

Taak en invloed gemeenteraad op (fysieke) veiligheid

De thema's, risico's, relevante organisaties en tips

Als gemeente word je regelmatig geconfronteerd met vragen over (fysieke) veiligheid, maar hoe zorg je ervoor dat je als gemeenteraad hier invloed op hebt? Deze kennispublicatie, bedoeld voor lokaal bestuur, geeft in het kort een overzicht van de invloedsmogelijkheden die zij heeft binnen de verschillende organisatieniveaus om een veilige gemeente te realiseren.

Gemeente en veiligheid

In de gemeente spelen de gemeenteraad, de burgemeester en het college van burgemeester en wethouders een belangrijke rol bij het besturen van de gemeente. De bevoegdheden van deze organen zijn onder meer vastgelegd in de Gemeentewet en de Wet veiligheidsregio's. Het college van burgemeester en wethouders (B en W) vormt het dagelijks bestuur en voert het beleid uit. De verantwoordelijkheid voor de veiligheid in de gemeente ligt bij het college en bij de burgemeester. De burgemeester heeft specifieke bevoegdheden en verantwoordelijkheden met betrekking tot het handhaven van de openbare orde en veiligheid¹. De gemeenteraad heeft drie hoofdtaken. Dit zijn: het vertegenwoordigen van de burgers uit de gemeente², de kaders vaststellen voor de veiligheid en toezien op de uitvoering (controle).

Figuur 1 Overzicht bestuur gemeente

Elke vier jaar zijn er gemeenteraadsverkiezingen. De praktijk leert dat daarna nogal eens veranderingen ontstaan in de politieke verhoudingen. Nieuw lokaal bestuur komt vaak op een andere plek terecht in de gemeenteraad en daarmee met nieuwe thema's in aanraking. Niet altijd is direct duidelijk wat een gemeenteraadslid precies kan of moet doen op zo'n specifiek thema als (fysieke) veiligheid.

Definitie veiligheid

Wat wordt verstaan onder veiligheid in de gemeente? Betekent dit zonder gevaar leven in de gemeente? Betreft dit zowel de publieke ruimte als privé achter de voordeur? In hoeverre zijn gevaren volledig uit te sluiten of blijft er toch altijd een restrisiko bestaan?

Allemaal vragen om het begrip veiligheid te kunnen definiëren.

Sociale of fysieke veiligheid

Gevaren of risico's zijn te onderscheiden naar diverse deelonderwerpen c.q. benaderingen. Zo bestaat er verschil tussen sociale veiligheid en fysieke veiligheid. Sociale veiligheid gaat over dreigingen, overlast en criminaliteit veroorzaakt door mensen. Fysieke veiligheid kijkt meer naar de risico's die van 'buiten' komen, zoals verkeersongevallen, gevaarlijke stoffen, natuurrampen, explosies, terrorisme, et cetera. Hierbij kunnen we het onderscheid maken tussen de objectieve (on)veiligheid (feitelijkheden en cijfers) en subjectieve (on)veiligheid (emotie en gevoelens van veiligheid).

Het onderscheid van sociale en fysieke veiligheid is uit te splitsen in diverse deelthema's. De Vereniging van Nederlandse Gemeenten (VNG)³ onderscheidt vijf thema's binnen de 'integrale veiligheid' in de gemeente:

1. Veilige woon- en leefomgeving: veiligheid en leefbaarheid in de wijk. De focus ligt hier op criminaliteit, overlast en verloedering.
2. Bedrijvigheid en veiligheid: veiligheid bij recreatieve en economische voorzieningen, zoals uitgaansgelegenheden, bedrijventerreinen en winkelcentra. De focus richt zich op criminaliteit, diefstal, inbraak en geweld.
3. Jeugd en veiligheid: veiligheid gerelateerd aan jeugd met focus op overlast- en probleemjongeren, jongeren en alcohol/drugs en veilig naar school.
4. Fysieke veiligheid: verkeersveiligheid, gevaarlijke stoffen, crisisbeheersing, rampenbestrijding en brandveiligheid.
5. Integriteit en veiligheid: maatschappelijke integriteit en stabiliteit van de samenleving. De focus ligt op: radicalisering en polarisatie, georganiseerde criminaliteit en ambtelijke/bestuurlijke integriteit.

Onder deze thema's vallen weer een aantal deelonderwerpen die gaan over het risico en de aanpak. Bij deze deelonderwerpen zijn meerdere partners betrokken variërend van overheid, private en maatschappelijke organisaties tot de burger.

In deze kennispublicatie staat de fysieke veiligheid centraal. De invloed van de gemeenteraad op veiligheid en de meest betrokken partners komen hierin aan bod.

Hoe kun je de risico's bepalen?

Hoe kun je bereiken dat een gemeente veiliger wordt? Allereerst zullen de risico's duidelijk moeten zijn voordat hiervoor beleid kan worden opgesteld of zelfs maatregelen kunnen worden genomen.

Om een goed beeld te krijgen van de risico's kan een gemeente een risicoanalyse uitvoeren. Dat kan door gebruik te maken van bestaande risicoanalyses op regionaal en landelijk niveau, het raadplegen van objectieve bronnen (criminaliteitscijfers van de politie) of ingaan op het subjectieve gevoel van veiligheid, zoals de Veiligheidsmonitor⁴.

Bij een risicoanalyse gaat het om de vraag: Wat zijn de verschillende risico's en hoe schatten wij deze zo goed mogelijk in? Dit betekent dat per risico inzichtelijk moet worden gemaakt de waarschijnlijkheid dat het risico zich voordoet (kans) en de mogelijke impact hiervan (gevolg)⁵. Dit geeft een overzicht van alle bestaande risico's in de gemeente, maar nog zonder het beleid en mogelijke maatregelen. Dit inzicht maakt duidelijk wat niet of minder veilig is in de gemeente en zorgt voor prioritering in de aanpak en vormgeving van het beleid. In de praktijk betekent dit dat wordt gestart met een risicoanalyse. De gemeenteraad moet vervolgens in haar vraagstukken continu de veiligheidsrisico's meenemen om de effecten van de risico's te bepalen.

Wat en wie moet de gemeenteraad kennen vanuit haar rol?

De gemeente is primair verantwoordelijk voor fysieke veiligheid. De gemeenteraad stelt de kaders vast voor de veiligheid en ziet toe op de uitvoering (controle). Daarnaast zijn er verschillende organisaties met eigen taken en bevoegdheden. Welke rol heeft de gemeenteraad hierin? Een overzicht.

Gemeentelijke verantwoordelijkheid

Fysieke veiligheid is vooralsnog een gemeentelijke verantwoordelijkheid. Het college van B en W is verantwoordelijk voor de organisatie van de brandweerborging, de rampenbestrijding/crisisbeheersing en de geneeskundige hulpverlening (artikel 2 Wvr). De organisatie ervan ligt bij het college van B en W en wordt in de praktijk vaak vormgegeven door de Ambtenaar Openbare orde en veiligheid.

Regierol gemeenteraad

De gemeenteraad stelt in samenwerking met het college het veiligheidsbeleid vast voor de aankomende vier jaar en neemt daarmee dus de regierol op zich voor het lokale veiligheidsbeleid⁶. De raadsleden kunnen namens de inwoners voor de gemeente de lokale prioriteiten en de veiligheidskaders voor het beleid bepalen. De gemeenteraad benoemt de wethouders verantwoordelijk voor de diverse beleidsthema's en stelt de Algemene Plaatselijke Verordening (APV) vast.

De veiligheidsregio

Organisatie

De voorbereiding en uitvoering van fysieke veiligheid zijn in Nederland op regionaal niveau neergelegd bij de veiligheidsregio's. Hierdoor kan op regionaal niveau een doelmatige en slagvaardige hulpverlening worden georganiseerd en gecoördineerd worden voorbereid. De veiligheidsregio is een zogenoemd 'verlengd lokaal bestuur' en omsluit een geografisch gebied met diverse gemeenten. De veiligheidsregio is een 'openbaar lichaam' op basis van een gemeenschappelijke regeling tussen alle colleges B en W van de betrokken gemeenten. Gemeenten zijn hiermee te beschouwen als de opdrachtgevers van de veiligheidsregio en blijven verantwoordelijk voor fysieke veiligheid. In het veiligheidsbestuur van de veiligheidsregio hebben alle burgemeesters van de desbetreffende gemeenten zitting. De gemeenten bepalen het beleid inclusief de begroting van de veiligheidsregio⁷. De gemeenten dragen zorg voor het grootste gedeelte van de financiële begroting van de veiligheidsregio⁹, vaak een x-bedrag per gemeentelijke inwoner. De conceptbegroting moet daarom worden voorgelegd aan de gemeenteraad⁸. De Wet veiligheidsregio's (Wvr) stelt wettelijke eisen aan de taakuitvoering van de regio's, waardoor de gemeenten niet alles bepalen.

Nederland bestaat uit 25 veiligheidsregio's. De uitvoeringsorganisatie van de veiligheidsregio bestaat uit vertegenwoordigers van de gemeenten, brandweer en geneeskundige hulpverleningsorganisatie in de regio (GHOR). Veel verantwoordelijkheden van de veiligheidsregio zijn uitgewerkt in het Besluit en de Wet veiligheidsregio's. De uitvoeringsorganisatie in de veiligheidsregio is

vaak benoemd als veiligheidsbureau of regionaal bureau¹⁰. De politie werkt ook nauw samen met de veiligheidsregio's, maar maakt geen onderdeel uit van de veiligheidsregio.

Regionaal Risicoprofiel

Evenals de gemeenten starten ook veiligheidsregio's met een risicoanalyse, het zogenoemde 'Regionaal Risicoprofiel'¹⁰. Het risicoprofiel bestaat uit een overzicht van risicovolle situaties binnen de veiligheidsregio die tot een brand, ramp of crisis kunnen leiden. Per risico is een inschatting te maken naar de kans dat dit zich voordoet en de mogelijke gevolgen (impact). Het veiligheidsbestuur van de veiligheidsregio stelt na overleg met de raden in de veiligheidsregio het risicoprofiel vast voor vier jaar. De raden verlenen instemming aan de benoemde risico's en prioriteiten en kunnen het risicoprofiel nog eventueel aanvullen.

Haalplicht

Het veiligheidsbestuur stelt ook het Regionaal Beleidsplan van de veiligheidsregio vast voor vier jaar. Hierin staan het beleid met de taken van de veiligheidsregio genoemd en wat het mandaat is voor het bestuur en de burgemeesters¹¹. De burgemeesters bespreken het ontwerpbeleidsplan vervolgens weer met hun raden. Het veiligheidsbestuur verzoekt de raden om hun wensen voor het beleidsplan kenbaar te maken (de zogenoemde 'haalplicht'). Uit het beleidsplan formuleert de veiligheidsregio haar Regionaal Crisisplan, de uitvoeringsplannen. Zie figuur 2 voor een overzicht aan beleidsdocumenten in de veiligheidsregio.

Figuur 2 Beleidsdocumenten in de veiligheidsregio¹²

Menno van Duin, lector Crisisbeheersing IFV en Politieacademie:

“Doordat de fysieke veiligheid nu regionaal is georganiseerd, lijkt in de praktijk de afstand tussen de gemeenteraad en de veiligheidsregio of politie groter te worden. Door als gemeenteraad jaarlijks de functionarissen van de veiligheidsregio en politie uit te nodigen en met hen in discussie te gaan over diverse thema’s zoals de risico’s, zorg voor minder zelfredzamen et cetera, is het voor de gemeenteraad mogelijk meer betrokken te blijven.”

In de veiligheidsregio zijn drie organisaties actief: de gemeente, de brandweer en de GHOR. De gemeente heeft naast het eerder benoemde opdrachtgeverschap ook een uitvoerende taak in de veiligheidsregio. De gemeente blijft verantwoordelijk voor bepaalde crisisbeheersingsprocessen, de zogenaamde ‘bevolkingszorg’. Bij een crisis spelen voorlichting, opvang en verzorging, nazorg en het registreren van slachtoffers en schadegevallen een belangrijke rol. Zie verder: kader crisisbeheersing.

Brandweer

De brandweer maakt onderdeel uit van de veiligheidsregio. Zij bestaat uit een klein deel betaalde (beroeps)krachten en merendeel vrijwilligers. De brandweer was voorheen lokaal gemeentelijk georganiseerd. Sinds de Wet veiligheidsregio’s (2010) is de gemeente nog steeds verantwoordelijk voor de brandweezorg, maar wel verplicht de brandweer te regionaliseren. Door de goedkeuring van de regionalisering op 1 januari 2014 door de gemeenteraad is de brandweerorganisatie definitief ‘een veranderende organisatie’ geworden.

Vaststellen gemeentelijk doel

De kerntaken van de brandweer zijn het voorkomen, beperken en bestrijden van brand(gevaar), ongevallen en alles wat hiermee in verband staat en het beperken en bestrijden van gevaar voor mensen en dieren bij ongevallen anders dan bij brand¹³. De gemeenteraad stelt met een brandbeveiligingsverordening regels op over de eerste kerntaak. De gemeenteraad stelt minimaal één keer per vier jaar de gemeentelijke doelen vast voor de brandveiligheid, de werkwijze en de kwaliteit van de brandweezorg¹⁴. Circa 80% van het geld van de veiligheidsregio's gaat naar de lokale brandweezorg. Het budget van de brandweer wordt dus vanuit het budget van de veiligheidsregio bepaald.

GHOR

De geneeskundige hulpverleningsorganisatie in de regio (GHOR) is belast met de coördinatie, aansturing en regie van de geneeskundige hulpverlening. Zij adviseert daarnaast op dit gebied andere overheden en organisaties bij bijvoorbeeld evenementen. De GHOR werkt nauw samen met de regionale ambulancezorg, ziekenhuizen en zorginstellingen en heeft contact met de huisartsen in de regio. Behalve de GHOR is ook de Gemeentelijke Gezondheidsdienst (de GGD) binnen de regio verantwoordelijk bij gezondheidsincidenten, vaak meer bij maatschappelijke onrust incidenten. In de regio's verschilt het soms hoe dit is vastgelegd op bestuurlijk en coördinatievlak. Daarnaast werken ook veel partners op het gebied van fysieke veiligheid met elkaar samen in het Regionaal Overleg Acute Zorg.

GHOR Nederland is op 1 januari 2014 samen met GGD Nederland verdergegaan onder de naam van Publieke Gezondheid en Veiligheid Nederland (PGVN), de vereniging voor GGD en GHOR.

Verantwoording bij incidenten

Doet zich een incident voor binnen de gemeente en/of de veiligheidsregio, dan dient de burgemeester en/of de veiligheidsregio verantwoording af te leggen. Vindt het incident alleen plaats in de gemeente, dan legt de burgemeester na afloop verantwoording af aan de gemeenteraad. Bij bovengemeentelijke incidenten in de veiligheidsregio legt de voorzitter van het Regionaal Beleids Team (een team in opschaling) of het veiligheidsbestuur schriftelijk verantwoording af aan de raden. In reactie op de verantwoording kan mondelinge toelichting worden gevraagd of schriftelijke vragen worden gesteld aan de voorzitter. De gemeenteraad kan desgewenst het standpunt van de voorzitter ter kennisgeving aanbieden via de Commissaris van de Koning aan de minister van Veiligheid en Justitie. De minister kan hierop de te nemen vervolgstappen bepalen. Dit kan leiden tot het ontslag van de burgemeester van de grootste gemeente als korpsbeheerder of zijn/haar ontheffing uit de functie van voorzitter.

Politie

De politie heeft tot taak, ondergeschikt aan het bevoegd gezag, te zorgen voor de daadwerkelijke handhaving van de rechtsorde en het verlenen van hulp aan hen die deze behoeven (artikel 3 Politiewet). De politie is sinds 2013 een landelijke organisatie verdeeld in 10 eenheden, elk verantwoordelijk voor een eigen geografisch gebied. Ieder gebied omvat één of meer veiligheidsregio's. De burgemeesters van dit gebied stellen eens in de vier jaar het regionale beleid vast van de politie. Voorafgaande hieraan hoort de burgemeester de gemeenteraad. De politie opereert op gemeentelijk niveau onder gezag van de burgemeester. Net zoals bij de veiligheidsregio kan de afstand tussen de gemeenteraad en de politie groter lijken dan voorheen. Door de politie uit te nodigen voor de gemeenteraadszitting zijn onderwerpen bespreekbaar te maken of kunnen deze ter discussie worden gesteld.

Crisisbeheersing en verantwoordelijkheid partners^{15/16}

Binnen de crisisbeheersing is de gemeente bij een crisis of groot incident verantwoordelijk voor Communicatie, Publieke zorg en Omgevingszorg. De brandweer is in de crisisbeheersing verantwoordelijk voor Bronbestrijding, Emissiebestrijding en het Waarschuwen van de bevolking. De GHOR richt zich in dergelijke situaties op de Acute en Publieke gezondheidszorg en de politie op de Ordehandhaving en Opsporing.

Afhankelijk van het soort incident werken in de crisisbeheersing verschillende organisaties met elkaar samen. Organisatie zoals Defensie, Rijkswaterstaat en de waterschappen hebben hierbij ieder hun eigen verantwoordelijkheid en kunnen bepaalde capaciteiten (mensen/middelen) inzetten om een crisis of incident aan te pakken.

Netwerkpartners sociale veiligheid

Er zijn ook diverse organisaties betrokken bij de deelonderwerpen van sociale veiligheid binnen de gemeente. Enkele voorbeelden van landelijke initiatieven zijn de ontwikkelingen van de veiligheidshuizen (terugdringen van overlast, huiselijk geweld en criminaliteit) en het Regionaal Informatie en Expertise Centrum (RIEC-LIEC), aanpak georganiseerde criminaliteit.

Welke invloed heeft de gemeenteraad bij fysieke veiligheid?

Lokale veiligheid is sterk verbonden aan regionale ontwikkelingen. Daarnaast zijn er diverse organisaties betrokken bij fysieke veiligheid. Op welke specifieke onderwerpen en taken op het gebied van fysieke veiligheid heeft de gemeenteraad nu eigenlijk invloed?

Lokaal

Op lokaal, gemeentelijk niveau is de invloed van de gemeenteraad zichtbaar bij:

1. Zijn functie van volksvertegenwoordiger en wanneer hij kaders stelt voor het bestuur en het bestuur controleert.
2. Veiligheidsplan. De gemeenteraad heeft zelf geen uitvoeringstaken. Hij kan invloed uitoefenen op het beleid of achteraf sturen op verantwoording door input te leveren op het veiligheidsplan en het vaststellen van het veiligheidsplan. De gemeenteraad ziet verder toe op de uitvoering van het veiligheidsplan en kan het college ter verantwoording roepen.
3. APV. De gemeenteraad is verantwoordelijk voor het vaststellen van de APV. Hierin komen diverse veiligheidsonderwerpen aan bod.
4. Vraagstelling. De gemeenteraad kan vragen stellen aan het college van B en W. Dit kan officieel in themacommissies of tijdens een raadsvergadering of informeel, rechtstreeks aan de organisaties. Het kan gaan over feiten, cijfers, beleid of (proces)aanpak. Daarbij informeert de burgemeester de gemeenteraad op actieve wijze over lokale veiligheidszaken.
5. Verantwoording. Bij een incident/crisis legt de burgemeester verantwoording af aan de gemeenteraad. De gemeenteraad of de burgemeester initieert deze verantwoording.

Regionaal

Op regionaal niveau, bij de veiligheidsregio en politie heeft de gemeenteraad invloed met:

1. Haalplicht. Voordat het regionale risicoprofiel wordt vastgesteld, legt de veiligheidsregio deze ter inzage en voor eventuele aanvullingen voor aan de gemeenteraad.
2. Input beleidsplan veiligheidsregio. Het ontwerpbeleidsplan van de veiligheidsregio wordt door de burgemeester besproken met zijn gemeenteraad.
3. Zienswijze begroting. De veiligheidsregio legt haar conceptbegroting voor aan de gemeenteraad, die hierop haar zienswijze kan geven.
4. Vaststellen doelstellingen brandweezorg. De gemeenteraad stelt de doelstellingen voor de brandweezorg eens in de vier jaar vast.
5. Beleidsplan politieteam. De burgemeesters stellen gezamenlijk het beleidsplan van de politie voor vier jaar vast. De gemeenteraad heeft via haar burgemeester invloed op het beleidsplan en vanuit het bevoegd gezag van de burgemeester invloed op de politie. De burgemeester legt hierover verantwoording af aan de gemeenteraad.
6. Verantwoording. Bij incident/crisis bovengemeentelijk in de veiligheidsregio legt de voorzitter van het veiligheidsbestuur of RBT verantwoording af aan de gemeenteraad.
7. Laten informeren en debatvoeren. De gemeenteraad kan de veiligheidsregio en politie uitnodigen om de gemeenteraad te informeren over de stand van zaken en voorgenomen plannen. Het is dan ook mogelijk om enkele zaken te bediscussiëren, zoals de te leveren prestaties en middelen. Het (oude) beleidsplan en de jaarrekening kunnen als input dienen.

Coepelorganisaties

Nog een andere mogelijkheid voor raden om (in)direct invloed uit te oefenen op fysieke veiligheid is door gebruik te maken van specifieke kennis en netwerken die coepelorganisaties beschikbaar stellen, zoals:

1. **Instituut Fysieke Veiligheid (IFV)**
Het IFV is het instituut van en voor de veiligheidsregio's gericht op het versterken van de brandweerzorg en de aanpak van rampenbestrijding en crisisbeheersing in Nederland. Het algemeen bestuur van het IFV wordt gevormd door de voorzitters van de veiligheidsregio's (het Veiligheidsberaad). Infopunt Veiligheid is een onderdeel van het IFV.
2. **Vereniging Nederlandse Gemeenten (VNG)**
De VNG ondersteunt gemeenten bij hun verdere ontwikkeling tot lokale overheid (bestuur). Zij draagt bij aan de kwaliteit van het lokale bestuur, is belangenbehartiger van alle gemeenten, biedt een platform voor opinievorming en vernieuwing en is dienstverlenend aan de gemeenten. Het Kwaliteitsinstituut Nederlandse Gemeenten (KING) maakt deel uit van de VNG.
3. **Nederlandse Vereniging voor Raadsleden**
Deze vereniging heeft drie kerntaken: belangenbehartiging, deskundigheidsbevordering en zorg dragen voor netwerk en ontmoeting. Zij vertegenwoordigt raadsleden, ondersteunt met competentieprofielen, aanbod in trainingen en creëert een netwerk voor de raadsleden.
4. **Vereniging van Griffiers (VvG)**
In elke gemeenteraad is een griffier actief. Een griffier is een onafhankelijke, strategische adviseur op ambtelijk niveau en manager van politiek-bestuurlijke processen die werkt in opdracht van de volksvertegenwoordiging. De VvG creëert ontmoetingsplekken voor de griffiers en ondersteunt waar nodig in kennis en netwerken.
5. **Overige instanties.**
Op het gebied van veiligheid en gemeenten spelen nog meer organisaties een rol. Organisaties met specifieke kennis zijn het Centrum Criminaliteitspreventie en Veiligheid (CCV) en het Nederlands Genootschap van Burgemeesters (NGB). Op rijksniveau bij de ministeries van Binnenlandse Zaken en Koninkrijksrelaties en Veiligheid en Justitie (V&J) is ook gerichte kennis te verkrijgen.

Opstartfase tips

U krijgt als raadslid veiligheid in uw portefeuille: Waarmee begint u? Enkele tips voor de beginfase.

- Lees u in op de veiligheidsonderwerpen. Kijk bijvoorbeeld voor dossiers en kennispublicaties op de site Infopunt Veiligheid (IFV) of raadpleeg voor andersoortige informatie het CCV.
- Vraag het oude of huidige veiligheidsplan op en de huidige lokale en regionale risicoanalyse en bepaal wat de risico's voor de inwoners zijn.
- Bepaal welke onderwerpen of risico's specifieke aandacht hebben van de inwoners, de partij en de burgemeester.
- Zorg voor een overzicht aan besluitdata van de lokale en regionale beleidsplannen en de financiële stukken en stem hier de interne partijoverleggen op af.
- Bepaal samen met de partij welke standpunten centraal staan bij veiligheid en bij welke dossiers en beslissingen veiligheid een component is.
- Bepaal op welk moment van de functie van raadsleden veiligheid belangrijk is: volksvertegenwoordiging, kaders vaststellen en toezien op de uitvoering.
- Bepaal bij elk vraagstuk in de gemeenteraad de rol van veiligheid en waar deze van invloed op is.

-
1. Artikel 172 lid 1 Gemeentewet en artikel 4 Wet veiligheidsregio's
 2. Artikel 6 Gemeentewet
 3. VNG (2010). Kernbeleid Veiligheid. Handreiking voor gemeenten.
 4. <http://www.veiligheidsmonitor.nl>
 5. Impactcriteria kunnen o.a. zijn: doden, gewonden, sociaal -psychologisch, aantasting lokaal/regionaal bestuur, economisch en ecologisch (naar de methodiek Nationale Risicobeoordeling).
 6. Ook wel het integraal veiligheidsplan genoemd
 7. Circa 10% is landelijke bijdrage uit de Brede doeluitkering rampenbestrijding (BDUR). Circa 90% is geld uit de gemeenten in de veiligheidsregio.
 8. Artikel 35 Wet gemeenschappelijke regelingen.
 9. Uit: Kennispublicatie Infopunt Veiligheid: 'Lokale bestuurders en Wet veiligheidsregio's.'
 10. Artikel 15 Wvr. De risicoanalyse is gebaseerd op de methodiek Nationale Risicobeoordeling
 11. Artikel 14 Wvr
 12. Afbeelding KP lokale bestuurders en de wet Veiligheidsregio's
 13. artikel 3, lid 1 Wvr
 14. artikel 3, 3a Wvr
 15. Bron: Hijum, H. van en Johannink, R.H. (2011). Handreiking Evenementenveiligheid 2011. Ontwikkeling Risicoprofiel: capaciteiten gedefinieerd.
 16. Hijum, H. e..a. (2009). Referentiekader Regionaal Crisisplan

Bronnen

Meer informatie op de onderstaande websites::

www.infopuntveiligheid.nl/Publicatie/Pagina/218/kennispublicaties.html

www.raadsledenveiligheid.nl

www.raadslid.nu

www.vng.nl

www.griffiers.nl

www.hetccv.nl

www.ifv.nl

Colofon

Dit is een uitgave van Infopunt Veiligheid, februari 2014. Deze kennispublicatie is ook als pdf-bestand te downloaden in het dossier Wet veiligheidsregio's op www.infopuntveiligheid.nl

Samenstelling

Inhoud en tekst:

Adviesbureau VDMMP (www.vdmmp.nl)

Jocko Rensen, raadslid gemeente Houten

Met dank aan het meelezen van deze kennispublicatie door:

Paul van Ruitenbeek, griffier Alphen a/d Rijn

Erik de Jong, Veiligheidsberaad

Menno van Duin, lector Crisisbeheersing IFV en Politieacademie

Fotografie: Omroep Houten, IFV

Eindredactie: Maya Hoogveld, IFV

Vormgeving: IFV

Infopunt Veiligheid

Infopunt Veiligheid, onderdeel van het Instituut Fysieke Veiligheid (IFV), is hét centrale vraag- en informatieloket op het gebied van fysieke veiligheid. Beroepsbeoefenaars kunnen hier hun vragen voorleggen aan vakspecialisten.

Dat kan telefonisch, per e-mail of via een webformulier.

De toegang tot de informatieservice en informatiebemiddeling is laagdrempelig en kosteloos.

Actuele dossiers

Infopunt Veiligheid biedt ook inzage in een online kennisbank met dossiers die actueel worden gehouden door een redactie-team van kennismakelaars en deskundigen uit de praktijk. U hebt 24 uur per dag toegang tot enkele duizenden kennisdocumenten verdeeld over meerdere kennisgebieden. Een belangrijke kennisbron voor veiligheidsregio's, hulpverleningsdiensten, landelijke, provinciale en gemeentelijke overheden en organisaties in de vitale sectoren.

Kennispartners

Om meer doelgroepen van dienst te kunnen zijn en de kennis verder te verbreden, werkt Infopunt Veiligheid samen met kennispartners zoals: het Centrum Industriële Veiligheid (CIV), GHOR Nederland, Brandweer Nederland en het Centrum voor Criminaliteitspreventie en Veiligheid (CCV).

Het informatiepunt wordt ondersteund door een gebruiksvriendelijke, interactieve website: www.infopuntveiligheid.nl

Als veiligheid ook úw punt is!

Infopunt Veiligheid
Kemperbergerweg 783
Postbus 7010
6801 HA Arnhem
T 0900 235 112 112 (lokaal tarief)
F 026 351 50 51
E infopuntveiligheid@ifv.nl

www.infopuntveiligheid.nl

Infopunt Veiligheid NIFV