

Leden van het Veiligheidsberaad

Doorkiesnummer
026-3552995

Inlichtingen bij
BDO

Ons kenmerk
V011

Bijlage(n)
6

Datum 23 maart 2015
Onderwerp Consultatie Strategische Agenda

Geachte leden van het Veiligheidsberaad,

Op 16 mei 2014 heeft het Veiligheidsberaad ingestemd met de Strategische Agenda Versterking Veiligheidsregio's 2014 – 2016 en met zes prioritaire thema's. Drie hiervan zijn gezamenlijk met de minister van VenJ opgepakt. De Strategische Agenda is erop gericht maatschappelijke ontwrichting te voorkomen door het versterken van de risico- en crisisbeheersing en het verstevigen van de samenwerking tussen alle betrokken partijen. Na een periode van consultatie van betrokken actoren uit veiligheidsregio's, van departementen en van overige partners, bied ik u hierbij de samenvattingen van de projectplannen van de zes thema's aan om deze met het bestuur van uw eigen veiligheidsregio te bespreken. De integrale projectplannen zijn opvraagbaar.

Totstandkoming concept-projectplannen via intensieve consultatie

Per thema is een projectteam ingericht die samen met medewerkers uit uw veiligheidsregio's, van ministeries en van crisispartners gewerkt heeft aan voorliggende concept-projectplannen. Hierin worden de doelstellingen, resultaten en voorgenomen acties verwoord. Deze plannen zijn tot stand gekomen door input op te halen bij veiligheidsregio's en deskundigen via onder andere regiobijeenkomsten, de bestaande overlegstructuren en de werkconferentie op 4 februari 2015. Tijdens de werkconferentie hebben ruim 200 professionals van veiligheidsregio's, het Rijk en publieke en private partners hun input geleverd op de plannen en deze verrijkt. Vanzelfsprekend zijn ook de directeuren van de veiligheidsregio's bij de totstandkoming van deze concept-projectplannen betrokken geweest.

Gezamenlijk complexe veiligheidsvraagstukken slagvaardig oppakken

De Strategische Agenda helpt om complexe veiligheidsvraagstukken slagvaardig op te pakken. We zetten zowel in op risicobeheersing als op crisisbeheersing zodat inspanningen aan de voorkant ook daadwerkelijk leiden tot andere of verminderde inspanningen aan de achterkant van de veiligheidsketen. De Strategische Agenda haakt zoveel mogelijk aan op lopende trajecten, zowel op regionaal als landelijk niveau. Via de zes inhoudelijke projecten intensificeert de samenwerking tussen het Rijk, veiligheidsregio's en publieke en private partijen. We versterken elkaar door het delen van kennis en ervaring. Alle betrokkenen vormen tenslotte een onderdeel van de oplossing om maatschappelijke ontwrichting als gevolg van rampen of crises te voorkomen.

De uitvoering van de zes projecten gaat op een vernieuwende manier, want als we blijven doen wat we al deden, krijgen we wat we al hadden. Hetzelfde geldt voor de borging van de opgedane kennis. Bundelen en door ontwikkelen van beschikbare kennis en krachten is een belangrijk vertrekpunt en geldt als leidraad voor alle projecten. Door het benutten van bestaande netwerken en het zo nodig ontwikkelen van nieuwe netwerken zullen de gezamenlijke inspanningen een duurzaam karakter krijgen

Bovenregionaal samenwerken op zes projecten

De Strategische Agenda sluit aan op de actualiteit van steeds veranderende dreigingen en crises. Afhankelijk van het specifieke risicobeeld kunnen de accenten per veiligheidsregio uiteraard verschillen. Toch biedt de Strategische Agenda een gezamenlijk kader voor versterking van alle veiligheidsregio's. Via de zes projecten willen we zo slim mogelijk - over de grenzen van organisaties heen - maatschappelijke fysieke veiligheidsdoelen realiseren. Stralingsincidenten zijn een niche die om een nationale aanpak vragen. Continuïteit van de samenleving gaat over samenwerken met vele private en vitale sectoren. Overstroming en dijkdoorbraak is een bij uitstek Nederlands onderwerp waar veel centrale en decentrale actoren bemoeienis mee hebben en waar we weliswaar al veel hebben gerealiseerd, maar waar ook nog samenhang moet worden aangebracht. Kwaliteit en vergelijkbaarheid krijgen al goede aandacht door regio's die in elkaars keuken kijken maar behoeft wel verankering. Doorontwikkeling van bevolkingszorg als volwaardige kolom binnen de rampenbestrijdings- en crisisbeheersingsorganisatie is onlosmakelijk verbonden met alle projecten en kent bovendien een eigen opgave die begon met de commissie Bevolkingszorg in 2012. De versterking van de samenwerking met Defensie biedt kansen om meer nog dan tot dusver gebruik te maken van de unieke expertise en mogelijkheden van de krijgsmacht. De gezamenlijke uitvoering van deze projecten helpt ons om ook andere veiligheidsvraagstukken slagvaardig samen op te pakken. Het is een investering die zich in meerdere domeinen van veiligheid terugverdient.

Wat betekent de Strategische Agenda Versterking Veiligheidsregio's voor uw veiligheidsregio

Voor de uitvoering van de projectplannen van de Strategische Agenda Veiligheidsregio's zal een beroep worden gedaan op de inbreng van de medewerkers van uw veiligheidsregio. Ook zullen de projectresultaten na besluitvorming door het Veiligheidsberaad in uw veiligheidsregio geïmplementeerd moeten worden. Aan de uitvoering van de zes projecten zijn onderstaande financiële componenten verbonden:


	Begroot projectbudget (voor uitvoering na 1 juli 2015)	Restant startbudget voor ontwerp-fase	Financiering uit budget Strategische Agenda	Financiering door betrokken partijen	Nog te financieren projectbudget	Bijdrage per regio
Water en evacuatie	€ 940.000	€ 37.500	€ 25.000	€ 492.500	€ 385.000	€ 15.400
Continuïteit van de samenleving	€ 202.495	-€ 7.505	€ 25.000	€ 92.500	€ 92.500	€ 3.700
Versterking stralingsincidenten	€ 166.570	€ 0	€ 25.000	€ 16.667	€ 124.903	€ 4.996
Kwaliteit en vergelijkbaarheid	€ 99.000	€ 37.900	€ 25.000		€ 36.100	€ 1.444
Versterken Bevolkingszorg	€ 157.800	€ 45.765	€ 25.000		€ 87.035	€ 3.481
Bovenregionale Operationele Besluitvorming	€ 105.000	€ 25.000	€ 25.000		€ 55.000	€ 2.200
Totaal	€ 1.670.865	€ 138.660	€ 150.000	€ 601.667	€ 780.538	€ 31.222

Dit komt neer op een bijdrage van € 31.222,- per regio. Hiervoor worden zes projecten gedurende anderhalf jaar uitgevoerd.

Vervolproces: integrale reactie per veiligheidsregio

Graag ontvang ik uiterlijk 30 april 2015 de integrale reactie van het bestuur van uw veiligheidsregio op het samenstel van de concept projectplannen. Indien gewenst, kan vanuit het Dagelijks Bestuur van het Veiligheidsberaad in uw bestuur een toelichting worden gegeven op de plannen.

Wij zien uw reactie graag tegemoet en verwerken deze in de projectplannen die voor finale vaststelling aan het Veiligheidsberaad van 12 juni worden voorgelegd. In een gecombineerde vergadering van alle bestuurlijk adviescommissies op 20 mei 2015 wordt uitgebreid stilgestaan bij de zes projecten. We hopen dat we daarmee op 12 juni 2015 een gezamenlijk akkoord kunnen geven op de projectplannen en daadwerkelijk van start kunnen gaan met het realiseren van de projectresultaten.

Alvast hartelijk dank voor uw reactie.

Met vriendelijke groet,

Mr. G.H. (Geke) Faber
Voorzitter Veiligheidsberaad