

Veiligheidsregio

HOLLANDS MIDDEN

Samen sterk voor meer veiligheid!

Bijlagen Kader evenementenveiligheid

In de Veiligheidsregio Hollands Midden werken gemeenten, GHOR, brandweer, politie en andere partners samen aan de rampenbestrijding en crisisbeheersing in Hollands Midden.

Inhoud

BIJLAGE 1	Werkproces risico-aanpak.....	2
BIJLAGE 2	Melding en reserveringsformulier evenement.....	3
BIJLAGE 3	Aanvraagformulier evenement.....	5
BIJLAGE 4	Veiligheidsplan.....	26
BIJLAGE 5	Risicoclassificatie.....	33
BIJLAGE 6	Minimale inhoud integraal veiligheidsadvies.....	34
BIJLAGE 7	Risicoanalyse.....	35
BIJLAGE 8.1	Format (integraal) operationeel plan.....	45
BIJLAGE 8.2	Format evenementen informatiekaart.....	47
BIJLAGE 9	Regionale evenementencoördinatie, takenpakket.....	48
BIJLAGE 10	Procesbeschrijving totstandkoming regionale (risico-aanpak) B- en C- evenementenplanningskalender.....	50
BIJLAGE 11	Format en toelichting regionale (risico-aanpak) B- en C- evenementenplannings- kalender.....	52
BIJLAGE 12	Evaluatie.....	53
BIJLAGE 13	Begrippenlijst.....	55
BIJLAGE 14	Literatuurlijst.....	57

BIJLAGE 1 Werkproces risico-aanpak

De gemeente is regisseur van de risico-aanpak. Geadviseerd wordt om onderstaande stappen te volgen. Het kan voorkomen dat niet alle stappen nodig zijn. Dit kan per evenement verschillend zijn. Het werkproces van de risico-aanpak is als volgt:

1. De gemeente doet het verzoek aan organisatoren tot vooraankondiging van voorgenomen risicovolle evenementen. Een vooraankondiging helpt de gemeente en de betrokken diensten in de planning voor het komende jaar.
2. De gemeente laat het evenement na vooraankondiging op de regionale evenementenplanningskalender plaatsen door de regionale evenementencoördinatie. De gemeente stemt met de organisator en adviserende diensten af over de regionale evenementenplanningskalender. Dit kan gevolgen hebben voor de vergunningaanvraag.
3. Na ontvangst van de definitieve aanvraag, inclusief concept veiligheidsplan, stuurt de gemeente de aanvrager een bevestiging van de ontvangen vergunningaanvraag.
4. De adviesfase is onderdeel van de aanpak van het risicovolle evenement. In de adviesfase vraagt de gemeente de regionale evenementencoördinatie om een integraal veiligheidsadvies. Op basis van dit advies bepaalt de burgemeester het risicobeleid voor het evenement.
5. De gemeente stelt, door het vaststellen van het risicobeleid, vast welke voorschriften aan de organisator worden gesteld. Het afgeven van de vergunning gebeurt op basis van dit risicobeleid.
6. De gemeente stemt het risicobeleid af met andere daartoe bevoegde externe belanghebbenden, waaronder de (hoofd)officier van justitie, de voorzitter van het waterschap en de regionaal inspecteur voor de gezondheidszorg. De burgemeester stelt met de overige leden van de driehoek de beleids- en tolerantiegrenzen voor het evenement vast. Deze worden met de organisator besproken en zijn input voor het (integraal) operationeel plan.
7. Op basis van het integraal veiligheidsadvies en het risicobeleid geeft de burgemeester al dan niet de vergunning af. Indien de gemeente afwijkt van het integraal veiligheidsadvies worden de redenen vermeld.
8. De gemeente is regisseur van het voorbereidende proces. De gemeente bewaakt de integraliteit van de voorbereiding door de organisator, haarzelf en de hulpverleningsdiensten. Dit wordt vastgelegd in een integraal operationeel plan en in een veiligheidsplan van de organisator.
9. De gemeente bereidt met de organisator en de betrokken diensten het definitieve veiligheidsplan en het integraal operationeel plan voor. De gemeente levert een bijdrage aan de maatregelen op basis van haar eigen verantwoordelijkheid. Bijvoorbeeld op het gebied van verkeer en crowd management.
10. De gemeente draagt bij aan de voorbereiding van het crisismanagement tijdens het evenement.
11. De gemeente regisseert voorafgaand aan het evenement een schouw, waaraan de organisator, interne gemeentelijke diensten en de hulpverleningsdiensten deelnemen. De gemeente beslist na de schouw op basis van de vergunning of het evenement kan starten, dan wel dat er nog aanpassingen nodig zijn.
12. Tijdens het evenement controleert de gemeente de voorschriften door inzet van toezicht en handhaving. De gemeente doet dit in overleg en in samenwerking met de hulpverleningsdiensten.

BIJLAGE 2 Melding en reserveringsformulier evenement

- o Reservering voor plaatsing op de lokale evenementenkalender/regionale evenementenplanningskalender
- o Melden van de vergunning voor onbepaalde tijd en een plaatsing op de lokale evenementenkalender/regionale evenementenplanningskalender

Organisator

Naam organisator/aanvrager.....(tevens ondergetekende)
Adres
Postcode/plaats
Telefoonnummer(overdag)
(+ mobiel).....
E-mailadres
Kamer van Koophandel
Burger servicenummer

Contactpersoon (alleen invullen als organisator en contactpersoon verschillende personen zijn)

Naam contactpersoon
Adres
Postcode/plaats
Telefoonnummer
(mobiel)
E-mailadres

Meldt de burgemeester het volgende evenement:

Naam evenement
Evenement (soort):
Adres / locatie:
Aard van evenement:
Kern (plaats):
Gebruik van parkeerplaatsen:.....
Wordt de locatie afgezet:
Datum komende jaar:
Tijdstip aanvang:
Tijdstip einde:
Aantal bezoekers:
Leeftijdscategorie
Hoeveel EHBO aanwezig:aantal personen
Datum afgelopen jaar:
Registratienummer vergunning (voor onbepaalde tijd):.....

Wordt er alcoholhoudende drank verstrekt: ja / nee

(Zo ja, dan moet u op grond van artikel 35 Drank- en Horecawet een ontheffing bij uw gemeente aanvragen, een aanvraagformulier kunt u downloaden via de site van uw gemeente)

o Bij melding vergunning voor onbepaalde tijd:

Hierbij verklaar ik dat het te houden evenement qua aard, opzet en omvang gelijk is aan voorgaande jaren en ik kennis heb genomen van de geldende vergunning (voor onbepaalde tijd) en de daarbij behorende voorschriften.

Datum melding:

Plaats:

Handtekening aanvrager:

BIJLAGE 3 Aanvraagformulier evenement

ALGEMENE VRAGEN

Naam evenement:

Omschrijving van het evenement:

Aantal bezoekers/ deelnemers:

- 0 – 100 personen
- 100 – 250 personen
- 250 – 500 personen
- 500 – 1000 personen
- 1000 – 2500 personen
- 2500 – 5000 personen
- 5000 – 10.000 personen
- 10.000 – 15.000 personen
- 15.000 – 20.000 personen
- meer dan 20.000 personen

Betreft het toeschouwers en/ of deelnemers?

- Alleen toeschouwers
- Alleen deelnemers
- Toeschouwers en/ of deelnemers

Omschrijving van de doelgroep:

Leeftijdsopbouw:

- 0 – 10 jaar zonder aanwezigheid van ouders
- 0 – 10 jaar met aanwezigheid van ouders
- 10 – 18 jaar zonder aanwezigheid van ouders
- 10 – 18 jaar met aanwezigheid van ouders
- 18 – 30 jaar
- 30 – 45 jaar
- ouder dan 45 jaar
- alle leeftijden

Dag(en) waarop het evenement plaats vindt:

Indien het evenement uit meerdere evenementen bestaat of meerdere dagen duurt dan dient er een volledig programma overzicht te worden bijgevoegd met daarop op aangegeven de begin en eindtijden en locatie van ieder evenement op zich.

Hoeveel dagen duurt het evenement? -----getal vak,
Dag 1: Datum vak van.....uur totuur te verwachten aantal bezoekers:personen. Max. aantal gelijktijdig aanwezige bezoekers:.....
Dag 2: Datum vak van.....uur totuur te verwachten aantal bezoekers:personen. Max. aantal gelijktijdig aanwezige bezoekers:.....
Dag 3: Datum vak van.....uur totuur te verwachten aantal bezoekers:personen. Max. aantal gelijktijdig aanwezige bezoekers:.....

Op- en afbouw van het evenement:

Start opbouw: DATUM tijdstip.....
Opbouw gereed: DATUM tijdstip.....
Start afbouw: DATUM tijdstip.....
Afbouw gereed: DATUM tijdstip.....

Is het evenement gemeentegrens overschrijdend?

- Ja
- Nee

Is het evenement reeds eerder gehouden?:

- Ja
- Nee

INDIEN JA:

Wanneer is dit evenement eerder gehouden?

--

Wat is er veranderd ten opzichte van de vorige keer dat dit evenement is gehouden?

--

LOCATIE

Waar vindt het evenement plaats? (meerdere antwoorden mogelijk)

- binnen (gebouw)
- binnen (tijdelijk onderkomen, feesttent)
- buiten
- op het water

In een gebouw:

Adres van het gebouw:

Heeft deze locatie een gebruiksvergunning?:

- ja, nummer gebruiksvergunning:
- nee (u moet een gebruiksmelding doen via de OLO)

Komt het evenement overeen met het huidige gebruik van het bouwwerk?

- ja
- nee (u moet een gebruiksmelding doen via de OLO)

Wilt u de locatie verwarmen, ander dan door een vaste verwarming?

- ja
- nee

INDIEN JA:

Hoe wilt u de locatie verwarmen?

Met welke brandstof?

Aantal gasflessen en inhoud?

In een tijdelijk onderkomen, tent:

Wat is de locatie/ het adres van het tijdelijk onderkomen, tent:

Soort onderkomen:

- een spantent
- houten/ kunststof wanden
- ander materiaal, namelijk.....

Is er een vloer aanwezig?

- ja
- nee

De afmetingen zijn:

Lengte:meter
Breedte:meter
Hoogte zijkanten:meter
Hoogte nok:meter

Hoeveel zijden van de tent wilt u afsluiten?

- 1
- 2
- 3
- 4

Wilt u de locatie verwarmen, anders dan door een vaste verwarming?

- ja
- nee

INDIEN JA:

Hoe wilt u de locatie verwarmen?

Met welke brandstof?

Aantal gasflessen en inhoud?

Zullen zich op enig moment meer dan 50 personen in het tijdelijke bouwwerk bevinden?

- ja
- nee

INDIEN JA:

Hoeveel personen zullen er maximaal gelijktijdig in het tijdelijke bouwwerk aanwezig zijn?

U dient een bouwkundige plattegrondtekening van het tijdelijk bouwwerk c.q. ruimte(n) op een schaal van tenminste 1:100 bij te voegen met daarop aangegeven (voorzover van toepassing):

- de vrij te houden gang- en looppaden;
- de opstelling van de zitplaatsen;
- blusvoorzieningen (plaats, aantal en type aangeven);
- de armaturen van nood- en transparantverlichting (aangeven welke soort installaties aanwezig zijn);
- de (nood) uitgang(en) en breedten;
- een renvooi.

Bij feesttenten e.d., een kwaliteitsverklaring van het toe te passen tentdoek, waaruit de mate van brandvoortplanting blijkt volgens (minimaal) één van de volgende normen:

[] NEN 6065 [] NEN 3883 [] DIN 4102 [] M2

Buiten:

Locatie van het evenementterrein:

Het terrein is:

- verhard
- onverhard
- eigendom van particulier (u heeft dan ook toestemming van die particulier nodig)
- eigendom van de gemeente, er zal m2 gemeentegrond in gebruik genomen worden.

Op het water:

Locatie:

Is de Reddingsbrigade ingelicht?

Is er een ontruimingsplan?

- ja (**deze dient te worden bijgevoegd**)
- nee

INDIEN NEE:

Hoe is de vluchtroute van het publiek?

Wordt er een ruimte ingericht met tafels en stoelen?

- ja
- nee

INDIEN JA:

Is er een opstellings-/stoelenplan?

- ja (**deze dient te worden bijgevoegd**)
- nee

Is er sprake van een overnachting?

- Ja
- Nee

INDIEN JA:

Waar wordt er overnacht?

OBJECTEN

Welke objecten wilt u plaatsen? (meerdere antwoorden mogelijk?)

U dient een ingetekende plattegrond van het evenemententerrein bij te voegen waarop alle objecten die u wilt plaatsen duidelijk zijn aangegeven. Tevens moet de locatie van de EHBO en de vluchtroutes hierop weergegeven zijn.

- geen
- barbecue
- aggregaten (voeg technische specificaties toe)
- partytent
- tribune
- mobiel podium (op truck of aanhanger)
- gebouwd podium
- springkussen
- terras
- kramen/ verkoopwagens
- dranghekken
- terrasboot/ dekschuit
- overig

Barbecue

Hoeveel barbecues worden er geplaatst?

Aggregaten

Hoeveel aggregaten worden er geplaatst? **Technische specificaties moeten worden bijgevoegd.**

Partytent

Hoeveel partytenten wilt u plaatsen?

Locatie van de partytent:

De afmetingen zijn:

Lengte:meter

Breedte:meter

Hoogte zijkanten:meter

Hoogte nok:meter

Hoeveel zijden van de partytent wilt u afsluiten?

- 1
- 2
- 3
- 4

Bij 3 of 4 gesloten zijden:

Zullen zich op enig moment meer dan 50 personen in het tijdelijke bouwwerk bevinden?

- ja
- nee

INDIEN JA:

Hoeveel personen zullen er maximaal gelijktijdig in het tijdelijke bouwwerk aanwezig zijn?

U dient een bouwkundige plattegrondtekening van het tijdelijk bouwwerk c.q. ruimte(n) op een schaal van tenminste 1:100 bij te voegen met daarop aangegeven (voorzover van toepassing):

- de vrij te houden gang- en looppaden;
- de opstelling van de zitplaatsen;
- blusvoorzieningen (plaats, aantal en type aangeven);
- de armaturen van nood- en transparantverlichting (aangeven welke soort installaties aanwezig zijn);
- de (nood) uitgang(en) en breedten;
- een renvooi.

Bij feesttenten e.d., een kwaliteitsverklaring van het toe te passen tentdoek, waaruit de mate van brandvoortplanting blijkt volgens (minimaal) één van de volgende normen:

NEN 6065 NEN 3883 DIN 4102 M2

Tribune (constructietekening bijvoegen)

Hoeveel tribunes worden er geplaatst?

Hoeveel personen zullen er gelijktijdig op de tribune aanwezig zijn?

Wat zijn de afmetingen van de tribune?

Lengte:	meter
Breedte:	meter
Hoogte:	meter

Mobiel podium

Hoeveel mobiele podiums worden er geplaatst?

Wat voor soort mobiel podium?

Hoeveel personen zullen er gelijktijdig op het podium aanwezig zijn?

Wat zijn de afmetingen van het podium?

Lengte:meter
Breedte:meter
Hoogte:meter

Gebouwd podium

Hoeveel gebouwde podiums worden er geplaatst?

Hoeveel personen zullen er gelijktijdig op het podium aanwezig zijn?

Wat zijn de afmetingen van het podium?

Lengte:meter
Breedte:meter
Hoogte:meter

Springkussen

Hoeveel springkussens worden er geplaatst?

Wat zijn de afmetingen van het podium?

Lengte:meter
Breedte:meter
Hoogte:meter

Terras

Hoeveel terrassen worden er geplaatst?

Wat zijn de afmetingen van het terras?

Lengte:meter
Breedte:meter
Hoogte:meter

Worden er terrasverwarmers geplaatst?

Hoeveel terrasverwarmers worden er geplaatst?

Wat voor soort terrasverwarmers worden er geplaatst?

Kramen/verkoopwagens

Hoeveel kramen/ verkoopwagens worden er geplaatst?

Dranghekken

Hoeveel hekken wilt u plaatsen?

Wilt u gebruik maken van gemeentelijke dranghekken?

ja, aantal

nee

Terrasboot of dekschuit

Wat wilt u plaatsen?

Wat zijn de afmetingen?

Wat is de diepgang?

Overig

Wat wilt u plaatsen?

GELUID

Wordt er geluid ten gehore gebracht tijdens het evenement:

- ja
- nee

INDIEN JA:

Aankruisen wat van toepassing is. Meerdere antwoorden zijn mogelijk.

- binnen
- buiten
- versterkt
- onversterkt
- live muziek
- mechanische muziek
- met een huishoudelijk, niet-professioneel muziekapparaat

Wat voor genre muziek/ wie treedt er op?

Geef per dag de tijdstippen aan wanneer muziek ten gehore wordt gebracht:

mechanisch: dag: _____ van _____ tot _____
: dag: _____ van _____ tot _____
: dag: _____ van _____ tot _____
: dag: _____ van _____ tot _____

live: dag _____ van _____ tot _____
: dag: _____ van _____ tot _____
: dag: _____ van _____ tot _____
: dag: _____ van _____ tot _____

Wordt van een omroepinstallatie gebruik gemaakt:

- ja
- nee

ETEN EN DRINKEN

Worden er etenswaren verkocht tijdens het evenement?:

- ja
- nee

INDIEN JA:

Geef aan wie, welke etenswaren verkoopt:

Wordt er tijdens het evenement voedsel bereid (gebakken en/ of gebraden)?

- nee
- ja, door wie en op welke wijze (gas/elektra etc.)?:

Wordt er zwak-alcoholhoudende dranken verstrekt/ verkocht tijdens het evenement:

- nee
- ja

INDIEN JA:

Geef aan wie de leidinggevende(n) zijn bij de alcoholverstrekkingspunten:

Naam:
Geboortedatum en plaats:
Adres:
Woonplaats:

Naam:
Geboortedatum en plaats:
Adres:
Woonplaats:

Is de verstrekker van zwak-alcoholhoudende dranken in het bezit van een verklaring van Sociale Hygiëne:

- nee, **dan wordt geen ontheffing van artikel 35 van de Drank- en Horecawet verleend**
- ja, nummer SVH-verklaring: _____ (OPTIONEEL kopie SVH bijvoegen/ bij inwerkingtreding nieuwe DHW niet meer nodig)

De openingstijden van de bar(s) zijn:

Van.....uur totuur

Welke maatregelen zijn er genomen tegen alcoholgebruik onder de 18 jaar?

Op welke wijze wordt dit aan bezoekers jonger dan 18 jaar kenbaar gemaakt?

Welke maatregelen zijn er genomen om alcoholmisbruik/ overmatig alcoholgebruik door bezoekers van 18 jaar en ouder te voorkomen?

Op welke wijze wordt dit aan bezoekers van 18 jaar en ouder kenbaar gemaakt?

VERKEER

Moeten er wegen worden afgesloten?

- ja
- nee

INDIEN JA:

Welke wegen moeten worden afgesloten?

Tussen welke tijdstippen moeten deze wegen worden afgesloten?

Hoe wordt het verkeer omgeleid?

Moeten er parkeervakken worden afgezet?

- ja
- nee

INDIEN JA:

Welke parkeervakken moeten worden afgezet? (aangeven op tekening)

Tussen welke tijdstippen moeten deze parkeervakken worden afgezet?

Is het noodzakelijk om op of langs wegen tijdelijk parkeerverbod(en) in te stellen?

- ja
- nee

INDIEN JA;

Waar moet een tijdelijk parkeerverbod worden ingesteld?

Tussen welke tijdstippen moet een parkeerverbod worden ingesteld?

Hoe is de aan- en afvoerroute voor de hulpverleningsdiensten?

Waar is de opstelplaats voor de hulpverleningsdiensten?

Hoe is de bereikbaarheid van omwonenden en bedrijven geregeld?

Hoe wordt in de parkeergelegenheid voor auto's voorzien:

bestaand, nl.:

tijdelijk aangelegd, nl.:

Hoe wordt in de parkeergelegenheid voor fietsers voorzien:

bestaand, nl.:

tijdelijk aangelegd, nl.:

Zijn er taxiplaatsen gepland?

- ja
- nee

Worden er verkeersregelaars ingeschakeld:

- ja
- nee

INDIEN JA:

De verkeersregelaars zijn:

eigen vrijwilligers/ medewerkers

ingehuurd bij een organisatie, te weten.....

Voeg een post- en takenplan en een verzamellijst met namen van verkeersregelaars bij.

Vermeld hier bij welke maatschappij de verkeersregelaars verzekerd zijn: **OPTIONEEL**

Maatschappij: _____

Polisnummer: _____

Is het evenement bereikbaar via het openbaar vervoer?

ja

nee

Wordt het openbaar vervoer door het evenement gestremd of anderszins belemmerd?

ja, OV-bedrijf is hierover ingelicht

nee

Heeft het OV-bedrijf aanpassingen gedaan?

ja, nl:

nee

anders:

VEILIGHEID

Wie heeft vanuit de organisatie de coördinatie tijdens calamiteiten?

Dhr. Mevr. _____

Mobiele Telefoonnummer

Hoe wordt gecommuniceerd? (verbindingsschema als bijlage aanleveren)

per telefoon

per portofoon, via kanaal

Wat is de opvanglocatie voor het publiek?

Wordt er een beveiligingsbedrijf ingehuurd?

ja

nee

INDIEN JA:

Naam van het beveiligingsbedrijf

Vergunningsnummer van het Ministerie van Justitie van het beveiligingsbedrijf

Aanspreekpunt van het beveiligingsbedrijf

Telefoonnummer van het aanspreekpunt van het beveiligingsbedrijf

Veiligheidscoördinator tijdens het evenement

Mobiele telefoonnummer van de veiligheidscoördinator bij het evenement:

Hoeveel beveiligers worden er ingezet? Daarbij dient te worden aangegeven welk type beveiligers (evenementenbeveiligers, beveiligers met BHV, beveiligers met hond etc.

Tijdstippen van aanwezigheid van de beveiligers:

Is er een bewakingsschema?

- nee
- ja, is bijgevoegd

SANITAIR EN EHBO

Worden er toiletten geplaatst?

- ja
- nee, dit wordt niet gedaan omdat

.....

INDIEN JA:

De locatie van de toiletten moet worden ingetekend op de plattegrond van het evenemententerrein

Hoeveel toiletten worden er geplaatst?

Hoeveel plaskruizen worden er geplaatst?

Hoeveel invalidentoiletten worden er geplaatst?

Hoe is de schoonmaak van de toiletten geregeld?

Hoe vindt de afvoer van het afvalwater plaats?

Is er een tijdelijke drinkwatervoorziening geregeld?

- ja
- nee

INDIEN JA:

Voldoet deze drinkwatervoorziening aan de NEN-norm 1006 (legionella)?

- ja
- nee

Zijn er gediplomeerde EHBO-ers aanwezig tijdens het evenement?

- ja
- nee

INDIEN JA:

Naam van de EHBO organisatie:

Contactpersoon van de EHBO tijdens het evenement:

Mobiele telefoonnummer van de contactpersoon:

Hoeveel gediplomeerde EHBO-ers worden er ingezet?

Hoeveel EHBO-posten worden er ingericht? **De locatie van de EHBO-post(en) moet worden ingetekend op de plattegrond van het evenemententerrein**

OVERIGE VERGUNNINGEN

Wordt er bij het evenement vuurwerk afgestoken?

- ja
 nee

INDIEN JA:

U moet hiertoe een vergunningaanvraag bij de Provincie indienen

Wanneer wordt het vuurwerk afgestoken?

Datum Van.....uur tot.....uur

Naam, adres en telefoongegevens van het bedrijf dat het vuurwerk ontsteekt:

Worden er bij het evenement sferballonnen (kleine vrije ballon, of samenstel van kleine vrije ballons, waarvan de hoogte of de breedte niet meer dan 75 cm bedraagt en die geen metalen voorwerpen of onderdelen bevat) opgelaten?

- ja
 nee

INDIEN JA:

Hoeveel sferballonnen worden er opgelaten? Let op wensballonnen zijn niet toegestaan!

- minder dan 1000
 meer dan 1000

INDIEN JA:

Bij meer dan 1000

Binnen een afstand van 8 km van de grens van een gecontroleerde luchthaven (bijv. Schiphol, Rotterdam)

Voor het oplaten van sferballonnen binnen een afstand van 8 km van de grens van een gecontroleerde luchthaven is de toestemming vereist van de betrokken plaatselijke luchtverkeersleidingdienst.

Binnen een afstand van 3 km van de grens van de niet-gecontroleerde burgerluchthavens Het voornemen tot het oplaten van sferballonnen binnen een afstand van 3 km van de grens van de niet-gecontroleerde burgerluchthavens dient tijdig, doch uiterlijk twee uur vóór de voorgenomen oplating ter kennis gebracht aan de betrokken havenmeester. Indien de vaart van de ballon – gezien de heersende windrichting – zal voeren over het landingsterrein of onmiddellijke omgeving daarvan kan de havenmeester aanwijzingen geven om te voorkomen dat het luchthavenverkeer wordt verstoord of in gevaar gebracht.

Binnen een afstand van 3 km van een zweefvliegerterrein (bijv. voormalig Marine Vliegkamp Valkenburg)

Degene die sferballonnen wil oplaten binnen een afstand van 3 km van een zweefvliegerterrein stelt al het mogelijke in het werk om vooraf overleg met de gebruiker van dat zweefvliegerterrein te voeren.

Waar worden de ballonnen opgelaten?

Datum en tijdstip waarop de ballonnen worden opgelaten:

Datum.....van.....uur totuur

Wordt er een klein kansspel (bingo/ rad van avontuur) gehouden tijdens het evenement?

- ja
 nee

INDIEN JA:

U DIENT EEN MELDING KLEIN KANSSPEL IN TE DIENEN

Wordt er een loterij gehouden tijdens het evenement?

- ja
 nee

INDIEN JA:

U DIENT EEN LOTERIJ VERGUNNING AAN TE VRAGEN

Worden er tijdens het evenement tatoeages of permanente make up aangebracht of piercings gezet?

- ja
 nee

INDIEN JA:

Voor het aanbrengen van tatoeages, piercings en permanente make-up is een vergunning van de GGD nodig. Uiterlijk twee maanden voor aanvang van het evenement moet hierover contact worden opgenomen met de GGD Hollands Midden. Voor meer informatie kunt u contact opnemen met het cluster Milieu, Hygiëne en Gezondheid van de GGD Hollands Midden, via 088- 308 33 81 of via e-mail mhg@ggdhm.nl.

UITWERKING ONGEVALSCENARIO'S

Massale vechtpartij

Welke maatregelen zijn/ worden er genomen bij een massale vechtpartij?

Paniek in menigte

Welke maatregelen zijn/ worden er genomen bij paniek in de menigte?

Extreme weersomstandigheden

Welke maatregelen zijn/ worden er genomen bij extreme weersomstandigheden (denk aan oververhitting; onderkoeling, maar ook maatregelen bij plotselinge bliksem/ storm)?

Uitvallen openbaar vervoer

Welke maatregelen zijn/ worden er genomen bij het uitvallen van het openbaar vervoer?

Explosie/ brand

Welke maatregelen zijn/ worden er genomen bij een explosie/ brand?

Gezondheid en hygiëne

Welke maatregelen zijn/ worden er genomen in het kader van gezondheid en hygiëne?

Bommelding

Welke maatregelen zijn/ worden er genomen bij een bommelding?

Stroomuitval

Welke maatregelen zijn/ worden er genomen bij stroomuitval?

Andere ongevalsscenario's

Geef aan om welke andere scenario's het gaat en werk deze uit. Omschrijf welke maatregelen er zijn/ worden genomen?

NAAM EN ADRES GEGEVENS AANVRAGER

Naam organiserende instantie:

Adres:

Postcode:

Woonplaats:

Contactpersoon:

(Mobiele) telefoonnummer :

E-mailadres:

Contactpersoon tijdens het evenement:

Mobiele telefoonnummer tijdens het evenement :

Ik verklaar dat ik het formulier naar waarheid heb ingevuld. Tevens heb ik kennis genomen van de bij dit formulier behorende toelichting. Ik ga er mee akkoord dat de aanvraag digitaal afgehandeld wordt (let op: mailadres invullen bij gegevens aanvrager!).

Ondertekening:

Mogelijke bijlagen

- Een volledig programma overzicht met daarop op aangegeven de begin en eindtijden en locatie van ieder evenement op zich
- Een ontruimingsplan
- Een opstellings- / stoelenplan
- De SVH-verklaring
- Een bouwkundige plattegrondtekening van tijdelijk bouwwerken c.q. ruimte(n) op een schaal van tenminste 1:100 bij te voegen met daarop aangegeven (voor zover van toepassing):
 - de vrij te houden gang- en looppaden;
 - de opstelling van de zitplaatsen;
 - blusvoorzieningen (plaats, aantal en type aangeven);
 - de armaturen van nood- en transparantverlichting (aangeven welke soort installaties aanwezig zijn);
 - de (nood) uitgang(en) en breedten;
 - een renvooi.
- Een kwaliteitsverklaring van het toe te passen tentdoek van te plaatsen feesttenten e.d.
- Een ingetekende plattegrond van het evenemententerrein waarop alle objecten die u wilt plaatsen duidelijk zijn aangegeven. Tevens moet de locatie van de EHBO en de vluchtroutes hierop weergegeven zijn.
- Technische specificaties van te plaatsen aggregaten
- Constructietekeningen van te plaatsen podia en/ of tribunes
- Een post- en takenplan en een verzamellijst met namen van verkeersregelaars
- Communicatieverbindingsschema
- Bewakingsschema
- Een lijst met namen en nummers van contactpersonen tijdens het evenement in geval van calamiteiten

BIJLAGE 4 Veiligheidsplan

Inleiding:

Als organisator van een evenement bent u primair verantwoordelijk voor de veiligheid van het publiek, medewerkers, deelnemers, publieke eigendommen en een ordelijk verloop van het evenement.

Met het opstellen van het veiligheidsplan maakt u inzichtelijk welke risico's uw evenement met zich meebrengt en welke maatregelen u daar als organisator op treft. In geval van een incident heeft u bovendien alvast nagedacht over de bestrijding zodat de eventuele impact ervan beperkt blijft. Het veiligheidsplan is dan ook een belangrijk document en maakt bij risicovolle evenementen onderdeel uit van de vergunningaanvraag. De gemeente en hulpverleningsdiensten kunnen op basis van het veiligheidsplan bovendien beter bepalen of er aanvullende maatregelen nodig zijn om het evenement nog veiliger te laten verlopen.

Inhoud veiligheidsplan:

De volgende onderwerpen moeten nader worden uitgewerkt, wees daarbij zo concreet mogelijk:

1. Organisator
2. Aard van het evenement
3. Programmering
4. Evenementenlocatie
5. Risicoanalyse
6. Beveiliging
7. Publieksveiligheid
8. Scenario's
9. Brandveiligheid
10. Medische zorg en hygiëne
11. Verkeer en vervoer
12. Milieu

Hieronder is met een uitleg en voorbeeldvragen per onderdeel weergegeven wat wordt bedoeld. U kent als organisator het evenement het beste. Wanneer op uw evenement meer of andere verdiepingvragen van toepassing zijn, neemt u deze uiteraard mee in de beschrijving.

1: Organisator:

Hier beschrijft u:

- Wie de organisator van het evenement is;
- Wie de contactpersoon tijdens het evenement is;
- Welke partijen (een deel) van het evenement organiseren;
- Een overzicht van contactpersonen met taken en verantwoordelijkheden zoals beveiliging, EHBO, verkeer, podium, etc.;
- De ervaring van de organisator met het organiseren van evenementen.

2: Aard van het evenement:

Hier beschrijft u duidelijk en overzichtelijk uw evenement. De volgende punten komen o.a. naar voren:

- Soort evenement;
- Grootte van het evenement;
- Soort bezoekers;
- Aantal bezoekers;
- Extra activiteiten.

Verder beschrijft u de volgende profielen:

Publieksprofiel	<ul style="list-style-type: none"> ○ Is het publiek bekend of anoniem? ○ Hoe lang blijft het publiek op een bepaalde plek? ○ Welke eigenschappen heeft het publiek? (denk aan leeftijd, gezondheid, zelfredzaamheid) ○ Is er sprake van groepsgedrag?
Activiteitenprofiel	<ul style="list-style-type: none"> ○ Om wat voor soort activiteiten gaat het? ○ Kunnen deze activiteiten op zichzelf risico's met zich meebrengen? (bijvoorbeeld kermis, vuurwerk, evenement aan het water) ○ Hoe lang duren de activiteiten? ○ Is het publiek deelnemer of toeschouwer?
Ruimtelijkprofiel	<ul style="list-style-type: none"> ○ Hoe is de bereikbaarheid en toegankelijkheid van de locatie? ○ Is het een binnen- of buitenlocatie? ○ Zijn er meerdere, gelijktijdige activiteiten? ○ Is de locatie ingericht voor het organiseren van een evenement?
Gezondheidsprofiel	<ul style="list-style-type: none"> ○ Zijn er gevaren voor de volksgezondheid te verwachten? ○ Zijn er gevaren ten aanzien van hygiëne te verwachten?

Bestaat uw evenement uit meerdere activiteiten? Benoem dan per activiteit de bovenstaande profielen.

3: Programmering:

Hier beschrijft u:

- Welke activiteiten op welk moment plaatsvinden;
- Welke artiesten op welk moment tijdens het evenement optreden (indien van toepassing);
- Welke aandachtspunten voort kunnen vloeien uit het programma en welke maatregelen genomen worden om de risico's die hiermee samenhangen te beperken.

Met de vergunningverlener wordt afgesproken wanneer er een definitief programma moet zijn aangeleverd (deze kan van invloed zijn op het risicoprofiel). U kunt een concept programma als bijlage meesturen.

4: Evenementenlocatie:

De inrichting van de evenementenlocatie kan van invloed zijn op het verloop van het evenement. Bekijk goed welke kansen maar ook welke beperkingen uw evenementenlocatie met zich meebrengen.

Hier beschrijft u:

- Waar het evenement plaatsvindt.
Benoem niet alleen de geografische locatie, maar neem ook de ondergrond van het terrein en de directe omgeving mee in uw beschrijving;
- Hoe het evententerrein is ingericht.
Denk hierbij aan podia, meubilair, tenten, (nood)uitgangen, evenals de breedtes van de uitgangen en vluchtwegen (zie ook punt 9 brandveiligheid).

Voeg een plattegrond van de evenementlocatie en een overzichtstekening van de inrichting op een duidelijk leesbare schaal bij.

5. Risicoanalyse

Nu de basisinformatie van het evenement in kaart is gebracht, kunt u de risico's gaan inventariseren. De risico's hangen nauw samen met de hierboven beschreven profielen. Kijk bij de risico inventarisatie naar de kans dat het risico zich voor kan doen en naar de gevolgen (impact) hiervan.

Hier beschrijft u:

- Kort welke risico's u als organisatie naar aanleiding van de profielbeschrijvingen reëel vindt (stel hierin prioriteiten);
- Welke preventieve maatregelen u treft om de geconstateerde risico's en de gevolgen daarvan te beperken.

Vooroverleg met organisatie, gemeente en hulpverleningsdiensten

Bij risicovolle evenementen zal de gemeente u als organisator uitnodigen voor een vooroverleg. Tijdens dit overleg waarbij ook de hulpverleningsdiensten aanschuiven, staat de risicoanalyse ook op de agenda. Uw eigen inventarisatie vormt de basis en zal worden aangevuld door de expertise van de hulpverleningsdiensten en overige externe partners

De risico inventarisatie is een onderdeel van de risicoanalyse. Door het uitwerken van de hieronder genoemde punten en de scenario's wordt de risicoanalyse volledig ingevuld.

6: Beveiliging:

Hier beschrijft u:

- Welke vorm van beveiliging wordt ingezet;
- Wie hiervoor wordt ingezet en met welk doel;
- Hoeveel beveiliging voor, tijdens en na het evenement wordt ingezet.

Beveiligingsplan

Wanneer u gebruik maakt van een particuliere beveiligingsorganisatie, vraagt de gemeente vaak om het aanleveren van een beveiligingsplan. Hierin wordt o.a. beschreven wat de taakinstructie van de beveiliging is, welke afspraken er met de politie zijn gemaakt, hoe de communicatie plaatsvindt, welke kleding de beveiliging draagt, etc. Vraag hiervoor uw beveiligingspartner om input. Professionele beveiligingsbedrijven zijn ervaren in het aanleveren van een beveiligingsplan.

7: Publieksveiligheid

Een goed bezocht evenement is natuurlijk erg fijn, maar het kan ook té druk worden. Bezoekers hebben hierdoor een minder prettige evenementen 'beleving'. Daarnaast kan het gevolgen voor uw commerciële activiteiten hebben of zelfs tot gevaarlijke situaties zoals verdrukking leiden. Bovendien moeten alle bezoekers bij calamiteiten het evenemententerrein ook binnen korte tijd veilig kunnen verlaten.

Het in veilige banen leiden van publieksstromen noemen we binnen evenementenveiligheid **Crowd management**. Het is belangrijk om in de voorbereiding van uw evenement al mogelijke knelpunten zichtbaar te maken en passende maatregelen te benoemen.

Hier beschrijft u:

- Hoeveel bezoekers u (ongeveer) verwacht;
- Wanneer u pieken in publieksdichtheid verwacht (kijk voor een inschatting hiervoor bijvoorbeeld naar ervaringen van vorige edities);
- Op welke plaats(en) u een hoge publieksdichtheid verwacht;
- Welke maatregelen u treft om de bovengenoemde knelpunten weg te nemen.

Crowd management maatregelen

Denk hierbij bijvoorbeeld aan maatregelen als een duidelijke bewegwijzering, routing en looproutes op het terrein, plaatsen van barriers, voldoende toiletten en kassa's, beveiliging en inzet van Social Media. Ook het aanpassen van de programmering kan bijdragen aan een gefaseerde in- of uitstroom van bezoekers.

8: Scenario's:

Ondanks alle goede voorbereidingen en preventieve maatregelen kunnen zich helaas toch calamiteiten voordoen. Een goede **voorbereiding** is dan essentieel.

Onder het kopje scenario's willen we u vragen na te denken over uw voorbereiding door de meest **realistische scenario's** uit te werken. Dit zijn scenario's die zich zeer waarschijnlijk kunnen voordoen. Kijk daarna ook kort naar de zogenaamde **worst case scenario's**, dit zijn scenario's waarbij het onwaarschijnlijk is dat zij plaatsvinden, maar waarvan de impact als het gebeurt wel groot is.

Besteed bij ieder scenario aandacht aan de volgende vijf punten:

1. Welke maatregelen neemt u als organisator om het incident zoveel mogelijk te stabiliseren?
2. Wie speelt daarbij een rol (beveiliging, EHBO, organisatieverantwoordelijke, etc.)?
3. Wanneer, hoe en door wie worden de hulpverleningsdiensten opgeroepen?
4. Wie maakt de plaats van het incident toegankelijk?
5. Hoe worden de hulpverleningsdiensten opgevangen en gedicteerd naar het incident?

Bedenk dat ieder evenement zijn eigen kenmerken heeft en speel hier bij de uitwerking van de scenario's op in. Het uitwerken van scenario's vraagt om maatwerk. De hieronder aangegeven vragen zijn bedoeld als hulpmiddel.

Mogelijke scenario's zijn:

Ontruiming
<ul style="list-style-type: none"> ○ Bij welke scenario's wordt er besloten tot gehele of juist gedeeltelijke ontruiming? ○ Wie neemt binnen de organisatie de eindbeslissing tot ontruiming? <i>In elk geval kan dit altijd op gezag van de nood- en hulpverleningsdiensten gebeuren.</i> ○ Wie heeft binnen de organisatie de leiding over de ontruiming? ○ Hoeveel tijd kost het om (geheel of gedeeltelijk) te ontruimen? ○ Hoe wordt het terrein ontruimd en welke middelen worden hierbij ingezet? Denk bijvoorbeeld aan het compartimenteren van het terrein, d.w.z. het terrein in vakken verdelen. ○ Wie is er binnen de organisatie nog meer bij de ontruiming betrokken en welke taken hebben deze betrokkenen? ○ Waar worden bezoekers, deelnemers en personeel bij een calamiteit heen gebracht (opvanglocatie)? ○ Hoe en door wie worden de mensen naar de opvanglocaties begeleid? ○ Hoe verloopt de communicatie intern en met de hulpdiensten? Welke hulpmiddelen worden hiervoor ingezet?

Extreem weer

We merken dat het weer de afgelopen jaren steeds meer invloed op het verloop van het evenement heeft. Bij risicovolle buiten evenementen is het niet meer voldoende om bijvoorbeeld alleen buienradar te volgen. Ontruimen kost tijd, dat betekent dat u als organisatie tijdig beslissingen en maatregelen moet nemen.

- Hoe en door wie wordt voor en tijdens het evenement het weer gemonitord?
- Wie neemt binnen de organisatie de beslissing om bij extreem weer het evenement af te lasten of uit te stellen?
- Bij welke vooraf vastgestelde waarden worden maatregelen genomen? Denk aan hoge/lage temperatuur, neerslag, wind, etc.
- Welke maatregelen worden er (per weertype) getroffen?
Denk bijvoorbeeld aan het uitreiken van waterflesjes, vooraf informeren van bezoekers over te treffen voorzorgsmaatregelen, schuilmogelijkheden bij onweer, ontruiming terrein, bereikbaarheid van terrein bij veel regenval en communicatie met bezoekers.
- Hoe en wanneer worden de hulpdiensten betrokken in de besluitvorming bij de uit te voeren maatregelen?

Ongeval

- Hoe verloopt de communicatie tussen de EHBO post en de organisatie?
- Welke opdracht heeft de EHBO ter plaatse en welke ondersteuning krijgen zij?
- Op welk moment worden de hulpverleningsdiensten in kennis gesteld?
- Wie binnen de organisatie heeft de contacten met de hulpverleningsdiensten?

Vechtpartij

- Hoe verloopt de communicatie tussen de beveiligers?
- Hoe wordt geprobeerd de vechtpartij te beëindigen dan wel te de-escaleren?
- Hoe wordt na een vechtpartij hulp verleend aan mogelijke slachtoffers?
- Op welke, vooraf afgesproken plaats, worden aangehouden personen overgedragen aan de politie?
- Op welk moment worden de hulpverleningsdiensten in kennis gesteld?

Onrust in het publiek

Als gevolg van brand, ontploffing, vechtpartij, instorting of andere oorzaken kan er onrust in het publiek ontstaan. Mensen willen vluchten en komen als groep in beweging. Indien er geen of onvoldoende ruimte is om veilig weg te kunnen komen, kan dit ernstige gevolgen hebben. Er ontstaan bijvoorbeeld ordeverstoringen of mensen kunnen verdrukt raken.

- Hoe signaleert u als organisatie in een vroegtijdig stadium dat er onrust in het publiek ontstaat?
- Hoe verloopt de communicatie tussen u als organisator, beveiliging en hulpverleningsdiensten?
- Welke maatregelen worden genomen in het geval van verdrukking, onwelwording en/of ordeverstoring?
- Hoe worden de slachtoffers overgebracht naar de EHBO?
- Wie heeft bij dit scenario binnen de organisatie de leiding en is het aanspreekpunt?

Brand

- Hoe verloopt de communicatie tussen beveiliging en organisatie?
- Wie binnen uw organisatie informeert de brandweer via 112?
- Hoe en waar wordt de brandweer opgevangen?
- Hoe zorgt de beveiliging en/of uw organisatie ervoor dat het publiek bij brand op afstand wordt gehouden zodat de brandweer ongehinderd kan blussen?

9: Brandveiligheid:

Hier beschrijft u:

- Welke materialen u gaat gebruiken, denk bijvoorbeeld aan tenten en/of podia. Tenten moeten aan verschillende kwaliteitseisen voldoen. Bij uw leverancier kunt u hiervoor de benodigde certificaten en constructietekeningen opvragen. Voeg deze informatie als bijlage toe aan het Veiligheidsplan.
- Welke brandblusapparaten en/of brandmeldsystemen u bij de eerste signalering van de brand inzet;
- In hoeverre het evenemententerrein bereikbaar is voor de brandweer;
- Waar en hoeveel nooduitgangen uw terrein en/of tent heeft. Geef bovendien aan hoe breed de nooduitgangen zijn;
- Op welke wijze de vluchtroutes worden aangeduid.

Het spreekt voor zich dat er geen obstakels over brandkranen moeten worden geplaatst en dat bluswatervoorzieningen voor de brandweer goed bereikbaar moeten zijn.

10: Medische zorg en hygiëne:

Hier beschrijft u:

- Hoeveel gediplomeerde EHBO'ers c.q. andere hulpverleners u tijdens het evenement inzet;
- In hoeverre de EHBO-post op het evenemententerrein bereikbaar is voor ambulances;
- Welke en hoeveel sanitaire voorzieningen u wilt gaan inzetten. Denk aan verhouding mannen/vrouwen toiletten, eventuele douches/wasgelegenheden en toegang tot stromend water;
- Welke maatregelen u treft om gehoorschade te voorkomen (indien van toepassing).

Alcohol en drugs

Hier beschrijft u:

- Op welke wijze het horecapersoneel toeziet op een verantwoord alcohol gebruik;
- (indien van toepassing) Welke maatregelen u als organisator treft om bezit, openlijk gebruik en handel in drugs tegen te gaan.

Alcohol <18 jaar

Bekend is het feit dat u aan jongeren onder de 18 jaar geen alcohol mag schenken. Op een afgebakend evenemententerrein kunt u, bijvoorbeeld door de inzet van gekleurde polsbandjes, de <18-jarige van de 18+ doelgroep scheiden. Kondig alvast op uw site en via Social Media aan dat u hier als organisatie strikt toezicht op houdt en bij twijfel naar het ID-bewijs vraagt. Geef ook aan wat de consequenties zijn indien jongeren zich hier niet aan houden.

Het gebruik van glaswerk kan risico op verwonding met zich meebrengen. Gebruik dus zoveel mogelijk plastic glazen.

11: Verkeer en vervoer:

Bewoners, omliggende bedrijven en overige verkeersgebruikers willen zo min mogelijk hinder ondervinden van het evenement. Ook moeten de hulpverleningsdiensten hun zorgtaken kunnen blijven doen.

Hier beschrijft u:

- Welke verkeer regulerende maatregelen worden ingezet;
- De calamiteitenroute(s) voor de hulpverleningsdiensten en hoe deze worden vrijgehouden van obstakels;
- Via welke weg de aan- en afvoer van het publiek geregeld is;
- Waar tijdens het evenement geparkeerd kan worden (auto's en fietsen) en welke voorzieningen u hiervoor zelf treft dan wel eventueel nodig heeft van de gemeente;
- De inzet van (gecertificeerde) verkeersregelaars. Denk hierbij aan aantal, waar worden zij ingezet en door wie worden zij aangestuurd;
- De bebording die wordt ingezet.

Verkeersplan

Bij een groter evenement kan de gemeente u als organisator om een afzonderlijk verkeersplan vragen.

12: Milieu:

Hier beschrijft u:

- Welke maatregelen u als organisator treft om geluidsoverlast voor omwonenden zoveel mogelijk te voorkomen;
- Hoe de afvalvoorziening- en verwerking is geregeld;
- Wie het terrein en omliggende omgeving schoon maakt en wanneer dit gebeurt;
- Wie en hoe de kwaliteit van (drink- of zwem)water gecontroleerd wordt (indien van toepassing);
- Hoe de afvoer van het afvalwater is geregeld.

BIJLAGE 5 Risicoclassificatie

Kwantitatieve classificatie

Evenementen worden geclassificeerd op basis van een risicoscan. De gemeente beoordeelt met de risicoscan de risico's van een evenement op hoofdlijnen. Middels een risicoscan kan een (eerste) oordeel worden gegeven over de waarschijnlijkheid dat het evenement:

1. leidt tot risico's voor de openbare orde, openbare veiligheid, de volksgezondheid of het milieu;
2. maatregelen of voorzieningen vergt van het daartoe bevoegd gezag om die dreiging weg te nemen.

De volgende risicoklassen worden onderscheiden:

- Regulier Evenement (A)
- Aandacht Evenement (B)
- Risicovol evenement (C)

De vragenlijst om te komen tot een risicoclassificatie is opgenomen in een separaat (digitaal) Excel-sheet (Risicoscan VRHM 2016, www.vrhm.nl). Om tot een juiste inschatting van de klasse van het evenement te komen, dient de risicoscan volledig ingevuld te worden. Uit de risicoscan komen 3 indicatieve risicoklassen (ABC).

Het doel van de vragenlijst is te komen tot een risicoclassificatie van het aangevraagde evenement.

Kwalitatieve classificatie

Om tot een afgewogen risicoclassificatie te komen is tevens een nadere beschouwing van de gescoorde elementen in kwalitatieve zin vereist. De vergunningverlener/evenementencoördinator bepaalt vanuit zijn expertise welke risicoklasse van toepassing is op het desbetreffende evenement. De belangrijkste aspecten die in het *kwalitatieve deel* van de risicoanalyse bekeken moeten worden zijn:

- a. kans op slachtoffers
- b. bereikbaarheid
- c. momenten van verhoogd risico
- d. de maatschappelijke impact bij een calamiteit
- e. politieke gevoeligheid
- f. omstandigheden in het gebied waar het evenement plaatsvindt (onrust, werkzaamheden, sociale overlast)
- g. etc.

BIJLAGE 6 Minimale inhoud integraal veiligheidsadvies

Integraal veiligheidsadvies

Het integraal veiligheidsadvies is een bundeling van de (afgestemde) adviezen van de hulpverleningsdiensten. De regionale evenementencoördinatie bundelt de individuele adviezen van betrokken hulpverleningsdiensten en verwerkt deze in een integraal veiligheidsadvies. Met het integraal veiligheidsadvies informeren en adviseren de betrokken diensten de gemeente over de risico's van een evenement (op basis van de risicoanalyse) en het vermogen van de betrokken partijen om de waarschijnlijkheid en impact van die risico's te beïnvloeden (op basis van de capaciteitanalyse).

Doel integraal veiligheidsadvies

Het doel van het integraal veiligheidsadvies is te bereiken dat de gemeente, in zijn rol als vergunningverlener, eenduidig is geïnformeerd over risicovolle situaties bij evenementen en over de capaciteit van relevante partijen om deze risicovolle situaties te beïnvloeden.

Minimale inhoud integraal veiligheidsadvies

Gelet op dat doel kent het integraal veiligheidsadvies de volgende minimale inhoud:

- Risicoprofiel evenement
 - Risicoanalyse
 - Capaciteitanalyse
- Het vermogen van de hulpverleningsdiensten om risico's te beïnvloeden
 - Advies over de te behalen prestaties in de risicofase
 - Advies over de te behalen prestaties in de incidentfase
 - Advies over de te behalen prestaties in de herstelfase

Het integraal veiligheidsadvies kan ook betrekking hebben op het adviseren over bestuurlijke maatregelen in de risicofase, incidentfase en herstelfase van risicovolle situaties bij evenementen.

Hulpmiddel

Er wordt gebruik gemaakt van de RISKOM-methodiek voor het uitvoeren van de risicoanalyse. Zie bijlage 7.

BIJLAGE 7 Risicoanalyse

Inleiding

Praktijkervaringen en recente bevindingen van de inspecties maken duidelijk dat er in de aanpak van evenementenveiligheid meer aandacht mag uitgaan naar de risicoanalyse. Het uitvoeren van een risicoanalyse biedt verdieping in de oorzaken en gevolgen van risico's op een evenement. Een multidisciplinaire risicoanalyse draagt bij aan de gemeenschappelijke beeldvorming, oordeelsvorming en besluitvorming. Binnen Veiligheidsregio Hollands Midden is er daarom voor gekozen de risicoanalyse nadrukkelijker te gaan positioneren bij risico-aanpak evenementen.

Functie risicoanalyse

Ieder evenement brengt in zekere mate veiligheidsrisico's met zich mee. Om alle risico's van het evenement goed in kaart te brengen en tijdig de juiste veiligheidsmaatregelen te kunnen nemen, voert de gemeente met haar adviserende partners op één of meerdere momenten in het voorbereidende proces een risicoanalyse uit. De impact en waarschijnlijkheid van mogelijke risico's lopen uiteen. De risicoanalyse moet inzicht bieden in de vraag welke risico's reëel voorzienbaar zijn, welke het zwaarst wegen en hoe risico's zich in de praktijk kunnen gaan manifesteren. Op grond van de risicoanalyse kan worden bepaald welke maatregelen er op of rond een evenement nodig zijn om risico's te verminderen en om voorbereid te zijn op voorzienbare incidenten. Adviserende diensten kunnen hier hun adviezen op baseren en gemeenten kunnen dit vertalen in voorschriften en beperkingen in de evenementenvergunning.

De RISKOM-methodiek

VRHM gebruikt voor de risicoanalyse van evenementen de RISKOM-methodiek¹. RISKOM bestaat uit drie stappen.

1. **Inventarisatie.** Dit gebeurt aan de hand van vier inhoudelijke thema's en een checklist van onderwerpen waarover moet worden nagedacht. De thema's en onderwerpen in het model dwingen de gebruikers om integraal na te denken over risico's die bij evenementen een rol kunnen spelen.
2. **Weging** op waarschijnlijkheid en impact. Hoe scoren risico's op een schaal van A tot en met E op impact en waarschijnlijkheid? Dit geeft een beeld van de onderlinge verhouding tussen risico's en maakt duidelijk bij welke risico's de meeste aandacht dient uit te gaan.
3. **Scenario's:** hierbij gaat het om het bepalen van de maatgevende incidentscenario's die reëel voorzienbaar zijn gezien de resultaten van de vorige twee stappen. Die scenario's geven aanleiding tot discussie over de benodigde maatregelen in het kader van risicobeheersing en incidentbestrijding. Tenslotte bespreken de deelnemers nog enkele worst case-scenario's, om daarmee vast te stellen of er voldoende veerkrachtig kan worden opgetreden bij calamiteiten.

De methodiek is bedoeld voor een multidisciplinaire risicoanalyse van een evenement. Alle betrokken disciplines leveren hun bijdrage. De methodiek is niet afgebakend per dienst, maar stelt inhoudelijke thema's en onderwerpen rond veiligheid op evenementen centraal. Zie ook bijlage 7B.

Na het uitvoeren van de risicoanalyse hebben de veiligheidspartners binnen de veiligheidsregio een gemeenschappelijk beeld van de risico's rondom een evenement. Dit draagt bij aan eenduidige en risicogericht advisering aan de gemeente.

¹ De methodiek RISKOM is ontwikkeld door Syan Schaap (Event Safety Institute). De afkorting staat voor Risico-Inventarisatie, Scenario's, Kwaliteit Organisatie, Maatregelen.

Vooraf informatie verzamelen

Om een goede risicoanalyse uit te voeren, heb je tijdig de nodige informatie nodig.

- Om tijdig te kunnen beginnen, moet de vergunningaanvraag ruim voor het evenement binnen zijn. Bij terugkerende evenementen kan er een eerste risicoanalyse plaatsvinden op basis van informatie van vorig jaar, maar met als aandachtspunt dat er nog zaken kunnen wijzigen.
- Binnen VRHM is een standaard voorwaarde dat bij B en C evenementen een veiligheidsplan wordt bijgeleverd. Dit plan biedt meer informatie om de risicoanalyse op te baseren. Geef richting organisatoren proactief aan wat er in het veiligheidsplan moet worden beschreven, zodat je de juiste informatie hebt om de risicoanalyse op te baseren.
- Stuur de ingevulde risicoscan toe aan de adviespartners. Dit geeft hen een beeld van een aantal kerngegevens van het evenement. Stuur aanvullend nog relevante informatie mee.
- Laat voor de start van de risicoanalyse de adviserende diensten ook hun informatie verzamelen over het evenement. Mogelijk kunnen zij al een eigen monodisciplinaire analyse uitvoeren voor de gezamenlijke, multidisciplinaire risicoanalyse.

Informatie opvragen: wat willen we weten?

Dit is natuurlijk afhankelijk van de aard en omvang van het evenement. Typisch belangrijke informatie is: het aantal bezoekers (op piekmoment en verdeeld over de tijd), het profiel van het publiek, verwachte in- en uitstroomtijden, de locatie, de inrichting van de locatie en omgeving (plattegrond met exacte maten), geplande tenten en tijdelijke bouwwerken, het type activiteiten, type artiesten en de planning/programmering over de dag, eventuele side-events, de veiligheidsorganisatie van het evenement, de inzet van beveiligers, verkeersregelaars, sfeerbeheer en medisch personeel, het ontruimingsplan inclusief de inzet van medewerkers, aanwezige toiletten en hun locaties, aanwezige horeca, merchandising, garderobes en muntenkassa's en hun locaties, het verwachte weerbeeld tijdens het evenement, maatregelen bij extreem weer (hitteprotocol of weersomslag), maatregelen om drukte te reguleren, maatregelen om op te treden bij ordeverstoringen, maatregelen bij fysieke incidenten zoals brand of instorting en maatregelen bij bijzondere gebeurtenissen die het evenement kunnen treffen.

Samen de risicoanalyse uitvoeren

De risicoanalyse is vooraleerst een gesprek tussen betrokken professionals, waarin zij hun informatie en verwachtingen met elkaar delen, teneinde een breed gedragen beeld van het verloop van het evenement te creëren. De gemeente is de initiator, aangezien zij de regie voert op het evenementenproces. Vaste partners voor de risicoanalyse zijn GHOR, brandweer, politie en interne gemeentelijke afdelingen, eventueel aangevuld met externe adviseurs zoals vervoersbedrijven.

Tip: maak vooraf goede afspraken over wie er namens zijn of haar dienst aanschuift. De aanwezigheid van teveel deelnemers draagt niet bij aan een effectieve risicoanalyse.

In een risicoanalysebijeenkomst lopen alle betrokken professionals samen de drie stappen door. Vraag adviserende diensten om vooraf informatie te verzamelen en veredelen over het evenement en eventuele dreigingen die daarbij aan de orde zijn. Ieder kan dit doen voor zijn eigen vakgebied. Ook de organisator van het evenement nodig je op een zeker moment uit, in een tweede deel van de bijeenkomst. Zodoende kan je verifiëren of de beelden die de adviserende diensten hebben over het evenement corresponderen met de informatie en ervaringen die de organisator heeft.

Basisgegevens van het evenement vaststellen

Het is verstandig om eerst te bepalen of jullie allemaal hetzelfde evenement voor je zien. Dit kan je doen aan de hand van de door de gemeente ingevulde risicoscan. Bespreek deze met de groep en bekijk of de meningen uiteenlopen. Let op de volgende punten (niet uitputtend).

Stap 1: inventariseren

Als je het eens bent over de basisgegevens, begint de echte risicoanalyse. In deze eerste stap zoek je de breedte op van mogelijke risico's. In feite gaat het om een inventarisatie van 'gevaren' zonder dat al vaststaat hoe kansrijk of ernstig die in de praktijk zullen zijn. Het model geeft houvast voor deze inventarisatie, aan de hand van vier thema's.

Het team van adviseurs loopt onder voorzitterschap van de gemeente alle bovengenoemde thema's door. Noteer met elkaar welke ongewenste gebeurtenissen je redelijkerwijs kunt verwachten op ieder van de genoemde thema's. Bijvoorbeeld:

- Publieksveiligheid: zullen er lange wachtrijen ontstaan? Wordt het te druk op een locatie?
- Verkeersveiligheid: Is er een reëel kans op verkeersongelukken door het evenement?
- Gezondheidsverstoringen: Is er een gevaar dat bezoekers onwel worden door de hitte?

Als je het plaatsvinden van een ongewenste gebeurtenis op een bepaald thema niet reëel vindt, noteer je niets.

Op het thema management noteer je welke risico's er aan de orde zijn in de relatie tot de kwaliteit van de veiligheidsorganisatie. Dit is primair de organisator zelf, maar ook de kwaliteit van het gezamenlijk optreden van organisator en hulpdiensten bij calamiteiten en crises.

In bijlage 7A van dit document vind je een invulvel dat gebruikt kan worden om te noteren welke risico's jullie signaleren.

Stap 2: risico's wegen

Mogelijk komen er tien, twaalf of misschien wel twintig verschillende risico's uit de inventarisatie. Die gaan jullie vervolgens wegen op "impact" en "waarschijnlijkheid". Beide categorieën kennen een schaalverdeling van A tot en met E.

	A	B	C	D	E
Impact	Beperkt	Aanzienlijk	Ernstig	Zeer ernstig	Catastrofaal
Waarschijnlijkheid	Zeer onwaarschijnlijk	Denkbaar maar onwaarschijnlijk	Mogelijk in grensgeval	Reëel mogelijk	Te verwachten

Beoordeling impact

De omschrijving in de verschillende categorieën van impact is bewust niet scherp afgebakend. De reden daarvoor is dat de impact niet alleen in aantallen slachtoffers te meten valt, maar ook te maken heeft met een beleving van impact: hinder voor burgers, maatschappelijke impact, bestuurlijke impact, impact voor het imago van een gemeente of organisatie. Bij de beoordeling van impact ga je als volgt te werk:

- Beoordeel eerst de fysieke impact van het incident, en neem daarvoor het "meest geloofwaardige" scenario als uitgangspunt. Een ordeverstoring op een bepaald evenement kan immers vele tientallen gewonden tot gevolg hebben, maar reëel is misschien dat er slechts enkele gewonden vallen.

De fysieke impact kan als volgt worden gelabeld:

Fysieke impact	Impactcategorie
Geen gewonden	A
Eén of enkele gewonden	B
Meerdere gewonden	C
Veel gewonden, mogelijk dodelijk slachtoffer	D
Meerdere doden	E

- Beoordeel of het incident grote maatschappelijke, bestuurlijke, financiële of ecologische impact zal hebben. In dat geval besluit de groep of ze de impact één categorie verhoogt. Bijvoorbeeld: een omgevallen tribune kan leiden tot enkele gewonden (B) maar door de bestuurlijke impact die dit waarschijnlijk heeft toch worden gescoord op impactcategorie C.

Beoordeling waarschijnlijkheid

Hoe waarschijnlijk is het dat het evenement te maken krijgt met het betreffende incident? Hier zijn bijna geen vaste formules of uitgebreide statistieken voor aanwezig. Probeer daarom met de groep tot overeenstemming te komen over de waarschijnlijkheid en baseer je daarbij op:

- Ervaringsgegevens van het evenement: heeft het incident zich al vaker (bijna) voorgedaan?
- Referentiecijfers of gegevens van vergelijkbare evenementen: gebeurt dit vaker?
- De tijdsfactor: hoe lang is het risico aanwezig? De waarschijnlijkheid van een brand is bijvoorbeeld korter bij een 2 uur durend evenement dan bij een evenement van 2 dagen.

Probeer met de groep overeenstemming te bereiken over impact en waarschijnlijkheid van alle risico's die jullie in stap 1 hebben geïnventariseerd. Dit levert een plek op van het risico in het risicodiagram. Dit diagram maakt duidelijk in hoeverre er maatregelen nodig zijn om het risico te beheersen of tot een aanvaardbaar niveau terug te brengen.

Tip: kort ieder geïnventariseerd risico af met twee letters en plaats die combinatie van letters in het juiste vakje in het diagram. Daarmee wordt visueel goed zichtbaar hoe de risico's zich tot elkaar verhouden.

Tip: vraag goed door waarom adviseurs een bepaalde score op impact en waarschijnlijkheid verwachten. Zorg dat jullie elkaar overtuigen met argumenten. Het bereiken van overeenstemming heeft een grote meerwaarde voor het adviesproces dat hierna volgt.

Gevolgen uitkomst risicoweging

Gewogen risico's kunnen in een groen, geel of rood vlak terechtkomen. Doorgaans zullen risico's met name in geel en rood scoren, omdat risico's waarvoor al voldoende beheersmaatregelen zijn genomen vaak niet naar voren komen in de risico-inventarisatie. De kleuren geven een indicatie van de noodzaak om (meer) maatregelen te nemen voor het betreffende risico. Dit kan zowel gaan om preventieve maatregelen als om respons op een incident. Bijvoorbeeld:

- Het risico van extreem weer scoort hoog. We kunnen dit risico in veel gevallen niet wegnemen met preventieve maatregelen en zullen de focus dus moeten leggen op snelle detectie, besluitvorming en respons bij extreem weer.
- Het risico van overcrowding van de evenementlocatie scoort hoog. Dit kan vaak wel worden voorkomen door het nemen van preventieve maatregelen. De focus dient in dat geval eerst te liggen op het bepalen van effectieve beheersmaatregelen. Als het risico daarna aanwezig blijft, heeft ook de respons op de overcrowding aandacht nodig.

Stap 3: scenario's opstellen

In deze laatste stap maken jullie 'verhalen' van de risico's die als hoogste uit de risicoweging zijn gekomen. Wat zal er gaan gebeuren als dit risico zich voordoet? Hoe laat is dit te verwachten? Op welk locaties kan dit gebeuren? Wie zijn erbij betrokken? Wat zijn de gevolgen van het incident? Ontstaan er nieuwe risico's en vervolgincidenten? Door met elkaar een verhaal te construeren, ontstaat een verdiepend beeld van de risico's. Het creëren van het verhaal is geen doel op zich, maar dit geeft houvast in het bepalen van de mogelijke factoren die kunnen worden beïnvloed en de effecten die gaan optreden.

De scenario's kunnen allereerst worden gebruikt om maatregelen in het kader van risicobeheersing (proactie, preventie) te bepalen. Deze maatregelen moeten een dempend effect hebben op het risico. Lukt dit niet of slechts ten dele, dan blijft het scenario reëel voorzienbaar. In dat geval is het scenario een startpunt voor de voorbereiding op incident- en crisisbeheersing (preparatie).

Tip: probeer met elkaar vier of vijf meest voorzienbare incidentscenario's te beschrijven. Maak er niet teveel, dan verlies je al gauw het overzicht en ontstaan er dubbelingen. Schrijf de scenario's ook uit, voor de beeldvorming ter plekke en om ze later nog eens te kunnen doornemen. Dit kan je doen op een sheet die je projecteert.

Tip: voer direct de discussie over maatregelen die in het kader van risicobeheersing mogelijk zouden zijn en welke effecten die kunnen hebben op het scenario. Hiermee stuur je de diensten op pad om hun adviezen te formuleren.

Tip: bespreek ook twee of drie worst case-scenario's. Hiermee bedoelen we scenario's met een lage waarschijnlijkheid en een zeer hoge impact. Deze impact kan zowel fysiek als bestuurlijk of imagotechnisch optreden. Denk bijvoorbeeld aan het te water gaan van een kind tijdens de landelijke intocht van Sinterklaas (live op televisie) of een terroristische aanslag op het evenement. Het doornemen van worst case-scenario's doe je primair om de veerkracht in de veiligheidsorganisatie te testen. Weten zij wat te doen als zich zeer ernstige calamiteiten voordoen? Zijn er dan ook genoeg capaciteiten beschikbaar of moet er direct regionaal worden opgeschaald? Deze discussie kan input zijn voor de advisering op het gebied van crisisbeheersing.

Planning en herhaling

Probeer ervoor te zorgen dat de risicoanalyse plaatsvindt op het moment waarop er nog veel te beïnvloeden valt. Bij risico-aanpak evenementen is dat vaak ongeveer een halfjaar van tevoren. Bij bijzonder grote evenementen is een start een jaar of langer voor het evenement niet ongebruikelijk. Op dat moment moeten er namelijk al belangrijke beslissingen worden genomen over bijvoorbeeld de locatie, de inrichting en de programmering.

Voor een kleiner evenement kan de risicoanalyse ook zinvol zijn. Deze kan wellicht nog een aantal weken voor het evenement plaatsvinden. Let wel op dat de organisator zich ervan bewust is dat de uitkomsten van de risicoanalyse gevolgen kunnen hebben voor zijn plannen.

De risicoanalyse is geen eenmalige activiteit. Nieuwe informatie of veranderende omstandigheden kunnen aanleiding zijn om opnieuw een risicoanalyse uit te voeren. Ook als er al een vergunning is verleend.

Zelfs tijdens het evenement kunnen veranderingen in het verloop van de situatie aanleiding zijn om de risicoanalyse nog eens na te lopen en de gevolgen van deze veranderingen te doordenken.

Nieuwe uitkomsten van de risicoanalyse kunnen leiden tot nieuwe adviezen en nieuwe vergunningsvoorwaarden. Zelfs de categorie van het evenement zou er door kunnen wijzigen. Zo kan een verhoogd risicoprofiel ertoe leiden dat je alsnog een adviesfase instelt en de veiligheidsregio betreft in de advisering en voorbereidingen.

Tip: neem voor een eerste risicoanalyse van een evenement ruim de tijd. Een complexe analyse van een risico-evenement kan best een dagdeel in beslag nemen. Als er veel te bespreken is, moet je de bijeenkomst mogelijk een vervolg geven in een tweede sessie. Herhaling van de stappen in een nieuwe risicoanalyse gaat sneller: dan moet alleen worden bepaald welke veranderingen er gaan optreden. Heb je inmiddels enige ervaring met de methodiek, dan gaat het ook sneller.

Bijlage 7A: Invulformulier risico-inventarisatie evenement

Thema	Onderwerp	Voorzienbaar risico
Safety	Publieksveiligheid	
	Verkeersveiligheid	
	Fysieke incidenten	
Security	Ordeverstoringen	
	Activisme/ terrorisme	
	Sociale veiligheid	
Health	Zorgbehoefte	
	Hygiëne	
Management	Veiligheidsorganisatie	
	Incidentbestrijding	
	Crisismanagement	

Bijlage 7B: Toelichting op de thema's en onderwerpen**Thema Safety: risico's op het gebied van ongevallen en ongelukken**

- **Publieksveiligheid:** risico's in relatie tot de menigte zelf. Onder meer door grote bewegingen in het publiek, het vastlopen van publieksstromen of te hoge publieksdichtheid.
- **Verkeersveiligheid:** verkeersproblemen in de omgeving, risico's rond het verkeer het terrein van het evenement, risico's door de interactie van verkeer met publiek of deelnemers.
- **Fysieke incidenten:** risico's van bijvoorbeeld brand, instorting of extreem weer, incidenten waarbij er behoefte is aan bronbestrijding door hulpdiensten, mogelijke risico's als gevolg van een ontruiming van het evenement, risico's door gedrag van bezoekers of omstanders.

Thema Security: risico's op het gebied van moedwillige verstoringen

- **Ordeverstoringen:** risico's vanwege de mogelijke aanwezigheid van reischoppers, risico's door sociale onrust, risico's door flitspunten (actie-reactie tussen publiek en ordediensten).
- **Activisme, terrorisme:** risico's voor het evenement als soft target, risico's en gevolgen van dreigingen van terrorisme of activisme, risico's door de aanwezigheid van vips.
- **Sociale veiligheid:** risico's op het gebruik van verboden middelen (drugs, wapens etc), risico's vanwege kleine criminaliteit, mogelijke negatieve beïnvloeding van de veiligheidsbeleving voor bezoekers of deelnemers.

Thema Health: risico's op het gebied van gezondheidsverstoringen

- **Verwachte gezondheidsverstoringen:** verwachte gezondheidsproblemen voor bezoekers en (apart te beoordelen) deelnemers. Eventuele bijzondere omstandigheden die daarbij meespelen.
- **Technische hygiënezorg:** risico's op het gebied van gezondheid als gevolg van verstoringen van de voedselveiligheid, gebrekkige hygiëne en sanitair en mogelijke infectieziekten.

Thema Management: risico's door inadequaaf management

- **Veiligheidsorganisatie:** risico's die voortkomen uit een gebrekkige veiligheidsorganisatie, door gebrek aan ervaring/opleiding, gebrekkige taakverdeling en samenwerking of gebrekkige informatievoorziening en verbindingen.
- **Incidentbestrijding:** risico's bij incidentbestrijding door de organisator, veroorzaakt door gebrekkige planvorming, onvoldoende mensen en middelen voor incidentbestrijding of gebrekkige samenwerking.
- **Crisismanagement:** risico's bij het samen optreden van hulpdiensten en organisator op het gebied van planvorming, mensen en middelen en samenwerking en structuur.

Bijlage 7C: Voorbeeld organiseren risicoanalyse risicovol evenement

- Een groot publieksevenement in de gemeente vindt plaats in juni.
- De gemeente ontvang de vergunningaanvraag met een eerste versie van het veiligheidsplan in januari.
- Eind januari vindt een eerste risicoanalysebijeenkomst plaats. Deels besloten, deels met de organisator. Hieruit blijkt welke informatie de organisator nog moet aanleveren om de risicoanalyse goed uit te kunnen voeren.
- In februari vindt er een vervolg op de risicoanalyse plaats op basis van de aangeleverde informatie. Hieruit blijkt welke risico's hoog scoren en welke scenario's reëel voorzienbaar zijn.
- Diensten leveren hun adviezen eind maart aan.
- Nieuwe informatie over de programmering leidt begin april tot een herhaling van de risicoanalyse. Daaruit komen een aantal aanpassingen in de adviezen naar voren.
- De gemeente verstrekt de vergunning medio april, bij voorkeur zes weken voor het evenement.
- Eventuele nieuwe informatie of veranderende omstandigheden worden ook na het verstrekken van de vergunning nog getoetst aan het risicobeeld van het evenement. Als hieruit gevolgen voortkomen voor risico's, kunnen diensten nieuwe adviezen verstrekken en kan dit leiden tot een aanpassing van de vergunning.

BIJLAGE 8.1 **Format (integraal) operationeel plan**

Het integraal operationeel plan (IOP)

Bij het voorbereiden van het risicovolle evenement worden maatregelen en voorzieningen gepland, binnen de kaders van het risicobeleid. Het kiezen en vaststellen van het risicobeleid is feitelijk het goedkeuren c.q. autoriseren van het integraal veiligheidsadvies door de burgemeester. In het (integraal) operationeel plan wordt beschreven wat moet worden bereikt en hoe dat moet gebeuren. Mensen en middelen worden toegekend aan de te behalen prestaties. De hulpverleningsdiensten bepalen wat zij moeten doen om de restrisico's te verkleinen, anders dan in hun reguliere werkzaamheden. Het (integraal) operationeel plan is afgestemd op het veiligheidsplan van de organisator.

De gemeente neemt het initiatief tot het schrijven van het (integraal) operationeel plan. De hulpverleningsdiensten geven hiervoor input. Het (integraal) operationeel plan wordt in opdracht van de gemeente gemaakt. Bij dit format dienen gemeenten een begeleidend document op stellen. Dit kan door middel van een burgemeester voorstel of indeling conform deze bijlage. Bijlage 8.2. format evenementen informatiekaart geeft een kort overall overzicht van het evenement.

Doel en minimale inhoud van het (integraal) operationeel plan

Het doel van het (integraal) operationeel plan is te bereiken dat de te behalen operationele prestaties bij het risicovolle evenement integraal zijn voorbereid.

Minimale inhoud:

1. Toestand

- 1.1. Aanleiding
- 1.2. Kenmerken van het evenement
Risicoclassificatie, publieksprofiel, activiteitenprofiel, ruimtelijkprofiel
- 1.3. Scenario's
Risicoanalyse en maatregelen

2. Opdracht

- 2.1. Beleid- en tolerantiegrenzen evenement
 - 2.1.1. Algemene beleidsuitgangspunten
 - *Bevoegd gezag*
 - *Bestuurlijke maatregelen*
 - *Doelstellingen overheidsoptreden*
 - 2.1.2. Doelstelling politieoptreden
 - 2.1.2.1. Drugsbeleid
 - 2.1.2.2. Alcoholgebruik
 - 2.1.3. Verantwoordelijkheden
 - 2.1.4. Meldingen
- 2.2. Beleidsuitgangspunten
- 2.3. Tolerantiegrenzen

3. Uitvoering

3.1. Maatregelen en voorzieningen

3.1.1. Bestuurlijk

- 3.1.1.1. Vergunningsvoorwaarden
- 3.1.1.2. Toepassing (nood)bevoegdheden
- 3.1.1.3. Afspraken bestuurlijke ketenpartners

3.1.2. Operationeel

- 3.1.2.1. Maatregelen en voorzieningen organisator (*verwijzing veiligheidsplan*)
- 3.1.2.2. Maatregelen en voorzieningen multidisciplinair (*schouw, COPI-locatie, opvanglocatie, onderlinge bereikbaarheid*)
- 3.1.2.3. Maatregelen en voorzieningen bevolkingszorg
- 3.1.2.4. Maatregelen en voorzieningen brandweezorg
- 3.1.2.5. Maatregelen en voorzieningen geneeskundige zorg
- 3.1.2.6. Maatregelen en voorzieningen politiezorg (*eventueel verdeeld in fases van politieoptreden zoals normale situatie met kleine ordeverstoringen, meer dan geringe ordeverstoringen en grote incidenten*)
- 3.1.2.7. Maatregelen en voorzieningen overige sectoren (*communicatie, Team inspectie en Team toezicht en handhaving*)

4. Ondersteuning

4.1. Personele voorzieningen

Wat betekenen bovenstaande maatregelen voor de organisaties qua personeel en uren. Moet er extra personeel achter de hand gehouden worden voor eventuele opschaling?

4.2. Informatievoorziening

Wie informeert wie op welk moment, wat wordt er gemonitord en vastgelegd?

4.3. Facilitaire voorzieningen

Wat is er nodig aan extra faciliteiten zoals communicatiemiddelen, hekken, catering? Waar liggen de kosten voor het inzetten van deze facilitaire voorzieningen?

5. Organisatie

5.1. Organisatiestructuur (organogram, functiestructuur leiding & coördinatie)

5.2. Verbindingschema

BIJLAGE 8.2 Format evenementen informatiekaart

Evenementen informatiekaart (naam evenement)		Datum evenement	

Contactgegevens		Brandweer	Kaart evenemententerrein
Contactgegevens organisatie:	Spoed: 112 / Niet spoed: 0900-8844	<ul style="list-style-type: none"> •Bijvoorbeeld extra inzet tankautospuit, brandveermtoren, duikers •Opstelplaatsen aangepast? 	Voeg hier een plattegrond in waar alle aandachtspunten op vermeld staan. Alle voorwerpen en faciliteiten moeten aangegeven zijn, zoals podia, toiletten, hekken en dergelijke. Ook de locatie van de EHBO, de vluchtroutes en verkeersmaatregelen moeten op de kaart ingetekend zijn.
Beveiliging:	Gemeente:	Politie	
Coördinator EHBO:	Politie:	<ul style="list-style-type: none"> •Bijvoorbeeld samenwerkingsafspraken beveiliging 	
	Brandweer:		
	GHOR:		
Informatie met betrekking tot het evenement		Gemeente	
Activiteitenprofiel: <ul style="list-style-type: none"> •Aard van het evenement (sport, festival, muziek, optocht, etc.) •Meeroudig evenement (meerdere activiteiten, meerdere dagen) •Programmatijden 		<ul style="list-style-type: none"> •BOA controle? •Geluidsmeetingen door omgevingsdiensten? 	
Ruimtelijk profiel: <ul style="list-style-type: none"> •Locatie van het evenement (gebouw, buitenevenement, ondergrond, tent, etc.) •Bereikbaarheid evenement voor hulpdiensten •Bereikbaarheid evenement voor bezoekers (o.a. parkeren) •Openbare terrein 		GHOR	
Publiekprofiel: <ul style="list-style-type: none"> •Verwacht aantal bezoekers per dag/ totaal •Aard van het publiek (type bezoeker/deelnemer) •Leefstijlopbouw publiek •Zelfredzaamheid publiek •Wat is verwacht gedrag van bezoekers (alcoholkrugs/valslerend)? 		<ul style="list-style-type: none"> •Bijvoorbeeld bezetting EHBO posten 	
In- en uitstroom bezoekers: <ul style="list-style-type: none"> •Zijn er piekmomenten qua bezoekers te benoemen? 		Restrisico's	
Aandachtlocaties: Benoem hier de locaties waar extra aandacht gevraagd wordt.		Beschrijf hier de restrisico's waarmee rekening gehouden moet worden en die niet bij een organisator neergelegd kunnen worden.	
Vergunningsvoorwaarden: Vermeld hier de belangrijkste algemene vergunningsvoorwaarden zoals begin- en eindtijden evenementen, opening- en sluitingstijden buitentap.		Multidisciplinaire afspraken	
Afspraken stopzetten evenement: Zijn er bij bepaalde scenario's afspraken gemaakt over geheel/gedeeltelijk stopzetten van evenement?		Contactmoment/Schouw Datum en tijd Multidisciplinair verzamelpunt / opstelplaats hulpdiensten Weersvoorspellingen Welke afspraken zijn er gemaakt m.b.t. monitoren weersvoorspellingen?	
Verzie ...			

Evenementen informatiekaart (naam evenement)		Datum evenement	

Overzichtskaart evenemententerrein inclusief omgeving			
Voeg hier een overzichtskaart van het evenemententerrein en omgeving in waar alle aandachtspunten op vermeld staan.			
			Adres:
Verzie ...			

BIJLAGE 9 Regionale evenementencoördinatie, takenpakket

De regionale evenementencoördinatie is hét multidisciplinaire aanspreekpunt namens de hulpverleningsdiensten voor de gemeenten in de regio bij advisering over evenementen en ziet toe op een regionaal eenduidige procedure voor advisering. Het adviestraject richting gemeenten voor adviesaanvragen voor risico-aanpak B- en C- evenementen wordt gecoördineerd en georganiseerd door de regionale evenementencoördinatie.

De komst van de regionale evenementencoördinatie voorkomt dat gemeenten voor hun advisering alle hulpverleningsdiensten langs moeten. De regionale evenementencoördinatie onderhoudt de contacten met de adviesaanvragers (de gemeenten) en draagt er zorg voor dat de inhoudelijke adviezen door de hulpverleningsdiensten tijdig worden opgesteld. Tevens ziet de coördinatiefunctie er op toe dat de adviezen van de hulpverleningsdiensten worden geïntegreerd en signaleert eventuele tegenstrijdigheden. De regionale evenementencoördinatie koppelt het geïntegreerde advies terug naar de aanvragers (de gemeenten), die dit advies gebruiken als input bij het opstellen van de vergunningsvoorwaarden ingeval het afgeven van een evenementenvergunning wordt overwogen. De regionale evenementencoördinatie is een specifiek multidisciplinair onderdeel van de Veiligheidsregio Hollands Midden en wordt voorshands ingezet op één formatieplaats, met interne vervanging uit de bestaande formatie bij afwezigheid om de continuïteit van de werkzaamheden te garanderen. Na evaluatie van het werkaanbod (na één jaar functioneren) zal nader worden geadviseerd over de formatie omvang.

De regionale evenementencoördinatie:

Algemeen

- Functioneert als algemene vraagbaak voor evenementenvergunningverleners en hulpverleningsdiensten en levert expertise op het gebied van het regionale kader evenementenveiligheid.
- Evalueert jaarlijks het proces van evenementenadviesing.
- Coördineert de (digitale) beschikbaarheid van alle relevante documenten (formats en bijlagen evenementenveiligheid).
- Onderhoudt actief een relevant relatienetwerk. Breidt dit netwerk zo veel mogelijk uit.
- Organiseert en regisseert een structureel regionaal overleg met vergunningverleners en inhoudelijke adviseurs van de diverse hulpverleningsdiensten.
- Organiseert periodiek opleidingen voor gemeentelijke vergunningverleners.
- Ziet toe op een procedureel juist gebruik van het regionale kader Evenementenveiligheid door de gemeentelijke vergunningverleners en rapporteert hierover periodiek aan het bestuur van de VRHM en aan de betreffende gemeenten.

Adviesing

- Ontvangt alle (digitale) adviesaanvragen betreffende voorgenomen risico-aanpak B- en C- evenementen in de regio Hollands Midden van de gemeenten.
- Ontvangt de onder verantwoordelijkheid van de gemeenten opgestelde risicoclassificaties betreffende de risico-aanpak B- en C- evenementen.
- Bewaakt het eenduidig gebruik door de gemeenten van de risicoclassificatie, zoals aangegeven in het regionale kader Evenementenveiligheid.
- Geleidt de adviesaanvragen voor voorgenomen risico-aanpak B- en C- evenementen door naar de juiste inhoudelijke adviseurs/contactpersonen van de hulpverleningsdiensten (GHOR, brandweer en politie).
- Regisseert het proces van advisering door de hulpverleningsdiensten in tijdigheid en compleetheid.
- Integreert de adviezen van de hulpverleningsdiensten in één adviesdocument, signaleert mogelijke tegenstrijdigheden in de mono advisering en neemt hierover contact op met de hulpverleningsdiensten.
- Verzendt het geïntegreerde en op elkaar afgestemde advies tijdig aan de adviesaanvragers en hulpverleningsdiensten.

Kalender

- Stelt jaarlijks de regionale risico-aanpak B- en C-evenementen planningskalender op en houdt die in de loop van het jaar actueel.
- Biedt jaarlijks via de gebruikelijke procedure de actuele regionale risico-aanpak B- en C-evenementen planningskalender ter kennisneming aan het bestuur van de VRHM aan.
- Biedt (bij het aanbieden van de actuele regionale risico-aanpak B- en C evenementen planningskalender) het algemeen bestuur VRHM een analyse en een advies aan over eventuele samenloop van evenementen en mogelijke daaruit voortvloeiende knelpunten met betrekking tot de capaciteitsverdeling van de hulpverleningsdiensten.

Voorlichting, communicatie en ontwikkelingen

- Informeert en communiceert actief over evenementenveiligheid binnen de VRHM en aan de partners van de hulpverleningsdiensten.
- Ontsluit informatie die betrekking heeft op alle (risico-aanpak) evenementen voor de gemeenten, hulpverleningsdiensten en andere belanghebbenden.
- Volgt de landelijke ontwikkelingen met betrekking tot evenementenveiligheid en brengt gevraagd en ongevraagd via de gebruikelijke procedures advies uit aan het bestuur van de VRHM tot eventuele aanpassing van het regionale kader Evenementenveiligheid.

BIJLAGE 10 Procesbeschrijving totstandkoming regionale (risico-aanpak) B- en C-evenementenplanningskalender

Procesbeschrijving totstandkoming van de regionale (risico-aanpak) B- en C- evenementenkalender:

- Organisatoren van B- en C- evenementen maken aan de gemeente bekend wat voor soort evenement zij op welke locatie, op welke datum / tijdstip willen organiseren. Daarnaast maakt de organisator een inschatting van het aantal bezoekers. De gemeente waar het verzoek binnenkomt toetst of het evenement past bij het lokale (evenementen)beleid.
- Uiterlijk **1 november** doet de gemeente opgave van de inhoud van de lokale planningskalender aan de regionale evenementencoördinatie in de VRHM. De regionale evenementencoördinatie verwerkt de aangeleverde lokale planningskalender in de regionale evenementenplanningskalender.
- De hulpverleningsdiensten geven de knelpunten aan met betrekking tot spreiding, samenloop, capaciteit en risico van de op de regionale evenementenplanningskalender vermelde evenementen. Dit voorlopige (integrale) advies van de hulpverleningsdiensten is uiterlijk **1 december** gereed.
- De gemeenten kunnen in onderling overleg de verschillende lokale planningskalenders op elkaar afstemmen zodat de gesignaleerde knelpunten worden opgelost.
- De gemeente stuurt de (gewijzigde) lokale planningskalender voor **1 januari** door naar de regionale evenementencoördinatie in de VRHM. De regionale evenementencoördinatie verwerkt de aangeleverde aangepaste lokale planningskalender in de regionale evenementenplanningskalender. De regionale evenementenplanningskalender wordt ter besluitvorming voorgelegd aan het Dagelijks Bestuur van de Veiligheidsregio Hollands Midden.
- De hulpverleningsdiensten brengen op basis van de nog bestaande knelpunten en risico's een gezamenlijk advies uit aan het Dagelijks Bestuur VRHM. Daarbij moet worden opgemerkt dat het advies van de hulpverleningsdiensten aan het Dagelijks Bestuur VRHM alleen betrekking heeft op de aangemelde evenementen en geen rekening houdt met eventuele tussentijdse evenementen.
- Het Dagelijks Bestuur, stelt aan de hand van het rapport van de hulpverleningsdiensten uiterlijk **1 februari** de regionale evenementenplanningskalender vast.

De gemeenten zijn gezamenlijk verantwoordelijk voor een balans tussen het lokale belang en het regionale belang met betrekking tot spreiding en samenloop van evenementen. Hoewel de regionale evenementenplanningskalender pas op 1 februari formeel wordt vastgesteld, is het advies van de hulpverleningsdiensten voor wat betreft spreiding, samenloop, capaciteit en risico al op 1 december bekend bij de gemeenten. Vanaf die datum kunnen de gemeenten al onderling in overleg om de lokale planningskalenders ambtelijk op elkaar af te stemmen. Het uitgangspunt is dat gemeenten zich actief inspanssen om onderling tot een oplossing te komen. Daarbij kunnen geplande evenementen worden verplaatst of kunnen maatregelen worden voorgesteld waardoor de inzet van de hulpverleningsdiensten kan worden gereduceerd (bijvoorbeeld minder bezoekers, meer particuliere beveiligers, etc.).

Organisatoren die hun evenement in de planningsfase op de regionale evenementenplanningskalender geplaatst zien, mogen er niet zonder meer van uitgaan dat hun evenement ook daadwerkelijk kan doorgaan. Hiertoe moet lokaal het volledige vergunningen- en adviseringstraject worden doorlopen. Een plaats op de evenementenplanningskalender is overigens geen garantie dat een vergunning daadwerkelijk verleend gaat worden. Hoewel het niet in elke gemeente verplicht is, is het voor organisatoren van B- en C-evenementen wel aan te raden om tijdig hun evenementen aan te melden voor plaatsing op de regionale evenementenplanningskalender, om ongewenste samenloop van evenementen vroegtijdig te signaleren en te voorkomen.

De hulpverleningsdiensten adviseren gezamenlijk over de regionale evenementenplanningskalender op basis van de informatie van het kalenderverzoek van de organisator en de ervaringen vanuit het verleden. Het advies van de hulpverleningsdiensten op de evenementenplanningskalender komt dan ook tot stand met beperkte en subjectieve informatie. Het advies is er dan ook op gericht om een goede jaarplanning te kunnen maken voor wat betreft de mate van spreiding en samenloop van evenementen. Het advies op de regionale evenementenplanningskalender moet niet worden gezien als een inhoudelijke risico-inschatting. Een dergelijk advies kan pas worden gegeven als er meer informatie over de evenementen beschikbaar komt, zoals dat bij de aanvraag van de evenementenvergunning het geval is.

Ook risicovolle voetbalwedstrijden worden, indien ze vroegtijdig bekend zijn, opgenomen op de regionale evenementenplanningskalender. De adviezen van de hulpverleningsdiensten kunnen zich dan ook uitstrekken tot de mate van spreiding en samenloop van risicovolle voetbalwedstrijden in verhouding tot andere evenementen.

BIJLAGE 11 **Format en toelichting regionale (risico-aanpak) B- en C-evenementenplannings- kalender**

De regionale (risico-aanpak) B- en C-evenementenplanningskalender kent het volgende format:

Datum begin	Datum Einde	Soort	Naam van het evenement / omschrijving	Lokatie	Gemeente	Verwacht aantal deelnemers	Organisator	Risicoclassificatie	Behandelingsstatus

Toelichting concept evenementenplanningskalender Veiligheidsregio Hollands Midden

Algemeen

De evenementenplanningskalender biedt inzicht in momenten waarop risico's zich voordoen en in momenten die keuzes vragen in schaarse capaciteit. In de regionale evenementenplanningskalender staan alleen (risico-aanpak) B- en C-evenementen vermeld, conform het evenementenkader.

De evenementenplanningskalender helpt gemeenten en hulpverleningsdiensten om te komen tot een optimale spreiding van evenementen over locaties en tijdstippen. Daarnaast is de evenementenplanningskalender van belang voor het signaleren en adviseren. Te denken valt aan het (on)gevraagd adviseren bij ongewenste samenloop van evenementen, ongeacht hun risicoclassificatie.

Datum begin en datum einde: Bij meerdaagse B- en/of C-evenementen dienen alleen momenten van voor publiektoegankelijk opgenomen te worden in de regionale evenementenplanningskalender. De genoemde tijd van aanvang en einde evenement heeft betrekking op de activiteit. De tijden voor het op- en afbouwen zijn niet van toepassing in deze kalender.

Soort: Er kan in principe worden volstaan met de term 'evenement'. Voorgestelde uitzondering: sommige voetbalwedstrijden in de regio vragen extra aandacht en inzet van hulpverleningsdiensten. In die gevallen kan de term 'voetbal' worden gehanteerd.

Naam van het evenement / omschrijving: De naam die het evenement heeft/krijgt.

Lokatie en Gemeente: Adres/straat en gemeente waar het evenement plaatsvindt.

Verwacht aantal deelnemers: Verwachte totale aantal aanwezigen, inclusief organisatie, optredende artiesten en publiek.

Organisator: Naam van de persoon die de vergunning zelf of namens een organisatie aanvraagt.

Risicoclassificatie: Conform de risicoscan zoals genoemd in het evenementenkader. Alleen de als risico-aanpak B en C geclassificeerde evenementen worden vermeld op de regionale evenementenplanningskalender.

Behandelingsstatus: Bij de behandelingsstatus wordt aangegeven of het evenement 'aangevraagd' of 'toegekend' is. Aangevraagd: voor een evenement dat bij een gemeente is aangevraagd/aangemeld en/of waarvan bij de gemeente bekend is dat het betreffende evenement jaarlijks zal plaatsvinden. Toegekend: als er daadwerkelijk een (meerjaren)vergunning is verleend door de gemeente.

BIJLAGE 12 Evaluatie

Het mag duidelijk zijn dat het van belang is om na ieder evenement te evalueren. Maak hiervoor voldoende tijd vrij. Door middel van een goede evaluatie wordt immers het succes van het evenement bepaald. Daarnaast wordt na een evaluatie een startpunt vastgelegd voor een volgende keer dat het evenement (of een variant erop) wordt georganiseerd. De evaluaties vormen een belangrijke basis voor de risicoanalyse bij een volgende editie van het betreffende evenement.

De gemeente heeft de regie op het gehele proces van evenementen. Dit geldt vanaf de aanvraag van de vergunning tot en met de evaluatie. De gemeente neemt kennis van alle bijzonderheden over het verloop van het evenement en deelt dit met de hulpverleningsdiensten.

In het kader van de beoordeling van de verleende risicovolle B- en C-evenementen is het dus van belang, dat de afgegeven vergunning met de daarin gestelde voorwaarden, nadat het evenement heeft plaatsgevonden, wordt geëvalueerd. In basis worden dus alle risicovolle B- en C-evenementen geëvalueerd.

Voor een goede evaluatie gelden minimaal de volgende uitgangspunten:

- De evaluatie van een B- en C- evenement wordt zo snel mogelijk nadat het evenement heeft plaatsgevonden gehouden;
- De gemeente voert bij het houden van de evaluatie de regie;
- Uiterlijk een maand na het gehouden evenement is de evaluatie afgerond;
- Bij de evaluatie zijn minimaal aanwezig: de gemeente, organisator van het evenement, de hulpverleningsdiensten (politie, brandweer en GHOR);
- Per discipline wordt aangegeven waar de knelpunten liggen;
- Eventuele andere belanghebbende disciplines worden bij de evaluatie betrokken;
- De evaluatie wordt schriftelijk vastgelegd en aan alle betrokkenen bij de evaluatie toegezonden;
- De evaluatie wordt toegezonden aan de regionale evenementencoördinatie.

In de evaluatie worden de volgende punten besproken:

Het voortraject:

- Was het aanvraagformulier duidelijk?
- Was de termijn van aanvraag voldoende voor een goede afhandeling?
- Was de aanlooptijd naar het evenement voldoende?
- Was de samenstelling van het organiserende team goed?
- Was de taakverdeling tussen de disciplines duidelijk?
- Was het (integraal) operationeel plan voldoende of moet dit worden aangepast?
- Wat zijn de aanbevelingen voor de volgende keer?

Het evenement:

- Is er vooroverleg met alle disciplines geweest en was dit duidelijk?
- Was het evenementterrein conform de tekening ingericht?
- Zijn de vergunningsvoorwaarden zoals vergund nagekomen?
- Was voor iedereen duidelijk wat van hem/haar werd verwacht?
- Welke incidenten hebben zich voorgedaan tijdens het evenement?
- Hadden deze incidenten voorkomen kunnen worden?
- Hoe zijn de incidenten opgelost en hoe kunnen we hierop de volgende keer op anticiperen?
- Wat zijn de aanbevelingen voor de volgende keer?

Wetten en regels:

- Hebben wetten en regels ertoe geleid dat de opzet van het evenement moest worden aangepast?
- Welke wetten of regels waren dat?
- Wat zijn de aanbevelingen voor de volgende keer?

Controle en sancties:

- Zijn er (vooraf) controles uitgevoerd en zijn er sancties opgelegd?
- Hadden er sancties kunnen worden opgelegd door handhavers?
- Zijn er rapportages gemaakt door de hulpverleningsdiensten m.b.t. de controle en de handhaving?
- Wat zijn de aanbevelingen voor de volgende keer?

Middelen en extra inzet:

- Was het duidelijk over hoeveel mensen er per organisatie/discipline beschikt kon worden?
- Was de inzet van de gemeentelijke diensten voldoende?
- Was de inzet van extra middelen voldoende? (Buko, Traffic Support, Omleiding, Security, etc)
- Wat zijn de aanbevelingen voor de volgende keer?

Verkeersplan / Veiligheidsplan:

- Voldeed het verkeersplan aan de verwachtingen?
- Voldeed het veiligheidsplan aan de verwachtingen?
- Was de crisisstructuur voor iedereen duidelijk?
- Wat zijn de aanbevelingen voor de volgende keer?

Interne en externe communicatie:

- Hoe is de interne communicatie ervaren?
- Hoe is de externe communicatie ervaren?
- Wie had wat moeten communiceren?
- Hoe zijn de contacten verlopen met alle betrokken organisaties / wegbeheerders?
- Hoe werd in de media bericht over het evenement?
- Wat zijn de aanbevelingen voor de volgende keer?

Naast de bovengenoemde uitgangspunten en aanbevelingen staat het een ieder vrij om deze nog verder aan te vullen.

BIJLAGE 13 Begrippenlijst

Aandachtevenement	'Evenement', waarbij het mogelijk is dat die gebeurtenis leidt tot risico's voor de openbare orde, de openbare veiligheid, de volksgezondheid of het milieu en maatregelen of voorzieningen vergen van het daartoe bevoegd gezag om die dreiging weg te nemen of de schadelijke gevolgen te beperken.
Adviesdiensten	Diensten (intern en extern) waaraan de gemeente om advies kan vragen en die de gemeente ongevraagd advies kunnen geven over de risicoklasse, het risicoprofiel of specifieke risico's van een evenement.
Capaciteitenanalyse	Een analyse van het vermogen van relevante partijen om de waarschijnlijkheid en impact van risicovolle situaties te beïnvloeden, via maatregelen en voorzieningen in de risicofase, incidentfase en herstelfase.
Hulpverleningsdiensten	Brandweer, GHOR en Politie.
Integraal Operationeel Plan	Het document waarin de gemeente en de hulpverleningsdiensten de geplande maatregelen en voorzieningen vastleggen die zij uitvoeren in de risicofase, de incidentfase en de herstelfase.
Integraal veiligheidsadvies	Een door alle betrokken hulpverleningsdiensten, onder regie van de veiligheidsregio, gezamenlijk opgesteld veiligheidsadvies aan de gemeente.
Lokale adviseurs	Medewerkers van diensten die lokaal vertegenwoordigd zijn (i.t.t. adviseurs op het niveau van de veiligheidsregio). Onder meer gemeentelijke adviseurs en het basisteam van de politie.
Regulier evenement	'Evenement', waarbij het (zeer) onwaarschijnlijk is dat die gebeurtenis leidt tot risico's voor de openbare orde, de openbare veiligheid, de volksgezondheid of het milieu en maatregelen of voorzieningen vergen van het daartoe bevoegd gezag om die dreiging weg te nemen of de schadelijke gevolgen te beperken.
Risicoanalyse	Bij de risicoanalyse wordt een analyse gemaakt van incidentscenario's door een inventarisatie van incidenttypen en een beoordeling van waarschijnlijkheid en impact.
Risicobeleid	Het beleid van de gemeente waarin wordt vastgesteld hoe de risico's van een evenement worden beheerst en welke restrisico's worden geaccepteerd. Dit gebeurt op basis van het integraal veiligheidsadvies van de betrokken diensten
Risicoprofiel evenement	Het risicoprofiel is het resultaat van het inventariseren en analyseren van risico's en capaciteiten om die risico's te beïnvloeden en komt tot stand op basis van risico- en capaciteitenanalyses van de hulpverleningsdiensten. Het risicoprofiel van het evenement is feitelijk de onderbouwing van het integraal veiligheidsadvies aan het bevoegd gezag.

Risicoscan (risicoclassificatie)	Het inventariseren en indexeren van veiligheids- en gezondheidsrisico's, op basis van een vergunningaanvraag voor een evenement. Dit ten behoeve van het bepalen van de behandelaanpak.
Risicovol evenement	'Evenement', waarbij het (zeer) waarschijnlijk is dat die gebeurtenis leidt tot risico's voor de openbare orde, de openbare veiligheid, de volksgezondheid of het milieu en maatregelen of voorzieningen vergen van het daartoe bevoegd gezag om die dreiging weg te nemen of de schadelijke gevolgen te beperken.
Schouw	Controle van opbouw en inrichting van het evenement op basis van de vergunningvoorwaarden door de gemeente en hulpverleningsdiensten, kort voor aanvang.
Veiligheidsplan	Het plan waarin de organisator van het evenement zijn veiligheidsmaatregelen voor het evenement vastlegt.
Veiligheidsteam	Coördinerend overleg dat tijdens risicovolle evenementen actief is. Het team bestaat uit vertegenwoordigers van de gemeente, de organisator, de hulpverleningsdiensten en eventueel andere betrokken organisaties.
Vergunningaanvraag	Het resultaat van een formele aanvraag bij de gemeente voor een evenementenvergunning, conform de eisen die de gemeentelijke procedure en het kader evenementenveiligheid VRHM hieraan stellen.
Wettelijke voorschriften	Een activiteit van een evenement waarover wettelijke voorschriften uitspraken doen in de vorm van één of meer eisen (bijvoorbeeld: zwakalcoholische dranken schenken of verkeersregelaars inzetten).

BIJLAGE 14 Literatuurlijst

In deze literatuurlijst staan de documenten vermeld die bij het ontwikkelen van het kader evenementenveiligheid VRHM zijn gebruikt.

Internet

'Landelijke handreiking evenementenveiligheid', Politieacademie – VDMMP – GHOR Haaglanden – Politie Haaglanden, februari 2012.

<http://www.infopuntveiligheid.nl/Publicatie/DossierItem/69/2506/handreiking-evenementenveiligheid-2011.html>

Documenten

'Handreiking evenementenbeleid', Bestuurlijk Overleg Alcoholmatigingsbeleid, juni 2012.

'Landelijke handreiking geneeskundige advisering publieksevenementen', GHOR Nederland, december 2011.

'Bestuurlijk kader evenementen', Duin- & Bollenstreek, 19 januari 2011, Van Aetsveld BV.

'Werkkader evenementen', Duin & Bollenstreek, 19 januari 2011, Van Aetsveld BV.

'Bijlagen Evenementenkader', Duin & Bollenstreek, 19 januari 2011, Van Aetsveld BV.

'Handreiking Advisering op brandveiligheid bij evenementen', Brandweer Hollands Midden, oktober 2010.

'Rapport evaluatie, Handreiking Inzet hulpverleningsdiensten bij evenementen Veiligheidsregio Hollands Midden', 9 oktober 2008.

'Handreiking Inzet hulpverleningsdiensten bij evenementen', Veiligheidsregio Hollands Midden, april 2005.