiensten binnen het gebied van de inzet (Martens, 2013, p. 18-19). De CoPI-leider ontvangt orders van het ROT en onderhoudt communicatie met het ROT. Leider CoPI is niet per wet geregeld maar op basis van informele regels en kan formeel slechts orders doorgeven van de burgemeester (Scholtens et al., 2014, p. 43).

De volgende figuur geeft een overzicht van de commandostructuur in de Nederlandse crisisbeheersing.

Figuur 2: Multidisciplinaire commandostructuur
Bron: Martens, 2013, p. 16

De commandostructuur staat centraal in de crisisbeheersing en vormt samen met de GRIP-structuur de basis voor de coördinatie en samenwerking van de crisisorganisatie met de burgemeester als opperbevelhebber.

2.3 Coördinatie en samenwerking

De Veiligheidsregio is een multidisciplinaire samenwerking en verhoudt zich daarnaast tot andere private organisaties. Coördinatie van de samenwerking wordt vanuit het oogpunt van de eerdergenoemde Wet veiligheidsregio's als essentieel beschouwd. Een vergaande vorm van coördinatie is de doorzettingmacht (Scholtens, 2007, p. 13) van bijvoorbeeld een burge-

meester. Op grond van deze coördinatiestructuur heeft de burgemeester geen doorzettingsmacht aan burgers en bedrijven maar alleen aan de diensten betrokken bij de rampenbestrijding. Doorzettingsmacht naar burgers en/of bedrijven heeft de burgemeester zoals in het wettelijk kader benoemd alleen met betrekking tot handhaving van de openbare orde.

Samenwerking behelst het samen aan een taak werken en coördinatie het bij elkaar aansluiten of afstemmen. Om aan één taak te kunnen werken is overleg nodig wat logischerwijs afstemming veronderstelt (Scholtens 2007, p. 14- 15). Samenwerking en coördinatie zijn dan ook met elkaar verbonden. Bestuurlijke coördinatie (opperbevel) en operationele coördinatie (operationele leiding) worden noodzakelijk geacht voor multidisciplinaire samenwerking en zijn onlosmakelijk met elkaar verbonden en niet vrijblijvend (Scholtens 2007, p. 23). De eerdergenoemde commandostructuur is ook een coördinatiestructuur die *"van belang wordt geacht om de multidisciplinaire samenwerking vorm en inhoud te geven"* (Scholtens, 2007, p. 29). Deze coördinatiestructuur heeft geen invloed op de dagelijkse multidisciplinaire samenwerking tussen de hulpdiensten in de Veiligheidsregio (Scholtens, 2007, p. 29).

Operationele hulpdiensten in de acute fase opereren echter voornamelijk monodisciplinair op eigen bevindingen (Scholtens, 2007, p. 29). Daarnaast is er terughoudendheid om in elkaars werkveld te treden (Scholtens, 2007, p. 29). Samen aan eenzelfde taak werken kan worden bevorderd, niet in de acute maar in de voorbereidende fase (Scholtens, 2007, p. 33).

2.4 Resumé

Wet veiligheidsregio (2010) beoogt de hulpverlening bij crisis en rampen te realiseren met een behoud van bestuurlijke en operationele lokale verankering. Uitgangspunten in de wetgeving zijn het inventariseren van risico's, het adviseren van bevoegd gezag, het voorbereiden op en organiseren van crisisbeheersing, het in stand houden van brandweer, GHOR en meldkamer en de informatievoorziening tussen en binnen diensten/organisaties. Het algemeen bestuur bestaande uit alle burgemeesters van de regio is hierbij verantwoordelijk voor de organisatie van de rampen- en crisisbeheersing. Er wordt een drietal plannen gemaakt om deze organisatie te bewerkstelligen: het regionaal risicoprofiel, het beleidsplan en het crisisplan.

Bij crisisbeheersing wordt met name in de repressieve (warme fase) gebruik gemaakt van de Gecoördineerde Regionale Incidentbestrijding Procedure (GRIP-structuur). De GRIP-structuur is ingedeeld in verschillende niveaus die worden opgeschaald afhankelijk van het incident. Deze zogenoemde GRIP-niveaus geven aan welke commandostructuur gehanteerd wordt om de hulpverlening bij een crisis te coördineren. In de commandostructuur heeft de burgemeester van de meest getroffen regio het opperbevel over iedereen die aan de rampenbestrijding deelneemt. Naast dit opperbevel heeft de burgemeester ook bevoegdheden ten aanzien van burgers om de openbare orde te handhaven. De gehanteerde commandostructuur bestaat uit het Gemeentelijk Beleidsteam (GBT) of het Regionaal Beleidsteam (RBT) dat de burgemeester ondersteunt als opperbevelhebber, het Regionaal Operationeel Team (ROT) dat de operationele

inzet overziet en leidt namens de burgemeester en het Commando Plaats Incident (CoPI) dat leidinggeeft aan de multidisciplinaire inzet van de hulpdiensten.

De coördinatiestructuur heeft geen invloed op de dagelijkse multidisciplinaire samenwerking tussen hulpdiensten (Scholtens, 2007, p, 29). De coördinatiestructuur en de commandostructuur worden wel als belangrijke elementen beschouwd voor het vormen en plannen van multidisciplinaire samenwerking in de warme fase. Er is in de warme fase echter terughoudendheid om in elkaar werkveld te treden en de hulpdiensten acteren dan ook vaak monodisciplinair (Scholtens, 2007, p. 29). Het aan eenzelfde taak werken kan wel, maar moet dan met name in de voorbereidende fase worden bevorderd (Scholtens, 2007, p. 33).

3 Theoretisch kader

In dit hoofdstuk worden de relevante theorieën behandeld ten aanzien van crisisbeheersing en de Veiligheidsregio als centrale actor. Deze theorieën bieden een (gedeeltelijk) antwoord op de deelvraag "welke typen crisis zijn er te onderscheiden en welke ontwikkelingen bestaan hierin" en bieden een kader voor analyse.

3.1 Veranderende crisis

Wanneer er naar crisis wordt gekeken zijn de definitie en het type crisis van belang. In deze paragrafen worden theoretische inzichten weergegeven over de definitie crisis en de typering van crisis door maatschappelijke veranderingen.

3.1.1 Definitie van crisis

Er zijn verschillende definities voor crisis in omloop naast de eerder beschreven definitie van Rosenthal welke stelt dat een crisis is "een ernstige bedreiging van de basisstructuren of van de fundamentele waarden en normen van een sociaal systeem, welke bij geringe beslistijd en een hoge mate van onzekerheid noopt tot het nemen van kritieke beslissingen" (Rosenthal et al., 1998 in Helsloot, 2007, p. 16). De omschreven definitie is gekoppeld aan de normen en waarden van een samenleving en de dreiging is gesubjectieerd. Een crisis is dus niet rationeel (Helsloot 2007, p. 16). Een andere omschrijving van een crisis is van Rosenthal, Charles & 't Hart (1989) die stellen dat een crisis "de veronderstelling is van een bedreiging van de kernwaarden of levensbehoeften van een sociaal systeem welke onmiddellijk handelen behoeft in grote onzekerheid" (Rosenthal, Charles & 't Hart 1989 in Boin & 't Hart, 2010, p. 358). Dat crisis subjectieve componenten bevat maakt het lastig om een crisis eenduidig te benaderen. Waar crisisbeheersing lang is benaderd als het "bekwaam uitvoeren van plannen en procedures om de situatie terug naar normaal te brengen" bestaat er steeds meer aandacht voor de politieke aard van crisisbeheersing (Boin & Lodge 2016, p. 293). Deze verschuiving van de benadering van een crisis maakt ruimte voor een dimensie waar betrokken actoren naast professionele hulpdiensten ruimte krijgen in het proces van crisisbeheersing. Een meer 'politieke benadering' lijkt in lijn te zijn met de maatschappelijke ontwikkelingen als een 'risicomaatschappij' en veranderingen als fragmentatie, onzekerheid en lokalisering. Een crisis kan dus beschouwd worden als keerpunt en kan een situatie/maatschappij veranderen (Boin & Lodge 2016). 't Hart (1993) beschrijft in dit kader dat een crisis potentieel de legitimiteit van instituties, beleid en leiders ondermijnt wanneer wordt gesteld dat zij falen in hun kerntaak de bevolking te beschermen ('t Hart 1993, p. 40). De veranderingen in de maatschappij vragen een andere kijk op crisis(typen) en hoe de Veiligheidsregio zich dient voor te bereiden op de samenwerking met partners.

3.1.2 Type crisis

Crises zijn te onderscheiden in verschillende vormen/types, veelal gebaseerd op hun oorzaken (Boin, McConnel & 't Hart 2008, p. 3). Deze oorzaken zijn in te delen in een zevental thema's volgens het Instituut Fysieke Veiligheid (2013, p. 7):

1. *"Natuurlijke omgeving: Overstromingen / Natuurbranden / Extreme weersomstandigheden / Aardbevingen / Plagen / Dierziekten*
2. *Gebouwde omgeving: Branden in kwetsbare gebouwen / Instortingen grote gebouwen, kunstwerken*
3. *Verkeer en vervoer: Luchtvaartincidenten / Incidenten op of onder water / Verkeersincidenten op het land / Incidenten in tunnels*
4. *Gezondheid: Bedreiging volksgezondheid / Ziektegolf*
5. *Sociaal maatschappelijke omgeving: Paniek in menigte / Verstoring openbare orde*
6. *Technologische omgeving: Incidenten brandbare of explosieve stof in open lucht / Incidenten met giftige stof in open lucht / Kernincidenten*
7. *Vitale infrastructuur en voorzieningen: Verstoring energievoorziening / Verstoring drinkwatervoorziening / Verstoring rioolwaterafvoer en -zuivering / Verstoring telecommunicatie en ICT / Verstoring afvalverwerking / Verstoring voedselvoorziening"*

Wanneer naar deze thema's gekeken wordt valt op dat het niet vanzelfsprekend is dat een crisis aansluit bij een 'klassieke ramp' maar dat de maatschappij verschillende vormen van crisis kent. 'Moderne crisis' overlapt vaak verschillende thema's en komt voornamelijk naar voren in thema's vijf, zes en zeven die veelal andere thema's zullen omvatten wanneer een crisis zich voordoet.

Naast nieuwe technologische ontwikkelingen zien Boin en Lodge (2016) meer grensoverschrijdende crises en rampen, zowel fysieke grenzen als grenzen van beleidsgebieden (Boin & Lodge 2016, p. 290). Een voorbeeld van een crisis die de afgelopen jaren grens-/domeinoverschrijdend is geweest in zowel fysieke zin als in de zin van beleidsgebieden is de vluchtelingen crisis die meerdere landen betrof met zowel economische, sociale en veiligheidsvraagstukken. Ook terrorisme beïnvloedt meerdere landen en heeft invloed op sociaal-maatschappelijk terrein en veroorzaakt gevolgen op bijvoorbeeld economie, fysieke veiligheid en volksgezondheid. In deze context kan worden gesproken van een verschuiving van aandacht van 'klassieke' naar 'moderne' crisis.

Politieke systemen lijken niet aan te sluiten bij het zevental crisisthema's. Politieke en bestuurskundige systemen worden makkelijk overtroffen door nieuwe onvoorspelbare dreigingen (Boin & Lodge 2016, p. 290). Boin en Lodge (2016, p. 290) doelen hiermee op het feit dat ingestelde processen en structuren een dreiging niet detecteren en dat respons niet effectief en tijdig is. Als voorbeelden voor een overtroffen systeem worden de financiële crisis, terroristische aanslagen en de orkaan Katrina genoemd. De genoemde voorbeelden sluiten aan bij 'moderne crisis' en zijn complexer dan 'klassieke rampen'. Wanneer dit vergeleken wordt

met de verwachting van een overheid als centrale actor, lijkt er een discrepantie te bestaan tussen de mogelijkheden tot crisisordening van een veiligheidsregio en de veranderende maatschappij en aard van een crisis die steeds complexer en onzekerder wordt. Het is discutabel of het van de overheid verwacht mag worden als centrale actor op te treden. Het is de vraag in welke mate burgers zelfredzaam dienen te zijn in een crisis. Voorbeelden als orkaan Katrina laten zien dat burgers een langere periode op overheidssteun moeten wachten.

Christensen, Laegreid & Rykkja (2016) pleiten naast de typering van crisis op basis van hun oorzaak volgens het zevental thema's, zoals eerder beschreven, voor een aantal andere dimensies om crises te typeren. De eerste dimensie is de mate van onzekerheid en de uniekheid van een crisis, de tweede dimensie is de mate dat een crisis domeinoverschrijdend is (Christensen et al., 2016, p. 888). Deze benadering gaat niet alleen uit van oorzaken zoals het zevental thema's. De benadering van Christensen et al., (2016, p. 888) erkent dat sommige crises moeilijker te voorspellen zijn dan andere en zelf onmogelijk vooraf te voorspellen zijn. Crisisbeheersing is een proces wat zich voor, tijdens en na een crisis afspeelt in een organisatie (Christensen et al., 2016, p. 888) De onvoorspelbaarheid van een crisis maakt dat voorbereiding dus niet op alle vlakken mogelijk is.

Begrip voor de onzekerheid en de onvoorspelbaarheid van risico's heeft een belangrijke uitwerking op de voorspelbaarheid van een crisis. *"Effectief crisismanagement is afhankelijk van principes en processen die zorgen voor flexibiliteit en goede doorstroom van informatie. Formele structuren spelen hoogstens een faciliterende rol"* (Boin & 't Hart 2010, p. 359). Crisis dient geplaatst te worden in een bredere context, en betreft dan ook conflict, macht en legitimiteit volgens Christensen et al. (2016, p. 888). Om een crisisorganisatie te beoordelen kan de nadruk worden gelegd op governance-capaciteit en legitimiteit, welke in het bijzonder belangrijk zijn bij domeinoverschrijdende crises met onzekere risico's (Christensen et al., 2016, p. 888).

3.2 Conceptueel crisis & veiligheidsdenken

Het concept crisis is uit te werken in verschillende onderdelen. Een inzicht in het concept crisis en veiligheidsdenken verheldert de onderzoeksvragen en biedt een houvast voor de analyse.

Een crisis heeft een grote impact op de betrokkenen. Het vraagt om een grote flexibiliteit van de hulpdiensten en betrokken actoren. Er zijn verschillende soorten crises die ieder een andere aanpak behoeven (Boin & 't Hart, 2010, p. 363). Een theorie die stelt hoe een crisis moet worden aangepakt bestaat niet (Christensen et al., 2016, p. 888). Desondanks zijn er een aantal 'vaste' elementen van een crisis te onderscheiden die helpen een crisissituatie te ordenen en te verhelderen.

Crises hebben verschillende stadia waarbij optreden vanuit een overheidsorganisatie zoals de Veiligheidsregio mogelijk en/of noodzakelijk is. Deze stadia zijn weer te geven naast het veiligheidsproces van oorzaak tot gevolg dat bestaat uit een aantal kernonderdelen. De volgende figuur geeft deze schematisch weer.

Figuur 3: Fase crisis en veiligheidsketen
Bron: NCTV, 2012, p. 18

De stadia van het veiligheidsproces bestaan onder andere uit een viertal fasen die volgen in de tijd: de voorfase, de ramp of crisis, de acute fase en de nafase. Deze fasen markeren verschillende stadia van een crisis en wat er voorafging. Deze verdeling is niet strak. De fasen kunnen in elkaar overvloeien. De voorfase en de nafase worden zoals eerder beschreven als koude fase aangeduid, waar er bij de acute fase over warme fase wordt gesproken.

De bovenstaande indeling is conceptueel verdeeld in vijf gebieden: proactie, preventie, preparatie, respons en herstel (NCTV, 2012, p.18). Dit zijn veel voorkomend gehanteerde verdelingen. Het Ministerie van Binnenlandse Zaken neemt in 1999 de veiligheidsketen als ordeningsmechanisme aan voor de inspanning van waarborgen van veiligheidsbeleid (Jongejan et al., 2008, p. 2). In deze keten is proactie de inspanning om risicovolle situaties te vermijden, preventie de maatregelen om risico's te beperken, preparatie de voorbereiding op rampen, repressie het verkleinen van de gevolgen en herstel de maatregelen om de situatie van getroffenen te normaliseren (Jongejan et al., 2008, p. 2). De veiligheidsketen wordt vaak gezien als een ketting. Wanneer een schakel breekt ontstaat er een probleem (Jongejan et al., 2008, p. 2). Jongejan et al. (2008, p. 2) stellen echter dat de veiligheidsketen niet gezien moet worden als een ketting maar als een stelsel van verschillende lagen die elkaar versterken. Als voorbeeld kan worden gegeven: het investeren in dijken is efficiënter dan het investeren in evacuatieplannen.

Wanneer er aandacht is voor het voorspellen van een crisis, is het concept risico van belang. Risico bestaat uit de formule (blootstelling maal) kans maal effect (Fine, 1971, p. 4). Bij crises zoals uitvallen vitale infrastructuur, terrorisme en pandemieën is er sprake van een lage kans en een hoog effect, wat zorgt voor uitdagingen op het gebied van risicomanagement en

voorbereiding (Boin & 't Hart, 2010, p. 357). Wanneer een dergelijke crisis zich vervolgens voordoet, is er de neiging om tegen bestaande responsmiddelen en -plannen in te gaan en zijn deze crises vaak ook kostbaar (Boin & 't Hart, 2010, p. 357). Risico's kunnen ingewikkeld zijn om te beoordelen omdat er grote onzekerheid bestaat over de mogelijkheid, waarschijnlijkheid en effect van het risico (Asselt van, 2011, p. 26). De onzekerheid ten aanzien van risico's zit verweven in een crisis en heeft invloed op het uniek en onzeker zijn van een crisis.

3.3 Overheidstaken en burgerverwachtingen

Het begrip crisis is in verandering. Er zijn verschillende bestuurlijke ontwikkelingen/stromingen zoals de opkomst van de risicomaatschappij en het concept van netwerken. In deze paragraaf worden theorieën beschreven van de risico- en de netwerkmaatschappij.

Risicomaatschappij

In een veranderende maatschappij is het leven met risico's een dagelijkse realiteit. Beck (in Boutellier, 2011, p. 30) beschrijft in 1986 in zijn boek "Risikogesellschaft" over de risicomaatschappij, een maatschappij waarbij de politiek zich richt op altijd aanwezige risico's zonder duidelijke antwoorden (Beck, 1986 in Boutellier, 2011, p. 30). Technologische ontwikkelingen hebben een vlucht genomen. Zodanig dat zij haar eigen risico's niet meer kan beheersen en waarbij onzichtbare risico's het gevolg zijn (Beck, 1992 in Boutellier 2012, p. 98). De risicomaatschappij wordt door Beck (1992, p. 75) aangeduid als een "zondebokmaatschappij" waar niet de gevaren zelf maar de beoogde verantwoordelijke het mikpunt is (Beck, 1992, p. 75). In deze context worden angst en onzekerheid waar mogelijk gespreid en wordt de overheid beschouwd als een centrale actor in het bieden van veiligheid (Boutellier, 2011, p. 30). De overheid bezit hier de legitimiteit (en middelen) om centraal op te treden bij een crisis.

Deze risicomaatschappij van Beck past binnen de voorzorgcultuur waar het credo 'pech moet weg' aansluit (Helsloot, Pieterman & Hanekamp, 2010, p. 35). De risicomaatschappij uit zich dan ook regelmatig in de risico-regelreflex. 'De risicoregelreflex is hier de reflex van overheid of andere organisatie om na het publiek worden van een risico te besluiten om maatregelen te nemen om het risico te verminderen zonder de kosten en baten van de maatregelen bewust te wegen' (Helsloot, 2015, pp. 11- 12).

Er kan besloten worden geen maatregelen te treffen omdat uit de kosten-batenanalyse blijkt dat een maatregel niet proportioneel is. De overheid hoeft dus niet altijd zelf risico's te reduceren. Dit zou immers leiden tot meer regelgeving om risico's te beperken en vervolgens meer verantwoordelijkheid als overheid (Mertens, 2006, p. 7).

De maatschappij is in ontwikkeling en beïnvloedt hoe er gekeken wordt naar risico's en daarmee ook crises en rampen. *"De globalisering, de verzwakking van het familie- en buurtleven en de permanente boodschap van 'gevaar' die de media doorgeven, zijn stuk voor stuk open bronnen voor onzekerheid en onbehagen"* (Boutellier, 2012, p. 99). De overheid in haar rol om orde in een crisis te scheppen lijkt een gegeven. De maatschappij heeft verwachtingen van de overheid en deze kunnen niet los worden gezien van maatschappelijke ontwikkelingen. We bevinden ons in de laatmoderne samenleving waarbij globalisering en lokalisering de natiestaat als centrale actor ondermijnen (Newburn, 2001, p. 829). Terpstra (2012) spreekt in dit kader van een aantal ontwikkelingen: er is sprake van globalisering waarbij ondanks de grote afstand gebeurtenissen meer verbonden raken, het verlies van lokale context waarbij (sociale) activiteiten meer worden losgekoppeld van lokale context en waarbij tradities vervagen, en een groeiende sociale reflectiviteit waarbij mensen meer gaan reflecteren op keuzes en handelingen (Terpstra, 2012, p. 228).

Naar een netwerk

Decentralisatie, marktwerking, privatisering geven de burger een onduidelijk beeld van de overheid en verkleinen het vertrouwen van de burger (Terpstra, 2012, p. 229). Crisisbeheersing is echter niet te beschouwen als een decentrale taak in onze huidige maatschappij. Dergelijke maatschappelijk ontwikkelingen, zoals globalisering, verlies van lokale context en groeiende sociale reflectiviteit, leiden volgens Terpstra (2012, p. 228) tot onzekerheid en hoog besef van risico's. Becks (1992) 'risicomaatschappij' sluit aan bij deze notie. Crisisbeheersing heeft ook te maken met deze maatschappelijke ontwikkelingen, vragen over schuld (zondebok) en risicoaansprakelijkheid tijdens of na een crisis. In het licht van deze 'risicomaatschappij' kan worden gezocht naar mogelijke crisisbenaderingen en de rol voor de Veiligheidsregio als (centrale) overheidsactor om op te treden. Een netwerk speelt in deze context een rol. Verschillende actoren werken in een netwerk samen om *"de 'complexiteit zonder richting' beheersbaar te kunnen houden"* (Boutellier, 2011, p. 33). Een netwerkperspectief legt de nadruk op informele, gecentraliseerde, en horizontale verhoudingen en de afhankelijkheid van private en publieke partijen bij het maken van beleid (Hajer, Tatenhove van & Laurent, 2004, p. 5). Efficiëntie en flexibiliteit zijn voordelen van een dergelijke "netwerkstaat" (Castells, 2005, p. 4).

3.3.1 Netwerk-governance

Voortvloeiend uit het idee van netwerken met verschillende actoren kan gekeken worden naar het concept 'governance' *"Network governance is het verbinden of delen van informatie, middelen, activiteiten en competenties van minstens drie organisaties om samen een outcome te bewerkstelligen"* (Kenis & Provan, 2008, p. 296). Het benadrukt de samenwerking tussen actoren. Rollen en relaties van actoren zijn hierbij essentieel waarbij een krachtigere rol voor sturing en verantwoording zit verwerkt in het concept van governance, dat eisen stelt aan transparantie en integriteit (Linker, 2006, p. 300). Crisisbeheersing zou in een governance concept onder andere kunnen inhouden dat veiligheid en risico's gezamenlijk tussen burger en/of private organisaties en de Veiligheidsregio worden besproken en belegd. De rol van de

burger in een governance perspectief kan onder andere worden vormgegeven in de verschillende brandpreventie campagnes waar op de verantwoordelijkheid van de burgers wordt gewezen zoals bijvoorbeeld de aanschaf van een brandmelder om levens te redden. Deze campagne benadrukt de noodzaak van zelfredzaamheid van de burger.

Zelfredzaamheid

Wanneer bij governance naar het concept zelfredzaamheid wordt gekeken, wordt deze door toenmalig minister Ter Horst (2009, p.1) omschreven als de verantwoordelijkheid van burgers en bedrijven in de voorbereiding op crisis en rampen. Hierbij is tijdens een ramp het enige tijd zelf redden van belang, en is benoemd dat zelfredzaamheid de impact van een dreiging kan beperken (Ter Horst, 2009, p.1). Zelfredzaamheid kan dan ook als middel worden gezien om crisisbeheersingscapaciteiten te vergroten (Helsloot & van t' Padje 2010, p. 10). Helsloot en van 't Padje (2010, p.10) benoemen zelfredzaamheid dan ook als een middel tot minder incidenten, een middel om een effectievere crisisbeheersing te bewerkstelligen en als doel om zelfstandig problemen het hoofd te bieden.

"Democratie is in zekere zin de ultieme zelfredzaamheid" (Helsloot & van t' Padje, 2010, p. 11). In het democratisch model oefenen burgers invloed uit op hun vertegenwoordigers, bijvoorbeeld in relatie tot toelaatbaarheid van technologische risico's (Helsloot & van t' Padje, 2010, p. 11). In de huidige maatschappij is de politieke zelfredzaamheid van burgers echter afgenomen gezien 'de overheid' (politiek) niet meer als enige het algemeen belang dient maar deze wordt vormgegeven door (beleids)netwerken (Helsloot & van t' Padje, 2010, p. 11). Deze vermindering van overheidsmacht wordt in Helsloot en van 't Padje (2010, p.11) aangeduid als de transitie van government naar governance. Toch groeit in de perceptie van overheid en burger de verantwoordelijkheid van de overheid (ten opzichte van haar netwerkpartners) (Helsloot & Van t' Padje, 2010, p. 13). Het agenderen van de verantwoordelijkheid van burgers en bedrijven voor hun eigen veiligheid (zelfredzaamheid) sluit aan bij de toenemende druk die een overheid ervaart ten aanzien van overheidsverantwoordelijkheid voor veiligheid (Helsloot & van t' Padje, 2010, p. 13). Volgens Helsloot en Van 't Padje (2010, p.13) heeft de overheid deze situatie aan zichzelf te danken door het miskennen van het verantwoordelijkheidsgevoel van haar netwerkpartners.

Samenwerkingsverbanden

Er zijn verschillende vormen van governance te benoemen. Bekende vormen zijn markt, hiërarchie en samenwerking (Kenis & Provan, 2008, p. 297). Netwerk als governance-vorm is wezenlijk verschillend van de andere vormen (Kenis & Provan, 2008, p. 297).

De volgende vormen zijn er te onderscheiden volgens Kenis en Provan (2008, pp. 297- 298)

- Markt: welke producten of diensten aanbiedt;
- Organisatie: er worden dingen ondernomen op basis van hiërarchie, sturing, regels, planning en controle;
- Samenwerking: die niet volledig is gebaseerd op markt of hiërarchie maar waar onderhandelen en vertrouwen centraal staan;

- **Netwerk:** het ondernemen van dingen die niet individueel kunnen worden gedaan waarbij samenwerken en het succes van andere organisaties belangrijk zijn (niet alleen eigen belang).

De volgende figuur biedt een overzicht van de verschillende governance-vormen volgens Kenis en Provan (2008, p. 298).

Governancevorm/-institutie	Markt	Organisatie	Samenwerkingsrelatie	Netwerk
Visualisatie	
	
	
	

Principe	Prijsmechanisme	Hiërarchie	Toegang tot middelen en reductie van onzekerheid	Samenwerkend gedrag en even bezorgd over het succes van de anderen als over het eigen succes

Figuur 4: Vormen van governance
Bron: Kenis & Provan, 2008, p. 298

Het netwerk-governance perspectief bevat onderdelen die van toepassing zijn binnen veiligheidsregio's zoals samenwerking, coördinatie en interne multidisciplinaire samenwerking. Crises zijn vaak complex om op te lossen. Kennisvergaring met verschillende partijen is hierbij van belang. Het betreft dan zogeheten "wicked problems" wat complexe veranderende vraagstukken betreft. Deze vraagstukken zijn gekoppeld aan de onzekere risico's. "Bij onzekere risico's gaat om het type multi-actor-situaties waarvoor het governance perspectief aandacht vraagt" (Asselt van, 2007, p. 21). De "wicked problems" welke zich uiten in de veranderende maatschappij met de onzekerheid (en complexiteit) van risico's en typen crisis zoals uitval infrastructuur, terrorisme, pandemieën vraagt om het netwerk-governance perspectief. "Het is zo goed als ondenkbaar dat een van de andere governance-vormen in staat is dergelijke dingen te doen" (Kenis & Provan, 2008, p. 298)

Netwerken is niet per definitie een oplossing voor problemen (Kenis & Provan, 2008, p. 300). In een netwerk samenwerken en communiceren, leidt niet zonder meer tot oplossingen. Een netwerk heeft hiervoor een ontwerp en sturing (Kenis & Provan, 2008, p. 300). Een netwerk dient volgens Kenis en Provan dus niet alleen te verschillen in ontwerp maar moet ook worden bestuurd door "gebruik van instituties, autoriteitsstructuren, samenwerkingsvormen om

middelen te verdelen en het coördineren en controleren van activiteiten” (Kenis & Provan, 2008, p. 300).

Kenis en Provan (2008, p. 301-302) benoemen een aantal vormen van netwerk-governance:

- Het zelfregulerend netwerk: verschillende organisaties die samenwerken maar geen gemeenschappelijke eenheid hebben (netwerk wordt bestuurd door netwerkleden);
- Leiderorganisatienetwerk: heeft een gemeenschappelijke doelstelling waarbij wordt samengewerkt en onder leiding van een organisatie worden activiteiten en besluiten gecoördineerd;
- Netwerk administratieve organisatie (NAO): een afzonderlijke 'entiteit' (persoon, organisatie) is vormgegeven om netwerk te beheren en te coördineren. De 'entiteit' (NAO) is echter geen partij in het netwerk maar bestuurt deze als exclusieve taak. De NAO kan bestaan uit een organisatie maar ook (informeler) uit een individu welke als facilitator optreedt.

Netwerk governance	Zelfregulerend netwerk	Leiderorganisatie-netwerk	Netwerk administratieve organisatie (NAO)
Visualisatie	
	
	

Principe	Geen administratieve entiteit, participatie in netwerkmanagement door alle partijen	Administratieve entiteit (en netwerkmanager) is een belangrijke netwerkpartij die ook een rol heeft in het primaire proces	Een toegewezen en aparte entiteit is gecreëerd om het netwerk te managen

Figuur 5: Vormen van netwerk-governance
Bron: Kenis & Provan, 2008, p. 301

'Command and control'?

De Nederlandse crisisbeheersing is, zoals eerder omschreven, gebaseerd op een centraal commandosysteem. Dit commandosysteem gaat in Nederland uit van gecoördineerde multidisciplinaire samenwerking (Scholtens, 2007, p. 9). De centrale commandovoering gaat ervan uit dat een iemand de leiding heeft (Boin, 't Hart 2003, p. 547). In werkelijkheid worden essentiële beleidsbeslissingen niet centraal genomen (in bijvoorbeeld het ROT), maar ontstaan deze beslissingen door een proces van multi-actor coördinatie waarbij advisering, onderhandeling en confrontaties aan de orde zijn ('t Hart, Rosenthal, Kouzmin 1993, p. 31-32).

De Veiligheidsregio heeft hierbij een bijzondere rol aangezien zij zowel in een koude als warme fase een andere rol in het netwerk kan spelen.

Moynihan (2009, p. 895) beschrijft het systeem in de Verenigde Staten als een 'command and control'-systeem met duidelijke hiërarchie en autoriteit. In contrast met dit commando-systeem beschrijft Moynihan (2009) een coördinatie- en communicatiemodel dat uitgaat van het feit dat crisisrespons afhankelijk is van samenwerking om succesvol te zijn (Moynihan 2009, p. 897). Ook Boin en 't Hart (2003, p. 547) stellen dat de crisisrespons werkelijk afhankelijk is van verschillende personen in verschillende netwerken. Moynihan (2009, p. 898) stelt dat er een probleem is met het 'command and control'-model omdat het faalt het belang van samenwerking tussen relatief autonome actoren te erkennen. Moynihan (2009, p. 898) pleit dan ook voor een netwerk-governance benadering die beide conflicterende perspectieven combineert door de centrale commandostructuur te hanteren in het coördineren van een netwerk. Het verschil tussen de hiërarchische 'command and control'-structuur en netwerk-governance is te zien in de volgende figuur.

Figuur 6: Hiërarchische 'command and control' (links) & netwerk-governance (rechts)
Bron: Moynihan, 2009, p. 899

Ondanks netwerk-governance waarbij het netwerk wordt gecoördineerd door de 'command and control'-structuur en autoriteit wordt gedeeld in het netwerk, kan de vraag ontstaan wie de leiding heeft (Moynihan 2009, p. 907). De legitimiteit van de centrale actor komt in gedrang wanneer andere actoren controle claimen (Moynihan 2009, p. 907). Kenis en Provan (2008, p. 302) onderkennen ook het belang van legitimiteit en stellen dat ook efficiëntie van belang is. De legitimiteit in het netwerk is veelal voldoende door het 'gewicht' van een organisatie naar de buitenwereld (Kenis & Provan, 2008, p. 302). De loyaliteit van een actor ligt met name bij

zijn eigen organisatie. Of aanwijzingen van de centrale actor worden opgevolgd hangt met name af van de bereidheid van de netwerkleden en acceptatie van de legitimiteit van de centrale actor (Moynihan 2009, p. 907). Actoren in deze netwerken zullen bij ad-hoc centrale aansturing in de commandostructuur niet gemotiveerd zijn om bij te dragen, gezien hun afgenomen rol ten aanzien van beleid (Boin, 't Hart 2003, p. 547). Dit is verklaarbaar omdat de netwerk leider veel van de netwerk taken op zich neemt (Kenis & Provan, 2008, p. 302). Vertrouwen is bij een dergelijk netwerk van belang. Het hebben van een constante groep, die in de voorbereiding op crisis betrokken is, zorgt voor wederzijds vertrouwen en familiale betrekkingen (Moynihan 2009, p. 907). Deze betrekkingen en vertrouwen zijn essentieel bij het verzorgen van coördinatie en zijn niet pas te realiseren als een crisis zich voordoet (Moynihan 2009, p. 908).

De voorgestelde netwerk vorm van Moynihan (2009) sluit aan bij het leiderorganisatienetwerk zoals omschreven door Kenis en Provan (2008, p. 301- 302) en onderkent dat de crisisbeheersing niet de taak is van slechts één organisatie.

3.4 Effectiviteit en prestaties

Wanneer de bovenstaande ontwikkelingen en uitdagingen ten aanzien van crisis(typen) worden gecombineerd kan tot een synthese worden gekomen. Er zijn eigenschappen die leiden tot een goede voorbereiding en planning. Wanneer deze gecombineerd worden met een model voor crisisbeheersingsprestaties zijn er verschillende elementen te onderscheiden die invloed hebben op een effectieve voorbereiding op crisisbeheersing.

3.4.1 Effectieve crisisplanning en voorbereiding

Er zijn verschillende eigenschappen die leiden tot een effectieve crisisplanning en voorbereiding. Boin en 't Hart (2010, p. 360) dragen de volgende elementen aan voor effectieve crisisplanning en voorbereiding:

1. Combineren van algemene rampenbenaderingen met een reeks van specifieke rampenplannen;
2. Geen focus op (papieren) output maar op het bouwproces van een programma met zorgvuldig gekozen clusters van activiteiten;
3. Effectieve crisisplanning die de verwachtingen van het publiek stuurt;
4. Crisisplannen dienen constant gemonitord, en bijgewerkt en bijgestuurd te worden met ervaringen van optreden en oefeningen, ook buiten de regio, waarbij voornamelijk regio's met weinig ervaring met crisis/rampen ervaring op moeten doen (Boin en 't Hart 2010, p. 361).

Deze elementen zijn van belang bij een effectieve crisisbeheersing en voorbereiding en zullen onderstaand kort omschreven worden.

1. Combineren van algemene rampen benaderingen met een reeks van specifieke rampenplannen.

Een goede voorbereiding gaat ervan uit dat elke crisis anders is en uniek. De crisis kan elke vorm en grootte aannemen. Desondanks wordt de organisatiecapaciteit afgestemd op de bekende risico's (Boin en 't Hart 2010, p. 360).

De uniekheid van een crisis maakt dat een voorbereiding op crisis inhoudt dat er rekening wordt gehouden met de bestaande structuren en daarnaast wordt erkend dat er onzekere risico's zijn die niet te voorspellen zijn. Door algemene veiligheidsbenaderingen als de veiligheidsketen te beschouwen als versterkende lagen met daarnaast gedegen risicoanalyses op basis van een kosten-baten analyse kunnen maatregelen rond rampenplannen realistisch blijven en de complexiteit het hoofd te bieden.

Het komt hierbij neer op het richten op algemene benaderingen van crisisbeheersing en daarnaast op bekende risico's/scenario's en niet op wat onbekend is. Flexibiliteit en efficiëntie zijn hiermee sleutelbegrippen die aansluiten bij een 'netwerkstaat'.

2. Geen focus op (papieren) output maar op het bouwen van een programma met zorgvuldig samengestelde (clusters van) activiteiten.

Bij activiteiten clusters kan gedacht worden aan risico inschatting, onderhoud materieel, trainingen personeel, en het onderhouden van contacten, relaties en opbouwen van vertrouwen met organisaties die bij de crisis (respons) betrokken kunnen raken (Boin en 't Hart 2010, p. 360).

Bij papieren output kunnen de formele structuren, die "hoogstens" een faciliterende rol hebben, worden ingedeeld. Flexibiliteit en goede doorstroom van informatie zijn essentieel voor de crisisbeheersingsorganisatie. Herkenbaar in dit element is het belang van contacten met andere organisaties die in een veranderende maatschappij met een terugtrekkende overheid en technische ontwikkelingen een steeds belangrijkere rol innemen in crisisbeheersing. Governance als uitgangspunt met sturing en verantwoording in een netwerkverband kan de bovenstaande clusters verbinden.

3. Effectieve crisisplanning die de verwachtingen van het publiek stuurt.

Aan het publiek wordt duidelijk gemaakt dat er beleidskeuzes gemaakt moeten worden ten aanzien van crisisbeheersing. Zo heeft optimale preventie of proactie een prijs die actoren/burgers bereid moeten zijn om te betalen (Boin en 't Hart 2010, p. 360). De keuzes laten ook zien dat er grenzen zijn aan het optreden bij rampen en crises en betekenen dat er proactief gecommuniceerd moet worden met actoren en burgers (Boin en 't Hart 2010, p. 361).

Het managen van publieke verwachtingen past in het beeld van Christensen et al. (2016) dat een crisis onzeker en onvoorspelbaar is. Het aan actoren/burgers voorleggen van de

onvoorspelbaarheid, grenzen van optreden en gemaakte keuzes is cruciaal. De veranderende typen crisis, met als grondslag maatschappelijke ontwikkelingen, waarbij begrip voor lokale context, mediatisering en technische ontwikkelingen, zorgen voor een ander perspectief van burgers. Dit verlangt van organisaties dat zij moeten communiceren over de haalbaarheid en kosten van het crisisbeheersingsbeleid.

Er is in deze context een onderscheid te maken tussen verwachtingen van burgers voorafgaande het plaatsvinden van een incident (koude fase) en het verwachtingenmanagement tijdens een crisis (warme fase). Voorafgaande het plaatsvinden van een crisis kan bijvoorbeeld gedacht worden aan het vergroten van de zelfredzaamheid door bijvoorbeeld communicatiecampagnes. In de warme fase is er sprake van verwachtingenmanagement waarbij burgers geïnformeerd worden hoe te handelen en wat er van hun verwacht wordt. Informatievoorziening zoals crisiscommunicatie speelt in deze fase een rol. In een crisis is de vraag naar informatie groot. Burgers en media kijken voor informatie en advies naar de overheid (Nohrstedt, 2000, in Henstra, 2010, p. 241).

4. Crisisplannen dienen constant gemonitord, en bijgewerkt en bijgestuurd worden.

Dit betreft monitoring ten aanzien van bijvoorbeeld ervaringen van optreden en oefeningen. Dit betekent ook kijken buiten de regio/landsgrenzen en vraagt extra aandacht bij regio's met weinig ervaring met crisis/rampen (Boin en 't Hart, 2010, p. 361).

Het lerend vermogen van een organisatie ten aanzien van crisisbeheersing speelt een belangrijke rol. De eerdere kritiek van onder andere Scholtens, Jorritsma, Helsloot (2014); Scholtens (2008) op de crisisbeheersingsstructuur laten zien dat ook structuren bijstelling behoeven. De professionaliteit/specialisatie van een organisatie is van invloed op de legitimiteit en capaciteit van een organisatie en dient dan ook constant gemonitord, bijgewerkt en bijgestuurd te worden.

3.4.2 Crisisbeheersing prestaties

Bij de elementen van Boin en 't Hart (2010, p. 360) is er sprake van een effectieve crisisplanning en -voorbereiding. Door deze elementen te combineren kan tot een synthese worden gekomen van de behandelde theorieën, het model van Christensen et al. (2016, p. 890) biedt een handreiking.

Capaciteit

Met verschillende en veranderende crisistypen wordt er veel van een hulpverleningsorganisatie gevraagd. Een dergelijke situatie vraagt om coördinatie, analyse van informatie, regelgeving en handelingscapaciteit die Christensen et al. (2016, p. 888) omschrijft als governance-capacity. Governance draait om rollen en relaties van actoren waarbij een krachtigere rol voor sturing en verantwoording zit verwerkt in het concept van governance, dat verwachtingen schept voor transparantie en integriteit (Linker, 2006, p. 300).

De ervaring met de commandostructuren en bevoegdheden in combinatie met leiderschap zijn onderdelen van capaciteit. Kennis en kunde en training zijn hierbij cruciaal (Christensen et al., 2016, p. 892). Deze governance-capaciteit heeft sterke overeenkomsten met element twee en vier van Boin en 't Hart (2010, p. 360) voor effectieve crisisplanning en voorbereiding met als centrale punten relaties opbouwen met actoren en aandacht voor operationele respons. Bestuurders zouden een decentraal georganiseerde respons structuur moeten faciliteren in plaats van de structuur proberen te beheersen (Boin, 2008; Ansell, Boin & Keller, 2010 in Christensen et al., 2016, p, 892).

Coördinatie en samenwerking zijn van belang om gezamenlijk een "wicked problem" zoals een crisis het hoofd te bieden. Het netwerk van actoren is van belang bij de coördinatie en samenwerking. Dit stelt echter niet dat binnen het vastgestelde kader er geen hiërarchie meer is of dat actoren eenzelfde stem hebben binnen het netwerk (Christensen et al., 2016, p. 893). Hoe de Veiligheidsregio zich verhoudt in zijn netwerk kan dan ook verschillen door, formele bevoegdheden in crisisstructuren en hiërarchische verhoudingen. De burgemeester heeft zoals eerder beschreven het opperbevel bij rampen en crisis. Het is echter de vraag of de burgemeester deze rol adequaat kan invullen. Scholtens (2008, p. 201) stelt dat wanneer actoren betrokken bij de crisisbeheersing goed willen functioneren we af moeten stappen van samenwerking met aan het hoofd een opperbevelhebber en operationeel leider. Scholtens (2008, p. 201) verwijst vervolgens naar het positieve bijeffect dat de burgemeester zich meer kan concentreren op andere belangrijke taken zoals zijn rol als eerste burger/burgervader. Communicatieve vaardigheden zullen bij de rol als burgervader noodzakelijk zijn. Crisiscommunicatie wordt als essentieel onderdeel gezien van het beleid (Jong, Regtvoor en Siepel, 2009, p.18). De wensen en opvattingen van de samenleving worden steeds belangrijker en vragen om te reflecteren op de informatiebehoeften van de ontvanger. Alleen dan kan er effectieve informatievoorziening worden bereikt (Jong et al., 2009, p. 18-19).

De communicatie vanuit een burgemeester is door de Nederlands Genootschap van Burgemeesters (2013, p.12) als volgt ingedeeld:

- Betekenisgeving of duiding: Een luisterend oor bieden en begrip tonen voor perceptie rond crisis als burgervader. Met name het emotionele component.
- Schadebeperking of instructies: Bevolking informeren over stand van zaken ten aanzien van risico's en instructies om effecten te beperken.
- Informatievoorziening: Het bevestigen en ontcrachten van geruchten, beroepen op zelfredzaamheid en vertellen wat overheid onderneemt in de crisis.

Daines (1991, p. 184) stelt dat bestuurders weinig tot geen ervaring hebben met rampenbestrijding, training is daarom essentieel. Door training van burgemeesters en bestuurders kan onder andere getracht de verschillende rollen te verhelderen, uitdagingen van crises te trainen en actoren te informeren over de details van crisisplannen (Perry & Lindell, 2003, p. 345).

Legitimiteit

't Hart (1993, p.40) stelt dat de legitimiteit van instituties, beleid en leiders wordt aangetast in een crisis wanneer wordt gesteld dat zij falen in hun kerntaak de bevolking te beschermen ('t Hart 1993, p. 40). De overheid beschikt over de legitimiteit en de capaciteit voor optreden bij een crisis. Wanneer de overheid gedegen handelt en in grotere mate verantwoordelijkheid toebedeeld krijgt als centrale actor heeft dit invloed op de prestaties van crisisbeheersing. Omgekeerd geven goede crisisbeheersingsprestaties een grotere legitimiteit door bijvoorbeeld het aantonen van effectiviteit en efficiëntie. Deze effectiviteit en efficiëntie wordt onder andere vormgegeven in oefeningen tussen verschillende actoren. Oefeningen laten zwaktes en sterktes zien van plannen, materieel, communicatie en training (Daines 1991, p. 186). In deze oefeningen dienen ook de eerder beschreven netwerkpartners een rol in te hebben. De betrokkenheid van deze netwerkpartners zal onder andere zorgen voor de ontwikkeling van relaties welke de samenwerking tijdens een crisis kan vergroten (Perry 2004, p. 66).

Gekeken naar Boin en 't Hart (2010) zijn elementen drie en vier van toepassing op de legitimiteit. In deze legitimiteit verweven zit de publieke opinie, media en het managen van publieke verwachtingen door communicatie naar partners en burgers. De professionaliteit/specialisatie, die constant gemonitord, bijgewerkt en bijgestuurd wordt, heeft invloed op de legitimiteit en capaciteit van de organisatie. Sturing en verantwoording met eisen voor transparantie en integriteit, zoals Linker (2006, p. 300) stelt in een governance perspectief, kunnen van invloed zijn op legitimiteit.

Organisatie

Crisisbeheersingsprestaties zijn te verklaren vanuit een structuur/instrumenteel perspectief als cultureel-institutioneel perspectief (Christensen et al., 2016, p. 890). Christensen et al. (2016, p. 895) beschrijft dat er geen perfecte oplossing is voor de tegenstrijdige belangen en spanningen in beleidskeuzes en een overheidsstructuur. Flexibiliteit is een belangrijk onderdeel maar wordt beperkt onder andere door politiek, structuren (beleid), cultuur en context van een crisis (Christensen et al., 2016, p. 895). Politiek, structuren (beleid), cultuur en context van een crisis worden omschreven als de institutionele benadering, waar het belang van context wordt onderkend. De institutionele benadering gaat uit van "logic of appropriateness" (March & Olsen, 1989, p. 160) daar waar de organisatie uitgaat van regels op basis van herkenning. "De institutionele context is niet echt 'vriendelijk' voor de netwerk-governance-vorm, er is geen beeld van het netwerk als productiesysteem" (Kenis & Provan, 2008, p. 299). Beleid en regelgeving hebben alleen betrekking op de organisatie en niet op de netwerkverbanden (Kenis & Provan, 2008, p. 299)

De manier van kijken naar een crisis is dus van essentieel belang voor het beoordelen van de crisisbeheersingsprestaties. Dit vertoont overeenkomsten met element vier van effectieve crisisvoorbereiding waarin met constant monitoren, bijwerken en bijsturen door ervaringen een gedegen voorbereiding wordt gerealiseerd (Boin en 't Hart 2010, p. 361). Bij deze monitoring is de manier van kijken van belang om een oordeel te kunnen vormen. Door te beoordelen op

basis van beleidsdoelen en structuren of op basis van bijvoorbeeld veiligheidscultuur en politieke machtsverhoudingen, kan tot een ander oordeel worden gekomen ten aanzien van crisisbeheersing.

Netwerk

Verschillende en diverse organisaties spelen een rol. Volgens Moynihan (2009, p. 903) zal naar mate een crisis groeit en complexer wordt een grotere capaciteit noodzakelijk zijn wat zal zorgen voor een groei in het netwerk en de diversiteit van actoren zal vergroten (Moynihan 2009, p. 903). De samenstelling van het netwerk verandert per fase in de crisis. De GRIP-opscalingstructuur geeft aan wanneer bepaalde (vaste) actoren betrokken dienen te worden in de crisisbeheersing. Deze actoren nemen in vaste samenstelling deel zowel in een koude als warme fase van crisisbeheersing. Een crisis maakt echter dat er nog verschillende andere belanghebbenden zijn welke als externe actoren kunnen worden aangemerkt. Externe actoren zoals waterschappen, bedrijven, burgers, hebben een belang, zijn slachtoffer of zijn mogelijk probleemeigenaar bij een crisis.

De maatschappij in Nederland bestaat uit publieke en private partijen die wederzijds afhankelijk en gelijkwaardig zijn (Scholtens 2007, p. 7). Deze netwerkmaatschappij heeft als grondslag de eerdergenoemde maatschappelijke ontwikkelingen als globalisering, informatisering, professionalisering en verwevenheid publiek- privaat (De Bruin & Ten Heuvelhof, 1999 in Scholtens, 2007, p. 7). In de voorbereidende fase, de crisisbeheersingsplanning, moeten private actoren dan ook worden meegenomen vanwege een aantal redenen volgens Henstra (2010, p. 239): industriële processen brengen risico's met zich mee, crises en rampen kunnen directe impact hebben op de bedrijven en crises en rampen kunnen leiden tot faillissement (Henstra 2010, p. 239). Een methode om private actoren mee te nemen is door ze uit te nodigen om deel te nemen aan het planningsproces (Henstra 2010, p. 239). Het betrekken van private actoren als telecommatenschappen en elektriciteitsbeheerders vraagt om afstemming en coördinatie. Klijn en Koppenjan (2001) stellen dat een netwerk niet zonder gezagvolle coördinatoren kan (Klijn & Koppenjan, 2001 in Dückers et al., 2011, p. 4). Onvermogen tot coördinatie verstoort de procesgang van te leveren capaciteiten van verschillende actoren (Dücker et al., 2011, p. 4). Door beperkt 'samenspel' is er sprake van verkokering wat een risico is wanneer het succes voor crisisoplossing afhangt van capaciteiten van andere actoren zoals bij vitale infrastructuur (Dücker et al., 2011, p. 4). Bij het uitvallen van de elektriciteit in de Bommelerwaard in 2007 waren de publieke instellingen afhankelijk van de inzet van elektriciteitsbedrijven voor het herstel van de elektriciteit. Moynihan (2009, p. 903) benoemt in dit kader ook dat bij kleine netwerkgroepen actoren met eenzelfde achtergrond de coördinatie verbetert. "Coördinatie verslechtert wanneer actoren onbekend zijn met de werkwijze" van een eerder genoemd commandosysteem (Moynihan, 2009, p. 903). Hierbij stelt Moynihan (2009, p. 903) dat "actoren die beperkte trainingservaring hebben worden beschouwd als minder effectieve partners". Wanneer in dit kader gekeken wordt naar het onderstaande model van crisisbeheersingsprestaties, heeft het netwerk invloed op de capaciteit van een organisatie in de warme en koude fase van een crisis wat invloed heeft op de crisisbeheersingsprestaties.

Beoordeling effectief netwerk

Zoals eerder beschreven is een netwerk noodzakelijk om 'wicked problems' het hoofd te bieden. Om de effectiviteit van een bepaalde vorm van netwerk-governance te bepalen benoemen Kenis en Provan (2008, p. 303) een aantal factoren. Deze factoren zijn:

- Het vertrouwen binnen het netwerk: vertrouwen is noodzakelijk in een netwerk. "De mate en verdeling van vertrouwen bepaalt welke governance effectief is in de aansturing van een netwerk";
- Het aantal netwerkleden: het gedrag van actoren moet worden gecoördineerd en gefaciliteerd, waarbij de relaties van actoren toenemen naar mate het netwerk groeit;
- Doelconsensus: organisaties met een doelstelling en doelconsensus functioneren beter;
- Behoeft aan netwerkcompetenties: netwerken worden opgericht om dingen waar te maken die de organisatie zelf niet kan. De organisatie probeert competenties te krijgen die ze zelf niet heeft.

Hieronder volgt een overzicht van het aantal factoren dat de effectiviteit verklaart van netwerkvormen.

Governancevorm	Vertrouwen	Aantal netwerk- leden	Doelconsensus	Behoeft aan net- werkcompetenties
Zelfregulerend netwerk	Hoog	Weinig	Hoog	Laag
Leiderorganisatienetwerk	Laag	Moderaat	Relatief laag	Moderaat
Netwerk administratieve organisatie (NAO)	Moderaat	Moderaat tot veel	Relatief hoog	Hoog

Figuur 7: Factoren effectiviteit netwerk-governance
Bron: Kenis & Provan, 2008, p. 303

De netwerkvorm heeft invloed op de prestaties van een organisatie. De nadruk is verschoven van organisatie naar het netwerk. De prestatie van het netwerk staat hier centraal (Kenis & Provan, 2008, p. 307). "Het creëren van legitimiteit voor de netwerkaanpak en de aanwezigheid van organisaties in het netwerk is essentieel" (Kenis & Provan, 2008, p. 308). Door middel van communicatie (aan externen) over successen van het netwerk kunnen steun en middelen worden gecreëerd voor nieuwe organisaties (Kenis & Provan, 2008, p. 308). Aandacht voor het ontwerp van het netwerk, waarbij processen een bijdrage leveren aan het verbinden van organisaties, laat organisaties erkennen dat netwerksucces bijdraagt aan organisatiesucces (Kenis & Provan, 2008, p. 308).

Figuur 8: Model crisisbeheersingsprestaties
Gebaseerd op: Christensen et al., 2016, p. 890

Figuur 8 geeft een model voor crisisbeheersingsprestaties weer met als basis de theoretische inzichten verkregen in deze paragraaf.

3.5 Model Crisisbeheersing

Wanneer het bovenstaande model van crisisbeheersingsprestatie wordt samengevoegd met het eerdergenoemde conceptueel model van het NCTV (figuur 3) kan er een synthese worden gevormd in een crisisbeheersingsmodel (zie onderstaand figuur). De componenten die een crisis (gedeeltelijk) typeren en conceptueel veiligheidsdenken komen hier samen.

Begrippen als capaciteit komen vooral tot uiting in de organisatiestructuur. De wisselwerking tussen legitimiteit en de organisatiecapaciteit komt ook in het onderstaande model naar voren met de invloed van type crisis op de legitimiteit. Door te kijken naar het type crisis en de legitimiteit van de organisatie kan gekeken worden naar de invloed op de crisisbeheersingsprestaties en de gevolgen voor de capaciteit van een organisatie.

Figuur 9: Model crisisbeheersing
 Bron: Mickers & Gadet, 2017.

3.6 Resumé

Een crisis vormt een "bedreiging voor de basisstructuren en fundamentele waarden en normen van ons sociaal systeem en waarbij beslissingen moeten worden genomen met een geringe beslistijd en met hoge onzekerheid" zoals Rosenthal et al. (1998 in Helsloot, 2007, p.16) beschrijft. Het begrip crisis bevat dan ook een subjectief karakter verwoord in de dreiging en waarden en normen van onze samenleving. Maatschappelijke ontwikkelingen zijn van essentieel belang bij de vorming van crisisbeheersing. Crises worden ingedeeld in verschillende typen veelal gebaseerd op hun oorzaken (Boin, McConnel & 't Hart, 2008, p. 3). Er zijn een zevental thema's gedefinieerd door het Instituut Fysieke Veiligheid (2013, p.7): natuurlijke omgeving, gebouwde omgeving, verkeer en vervoer, gezondheid, sociaal maatschappelijk omgeving, technologische omgeving, vitale infrastructuur en voorzieningen. Met name de laatste drie thema's lenen zich voor, zoals Boin en Lodge (2016, p. 290) stellen, het grensoverschrijdend zijn van een crisis. Met grensoverschrijdend wordt bedoeld op de meerdere beleidsgebieden, sectoren maar ook fysieke grenzen zoals land- en regiogrenzen. De systemen die gehanteerd worden, kunnen makkelijk overtroffen worden door onvoorspelbare dreiging zoals Boin en Lodge (2016, p.290) stellen. De ingestelde processen en structuren die de dreiging moeten detecteren zijn hierbij niet effectief en tijdig (Boin & Lodge 2016, p. 290), zoals bijvoorbeeld zichtbaar bij terrorisme cases. De mate van onzekerheid, uniekheid en de mate dat een crisis domeinoverschrijdend is, typeren een crisis (Christensen et al., 2016, p. 888). Governance-capaciteit en legitimiteit is bij deze typering van crisis belangrijk om de crisisbeheersingsprestaties te kunnen beoordelen (Christensen et al., 2016, p. 888). De capaciteit en legitimiteit hebben een uitwerking op alle fasen van crisis (voorfase, acute fase, nafase) die te linken zijn aan de vijf gebieden van de veiligheidsketen (proactie, preventie, preparatie, repressie, nazorg).

Het begrip crisis is in verandering. De veranderende kijk van de maatschappij op risico's en de verantwoordelijkheid van de overheid hierin hebben invloed op het begrip crisis. Technologische ontwikkelingen zorgen ervoor dat niet alle risico's te beheersen zijn en er onzichtbare risico's ontstaan volgens Beck (1992, in Boutellier, 2012, p. 98). Globalisering, individualisering en de permanente boodschap van gevaar van de media zorgen voor onzekerheid en ongenoegen in de maatschappij, aldus Boutellier (2012, p. 99). Om een 'antwoord' te bieden op dergelijke maatschappelijk ontwikkelingen en de 'risicomaatschappij' komt het netwerkperspectief in beeld waar efficiëntie en flexibiliteit voordelen van zijn (Castells, 2005, p.4).

Netwerk-governance is onder andere het verbinden of delen van informatie, middelen en competenties tussen organisaties om tot een gezamenlijke 'outcome' te komen (Kenis & Provan, 2008, p. 296). In de netwerk-governance komt de samenwerking tussen overheid en burgers en/of bedrijven tot uiting. De overheid dient niet meer als enige het algemeen belang, maar deelt deze in een netwerk, waardoor de politieke zelfredzaamheid van burgers afneemt (Helsloot & van 't Padje, 2010, p. 11). Dit kan tot legitimiteitsvraagstukken leiden. Het bewust kijken naar vormen van netwerk-governance lijkt dan ook essentieel om coördinatie en

samenwerking te bewerkstelligen ten aanzien van crisis als 'wicked problem'. Wat de rol van een veiligheidsregio uitzonderlijk maakt is dat er een andere rol is weggelegd voor de organisatie in de koude en de warme fase met betrekking tot 'command and control' in de crisisbeheersing. Het bestuderen van de effectiviteit van het netwerk naar aspecten als vertrouwen, netwerkleiden, doelconsensus en de behoefte aan netwerkcompetenties, is van belang om inzicht te krijgen in de 'command and control'-rol in de crisisbeheersing.

Een inzicht in de crisisbeheersingsprestaties wordt van belang om te beoordelen hoe er een gedegen voorbereiding op crisisbeheersing te realiseren is. De crisisbeheersingsprestaties zijn te beoordelen aan de hand van de capaciteit en legitimiteit van de crisisorganisatie. Het netwerk, de organisatie benadering en het type crisis hebben vervolgens invloed op deze elementen en de crisisbeheersingsprestaties. Figuur 8 en 9 geven een overzicht van de verbanden tussen deze elementen.

4 Methodologisch kader

In dit hoofdstuk wordt de methodologie verantwoord en wordt ingegaan op de gehanteerde onderzoekstechnieken en hoe deze leiden tot beantwoording van de onderzoeksvraag.

Het onderzoek betreft een ex ante kwalitatieve dataverzameling en analyse. Door middel van een casestudy wordt er gekeken naar de Veiligheidsregio Brabant-Zuidoost. In het onderzoek staat het 'fenomeen' op 'moderne' crisis centraal. Door middel van een casestudy wordt in de diepte ingegaan op de voorbereiding op moderne crisis. Door middel van een inductief onderzoek worden als methode een interview en inhoudsanalyse gebruikt. De inhoudsanalyse bestaat uit een secundaire analyse van vier bestaande evaluatierapporten van incidenten die normatief worden gescoord en die vervolgens worden gespiegeld aan de interviews en het 'fenomeen' 'moderne' crisis. De onderzoeksvraag heeft een ontwerpend karakter en er wordt verkend welke verbeteringen er te realiseren zijn in de voorbereiding op crisis. Ondersteunend wordt hierbij gebruik gemaakt van een theoretisch model waarmee een verband wordt gelegd tussen theorie en praktijk.

4.1 Dataverzameling en analyse

Om antwoord te verkrijgen op de centrale vraagstelling en deelvragen van dit onderzoek wordt door middel gebruik van meerdere onderzoeksmethoden, 'methodentriangulatie' schriftelijk materiaal van meerdere bronnen ('bronnentriangulatie') bekeken en worden verschillende interviews gehouden (Verschuren & Doorewaard, 2010, p. 184).

De samenstelling van de literatuurstudie is tot stand gekomen na verschillende gesprekken binnen de Veiligheidsregio en na samenstelling van de onderzoeksvragen. De literatuurstudie geeft vorm aan het theoretisch kader en hierbij zijn verschillende (wetenschappelijke) bronnen geraadpleegd die een basis bieden voor het verdere onderzoek. Door te kijken naar een theoretisch crisisbeheersingsmodel en de bijbehorende variabelen en hoe deze zich verhouden tot verschillende crisiscases en beleidsdocumenten wordt een analyse gevormd. Er is hierbij sprake van een gedeeltelijke toetsing waarbij een verwachting wordt geschetst in de vorm van een model zonder dat daarbij toetsbare hypotheses worden gevormd. Het theoretisch model is hier ondersteunend aan het ontwerpend onderzoekskarakter. Er wordt gekeken of de variabelen en indicatoren van het model invloed hebben op de onderzoeksvragen. Vervolgens wordt verkend of er verbeteringen/oplossingen te benoemen zijn ten aanzien van de variabelen en indicatoren uit het theoretisch kader.

Empirische data wordt verzameld door een twaalfal interviews, afgenomen op basis van een 'strategische steekproeftrekking', waarbij de keuze voor de geïnterviewde bewust is gebaseerd op de probleemstelling en het verkrijgen van inzicht om tot beantwoording van de onderzoeksvragen te komen (Verschuren & Doorewaard, 2010, p. 185). Geïnterviewden bestaan uit

actoren betrokken bij de crisisbeheersing in de Veiligheidsregio Brabant-Zuidoost waaronder politie, Defensie, VRBZO, GGD, gemeenten (burgemeesters, ambtenaren) en vitale partners (zoals het waterschap, elektriciteit, gas, watervoorziening en Defensie). Waar mogelijk is geprobeerd alle essentiële partners van de Veiligheidsregio te benaderen. In deze lijst ontbreekt een telecomaandbieder. Het regionaal coördinatieplan telecom is als vervanging gehanteerd. De geïnterviewde partners van de Veiligheidsregio bieden een voldoende breed inzicht om uitspraken te doen ten aanzien van de Veiligheidsregio als partner en crisisbeheersing in het algemeen. Het interview is semigestructureerd vormgegeven, waarbij voorafgaand een vragenlijst is gemaakt op basis van theoretische inzichten en daaruit vloeiende indicatoren. De interviews worden samengevat in een verslag. De inhoud van het verslag wordt ter controle voorgelegd aan de respondenten, een zogenaemde 'member check' (Van Thiel, 2010, p. 114). Vervolgens worden de in de theorie gevormde indicatoren naast een aantal casussen gelegd om een duidelijker beeld te krijgen van de indicatoren in de praktijk. De casussen zijn geselecteerd op basis van het feit dat het een crisis moet zijn waarbij er opgeschaald is tot GRIP 3 of hoger en dat de crisis niet meer dan vier jaar geleden heeft plaatsgevonden. De casussen worden vervolgens gespiegeld aan de VRBZO, waarbij de variabelen gevormd in het theoretisch kader worden geanalyseerd met de afgenomen interviews.

4.2 Definities en operationalisatie

Deze paragraaf verheldert de eerder geformuleerde concepten en begrippen uit het theoretisch kader. Concepten worden toegelicht in indicatoren die gehanteerd kunnen worden.

Operationalisatie tabel

De volgende tabel verheldert de centrale begrippen door de gehanteerde definitie te beschrijven en vervolgens de onderliggende dimensies te benoemen om uiteindelijk tot indicatoren te komen die te onderzoeken zijn.

Begrip en definitie	Dimensies	Aspecten	Indicatoren
Capaciteit Governance-capaciteit zijn formele structuren, procedurele eigenschappen en informele elementen van een overheidsapparaat. (Christensen et al., 2016, p. 888). Te verdelen in vier typen: de coördinatie, analyse van informatie, regelgeving en handelingscapaciteit (Christensen et al., 2016, p. 888).	Coördinatie en samenwerking	Intern	Samenwerking <ul style="list-style-type: none"> • Duidelijkheid rol in netwerk • Lerend vermogen van partners • Duidelijkheid rol kolommen en VR Coördinatie <ul style="list-style-type: none"> • Kwaliteit afstemming VR en partners • Kwaliteit crisisplanning Communicatie <ul style="list-style-type: none"> • Kwaliteit communicatie kolommen
		Extern (Burger, actoren)	Samenwerking <ul style="list-style-type: none"> • Kwaliteit relatie betrokken partners (vertrouwen). • Duidelijkheid rol in netwerk • Samenwerking in voorfase • Juiste partners betrokken • Mate van zelfredzaamheid Coördinatie <ul style="list-style-type: none"> • Centraal (hiërarchisch) of decentraal coördinatie • Kwaliteit afstemming VR en partners Communicatie <ul style="list-style-type: none"> • Kwaliteit communicatiepartners. • Informele communicatie
	Analyse informatie	Intern	<ul style="list-style-type: none"> • Kwaliteit informatiepositie van de VR • Informatie gedeeld
		Extern (Burger, actoren)	<ul style="list-style-type: none"> • Informatie-uitwisseling tussen partners • Kwaliteit informatievoorziening
	Handelingscapaciteit		Informatievoorziening <ul style="list-style-type: none"> • Informatie op tijd voor crisis • Kwaliteit informatievoorziening • Juiste partners tijdig betrokken Commandostructuur <ul style="list-style-type: none"> • Leiderschap • Crisisbeheersing structuur past bij crisistypen • Voldoende bevoegdheden • Kwaliteit kennis, kunde, training

Veranderende crisis, vervagende grenzen

Begrip en definitie	Dimensies	Aspecten	Indicatoren
		Organisatie-structuur	Structuur/instrumenteel <ul style="list-style-type: none"> • Heldere beleidsregels organisatie • Duidelijkheid rol t.a.v. wetgeving • Invloed planmatig werken • Hiërarchisch op basis van functies Cultureel/institutioneel <ul style="list-style-type: none"> • Politiek • Bedrijfscultuur <ul style="list-style-type: none"> ○ Open voor betrokkenheid partners in voorfase ○ Kwaliteiten personeel op basis van competenties
	Regelgeving		<ul style="list-style-type: none"> • Duidelijkheid taken en bevoegdheden VR
Legitimiteit <i>"Het recht van organisaties om te leiden/regeren. Legitimiteit van instituties, beleid en leiders wordt ondermijnd in een crisis wanneer wordt gesteld dat zij falen in hun kerntaak de bevolking te beschermen"</i> ('t Hart 1993, p. 40).		Voor crisis (voorfase)	<ul style="list-style-type: none"> • Kwaliteit voorbereiding op crisis • Professionaliteit, specialisme <ul style="list-style-type: none"> ○ Monitoring (lerend vermogen) ○ Mate van sturing in netwerk • Communicatie naar actoren • Duidelijkheid taken en bevoegdheden • Publieke opinie koude fase <ul style="list-style-type: none"> ○ Media verslaggeving ○ Invloed sociale media ○ Kwaliteit risicocommunicatie
		Tijdens/na crisis (warme fase)	<ul style="list-style-type: none"> • Kwaliteit handelingen bij crisis • Professionaliteit, specialisme <ul style="list-style-type: none"> ○ Monitoring ○ Mate van sturing in netwerk ○ Verantwoording afleggen na een incident • Duidelijkheid taken en bevoegdheden • Publieke opinie warme fase <ul style="list-style-type: none"> ○ Media verslaggeving ○ Invloed sociale media ○ Kwaliteit crisiscommunicatie burgers ○ Duidelijkheid organisatie ○ Zichtbaarheid organisatie ○ Mate van zelfredzaamheid
Crisis <i>"een ernstige bedreiging van de basisstructuren of van de fundamentele waarden en normen van een sociaal systeem, welke bij geringe beslistijd en een hoge mate van onzekerheid noopt tot het nemen van kritieke beslissingen"</i> (Rosenthal et al., 1998 in Helsloot, 2007, p. 16)		Oorzaken	<ul style="list-style-type: none"> • Natuurlijke omgeving • Gebouwde omgeving • Technologische omgeving • Vitale infrastructuur • Verkeer en vervoer • Gezondheid • Sociaal maatschappelijke omgeving
		Onvoorspelbaar en onzeker	<ul style="list-style-type: none"> • Heldere doorstroom informatie in voorfase • Flexibiliteit organisatie <ul style="list-style-type: none"> ○ Mate van sturing politiek ○ Beleidsstructuren ○ Ervaringen met eerdere crisis (sprake van risicocultuur) ○ Onderliggende factoren welke een crisis maken (context) ○ Plannen aan te passen aan situatie • Erkennen van onzekere risico's • Erkennen van onvoorspelbaarheid

Begrip en definitie	Dimensies	Aspecten	Indicatoren
		Domeinoverschrijdend	<ul style="list-style-type: none"> • Verschillende actoren betrokken • Verschillende sectoren/beleidsgebieden betrokken • Multi-actor situatie
		Politiek	<ul style="list-style-type: none"> • Conflicten • Machtsverhoudingen
		Structuur/instrumenteel	<ul style="list-style-type: none"> • Beleidsregels organisatie • Wetgeving • Planmatig werken • Doorstroom informatie
		Cultureel/institutioneel	<ul style="list-style-type: none"> • Politiek • Bedrijfscultuur • Regels op basis van herkenning

Tabel 3: Operationalisatie

Op basis van de bovenstaande indicatoren zijn interviewvragen opgesteld (zie bijlagen). In het volgende hoofdstuk komen de gehanteerde onderzoeksmethoden aan de orde en wordt ingegaan op het gebruik van de indicatoren in het onderzoek.

4.3 Betrouwbaarheid en validiteit

Een onderzoek dient betrouwbaar, valide en generaliseerbaar te zijn. De betrouwbaarheid is hier afhankelijk van de nauwkeurigheid en consistentie in hoe variabelen worden gemeten (Van Thiel, 2010, p. 56). Deze nauwkeurigheid wordt bereikt door systematisch te werk te gaan en aandacht te besteden aan de samenstelling van de vragenlijsten en het behouden van informatie. Het onderzoek dient daarnaast consistent/herhaalbaar te zijn "*onder dezelfde omstandigheden zal dezelfde meting leiden tot dezelfde bevindingen*" (Van Thiel, 2010, p. 57). De empirische data is verzameld door interviews met verschillende personen. Bij een herhaling van het onderzoek zal dit vermoedelijk niet leiden tot geheel dezelfde data/uitkomsten. Dit is opgevangen door een vragenlijst te vormen en waar mogelijk dezelfde vragen te stellen aan dertien geïnterviewden. Daarnaast zijn alle onderzoekskeuzes en -stappen beschreven.

Er zijn een tweetal vormen van validiteit te onderscheiden: interne en externe validiteit (van Thiel 2010, p. 58). Interne validiteit betreft of de onderzoeker heeft gemeten wat hij wilde meten (van Thiel 2010, p. 58). Om dit te bereiken is de operationalisatie gedaan aan de hand van de theoretische inzichten en is er in de interviews aandacht voor het veronderstelde causaal verband tussen variabelen. De externe validiteit/generaliseerbaarheid betreft of de "gevonden resultaten ook voor andere personen, plaatsen, instituties en tijden gelden" (van Thiel, 2010, p. 59). Middels triangulatie, "het verzamelen en/of verwerken van informatie op meer dan één manier" (Van Thiel, 2010, p. 106), wordt de betrouwbaarheid en validiteit vergroot. Door het op meer dan één manier gebruiken van operationalisaties, verschillende literatuur en interviews met intern en extern betrokkenen van verschillende bestuurlijke niveaus, wordt het onderzoek meer valide.

Er is in het onderzoek sprake van analytische generaliseerbaarheid; hierbij is het doel is om een "theoretisch model te beproeven" met een empirische casus (Van Thiel, 2010, p. 106). "*De resultaten van de casestudy kunnen worden gebruikt om theorie verder te ontwikkelen of eventueel aan te passen*" (Van Thiel, 2010, p. 106). De empirische resultaten worden in de analyse vergeleken met de eerder gevormde theorie. Er is dus sprake van een ontwerpend onderzoekskarakter waarbij ondersteunend aan de empirische resultaten een theoretisch model wordt 'beproefd'.

5 Crisis in praktijk

Om een inzicht te geven in de praktijk van een crisis en om te verhelderen wat de impact is van crisistypen en de verhoudingen in het netwerk van een veiligheidsregio worden in dit hoofdstuk de ontwikkelingen in crisis geschetst, worden de netwerken en samenwerkingsverbanden geschetst en worden een aantal casussen kort beschreven. Hiermee wordt ingegaan op de deelvragen betreffende de ontwikkelingen van type crisis en "hoe de Veiligheidsregio zich verhoudt tot andere organisaties?" beantwoord.

5.1 Ontwikkelingen in crisis

Elk jaar wordt er in Nederland een Nationaal Veiligheidsprofiel opgesteld (NVP) door het Analistennetwerk Nationale Veiligheid. Het veiligheidsprofiel gaat uit van de vijf nationale veiligheidsbelangen en maakt een analyse op basis van het risico van verschillende onderwerpen. Een dergelijke analyse gebeurt op regionaal niveau in het regionaal risicoprofiel.

Gekeken naar de ontwikkelingen en bedreigingen voor de komende jaren is klimaatverandering een ontwikkeling die het risico verhoogt op natuurrampen, verstoring van vitale infrastructuur en ziektegolven (Gooijer, 2016, p. 13). Deze crises hebben betrekking op zowel landelijke als regionale crisisbeheersing. Waar Veiligheidsregio's in het algemeen niet een duidelijke taak hebben in het sociale domein zijn trends met betrekking tot sociale cohesie met een "groeïende kloof tussen bevolkingsgroepen op gebied van onder andere sociaal culturele opvattingen" (Gooijer, 2016, p. 192) van invloed op een Veiligheidsregio. In het sociaal cultureel domein is er sprake van individualisering, afnemend vertrouwen in de overheid en gezag (Gooijer, 2016, p. 192) wat invloed heeft op de legitimiteit en capaciteit van een veiligheidsregio. De toenemende informatiedruk en sociale media zijn trends (Gooijer, 2016, p. 192) op het gebied van veiligheid waar een veiligheidsregio tijdens een crisis rekening mee moet houden in bijvoorbeeld de crisiscommunicatie.

In het algemeen is er een aantal toenemende risico's die crisisbeheersing beïnvloeden. "De toenemende verbondenheid en onderlinge afhankelijkheid van systemen kan leiden tot het sneller optreden van (grotere) keteneffecten" (Gooijer, 2016, p. 193). De omschreven keteneffecten staan in verband met het concept van domeinoverschrijdende crisis dat veronderstelt dat bij een crisis meerdere domeinen betrokken zijn, zoals sociaal, fysiek, economisch etc. Net als bij keteneffecten kunnen door de verwevenheid de domeinen/gebeurtenissen in verband staan. Te denken valt aan de onderlinge verwevenheid van vitale infrastructuur en digitalisering (Gooijer, 2016, p. 193). Globalisering en de toenemende verbondenheid en afhankelijkheid van systemen maken risico's moeilijk te beheersen (Gooijer, 2016, p. 193). Deze ontwikkelingen hebben door de sterke verbinding een grote invloed op risico's die regionaal spelen. Technologische innovaties brengen nieuwe risico's met zich mee. De maatschappij wordt ingewikkelder door digitalisering en afhankelijker van internet (Gooijer, 2016, p. 193)

waarbij cyberaanvallen dan zeer ontwrichtend kunnen zijn. De overheid kan maar beperkt deze innovaties bijhouden en beheersen (Gooijer, 2016, p. 193). Deze digitale risico's zijn een goed voorbeeld van risico's die regionaal domeinoverschrijdende gevolgen kunnen hebben voor vitale infrastructuur en een flexibele aanpak behoeven, afhankelijk van de situatie. Digitale risico's zijn daarnaast dreigingen met een hoge waarschijnlijkheid en een beperkte nationale impact (bijvoorbeeld cyberbedrijfsspionage). De Gooijer stelt (2016, p. 193) dat er gekeken moet worden of er ontwikkelingen zijn die de impact kunnen vergroten waarbij er een uitdaging ligt voor een afstemming tussen rijksoverheid en Veiligheidsregio's ten aanzien van de capaciteit.

Gekeken naar de trends en ontwikkelingen kan gesteld worden dat een crisis steeds meer alles omvattend is. Dit is verklaarbaar door de toenemende verbondenheid en afhankelijkheid van systemen zoals bijvoorbeeld internet. Het onderstaande figuur geeft een overzicht van typische nationale en regionale dreigingen. Met name vanuit dreigingen in de overlappende gebieden kunnen crises ontstaan die als domeinoverschrijdend kunnen worden beschouwd.

Figuur 10: Overlap nationale en regionale bedreigingen
Bron: Gooijer, 2016, p. 195

Gekeken naar de deelvraag "welke typen crisis er te onderscheiden zijn en welke ontwikkelingen hierin bestaan" is een typering van crisis op basis van haar oorzaken een te enge weergave. Een crisis is, zoals Boin & Lodge (2016, p. 290) stellen, grensoverschrijdend waarbij ingestelde processen en structuren een dreiging niet detecteren, wat de respons niet tijdig en effectief maakt. Christensen et al. (2016, p. 888) beschrijft ook het domeinoverschrijdend zijn van een crisis om deze te typeren en stelt dat de mate van onzekerheid en uniekheid de crisis typeren. De 'moderne crisis' lijkt dan ook niet simpel te vatten of zelfs te bestaan. Maar met name het vervagen van grenzen en de verwevenheid van onze maatschappij lijkt een gegeven, mede door de (technologische) ontwikkelingen. Principes en processen die zorgen voor flexibiliteit en doorstroom van informatie zijn van belang (Boin & 't Hart 2010, p. 359). Formele structuren spelen een faciliterende rol in effectief crisismanagement (Boin & Lodge, 2010, p. 359).

5.2 Netwerkkarten en samenwerkingsverbanden

De veiligheidsregio's hebben contacten met verschillende partners en met name vitale partners spelen een grote rol in het crisisbeheersingsnetwerk. De volgende partners worden aangemerkt als vitale partners: drinkwatersector, telecomsector, energiesector, gassector, spoor, Defensie en waterschappen (Veiligheidsberaad & Ministerie van Veiligheid en Justitie [V&J], 2016, p. 4).

De verschillende betrokken actoren en bestuurlijke verantwoordelijkheden van verschillende crisisgebieden zijn beschreven in de bestuurlijke netwerkkarten van het Instituut Fysieke Veiligheid. Deze netwerkkarten worden gehanteerd tijdens een crisis. De figuren geven een overzicht van de betrokken actoren en hun bevoegdheden en verhelderen de rol van de Veiligheidsregio ten opzichte van haar netwerkpartners. De netwerkkarten geven echter niet weer hoe de samenwerking en voorbereiding bij crisis is. De volgende figuur geeft de keten weer van elektriciteit en gas.

Figuur 11: Keten elektriciteit en gas
 Bron: Instituut Fysieke Veiligheid, 2015, p. 4

In de bijlage zijn de netwerkkaarten te vinden die betrekking hebben op de geselecteerde casussen.

Vanaf 2010 worden samenwerkingsafspraken tussen veiligheidsregio's en vitale partners in convenanten vastgelegd (Veiligheidsberaad & Ministerie van Veiligheid en Justitie [V&J], 2016, p. 8). Er is bij deze convenanten sprake van een netwerk waarin partners elkaar treffen. Deze netwerken bieden de mogelijkheid om gezamenlijk een risicoprofiel op te stellen voor de regio. Dit wordt door het Veiligheidsberaad en V&J (2016, p. 3) als een noodzakelijk continu proces beschouwd in een maatschappij met toenemende verwevenheid van processen en technologische ontwikkelingen. Er is met name sprake van informele netwerken waar er afstemming wordt bereikt ten aanzien van de convenanten en prioritering en monitoring ervan (Veiligheidsberaad & V&J, 2016, p. 10). De netwerken bij de verschillende veiligheidsregio's zijn met name georganiseerd vanuit een aanspreekpunt en nog niet zozeer geborgd in de organisatie (Veiligheidsberaad & V&J, 2016, p. 12). De samenwerking tussen medewerkers van partners is dan ook beperkter in de warme fase (Veiligheidsberaad & V&J, 2016, p. 12). Er zijn op dit gebied kansen. De betrokkenheid van netwerkpartners kan immers zorgen voor de ontwikkeling van relaties die de samenwerking tijdens een crisis kunnen vergroten volgens Perry (2004, p. 66). Netwerken rondom uitval van vitale infrastructuur vragen een andere aanpak dan die hulpdiensten en bestuurders gewend zijn en vragen bijzondere aandacht voor continuïteit en borging van het netwerk (Veiligheidsberaad & V&J, 2016, p. 12).

De organisatie en vorm van het netwerk zijn belangrijk voor het succes van de samenwerking. Met name de afhankelijkheid van een enkele leidende persoon in het netwerk kan een gevaar zijn. Een netwerk dat niet voldoende geborgd is in de organisatie kan dan ook een zwakte zijn in de acute fase. Informatiedeling en crisiscommunicatie worden door het Veiligheidsberaad en V&J aangedragen als aandachtspunten van convenanten welke nog in de praktijk moeten worden gebracht (Veiligheidsberaad & V&J, 2016, p. 3). Verondersteld kan worden dat betere informatie en communicatie kan zorgen voor een hogere effectiviteit en efficiëntie wat de legitimiteit kan vergroten. Legitimiteit voor de netwerkaanpak welke volgens Kenis en Provan (2008, p. 308) essentieel is.

De huidige samenwerking met de vitale sector bestaat uit partijen die elkaar frequent ontmoeten in 'relatief stabiele' netwerken (Veiligheidsberaad & V&J, 2016, p. 3). De netwerken zijn veelal interregionaal vormgegeven gezien de geografisch andere indeling van regio's bij vitale partners. (Veiligheidsberaad & V&J, 2016, p. 10). In het rapport van het Veiligheidsberaad en V&J (2016, p. 3) komt naar voren dat de samenwerking tussen de partijen rondom vitale voorzieningen als vanzelfsprekend wordt beschouwd en noodzakelijk om ten aanzien van de risico- en crisisbeheersing tot samenwerkingsafspraken en monitoring te komen. Informatie delen en communicatie staan echter in meer dan de helft van de netwerken niet beschreven in convenanten en/of een uitvoering van afspraken in de praktijk ontbreekt (Veiligheidsberaad & V&J, 2016, p. 3).

Veiligheidsraad en V&J (2016, p. 3) stellen dat de aandacht bij crisisbeheersing vooral uitgaat naar het overbrengen van samenwerkingsafspraken binnen de eigen organisatie en dat er bij risicobeheersing nog geen continu proces is waar partners gezamenlijk tot risicoanalyses komen. Veiligheidsraad en V&J (2016, p. 3) benadrukken in het kader van de risicoanalyses juist dat continu bijstellen van belang is, gezien de technologische ontwikkelingen en toenemende verwevenheid van processen in de maatschappij. Het verband tussen het continu contact tussen netwerkpartners, de bijstelling van gezamenlijke risicoprofielen en de veranderende maatschappij wordt hiermee door het Veiligheidsraad en V&J (2016) onderkend.

5.3 Praktijkcasussen

Een aantal crises die GRIP3 of hoger opgeschaald zijn en die recent hebben plaatsgevonden (afgelopen vier jaar) zijn als casus geselecteerd. Deze casussen kunnen een inzicht geven in de aspecten van een (moderne) crisis en (de rol van) betrokken actoren. In het volgende hoofdstuk wordt ingegaan op de aspecten en indicatoren van de crisiscasussen.

5.3.1 Stroomstoring Noord-Holland

In de ochtend van vrijdag 27 maart 2015 komen na een storing in een hoogspanningsstation in Diemen ongeveer een miljoen huishoudens zonder stroom te zitten. De storing treft grote delen van Noord-Holland en ook een gedeelte van Flevoland. Verkeerslichten, treinen en het telecommunicatienetwerk staan stil en/of werken niet meer. Het incident heeft een grote impact op de samenleving en overheden en bedrijven schalen op in hun crisisorganisatie. De verschillende partijen zoeken naar informatie over de omvang en de effecten van de storing. Bij de stroomstoring zijn zes veiligheidsregio's betrokken (Inspectie Veiligheid en Justitie [IV&J], Agentschap Telecom [Agentschap], 2016, p. 6).

Netwerk

Verschillende partijen zijn betrokken bij de crisis. De netbeheerders beheren het landelijk en regionaal distributienet en zijn verantwoordelijk voor de communicatie wanneer het openbaar bestuur nog niet betrokken is (IV&J & Agentschap, 2016, p. 17). Wanneer het openbaar bestuur betrokken is, is de burgemeester als voorzitter van de Veiligheidsregio verantwoordelijk voor de communicatie naar de bevolking (IV&J & Agentschap, 2016, p. 17). De Veiligheidsregio heeft een ondersteunende rol ten aanzien van communicatie en netbeheerders leveren informatie aan openbaar bestuur en burgers over de vorderingen (IV&J & Agentschap, 2016, p. 17).

De burgemeester is verantwoordelijk voor het openbaar bestuur tijdens de crisis. Bij voorbereiding en respons werken de gemeente samen in veiligheidsregio's volgens de GRIP-structuur (IV&J & Agentschap, 2016, p. 17). De samenwerkingsverbanden tussen openbaar bestuur en netwerkpartners zijn vormgegeven in convenanten (IV&J & Agentschap, 2016, p. 17). De burgemeester als opperbevelhebber is belast met de informatievoorziening en openbare orde.

De veiligheidsregio's richten zich dan ook op de gevolgen van de storing voor de openbare orde (IV&J & Agentschap, 2016, p. 17).

De telecomaanhouders hebben bij de storing als doelstelling de telecommunicatie beschikbaar te houden (IV&J & Agentschap, 2016, p. 18). Telecommunicatie wordt in de samenleving steeds onmisbaarder en zorgt voor verbinding tussen verschillende organisaties en burgers. De telecomaanhouders moeten maatregelen treffen om de communicatie beschikbaar te houden, diensten als 112 moeten toegankelijk blijven (IV&J & Agentschap, 2016, p. 18). Telecom-aanhouders zijn vrij binnen de wetgeving in wat zij gepaste maatregelen vinden (IV&J & Agentschap, 2016, p. 18). Er kan dus gesproken worden van een inspanningsverplichting.

Het initiatief bij interregionale coördinatie bij de stroomstoring ligt bij de bronregio. De verantwoordelijkheid voor deze interregionale coördinatie is echter gezamenlijk¹. Het is niet helemaal duidelijk hoe de Veiligheidsregio een 'praktische invulling' kan geven aan interregionale coördinatie (samenwerking waarbij er nog geen bestuurlijke noodzaak is) (IV&J & Agentschap, 2016, p. 7). Deze rol in het netwerk is niet helemaal duidelijk tijdens de stroomstoring. Door IV&J en het Agentschap (2016, p. 7) wordt aanbevolen dat er nagedacht wordt over coördinatie invulling/afstemming per crisis. Wat de situatie rondom de stroomuitval verder bemoeilijkte waren de beperkte communicatiemogelijkheden tussen de functionarissen. Met het uitvallen van communicatievoorzieningen was geen rekening gehouden in de planvorming.

In de voorbereiding zijn er al liaisons tussen verschillende actoren waardoor de communicatie tussen vitale partners en de Veiligheidsregio bij de stroomstoring goed was. De Veiligheidsregio heeft echter actief informatie moeten halen bij de vitale partners tijdens de stroomstoring. Er was beperkt sprake van het zelf aandragen van informatie door de partners. Er zijn ook tal van partijen geweest die zelf met informatie kwamen over hun situatie.

5.3.2 Mosterdgas

Na het overlijden van een bewoner van een appartementencomplex in Ede worden op 17 oktober 2013 in een kelderbox verschillende chemische stoffen aangetroffen waaronder het zeer gevaarlijke mosterdgas. Om onrust onder de bevolking te voorkomen wordt een zogenoemde stille GRIP 1 afgekondigd. Er wordt opgeschaald zonder dat dit bekendheid krijgt (IV&J, 2014, p. 8). Na de bevestiging van het Rijkinstituut voor Volksgezondheid en Milieu (RIVM) dat het om zeer gevaarlijke stoffen gaat en deze verwijderd moeten worden, besluit de burgemeester op te schalen in de crisisorganisatie naar GRIP 3 bij aanvang van de verwijdering (IV&J, 2014, pp. 7-8). Op het moment dat naar GRIP 3 wordt opgeschaald communiceert de burgemeester naar de bevolking over de situatie.

¹ Landelijk gezien kan het Nationaal Crisis Centrum (NCC) ondersteuning bieden aan de veiligheidsregio's. De landelijke crisisstructuur wordt in dit onderzoek niet behandeld.

Netwerk

Na de eerste melding komt de Adviseur Gevaarlijke Stoffen (AGS) van de Veiligheidsregio ter plaatse. De Officier van Dienst Brandweer (OvD-B) wordt ingeschakeld die contact legt met de gemeente en omgevingsdienst, die niet bevoegd blijken de stoffen te verwijderen (IV&J, 2014, p. 21). Na contact met de OvD-Politie (OvD-P) leggen beide OvD'en contact met chemische, biologische, radiologische en nucleaire stoffen (CBRN) experts van politie en Defensie. Omdat de experts niet voldoende kennis hebben van de aangetroffen stoffen wordt contact gezocht met het RIVM voor een risicoanalyse (IV&J, 2014, p. 22). Op advies van het RIVM wordt het Landelijk Team Forensische Opsporing (LTFO) betrokken vanwege de expertise met gevaarlijke stoffen en het onderzoek naar de strafbare feiten (IV&J, 2014, p. 23). Het LTFO zal uiteindelijk de stoffen verwijderen op het gezag van het Openbaar Ministerie (OM) (IV&J, 2014, p. 27). De andere betrokken hulpdiensten werken volgens de GRIP-structuur onder gezag van de burgemeester (IV&J, 2014, p. 27).

In het rapport wordt geconcludeerd dat informatiemanagement niet optimaal gefunctioneerd heeft. Door het niet gebruiken van een systeem (bv. LCMS) is er niet goed informatie gedeeld (netcentrisch gewerkt) door de Veiligheidsregio Gelderland-midden. Hierdoor hadden actoren geen actueel en compleet beeld van de situatie en is er bij de uitvoering van taken vertraging opgelopen (IV&J, 2014, p. 36). De GRIP-structuur werd ten aanzien van leiding en coördinatie als nuttig beschouwd. De taakverdeling was door de GRIP-structuur helder. Echter heeft het niet consequent uitvoeren van de structuur geleid tot dubbele werkzaamheden. Verondersteld wordt dat het efficiënter en effectiever kon met de GRIP-structuur (IV&J, 2014, p. 40).

5.3.3 Asbest Roermond

Na een brand in een botenopslagloods nabij het centrum van Roermond in de nacht van 16 op 17 december 2014 komt er asbest vrij. Door de kunststof boten en haar brandstoftanks ontstaat een heftig vuur dat in combinatie met wind en weercondities ervoor zorgt dat het asbest van de dakbeplating van de loods wijd verspreid wordt in het centrum en omliggende wijken (Vreeze, Wink, Kappetijn & Stohr, 2015, p. 8). Het betreft een groot aantal betrokkenen gezien het aantal bewoners, bedrijven en consumenten van de binnenstad. De acute fase van het incident speelt tot 19 december (Vreeze et al., 2015, p. 1). In de acute fase is gewerkt volgens de GRIP-structuur waarin opgeschaald wordt tot GRIP 3 (Vreeze et al., 2015, p. 8). De nafase speelt vervolgens tot het moment dat de getroffen gebieden schoon van asbest worden verklaard op 15 april 2015 (Vreeze et al., 2015, p. 1).

Netwerk

Na de eerste melding van de brand wordt er opgeschaald in de GRIP-structuur. En wordt al snel GRIP 2 uitgeroepen waarmee er een Regionaal Operationeel Team (ROT) samenkomt. Er wordt getracht de regionale rampenzender L1 in de lucht te brengen en er gaat een NL-Alert uit (Vreeze et al., 2015, p. 14). In de loop van de nacht wordt er opgeschaald naar GRIP 3 en komt er een gemeentelijk beleidsteam (GBT) bijeen en wordt de bevolkingszorg opgezet met o.a. een callcenter voor de burgers. Samen met een Asbestexperts bedrijf wordt het

effectgebied vastgesteld, dat een aantal keer wordt vergroot (Vreeze et al., 2015, p. 14). De asbestbrand beïnvloedt een groot deel van het stadcentrum en treft een groot aantal burgers en economische bedrijvigheid. Gezien het gevaar voor gezondheid wordt een noodverordening vastgesteld door de burgemeester op advies van GBT en ROT (Vreeze et al., 2015, p. 16). De noodverordening geeft de burgemeester de mogelijkheid dwingend op te treden om gevaar te beperken en sluit het effectgebied af om tot opruimen over te gaan (Vreeze et al., 2015, p. 16). Openbare gebieden worden zo snel mogelijk gesaneerd en vervolgens worden woongebieden gesaneerd in overleg met eigenaren, verzekeraars en saneerbedrijven.

De structuur zoals deze beschreven is in het regionaal crisisplan is in beginsel gebruikt maar is daarna losgelaten en er is vervolgens gezocht naar andere oplossingen (Vreeze et al., 2015, p. 24). Er is door deze andere aanpak een communicatieprobleem ontstaan en overwegingen van partners waren onduidelijk (Vreeze et al., 2015, p. 24). Er zijn partijen niet geïnformeerd en niet betrokken bij bepaalde onderwerpen wat tot ergernissen en misverstanden heeft geleid (Vreeze et al., 2015, p. 24). Er was in deze context ook sprake van beperkt contact tussen de regionaal operationeel leider (ROL) en de voorzitter van het GBT (Vreeze et al., 2015, p. 24).

5.4 Resumé

Er zijn toenemende risico's die de crisisbeheersing beïnvloeden. Het Nationaal Veiligheidsprofiel benoemt verschillende. Met name *"De toenemende verbondenheid en onderlinge afhankelijkheid van systemen kan leiden tot het sneller optreden van (grotere) keteneffecten"* (Gooijer, 2016, p. 193). Deze keteneffecten hebben domeinoverschrijdende effecten. De verwevenheid van onze maatschappij brengt kwetsbaarheden met zich mee, zichtbaar in onder andere de digitalisering en vitale infrastructuur (Gooijer, 2016, p. 193). Er is dan ook sprake van vervagende grenzen. Een crisis is steeds meer allesomvattend. Crises die jaren geleden nog als regionaal werden beschouwd, hebben nu verstrekkende gevolgen, regio overstijgend of nationaal. Een crisis is niet langer te typeren uitsluitend op basis van haar oorzaken maar, zoals Christensen et al. (2016, p.888) benoemt, de mate van domeinoverschrijdendheid en de mate dat een crisis onzeker en uniek is. Dit beantwoordt de deelvraag "Welke typen crisis zijn er te onderscheiden en welke ontwikkelingen bestaan hierin?"

De 'moderne' crisis is dan ook niet simpel te vatten of bestaat wellicht niet. Met name het vervagen van grenzen en de verwevenheid van de maatschappij, gevormd door technologische ontwikkelingen, is een gegeven. Principes en processen die zorgen voor flexibiliteit en doorstroom van informatie zijn van belang (Boin & 't Hart 2010, p. 359).

Zoals Castells (2005, p. 4) eerder benoemde, zijn efficiëntie en flexibiliteit voordelen van een "netwerkstaat". Een overzicht van het netwerk met vitale partners is weergegeven in de Netwerkkarten. In de netwerkkarten van het IFV staan de betrokken actoren en bestuurlijk verantwoordelijkheden van verschillende crisisgebieden (zie bijlagen). Er zijn verschillende samenwerkingsafspraken tussen veiligheidsregio's en vitale partners vastgelegd in

convenanten (Veiligheidsberaad & Ministerie van Veiligheid en Justitie [V&J], 2016, p. 8). Deze netwerken worden door het Veiligheidsberaad en V&J (2016, p. 3) als een noodzakelijk en continu proces beschouwd om risico's in kaart te brengen in een maatschappij met toenemende verwevenheid van processen en ontwikkelingen in technologie. De netwerken zijn met name informeel vormgegeven en waarbij afstemming is over convenanten, prioritering en monitoring, maar waarbij het netwerk met name berust op een aanspreekpunt, wat bedreigend is voor de borging (Veiligheidsberaad & V&J, 2016, pp. 10-12). Vitale infrastructuurnetwerken vragen een andere aanpak dan de Veiligheidsregio en haar bestuurders gewend zijn en vragen volgens het Veiligheidsberaad en V&J (2016, p. 12) bijzondere aandacht voor continuïteit en borging. Samenwerkingsafspraken van crisisbeheersing richten zich met name op de eigen organisatie en de risicobeheersing is nog geen continu proces waarbij gezamenlijk met partners risico's worden beperkt (Veiligheidsberaad en V&J (2016, p. 3). Veiligheidsberaad en V&J (2016, p. 3) benadrukken dat risicoanalyses en continu bijstellen (van de samenwerking) van belang zijn gezien de technologische ontwikkelingen en de verwevenheid van de maatschappij. Hiermee wordt een antwoord gevonden op de deelvraag "hoe de Veiligheidsregio zich verhoudt tot andere organisaties?" en hoe dit samenhangt met de typering van een crisis en de ontwikkelingen hierin.

6 Casusanalyse

In dit hoofdstuk wordt ingegaan op de empirische resultaten van het onderzoek. De deelvraag, "hoe duiden we de impact van deze crisistypen op de rol van de Veiligheidsregio?", wordt hiermee beantwoord. Daarnaast wordt gedeeltelijk ingegaan op "hoe de Veiligheidsregio zich tot andere organisaties verhoudt?" Door te kijken naar gescoorde variabelen op basis van waardetoedeling van de indicatoren. In de bijlagen wordt ingegaan op de impact van de casussen op veiligheidsregio's en betrokken organisaties.

6.1 Waardetoedeling

De aangedragen crisiscasussen in het vorige hoofdstuk: de stroomstoring, mosterdgas en asbestbrand schetsen een beeld van het diverse crisisveld en de complexiteit met de betrokken actoren. De casussen zijn aan de hand van de variabelen capaciteit en legitimiteit uit het theoretisch kader waarden toe te bedelen met betrekking tot crisisbeheersingsprestaties. De waarden zijn per indicator verdeeld in een driedeling: aanwezig (+), neutraal (+/-), afwezig (-) / goed (+), neutraal (+/-), slecht (-) of niet (zichtbaar) van toepassing (0). De volgende alinea gaat alleen in op de waardetoedeling per variabelen, wat een som is van de waardetoedeling per indicator in de bijlagen.

Het betreft een secundaire analyse gebaseerd op bestaande evaluaties van de crisiscases. De evaluatierapporten zijn gebaseerd op de observaties en meningen van de bij de crisis betrokken actoren. De analyse gaat uit van de gebeurtenissen zoals deze omschreven zijn in de evaluaties en scores worden door de onderzoeker toegekend aan de hand van deze bevindingen.

Variabelen	Stroomstoring	Mosterdgas Ede	Asbestbrand Roermond
1. Coördinatie en samenwerking intern	-	+	-
2. Coördinatie en samenwerking extern	+	+	+
3. Analyse en informatie intern	-	-	+/-
4. Analyse en informatie extern	-	+	0
5. Handelingscapaciteit	+/-	+	+
6. Regelgeving	+	-	0
7. Legitimiteit in voorfase	-	+	+
8. Legitimiteit in acute en nafase	-	+	+
Som	-	+	+

Tabel 4: Waarden crisiscasussen

6.1.1 Beschouwing bevindingen per variabelen

Capaciteit

Betreft de structuren, procedures en informele elementen van de Veiligheidsregio en haar partners.

1. Coördinatie en samenwerking intern: een beperkte netwerkcommunicatie

Coördinatie en samenwerking binnen de organisatie is bij twee van de drie casussen beperkt. Opvallend is met name de onduidelijkheid rond de rol in het netwerk en hoe om te gaan met de coördinatie. Een van de andere indicatoren die beperkt wordt gescoord, is de communicatie tussen kolommen. Zowel communicatie en informatiemanagement zijn onderdelen die coördinatie en samenwerking kunnen bevorderen. Deze bevindingen sluiten aan bij het door Scholtens (2007, p.29) gestelde, dat operationele hulpdiensten in de acute fase voornamelijk monodisciplinair op eigen bevindingen en niet multidisciplinair opereren.

De crisisplanning komt in twee van de drie casussen als negatief naar voren. Wellicht is dit te verklaren door het onderscheid tussen de theoretische planning en de praktijk van een crisis. Dit is te zien bij de stroomstoring waar er rekening is gehouden met middelen in de planning die er in praktijk niet waren. Hiervoor dient aandacht te zijn in de voorbereiding.

2. Coördinatie en samenwerking extern: kwaliteit noodzakelijk

De relatie met betrokken partners is in de casussen goed. Er wordt met verschillende partners contact gelegd en veelal zijn dit de juiste partners (er zijn geen andere partners als ontbrekend benoemd). Hierbij is de coördinatie met name centraal, (hiërarchisch) vormgegeven in een commandostructuur (in de warme fase).

De kwaliteit van de communicatie met externe partners is met name interessant omdat hierbij zichtbaar is dat bij een goede voorbereiding, zoals bij het mosterdgas, en een grote brand, zoals de asbestbrand, er een duidelijkere communicatie bestaat dan in een onverwachte, beperkt voorbereide, crisis zoals de stroomstoring. Het is te veronderstellen dat een netwerkperspectief belangrijk is om te hanteren bij dergelijke ingewikkelde casussen. Hierbij is de kanttekening te maken dat netwerken rond vitale infrastructuur met name georganiseerd zijn vanuit een aanspreekpunt en niet geborgd in de organisatie (Veiligheidsberaad & V&J, 2016, p. 12).

3. Analyse en informatie intern: informatie delen is een aandachtspunt

Informatie delen is een aandachtspunt in de casussen. Informatie wordt veelal niet gedeeld met partners. Informatiemanagement kan een rol spelen om dit te bevorderen. Ook de communicatie is aan te dragen als bevorderlijk voor de analyse van informatie. Deze punten sluiten dan ook aan bij de eerdere indicator coördinatie en samenwerking.

4. *Analyse en informatie extern: informatie-uitwisseling verschilt*

De analyse en informatie extern is wisselend. Met name de informatie-uitwisseling tussen partners verschilt. Waar er bij de stroomstoring moeite moest worden gedaan om informatie van partners te krijgen, werd er bij het mosterdgas incident informatie uitgewisseld. Bij de asbestbrand wordt geen uitspraak gedaan maar wordt verwezen naar de inspanning tot communicatie met bewoners.

5. *Handelingscapaciteit: afhankelijk van coördinatie en planning?*

De handelingscapaciteit is over het algemeen als positief te scoren. Bij de casussen zijn de juiste partners tijdig betrokken. Of de crisisbeheersingsstructuur past bij het type crisis verschilt per casus. De structuur levert soms een bijdrage. Er is verwarring of er zijn geen aanwijzingen dat de structuur niet past bij het type crisis. Over de kwaliteit van de kennis, training en kunde valt op dat, waar er sprake is van een voorspelbaar of te plannen incident, het specialisme wordt benut en training tot uiting komt. Bij de stroomstoring is te zien dat de plannen niet functioneerden en er niet getraind was met een alternatief communicatiemiddel.

6. *Regelgeving: theorie en praktijk van taken en bevoegdheden*

De regelgeving is vormgegeven in de indicator 'duidelijkheid van taken en bevoegdheden van de Veiligheidsregio'. Dit verschilt per casus. Er zijn onduidelijkheden in de uitvoering van de GRIP-structuur, wat zorgt voor communicatie- en informatiefouten in het netwerk. Opvallend is dat bij de stroomstoring de taken en bevoegdheden duidelijk waren maar dat door het uitvallen van communicatie het uitvoeren van taken en bevoegdheden lastig was.

Legitimiteit

"Het recht van organisaties om te leiden/regeren. Legitimiteit van instituties, beleid en leiders wordt ondermijnd in een crisis wanneer wordt gesteld dat zij falen in hun kerntaak de bevolking te beschermen" ('t Hart 1993, p. 40).

7. *Legitimiteit in voorfase: Wisselende voorbereiding en communicatie*

De legitimiteit in de voorfase verschilt per casus. Hierbij is de kwaliteit van voorbereiding wisselend. Bij de stroomstoring was te zien dat er verbeteringen zijn in de voorbereiding van de GRIP-structuur en de informatie-uitwisseling tussen partners. Bij het mosterdgas en de asbestbrand was de voorbereiding beter vormgegeven. Wellicht omdat bij het mosterdgas geen acute dreiging was, en er een lange aanlooptijd was met betrokken specialisten, en bij de asbestbrand, omdat het een relatief vaak voorkomend incidenttype betrof. De communicatie naar actoren verschilt per incident. In de evaluatierapporten geen aandacht is voor risico-communicatie.

8. *Legitimiteit acute fase/nafase: Beperkte sturing in het netwerk*

De legitimiteit tijdens en na de crisis komt meer aan bod in de evaluatierapporten dan de legitimiteit in de voorfase. Hierbij is te zien dat de publieke opinie over het algemeen positief is waarbij het verschil tussen een meer voorkomend incident als asbestband en een minder

voorkomend incident als de stroomstoring zichtbaar is. De stroomstoring scoort dan ook minder in de communicatie wat gevolgen heeft voor de duidelijkheid van taken en bevoegdheden. Sturing van het netwerk lukt in de casussen beperkt. Dit gebrek aan sturing ligt met name aan gebrekkige onderlinge communicatie en informatievoorziening tussen actoren.

6.1.2 Verschillen in crisis

Gekeken naar de beschouwing per variabelen kan het volgende geconstateerd worden.

Domeinoverschrijdende keteneffecten

In de casussen is te zien dat er een verschil bestaat tussen een crisis die voorspelbaar is, en een crisis die onvoorspelbaar is. De stroomstoring scoort algemeen minder goed dan de andere twee crises. Dit is te verklaren door de onvoorspelbaarheid van de stroomstoring ten opzichte van de meer voorspelbare casus mosterdgas, die niet acuut om handelen vroeg, en de asbestbrand, die als scenario voorspelbaar was. De stroomstoring was daarnaast anders omdat het een impact had van een andere orde met gevolgen voor de openbare orde, en omdat er partners betrokken waren buiten de reguliere keten. Vitale partners waren essentieel in het oplossen van de storing en het netwerkperspectief vroeg dan ook aandacht. Deze betrokkenheid van andere partners veronderstelt ook een domeinoverschrijdend effect van een crisis, zoals benoemd door zowel Boin & Lodge (2016, p. 290) en Christensen et al. (2016, p. 888), die samen met de mate van onzekerheid (voorspelbaarheid) en uniekheid (Christensen et al., 2016, p. 888) het verschil in type crisis duiden.

De casus stroomstoring sluit aan bij de eerdere landelijke trends zoals toenemende keteneffecten door de verbondenheid en afhankelijkheid van systemen (Gooijer, 2016, p. 193). Deze verbondenheid van systemen is goed zichtbaar in de casus stroomstoring. Bij de casussen mosterdgas en asbestbrand is in mindere mate een keteneffect te zien en is het aantal betrokken domeinen kleiner. Er is dan ook sprake van een beperktere verwevenheid van systemen. Dit maakt het een ander type crisis, gekeken naar het tweetal aspecten van Christensen et al. (2016, p. 888). Zowel de domeinoverschrijdendheid en de mate van onzekerheid en uniekheid verschillen in verhouding tot de stroomstoring. Dit maakt dat de dreiging voorspelbaarder is en ingestelde processen en structuren effectiever en tijdiger kunnen reageren (Boin & Lodge 2016, p. 290).

Het verschil tussen de casussen is dan ook te vertalen naar met name de onvoorspelbaarheid van het incident, welke verweven is in de uniekheid en onzekerheid van Christensen et al. (2016, p. 888). Als tweede is de mate dat een incident de openbare orde verstoort en in hoeverre (vitale) partners in het netwerk noodzakelijk zijn om het incident (wicked problem) het hoofd te bieden. Deze aspecten zitten verweven in de domeinoverschrijdendheid van een crisis.

Een bewustwording van het verschil in type crisis lijkt van belang. De eerdergenoemde 'moderne crisis' lijkt niet te vatten of zelfs te bestaan. Met name het vervagen van grenzen en

de verwevenheid van onze maatschappij lijkt een gegeven. Dit vraagt een andere benadering dan een aantal inflexibele crisisplannen.

Betere communicatie en informatie

Bij de stroomstoring is er een duidelijk minder goede communicatie en informatievoorziening. Dit is deels te verklaren door het gebrek aan bestaande communicatiemiddelen tijdens de storing. Andere middelen hadden echter met een betere voorbereiding in de voorfase ook kunnen zorgen voor voldoende communicatie en informatievoorziening. Bij de stroomstoring is te stellen dat er duidelijk sprake is van verbondenheid tussen systemen, waardoor keten-effecten optreden. De stroomstoring zorgde namelijk voor onder andere problemen in het openbaar vervoer en de uitval van vitale telecommunicatie, waardoor communicatie en informatiemanagement van de crisisorganisatie werd beperkt. Wanneer gekeken wordt naar het crisisbeheersingsprestatie-model in figuur 9, dan wordt een verband verondersteld tussen het type crisis en de legitimiteit van de Veiligheidsregio als organisatie. Legitimiteit van een organisatie wordt verworven door de kerntaak de bevolking te beschermen ('t Hart, 1993, p. 40). Deze kerntaak hangt samen met de effectiviteit en efficiëntie van een organisatie als de Veiligheidsregio. Het oordeel over deze kerntaak door betrokken actoren/burgers is niet los te zien van het managen van verwachtingen door de organisatie. Het is dan ook essentieel om in staat te zijn de juiste informatie te communiceren naar actoren om de legitimiteit van een organisatie te bewaken.

In de casussen is zichtbaar dat bij de stroomstoring er problemen ondervonden werden met de communicatie naar actoren en de coördinatie. Beide hebben dan ook geleid tot negatieve invloed op de legitimiteit en coördinatiecapaciteit van de organisatie, wat leidt tot een negatief oordeel van de crisisbeheersingsprestaties bij de stroomstoring.

Flexibele plannen en rollen, een netwerkperspectief?

De rol die voor een veiligheidsregio is weggelegd verschilt per type crisis. Ook bij de capaciteit van een veiligheidsregio is een verschil te zien in de onzekerheid en uniekheid van een crisis en de invloed op de capaciteit. Er is te constateren dat bij een minder onzeker en veelvoorkomend incident zoals het mosterdgas, welke een lange voorbereiding had, en de asbestbrand, welke als grote brand veelvoudig voorkomt, er anders wordt omgegaan met kennis, training en plannen. Bij de stroomstoring komt dit niet tot uiting en is te zien dat plannen en training niet tot uiting komen en er beperkte communicatie en interne coördinatie is.

Bij de casus stroomstoring dient er meer aandacht te zijn voor, zoals Boin & 't Hart (2010, p. 359) stellen, meer 'flexibiliteit en goede doorstroom van informatie'. Dit vraagt om een netwerkperspectief, aangezien volgens Castells (2005, p. 4) hiervan de efficiëntie en flexibiliteit voordelen zijn. Informatie, middelen en competenties verbinden en delen is een belangrijk onderdeel om in 'network governance' gezamenlijk tot een 'outcome' te komen (Kenis & Provan, 2008, p. 296). In het volgende hoofdstuk wordt dieper ingegaan op het netwerk van de Veiligheidsregio en de netwerkvorm.

6.2 Resumé

Door casussen te bestuderen via een secundaire analyse, die is gebaseerd op evaluatierapporten, kan een beeld worden gevormd van de rol van de Veiligheidsregio en de betrokken partners.

Opvallend in de analyse is het scoreverschil tussen de casus stroomstoring en de andere twee casussen. Verklaring voor dit verschil kan worden gezocht in het verschil in crisistype. De stroomstoring heeft een hoge mate van uniekheid en onzekerheid, en is bovendien op meerdere vlakken domeinoverschrijdend. De andere casussen hebben dit minder. De casus mosterdgas en asbestbrand zijn voorspelbaarder, vormen geen gevaar voor de openbare orde en behoeven in mindere mate een netwerk. De casus stroomstoring is in hogere mate onvoorspelbaar en er is samenwerking met netwerkpartners noodzakelijk. Specifiek gekeken, zit dit verschil in informatievoorziening en communicatie, wat op haar beurt gevolgen heeft voor de legitimiteit, die afhankelijk is van verwachtingen van de betrokken actoren in de beoordeling van de effectiviteit en efficiëntie van het opereren. Samen met de beoordeling op capaciteit wordt de crisisbeheersingsprestatie beoordeeld.

Er is te stellen dat bij een minder onzeker en veelvoorkomend incident, zoals het mosterdgas, welke een lange voorbereiding had, en de asbestbrand, welke als grote brand veelvuldig voorkomt, er anders wordt omgegaan met kennis, training en plannen. Bij de stroomstoring komt dit niet tot uiting en is te zien dat plannen en training niet tot uiting kwamen en er beperkte communicatie en interne coördinatie was. Doorstroom van informatie en flexibiliteit is te bereiken door meer focus op het netwerkperspectief.

7 Analyse VRBZO

De deelvraag "hoe kan de Veiligheidsregio zich voorbereiden op een crisis?" wordt hier beantwoord. Het hoofdstuk betreft een analyse van de variabelen uit het theoretisch kader aan de hand van de afgenomen interviews. Vervolgens wordt er een verband gelegd tussen de gescoorde variabelen uit de praktijkcasussen en de regionale casus hagelschade. De uitkomsten van de interviews en waardetoedeling van de casussen worden gecombineerd met de theorie en leiden tot een gezamenlijke analyse van de VRBZO.

7.1 Lokale Hagelschade casus

Donderdag 23 juni 2016 trekt er extreem noodweer over het zuiden van Nederland. Zuidoost Brabant wordt getroffen door enkele zware hagelbuien. In gemeenten zoals Asten, Bergeijk, Someren en Heeze-Leende is er schade aan landbouwbedrijven, publieke en particuliere eigendommen. Auto's en daken raken zwaar beschadigd door de grote hagelstenen (Van Duin, Sikkens & Wijkhuijs, 2017, p.4). In eerste instantie was niet duidelijk hoe groot de gevolgen waren en gemeente en hulpdiensten schaalden niet op (Van Duin et al., 2017, p. 4). De volgende dag werd de schade duidelijk en ontstond een beeld van de ernst van de situatie.

Netwerk

Bij de hagelstorm is binnen de Veiligheidsregio Zuidoost Brabant de brandweer heel de nacht bezig met de schades, maar er is sprake van een 'normale' drukte. De politie heeft weinig inzetten naast wat wegafzettingen en ambulances hoeven niet uit te rukken voor gewonden (Van Duin et al., 2017, p. 8). Het ROT komt tijdelijk in kleine bezetting bijeen maar schaal na de acute fase weer af (Van Duin et al., 2017, p. 8).

De gemeenten zijn direct na de hagelstorm voornamelijk in touw met opruimen en houdt zich bezig met de aanzienlijke maatschappelijke impact van de schade (Van Duin et al., 2017, p. 8). Met name het groot aantal getroffen burgers en landbouwbedrijven maakt de afhandeling lastig. Vraagstukken ten aanzien van asbestdaken en de schadeafwikkeling door verzekeringen maken dat de provincie, het ministerie en de landbouwbelangenorganisaties (ZLTO) betrokken worden (Van Duin et al., 2017, p. 8-9).

Er had in de acute fase eerder naar GRIP 4 kunnen worden opgeschaald, zodat er meer afstemming zou hebben plaatsgevonden (Van Duin et al., 2017, p. 30). Er is niet opgeschaald naar GRIP 4 onder andere omdat er nog geen overzicht was van de situatie, media verslaggeving ontbrak, geen vraag om bestuurlijk opschaling is uitgesproken en de nafase werd als mono en niet als multidisciplinair beschouwd (taak gemeente) (Van Duin et al., 2017, p. 31). Gezamenlijke aanpak tussen verschillende partners is met name vanaf 4 juli sprake van geweest (Van Duin et al., 2017, p. 30). Er is bestuurlijke afstemming en er is een

projectstructuur waarbij verantwoordelijkheden tussen vier gemeenten worden verdeeld (Van Duin et al., 2017, p. 30). Ook is er vanaf 4 juli eenduidig gecommuniceerd.

7.1.1 Waardetoedeling

Aan de casus is aan de hand van de variabelen capaciteit en legitimiteit uit het theoretisch kader waarden toe te bedelen met betrekking tot crisisbeheersingsprestaties. De waarden zijn per indicator verdeeld in een driedeling: aanwezig (+), neutraal (+/-), afwezig (-) / goed (+), neutraal (+/-), slecht (-) of niet (zichtbaar) van toepassing (0). De volgende alinea gaat alleen in op de waardetoedeling per variabele, wat een som is van de waardetoedeling per indicator in de bijlagen.

Het betreft een secundaire analyse, gebaseerd op bestaande evaluaties van de crisiscasus hagelschade. Het evaluatierapport is gebaseerd op de observaties en meningen van de bij de crisis betrokken actoren. De analyse gaat uit van de gebeurtenissen zoals deze omschreven zijn in de evaluaties. Scores worden door de onderzoeker toegekend aan de hand van deze bevindingen.

De hagelstorm betreft een lokale casus binnen de Veiligheidsregio Brabant-Zuidoost en wordt dan ook samen met de empirisch verkregen interviews geanalyseerd om vervolgens in de volgende paragraaf dieper op de empirische data van de Veiligheidsregio Brabant-Zuidoost in te gaan.

Variabelen	Hagelstorm
1. Coördinatie en samenwerking intern	-
2. Coördinatie en samenwerking extern	-
3. Analyse en informatie intern	-
4. Analyse en informatie extern	-
5. Handelingscapaciteit	-
6. Regelgeving	-
7. Legitimiteit in voorfase	-
8. Legitimiteit in acute en nafase	-
Som	-

Tabel 5: Waarden crisiscasus

7.1.2 Beschouwing bevindingen

Algemeen valt te stellen dat de casus van de Hagestorm niet goed scoort op de gevormde variabelen. In de bijlage is een gedetailleerde beschrijving van de waardetoedeling van de casus.

Capaciteit

1. Coördinatie en samenwerking intern: Geen structuur

De coördinatie en samenwerking intern bestaat onder andere uit de indicatoren 'duidelijkheid rol in het netwerk en kolommen'. Uit het evaluatierapport blijkt dat de duidelijkheid over de rol in het netwerk en binnen de kolommen bevorderd had kunnen worden door de GRIP-structuur te hanteren (Van Duin et al., 2017, p. 15). Voortvloeiend uit het niet gebruiken van de GRIP-structuur is ook het gebrek aan afstemming tussen partners. De Veiligheidsregio wordt in het rapport benoemd als zijnde gericht op operationele processen en niet op kennis, informatie en crisisbeheersing (Van Duin et al., 2017, p. 31).

2. Coördinatie en samenwerking extern: Monodisciplinair

Het ontbreekt aan gegevens om te oordelen over de relatie met betrokken partners in het netwerk en de samenwerking in de voorfase. Opvallend is dat er in de casus een andere definitie van multidisciplinair werd gehanteerd, waardoor er alleen naar de kolommen werd gekeken en niet naar betrokken andere actoren als Waterschap, Omgevingsdienst en verder (Van Duin et al., 2017, p. 31). Door de gedachte dat het een gemeente aangelegenheid was en monodisciplinair werd de GRIP-structuur niet gehanteerd. In een latere fase van het incident werd uiteindelijk toch centrale coördinatie vormgegeven door de Veiligheidsregio in de vorm van een schaduw GRIP 4 (Van Duin et al., 2017, p. 31).

3. Analyse en informatie intern: Geen overzicht

De informatiepositie van de Veiligheidsregio bij de casus hagelschade is beperkt te noemen. In het rapport wordt gesteld dat er gedurende het incident weinig actie is ondernomen om een overall beeld te krijgen van de situatie en de omvang van de schade. Ook opties, de problematiek en scenario's zijn niet in beeld gebracht (Van Duin et al., 2017, p. 32). Het is dan ook te veronderstellen dat de analyse van informatie beperkt is en niet gedeeld is met netwerkpartners. Dit is mede te verklaren door de beperkt gehanteerde definitie van multidisciplinair.

4. Analyse en informatie extern: Verschillende informatie

Net als bij de interne analyse en informatie is er extern beperkt sprake van informatie-uitwisseling, gezien partners niet in beeld waren en er geen overzicht bestond van de situatie. De kwaliteit aan informatievoorziening naar de burgers was beperkt gezien er in het rapport wordt verwezen naar de verschillende communicatieboodschappen die burgers in verschillende gemeente ontvingen (Van Duin et al., 2017, p. 16).

5. *Handelingscapaciteit: Onduidelijke rol en taken*

Door de onvoorspelbaarheid van een dergelijke hagelstorm is informatievoorziening voorafgaand aan de crisis lastig. Er was in de casus beperkt sprake van contact met partners. Door de beperkte definitie van multidisciplinair was er niet opgeschaald en werd er niet naar de samenhang met andere partners gekeken (Van Duin et al., 2017, p. 31). De GRIP-structuur wordt in deze situatie als bevorderlijk beschouwd voor de afhandeling van het incident (Van Duin et al., 2017, pp. 15-16). Na inspanningen tot coördinatie door de coördinerend gemeentesecretaris is de Veiligheidsregio 'probleemeigenaar' geworden (Van Duin et al., 2017, pp. 29-30), wat bevorderlijk is voor de handelingscapaciteit van de organisatie. De handelingscapaciteit wordt na 4 juli verder bevorderd door de duidelijke projectstructuur en afstemming over verdeling van verantwoordelijkheden (Van Duin et al., 2017, p. 30). De bestuurlijke rol in deze onduidelijkheid wordt vormgegeven door het besluit van de burgemeesters om niet op te schalen (Van Duin et al., 2017, p. 12) en een onduidelijkheid over de rol van de Veiligheidsregio, niet in het operationele proces maar in processen als kennis, informatie en crisisbeheersing (Van Duin et al., 2017, pp. 31,33).

6. *Regelgeving: Onduidelijke context*

De onduidelijkheid over de taken en bevoegdheden van de Veiligheidsregio is niet zozeer vormgegeven in de wetgeving maar met name in de onduidelijkheid over wanneer de GRIP-structuur toegepast zou kunnen worden en welke partners hierbij van belang zijn. Er werd bij de Hagelstorm uitgegaan van een monodisciplinaire aanpak waarbij een GRIP-structuur niet nodig was. Van Duin et al. (2017, p. 15) stelt echter dat er sprake was van multidisciplinair en de GRIP-structuur wel van toepassing was geweest.

Legitimiteit

7. *Legitimiteit in voorfase: Beperkte aandacht voor proactie en informatie*

De kwaliteit en voorbereiding van de crisis worden als indicatoren beschouwd voor de legitimiteit van de Veiligheidsregio in de voorfase. De kwaliteit is te bezien vanuit de aanbeveling om een meer proactieve organisatie te zijn met een grotere rol voor crisisbeheersing, kennis en informatie (Van Duin et al., 2017, p. 33). Deze aanbeveling sluit aan bij het gebrek aan sturing in het netwerk.

8. *Legitimiteit acute fase/nafase: Beperkte coördinatie en afstemming*

In de acute fase/nafase wordt er negatief gescoord op de legitimiteit. Dit zit met name in de kwaliteit van de handelingen algemeen. De kwaliteit van de handelingen was beperkt door het laat coördineren en faciliteren van het proces en de afstemming met andere actoren (Van Duin et al., 2017, p. 27). De legitimiteit is verder in het gedrang door gebrek aan communicatie met de burgers, al waren burgers zelfredzaam en was de brandweer zichtbaar in de acute fase, waardoor de onduidelijkheid in de coördinatie en informatie vermoedelijk aan de burgers voorbijging.

7.1.3 Verschillen in crises

Veranderende rol in een verweven maatschappij

Interessant is de invloed van de bestuurders in de rol van de VRBZO. In het rapport wordt de aanbeveling gedaan om een discussie te starten tussen operationeel verantwoordelijken en bestuurders van de Veiligheidsregio om in te gaan op taken en rollen van de VRBZO, waarbij een keuze gemaakt moet worden voor een minimaal proactieve of proactieve organisatie met een grotere rol op crisisbeheersing, kennis en informatie (Van Duin et al., 2017, p. 33). Deze discussie lijkt aan te sluiten bij de eerder geconstateerde ontwikkelingen in crises, die gekenmerkt worden door keteneffecten en domeinoverschrijdendheid van crises. In het rapport wordt dan ook gepleit voor de meer proactieve variant die meer zou aansluiten bij de maatschappelijke ontwikkelingen (Van Duin et al., 2017, p. 33).

Er bestaat in de Hagelschade casus een onduidelijkheid over de rol van de Veiligheidsregio als organisatie. Deze onduidelijkheid over de rol heeft gevolgen voor de legitimiteit en capaciteit van een organisatie. Zowel burgers als andere organisaties gaan de legitimiteit in twijfel trekken en verliezen vertrouwen. Ook de capaciteit leidt hieronder gezien coördinatie bij onduidelijkheid beperkt is. Deze capaciteit heeft te maken met het verband tussen operationele leiding en bestuurlijke coördinatie die niet vrijblijvend is en noodzakelijk worden geacht voor multidisciplinaire samenwerking (Scholtens, 2007, p. 23). De bestuurlijke coördinatie in de hagelstorm was beperkt gezien burgemeesters wisselende signalen afgaven voor de noodzaak tot opschalen (Van Duin et al., 2017, p. 31). Een verdiepende kijk naar de rol van de Veiligheidsregio in het brede spectrum van crises lijkt noodzakelijk. De grote onvoorziene (keten)gevolgen van een ogenschijnlijk gemeentelijk probleem betreffen een 'wicked problem' welke niet meer slechts door een organisatie is te overzien, beheersen of op te lossen, maar om een netwerkperspectief vragen. De verbreding naar een proactieve organisatie, waar Van Duin et al. (2017, p. 33) voor pleiten, lijkt aan te sluiten bij netwerk-governance gezien hier informatie en kennisdeling centraal staan. De VRBZO is op dit moment te beschouwen als een samenwerkingsrelatie (zie figuur 4) maar het vinden van de juiste vorm van netwerk-governance (zie figuur 5) vraagt nog om een bestuurlijke discussie, waarbij er aandacht moet zijn voor het onderscheid tussen de Veiligheidsregio als voorbereidende en als crisisorganisatie.

7.2 Empirische beschouwing variabelen

De empirische resultaten uit de twaalf afgenomen interviews worden in deze paragraaf naast de variabelen uit het theoretisch kader gelegd en de uitkomsten uit de inhoudsanalyse. Hiermee wordt een antwoord verkregen op de deelvraag 'hoe er voor te bereiden is op een crisis'.

7.2.1 Een veranderende kijk op crisis

Het verschil in crisistypen wordt, zoals eerder aangeduid, onderscheiden door de mate van uniekheid en onzekerheid en de mate dat een crisis domeinoverschrijdend is (Christensen et al., 2016, p. 888). Verschillende respondenten is gevraagd of zij een verschil waarnamen in crises de afgelopen jaren en of er een verschil bestaat tussen de 'klassieke' rampen en de 'moderne' crises die verondersteld worden domeinoverschrijdend te zijn en keteneffecten te hebben.

Verschillende respondenten gaven aan dat de dagelijkse organisatie gericht is op de kleine rampen en niet op de grootschalige rampen die weinig voorkomen (Politie; Valkenswaard; Nuenen, persoonlijke communicatie, juni 2017). Veiligheidsregio's zijn met name ingericht op klassieke rampen en niet op crisisbeheersing (Politie, persoonlijke communicatie, juni 2017). Hiermee komt overeen dat er wordt erkend dat de huidige (GRIP) structuur bij 'klassieke' rampen zoals brand op orde is en dat dit met name operationele specialisme vraagt (Valkenswaard, persoonlijke communicatie, juni 2017). Crises zijn er echter minder geweest in de afgelopen jaren en de GRIP-structuur wordt nauwelijks gebruikt (Valkenswaard; Nuenen; Veldhoven; persoonlijke communicatie, juni 2017) en zijn complexer dan een 'klassieke' ramp (Valkenswaard; Nuenen; Veldhoven, persoonlijke communicatie, juni 2017).

De rol bij een crisis verandert met name voor een bestuurder, volgens de respondenten, waarbij met name de waarden en maatschappelijke impact een grote rol spelen (Valkenswaard; Nuenen; Veldhoven, persoonlijke communicatie, juni 2017). De impact op de samenleving wordt als steeds meer bepalend gezien voor de benadering van een crisis (Valkenswaard; Nuenen; Veldhoven, persoonlijke communicatie, juni 2017). Er is dan ook een onderscheid te maken tussen de formele definitie van crisis en de gepercipieerde crisis door burgers en organisaties (Valkenswaard, persoonlijke communicatie, juni 2017). Dit onderscheid is dan ook sterk verbonden met het abstracte concept 'moderne' crisis dat in eerdere hoofdstukken aan bod komt. Respondenten leggen dan ook de link tussen de dominantie van de burger, snelheid van communicatie, sociale media en informatie-uitwisseling en het veranderende type crisis (Politie; GGD; Valkenswaard, persoonlijke communicatie, juni 2017). Er is hier dan ook een verband met de legitimiteit van de Veiligheidsregio, gezien hier de publieke opinie van burgers en organisaties een belangrijke rol speelt.

7.2.2 Capaciteit

De capaciteit van de Veiligheidsregio betreft een formele in informele structuren en procedures van de Veiligheidsregio. Respondenten is in dit kader onder andere gevraagd naar capaciteit van de Veiligheidsregio om crisis het hoofd te bieden en welke verbeterpunten er te benoemen zijn. Daarnaast wordt dieper ingegaan op de rol van de Veiligheidsregio in het netwerk en de keuzes die gemaakt kunnen worden.

Een keuze in de rol van de organisatie

Er is voldoende capaciteit op het gebied van coördinatie, ondersteuning en informatie-management, maar er wordt onvoldoende samengewerkt om hier gebruik van te maken (Politie, persoonlijke communicatie, juni 2017). De vraag wordt bij meerdere respondenten opgeroepen waar de Veiligheidsregio van wilt zijn als organisatie. De capaciteit is gelieerd aan het maken van keuzes (Politie, persoonlijke communicatie, juni 2017). Wil de Veiligheidsregio met name een uitvoerende (Brandweer) organisatie zijn, of wil het een bredere rol spelen in het bestuurlijke crisisbeheersingsproces, zijn vragen die respondenten zichzelf stellen (Helmond; Politie; GGD & Veldhoven, persoonlijke communicatie, juni 2017). Deze vraagstelling sluit aan bij de aanbeveling van Van Duin et al. (2017, p. 33) om een keuze te maken voor een minimaal proactieve of een proactieve organisatie met een grotere rol op crisisbeheersing, kennis en informatie. Er zijn respondenten die voorstander zijn van een smallere rol voor de Veiligheidsregio met een grotere taak voor de gemeenten, en er zijn voorstanders van het benutten van de coördinatiecapaciteit van de Veiligheidsregio door meer te richten op voorbereiding van crisisbeheersing, in de vorm van onder andere ondersteuning aan burgemeesters (Helmond; Politie; GGD; VRBZO 1 & Veldhoven, persoonlijke communicatie, juni 2017). Bij deze keuze wordt de versterking van de Veiligheidsregio als organisatie naast de kolommen benadrukt, waardoor operatie en coördinatie helderder gescheiden worden. Hiervoor is flexibiliteit noodzakelijk (VRBZO 1&2; Veldhoven, persoonlijke communicatie, juni 2017).

Een heldere netwerk vorm

Een netwerk is met name van belang om 'moderne' veranderingen het hoofd te bieden (Nuenen, persoonlijke communicatie, juni 2017). Een kanttekening is te maken dat een crisis ingewikkeld is, een eerder genoemd 'wicked problem' waarbij erkend moet worden dat samenwerking zijn beperkingen heeft (GGD, persoonlijke communicatie, juni 2017). Het elkaar kennen in de voorfase wordt als essentieel beschouwd voor het netwerk van de Veiligheidsregio (Politie; Nuenen & Defensie, persoonlijke communicatie, juni 2017). Hierdoor spreekt men dezelfde taal als de partners in de acute fase (Defensie; Nuenen, persoonlijke communicatie, juni 2017). Het netwerk is nu echter nog vaak vormgegeven op persoonlijke titel (Defensie, persoonlijke communicatie, juni 2017). Deze constatering sluit aan bij het eerder aangedragen gebrek aan borging door te werken met een aanspreekpunt in vitale infrastructuurnetwerken (Veiligheidsberaad & V&J, 2016, p. 12). Er dient dan ook een netwerk-vorm te zijn waarbij gekeken wordt welke actoren er betrokken moeten worden en wat er speelt (GGD, persoonlijke communicatie, juni 2017). De Veiligheidsregio als initiator, ondersteuner, verbinder en participant van het netwerk (Politie, GGD, persoonlijke

communicatie, juni 2017) Er dient een keuze gemaakt te worden in netwerkvorm om deze doelstelling te bewerkstelligen. Kenis en Provan (2008, p. 303) noemen een aantal factoren zoals: vertrouwen binnen het netwerk, het aantal netwerkleden, doelconsensus en de behoefte aan (netwerk)competenties van andere organisaties. Aan de hand van de factoren van Kenis en Provan (2008, p. 303) kan een netwerkvorm worden gekozen. De factoren bieden een handvat in de keuze die bij de respondenten nog divers was, gezien de wisselende antwoorden op de vraag of de Veiligheidsregio een hiërarchische rol dient te vervullen of een deelnemende/ decentrale rol.

Anders voorbereiden op crisis door meer nadruk op het netwerk

Niet prepareren op een specifieke crisis maar op basisvaardigheden, netwerkpartners kennen, coördineren, samenwerken en informatie delen (Politie, persoonlijke communicatie, juni 2017). Meer gebruik maken van elkaars kennis en samenwerking met (vitale) partners (Waterschap, persoonlijke communicatie, juni 2017). Voordelen van het netwerkgericht werken zijn een beter risicobeeld en organisatie van fasen uit de veiligheidsketen (Waterschap, persoonlijke communicatie, juni 2017). De gewenste voorbereiding van de Veiligheidsregio sluit dan ook sterk aan bij het netwerkperspectief, zoals eerder aangedragen door respondenten, en heeft overeenkomsten met de door Kenis en Provan (2008, pp. 297- 298) aangedragen Netwerk Administratieve Organisatie (NAO), wat een afzonderlijke organisatie is die is vormgegeven om het netwerk te beheren en te coördineren. De organisatie (NAO) is echter geen partij in het netwerk maar bestuurt deze als exclusieve taak. De Veiligheidsregio wordt dan meer een

facilitator in het netwerk en de afzonderlijke kolommen zoals brandweer en GHOR worden, net als de gemeente, als losse netwerkpartner beschouwd. Wanneer een dergelijke keuze wordt gemaakt, dient deze te zijn gebaseerd op de eerdere keuzefactoren van Kenis en Provan (2008, p. 303). Hiervoor is 'ontkleuring' van de Veiligheidsregio noodzakelijk om als afzonderlijke organisatie NAO deel te nemen. De respondenten dragen in de gesprekken ook 'ontkleuring' van de Veiligheidsregio aan. De Veiligheidsregio zou verder van de kolommen af moeten komen te staan (Valkenswaard; Veldhoven; Defensie; VRBZO 2, persoonlijke communicatie, juni 2017). De drie heldere kleuren blijven hier bestaan onder de paraplu van de Veiligheidsregio (VRBZO 1, persoonlijke communicatie, juni 2017).

Leiderorganisatie-netwerk	Netwerk administratieve organisatie (NAO)

	

<p>Administratieve entiteit (en netwerkmanager) is een belangrijke netwerkpartij die ook een rol heeft in het primaire proces</p>	<p>Een toegewezen en aparte entiteit is gecreëerd om het netwerk te managen</p>

Figuur 12: Vormen van netwerk-governance
 Bron: Kenis & Provan, 2008, p. 301

7.2.3 Legitimiteit

De legitimiteit betreft het recht van organisaties om te leiden/regeren. De legitimiteit van de Veiligheidsregio is in het geding wanneer haar beleid en leiders niet in staat zijn de bevolking te beschermen bij een crisis ('t Hart 1993, p. 40). Respondenten worden ten aanzien van de legitimiteit gevraagd naar onder andere aspecten die van invloed zijn op de legitimiteit als effectiviteit, efficiëntie en hoe wordt omgegaan met sturing van het netwerk en verwachtingen van de burgers.

Veiligheidsregio staat ten dienste van de gemeente

De Veiligheidsregio staat de gemeente ten dienste (VRBZO 1; Defensie; Valkenswaard; Veldhoven, persoonlijke communicatie, juni 2017). Het is dan ook van belang dat de Veiligheidsregio iets blijft van de gemeente (Valkenswaard, persoonlijke communicatie, juni 2017). De behoefte en urgentie van de gemeente komen nu soms te weinig aan de orde bij de Veiligheidsregio (Helmond, persoonlijke communicatie, juni 2017). Wanneer je als Veiligheidsregio niet in staat bent je meerwaarde te tonen bij een crisis, dan kan de legitimiteit van de Veiligheidsregio in twijfel worden getrokken door burgers en zal een marktpartij of gemeente taken overnemen (VRBZO 2, persoonlijke communicatie, juni 2017). De rol van de Veiligheidsregio ligt dan ook in het contact zoeken met vitale partners, deze in te zetten en te onderhouden namens de gemeente (Veldhoven, persoonlijke communicatie, juni 2017). Deze rol van de Veiligheidsregio als instrument van de gemeente lijkt te schuren met de eerdere genoemde verbeteringen ten aanzien van de voorbereiding op crisis door op het netwerkperspectief te focussen. De Veiligheidsregio zal een zekere mate van onafhankelijkheid moeten creëren om als NAO coördinatie in het netwerk te bewerkstelligen. Als uitvoeringsorganisatie van een gemeente wordt deze taak lastig te vervullen. Wanneer gesteld wordt dat de verantwoordelijkheid voor veiligheid en het netwerk ligt bij de Veiligheidsregio (Nuenen, persoonlijke communicatie, juni 2017), dan is de netwerkrol als NAO wel te vervullen. Een keuze is dan ook noodzakelijk en sluit aan bij de eerdergenoemde noodzaak om een keuze te maken in de organisatirol van de Veiligheidsregio.

Verwachtingen burgers, informatie en communicatie

De burger verwacht een steeds meer open organisatie die informatie deelt. Mede door de eigen informatiepositie van de burger wordt grote transparantie verwacht. De eerder omschreven ontwikkelingen in de maatschappij geven de burger een andere positie en de overheid wordt verwacht beter te communiceren en informatie te delen voor/bij een crisis (Politie, persoonlijke communicatie, juni 2017). De burger is kritischer geworden (Enexis; Brabant Water, persoonlijke communicatie, juni 2017). Communicatie is met name van belang geworden om tot een goede voorbereiding te komen op crisis. Interactie met bewoners (en partners) en communicatie hebben een effectievere crisisbeheersing tot gevolg (Valkenswaard, persoonlijke communicatie, juni 2017).

7.2.4 Crisisbeheersingsprestatie, een verband tussen variabelen

Gekeken naar het crisisbeheersingsprestatie-model in figuur 9 wordt deze door vrijwel alle respondenten erkend. Er wordt een verband erkend tussen de verschillende typen crisis en hoe dit invloed heeft op het centrale begrip legitimiteit, dat van invloed is op het andere centrale begrip capaciteit, met als onderliggend begrip het netwerk van de Veiligheidsregio. De aspecten worden hiermee erkend als essentieel voor de crisisbeheersingsprestaties.

Bij de casussen stroomstoring en hagelschade is duidelijk te zien dat het type crisis een andere uitwerking heeft op de capaciteit, legitimiteit met gevolgen voor de crisisbeheersingsprestaties. Gekeken naar de casussen asbestbrand en het mosterdgas valt op dat deze nadrukkelijk beter scoren ten aanzien van de variabelen capaciteit en legitimiteit wat leidt tot een betere beoordeling in de crisisbeheersingsprestaties.

Verschiedende toevoegingen aan het model worden door de respondenten benoemd. Toevoegingen aan het model zijn met name ten aanzien van het nadrukkelijker maken van communicatie, rol van de burger en context van de crisis, die verweven zitten in de begrippen legitimiteit en capaciteit. Op te merken valt dat de respondenten (onder andere de burgemeesters) een wisselende kijk hebben op de Veiligheidsregio. Door de rol en taak (capaciteit) van de organisatie anders te zien, wordt zij aangetast in de legitimiteit. Het beoordelen van de crisisbeheersingsprestatie is dan ook niet eenduidig wanneer er verschillende opvattingen zijn ten aanzien van de capaciteit en netwerkvorm van de Veiligheidsregio.

7.3 Beschouwing interne documenten VRBZO

7.3.1 (Interne) reflectie VRBZO

In juni 2017 is er binnen de Veiligheidsregio Brabant-Zuidoost een visitatie uitgevoerd waar de Veiligheidsregio reflecteert en probeert te leren. De visitatie is gebaseerd op een vijftiental interviews uitgevoerd door een andere veiligheidsregio. Voorafgaand aan de visitatie is een organisatiebeschrijving (zelfreflectie) gemaakt door de VRBZO als voorbereiding op het bezoek van de visitatiecommissie. De organisatiebeschrijving is gebaseerd op gesprekken met dertien bestuurders en elf interne en externe partners. Het visitatierapport en de organisatiebeschrijving zijn als ondersteuning en aanvulling gehanteerd op de constatering in dit onderzoek.

Toekomstvisie en maatschappelijke opdracht

In de zelfreflectie van de VRBZO-organisatiebeschrijving wordt benoemd dat de verwachtingen van bestuurders, ketenpartners en maatschappij verandert (VRBZO, 2017, p. 13). De aard en de omvang van incidenten verandert (VRBZO, 2017, p. 13). De constatering van de VRBZO bevestigen de eerder benoemde verschillen in crisis en de veranderende maatschappij. Met name de nieuwe vormen van incidenten wordt benadrukt, zoals terrorisme en afhankelijkheid van energie (VRBZO, 2017, p. 13). Er bestaat een bewustzijn dat deze verandering anders is dan traditionele incidenten, die reeds worden beheerst en dat dit een brede blik en nieuwe

standaarden behoeft (VRBZO, 2017, p. 13). De zelfreflectie ondersteunt hiermee de constatering dat er verschillende typen crisis te benoemen zijn en deze een andere aanpak behoeven dan 'klassieke' incidenten/rampen.

Een ontbrekende koers in samenwerking met ketenpartners

De VRBZO geeft aan dat de maatschappelijke opdracht van de Veiligheidsregio niet helder is voor alle ketenpartners (VRBZO, 2017, p. 14). Deze onduidelijkheid komt in de organisatieomschrijving naar voren in de koude fase, de proactie en preventie en niet in de warme repressiefase (VRBZO, 2017, p. 14). Deze constatering is in lijn te zien met de eerder beschreven keuze welke rol de Veiligheidsregio dient te hebben. Deze rol is in de wet benoemd maar de governance-vorm is nader in te vullen. Externe ontwikkelingen dwingen de VRBZO om te investeren in het netwerk (VRBZO, 2017, p. 17) wat aansluit bij de noodzaak om elkaar te kennen, zoals respondenten benoemen (Politie, Nuenen, Defensie, persoonlijke communicatie, juni 2017). Er is echter nog een uitdaging omtrent 'oud zeer' tussen partijen door de gedwongen regionalisering (Kleinhuis et al., 2017, p. 8).

De VRBZO ziet zich als een "*netwerkorganisatie die de samenwerking tussen partijen organiseert en bevordert*" (VRBZO, 2017, p. 17). Gezien deze organisatie zich traditioneel als intern gerichte organisatie beschouwt, en dit niet ziet als een van haar specialisaties (VRBZO, 2017, p. 17), is een bewuste keuze van de netwerkvorm essentieel. Regie in het netwerk wordt als een behoefte beschouwd (VRBZO, 2017, p. 18). Een "*platform creëren om veiligheid in de breedste vorm in de etalage te zetten*" (VRBZO, 2017, p. 18) wordt als optie gezien. Zoals in eerdere paragrafen is aangedragen, sluit een NAO aan bij de behoeften. De vraag die hierbij gesteld dient te worden, is welke rol de Veiligheidsregio hierin kan spelen wanneer zij door externe organisaties wordt gezien als 'gekleurd' (Valkenswaard; Veldhoven; Defensie; VRBZO 2, persoonlijke communicatie, juni 2017), een 'brandweer plus organisatie' (Kleinhuis et al., 2017, p. 6), of als verlengstuk van gemeenten. De Veiligheidsregio zal een zekere mate van onafhankelijkheid moeten creëren om als NAO coördinatie in het netwerk te bewerkstelligen. Ook als de keuze voor een leiderorganisatienetwerk zou worden gemaakt, dan nog zijn er keuzes te maken ten aanzien van de rol van de Veiligheidsregio voor haar legitimiteit in het netwerk.

De aanbeveling van de visitatiecommissie om "*(meer) koers, verbinding en samenhang*" aan te brengen (Kleinhuis et al., 2017, p. 15) lijkt dan ook sterk aan te sluiten bij de keuzes die gemaakt moeten worden in organisatie/netwerkvorm om in te spelen op het voorbereiden op crisis in een veranderende maatschappij met vervagende grenzen.

7.4 Resumé

Gekeken naar de uitkomsten van de inhoudsanalyse en de afgenomen interviews en theorie kan tot de volgende samenvatting worden gekomen.

Crisis verschilt en heeft vervagende grenzen

Zowel in de inhoudsanalyse als in de afgenomen interviews komt naar voren dat er een verschil in typen crisis bestaat. Een stroomstoring heeft net als de hagelstorm een hogere mate van onvoorspelbaarheid dan een asbestbrand. De impact maakt daarnaast dat deze crises anders zijn dan reguliere crises. Zoals in verschillende interviews wordt aangehaald, is de impact van de crises bepalend (Burgemeesters Valkenswaard, Nuenen, Veldhoven, persoonlijke communicatie, juni 2017). De mate dat een crisis de openbare orde verstoort, is hiermee verbonden. De toenemende verbondenheid en technologische ontwikkelingen zorgen voor een vervaging van grenzen en hebben domeinoverschrijding als gevolg. De vitale infrastructuur, zoals stroomvoorziening, heeft een grote impact op verschillende beleidsdomeinen, regio's, en openbare orde. Daardoor is het van een totaal andere orde dan 'klassieke' rampen als een grote brand. De uniekheid, onzekerheid en mate van domeinoverschrijdendheid definiëren dan ook een crisis (Christensen et al., 2016, p888). De goede doorstroom van informatie is essentieel met vervagende grenzen en technologische ontwikkelingen als sociale media. Burgers en partners verwachten betere communicatie en informatie. Respondenten leggen dan ook de link tussen de dominantie van de burger, snelheid van communicatie, sociale media en informatie-uitwisseling en het veranderende type crisis (Politie, GGD, Valkenswaard, persoonlijke communicatie, juni 2017). Er is hier dan ook een verband met de legitimiteit van de Veiligheidsregio, gezien hier de publieke opinie van burgers en organisaties een belangrijke rol speelt.

Organisatiekeuzes maken noodzakelijk

Capaciteit is gelieerd aan het maken van keuzes (Politie, persoonlijke communicatie, juni 2017). De keuze tussen een uitvoerende brandweerorganisatie of een bredere rol in het (bestuurlijke) crisisbeheersingsproces wordt als vraag door respondenten gesteld (Helmond; Politie; GGD & Veldhoven, persoonlijke communicatie, juni 2017). In de Visitatie wordt ingegaan op deze vraag en wordt aangegeven dat de Veiligheidsregio meer dan een 'brandweer plus organisatie' moet zijn (Kleinhuis et al., 2017, p. 6). Ook Van Duin et al. (2017, p. 33) geeft in het Hagelstorm rapport aan dat de voorkeur ligt bij het vormgeven van een meer proactieve organisatie met een grotere rol op crisisbeheersing, kennis en informatie. De keuze dient gemaakt te worden tussen een smallere uitvoerende rol met een grotere taak voor gemeenten of een Veiligheidsregio die coördinatiecapaciteit benut en zich meer richt op voorbereiding en crisisbeheersing als ondersteuning van de burgemeester (Helmond; Politie; GGD; VRBZO 1 & Veldhoven, persoonlijke communicatie, juni 2017). Bij deze keuze wordt de versterking van de Veiligheidsregio als organisatie naast de kolommen benadrukt. De zogenoemde 'ontkleuring' van de Veiligheidsregio betekent dat de organisatie apart van de kolommen komt te staan, waardoor operatie en coördinatie helderder gescheiden worden. (VRBZO 1&2; Veldhoven, persoonlijke communicatie, juni 2017) Hiervoor is flexibiliteit noodzakelijk (VRBZO 1&2; Veldhoven, persoonlijke communicatie, juni 2017). De keuze in organisatievorm vraagt om een nieuwe/aangepaste governance-vorm.

Huidig netwerk niet voldoende

De 'moderne' crisis veronderstelt een 'wicked problem' te zijn dat een netwerk behoeft om dergelijke complexe vragen het hoofd te bieden. Het staat in verband met de door Castells (2005, p. 4) aangedragen meer 'flexibiliteit en goede doorstroom van informatie' wat vraagt om een netwerkperspectief. Een dergelijk netwerk dient in de voorbereidende fase te worden vormgegeven volgens verschillende respondenten (Politie, Waterschap, Valkenswaard, VRBZO 1&2, Defensie, Enexis, Persoonlijke communicatie, juni 2017). Het netwerk is nu echter nog vaak vormgegeven op persoonlijke titel wat de borging in gevaar brengt (Veiligheidsberaad & V&J, 2016, p. 12; Defensie, persoonlijke communicatie, juni 2017). Gezien de organisatie zich traditioneel als intern gerichte organisatie beschouwt, en dit netwerken niet ziet als een van haar specialisaties (VRBZO, 2017, p. 17), is een bewuste keuze van de governance-vorm essentieel.

NAO-netwerk de sleutel tot voldoende legitimiteit en capaciteit

Zoals eerder beschreven, is een netwerk noodzakelijk om 'wicked problems' het hoofd te bieden. Samenwerking kan dan ook door de VRBZO gezien worden als een meer proactieve benadering op crisisbeheersing. Om de effectiviteit van een bepaalde vorm van netwerk-governance te bepalen, benoemen Kenis en Provan (2008, p. 303) een aantal factoren. Het volgende figuur geeft een overzicht van factoren die de effectiviteit verklaren van netwerk-vormen.

Governancevorm	Vertrouwen	Aantal netwerk-leden	Doelconsensus	Behoefte aan netwerkcompetenties
Zelfregulerend netwerk	Hoog	Weinig	Hoog	Laag
Leiderorganisatienetwerk	Laag	Moderaat	Relatief laag	Moderaat
Netwerk administratieve organisatie (NAO)	Moderaat	Moderaat tot veel	Relatief hoog	Hoog

Figuur 13: Factoren effectiviteit netwerk-governance

Bron: Kenis & Provan, 2008, p. 303

- Gekeken naar de analyse van de casussen en de empirische resultaten van de interviews en interne documenten, kan gesteld worden dat er nog geen sprake is van een groot vertrouwen tussen netwerkpartners gezien er nog 'veel oud zeer' is tussen de kolommen en gemeente door de gedwongen regionalisering (Kleinhuis et al., 2017, p. 8).
- Het aantal netwerkleden is als veel te beschouwen gezien in een crisis het vaak lastig wordt beschouwd om alle partners in beeld te brengen (Veldhoven, persoonlijke communicatie, juni 2017) en 'moderne' crisis domeinoverschrijdend is en vele actoren beïnvloed.
- Ten aanzien van de doelconsensus kan gesteld worden dat, door de verschillende respondenten aangeven, het belang van crisisbeheersing/investeren in veiligheid is te onderkennen (Persoonlijke communicatie, juni 2017).

- De behoefte aan werkcompetenties kan als hoog worden beschouwd. Respondenten geven aan dat kennis vanuit andere partners voor de VRBZO belangrijk is (Defensie, persoonlijke communicatie, juni 2017). En ook kan er gesteld worden dat particuliere netwerkpartners, zoals energieleveranciers, zelfs essentieel zijn voor het in kaart brengen van de risico's en het optreden bij crisis. Als voorbeeld de casus stroomstoring waar deze rol duidelijk is omschreven in de bestuurlijke netwerkkaarten.

Een NAO lijkt dan ook aan te sluiten bij de behoeften van de VRBZO die zich nu met name opstelt als een leiderschapsorganisatie (Brabant Water, Enexis, Waterschap, persoonlijke communicatie, juni 2017). De vraag die hierbij gesteld dient te worden, is welke rol de Veiligheidsregio hierin kan spelen wanneer zij door externe organisaties wordt gezien als 'gekleurd' (Burgemeesters Valkenswaard; Veldhoven; Defensie; VRBZO 2, persoonlijke communicatie, juni 2017), een 'brandweer plus organisatie' (Kleinhuis et al., 2017, p. 6), of als verlengstuk van gemeenten. De Veiligheidsregio zal een zekere mate van onafhankelijkheid moeten creëren om als NAO de coördinatie in het netwerk te bewerkstelligen. De netwerkvorm heeft invloed op de prestaties van een organisatie. "Het creëren van legitimiteit voor de netwerkaanpak en de aanwezigheid van organisaties in het netwerk is essentieel" (Kenis & Provan, 2008, p. 308). Met name de netwerkvorm en de daarbij behorende 'coördinatiestijl' gelinkt met informatie & communicatie verdienen aandacht en keuzes. Gezien het netwerk een essentiële rol speelt tussen capaciteit en prestatie, is hier aandacht voor nodig. Respondenten zien de organisatie verschillend, wat aansluit bij de aanbeveling van de visitatiecommissie om "(meer) koers, verbinding en samenhang" aan te brengen (Kleinhuis et al., 2017, p. 15). Deze aanbeveling sluit dan ook sterk aan bij de keuzes die gemaakt moeten worden in organisatie/netwerkvorm om in te spelen op het voorbereiden op crisis in een veranderende maatschappij met vervagende grenzen.

8 Conclusie en aanbevelingen

In dit hoofdstuk worden de conclusies per onderzoeksvraag gegeven. De aanbevelingen zijn gegeven voor de onderzoeksvragen die zich richten op de rol en de crisisvoorbereiding van de Veiligheidsregio. Aansluitend wordt een eindconclusie gegeven en volgt in het volgende hoofdstuk een reflectie op het onderzoek. De conclusie en aanbevelingen zijn gevormd door theoretische inzichten, de inhoudsanalyse van praktijkcasussen en door interviews met vitale netwerkpartners en bestuurders.

8.1 Beantwoording onderzoeksvragen

1. Wat is de rol en positie van de Veiligheidsregio bij een crisis?

De rol en positie van de Veiligheidsregio is beschreven in de Wet veiligheidsregio (2010) met als uitgangspunten het inventariseren van risico's, het adviseren van bevoegd gezag, het voorbereiden op en organiseren van crisisbeheersing, het in stand houden van brandweer, GHOR en meldkamer en de informatievoorziening tussen en binnen diensten/organisaties. De burgemeesters van de regio zijn hierbij verantwoordelijk voor de organisatie van de rampen- en crisisbeheersing en vormen het algemeen bestuur. Er wordt een drietal plannen gemaakt om deze organisatie te bewerkstelligen: het regionaal risicoprofiel, het beleidsplan en het crisisplan.

Met name wordt in de repressieve (warme) fase van crisisbeheersing gebruik gemaakt van de Gecoördineerde Regionale Incidentbestrijding Procedure (GRIP). De GRIP-structuur is ingedeeld in verschillende niveaus die worden opgeschaald afhankelijk van het incident. De GRIP-niveaus geven aan welke commandostructuur gehanteerd wordt om de hulpverlening bij een crisis te coördineren. De burgemeester van de meest getroffen regio heeft in de commandostructuur het opperbevel over iedereen die aan de rampenbestrijding deelneemt. Naast dit opperbevel heeft de burgemeester ook bevoegdheden om de openbare orde te handhaven ten aanzien van burgers. De coördinatiestructuur veronderstelt inhoud te geven aan de multidisciplinaire samenwerking. Scholtens (2007, pp. 29-33) stelt echter dat in de acute crisisfase er met name monodisciplinair gehandeld wordt en het aan eenzelfde taak werken, moet worden bevorderd in de voorbereidende fase. Er kan dan ook een verschil bestaan tussen de praktijk en de theoretische rol van een crisisorganisatie.

2. Welke typen crisis zijn er te onderscheiden en welke ontwikkelingen bestaan hierin?

Crises worden ingedeeld in verschillende typen, veelal gebaseerd op hun oorzaken (Boin, McConnell & 't Hart, 2008, p. 3). Er zijn een zevental thema's gedefinieerd door het Instituut Fysieke Veiligheid (2013, p. 7): natuurlijke omgeving, gebouwde omgeving, verkeer en vervoer, gezondheid, sociaal maatschappelijk omgeving, technologische omgeving, vitale infrastructuur en voorzieningen. Niet typering op basis van oorzaken maar de mate van

onzekerheid, uniekheid en de mate dat een crisis domeinoverschrijdend is, typeren een crisis (Christensen et al., 2016, p. 888). Met domeinoverschrijdend wordt bedoeld op de meerdere beleidsgebieden, sectoren maar ook fysieke grenzen zoals land- en regiogrenzen. De verwevenheid van onze maatschappij brengt kwetsbaarheden met zich mee. Verbondenheid en afhankelijkheid van de systemen heeft tot gevolg dat er keteneffecten optreden (Gooijer, 2016, p. 193). Een crisis is steeds meer allesomvattend. De crisisbeheersingsprestaties zijn van belang bij de typering van crisis en om te beoordelen hoe er een gedegen voorbereiding op crisisbeheersing te realiseren is. Governance-capaciteit en legitimiteit zijn de elementen om de crisisbeheersingsprestaties te kunnen beoordelen (Christensen et al., 2016, p. 888). (Figuur 8 en 9 geven een overzicht van de verbanden tussen deze elementen).

De 'moderne' crisis is niet simpel te vatten of bestaat zelfs niet. Het vervagen van grenzen en de verwevenheid van de maatschappij, gevormd door technologische ontwikkelingen, is een gegeven. Principes en processen die zorgen voor flexibiliteit en doorstroom van informatie zijn van belang (Boin & 't Hart 2010, p. 359). Om een 'antwoord' te geven op dergelijke maatschappelijk ontwikkelingen is het netwerkperspectief van belang, waar efficiëntie en flexibiliteit voordelen van zijn (Castells, 2005, p.4). Netwerk-governance is onder andere het verbinden of delen van informatie, middelen en competenties tussen organisaties om tot een gezamenlijke 'outcome' te komen (Kenis & Provan, 2008, p. 296). In de netwerk-governance komt de samenwerking tussen overheid en burgers en/of bedrijven tot uiting. Het type crisis heeft zijn uitwerking op de rol en positie van de Veiligheidsregio. Het bewust kijken naar vormen van netwerk-governance is dan ook essentieel om coördinatie en samenwerking te bewerkstelligen ten aanzien van crisis als 'wicked problem'.

3. Hoe verhoudt de Veiligheidsregio zich tot andere organisaties?

In de netwerkkaarten van het IFV staan de betrokken actoren en bestuurlijke verantwoordelijkheden van verschillende crisisgebieden (zie bijlagen). De netwerkkaarten geven echter niet weer hoe de samenwerking, uitvoering en voorbereiding bij crisis moet worden ingevuld. Er zijn verschillende samenwerkingsafspraken tussen veiligheidsregio's en vitale partners vastgelegd in convenanten (Veiligheidsberaad & Ministerie van Veiligheid en Justitie [V&J], 2016, p. 8). Deze netwerken zijn noodzakelijk om risico's in kaart te brengen in een maatschappij die meer verweven is door onder andere de ontwikkelingen in technologie. De netwerken zijn met name informeel vormgegeven en waarbij afstemming is over convenanten, prioritering en monitoring, maar waarbij het netwerk met name berust op een aanspreekpunt, wat bedreigend is voor de borging (Veiligheidsberaad & V&J, 2016, pp. 10-12). Vitale infrastructuurnetwerken vragen een andere aanpak dan de Veiligheidsregio en haar bestuurders gewend zijn en vragen volgens het Veiligheidsberaad en V&J (2016, p. 12) bijzondere aandacht voor continuïteit en borging. Samenwerkingsafspraken van crisisbeheersing richten zich met name op de eigen organisatie en de risicobeheersing is nog geen continu proces waarbij gezamenlijk met partners risico's worden beperkt (Veiligheidsberaad en V&J (2016, p. 3).

4. Hoe duiden we de impact van deze crisistypen op de rol van de Veiligheidsregio?

Middels een secundaire analyse, gebaseerd op evaluatierapporten van casussen, is ingegaan op de impact van crisistypen op de rol van de Veiligheidsregio. In de analyse is er een scoreverschil tussen de casus stroomstoring, die een hoge mate van uniekheid en onzekerheid heeft, en bovendien op meerdere vlakken domeinoverschrijdend is, en de casussen mosterdgas en asbestbrand, die voorspelbaarder zijn, geen gevaar voor de openbare orde vormen en die in mindere mate een netwerk behoeven. De hogere mate van onvoorspelbaarheid maakt dat er meer samenwerking met netwerkpartners noodzakelijk is. De impact op crisisbeheersing is in een dergelijke situatie dan ook anders. Specifiek zit dit verschil in informatievoorziening en communicatie, wat gevolgen heeft voor de legitimiteit, die afhankelijk is van verwachtingen van de betrokken actoren in de beoordeling van de effectiviteit en efficiëntie van het opereren.

Er is een verschil hoe er wordt omgegaan met kennis, training en plannen bij een minder onzeker en veelvoorkomend incident, zoals het mosterdgas, welke een lange voorbereiding had, en de asbestbrand, welke als grote brand veelvoudig voorkomt. Bij de casus stroomstoring is te zien dat plannen en training geen effect hadden en er beperkte communicatie en interne coördinatie was. Doorstroom van informatie en flexibiliteit is te bereiken door meer focus op het netwerkperspectief.

De rol bij een crisis verandert voor een bestuurder, waarbij met name de waarden en maatschappelijke impact een grote rol spelen (Valkenswaard; Nuenen; Veldhoven, persoonlijke communicatie, juni 2017). De impact op de samenleving wordt als steeds meer bepalend gezien voor de benadering van een crisis (Valkenswaard; Nuenen; Veldhoven, persoonlijke communicatie, juni 2017). Er is een onderscheid te maken tussen de formele definitie van crisis en de crisis zoals gepercipieerd door burgers en organisaties (Valkenswaard, persoonlijke communicatie, juni 2017). Dit onderscheid is sterk verbonden met het abstracte concept 'moderne' crisis. Er is een link tussen de dominantie van de burger, snelheid van communicatie, sociale media en informatie-uitwisseling en het veranderende type crisis (Politie; GGD; Valkenswaard, persoonlijke communicatie, juni 2017). De legitimiteit van de Veiligheidsregio staat hiermee in verband, gezien hier de publieke opinie van burgers en organisaties een belangrijke rol speelt. De rol van de Veiligheidsregio ligt dan ook in het contact zoeken met vitale partners, deze in te zetten en te onderhouden namens de gemeente (Veldhoven, persoonlijke communicatie, juni 2017).

Er bestaat een wisselende kijk op de Veiligheidsregio. Door de rol en taak (capaciteit) van de organisatie anders te zien, wordt de Veiligheidsregio aangetast in de legitimiteit. Het beoordelen van de crisisbeheersingsprestatie is dan ook niet eenduidig wanneer er verschillende opvattingen zijn ten aanzien van de capaciteit en netwerkvorm van de Veiligheidsregio.

Aanbeveling: Vervolgonderzoek

Een verdiepende kijk naar de rol van de Veiligheidsregio in het brede spectrum van crises en netwerk is noodzakelijk. Door het vormen van een vervolgonderzoek, waar meerdere netwerkpartners aan deelnemen en visietrajecten worden meegenomen, kan worden onderzocht hoe verschillende netwerkpartners een bijdrage kunnen leveren aan de crisisbeheersing en wat hierbij de concrete invulling is van de rol van de Veiligheidsregio. De grote onvoorziene (keten)gevolgen van een ogenschijnlijk gemeentelijk probleem betreffen een 'wicked problem' welke niet meer slechts door één organisatie is te overzien, beheersen of op te lossen. Ze vragen om een netwerkperspectief en dienen in dit kader breder onderzocht te worden.

5. Hoe kan de Veiligheidsregio zich voorbereiden op een crisis?

De voorbereiding op een crisis moet worden vormgegeven door een netwerk van partners. Een netwerk is noodzakelijk om 'wicked problems' het hoofd te bieden. Om de effectiviteit van een bepaalde vorm van netwerk-governance te bepalen, benoemen Kenis en Provan (2008, p. 303) een aantal factoren: vertrouwen binnen het netwerk, het aantal netwerkleden, doelconsensus en de behoefte aan (netwerk)competenties van andere organisaties. Gekeken naar de factoren is NAO een passende governance-vorm.

Governancevorm	Vertrouwen	Aantal netwerk-leden	Doelconsensus	Behoefte aan netwerkcompetenties
Zelfregulerend netwerk	Hoog	Weinig	Hoog	Laag
Leiderorganisatienetwerk	Laag	Moderaat	Relatief laag	Moderaat
Netwerk administratieve organisatie (NAO)	Moderaat	Moderaat tot veel	Relatief hoog	Hoog

Figuur 14: Factoren effectiviteit netwerk-governance
 Bron: Kenis & Provan, 2008, p. 303

Een NAO sluit aan bij de behoeften van de VRBZO die zich nu met name opstelt als een leiderschapsorganisatie (Brabant Water, Enexis, Waterschap, persoonlijke communicatie, juni 2017). De rol de Veiligheidsregio hierin kan spelen is beperkt wanneer zij door externe organisaties wordt gezien als 'gekleurd' (Burgemeesters Valkenswaard; Veldhoven; Defensie; VRBZO 2, persoonlijke communicatie, juni 2017), een 'brandweer plus organisatie' (Kleinhuis et al., 2017, p. 6), of als verlengstuk van gemeenten wordt gezien. De Veiligheidsregio zal een zekere mate van onafhankelijkheid moeten hebben om als NAO de coördinatie in het netwerk te kunnen bewerkstelligen. De netwerkvorm heeft invloed op de prestaties van een organisatie. Legitimiteit voor de netwerkaanpak en organisaties in het netwerk is essentieel (Kenis & Provan, 2008, p. 308). Het netwerk is een essentieel onderdeel tussen capaciteit en crisis-beheersingsprestatie waarbij keuzes gemaakt moeten worden ten aanzien van netwerkvorm en de 'coördinatiestijl' met aandacht voor informatie & communicatie.

Aanbeveling: Bestuurlijke keuze

De rol van de Veiligheidsregio als 'instrument' van de gemeente schuurt met de voorbereiding op crisis door op het netwerkperspectief te focussen. De Veiligheidsregio zal een zekere mate van onafhankelijkheid moeten creëren om (als NAO) coördinatie in het netwerk te kunnen bewerkstelligen. Als uitvoeringsorganisatie van een gemeente is deze taak lastig te vervullen. Als de verantwoordelijkheid voor veiligheid en het netwerk bij de Veiligheidsregio ligt, dan is de netwerkrrol (als NAO) wel te vervullen. Het is aan te bevelen een duidelijke keuze te maken in de netwerk-governance-vorm van de Veiligheidsregio.

8.1.1 Eindconclusie

Een eindconclusie kan worden gegeven door de hoofdvraag te beantwoorden:

Wat is de rol en positie van de Veiligheidsregio Brabant-Zuidoost bij de veranderende opvatting over typen veiligheidsgelateerde crises in de samenleving en hoe kan de Veiligheidsregio zich daarop voorbereiden?

De beantwoording van de hoofdvraag is op te delen in de volgende punten: de rol en positie van de veiligheidsregio in een veranderende opvatting over crisistypen en de voorbereiding hierop, die netwerkkeuzes en organisatiekeuzes noodzakelijk maken.

Crisis verschilt en de impact van vervagende grenzen

Zowel in de inhoudsanalyse als in de afgenomen interviews komt naar voren dat er een verschil in typen crisis bestaat. De mate van onvoorspelbaarheid en de maatschappelijke impact maakt een crises anders dan reguliere crises. Zoals in verschillende interviews wordt aangehaald, is de impact van de crises bepalend (Burgemeesters Valkenswaard, Nuenen, Veldhoven, persoonlijke communicatie, juni 2017). De mate dat een crisis de openbare orde verstoort, is hiermee verbonden. De toenemende verbondenheid en technologische ontwikkelingen zorgen voor een vervaging van grenzen en hebben domeinoverschrijding als gevolg. De vitale infrastructuur heeft een grote impact op verschillende beleidsdomeinen, regio's, en openbare orde. Daardoor is het van een totaal andere orde dan 'klassieke' rampen. De uniekheid, onzekerheid en mate van domeinoverschrijdendheid definiëren dan ook een crisis (Christensen et al., 2016, p888). Respondenten leggen het verband tussen de dominantie van de burger, snelheid van communicatie, sociale media en informatie-uitwisseling en het veranderende type crisis (Politie, GGD, Valkenswaard, persoonlijke communicatie, juni 2017). Er is dan ook een verband met de legitimiteit van de Veiligheidsregio, gezien hier de publieke opinie van burgers en organisaties een belangrijke rol speelt. De rol van de Veiligheidsregio dient dan ook te worden afgestemd op de 'vernieuwde inzichten' met betrekking tot typen crisis en de impact van vervagende grenzen.

Huidig netwerk niet voldoende

De 'moderne' crisis is een 'wicked problem' dat een netwerk behoeft om dergelijke complexe vragen het hoofd te bieden. 'Flexibiliteit en goede doorstroom van informatie' vraagt om een netwerkperspectief (Castells, 2005, p. 4). Een dergelijk netwerk dient in de voorbereidende fase te worden vormgegeven (Politie, Waterschap, Valkenswaard, VRBZO 1&2, Defensie, Enexis, Persoonlijke communicatie, juni 2017). Het netwerk is nu echter nog vaak vormgegeven op persoonlijke titel wat de borging in gevaar brengt (Veiligheidsberaad & V&J, 2016, p. 12; Defensie, Enexis, persoonlijke communicatie, juni 2017). Gezien de VRBZO zich traditioneel als intern gerichte organisatie beschouwt, en dit niet ziet als een van haar specialisaties (VRBZO, 2017, p. 17), is een bewuste keuze van de netwerkvorm essentieel.

Aanbeveling: Kies een duidelijke netwerkvorm

Het netwerk is belangrijk om in de maatschappelijke ontwikkelingen met crisis als 'wicked problem' tot een 'antwoord' te komen. In zowel de casussen als in interviews met verschillende netwerkpartners en bestuurders wordt de noodzaak van voorbereiding van het netwerk in de voorfase benadrukt. Het is dan ook aan te bevelen het netwerk duidelijker vorm te geven en te borgen in de voorfase zodat vitale en interne netwerkpartners een helder beeld hebben van de verwachtingen en mogelijkheden. Alleen dan is een goede voorbereiding op 'moderne' typen crisis te bewerkstelligen.

Noodzakelijk om organisatiekeuzes te maken

De keuze tussen een uitvoerende brandweerorganisatie of een bredere rol in het (bestuurlijke) crisisbeheersingsproces wordt als vraag door respondenten gesteld (Helmond; Politie; GGD & Veldhoven, persoonlijke communicatie, juni 2017). In de Visitatie wordt ingegaan op deze vraag en wordt aangegeven dat de Veiligheidsregio meer dan een 'brandweer plus organisatie' moet zijn (Kleinhuis et al., 2017, p. 6). Ook Van Duin et al. (2017, p. 33) geeft in het Hagelstorm rapport aan dat de voorkeur ligt bij het vormgeven van een meer proactieve organisatie met een grotere rol op crisisbeheersing, kennis en informatie. De keuze dient gemaakt te worden tussen een smallere uitvoerende rol met een grotere taak voor gemeenten of een Veiligheidsregio die coördinatiecapaciteit benut en zich meer richt op voorbereiding en crisisbeheersing als ondersteuning van de burgemeester (Helmond; Politie; GGD; VRBZO 1 & Veldhoven, persoonlijke communicatie, juni 2017). Bij deze keuze wordt de versterking van de Veiligheidsregio als organisatie naast de kolommen benadrukt. De aanbeveling van de visitatiecommissie om "(meer) koers, verbinding en samenhang" aan te brengen (Kleinhuis et al., 2017, p. 15) sluit dan ook sterk aan bij de keuzes die gemaakt moeten worden in organisatie/netwerkvorm om in te spelen op het voorbereiden op crisis in een veranderende maatschappij met vervagende grenzen. Een verschil van mening tussen partners en bestuurders over de organisatievorm heeft gevolgen voor de beoordeling en voorbereiding op crisisbeheersing. De zogenoemde 'ontkleuring' van de Veiligheidsregio betekent dat de organisatie apart van de kolommen komt te staan, waardoor operatie en coördinatie helderder gescheiden worden. (VRBZO 1&2; Veldhoven, persoonlijke communicatie, juni 2017) Hiervoor is flexibiliteit noodzakelijk (VRBZO 1&2; Veldhoven, persoonlijke communicatie, juni 2017). Een keuze in

organisatievorm is dan ook noodzakelijk en vraagt in het licht van 'moderne' crisis om een nieuwe/aangepaste governance-vorm.

Aanbeveling: Bestuurlijke discussie

Het vinden van de juiste vorm van netwerk-governance (zie figuur 5) vraagt nog om een bestuurlijke discussie. Er dient bij deze discussie aandacht te zijn voor het onderscheid tussen de Veiligheidsregio als crisisvoorbereidende organisatie en als crisisbeheersende organisatie. Deze discussie moet op bestuurlijk niveau leiden tot een keuze of de Veiligheidsregio zich moet beperken tot uitvoerende rampenbeheersingsorganisatie of daarnaast ook een bredere voorbereidende crisisorganisatie dient te zijn. Alleen dan is eenduidige beoordeling van crisisbeheersingsprestaties en voorbereiding mogelijk.

9 Reflectie

Dit onderzoek laat zien dat crises veelzijdig is en er verschillende benaderingen en ontwikkelingen invloed hebben op de beoordeling van crisisbeheersingsprestaties. Het was een uitdaging om de weerbarstige werkelijkheid van crises te verwerken vanuit wetenschappelijk oogpunt. Er zijn verbanden te leggen tussen ontwikkelingen die plaatsvinden binnen de Veiligheidsregio Brabant-Zuidoost zoals de vernieuwde Visie op Crisisbeheersing, Bestuurlijke visie en de uitkomsten van dit onderzoek. Met name de bevindingen zoals omschreven in de Visitatie (2017) en de Organisatiebeschrijving (2017) sluiten aan. De voortdurende ontwikkelingen op het gebied van Crises en organisatie van de VRBZO maken een uitdagende werkelijkheid waar dit onderzoek een bijdrage aan levert.

Het onderzoek heeft een aantal interessante resultaten gebracht en geeft verschillende invalshoeken weer van crises en organisatorische netwerkvormen die de voorbereiding op crisisbeheersing trachten te verbeteren. Een aantal kanttekeningen zijn te benoemen ten aanzien van dit onderzoek waar aandacht is geweest voor de veiligheidsregio's in het algemeen en het daarnaast een analyse van de VRBZO bevat. Op te merken valt dat de GRIP-structuur zoals deze landelijk is vormgegeven anders is dan deze van de VRBZO die meer 'vraag gestuurd' is en dan ook flexibeler is dan de landelijke GRIP-structuur. Er valt op te merken dat, naast de aangedragen governance en netwerkvormen, er verschillende andere vormen te benoemen zijn en niet elke structuur toepasbaar is door bijvoorbeeld verschillen in cultuur, risico's of visie. De perfecte structuur is wellicht niet te vinden maar het onderzoek biedt aanknopingspunten om als organisatie een discussie te voeren ten aanzien van crisisbeheersing en organisatieontwikkeling in deze aan verandering onderhevige maatschappij.

Daarnaast is er een kanttekening te plaatsen bij de dataverzameling van dit onderzoek. De inhoudsanalyse is gebaseerd op evaluatierapporten van GRIP-incidenten. De evaluatierapporten sluiten echter niet altijd geheel aan op de indicatoren gehanteerd in dit onderzoek. Hierdoor is er op een aantal punten geen of beperkte informatie en is interpretatie noodzakelijk. Het viertal casussen dat is gebruikt, is niet uitputtend maar geeft een beeld van de crisis typen en is verder ondersteund door interviews met verschillende respondenten. Er zijn interviews gehouden met verschillende respondenten uit verschillende organisaties en met verschillende functies. Op te merken valt dat alle vitale partners zijn geïnterviewd behalve een telecomaandbieder die door omstandigheden niet is geraadpleegd. De diversiteit aan respondenten geeft echter een brede basis aan de resultaten. De interviewverslagen zijn in het rapport niet opgenomen gezien het informele gesprekken betrof en samenvattingen zonder context aan interpretatie onderhevig zijn.

Gesteld kan worden dat dit onderzoek met een brede basis van theorie, een divers aantal geïnterviewden, een aantal crisiscasussen, en interne bronnen ter ondersteuning, aanleiding kan zijn voor heroriëntatie. Het onderzoek draagt bij aan de ontwikkeling van de rol en positie

van de Veiligheidsregio in een veranderende maatschappij en hoe er voorbereid kan worden op crises door aandacht te hebben voor de netwerk en organisatievorm. Het onderzoek biedt hiermee input voor visietrajecten welke binnen de Veiligheidsregio Brabant-Zuidoost lopen.

Literatuur

Asselt M.B.A. van. (2007). *Risk governance: Over omgaan met onzekerheid en mogelijke toekomst*, oratie, Maastricht: Universiteit van Maastricht.

Asselt M.B.A. van. (2011). Risico governance: What's in a name? *Magazine nationale veiligheid en crisisbeheersing*, 9(4), 24-27.

Beck, U. (1992). *Risk Society: Towards a New Modernity*. London: Sage Publications.

Boin, A., Lodge, M. (2016). Designing resilient institutions for transboundary crisis management: A time for public administration. *Public Administration*, 94(2), 289-298.

Boin, A., McConnel, A., & 't Hart, P. (2008). Governing after crisis. in A. Boin (Eds.), *Governing after crisis : The politics of investigation, accountability and learning* (pp. 3-33). Cambridge: Cambridge University Press.

Boin, A., & 't Hart, P. (2003). 'Public leadership in times of crisis: Mission impossible?'. *Public Administration Review*, 63(5), 544-553.

Boin A., & 't Hart, P. (2010). Organizing for effective emergency management: lessons for research. *The Australian Journal of Public Administration*, 69(4), 357-371.

Boutellier, H. (2011). Veiligheid in ontwikkeling. In W. Stol, J. Rijpma, C. Tielenburg, H. Veenhuysen & T. Abbas (Eds.), *Basisboek Integrale Veiligheid* (2e druk) (pp. 27-40). Bussum Coutinho.

Boutellier, H. (2012). Veiligheidsutopie. In E. Muller (Ed.), *Veiligheid: Veiligheid en veiligheidsbeleid in Nederland* (pp. 95-118). Deventer: Kluwer.

Castells, M., & Cardoso, G. (2005). *The Network Society From Knowledge to Policy*. Center for Transatlantic Relations. Via http://www.umass.edu/digitalcenter/research/pdfs/JF_NetworkSociety.pdf (geraadpleegd op 21-11-15)

Christensen T., Laegreid, P., & Rykkja L.H. (2016). Organizing for crisis management: building governance capacity and legitimacy. *Public Administration Review*, 76(6), 887-897.

Daines, G. (1991). Planning, Training and Exercising. In T.E. Drabek & G.J. Hoetmer (Eds.), *Emergency Management: Principles and Practice for Local Government* (pp. 161-200). Washington, DC: International City Management Association.

Dückers, M.L.A., Hoijtink, L.M., Brake te, J.H.M., Duin van, M.J., & Helsloot, I. (2011). Meerkoppige monsters moeten naar zichzelf luisteren: Naast coördinatie verdient het ontwerp van de organisatie bij een nationale crisis aandacht. *Recht Bestuur en Organisatie van Hulpdiensten*, 8(4), 126-133.

Duin M. van., Sikkens, E., & Wijkhuijs, V. (2017). *Hagelstenen zo groot als tennisballen*. Arnhem: Instituut Fysieke Veiligheid.

Duin M. van., Wijkhuijs, V. (2015). *De flexibiliteit van GRIP: Een onderzoek naar mogelijkheden om de procedure flexibel toe te passen*. Arnhem: Instituut Fysieke Veiligheid.

Fine, W.T. (1971). *Mathematical evaluations for controlling hazards*. White oak: Naval Ordnance Laboratory.

Gooijer, L. (Ed). (2016). *Nationaal Veiligheidsprofiel 2016: Een All Hazard overzicht van potentiële rampen en dreigingen die onze samenleving kunnen ontwrichten*. Bilthoven: Rijksinstituut voor Volksgezondheid en Milieu.

Hajer M.A., Tatenhove J.P.M. van., & Laurent, C. (2004). *Nieuwe vormen van Governance*. Bilthoven: Rijksinstituut voor Volksgezondheid en Milieu.

Helsloot, I. (2006), 'Brandweerwet 1985', In E.R. Muller & T.H.A. de Roos (Eds.), *Openbare Orde en Veiligheid* (pp. 414–475). [in Tekst & Commentaar series]. Deventer: Kluwer.

Helsloot, I. (2007). *Voorbij de symboliek. Over de noodzaak van een rationeel perspectief op fysiek veiligheidsbeleid*. Den Haag: Boom Juridische uitgevers.

Helsloot, I., Martens, S. & Scholtens, A. (2010). *Basisboek regionale crisisbeheersing*, Arnhem: Nederlands Instituut Fysieke Veiligheid Nibra.

Helsloot, I., Pieterman, R., & Hanekamp, J.C. (2010). *Risico's en redelijkheid. Verkenning van een rijksbreed beoordelingskader voor de toelaatbaarheid van risico's*. Den Haag: Boom Juridische Uitgevers.

Helsloot I., & Scholtens, A. (2015). *Krachten rond de risico-regelreflex beschreven en geïllustreerd in 27 voorbeelden*. Boom Lemma, Den Haag.

Helsloot, I., & t' Padje B. van. (2010). Inleiding. In I. Helsloot & B. t' Padje van (Eds.), *Zelfredzaamheid: Concepten, thema's en voorbeelden nader beschouwd*. Den Haag: Boom Juridische uitgevers.

Henstra, D. (2010), Evaluating local government emergency management programs: what framework should public managers adopt?. *Public administration review*, 70(2), 236- 246

Horst, G. ter. (2009). *Zelfredzaamheid bij rampen en crises*. Kenmerk 2009-0000285982. Den Haag: Ministerie Binnenlandse Zaken en Koninkrijksrelaties

Inspectie Veiligheid en Justitie (2014). *Evaluatie GRIP 3 incident Mosterdgas Ede*. Den Haag: Inspectie Veiligheid en Justitie.

Inspectie Veiligheid en Justitie & Agentschap Telecom. (2016). *Stroomstoring Noord-Holland 27 maart 2015: Lessen uit de crisisbeheersing en telecommunicatie*. Den Haag: Inspectie Veiligheid en Justitie.

Instituut Fysieke Veiligheid. (2014). *GRIP-regeling 1 t/m 5 en GRIP Rijk*. Arnhem: Instituut Fysieke Veiligheid.

Instituut Fysieke Veiligheid (2015). *Bestuurlijke Netwerkkarten Crisisbeheersing (6e druk)*. Arnhem: Instituut Fysieke Veiligheid.

Instituut Fysieke Veiligheid (2017). *Bestuurlijke Netwerkkarten Crisisbeheersing (7e druk)*. Arnhem: Instituut Fysieke Veiligheid.

Jong, W., Regtvoor, F., & Siepel, H. (2009). *Als het op communiceren aankomt: Crisiscommunicatie voor (loco-)burgemeesters*. Den Haag: Nederlands Genootschap van Burgemeesters.

Jongejan, R., Vrijling, H., & Jonkman, B. (2008), Bestuurders geboeid door veiligheidsketen. *Openbaar Bestuur: Tijdschrift voor Beleid, Organisatie en Politiek*, 18(2), 2-3.

Kenis, P.N., & Provan, K.G. (2008). Het network-governance-perspectief. In T. Wentink (Ed.), *Business Performance Management. Sturen op prestatie en resultaat* (pp. 296-312). Boom Academic.

Kleinhuis, W., Meijer, H., Spruit, G., Maren, A-J. van., Dewachter, M., & van Brussel, M. (2017). *Rapport visitatie Veiligheidsregio Brabant-Zuidoost*. Eindhoven: Veiligheidsregio Brabant-Zuidoost.

Linker P.J. (2006) *Sturing in de rijksdienst : nieuwe en bestaande inzichten verenigd in het sturingsmodel*. Assen: Van Gorcum.

March, J.G., & Olsen J.P. (1989). *Rediscovering Institutions: The Organizational Basis of Politics*. New York: Free Press.

Martens, S. (2013). *Basiskennis crisisbeheersing: Reader bij e-learning basiskennis crisisbeheersing*. Geraadpleegd op 25 april 2017, op <http://www.ifv.nl/kennisplein/crisis-en-regionale-crisisbeheersing/publicaties/basiskennis-crisisbeheersing-reader-bij-e-learning-basiskennis-crisisbeheersing>

Mertens, F. (2006). *Toezicht in een polycentrische samenleving*. Delft: TU Delft.

- Moynihan, D.P. (2009). The Network Governance of Crisis Response: Case Studies of Incident Command Systems. *Journal of Public Administration Research and Theory*, 19(4), 895-915.
- Nationaal Coördinator Terrorismedebestrijding en Veiligheid. (2007). *Strategie Nationale Veiligheid*. Geraadpleegd 16 mei 2017, op https://www.nctv.nl/binaries/strategie-nationale-veiligheid-2007_tcm31-32502.pdf
- Nationaal Coördinator Terrorismedebestrijding en Veiligheid (2012). *Richting geven aan de laatste schakel: de nafase: Rijksbrede versterking van herstel en nazorg bij rampen en crises*. Den Haag: Ministerie van Veiligheid en Justitie.
- Nederlands Genootschap van Burgemeesters. (2013). *Ingrijpende gebeurtenissen*. Den Haag: Nederlands Genootschap van Burgemeesters.
- Newburn T. (2001), The Commodification of Policing: Security Networks in the Late Modern City. *Urban Studies*, 38(5-6), pp. 829 – 848.
- Osborne, S.P., Radnor, Z., & Nasi, G. (2013). A New Theory for Public Service Management? Toward a (Public) Service-Dominant approach. *American Review of Public Administration*. 43(2) 135– 158.
- Perry, R. (2004). Disaster Exercise Outcomes for Professional Emergency Personnel and Citizen Volunteers. *Journal of Contingencies and Crisis Management*, 12(2), 64–75.
- Perry, R., Lindell, M. (2003). Preparedness for Emergency Response: Guidelines for the Emergency Planning Process. *Disasters*, 27(4), 336–350.
- Scholten, A. (2007). *Samenwerking in crisisbeheersing. Overschat en onderschat*. Arnhem: Nederlands Instituut Fysieke Veiligheid Nibra.
- Scholten, A. (2008). 'Controlled Collaboration in Disaster and Crisis Management in the Netherlands, History and Practice of an Overestimated and Underestimated Concept'. *Journal of Contingencies and Crisis Management*, 16(4), 195-207.
- Scholten, A., Jorritsma, J., & Helsloot, I. (2014). 'On the need for a paradigm shift in the Dutch command and information system for the acute phase of disasters'. *Journal of Contingencies and Crisis Management*, 22(1), 39-51.
- Terpstra, J. (2012). Het veiligheidscomplex. In E. Muller (Ed.) *Veiligheid: Veiligheid en veiligheidsbeleid in Nederland* (pp. 227-246). Deventer: Kluwer.
- Thiel S. van. (2010) *Bestuurskundig onderzoek: een methodologische inleiding* (2^e druk). Bussum: Coutinho.
- 't Hart, P. (1993). Symbols, rituals and power: The lost dimensions of crisis management. *Journal of Contingencies and Crisis Management*, 1(1), 36-50.

't Hart, P., Rosenthal, U., & Kouzmin, A. (1993). Crisis Decisionmaking: The Centralization Thesis Revisited. *Administration and Society* 25(1), 12–41.

Tierney, K. (2014) *The social roots of risks: producing disasters, promoting resilience*. Stanford: Stanford University Press.

Veiligheidsberaad & Ministerie van Veiligheid en Justitie. (2016). *Publiek-privaat samenwerken aan continuïteit van de samenleving*. Arnhem: Strategische Agenda

Veiligheidsregio Brabant-Zuidoost. (2016). *Regionaal Crisisplan 2016-2019*, Eindhoven: Veiligheidsregio Brabant-Zuidoost

Veiligheidsregio Brabant-Zuidoost. (2017). *Organisatiebeschrijving: Kenschets en Zelfevaluatie*. Eindhoven: Veiligheidsregio Brabant-Zuidoost

Verschuren, P., & Doorewaard, H. (2010). *Het ontwerpen van een onderzoek* (4^e druk). Den Haag: Boom Lemma.

Vreeze de, S., Wink, H., Kappetijn K., & Stohr, P. (2015). *Evaluatie asbestincident Roermond*. Geraadpleegd 9 augustus 2017, op <https://www.ifv.nl/kennisplein/Documents/20150612-vr-ln-evaluatierapportage-asbestincident-roermond.pdf>

Bijlagen

Uitwerking casusanalyse

De casusanalyse betreft een secundaire analyse en is gebaseerd op een viertal evaluatie-rapporten.

Capaciteit

Bij capaciteit gaat het om de structuren, procedures en informele elementen van de Veiligheidsregio en haar partners.

Coördinatie en samenwerking intern

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Duidelijkheid rol in netwerk	-	-	-	-
2. Lerend vermogen van partners	+	0	0	
3. Duidelijkheid rol kolommen en VR	-	+	-	-
4. Kwaliteit afstemming VR en partners	0	+/-	+/-	-
5. Kwaliteit crisisplanning	-	+	+	-
6. Kwaliteit communicatie kolommen	-	+/-	-	0
Som	-	+	-	-

Tabel 6

Stroomstoring

1. Het initiatief voor interregionale coördinatie bij de stroomstoring lag bij de bronregio. De verantwoordelijkheid voor interregionale coördinatie was gezamenlijk. Deze rol in het netwerk was niet helemaal duidelijk. Er moet nagedacht worden over coördinatie invulling/afstemming per crisis (IV&J & Agentschap, 2016, p. 7).
2. Tijdens de stroomstoring is duidelijk geworden dat bedrijven de risico's van uitval van voorzieningen voor de openbare veiligheid in kaart zouden moeten brengen en deze informatie actief delen (IV&J & Agentschap, 2016, p. 8).
3. Bij de stroomstoring was het niet helemaal duidelijk hoe de Veiligheidsregio een 'praktische invulling' kon geven aan interregionale coördinatie (samenwerking waarbij er nog geen bestuurlijke noodzaak is) (IV&J & Agentschap, 2016, p. 7).
4. 0
5. In de crisisplanning was uitgegaan van beschikbare communicatiemiddelen die tijdens de stroomstoring niet gebruikt konden worden. De mogelijke alternatieven waren daarbij onbekend (IV&J & Agentschap, 2016, p. 8).

6. De onderlinge communicatie tijdens de stroomstoring van hulpdiensten was geborgd door het C2000 systeem. Het beperkte telefoonverkeer zorgde wel voor moeilijkheden in de crisisstaf en alternatieven zoals een noodnet (NCV) werden niet benut.

Mosterdgas

1. Er worden in het rapport verbeteringen genoemd ten aanzien van betrokkenheid van de meldkamer en het netcentrisch werken met LCMS wat de rol van partners in het netwerk kan verhelderen.
2. Over het lerend vermogen van actoren staat niets beschreven.
3. Er was een heldere rol weggelegd voor verschillende actoren en kolommen. Ook werden er verschillende specialisten betrokken.
4. Afstemming over verantwoordelijkheden en taken verliep voorspoedig, het proces informatiemanagement had echter beter gekund.
5. Gezien de langzame aanloop van het incident was de crisisafhandeling goed gepland. Er is afgeweken van de GRIP-structuur. In het rapport wordt dit niet als slecht beschouwd maar dan dient er wel beredeneerd afgeweken te worden met heldere afspraken (Inspectie Veiligheid en Justitie [IV&J], 2014, pp. 45-46).
6. Er zijn geen aanwijzingen te benoemen die wijzen op een slechte communicatie tussen kolommen. Vele partijen waren betrokken en met een beter informatiemanagement (LCMS) had dit logischerwijs beter gekund.

Asbestbrand

1. De rol tussen het GBT en ROT was onduidelijk. Beide waren aan eenzelfde taak bezig en scheiding tussen beide werd als kunstmatig beschreven (Vreeze et al., 2015, p. 22).
2. In het rapport staat niks beschreven ten aanzien van het lerend vermogen of de borging/overname van aanbevelingen.
3. Er is, naar mate het incident vorderde, afgestapt van de rampenstructuur in het regionaal crisisplan en er is gezocht naar meerdere wegen om vraagstukken op te lossen, wat heeft geleid tot onbegrip bij partijen (Vreeze et al., 2015, p. 24).
4. De beperkte communicatie tussen GBT en ROT zorgde voor beperkte afstemming. Daarnaast is niet goed gebruik gemaakt van LCMS wat tot communicatiefouten heeft geleid (Vreeze et al., 2015, p. 25). Wel was er sprake van intensieve communicatie met partners in de nafase (Vreeze et al., 2015, p. 15).
5. Het regionaal crisisplan wordt in het rapport gezien als een heldere omschrijving van de bestrijdingsorganisatie van de Veiligheidsregio (Vreeze et al., 2015, p. 20).
6. De spanning tussen ROT en GBT heeft logischerwijs ook haar naslag op de kolommen (Vreeze et al., 2015, p. 22).

Hagelstorm

1. Duidelijkheid over de rol in het netwerk is niet bevorderd door de GRIP-structuur. Het rapport veronderstelt dat partijen dan gecoördineerd en georganiseerd bij elkaar zouden komen en een heldere structuur zouden hanteren (Van Duin et al., 2017, p. 15)
2. 0
3. Vlak na de hagelschade (23 juni) leek de rol van de kolommen beperkt tot het opruimen van takken. Daarna is er de vraag of de VR eerder had moeten opschalen in de GRIP-structuur. Er is dus sprake van een verschil in mening of de rol duidelijk was of anders had gemoeten. Het plan op 4 juli om tot een gezamenlijke aanpak te komen wordt in het rapport als goed beschouwd. De punten die vanaf 4 juli zijn opgesteld dragen bij aan de duidelijkheid voor kolommen en VR (Van Duin et al., 2017, pp. 29-30).
4. De VR was gericht op operationele processen en minder op kennis/informatie en crisis-beheersing (Van Duin et al., 2017, p. 31). Dit had logischerwijs invloed op de afstemming intern.
5. In de crisisplanning was, zoals bij punt vier beschreven, de VR meer gericht op operationele processen. Dit had invloed op de crisisplanning. Er was daarnaast in de eerste dagen na de storm geen overlegstructuur (Van Duin et al., 2017, p. 31).
6. Er wordt niet specifiek ingegaan op de communicatie tussen de kolommen. Deze was vermoedelijk beperkt gezien de blauwe en de gele kolom bij de storm weinig taken hadden.

Coördinatie en samenwerking extern

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Kwaliteit relatie betrokken partners (vertrouwen)	+	+	+	0
2. Samenwerking in voorfase	+	+	0	0
3. Juiste partners betrokken	+/-	+	+	-
4. Mate van zelfredzaamheid	0	0	0	+
5. Centraal (Hiërarchisch) of decentraal coördinatie	Centraal	Centraal	Centraal	Decentraal/Centraal
6. Kwaliteit communicatie externe partners	-	+	+	-
7. Informele communicatie	+	0	0	0
Som	+	+	+	-

Tabel 7

Stroomstoring

1. Er werd contact opgenomen met verschillende partijen over de effecten van de stroomstoring.
2. In de voorbereiding waren er al liaisons tussen de verschillende betrokken organisaties waardoor de communicatie tussen vitale partners en de VR bij de stroomstoring goed was.
3. Tijdens de stroomstoring werd contact gezocht met de verschillende partijen, maar ook tal van partijen meldden zichzelf met informatie over of ze gevolgen ondervonden.
4. Er wordt in het rapport niet gesproken over de zelfredzaamheid.

5. Bij de stroomstoring werd uitgegaan van centrale coördinatie.
6. De VR heeft actief informatie moeten halen bij de vitale partners tijdens de stroomstoring en er was beperkt sprake van het zelf aandragen van informatie door de partners. Daarnaast was er geen communicatie mogelijk met burgers door uitval telecommunicatie.
7. Tijdens de stroomstoring nam een medewerker van de VR die toevallig in de buurt was, plaats in het crisisteam van de netbeheerder waardoor informele informatie-uitwisseling ontstond. De VR had hier een ingang om informeel te acteren. Andere betrokken VR's hadden meer moeite met de informatievoorziening.

Mosterdgas

1. Er werd met vele specialisten contact gezocht buiten de standaard partners.
2. Er werd bij de eerste melding contact gezocht met specialisten en er was voorbereid op de ontruiming van huizen (IV&J, 2014, pp. 45-46).
3. Er waren veel specialisten betrokken door de VR en er waren geen niet betrokken partners benoemd.
4. De zelfredzaamheid van partners staat niet beschreven in het rapport.
5. In de GRIP-structuur wordt in het rapport een duidelijke centrale aansturing verondersteld.
6. Communicatie naar burgers en bedrijven was helder en open (IV&J, 2014, p. 36). Wel had het informeren van bewoners verder voorafgaande de persconferentie gekund.
7. Informele communicatie wordt niet genoemd in het rapport.

Asbestbrand

1. Communicatie werd door GBT voorbereid richting stakeholders en in het ROT hadden alle partijen hun inbreng (Vreeze et al., 2015, p. 21-22). Ook was er sprake van intensieve communicatie met (externe) partners in de nafase (Vreeze et al., 2015, p. 15).
2. De voorfase is in het rapport niet beschreven. Wel wordt het regionaal crisisplan als helder beschouwd.
3. Er was tijdens de asbestbrand buiten de rampenorganisatie onder andere contact met externe asbest deskundigen, bewoners en de getroffen haven. Hiermee lijken alle essentiële partners benaderd te zijn.
4. Er wordt in het rapport niet gesproken over de zelfredzaamheid.
5. In het rapport wordt een commandostructuur gehanteerd. Dit veronderstelt een centrale aansturing.
6. De gemeente ging in gesprek met de eigenaren van het getroffen pand zonder direct bestuursdwang toe te passen ten aanzien van asbestschoonmaak (Vreeze et al., 2015, p. 15). Er werd daarnaast breed gecommuniceerd naar de burgers (Vreeze et al., 2015, p. 17).
7. Er wordt in het rapport niet gesproken over informele communicatie.

Hagelstorm

1. Er staat in het rapport niet beschreven hoe de relatie was tussen de actoren.
2. De samenwerking in de voorfase met actoren komt niet naar voren in het rapport.
3. Er is een te beperkte definitie van multidisciplinair gehanteerd waarbij alleen gekeken is naar interne kolommen en niet naar externe partners als omgevingsdienst, waterschappen etc. (Van Duin et al., 2017, p. 31).
4. Inwoners toonden zich zelfredzaam en de gemeente ondersteunde daarbij (Van Duin et al., 2017, p. 24). Er was hierbij enige onduidelijk of bevolkingszorg regionaal een taak was van de VR of van de gemeente (Van Duin et al., 2017, p. 26).
5. In de acute fase was er beperkt sprake van coördinatie, vanaf 4 juli was de VR probleem-eigenaar geworden en heeft deze de coördinatie opgepakt.
6. Door de beperkte definitie van multidisciplinair is aan te nemen dat de kwaliteit naar de niet betrokken externe partners zoals waterschap, omgevingsdienst slecht was.
7. Er staat in het rapport niets over informele contacten.

Analyse en informatie intern

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Kwaliteit informatiepositie van de Veiligheidsregio	+/-	-	+/-	-
2. Informatie gedeeld	-	-	+/-	-
Som	-	-	+/-	-

Tabel 8

Stroomstoring

1. Het ontbrak bij de stroomstoring aan een overkoepelend informatiebeeld. Er was wel sprake van een eigen informatiebeeld per VR.
2. Tijdens de stroomstoring voelde een aantal partijen zich niet (of nauwelijks) geïnformeerd. Hierbij zijn ook vitale partners zoals telecomaانبieders, die via de media moesten vernemen dat er een stroomstoring was. Tussen netwerkbeheerders en telecomaانبieders zijn geen contacten wat informatiedeling lastiger maakt.

Mosterdgas

1. Informatiemanagement werkte moeizaam door het niet gebruiken van LCMS waardoor o.a. ROT hinder ondervond om een compleet en actueel beeld te krijgen van het incident (IV&J, 2014, p. 35)
2. Bovenstaande was ook van toepassing op het delen van informatie intern.

Asbestbrand

1. In LCMS is de feitelijke informatie gedeeld. De interpretatie van deze informatie heeft tot verwarring geleid (Vreeze et al., 2015, p. 23). Informatie verliep eerst via de centrale vergadering maar werd later binnen de kolommen overgenomen. De informatie was hier

soms eerder beschikbaar dan in het ROT (Vreeze et al., 2015, p. 23). De informatiepositie was goed maar de informatie kwam niet altijd op de juiste plek.

2. De informatie werd gedeeld via LCMS en niet mondeling besproken wat heeft geleid tot het niet volledig begrijpen van de boodschap (Vreeze et al., 2015, p. 23).

Hagelstorm

1. De kwaliteit van de informatiepositie was beperkt bij de hagelstorm. Er was gedurende het incident relatief weinig actie ondernomen om een overall beeld van de situatie en omvang van de schade te krijgen en dit gold ook voor opties, problematiek en scenario's (Van Duin et al., 2017, p. 32). Het ontbrak aan overzicht over de ernst en omvang van de situatie (Van Duin et al., 2017, p. 31).
2. Door de beperkte definitie van multidisciplinair is aan te nemen dat niet alle informatie gedeeld is met de niet betrokken externe partners zoals waterschap, omgevingsdienst, etc. Communicatie was beperkt gezien de situatie niet als multidisciplinair werd beschouwd door de VR, waardoor er alleen werd gekeken naar hulpdiensten en gemeenten en niet andere partijen (Van Duin et al., 2017, p. 31).

Analyse en informatie extern

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Informatie-uitwisseling tussen partners	-	+	0	-
2. Kwaliteit informatievoorziening	-	+/-	0	-
Som	-	+	0	-

Tabel 9

Stroomstoring

1. De VR kreeg tijdens de stroomstoring beperkt informatie. Door actief bedrijven te benaderen werd informatie verzameld.
2. Informatievoorziening aan burgers tijdens de stroomstoring was beperkt. Er was niet duidelijk welke communicatiemiddelen nog werkten.

Mosterdgas

1. De informatie-uitwisseling met externe partners vond plaats maar niet alle informatie was goed doorgeleid en vastgelegd (IV&J, 2014, p. 36).
2. Voldoende informatie was verzameld gevalideerd, geanalyseerd en gefilterd (IV&J, 2014, p. 36), maar niet goed doorgeleid door het niet gebruiken van LCMS.

Asbestbrand

1. Er was geen sprake van informatie-uitwisseling tussen partners. De gemeente en hulpdiensten communiceerden eenzijdig naar burgers en ondernemers.

2. Er werden verschillende media gebruikt om de partners te bereiken. Over kwaliteit wordt bewust geen inhoudelijke uitspraak gedaan (Vreeze et al., 2015, p. 29).

Hagelstorm

1. Er was logischerwijs beperkte informatievoorziening met externe partners gezien deze niet allemaal in beeld waren en er geen overzicht van de situatie was.
2. Er bestond een verschil in communicatie tussen de verschillende gemeenten aan hun burgers (Van Duin et al., 2017, p. 16).

Handelingscapaciteit

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Informatie op tijd voor crisis	0	+	0	-
2. Juiste partners tijdig betrokken	+	+	+	-
3. Leiderschap	+/-	+	-	+/-
4. Crisisbeheersing structuur past bij crisistypen	-	+/-	+	+
5. Voldoende bevoegdheden	0	+/-	+	0
6. Kwaliteit Kennis, kunde, training	-	+	+	-
7. Heldere beleidsregels organisatie	0	+	+	0
8. Duidelijkheid rol t.a.v. wetgeving	0	+	+	0
9. Invloed planmatig werken	0	+	0	+
10. Hiërarchisch op basis van functies	0	0	0	0
11. Politieke invloed	0	0	+	+
12. Bedrijfscultuur <ul style="list-style-type: none"> • Open voor betrokkenheid partners in voorfase • Kwaliteiten personeel op basis van competenties 	+	+	0	-
Som	+/-	+	+	-

Tabel 10

Stroomstoring

1. Er was bij de stroomstoring geen sprake van beschikbare informatie over het ontstaan van de crisis.
2. Alle partners bij de stroomstoring waren betrokken (zoals omschreven in netwerkkaart).
3. Er was buiten de communicatie niet echt sprake van een leidende rol voor de VR tijdens de stroomstoring. Dit was vooral een rol van particuliere bedrijven.
4. De gehanteerde commandostructuur tijdens de stroomstoring heeft geen directe bijdrage geleverd aan het sneller oplossen van de crisis.
5. 0
6. Met name de kennis en training bij uitval van communicatiemiddelen bleek tijdens de stroomstoring beperkt.

- 7. 0
- 8. 0
- 9. 0
- 10.0
- 11.0
- 12. Ja, er was sprake van liaisons, ingesteld in de voorfase.

Mosterdgas

1. Door een melding (van een broer) wist de VR voorafgaande aan het incident van de situatie af, waardoor er geanticipeerd kon worden op een eventuele crisis.
2. Er zijn verschillende specialisten partners betrokken en er werd gezocht naar de juiste specialist om het risico in kaart te brengen en de stof te verwijderen.
3. De VR nam een leidende rol bij het incident. Er werd een plan van aanpak gemaakt, specialisten betrokken en het plan uitgevoerd.
4. De structuur week af van de normale GRIP-structuur omdat ROT later werd ingesteld (en deels werd ingevuld door CoPI en GBT). In het rapport wordt aangegeven dat het consequent hanteren van de GRIP-structuur voor een soepeler verloop van de incident-aanpak heeft gezorgd.
5. Er wordt in het rapport niet gerefereerd aan de noodzaak van extra bevoegdheden. Logischerwijs zijn er voldoende bevoegdheden in de commandostructuur.
6. Er was sprake van kennis en kunde in de crisisorganisatie. Daarvoor zijn verschillende specialisten benaderd.
7. De GRIP-structuur kan als heldere beleidsregels worden beschouwd.
8. Duidelijkheid over de rol ten aanzien van wetgeving kwam in het incident naar voren door het bewust instellen van een strafrechtelijk onderzoek naast de crisisbeheersingsorganisatie.
9. Door de vroege alarmering was er een aanpak en een communicatieplan geformuleerd die rustig zijn uitgevoerd.
10. Er wordt niet specifiek op de hiërarchie op basis van functie ingegaan.
11. Naast de normale commandostructuur met de burgemeester aan het hoofd is geen politieke inmenging beschreven.
12. Er is duidelijk sprake van een open houding van de VR. Mede door de aanwezigheid van strijdgassen werden er verschillende specialistische partners benaderd in het netwerk. Het onderkennen van het niet hebben van de juiste competenties om strijdgassen op te ruimen lijkt dan ook een logische keuze voor de VR.

Asbestbrand

1. Er was geen informatie vooraf beschikbaar.
2. Er worden geen partners benoemd die zich niet betrokken voelden.
3. De gebrekkige communicatie tussen GBT en ROT verstoortte de commandostructuur.

4. Er zijn geen aanwijzingen dat de crisisbeheersingsstructuur niet gewerkt zou hebben.
5. Er zijn voldoende bevoegdheden gehanteerd zoals de noodverordening.
6. Overall lijkt er bestuurlijk gezien goed gehandeld te zijn ten aanzien van de kennis, kunde en training met betrekking tot een asbestbrand. Operationeel is niet in het rapport opgenomen.
7. Het regionaal crisisplan wordt in het rapport als helder beschouwd.
8. Deze lijkt helder te zijn, mede door het juist gebruik van het 'middel' noodverordening.
9. 0
- 10.0
11. Er bestond de bestuurlijke wens om zaterdag asbestvrij te zijn gezien het economisch belang van de binnenstad. Dit was niet gebaseerd op een advies. Het ROT gaf GBT advies op basis van veiligheidsbelang maar het GBT verwachtte dat ook een economische afweging in het advies werd verwerkt. Uiteindelijk heeft GBT zonder onderbouwing opdracht gegeven voor asbestvrij voor zaterdag. (Vreeze et al., 2015, p. 22).
12. In het rapport wordt niet gesproken over betrokken partners in de voorfase en competenties van personeel.

Hagelstorm

1. Het weer is enigszins te voorspellen maar een dergelijke hagelstorm niet.
2. Nee, de partners zijn niet tijdig betrokken. Door de beperkte definitie van multidisciplinair die wordt gehanteerd, werd er onder andere niet opgeschaald en werd er niet naar de samenhang met verschillende andere partners gekeken (Van Duin et al., 2017, p. 31).
3. De VR was 24 juni vertrokken en coördinatie bleef uit tot 4 juli toen er dankzij de coördinerende gemeentesecretaris van Valkenswaard projectgroepen zijn gestart en de VR probleemeigenaar werd gemaakt van de gezamenlijke aanpak (Van Duin et al., 2017, pp. 29-30).
4. In het rapport wordt gesteld dat de GRIP-structuur zowel in operationele als bestuurlijke afstemming tussen organisaties voorziet. Een andere interpretatie van GRIP als opschalingsstructuur heeft ervoor gezorgd dat er niet opgeschaald is. Er wordt in het rapport gesteld dat wanneer er wel opgeschaald zou zijn volgens de GRIP-structuur dat dit waarde kan en zal hebben gehad en breder toegepast had kunnen worden (Van Duin et al., 2017, pp. 15-16).
5. Er wordt in het rapport niet expliciet ingegaan op de bevoegdheden. Wel wordt gesteld dat er enige ruimte moet zijn bij de toepassing van wetten. Nood brak soms wet bij deze crisis.
6. De VR had een belangrijke en nuttige rol bij de coördinatie na de hagelstorm (Van Duin et al., 2017, p. 27). Echter is de VR gericht op operationele processen en veel minder op kennis en informatiefunctie en crisisbeheersing (Van Duin et al., 2017, p. 17, 31).
7. Er wordt in het rapport niet ingegaan op de beleidsregels van de VR.
8. Er worden in het rapport niet specifiek onduidelijkheden ten aanzien van wetgeving benoemd. Wel wordt gesteld dat nood soms wet breekt.

9. In de nafase vanaf 4 juli is er met de VR als probleemeigenaar een gezamenlijke aanpak bereikt. Hierbij was er onder andere een duidelijke projectstructuur en opzet en was er afstemming en verdeling van verantwoordelijkheden (Van Duin et al., 2017, p. 30).
10. In het rapport wordt niet ingegaan op de hiërarchie bij bepaalde functies.
11. In het rapport wordt de aanbeveling gedaan dat er een discussie moet worden gestart ten aanzien van de rol en taken van de VR tussen bestuurders en operationeel verantwoordelijken (Van Duin et al., 2017, p. 33). Daarnaast wordt er ook verwezen naar het overleg tussen getroffen burgemeesters, waar de beslissing werd genomen om niet (formeel) op te schalen (Van Duin et al., 2017, p. 12). Logischerwijs is er dan ook sprake van politiek/bestuurlijke invloed.
12. In het rapport wordt verwezen naar het ontbreken van een bepaalde 'mindset' die ontbreekt ten aanzien van de rol om ook coördinatie en afstemming met partners te organiseren in een nafase (Van Duin et al., 2017, p. 26). Dit lijkt aan te sluiten bij de aanbeveling om als VR tot een meer proactieve aanpak bij een crisis te komen (Van Duin et al., 2017, p. 33).

Regelgeving

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
Duidelijkheid taken en bevoegdheden VR	+	-	0	-
Som	+	-	0	-

Tabel 11

Stroomstoring

De taken en bevoegdheden tijdens stroomstoring waren duidelijk beschreven.

Mosterdgas

In het rapport wordt ten aanzien dat taken en bevoegdheden gesteld dat het beter was geweest om ROT eerder in te stellen. Andere functionarissen hadden taken en bevoegdheden van ROT waargenomen (IV&J, 2014, p. 34). Ook was er onduidelijkheid ten aanzien van taken en bevoegdheden van de meldkamer. Volgens regionaal crisisplan moest deze betrokken worden maar dit is slechts beperkt gebeurd (IV&J, 2014, p. 34).

Asbestbrand

In het rapport worden geen taken en bevoegdheden genoemd die onduidelijk zijn.

Hagelschade

In het rapport wordt de onduidelijkheid benoemd ten aanzien van de GRIP-structuur. Er werd uitgegaan van een monodisciplinaire aanpak waarbij een GRIP-structuur niet nodig was. Met monodisciplinair wordt echter bedoeld afstemming binnen een hulpdienst (kolom) en niet de afstemming tussen hulpdiensten en gemeente (en andere partners) (Van Duin et al., 2017, p.

15). Er was dus sprake van multidisciplinair en de GRIP-structuur was dus van toepassing geweest (Van Duin et al., 2017, p. 15).

Legitimiteit

Legitimiteit koude fase

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Kwaliteit voorbereiding op crisis	-	+	+	-
2. Professionaliteit, specialisme <ul style="list-style-type: none"> • Monitoring (lerend vermogen) • Mate van sturing in netwerk 	-	+	0	-
3. Communicatie naar actoren	-	+	0	0
4. Duidelijkheid taken en bevoegdheden	+	-	0	-
5. Publieke opinie koude fase <ul style="list-style-type: none"> • Media verslaglegging • Invloed sociale media 	0	0	0	0
6. Kwaliteit risicocommunicatie burgers	0	0	0	+
Som	-	+	+	-

Tabel 12

Stroomstoring

1. Er was in de voorbereiding geen aandacht gevraagd voor het belang van informatie-uitwisseling tussen vitale partners en de VR. Er was daarnaast geen aandacht besteed hoe er praktisch invulling gegeven had moeten worden aan GRIP 5 (buiten de papieren werkelijkheid).
2. Door het instellen van GRIP 5 werd beoogd te leren van de brand bij Chemie-Pack in Moerdijk. De praktische uitvoering van interregionale coördinatie kwam echter niet van de grond. De deelaspecten van interregionale coördinatie zijn: informatiemanagement, communicatie en vormen van scenario's.
3. De communicatie in de voorfase wordt niet duidelijk vermeld in het rapport.
4. Taken en bevoegdheden staan o.a. uitgewerkt in GRIP 5 (maar de uitvoering in de praktijk was niet helder). De commandostructuur en opschalingsstructuur werd gehanteerd.
5. 0
6. Er wordt in het rapport niet ingegaan op risicocommunicatie naar burgers.

Mosterdgas

(Als koude fase wordt de situatie voor de start van het verwijderen van de stoffen aangehouden)

1. Het rapport stelt dat de gekozen werkwijze van verwijdering van de stoffen tot een rustige voorbereiding en communicatie had geleid.
2. Er wordt geconcludeerd dat de leidinggevendenden bij de VR deskundige bijstand en hulp hadden geregeld voorafgaand aan de verwijdering. Dit veronderstelt dat er in zekere mate sturing van het netwerk was. Het lerend vermogen van de VR wordt in deze koude fase niet benoemd. Wel was er regelmatig bijgesteld welke partner voldoende specialisatie had om de stoffen te verwijderen.
3. Gezien de noodzaak tot geheimhouding was in de koude fase niet gecommuniceerd met burgers. Wel werd het motto aangehouden "geheim als het moet", "open als het kan". Er was intensief gecommuniceerd met betrokken crisispartners.
4. In de koude fase was stille opschaling niet volgens de GRIP-structuur gegaan maar er ontstond een andere overlegstructuur (een vijfhoek die op een GBT leek) (IV&J, 2014, pp. 33-34). Deze keus had tot anders dan normaal handelen geleid bij verschillende actoren.
5. Gezien de geheimhouding was er geen publieke bekendheid in de koude fase.
6. Door geheimhouding was er ook geen publiekscommunicatie in de koude fase.

Asbestbrand

1. Het regionaal crisisplan wordt als helder beschouwd en daarnaast zijn er "waakvlam" overeenkomsten met asbestspecialisten. Er is geen specifiek kader voor asbestincidenten maar hiervoor is er een multidisciplinair coördinatieplan gevaarlijke stoffen van de VR gehanteerd (Vreeze et al., 2015, p. 33).
2. Er is niet ingegaan op de sturing van het netwerk in de koude fase.
3. Er is geen communicatie met burgers beschreven in de koude fase.
4. Geen specifieke taken worden omschreven als onduidelijk of duidelijk.
5. Er wordt in het rapport niet gesproken over de publieke opinie maar wel dat slechts een aantal respondenten zich te weinig geïnformeerd voelde.
6. Er was geen sprake van risicocommunicatie.

Hagelschade

1. De verwachte taken en rollen van de VR worden nu als een minimale variant beschouwd. In het rapport wordt echter gepleit voor een VR die meer proactief opereert en een grotere rol speelt bij crisisbeheersing (Van Duin et al., 2017, p. 33). Dit wordt als belangrijk beschouwd gezien de maatschappelijke ontwikkelingen en verwevenheid tussen verschillende dreigingen en crises (Van Duin et al., 2017, p. 33). Het veiligheidsbureau binnen de VR zou hier een stevige rol in kunnen vervullen (Van Duin et al., 2017, p. 33).
2. De coördinerende rol in het netwerk werd pas laat opgepakt door de VR.
3. Communicatie naar actoren wordt niet specifiek behandeld in het rapport.
4. -
5. De publieke opinie ten aanzien van de crisisorganisatie komt niet aan de orde in het rapport.

6. Er was sprake van risicocommunicatie door het KNMI in de vorm van een weeralarm (code oranje).

Legitimiteit warme fase/nafase

Indicator	Stroomstoring	Mosterdgas	Asbestbrand	Hagelstorm
1. Kwaliteit handelingen bij crisis	0	+	-	-
2. Professionaliteit, specialisme <ul style="list-style-type: none"> • Monitoring • Mate van sturing in netwerk • Verantwoording afleggen na een incident 	+	+/-	+/-	-
3. Duidelijkheid taken en bevoegdheden	-	+/-	+	-
4. Publieke opinie warme fase <ul style="list-style-type: none"> • Media verslaglegging • Invloed sociale media • Kwaliteit crisiscommunicatie burgers • Duidelijkheid organisatie • Zichtbaarheid organisatie • Mate van zelfredzaamheid 	-	+	+	+/-
Som	-	+	+	-

Tabel 13

Stroomstoring

1. Er was gewerkt met de beschikbare middelen en capaciteiten, maar er zijn geen doorslaggevende uitspraken te doen ten aanzien van de kwaliteit van het optreden. Aandachtspunten zitten met name in de voorbereiding.
2. Er was tijdens de stroomuitval sprake van een doorlopende vraag om informatie vanuit de VR aan de vitale partners. De sturing van het netwerk verliep daarbij niet geheel naar wens omdat vitale partners niet zelf informatie aandroegen maar informatie actief gehaald moest worden. Middels het evaluatierapport, waarbij veel van de betrokken functionarissen van een VR zijn gesproken, is verantwoording afgelegd.
3. In de warme fase was de eerder beschreven GRIP 5 niet helder in praktijk te brengen omdat interregionale coördinatie. Het initiatief is van de bronregio, een gezamenlijke verantwoordelijkheid is, en er samen effectief invulling aan moet worden gegeven. Dit vraagt vooraf duidelijke afstemming en is in de warme fase niet gerealiseerd.
4. De crisiscommunicatie verliep slecht, burgers waren vrijwel niet bereikbaar door uitval van vitale infrastructuur. Ook was het niet mogelijk een incidentbeeld te krijgen van de situatie via sociale media. De zichtbaarheid van de organisatie was door het gebrek aan communicatie logischerwijs beperkt.

In het rapport wordt niet ingegaan op de zelfredzaamheid van burgers maar wel op het niet bereikbaar zijn van 112 wat gevolgen had voor de burger die hulpbehoevend is.

Mosterdgas

1. Door de voorbereiding van de leidinggevendenden in de koude fase na de melding, was er een plan geformuleerd en uitgevoerd. In het rapport wordt geconcludeerd dat het incident in het algemeen goed is verlopen en gekozen werkwijze voor rust had gezorgd (IV&J, 2014, p. 45).
2. Er wordt in het rapport gesteld dat de stoffen veilig en met succes waren afgevoerd. Ten aanzien van de sturing in het netwerk wordt gesteld dat dit beter had gekund o.a. door het betrekken van de meldkamer en het gebruik van LCMS. Dit had logischerwijs invloed op de sturing van het netwerk in de warme fase (IV&J, 2014, pp. 45-46).
3. Taken en bevoegdheden lijken duidelijk te zijn in de GRIP-structuur maar wanneer er afgeweken werd, waren er geen heldere afspraken gemaakt (IV&J, 2014, pp. 45-46).
4. In de warme fase was het communicatieplan uitgevoerd met bewoners als belangrijke doelgroep. De bewoners hebben deze benadering als positief ervaren. Ook "geheim als het moet" en "open wanneer het kan" werd door media en bewoners als positief ervaren (IV&J, 2014, p. 37).

De organisatie VR en crisispartners waren duidelijk aanwezig en er was persvoorlichting bij het CoPI.

Ten aanzien van de zelfredzaamheid heeft een gedeelte van de bewoners zelf onderdak gevonden en is een groep bewoners in een hotel ondergebracht.

Asbestbrand

1. De gebrekkige samenwerking van GBT en ROT had logischerwijs gevolgen voor de kwaliteit van het optreden.
2. Het operationeel optreden van de hulpdiensten wordt niet volledig meegenomen in het rapport maar wel de bestuurlijke context van GBT en ROT. Hierbij verliep onderlinge communicatie niet goed wat gevolgen kan hebben voor sturing in het netwerk. Middels het evaluatierapport wordt gepoogd te leren van het incident en wordt er ten aanzien van de noodverordening verantwoording afgelegd aan de gemeenteraad.
3. De taken en bevoegdheden worden o.a. weergegeven in de commandostructuur en regionaal crisisplan. Er wordt in het rapport niet gevraagd om aanpassing van deze taken en bevoegdheden.
4. Er wordt in het rapport niet gesproken over de publieke opinie, wel over een aantal respondenten zich te weinig geïnformeerd voelden. Er waren vele communicatiemiddelen ingezet om de burger te informeren wat in het rapport als afdoende wordt beschouwd. Dit zorgde voor een duidelijk aanwezige organisatie. Over zelfredzaamheid wordt niet gesproken in het rapport, maar deze is afdoende bij een industriebrand.

Er was zeer intensief gecommuniceerd naar betrokken burgers en ondernemers door o.a. de gemeente, al was dit niet altijd bevredigend voor de actoren. (Vreeze et al., 2015, p. 3).

Hagelschade

1. Vanaf 4 juli wordt de rol van de VR ten aanzien van aanpak en coördinatie als nuttig gezien. Een aantal dagen daarvoor had de coördinerende en faciliterende rol echter eerder opgepakt moeten worden waardoor processen sneller en beter afgestemd zouden zijn (Van Duin et al., 2017, p. 27).
2. Tijdens de crisis was weinig actie ondernomen om tot een overzicht te komen van de situatie en omvang van schade (Van Duin et al., 2017, p. 32). Er was pas vanaf 4 juli sprake van sturing in het netwerk. Verantwoording na het incident komt niet specifiek aan de orde. Wel is de opdracht voor de evaluatie verstrekt door de directeur van de VR.
3. De eerder beschreven onduidelijkheid rond de GRIP-structuur had geleid tot onduidelijke taken en bevoegdheden in de warme fase.
4. Door de aandacht voor de Brexit was er slechts beperkte mediaverslaglegging (Van Duin et al., 2017, p. 31). Wel waren er regionale media actief. Eerder is beschreven dat er verschillende communicatie was naar burgers die vanaf 4 juli helder werd.
In de acute fase was voornamelijk de brandweer zichtbaar.
Burgers waren zelfredzaam en gingen als hechte gemeenschap aan de slag om een leefbare situatie te creëren (Van Duin et al., 2017, p. 27).

Afgenomen interviews: vragen en spreektekst

Inleiding

- Hoe ziet u uw rol in verhouding tot de Veiligheidsregio?
- Welke veranderingen neemt u waar ten aanzien crises in de afgelopen jaren?
 - Welke verandering acht u het belangrijkste?

De maatschappij wordt steeds ingewikkelder. Naast 'klassieke' rampen ontstaan 'moderne' crises zoals uitval nutsvoorzieningen, terrorisme en infectieziekten. Deze veranderingen worden ook waargenomen door de Veiligheidsregio. De vraag is ontstaan hoe in het licht van deze veranderende maatschappij met een breed pallet aan crisistypen en actoren de Veiligheidsregio zich hiertoe moet verhouden en hoe er voorbereid/ingespeeld kan worden op de verschillende crisistypen.

Voortvloeiend heeft het onderzoek het volgende doel:

In beeld brengen van de veranderende opvatting over typen (veiligheidsgerelateerde) crisis in de samenleving en duiden wat dit betekent voor de rol en positie van de Veiligheidsregio Brabant-Zuidoost (VRBZO) en de wijze waarop zij zich daarop voorbereidt.

Het volgende theoretisch model vloeit voort uit de literatuur:

1. Hoe duidt u een verandering van 'klassieke' rampenbestrijding naar moderne crisis?
 - a) Kunt u een voorbeeld noemen waar deze verandering zichtbaar is?
 - b) Wat zijn de kenmerken van moderne crisis?
2. Hoe is de verandering naar 'moderne' crisis van invloed op (en de beoordeling van) crisisbeheersingsprestatie van uw organisatie?
 - a) Wat is de invloed van het type crisis op de beoordeling van crisisbeheersing prestaties?
3. Legitimiteit van een veiligheidsregio hangt mede af van hoe: effectiviteit, efficiency, monitoring, sturing en verantwoording is geregeld.
 - a) Hoe heeft de verandering in type crisis invloed op de legitimiteit van een veiligheidsregio?
 - b) In welke mate dient de Veiligheidsregio legitimiteit te vergroten?
4. Hoe beoordeelt u de capaciteit (organisatiestructuur, commando, coördinatie, regelgeving) van de Veiligheidsregio om deze verandering naar 'moderne' crisis het hoofd te bieden?
 - a) In welke mate denkt u dat deze capaciteit beïnvloed wordt door legitimiteit?
 - b) In welke mate denkt u dat deze handelingscapaciteit te vergroten is door een gestructureerd netwerk van partners?
 - c) Welke verbeterpunten zijn er te benoemen voor de capaciteit van de Veiligheidsregio?

Crisis is op te delen in een drietal fasen te weten: voorfase, acute fase, nafase

5. Hoe is de huidige samenwerking met de Veiligheidsregio vormgegeven bij de voorbereiding op een crisis?
 - a) Welke knelpunten zijn er ten aanzien van de voorbereiding op crisis?
 - b) Welke verbeterpunten zijn er te realiseren in deze samenwerking?
 - c) En welke rol hebben uw opvattingen over veranderende crisis hierbij?
6. Wat is de rol van de Veiligheidsregio de netwerksamenwerking?
 - a) Ziet u een centrale rol of een deelnemende/decentrale rol voor de Veiligheidsregio?
 - b) Op welke wijze dient er in welke fase een netwerk vormgegeven te worden?
 - a. In een voorfase acute of nafase van een crisis?
 - c) Wanneer begint en stopt de rol voor de Veiligheidsregio in een dergelijk netwerk?
 - d) Welke rol ziet u weggelegd voor uw organisatie in dit netwerk?
 - e) Welke verbeteringen zijn er te realiseren in de netwerksamenwerking?
7. Hoe zou er voorbereid moeten worden op moderne crisis?
 - a) Dient er in deze voorbereiding op moderne crisis geïnvesteerd te worden?
 - b) Zo ja, in welke mate dient er geïnvesteerd te worden in de voorbereiding op moderne crisis en verwacht u hiermee een effectievere crisisbeheersing?
 - c) Welke rol ziet u weggelegd voor uw organisatie in deze voorbereiding?

- d) Wat kan worden ondernomen om de voorbereiding effectiever te organiseren?

Afsluiting

Bovenstaand zijn een aantal aspecten van crisisbeheersing prestaties besproken. Zoals: capaciteit, legitimiteit, organisatievorm en type crisis.

- a) Erkent u de verbanden tussen aspecten van crisisbeheersing zoals beschreven in het model?
- b) Welke andere aspecten spelen mogelijk een rol voor goede voorbereiding en crisisbeheersing?
- c) Welke kansen en bedreigingen ziet u bij de Veiligheidsregio voor de crisisbeheersing?
- d) Hoe ziet u de rol van uw organisatie in een veranderende opvatting over crisis typen?

Respondenten

Datum	Organisatie	Functie
12-06-17	Enexis	Coördinator crisismanagement INFRA
13-06-17	Politie	Specialist crisisbeheersing
14-06-17	Gemeente Veldhoven	Coördinator ramenbestrijding en crisisbeheersing
15-06-17	Brabant Water	Adviseur crisisbeheersing
15-06-17	Gemeente Veldhoven	Burgemeester
19-06-17	Defensie	Militair adviseur Veiligheidsregio
20-06-17	Veiligheidsregio Brabant-Zuidoost	Afdelingshoofd Crisisbeheersing
20-06-17	Gemeente Nuenen	Burgemeester
20-06-17	Veiligheidsregio Brabant-Zuidoost/ Brandweer Brabant-Zuidoost	Directeur
21-06-17	Gemeente Valkenswaard	Burgemeester
27-06-17	GGD (&RAV)	Directeur
29-06-17	Waterschap de Dommel	Adviseur crisisbeheersing

Bestuurlijke netwerkkaarten

De bestuurlijke netwerkkaarten die van toepassing zijn op de geselecteerde casussen.

rampenbestrijding algemeen & handhaving openbare orde

Figuur 15: Netwerkkartaan rampenbestrijding algemeen
Bron: Instituut Fysieke Veiligheid, 2017, p. 9

Figuur 16: Netwerkaart Nooddrinkwater en Noodwater
 Bron: Instituut Fysieke Veiligheid, 2015, p. 4

NB 1. Het NCSC informeert en adviseert overheden en (vitaal) bedrijfsleven en onderhoudt contacten met buitenlandse zusterorganisaties. Het merendeel van deze contacten is niet in dit schema weergegeven.

NB 2. Een rijksheer van EZ vervult geen rol voor telecommunicatie.

NB 3. De ACM (Autoriteit Consument en Markt) vervult geen rol in de responsfase.

Figuur 17: Netwerkkartaat Telecommunicatie en internet
Bron: Instituut Fysieke Veiligheid, 2015, p. 3

Figuur 18: Netwerkaart Oppervlaktewater en waterkering
Bron: Instituut Fysieke Veiligheid, 2017, p. 5