

LEEREVALUATIE COVID-19
van 1 maart tot 1 juli 2020

Uitgevoerd in opdracht van de Veiligheidsregio

Kennemerland

22 oktober 2020
Crisisplan BV
Frambozenweg 123
2321 KA Leiden

Colofon
De Leerevaluatie COVID-19 is in opdracht van de Veiligheidsregio Kennemerland opgesteld door
Crisisplan BV.
Auteurs: Werner Overdijk, Jessy Hendriks en Siebe Overdijk, Leiden, Oktober 2020.

Managementsamenvatting en ‘quick wins’

Onderstaand beschrijven we zowel de belangrijkste zaken die binnen de Veiligheidsregio
Kennemerland goed verliepen als de geleerde lessen. We hebben de belangrijkste lessen
gecategoriseerd aan de hand van de onderstaande vijf thema’s. Deze vijf thema’s dekken de meeste
lessen die door de respondenten werden genoemd. Daarnaast vermelden wij op basis van deze lessen
welke snelle ‘quick wins’ bruikbaar zijn voor het vierde kwartaal van 2020.

Wat verliep goed en/of zou behouden moeten blijven?

Gedegen voorbereiding op de uitbraak van infectieziekten
De GGD en de crisisorganisatie hebben de afgelopen jaren veel tijd, middelen en inzet besteed aan de
voorbereidingen op een uitbraak van infectieziekten. De GGD beschikt over met ketenpartners geteste
plannen en procedures. De afgelopen jaren zijn veel functionarissen opgeleid, getraind en is veel
monodisciplinair, multidisciplinair en in ketenverband geoefend op een uitbraak van infectieziekten.
Zowel de GGD als de crisisorganisatie waren goed voorbereid op deze crisis.

Samenwerking van de acute en niet-acute zorg in de koude en warme fase
De intensieve samenwerking in de koude fase tussen GGD, GHOR en ROAZ Noord-Holland/Flevoland -
waarbij zowel de acute als niet-acute zorg zijn betrokken - en de gezamenlijke huisvesting binnen de
VRK hebben z’n vruchten afgeworpen tijdens de warme fase. De kennis en expertise van de koude
organisatie (ROAZ) was aanvullend binnen de warme organisatie (GHOR).

VRK-medewerkers en -organisaties beschikken over een adaptief vermogen om de atypische crisis te
managen
Alle diensten en medewerkers namens de Veiligheidsregio Kennemerland hebben tijdens deze
ongekende, langdurende en ingrijpende COVID-crisis laten zien dat zij over een groot adaptief
vermogen beschikken om steeds weer met verrassingen, onverwachte gebeurtenissen en verzoeken
van het nationaal niveau om te gaan. Dit adaptief vermogen is mede te danken aan de twee
bovengenoemde punten.

De bestuurlijke informatievoorziening werkte intern en richting het nationaal niveau goed
De (bestuurlijke) informatievoorziening binnen de crisisorganisatie heeft bijgedragen aan een goede
afwikkeling van de crisis binnen de VRK. Veel inspanning en tijd zijn besteed aan het aanleveren van
de gevraagde informatie op nationaal niveau.

De bestuurlijke taakverdeling was helder en zorgvuldig

De bestuurlijke taakverdeling tussen de voorzitter van de Veiligheidsregio, burgemeesters en de
hoofdofficier van justitie was helder. In het kader van de taakverdeling werd constant zorgvuldig
afgewogen of er sprake was van openbare orde problematiek (lokale driehoek) of een relatie met de
noodverordening (in het kader van de Wet publieke gezondheid of Wet veiligheidsregio’s).

De crisiscommunicatie en het functioneren van het CCT waren adequaat
De crisiscommunicatie en de wijze waarop het Corona Communicatie Team (CCT) – na de initiële
opstartproblemen – heeft gefunctioneerd, waren adequaat. De huidige werkwijze en coördinatie van
de communicatie op lokaal, regionaal en landelijk niveau werkten goed en dienen behouden te blijven.

Wat zijn de lessen?

1. Organisatiestructuur

Het in kaart brengen van de specifieke taken en verantwoordelijkheden van ketenpartners en de
voorgestelde noodwet (wie doet precies wat en op basis van welke wetten of regels) en het beschrijven
van uitgangspunten voor het eigen optreden en functioneren wordt aanbevolen. Dit komt zowel de
afstemming, efficiency als het wederzijds vertrouwen ten goede. Het schematisch overzicht van
betrokken partijen zoals dat in verslag van de eerste fase staat op pagina 5 zou uitgewerkt mogen
worden met de concrete taken en verantwoordelijkheden.1 Deze taken en verantwoordelijkheden
dienen periodiek herijkt en toegelicht te worden.

Tijdige overdracht en aflossing zijn van belang voor het welzijn en de effectiviteit van functionarissen
in de GGD en crisisorganisatie.

De huidige crisisorganisatie binnen de VRK is mogelijk goed bruikbaar voor andere
grensoverschrijdende crisistypen en kan mogelijk in afgeschaalde vorm ook voor kleine, meer reguliere
crises worden gebruikt.2 Voor de organisatie en medewerkers betekent dit wel dat ze moeten
meebewegen.

De implementatie van het intergemeentelijk crisisteam verdient extra aandacht en prioriteit in relatie
tot het economisch en maatschappelijk herstel dat de komende maanden emergent wordt.

2. Informatievoorziening intern en extern (multi-partners en het Rijk)

Bij aanvang van een uitbraak van een infectieziekte is een klinische les of update voor bestuurders
behulpzaam (Met welk virus hebben we te maken? Hoe gevaarlijk is dat voor de volksgezondheid? Wat
zijn de symptomen? Hoe heeft de overdracht plaats? Hoe kunnen we onszelf beschermen? etc.)

Het stroomlijnen van de informatiestructuur bevordert de effectiviteit en snelheid van het
beeldvormingsproces. Daarbij is het van belang dat zo snel mogelijk de wederzijdse en relevante
informatiebehoeften worden geïnventariseerd.3 Het aanleveren en borgen van informatie op
regionaal niveau dient bij voorkeur op een centrale plaats te geschieden in het kader van
beleidsafstemming. Ook dient geïnventariseerd te worden welke externe informatie van
ketenpartners (bijv. op het nationaal niveau maar ook in de richting van het lokaal niveau bijvoorbeeld
ten behoeve van het informeren van een piket-burgemeester) behoefte is. Daarbij moet rekening
gehouden worden met tijd en capaciteit.

3. Scenario-ontwikkeling (strategiebepaling op regionaal niveau)

Het tijdig ontwikkelen van eigen scenario’s binnen de regio of op gemeentelijk niveau - bijvoorbeeld
ten aanzien van geprioriteerde thema’s als de tweede/derde golf of ten aanzien van de implementatie
van de noodwet - is van belang om proactief voor de crisis uit te blijven lopen. Eerder uitgewerkte
scenario’s bevorderde de operationele uitwerking en de bestuurlijke besluitvorming.

1 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 5.
2 Grensoverschrijdende crises strekken zich uit over meerdere landen en/of over meerdere beleidssectoren en die zich tegelijkertijd afspelen
in verschillende domeinen. Daarmee zijn grensoverschrijdende crises interregionaal, internationaal en intersectoraal.
3 Hierbij kan het gaan om de informatiebehoeften van bijvoorbeeld de voorzitter van de Veiligheidsregio, de DPG, de OL, de IM-er, de AOV-er
of de leden van de Driehoek. Elk van deze functionarissen heeft verschillende informatiebehoeften.

4. Crisiscommunicatie, maatschappelijke weerbaarheid en onrust

Aandacht behoeft het borgen van communicatieproducten die ontwikkeld zijn tijdens deze crisis, het
opnemen en verwerken van (nieuwe) netwerkpartners, het borgen van voldoende personele
capaciteit en overige zaken die uit de interne evaluatie van het CCT komen. De VRK, gemeenten en
andere partners dienen het eerder gehanteerde BT-uitgangspunt ‘één overheid, één boodschap’ te
blijven omarmen. Daarbij is het ook van belang om (nogmaals) vast te leggen of uit te leggen wie op
welk niveau communiceert over bepaalde maatregelen.

Aandacht voor maatschappelijke weerbaarheid en onrust dienen hoge prioriteit te krijgen. De eerste
verschijningsvormen van maatschappelijke onrust kunnen bijvoorbeeld door een intergemeentelijk
team met behulp van economische, maatschappelijke en sociale ondersteuning worden beperkt of
verholpen.

5. Wensen en behoeften ten behoeve van het MOTO-programma 2021

Aan de zijde van sleutelfunctionarissen binnen de GGD, OT en BT dient verkend te worden wat hun
wensen en behoeften zijn op het terrein van OTO-activiteiten om hen snel op een onderling
gelijkwaardig kennis- en ervaringsniveau te brengen. Dat kan o.a. door het delen van de COVID-19
lessen, door online kennismodulen, training, coaching en/of begeleiding van experts of
materiedeskundigen.

Quick wins voor het najaar 2020

Onderstaand verschaffen we enkele quick wins die snel en eenvoudig geïmplementeerd kunnen
worden:

- Een update verschaffen van de klinische les (wat is er wezenlijk anders en wat zijn de laatste

wetenschappelijke inzichten);

- Het herijken en doorspreken van ieders taken en verantwoordelijkheden en het formuleren van

uitgangspunten voor het eigen optreden;

- Het verder stroomlijnen van de informatiestructuur, het samenbrengen van de belangrijkste

beleidsdocumenten in het kader van het actueel beeld en het maken van afspraken hierover;

- Inventariseren van de wederzijdse informatiebehoeften binnen OT en BT;

- Het inzetten en eventueel aanpassen van de regionale dashboards;

- Tijdige overdracht en aflossing zijn van belang voor het welzijn en de effectiviteit van GGD- en

crisisfunctionarissen;

- Het borgen van communicatieproducten en personele capaciteit en het updaten van

netwerkpartners verdienen nadere aandacht;

- Het bijscholen van sleutelfunctionarissen om hen op een onderling gelijkwaardig kennisniveau te
brengen is belangrijk.

COVID-19 Leerevaluatie Veiligheidsregio Kennemerland

Wereldwijd heeft de coronacrisis crisisorganisaties op operationeel, tactisch en strategisch niveau op

de proef gesteld. Net als in Nederland heeft het ongekende karakter en de duur van deze crisis ook

binnen de Veiligheidsregio Kennemerland enorme druk gelegd op de GGD en de crisisorganisatie. Wat

begon als een gezondheidscrisis in de witte kolom, bleek al snel gevolgen te hebben op allerlei andere

terreinen (economisch, sociaal-maatschappelijk, financieel enz.).

Met het benoemen van het coronavirus (SARS-CoV-2) als een A-ziekte op 27 januari 2020 werd de

voorzitter van de Veiligheidsregio Kennemerland (VRK) verantwoordelijk voor de bestrijding van het

virus binnen de negen inliggende gemeenten.4 Vijf dagen later kreeg de veiligheidsregio te maken met

een eerste bemonstering bij een passagier op Schiphol (die later negatief bleek te zijn). De eerste

positieve patiënt in de regio Kennemerland werd op 1 maart 2020 gemeld.5 Inmiddels kwam de

zorgcontinuïteit in Nederland – en binnen Kennemerland met de afkondiging van Code Rood in ROAZ-

verband op basis van het zorgcontinuïteitsmodel – steeds verder onder druk te staan en daarom

werden op 13 maart grootschalige maatregelen aangekondigd: de indamfase was ten einde en de

mitigatiefase was begonnen.6

Op 12 maart 2020 schaalden alle veiligheidsregio’s op naar GRIP 4.7 Middels noodverordeningen werd

landelijk – door de minister van VWS mede namens de minister van Justitie en Veiligheid – besloten

wat er regionaal geregeld moest worden door de veiligheidsregio’s. Binnen de alsmaar veranderende

nationale situatie volgden maatregelen elkaar echter in rap tempo op. Veiligheidsregio’s moesten op

snelle – maar ook eenduidige – wijze invulling geven aan de noodverordeningen die op landelijk niveau

werden opgesteld. Het implementeren en handhaven van deze landelijke maatregelen (waar

overigens hier en daar wel regionaal van afgeweken kon worden) bleek niet altijd een gemakkelijke

opgave. Desondanks hebben de GGD, de VRK en andere betrokken instanties en functionarissen een

ongekend improvisatievermogen en immense veerkracht laten zien. Dit werd niet alleen gefaciliteerd

door de voorbereide en beoefende plannen, de intensieve samenwerking binnen de VRK tussen

GGD’en, GHOR en ROAZ Noord-Holland/Flevoland (zowel de acute als niet-acute zorg), maar ook door

het vroegtijdig bijeenkomen en werken in de crisisstructuur vanwege de port of entry-functie van de

regio (Schiphol en de haven van IJmuiden).8

De Veiligheidsregio Kennemerland (VRK) heeft Crisisplan BV gevraagd de respons op COVID-19 te

evalueren op lessons learned. Deze evaluatie is opgezet met als voornaamste doelstellingen:

1. lessen te formuleren voor toekomstige crises en/of een potentiële tweede coronagolf;

4 GGD Brandweer Veiligheidsregio Kennemerland, Tussentijds verslag voorzitter Veiligheidsregio Kennemerland GRIP4 Covid-19, 6 juli 2020,
pag. 4.
5 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 4.
6 GGD Brandweer Veiligheidsregio Kennemerland, Tussentijds verslag voorzitter Veiligheidsregio Kennemerland GRIP4 Covid-19, 6 juli 2020,

pag. 4-7.
7 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 16.
8 GGD Brandweer Veiligheidsregio Kennemerland, Tussentijds verslag voorzitter Veiligheidsregio Kennemerland GRIP4 Covid-19, 6 juli 2020,

pag. 11.

2. de lessen - middels twee feedbackbijeenkomsten voor betrokken medewerkers en

vertegenwoordigers namens de ketenpartners binnen de VRK - te delen en aanvullende

leerervaringen op te halen;

3. verslag uit te brengen aan betrokken gemeenten uit de regio Kennemerland zoals verplicht is

vanuit de Wet veiligheidsregio’s.

4. conclusies te kunnen delen met zowel andere Veiligheidsregio’s als met het Rijk, om zo samen

te leren van de afgelopen periode.

Het doel van deze evaluatie is uitdrukkelijk niet om schuldigen aan te wijzen of ‘af te rekenen’, maar

om lessons learned te inventariseren. De door Crisisplan geformuleerde constateringen en lessen zijn

gebaseerd op bestudeerde documenten zoals tussentijdse gehouden evaluaties, verslagen, plannen

en interviews met 18 direct betrokkenen. De respondenten waren allemaal lid van het ROT of RBT van

de VRK of anderszins nauw betrokken (in een ondersteunende rol) bij de crisisrespons van de VRK.

De interviews waren semigestructureerd, duurden ca. 1 tot 1,5 uur en werden allemaal telefonisch

afgenomen. Voorafgaand aan de start van de interviews heeft Crisisplan BV een interviewprotocol

opgesteld met goedkeuring van de VRK. Deze vragenlijst bevatte de tien hoofdvragen zoals ze zijn

opgesteld door de VRK, aangevuld met een aantal subvragen (zie bijlage 1).

Wij beseffen ons terdege dat de door ons geformuleerde constateringen en lessons learned

onderhevig zijn aan een zekere mate van dubbele subjectiviteit. Dat heeft te maken met de mening en

opinies van geïnterviewden en onze interpretatie daarvan. Om de benoemde subjectiviteit te

beperken hebben wij nog enkele achtergrondgesprekken gevoerd met betrokkenen, hebben wij

aansluiting gezocht bij eerdere evaluaties en hebben wij onze bevindingen voorgelegd aan

betrokkenen tijdens twee online-bijeenkomsten met betrokkenen.

We bedanken alle geïnterviewden voor hun onvoorwaardelijke en enthousiaste medewerking aan de

interviews en het benoemen van hun lessons learned.

Deze evaluatie is als volgt opgezet. Voor elk van de tien hoofdvragen vermeldt Crisisplan kort onze

constatering en een onderbouwing. Elke les wordt - waar mogelijk - voorafgegaan door een knelpunt.

Ook komt het voor dat er geen knelpunt was maar dat simpelweg iets goeds behouden moet worden.

De lessen hebben we voor de overzichtelijkheid gecategoriseerd naar een vijftal thema’s die in de

managementsamenvatting worden genoemd.

1. Waren de GGD en crisisorganisatie, gezien hun rollen, in voldoende mate voorbereid op
deze crisis? (het referentiekader is de wetgeving, de brancheopvattingen en de
maatschappelijke verwachting)

Onze constatering:

Crisisplan constateert dat zowel de GGD als de crisisorganisatie goed waren voorbereid op deze

crisis.

Onderbouwing:

De GGD en de crisisorganisatie hebben de afgelopen jaren veel tijd en inzet besteed aan de

voorbereidingen op een uitbraak van infectieziekten. Onderstaand verschaffen we een opsomming

van de belangrijkste voorbereidingen op een uitbraak van een infectieziekte.

- De GGD en de crisisorganisatie beschikken over zorgvuldig beschreven crisis- en procesplannen9,

checklists, richtlijnen, draaiboeken en protocollen ten behoeve van preventie, het opsporen, het

indammen en daarmee uitbraken van het virus terug te dringen. De uitwerking van deze plannen

liggen in lijn met de artikelen 6 lid 2 en 4; 7 lid 1; 18; 27 lid 1; 31; 35 en 37 van de Wet publieke

gezondheid (Wpg) en richtlijnen van de LCI.10 Deze plannen boden bij aanvang en tijdens de

responsfase ruim voldoende houvast voor het managen van COVID-19. Inmiddels zijn plannen

geactualiseerd.

- Functionarissen van de GGD zijn voldoende opgeleid en geschoold op het terrein van

infectieziektebestrijding.

- Er is in de periode van 2017 – 2019 door de GGD zowel mono- als multidisciplinair zeer uitvoerig

met ketenpartners geoefend op uitbraken van infectieziekten.11 De GGD en de crisisorganisatie

hebben als gevolg van de port of entry-functie van de regio (Schiphol en de haven van IJmuiden)

in het verleden meerdere keren te maken gehad met daadwerkelijke en verdachte gevallen van

(zeer) besmettelijke infectieziekten (o.a. Ebola en MERS).

- De intensieve samenwerking tussen de ROAZ Noord-Holland en Flevoland (waarin zowel de

ketenpartners op het terrein van de acute als niet-acute zorg samenwerken), GGD en GHOR (als

verbinding tussen de functionele en algemene keten) heeft geleid tot een gezamenlijk

zorgportaal, een zorgcontinuïteitsmodel en een escalatiemodel bij winter- en zomerkrapte en een

regionaal crisisteam zorg (RCZ).12

- De gezamenlijke huisvesting van de GGD, GHOR en VRK (alles onder één dak) heeft gezorgd voor

korte lijnen, integrale afstemming van plannen en procedures en gemeenschappelijk OTO-beleid.

9 Zoals het Draaiboek infectieziektebestrijding WPG Schiphol, GGD Kennemerland, versie 3.0, 1 april 2020; Integraal Crisisplan Publieke
Gezondheid, GGD Kennemerland, versie 1.0, 16 april 2018; Procesplan Publieke Gezondheidszorg, GGD Kennemerland, Bureau GHOR, versie
2.0, 24 april 2018; ROAZ VUmc/AMC, zorgcontinuïteitsmodel Noord-Holland/Flevoland: escalatiemodel bij winter- en zomerkrapte
(voorheen ‘Grip op griep), versie 1.1.
10 Landelijke Coördinatie Infectieziektebestrijding (https://www.rivm.nl/rivm/organisatie/landelijke-co-rdinatie-infectieziektebestrijding).
11 In 2017 is twee keer in multi- en twee keer in mono-verband (o.a. interregionaal). In 2018 is eenmaal in multi- en driemaal in

monoverband geoefend. In 2019 is eenmaal in multi-, eenmaal in keten-verband (meerdaagse pandemie-oefening) en tweemaal een mono-
oefening.
12 GGD Brandweer Veiligheidsregio Kennemerland, Tussentijds verslag voorzitter Veiligheidsregio Kennemerland GRIP4 Covid-19, 6 juli 2020,

pag. 6-8.

Lessen:

Uit de interviews zijn de onderstaande lessen te destilleren met betrekking tot:

1. Organisatiestructuur

Kort beschrijven van de bestuurlijke governance-structuur

Knelpunt: Niet alle deelnemers in zowel het OT als het BT waren bij aanvang precies op de hoogte

van de rollen en verantwoordelijkheden op het terrein van infectieziektebestrijding en de

voorgestelde noodwet.

Les: Bij aanvang van het eerste BT (in het geval van een afwijkende of andersoortige crisissituatie) is

het aan te bevelen dat de adviseur Crisisbeheersing middels een plaatje kort de taken,

verantwoordelijkheden en bevoegdheden van de BT-leden weergeeft in relatie tot elkaar en tot

externe ketenpartners. Dit plaatje kan bijvoorbeeld aangeven hoe de DPG zich tot de voorzitter van

de Veiligheidsregio en de minister van VWS verhoudt, of hoe de voorzitter van de Veiligheidsregio

zich tot de overige burgemeesters en gemeenteraden verhoudt. Ook ten aanzien van de noodwet is

het van belang om de taken, verantwoordelijkheden en bevoegdheden duidelijk weer te geven.

Interregionale afstemming

Knelpunt: Niet op elk moment was voldoende oog voor de waterbedeffecten van lokaal getroffen

maatregelen.

Les: Gelet op de cascade-effecten die zich voordeden bij het treffen van lokale maatregelen binnen

de regio (zoals bijvoorbeeld het afsluiten van de Vogelzangseweg en maatregelen in het kader van

het gebruik van strandhuisjes en sanitaire voorzieningen) dient nagedacht te worden op welke wijze

en met welke frequentie interregionale afstemming met de omliggende buurregio’s vorm en inhoud

krijgt.

Een flexibele crisisorganisatie

Knelpunt: Door het atypische karakter van COVID-19 kostte het de nodige tijd en inspanning om de

reguliere informatie- (o.a. een LOT-C naast een LOCC) en coördinatiestructuren (o.a.

Veiligheidsberaad, RCDV en het naast elkaar bestaan van een algemene en generieke keten) aan te

passen aan deze crisis.

Les: De crisisorganisatie die is gehanteerd tijdens COVID-19 blijkt flexibel en adaptief om eveneens

ingezet te worden voor andere afwijkende en ongekende crises, zoals een nucleair ongeval of

langdurige uitval van kritieke infrastructuren. Het verdient aanbeveling om de lessen met betrekking

tot deze flexibele organisatiestructuur ook te toetsen aan andere ongekende crises en te bezien waar

deze crisistypen nog in kunnen verschillen ten aanzien van ketenpartners en de flexibiliteit van de

crisisorganisatie. De impact (welke kernfuncties worden geraakt) en de consequenties voor de

crisisorganisatie kunnen worden verkend door middel van het organiseren van scenario-sessies van

een dagdeel met relevante experts. De afdeling vakbekwaamheid (in afstemming met het OT) kan hier

het voortouw innemen.

2. Informatievoorziening intern

Het verstrekken van een ‘klinische les’

Knelpunt: Niet alle deelnemers hadden hetzelfde kennisniveau over het coronavirus en de wijze van

overdracht, mate van besmettelijkheid, uiterlijke symptomen, tegenmaatregelen e.d.

Les: Het is aan te bevelen dat de DPG direct in het eerste BT informatie deelt met de overige

bestuurders over het virus, de basisregels voor BCO, een toelichting verschaft over het medisch

beroepsgeheim en de beperking die dat met zich meebrengt tot het delen van informatie.

3. Wensen en behoeften ten behoeve van het MOTO-programma 2021

Op een onderling gelijkwaardig niveau brengen van het kennis- en ervaringsniveau van

sleutelfunctionarissen

Knelpunt: Respondenten constateerden verschillen in kennis en ervaring in zowel het OT als het BT.

Les: De complexiteit, de duur en het atypische karakter van COVID-19 maakte de verschillen in

kwaliteit, kennis en ervaring van relevante ondersteunende en leidinggevende functionarissen

binnen zowel het Beleids- als het Operationeel Team zichtbaar. Het kennis- en ervaringsniveau kan

bevorderd worden met behulp van een korte bijscholing door enkele materie-experts of door het

verschaffen van enkele factsheets, overdrachtsdossiers die de belangrijkste kerndocumenten en

evaluaties bevatten, coaching en begeleiding, training en oefeningen ten aanzien van rollen en taken,

verantwoordelijkheden, kennis en vaardigheden (skill sets). Het verdient aanbeveling om wederzijdse

behoeften en verwachtingen met elkaar uit te spreken (bijvoorbeeld tijdens te organiseren leertafels

over de COVID-19 inzet binnen de VRK) en dit middels een OTO-programma te versterken.

Versterken van het trainings- en oefenbeleid

Knelpunt: Respondenten gaven aan dat de afgelopen jaren vooral op de meer klassieke kortdurende

‘flitsrampen’ is getraind en geoefend.

Les: Het huidige trainings- en oefenbeleid op meer klassieke rampen en crises is ruim voldoende

geborgd binnen de Veiligheidsregio Kennemerland. De Veiligheidsregio Kennemerland kan ook juist

de meer sluimerende crises, regiogrensoverschrijdende crises bestuderen en met elkaar oefenen in

OT- en BT-verband. Voorbeelden van deze crises zijn de grafietuitstoot van TATA-steel, hardhandig

politieoptreden dat plotseling leidt tot maatschappelijke onrust of het afkondigen van een Code

Zwart in het kader van de zorgcontinuïteit.

Daarnaast verdient het ook aanbeveling om een interregionale training (GRIP5: bron- en effectregio)

te organiseren om te bezien hoe OT’s en BT’s regionale maatregelen en besluiten met elkaar

afstemmen en te verkennen waar punten voor verbetering zichtbaar zijn. Dat zou de meer regionale

aanpak van COVID-19 ook ten goede kunnen komen.

2a. Hebben de GGD en de crisisorganisatie conform haar planvorming gewerkt en waar was
aanvulling op nodig?

Onze constateringen met betrekking tot 2a:

Crisisplan constateert dat de GGD en de crisisorganisatie conform planvorming hebben gewerkt en

snel, adequaat en flexibel in staat waren om in te spelen op gevraagde of noodzakelijke

aanpassingen.

Onderbouwing:

Op 27 januari 2020 – de dag waarop het coronavirus tot een A-ziekte in Nederland werd verheven

door de minister van VWS – had een eerste overleg plaats met het regieteam binnen de GGD

Kennemerland.

Op woensdag 29 januari is het GHOR-beeld gekoppeld aan het VR-beeld ten behoeve van het

informeren van multi-partners. Eerder was de crisis voor Nederland nog niet in beeld.

Op 1 februari 2020 had de eerste bemonstering plaats van een reiziger op Schiphol en halverwege

februari werden gerepatrieerde opvarenden van het cruiseschip Westerdam door de GGD begeleid.

Vanaf dat ogenblik is de Operationeel Leider gevraagd een voorbereidend OT op te starten in een

GRIP 0 situatie. Het OT kwam driemaal per week bijeen.

Vanaf 2 maart was de GGD volledig opgeschaald en kwamen enkele burgemeesters van de regio

Kennemerland voor het eerst bijeen voor het inventariseren van de risico’s. Op 10 maart heeft de

voorzitter van de Veiligheidsregio Kennemerland tijdens een Kern BT formeel GRIP 4 afgekondigd.

Vanaf 6 maart kwam het BT wekelijks bijeen. Achteraf gezien leent de GRIP 4-structuur zich niet echt

voor een zeer langdurige crisis zoals COVID-19. De bestrijding van deze infectieziekte vraagt om een

meer centrale sturing (op nationaal niveau) maar is/was decentraal belegd waardoor verschillen in

uitvoering ontstonden.

De GGD heeft specifieke taken uitgevoerd die niet voorzien en voorbereid waren zoals het inrichten

van teststraten in de regio en op Schiphol. Dat leidde tot een enorme werkdruk binnen de GGD. Een

meevaller was dat veel reguliere processen binnen de Veiligheidsregio Kennemerland stillagen

waardoor personele schaarste aan de zijde van de GGD voor het grootste deel aangevuld kon worden

door medewerkers van de brandweer en het Facilitair Bedrijf (FB).

Daar waar plannen, middelen en/of voorzieningen tekortschoten – zoals bijvoorbeeld het kunnen

beschikken over permanente quarantainevoorzieningen conform de richtlijnen van het RIVM, het

tekort aan personeel voor bemonstering, het plaatsen van informatieborden boven de

bagagebanden op Schiphol en het in korte tijd sterk uitbreiden van de reguliere BCO-capaciteit –

heeft de GGD dit direct als prioriteit benoemd. Dit heeft de GGD bijvoorbeeld gedaan door tijdelijke

quarantainevoorzieningen op het terrein van de brandweerkazerne in Hoofddorp te plaatsen en een

locatie in Bennebroek te huren.13 Daarnaast moest overhaast een teststraat op Schiphol worden

ingericht en moesten informatieborden worden geplaatst.

Het feit dat de functionele kolom (GGD) leidend was en de algemene kolom ondersteunend,

betekende een aanzienlijke verzwaring van de informatievoorziening door de DPG om het BT

periodiek te blijven informeren over de actuele stand van zaken.

Lessen:

1. Organisatiestructuur

Meerwaarde van een voorbereidend OT

Les: Het voorbereidend OT (zoals dat halverwege februari werd opgestart) staat als zodanig niet

vermeld in de plannen maar bleek buitengewoon effectief voor het eerste Kern BT op 10 maart.

Verhouding witte kolom tot de structuur van de aanstaande noodwet

Knelpunt: Deelnemers gaven aan dat zij niet precies in beeld hebben hoe de witte kolom zich

verhoudt tot de structuur van de noodwet.

Les: Het is aan te bevelen om vooraf aan de goedkeuring en inwerkingtreding van de tijdelijke

noodwet juridisch en bestuurlijk uit te zoeken hoe de witte kolom zich verhoudt tot deze noodwet.

2. Informatievoorziening intern

Digitaal vergaderen en afstemmen van BT en/of OT ook in de toekomst gebruiken

Knelpunt: In het begin was het voor betrokkenen erg wennen aan het digitaal vergaderen en

afstemmen. Dat had te maken met technologie (welke digitale vergadersoftware gebruiken we?),

met de tijdsduur van vergaderen (digitaal vergaderen zorgt voor meer mentale belasting en moet bij

voorkeur korter duren) en vergt een andere moderatie (reageren op chats, moeilijk om de verbale

signalen te interpreteren).

Les: Het digitaal vergaderen en afstemmen heeft inmiddels zijn meerwaarde (snel en effectief) laten

zien. Het digitaal vergaderen en afstemmen zou zeker in de coronacontext maar mogelijk in de

toekomst ook voor andere crisistypen gebruikt kunnen worden als snel een OT en/of BT bijeen zou

moeten komen.

13 GGD Brandweer Veiligheidsregio Kennemerland, Tussentijds verslag voorzitter Veiligheidsregio Kennemerland GRIP4 Covid-19, 6 juli 2020,

pag. 11.

2b. Wat was de rol van de koude organisatie en wat valt te leren over de relatie tussen de
warme en koude organisatie?

Onze constateringen met betrekking tot 2b:

Crisisplan constateert dat de koude organisatie (o.a. ROAZ Noord-Holland en Flevoland) en dat de

organisatiestructuur van de samenwerking tussen betrokken organisaties in de koude fase veel heeft

bijgedragen aan het succes in de warme fase en aan de warme organisatie. De kennis en expertise

van de koude organisatie (ROAZ) was aanvullend binnen de warme organisatie (GHOR).

Onderbouwing:

De getroffen voorbereidingen door de samenwerkende ketenpartners in de huidige

organisatiestructuur heeft de continuïteit van de acute zorg en de samenwerking (o.a. met de niet-

acute zorg zoals VVT) in de keten bevorderd. De GHOR regisseerde en coördineerde de

samenwerking van de acute en niet-acute zorgpartners en verbond de functionele keten (witte

kolom) met de generieke keten (de crisisorganisatie van de Veiligheidsregio Kennemerland). Het

zorgcontinuïteitsmodel Noord-Holland/Flevoland dat enkele jaren gelden was ontwikkeld om de

zorgcontinuïteit in geval van een sterk toegenomen vraag naar zorg en/of uitval van

zorgmedewerkers heeft tijdens COVID-19 zijn meerwaarde bewezen.

Lessen:

1. Organisatiestructuur

Rol koude organisatie en relatie tussen de koude en warme organisatie behouden

Les: De huidige integrale opzet voor het bevorderen van de zorgcontinuïteit in de koude fase, het

samenwerkingsverband van de koude organisatie door o.a. het ROAZ Noord-Holland/Flevoland en de

gemeenschappelijke huisvesting en het gemeenschappelijk optrekken van functionarissen in de

koude fase dienen behouden te blijven. De integrale opzet voor het bevorderen van de

zorgcontinuïteit in de koude fase beperkte de personele schaarste in de warme fase. Het

samenwerkingsverband van de koude organisatie includeerde de acute en niet-acute zorg door de

ROAZ, GGD en GHOR tijdens de warme fase. De gezamenlijke huisvesting en het gezamenlijk

optrekken van functionarissen bevorderde de samenwerking tussen functionarissen van de

crisisorganisatie, de GGD, de brandweer, de GHOR en overige VRK-onderdelen tijdens de warme

fase. Het opgestelde zorgcontinuïteitsmodel droeg bij om personele schaarste in de warme fase snel

en effectief op te vangen. Brandweerpersoneel en personeel van het Facilitair Bedrijf (FB) werden

ingezet bij de GGD voor screening van inkomende reizigers en bemonstering van personen met

gezondheidsklachten in de teststraten.

Regionaal handhavingsplan (boa’s) inzetbaar voor andere crisistypen en in de warme fase

Knelpunt: Er bestond geen regionaal handhavingsplan.

Les: Het huidige regionaal handhavingsplan dat is ontwikkeld naar aanleiding van de frequente

aanpassingen van de noodverordening is inmiddels goed uitvoerbaar en zou ook voor andere

crisistypen, zoals bijvoorbeeld bij droogte (handhaven van het beregeningsverbod), kunnen worden

toegepast of verder kunnen worden uitgebouwd (in het kader van regionale bijstandsverlening).

3. Was de splitsing van de gemeentelijke crisisbeheersing (enerzijds OOV/handhaving,
anderzijds overige gemeentelijke processen) effectief en wat kunnen we hiervan leren voor
toekomstige crises?

Onze constatering:

De splitsing van de gemeentelijke crisisbeheersing (OOV/handhaving versus overige gemeentelijke

processen) heeft op regionaal niveau het BT en OT ontlast. Op lokaal niveau is de uitwerking nog niet

voldoende geïmplementeerd als gevolg van personele schaarste.

Onderbouwing:

De splitsing is ingegeven als gevolg van de maatregelen in het kader van de intelligente lockdown om

de opmars van het coronavirus te beteugelen. De ingrijpende maatregelen die werden afgekondigd

na 15 maart (het onmiddellijk sluiten van horeca, theaters, bioscopen, sportscholen, scholen e.d.)

zouden enorme maatschappelijke en financieel-economische gevolgen kunnen hebben. In het BT is

unaniem besloten dat de gemeenten hiervoor aan zet zijn en het wellicht helpend zou zijn hierin

samen op te trekken. Deze splitsing sloot eveneens aan bij het eerder geformuleerde gehanteerde

bestuurlijke uitgangspunten: “landelijk/regionaal waar het kan, lokaal als het echt moet” en “gericht

op het voorkomen en beperken van ongewenste sociale gevolgen van Coronavirus: o.a.

maatschappelijke onrust, onveilige thuissituatie, ondergraving lokale economie.”14

Les:

1. Organisatiestructuur

Nadere uitwerking van een intergemeentelijk team voor economisch en maatschappelijk herstel

Knelpunt: De specifieke aandacht voor economisch en maatschappelijk herstel was terecht en

adequaat maar een concrete uitwerking op lokaal niveau ontbrak. Daarnaast was het voor

gemeenten nagenoeg nauwelijks mogelijk om medewerkers af te staan het aan het regionaal niveau.

De beoogde transitie van dit onderwerp van regionaal naar lokaal niveau kwam daarmee niet goed

uit de verf. Wat in de warme organisatie speelt, was op lokaal niveau niet goed genoeg geborgd in de

koude organisatie zoals bevolkingszorg, dak- en thuislozen en evenementen.

Les: De beoogde splitsing faciliteert aspecten die normaal geen plek hebben in een crisis. Indien

gemeenten om redenen van schaarse personele capaciteit, kennis, kunde en ervaring van mening

zijn dat het concept en het opstarten van een intergemeentelijk team voor gemeentelijke processen

met betrekking tot economisch en maatschappelijk herstel in de warme fase nut en meerwaarde kan

hebben, dan dient het initiatief tot uitwerking op lokaal niveau te liggen. Respondenten gaven aan

dat een dergelijk team het OT en het BT kan ontlasten. Een gemeentelijke projectleider (als een soort

van Operationeel Leider) kan hier op lokaal niveau voor verantwoordelijk worden gemaakt en

14 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 18.

worden vrijgespeeld. Zijn/haar rol en taken moeten van tevoren duidelijk beschreven worden, zodat

in de warme fase duidelijk is bij wie eventuele opdrachten in het kader van economisch en

maatschappelijk herstel uit het BT neergelegd kunnen worden. Tijdens de warme fase zal de

verantwoordelijke gemeentelijk projectleider een proactief informatiebeleid moeten uitdragen (net

zoals in het AOV-overleg, middels briefings of een nieuwsbrief).

4. Was de aansluiting tussen de functionele (gezondheidszorg) en algemene kolom
(crisisbeheersing) en de aansluiting tussen de regio en het land (VB, RCDV, LOT-C)
adequaat?

Onze constatering:

Met name in de warme fase kan de aansluiting tussen de functionele en algemene kolom verder

versterkt worden. Dat geldt ook voor de aansluiting tussen de regio en het land.

Onderbouwing:

Partners moeten zich realiseren dat in de warme fase soms sprake is van schurende ketens tussen de

algemene en functionele kolom. Binnen de algemene kolom op regionaal niveau (zowel op

bestuurlijk als op operationeel niveau) bestond op enkele momenten – als gevolg van tekorten aan

IC-bedden en persoonlijke beschermingsmiddelen, een oplopend sterftecijfer binnen de VVT,

mediaberichtgeving en bestuurlijke druk op nationaal niveau – de indruk dat van hen een

handelingsrepertoire werd verwacht. Deze proactieve houding en goedbedoelde initiatieven door

zowel de voorzitter als een Operationeel Leider doorkruiste op enkele momenten de werkwijze,

taken of bevoegdheden van de GGD (DPG). De verleiding hiertoe is mede ingegeven door de

maatregelen die de voorzitter en de DPG dienen uit te voeren op basis van de Wet publieke

gezondheid (Wpg) en de Wet veiligheidsregio’s.

Ook tussen het Rijk (bijv. ministerie van IenW) en de regio (GGD) deden zich soms knelpunten voor

binnen de functionele kolommen. Voorbeelden hiervan zijn het plaatsen van informatieborden

boven de bagagebanden en het halsoverkop inrichten van een teststraat op Schiphol met een

beoogde testcapaciteit van 5.000 passagiers per dag. Na drie weken werd de teststraat op Schiphol

als ‘tijdelijke proef’ weer opgeheven.

De GGD voelde zich ook niet goed vertegenwoordigd op het Rijksniveau. Het ontbrak bijvoorbeeld

aan een duidelijke strategie en een gedeeld beeld van de situatie.

Eveneens was op regionaal niveau nauwelijks zicht op landelijk gemaakte afspraken (bijvoorbeeld

met betrekking tot het dragen van mondkapjes op veerponten of de landelijke afspraken met

energiebedrijven). Het label van vertrouwelijkheid stond de afstemming tussen Rijk en regio soms in

de weg.

Het kabinet kondigde tijdens persconferenties maatregelen af die vooraf niet met de

veiligheidsregio’s werden gedeeld. De boodschappen waren telkens een verrassing en er werd geen

rekening gehouden met de uitvoerbaarheid, haalbaarheid en realiteit van de aanwijzingen op

regionaal niveau.

Mede door de steeds veranderende richtlijnen en nieuw opgelegde taken (o.a. inrichten van

teststraten) door het nationaal niveau was de aansluiting tussen de regio en het land niet adequaat.

Dat gold ook voor vertrouwelijke besluiten door het nationaal niveau waar de Veiligheidsregio geen

weet van had.

Lessen:

1. Organisatiestructuur

Creëren van wederzijds vertrouwen en afstemming

Knelpunt: Op enkele momenten kon het gebeuren dat bijvoorbeeld een communicatieadviseur in het

BT een goedbedoeld communicatieadvies gaf dat niet van tevoren was afgestemd met de GGD

(DPG).

Les: In zowel de functionele als de generieke kolom moet – ondanks de korte lijntjes tussen

betrokkenen in beide kolommen – geïnvesteerd worden in wederzijds vertrouwen en afstemming

(op zowel regionaal als nationaal niveau). Dit kan eenvoudig bewerkstelligd worden door meer te

investeren in het vooraf afstemmen tussen de functionarissen in de functionele en algemene kolom.

In de warme fase is het aan te bevelen als partners het initiatief nemen om te communiceren (zich

uit te spreken) over het schuren van de ketens.

Formuleren van uitgangspunten en randvoorwaarden voor het eigen optreden

Knelpunt: In tegenstelling tot de geformuleerde bestuurlijke uitgangspunten voor het BT zijn er niet

echt uitgangspunten geformuleerd voor het optreden van organisaties en functionarissen die binnen

de VRK werkzaam zijn.

Les: Organisaties en functionarissen dienen uitgangspunten te formuleren die gebruikt kunnen

worden om het eigen optreden en functioneren te toetsen. Deze uitgangspunten kunnen ook het

proces van afstemming met ketenpartners bevorderen.

Afstemming in Noordwest 6-verband en met het nationaal niveau versterken

Les: De afstemming in Noordwest 6-verband heeft goed gewerkt en dient behouden te blijven en/of

verder versterkt te worden ten behoeve van de eenduidigheid. Ook de inspanningen in de koude fase

ten aanzien van de zorgcontinuïteit heeft meerwaarde opgeleverd.

Permanente herijking van de samenwerking tussen regionaal en het nationaal niveau

Knelpunt: De samenwerking tussen het nationaal niveau en de veiligheidsregio’s verliep nu via de

voorzitters van de veiligheidsregio’s en de voorzitter van het Veiligheidsberaad. Deze getrapte

afstemming bemoeilijkt de afstemming tussen de individuele veiligheidsregio en het nationaal

niveau.

Les: De samenwerking tussen individuele veiligheidsregio’s en het nationaal niveau dient permanent
herijkt te worden om de effectiviteit en legitimiteit van het overheidsoptreden (op beide niveaus) te
bevorderen.

5. Op welke wijze heeft de (bestuurlijke) informatievoorziening zowel binnen als buiten de
crisisorganisatie bijgedragen aan een goede afwikkeling van de crisis? En welke partijen zijn
hierin meegenomen?

Onze constatering:

De (bestuurlijke) informatievoorziening binnen de crisisorganisatie heeft bijgedragen aan een goede

afwikkeling van de crisis. De bestuurlijke informatievoorziening buiten de crisisorganisatie verliep

bottom-up beter dan top-down als gevolg van de gewijzigde informatiestructuur.

Onderbouwing:

Informatievoorziening binnen de crisisorganisatie

Als gevolg van het atypische karakter van het virus (duur, impact en reikwijdte) was het initieel

binnen de crisisorganisatie zoeken naar de juiste balans, frequentie, de omvang en de vorm van het

elkaar informeren alsmede het in beeld krijgen van de relevante informatiebehoeften. Dat is gelet op

de omvang, duur en impact van deze crisis dan ook niet verwonderlijk. De aanvankelijke improvisatie

en adaptatie maakte in april plaats voor afstemming, structuur en borging van de informatie

(rekening houdend met tijd en capaciteit). Het verschaffen van zowel de bestuurlijke als de

operationele informatie ten behoeve van het actuele beeld en het gemeenschappelijke totaalbeeld

kreeg na enkele weken daardoor de juiste vorm, inhoud en ritmiek. Enkele voorbeelden hiervan zijn

de uitgebreide bestuurlijke briefings van de DPG, de strikte agendering van onderwerpen, het rijke

ROT-dashboard en de Regionale Operationele Coronamonitor, de scenario’s en sleutelbesluiten, de

uitgebreide memo’s en het bestuurlijke mailadres voor bestuurlijke vragen.15 Door deze

structurering verloopt de informatievoorziening tussen het OT en het BT steeds beter. In ICPG-

verband wordt sterk gestuurd op de beeldvorming.

Informatievoorziening buiten de crisisorganisatie

Het loslaten van de reguliere bovenregionale informatiestromen belast op twee manieren de

informatievoorziening. Het Landelijk Operationeel Team-Corona (LOT-C), het Landelijk

Coördinatiecentrum Patiëntenspreiding (LCPS) en de Landelijke Coördinatiestructuur Testcapaciteit

vragen om heel veel operationele informatie op verzoek van het nationaal niveau. Dit betekent een

extra inspanning op regionaal niveau om alle informatie tijdig aan te leveren.

De bestuurlijke informatie loopt via de voorzitter van de Veiligheidsregio naar het Veiligheidsberaad.

Top-down komt hoofdzakelijk informatie terug via het Veiligheidsberaad in de richting van de

voorzitter van de Veiligheidsregio. De Operationeel Leider is voor deze informatie (het totaalbeeld)

buiten de crisisorganisatie aangewezen op meer functionarissen dan gebruikelijk zoals de voorzitter

van de Veiligheidsregio, de DPG, de directeur van de Veiligheidsregio, de gemeentesecretarissen en

het LOT-C etc.. De laatstgenoemde structuur was onder meer opgezet ten behoeve van operationeel

15 COT, Observaties en aandachtpunten – Periode vanaf 27 maart tot en met 13 april, 14 april, pag. 1; COT, Observaties en aandachtpunten –
Periode vanaf 8 mei tot en met 28 mei, 3 juni, pag. 1.

leiders om snel informatie uit te wisselen op het niveau van de veiligheidsregio’s. Op lokaal en

regionaal niveau bestond ook een wekelijkse informatielijn tussen gemeentesecretarissen om het

lokaal bestuur van informatie te voorzien.

Het Landelijk Crisismanagement Systeem (LCMS), juist bedoeld om netcentrisch te werken, kon door

de enorme hoeveelheid aangeboden informatie (te veel, te laat, niet de juiste of niet relevant) als

zodanig niet de beoogde meerwaarde leveren. Sommige ketenpartners zoals het Rijk (o.a. de NCTV

en het ministerie van IenW), handhaving en partners in het bedrijfsleven, waren niet op het LCMS

aangesloten.

Lessen:

1. Informatievoorziening intern

Onderzoeken of de huidige informatiestructuur in afgeschaalde vorm bruikbaar is om in te zetten bij

de reguliere, kleinere crises

Knelpunt: het heeft enkele weken geduurd voordat de huidige informatiestructuur ritmiek, rust en

meerwaarde bood aan betrokkenen.

Les: Het verdient aanbeveling om nader te onderzoeken of de huidige informatiestructuur ook

bruikbaar/afschaalbaar is voor de meer reguliere en kleinere crises waarmee de Veiligheidsregio

Kennemerland doorgaans te maken heeft. Dat zou betekenen dat de informatiestructuur bij een

escalerend incident kan meegroeien tot de huidige omvang zoals die nu binnen de crisisorganisatie

wordt gebruikt door een maximum aan ketenpartners.

Stroomlijnen van de parallelle informatiebronnen

Knelpunt: De hoeveelheid parallelle informatiestromen (bijvoorbeeld afkomstig van IM-BT, de

strategisch of adviseurs, de DPG, het OM, directeur VRK, HIN’s en AOV’ers etc.) hebben bestuurders

en operationeel verantwoordelijken parten gespeeld bij het vormen van een functioneel, actueel of

totaalbeeld van de situatie.

Les: Hoewel parallelle informatiestromen tijdens een crisissituatie niet (altijd) te voorkomen zijn, is

het stroomlijnen van de informatie-uitwisseling aan te bevelen. We noemen onderstaand enkele

suggesties hiervoor:

1. Het formuleren van uitgangspunten en randvoorwaarden voor het proces van informatie-

uitwisseling;

2. Het herijken van de functie, positie in het informatieproces, het selecteren van de benodigde

kwaliteiten en het trainen van de informatiemanager(s) als focal point waar alle informatie

binnenkomt en verwerkt wordt;

3. Het verkennen en aanschaffen van informatiesystemen die door marktpartijen worden

aangeboden die het stroomlijnen, categoriseren, bewerken, presenteren, verspreiden en

archiveren van informatie vergemakkelijken en versnellen. ‘Sharepoint’ werd genoemd als de

centrale omgeving waar alle beleidsdocumenten in samengebracht kunnen worden ten

behoeve van het actuele beeld;

4. Het organiseren van informatietrainingen om iedereen bekend te maken met het

stroomlijnen van het informatieproces.

Beter afstemmen van de informatiewensen en behoeften op bestuurlijk niveau

Knelpunt: De informatiebehoeften van bestuurders zijn niet duidelijk uitgesproken, verwoord of

bekend bij de strategisch adviseurs. Dat gold ook voor de informatievoorziening van burgemeesters

naar piket-burgemeesters.

Les: Het verdient aanbeveling de relevante informatiebehoeften op bestuurlijk niveau met de

voorzitter van de Veiligheidsregio en overige bestuurders (en piket-burgemeesters) te verkennen bij

aanvang van de crisis (warme fase) of in een korte bijeenkomst in de koude fase waarin zowel

bestuurders, operationeel leiders en strategisch adviseurs aanwezig zijn. Bestuurders kunnen

aangeven aan welke type bestuurlijke informatie zij behoefte hebben en wanneer (in welke

frequentie), op welke wijze of vorm (bijv. in een wekelijks overzicht, memo of briefing) of op welk

abstractieniveau (landelijk, regionaal of lokaal maatwerk) zij deze informatie van te voren getoetst,

aangeleverd en gepresenteerd willen krijgen.16 AOV-ers zouden een rol kunnen spelen bij het

informeren van piket-burgemeesters.

Bestuurders kunnen de operationeel verantwoordelijken faciliteren door zich te focussen op de

strategische issues.

2. Informatievoorziening extern

Digitale dashboards nader beschouwen

Knelpunt: Het LCMS is niet bedoeld en ingericht om strategische issues en informatie op BT-niveau te

presenteren.

Les: Het verdient aanbeveling om te verkennen in hoeverre het regionaal dashboard generiek voor

andere crisistypen in te richten is binnen de Veiligheidsregio Kennemerland of het LCMS te

verzoeken het gebruikte en beproefde regionale dashboard in LCMS te implementeren.

Les: In LCMS (als centrale voorziening en als beoogt landelijke voorziening) zou verkend kunnen

worden of de mogelijkheid bestaat om als OT in LCMS vragen over operationele zaken met

bestuurlijke effecten (bijvoorbeeld over het wel of niet toegankelijk houden van sporttoestellen in

openbare parken) neer te zetten. Die vraag kan dan door informatiemanagers uit elke

veiligheidsregio in Nederland binnen hun eigen veiligheidsregio worden uitgezet via WhatsApp zodat

je binnen een paar uur een landelijk (operationeel of bestuurlijk) standpunt kan innemen.

Niet alleen informatie aanleveren maar ook ontvangen

16 Dit zou bijvoorbeeld kunnen aan de hand van de tien strategische families.

Knelpunt: De regionale informatiestroom liep vooral via het LOT-C naar het nationaal niveau. Parallel

bestonden allerlei (minder formele) dwarsverbanden waarin informatie werd gedeeld. Informatie

van het Rijk naar de regio was minder goed georganiseerd.

Les: Het verdient aanbeveling in het kader van de informatievoorziening buiten de eigen

crisisorganisatie om naast het aanleveren van informatie ook informatie te ontvangen (haal- en

brengplicht). Concreet betekent dit dat de informatiemanager afspraken maakt met IM-ers namens

andere ketenpartners over het wederzijds uitwisselen van informatie (actuele beelden en

totaalbeelden). Dit kan zowel in de koude als de warme fase. De getrainde informatiemanager (zie:

stroomlijnen van parallelle informatiestromen) inventariseert binnen de eigen organisatie de

gewenste informatiebehoeften en zet deze extern uit en maakt afspraken over aanlevering van deze

informatie. In geval de informatie niet wordt aangeleverd, kan intern via de lijn worden opgeschaald

en geëscaleerd om de informatie alsnog aangeleverd te krijgen.

6. Was de bestuurlijke taakverdeling (vz, bgm’s, OM) helder?

Onze constatering:

We concluderen dat de bestuurlijke taakverdeling tussen de voorzitter van de Veiligheidsregio,

burgemeesters en de hoofdofficier van justitie helder was en dat in het kader van de taakverdeling

constant zorgvuldig is afgewogen of er sprake was van openbare orde problematiek (lokale driehoek)

of een relatie met de noodverordening (in het kader van de Wet publieke gezondheid of Wet

veiligheidsregio’s).

Onderbouwing:

De bestuurlijke taakverdeling heeft naar ieders tevredenheid vorm en inhoud gekregen. De een was

er sneller aan gewend dan de ander. Sommige hadden om moverende redenen (tijdsdruk,

onwennigheid of minder ervaring) wat meer tijd nodig of vonden het wel prettig dat de voorzitter

van de Veiligheidsregio voor tal van zaken aan de lat stond. Voor zover wij hebben kunnen

constateren hebben zich geen bestuurlijke knelpunten of conflicten op dit gebied voorgedaan. Dat is

mede toe te schrijven aan de niet aflatende inspanningen van alle betrokkenen binnen de

Veiligheidsregio. We verschaffen enkele voorbeelden: de voorzitter van de Veiligheidsregio

hanteerde als persoonlijk uitgangspunt om alle bestuurders uit de regio steeds vooraf te betrekken

bij af te stemmen en uit te voeren maatregelen en vergaderingen met het Veiligheidsbureau. Ook de

burgemeesters die deel uitmaakten van het BT stelden zich coöperatief op. De geformuleerde

uitgangspunten in het BT droegen ook bij aan het verkrijgen en uitbouwen van het draagvlak voor de

situatie waarin bestuurlijk samengewerkt en afgestemd moest worden.

Uiteraard zijn er ook bestuurlijke taken waar niet iedereen van op de hoogte was. De directieleden

van de Veiligheidsregio vervulden tijdens COVID-19 meerdere rollen vanuit de gezamenlijke

verantwoordelijkheid voor de Veiligheidsregio en als adviseur van de voorzitter van de

Veiligheidsregio. Om deze rollen adequaat te vervullen was een informatiepositie nodig die echter

niet altijd voor iedereen duidelijk was (bijv. in het kader van de noodverordening en het bezwaar en

beroep dat hiertegen aangetekend kan worden, eventuele schadeclaims en mogelijke

reputatieschade die daaruit kan voortvloeien). Vanuit een GRIP 4 situatie vervult de directie ook een

toetsende rol ten aanzien van de effectiviteit van de afstemming op lokaal, interregionaal en

nationaal niveau en een evaluatieve rol ten aanzien van (knelpunten met betrekking tot) getroffen

operationele maatregelen. Daarnaast adviseert de directie het Algemeen Bestuur en heeft het een

sturende rol in de richting van de VRK-organisatie als het gaat om de aansluiting van alle

bestuursleden en het bestuurlijk handelen (met betrekking tot bedrijfscontinuïteit, effectiviteit en

het borgen van het uithoudingsvermogen). Dit laatste doet zich ook voor bij de opdrachten die de

GGD krijgt van de minister van VWS in het kader van infectieziektebestrijding. De directie speelt ook

een rol bij de speciale positie die luchthaven Schiphol vervult binnen de regio, de evaluatie, financiële

aspecten, informatievoorziening, communicatie en WOB-verzoeken.

De aanwezigheid van ‘vreemde ogen’, periodieke tussentijdse evaluaties en reflecties van externe

crisisexperts hebben het mogelijk gemaakt om tussentijds operationeel en bestuurlijk bij te sturen of

aanpassingen te verrichten op tal van onderwerpen en observaties als dat nodig was. Het genereren

van externe feedback heeft z’n nut bewezen.

 Lessen:

1. Organisatiestructuur

Het periodiek herijken en toelichten van bestuurlijke taken en verantwoordelijkheden
Knelpunt: Bestuurlijke taken waren - ondanks alle inspanningen en ontwikkelingen - niet op elk

moment voor alle betrokkenen duidelijk. Er kwamen meerdere vragen naar voren die onduidelijk

waren: Wat betekenen de Wpg, GRIP 4 en de noodverordening voor het lokaal niveau? Kan de

voorzitter tijdelijk haar rol overdragen aan de burgemeester van Haarlem met betrekking tot een

demonstratie? Wie gaat over toezicht en handhaving in het geval van versoepelingen? Wat is de rol

voor het rijk? Wat is de rol van de voorzitter en welke ruimte is er voor iedere afzonderlijke

burgemeester?17 Wat waren de taken van de directie van de VRK?

Les: Het periodiek herijken van de rollen, taken en bestuurlijke kaders is aan te raden. Het toelichten

en periodiek herijken bevordert juist de bestuurlijke cohesie en het draagvlak. De wijze waarop

bestuurlijke taakverdeling heeft plaatsgehad, verdient navolging bij andersoortige, bovenregionale

crises.

Les: Het beschrijven en toelichten van de bestuurlijke rollen en informatiebehoeften van de leden

van de VRK-directie in de warme fase is aan te raden om onduidelijkheid bij andere medewerkers

weg te nemen.18

17 COT, Observaties en aandachtpunten – Periode vanaf 13 juni tot en met 3 juli, 6 juli 2020, pag. 1-2; COT, Tussentijdse leerrapportage
crisismanagement Corona: veiligheidsregio Kennemerland (concept), 8 mei 2020, pag.7.
18 COT, Tussentijdse leerrapportage crisismanagement Corona: veiligheidsregio Kennemerland (concept), 8 mei 2020, pag.5.

7. Waren (de deelnemers aan) het BT en OT rolvast en passend bij deze crisis?

Onze constatering:

De deelnemers aan het BT en OT waren na enige tijd rolvast en passend bij deze crisis.

Onderbouwing:

Voor zowel het BT als het OT was het in het begin een beetje zoeken naar de werkwijze en de

inhoudelijke afstemming onder de GRIP 4 situatie van deze atypische crisis. De beginperiode werd

gekenmerkt door tal van operationele uitvoeringsvraagstukken (maatregelen en richtlijnen) die

namens de minister van VWS door de DPG en de voorzitter van de veiligheidsregio moesten worden

uitgevoerd. De eerste issues in het BT waren van operationele aard, zoals de sluiting van

strandhuisjes, strandopgangen, natte ruimten, recreatief nachtverblijf en speeltoestellen. De

strategische issues deden zich voor bij het doorvoeren van de noodverordening(en), het uitdenken

van scenario’s en de zichtbare gevolgen van de maatregelen in relatie tot de handhaving(-

vraagstukken).19 In de optiek van het BT was het OT niet strategisch genoeg.

Na enkele weken verstomde de kritiek over en weer. Dat was mede te danken aan het ontwikkelen

van eigen scenario’s in plaats van het gebruik van de landelijke scenario’s, de ervaring van de

leidinggevenden, begrip voor elkaars rollen, het beter vorm en inhoud geven van het

informatiemanagement waardoor meer proactie van het OT plaatshad in de richting van het BT en de

goede sfeer in de teams.20

Lessen:

1. Scenario ontwikkeling

Scenario-ontwikkeling

Knelpunt: Het OT heeft enkele presentaties met een doorkijk naar de toekomst verzorgd om ook de

beelden en dilemma’s in het OT samen te brengen. Het OT heeft in praktijk niet veel houvast gehad

aan de landelijk ontwikkelde scenario’s, vooral omdat scenario’s voor de middellange en lange

termijn nog niet waren uitgewerkt.21 De aanstaande komst van de tijdelijke noodwet baart

deelnemers zorgen.

Les:

Het ontwikkelen van eigen scenario’s vanaf het begin door de scenariowerkgroep heeft niet alleen

geholpen om op de crisissituatie vooruit te kunnen lopen maar heeft ook het strategisch adviseren

19 COT, Tussentijdse leerrapportage crisismanagement Corona: veiligheidsregio Kennemerland (concept), 8 mei 2020, pag.6.
20 COT, Tussentijdse leerrapportage crisismanagement Corona: veiligheidsregio Kennemerland (concept), 8 mei 2020, pag.4.
21 COT, Observaties en aandachtpunten – Periode vanaf 14 april tot en met 30 april, 7 mei, pag. 2.

door het OT bevorderd.22 Zo heeft de scenariowerkgroep bijvoorbeeld de bestuurlijke

uitgangspunten voor het Hemelvaartweekend en Pinksteren geformuleerd. Dit bevorderde zowel de

strategische sturing als de afstemming.23 De scenario’s die in het BT gepresenteerd zijn, hebben veel

waardering gekregen.24 De werkzaamheden van de scenariowerkgroep dienen voortgezet te worden.

Les: Het verdient aanbeveling dat de scenariowerkgroep op bepaalde thema’s scenario’s uitwerkt die

binnen de regio of gemeenten als relevant worden geacht. Zo kan nu vast worden nagedacht over de

mogelijke consequenties van de implementatie van de noodwet (het beschrijven van de overgang

van de huidige situatie naar de situatie waarin de tijdelijke noodwet van kracht wordt (rol en

betrokkenheid van de gemeenteraden). Eveneens kan nader uitgewerkt worden welke operationele

of bestuurlijke consequenties verbonden zijn aan toenemende maatschappelijke onrust of wat de

consequenties kunnen zijn van een tweede/derde golf voor de GGD en crisisorganisatie. en wat de

respons van de veiligheidsregio Kennemerland kan zijn in de context van de tijdelijke noodwet.

2. Organisatiestructuur

Letten op overdracht, aflossing en welzijn van BT- en OT-leden

Knelpunt: Rolvast betekent niet dat de leden van het BT en/of OT de gehele periode actief hun rol

moeten uitoefenen.

Les: Het verdient aandacht om regelmatig te zorgen voor overdracht, aflossing en het welzijn van BT-

en OT-leden maar ook binnen andere betrokken teams. Actieve reflectie op het proces kan daarbij

helpen.25

22 COT, Tussentijdse leerrapportage crisismanagement Corona: veiligheidsregio Kennemerland (concept), 8 mei 2020, pag.4.
23 COT, Observaties en aandachtpunten – Periode vanaf 8 mei tot en met 28 mei, 3 juni 2020, pag. 2.
24 COT, Observaties en aandachtpunten – Periode vanaf 14 april tot en met 30 april, 7 mei 2020, pag. 2.
25 COT, Observaties en aandachtpunten – Periode vanaf 14 april tot en met 30 april, 7 mei 2020, pag. 3.

8. Was de crisiscommunicatie adequaat?

Onze constatering:

De crisiscommunicatie en de wijze waarop het Corona Communicatie Team (CCT) – na de initiële

opstartproblemen – heeft gefunctioneerd, waren adequaat.

Onderbouwing:

In de eerste weken van de crisis moest een aantal obstakels worden overwonnen. Zo bleek het

Regionaal Actiecentrum Communicatie (RAC) te kampen met een gebrek aan personele capaciteit

door de grote communicatieopgave bij gemeenten. Communicatieadviseurs en managers moesten

daardoor lokaal aan de slag waardoor beperkte capaciteit overbleef voor de regio. Dit is opgelost

door externe communicatiemedewerkers in te huren.26 Ook bleken wekelijkse wisselingen van

piketteams ten koste te gaan van het kennisniveau van medewerkers omdat zij continu moesten

worden bijgepraat. Initieel deden zich problemen voor in de afstemming tussen de GGD (functionele

kolom) en het CCT (algemene kolom). Ook in het kader van de noodverordening deden zich

problemen voor. Een erehaag bij een uitvaart was niet toegestaan, maar een burgemeester stond die

toch toe. Afstemming had dan pas achteraf plaats en niet voorafgaand aan het besluit.

Communicatieactiviteiten werden ook enigszins bemoeilijkt doordat de gemeenten regelmatig

verrast werden door wat er op de persconferenties van premier Rutte en minister De Jonge werd

aangekondigd. Hierdoor was het soms lastig om vragen te beantwoorden van bijvoorbeeld

ondernemers of andere belanghebbenden.

Na initiële opstartproblemen was het Corona Communicatie Team (CCT) zowel effectief als legitiem.

Effectief omdat het CCT een belangrijke spilfunctie vervulde tussen het Nationaal Kernteam

Crisiscommunicatie (NKC) en de gemeentelijke communicatieafdelingen. Deze verbindende rol had

grote waarde vanwege de bijdrage van het CCT aan het bestuurlijke uitgangspunt: Eén overheid, één

boodschap.27 Vrijwel alle respondenten gaven aan de crisiscommunicatie eenduidig te vinden.

De coronacrisis bracht tevens een wisselwerking teweeg tussen de landelijke, regionale en lokale

communicatieteams. Het beeld over de samenwerking met het Rijk (NKC) is overwegend positief.

Middels een appgroep van 250 communicatiemedewerkers in het land kon snel worden afgestemd

en middelen worden gedeeld (visuals, documenten, eerste woordvoeringslijnen, enz.).

Ook op regionaal niveau is een soortgelijke appgroep georganiseerd en dat is goed bevallen. De

strategie die hierbij gehandhaafd werd, was coördineren vanuit de regio en lokaal aanpassen door de

afzonderlijke gemeente. Op deze manier konden gemeenten hun communicatie toespitsen op hun

eigen doelgroepen. Via verschillende ‘channels’ werden verschillende doelgroepen bereikt

(jongerenproject, moskeeën, enz.). Zoals een respondent het verwoordde: “Elke

26 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 19.
27 GGD Brandweer Veiligheidsregio Kennemerland, Verslag eerste fase aanpak COVID-19, 27 januari – 15 juni 2020, pag. 18-19.

Nederlandssprekende inwoner die niet wist wat ‘ie moest doen, heeft onder een steen gelegen.”

Hoewel we geen inzicht hebben in de effecten voor de ontvangers van de publieksboodschappen,

kan deze toch als legitiem worden beschouwd. De communicatieboodschappen met betrekking tot

het afsluiten van de parkeerterreinen, het weren van motorrijders, het uitzetten van strandbedden,

het sluiten en later openstellen van sanitair, het annuleren van de Formule 1-race, Bevrijdingspop,

Sail 2020 en andere evenementen hebben niet tot grote problemen geleid. Daarnaast is vanuit het

OT meerdere keren geconcludeerd (o.a. in reflecties na actief OT-optreden) dat de proactie en

activiteiten van het CCT de gewenste effecten had.

Lessen:

1. Crisiscommunicatie

Aandachtspunten verwerken binnen de eigen organisatie

Knelpunt: Het Corona Communicatie Team kende de nodige opstartproblemen maar heeft zich

herpakt nadat de personele onderbezetting was opgelost. Als gevolg van de permanente werkdruk

binnen communicatie zijn medewerkers (nog) niet of niet volledig toegekomen aan het aanpassen

van plannen zoals het verwerken van nieuwe netwerkpartners en het borgen van

communicatieproducten.

Les: Naast de aanbevelingen die uit de interne evaluatie van het CCT komen, verdienen ook de

volgende punten nadere aandacht: aanvullende personele capaciteit, het borgen van

communicatieproducten en het opnemen van (nieuwe) netwerkpartners in de plannen en

procedures.

Versterken van het regionaal (communicatie-)piket

Knelpunt: Het bleek dat lokale communicatiemedewerkers met kennis en ervaring van

crisiscommunicatie bij een crisissituatie eerder lokaal (gemeentelijk) dan regionaal worden ingezet.

Dat betekent dat zij derhalve niet op regionaal niveau beschikbaar zijn (zie de eerder genoemde

personele onderbezetting).

Les: In regionaal verband (bevolkingszorg) dienst aandacht besteed te worden aan het aanpassen en

uitbreiden van het regionaal piket. Het verdient de voorkeur dat (bestuurlijke) afspraken op lokaal

niveau worden gemaakt over de toedeling van communicatieprofessionals op regionaal niveau.

Huidige werkwijze en regionale coördinatiestructuur behouden

Les: De toegepaste werkwijze - na de aanvankelijke aanloopproblemen - is de

crisiscommunicatieprofessionals goed bevallen. De aansturing vanuit het OT en/of de gemeente

werkte goed en efficiënt. Het leveren van lokaal maatwerk dient behouden te worden. Dat geldt ook

voor het afstemmen met een voorzitter van de veiligheidsregio (bij GRIP 4). De investering in de

bestaande netwerken heeft zich tijdens deze crisis bewezen. Het vasthouden aan het principe ‘één

overheid, één boodschap dient eveneens behouden te worden. Daarnaast dient ook steeds het

oogmerk van communicatie te worden gehanteerd: wat communiceren we en waarom?

Eerder delen van nationale maatregelen in het kader van regionaal voor te bereiden

communicatieboodschappen

Knelpunt: Het is meerdere keren voorgekomen dat door het Rijk (tijdens persconferenties)

afkondigde maatregelen de veiligheidsregio’s en gemeenten hebben verrast. Een voorbeeld hiervan

is de informatie over de TOZO. Gemeenten werden plotseling met de uitvoering ervan belast.

Les: Het is aan te bevelen dat de veiligheidsregio’s mede namens de gemeenten er bij het kabinet op

aandringen dat zij van te voren worden geïnformeerd over opgelegde maatregelen zodat zij zich

kunnen voorbereiden op de implementatie hiervan.

Apart evalueren van crisiscommunicatie door de GGD, CCT en NKC

Knelpunt: Er valt weinig te zeggen over de beoordeling van kernboodschappen en

publieksvoorlichting op nationaal, regionaal en lokaal niveau vanuit de beleving van de burgers of

betrokken stakeholders.

Les: Het is aan te raden om de crisiscommunicatie apart te laten evalueren op effectiviteit en

legitimiteit onder doelgroepen.

9. Wat was de betekenis van de lengte en de aard van de crisis voor de crisisorganisatie?

Onze constatering:

De lengte en de aard van de crisis heeft grote impact gehad op de crisisorganisatie.

Onderbouwing:

Zoals eerder benoemd op verschillende plekken in deze leerevaluatie was de impact van de

coronacrisis in vele opzichten ongekend. Dat had met name te maken met de gevolgen die

verbonden waren aan de lengte en de aard van deze crisis. Dit had impact op diverse aspecten zoals

de planvorming, de respons, de nationale crisisstructuur, taken van organisaties en

crisisprofessionals (o.a. rolvastheid), de bedrijfscontinuïteit, beschikbare (personele) capaciteit,

zorgen over het welzijn van mensen (op basis van de langdurige inzet in de warme fase) enz. Het

hanteren van een GRIP 4-structuur is eigenlijk niet geschikt voor een langdurige crisis zoals COVID-19.

Plannen, processen en oefeningen zijn vooral geënt op reguliere flitsrampen, en niet of nauwelijks op

langdurige crises.

De Veiligheidsregio Kennemerland heeft grote flexibiliteit en adaptatie getoond en geïmproviseerd

waar nodig om de gevolgen van de lengte en aard van de crisis voor de GGD en de crisisorganisatie

zo goed mogelijk op te vangen. Er zijn diverse aanpassingen gemaakt in werkprocessen (zoals

bijvoorbeeld het aanpassen van de duur van piketdiensten, het laten meelopen van vervangers en

het vastleggen van overdrachten) en er is oog gehouden voor de inzetbaarheid van personeel.

Les:

Voorkom rampverslaving

Knelpunt: Sommige medewerkers zijn lang en onafgebroken ingezet tijdens de bestrijding van het

coronavirus. Sommige medewerkers hadden moeite om zich te laten vervangen.

Les: het verdient aanbeveling om tijdig te zorgen voor overdracht en aflossing van medewerkers die

zich zo vereenzelvigen met de crisisafhandeling dat zij zich niet of nauwelijks meer laten vervangen

(en daarmee het gevoel krijgen dat zij de crisis uit handen geven en het gevoel krijgen de controle

over de crisis te verliezen).

10. Welke betekenis werd gegeven aan maatschappelijke weerbaarheid en maatschappelijke

onrust en tot welke conclusies leidt dat voor de crisisorganisatie?

Onze constatering:

We constateren dat de crisisorganisatie vroegtijdig een grote betekenis heeft gegeven aan de

maatschappelijke weerbaarheid en maatschappelijke onrust.

Onderbouwing:

Geen enkele gedragswetenschapper had van tevoren kunnen bevroeden dat de van Rijkswege

afkondigde maatregelen en beperkingen zoals de 1,5 afstand, een intelligente lockdown, het

thuiswerken, het hanteren van ongekende hygiënemaatregelen, het sluiten van

horecagelegenheden, onderwijsinstellingen, musea en entertainment, het dragen van persoonlijke

beschermingsmiddelen en het gelimiteerd gebruik van het openbaar vervoer op zo’n brede en

langdurige maatschappelijke medewerking kon rekenen. We mogen stellen dat de maatschappelijke

weerbaarheid (veerkracht) echt ongekend groot is geweest. Dat gold niet alleen voor het optreden

van de crisisorganisatie en de GGD maar ook voor het gedrag van burgers, bedrijven en instellingen.

Verder gold fit ook voor de uitvoering van de maatregelen door de veiligheidsregio’s om

maatschappelijke onrust te voorkomen.

In de Veiligheidsregio werd in het kader van maatschappelijke onrust continu een vinger aan de pols

gehouden door o.a. sociale media te monitoren en feedback van wijkagenten en boa’s over het

gedrag van burgers te verzamelen. Zo hield de Veiligheidsregio Kennemerland zicht op wat er leefde

in de samenleving. Het bleek een uitdaging om de minder zichtbare gevolgen van de crisis

(bijvoorbeeld vereenzaming) in beeld te krijgen op regionaal niveau. Op lokaal niveau gebeurde dit

wel, maar het maken van afspraken op regionaal niveau was lastig omdat het lokaal niveau graag de

eigen beweegruimte wilde behouden.

Op het moment van afronding van deze evaluatie wordt een omslagpunt zichtbaar: de eerste

signalen van maatschappelijke tegenkanting zijn inmiddels zichtbaar in de vorm van het negeren van

de noodzakelijke maatregelen om het virus in te dammen. Daarnaast doen zich steeds vaker

protesten voor waarbij de toon harder wordt en in toenemende mate de confrontatie met de politie

wordt gezocht (recentelijk in o.a. Den Haag, Utrecht en Amersfoort).

Lessen:

1. Maatschappelijke weerbaarheid en onrust

De inspanningen op het terrein van het versterken van maatschappelijke weerbaarheid en het

beperken van maatschappelijke onrust continueren

Knelpunt: Verveling, de financieel-economische en sociale impact (ontslagen, slechte economische

vooruitzichten, geen inkomsten en het toenemen van besmettingen en het dreigen met nieuwe

beperkingen om het virus te beteugelen) vormen een potentiële en emergente voedingsbodem voor

het toenemen van maatschappelijke onrust.

Les: Het is aan te bevelen om als veiligheidsregio ook in de toekomst de inliggende gemeenten te

faciliteren bij het versterken van de maatschappelijke weerbaarheid en maatschappelijke onrust tot

een minimum te beperken. Dat zou langs vijf lijnen gestalte kunnen krijgen:

1. Door zo veel mogelijk in een lijn te werken met het Rijk en eenduidig proberen te

communiceren. Het lokaal niveau kan binnen de uitgangspunten en randvoorwaarden lokale

accenten hanteren;

2. Door gezamenlijk met elkaar indicatoren te benoemen voor maatschappelijke onrust en deze

indicatoren actief te monitoren. Voorbeelden van indicatoren kunnen betrekking hebben op

klachten, indirecte hulpvragen (bijv. in het kader van huiselijk geweld, kindermishandeling,

drugsgebruik, school drop outs) en reacties op sociale media (sociale media monitoring);

3. De gegevens kunnen gebruikt worden om een risicobeeld op te stellen. Wat speelt zich af in

de afzonderlijke gemeenten (actueel beeld) en wat zien we binnen de regio (een

totaalbeeld).

4. De analyses van deze beelden kunnen geverifieerd worden met bijvoorbeeld burgerpanels,

belangenverenigingen en rolmodellen of voorgangers;

5. De geconstateerde signalen kunnen vervolgens worden gebruikt voor het inzetten van

middelen en capaciteiten om de maatschappelijke weerbaarheid van specifieke (kwetsbare)

doelgroepen te versterken en zodoende de geloofwaardigheid van de overheid te bewaken.

2. OTO-behoeften

Het ontwikkelen van specifieke OTO-behoeften

Knelpunt: Maatschappelijke weerbaarheid en onrust zijn containerbegrippen die moeilijk zijn te

beoefenen of met bestuurders te bespreken. Voor beide onderwerpen bestaan nog weinig concrete

handelingsperspectieven.

Les: Geïnventariseerd kan worden wat specifiek nodig is binnen de eigen regio en wat elders buiten

de regio reeds is ontwikkeld of kan worden gebruikt of juist ontbreekt. Daarnaast zou op het niveau

van het veiligheidsbureau verkend kunnen worden welke OTO-activiteiten gezamenlijk of in

samenwerking met universiteiten of hogescholen ontwikkeld kunnen worden.

Bijlage 1:

Tien hoofdvragen:

1. Waren de GGD en crisisorganisatie, gezien hun rollen, in voldoende mate voorbereid op deze

crisis? (referentiekader is de wetgeving, de brancheopvattingen en de maatschappelijke
verwachting)

2. Hebben de GGD en de crisisorganisatie conform haar planvorming gewerkt en waar was

aanvulling op nodig? Wat was de rol van de koude organisatie en wat valt te leren over de
relatie tussen de warme en koude organisatie.

3. Was de splitsing van de gemeentelijke crisisbeheersing (enerzijds OOV/handhaving, anderzijds

overige gemeentelijke processen) effectief en wat kunnen we hiervan leren voor toekomstige
crises?

4. Was de aansluiting tussen de functionele (gezondheidszorg) en algemene kolom

(crisisbeheersing) en de aansluiting tussen de regio en het land (VB, RCDV, LOT-C) adequaat?

5. Op welke wijze heeft de (bestuurlijke) informatievoorziening zowel binnen als buiten de

crisisorganisatie bijgedragen aan een goede afwikkeling van de crisis? En welke partijen zijn
hierin meegenomen?

6. Was de bestuurlijke taakverdeling (vz, bgm’s, OM) helder?

7. Waren (de deelnemers) het BT en OT rolvast en passend bij deze crisis?

8. Was de crisiscommunicatie adequaat?

9. Wat was de betekenis van de lengte en de aard van de crisis voor de crisisorganisatie?

10. Welke betekenis werd gegeven aan maatschappelijke weerbaarheid en maatschappelijke

onrust en tot welke conclusies leidt dat voor de crisisorganisatie?

