

Multidisciplinair Opleiden & Trainen en Oefenen

Meerjarenbeleidsplan

 2015-2018

Veiligheidsregio Rotterdam-Rijnmond

Risico- en Crisisbeheersing

MMOTORR 3

Colofon

Dit document is tot stand gekomen onder regie van
de Directie Risico & Crisisbeheersing

Adres
Veiligheidsregio Rotterdam-Rijnmond
Directie Risico- en Crisisbeheersing
Postbus 9154, 3007 AD Rotterdam
http://www.vr-rr.nl

Druk
Definitief
08 december 2014

Eindredactie:
E.P. van Gilst

Met medewerking van
Multidisciplinaire werkgroepen Opleiden & Trainen
Multidisciplinaire werkgroep Oefenen

http://www.vr-rr.nl/

Pagina 1-1 MMOTORR 3 - Definitief - 08 december 2014.docx

1 Inhoudsopgave

1 Inhoudsopgave ... 1-1
2 Inleiding .. 2-1

2.1 Inleiding .. 2-1
2.2 Doel .. 2-1
2.3 Visie .. 2-2
2.4 Opdrachtgever .. 2-2
2.5 Werkwijze en bronnen ... 2-2
2.6 MMOTORR 3 in kader ... 2-2
2.7 Leeswijzer ... 2-3

3 Grondbeginselen .. 3-5
3.1 Inleiding .. 3-5
3.2 Vermogen ... 3-5
3.3 Deelgebieden OTO ... 3-5
3.4 Team Opleiden&Trainen en Oefenen .. 3-6
3.5 Learning loop .. 3-7
3.6 Toezicht en registratie .. 3-8
3.7 Vakbekwaamheid ... 3-8

4 Huidige stand van zaken OTO-beleid ... 4-1
4.1 Inleiding .. 4-1
4.2 Terminologie... 4-1
4.3 Operationele voorbereiding crisisbeheersing .. 4-2
4.4 Opleiden ... 4-2

4.4.1 Kennis van Crises .. 4-2
4.4.2 Opleiden gemeentelijke crisisfunctionarissen ... 4-3
4.4.3 Opleiden leden Gemeentelijke/Regionale Beleidsteam .. 4-3

4.5 Trainen .. 4-3
4.5.1 Crisisfunctionarissen ... 4-3
4.5.2 Deltalinqs .. 4-3

4.6 Toetsen ... 4-4
4.7 Oefenen .. 4-4

4.7.1 Multidisciplinair .. 4-4
4.7.2 BRZO ... 4-4
4.7.3 Bestuurlijk ... 4-4

4.8 Evalueren .. 4-5
4.9 Toezicht en registratie .. 4-5

4.9.1 Toezicht .. 4-5
4.9.2 Registreren ... 4-5
4.9.3 Certificeren ... 4-5

5 Toekomstig beleid Opleiden&Trainen en Oefenen .. 5-1
5.1 Inleiding .. 5-1
5.2 Opleiden en Trainen ... 5-1

5.2.1 VRR-Academie .. 5-1
5.2.2 Leden Gemeentelijke/Regionale Beleidsteam ... 5-2
5.2.3 Crisisfunctionarissen ... 5-2
5.2.4 Deltalinqs .. 5-3

5.3 Oefenen .. 5-3
5.3.1 Algemeen .. 5-3
5.3.2 Grondslag.. 5-3
5.3.3 CoPI-tweedaagse .. 5-4
5.3.4 ROT-oefening .. 5-4

Pagina 1-2 MMOTORR 3 - Definitief - 08 december 2014.docx

5.3.5 Gemeentelijke Beleidsteam ... 5-4
5.3.6 Bijzondere oefeningen ... 5-5

5.4 Toetsing- en registratie .. 5-5
5.4.1 Certificeringstraject .. 5-5
5.4.2 Veiligheidspaspoort .. 5-6

6 Kwaliteitsborging .. 6-1
6.1 Inleiding .. 6-1
6.2 Kwaliteitsborging Team OTO .. 6-1
6.3 Kwaliteitsborging van opleidingen ... 6-1
6.4 Kwaliteitsborging van oefeningen .. 6-1
6.5 Kwaliteitsborging van OTO producten ... 6-2

7 Financiën en Capaciteit .. 7-1
7.1 Inleiding .. 7-1
7.2 Financiën .. 7-1

7.2.1 Kosten ... 7-1
7.2.2 Overige kosten .. 7-1
7.2.3 Baten .. 7-1

7.3 Capaciteit .. 7-2
7.3.1 Algemeen .. 7-2
7.3.2 Werkgroep Opleiden&Trainen ... 7-2
7.3.3 Werkgroep Oefenen ... 7-2
7.3.4 Directie Risico & Crisisbeheersing .. 7-2

Pagina 2-1 MMOTORR 3 - Definitief - 08 december 2014.docx

2 Inleiding

2.1 Inleiding

Eén van de doelen van de Veiligheidsregio Rotterdam-
Rijnmond (VRR) en haar primaire partners is om de
kwaliteit van in het bijzonder het repressief optreden van
haar crisisfunctionarissen in multidisciplinair
samenwerkingsverband op het juiste niveau te
waarborgen. Deze waarborging wordt gerealiseerd door
middel van het organiseren, evalueren en registreren van
opleidingen inclusief training, oefeningen en certificering
daarvan. Hierbij staat de missie “de regio veiliger maken”
centraal. Door de toenemende complexiteit van de
samenleving is het multidisciplinaire karakter van het
denken en handelen in samenhangende ketens, naast die
van de functionele kolommen, noodzakelijk.

De mogelijke risico’s en crises zijn in de regio Rotterdam-
Rijnmond verschillend van aard en omvang. Het
herkennen hiervan is essentieel en al jarenlang een kerndoel van de hulpverleningsdiensten en
gemeenten. Deze risico’s, maar ook toekomstige risico’s en relevante regionale en landelijke
ontwikkelingen, zijn in een risicoprofiel opgenomen. Het risicoprofiel van de VRR is opgenomen in
het Beleidsplan 2013-2017. Het risicoprofiel is qua zwaartepunten en onderkende
aandachtsgebieden bepalend voor verdere scenario-ontwikkeling en planvorming en op die wijze
medebepalend voor de opleidingsdoelstellingen en oefenscenario’s.

Binnen de regio Rotterdam-Rijnmond bestaan ten behoeve van crisisbeheersing diverse plannen en
procedures volgend uit de Wet Veiligheidsregio’s. Naast multidisciplinaire plannen, zoals het
Beleidsplan 2013-2017, het Regionaal Crisisplan, diverse ramp- en incidentbestrijdingsplannen, het
Continuïteitsplan, de GRIP-regeling en andere operationele plannen, hebben hulpverleningsdiensten
en tevens de gemeenten hun eigen monodisciplinaire plannen en procedures. Het vormgeven van
crisisbeheersing houdt echter niet op bij het schrijven van plannen en procedures en de onderlinge
kennisoverdracht en afstemming tussen mono- en multidisciplinaire plan(vorming) en procedures.

Het op de juiste wijze opleiden en trainen van crisisfunctionarissen, het regelmatig gestructureerd
multidisciplinair beoefenen van multidisciplinaire teams en tegelijkertijd het toetsen van plannen en
procedures is een essentieel onderdeel van het omzetten van de vormgeving naar de uitvoering van
crisisbeheersing. De uitvoering van plannen en procedures is medebepalend voor de kwaliteit van de
daadwerkelijke inzet van hulpverleningsdiensten en gemeenten. De visie op het meerjarenbeleid ten
aanzien van het multidisciplinair opleiden & trainen, oefenen en de bijhorende borging is vastgelegd
in dit plan.

2.2 Doel

Het doel van MMOTORR 3 is het voor de komende vier jaar aanbrengen van een integrale visie en
structuur in het multidisciplinaire OTO-beleid van hulpverleningsdiensten en gemeenten in de regio
Rotterdam-Rijnmond. Dit beleidsplan geeft weer hoe hulpverleningsdiensten en gemeenten er
gezamenlijk voor zorgdragen dat hun medewerkers opgeleid, getraind en beoefend worden in de
bestaande regionale multidisciplinaire plannen en procedures met een geborgd kwaliteitsniveau op
het gebied van multidisciplinaire samenwerking.

Vakbekwaamheid en vakmanschap
blijven een prioriteit om zo
deskundigheid van onze mensen te
bevorderen. Niet alleen in de
uitvoering maar ook in de
ondersteunende diensten. Een VRR
opleiding- en trainingscentrum is
naar mijn oordeel een eerste stap
om voortdurend ‘state of the art’
opgeleid te blijven.

Arjen Littooij
Algemeen Directeur VRR

Nieuwjaarstoespraak 2014

Pagina 2-2 MMOTORR 3 - Definitief - 08 december 2014.docx

2.3 Visie

De visie van de VRR op het multidisciplinair opleiden, trainen en oefenen luidt als volgt:

“Het bij elkaar brengen van kennis, vaardigheden en ervaring zodat
iedere crisisfunctionaris vakbekwaam is en blijft in de multidisciplinaire samenwerking

om op een effectieve en efficiënte wijze de veiligheid te bevorderen”.

2.4 Opdrachtgever

De Veiligheidsdirectie van de VRR is opdrachtgever als het gaat om het tot stand komen van de lange
termijn visie ten aanzien van het multidisciplinair opleiden&trainen, oefenen en toetsing. De Directie
Risico- & Crisisbeheersing (R&C) voert deze opdracht uit en maakt daarbij gebruik van de Adviesraad
Risico- en Crisisbeheersing (ARC), de kerngroep Ambtenaren rampenbestrijding en het team OTO
ondergebracht bij de directie R&C, waarin de werkgroepen Opleiden&Trainen (O&T) en Oefenen zijn
ondergebracht.

2.5 Werkwijze en bronnen

In het tweede kwartaal 2014 is dit vervolgdocument, MMOTORR 3, tot stand gekomen. Hierbij
hebben het Visiedocument “Eenheid in verscheidenheid”, het Beleidsplan 2013-2017, de Staat van
de Rampenbestrijding 2013 van de Inspectie Veiligheid en Justitie (IVenJ) en voortschrijdend inzicht
naar aanleiding van opleiden&trainen, oefenen en evalueren de nodige input gegeven.

2.6 MMOTORR 3 in kader

Het multidisciplinair opleiden&trainen, oefenen en toetsing van crisisfunctionarissen binnen de VRR
is een wettelijk vereiste. Het OTO-beleid kan gezien worden als onderdeel van het totale geheel van
opleiden&trainen, oefenen en toetsing op landelijk, regionaal, lokaal, multidisciplinair en
monodisciplinair niveau.

Figuur 1: Kader MMOTORR 3

Wetgeving

Convenanten

Afspraken

MOTORR 2015-2018

Mono beleidsplannen

Mono beleidsplannen

Mono beleidsplannen

Mono beleidsplannen

Multi OTO

Jaarplanning

Additionele

Behoeftes

Multi

Planvorming

Planning
Multi

Planvorming

Mono jaarplanner
Mono jaarplanner

Mono jaarplanner

Multi OTO Jaarplan

Pagina 2-3 MMOTORR 3 - Definitief - 08 december 2014.docx

In het aangegeven schema wordt de plaats van MMOTORR 3 in het totale geheel weergegeven.
Beleidsinitiatieven beschreven en vastgesteld in MMOTORR 3 worden door de afzonderlijke partners
tijdig verwerkt in de monodisciplinaire meerjarenbeleidsplannen op OTO-gebied en daarmee in de
planning en controlecycli van de verschillende betrokken partijen opgenomen. Andersom worden de
monodisciplinaire beleidsinitiatieven relevant voor het multidisciplinair opleiden en oefenen
meegenomen in de beleidsplannen, onder andere beschreven in MMOTORR 3.

Mono-beleidsplannen/-initiatieven dienen voor verwerking in een Multi OTO jaarplan uiterlijk
augustus in het jaar daarvoor aangeleverd te worden.

2.7 Leeswijzer

In hoofdstuk 3 wordt ingegaan op de grondbeginselen die van belang zijn voor OTO. In hoofdstuk 4
wordt de huidige stand van zaken van opleiden&trainen en oefenen nader beschreven om in
hoofdstuk 5 het komende beleid te schetsen. In hoofdstuk 6 zal ingegaan worden op de benodigde
kwaliteitsborging, waarna in hoofdstuk 7 de daarvoor benodigde financiën en capaciteiten
beschreven worden.

Pagina 2-4 MMOTORR 3 - Definitief - 08 december 2014.docx

Figuur 2: Vermogen en deelgebieden OTO

Conceptueel
-grondbeginselen
-processen
-procedures

Mentaal
-motivatie
-leiderschap
-organisatie inzet

Fysiek
-gekwalificeerd
 personeel
-middelen

Deelgebied

Oefenen

Deelgebied

Opleiden&Trainen

Pagina 3-5 MMOTORR 3 - Definitief - 08 december 2014.docx

3 Grondbeginselen

3.1 Inleiding

Het doel van MMOTORR is het aanbrengen van een integrale visie en structuur in het
multidisciplinaire OTO-beleid van hulpverleningsdiensten en gemeenten in de regio Rotterdam-
Rijnmond. In dit hoofdstuk worden de grondbeginselen belegd die van belang zijn voor het opleiden,
trainen en (be)oefenen van hun (crisis)functionarissen in het kader van ontwikkelde, vernieuwde of
bestaande regionale multidisciplinaire plannen en procedures1. Een uiteindelijke borging van een
zeker kwaliteitsniveau is daarbij van essentieel belang voor het bereiken en onderhouden van een
adequate multidisciplinaire samenwerking.

Onder multidisciplinair wordt verstaan de van multidisciplinair samengestelde teams; het team
Commando Plaats Incident (CoPI), het Regionaal Operationeel Team (ROT), incl. de uitvoerende
organisatiedelen van de operationele diensten, en de Beleidsteams (GBT/RBT).

Hiertoe wordt ingegaan op het vermogen om rampen en crises zo goed mogelijk te bestrijden en
welke deelgebieden en operationele capaciteiten daarbij voor OTO van belang zijn. Dit dient als
uitgangspunt voor de multidisciplinaire leer- en oefenactiviteiten om te komen tot een gewenste
vakbekwaamheid. Deze activiteiten zijn deel van de opzet om te komen tot een multidisciplinaire
vakbekwaamheid, gebaseerd op een ‘learning loop’ (paragraaf 3.5). De activiteiten worden
gemonitord en geregistreerd om de vakbekwaamheid op individueel en op teamniveau qua
multidisciplinaire aspecten van de diverse operationele capaciteiten.

3.2 Vermogen

Het vermogen om rampen en crises het hoofd te kunnen bieden bestaat uit drie onderling
samenhangende componenten, te weten: een conceptuele, een mentale en een fysieke component.
De conceptuele component wordt gevormd door grondbeginselen, doctrines en procedures, of de
werkwijze. De mentale component bestaat uit drie aspecten: de motivatie om de taak zo goed
mogelijk uit te voeren, effectief leiderschap en het verantwoord organiseren van de inzet van de
beschikbare personele en materiële middelen. De fysieke component bestaat ten slotte uit de
capaciteit (mens en middelen) of de resources van de crisisorganisatie.

3.3 Deelgebieden OTO

De deelgebieden voor Opleiden&Trainen (O&T) en voor Oefenen zijn verschillend, maar hebben wel
een duidelijke overlap. O&T richt zich vooral op het individu en legt de focus op beginselen,
processen en procedures in relatie tot personeel en materieel. Het uiteindelijke doel is om een
gekwalificeerde crisisfunctionaris binnen de multidisciplinaire omgeving te kunnen plaatsen. Oefenen
richt zich vooral op het team en focust daarbij op de processen en procedures in relatie tot
leiderschap en de organisatie van de multidisciplinaire inzet. Waarbij het doel is om de
gekwalificeerde crisisfunctionarissen zo goed mogelijk met elkaar te laten samenwerken. O&T en
Oefenen houden vanuit hun deelgebieden rekening met de operationele capaciteiten, welke nodig
zijn om rampen en crises het hoofd te kunnen bieden. In het mitigerend vermogen ten aanzien van
crises en rampen zijn zes operationele capaciteiten onderkend die voor OTO van belang zijn:

1
 Uitwerking hiervan wordt aangegeven in het Meerjarenbeleidsplan Multiplanvorming Rotterdam-Rijnmond

(concept)

Pagina 3-6 MMOTORR 3 - Definitief - 08 december 2014.docx

Informatie heeft tot doel een beeld van de omgeving op te bouwen door het tijdig verzamelen,
verwerken en verspreiden van gevalideerde informatie. Om zodoende te kunnen anticiperen en
indien noodzakelijk te reageren, op iedere situatie.

Beschikbaarheid is de capaciteit om na een zekere reactietijd een adequate en effectieve
aanwezigheid op te bouwen en te ondersteunen, waardoor de crisisbeheersing/-bestrijding kan
worden uitgevoerd.

Effectieve inzet geeft de mogelijkheid aan om functionarissen en systemen dusdanig in te zetten
bij elke crisis/ramp, waardoor de invloed/kracht van de crisis/ramp vermindert.

Leiding & Coördinatie is gericht op het effectief leiden en sturen van eenheden en teams voor
het realiseren van de opgedragen doelstelling(en).

Resource management is het geheel aan activiteiten gericht op het beschikbaar stellen, het
beheer van, de zorg voor, het op peil brengen en houden evenals het aan- en afvoeren van
personeel en materieel van eenheden en teams, om deze in staat te stellen hun taak uit te
voeren.

Veiligheid en bescherming richten zich op het behoud van het vermogen door de effecten van de
crisis/ramp op personeel en materieel te beperken en de vrijheid van handelen en inzet te
garanderen.

3.4 Team Opleiden&Trainen en Oefenen

Voor de uitvoering van het opleiden, trainen en oefenen is door de ARC een team Opleiden&Trainen
en Oefenen (Team OTO) ingesteld. Dit multidisciplinaire team is administratief ondergebracht bij
R&C van de VRR. Binnen R&C wordt het multidisciplinaire OTO-beleid door Team OTO verder
uitgewerkt. Het team OTO is met in acht name van de twee specifieke deelgebieden opgedeeld in
twee werkgroepen, de Werkgroep Opleiden&Trainen (WG O&T)2 en de Werkgroep Oefenen (WG
Oefenen).

Per werkgroep worden diverse specifieke activiteiten georganiseerd gericht op multidisciplinaire
samenwerking. De twee werkgroepen zijn ondanks de verschillende deelgebieden door de
gezamenlijke ondersteuning van de ‘learning loop’ met elkaar verbonden.

2
 De werkgroep O&T dient daarvoor gereactiveerd te worden.

Team OTO

Werkgroep

O&T

Werkgroep

Oefenen

Figuur 3: Team OTO

Pagina 3-7 MMOTORR 3 - Definitief - 08 december 2014.docx

3.5 Learning loop

De ‘learning loop’ start met een crisisfunctionaris met de juiste competenties. Het aanbrengen van
deze competenties zijn een verantwoordelijkheid van de leverende organisatie (kolom). Al naar
gelang die competenties en de uiteindelijke functie binnen de crisisorganisatie kan een aanvullend
opleiding- en trainingstraject noodzakelijk zijn. In een dergelijk geval verzorgt de WG O&T scholing en
de daaraan gelieerde training3 om de functionaris(sen) dan qua kennis en procedures voor te
bereiden op de praktijk. De functionarissen zijn dan een ‘beginnend functionaris’. De WG Oefenen
beoefent de functionarissen onder realistische omstandigheden in de samenwerking op de diverse
operationele en bestuurlijke niveaus. Op deze wijze kan een ‘beginnend functionaris’ samen met de
oefeningen en de opgedane praktijkervaring doorgroeien naar een ‘ervaren functionaris’. In geval
van nieuwe ontwikkelingen zullen deze door de WG O&T als bijscholing aangeboden worden om te
komen tot een ‘volleerd functionaris’. Alle evaluaties van opleidingen, trainingen en het optreden
zowel tijdens oefeningen als in de praktijk worden geregistreerd.

3
 De WG Oefenen assisteert zo nodig bij de trainingsgedeeltes van de werkgroep O&T

OEFENEN

BIJSCHOLEN

PRAKTIJK

ERVARING

OPLEIDEN &

TRAINEN

SELECTIE

NIEUWE FUNCTIE

KOLOM COMPETENTIES

oefenevaluatie

Proeve van bekwaamheid

(theorie en praktijk)

evaluatie

toets

Toezicht en

registratie

Ervaren

functionaris

Beginnend

functionaris

Volleerd

functionaris

Figuur 4: Long Life Learning Loop

Pagina 3-8 MMOTORR 3 - Definitief - 08 december 2014.docx

3.6 Toezicht en registratie

De kennis en ervaring die een crisisfunctionaris in diverse situaties opdoet worden geregistreerd.
Daarnaast wordt bij zowel (bij)scholingen en oefeningen tevens toezicht gehouden op de
ontwikkeling van de vakbekwaamheid van zowel het individu als van het team. Ook is de evaluatie
van daadwerkelijke incidenten een meetmoment voor de werking van het team. Toezicht op en
registratie van al deze meetmomenten geven waar mogelijk verbeterpunten voor functionarissen,
maar ook voor aanpassing/bijstelling van het (bij)scholings- en oefenaanbod.

De registratie van de verschillende momenten, zowel qua opleiding als oefening, behoren in een
daarvoor geschikt instrument verwerkt te worden voor alle functionarissen die onderdeel vormen
van een multidisciplinair team. Registratie van de kolomcompetenties dienen door de kolom zelf
bijgehouden te worden en gecommuniceerd te worden, indien een proeve van bekwaamheid niet
nodig geacht wordt.

3.7 Vakbekwaamheid

De vakbekwaamheid van crisisfunctionarissen is gedefinieerd in competenties. De leeractiviteiten
van team OTO zullen dan ook zoveel mogelijk competentiegericht zijn. Het vertrekpunt bij de
vormgeving van de leeractiviteiten is ‘wat een functionaris nodig heeft voor een juiste uitoefening
van de functie’. Daarnaast zullen de leeractiviteiten relevant en toepasbaar moeten zijn in de
omgeving waarin de crisisfunctionaris participeert. Dit betekent een goede afstemming met de
(actuele) beroepspraktijk. Ten slotte zullen de leeractiviteiten ontwikkelingsgericht zijn.

Pagina 4-1 MMOTORR 3 - Definitief - 08 december 2014.docx

4 Huidige stand van zaken OTO-beleid

4.1 Inleiding

In dit hoofdstuk wordt ingegaan op de huidige stand van zaken van het beleid rondom opleiden,
trainen en oefenen. Hiertoe wordt eerst ingegaan op de terminologie en de operationele
voorbereiding om daarna per gebied (opleiden, trainen, toetsen, oefenen, evaluatie, toezicht &
registratie en certificatie) de stand van zaken weer te geven. De komende beleidsperiode wordt in
hoofdstuk 5 beschreven.

4.2 Terminologie

In paragraaf 2.3 wordt beschreven hoe de leercyclus ten aanzien van het opleiden (incl. trainen)
bijdraagt aan de voorbereiding op het oefenen, waarbij het optreden tijdens oefeningen/incidenten
en bijscholing wordt getoetst, geregistreerd en geëvalueerd. In het onderstaande schema worden
diverse termen inhoudelijk gedefinieerd en weergegeven wie daarvoor verantwoordelijk is.

Fasen Toelichting Belegging

Opleiden Het individueel bijbrengen/opdoen van benodigde
kennis en vaardigheden (scholen dan wel bijscholen).

WG O&T

Trainen Het in een praktische omgeving
bekwamen/herhalen/ervaring opdoen/testen van door
opleiding opgedane kennis en vaardigheden. Trainen is
individueel gericht, maar kan gezien de aard van een
opleiding in een teamverband plaatsvinden.

WG O&T

Toetsen De beoordeling van de beroepsbekwaamheid van de
functionaris op basis van het competentieprofiel van de
uit te voeren rol.

WG O&T

Oefenen Het in praktijk brengen/uitoefenen/op peil houden van
opgedane kennis en aangeleerde vaardigheden in
nagebootste (complexe) praktijksituaties met een hoge
realiteitswaarde (scenario), veelal in teamverband en in
samenhang met andere eenheden, kolommen en/of
overheidsdiensten.

WG Oefenen

Evaluatie De beoordeling van een multidisciplinair team gelet op
de beroepsbekwaamheid van de functionarissen op basis
van de uitgeoefende rollen. De primaire doelstelling is
hierbij om de prestaties van het team te verbeteren.

WG Oefenen

Toezicht &
Registratie

Het toezien op de kwaliteit van de toetsing, evaluatie en
registreren van behaalde resultaten zowel bij opleiden &
trainen als bij oefenen.

Team OTO

Certificatie Het aangeven aan de functionaris en de betrokken
organisaties dat een crisisfunctionaris voldoet aan de
gestelde eisen. Certificatie wordt ook geregistreerd.

Team OTO

Pagina 4-2 MMOTORR 3 - Definitief - 08 december 2014.docx

4.3 Operationele voorbereiding crisisbeheersing

Risico-inventarisatie en risicoanalyse vormen de basis waarop de voorbereidingen worden getroffen
voor het beleid voor risicobeheersing. Multidisciplinaire planvorming4 komend uit deze risico-
inventarisatie en –analyse beschrijft door de invoering van de diverse plannen de operationele
voorbereiding van de crisisbeheersing. O&T is daarbij een vast onderdeel van deze operationele
voorbereiding. Door evaluatie van gehouden oefeningen en daadwerkelijke incidenten wordt het
plan en de uiteindelijke invoering daarvan in de operationele organisatie getoetst.

4.4 Opleiden

4.4.1 Kennis van Crises

De VRR-Academie is opgezet als een virtuele academie, bedoeld als intern opleidingsinstituut voor
medewerkers van de VRR en externe overheidsdiensten die daarmee verbonden zijn. De VRR-
Academie organiseert en faciliteert jaarlijks een aantal masterclasses en werkplaatsen. Deze worden
georganiseerd onder leiding van de directie adviseur en het hoofd van de afdeling Communicatie
ondersteunt door het secretariaat Bestuurlijke en Juridische Zaken (BJZ). Als onderdeel van de VRR-
Academie organiseert en faciliteert de directie R&C het programma “Kennis van crises”.

Het doel van het programma “Kennis van crises” is om het aanbod aan opleidingsactiviteiten van de
directie R&C aan een grotere doelgroep binnen de VRR te kunnen bieden. Het programma wordt dan
ook via het internet van de VRR aangeboden. De directie R&C richt zich naast VRR-
crisisfunctionarissen tevens op de functionarissen die tot de netwerkorganisatie van de VRR behoren.

Het opleidingsprogramma ‘Kennis van crises’ bestaat uit de volgende onderdelen:

 Basisopleiding Crisisbeheersing (e-learning).

 Introductie CoPI, ROT of GBT/RBT.

 Instructies werken met LCMS.

 Basisopleiding BRZO (e-learning)
Sinds het najaar van 2012 is de e-learning module BRZO gereed om uitgevoerd te worden. De
module is door de VRR in het functionarissenvolgsysteem Veiligheidspaspoort opgenomen en
wordt via dit systeem aangeboden.

 Introductie Crisispartners (Politie, Brandweer, GHOR, DHMR, DCMR, Gemeenten, R&C,
GMK5)

 Introductie externe partners

In het kader van (bij)scholing uit:

 Diverse workshops

 Thematische / informatieve bijeenkomsten.

Voor de workshops en thematische/informatieve bijeenkomsten worden bij voorkeur medewerkers
aangetrokken vanuit organisaties of afdelingen die bijdragen aan de multidisciplinaire
crisisbeheersings-organisatie in Rotterdam-Rijnmond. Naast kennis van deze organisaties verkrijgen
de bij de crisisbeheersing betrokken functionarissen hierdoor meer inzicht in de taken en (actuele)
ontwikkelingen van andere betrokken organisaties. Denk hierbij aan de Waterschappen, Defensie,
Rijkswaterstaat (RWS), de Nederlandse Spoorwegen (NS), Pro-Rail en de Rotterdamse Elektrische
Tram (RET). Daarnaast kunnen ook specifieke afdelingen van de kolommen, bijvoorbeeld de

4
 Zie ook Meerjarenbeleidsplan Multiplanvorming Rotterdam-Rijnmond 2015-2018 (concept)

5
 GMK zal te zijner tijd overgaan in de LMO

Pagina 4-3 MMOTORR 3 - Definitief - 08 december 2014.docx

Gemeenschappelijke Meldkamer (GMK) kunnen een nadere toelichting geven op hun
werkzaamheden.

4.4.2 Opleiden gemeentelijke crisisfunctionarissen

Hoewel een ‘Meerjaren Opleidings- en Oefenplan Oranje Kolom’ is opgesteld, is de praktijk dat de
gemeenten vrij willen zijn in de wijze waarop zij invulling geven aan bv. de opleidingscyclus, de te
volgen workshops en keuzes in opleidingsinstituten.

Door het organiserend vermogen van de gemeenten is de rol van het VRR daardoor geminimaliseerd
tot een ondersteunende rol bij workshops. De eerder aangeboden workshops aan de gemeentelijke
crisisfunctionarissen worden echter wel gecontinueerd. Indien gewenst wordt een workshop
toegespitst op een specifiek thema.

4.4.3 Opleiden leden Gemeentelijke/Regionale Beleidsteam

Het Gemeentelijke Beleidsteam (GBT) of het Regionaal Beleidsteam (RBT) bestaat uit zowel
gemeentelijke functionarissen als operationele functionarissen, die de voorzitter van het GBT, de
burgemeester en de voorzitter van het RBT, de voorzitter Veiligheidsregio, adviseren. Beide teams
dienen geheel opgeleid en getraind te zijn voor de inzet tijdens crises en oefeningen.

Voor burgemeesters wordt hierin op landelijk niveau voorzien door diverse opleidingsinstituten en
het Nederlands Genootschap van Burgemeesters. De locoburgemeesters worden jaarlijks
bijgeschoold over de basisprincipes van de crisisbeheersing tijdens thematische sessies en
bijeenkomsten, georganiseerd door R&C. Basiskennis van overige gemeentelijke functionarissen
(officier van dienst Bevolkingszorg, gemeentesecretaris, verslaglegger, communicatieadviseur,
eventuele juridische adviseurs) is een monodisciplinaire verantwoordelijkheid.

4.5 Trainen

4.5.1 Crisisfunctionarissen

De afgelopen jaren is de multidisciplinaire werkgroep oefenen betrokken bij de ontwikkeling van de
‘Crisis Management Simulator’ (CriManSim) op het Scheepvaart- en Transport College (STC) in
Rotterdam. Nadat in 2008 de testfase is afgerond, is in 2009 het aantal oefeningen uitgebreid zodat
in zes dagen twaalf CoPI-teams konden worden beoefend. Vanwege het ontbreken van nieuwe
scenario’s en het invoeren van de CoPI-oefeningen bij BRZO-bedrijven wordt de ‘Crisis Management
Simulator’ vanaf 2010 alleen nog gebruikt als opleidingsomgeving voor nieuwe crisisfunctionarissen.
Vanaf eind 2012 is het rendement gezien kosten en personele capaciteit te laag gebleken om hier
nog gebruik van te maken.

4.5.2 Deltalinqs

In de praktijk voldeed trainen van Deltalinqs en het tegelijkertijd beoefenen van de
rampbestrijdingsplannen van BRZO-bedrijven niet aan de verwachtingen. Daarnaast wordt het
beoefenen van de BRZO-rampenplannen door de invoering van zes basisscenario’s inmiddels op een
andere wijze ingevuld. Daarom is voor de trainingen bij Deltalinqs gekozen voor een ander concept.
In het nieuwe concept zijn de trainingen bij Deltalinqs teruggebracht naar een dagdeel, waarbij met
name wordt ingegaan op de multidisciplinaire werkwijze van de Veiligheidsregio en de koppeling van
het bedrijf daarmee. Deze werkwijze voldoet aan wederzijdse verwachtingen.

Pagina 4-4 MMOTORR 3 - Definitief - 08 december 2014.docx

4.6 Toetsen

Vooralsnog worden qua opleiding en training alleen de e-learning (basisopleiding crisisbeheersing en
BRZO) getoetst. Op het gebied van LCMS wordt voor de informatiemanagers (IM) een externe cursus
incl. toets aangeboden.

4.7 Oefenen

4.7.1 Multidisciplinair

Het monodisciplinaire6 optreden is de basis van de crisisbeheersingsorganisatie. Monodisciplinair
heeft elke hulpdienst de verantwoordelijkheid en wettelijke verplichting om haar OTO-beleid vorm te
geven en haar eigen crisisfunctionarissen te faciliteren om het geëiste niveau te behalen en te
behouden. Wanneer een incident de inzet van meerdere disciplines vereist of de lokale grenzen
overschrijdt, zal multidisciplinair7 worden opgetreden (meerdere operationele diensten en/of
gemeenten zijn actief betrokken bij het betreffende incident).

Multidisciplinaire oefeningen worden grotendeels ontwikkeld en gefaciliteerd door de
multidisciplinaire werkgroep oefenen.
Uitvoerend operationeel richt het multidisciplinaire OTO-beleid zich op technieken, vaardigheden en
procedures die noodzakelijk zijn voor de coördinatie en afstemming van het team op het gebied van
de bestrijding van het incident.

4.7.2 BRZO

De oefeningen bij VR-plichtige bedrijven zijn aangepast naar de nieuwe BRZO-RBP. Deze is uitgewerkt
naar zes standaard scenario’s. Hierdoor is ook de druk van het aantal BRZO-oefeningen van ca. 24
oefeningen per jaar teruggebracht naar 6 oefeningen per jaar. Planmatig wordt rekening gehouden
met meer oefeningen. Hierdoor kunnen ook op relatief kort termijn BRZO-bedrijven ingepland
worden.

4.7.3 Bestuurlijk

Onder bestuurlijk oefenen wordt verstaan het oefenen van burgemeesters met vaste adviseurs in het
Gemeentelijk Beleidsteam (GBT) en/of het Regionaal Beleidsteam (RBT) en de daarbij horende taken
bij de crisisbeheersing.

Op bestuurlijk niveau is het OTO-beleid gericht op het toepassen van processen en procedures met
betrekking tot besluitvorming. Zowel op bestuurlijk als operationeel multidisciplinair niveau dient de
beoefende functionaris door deelname aan oefeningen vertrouwd te raken met het werken onder
stress of tijdsdruk die een ramp of een ongeval onvermijdelijk met zich meebrengt. De inbreng van
de vertegenwoordigers van gemeenten in de multidisciplinaire WG Oefenen is hierbij essentieel en
sinds enkele jaren gewaarborgd.

6 Monodisciplinair houdt in dat elke dienst volgens zijn eigen regels en procedures optreedt bij een puur lokaal incident, met enkel een

ad hoc coördinatiebehoefte bij de diensten ter plaatse (motorkapoverleg).
7 Bij multidisciplinair optreden ligt de leiding bij de VRR, tenzij er ter plaatse een andere operationele dienst als leidinggevende van het

incident wordt aangewezen. Bij multidisciplinair optreden zijn meerdere niveaus van overleg. Naarmate het incident verder
opgeschaald wordt, worden de niveaus van overleg verder in de hiërarchie naar boven geschoven.

Pagina 4-5 MMOTORR 3 - Definitief - 08 december 2014.docx

4.8 Evalueren

Tijdens de ROT- en CoPI-oefeningen worden de Regionaal Operationeel Leiders (ROL) en de leiders
CoPI door externe coaches waargenomen en van feedback voorzien. Naar aanleiding van de
waarneming en feedback wordt een rapport opgemaakt. Dit rapport beoordeelt het functioneren
van de ROL en de leider CoPI als voorzitter van een crisisteam. Naast het rapport van de leiders van
de crisisteams wordt er ook een evaluatierapport opgemaakt ten aanzien van de werkwijze en het
functioneren van de crisisteams tijdens ROT/CoPI-trainingen.

4.9 Toezicht en registratie

4.9.1 Toezicht

Het toezicht (zie paragraaf 2.6) heeft als doel om alle (sleutel-)functionarissen8 die tijdens een
incident in crisisteams qua niveau te monitoren door toetsing dan wel door evaluatie. Vanuit dit
toezicht kan het voor de functionaris aanwijsbaar zijn om de kwaliteiten en competenties zo nodig
verder te ontwikkelen. Het toezicht leidt op die wijze tot een verdere professionalisering en
kwaliteitsverbetering van het multidisciplinaire optreden. Alle functionarissen, die in een crisisteam
fungeren, gaan een certificeringtraject in.

4.9.2 Registreren

Het registreren wordt georganiseerd en uitgevoerd door team OTO van de directie Risico- en
Crisisbeheersing. Alle opleidings-, trainings- en oefenactiviteiten binnen team OTO zullen gelinkt zijn
aan deze registratie.

Een functionarissenvolgsysteem is een digitaal registratiesysteem dat door een organisatie
geïmplementeerd kan worden, met betrekking tot onder andere de volgende processen:

 opleiden&trainen (cursusinformatie, e-learning, online toetsen, resultatenregistratie, e-
training);

 oefenen (e-oefening, online toetsen, oefenregistratie);

 competentiemanagement (behaalde competenties, reflectieverslagen);

 persoonlijke ontwikkeling (digitaal portfolio, evaluaties, verslagen);

 kennisborging (dossiers, digitale formulieren);

 planning (roosters, O&T-planning, oefenplanning).

In het najaar van 2009 is het systeem Veiligheidspaspoort (VP) door R&C aangeschaft en in gebruik
genomen. Er zijn zo’n tweehonderd accounts beschikbaar, waarbij externen (crisisfunctionarissen die
niet tot de VRR beheersorganisatie maar wel tot de VRR netwerkorganisatie behoren) ook in het
systeem worden bijgehouden. Het systeem is met ingang van januari 2010 het systeem in gebruik
genomen waarin de module ‘Basiskennis Crisisbeheersing’ (e-learning) opgenomen is en wordt
aangeboden.

4.9.3 Certificeren

Het certificeringstraject beslaat een periode van twee jaar waarin functionarissen verplicht aan een
aantal vereiste opleidingen en oefeningen moet deelnemen. Deelname wordt bij goed gevolg door

8 Sleutelfunctionarissen zijn de adviseurs van de diverse disciplines binnen een crisisteam die gezamenlijk daadwerkelijk een incident
coördineren en vervolgens acties uitzetten. De functionarissen die de adviseurs ondersteunen vallen in deze rol niet onder
sleutelfunctionarissen met uitzondering van de diverse ondersteuners van de sectie Ondersteuning die onder R&C valt.

Pagina 4-6 MMOTORR 3 - Definitief - 08 december 2014.docx

certificering bevestigd. Het certificaat geeft aan dat de functionaris aan de gevraagde kwaliteitseisen
van de VRR heeft voldaan.

Wanneer een functionaris eenmaal gecertificeerd is, is het certificaat vier jaar geldig. De functionaris
dient gedurende die vier jaar actief aan zijn persoonlijke ontwikkeling te werken. Zijn voortgang kan
op basis van ‘bewijsmateriaal’ (registratie in functionarissenvolgsysteem van onder andere
aanwezigheid, opleidings- en oefenresultaten, etc.) gevolgd worden. Na vier jaar wordt, bij goed
functioneren en het op peil houden van kennis en ervaring, het certificaat verlengd en start er een
nieuw (verdiepings-)traject. Indien blijkt dat het kennis/competentieniveau van een crisisfunctionaris
niet op peil is zal de betreffende kolom 9en de directeur R&C door de voorzitter OTO hiervan op de
hoogte gesteld worden.

Wanneer de functionaris aan bepaalde onderdelen van de certificering niet voldoet, krijgt hij in
overleg met zijn monodisciplinaire leidinggevende de nodige bijscholing (cursussen, trainingen,
persoonlijke begeleiding, etc.) op maat aangeboden om hem naar het gewenste kwaliteitsniveau te
helpen. De verantwoordelijkheid voor dit individuele traject is echter monodisciplinair. De Directie
R&C reikt het certificaat uit, faciliteert en organiseert de O&T-activiteiten.

9
 De kolommen diensten dienen aan de Vz OTO aan te geven op welke wijze de kolom ingelicht behoort te worden.

Pagina 5-1 MMOTORR 3 - Definitief - 08 december 2014.docx

5 Toekomstig beleid Opleiden&Trainen en Oefenen

5.1 Inleiding

Om aan multidisciplinaire oefeningen mee te kunnen doen, dienen functionarissen van
hulpverleningsdiensten en gemeenten een basisniveau (zowel monodisciplinair als multidisciplinair)
en ervaring binnen zijn eigen werkveld te hebben. Tevens dient de functionaris in het bezit te zijn van
de benodigde certificaten. Dit basisniveau is tweeledig:

 Voldoende inhoudelijke basiskennis.

 Functioneel beschikken over bepaalde basiscompetenties.

Een functionaris van een hulpverleningsdienst/gemeente ondergaat een monodisciplinaire
(voor-)opleiding alvorens geselecteerd en zo nodig voorbereid te worden voor een multidisciplinaire
functie in de crisisbeheersing. De functionaris bouwt monodisciplinair ervaring op door middel van
(monodisciplinaire) oefeningen en functioneren in de praktijk. De multidisciplinaire voorbereiding zal
gestructureerd georganiseerd worden waarbij het opleiden & trainen voorbereidt op het
uiteindelijke oefenen, waarbij de diverse stappen in het gehele proces getoetst dan wel geëvalueerd
worden.

Om de visie vorm te geven, wordt de aankomende vier jaar een aantal instrumenten ingezet en zo
nodig voorgelegd aan het ARC:

 Het certificeringtraject.

 Het functionarissenvolgsysteem Veiligheidspaspoort.

 De VRR-Academie (Programma Kennis van crises).

 Het opleidingsplan voor de Oranje kolom.

 Het aanbod aan multidisciplinaire en bestuurlijke oefeningen.

5.2 Opleiden en Trainen

5.2.1 VRR-Academie

De VRR-Academie is een virtuele academie, bedoeld als intern opleidingsinstituut voor medewerkers
van de VRR en de diensten die daarmee direct verbonden zijn. De VRR-Academie organiseert en
faciliteert jaarlijks een aantal masterclasses en werkplaatsen onder leiding van de directie adviseur
en het hoofd van de afdeling Communicatie met ondersteuning van het secretariaat Bestuurlijke en
Juridische Zaken (BJZ).

Als onderdeel van de VRR-Academie organiseert en faciliteert de directie R&C het programma
“Kennis van crises”. Het doel van het programma is om het gehele aanbod aan opleidingsactiviteiten
van de directie R&C10 aan een grotere doelgroep binnen de Veiligheidsregio Rotterdam-Rijnmond te
kunnen bieden. Het programma wordt aangeboden, middels intranet en/of een folder die naar de
website (internet) van de VRR verwijst. De directie R&C richt zich behalve crisisfunctionarissen, die
tot de beheersorganisatie van de VRR horen, tevens op functionarissen die tot de netwerkorganisatie
van de VRR behoren.

Het opleidingsprogramma ‘Kennis van crises’ bestaat uit de volgende onderdelen:

 Basisopleiding Crisisbeheersing (e-learning).

 Introductie CoPI, ROT of GBT/RBT.

 Instructies werken met LCMS.

10 Onder het complete opleidingsaanbod van directie R&C valt naast het programma “Kennis van crises”, tevens de onderdelen van het
certificeringtraject en overige opleidingsactiviteiten die op verzoek door directie R&C georganiseerd en gefaciliteerd worden.

Pagina 5-2 MMOTORR 3 - Definitief - 08 december 2014.docx

 Basisopleiding BRZO (e-learning)
Sindshet najaar van 2012 is de e-learning module BRZO gereed om uitgevoerd te worden. De
module is door de VRR in het functionarissenvolgsysteem Veiligheidspaspoort opgenomen en
wordt via dit systeem aangeboden.

 Introductie Crisispartners (Politie, Brandweer, GHOR, DHMR, DCMR, Gemeenten, R&C, GMK)

 Introductie externe partners

In het kader van (bij)scholing uit:

 Opleidingen volgend uit planvorming, deel uitmakend van de invoering van het betreffende
plan

 Diverse workshops

 Thematische / informatieve bijeenkomsten.

Voor de thematische/informatieve bijeenkomsten en workshops worden bij voorkeur medewerkers
aangetrokken van de organisaties of afdelingen die onder de multidisciplinaire crisisbeheersings-
organisatie in Rotterdam-Rijnmond vallen.

Naast kennis van deze organisaties verkrijgen de bij de crisisbeheersing betrokken medewerkers op
deze wijze meer inzicht in de taken en (actuele) ontwikkelingen van andere betrokken organisaties.
Denk hierbij aan de Landelijke Meldkamer Organisatie, Waterschappen, Defensie, Rijkswaterstaat
(RWS), de Nederlandse Spoorwegen (NS), Pro-Rail en de Rotterdamse Electrische Tram (RET). Ook
specifieke afdelingen van de kolommen kunnen een nadere toelichting geven op hun
werkzaamheden.

In de komende beleidsperiode zal begonnen worden met het opzetten van een opleidingshuis. Hierin
zal worden aangegeven welke crisisfunctionarissen welke opleiding gevolgd moeten worden ten
aanzien van de “life long learning loop”. Deze opleidingen worden opgenomen in het
certificeringstraject. Het opleidingshuis en het bijhorende certificeringstraject zullen door R&C
opgesteld worden.

5.2.2 Leden Gemeentelijke/Regionale Beleidsteam

De GBT bestaat uit zowel gemeentelijke functionarissen als operationele functionarissen, die de
voorzitter van het GBT, de burgemeester, en de voorzitter van het RBT, de voorzitter
Veiligheidsregio, adviseren. Het gehele team dient opgeleid te zijn om mee te kunnen draaien in
oefeningen en tijdens crises.

Voor burgemeesters wordt hierin op landelijk niveau voorzien door diverse opleidingsinstituten en
het Nederlands Genootschap van Burgemeesters. De locoburgemeesters worden jaarlijks
bijgeschoold over de basisprincipes van de crisisbeheersing tijdens thematische sessies en
bijeenkomsten, georganiseerd door R&C. De basiskennis van de overige gemeentelijke leden
(ambtenaar rampenbestrijding, gemeentesecretaris, verslaglegger, voorlichter, eventuele juridische
adviseurs) is echter een monodisciplinaire verantwoordelijkheid. Ambtenaren rampenbestrijding
kunnen zich verder ontwikkelen/specialiseren door deelname aan het certificeringtraject.

5.2.3 Crisisfunctionarissen

Vanwege het ontbreken van nieuwe scenario’s en het invoeren van de CoPI-oefeningen bij BRZO-
bedrijven werd de ‘Crisis Management Simulator’ tussen 2010 en 2012 gebruikt als
opleidingsomgeving voor nieuwe crisisfunctionarissen. Gezien rendement en personele capaciteit is
hier na 2012 geen gebruik meer van gemaakt. Gekeken moet worden naar een alternatief.

Pagina 5-3 MMOTORR 3 - Definitief - 08 december 2014.docx

Leiders CoPI en de ROL zullen vanaf 2015 een opleiding krijgen aangeboden (incl. examen). Daarnaast
is het van belang om diverse leden van het CoPI in een functioneel identieke gecontroleerde situatie
een proeve van bekwaamheid (‘long life learning loop’) voor de regio af te kunnen nemen. Bij
voorkeur wordt deze situatie gecreëerd onafhankelijk van het CoPI zodat het operationele en O&T-
proces elkaar niet negatief kunnen beïnvloeden.

5.2.4 Deltalinqs

In 1994 is vanuit Deltalinqs de behoefte aangegeven om opleidingen en oefeningen te verzorgen
voor de bedrijfsvertegenwoordigers, die bij een incident op een bedrijfsterrein optreden als
bedrijfsvertegenwoordiger in het CoPI (het uitgangspunt is voornamelijk bedrijven die aangesloten
zijn op CIN11). Hiertoe worden trainingen bij Deltalinqs gegeven van een dagdeel. Uitgaande van drie
dagen op jaarbasis kunnen er zes trainingen worden gegeven.

5.3 Oefenen

5.3.1 Algemeen

De monodisciplinaire diensten zijn zelf verantwoordelijk voor het opleiden en oefenen van de ‘eigen’
medewerkers. Oefeningen zijn binnen de VRR noodzakelijk als kwaliteitsinstrument en het
beoefenen van teamvaardigheden.

Vooral voor nieuwe functionarissen zijn oefeningen van belang, maar ook de veteranen in het vak
zullen nieuwe plannen en procedures moeten kunnen beoefenen. Hierbij wordt in het bijzonder
gekeken naar de operationele capaciteiten (zie: Deelgebieden OTO). De Directie R&C zorgt voor de
invulling van de multidisciplinaire oefenbehoefte. Jaarlijks worden CoPI-teams, ROT-teams en
Veiligheidsstaven getraind en beoefend met als doel hun kennis en vaardigheden te testen, in
praktijk te brengen en om zich verder te bekwamen. De oefenfrequentie van de te beoefenen
sleutelfunctionarissen wordt beschreven in een jaarlijkse uitvoeringsnotitie. Specificering van de
oefeningen vindt plaats in de multidisciplinaire jaarplanner van het team OTO. De jaarplanner wordt
op advies van team OTO en in afstemming met de multidisciplinaire werkgroep oefenen in november
voorafgaand aan het volgende begrotingsjaar aan de ARC voorgelegd en in december van hetzelfde
jaar door de Veiligheidsdirectie vastgesteld.

De veiligheid van de beoefende teams staat verder bij oefeningen centraal. Een speciaal voor dit
onderdeel benoemde ‘veiligheidsfunctionaris’ bewaakt de veiligheid en kan de oefenleider adviseren
in voorkomende gevallen de oefening tijdelijk of definitief te stoppen.

5.3.2 Grondslag

Er worden oefeningen verzorgd welke een verschillende basis hebben. Sommigen hebben een
wettelijke basis terwijl anderen een basis vinden in bijvoorbeeld een convenant. De oefeningen zijn
te onderscheiden op basis van:

 Wet veiligheidsregio’s;

 Overige wetgeving;

 Convenanten;

 Overig noodzakelijk.

11 Centraal Incidenten Nummer

Pagina 5-4 MMOTORR 3 - Definitief - 08 december 2014.docx

Wet Veiligheidsregio’s
Met de komst van de Wet veiligheidsregio’s ligt de oefenverplichting bij de VRR. Deze
oefenverplichting is gebaseerd op het document ‘Toetsingskader en positiebepalingsystematiek -
Multidisciplinair Opleiden en Oefenen 2009’. In dit document stelt de Inspectie Veiligheid en Justitie
(IVenJ) bekwaamheidseisen aan de diverse sleutelfunctionarissen met betrekking tot het hebben
gevolgd van een basisopleiding, het oefenen en opdoen van ervaringen tijdens een daadwerkelijk
GRIP-incident en het individueel evalueren van incidenten, oefeningen en ervaringen. De oefeningen
die hieronder gerangschikt worden zijn: de CoPI-oefeningen, de ROT-oefening, de GBT/RBT-oefening,
de systeemtest, de BRZO-oefeningen en de RTHA-oefening

Overige wetgeving
Aan de hand van de regeling aanvullende regels voor veiligheid wegtunnels is de oefenverplichting
om eenmaal in de vier jaar de tunnel van een wegbeheerder te beoefenen. In het verzorgingsgebied
van de VRR komen meerdere soorten tunnels voor: wegtunnels in beheer bij Rijkswaterstaat en de
gemeente Rotterdam en spoortunnels in beheer bij ProRail (HSL en Betuweroute) en de RET (metro).

Betreffende het havengebied is er een jaarlijkse oefenverplichting betreffende de International Ship
and Port facility Security Code (ISPS-code)

Convenanten
Naast oefeningen op basis van wettelijk voorschrift zijn er ook oefeningen, die op basis van
afgesloten convenanten plaatsvinden. Hiertoe kunnen de volgende partners in de crisisbeheersing
worden benoemd: drinkwaterbedrijven, waterschappen, Defensie, energiebedrijven, ProRail,
Kustwacht.

5.3.3 CoPI-tweedaagse

Momenteel worden jaarlijks in het najaar twaalf CoPI-teams in de regio in twee dagen beoefend door
middel van verschillende scenario´s, aangevuld met presentaties over nieuwe relevante
ontwikkelingen. In 2014 is de methodiek van tweedaagse CoPI-oefeningen ‘tegen het licht’ gehouden
en is besloten niet zo zeer aan de opzet te tornen, maar een betere tijdsverdeling te hanteren. Het
bindingsaspect, dat een tweedaagse oefening met zich meebrengt, is van een niet te onderschatten
belang. Wel zijn de locatie en de opzet gewijzigd, mede waardoor de tweedaagse CoPI-oefeningen in
de toekomst minder zwaar op de begroting drukken.

5.3.4 ROT-oefening

Zes ROT teams worden jaarlijks één dagdeel beoefend door middel van een workshop, presentaties
met nieuwe relevante ontwikkelingen en een scenario. Met betrekking tot het oefenen met ROT-
teams bestaan er meerdere behoeften: minder op (groeps-)processen; meer op inhoud of juist meer
op vaardigheden; minder in de breedte, meer in de diepte; verschillende oefendoelen per persoon;
competentiegericht oefenen. In de multidisciplinaire jaarplanner van het team OTO wordt per jaar
vastgelegd op welke van bovenstaande elementen geoefend zal worden door de ROT-teams.

5.3.5 Gemeentelijke Beleidsteam

Jaarlijks wordt aan iedere gemeente binnen de regio Rotterdam-Rijnmond een bestuurlijke oefening
aangeboden, waarbij de bestuurlijke oefening voor het GBT gecombineerd wordt met een ROT. Dit
betekent dat de multidisciplinaire werkgroep oefenen in principe jaarlijks zestien oefeningen op
bestuurlijk niveau organiseert. Primair wordt het Gemeentelijke Beleidsteam (GBT). Echter vanwege
de relatie met het ROT in de crisisbeheersing zal secundair ook het Gemeentelijk Management Team
worden beoefend.

Pagina 5-5 MMOTORR 3 - Definitief - 08 december 2014.docx

5.3.6 Bijzondere oefeningen

Naast het reguliere oefenprogramma zijn er ook bijzondere en specifieke elementen uit de
crisisbeheersing en het grootschalig multidisciplinair optreden, die beoefend moeten worden. Bij
dergelijke oefeningen kan men denken aan alarmeringsoefeningen (mogelijk voorafgaand aan een
reguliere oefening), verplaatsingsoefeningen en het gebruiken van de back up locatie(s) voor
bijvoorbeeld de GMK, het ROT, actiecentra en andere staven.

5.4 Toetsing- en registratie

5.4.1 Certificeringstraject

Het certificeringtraject (zie paragraaf 4.9) heeft als doel om alle (sleutel-)functionarissen die tijdens
een incident in crisisteams actief zijn, op een minimaal basisniveau van functioneren te krijgen.
Vanuit deze positie kan de functionaris zijn kwaliteiten en competenties verder ontwikkelen. Dit zal
aanleiding geven voor verdere professionalisering en de kwaliteit van het multidisciplinaire optreden
vergroten.

Het certificeringtraject heeft betrekking op het multidisciplinair functioneren van de
crisisfunctionarissen en zal in de vorm van een pilot, zich in eerste instantie richten op de volgende
vier doelgroepen:

1. de ROL’s
2. de leiders CoPI
3. de informatiemanagers
4. de Officeren van Dienst Bevolkingszorg12
5. de Voorlichters:

 voorlichterspoule

 poule sectie communicatie ROT

Het is echter de bedoeling dat alle functionarissen actief in crisisteams tijdens incidenten het
certificeringtraject ingaan. Deze overige functionarissen zullen gaandeweg het certificeringtraject
instappen.

Het certificeringtraject wordt georganiseerd en beheerd door team OTO van R&C. Alle
leeractiviteiten binnen team OTO zullen voortvloeien uit of gelinkt zijn aan het certificeringtraject.
Het certificeringtraject beslaat een periode van twee jaar waarin de functionaris verplicht aan een
aantal vereiste opleidingen en oefeningen deelneemt waarna hij gecertificeerd wordt. Dit certificaat
geeft aan dat de functionaris aan de gevraagde kwaliteitseisen van de VRR heeft voldaan. Wanneer
een functionaris eenmaal gecertificeerd is, is het certificaat vier jaar geldig. De functionaris dient
gedurende die vier jaar actief aan zijn persoonlijke ontwikkeling te werken. Zijn voortgang kan op
basis van ‘bewijsmateriaal’ (registratie in functionarissenvolgsysteem van onder andere
aanwezigheid, opleidings- en oefenresultaten, reflectieverslagen, etc.) gevolgd worden. Na vier jaar,
bij goed functioneren en het op peil houden van kennis en ervaring, wordt het certificaat verlengd.

12 Met de invoering van het Regionaal Crisisplan worden de OvDBz en diverse functionarissen uit de Oranje Kolom geacht een

opleidingsplan te volgen. Mogelijk kan het opleidingsplan gekoppeld worden aan het certificeringtraject aangezien de basiseisen ook voor

de gemeente functionarissen gelden die regionaal actief zijn.

Pagina 5-6 MMOTORR 3 - Definitief - 08 december 2014.docx

Vanaf 2015 wordt bekeken hoe VRR breed een functionarissenvolgsysteem ingezet kan worden,
zodat alle diensten een en dezelfde systeem hanteren. Aan de hand van een plan van eisen wordt
een officieel aanbestedingstraject opgestart.

Wanneer de functionaris aan bepaalde onderdelen van het certificeringtraject niet kan voldoen,
krijgt hij in overleg met zijn monodisciplinaire leidinggevende de nodige bijscholing (cursussen,
trainingen, persoonlijke begeleiding, etc.) op maat aangeboden om hem naar het gewenste
kwaliteitsniveau te helpen. De verantwoordelijkheid voor dit individuele traject is echter
monodisciplinair. De VRR maakt voorafgaand aan de invoering van het certificeringtraject geen
afspraken hierover met de monodisciplinaire organisaties die crisisfunctionarissen leveren. Dit wordt
per ‘casus’ besproken.

5.4.2 Veiligheidspaspoort

Het veiligheidspaspoort is een digitaal registratiemiddel dat door de VRR-breed gehanteerd wordt.
Team OTO van R&C heeft het beheer van de het Veiligheidspaspoort.

Pagina 6-1 MMOTORR 3 - Definitief - 08 december 2014.docx

6 Kwaliteitsborging

6.1 Inleiding

Dit hoofdstuk houdt verband met alle facetten van het multidisciplinair OTO-beleid. De visie op de
kwaliteitsborging van alle leeractiviteiten van OTO hangt nauw samen met de keuzes die voor
opleiden en oefenen in dit plan voor de komende jaren zijn vastgelegd. De kwaliteitsborging is een
aspect van het OTO-beleid dat blijvend in ontwikkeling is. Uit toetsing en evaluatie13 volgen immers
verbeterpunten, aan de hand waarvan het opleiding- en oefenaanbod weer aangepast kan worden.
Een belangrijke rol hierin spelen de aanbevolen verbeterpunten van de evaluatiepunten van GRIP-
incidenten, OTO-evaluaties en de IVenJ.

6.2 Kwaliteitsborging Team OTO

Team OTO vraagt een bepaalde kennis en kunde van de leden van de betreffende werkgroepen. Het
is van wezenlijk belang de werkgroepleden deze kennis en kunde aan te brengen ten einde
kwalitatief goede OTO-producten te kunnen laten verzorgen. Hiervoor dienen specifieke opleidingen
gezocht te worden die aansluiten bij de behoefte van de leden van de werkgroepen.

6.3 Kwaliteitsborging van opleidingen

Aan alle leeractiviteiten binnen het certificeringtraject hangt een toetsmoment. Met betrekking tot
het opleiden kan dit een korte vragenlijst (schriftelijk) of kennisquiz (mondeling) inhouden. Het doel
van dit toetsmoment is om na te gaan of de functionaris de opgedane kennis begrepen en eigen
gemaakt heeft.

Het evalueren van de opleidingen zal gebeuren door de functionarissen die aan een opleiding
hebben deelgenomen een beknopt evaluatieformulier in te laten vullen. Dit evaluatieformulier heeft
onder andere betrekking op de opgedane kennis, de wijze van kennisoverdracht en organisatie van
de opleiding. Team OTO zal jaarlijks een overzicht van de uitkomsten van deze evaluaties aan de ARC
presenteren waarbij er geformuleerd wordt wat de verbeterpunten zijn en hoe de opleidingen
inhoudelijk verbeterd kunnen worden.

6.4 Kwaliteitsborging van oefeningen

Oefeningen worden voornamelijk op groepsprocessen waargenomen en beoordeeld. Het beoordelen
op gezamenlijk inhoudelijke kennis is lastiger en valt alleen te beoordelen op de inhoudelijke keuzes
die teams maken. Toch dient dit, zover mogelijk, in evaluaties meegenomen te worden. Belangrijk
aandachtspunt hierbij zal het formuleren van criteria voorafgaand aan de oefening zijn. Deze criteria
sluiten aan op de oefendoelen en worden opgenomen in het plan van aanpak van de oefening.

Belangrijk aandachtspunt voor het ARC en de werkgroep OTO is dat na het evalueren (in eerste
instantie op groepsprocessen) de leerpunten worden meegenomen. Dit zal op de volgende wijze
plaatsvinden:

 Indien uit leerpunten blijkt dat inhoudelijke afspraken of procedures van diensten/gemeenten of
tussen diensten/gemeenten dienen te worden aangepast dan wordt dit in de actielijst van het
ARC opgenomen.

De uitwerking van het actiepunt wordt toegewezen aan de betreffende dienst
(en)/gemeente(n) of bij de R&C, die de coördinatie van de uitwerking oppakt.

13

 Zie ook Meerjarenbeleidsplan Multiplanvorming Rotterdam-Rijnmond 2015-2018 (concept)

Pagina 6-2 MMOTORR 3 - Definitief - 08 december 2014.docx

 Indien uit de evaluatie van een team blijkt dat het team gezamenlijk kennis over een onderwerp
ontbeert, (bijvoorbeeld de rol van de waterschappen in de crisisbeheersing) wordt dit als een
bijscholing (in een volgende oefening) meegenomen door een workshop te organiseren (bijv.
over de waterschappen).

 Indien een team op bepaalde groepsprocessen tijdens een oefening niet goed functioneerde,
worden deze groepsprocessen in een volgende oefening opnieuw meegenomen (oefendoelen).

6.5 Kwaliteitsborging van OTO producten

Naast kwaliteitsborging op individueel niveau (certificeringtraject, registratie in het
functionarissenvolgsysteem Veiligheidspaspoort en competentiegericht oefenen) is er ook borging
nodig op organisatorisch niveau. Dit betekent dat niet alleen het doel (kwaliteitsborging
functionarissen), maar ook de middelen (OTO producten) beoordeeld moeten worden.

De systematiek vereist om de organisatie van OTO beter inzichtelijk en transparant te maken, te
kunnen beoordelen en ruimte te hebben voor aanpassingen en verbeterslagen vloeit voort uit de
visie op opleiden, toetsen en oefenen. In het kort als volgt beschreven;

Het opleiden bereidt voor op het oefenen, het optreden tijdens oefeningen wordt getoetst en
geëvalueerd. Uit toetsing en evaluatie volgen (persoonlijke) verbeterpunten, maar ook
verbeterpunten aan de hand waarvan het opleiding- en oefenaanbod weer aangepast kan
worden.

Hierbij gaat het om het borgen en gebruiken van verbeterpunten uit evaluaties, scenario-technische
zaken, toetsen en waarnemen en organisatorische efficiency, samengevat, een lerende OTO
organisatie.

Pagina 7-1 MMOTORR 3 - Definitief - 08 december 2014.docx

7 Financiën en Capaciteit

7.1 Inleiding

In dit hoofdstuk wordt in grote lijnen de capaciteit en financiën weergegeven. Per jaar worden deze
in het betreffende jaarplan verbijzonderd.

7.2 Financiën

Ten behoeve van multidisciplinaire opleiden&trainen en oefenen is een budget beschikbaar binnen
de VRR. Dit budget is voornamelijk begroot ten behoeve van CoPI- en ROT-oefeningen en de
systeemtest. Er is een minimaal budget voor GBT/RBT-oefeningen. Ook is er geen budget voor (extra)
grootschalige oefeningen. Afzonderlijke projecten dienen bij hun implementatieplannen14 met
gerelateerde opleiding&training- en oefenkosten te begroten.

7.2.1 Kosten

De kosten die betrekking hebben op multidisciplinair opleiden, toetsen en oefenen zijn de volgende:

 Personele kosten voorbereiding en uitvoering opleidingen, trainingen en oefeningen bij R&C
en de multidisciplinaire WG O&T en de WG Oefenen.

 Uitvoeringskosten (de organisatie en begeleiding van OTO, inhuren locaties en
uitvoeringskosten derden).

 Opleidingskosten functionarissen (doorontwikkeling Basiskennis Crisisbeheersing, begeleiding
door derden).

 Kosten van het functionarissenvolgsysteem VP (R&C gebruik).

 Kosten van vertegenwoordiging in landelijke en provinciale overleggen.

 Kosten van de regisserende en faciliterende rol bij het opstellen van (meer)jarenplannen.

7.2.2 Overige kosten

Voor het organiseren van opleidingen en oefeningen wordt de begrote inzet van R&C en de Wg O&T
en Oefenen diverse kosten gemaakt:

 Opleidingskosten leden Team OTO

 Huur ruimten.

 Begeleiding door externe bureaus bij oefeningen.

 Opstartscenario’s bij oefeningen.

 Communicatiemiddelen.

 Inzet tegenspel (higher/flank/lower control).

 Inzet overige ondersteuning.

 Administratieve kosten (druk- en kopieerwerk).

 Hotelovernachting bij de tweedaagse CoPI-trainingen.

 Logistieke voorzieningen.

7.2.3 Baten

De uren van de leden van de multidisciplinaire WG O&T en de WG Oefenen, afkomstig van de
diensten buiten de VRR (HbR/DHMR, Politie, gemeenten, Defensie, Openbaar Ministerie,
waterbeheerders, en eventuele overige ad hoc diensten die een bijdrage leveren) worden om niet
geleverd (bekostigd door deze diensten zelf).

14

 Meerjarenbeleidsplan Multiplanvorming Rotterdam-Rijnmond 2015-2018 (concept)

Pagina 7-2 MMOTORR 3 - Definitief - 08 december 2014.docx

7.3 Capaciteit

7.3.1 Algemeen

De diverse monodisciplinaire diensten leveren capaciteit voor het voorbereiden en uitvoeren van
opleidingen, trainingen en oefeningen op het niveau van CoPI, ROT, GBT en RBT. De geleverde
capaciteit moet in staat zijn om op deze voorkomende niveaus gedegen inhoudelijke opleidingen te
verzorgen en oefeningen neer te kunnen zetten. Dit is bepalend voor het niveau van de deelnemers
van de werkgroepen. Deelnemers van een werkgroep behoren minimaal hetzelfde niveau dan wel
hoger te hebben dan het niveau van diegenen die beoefend worden.

Voor de komende beleidsperiode zal een aangepaste instellingsbeschikking Team OTO incl. WG O&T
en WG Oefenen voorgelegd worden.

7.3.2 Werkgroep Opleiden&Trainen

De benodigde capaciteit per dienst om opleidingen voor te kunnen bereiden en uit te voeren is
gekoppeld aan de jaarplanner van het team OTO. Daarin worden de verschillende multi-opleidingen
en trainingen opgenomen. In de bijbehorende oplegger van de jaarplanner, die een nadere
toelichting op de geplande opleidingen geeft, is ook de noodzakelijke capaciteit in uren per dienst
opgenomen.

Bij de uitvoering van een opleiding dan wel training worden alleen de uren van de O&T-leiding
berekend. Alle andere uren (zoals tegenspel) worden gezien in het licht van beoefend worden en
tellen dus niet meer in de totaal te leveren capaciteit.

7.3.3 Werkgroep Oefenen

De benodigde capaciteit per dienst om oefeningen voor te bereiden en uit te voeren is gekoppeld
aan de jaarplanner van het team OTO. Daarin worden de verschillende multi-oefeningen
opgenomen. In de bijbehorende oplegger van de jaarplanner, die een nadere toelichting op de
geplande oefeningen geeft, is ook de gewenste capaciteit in uren per dienst opgenomen.

Bij de uitvoering van een oefening worden alleen de uren van de oefenleiding berekend. Alle andere
uren (zoals tegenspel) worden gezien in het licht van beoefend worden en tellen dus niet meer in de
totaal te leveren capaciteit. De WG Oefenen verplicht zich om zo zuinig mogelijk met de beschikbare
capaciteit om te gaan. Zo neemt er aan het reguliere wekelijkse werkoverleg slechts één medewerker
per monodisciplinaire dienst deel. De vertegenwoordigers houden bij hoeveel uren zij aan welke
oefening besteden. Hiermee kan een jaarlijks overzicht worden geproduceerd op basis waarvan een
prognose voor het daaropvolgende jaar kan worden gemaakt.

7.3.4 Directie Risico & Crisisbeheersing

De door R&C geleverde capaciteit bestaat uit:
 Voorzitter Wg Oefenen (1 fte15);
 Voorzitter Wg Opleiden (0,5 fte);
 Beleidsmedewerker OTO (1 fte);
 Management assistent (0,4 fte)

Waarnemen/evalueren oefeningen door (sr.) beleidsmedewerkers (100 uur).

15 1 fte= 1300 directe uren. De kosten van 1 fte zijn €100.000,-

Pagina 7-3 MMOTORR 3 - Definitief - 08 december 2014.docx

	1 Inhoudsopgave
	2 Inleiding
	2.1 Inleiding
	2.2 Doel
	2.3 Visie
	2.4 Opdrachtgever
	2.5 Werkwijze en bronnen
	2.6 MMOTORR 3 in kader
	2.7 Leeswijzer

	3 Grondbeginselen
	3.1 Inleiding
	3.2 Vermogen
	3.3 Deelgebieden OTO
	3.4 Team Opleiden&Trainen en Oefenen
	3.5 Learning loop
	3.6 Toezicht en registratie
	3.7 Vakbekwaamheid

	4 Huidige stand van zaken OTO-beleid
	4.1 Inleiding
	4.2 Terminologie
	4.3 Operationele voorbereiding crisisbeheersing
	4.4 Opleiden
	4.4.1 Kennis van Crises
	4.4.2 Opleiden gemeentelijke crisisfunctionarissen
	4.4.3 Opleiden leden Gemeentelijke/Regionale Beleidsteam

	4.5 Trainen
	4.5.1 Crisisfunctionarissen
	4.5.2 Deltalinqs

	4.6 Toetsen
	4.7 Oefenen
	4.7.1 Multidisciplinair
	4.7.2 BRZO
	4.7.3 Bestuurlijk

	4.8 Evalueren
	4.9 Toezicht en registratie
	4.9.1 Toezicht
	4.9.2 Registreren
	4.9.3 Certificeren

	5 Toekomstig beleid Opleiden&Trainen en Oefenen
	5.1 Inleiding
	5.2 Opleiden en Trainen
	5.2.1 VRR-Academie
	5.2.2 Leden Gemeentelijke/Regionale Beleidsteam
	5.2.3 Crisisfunctionarissen
	5.2.4 Deltalinqs

	5.3 Oefenen
	5.3.1 Algemeen
	5.3.2 Grondslag
	5.3.3 CoPI-tweedaagse
	5.3.4 ROT-oefening
	5.3.5 Gemeentelijke Beleidsteam
	5.3.6 Bijzondere oefeningen

	5.4 Toetsing- en registratie
	5.4.1 Certificeringstraject
	5.4.2 Veiligheidspaspoort

	6 Kwaliteitsborging
	6.1 Inleiding
	6.2 Kwaliteitsborging Team OTO
	6.3 Kwaliteitsborging van opleidingen
	6.4 Kwaliteitsborging van oefeningen
	6.5 Kwaliteitsborging van OTO producten

	7 Financiën en Capaciteit
	7.1 Inleiding
	7.2 Financiën
	7.2.1 Kosten
	7.2.2 Overige kosten
	7.2.3 Baten

	7.3 Capaciteit
	7.3.1 Algemeen
	7.3.2 Werkgroep Opleiden&Trainen
	7.3.3 Werkgroep Oefenen
	7.3.4 Directie Risico & Crisisbeheersing

