

WERKBOEK 'CO-REGISSEREN' IN EEN ZELFREDZAME GEMEENSCHAP

UIT:
NETWERKDAG
VEILIGHEIDSREGIO
ZEELAND
(Vlissingen, 27 oktober 2012)

GERRIE RUIJS
(regionaal Commandant/Directeur
Veiligheidsregio Zeeland):

*"Natuurlijk investeren wij in dingen waarvan we hopen dat ze nooit gebeuren, en daar is een hoop geld mee gemoeid. Maar we kunnen niet genoeg onderstrepen hoe noodzakelijk het is dat burgers zich beter bewust worden van risico's, dat ze bijvoorbeeld water niet alleen als een vriend maar ook weer als een mogelijke vijand zien. We moeten er alles aan doen om dit bij hen uit te dragen, weer sterker bij hen aan te zetten. En dat zal alleen maar lukken als we hen er zelf gaan bij betrekken. Het bewustzijn moet groeien dat we **samen** moeten voorbereid zijn."*

UIT:
'MADE IN NL: WATER MANAGEMENT',
(NAT. GEOGRAPHIC CHANNEL,
nov. 2012)

Topic:

De terpen die 1100 jaar geleden in Nederland al voorkwamen, gelden nu als innovatieve oplossing die op meer dan 30 plaatsen in Nederland gerealiseerd wordt. Om een riviereengebied te beschermen tegen overstromingen, wil men bij hoog water rivierwater door de polder laten stromen, wat gemiddeld eenmaal in de 25 jaar kan voorkomen. Het achterland wordt beschermd door een nieuwe dijk. Om de polder geschikt te houden voor landbouw, hebben de inwoners, boeren en ondernemers zelf de 'nieuwbouw-terpen' bedacht, en dit idee is door de overheid overgenomen en uitgewerkt. Met als neveneffect een toegenomen begrip bij de betrokken burgers voor de problemen van andere bevolkingsgroepen en voor de context waarbinnen de overheid haar beslissingen neemt.

NOL HOOIJMAIJERS (boer in de Overdiepse polder): *"Op een gegeven moment zei iemand: als we nou eens de boerderijen omhoog brengen, de dijken plat, een plateau maken, een terp, en daar onze bedrijven op zouden zetten?"*

WIM KUIJKEN (Delta-commissaris): *"Het is uniek omdat je het laat ontstaan bij de mensen zelf: de mensen bedenken zelf dat dit de oplossing is voor het vraagstuk. Op nieuwbouwterpen gaan wonen, dat is innovatief, het is niet in Den Haag bedacht, zo van "we bouwen een dam, en iedereen moet zich daar maar aan houden."*

NOL HOOIJMAIJERS: *"Het is niet óns probleem, het is een maatschappelijk probleem! En dan denk ik dat iedere Nederlander daar aan mee moet werken. Kijk, als we deze polder mee laten volstromen bij extreem weer, dan houdt een heel gedeelte van Den Bosch droge voeten, het verkeer en de infrastructuur op de A2 achter Den Bosch kan dan gewoon doorgaan, en anders, als je daar een halve meter water hebt staan, is de hele verkeersader van Noord naar Zuid geblokkeerd!"*

LECTORAAT (WATER-)VEILIGHEID – ONDERZOEKSTEAM:

Dick Fundter, lector (water-)veiligheid, resilient communities
Hans de Bruin, lector ICT, soft systems methodology
Esther Schippers-Vastrick, senior onderzoeker - socioloog
Eddy De Seranno, senior onderzoeker – samenwerkingskunde

VLISSINGEN, 31 JANUARI 2013

Dit

**WERKBOEK 'CO-REGISSEREN'
IN EEN
ZELFREDZAME GEMEENSCHAP**

is het

**EINDRAPPORT VAN HET RAAK-PUBLIEK PROJECT
"DE PROFESSIONALS EN DE ZELFREDZAME SAMENLEVING IN ZEELAND"**

Het project-consortium bestond uit:

VEILIGHEIDSREGIO ZEELAND
PROVINCIE ZEELAND
RIJKSWATERSTAAT - DIENST ZEELAND
WATERSCHAP SCHELDESTROMEN
HOGESCHOOL ZEELAND – DELTA ACADEMY / LECTORAAT (WATER-)VEILIGHEID

INHOUD

Inleiding	p. 3
Verantwoording voor de gekozen onderzoeksmethodologie	p. 4
RECENTE GESCHIEDENIS VAN DE ZELFREDZAAMHEID	p. 8
'CO-REGISSEREN'	p. 19
TOOLBOX	p. 115
Conclusies en vervolg	p. 155
Literatuuroverzicht	p. 156

Inleiding

“LAND SLECHT VOORBEREID OP WATERSNOOD. MENSEN KENNEN RISICO NIET”, kopt de Volkskrant op 26 januari 2013 aan de vooravond van de herdenking van de grootste watersnoodtragedie van Nederland, de watersnoodramp van 1953. Is Nederland werkelijk zo slecht voorbereid of zijn wij niet meer gewend om met risico's om te gaan? Heeft de overheid veroorzaakt dat burgers niet meer weten wat ze moeten doen? Of zijn het de burgers zelf die hun interesse in veiligheid hebben verloren?

Met het praktijkonderzoek “De professional en de zelfredzame burger in Zeeland” hebben wij, met de projectpartners, in vele gesprekken, interviews en groepsconsultaties met groepen burgers en professionals inzicht gekregen in de dynamiek van de relatie tussen burger en hulpverlenings-professional. In het kader van gedegen literatuuronderzoek (zoals professor Ira Helsloot in het begin van het project opmerkte: “alles over zelfredzaamheid is al geschreven”), hebben we al deze publicaties gelezen, geanalyseerd en met elkaar in verband gebracht, wat theoretisch en praktisch inzicht heeft gegeven in het domein van zelfredzaamheid.

Professor Helsloot merkte bij dezelfde gelegenheid trouwens nog op dat het immens belangrijk was “de theorie van de koude fase te verbinden met praktijk van de warme fase”. Binnen dit project is daar zo veel mogelijk gehoor aan gegeven. Dit sluit aan bij het beleid van de overheid dat burger en bedrijfsleven een eigen verantwoordelijkheid hebben bij het creëren van veiligheid. Die vraag naar co-creatie van veiligheid en zelfredzaam gedrag van burgers is vaak in het debat hierover aan de orde geweest. In de literatuur zijn voldoende aanknopingspunten te vinden waarmee het mogelijk is om aan die co-creatie invulling te geven, maar dan wel geconditioneerd en door de overheid gefaciliteerd. Daarbij is de rol van de overheidsprofessional een onmisbare. Maar er zal ook altijd een discrepantie zijn tussen hulpvraag en beschikbare middelen. In een zelfredzame gemeenschap is nog steeds behoefte aan aanvullende expertise en middelen. De uitdaging is om vraag (behoefte aan expertise en middelen) en aanbod maximaal op elkaar af te stemmen.

Om die rol van co-creatie van eigen veiligheid invulling te kunnen geven is intensieve interactie tussen die professionele hulpverlener en die zelfredzame burger noodzakelijk. Zo zal de professionele hulpverlener over nieuwe competenties moeten gaan beschikken waarmee de burger meer faciliterend en regisserend wordt benaderd. Dus geen generieke oplossingen van veiligheidsproblemen, maar een specifieke en gebiedsgeoriënteerde aanpak. Niet vanachter het bureau in de “ivoren toren” maar tussen de mensen in de gemeenschap..

Om burgers van veiligheidsconsumerende inwoners naar co-creërende veiligheidsmensen te transformeren is moed, consistentie en gerichte aanpak nodig. De vraag is welke overheden deze uitdaging aan durven gaan.

Het werkboek is nu in een fase waarin wij zeggen: laat professionals, burgers en bedrijven hun inbreng hebben in al het materiaal dat wij hebben verzameld, digitaal toegankelijk en open voor opmerkingen en ideeën. Na het verwerken van alle ideeën komt er een nieuwe versie van dit werkboek, die nog meer aansluit op uw ervaringen en inzichten over zelfredzaamheid en over de co-producerende burger.

Met dit werkboek dagen wij u uit om hiermee aan de slag te gaan, die brug naar de burger te slaan en samen met hen te werken aan een veiliger toekomst.

Verantwoording voor de gekozen onderzoeksmethodologie

Veel onderzoek op het gebied van fysieke veiligheid betreft literatuurstudies en kwantitatieve onderzoeken aan de hand van enquêtes en/of online vragenlijsten met antwoordschalen. Bekend is dat onderzoek middels vragenlijsten via internet een vertekening geeft: het zijn vaak hoger opgeleide mensen die reageren op deze aanpak¹. Ook hebben kwantitatieve onderzoeken vaak te kampen met een lage response² of met relatieve hoge foutmarges. Bekend is het probleem van de oververtegenwoordiging van blanke mannen met een relatief hoge leeftijd.³

Onderzoek dat zich richt op fysieke veiligheid gaat vaak uit van de aanname dat burgers zich bewust zouden moeten zijn van de risico's in hun buurt⁴. Deze risico's zijn immers zichtbaar: een tankstation kan ontploffen, een industrieterrein kan in brand vliegen, een vliegtuig kan neerstorten en een dijk kan doorbreken. Als je in de auto stapt is er een kans dat je betrokken raakt bij een ongeluk. De aanname is dat burgers zich alleen voorbereiden op die rampen die zij als voldoende bedreigend ervaren om zich op voor te bereiden. Maar veel burgers zien sowieso geen rampen, ook niet als ze naast een tankstation wonen of onder de aanvliegroute van Schiphol⁵. Niet alleen zien ze geen potentiële rampen, maar als ze ze wél zien, hebben ze geen idee hoe groot het risico is dat een ramp zich zal voltrekken⁶. Als mensen zulke rationele risico- en rampeninschatters waren als menig onderzoeker hoopt, dan zou geen mens een huis kopen in de buurt van iets dat onveilig is. Maar allereerst is het erg lastig om in een dichtbevolkt gebied als Nederland op "veilige afstand" te wonen ver van een potentieel gevaar, en ten tweede kiezen we onze woonplek niet primair uit op basis van veiligheid⁷. Zo werd in het onderzoek "Kijk op waterveiligheid, perceptie en communicatie van risico's van overstromingen" (van der Most, de Wit, Broekhans en Roos) gevraagd aan respondenten of zij extra zouden betalen voor een huis dat niet in een overstromingsgebied ligt. Een vreemde vraag gezien het feit dat half Nederland onder de zeespiegel ligt.

Behalve dat mensen geen oog hebben voor potentiële rampen en dat onderzoek overtuigend aantoont dat mensen risico's en gevolgen slecht inschatten⁸, speelt ook mee dat wanneer mensen wel oog hebben voor rampen en wel weten wat het risico inhoudt, zij niet overtuigd zijn dat zij maatregelen kunnen nemen die effectief zijn⁹.

¹ In het rapport onder redactie van Heerwegh wordt gesteld: "Stilaan beginnen onderzoekers te beseffen dan het online verzamelen van data toch een andere aanpak vergt dan de klassieke mondelinge of schriftelijke methodes (WITMER, 1999, p.146). Het grote probleem met web enquêtes (vooral vormen 3 en 4) is de zwakke validiteit van de resultaten, ze zijn nauwelijks of niet generaliseerbaar of extrapolereerbaar naar de gehele populatie. Dat kan alleen bij sterk afgebakende (kleinere) populaties, die daarenboven in grote mate over internettoegang beschikken (SCHILLEWAERT, 1998, p.308). Hoger opgeleiden waren sterk oververtegenwoordigd binnen de antwoordende e-mail respondenten, terwijl vrouwen en mensen met de achtergrond van een etnische minderheid sterk ondervertegenwoordigd waren. (COUPER, 1998)."

² Zie bijvoorbeeld Terpstra (2010) "The response rate is lower than desired, which might raise questions about sample representativeness". p.82

³ Bijvoorbeeld het onderzoek "Nulmeting Zelfredzaamheid bij rampen en crisis" van Capgemini Consulting uit 2009, waar voor het pilotgebied Amstelveen de gemiddelde leeftijd van de respondent op 61 jaar lag, in Moerdijk op 56 jaar, op de Veluwe op 46 jaar en in Zeeland op 58 jaar. En dit terwijl het landelijk gemiddelde 38,7 jaar is. Bij Terpstra (2010) ligt de gemiddelde leeftijd op 53.3 jaar.

⁴ Zie bijvoorbeeld Gutteling e.a. (2010) "De ambities op het gebied van risicocommunicatie zijn aan de kant van de overheid hoog, evenals de verwachtingen over de betekenis van perceptie of bewustzijn en mogelijkheden om door middel van communicatie de burger aan te sporen tot adequaat gedrag." p.153

⁵ Zie bijvoorbeeld. Brenninkmeijer (2010)

⁶ Poortinga en Dekker (2000) schrijven: "Terwijl experts risico's vooral statistisch inschatten, d.w.z. het berekenen van de kans dat negatieve effecten optreden, zijn bij de consument andere factoren van belang. Het blijkt dat de aanvaardbaarheid van risico's vooral beoordeeld wordt aan de hand van twee factoren (zie bijv. Slovic, 1992). Risico's worden door het publiek gekarakteriseerd aan de hand van de waargenomen ernst en de bekendheid van de risico's. De ernst van een risico wordt vooral bepaald door de mate waarin het risico als oncontroleerbaar en onvrijwillig wordt beschouwd, en door de hoeveelheid mensen die blootgesteld (kunnen) worden aan het risico (catastrophic potential). Over het algemeen geldt dat oncontroleerbare, onvrijwillige risico's waarbij meer mensen getroffen (kunnen) worden meer gevreesd worden. Dit wordt vaak als verklaring gebruikt voor het feit dat mensen eerder bang zijn voor een vliegtuigongeluk dan voor een auto-ongeval, terwijl de kans om te verongelukken met een vliegtuig vele malen lager ligt dan om te verongelukken met een auto". p.9.

⁷ Zie bijvoorbeeld Ministerie van VROM (2009).

⁸ idem

⁹ Terpstra (2010)

Hoewel daar zeker nuance in is aan te brengen (er zijn beslist maatregelen te nemen in bepaalde situaties die bijvoorbeeld materiële schade kunnen beperken, al was het maar bij aankomend hoogwater je spullen naar de eerste of tweede etage van je huis verslepen, uitgaande van de situatie dat je een eerste of tweede verdieping hebt), schetste een medewerker van de Veiligheidsregio Zeeland tijdens een van de burgerbijeenkomsten van dit project¹⁰ dat mensen zich moeten realiseren dat een superstorm golven creëert van tussen de 10 en 20 meter. Dan hebben die zandzakken inderdaad weinig toegevoegde waarde en het waxinelichtje uit het noodpakket zal daar ook niet meer veel aan toevoegen....

De aannames die ten grondslag liggen bij dit soort onderzoeken hebben vaak maar weinig te maken met de realiteit van de door hen onderzochte burgers. Net als in de voorlichtingscampagnes begint dat al met de vooronderstelling dat burgers thuis zijn als de ramp zich voltrekt. Daar liggen immers de brochure met informatie waarop de burger kan nagaan wat hij ook al weer moet doen als de sirene gaat, en de profilax jodiumtabletten in geval van een ongeluk van de kerncentrale... Onderzoekers zijn zo verbaasd over het feit dat mensen wel zeggen dat ze informatie zullen zoeken, maar het niet doen¹¹. Dat hier waarschijnlijk sprake is van een mix van tijdelijke bewustwording en sociaal wenselijk antwoord geven als verantwoord en intelligent burger (het zijn immers vooral hoopgeleiden die reageren op de onderzoeken) lijkt niet te worden meegenomen. Wanneer in Japan het land overspoeld wordt door een tsunami blijken mensen de weg naar websites over rampen, voorbereiding en voorlichting massaal te vinden. Als Friesland dreigt onder te stromen omdat de dijken het begeven, zijn mensen in heel Nederland begaan en geïnteresseerd in wat er te doen valt in dergelijke situaties. Wanneer zich een calamiteit voordoet en hieraan uitgebreid aandacht wordt besteed door de media, zijn burgers zeer betrokken en geïnteresseerd. Wat daar in Japan gebeurt zou misschien ook bij ons kunnen gebeuren en wat er in Friesland gebeurt, kan helemaal bij ons gebeuren. Onder invloed van rampen en calamiteiten raken mensen tijdelijk weer bewust van de gevaren die ons omringen. En vergeten ze dus ook weer...

Zelfredzaamheid en onderzoek: Soft Systems Methodology (SSM)

Zelfredzaamheid is een sociale constructie. In deze benadering is het de burger zelf die bepaalt hoe zelfredzaam hij is en wil zijn, gedeeltelijk los van de aangereikte kaders vanuit de overheid. De zelfredzame acties van de burgers hangen dan af van de risicoperceptie van de burgers en van het vertrouwen dat burgers in (overheids)instanties hebben.¹² Om goed onderzoek te doen naar fysieke veiligheid en welke rol de burgers, overheden en hulpverlenende diensten daarin spelen, moet ons inziens gekozen worden voor een onderzoeksmethode die alle partijen betreft bij het onderzoek¹³. Niet als een te ondervragen object via een standaard-vragenlijst, maar actief. Daarom hebben wij gekozen voor een vorm van action research, te weten voor Soft Systems Methodology¹⁴ als onderzoeksmethode. Op deze wijze menen wij recht te doen aan de complexiteit van de werkelijkheid. SSM verschaft een methodologisch raamwerk voor de aanpak van moeilijk te definiëren problemen in complexe situaties. In SSM spreekt men dan ook liever van problematische situaties. Zo'n situatie wordt vaak gekenmerkt door het gegeven dat mensen er diverse wereldbeelden op na houden en ook uiteenlopende doelen nastreven. Men heeft het gevoel dat er ruimte voor verbetering is in de situatie, maar men weet niet precies wat er verbeterd moet worden en hoe die verbeteringen tot stand moeten komen. SSM is gefundeerd op twee pijlers: action

¹⁰ 7 april 2011, Bijeenkomst klankbordgroep Onderzoek en Externe Veiligheid Provincie Zeeland

¹¹ Dit wordt pijnlijk duidelijk bij de evaluatie van voorlichtingscampagnes. Breuer e.a. (2008) beschrijft bijvoorbeeld dat 51% van de ondervraagden heeft nooit gehoord van de campagne "Denk Vooruit". 70% heeft geen voorbereidingen getroffen, 82% heeft geen evacuatieplannen en 72% weet niet wat de overheid van hen verwacht

¹² Ruitenberg en Heilsloot (2004)

¹³ Breuer e.a. (2008) schrijven: "Deze aanpak kenmerkt zich door interactie tussen overheid en burger, waarbij de burger meehelpt met het zoeken naar oplossingen. Op deze manier wordt een lokaal draagvlak gecreëerd voor concrete maatregelen om zo de implementatie ervan te vergemakkelijken. Het succes van deze aanpak blijkt in Engeland en Wales. Hier geeft de overheid via internet veiligheidsadviezen over overstromingen en andere rampen aan burgers, houdt deze actueel en geeft ook informatie over de handelingsmogelijkheden. Sinds de invoer van de nieuwe aanpak in 1997 is het risicobewustzijn, gemeten in termen van het zien van een ramp als een serieuze zaak, van de burgers bijna verdubbeld van 48% naar 81% in 2002. Het bewustzijn van het overstromingsgevaar ligt bij de Britten op een hoog niveau: in 2002 vond 97% van de bevolking het overstromingsgevaar een serieuze zaak. Van de bewoners in risicogebieden was 87% bereid om eventueel zelf maatregelen te nemen om het overstromingsrisico te beperken". P. 13.

¹⁴ Checkland e.a. (2006).

research en systeemtheorie. Action research houdt in dat de onderzoeker zich in de situatie begeeft en mede zorg draagt voor verandering. Dit in tegenstelling tot de meer traditionele kwantitatieve en kwalitatieve onderzoeksmethoden waarin de onderzoeker observeert. Het uitgangspunt van de systeemtheorie is dat uit het samenbrengen van entiteiten nieuwe eigenschappen ontstaan die niet zijn terug te voeren naar individuele entiteiten: de som is meer dan de delen. Kortom, complexe (sociale) systemen moeten in samenhang worden bestudeerd. Centraal in deze benadering staat het uitgangspunt dat gegeven elke situatie er sprake zal zijn van conflicterende visies dan wel schijnbaar conflicterende visies, veroorzaakt door gebrek aan inzicht in andermans wereldbeelden en aannames op verkeerde of geen gronden. Mensen hebben de behoefte om betekenis te verlenen aan de situatie waarin zij verkeren. Op basis hiervan bepalen zij wat zij doen en hoe zij de interactie aangaan met anderen. De betekenis die aan een situatie wordt verleend, is weer gebaseerd op individuele criteria en interpretaties: onze wijze waarop wij aankijken tegen de wereld, ofwel ons wereldbeeld.

Aan de hand van individuele gesprekken met zowel burgers als hulpverleners hebben we inzicht gekregen in de diverse wereldbeelden van beide groepen ten tijde van rampsituaties. Deze wereldbeelden gaven ons weer inzicht in diverse patronen die steeds weer terugkomen. Vervolgens hebben wij zowel burgers (als groep en als individu namens een groep) als medewerkers van de overheid en hulpverleners bijeengebracht en hen bijvoorbeeld aan de hand van een scenario van een overstromingsramp laten reageren vanuit hun verschillende wereldbeelden. De essentie van SSM is dat de dialoog op een gestructureerde manier wordt gevoerd. In Purposeful Activity Models (PAM's) worden wereldbeelden expliciet gemaakt en die dienen vervolgens als middel om de dialoog aan te gaan. Het resultaat is dat de diverse partijen kennis nemen van en begrip krijgen voor de verschillende visies en daaruit voortvloeiende prioritering en handelingen.

Met deze onderzoeksmethode, waarbij zowel de burgers, vertegenwoordigers van de overheid, als de hulpverleners dus actief meedoen en bijdragen, komt acceptatie van deze verschillen in wereldbeeld en wederzijds begrip op gang, zonder dat er sprake van is dat beide partijen tot een en dezelfde visie komen. Bij Soft Systems Methodology gaat het er juist om verschillende versies te ontdekken van de te veranderen situatie, waarmee verschillende partijen met en ondanks hun soms conflicterende wereldbeelden kunnen leven: bijvoorbeeld de burger die begrip heeft voor de keuzes van de brandweerman, en tevens vindt dat die brandweerman een andere keuze zou moeten maken, maar accepteert dat dat niet kan. Dit betekent niet dat er niets verandert tijdens deze sessies en dat iedereen na afloop met precies dezelfde wereldbeelden weer huiswaarts keert. Fascinerend aan de sessies waren juist die momenten waarop er bruggen werden geslagen tussen de verschillende wereldbeelden. Dat is de essentie van SSM. De wijze waarop tegen de oorspronkelijke situatie (een overstromingsramp) werd gekeken, de vragen, veronderstellingen, antwoorden en reacties van zowel burgers, vertegenwoordigers van de overheid, als hulpverleners, leverden wederzijds begrip op. Na afloop was duidelijk merkbaar dat de visies van alle groepen ingrijpend waren veranderd als gevolg van dit wederzijds begrip. De wijze waarop zowel hulpverleners, overheidsambtenaren als burgers aankeken tegen een overstromingsramp en wat dat vraagt van alle partijen, was na afloop duidelijk veranderd. Maar nogmaals: het resultaat is niet dat alle partijen nu eenzelfde wereldbeeld hebben.

Aanvullend werd de nodige desk research verricht: resultaten van beschikbaar wetenschappelijk onderzoek en neerslag van (goede) praktijk werden extensief en intensief bestudeerd, en er werd nagegaan in welke mate ze extra licht konden werpen op het thema. De daaruit ontstane massa aan inzichten werd weer gecombineerd met de resultaten die in onze workshops en interviews naar voren waren gekomen, en systematisch omgezet in schematische overzichten aan de hand van VUE-software (Visual Understanding Environment). Om tot overzichtelijke competenties en mogelijke acties voor professionals te komen, werd de inhoud van al deze VUE-schema's opnieuw geclusterd en in originele rubrieken ingedeeld. Voor de formulering van deze definitieve items werd ondermeer gebruik gemaakt van aanbevelingen die reeds eerder voorkwamen in een (klein) deel van de literatuur over externe veiligheid, zelfredzaamheid en risico-communicatie. Daarnaast werd inspiratie gevonden in de literatuur over burgerparticipatie, en in inzichten uit het systeemdenken en items zoals toegepast en geformuleerd in de samenwerkingskunde¹⁵.

¹⁵ Zie "Kaders Optimale Samenwerking", in Seranno, E. de, www.samenwerkingskunde.nl.

De hier beschreven wijze van onderzoek vraagt om een iteratieve aanpak. Het is niet klaar hiermee, maar is een proces dat zich zal moeten blijven herhalen. **Het vormt daarmee ook een belangrijk instrument voor de overheid en de professionals om in de koude fase te blijven communiceren met groepen burgers en gezamenlijk te blijven onderzoeken op welke wijze de verschillende wereldbeelden dichter bij elkaar gebracht kunnen worden.** De samenleving ontwikkelt zich, de rol van de overheid verandert, de functie van de hulpverlener ontwikkelt, de burger verandert. Daarmee wordt aangetoond dat dit proces van wederzijdse afstemming, wederzijds begrip en wederzijds leren van elkaar, noodzakelijk blijft.

SSM verschaft de middelen om gezamenlijk, goed (wetenschappelijk) gefundeerd te zoeken naar verbeteringen die gedragen worden door de stakeholders. Dit is geen eenvoudige opgave. De HZ University of Applied Sciences heeft in de loop der jaren veel ervaring opgedaan met het toepassen van SSM. SSM is onder andere toegepast in uiteenlopende domeinen als de gezondheidszorg, educatie en dijkenonderhoud. SSM wordt ook gebruikt als basis voor een Expertise Management Methode (EMM). Het doel van EMM is het boven water krijgen van expertise, d.w.z. *knowing-how* kennis of kunde van experts. Deze kennis wordt vervolgens gezamenlijk gewaardeerd (*do's & don'ts, good & bad practices*) en tenslotte gedissemineerd (bijvoorbeeld in de vorm van een semantische wiki: een wiki met een onderliggende structuur). SSM verschaft hiervoor een cyclische procesaanpak, wat in EMM is aangevuld met een ontologie voor het vastleggen van expertise en met specifieke technieken voor het expliciteren en gezamenlijk waarderen van expertise. Anders gesteld, met EMM kan een Body of Knowledge (BoK) worden gecreëerd. Een voorbeeld van een BoK in wording is de Flood Aware wiki (te benaderen via www.flood-aware.com), die voor een groot gedeelte is gebaseerd op de resultaten van het onderzoeksproject "De professionals en de zelfredzame samenleving in Zeeland", waarvan de neerslag te vinden is in dit werkboek.

"A systems approach begins when first you see the world through the eyes of another."
(C.W. Churchman, 1968)

A very, very short tour

- We are living in a complex society with "messy" situations that can be improved somehow.
- SSM is an organized way to tackle problematic situations; it is action oriented.
- The complexity of situations is caused by different worldviews, which are often taken for granted.
- People want to act purposefully, with intention.
- SSM approach:
 - Finding out;
 - Model building: purposeful activity models;
 - Discussing and debating;
 - Taking action: arguably desirable and culturally feasible.
- These four steps constitute a learning cycle. SSM is group learning.
- Taking action implies changing a situation in which we can find new opportunities to improve. In short, SSM is a never-ending story.

RECENTE GESCHIEDENIS VAN DE ZELFREDZAAMHEID

OVER VEILIGHEID EN RISICO IN OPEENVOLGENDE PARADIGMA-SHIFTS

Van de 'maakbare samenleving' naar het 'co-creëren van gemeenschappen'

De maakbare samenleving	<i>jaren '70 ...</i>
De sociaal-neoliberale samenleving	<i>jaren '80 ...</i>
De neoliberale samenleving	<i>jaren '90 ...</i>
Een steeds complexere risico-samenleving	<i>nieuwe eeuw ...</i>
Co-creëren van gemeenschappen	<i>huidig decennium ...</i>

TOEPASSING

Wie actief wil starten met dit werkboek, zou bij elke fase uit het verleden kunnen noteren wat daarvan ook vandaag nog relevant is voor de zelfredzaamheid van burgers. Met andere woorden:

- *wat moeten we zeker WEL behouden en in stand houden?*
- *en wat moeten we vooral NIET behouden en in stand houden?*

Het heden is altijd schatplichtig aan het verleden. Velen hebben - gewoon vanuit hun eigen leven - een scherpe herinnering aan en bewustzijn van de vele concrete veranderingen die onze samenleving heeft doorgemaakt in enkele decennia tijd. Anderen hebben 'van horen zeggen' of gelezen hoe het er vroeger aan toe ging, en ervaren op die manier het verschil met vandaag. Dat geldt ook voor professionals en burgers die dagelijks werkzaam zijn in of leven met de realiteit van (on)veiligheid en risico. Nog vóór de verkenning van kansen en mogelijkheden voor meer zelfredzame, rampenbestendige en veerkrachtige gemeenschappen, is het dus goed om eerst even kennis te nemen van de recente geschiedenis van de zelfredzaamheid. Aan de hand van uitspraken in de wetenschappelijke literatuur (o.a. over veiligheid en risico), realiseren we ons dat er eerst een overgang moest komen van een traditionele religieuze duiding van rampen naar een roltoewijzing aan overheden, waarna we in vogelvlucht pakweg vijftig jaar maatschappelijk organiseren in Nederland kunnen doornemen.

In Zeeland zijn in lang voorbije eeuwen talrijke kerkdorpen 'verdrongen' (zie foto links). Eén daarvan is Koudekerke (Schouwen-Duiveland), dat helemaal onder water is verdwenen, op de Plompetoren na, die eenzaam overblijft (zie foto's midden en rechts).

Nederland streed ook de voorbije twee eeuwen regelmatig tegen het water. Op 15 januari 1808 was er bijvoorbeeld een stormvloed in Zeeland en Vlaanderen, het gevolg was een algemene dijkverhoging (zie schilderij links: Palingstraat Vlissingen). In 1855 was er een enorme overstroming in Gelderland (zie schilderij midden). En in 1916 trof een stormvloed de Zuiderzee, wat de directe aanleiding was tot de Zuiderzeewerken (zie foto rechts).

Wat weinig mensen weten: ook andere gebieden in Europa werden soms door overstromingen geteisterd, zoals bijvoorbeeld Parijs in 1910.

De maakbare samenleving

Lang werden ongevallen en ziektes beschouwd als de straf van God. In de loop van de negentiende eeuw nam deze religieuze dominantie op de perceptie van risico's af door de opkomst van liberaal denkende artsen, die zich verdiepten in de oorzaken van met name gezondheidsrisico's als cholera. Daarmee werd duidelijk dat (on)hygiëne een belangrijke rol speelde en dat een structurele aanpak om dit soort problemen op te lossen, buiten het vermogen lag van de individuele burger. Zo werd stilaan duidelijk dat de **overheid** hier een **rol** in zou moeten spelen. Die overheid echter was daar aanvankelijk nauwelijks toe bereid. Pas aan het einde van de negentiende eeuw, met de opkomst van het sociaal bewustzijn van de arbeidersklasse, en door de uitbreiding van het kiesrecht, kwam er meer overheidszorg, onder andere voor de fysieke veiligheid. Dat kwam ook en onder meer tot uiting in de **sociale wetgeving** die toen ontstond en in de daarop volgende decennia steeds verder werd uitgebouwd¹⁶. Dààr werd de basis gelegd voor het gehele sociale stelsel zoals wij dat nu vandaag kennen, met rechten voor werknemers (aantal werkuren, vakantie, etc.), ziektekostenverzekering, werkloosheidsuitkeringen, pensioenen, enzovoort.

In het historisch geheugen gegrift: de watersnoodramp van 1953 in Zeeland (foto links). Dit was de rechtstreekse aanleiding tot de Deltawerken, waarvan de Oosterscheldekering het grootste onderdeel is, dat nog steeds internationaal veel aandacht trekt (foto rechts)..

De rampenbestrijding was lange tijd gericht op de bescherming van de bevolking tegen oorlogsgeweld. Na de Eerste Wereldoorlog ging de overheid zich bezighouden met de vraag hoe de bevolking het best beschermd diende te worden tegen met name luchtbombardementen. Enkele jaren na de Tweede Wereldoorlog werd de Bescherming Bevolking (BB) opgericht. Het was aan hen om de burgers te beschermen tegen luchtaanvallen, en om het maatschappelijk leven zo normaal mogelijk te continueren. Hoewel de BB een kern van professionals en getrainde functionarissen had, bestond het vooral uit vrijwilligers en later 'noodwachtplichtigen'.

¹⁶ Helsloot (2011) beschrijft de ontwikkeling van het streven naar (fysieke) veiligheid als een kwestie van willen en kunnen en hoe die verhouding tussen willen en kunnen bij burgers en overheden vanaf de eerste helft van de negentiende eeuw zich heeft ontwikkeld.

Wat de fysieke veiligheid betreft, werd de wederopbouw na de Tweede Wereldoorlog echter brutaal verstoord door de watersnoodramp in 1953. Met name wat de waterveiligheid betreft, ging daardoor in de jaren '50 en '60 het discours van strijd tegen het water centraal staan¹⁷, werden de risico's van overstromingen erkend, en streefde Nederland naar het voorkomen van een dergelijke ramp in de toekomst. Interessant om zien is dat in deze periode de centrale overheid dus wel de strijd tegen het water aanvoerde, maar zich niet verantwoordelijk voelde of aansprakelijk werd gesteld voor het feit dat de ramp had plaatsgevonden. Dat was immers een kwestie van overmacht geweest.

Na de 'woelige' jaren zestig in zowat geheel West-Europa, werd de Nederlandse samenleving in de jaren zeventig gekenmerkt door enerzijds een toenemende mate van **burgerparticipatie**¹⁸, en anderzijds een overheid die zich - met name door de vele nieuwe maatschappelijke vraagstukken die het politieke, bestuurlijke en publieke toneel bepaalden - opstelde als hoeder van de samenleving. Het gevolg was dat zowel de overheid als burgers het inzetten van meer overheidsop treden zagen als sleutel tot het oplossen van die vraagstukken¹⁹. Ook de verantwoordelijkheid voor de rampenbestrijding werd nu exclusief bij de overheid neergelegd²⁰. In deze tijd kwam de Bescherming Burgerbevolking (BB) ter discussie te staan. Met een afnemende oorlogsdreiging kwam er behoefte aan een organisatie die de gevolgen van rampen en grootschalige ongevallen kon beperken en opvangen.

Zo kwam het dat processen van professionalisering en schaalvergroting de grondslag werden voor een **overgang van een traditionele naar een moderne en maakbare samenleving**²¹. Waar vroeger sterke bindingen tussen mensen op kleine schaal bestonden, werden deze vervangen door zwakkere bindingen tussen mensen op grote schaal²². Door de toenemende bureaucratisering, commercialisering en rationalisering breidde de macht van professionele groepen zich in het publieke domein uit²³. Waar vroeger de burger op zichzelf was aangewezen, worden - onder invloed van het proces van professionaliseren - de terreinen van onderwijs, gezondheid en hulpverlening meer en meer het exclusieve domein van sterk georganiseerde groepen in en rondom de overheid²⁴.

De **verzorgingsstaat** werd daarmee vooral het domein van de overheid en professionals²⁵. Dat betekende niet dat de burgers geen rol konden spelen. Het burgerschap werd in de verzorgingsstaat uitgebouwd, maar het leek hier vooral te gaan om passief burgerschap: de burgers werden getooid met nieuwe sociale en economische rechten²⁶. Door burgers de beschikking te geven over deze rechten en voorzieningen, zou hierdoor een mondige en

¹⁷ Heems e.a (2012) beschrijven uitgebreid onder welke omstandigheden dit discours werd in gezet. Zie p.111 en verder.

¹⁸ Kilic-Karaaslan (2008) schrijft in de samenvatting: "Burgerparticipatie in het openbaar bestuur ontstond in de jaren '70. Het begon met een door de burger afgedwongen inspraak in het beleid. Deze vorm van burgerparticipatie wordt gedefinieerd als eerste generatie burgerparticipatie."

¹⁹ Tonkens, E. (2006). "De bal ligt sinds kort bij de burger, terwijl die de eerste decennia na de Tweede Wereldoorlog vooral bij de overheid lag. Bij nieuwe maatschappelijke vraagstukken was al gauw het idee dat de overheid daar iets aan moest doen. Meer overheidsop treden gold in vele opzichten als de sleutel tot een oplossing." P.7

²⁰ Zie Sievers (2009). "De rampenbestrijding kent voor wat betreft de overheid een verandering van rol en visie vanaf de jaren '60: de overheid neemt de verantwoordelijkheid voor veiligheid nadrukkelijker op zich met uitsluiting van een rol voor de burger. Tot globaal halverwege de jaren negentig is deze rol herkenbaar en wordt beleid vanuit deze opvatting vormgegeven." P.34. Zie ook Leferink (2010) "In de jaren tachtig verschoof dat volledig en lag de verantwoordelijkheid voor rampenbestrijding alleen nog maar bij de overheid. Voor zover burgers nog een rol speelden, was dit als slachtoffer of als sta-in-de-weg voor professionele hulpdiensten." "De rol van de (zelf)redzame burger in de beheersing van crises of rampen lijkt verloren te zijn geraakt tijdens de ontwikkeling van de verzorgingsstaat. Burgers lijken hulpeloos en machteloos in het aangezicht van rampen en calamiteiten." P. 36.

²¹ Sievers citeert Haverkamp "De Gemeenschap als het oorspronkelijke en natuurlijke type van samenleving die de menselijke betrekkingen kenmerkten is vervangen door de Gesellschaft, waarin de menselijke relaties meer verzakelijkt en individualistisch zijn." P. 29

²² Idem. "Processen van professionalisering en schaalvergroting hangen samen met de overgang van een traditionele (Gemeenschap) naar een moderne samenleving (Gesellschaft). Sterke bindingen tussen mensen op kleine schaal hebben plaats gemaakt voor zwakkere bindingen tussen mensen op grotere schaal. Processen van bureaucratisering, commercialisering en rationalisering hebben de macht van professionele groepen in het publieke domein uitgebreid." P.29

²³ Idem

²⁴ Zie Sievers (2009) en Leferink (2010).

²⁵ Zie noot 26

²⁶ Zie noot 26

betrokken burger ontstaan, was de opvatting. Dit ideaal was niet zozeer het initiatief van burgers zelf, maar ontstond vaak op initiatief van professionals, politici, ambtenaren en deskundigen²⁷. Hier ligt de basis van wat we vandaag de 'traditionele beleidsvoering' zouden noemen.

Deze gang van zaken is goed te zien in het welzijnswerk: niet langer meer het domein van de kerken, maar gefinancierd door de overheid en onderhevig aan overheidsbemoediging. Deze overgang maakte het welzijnswerk complexer en onoverzichtelijker. Tegelijkertijd gingen de gebruikers van deze voorzieningen steeds hogere eisen stellen aan de dienstverlening²⁸. Het welzijnswerk ging steeds meer gebukt onder bureaucratie, en kwam onder druk te staan door de toenemende zorgen om economische groei en behoud van werkgelegenheid die de boventoon gingen voeren in het nationale beleid. De belangstelling voor sociaaleconomische gelijkheid nam af²⁹. De ondergang van het welzijnswerk gaf de overheid en samenleving enkele belangrijke aanwijzingen: het welzijn van de burger kan niet vorm gegeven worden door middel van een van bovenaf opgelegd plan³⁰. Een andere aanwijzing was dat niet langer het beleid van de overheid en instellingen het vertrekpunt diende te zijn, maar de ervaringen en problemen van de burgers in het dagelijks leven³¹.

Wat de fysieke veiligheid betrof, domineerde gaandeweg het discours van overwinning het debat over waterveiligheid (wat zich overigens tot begin jaren negentig heeft doorgezet)³². In dit discours staat bescherming van landschap, natuur en cultuurhistorie centraal, met behulp van een romantisch beheersingsideaal. De overheid nam in deze periode alle verantwoordelijkheid voor waterveiligheid op zich³³, en waterveiligheid werd het onderwerp van felle discussies tussen traditionele dijkvervaarders en beschermers van landschappelijke, natuurlijke en cultuurhistorische waarden. De verlaging van veiligheidsnormen in het rivierengebied in die tijd kan gezien worden als een teken van afnemend risicobewustzijn.

De sociaal-neoliberale samenleving

In de jaren tachtig begint het besef door te dringen dat de maakbaarheid van de samenleving grenzen heeft en voor onverwachte effecten zorgt, zoals een stevige bureaucratie en de immer stijgende kosten. Bovendien zou de verzorgingsstaat de burgers passief en afhankelijk maken.³⁴ Langzaam wordt een kentering zichtbaar in de opvatting dat de overheid overal voor dient te zorgen. Hier en daar klinkt de roep om de markt zijn werk te laten doen steeds luider. Hoewel sommige professionele organisaties (zoals het welzijnswerk bijvoorbeeld) ten ondergaan en afbrokkelen, versterken andere partijen in de hulpverlening hun positie, en groeien uit tot **omvangrijke professionele organisaties** met oog voor het in standhouden en voortbestaan van de eigen organisatie.

Het is in deze periode (1980) dat de Bescherming Burgerbevolking (BB), die al lange tijd onderwerp van discussie was, werd opgeheven. Vijf jaar later zien de Brandweerwet en de Rampenwet het licht. Deze dienen de rampenbestrijding, het voormalige terrein van de BB, ter hand te nemen, waarbij de gemeenten de bestuurlijke

²⁷ Tonkens (2006) schrijft: "In die tijd werd de verzorgingsstaat opgebouwd onder regie van de overheid en uitgevoerd door professionele deskundigen. Impliciet ging het om passief burgerschap: burgers werden getooid met nieuwe sociale en economische rechten en voorzieningen, zoals de AOW, WAO, WW, AWBZ en de huursubsidie. Zij kregen dit alles zonder dat er nieuwe eisen aan hen gesteld werden. In de jaren zeventig werd de gedachte bon ton dat burgers die de beschikking hadden over deze rechten en voorzieningen daarover ook zeggenschap zouden moeten krijgen. De sociale en economische rechten werden aangevuld met nieuwe politieke rechten. Het ideaal van de mondige, deliberatieve burger ontstond, soms op initiatief van burgers zelf maar vaak ook op initiatief van professionals, politici, ambtenaren en deskundigen." P.7

²⁸ WRR (2005) schrijft: "De vooroorlogse situatie van het welzijnswerk langs de lijnen van de zuilen brokkelde af; overheids subsidiering en – bemoediging kwamen daarvoor geleidelijk in de plaats. Door die transitie werd het welzijnswerk steeds complexer en onoverzichtelijker, terwijl gelijktijdig de gebruikers van voorzieningen steeds hogere eisen gingen stellen aan de dienstverlening." p. 35

²⁹ WRR (2005) p. 36

³⁰ Zowel de WRR (2005) als van Caem (2008), die het onderzoek van de WRR aanhaalt, wijzen erop dat aandacht voor een wijkgerichte aanpak ingegeven wordt door de angst bij beleidsmakers dat de te grote verschillen tussen groepen burgers de sociale cohesie in de samenleving zouden kunnen ondermijnen.

³¹ WRR Vertrouwen in de buurt, p. 37

³² Heems, G.C., Kothuis, B.L.M (2012) p. 123

³³ idem

³⁴ Tonkens (2006) schrijft: "De overheid, in casu de verzorgingsstaat, werd van oplossing tot probleem: deze was te duur en zou mensen slechts passief en afhankelijk maken." P.7

verantwoordelijkheid krijgen voor de rampenbestrijding. De uitvoerende organisatie bestond uit de reguliere hulpverleningsdiensten met de brandweer als spil ³⁵.

De neoliberale samenleving

In de jaren negentig zet het beleid zich in versterkte mate door. Op vele terreinen trekt de overheid zich terug en laat de markt zijn werk doen. De **privatisering**, die in de jaren tachtig werd ingezet, gaat onverminderd door ³⁶. Meer en meer professionele organisaties worden geprivatiseerd en gereguleerd en gecontroleerd door de overheid. Hoewel er in deze jaren sprake is van enig economisch herstel, bleef de werkloosheid aanvankelijk hoog en de integratie van allochtonen verliep moeizaam. Steeds meer mensen raakten in een maatschappelijk isolement. Sommigen vreesden voor een tweedeling in de maatschappij ³⁷. Hoewel de overheid zich terugtrok op sommige terreinen, intensiveerde zij op andere terreinen juist haar grip. Een voorbeeld hiervan is het Grote Steden Beleid (GSB) ³⁸. Ook bleef de overheid tot in de jaren negentig doorgaan met activiteiten uit het domein van de burgers te halen en over te hevelen naar het publieke domein, zoals bijvoorbeeld de kinderopvang. De overheid was immers van mening dat vrouwen een actievere rol dienden te spelen op de arbeidsmarkt.

In 1995 wordt de wet 'geneeskundige hulpverlening bij ongevallen en rampen' ingevoerd. Deze voorziet in de instelling van GHOR-regio's. Uitgangspunt is het principe van opgeschaalde zorg bij rampen en ongevallen ³⁹.

Wat de burgers betreft, in een marktgerichte omgeving - waar marktprikkels vraag en aanbod reguleren - is een mondige burger niet genoeg. Burgers moesten financieel onafhankelijk worden en bij voorkeur veranderen in zelfredzame ondernemers ⁴⁰. In deze jaren ontstaan ook de **tweede generatie burgerparticipatie-vormen**, waarbij door middel van interactieve beleidsvorming en coproductie de burgers meer en meer de gelegenheid krijgen om in een vroege fase het beleid mede vorm te geven. ⁴¹ De **terugtrekkende overheid** ziet haar rol voornamelijk in het ingrijpen bij schade en overlast. In de overige sectoren zal de **markt** meer en meer het werk moeten doen om een rechtvaardige samenleving te krijgen. Mensen moeten zelf weten hoe ze leven, tenzij anderen hiervan last hebben. Het gevolg van deze visie was dat beleidsmakers, politici en alle anderen die beroepshalve klaar stonden om in de samenleving in te grijpen, een overmatige aandacht ontwikkelden voor overlast en ander negatief gedrag. Ook de aandacht voor preventie nam toe. Preventie draait immers om het mogelijk ontstaan van schade ⁴².

Behalve dat de burger economisch een succes dient te worden, realiseert de overheid zich ook dat de **burger** meer verantwoordelijk moet zijn voor zijn **eigen fysieke veiligheid**. Immers, ook daar moeten de financiële uitgaven worden teruggeschroefd. In de manier waarop de overheid de burger ook op dit terrein lijkt te willen opvoeden, blijkt echter niet veel vertrouwen naar de burger toe. De overheid lijkt er van uit te gaan dat de burger ten tijde van rampen weinig zelfredzaam is, wellicht in paniek raakt, apathisch reageert dan wel op plundertocht gaat. En

³⁵ Leferink (2010) p. 27 en 28.

³⁶ Tonkens (2006) p. 7 en 8

³⁷ WRR (2005) p. 38

³⁸ WRR (2005) p. 39, 40

³⁹ Leferink (2010) p. 28

⁴⁰ Tonkens (2006) p. 7 en 8

⁴¹ WRR (2005) p. 39, 40

⁴² Tonkens (2006) stelt: *Deze smalle, negatieve publieke moraal, typerend voor het neoliberalisme, genereerde in het beleid en het publieke debat een negatieve dynamiek van een steeds frequenter bepleite harde aanpak enerzijds en verwaarlozing anderzijds. Immers: men diende zich niet met anderen te bemoeien, tenzij dat schade veroorzaakte. Hoe mensen leven, moeten ze zelf weten – dat is hun privézaak –, tenzij anderen er last van hebben, is het neoliberale idee. De publieke moraal bleef dus beperkt tot het signaleren en bestrijden van schade, zoals overlast. Want als anderen er last van hebben, moet er ook worden ingegrepen. Het gevolg hiervan was dat beleidsmakers, politici en alle anderen die beroepshalve klaarstaan om in de samenleving in te grijpen, overmatige aandacht ontwikkelden voor overlast en ander negatief gedrag, want alleen dan moesten ze immers in actie komen.* P.8 Leferink (2010) die verwijst naar Boutellier en schrijft: *"Dat komt bijvoorbeeld tot uitdrukking in de politiek economische sfeer met de dominantie van de markt met haar nadruk op ondernemerszin, risiconeming en concurrentie, maar ook in het domein van ontspanning en cultuur waarin expressieve, emotiegerichte en spannende activiteiten de boventoon voeren. De bijbehorende egocentrische mondigheid, die de auteur van De Veiligheidsutopie vooral aan de jongere generaties toedicht, doordrenkt in onze visie de hele samenleving.* P.21

dit terwijl menig onderzoek dit beeld als mythe van de hand heeft gedaan⁴³. Tegelijkertijd sluit deze houding aan bij het idee dat de overheid alleen ingrijpt bij overlast en schade of ter preventie van schade. Immers, door de mythe in stand te houden dat de burger weinig zelfredzaam is, houdt de overheid en de professional ook het idee in stand dat zij de reddende engel zijn voor de panikerende burger. Dit legitimeert op zijn beurt weer een centraal georganiseerde manier van rampenbeheersing, het zogenaamde Chaos-Command-Control Model⁴⁴.

Maar de fysieke veiligheid, met name de waterveiligheid, krijgt een flinke knauw als de overwinning op het water minder solide is dan het lijkt. Met de overstromingen in 1993, 1995 en 1998 in het rivierengebied komt de overwinning op het water – en het centrale beheersingsdenken - ter discussie te staan. Totaal andere soorten rampen, zoals de vuurwerkkramp in Enschede en de cafébrand in Volendam (2000 en 2001), maken pijnlijk duidelijk dat de organisatie van de rampenbestrijding nog niet optimaal is. Verbeteringen zijn noodzakelijk en dat leidt tot de Wet Veiligheidsregio's (2010)⁴⁵.

In 1994-1995 waren er in Duitsland flinke overstromingen, en toen in Nederland een rivierdijk het begaf en het gebied tussen de grote rivieren volstroomde, kwam het water meters hoog, en moesten in Noord-Holland 250.000 mensen geëvacueerd worden.

Een steeds complexere risico-samenleving

Als gevolg van toenemende globalisering, technologische ontwikkelingen en de groter wordende invloed van (sociale) media, spreken we **in de nieuwe eeuw** over een steeds complexere risico-samenleving⁴⁶. Mogelijke veranderingen in het klimaat versterken de risico's. Projecties voor de kustzone van Nederland laten zien dat de zeespiegel tot het jaar 2100 met 35 tot 85 cm kan stijgen en dat met name in de winter piekafvoeren van rivieren zullen toenemen, net als extreme lokale neerslag⁴⁷. Voor steeds meer betrokken groepen wetenschappers, overheden en burgers wordt duidelijk dat de ontwikkeling van waterveiligheid op de lange termijn zeer complex is,

⁴³ Zie onder meer Ruitenbergh e.a. (2004) die overtuigend aantonen dat paniekerreacties uiterst zeldzaam zijn en optreden als er in de perceptie van de slachtoffers van de ramp letterlijk geen uitweg is en Groenewegen en Oberije (2010) p.95 en verder.

⁴⁴ Van 't Padje en Groenendaal (2008) stellen: "Het tegenovergestelde van een paniekerige, hulpeloze, of destructieve burger is de overheidsprofessional als 'reddende engel'. Nieuw beleid voor het benutten en versterken van (zelf)redzaamheid mag dit verschil niet veronachtzamen. De professional moet wel de professional blijven, en in die zin 'meer' zijn dan een 'normale' burger." P. 26 en "De eerder besproken mythen rechtvaardigen dit model. De veronderstelling is dat een crisis gekenmerkt wordt door irrationeel handelende burgers en sociale chaos, en daarom enkel kan worden bestreden door command and control (Dynes 2004, 1994). Immers, als burgers irrationeel, asociaal en getraumatiseerd handelen tijdens crises, zijn sterke autoritaire structuren noodzakelijk om wanorde te voorkomen (Dynes 1994). Als de mythen wegvallen, dan valt ook een belangrijke rechtvaardiging van het 3C-model weg. Omgekeerd geldt dat de mythen zo volhardend zijn vanwege het verlangen van overheden om volgens de uitgangspunten van het 3C-model te werken, en in meer algemene termen, een sterk bestuurscentrum te zijn. De mythen en het gekozen bestuursmodel zijn dus nauw met elkaar verweven en zullen beide hun leidende rol in het proces van taakinterpretatie en betekenisverlening moeten verliezen om de (zelf)redzaamheid van burgers te kunnen benutten." P.27 en 28

⁴⁵ Leferink (2010)

⁴⁶ Leferink (2010) haalt Ulrich Beck aan en schrijft: "Volgens de Duitse socioloog leven we in een risicomaatschappij. De voortsnellende wetenschappelijke en industriële ontwikkelingen genereren risico's van een ongekende dimensie. Letterlijk. Want ze zijn voor de doorsneeburger niet te zien of te meten. P. 17. Sievers (2009) haalt eveneens Ulrich aan. P.40.

⁴⁷ Aerts e.a. (2008) p.7

en afhankelijk van een groot aantal trends zoals op gebied van bestuur, ruimtegebruik, klimaat en sociaal economische ontwikkelingen, etc., waarbij al deze factoren ook nog eens omgeven zijn met grote onzekerheid ⁴⁸. Maar wat boven alles duidelijk geworden is, is dat de impact van een ramp vele malen groter is dan pakweg 50 jaar geleden, en het besef dat onder andere de toenemende populatie en economische ontwikkelingen hierin een rol spelen, maar ook aspecten van duurzaamheid en ecologie ⁴⁹.

De tsunami in Zuid-Oost-Azië in 2004 (foto links) en de orkaan Katrina in New Orleans in 2005 (foto's midden en rechts) lieten wereldwijd de vorm, schaal en impact van de nieuwe waterproblemen zien.

Gebeurtenissen aan de andere kant van de wereld, zoals de tsunami in Zuid-Oost-Azië in 2004 en de gevolgen van de orkaan Katrina in New Orleans in 2005, hadden overall en dus ook bij ons tot effect dat er een meer publiek debat over veiligheidsrisico's en toenemende wateroverlast ontstond. Het discours van reële dreiging komt nu het debat over waterveiligheid binnen ⁵⁰. In dit discours staat - met behulp van een flexibel beheersingsideaal – het bouwen met de natuur centraal, en de overheden sturen steeds meer aan op een breed maatschappelijk gedeelde, gezamenlijke verantwoordelijkheid voor waterveiligheid.

Deze ontwikkelingen dragen bij aan een **hernieuwd burgerschap**, dat met name spreekt uit de kabinetsvisie 'Andere Overheid' van het tweede kabinet Balkenende, waar de burger ineens wordt omschreven als zelfredzaam, mondig, fatsoenlijk en betrokken. De zelfredzaamheid t.b.v. fysieke veiligheid wordt nu vooral via grootschalige voorlichtingscampagnes aan de man/vrouw gebracht. Deze moeten de burgers voorbereiden op eventuele rampen en de zelfredzaamheid stimuleren. Dit laatste gebeurt door het verstrekken van vaste 'handelingsperspectieven'. Diverse onderzoeken geven echter aan dat deze zeer algemene aanwijzingen niet aansluiten bij de behoeftes van burgers ⁵¹. Zo blijkt bijvoorbeeld dat naar aanleiding van de campagne 'Denk Vooruit':

- 51% van de burgers nog nooit van de campagne heeft gehoord
- 70% geen maatregelen heeft genomen n.a.v. de campagne
- 82% geen evacuatieplannen heeft gemaakt n.a.v. de campagne
- en 72% zegt niet te weten wat de overheid van hen verwacht n.a.v. de campagne ⁵².

Deze uitkomst zou de overheid niet moeten verbazen. Immers, de sterk geïndividualiseerde burger is afwachtend ten aanzien van eventueel mogelijke rampen. Burgers zijn risico-realist: ze weten wel dat er rampen plaatsvinden, maar ook dat dat erg zeldzaam is. En ze zijn niet geneigd zich voor te bereiden op zeldzame gebeurtenissen. Ze komen in actie als de ramp als voldoende bedreigend wordt ervaren ⁵³.

Bovendien, dankzij de marktwerking, is de **burger** ondertussen ook **klant geworden**. En wat veiligheid betreft: een ontevreden klant, dankzij de emotionalisering en mediativering van de maatschappij en de komst van de klaag- en

⁴⁸ Idem

⁴⁹ Zie Deltacommissie (2008) en United Nations International Strategy for Disaster Reduction (2009)..

⁵⁰ Heems e.a (2012) p.141

⁵¹ Zie o.a. Ruitenber e.a. (2004)

⁵² Breuer e.a. (2008)

⁵³ Zie bijvoorbeeld Bockarjova e.a. (2010) p. 63 en Sievers (2009) p.24.

claimcultuur⁵⁴. Met name door de media ontstaat bij burgers het beeld dat de huidige samenleving behoorlijk onveilig is, terwijl aantoonbaar kan worden gemaakt dat de veiligheid op vele vlakken juist verbeterd is. De veiligheidsparadox is een feit⁵⁵. De burger betaalt belasting en eist dan ook veiligheid. Mocht het fout gaan, dan is het duidelijk dat de overheid hier gefaald heeft⁵⁶, en de burger weer het slachtoffer is geworden (aldus de burger zelf⁵⁷, die rampen dus steeds minder ziet als de wil van God, puur natuur of gewoon pech). Dat diezelfde burger daarbij over het algemeen beschikt over een nogal naïef beeld van wat de hulpverlening kan betekenen ten tijde van rampen, maakt het er niet eenvoudiger op⁵⁸. En daarbij komt nog dat de overheid aan de andere kant ook allerlei andere en tegenstrijdige boodschappen uitzendt, namelijk hoe goed we in Nederland voorbereid zijn, en dat ons weinig kan gebeuren.⁵⁹

Door het tegengaan van overlast centraal te stellen, ontstaat er geen binding tussen overheid, professionele organisaties en burgers. Repressie brengt partijen immers niet samen⁶⁰. Het ontbreekt aan doelen die zich richten op een betere toekomst en een inspiratie kunnen zijn. Daarbij is de politiek ongeduldig en wil te snel resultaat zien. Er worden soms doelstellingen geformuleerd die 'onmogelijke verwachtingen' scheppen⁶¹. De lessen die in de jaren tachtig werden geleerd rondom het welzijnswerk (namelijk dat beleid niet het uitgangspunt kan zijn en het planmatig van boven opgelegd beleid niet werkt) lijken weer vergeten te zijn. Bovendien blijkt zelfredzaamheid in de realiteit een spontane actie te zijn, die zich maar zeer moeilijk laat vangen in strikte regels en procedures⁶², terwijl het er op lijkt dat zelfredzaamheid in handen van de overheid een nieuw (papieren) symbool wordt van het veiligheidsbeleid. Het wordt wel genoemd, maar nergens concreet uitgewerkt. De overheid blijft de enige initiator, ondanks haar oproep staat zij geen daadwerkelijke inmenging toe van burgers⁶³.

Mede gezien het voorlopig nog tamelijk onzekere karakter van wat deze ontwikkelingen in petto hebben voor elk van ons, zijn veiligheid en risico meer een kwestie geworden van **perceptie en emotie** dan van feiten en ratio. In de informatiemaatschappij worden we voortdurend gebombardeerd met informatie en nieuws dat vooral gedomineerd wordt door negatieve incidenten als misdrijven, conflicten en rampen. Feit en emotie zijn in deze informatie dusdanig vermengd, dat voor de ontvanger het onderscheid niet langer herkenbaar of relevant is⁶⁴.

Daarbij komt dat de burgers rampen (en zeker "man-made" rampen) nog steeds zien als de schuld van falend overheidsbeleid. Dat geldt bv. met name bij het voorkomen van overstromingen, juist omdat Nederland een verleden heeft met het water⁶⁵. 75% van de burgers vindt dat in geval van een ramp de overheid hoofdzakelijk verantwoordelijk is voor schade aan bezittingen⁶⁶. Typerende reactie van burgers en media bij rampen is dan ook: "Wie is hier verantwoordelijk voor?" en "Hoe had dit kunnen voorkomen worden?"⁶⁷. Ook het optreden van professionele hulpdiensten wordt mee onder vuur genomen. Als dan blijkt dat deze hulpdiensten onvoldoende gedekt worden door de overheid, ontstaat een verkramping bij professionele hulpdiensten om geen fouten te maken⁶⁸. De jacht op schuldigen en veroorzakers heeft zo geleid tot een **afrekencultuur** in Nederland⁶⁹.

⁵⁴ Leferink (2010) p.18 en 22

⁵⁵ Zie bijvoorbeeld Leferink (2010) p. 17 - Zie ook Jansen (2012), p. 6 : "*Belangrijke ontwikkelingen zoals onthechting, beheerszucht en privatisering hebben de afgelopen decennia geleid tot een situatie waarin sprake lijkt van collectieve onzekerheid en angst. Tegelijkertijd wil de burger alles onder controle hebben of door de overheid worden gecontroleerd en alle risico's uitsluiten. Angst en onbehagen zijn het gevolg.*"

⁵⁶ Zie o.a. Ruitenbergh e.a. (2004) en Sievers (2009).

⁵⁷ Leferink (2010) p. 18 en 22

⁵⁸ Gutteling e.a. (2010).

⁵⁹ Zie o.a. Schaap (2011) p.6 en Beheer- en ontwikkelplan voor de Rijkswateren 2010-2015 - "*Daarnaast vraagt de klimaatsverandering de nodige aandacht: wat betekent die voor de veiligheid... Rijkswaterstaat bereidt zich hier samen met de partners op voor. Zo werken we aan een robuust systeem dat tegen een stootje kan, nu en in de toekomst.*" "*En als er zich toch een dreigende situatie aandient, slaat Rijkswaterstaat met andere overheden de handen ineen om echte problemen te voorkomen.*" (Publiekssamenvatting)

⁶⁰ WRR (2005) p. 101

⁶¹ idem.

⁶² Leferink (2010) p.37

⁶³ idem, zie ook Sievers (2009) p.37

⁶⁴ Leferink, (2010) p.18

⁶⁵ Broekmans e.a. (2010) p.128

⁶⁶ Terpstra (2010) p.126

⁶⁷ Zie diverse onderzoeken zoals Jong e.a. (2008), Brennickmeijer (2010) en Sievers (2009).

⁶⁸ Sievers (2009) p.50

Een overheid die alleen wil ingrijpen bij overlast en schade of preventie van schade, resulteert in de ontwikkeling van allerlei anticipatie-strategieën als het gaat om rampen en crises. Daarbij staat anticipatie voor het vermijden van onzekerheden, wat als strategie alleen adequaat is als risico's voorspelbaar zijn en er reële mogelijkheden zijn om het gevaar te beperken. Is dat niet het geval, dan zal de effectiviteit en efficiëntie van de preventieve maatregelen op zijn best twijfelachtig zijn⁷⁰. Daarbij maakt de overheid onvoldoende duidelijk dat een risicoloze maatschappij niet bestaat. Er lijkt door de overheid zodoende meer veiligheid beloofd te worden dan zij kan waarmaken. Er is sprake van symbolische garantieverlening van achter het bureau: maatregelen die gericht zijn op de *perceptie* van veiligheid, in plaats van op *reële* fysieke veiligheid⁷¹.

Co-creëren van gemeenschappen

Stilaan wordt voor steeds meer betrokkenen duidelijk dat we toe moeten naar een nieuwe risicobenadering, waarin uitgegaan wordt van de huidige complexiteit van de samenleving en van het niet kunnen voorzien van alle risico's⁷². Het blijkt steeds meer dat - ten tijde van rampen en zware ongevallen - chaos erkend moet worden als een realiteit⁷³. Er wordt dan ook steeds kritischer gekeken naar de operationele bestuurbaarheid en de organisatie van hulpverlenende diensten. De militaire 'Command & Control'-lijnen waarop de huidige rampenbestrijding en organisatie van de hulpverlening zijn gebaseerd, blijken te berusten op principes die onvoldoende zijn toegesneden op de realiteit en complexiteit van chaos-toestanden⁷⁴.

Zowel overheid als hulpdiensten staan voor de opdracht om te leren vertrouwen en inspelen op het **zelfregulerend vermogen van burgers** tijdens rampen. Burgers hebben steeds opvallender nieuwe verwachtingen over burgerparticipatie: ze hebben geen behoefte meer aan de 'rituele' burgerparticipatie van vroeger, maar aan samen met overheden zoeken naar oplossingen voor problemen of wensen in hun eigen lokale leefgemeenschap. Waar ze de kans krijgen, blijken burgers steeds vaker reële betrokkenheid te tonen, en in te zijn tot 'co-productie' van maatregelen in samenwerking met de overheden. Burgers zijn tot veel meer in staat dan overheden en hulpdiensten vaak denken⁷⁵. Het realiseren van deze betrokkenheid, leidend tot **verbinding** tussen burgers onderling en tussen overheden, hulpverleners en burgers, is van invloed op de mate waarin zij bereid zijn om zich in te zetten voor veiligheid⁷⁶.

⁶⁹ Leferink (2010) laat drs. J. Mans, oud-burgemeester van Enschede aan het woord in een interview, p.121. Mans stelt: *Wij hebben in dit land een afrekencultuur. Als je iets niet goed doet, ga je onmiddellijk voor de bijl. Fouten maken mag niet. Maar het is natuurlijk niet meer dan normaal dat waar mensen werken, fouten worden gemaakt. Toch is er die afrekencultuur. Dus zodra er iets gebeurt gaan de verantwoordelijke mensen heel snel aan de slag en ze voelen de druk om het zo goed mogelijk te doen. Die persconferenties dragen daar ook toe bij. Soms is er dan sprake van overacting en dat is niet goed. Zo moet de rampenbestrijding niet in elkaar zitten.*

⁷⁰ Leferink (2010) p.18

⁷¹ Zie bijvoorbeeld Leferink, (2010) en van 't Padje e.a. (2008).

⁷² Zie bijvoorbeeld Sievers (2009)

⁷³ Zie bijvoorbeeld Brenninkmeijer (2010) en Quarantelli (1998).

⁷⁴ Zie bijvoorbeeld Leferink die de massapsycholoog Hans van de Sande introduceert en zijn Wet van Pleuris, p.35.

⁷⁵ Zie bijvoorbeeld Jong e.a. (2008) p.43

⁷⁶ Sievers (2009) haalt een citaat van Haverkamp aan, die stelt: "De mate waarin mensen betrokken zijn bij de samenleving is van invloed op de mate, waarin mensen bereid zijn om zich in te zetten voor de veiligheid. De sociologie van de veiligheid kan de verbanden aangeven tussen burgerparticipatie op het gebied van veiligheid en sociale cohesie en fragmentatie." P.29, 30

Verwijzingen naar 1953, tot in het straat- en strandbeeld toe, zoals hier in Vlissingen:
zowel in het winkelcentrum(foto's 1 en 2),
als aan de jachthaven en loodsendok (foto 3),
en binnen zwembereik aan het Nollestrand (foto 4).

*In het volgende hoofdstuk
"Co-regisseren: 0. De overgang maken van verzorgingsstaat naar participatiestaat"
gaan we verder:
het op een nieuwe manier 'co-creëren van gemeenschappen'
als beveiliging tegen calamiteiten
wordt nader beschreven,
en de uitdagingen voor **het huidige decennium** worden concreet uitgewerkt.*

'CO-REGISSEREN'

LEESWIJZER

De opdracht om te leren vertrouwen en inspelen op het zelfregulerend vermogen van burgers als voorbereiding op en tijdens rampen, betekent dat professionals een hele reeks nieuwe competenties en 'handelingsperspectieven' zullen moeten verwerven.

Het doel van dit hoofdstuk bestaat erin om professionals hiertoe concrete handvaten te bieden, gebaseerd op wetenschappelijk onderzoek en literatuur, en op 'lessons learnt' uit ervaringen bij eerdere calamiteiten of uit goede praktijk elders.

Uit de genoemde bronnen werden eerst alle relevante topics en inhoud geselecteerd, en vervolgens geclusterd tot een reeks items (zie SAMENVATTING op pagina 21 – 24). Deze geclusterde items zijn competenties die onder één grote noemer thuis horen, namelijk "co-regisseren in een zelfredzame gemeenschap". Hoe deze gemeenschappelijke noemer tot stand kwam, wordt verder toegelicht (zie item 0.g, p. 28).

Dit **WERKBOEK** bevat vooreerst een uitwerking van deze competenties voor professionals, in een volgorde die probeert de logica van de 'koude fase' te volgen en tegelijk toenemende relevantie heeft voor de 'warme fase'.

Elk item (competentie, handelingsperspectief) is in detail uitgewerkt (zie pagina 25 - 114):

- wat betekent dit item **wel**, en wat betekent het **niet**?
- wat is de beoogde **meerwaarde** van deze competentie?
- enkele mogelijke **toepassingen** (waarbij telkens is aangegeven voor welke groepen professionals)
- enkele bestaande **goede ervaringen en praktijken** (in Nederland of daarbuiten)
- en tenslotte de verwijzingen naar **literatuur** waar meer te vinden is over dit item.

De aldus opgebouwde kennis leidt dan in het laatste deel van dit werkboek (vanaf p. 115) tot een **TOOLBOX** met concrete instrumenten om zelfredzaamheid van gemeenschappen te bevorderen. Deze instrumenten, samen met de eerdere toepassingen per item in het werkboek, vormen een geheel van nieuwe handelingsperspectieven voor bestuurders en professionals die de zelfredzaamheid in de hun toevertrouwde gemeenschappen willen bevorderen.

INHOUD

CO-REGISSEREN IN EEN ZELFREDZAME GEMEENSCHAP

0. DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT	p. 25
1. VERTROUWEN CREËREN EN IN STAND HOUDEN	p. 32
➔ 1.1. De dialoog aangaan	p. 38
➔ 1.2. Een plek veroveren in de informatie-chaos	p. 43
2. SOCIALE COHESIE BEVORDEREN	p. 48
➔ 2.1. Bouwen op bestaande netwerken en initiatieven	p. 52
➔ 2.2. Hulpstructuren faciliteren / helpen opzetten	p. 58
3. OVERTUIGINGEN, EMOTIES EN MOTIEVEN ERKENNEN	p. 63
➔ 3.1. Logica's en dilemma's overbruggen	p. 67
➔ 3.2. Vraaggericht informeren	p. 77
4. PROACTIEF VERANTWOORDELIJKHEID OPNEMEN	p. 82
➔ 4.1. Helpen bij het inschatten van / omgaan met risico's	p. 86
➔ 4.2. Professioneel improviseren	
5. AANWEZIGE KWALITEITEN BENUTTEN	p. 98
➔ 5.1. Inschatten van expertise / leidinggevend of hulpverlenend vermogen	p. 102
➔ 5.2. De beschikbare inzet coördineren	p. 108

SAMENVATTING

CO-REGISSEREN IN EEN ZELFREDZAME GEMEENSCHAP

= mogelijk maken dat professionals en burgers samen

0. DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT

door:

- a) verbinding te realiseren
- b) gebiedsgericht te werken
- c) levende en lerende buurten te ontwikkelen
- d) interactief samen te werken bij beleidsvorming en -uitvoering
- e) transparante doelen te stellen m.b.t. de verantwoordelijkheden inzake burgerparticipatie
- f) aansluiting te vinden in het dagdagelijkse
- g) heldere kaders voor (co-)regie te creëren
- h) een meerjarenperspectief uit te zetten

1. VERTROUWEN CREËREN EN IN STAND HOUDEN

door:

- a) beleid zorgvuldig en competent uit te voeren
- b) gezamenlijk acties uit te bouwen
- c) wederzijds respect op te brengen

1.1. DE DIALOOG AANGAAN

door:

- a) daadwerkelijk naar de burger toe te stappen
- b) commitment en ruimte te creëren voor burgerparticipatie via dialoog
- c) dialoogvaardigheden te trainen

1.2. EEN PLEK VEROVEREN IN DE INFORMATIE-CHAOS

door:

- a) tijdig een herkenbare informatie-identiteit neer te zetten t.b.v. burgers en media
- b) een fysieke en een digitale plek in te richten
- c) aan te geven welke (vertrouwde) autoriteiten via welke (betrouwbare) kanalen de belangrijkste informatie zullen doorgeven

2. SOCIALE COHESIE BEVORDEREN

door:

- a) een 'beperkte' gedeelde identiteit uit te bouwen
- b) de aanwezige kleinschalige verbanden te benoemen en de groepssolidariteit daarbinnen te versterken

2.1. BOUWEN OP BESTAANDE NETWERKEN EN INITIATIEVEN

door:

- a) succesvolle lokale acties in stand te houden en te ondersteunen
- b) de kennis van de lokale situatie te benutten
- c) deel te nemen aan de lokale samenlevingsopbouw
- d) aansluiting te vinden bij het initiatief van burgers en gebruik te maken van bestaande structuren
- e) relaties aan te gaan met sleutelfiguren

2.2. HULPSTRUCTUREN FACILITEREN / HELPEN OPZETTEN

door:

- a) geboden hulp die werkt intact te houden
- b) bijkomende hulpmiddelen ter beschikking te stellen van de gemeenschap
- c) bijkomende lokale structuren in het leven te roepen

3. OVERTUIGINGEN, EMOTIES EN MOTIEVEN ERKENNEN

door:

- a) aansluiting te zoeken bij de directe en diverse leefwerelden van burgers
- b) de (intrinsieke) drijfveren m.b.t. zelfredzaamheid lokaal in beeld te brengen

3.1. LOGICA'S EN DILEMMA'S OVERBRUGGEN

door:

- a) begrip op te brengen voor de verschillende logica's
namelijk
 - a1) *de 'vraag-logica' van burgers*
 - a2) *de 'aanbod-logica' van professionals*
 - a3) *de 'institutie-logica' van overheden en bestuurders*
- b) elkaars dilemma's te erkennen
namelijk
 - b1) *de dilemma's van burgers*
 - b2) *de dilemma's van professionals*
 - b3) *de dilemma's van overheden en bestuurders*

3.2. VRAAGGERICHT INFORMEREN

door:

- a) risico-communicatie te integreren in 'vraaggestuurd werken'
- b) vragen van burgers het uitgangspunt te laten zijn voor het verstrekken van informatie
- c) duidelijk te zijn bij alle vragen over de lokale ernst van de situatie
- d) afzonderlijk aandacht te geven aan organisaties en bedrijven, en aan specifieke groepen
- e) te kunnen terugvallen op door burgers lokaal aangeleverde informatie

4. PROACTIEF VERANTWOORDELIJKHEID OPNEMEN

door:

- a) overheden en hulpdiensten die t.b.v. zelfredzaamheid
 - de eigen verantwoordelijkheden durven te delen met burgers
 - interactieve verbanden met burgers concreet aangaan en uitbouwen
- b) burgers die t.b.v. hun zelfredzaamheid
 - lasten mee dragen
 - zich voorbereiden
 - ook zelf oplossingen zoeken
 - en 'pro-sociaal gedrag' vertonen

4.1. HELPEN BIJ HET INSCHATTEN VAN / OMGAAN MET RISICO'S

door:

- a) te aanvaarden dat we niet alle risico's kunnen voorzien, en dat *"it can happen anytime anywhere"*
- b) kwetsbaarheid te accepteren, en een gezamenlijk 'strijd-discours' terug op te nemen
- c) resultaten van onderzoek m.b.t. effectieve risico-communicatie ernstig te nemen
- d) te komen tot een 'kritisch vertrouwen' in experts
- e) risico's niet enkel op cognitieve maar ook op visuele en tastbare wijze onder de aandacht te brengen

4.2. PROFESSIONEEL IMPROVISEREN

door:

- a) te aanvaarden dat elke ramp een bepaalde mate van chaos met zich meebrengt
- b) 'wat al op de plank ligt' flexibel en aangepast te benutten
- c) plannen te maken met meer algemene en globale (in plaats van specifieke) voorschriften
- d) (tijdelijk) een informele benadering ruimte te geven en te bevestigen
- e) intensiever en structureel samen te werken in de koude fase

5. AANWEZIGE KWALITEITEN BENUTTEN

door:

- a) te werken aan draagvlak bij bestuurders hiervoor
- b) vooraf per gemeenschap in kaart te hebben welke sleutelfiguren nuttige kwaliteiten kunnen hebben t.b.v. burgerhulp
- c) daarbij op zoek te gaan naar verschillende soorten sleutelfiguren:
 - burgers met lokale informatie, kennis en ervaring
 - 'meer zelfredzame' burgers
 - actieve burgers en vrijwilligers
 - personen met (informele of formele) bekwaamheden, rollen en bevoegdheden

5.1. EXPERTISE / LEIDINGGEVEND OF HULPVERLENEND VERMOGEN VAN EEN BURGER INSCHATTEN

door:

- a) te peilen of een aantal algemene voorwaarden en competenties bij een burger aanwezig zijn
- b) te beoordelen of een burger een autoriteit is op het gezochte technische deskundigheidsgebied
- c) de leidinggevende talenten of ervaring bij een burger te taxeren
- d) toe te zien op de bekwaamheid of kwalificatie van een hulpbiedende burger
- e) de competentie "*expertise en leidinggevend of hulpverlenend vermogen van een burger inschatten*" op te nemen in de OTO-cyclus

5.2. DE BESCHIKBARE BURGERINZET COÖRDINEREN

door:

- a) het overlegmoment naar voren te halen
- b) een realistisch en flexibel plan op te maken over de coördinatie van de hulpverlening
- c) ervaring op te doen met samenwerking tussen de hulpdiensten onderling
- d) de verzekeraarheids- en aansprakelijkheids-problematiek te regelen voor burgers en professionals
- e) expliciet waardering te uiten voor de burgerhulp
- f) methodieken te ontwikkelen voor het meten van voortgang in het co-creëren van zelfredzaamheid

0. DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT

*“Laat burgers en bedrijven meedenken over de regels.”
(Hans Onno van den Berg: Dag van het Risico)*

Mogelijk maken dat professionals en burgers samen

DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT

door:

- a) **verbinding te realiseren**
- b) **gebiedsgericht te werken**
- c) **levende en lerende buurten te ontwikkelen**
- d) **interactief samen te werken bij beleidsvorming en -uitvoering**
- e) **transparante doelen te stellen m.b.t. de verantwoordelijkheden inzake burgerparticipatie**
- f) **aansluiting te vinden in het dagdagelijkse**
- g) **heldere kaders voor (co-)regie te creëren**
- h) **een meerjarenperspectief uit te zetten**

	WAT IS HET WEL ?	WAT IS HET NIET ?
--	-------------------------	--------------------------

a)	<p>Het hoofdstuk “RECENTE GESCHIEDENIS VAN DE ZELFREDZAAMHEID” leverde onder andere de conclusie op dat het realiseren van verbinding tussen burgers onderling en tussen overheden, hulpverleners en burgers, vandaag steeds meer van invloed is op de mate waarin zij bereid zijn om zich in te zetten voor veiligheid ⁽¹⁾.</p> <p>De Wetenschappelijke Raad voor het Regeringsbeleid (WRR) geeft aan dat politieke en ambtelijke machthebbers moeten begrijpen dat zij van bovenaf niet alles (meer) kunnen regelen ⁽²⁾. De overheid streeft naar grotere zelfredzaamheid van burgers, nu ook op het gebied van fysieke veiligheid ⁽³⁾. De hogere overheid schuift op dit gebied een deel van de verantwoordelijkheid door naar provinciale en gemeentelijke overheden, en naar de Veiligheidsregio, die op hun beurt een deel van de verantwoordelijkheid doorschuiven naar de burgers. Het is dan ook logisch dat de mate van betrokkenheid van burgers bij hun eigen leefomgeving (weer) moet toenemen om dit</p>	<p>De rampenbestrijdingsorganisatie blijven opbouwen en inrichten volgens de principes van centrale beheersing door de overheid.</p> <p>Aangezien de veiligheidsambities van de overheid op deze wijze niet meer waargemaakt kunnen worden, zou dan immers het ‘institutioneel vertrouwen’ bij de bevolking (zijnde de mate waarin mensen vertrouwen hebben in de verschillende politieke en maatschappelijke instituties) problematisch blijven.</p>
----	--	--

	<p>succesvol te kunnen realiseren (zie ook verder bij 1. Vertrouwen creëren en in stand houden, en 2. Sociale cohesie bevorderen).</p>	
<p>b) + c)</p>	<p>Bij de fysieke inrichting van de woonomgeving (wat dus ook de veiligheidsaspecten inhoudt) pleit de WRR bijvoorbeeld voor gebiedsgericht werken ⁽⁴⁾, en daarbinnen voor levende en lerende buurten ⁽⁵⁾.</p> <p>Ook ten behoeve van zelfredzaamheid zou dus - onder de noemer actief burgerschap - gedacht kunnen worden aan buurtgericht werken. Dit heeft bij veel overheidsorganisaties inmiddels vaste voet aan de grond gekregen. Een voorbeeld: volgens de gezamenlijke visie op de politiefunctie (Politie in Ontwikkeling: PIO) wordt sedert 2005 de continuering nagestreefd van gebiedsgebonden werken, onder meer via 'policing of communities'. Het gaat hier om continue beschikbaarheid in de eigen wijk en/of buurt, om nog beter maatschappelijk geïntegreerd te kunnen werken. De aandacht wordt niet uitsluitend gericht op geografische eenheden, maar nadrukkelijk ook op andere gemeenschappen en gedifferentieerde doelgroepen zoals bv. het bedrijfsleven. Naast het afleggen van verantwoording aan het bevoegde gezag, wil de politie actief verantwoording afleggen aan de lokale gemeenschappen en aan groepen burgers in wisselende samenstelling ⁽⁶⁾.</p> <p>Een andere ontwikkeling waar overheden steeds vertrouwder mee raken, namelijk keten- of netwerkmanagement, kan ook van belang zijn voor het effectief kunnen invoegen op bestaande structuren in een bepaald gebied ⁽⁷⁾.</p>	<p>- Projectgericht werken in een projectencarrousel ⁽⁸⁾ als 'symboolpolitiek' ⁽⁹⁾. De begrenzing van de plannen wordt en blijft dan te eng, en verbanden raken zoek ⁽⁵⁾. De "financiering gebeurt meestal op project- of activiteitenbasis, waarbij het gaat om kleine bedragen uit een financiële kraan die voortdurend en onvoorspelbaar open dan wel dicht gedraaid wordt." ⁽¹⁰⁾. Dit is "dodelijk voor de motivatie van burgers die een bijdrage willen leveren. Een duurzame infrastructuur is dan ook een voorwaarde". ⁽⁸⁾</p> <p>- Verkokerd (sociaal) beleid, waar mensen aan de frontlijn klagen over het grote aantal kleine en exact omschreven geldstromen van de overheid, en waardoor de situatie niet wordt aangepakt omdat geen van de vele betrokken instanties zich verantwoordelijk weet ⁽¹¹⁾</p>
d)	<p>Hulpverleners zijn zich bewust van de kansen die zelfredzaamheid, burgerhulp en -participatie in het kader van fysieke veiligheid kunnen bieden, en blijken hierin ook adequaat te kunnen handelen. Er is in tijden van incidenten, crises of rampen behoefte aan een zo veel mogelijk organische en interactieve samenwerking tussen overheden, hulpdiensten en burgers (en burgernetwerken) ⁽¹²⁾. We moeten evolueren van 'klanten en aanbieders' naar 'co-producenten' ⁽¹³⁾: er moet sprake zijn van een gedeelde verantwoordelijkheid tussen burgers, professionals en gemeente. Dit betreft zowel de beleidsvorming als de uitvoering van dat beleid. Door bewoners, professionals en de gemeente met elkaar te verbinden in een continu kringproces van beleidsvorming, beleidsuitvoering en beleidsevaluatie kan hun gedeelde verantwoordelijkheid t.a.v. de leefbaarheid in stand worden gehouden. Het creëren van duurzaamheid in de samenwerking tussen burgers, professionals en overheid is dus zeer belangrijk, zodat er ook kan bijgesteld worden, wat recht doet aan een dynamische omgeving ⁽¹⁴⁾.</p>	<p>Als overheid een bron van ergernis blijven voor burgers die willen participeren. Cf. de 8 grootste ergernissen van burgers naar aanleiding van burgerparticipatie ⁽¹⁵⁾:</p> <ol style="list-style-type: none"> 1. De politiek heeft al besloten. 2. Te laat betrekken van burgers. 3. Inbreng van burgers negeren. 4. Ambtenaren weigeren een gesprek met burgers. 5. Gemeente verstrekt geen informatie over zaken die de directe leefomgeving aantasten 6. Door gebrek aan informatie stroken de verwachtingen van burgers niet met de realiteit 7. Gemeente handelt onzorgvuldig 8. Onvolledige informatie
e)	<p>Voorwaarde hiervoor is het stellen van transparante doelen - m.b.t. de verantwoordelijkheden van professionals en</p>	<p>Zich als lokale overheid beroepen op een gebrek aan publieke betrokkenheid van burgers, bv.</p>

	<p>burgers inzake burgerparticipatie (zie ook punt 4: Proactief verantwoordelijkheid opnemen)</p> <ul style="list-style-type: none"> - en van de voorwaarden waaronder professionals en burgers hun verantwoordelijkheden ook daadwerkelijk participatief kunnen opnemen (zie ook punt 3, 3.1 en 3.2). <p>Een bijzonder aandachtspunt hierbij is dat participerende burgers vaak slechts beperkte kennis hebben van de procedures van het participatietraject. Zij verliezen daardoor weer snel het opgebouwde vertrouwen als zij de indruk hebben dat er met hun inbreng niet snel genoeg wat wordt gedaan. Er zal dus met name transparant gemaakt moeten worden op welke manier(en) de burger bij de planvorming in elke fase betrokken kan worden, welke besluiten er zijn genomen, waarop deze besluiten zijn gebaseerd, en wat de rol van de burger hierin is geweest (¹⁶).</p>	<p>gebaseerd op lage opkomstpercentages tijdens gemeentelijke wijkvergaderingen (¹⁷).</p>
<p>f)</p>	<p>Deze wederzijdse bevestiging kan enkel ontstaan in <i>“het fundament voor het bondgenootschap tussen professionals en burgers, namelijk in het kleine, het gewone, het dagdagelijkse. Indien men als burger en hulpverlener aansluiting bij elkaar vindt in het dagdagelijkse, weet men elkaar ook te vinden in het bijzondere of uitzonderlijke: het incident, de crisis of de ramp.”</i> (¹⁸).</p> <p>Uit (¹⁹):</p> <p>Bij organisatieleren gaat veel van dit leren <i>“via ervaring, het werk zelf, en de directe, informele reflectie op dat werk. Redzaamheid gaat bijvoorbeeld om het algemene, globale voorschrift dat een professional altijd onderzoekt hoe hij of zij de kennis en vaardigheden van aanwezige burgers kan benutten. Dat is een houding en bekwaamheid die moet groeien via het dagelijkse werk en de informele reflectie daarop. Het is niet goed denkbaar dat een overheidsprofessional in zijn dagelijkse werk niet samen met burgers problemen probeert op te lossen en dat wel zou doen in rampsituaties. Immers gedrag voorafgaand aan noodsituaties is de beste voorspeller van gedrag in noodsituaties.</i></p> <p>(...)</p> <p><i>De normale dagelijkse gang van zaken in overheidsorganisaties en hulpdiensten is de belangrijkste voorbereiding op een ramp....het is daarom noodzakelijk om aanknopingspunten te vinden bij bestaande praktijken en ontwikkelingen binnen overheidsorganisaties (en daarbuiten) die dezelfde richting op gaan, bijvoorbeeld actief burgerschap en buurtgericht werken.</i></p> <p>(...)</p> <p><i>Het gaat dus naast het opdoen van ervaring en knowhow ook om de creatie van expliciete kennis, dat wil zeggen, kennis die ‘kan worden uitgedrukt in woord en getal, in de vorm van harde gegevens, wetenschappelijke formules, genormeerde procedures, of universele beginselen die gemakkelijk kunnen worden overgedragen en verspreid. In dit proces van expliciete kenniscreatie zijn twee zaken van het grootste belang. Ten eerste moet duidelijk zijn dat de ervaring en knowhow van zowel professionals als burgers een substantiële rol moeten spelen.</i></p> <p>(...)</p> <p><i>Zonder de kennis die zit opgesloten in de manier waarop een ramp en de beheersing daarvan zich daadwerkelijk hebben voltrokken, is het niet mogelijk om meer inzicht te krijgen in hoe burgers en bedrijven zelfstandig, onderling en samen met professionals en overheden rampen beheersen. Waardoor het eveneens niet mogelijk is om algemene, globale voorschriften te ontwikkelen die helpen deze samenwerking te verbeteren. Ten tweede moet duidelijk zijn dat het gaat om een tweede-orde-leerproces, dat wil zeggen, om een leerproces waarin afstand moet worden genomen van bestaande opvattingen over wat goed rampenmanagement is en wat de rol</i></p>	<p>Bij rampoefeningen ineens grote groepen burgers betrekken die voorheen in het dagelijks leven – in een niet-participatieve cultuur - nergens bij betrokken werden.</p> <p>Wat blijkt is dat zulke oefeningen dan behoorlijk uit de hand kunnen lopen, bv. doordat burgers de oefening niet ernstig meer nemen of zelfs negatief beïnvloeden (²⁰).</p>

	<i>van de overheid daarin is. Dit soort leerprocessen is zeer moeilijk af te dwingen of te sturen en vraagt om creativiteit en vasthoudendheid.</i>	
g)	<p>Om de rol van de burger hierin te versterken, is het onontbeerlijk (zowel voor de 'koude' als voor de 'warme' fase) ⁽²¹⁾ om heldere kaders voor regie te creëren:</p> <ul style="list-style-type: none"> - kaders waarbinnen burgers zelf de regie kunnen nemen - en kaders waar noodzakelijkerwijs de regie door professionals gebeurt, terwijl de activiteiten (deels) bij de burgers blijven liggen. <p>In onderzoek naar competenties van professionals en burgers binnen een zelfredzame gemeenschap, is gebleken dat zij de genoemde kaders zullen moeten meenemen in hun aanpak. Zoals uit de volgende hoofdstukken zal blijken, komt het er voor professionals en burgers steeds meer op aan om zeer ontvankelijk en bewust vermogens van mensen waar te nemen, en daar vervolgens snel en adequaat op te reageren. Nog belangrijker is proactief te anticiperen op mogelijkheden die daardoor kunnen ontstaan. Op deze wijze is in de loop van dit onderzoek de overkoepelende term 'CO-REGISSEREN' geboren, die uitgewerkt kan worden voor zowel de 'koude' als de 'warme' fase. Dit 'co-regisseren' zal steeds samen en tegelijk met diverse anderen (uit andere beroepsgroepen én vanuit de burgers) gebeuren.</p>	<p>Paternalisme bij overheden en hulpverleners ⁽²²⁾:</p> <ul style="list-style-type: none"> - blijven voorschrijven wat de burger 'moet' doen - en geen invulling geven aan het leggen van verantwoordelijkheid bij de burgers, bv. door daar de randvoorwaarden niet voor te creëren <p>Burgers ⁽²³⁾</p> <ul style="list-style-type: none"> - die zich opstellen als (verwende en veeleisende) klant - die zich reactief opstellen, en of ze wat gaan doen laten afhangen van omstandigheden of van anderen
h)	<p>De overgang van een verzorgingsstaat naar een participatiestaat zal uiteraard tijd vergen. Dit houdt immers wezenlijke maatschappelijke veranderingen in, die alleen middels het uitzetten van een meerjaren-perspectief gerealiseerd kunnen worden.</p> <p>Co-regisseren ten behoeve van het verhogen van zelfredzaamheid zal ook pas echt succesvol worden als de toepassing ervan ook meer gebieden van het LEVEN van de lokale gemeenschappen gaat beslaan: dus niet alleen fysieke veiligheid, maar ook sociale veiligheid, duurzame ontwikkeling, zorg en welzijn, leefbaarheid, sociaal-maatschappelijke gevolgen van energietransitie en klimaatverandering, gebiedsontwikkeling, etc.... Een gemeenschap kan op deze wijze integraal zelfredzaam en veerkrachtig ('resilient') worden in al haar geledingen en dus ook in haar geheel!</p>	<p>Jobbeleid, waarin verwacht wordt dat wezenlijke maatschappelijke veranderingen tot stand zullen komen met een project van een paar jaar, of waar programma's gekoppeld zijn aan coalities en verkiezingen ⁽²⁴⁾.</p> <p>Deze korte tijdshorizon in de politiek is te zien in het snel willen scoren in verband met verkiezingen: dan werken eenmalige projecten beter dan een lange termijnperspectief. Ook burgers hebben trouwens vaak een korte tijdshorizon en een verkeerd tijdsperspectief ⁽²⁵⁾.</p>

BEOOGDE MEERWAARDE

De boven geschetste 'levende en lerende' buurten worden gekenmerkt door een **gezamenlijke richting** die mensen als inspirerend ervaren (inhoud), en door een wisselwerking met elkaar en met de bestuurders die moet stoelen op een basis van **vertrouwen** (proces). Lukt het om op beide dimensies (inhoud en proces) voldoende in te spelen op de behoeften en kwaliteiten van mensen, dan ontstaat energie en groeit **verbondenheid** ⁽²⁶⁾.

Een vanuit (regionale, lokale) verbondenheid ontstane en toenemende samenwerking tussen overheden, hulpdiensten en burger(netwerken) moet kunnen leiden tot **gezamenlijk daadkrachtig optreden** en aanpakken van (reële + onderliggende) problemen. Dit zijn stappen die de richting aangeven naar meer zelfredzaamheid,

adequater risicoperceptie en grotere weerbaarheid, en uiteindelijk naar **veerkrachtige, rampbestendige gemeenschappen** ('resilience').

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 1</p>	<p>POLITICI, BESTUURDERS, OVERHEDEN, HULPDIENTEN:</p> <p>SAMEN MET BURGERS EEN INTERACTIEVE BELEIDSCYCLUS 'LERENDE GEMEENSCHAPPEN' ONTWERPEN (²⁷)</p> <p>De eerder genoemde paradigma-shift (naar 'co-creëren' en 'veerkrachtige' gemeenschappen) kan succesvol gerealiseerd worden als overheden, hulpdiensten en burgers samen durven te kiezen voor een lerende gemeenschap. Professionals (uit overheden en hulpdiensten) zouden hiertoe samen met burgers een nieuwe beleidscyclus 'lerende gemeenschappen' kunnen opzetten. Elke lokale concrete aanleiding kan aangrijpingspunt zijn om een ruimere interactieve cyclus te ontwerpen: bv. op gebied van fysieke veiligheid, maar ook op gebieden zoals sociale veiligheid, zorg en welzijn, leefbaarheid en krimp, gebiedsontwikkeling, duurzame ontwikkeling, sociaal-maatschappelijke gevolgen van energietransitie en klimaatverandering, , etc...</p> <p>[Zie ook TOOLBOX: <i>Bouwstenen t.b.v. een interactieve beleidscyclus 'lerende gemeenschappen'</i>]</p> <p>M.b.t. fysieke veiligheid en zelfredzaamheid is belangrijk</p> <ul style="list-style-type: none">- dat regionaal/lokaal gezocht wordt naar zinvolle niveaus en netwerken bij de burgers (bv. dorp / wijk / buurt / vereniging / etnische groep / etc...), namelijk daar waar de beoogde (leer-)effecten in de koude fase gerealiseerd kunnen worden, én zo zullen bijdragen aan de effectiviteit van acties in de warme fase <p>[Zie ook het draaiboek vanuit onze eigen praktijk in onderhavig project, namelijk burgerpanel, jongerenpanel, dorpspanel, panel personeelsgroep, etc...., zoals weergegeven in de TOOLBOX: <i>Een leidraad voor interviews en workshops met professionals en burgers'</i>]</p> <ul style="list-style-type: none">- interactieve leermomenten gecreëerd worden, dus met professionals (overheden en hulpdiensten) en burgers samen, en in een stapsgewijze opbouw: bv. van een minimale stap 1 zoals 'burgers betrekken om tot adequate woordkeuze te komen voor nieuwe brochure zelfredzaamheid', naar een maximale stap 10 zoals 'burgers betrekken bij het ontwerpen en uitvoeren van een evacuatie-oefening'.
<p>T 2</p>	<p>POLITICI, BESTUURDERS, OVERHEDEN, HULPDIENTEN:</p> <p>BETREKKEN VAN BURGERS BIJ HET OPMAKEN VAN BELEIDSTEKSTEN, -EVALUATIES EN PROJECTEN M.B.T. ZELFREDZAAMHEID, VEILIGHEID, RISICO-COMMUNICATIE, ETC.</p> <p>Bij het opmaken van beleidsteksten en evaluaties van beleidsuitvoering (bv. middels een multidisciplinaire projectgroep) worden voortaan ook vertegenwoordigers van burgers betrokken. Als het besef van het belang om de burger te betrekken klaarblijkelijk ook reeds aanwezig is bij hulpdiensten (zoals in het 'Concept: Visie op zelfredzaamheid 2011-2015 - De burger als bondgenoot', 2011), zou het heel consistent zijn om niet over maar met de burgers tot een gezamenlijke visie te komen. Hetzelfde geldt voor alle</p>

gesubsidieerde projecten in de sfeer van zelfredzaamheid, veiligheid, risico-communicatie, etc., waarin voortaan idealiter steeds (afgevaardigden van) burgers betrokken worden, en dit van bij het projectontwerp tot en met de uitvoering en evaluatie.

POLITICI, BESTUURDERS, OVERHEDEN, HULPDIENTEN:

T 3 ZICH EEN NIEUW VOCABULARIUM EIGEN MAKEN EN NIEUWE SCENARIO'S INOEFENEN

Het zal van belang zijn om de in dit onderzoeksrapport aangeboden formuleringen (bv. van de competenties) aan te passen aan de diverse jargons van de verschillende professionele groepen uit overheden en hulpdiensten, en deze vervolgens **in te passen in de kerntaken en beoordelingscriteria** (bv. te beginnen bij "Staatscourant, Regeling personeel Veiligheidsregio's, 1 juli 2010.

[Hierbij kan gebruik gemaakt worden van ons voorstel in de TOOLBOX: *Aanzet voor toevoegingen aan de Regeling Personeel Veiligheidsregio's*]

Daarnaast is het noodzakelijk een en ander **in te bouwen in de bijscholing en training** van de professionals, vanuit een 'uitgebreid' begrip van 'vakkundig blijven'.

[Zie hiertoe onze voorstellen in de TOOLBOX: *Pilot-training voor professionals m.b.t. 'co-regisseren in een zelfredzame gemeenschap'*]

Sluitstuk van dit geheel wordt de afstemming met de burgers zelf, door **ook ramp-oefeningen en simulaties mét betrokkenheid van burgers** te programmeren (in de koude fase, met oefeningen of simulaties die zo dicht mogelijk bij de warme fase aanleunen).

POLITICI, BESTUURDERS, OVERHEDEN, HULPDIENTEN:

T 4 AFSTEMMEN VAN DE VERSCHILLENDE GROEITEMPO'S PER BEROEPSGROEP

Gezien de 'co-' in 'co-regisseren' (namelijk samen met andere beroepsgroepen én met de burgers), zal het zaak zijn om af te stemmen tussen de beroepsgroepen onderling, m.b.t de mix tussen

- het noodzakelijke **eigen groeitempo per beroepsgroep**
- en de noodzakelijke **overeenstemming** tussen de diverse beroepsgroepen onderling

Idealiter geschiedt deze afstemming en het auditen daarvan in een sfeer van 'waardierend onderzoek' ("Appreciative Inquiry") in plaats van in een klassieke controlerende audit-sfeer⁽²⁸⁾, bv. onder begeleiding van professionals uit de Veiligheidsregio en een deskundige onafhankelijke derde partij.

GOEDE ERVARINGEN EN PRAKTIJKEN

'WELVAREND WESTERSCHELDE' ⁽²⁹⁾

Team: Royal Haskoning/Wageningen
Universiteit, genomineerd voor Delta
Water Award 2012

Er is een methode ontwikkeld die

belanghebbenden, betrokken bij een
haven- en gebiedsontwikkeling,
bijeenbrengt en in staat stelt
de natuur- en recreatiewaarde die zij
zien in de ontwikkelingsplannen te
integreren. Deze methode heeft vorm

gekregen in een toolbox. Deze toolbox
kan worden ingezet wanneer er plannen
gemaakt zijn voor de ontwikkeling van
een (haven)gebied.

**De toolbox "Welvarend Westerschelde"
zorgt ervoor dat stakeholders aan het
begin bij die ontwikkeling worden**

betrokken. Zo krijgen zij de kans om gezamenlijk concrete en waardevolle mogelijkheden voor natuur en recreatie aan de (haven) ontwikkeling toe te voegen. De toolbox is een ideeëngenerator die verschillende mogelijkheden voor de inrichting of gebruik van het gebied visueel inzichtelijk maakt en stakeholders een handvat biedt op een andere manier naar een gebied te kijken en mogelijkheden voor koppelingen te vinden.

Met de toolbox van team Welvarend Westerschelde wordt synergie tussen haven- en natuurontwikkeling langs de Westerschelde gestimuleerd en werken stakeholders gezamenlijk aan integrale gebiedsontwikkeling. De toolbox maakt technische oplossingen voor natuur, kennis en recreatie toegankelijk waardoor deze door de stakeholders ingepast kunnen worden in een beoogde havenontwikkeling.

De **interactie tussen stakeholders** bij deze workshops leidt tot koppelingen tussen ontwikkelingen en havenontwikkeling waarin natuur en recreatie geïntegreerd zijn. Workshops met stakeholders en projectgroepen tonen aan dat de toolbox in de eerdere fasen van een beoogde gebiedsontwikkeling leidt tot duurzame havenontwikkeling, een sneller proces en een plan gedragen door de betrokken stakeholders.

LITERATUUR

- ⁽¹⁾ Sievers (2009) bespreekt in hoofdstuk 4 het boek "Vuur als gemeenschappelijke vijand" van Haverkamp (2005) waar dit thema aan de orde komt. P.29 en verder.
- ⁽²⁾ WRR (2005) p.98
- ⁽³⁾ Zie bijvoorbeeld de brief Zelfredzaamheid bij rampen en crises van de minister van Binnenlandse Zaken en Koninkrijksrelaties, mevrouw dr. G. ter Horst, die zij op 4 juni 2009 stuurde aan de Tweede Kamer.
- ⁽⁴⁾ WRR (2005) p.59
- ⁽⁵⁾ Idem., p.194
- ⁽⁶⁾ van Caem (2008) p.27
- ⁽⁷⁾ Van 't Padje e.a. (2008) spreken bijvoorbeeld van organisatieleren, externaliseren en tweede-orde-leren, p.33,34. Zie ook noot 19.
- ⁽⁸⁾ Jansen (2012) p.16
- ⁽⁹⁾ Zie onder andere Helsloot (2007) Caem (2008) en Leferink (2010)
- ⁽¹⁰⁾ WRR (2005) p.87
- ⁽¹¹⁾ Idem. p.99
- ⁽¹²⁾ POC (2011), p.9
- ⁽¹³⁾ Frieling (2008)
- ⁽¹⁴⁾ Frieling (2008)
- ⁽¹⁵⁾ Bouwmans (2009)
- ⁽¹⁶⁾ Ovaa e.a. (2010)
- ⁽¹⁷⁾ Frieling (2008) schrijft: "...en beroepen lokale overheden zich, onder meer gebaseerd op de vaak lage opkomstpercentages tijdens de gemeentelijke wijkvergaderingen, op een gebrek aan publieke betrokkenheid van bewoners." p. 37
- ⁽¹⁸⁾ POC (2011) p.11
- ⁽¹⁹⁾ Van 't Padje e.a. (2008) p. 33, 34
- ⁽²⁰⁾ Kennistafel Risicocommunicatie, 11 juni 2012, mondelinge verslagen m.b.t. evacuatie-oefeningen bij Hanzehogeschool Groningen en ABN-Amro bank Amsterdam
- ⁽²¹⁾ POC (2011)
- ⁽²²⁾ Zie bijvoorbeeld Sievers (2009)
- ⁽²³⁾ Zie bijvoorbeeld Sievers (2009), Leferink (2010) en Tonkens (2006)
- ⁽²⁴⁾ WRR (2005) p.87
- ⁽²⁵⁾ Idem p.130
- ⁽²⁶⁾ Idem p.194
- ⁽²⁷⁾ Korsten (2010)
- ⁽²⁸⁾ Masselink e.a. (2008)
- ⁽²⁹⁾ Visser e.a. (2011)

1. VERTROUWEN CREËREN EN IN STAND HOUDEN

Mogelijk maken dat professionals en burgers samen

VERTROUWEN CREËREN EN IN STAND HOUDEN

door:

- a) **beleid zorgvuldig en competent uit te voeren**
- b) **gezamenlijk acties uit te bouwen**
- c) **wederzijds respect op te brengen**

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Het vertrouwen in de overheid komt tot stand door de perceptie van de kwaliteit van het beleid. De kwestie hier is met name of al dan niet de overtuiging leeft dat het beleid (o.a. om risico's te beperken, maar ook op veel meer levensgebieden) zorgvuldig en competent uitgevoerd wordt ⁽¹⁾. Wat gewoon is of gewoon gevonden wordt gedurende de koude fase, is medebepalend voor het vertrouwen in de warme fase.</p> <p>Dit door burgers verwachte hoog kwalitatief beleid geldt ook voor investeringen in waterveiligheid. Leven met overstromingsrisico's is in die zin voor overheden geen vanzelfsprekende opdracht, want het verkrijgen van het nodige draagvlak voor deze investeringen ⁽²⁾ vergt een houding die indruist tegen de natuurlijke reactie van burgers én bestuurders om risico's te bagatelliseren als een bepaald soort ramp lange tijd niet is opgetreden ⁽³⁾ .</p>	<p>Het zwaartepunt blijven leggen op risicocommunicatie (voorlichten en informeren). In die gedachtegang zou een goede voorlichting immers moeten betekenen dat burgers ook zich voor (goed) bereiden. Uit diverse onderzoeken blijkt echter dat mensen nauwelijks informatie gezocht hebben ⁽⁴⁾.</p> <p>Sommige onderzoekers zijn zelfs van mening dat er een appel moet worden gedaan op de angst: <i>"Risicocommunicatie zou het gebruik van angstaanjagende boodschappen niet uit de weg moeten gaan als de nadelige bijeffecten daarvan kunnen worden geminimaliseerd."</i> <i>"De communicatie moet zodanig worden vormgegeven dat de angstaanjagende boodschap er voor zorgt dat mensen gemotiveerd raken om hun angstgevoelens teniet te doen door lokaal effectieve voorbereidingen te treffen."</i> ⁽⁵⁾</p>
b)	<p>Burgers moeten actief betrokken worden bij het creëren van zelfredzaamheid, als volwaardige partners in een gemeenschappelijke onderneming met overheden en hulpdiensten.</p> <p>Deze noodzaak tot betrokkenheid gaat veel verder dan geïnformeerd</p>	<p><i>"Hoe meer men verzandt in het spel van symbolische garantieverlening - 'het is veilig want wij hebben plannen, veiligheidsregio's, en grootschalig geoefend'- hoe minder de kans op het</i></p>

	<p>of voorgelicht worden: het gaat er dus eigenlijk om dat politici en ambtenaren zichzelf betrokken moeten voelen bij burgers ⁽⁶⁾. Zo kunnen burgers ervaren dat de overheid en de hulpdiensten zich opstellen naast de burger, en dat er sprake is van een bondgenootschap dat in staat is om gezamenlijk acties uit te bouwen. De overheidscontext met haar mogelijkheden en beperkingen zal hierdoor vanzelf beter begrepen worden (wat in de praktijk nog al te zelden gebeurt, zo blijkt) ⁽⁷⁾.</p> <p>Dit kan meteen ook toegepast worden op het gebied van het nadenken over en zich voorbereiden op mogelijke calamiteiten ⁽⁸⁾. Het bondgenootschap waarvan sprake, is overigens een combinatie van vertrouwen tussen burgers onderling en tussen hulpverleners en burgers ⁽⁹⁾, waarbij de WRR ⁽¹⁰⁾ een onderscheid maakt tussen sociaal vertrouwen (van burgers ten opzichte van elkaar) en politiek vertrouwen (van burgers ten opzichte van de democratische instituties). Uiteraard komt sociaal vertrouwen mede tot stand door sociale cohesie: zie verder bij 2. Sociale cohesie bevorderen.</p> <p>Burgers leren hierbij tegelijk ook onderscheid te maken tussen de verschillende overheden, want de neiging bestaat om ze allemaal op één hoop te gooien: dé overheid ⁽¹¹⁾.</p>	<p><i>inzicht dat rampenmanagement zonder burgers een utopie is, en hoe sterker de beheerslogica om zich heen grijpt dat de ramp en de beheersing daarvan zich conform bureaucratische voorschriften moeten gedragen.</i>" ⁽¹²⁾</p> <p><i>("Nederlandse rampenbeheersingsorganisaties blijken qua beleid en voorbereiding niet ingespeeld op het benutten van (zelf) redzaamheid van burgers. In een enquête van het Nederlands Instituut voor Fysieke Veiligheid geeft slechts 12% van de ondervraagde overheidsprofessionals aan dat zij in beleid en plannen rekening houden met (zelf)redzaamheid van burgers.")</i> ⁽¹³⁾</p>
<p>c)</p>	<p>Als bewoners trots zijn op hun buurt, zijn ze bereid mee te denken over het beleid van (semi-)overheden. Maar hun inbreng, hun vragen en hun aanbod moeten dan zowel inhoudelijk als procesmatig serieus worden genomen. Omgekeerd kunnen overheden en hulpdiensten trots zijn op wat ze ten behoeve van noodsituaties allemaal 'op de plank hebben liggen', maar het is wel van belang dat burgers daar interesse kunnen voor opbrengen. Beide blijken nu vaak nauwelijks het geval te zijn ⁽¹⁴⁾, en dus is wederzijds respect een absolute voorwaarde voor toekomstige collectieve zelfredzaamheid: zonder wederzijds respect is er geen basis voor samenwerking ⁽¹⁵⁾. Dat is met name van belang doordat marktwerking als regulerend mechanisme er voor zorgt dat noch burger noch publieke dienstverlener zich verantwoordelijk voelt voor collectieve problemen (die uiteraard alleen in samenwerking kunnen worden aangepakt) ⁽¹⁶⁾ en waardoor zowel het politiek als het sociaal vertrouwen onder druk komt te staan.</p> <p>Dat wederzijdse respect is ook in de warme fase noodzakelijk en bevorderend, en neemt wellicht toe naarmate meer ervaringen dat respect ook oproepen. Neem de zogenaamde 'poldercrash' van het toestel van Turkish Airlines nabij de luchthaven Schiphol in 2009. Al op de avond van de crash schreven Helsloot (hoogleraar crisisbeheersing en fysieke veiligheid) en Scholtens (lector crisisbeheersing) ⁽¹⁷⁾: "<i>De redzaamheid van burgers was zoals altijd hoog. De getuigenverlagen die op deze eerste dag ruimschoots in de media waren te horen, lieten zien dat ook nu weer de meeste passagiers door medepassagiers en toevallige passanten uit het toestel zijn gered en eerste hulp hebben verleend. Voor de later aankomende professionele hulpverleners</i></p>	<p>Controle als sleutelwoord in het veiligheidsdenken, "<i>terwijl het bevorderen van zelfredzaamheid juist vereist dat de overheid durft los te laten</i>" ⁽¹⁸⁾. "<i>Voorwaarde is dat burgers en overheid elkaar vertrouwen, er moet een balans zijn tussen controle en vertrouwen</i>" ⁽¹⁹⁾. "<i>Het arsenaal aan veiligheidsmaatregelen voor gemeenten groeit, terwijl juist een terugtrekkende overheid tot zelfredzaamheid kan leiden</i>" ⁽²⁰⁾.</p> <p>(bij overheden:) Een negatief burgerbeeld, wat leidt tot beleid dat negatief ingestelde burgers creëert.</p> <p><i>"Via noties van paniek, hulpeloosheid en kwade wil interpreteren overheden hun taak, en informeren en begrenzen zij hun gedrag. De mythes zijn zo volhardend omdat zij de gewenste identiteit van overheidsorganisaties (...) bekrachtigen."</i> ⁽²¹⁾</p> <p>(bij hulpdiensten:) Vanuit hun beroepstrots bezien overheden en hulpdiensten de burgers vaak als paniekerig en hulpeloos, waardoor zij zelf in de rol komen van 'reddende engel' ⁽²²⁾</p>

<p><i>bleven de zwaar gewonden en beklemden slachtoffers over. (...)Dit incident laat misschien wel zien dat zelfredzaamheid vandaag de dag als normaal onderdeel van de crisisbeheersing wordt gezien: de media berichtten er veelvuldig over zonder dat de overheid een verwijt werd gemaakt. Zou het zelfs zo kunnen zijn dat dit incident laat zien dat burgers en media gewoon kunnen accepteren dat bij een beetje zwaar ongeval de overheid en hulpdiensten per definitie later aankomen?"</i></p>	<p>(bij burgers:) Een veralgemeend negatief beeld t.a.v. overheden, wat bij de bevolking in het algemeen leidt tot lage interesse (bv. al te beperkt informatie-zoekgedrag)</p>
---	--

BEOOGDE MEERWAARDE

Zorgvuldig en competent uitgevoerd beleid, en gezamenlijke acties van overheden en burgers, leiden niet alleen tot immanent respect en vertrouwen, maar zorgen ervoor dat de overheidscontext met al haar mogelijkheden en beperkingen vanzelf **beter begrepen en zelfs verdedigd** wordt door de bevolking. In het WRR-rapport 'Vertrouwen in de buurt' ⁽²³⁾ staan voldoende voorbeelden waaruit blijkt dat de mate waarin burgers **participeren** ⁽²⁴⁾, hun **verantwoordelijkheid opnemen** en **tot collectieve zelfredzame acties komen** ⁽²⁵⁾, hier allemaal uit voortvloeien ⁽²⁶⁾.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 5</p>	<p>BRANDWEER-PROFESSIONALS EN BURGERS:</p> <p>LOKALE 'HOTSPOTS' EN HUN BEREIKBAARHEID IN KAART BRENGEN</p> <p>Brandweerprofessionals geven aan dat ze soms geconfronteerd worden met gemeenschapsgebouwen die moeilijk bereikbaar zijn vanwege bijvoorbeeld smalle en kronkelende toegangswegen en/of verkeerd geparkeerde wagens. Zo ontstond de suggestie dat de vrijwillige brandweerlieden per dorpskern of wijk samen met bijvoorbeeld de dorps- of wijkraad de lokale 'hotspots' in kaart zouden kunnen brengen, en daarbij ook belangrijke zaken zouden kunnen aangeven als</p> <ul style="list-style-type: none"> - een heldere beschrijving van de locatie (waar is het?) - de mate van bereikbaarheid voor de spuitwagens? - wat staat daar vlakbij of tegenaan dat ook gevaar loopt? - etc. <p>Mogelijk ontstaan op deze wijze ideeën over een verdere aanpak die meteen gezamenlijk draagvlak heeft bij professionals en burgers.</p>
-------------------	--

<p>T 6</p>	<p>BURGEMEESTER EN BESTUURDERS:</p> <p>SPEEL HET BURGEMEESTERGAME (ACADEMIE VOOR CRISISBEHEERSING, NIFV)</p> <p>De Burgemeestersgame is een digitale 'serious game' waarin burgemeester en bestuurders de mogelijkheid hebben om laagdrempelig te oefenen met bestuurlijke dilemma's in crisissituaties en met het nemen van onderbouwde beslissingen onder tijdsdruk. Er zijn 11 scenario's die op waar gebeurde incidenten gebaseerd zijn, en uiteen lopen van bijvoorbeeld slecht weer en windhoos tot een elektriciteitsstoring en een regionaal of landelijk nucleair incident.</p>
-------------------	---

<p>Belangrijke (evaluatie-)elementen zijn onder andere het goed afwegen van alle voor- en nadelen van een beslissing, het informatie en advies vragen aan teamleden, en het rekening houden met de publieke opinie.</p> <p><i>Met het doel "VERTROUWEN CREËREN EN IN STAND HOUDEN" voor ogen, zouden derhalve ook volgende specifieke criteria kunnen meegenomen worden, zowel bij het komen tot beslissingen als bij de nabespreking achteraf:</i></p> <ul style="list-style-type: none">- <i>in welke mate zou de bevolking (de inwoners, de media,...) onze handelswijze percipiëren als competente en zorgvuldige beleidsvoering?</i>- <i>in welke mate betrekken we burgers erbij om samen met hen de actie voor te bereiden en uit te voeren?</i>- <i>in welke mate neemt de kans toe dat door ons beleidsmatig handelen het wederzijds respect tussen professionals en burgers groeit?</i> <p>[Meer informatie over het Burgemeestersgame is te verkrijgen bij: Bedrijfsbureau van de Academie voor Crisisbeheersing - 026-3552906 - academie.crisisbeheersing@nifv.nl]</p>

GOEDE ERVARINGEN EN PRAKTIJEN

NIEUWBOUW-TERPEN

Cf. uitzending 'Made in NL: Water Management', National Geographic Channel:

Delta-commissaris Kuijken m.b.t de oplossing 'nieuwbouw-terpen' die van de boeren zelf komt en nu op meer dan 30 plaatsen in NL gerealiseerd wordt!

"Tegenwoordig is Deltacommissaris Wim Kuijken verantwoordelijk voor de waterveiligheid van Nederland. Er is ook de afgelopen jaren veel schade aangericht door het water en zeker de rivieren vormen een gevaar. Daarom worden er nu terpen gebouwd waar mensen op kunnen wonen. De rivier krijgt dan meer ruimte, maar de mensen houden droge voeten."

Uit: Nieuwsbrief Waterschap Brabantse Delta, sept. 2011:

Ons klimaat verandert. Daardoor krijgen rivieren steeds meer water te verwerken. De Overdiepse Polder is één van de projecten, waar het rijksprogramma Ruimte voor de Rivier het rivierengebied beschermt tegen overstromingen. Dit gebeurt door het verlagen van de bestaande dijk aan de Bergsche Maas. Hierdoor kan bij hoog water rivierwater door de polder stromen. Dit zal gemiddeld eenmaal in de 25 jaar voorkomen. Het achterland wordt beschermd door een nieuwe dijk.

Om de polder geschikt te houden voor landbouw, hebben de inwoners en ondernemers zelf het terpenplan bedacht. Bestaande boerderijen en agrarische bedrijfsgebouwen worden gesloopt en op acht terpen bouwen boeren een nieuw bedrijf met groeipotentie. De andere boeren zetten hun bedrijf elders voort. De totale kosten van dit project bedragen 111 miljoen euro. Waterschap Brabantse Delta zorgt voor de uitvoering tot eind 2015.

De boeren uit de Overdiepse Polder moesten dus plaats maken voor het water uit de alsmaar stijgende Maas: het boerenland zal straks minimaal 1 x per 25 jaar onder water komen te staan.

Nol Hooijmaijers, een boer in de Overdiepse polder, zegt in deze uitzending: "Op een gegeven moment zei iemand: als we nou eens de boerderijen omhoog brengen, de dijken plat, een plateau maken, een terp, en daar onze bedrijven op zouden zetten?"

Het plan van de boeren is door de overheid overgenomen en uitgewerkt. De terpen die 1100 jaar geleden in NL al voorkwamen, gelden nu als innovatieve oplossing.

Kuijken: "Het is uniek omdat je het laat ontstaan bij de mensen zelf: de mensen bedenken zelf dat dit dé oplossing is voor het vraagstuk. Op nieuwbouwterpen gaan wonen, dat is

innovatief, het is niet in Den Haag bedacht, zo van "we bouwen een dam, en iedereen moet zich daar maar aan houden."

Gevolg hiervan: toegenomen begrip bij de betrokken boeren voor de context waarbinnen de overheid haar beslissingen neemt. Cf. uitspraken van boer **Nol Hooijmaijers**: "Het is niet ons probleem, het is een maatschappelijk probleem! En dan denk ik dat iedere Nederlander daar aan mee moet werken. Kijk, als we deze polder mee laten volstromen bij extreem weer, dan houdt een heel gedeelte van Den Bosch droge voeten, het verkeer en de infrastructuur op de A2 achter Den Bosch kan dan gewoon doorgaan, en anders, als je daar een halve meter water hebt staan, is de hele verkeersader van Noord naar Zuid geblokkeerd!"

GLOUCESTER – BEPERKINGEN BRANDWEER ⁽²⁷⁾

"In Gloucester (Engeland) heeft eenzelfde ervaring (inzien van de beperkingen van de brandweer aan de eigen repressieve mogelijkheden) een rol gespeeld tijdens de grote overstromingen van 2002 en 2007. Van belang voor de hele organisatie van de brandweer en voor de relatie met het publiek is geweest dat de hoogste brandweercommandant ter plaatse, Terry Hughes, de boodschap van de

grenzen aan de capaciteiten van zijn organisatie niet onder stoelen of banken heeft gestoken. De wijze waarop hij dat deed en de consequenties die hij daaraan heeft verbonden in de vervolgaanpak, in samenwerking met zeer veel partners en burgers, hebben tot veel positieve weerklank geleid, zowel intern als in de samenleving”.

PROEF-POLDERPROJECT IN SEMARANG

(cf. uitzending 'Made in NL: Water Management', National Geographic Channel)

Jan Jaap Brinkman van Deltares is in Jakarta om aan te geven hoe het grote waterprobleem in de stad opgelost zou kunnen worden. In 2007 stierven meer dan vijftig mensen door het water en als er niet snel wordt gewerkt, volgens Nederlands plan, kan het op korte termijn weer mis gaan. En dan zijn de levens van miljoenen mensen in gevaar. Om dat te voorkomen wordt er een proef-polderproject gedaan in Semarang, naar Nederlands voorbeeld, dat bij positief resultaat ook Jakarta kan redden. Specifiek aan dit pilot-project is dat het management en beheer van dit project niet in handen van de lokale overheden is, maar gerund wordt door een **samenwerkingsverband van inwoners en lokale ondernemingen**.

BANGLA DESH: WATER MANAGEMENT GROUPS

(Uit "Nazorg in de Dessa, 10-07-2009" - www.rypkezeilmaker.nl/typo/index.php?id=422)

Bangladesh is het NGO-land bij uitstek dat alle mogelijke waterproblematiek binnen de landsgrenzen heeft.

Niet de centrale overheid, maar de bevolking zelf onderhoudt nu de polderdijken via ruim **10.000 waterschapjes**, zogenaamde **Water Management Groups**. Vrouwen maken de helft uit van het bestuur. De bevolking kreeg onderwijs in dijkonderhoud, en voert dit nu zelf uit zonder contractor. Het top-down denken en geloof in centrale sturing is weggeëbd.

Een polder heeft onderhoud nodig. En hier ging het mis toen de polders aangelegd waren. De regering in de vorm van de Bangladesh Water Development Board was verantwoordelijk voor het onderhoud van de dijken rond die polders, niet de bewoners. Op lokaal niveau deed niemand aan onderhoud van dijken.

Geldgebrek bij overheden resulteerde in slecht onderhoud en steeds zwakkere dijken, met een steeds groter doorbraakrisico.

Met een bevolkingsdichtheid van bijna 1000 mensen per vierkante kilometer is dat vragen om problemen, in een land met 300 rivieren, twee meter neerslag per jaar of meer en het jaarlijkse bezoek van 18 tropische stormen. Steeds vaker braken tijdens de moesson dijken door en overstromingen volgden. De beelden zijn bekend, meer dan 100.000 slachtoffers per jaar werd 'normaal', mede dankzij het slechte dijkonderhoud.

Slechte organisatie van polderbeheer leidt dus tot nieuwe rampspoed. In plaats van op centraal niveau infrastructuur aan te leggen, verschoof dan ook de aanpak van dijk aanleg naar het **opzetten van waterschappen** om te zorgen dat bestaande infrastructuur intact blijft. De Bengalen veranderden het beheer van de polders in de jaren negentig vorige eeuw, geholpen door Rijkswaterstaat via het zogeheten IPSWAM-project (Integrated Planning for Sustainable Water Management).

LITERATUUR

⁽¹⁾ Poortinga e.a. (2000) halen Earle & Cvetkovich, (1995) aan.

⁽²⁾ Ministerie van Verkeer en Waterstaat, ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, ministerie van Landbouw, Natuur en Voedselkwaliteit (2009) p. 41.

⁽³⁾ Ministerie van Verkeer en Waterstaat, ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, ministerie van Landbouw, Natuur en Voedselkwaliteit (2009) p. 41. Diverse onderzoeken geven aan dat mensen zich alleen zullen voorbereiden op rampen die zij als ernstig en bedreigend ervaren. Zie bijvoorbeeld Terpstra (2010) en Ruitenbergh e.a. (2004). Ook moeten mensen het gevoel hebben dat de voorbereiding een voordeel met zich meebrengt: ze moeten er wel wat aan hebben. Een superstorm bijvoorbeeld, is weliswaar ernstig en bedreigend, maar komt zo zelden voor, dat dit geen enkele rol speelt in het dagelijks leven. Een beroep doen om voorbereid te zijn op een calamiteit die zich zelden voordoet, zal dan ook niet aanslaan, het levert immers geen voordeel op.

⁽⁴⁾ Zie bijvoorbeeld Hersman e.a. (2009) en Jonge Vos (2006). Ook het al eerder aangehaalde onderzoek van Breuer e.a. (2008) naar de effecten van de "Denk Vooruit" campagne, waarbij o.a. werd geconstateerd dat 70% van de respondenten geen voorbereidingen heeft getroffen.

⁽⁵⁾ Terpstra (2010) p.XVII.

⁽⁶⁾ In WRR-rapport Vertrouwen in de buurt (2005) wordt een politiefunctionaris aangehaald die stelt: "Ik krijg er buikpijn van als politici of ambtenaren praten in termen van 'we moeten burgers erbij betrekken': daar gaat het namelijk niet om. Waar het om gaat, is dat politici en ambtenaren zichzelf betrokken moeten voelen bij burgers." P. 75. Op diezelfde bladzijde staat over coproductie van beleid: "De grootste cultuuromslag,....., dient echter inhoud te krijgen onder politici en ambtenaren".

⁽⁷⁾ Leferink (2010).

⁽⁸⁾ Groenewegen-ter Morsche e.a. (2010).

⁽⁹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011).

⁽¹⁰⁾ WRR (2005)

⁽¹¹⁾ Ovaa e.a. (2010) p.18

⁽¹²⁾ van 't Padje e.a. (2008) Citaat p.27

⁽¹³⁾ Idem, Citaat p. 25

⁽¹⁴⁾ WRR (2005) vrijwel geciteerd van p.61

⁽¹⁵⁾ Idem, p.71

⁽¹⁶⁾ Frieling (2008) schrijft: *...de markt benadert elke burger als individu en doet geen beroep op samenwerking tussen burgers om zo gemeenschappelijke doelen op meer effectieve wijze te kunnen bereiken. Marktwerking creëert zodoende het risico dat noch burgers, noch publieke dienstverleners zich verantwoordelijk voelen voor collectieve problemen die alleen in samenwerking kunnen worden aangepakt.* p.12

⁽¹⁷⁾ Helsloot e.a. (2009) Citaat p. 55.

⁽¹⁸⁾ Garland (2001) aangehaald door Jansen (2012)

⁽¹⁹⁾ Boutellier (2010) aangehaald door Jansen (2012)

⁽²⁰⁾ Jansen (2012) p.15

⁽²¹⁾ Van 't Padje e.a. (2008) citaat p. 26

⁽²²⁾ Van 't Padje e.a. (2008) p. 26

⁽²³⁾ WRR (2005)

⁽²⁴⁾ Sievers (2009) schrijft *"De mate waarin burgers participeren hangt af van hun risicoperceptie, de incentives, hun mogelijkheden qua tijd en vaardigheden, en het vertrouwen van burgers in (overheids)instanties."*, p. 54

⁽²⁵⁾ Ruitenbergh e.a. (2004)

⁽²⁶⁾ Poortinga e.a. (2000) en Tonkens (2010)

⁽²⁷⁾ Sievers (2009). Citaat, p.91.

➔ 1.1. De dialoog aangaan

Mogelijk maken dat professionals en burgers samen

DE DIALOOG AANGAAN

door:

- a) **daadwerkelijk naar de burger toe te stappen**
- b) **commitment en ruimte te creëren voor burgerparticipatie via dialoog**
- c) **dialoogvaardigheden te trainen**

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>De eerder genoemde paradigma-shift (via 'co-creëren' naar 'veerkrachtige' gemeenschappen) kan succesvol gerealiseerd worden als overheden die met rampenmanagement zijn belast, hun ivoren toren verlaten ⁽¹⁾. Burgers vragen bovendien dat verantwoordelijken zichtbaar en aanwezig zijn. Professionals zullen dan ook daadwerkelijk naar de burger toe moeten stappen om te onderzoeken hoe kennis en vaardigheden van aanwezige burgers benut kunnen worden. Dit betekent dat de overheid de burger meer moet 'opzoeken' en moet gaan luisteren naar wat de burger wil en kan bijdragen ⁽²⁾.</p> <p>Ook hier geldt weer: gedrag voorafgaand aan noodsituaties is de beste voorspeller van gedrag in noodsituaties ⁽³⁾.</p>	<p>De 'professionele barrière' ⁽⁴⁾ waarbij ambtenaren binnen de 'comfort zone' blijven van de vaststaande functiebeschrijving / kerntaken / eigen kantoor / de normale werkuren / achter de computer / ..., en waarbij burgers naar de professionals (moeten) toe komen. De overheid zal zich dus anders moeten gaan opstellen, want nu bestaat er "<i>een gat tussen de ambtelijke cultuur en de actiegerichte cultuur van burgers</i>".</p>
b)	<p>Burgers nemen hun verantwoordelijkheid op mits de overheden tegemoet komen aan hun verwachtingen m.b.t. burgerparticipatie, en de lokale aanpak mede tot stand is gekomen in overleg of samenspraak met burgers ⁽⁵⁾. Zo kan de overheid bv. de risicoperceptie en de voorbereiding van burgers verbeteren door burgers een participerende rol te geven, waarbij burgers meehelpen met het zoeken naar oplossingen ⁽⁶⁾. Een noodzakelijke voorwaarde hiervoor is reëel commitment en ruimte binnen de gemeente en de professionele instanties voor samenwerking met burgers: bij de overheden zowel op het bestuurlijke niveau als op het niveau van de politiek verantwoordelijken, en bij de professionele organisaties zowel op bestuurlijk als op uitvoerend niveau. Die samenwerking moet gezocht worden aan de hand van een dialoog, waarin met name aandacht wordt geschonken aan de procesmatige voorwaarden</p>	<p>'Rituele' burgerparticipatie, waarbij de uitkomst leidend is i.p.v. het proces. ⁽¹⁰⁾.</p> <p>Op zichzelf staande dialoogstructuren creëren, waarbij geen afstemming is gezocht met reeds bestaande overlegstructuren in de gemeenschap. De zwakte is dan namelijk dat elke nieuwe overlegstructuur na verloop van tijd aan kracht zal verliezen, doordat er reeds informele interactiepatronen tussen individuen bestaan die onder meer bepalen wie er wel of niet het woord neemt, naar wie er wel of niet wordt geluisterd, en wie elkaar wel of niet steunen in een discussie ⁽¹¹⁾.</p>

	<p>(solidariteit, gevoel van betrokkenheid, sociale cohesie, etc.) die leiden tot een 'joint production'. ⁽⁷⁾</p> <p>Frieling ⁽⁸⁾ noemt dit 'procedurele rechtvaardigheid': uit sociaalpsychologisch onderzoek blijkt namelijk dat de mate waarin mensen tevreden zijn met de uitkomst van besluitvorming grotendeels wordt bepaald door de mate waarin zij ervaren dat zij hebben deelgenomen aan een 'rechtvaardig proces'. Hierbij zijn burgers er van overtuigd dat ze serieus zijn genomen in dat proces, en blijkt bovendien dat burgers in dat geval eventuele negatieve boodschappen best aankunnen. Bij burgerparticipatie moet het proces dus leidend zijn.</p> <p>Het Nederlandse kabinet gaf in 2009 aan in dialoog met burgers en bestuurders te willen blijven, en alle partijen te willen stimuleren om bij te dragen aan de nationale waterveiligheid. Participatie in de vorm van een zorgvuldige dialoog, en innovatief denken werden daarbij als noodzakelijk beschouwd voor zowel de fysieke als de organisatorische maatregelen, om te kunnen rekenen op draagvlak bij burgers en verantwoordelijkheidsgevoel bij bestuurders. 'Professionele Publieksparticipatie' zou de kwaliteit van het participatieproces én het waterbewustzijn moeten doen toenemen ⁽⁹⁾.</p>	
<p>c)</p>	<p>Onderzoek ⁽¹²⁾ wijst uit dat deze 'Professionele Publieksparticipatie' als 'Inspraak Nieuwe Stijl' absoluut werkt mits het goed wordt toegepast. Uit de evaluatie blijkt dat dit toepassen nogal wat voeten in de aarde heeft. Een niet te onderschatten aandachtspunt is derhalve om te voorzien in borging van de processen "vakbekwaam worden" en "vakbekwaam blijven" met name dus ook in dialoogvaardigheden. De participerende hulpverlener dient op continue basis via training opgeleid, bijgeschoold en geoefend te worden in de benodigde competenties. <i>Primair doel hierbij is de ontwikkeling van mindset en gedrag. De competenties die volgens professionals essentieel zijn voor het benutten en versterken van zelfredzaamheid zijn samenwerken, oordeelsvorming, inlevingsvermogen, flexibel gedrag, aanpassingsvermogen en luistervaardigheid.</i> ⁽¹³⁾ Het vergroten van de bereidheid van burgers, professionals en overheid om naar elkaar te luisteren en te zoeken naar effectieve vormen van samenwerking is dus essentieel. Op die manier wordt een collectief groeiproces vorm en inhoud gegeven.</p> <p><i>"Alleen wanneer individuen zich gehoord voelen en het gevoel hebben dat hun standpunten worden meegenomen in een rechtvaardig besluitvormingsproces zullen zij zich verbonden voelen met de gemeenschappelijke doelen van de groep en zullen zij gemotiveerd zijn om samen te werken in de realisatie van deze doelstellingen."</i> ⁽¹⁴⁾</p>	<p>'Woekerende professionalisering' Professionals en professionele organen hebben de neiging hebben tot een steeds verdergaande professionalisering via o.a. kwaliteitsverbetering en – borging, wat echter investeringen in de organisatie vergt die niet per se tot meer of betere opbrengst, effectiviteit en dus veiligheid leiden. Dit is een permanente blinde vlek van professionals, "waardoor het stoppen met of zelfs terugdraaien van professionalisering zelden vanuit de beroepsgroep wordt voorgesteld".⁽¹⁵⁾.</p>

BEOOGDE MEERWAARDE

Enkel het aangaan van reflectieve en vruchtbare contacten en gesprekken, in de directe leefomgeving van de betrokken bevolkingsgroepen, kan ervoor zorgen dat **burgers zich daadwerkelijk echt erkend voelen** in hun hoedanigheid van 'degenen voor wie we het allemaal doen'. Overheden en hulpdiensten die de dialoog aangaan, geven daarmee ook tegelijk ook aan begrepen te hebben dat de informatie- en communicatie-revolutie (denk aan de rol van zowel de klassieke als de sociale media) de machtsverhoudingen tussen henzelf en de burgers grondig hebben gewijzigd. Burgers waarderen het als hun overheid **op nieuwe en rechtstreekse wijze betrokkenheid initieert**. Dichter en persoonlijker bij de burger staan, is dus de nieuwe manier om invloed uit te oefenen, leiding te geven en beleid te voeren. De beloning is: **meer en betere ideeën, en meer haalbare en gedragen oplossingen**.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 7</p>	<p>POLITICI, BESTUURDERS EN COMMUNICATIE-ADVISEURS:</p> <p>NAAR DE BURGER TOE STAPPEN ALS VOORBEELDFUNCTIE</p> <p>De eerste aanbeveling om een basis te creëren voor het aangaan van dialoog, bestaat erin dat politici en bestuurders hierin een actieve rol zouden vervullen door zelf het goede voorbeeld te geven, en daadwerkelijk naar de burger toe te stappen. Als onderdeel van de nieuwe beleidscyclus 'lerende gemeenschappen' (zie T1), kan van hieruit dan een multiplicator-effect ontstaan.</p> <p>Burgemeester, wethouders en ambtenaren zouden bv. een beurtrol en verdeling van alle leefkernen (dorpen, wijken, belangrijke groepen burgers zoals ouderen, jongeren, het bedrijfsleven, scholen,...) kunnen vastleggen. Met een zekere frequentie (bv. 1 keer per jaar) kunnen zij dan ter plekke een bezoek brengen en een goed voorbereide bijeenkomst houden, waar zij vooral luisteren naar de afgevaardigden en/of iedereen uit deze leefkernen die wil komen 'inspreken'. Elk jaar zou één of enkele thema's voorop kunnen staan: bv. fysieke veiligheid, sociale veiligheid, duurzame ontwikkeling, zorg en welzijn, leefbaarheid, sociaal-maatschappelijke gevolgen van energietransitie en klimaatverandering, gebiedsontwikkeling, etc. Belangrijk hierbij is</p> <ul style="list-style-type: none">- het formeel vastleggen van alle inbrengen- het daadwerkelijk en voortvarend realiseren wat mogelijk is- het tijdig terugkoppelen van de uitvoering van afspraken en resultaten, inclusief het toelichten wat niet mogelijk was en waarom
<p>T 8</p>	<p>OVERHEDEN, HULPDIENTEN, VEILIGHEIDSGEGEBEN, ADVISEURS (RISICO-) COMMUNICATIE, EXTERNE VEILIGHEID, RISICOBEHEERSING, ETC.:</p> <p>ORGANISEREN EN BEGELEIDEN VAN WORKSHOPS MET PROFESSIONALS EN BURGERS SAMEN, EN VOORZIEN IN ONAFHANKELIJKE PROCESBEGELEIDING EN COACHING</p> <p>De nieuwe vorm van participatieve besluitvorming die gezocht wordt, is slechts mogelijk mits het aanmoedigen van open dialogen bij conflicterende belangen. Betrokken professionals en burgers moeten dus vooral rond de tafel gebracht worden, en dat op zich is vaak al niet vanzelfsprekend. Eenmaal aan tafel moeten alle betrokkenen voortdurend gestimuleerd worden om een continue afweging te maken tussen het eigen belang en de gemeenschappelijke belangen in de buurt als geheel (¹⁶). Dit vergt dat de procesbegeleiders van deze dialogen door alle deelnemers als neutraal en onpartijdig worden ervaren. Indien dit niet volledig waargemaakt kan worden door bv. de eigen adviseurs van overheden en hulpdiensten (zie T6), kan er voor geadviseerd worden om een consortium te vormen en een contract af te sluiten met een onafhankelijke derde partij (zoals een kennisinstelling, adviesorgaan, consultingbedrijf,...).</p>

<p>Deze externen kunnen dan instaan voor de deskundige input en begeleiding van de dialoogprocessen, of minstens voor de coaching van de interne faciliteren vanuit de overheden en hulpdiensten die de burgerparticipatie proberen vorm te geven.</p> <p>[Voor voorbeelden van workshops, inclusief criteria en profiel van faciliterende 'derde partijen': zie ook de 'TOOLBOX']</p>
--

GOEDE ERVARINGEN EN PRAKTIJKEN

ENSCHEDEN EN MERSEYSIDE⁽¹⁷⁾:

"GA ALS BRANDWEER (MET KOPPELS) DE WIJK OF DE BUURT IN

De meer pro-actieve benadering van de brandweer, gericht op contact met de burger over zijn veiligheid, dient ook invulling te krijgen op een individuele manier. Het benaderen van de burger in zijn eigen woonomgeving en het aanbieden van adviezen is in Engeland, Merseyside, maar ook in Nederland, Enschede, al toegepast. De aanpak in Engeland is ongeveer 10 jaar geleden ingezet en heeft geleid tot concrete resultaten in de vorm van vermindering van het aantal branden en ongevallen.

In Enschede (project Rood op straat, www.brandweerenenschede.nl) is de aanpak van recenter datum en er zijn nog geen evaluatierapporten bekend. Haverkamp heeft in zijn boek "Vuur als gemeenschappelijke vijand" (2005) betoogd dat het voor de brandweer als vrijwillige organisatie van groot belang is om met de externe omgeving te

*communiceren (par. 2.1.3.). De brandweerverenigingen die alleen intern sterke vertrouwensbanden kennen, kunnen gesloten bolwerken worden waarbij de algemene beschikbaarheid onder druk staat. Door juist die vertrouwensbanden op te rekken naar de externe omgeving, kan zelfs een moreel verplichtende samenwerking met die omgeving ontstaan. Het actief als brandweer benaderen van de eigen lokale bevolking, met als steun in de rug het positieve imago, vormt een grote kans op het opbouwen van contacten met burgers in het licht van de samenwerking op het gebied van fysieke veiligheid "dicht bij huis". De praktische insteek kan de **WIJK- OF***

BUURTVEILIGHEIDSSCAN** zijn die samen met andere bewoners is gehouden, een **GRATIS BRANDPREVENTIE-ADVIES** of een **CONCRETE VRAAG** die **UIT DE BUURT** naar voren is gekomen. Indien uit een wijk- of buurtveiligheidsscan blijkt dat andere risico's dan brand of fysieke risico's hoog scoren, kan bv. **SAMENWERKING MET POLITIE OF MET

***JEUGDWERK** voor de hand liggen.*

Door deze maatwerk-lokale vertaling is de kans op een dialoog het grootst, blijktens o.a. Ter Huurne (2008) en Helsloot en van 't Padje (2008). Deze werkwijze bevordert het doorbreken van het eigen professionele denkpatroon" en van de hulpverlener-slachtoffer-relatie.

"Het is duidelijk dat deze werkwijze andere kwaliteiten van de brandweer vraagt dan repressief, in brandwerend tenue en gehelmd optreden. In de opleiding op alle niveaus zal bij het introduceren van deze werkwijze aandacht moeten worden besteed aan aspecten als communicatieve vaardigheden, empathie en luistervaardigheid." Succesvolle voorbeelden zijn o.a. te vinden in Engeland en Wales, waar de overheid bv. de risicoperceptie en de voorbereiding van burgers op calamiteiten verbeterd door hen een participerende rol te geven, waarbij burgers meehelpen met het zoeken naar oplossingen.

LITERATUUR

⁽¹⁾ Van t Padje e.a. (2008) schrijven: "Samenvattend komen deze er op neer dat de overheidsorganisaties die met rampenmanagement zijn belast zichzelf in een bureaucratisch kasteel hebben opgesloten om daarbinnen maximale controle te kunnen uitoefenen. Beheersing is het leidmotief." p.26

⁽²⁾ Jansen (2012) p.14, zie ook voetnoot 4.

⁽³⁾ Zie bijvoorbeeld Ruitenbergh e.a. (2004) en Scholtens (2007), die schrijft: "... de bottom line van het onderzoek is dat individuen en individuele eenheden in crisissituaties in een fractie van een seconde besluiten om dat te doen wat ze altijd in een soortgelijke omstandigheid doen: hoe groot de ramp ook is, aankomende brandweermensen zullen dan de dichtstbijzijnde branden blussen en slachtoffers redden, geneeskundig personeel zal zich richten op het behandelen van slachtoffers en de politie zal de openbare orde herstellen." p.35

⁽⁴⁾ Jansen (2012) schrijft: "Maar burgers ervaren vaak een professionele barrière. Dit betekent dat de overheid de burger meer moet 'opzoeken' en moet gaan luisteren wat de burger wil en kan bijdragen. De overheid moet zich anders opstellen. Er bestaat een gat tussen de ambtelijke cultuur en de actiegerichte cultuur van burgers." p.14

⁽⁵⁾ Zie bijvoorbeeld Frieling (2008).

⁽⁶⁾ Breuer e.a. (2008) schrijven: "Burgers moeten in staat zijn de verantwoordelijkheid voor hun eigen veiligheid te nemen. Om dit te realiseren, moeten overheid en burgers samenwerken. Door een participerende rol voor burgers te creëren kunnen zij bij het omgaan met rampen betrokken worden". p.23

⁽⁷⁾ Frieling (2008)

⁽⁸⁾ Frieling (2008) p.125

⁽⁹⁾ Ministerie van Verkeer en Waterstaat, ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, ministerie van Landbouw, Natuur en Voedselkwaliteit (2009) Beleidsnota Waterveiligheid 2009-2015, 22 december 2009, p.41

⁽¹⁰⁾ Frieling (2008) p.123

⁽¹¹⁾ Frieling (2008)

⁽¹²⁾ Propper e.a. (2008)

⁽¹³⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011). Citaat p. 17.

⁽¹⁴⁾ Frieling (2008) Citaat p.127-128.

⁽¹⁵⁾ Helsloot (2012) Citaat p.23.

⁽¹⁶⁾ Frieling (2008) p.128

⁽¹⁷⁾ Sievers (2009) Citaat p. 93-94

→ 1.2. Een plek veroveren in de informatie-chaos (1)

“Door de inwerking van politiek en media op elkaar – het meest giftige mengsel – is er een politiek-bestuurlijke neurose rond risico’s ontstaan.” (Alex Brenninkmeijer, Dag van het Risico)

Mogelijk maken dat professionals en burgers samen

EEN PLEK VEROVEREN IN DE INFORMATIE-CHAOS

door:

- a) **tijdig een herkenbare informatie-identiteit neer te zetten t.b.v. burgers en media**
- b) **een fysieke en een digitale plek in te richten**
- c) **aan te geven welke (vertrouwde) autoriteiten via welke (betrouwbare) kanalen de belangrijkste informatie zullen doorgeven**

WAT IS HET WEL ?	WAT IS HET NIET ?

a)	<p>Om het vertrouwen tussen overheden en burgers in stand te houden in tijden van onzekerheid, onveiligheid en crisis, is meer nodig dan alleen de kwaliteit van beleid, en dat overheden en burgers samen acties hebben opgezet en elkaar gaandeweg steeds meer zijn gaan respecteren, of elkaar hebben gevonden in een effectieve dialoog. Binnen de hedendaagse chaotische informatiestromen, is het - op het ogenblik van de (dreiging van) een crisis of calamiteit - ook nodig om tijdig een herkenbare informatie-identiteit neer te zetten. De informatiestromen van vandaag zijn steeds minder te beschrijven vanuit een 'orde-model' en steeds meer vanuit een chaos-model. Burgers nemen en hebben daarin het initiatief, vertrouwen in meer of mindere mate op hun eigen waarnemingen en onderlinge informatie-uitwisseling, en proberen alle berichtgeving te begrijpen die op hen wordt afgevuurd door pers en media. In de voorbije jaren is daar nog bij gekomen dat burgers én professionals ook via internet en sociale media de wereld proberen te volgen ⁽¹⁾.</p> <p>De herkenbare informatie-identiteit van de overheid kan in de warme fase een belangrijke rol gaan spelen richting de media. Elke a-typische calamiteit, ook in een relatief kleine gemeente, leidt vaak tot een ware media-bestorming ⁽²⁾, door plaatselijke, regionale, nationale of internationale pers, afhankelijk van de schaal en/of de hype.</p>	<p>Aanschrijven bij een journalist of praatprogramma op radio of televisie, en denken dat men dan de burger adequaat geïnformeerd heeft. De media hebben namelijk hun eigen agenda. Zie hiervoor bijvoorbeeld hoofdstuk 6 uit Kramp na de ramp. ⁽⁴⁾</p> <p>De huidige overvloed aan websites met informatie over (voorbereiding op) crisissen en calamiteiten. Een kleine greep:</p> <ul style="list-style-type: none"> - www.crisis.nl - www.crisis.nl - www.nederlandveilig.nl - www.nl-alert.nl - www.risicokaart.nl - www.risico-monitor.nl - www.rijksoverheid.nl/onderwerpen/crisis-en-nationale-veiligheid/vraag-en-antwoord/wat-moet-ik-doen-bij-een-ramp.html - + websites per provincie en per gemeente (bv. www.risicowijzer...)

	<p>Bewoners worden hierdoor vaak sneller door een van deze media geïnformeerd dan van gemeentezijde. Ervaringsdeskundigen geven aan dat ook de media voor onduidelijkheid zorgen: de officiële berichtgeving blijkt in de media regelmatig anders te worden gepubliceerd ⁽³⁾.</p>	
<p>b)</p>	<p>De vraag rijst wat er dan collectief nog meer gedaan kan worden om voorbereid te zijn op calamiteiten en crises. Met andere woorden: is het mogelijk om bijkomende (zowel gebiedsgericht als sociale omgevings-gerichte) hulpstructuren te faciliteren of alsnog op te zetten?</p> <p>Vooreerst is het mogelijk dat burgers zelf hulpstructuren in het leven roepen, al dan niet met steun van overheden en hulpdiensten. Naast de reeds genoemde dorps- of wijkraden, buurtbesturen, vrijwilligersorganisaties etc., kan het hier meer bepaald gaan over het inrichten van</p> <ul style="list-style-type: none"> - een fysieke plek als dorps- of wijkcentrum (waar die raden, vrijwilligersorganisaties etc. samenkomen, waar alle nuttige informatie voorhanden en toegankelijk is, etc.) - een digitale plek (voor het managen van alle lokale informatie, vrijwilligers-inzet, vraag en aanbod m.b.t. hulp en hulpmiddelen, donaties, etc.) 	<p>Onbereikbaarheid via communicatiekanalen: websites zoals www.crisis.nl die plat liggen, noodnummers niet bereikbaar, falend of overbelast communicatiesysteem C2000, etc.</p> <p>Onvindbaarheid van informatie: voor de burger die - op zijn manier, bv. via Google - een website met informatie zoekt. Bv. wie via een zoekmachine iets te weten wil komen over het mogelijk overstromingsgevaar waar hij woont en daarom benieuwd is hoeveel meter hij boven of onder NAP woont, kan dat na lang zoeken vinden op ... www.ahn.nl, onder het kopje ... 'postcodetool'.</p>
<p>c)</p>	<p>In onze workshops kwam naar voren dat burgers o.a. willen weten welke hen bekende en vertrouwde autoriteiten via welke betrouwbare kanalen de belangrijkste informatie en officiële verzoeken zullen doorgeven, bv. over de ernst van de situatie, over al dan niet evacueren, etc.</p> <p>Overigens bleek in onze workshops dat burgers die ooit eerder een calamiteit hebben meegemaakt, bv. binnen een bedrijf, school, instelling of andersoortige organisatie, ook dáár hoge verwachtingen hadden van degenen die daar leidinggevend waren: bv. een directeur, een docent, een campingeigenaar, een havenmeester, etc. Eigenlijk gold daar voor hen precies dezelfde vraag als hierboven t.a.v. de overheden, namelijk: is voor alle aanwezigen (werknemers, klanten, scholieren, bezoekers, toeristen,...,?) duidelijk door welke autoriteiten (directie, BHV,...,?) de noodzakelijke informatie zal gegeven worden, en via welke kanalen (omroepsysteem, sociale media,...)?</p>	<p>Tijdverlies door bevoegdheidsdiscussies (bv. tussen overheidsniveaus) en openlijke strijd over wie nu eigenlijk de baas is, waardoor hulpverlening te laat op gang komt, de burgers geïrriteerd geraken en op de duur zo kwaad worden, dat ze door de overheden en hulpdiensten eerder als 'de vijand' worden beschouwd dan als wanhopige overlevers ⁽⁵⁾.</p>

BEOOGDE MEERWAARDE

Doordat het monopolie op kennis niet langer ligt bij overheden of bij professionals, maar gedemocratiseerd is, kan elke burger die dat wil niet alleen zonder problemen informatie vinden, maar deze ook steeds sneller en in alle richtingen verder uitdragen. Te midden van deze quasi 'toren van Babel'-situatie, is het dus van zeer groot belang dat de **stem van de overheid duidelijk kan klinken**. Dit is een **basisvoorwaarde**, tenminste als we het van belang blijven vinden dat er – te midden van de overvloed aan indrukken, geventileerde meningen en emoties,

overtuigingen, alternatieve keuzes en actiemogelijkheden - **een zekere ordening en sturing** mee moet kunnen komen, met als beoogd resultaat een combinatie van relatieve rust ('er wordt voor ons gezorgd') en vertrouwen dat het goed kan komen mits we met zijn allen een bijdrage leveren.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 9	<p>POLITICI, BESTUURDERS, VEILIGHEIDSREGIO:</p> <p>AANDUIDEN VAN EEN EENDUIDIGE WOORDVOERING EN BOEGBEELD RICHTING PUBLIEK EN MEDIA</p> <p>In het rampenplan is vastgelegd dat de officiële informatie bij een calamiteit zal gegeven worden door <i>"(afhankelijk van de opschaling van het incident) de burgemeester dan wel de voorzitter van de Veiligheidsregio, via de rampenzender"</i>. Hier kunnen zich echter meteen twee mogelijke dilemma's stellen:</p> <ul style="list-style-type: none">- De voorzitter van de Veiligheidsregio draagt er zorg voor dat de betrokken burgemeesters tot een gezamenlijk besluit komen terwijl het eigenlijk alleen de betrokken burgemeesters zijn die het besluit tot evacuatie nemen (⁶). Deze 'coördinerend burgemeester' is echter voor veel burgers buiten zijn eigen gemeente nauwelijks of niet bekend, wat dus dan niet het 'vertrouwde gezicht' oplevert waardoor een aantal burgers sneller bereid zijn om tot actie over te gaan.- En wat als de rampenzender er uit ligt, of als vele burgers om velerlei redenen de radioberichten niet (kunnen) volgen, maar tegenwoordig in grote meerderheid (ook kinderen) wel per GSM of smartphone of internet bereikt zouden kunnen worden? <p>Bij beide dilemma's gaat het over een beeld dat in de warme fase afwijkt van de koude fase.</p> <p>Het eerste probleem kan bv. opgevangen worden door steeds de eigen burgemeester van een getroffen gemeente samen met de burgemeester-voorzitter van de Veiligheidsregio mee in beeld te brengen bij elke belangrijke crisiscommunicatie richting publiek en media.</p> <p>Het tweede probleem kan verholpen worden door in het rampenplan een meer hedendaags scenario op te nemen dan enkel: zie toepassing T9 m.b.t. de interactieve een-loket-gedachte inclusief nieuwe media.</p> <p>Er is op dit gebied veel te leren van bijvoorbeeld burgemeesters die in hun gemeente een ramp hebben meegemaakt: hoe om te gaan met (gebrek aan of onvolledige) informatie, verontruste burgers, opdringerige media,...? Zie http://www.burgemeesters.nl/crisisbeheersing, met o.a. interviews, incidentevaluaties, etc.</p>
------------	--

T 10	<p>(RISICO-)COMMUNICATIE-ADVISEURS:</p> <p>REALISEREN VAN DE INTERACTIEVE ÉÉN-LOKET-GEDACHTE, INCLUSIEF NIEUWE MEDIA (¹)</p> <p>Een verdere professionalisering van het beleid rondom risico- en crisiscommunicatie moet in de interactieve richting gezocht worden, zodat samen met de burger de basis gelegd wordt voor een betere voorbereiding dóór de burger. Dit kan onder andere door sociale media te gebruiken om snel sociale netwerken te kunnen ontsluiten.</p> <p>Gezien bij een ramp, crisis of incident, net als bij burgerhulp, de eerste social media-berichten al binnen enkele minuten in de lucht zijn, vraagt het effectief gebruiken van social media in zo'n situatie dus om een snelle responsetijd. Het gaat daarbij niet alleen om het zenden, maar tegelijk ook om het ontvangen, interpreteren en valideren van boodschappen (³). Voor wat betreft de overheden en hulpdiensten kan dat</p>
-------------	--

	<p>het beste gebeuren vanuit één punt, vandaar de 'één-loket-gedachte: met één twitteraccount, één publieksnummer, één website (= belangrijkste platform voor pers en publiek), en één set basisteksten met vragen en antwoorden ⁽⁷⁾.</p> <p>Van het hoogste belang is dat van bij het begin gekozen wordt voor interactieve communicatie ⁽³⁾. Vergeer ⁽¹⁾ geeft o.a. volgende adviezen t.a.v. inzet en gebruik van nieuwe media bij de interactie met burgers:</p> <ul style="list-style-type: none">- realiseer in de koude fase een twitteraccount en zorg voor regelmatige nieuwsstroom, ook bij minder goed nieuws!- wees transparant en open: laat twitterberichten meelopen op uw eigen site- werk in een vroegtijdig stadium aan het realiseren van een netwerk- zorg zo snel mogelijk voor een juiste hashtag als het mis gaat (bv. #overstromingbloemenwijk)- druk foutieve geruchten op sociale media meteen de kop in
--	---

T 11	<p>(RISICO-)COMMUNICATIE-ADVISEURS:</p> <p>EVALUATIES VERTALEN IN CHECKLISTS bv.: Checklist "Omgaan met de 'klassieke media' bij calamiteiten"</p> <p>Neem in de koude fase de tijd om (via interactie met leden van de 'klassieke media' en burgers erbij!) een eigen checklist op te maken op basis van evaluatierapporten van eerdere calamiteiten.</p> <p>Als voorbeeld enkele lessen m.b.t. het omgaan met de pers, die op eenvoudige wijze kunnen afgeleid worden uit de evaluatie van de DIJKVERSCHUIVING IN WILNIS (2003): ⁽⁸⁾.</p> <ul style="list-style-type: none"><input type="checkbox"/> hebben we duidelijke overzichtskaarten / tekeningen / luchtfoto's klaar, zodat we meteen al in de eerste uren van een calamiteit informatie kunnen geven?<input type="checkbox"/> hoe zullen we bij een calamiteit zorgen voor voldoende personeelsbezetting en -coördinatie zodat tegelijk<ul style="list-style-type: none">o een actiecentrum 'voorlichting' ingericht en bemand kan worden (vanuit de één-loket-gedachte)o een gemeentevoorlichter op het rampterrein aanwezig kan zijn, bv. om de media rond te leideno de burgemeester permanent begeleid kan worden door een communicatieadviseur, die dan bv. ook aanwezig is bij het bestuurlijk team en het operationeel teamo reeds in de initiële fase een scheiding plaats kan vinden tussen publieks- en persvoorlichtingo een zekere regelmaat kan aangebracht worden in de mediacontacten, gespreid over een periode van dagen of misschien zelfs wekeno een snelle lijn naar het actiecentrum 'voorlichting' open blijft / niet geblokkeerd geraakto nieuwsbrieven gemaakt en verspreid kunnen wordeno bundels met alle krantenberichten en digitaal materiaal van alle visuele media verzameld kunnen worden en ter beschikking worden gesteldo etc.<input type="checkbox"/> hebben we een 'noodscenario persconferentie' liggen, waardoor we – als we bij een calamiteit plots onder zéér grote tijdsdruk komen te staan - heel snel kunnen schakelen, en tijds-opslopende of niet-noodzakelijke deel-activiteiten kunnen verkorten of zelfs overslaan?<input type="checkbox"/> hebben we met de rampenzender afspraken gemaakt m.b.t. wederzijdse bereikbaarheid bij een calamiteit (inclusief reserve-scenario's voor het geval de afgesproken personen niet bereikbaar zouden zijn), en m.b.t. het zuiver houden van de dubbele rol van de rampenzender (wettelijke taak versus rol als onafhankelijk medium) ?<input type="checkbox"/> hoe moet onze gemeentelijke website nu ingericht worden zodat bij een eventuele calamiteit de
-------------	---

<ul style="list-style-type: none">□ belangrijkste en dringendste informatie meteen prominent op het scherm te zien is?□ m.b.t. het overdragen van informatie en werkzaamheden (actiepunten) na afloop van een twaalfuurs (of langer) dienstverband: hebben we in geval van calamiteit een overdrachtdossier-format klaar ? en een procedure voor de overdracht, namelijk briefing en debriefing?□ kunnen we een eventuele personele onderbezetting of lichamelijke/geestelijke oververmoeidheid van professionals in een rampsituatie opvangen door bv.<ul style="list-style-type: none">○ voorlichters uit de provinciale voorlichtingspool in te schakelen?○ voormalige medewerkers van de afdeling voorlichting in te zetten ?en zo ja: hoe zijn deze mensen dan bereikbaar?
--

GOEDE ERVARINGEN EN PRAKTIJKEN

MAASTRICHT EN GLOUCESTER:
HET "FEED THE BEAST"-PRINCIPE⁽⁹⁾
of: samenwerken met de pers bij een brede maatschappelijke benadering van veiligheid

"In heel veel gevallen krijgt de pers "de schuld" van berichtgeving die alleen het negatieve in beeld brengt of met de verkeerde toon. Het artikel van Warna Oosterbaan, NRC 8 februari 2009, zou daarvan een voorbeeld kunnen zijn, maar ook berichten naar aanleiding van incidenten. Zowel voor pers als overheid is met de digitale berichtgeving en het versturen van foto's van het incident direct naar allerlei sites een nieuwe werkelijkheid ontstaan. De kans dat tijdens een incident "oud nieuws" wordt gebracht is groot, en dat betekent dat zowel de overheid als de pers een belang hebben om met het goede verhaal bij de foto's te komen die al verspreid zijn. Burgers willen, zeker als betrokkene of

*familieid van een mogelijk slachtoffer, zo snel mogelijk weten hoe alles in elkaar zit. De noodzaak van zorgvuldigheid en de behoefte aan snelle informatie vergen steeds een goede afweging, en het veelvuldig informeren van de pers voorziet in een maatschappelijke behoefte. Daarom was in **GLOUCESTER** tijdens de laatste watersnood een permanent perscentrum ingericht waarvandaan frequent alle belangrijke berichtgeving werd gedaan, volgens het **"FEED THE BEAST"-PRINCIPE**.*

*Ook in **MAASTRICHT** is de ervaring dat samenwerking met de pers in de warme situatie positieve effecten heeft. Het brengen van de juiste mensen voor camera en microfoon had specifieke aandacht, om onnodige onrust en vragen van burgers te ondervangen. Het belang dient de veiligheid van de samenleving te zijn, en niet "de eigen*

reputatie en belangen" (Bloemendaal 2008 pg. 169). Ook als er zaken minder goed gaan of niet te voorkomen zijn of waren, is dat informatie die moet worden verstrekt: de burger heeft recht op reële informatie en het is in alle gevallen respectvol en dwingt gezag af door ook over zaken die niet goed gaan, openheid te betrachten. In de koude situatie dient aan de voorwaarden voor dergelijke communicatie met de media te worden voldaan.

*Dit kan vanzelfsprekend door persoonlijke contacten van verantwoordelijke overheidsvertegenwoordigers met de media, maar **dat kan ook door media, als onderdeel van burgerparticipatie, te betrekken bij het inventariseren en communiceren van risico's, het maken van plannen en het realiseren van oefeningen. Maar ook het opzetten van nieuw beleid kan met de media worden gedeeld.***

LITERATUUR

⁽¹⁾ Frank Vergeer (InConnect), 'Zonnu grote vuurbal jong urh bam' - over de werking van communicatieve triggers en hypes in de warme en koude fase, presentatie Kennismiddag Provincie Zeeland, 27-03-2012.

⁽²⁾ Gemeente De Ronde Venen (2004). p.34

⁽³⁾ Boetes e.a. (2002) schrijven: "Opgemerkt werd (door de ervaringsdeskundigen) dat ook de media voor onduidelijkheid zorgden. Regelmatig bleek dat de officiële berichtgeving in de media anders werd gepubliceerd. Er werden (door de ervaringsdeskundigen) vraagtekens gezet bij de bewering dat met bemoeienis van bovenaf te lang is gewacht. Centralisatie leidt altijd tot vertraging in de hulpverlening. Belangrijker dan centralisatie is volgens de ervaringsdeskundigen een transparante informatie-uitwisseling." p. 30

⁽⁴⁾ Leferink (2010).

⁽⁵⁾ Zie Griswold (2005) en Jong e.a. (2008) p.44

⁽⁶⁾ Boetes e.a. (2002) schrijven: "De ervaringsdeskundigen zijn het unaniem oneens met de stelling "Het is onduidelijk wie het evacuatiebesluit neemt". Het is duidelijk dat alleen de burgemeester het besluit tot evacuatie neemt. Door enkele deelnemers wordt daaraan toegevoegd dat het soms lijkt dat het niet zo is. Als voorbeeld noemt men ie coördinerend burgemeester die zorg draagt dat de betrokken burgemeesters tot een gezamenlijk besluit komen." p.30

⁽⁷⁾ Frank Vergeer (InConnect), 'Zonnu grote vuurbal jong urh bam' - over de werking van communicatieve triggers en hypes in de warme en koude fase, presentatie Kennismiddag Provincie Zeeland, 27-03-2012.

⁽⁸⁾ Gemeente De Ronde Venen (2004).

⁽⁹⁾ Sievers (2009) Citaat p. 96

2. SOCIALE COHESIE BEVORDEREN

Mogelijk maken dat professionals en burgers samen

SOCIALE COHESIE BEVORDEREN

door:

- a) een 'beperkte' gedeelde identiteit uit te bouwen
- b) de aanwezige kleinschalige verbanden te benoemen en de groepssolidariteit daarbinnen te versterken

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p><i>De netwerksamenleving trekt de traditionele samenleving uiteen, maar creëert tegelijkertijd nieuwe vormen van ordening. Netwerken organiseren zich via 'zwakke' verbanden en 'lichte' gemeenschappen, terwijl daarnaast de behoefte blijft bestaan aan sterke verbanden, die stabiliteit, rust en geborgenheid bieden. ⁽¹⁾. De overheid zou het zelforganiserend vermogen van de samenleving moeten ondersteunen en corrigeren, maar ook verbinden. Dit vereist echter dat de overheid een systematische relatie met de burger aangaat. Gezien dit nog onvoldoende gebeurd is ⁽²⁾., zouden hulpdiensten en overheid een vorm van solidariteit moeten uitbouwen met burgers ⁽³⁾), zodat er een betere balans ontstaat tussen groepsdoelstellingen en individuele doelstellingen. Zo kunnen overheden en burgers samen een 'beperkte' gedeelde identiteit uitbouwen, waardoor bindingen mogelijk zijn tussen relatieve vreemden, die dan gezamenlijk in staat zijn om normatieve doelen zoals rechtvaardigheid en billijkheid te realiseren.</i></p>	<p>Een (te) sterke identiteit creëert een (te) sterke groepsvorming, waar individuele belangen ondergeschikt worden gemaakt en die neigt naar uitsluiting van "anderen" ⁽⁴⁾. <i>"Duurzame, frequente en intensieve relaties tussen leden bevorderen in hoge mate de interne cohesie van een groep, maar op de betrokkenheid bij andere groepen hebben deze het tegengestelde effect." ⁽⁵⁾</i></p>
b)	<p>Sociale cohesie omvat de wederzijdse betrokkenheid van burgers tussen elkaar, de omvang en kwaliteit van hun netwerken en hun feitelijke en normatieve integratie in de maatschappij ⁽⁶⁾. De mate van sociale cohesie wordt in de regel afgemeten aan de deelname aan het verenigingsleven, de kerk, vrijwilligerswerk, en dergelijke. Onderzoekers argumenteren dat de mechanismen die in een samenleving zorgen voor sociale cohesie, structureel aan het verzwakken zijn. ⁽⁷⁾ Het vraagstuk van sociale cohesie kan ook vertaald worden als ⁽⁸⁾: welke condities en mechanismen genereren, onderhouden, bevorderen of ondermijnen solidariteit, vertrouwen en binding tussen sociale partners? De antwoorden uit de vele studies</p>	<p>Sociale versplintering ⁽¹¹⁾ zoals dat in de VS duidelijk zichtbaar is, en ook in Nederland hier en daar de kop op steekt. Steeds vaker worden 'lagen' private infrastructuur gestapeld op de bestaande publieke ondergrond. Een voorbeeld is de 'gated communities' in de VS, en hier in NL zie je de opkomst van particuliere buurtbeveiliging of het zelfbeheer van openbaar groen. Zo staat er bv. een project op stapel in de villawijk Buitenveldert, waar</p>

<p>wijzen in één en dezelfde richting: wat nodig is, is respect voor en erkenning van de eigen identiteit. Alleen dan kan sociale cohesie worden gestimuleerd. Het antwoord op de problematiek van een verzwakkende sociale cohesie, moet daarom gezocht worden in het benoemen van de aanwezige kleinschalige verbanden, en de groepssolidariteit daarbinnen te versterken ⁽⁹⁾.</p> <p>Een veerkrachtige gemeenschap, die dus afhankelijk is van de sociale cohesie binnen haar sociale netwerken ⁽¹⁰⁾</p> <ul style="list-style-type: none"> - zal enerzijds een sterke interne bindingskracht vertonen binnen elk van deze groepen mensen (op buurtniveau: hoe groot is de bereidheid binnen elke groep om <i>gezamenlijk oplossingen te vinden</i> voor collectieve problemen?) - en zal anderzijds een grote mate van samenhang kennen tussen al de leden van die verschillende netwerken (op buurtniveau: hoe groot is de <i>interdependentie</i> van die sociale netwerken?) 	<p>kapitaalkrachtige bewoners daadwerkelijk een eigen gemeenschappelijke beveiliging willen regelen. <i>“De plannen gaan in ieder geval vrij ver: bewoners willen gezamenlijk een beveiligingsbedrijf inhuren voor de beveiliging van hun wijk en er is zelfs over gesproken om de wijk via slagbomen af te sluiten.”</i> ⁽¹²⁾</p> <p>Wat al deze ontwikkelingen bindt, is de macht van het geld. Er ontstaan dus marktmechanismen met direct daaraan gekoppeld de onvermijdelijke vraag naar de 'eerlijkheid' en dus de maatschappelijke wenselijkheid van dergelijke ontwikkelingen.</p>
--	---

BEOOGDE MEERWAARDE

Via het uitbouwen van een gedeelde identiteit en het versterken van kleinschalige verbanden, kan een betere balans ontstaan tussen alle individuele doelen en doelen van de gemeenschap. Verbindingen tussen relatieve vreemden worden nu mogelijk, onder andere uit goed begrepen (collectief) eigenbelang, wat het **vertrouwen en de solidariteit tussen burgers onderling** bevordert.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 12</p>	<p>POLITICI EN BESTUURDERS GEMEENTEN:</p> <p>ORGANISEREN VAN BUURTBETROKKENHEID</p> <p>Doel is om de solidariteit, waarop onze samenleving grotendeels is gegrondvest, weer in beeld te brengen bij de gehele bevolking, en in het bijzonder bij (aanstaande) welgestelden zich nu (kunnen) afsluiten van hun directe omgeving (zodat de bindingen van hun sterke netwerken die buurt ook ten goede komen).</p> <p>De beleidsintenties van de gemeente Middelburg in 2010 kunnen hiertoe een inspiratiebron zijn: <i>“VAN BUURTBEDRIJVIGHEID NAAR BUURTBETROKKENHEID”</i>.</p> <p>De gemeente Middelburg stelde namelijk vast dat haar project ‘Buurtbedrijvigheid’ in het kader van haar Stedelijk Sociaal Beleid sedert 2003 niet van de grond was gekomen. De gemeenteraad besliste in 2010 het project om te dopen tot: <i>‘Van Buurtbedrijvigheid naar Buurtbetrokkenheid’</i>, waarbij <i>“het stimuleren van betrokkenheid gezien wordt als civiele burgerparticipatie (in die zin te onderscheiden van politieke burgerparticipatie, wat meedenken en meebeslissen in gemeentelijk beleid inhoudt). De eerdere klemtoon op wijkplannen wordt hierbij verlegd naar wijkontwikkeling, met als doel het klimaat van onderlinge betrokkenheid in wijken en dorpen te versterken”</i>. Voor dit nieuwe opzet liet de gemeente zich inspireren door het model van de ‘Eigen Kracht Conferentie’ dat de gemeente Overijssel toepast in de Jeugdzorg (zie verder bij GOEDE ERVARINGEN EN PRAKTIJKEN). De gemeente Middelburg wilde dit model niet kopiëren, maar wel de onderliggende doelen en methoden omarmen, met name: <i>“een beroep doen op en het</i></p>
--------------------	--

<p><i>versterken van het probleemoplossend vermogen van het sociale netwerk, de omslag van consumenten (van zorg of beleid) naar participeren, niet denken in stoornissen/problemen maar vooral denken in mogelijkheden, het appèl op de zelf- en medeverantwoordelijkheid van de burgers én die van de overheid".</i></p> <p>Concreet: in het idee van de gemeenteraad gaan wijkbewoners aansluiting zoeken "bij datgene wat al (sluimerend) bestaat in wijken/dorpen aan activiteiten, en is het goed om de scholen in de wijk en kerken/religieuze gemeenschappen hierbij nauw te blijven betrekken. Ook permanente afstemming met ontwikkelingen in bijv. het vrijwilligerswerk en buurtservice staat voorop. Al deze actoren samen zullen (nog meer dan nu) met elkaar bespreken op welke manier de sociale samenhang in de wijk/dorp verbeterd kan worden. Deze besprekingen kunnen leiden tot concrete voorstellen vanuit de wijk/dorp zoals bijvoorbeeld: culturele wijkinitiatieven, initiatieven die het veiligheidsgevoel verbeteren, schoon houden van de buurt, samen werken aan goede speelplekken, het opstellen van straatregels, een straatfeest, aanbieden van hand- en spandiensten op buurtniveau, een straatspeeldag samen met de school die immers het hart van de wijk is, etc. Per wijk/dorp kan de uitkomst sterk verschillen in aard en omvang, maar wel met als gezamenlijk kenmerk : een breed draagvlak in de gemeenschap van de wijk of het dorp. Deze diversiteit aan initiatieven wil de gemeente sterk gaan ondersteunen, niet door deze van overheidswege over te nemen, maar door de inwoners daartoe te faciliteren (ook financieel), door de verantwoording dichtbij hen te leggen, en door hen te ondersteunen bij het zichtbaar maken van de initiatieven waartoe deze onderlinge betrokkenheid leidt".</p> <p>[Bronnen:</p> <ul style="list-style-type: none">- Zwemer, J., 10-40 Initiatiefvoorstel CDA Buurtbetrokkenheid, februari 2010- Gemeenteraad Middelburg, Besluitenlijst Raadsvergadering, 15 februari 2010- Ranter, G.J.H., Overijssel zet in op 'Eigen Kracht', in: Bestuursforum (Uitgave van CDA Bestuurdersvereniging), april 2008]

GOEDE ERVARINGEN EN PRAKTIJKEN

DE SAMENWERKING VAN 'INSTELLINGSSYSTEMEN' EN 'FAMILIESYSTEMEN'

Uit van Caem (2008): "Hoe goed activering van burgers zou kunnen werken blijkt uit de ervaringen opgedaan met toepassing van 'eigen kracht conferenties' in de jeugdzorg. Eigenkracht conferenties bieden hier een oplossing, die veel meer recht doen aan de burger als volwaardig wezen, dat in staat is zelf iets aan zijn problemen te doen." ⁽¹³⁾

Zoals aangestipt in T 12 "Organiseren van buurtbetrokkenheid" hanteert de gemeente Overijssel (NL) het model van de 'Eigen Kracht Conferentie' voor haar verdere aanpak in de Jeugdzorg. Dit is een collectief besluitvormingsmodel, onderdeel van een samenwerkingsmodel dat de 'Eigen Kracht Methodiek' heet, en oorspronkelijk is ontwikkeld door de Maori in Nieuw-Zeeland. Dit model werd daar voor het hele land in 1989 onder de naam 'Family Group

Conference' wettelijk vastgelegd wegens bewezen succes, namelijk: "het aantal plaatsingen in pleeggezinnen en in tehuizen nam met 80 procent af, en de samenwerking tussen de familie en de hulpverleners verbeterde aanzienlijk". Het model werd ondertussen ook ingevoerd in Australië, de VS, Groot-Brittannië en Zweden.

Mike Doolan, de nationale verantwoordelijke van deze Family Group Conferences in Nieuw Zeeland, lichtte in 2009 op een congres van het Centrum voor Jeugd en Gezin te Amsterdam (zie video (*)) enkele grondprincipes van deze aanpak toe:

- 'empowerment' van families tegenover de instellingen, de familie wordt 'leidend'
- van competitie naar samenwerking tussen hulpverleningsinstellingen
- een 'onafhankelijke coördinator' die de brug slaat tussen de anders vaak onoverbrugbare werelden
- van enerzijds de instellingen (werkend op basis van procedures, handboeken, instructies, regels,

functiebeschrijvingen,... en gefocust op risico's, gebruik makend van dwang en sociale controle, 'het beter wetend' en beslissingen nemend voor de families)

- en anderzijds van de families (elk met hun eigen cultuur, ambities, functioneringspatronen, losse en informele verbanden, ... en gefocust op behoeften, dwang en controle beantwoordend met strijden of vluchten, maar wel bereid mee te denken en te plannen en verantwoordelijkheid te nemen)
- een familiegroep-conferentie waarin de hele familiegroep (bestaande uit de uitgebreide familie zelf plus betrokken bureaus, vrienden, etc.) zelf alle informatie verwerkt en tot een plan komt, en hierrond met de professionals afspraken maakt (sociaal contract)

Van Caem (2008) signaleert een aantal initiatieven die werken met deze inspiratie. Zo bijvoorbeeld de stichting

Bemiddeling Amsterdam, die regiobreed wordt ingezet voor bemiddeling bij burenruzies en werkt met zo een driehonderd vrijwilligers, en de stichting **Connect Initiatieven**, die succesvol blijkt bij bemiddeling in conflicten tussen Marokkaanse jeugd en anderen. Van Caem besluit dat de **Eigenkrachtcentrale ook elders in het land** al heeft aangetoond dat deze methode zeer goed bruikbaar is om burgers zelf hun conflicten met jeugdoverlast tezamen met jongeren te laten oplossen.

[Bronnen:

- van Caem, Verborgene kracht. Burgerparticipatie op het vlak van veiligheid, 2008
- Ranter, G.J.H., Overijssel zet in op 'Eigen Kracht', in: Bestuursforum (Uitgave van CDA Bestuurdersvereniging), april 2008
- Van Paae, R., Eigen Krachtconferentie, Handboek voor Eigen Krachtconferentie coördinatoren, OKS/WESP, Voorhout, 2002)
- Video: Speech van Mike Doolan (nationaal verantwoordelijke van de Family Group Conferences in

Nieuw Zeeland), Congres van het Centrum voor Jeugd en Gezin, Amsterdam, oktober 2009 – zie www.eigen-kracht.nl/speech-mike-doolan-30-min]

DE BUURT BESTUURT (www.buurtbestuurt.nl)

Uit de website van de gemeente Rotterdam:

"Welkom op de site van BuurtBestuurt.nl. Dé site die Buurt Bestuurt comités kunnen gebruiken om gemakkelijk te communiceren met elkaar en buurtgenoten. Op deze pagina ziet u welke buurten al gebruik maken deze mogelijkheid. Tot februari 2013 zijn we het systeem aan het uitproberen met behulp van comités uit drie buurten. Na februari 2013 zal de site ook beschikbaar worden gemaakt voor comités in andere Rotterdamse buurten."

BEWONERS AAN DE BAK! (www.levenmetwater.nl/projecten/bewoners-aan-de-bak)

Uit de website van het consortium bestaande uit de gemeenten Leiden,

Haarlemmermeer, Delft, Apeldoorn Waterschappen Delfland, Veluwe en Rijnland STOWA, MWH B.V.:
"Dit project heeft de ervaringen met bewonersparticipatie uit andere domeinen vertaald naar een participatiemethodologie op het gebied van water. Deze methodologie is verder ontwikkeld binnen een aantal praktijkcases, zoals afkoppelpjecten, natuurvriendelijke oevers, groene daken, waterpleinen, particuliere waterberging en wijkinrichting. De titel 'Bewoners aan de bak!' geeft precies aan wat de grote uitdaging is van anders omgaan met water. Dat is het goed betrekken van de bewoners (en instellingen en bedrijven) bij het plannen, ontwerpen, uitvoeren en beheer en onderhoud van stedelijk water. Bewoners aan de Bak! heeft geleerd van de ervaringen met bewonersparticipatie in andere domeinen zoals de energie- en de milieuprojecten. In de ontwikkelde participatiemethodologie worden bewoners in de diverse stadia als volwaardige partners gezien en worden de behoeften en mogelijkheden van alle partijen op elkaar afgestemd."

LITERATUUR

⁽¹⁾ van Caem (2008) Citaat p. 42.

⁽²⁾ van Caem (2008)

⁽³⁾ Frieling (2008)

⁽⁴⁾ Frieling (2008)

⁽⁵⁾ Huygen e.a. (2008) citeren De Hart (2002) op p.7.

⁽⁶⁾ de Hart e.a. (2002).

⁽⁷⁾ WRR (2005) p.19

⁽⁸⁾ Huygen e.a. (2008) gebruiken de definitie van Evenblij (2007)

⁽⁹⁾ WRR (2005)

⁽¹⁰⁾ WRR (2005)

⁽¹¹⁾ WRR (2005) schrijft: "Maar een groter sociaal vertrouwen werkt ook door in de vorm van een kleinere sociale versplintering (eilandjesvorming, bijvoorbeeld in de vorm van arme en rijke getto's) en een grotere economische welvaart; sociaal kapitaal geldt als de smeerolie van een economie". p.94 en zie ook p.163.

⁽¹²⁾ van Caem (2008) citaat p.39

⁽¹³⁾ van Caem (2008) citaat p.42

→ 2.1. Bouwen op bestaande netwerken en initiatieven

Mogelijk maken dat professionals en burgers samen

BOUWEN OP BESTAANDE NETWERKEN EN INITIATIEVEN

door:

- a) succesvolle lokale acties in stand te houden en te ondersteunen
- b) de kennis van de lokale situatie te benutten
- c) deel te nemen aan de lokale samenlevingsopbouw
- d) aansluiting te vinden bij het initiatief van burgers en gebruik te maken van bestaande structuren
- e) relaties aan te gaan met sleutelfiguren

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Vertrouwen (zie hoger bij 1. <i>Vertrouwen creëren en in stand houden</i>) betekent met name ook vertrouwen bij overheden en hulpverleners in de vermogens van burgers. Een specifieke vertaling hiervan is: lokale acties die succesvol in gang zijn gezet door burgers, proberen ook in stand te houden ⁽¹⁾. Dat is in elk geval een goed begin om de rol van de burger te versterken. Indien de sociale netwerken in een buurt sterk zijn, moet er niet aan gemorrelt worden, maar dienen hun werking en activiteiten zelfs ondersteund te worden. Zowel overheden als hulpdiensten zouden immers goed gebruik kunnen maken van deze lokale netwerken ⁽²⁾, uitgerekend nu steeds meer blijkt dat sociaal-culturele, economische en ook politieke zelfredzaamheid steeds meer geïnitieerd worden vanuit "de buurt".</p> <p>Slechts als de overheid succesvolle burgerinitiatieven leert herkennen en daarbij wil 'inhaken', kan zij via de tweezijdigheid van de relatie tussen overheidszorg en burgerinitiatieven de zelfredzaamheid van burgers (of hun vermogens) bevorderen.</p>	<p>"De gedeputeerde kijkt naar ons initiatief als naar een louter financieel iets." ⁽³⁾</p> <p>Als de burger met een initiatief komt, het als gemeente van hem overnemen, en zo de facto het burgerinitiatief transformeren naar een eigen product of proces ⁽⁴⁾.</p>
b)	<p>Burgers hebben kennis van de lokale situatie, die professionals kunnen benutten bij hulpverlenende acties ⁽⁵⁾. Binnen een 'welwillend' sociaal netwerk weet men bv.</p> <ul style="list-style-type: none"> - wie hulp kan gebruiken - en bij wie men voor hulp terecht kan. <p>Dit geldt zowel voor de koude fase (lokale kennis bv. via</p>	

	<p>vrijwilligerswerk) als in de warme fase (zodat bv. alle bekende minder zelfredzame burgers geholpen worden om het bedreigde gebied te verlaten) ⁽⁶⁾. Op deze wijze kan een sociaal netwerk een enorme invloed hebben op hoe adequaat mensen op een ramp reageren ⁽⁷⁾.</p>	
<p>c)</p>	<p>Er is sprake van zowel individuele als collectieve zelfredzaamheid: het feit dat burgers vaak tegelijk lid zijn van meerdere groepen en netwerken, is een belangrijk gegeven voor overheden en hulpdiensten. Schuyt ⁽⁸⁾ betoogt zelfs dat de zelfredzame 'loner' niet bestaat. In elk geval: de mens is altijd onderdeel van een collectiviteit, en daarmee is zelfredzaamheid een collectief vraagstuk. Het vraagstuk voor professionals wordt dus vooreerst hoe zij participeren in die collectiviteit, met andere woorden of en hoe zij (meer kunnen) deelnemen aan de lokale samenlevingsopbouw. Volgende vragen kunnen daarbij als leidraad dienen:</p> <ul style="list-style-type: none"> - wat hebben burgers of groepen van georganiseerde burgers lokaal reeds georganiseerd, en wat werkt? <ul style="list-style-type: none"> ➔ bv. acties, projecten, evenementen, ontmoetingskansen, overlegstructuren, centrale ontmoetingsplek in dorp of wijk, vrijwilligerswerk, etc. - hoe hebben overheden en hulpdiensten tot nog toe ingespeeld op deze lokale initiatieven van burgers, en wat werkt? <ul style="list-style-type: none"> ➔ bv. informatie die in de lokale centrale ontmoetingsplek op de plank ligt, bestuurders of deskundigen die ter plekke komen en luisteren en overleggen over problemen (ook niet-calamiteiten) die echt spelen, etc. - en tenslotte: welke indicaties zijn er te vinden over de lokale veiligheidsbeleving, hoe is daar tot nog toe door overheden en hulpdiensten op ingespeeld, en wat werkt? 	<p>New social governance: de overheid als genezer van de falende gemeenschapszin. Connecties worden gelegd daar waar deze niet (meer) ontstaan. Voorbeelden van dit beleid zijn de verplichte inburgering, probleemwijk-operaties. Het gaat bij new social governance niet om de terugkeer van de politiek van pacificatie, waarbij bestaande maatschappelijke verhoudingen als uitgangspunt werden genomen en intact werden gelaten. New social governance wordt van bovenaf geregisseerd, houdt geen rekening met de maatschappelijke diversiteit <i>"en beoogt vanuit een uniform waardenperspectief een nieuw maatschappelijk middenveld te construeren."</i> ⁽⁹⁾</p>
<p>d)</p>	<p>Als overheden en professionals deelnemen aan het leven van een gemeenschap, is het ook de logica zelve dat zij voor hun beleidsintenties, -projecten en -uitvoering proberen aansluiting te vinden bij het initiatief van burgers en gebruik maken van bestaande structuren ⁽¹⁰⁾. De WRR (2005) verwoordt het als <i>"aanhaken waar (nog) iets is"</i> ⁽¹¹⁾. Kortom, ook ter versterking van de zelfredzaamheid en ten behoeve van de samenwerking zal de overheidsprofessional reeds in de koude fase meer moeten leren <i>'in te voegen op bestaande praktijken'</i> zodat dit later <i>"niet alleen gebeurt op de plaats van de ramp, maar ook in verder afgelegen plaatsen, zoals bij bestaande ondernemingen, verenigingen en buurtnetwerken die in gang zijn gekomen om slachtoffers te helpen en de gevolgen van de ramp te beperken"</i>. ⁽¹²⁾</p> <p>Het is voor overheden immers qua capaciteit en expertise onmogelijk om een gevarieerde en complexe grootschalige ramp en de gevolgen daarvan te beheersen. De gemeenschap als geheel is het relevante zelfregulerende systeem: burgers handelen in reactie op een ramp zonder dat er sprake is van centrale sturing door de overheid, sterker nog, zelfs voordat de overheid weet dat er een crisis is. Het <i>"besef</i></p>	<p>Het 'chaos-, command- and control-model' (3C-model). Tijdens rampen geven Nederlandse overheden invulling aan hun idee van exclusieve verantwoordelijkheid, en willen via een geïsoleerde, centraal geleide organisatie volledige controle hebben over de rampenbeheersing. Door de neiging om alles via het hoogste politiek-bestuurlijke niveau te coördineren, is er in dit model geen ruimte voor individuele burgers of voor de structuren, hulpmiddelen en netwerken die in de samenleving al aanwezig zijn. <i>"Ad hoc'-structuren die tijdens rampen op initiatief van burgers ontstaan, zullen tijdens rampen daarom worden genegeerd, of zelfs gefrustreerd of opgeheven"</i> ⁽¹⁴⁾.</p> <p>Dit denken leidt bovendien tot een aantal overbodige investeringen in aparte noodstructuren die - vanuit een</p>

	<p><i>moet dus doordringen dat burgers, bedrijven, en verenigingen in sommige gevallen en voor sommige taken beter zijn uitgerust dan formele overheidsorganisaties". Het is dan ook de enige "logische strategie dat overheden vooraf, tijdens en na een ramp op zoek gaan naar allianties met zowel individuele burgers als met meer geïnstitutionaliseerde structuren in de markt en binnen de 'civil society'" (13).</i></p>	<p>centrale, formele crisisbestrijdingsorganisatie geredeneerd - noodzakelijk zouden zijn (15).</p>
<p>e)</p>	<p>Meningen en gedragingen binnen iemands sociale netwerk bepalen blijkbaar voor een belangrijk deel hoe ernstig iemand een dreigende crisis inschat. (16) Uitgaande van het mensbeeld dat burgers bovendien bereid zijn om zichzelf en anderen te helpen, kunnen burgers dus actief benaderd worden, en wel bij voorkeur in hun bestaande sociale netwerken. Informatie wordt immers vooral binnengebracht (en geloofwaardig geacht) via bestaande sociale netwerken zoals vriendschapsnetwerken, buurtorganisaties, bedrijven en verenigingen. Het gegeven is bekend dat mensen niet zomaar adviezen van de overheid opvolgen. Het benutten van burgernetwerken maakt waarschijnlijker dat informatie over dreigende crises en aanbevolen voorbereidingen niet alleen vele mensen bereikt, maar bovendien de kans verhoogt dat mensen de gewenste gedragskeuzes ook daadwerkelijk gaan maken, met name ook in crises. De toegangspoort bestaat nu hierin dat overheden relaties aangaan met sleutelfiguren binnen deze bestaande sociale netwerken (zie ook 5.c !).</p> <p>Dit levert dus vooreerst een goede kans op om de zelfredzaamheid van burgers te benutten en te versterken, omdat de hulpstructuur of sociaal netwerk vanuit een <i>logische ingang</i> benaderd wordt, en zo als groep een 'natuurlijke' partner wordt voor de professionals.</p> <p>Een tweede wezenlijk voordeel ligt in het feit dat deze personen (meestal) in hun organisatie of sociaal netwerk een <i>voorbeeldrol</i> vervullen. Ook in het algemeen mag de voorbeeldfunctie van (zelfs onbekende) anderen niet onderschat worden. Onderzoek wijst uit dat zowel de perceptie van de ernst van de dreigende ramp als het gedrag van mensen afhangt van wat anderen denken en doen (17). Evacuatiegedrag bijvoorbeeld: uit onderzoek blijkt dat mensen die willen evacueren meer familieleden hebben die dat ook willen dan mensen die niet willen evacueren. Vrouwen blijken in geval van evacuatie meer vatbaar te zijn voor sociale invloed van bekenden dan mannen. En mensen blijken vaak pas in beweging te komen nadat één (mogelijk onbekende) persoon in beweging is gekomen (18).</p> <p>Sleutelfiguren in buurt- en wijkverenigingen vertonen tenslotte nog een ander interessant verschil met de 'gemiddelde' Nederlander: onderzoek toont aan dat zij het belangrijker vinden om <i>voorbereidingen</i> te treffen op eventuele rampen. "Ook blijkt dat zij meer vertrouwen hebben in hun eigen handelen in dergelijke situaties", en "meer bereid te zijn deel te nemen aan trainingen wanneer deze door de overheid aangeboden worden". (19)</p>	<p>Overmatige investeringen in algemene voorlichtings- en communicatie-campagnes, die meteen gericht zijn op alle individuele burger tegelijk: met dure billboards, folders en flyers, websites, etc., en dit zonder enige voorafgaande inspanning om het draagvlak of de reële vragen bij de burgers te verkennen.</p>

BEOOGDE MEERWAARDE

Door verder te bouwen op bestaande netwerken en initiatieven in een gemeenschap, worden tegelijk **het lokale verleden gevaloriseerd** en **de lokaal aanwezige krachtbronnen gemobiliseerd**. Wat waardevol gebleken is door de bijdragen van velen in de gemeenschap, wordt veilig gesteld. De bereidheid om lessen uit het verleden te vertalen naar het heden neemt daardoor toe, ook bij nieuwe planvorming (mits en waarbij men betrokken wordt).

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 13 SOCIALE NETWERKEN EN SLEUTELFIGUREN IN KAART BRENGEN

(RISICO-) COMMUNICATIE-ADVISEURS VEILIGHEIDSREGIO EN GEMEENTEN:

Om de sociale netwerken en de sleutelfiguren van een gemeenschap in kaart te brengen, kan gebruik gemaakt worden van **Sociale Netwerk Analyse (SNA)** ⁽²⁰⁾. Hulpdiensten (die in de praktijk niet altijd een goed zicht hebben op deze sleutelfiguren) kunnen deze personen en de relaties binnen en tussen netwerken identificeren, en overheden kunnen op die manier investeren in het opbouwen van zinvolle netwerken.

Sociale Netwerk Analyse brengt interacties en activiteiten tussen mensen, groepen of organisaties in kaart.

Een 'netwerk' bestaat uit een verzameling actoren die een set van bindingen met elkaar hebben. Deze actoren kunnen zowel personen, teams, organisaties of concepten zijn. Bindingen tussen twee actoren kunnen afwezig, eenzijdig of tweezijdig, en sterk of minder sterk zijn.

Een sociaal netwerk kan bestaan uit formele en/of informele relaties. De bekendste netwerken zijn – naast het familie- en buurt-netwerk – onder ander het communicatienetwerk (fysiek of digitaal), het advies-netwerk, het vertrouwensnetwerk, het innovatie-netwerk, het invloeds-netwerk, het vriendschaps-netwerk, het samenwerkings-netwerk, etc. ⁽²¹⁾

Hoe sociale netwerken van personen zijn samengesteld is afhankelijk van verschillende factoren, zoals wijkenmerken, historische of economische ontwikkelingen, en ook individuele factoren zoals de concrete aanwezige 'persoonlijkheden' ⁽²²⁾. Mede daarom is het van belang een dergelijke sociale netwerkanalyse ook meteen interactief, dus **met participatie van de gemeenschap zelf**, tot stand te brengen. Dat is verder uitgewerkt in de TOOLBOX: zie "*Een (eenvoudige) Interactieve Sociale Netwerk Analyse*".

Zelfredzaamheid (sociaal-culturele/ economische of politieke) wordt steeds meer geïnitieerd vanuit "de buurt". Bij zelfredzaamheid ten tijde van rampen moet echter ook rekening worden gehouden met het feit dat mensen niet per definitie thuis zijn als de ramp zich voltrekt. Burgers moeten daarom niet alleen benaderd worden als buurtbewoner. Er moet bedacht worden dat er **ook nog andere "groepsvormen" en "kristallisatiepunten"** zijn, zoals middenstanders, directies van scholen, eigenaren van bedrijven op een bedrijventerrein, de allochtone gemeenschappen, etc. ⁽²³⁾

Hierbij moet bovendien ook rekening worden gehouden met het feit dat er op het **platteland** andere behoeftes zijn en andere spelregels gelden dan in de stad ⁽²⁴⁾. Overheid en sociale spelers houden hier vaak weinig rekening mee: collectieve regels zijn veelal 'stadsregels'. Bijvoorbeeld: deelname aan het verenigingsleven, de kerk, vrijwilligerswerk, etc. is op het platteland mogelijk een stuk intenser dan in de stad. En in een dorp bestaat mogelijk vaker dan in de stad de neiging om weinig hulp van derden van buiten het dorp te zoeken of te verwachten. Ook is het wellicht eenvoudiger in een dorp om te

achterhalen wie de gezaghebbende en geloofwaardige personen zijn. En als een dorp bv. over een dorpsraad en een dorpskrant beschikt, leidt een duik in het archief en de analyse van pakweg de voorbije 2 à 3 jaargangen minstens reeds tot een eerste goede benadering van het gewenste overzicht van sociale netwerken en sleutelfiguren.

GOEDE ERVARINGEN EN PRAKTIJKEN

Een overzicht van enkele goede voorbeelden van de interactie met zowel de individuele burger als groepen burgers:

Het **BURGERPANEL IN ZWOLLE** : een vaste groep burgers in een netwerk, als klankbord. ⁽²⁵⁾

Nieuwe media bieden nieuwe mogelijkheden, niet alleen om in contact met burgers te komen, maar ook om hun kennis en ervaring te benutten ten behoeve van veiligheidsissues. De leden van het netwerk in Zwolle is gevraagd om een reactie op de publieksenquête inzake hulpverlening bij ongevallen en rampen, maar een kleiner netwerk op buurt-niveau - per wijk - met een specifiek doel is ook goed denkbaar. Uitgangspunt is dat burgers over kennis beschikken van hun wijk of buurt, door hun werk of door hun neventaken die van belang is voor het invullen van de gezamenlijke rol op het gebied van veiligheid; vanuit de brandweer wordt dan ook aangegeven dat de inbreng van de burger nodig is vanwege die kennis.

**US: NEIGHBOURHOOD WATCH
BELGIE: BUURT INFORMATIE
NETWERKEN (BIN)** ⁽²⁶⁾

"Een goed voorbeeld is Neighbourhood Watch. Al in de jaren 1970 werden de eerste projecten opgezet in de Verenigde Staten. In de loop van de jaren 1980 waaide het vanuit de Verenigde Staten over naar Engeland, waar het ruim 155.000 netwerken kent en ongeveer zes miljoen deelnemende huishoudens heeft (Bennett et al., 2003). Neighbourhood Watch is een door burgers opgezet initiatief, dat ondersteund wordt door de lokale politie, lokale overheden en andere instellingen. Het voordeel is dat het project hierdoor een degelijk maatschappelijk draagvlak kent.

Ook in België is men sinds enige jaren bekend met een soortgelijk systeem. Dit Belgische systeem staat bekend als

Buurt Informatie Netwerken (BIN). Deze netwerken kennen ongeveer dezelfde opzet als de netwerken in Engeland. Het netwerk is gericht op het bevorderen van de sociale controle, het verbeteren van de subjectieve veiligheid en het verspreiden van de preventiegedachte. De BIN's kenmerken zich door een tweerichtingsbeleid. Immers, zowel de burgers als de politie kunnen informatie in het netwerk loslaten. Hierdoor is er in België een groot maatschappelijk draagvlak voor dit project."

BURGERNET ⁽²⁷⁾

"Een toepassing op dit gebied in Nederland, in het kader van sociale veiligheid, betreft het BURGERNET, waarbij de politie burgers inschakelt bij een incident om mee uit te kijken. Burgernet is een samenwerkingsverband tussen burgers, gemeente en politie om de veiligheid in de woon- en werkomgeving te bevorderen. De doelstelling is niet alleen het vergroten van de heterdaad kracht (en daarmee de pakkans) van de politie, maar ook het bewustmaken van de eigen mogelijkheden die burgers hebben om onveiligheid tegen te gaan (zie Stuive & Emmen, 2005). Het project moet burgers meer inzicht in de lokale veiligheid en de taken van politie en gemeente verschaffen, waardoor zij zich realiseren dat de onveiligheidsgevoelens die zij ervaren veelal ongegrond zijn en aldus meer grip op de eigen veiligheid krijgen. Burgernet werkt met een telefonisch netwerk dat uitgaat van de overheid. De overheid wordt in dit project in hoofdzaak vertegenwoordigd door de gemeente en de politie. De politie is verantwoordelijk voor het technische systeem van Burgernet en de operationele aansturing van medewerkers en deelnemers. De gemeente is verantwoordelijk voor de communicatie en het relatiebeheer met de deelnemers (Van Os, 2008, p. 26). Wanneer de politie een zoekactie in een buurt start, krijgen de personen in deze buurt en die zich hebben inschreven voor

het project telefonisch een bericht van de meldkamer van de politie met een duidelijk signalement van wie en/of wat worden gezocht. De politie verzoekt de deelnemers om vanuit de eigen woon- of werkomgeving uit te kijken. Vervolgens wordt een aparte telefoonlijn opgezet waarop verdachte situaties of informatie kunnen worden gemeld. De meldkamer kan dan met behulp van deze gegevens de politie naar de juiste plaats leiden.

Maar misschien zit het belangrijkste verschil tussen Burgernet en projecten zoals Neighbourhood Watch en BIN wel in het feit dat deze laatste ook mogelijkheden aan burgers geven om zelf een oproep te initiëren. Dat is bij Burgernet niet het geval; het is een project dat uitsluitend door de overheid onder controle wordt gehouden. Daarnaast zijn de Neighbourhood Watch en de BIN ook meer omvattend dan Burgernet. Burgernet dient slechts als middel om burgers te betrekken bij de opsporing en voornamelijk is er geen sprake om daar preventieve doelen aan toe te voegen, welke bij Neighbourhood Watch en BIN wel bestaan."

SMS-ALERT ⁽²⁸⁾

"Op het snijvlak van sociale en fysieke veiligheid is er SMS-ALERT. In beide gevallen betreft het groepen burgers die verder geen functie binnen het netwerk als zodanig vervullen, maar op individuele basis worden benaderd. De brandweer kan dit principe uitbouwen als een voorziening die zowel in een koude als warme situatie benut kan worden, zoals de FRS IN GLOUCESTER daarmee bezig is. In de koude situatie als klankbord, meedenker, of adviseur op een specifiek wijkprobleem of risico, en daarnaast in de warme situatie als actieve groep die beschikbaar is voor rollen die van te voren zijn afgesproken en eventueel beoefend."

LITERATUUR

⁽¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) schrijven: *"Generieke maatregelen zijn, vanuit het perspectief van de burger, nodig om (zelf)redzaamheid te vergroten en daarmee actieve burgerhulp en/of burgerparticipatie te versterken. Deze maatregelen worden gesplitst in maatregelen ten tijde van de koude én warme fase"*. Een van de maatregelen die genoemd wordt, is: *"Vertrouwen om hetgeen succesvol in gang is gezet door de burger in stand te kunnen laten. Vertrouwen dus in vermogens van burgers door de hulpverleners."* p.13

⁽²⁾ Sievers (2009) p.54 en POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) schrijven: *"Dat vereist onder meer een investering in het kennen van de motieven van burgers om bij te willen dragen en aansluiten bij de bestaande netwerkstructuren waarin burgers participeren."* p.11

⁽³⁾ WRR (2005) Citaat p.101

⁽⁴⁾ Kilic-Karaaslan (2008).

⁽⁵⁾ Groenewegen-ter Morsche e.a.(2010)

⁽⁶⁾ Breuer e.a. (2008) schrijven: *"Burgers moeten weten wie er hulp kan gebruiken, en ook bereid zijn de mensen te helpen. Daarnaast moeten zij weten bij wie ze terecht kunnen voor hulp als dit nodig is. Er moet dus sprake zijn van een welwillend sociaal netwerk dat voorziet in de behoefte aan hulp zodat alle burgers het bedreigde gebied kunnen verlaten"* .p.16.

⁽⁷⁾ Breuer e.a. (2008), p.16

⁽⁸⁾ Schuyt (1997)

⁽⁹⁾ Trommel (2009) plus citaat p.8

⁽¹⁰⁾ Frieling (2008) p.127

⁽¹¹⁾ WRR (2005) schrijft: *"Er is immers een tweede les die terugkeert op vele plaatsen: haak aan waar (nog) iets is. Indien de sociale netwerken in een buurt sterk zijn, moet je er niet aan morrelen, maar ze ondersteunen. Het is echter moeilijk om iets op gang te brengen als er geen samenhang (meer) bestaat."* p.137

⁽¹²⁾ van 't Padje e.a. (2008) plus citaat p.31.

⁽¹³⁾ idem. Zie ook Quantarelli (1998).

⁽¹⁴⁾ Van 't Padje e.a. (2008) plus citaat p.27. Zie ook Quantarelli (1998).

⁽¹⁵⁾ van 't Padje e.a. (2008) p.31.

⁽¹⁶⁾ Zie bijvoorbeeld Breuer e.a. (2008), Jong e.a. (2008)

⁽¹⁷⁾ Breuer e.a. (2008) p.21

⁽¹⁸⁾ Idem.

⁽¹⁹⁾ Jonge Vos (2006)

⁽²⁰⁾ Hof (2008)

⁽²¹⁾ Gouman (2010)

⁽²²⁾ Breuer e.a. (2008) p.17

⁽²³⁾ Zie bijvoorbeeld WRR (2005), Gouman (2010) en POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011).

⁽²⁴⁾ WRR (2005) p.96

⁽²⁵⁾ Sievers (2009) p.96 en 97.

⁽²⁶⁾ Calster e.a. (2009)

⁽²⁷⁾ idem

⁽²⁸⁾ Sievers (2009) p.96 en 97.

→ 2.2. Hulpstructuren faciliteren / helpen opzetten

Mogelijk maken dat professionals en burgers samen

HULPSTRUCTUREN FACILITEREN / HELPEN OPZETTEN

door:

- a) **geboden hulp die werkt intact te houden**
- b) **bijkomende hulpmiddelen ter beschikking te stellen van de gemeenschap**
- c) **bijkomende lokale structuren in het leven te roepen**

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Het zelfregulerend vermogen van burgers blijkt veel groter te zijn dan men denkt. <i>“Het succes of falen van ‘actief burgerschap’ ligt daarmee niet primair bij de burger, maar bij de professionals en het bestuurlijk plafond”.</i> ⁽¹⁾</p> <p>Vooreerst is dus essentieel dat geboden hulp die werkt intact gehouden wordt. Hulpstructuren die adequaat hun werk doen in de koude fase, zijn de beste garantie voor een adequate respons bij (dreigende) grotere incidenten. ⁽²⁾</p> <p>Bovendien is het principe “bestaande hulp intact houden” ook primordiaal in de warme fase zelf: analisten van calamiteiten en de hulpverlening daarbij, stellen vast dat de meest effectieve respons vaak komt van gewone burgers bij wie in hun functiebeschrijving op het werk niet staat dat ze zich op een ramp moeten voorbereiden ⁽³⁾.</p>	
b)	<p>Een lokale overheid kan ook bijkomende hulpmiddelen ter beschikking stellen van de gemeenschap: bv. AED's (defibrillatoren), BHV-koffers en verbanddozen voor EHBO-vrijwilligers, containers en materiaalkisten (bv. om zelf zandzakken te kunnen maken), en zo meer, en zendt daarmee tegelijk als boodschap uit: <i>“wij vertrouwen erop dat het collectief – bestaande uit ‘leken’ - in staat is om goed om te gaan met gemeenschapsmiddelen”.</i></p>	
c)	<p>Het kan ook interessant zijn of plots noodzakelijk geacht worden door zeer betrokken inwoners en zeer betrokken bestuurders om in de koude fase samen bijkomende lokale structuren in het leven te</p>	

<p>roepen. Een buurtraad bijvoorbeeld, naar aanleiding van de dreiging van hoog water, waar regelingen worden getroffen en afspraken gemaakt, en concreet wordt samengewerkt aan de voorbereiding op een eventuele nieuwe noodtoestand. Belangrijk hierbij is dus dat burgers zelf mede het initiatief nemen, bijvoorbeeld omdat ze weten van hun kwetsbaarheid gezien ligging en dreiging, en dat voortgebouwd wordt op een bestaand netwerk. De gemeente kan dan dit initiatief overnemen, randvoorwaarden creëren en actief bijdragen, bv. door verzekeringen af te sluiten voor vrijwilligers die hulp verlenen (⁴).</p>	
--	--

BEOOGDE MEERWAARDE

Het faciliteren en/of helpen opzetten van lokale hulpstructuren, creëert de mogelijkheid dat burgers hun **eigen vermogens tot zelfredzaamheid en burgerhulp optimaal benutten**. Bovendien, op basis van concrete vragen van burgers, kan een **veel gericht hulpaanbod** ontstaan: in de koude fase bv. in de vorm van hulpmiddelen, sociale steun, en zo meer, en in de warme fase bv. in de vorm van hulp bij evacuatie, opvang, mee zorgen voor herstel en (psychosociale) nazorg na een incident, etc. Lokale hulpstructuren bieden dan ook nog enkele andere afgeleide positieve effecten, zoals het mee zorgen voor overdracht van belangrijke informatie, het mee fungeren als alarmeringskanaal, en het correct interpreteren en door communiceren van de ernst van de dreiging.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 14</p>	<p>ALLE PROFESSIONALS:</p> <p>MAAK BUURT- EN VERENIGINGSWERK BEWUST VAN HUN EIGEN BELANG IN VEILIGHEID</p> <p>Uit Sievers (2009) p. 95 en 96:</p> <p><i>“Uit diverse onderzoeken komt het belang naar voren van sociale netwerken en de rol van sleutelfiguren daarbinnen (o.a. van 't Hof 2008). Ook het onderzoek van Timmer (2006) refereert aan sociale netwerken en verbanden binnen de lokale gemeenschap. Daarnaast blijkt ook in de praktijk (publieksenquête Zwolle 2009, Gloucester, Engeland) dat mensen die al een rol vervullen ten behoeve van de gemeenschap, ook eerder bereid zijn om die activiteiten uit te breiden met fysieke veiligheid. Van dit gegeven kan de brandweer gebruik maken om het gesprek aan te knopen met buurt- en verenigingswerk, en het thema fysieke veiligheid op de agenda te zetten.</i></p> <p><i>De basis is dan logischerwijs weer de veiligheidssituatie die voor die vereniging van belang is. Een invalshoek kan bijvoorbeeld EHBO zijn (behoefte blijktend uit de publieksenquête Zwolle), de ligging van een voetbalclub langs een snelweg (concreet risico) of een zwemclub die betrokken wordt bij een ontruimings-oefening van een zwembad.</i></p> <p><i>De volgende stap is dan het enthousiasmeren van voortrekkers binnen die verenigingen om een rol te spelen in vraagstukken die breder liggen op het veiligheidsvlak, bijvoorbeeld door het vervullen van een rol in een klankbordgroep, of een rol als coördinator bij incidenten (ga de besturen langs en interesseer ze voor EHBO etc.; kijk of er voortrekkers in hun gelederen zijn die in de buurt een sleutelrol (willen) vervullen, ook bij grootschaliger incidenten). Het interesseren van verenigingen voor veiligheid moet actief worden opgepakt; een zwem- of voetbalvereniging is daar niet vanzelfsprekend mee bezig. Maar op het moment</i></p>
--------------------	---

	<p><i>dat vanuit een gezaghebbende professionele benadering hiervoor de aandacht wordt gevraagd, zal blijken dat men het (eigen) belang ervan inziet.</i></p> <p><i>Anders ligt het bij verenigingen die een hulpverlenende doelstelling hebben, van scouting tot “tafeltje dekje” en kerken. Het is nog geen gemeengoed om deze organisaties te betrekken bij veiligheidsvraagstukken, of bij de opzet van oefeningen in het kader van een grootschalig incident. Als de brandweer in de buurt in beeld heeft welke verenigingen er zijn en welke rol ze vervullen, kan contact worden gelegd om concreet te bespreken wat men zou kunnen of willen doen en wie daarvoor in de eerste plaats benaderd kan worden.</i></p> <p><i>Als de brandweer op deze wijze met burgers zou samenwerken, en ook zou betrekken in oefeningen, wordt de betrokkenheid van de burger automatisch groter, en wordt het realiteitsgehalte hoger: gebleken is immers (o.a. Bommeler- en Tielerwaard, 2008) dat burgers helpen en niet afwachten tot de overheid iets doet. Door op deze wijze lokale inspanning in de aanpak te betrekken en mee te laten werken met oefeningen, ontstaat de coördinatie van deze hulp; het gebrek aan deze coördinatie wordt nu door hulpverleners nog gebruikt als argument om juist geen gebruik van burgerparticipatie te maken (o.a. Starmans en Oberije, 2006). (...)</i></p> <p><i>Cultuurverandering is echter niet iets dat vanzelf ontstaat; het heeft tijd nodig en groeit met het in de praktijk ervaren van de verandering en het positieve effect ervan. Het voorbeeld in Merseyside, Engeland is in dat opzicht zeer illustratief.”</i></p>
--	---

T 15	<p>DIRECTIES VEILIGHEIDSREGIO'S, BURGEMEESTERS EN BURGERS:</p> <p>MAAK VAN DE LOKALE BRANDWEERKAZERNE HET CENTRALE PUNT</p> <p>= soort dorps- of wijkcentrum</p> <p>Uit Sievers (2009) p.92 en 93:</p> <p><i>“Waarom niet de brandweerkazerne voorstellen als een meer algemeen maatschappelijke voorziening, waar de brandweer in is gehuisvest? In veel gemeenten is een ontwikkeling zichtbaar van het huisvesten van diverse voorzieningen onder één dak, zowel eerstelijns hulpverleningsdiensten als gemeentelijke voorzieningen. Stel de kazernes open voor maatschappelijke activiteit.</i></p> <p><i>De brandweer beschikt immers over een fijnmazig verspreid netwerk van lokale en sub-lokale kazernes. Vaak zijn het voor de burgers in de wijk of het dorp markante gebouwen. En ook vaak zijn het gebouwen met een beperkte functie, ondanks het feit dat het gemeenschapsvoorzieningen zijn: de brandweer houdt er de oefenavonden, vervult er de 24-uursdienst, de voertuigen en alle andere materiaal en materieel bevindt zich er. Vaak zijn er leslokalen en grotere ruimtes onderdeel van de kazerne. Met de jaarlijkse open dag kan het publiek de kazerne van binnen bekijken en demonstreert de brandweer haar technische mogelijkheden, en informeert burgers over brandpreventieve zaken. Soms zijn er ook voorlichtings- of bezoekbijeenkomsten met scholen of bijzondere groepen. Verder is de kazerne veelal alleen een voorziening voor de brandweer, tenzij de beschikbaarheid ervan wordt gezien als een mogelijkheid om samen te werken met burgers.</i></p> <p><i>De aanpak in Gloucester en Merseyside, Engeland, houdt onder andere in dat in kazernes zgn. Life Centers worden georganiseerd, samen met het Rode Kruis. Alle aspecten die met huis- en tuin-veiligheidszaken te maken hebben, voor redzame maar ook verminderd zelfredzame</i></p>
-------------	--

	<p><i>burgers, kunnen hierbij worden besproken en geleerd.</i></p> <p><i>De aanpak sluit aan bij het feit dat burgers vooral in beweging komen voor concrete zaken in de eigen leefomgeving. Daarnaast werkt deze aanpak ook de sociale cohesie in de buurt in de hand, juist omdat de informatie en de thematiek de burgers in die buurt betreft. Men komt elkaar bij de brandweer tegen.</i></p> <p><i>Burgers hebben dan ook vrij toegang tot deze bijeenkomsten en brandweer en Rode Kruis werken nauw samen. Direct doel is de bevordering van de zelfredzaamheid van burgers. Er ontstaat enerzijds meer veiligheidsbewustzijn en zicht op handelingsmogelijkheden in geval van incidenten bij burgers, anderzijds werkt het voor de brandweer versterkend in de cultuuromslag die men daar maakt vanwege het feit dat de kazerne niet meer het exclusieve domein van de brandweer is.</i></p> <p><i>In Nederland kan een eerste stap worden gezet door de samenwerking te zoeken met lokaal actieve burgergroepen en deze uit te nodigen, bijvoorbeeld voor een gezamenlijk uit te voeren buurt-veiligheidsscan; het vooronderzoek in IJsselland (2009) geeft aan dat hier voor de brandweer kansen liggen. Ook kan aangesloten worden bij behoeften zoals die gebleken zijn uit bijvoorbeeld de publieksenquête van Zwolle (2009), door met een gericht aanbod te komen.</i></p> <p><i>Contacten met scholen en andere groepen jeugdigen blijken ook vaak een goede entree te vormen om met de samenleving in gesprek te komen, en de faciliteit van de kazerne meer open te stellen voor algemeen nut in het kader van "het gesprek over je eigen veiligheid". De samenhang met activiteiten op het gebied van sociale veiligheid kan hierbij worden betrokken."</i></p>
--	--

T 16	<p>PROFESSIONALS BRANDWEER EN BURGERS:</p> <p>VRIJWILLIGERS ALS WIJKBRANDWACHT</p> <p>Uit Sievers (2009) p.94 en 95:</p> <p><i>"In vergelijking met de politie werkt de brandweer als organisatie veel meer vanuit de anonimiteit. Zoals de politie al jaren de zeer gewaardeerde wijkagent kent, kan de brandweer in het verlengde daarvan brandweermensen opleiden en inzetten als "wijkbrandwacht" (cf. beleidsplan fysieke veiligheid gemeente Zwolle, 2009). In het onderzoek dat is opgezet in de veiligheidsregio IJsselland zal met dit gegeven worden geëxperimenteerd.</i></p> <p><i>Daarop aansluitend is het aanstellen van een WIJKBRANDWACHT als aanspreekpunt voor de burger in een buurt of wijk een natuurlijke volgende stap. Al dan niet in samenwerking met andere partners kan de wijkbrandwacht een netwerk opbouwen in de buurt, contacten leggen met verenigingen, scholen en bedrijven in de buurt en zo het vaste loket vormen voor brandweerkzaken; de eigen beroepsgroep blijft het uitgangspunt. De "wijkbrandwacht" kan in gesprek met de verschillende vertegenwoordigers van de wijk of buurt heel goed duidelijk maken waar de grenzen liggen voor de hulpverlening en waar inbreng van burgers en anderen aan de orde is. Tevens kunnen omgekeerd burgers helder maken wat zij verwachten en wat ze kunnen bieden. De stap naar brede hulpverlening en het entameren van projecten op het gebied van lokaal georiënteerde zelfredzaamheid is dan niet groot.</i></p> <p><i>Uit het vooronderzoek IJsselland bleek dat op enkele plaatsen brandweermensen al informeel de rol van vraagbaak in de buurt vervullen, omdat ze op hun vak worden aangesproken. Het is aan de brandweerkorpsen en de leidinggevendenden om deze informele vorm van advisering aan burgers op te pakken en te gaan inzetten als onderdeel van de maatschappelijke rol van de</i></p>
-------------	--

brandweer. Dit mede vanuit de overtuiging dat in onze complexe samenleving de 'maatschappelijke winst' ook in fysieke veiligheid te behalen is aan de voorkant, en niet meer door het versterken van de repressieve functie van de brandweer."

GOEDE ERVARINGEN EN PRAKTIJKEN

REGIOPOLITIE AMSTERDAM-AMSTELLAND

Uit van Caem (2008) p.30:

"De REGIOPOLITIE AMSTERDAM-AMSTELLAND investeert veel in haar relatie met burgers. In dat kader komt in eerste instantie de dagelijkse inzet van 220 **BUURTREGISSEURS** naar voren. Zij zorgen ieder in hun buurt voor veelvuldig contact met de burgers en zijn vaak aanjager en trekker van burgerprojecten. Ook nemen zij actief deel aan de lokale veiligheidsnetwerken. Kennen en gekend worden komt bij uitstek bij deze groep tot uiting.

Het **PROJECT BUURTTHERMOMETERS** (stadsdeel Oud Zuid) is een voorbeeld van passief toezicht. In essentie gaat het om het twee maal per maand telefonisch contact maken met een dertigtal buurtbewoners om vroegtijdig informatie te verkrijgen over en op te kunnen treden tegen opkomende jeugdoverlast. Het project is origineel en vernieuwend omdat het verkrijgen van eerstehands informatie over de buurt zeer goed georganiseerd is en serieus genomen wordt. Ook melden de buurtthermometers uit eigen beweging, wanneer sprake is van opkomende problemen.

Daarnaast is in 2008 gestart met de pilot van het **PROJECT MIJN BUURT BETER**, waarin burgers van een viertal buurten mogen bepalen, waaraan een deel van

de politiecapaciteit besteed moet worden.

Vanuit het politiemangement op allerlei niveaus wordt op diverse manieren de dialoog gezocht met de samenleving...Het **PROGRAMMA DIVERS SAMENLEVEN EN SAMENWERKEN** waarborgt het rekening houden met specifieke problemen van bepaalde bevolkingsgroepen door middel van interne netwerken, zoals het homonetwerk en het Marokkaans netwerk, en richt zich tevens op het vergroten van de diversiteit in de samenstelling van het politiepersoneel. Allemaal om meer aansluiting te vinden bij de burger.

Het **PROGRAMMA VEILIG ONDERNEMEN** is sterk gericht op samenwerken met ondernemers aan veiligheid en hen ondersteunen en stimuleren bij het zelf treffen van passende maatregelen voor meer veiligheid.

'S GRAVENPOLDER (BORSELE)

Uit onze workshop (september 2012) met de dorpsraad:

Een dorp als 's-Gravenpolder (gemeente Borsele, provincie Zeeland, gelegen aan de Westerschelde, 4800 inwoners) beschikt over **veel actieve burgers**: onder andere een zeer actieve dorpsraad (die o.a. ook problemen voorlegt aan de gemeente en terugkoppelt), enkele inwoners die lid zijn van de KNRM, een 20-tal

brandweelieden in de kazerne, tunnelbrandweer die nog beter is uitgerust, enkele politiemensen die woonachtig zijn in het dorp, mensen die verstand hebben van verpleging zoals het Rode Kruis en een EHBO-vereniging die ongeveer 50 leden telt. Daarnaast beschikt het dorp over 5 AED's (defibrillatoren), geplaatst op publieke plaatsen, onder andere in het dorpswoning en in de kerk, waarbij iedereen deze apparaten kan bedienen met behulp van de afbeeldingen en de 'gesproken' instructies als het apparaat wordt ingeschakeld.

MERSEYSIDE: COMMUNITY FLOOD RESPONSE TEAMS

Uit Sievers (2009) p.92:

Belangrijk voorbeeld uit Engeland is de brandweer van Merseyside, onder leiding van commandant Mike Hagan. In het verlengde van zijn aanpak van de rol van de brandweertaken in de wijken in samenwerking met burgers, is de ontwikkeling van **Community Flood Response Teams** gestart, omdat overstromingsgevaar het grootste risico vormde. De brandweer in Nederland dient, gebaseerd op een samen met de burgers uitgevoerde scan op risico's in de eigen directe omgeving te starten met de ontwikkeling van een gezamenlijke aanpak in het voorkomen en bestrijden van risico's.

LITERATUUR

⁽¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011). P.8

⁽²⁾ Zie bijvoorbeeld Sievers (2009), Ruitenbergh e.a. (2004), Breuer e.a. (2008).

⁽³⁾ Freudenburg e.a. (2009), p.21.

⁽⁷⁾ Sievers (2009) schrijft: "In Maastricht zijn op lokaal niveau regelingen getroffen, afspraken gemaakt en een organisatie (buurtraad) in het leven geroepen in de koude situatie, naar aanleiding van de dreiging van hoog water. Burgers zelf hebben mede het initiatief genomen, wetend van hun kwetsbaarheid gezien ligging en dreiging, voortbouwend op een bestaand netwerk. De gemeente heeft dit initiatief overgenomen en randvoorwaarden gecreëerd waardoor de organisatie en gemeente ook in de voorbereiding samenwerken. Daarnaast draagt de gemeente actief bij door b.v. verzekeringen af te sluiten voor vrijwilligers die hulp verlenen. Er is sprake van betrokken inwoners en betrokken bestuurders." p.75

3. OVERTUIGINGEN, EMOTIES EN MOTIEVEN ERKENNEN

Mogelijk maken dat professionals en burgers samen

OVERTUIGINGEN, EMOTIES EN MOTIEVEN ERKENNEN

door:

- a) aansluiting te zoeken bij de directe en diverse leefwerelden van burgers
- b) de (intrinsieke) drijfveren m.b.t. zelfredzaamheid lokaal in beeld te brengen

	WAT IS HET WEL ?		WAT IS HET NIET ?
--	-------------------------	--	--------------------------

a)	<p>Mensen zijn sociale wezens, en uit de psychologie is bekend dat hun gedrag wordt gestuurd door wat ze denken, voelen en willen. Deze drie fundamentele innerlijke activiteiten kunnen naar buiten komen in de vorm van (onder andere) overtuigingen, emoties en motieven. Wat burgers beweegt of tot actie aanzet, is weer afhankelijk van de omstandigheden. Dat geldt trouwens ook voor hulpverleners en medewerkers van de overheid. Toegepast op zelfredzaamheid: de burger bepaalt bijvoorbeeld zelf hoe zelfredzaam hij is en wil zijn, gedeeltelijk los van de aangereikte kaders ⁽¹⁾. Zelfredzaamheid is dus een 'sociale constructie', waarbij het van belang is te onderkennen dat burgers, ook van eenzelfde groep of gemeenschap, nogal kunnen verschillen in behoeften en belangen. Dit gegeven houdt dus een enorme uitdaging in voor professionals die aansluiting willen zoeken bij de directe en diverse leefwerelden van die burgers ⁽²⁾. Wie bijvoorbeeld inziet dat mensen in hun dagelijks leven doorgaans bang zijn voor chaos, en precies daardoor behoefte hebben aan (een zekere mate van) orde en voorspelbaarheid, is vervolgens ook beter in staat om te begrijpen waarom een aantal onder hen tijdens of na een incident meteen aan het zwartepieten slaan: iemand, die andere dus, had hun angst namelijk kunnen (en derhalve ook moeten) voorkomen.</p>	<p>Emoties buiten beschouwing laten ⁽³⁾:</p> <p><i>“Dat is ook verstandig, zo luidt de conventionele wijsheid. Voor goede besluiten moet men zich niet laten leiden door de emoties. Maar is dat werkelijk een goed advies?”</i></p> <p><i>“De dominante metafoor voor de menselijke geest was die van een destijds nieuw apparaat, namelijk de computer. Zoals bekend heeft dat ding geen gevoel. Psychologen besteedden dan ook nauwelijks aandacht aan affect. Dat veranderde echter vanaf de jaren tachtig. Sommigen spreken in dit verband van de “affectieve revolutie”. Een belangrijk keerpunt was een artikel van Zajonc (1980). Deze wetenschapper beargumenteerde dat de menselijke hersenen altijd en onmiddellijk aan alles dat ze waarnemen een positieve of negatieve gevoelswaarde toekennen, dus nog vóóordat er enige bewuste oordeelsvorming heeft plaatsgevonden over de stimulus in kwestie. Deze eerste affectieve indruk beïnvloedt onze voorkeuren en de redeneringen over onze voorkeuren”.</i></p> <p><i>“Ratio zonder emotie is in feite onmogelijk.”</i></p> <p><i>“Van belang is dat de eerste gevoelens</i></p>
----	--	---

		<p><i>die opkomen wanneer iemand wordt geconfronteerd met een keuze, ongemerkt het daaropvolgende redeneer- en beslisproces beïnvloeden. Door deze affecten hebben bepaalde opties al bij voorbaat een intuïtieve aantrekkingskracht (of juist niet)".</i></p> <p><i>"Het bewuste proces van besluitvorming is in feite een vorm van wat motivated reasoning wordt genoemd, dat wil zeggen, een redeneerproces dat wordt beïnvloed of zelfs bepaald door de wens om op een bepaalde conclusie uit te komen (Kunda 1990). Mensen maken dan vooral gebruik van die informatie en redeneerregels die leiden tot de gewenste uitkomst. In hun omgeving zoeken ze vooral naar feiten die geïnterpreteerd kunnen worden als 'bewijs' voor de juistheid van de gewenste conclusie."</i></p>
<p>b)</p>	<p>Inzicht in de (diversiteit van) gedachten, gevoelens en intenties m.b.t. zelfredzaamheid, kan bv. verkregen worden door het in beeld brengen van de diversiteit aan (intrinsieke) drijfveren van de mensen binnen een gemeenschap. Het is dus belangrijk om <i>lokaal</i> op onderstaand soort vragen ⁽⁴⁾ de variëteit aan antwoorden in kaart te brengen, zowel vóór, tijdens of na een calamiteit ⁽⁵⁾:</p> <ul style="list-style-type: none"> - Welke overtuigingen van burgers leiden tot zelfredzaam en/of pro sociaal gedrag? <i>(bv. als ik anderen help zal ik indien nodig ook geholpen worden, we hebben de overheid niet nodig om onszelf te behelpen, etc.?)</i> - Welke emoties bij burgers bevorderen zelfredzaam en/of pro sociaal gedrag? <i>(bv. erkenning, waardering, een prettig gevoel, een zuiver geweten, etc.?)</i> - Wat zijn de motieven van burgers om (zichzelf en anderen) te willen helpen? <i>(bv. incentives krijgen van hulpverleners en overheid, zelf een dienstverlenend beroep uitoefenen zoals agent of verpleger, ooit zelf in een soortgelijke situatie geholpen zijn, etc.?)</i> <p>Dit geldt evenzeer bij specifieke situaties. Bijvoorbeeld:</p> <ul style="list-style-type: none"> - Welke motieven kunnen burgers hebben om naar een ramp (terug) te komen ⁽⁶⁾? <i>(bv. om terug te kunnen keren naar waar ze werken of wonen? of om informatie in te winnen over familie en vrienden die in het gebied verblijven? of is het ramptoerisme? of munt kunnen slaan uit het incident? of om ons toe te juichen?)</i> 	<p>Het door de overheid gehanteerd mensbeeld van de 'calculerende burger' ⁽⁷⁾:</p> <p><i>"Uit onderzoek van ondermeer de econoom Frey blijkt dat daardoor intrinsieke drijfveren tot pro sociaal gedrag kunnen worden uitgedreven ('crowding out'). Mensen reguleren het gedrag in kwestie niet langer op basis van sociale normen maar op basis van kosten-baten calculatie, met meer zelfzuchtige keuzes als resultaat. Het is in zekere zin een selffulfilling prophecy. Als de overheid mensen behandelt als calculerende burgers, worden het ook calculerende burgers."</i></p> <p>Het vaak geventileerde beeld dat er sprake zou zijn van paniek blijkt dan weer ontstaan te zijn door de media ⁽⁸⁾.</p>

BEOOGDE MEERWAARDE

Door inzicht te krijgen in de diverse overtuigingen, emoties en intenties van mensen m.b.t. hun zelfredzaamheid, kan er veel winst worden geboekt: er kan dan namelijk **beter worden afgestemd** op de verschillende behoeften en belangen van burgers, waardoor het **draagvlak** voor de uiteindelijke planvorming en het overheidsoptreden **groter** wordt. Door datzelfde inzicht zijn hulpverleners ook beter in staat om verder te redeneren: bijvoorbeeld over **hoe de hulp en bijdrage van burgers een plek te geven en te ondersteunen**.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 17	<p>COMMUNICATIE- EN VEILIGHEIDS-ADVISEURS:</p> <p>CHECKLIST MAKEN: "MOTIEVEN OM EEN BIJDRAGE TE LEVEREN AAN DE LOKALE GEMEENSCHAP"</p> <p>Maak een checklist gebaseerd op o.a. onderstaand overzicht uit de literatuur, en laat dit invullen in de wijk, buurt of dorp bij het begin van een workshop (zie ook onze TOOLBOX: "<i>Een leidraad voor interviews en workshops met professionals en burgers</i>").</p> <p>Uit Groenewegen-ter Morsche e.a (2010) p.102 en 103:</p> <p><i>"Een veelgehoorde motivatie (om te gaan helpen) was dat men graag wilde helpen en zich nuttig wilde maken. Vaak werd dit gekoppeld aan een persoonlijke eigenschap. Zo gaven een aantal EHBO'ers en Rode Kruishulpverleners aan dat het 'in hun aard' zit. Daarnaast zagen mensen het als hun morele plicht om te gaan helpen. Zo vond men het tijdens de stroomstoringsincidenten niet meer dan normaal om mensen in de omgeving te helpen. Ook bij het hoogwater en de dijkdoorbraak in Wilnis zagen burgers het als hun morele plicht. Bij Koninginnedag 2009 hadden de helpende burgers bijna allemaal een medische achtergrond. Naast dat zij zich moreel verplicht voelden, gaf de wetenschap dat zij iets konden doen ook handelingsperspectief. Ook de sociale verbondenheid met de gemeenschap werd genoemd als motivatie om te gaan helpen. Dit was onder andere zeer sterk bij de Bijlmerramp en de Nieuwjaarsbrand in Volendam. (...) Bij de duinbranden handelden burgers, naast dat zij het hun morele plicht vonden, ook uit verbondenheid met het duingebied. Tenslotte gingen sommige mensen, bijvoorbeeld bij de Bijlmerramp en de Vuurwerkram, in eerste instantie naar het rampgebied toe uit nieuwsgierigheid, om vervolgens te gaan helpen vanwege de aanblik van alle ellende en het gevoel te hebben 'iets te moeten doen'.</i></p> <p>Uit Jansen (2012), p.9:</p> <p><i>"Van Stokkom en Toenders noemen onder meer de volgende drijfveren (om een bijdrage te leveren aan de wijk):</i></p> <ul style="list-style-type: none">- <i>iets willen doen aan de problemen in de buurt;</i>- <i>kennis over de wijk verkrijgen;</i>- <i>mensen leren kennen;</i>- <i>waardering krijgen.</i> <p><i>Eysink Smeets (2010), Kleinhans en Bolt (2010) en Tonkens en Verhoeven (2011) noemen nog de volgende factoren in dit verband:</i></p> <ul style="list-style-type: none">- <i>mensen (her)kennen;</i>- <i>iets voor andere mensen willen doen;</i>- <i>in staat zijn om samen doelen na te streven (gemeenschappelijke krachtadigheid, 'self efficacy')."</i>
-------------	---

GOEDE ERVARINGEN EN PRAKTIJKEN

GLOUCESTER: BRANDWEER EN BURGERS MET TIJDIGE EN GEZAMENLIJKE AANDACHT VOOR NAZORG

Uit Sievers (2009) p.97:

*“Uit de ervaringen van zowel het Europese Rode Kruis, de brandweer in Gloucester als Disaster Action in London komt naar voren dat **tijdige en gezamenlijke aandacht voor nazorg** heel belangrijk is voor het weer kunnen oppakken van de normale gang van zaken. De brandweer in Gloucester maakte dit zeer tastbaar door herkenbaar de straat op te gaan in koppels in de buurten waar de watersnood de burgers zwaar had geteisterd, en door letterlijk samen de ervaringen te delen. Zonder verdere protocollen of verplichtingen, maar door gewoon in winkels, parken en al wandelend gesprekjes aan te knopen over de recente watersnood. Deze wijze van **informele verwerking als professionals en burgers** is van beide kanten zeer gewaardeerd.*

*In onze huidige werkwijze vindt nazorg veelal in gescheiden circuits plaats: burgers kunnen terecht via huisartsen en andere instanties voor verwerking van hun ervaringen, en professionele hulpverleners worden in eerste instantie via bedrijfsomvangteams of bedrijfsmaatschappelijk werkers verzorgd. Uit het boekje van Impact (2008) komen de werelden van verschil nadrukkelijk naar voren. Een vernieuwende aanpak is het overbruggen van die verschillen door (in elk geval deels) **gezamenlijk als getroffen burger en als betrokken professional een nazorgtraject te doorlopen**. Het is gebleken dat daar waar de professional als mens optreedt en daar waar het slachtoffer als mens wordt benaderd, de kans op geslaagde afstemming het grootst is. Dit kan worden versterkt door ook in minder ernstige incidenten vaker burgers en professionele hulpverleners met elkaar in contact te brengen in het kader van nazorg. Bekend is dat dat al vaak spontaan gebeurt, bijvoorbeeld door bezoeken aan getroffen families of het langdurig contact onderhouden tussen*

hulpverlener en getroffene. Door ook in het kader van oefeningen op deze manier aandacht aan nazorg te besteden, kan een patroon van deze werkwijze opgebouwd worden. Ook hier betreft het een cultuurverandering: de professionele hulpverlener is niet alleen maar beroepsmatig en met een vorm van oogkleppen op aan het werk, maar kan zich naderhand ook als kwetsbaar mens laten zien van wie ook niet alles zomaar afglijdt. In het kader van de opbouw van sociale vaardigheden, empathie en luistervaardigheid als gevolg van eerdere aanbevelingen, sluit deze benadering naadloos aan.”

Ook in de media zijn vaak voorbeelden te vinden van **spontane hulpacties door burgers**. Bijvoorbeeld de brand en evacuatie van zorgcentrum De Geinsche Hof: zie

www.rtl.nl/actueel/rtlnieuws/binnenland/components/actueel/rtlnieuws/2011/06_juni/27/binnenland/grote-brand-zorgcentrum-nieuwegein.xml.

LITERATUUR

⁽¹⁾ Ruitenbergh e.a. (2006)

⁽²⁾ Frieling (2008)

⁽³⁾ Tiemeijer (2011) Citaat p. 23, 24 en 25.

⁽⁴⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) beschrijven dit als volgt: *“Uitgangspunt is nogmaals dat burgers (willen) helpen én dat zelfredzaamheid dus niet primair het domein van de hulpverleningsdiensten is. Integendeel het is het domein van de burger, waarbij de hulpverlener kan faciliteren en ondersteunen vanuit de professie. Om dit adequaat te kunnen doen dienen de motieven van burgers waarom ze willen helpen en een bijdrage leveren in beeld te worden gebracht. Juist vanuit deze motieven kan vervolgens door hulpverleners verder worden geredeneerd over hoe deze hulp en bijdrage van burgers te ondersteunen en een plek te geven.”* p.11.

⁽⁵⁾ Zie bijvoorbeeld Sievers (2009), Groenewegen e.a. (2010) en het artikel ‘Blikopener. Informatie over het thema helpen’.

⁽⁶⁾ (POC).Portefeuillehoudersoverleg Crisisbeheersing (2011)

⁽⁷⁾ Tiemeijer (2011) in zijn artikel ‘De mens is niet zelfzuchtig’ op www.socialevraagstukken

⁽⁸⁾ Duin (2011) schrijft: *“Mensen verwachten dergelijk (mythisch) gedrag van anderen maar ook van zichzelf. Media dragen er keer op keer aan bij dat deze verwachtingen worden bestendigd. Systematische vertekening in de media versterkt dat beeld. Als er in de media systematisch wordt gesproken over paniek en plunderingen draagt dat natuurlijk bij aan de bestendiging van de opvatting dat dat ook het normale gedrag is. Daarbij blijkt dat naarmate er meer aandacht in de media komt voor rampen en crises (zoals dat al jarenlang het geval is) er ook meer aandacht komt voor de zachte aspecten (‘human interest’). Fischer (2008, p. 75 e.v.) toont overtuigend aan dat met de toename van de aandacht voor en de hang naar de zachte aspecten (geen feiten maar ‘beelden’) de aandacht in de media voor deze mythen alleen maar groeit”.* p.56

→ 3.1. Logica's en dilemma's overbruggen

“Het aanspreken van burgers als klant brengt een garantie-verwachting met zich mee.”
(Marc Chavannes, “Dag van het risico”)

Mogelijk maken dat professionals en burgers samen

LOGICA'S EN DILEMMA'S OVERBRUGGEN

door:

- a) begrip op te brengen voor de verschillende logica's
namelijk
 - a1) de 'vraag-logica' van burgers
 - a2) de 'aanbod-logica' van professionals
 - a3) de 'institutie-logica' van overheden en bestuurders
- b) elkaars dilemma's te erkennen
namelijk
 - b1) de dilemma's van burgers
 - b2) de dilemma's van professionals
 - b3) de dilemma's van overheden en bestuurders

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Een goed beleid begint bij een correct mensbeeld. We weten dat er verschillen zijn in opvatting, beleving, ervaringen, behoeften e.d. tussen verschillende personen in hun verschillende rollen: burgers, hulpdiensten en overheden hanteren meestal heel verschillende logica's. De <i>vraag-logica</i> van burgers, en de <i>aanbod-logica</i> van de sociale spelers, verschillen van de <i>institutie-logica</i> van beleidsmakers bij de overheid en deels ook bij de bestuurders van diezelfde sociale spelers ⁽¹⁾.</p> <p>Het is dus belangrijk dat goedwillende vertegenwoordigers vanuit de drie invalshoeken die met elkaar aan tafel zitten en praten over oplossingen, om te beginnen begrip kunnen opbrengen voor de verschillende logica's van hun gesprekspartners: voor hun verschillende belangen en drijfveren, en voor wat zij verder in onderling verschillende mate belangrijk vinden, en dit ondanks de soms verschillende taal en woordkeuzes, of soms het gebruik van</p>	<p>Verantwoordelijke overheden die vooral procedure- en juridisch gericht communiceren, en moeilijk kunnen omgaan met sterk emotioneel gedreven reacties van burgers, met negatieve invloed op het proces ⁽²⁾.</p>

	<p>dezelfde woorden die echter een verschillende betekenis blijken te hebben.</p>	
<p>a1)</p>	<p>De 'vraag-logica' van burgers</p> <p>De vraaglogica van burgers is complex. Zij leven hun dagelijkse leven, waarbij ze meerdere doelen nastreven, hun gedrag gelijktijdig gestuurd wordt door morele, rationele en emotionele motieven, hun handelen gekenmerkt wordt door selectieve aandacht, en alternatieve doelstellingen die vaak naar de achtergrond verdwijnen. In gewone omstandigheden vragen burgers van de overheid meer aandacht voor onder andere wonen, werk, leven en zorgen, duurzaamheid, en in moeilijke omstandigheden zoeken ze onder andere (h)erkenning van de emotionele kant van gebeurtenissen ⁽³⁾.</p> <p><i>“De burger proberen te overtuigen van het belang om zelfredzaam te zijn, werkt niet. Reden is waarschijnlijk dat veel van ons gedrag (95%) niet gepland is, maar routinematig gedrag is waar we over nadenken. Routines doorbreek je niet met een boodschap over het belang om bepaald (ander) gedrag te vertonen: de boodschap komt niet over, omdat het onderwerp niet speelt.” ⁽⁴⁾ “Lokale informatie en zaken die betrekking hebben op alledaagse risico’s spreken burgers het meest aan.” ⁽⁵⁾</i></p> <p>De burger heeft soms wel en soms geen oog voor lange termijn effecten ⁽⁶⁾. Korte termijn doelen overheersen vaak, zoals bv. het individueel streven om zich op dit moment beter te voelen (vermijden van honger, dorst, pijn, verminderen van angst,...). Deze doelen kunnen in conflict komen met het streven om zich op langere termijn te verbeteren d.m.v. (im)materiële bronnen waar men toegang toe heeft (financiële rijkdom, uitbreiding van sociale contacten, vergroten van status, verwerven van extra competenties,...). Samenwerking tussen burgers kan dan ook gefrustreerd worden door andere burgers die korte termijn belangen prefereren boven lange termijn belangen en eigen belangen boven algemene belangen stellen ⁽⁷⁾.</p> <p>En tenslotte is er nog het collectieve kader dat de basis vormt voor solidair gedrag, en waarbinnen het individu ernaar streeft om ‘gepast’ en moreel juist te handelen, ongeacht mogelijke verliezen in de vorm van sancties of winst in de vorm van beloning. ⁽⁸⁾.</p>	<p>Impliciet of expliciet ervan uit gaan dat de burger een homo economicus is ⁽⁹⁾:</p> <p><i>In deze visie maakt hij bij elke keus “een zakelijke afweging van alle voor- en nadelen van de beschikbare opties, en kiest hij vervolgens de optie die het beste is voor zijn eigen portemonnee. Nu is het geen nieuws dat mensen in werkelijkheid lang niet altijd op die manier kiezen. Wél nieuw is dat, blijkens de recente wetenschappelijke kennis, de discrepantie tussen beeld en werkelijkheid zoveel groter is dan gedacht.</i></p> <p><i>Niet alleen zijn we instinctief geneigd verder te kijken dan alleen ons eigenbelang, je kunt zelfs serieus de vraag opwerpen of mensen überhaupt in staat zijn tot een rationele en vrije keuze. Voor beleid dat hiermee geen rekening houdt ziet het er somber uit. En er lijkt nogal wat van zulk beleid te zijn. Zowel als het gaat om dagelijkse en kleine keuzes (bijvoorbeeld de keuze voor gezond voedsel of zuinig omgaan met energie) als hoe mensen keuzes maken wanneer het gaat om minder frequente en grotere keuzen (bijvoorbeeld de keuze voor een zorgverzekering of energieleverancier), wordt de burger geacht een weloverwogen keuze te maken. Vaak is hierbij de gedachte dat, als je mensen maar voorziet van genoeg informatie en de juiste financiële prikkels, zij vervolgens de goede keuze zullen maken.”</i></p> <p>Er van uit gaan dat de burger steeds rationele afwegingen maakt op basis van informatie ⁽¹⁰⁾:</p> <p><i>Tot de jaren 90 “gingen communicatie- en sociale wetenschappen er nog veelvuldig van uit dat gedrag beïnvloed werd door communicatie-instrumenten als ‘incentives and information’. Op basis van informatie zouden mensen een rationele afweging maken en, verstandig als ze zijn, hun gedrag hierop aanpassen. Dit word ook wel ‘changing minds’ genoemd. Maar studies van de</i></p>

		<i>afgelopen tien jaar laten zien dat dit veel minder vaak gebeurt dan gedacht."</i>
a2)	<p>De 'aanbod-logica' van professionals</p> <p>Hulpverleners willen hulp verlenen, hun langdurig opgebouwde deskundigheid inzetten, daarbij de goede dingen doen en de dingen goed doen, en hiervoor gewaardeerd worden. Hun zingeving bestaat erin om mensen naar een beter bestaan te leiden of de zorgen en ellende die dat bestaan soms meebrengt te verzachten of te helpen lenigen. De zorgkwaliteit en de tevredenheid van cliënten achteraf zijn belangrijke drijfveren voor professionals. De aanbodlogica houdt ook de trots in op alles 'wat op de plank ligt', namelijk wat vaak in lengte van jaren is ontwikkeld en opgebouwd aan middelen en methoden om de eigen opdracht waar te kunnen maken.</p> <p>Een neveneffect van deze logica is dat de burger niet betrokken wordt bij de totstandkoming van diensten en projecten die nochtans voor hem bedoeld zijn. Er ontstaat een 'professionele barrière'.⁽¹¹⁾ Professionals zijn "gewend om oplossingen te vinden voor problemen voor burgers en niet om burgers te stimuleren in het zelf oplossen van problemen. Die oplossingsgerichtheid komt mede voort uit de huidige cultuur van prestatieafspraken en kwantitatieve resultaatverplichtingen." ⁽¹²⁾.</p> <p>Een klassiek voorbeeld hiervan is de ervaring bij evacuatie dat de overheid de noodzaak van het treffen van voorzieningen overschat, want dat er veel minder gebruik wordt gemaakt van door de overheid geregelde grootschalige opvang dan gedacht. Vaak kunnen veel mensen immers terecht bij familie en vrienden ⁽¹³⁾.</p> <p>Desondanks staat in deze logica toch het belang van de burger voorop, inclusief het zichzelf vaak ook wegcijferen omwille van het gevoelde bondgenootschap met die burger. Dat laatste kan dan ook soms op gespannen voet komen te staan met de noodzaak om zichzelf, collega's en de beroepsgroep te beveiligen en te verdedigen.</p>	
a3)	<p>De 'institutie-logica' van overheden</p> <p>Overheden houden een 'rationeel-politiek discours': zij herleiden zaken vaak tot formele regelgeving, focussen op financiële, economische, en juridische gevolgen, en leggen in de ogen van de bevolking vaak teveel nadruk op economie en geld. Door logge bureaucratie en allerlei formele wettelijke procedures en eisen ontstaat er een 'bestuurlijk plafond'. Burgers worden dan soms wel gestimuleerd om initiatieven te ontplooiën of te participeren, maar vervolgens wordt daar door het bestuur geen of onvoldoende vervolg aan gegeven of waardering voor getoond ⁽¹⁴⁾.</p> <p>Het speelt bv. in de koude fase met name gemeenten en stadsdelen, waarvan de logge bureaucratie slecht samengaat met de informele</p>	

	<p>cultuur van burgeractiviteiten ⁽¹⁵⁾.</p> <p>Hetzelfde is in de warme fase ook het geval als de verantwoordelijke overheid bijvoorbeeld te lang wacht om een bevel tot evacueren te geven omdat juristen zich eerst nog moeten buigen over de juridische effecten ervan, of omdat gewacht wordt op feiten m.b.t. een dreigende ramp (waarbij sterke vermoedens dus geen reden zijn voor evacuatie), of waar hulpdiensten niets kunnen doen zolang zij niet formeel gevraagd zijn (en zich daar soms niets van aantrekken en toch beginnen met het verlenen van hulp) ⁽¹⁶⁾.</p> <p>Daarnaast is er in samenwerking met de professionele hulpdiensten in lengte van jaren (o.a. vanuit het verzorgingsstaat-denken) zoveel opgebouwd, dat de trots hierover en het geloof in eigen kunnen primeert. Met andere woorden: als er iets fout gaat, kan het niet liggen aan alle verwezenlijkingen van de voorbije jaren. Samen met de inherente stabiliteit, rust en orde die nodig zijn (en door de bevolking ook verwacht worden) in overheids-instituties en –optreden, leidt dit bij gesignaleerde problemen vaak in eerste instantie tot een (soms al te) geruststellende ‘niets aan de hand’-aanpak en -communicatie.</p>	
<p>b)</p>	<p>Tijdens onze workshops is gebleken dat er een belangrijke voorwaarde is voor een optimaal verloop van eender welke dialoog en samenwerking tussen professionals en burgers, namelijk het erkennen van elkaars dilemma's:</p> <ul style="list-style-type: none"> - enerzijds erkenning door de burgers van wat professionals en overheden op de plank hebben liggen (aan preventieve en vooruitziende beslissingen, scenario's en draaiboeken, hulpmiddelen, etc.) en van wat zij elke dag weer professioneel voor elkaar brengen, ondanks de dilemma's waar zij dagelijks voor staan - en anderzijds erkenning door de professionals en de overheden van de concrete vragen en het aanbod van burgers die zelf en met hun dierbaren willen overleven, met alle dilemma's die dat in een crisissituatie teweeg kan brengen. 	<p>De afrekencultuur in ons land:</p> <p><i>“Als je iets niet goed doet, ga je onmiddellijk voor de bijl. Fouten maken mag niet. Maar het is natuurlijk niet meer dan normaal dat waar mensen werken, fouten worden gemaakt. Toch is er die afrekencultuur. Dus zodra er iets gebeurt gaan de verantwoordelijke mensen heel snel aan de slag en ze voelen de druk om het zo goed mogelijk te doen. Die persconferenties dragen daar ook toe bij. Soms is er dan sprake van overacting en dat is niet goed. Zo moet de rampenbestrijding niet in elkaar zitten.” ⁽¹⁷⁾.</i></p>
<p>b1)</p>	<p>Dilemma's van burgers</p> <p>Ten tijde van (voorbereiding op) rampen en chaos zijn er enkele centrale dilemma's te onderscheiden bij burgers, die vaak schuil gaan onder heel eenvoudige en concrete vragen.</p> <p>Een eerste dilemma is: "is de situatie veilig of niet?", en de moeilijkheid om daar doorheen alle waarnemingen en informatie zicht op te krijgen. Dit dilemma komt o.a. tot uiting in volgende concrete vragen:</p> <ul style="list-style-type: none"> ○ "is er een calamiteit te verwachten of niet?" ○ "komt die calamiteit (potentieel) onze kant op of niet?" ○ "moeten we ons zorgen maken of niet?" ○ "hoeveel tijd rest er nog?" 	

	<ul style="list-style-type: none"> ○ “welke concrete mogelijkheden tot actie hebben we?” ○ “welke eerste voorzorgsmaatregelen moeten we zelf nemen?” <p>Het dilemma dat daar kan op volgen is: “eerst zorgen voor mijn eigen individuele veiligheid?”, dan wel “eerst zorgen voor de veiligheid van mijn naasten (gezin, familie, geliefden, eventueel burens en bekenden) en mijn belangrijkste goed (zoals huisdieren, vee, en dierbare bezittingen)?” Meestal wordt de tweede keuze gemaakt, wat op zijn scherpst tot uiting komt bij een verzoek of bevel tot evacuatie: burgers gaan hier makkelijker of pas op in mits het hele gezin eerst compleet is ⁽¹⁸⁾, mits er een oplossing is voor het onderbrengen van vee en huisdieren ⁽¹⁹⁾, en mits de dierbare of belangrijke bezittingen in de mate van het mogelijke in veiligheid zijn gebracht. Ook hulpverleners en overheidspersoneel blijken bij een calamiteit meestal dezelfde keuze te maken vooraleer in staat te zijn de eigen hulp- of overheidsrol helemaal op te nemen. ⁽²⁰⁾</p> <p>Nog verder inzoomend op de situatie waarin de overheid verzoekt om te evacueren, blijkt het dilemma voor veel burgers ook dan nog steeds te zijn: “kúnnen we blijven of móeten we vertrekken?”, verscholen onder bijvoorbeeld volgende concrete deelvragen:</p> <ul style="list-style-type: none"> ○ wat moet er in een noodpakket, en waar vinden we dat? ○ welke veilige vluchtwegen zijn er beschikbaar? (waarmee men al dan niet bekend is) ⁽²¹⁾ ○ welke afspraken zouden we kunnen maken met de buurt / sociaal netwerk? (bv. door de al dan niet beschikbaarheid van eigen oplossingen voor opvang bij familie of vrienden) ○ hoe wordt de wijk beveiligd? ○ is er opvang voorzien die door de overheid wordt georganiseerd? ⁽²²⁾ 	
<p>b2)</p>	<p>Dilemma’s van professionals</p> <p>Indien hulpverleners er in chaotische situaties bewust voor kiezen om een co-productie met de burger aan te gaan, merken ze dat operationele stuurbaarheid daar slecht werkt en dat volledige controle onmogelijk is. Daarom is het van belang om vooraf het dilemma en de discrepantie te accepteren tussen enerzijds de hiërarchische ‘command-and-control’-structuur waarop de rampenbestrijding is gebaseerd, en anderzijds de concrete organisatie van de hulpverlening in samenwerking met het netwerk van (zelf)redzame burgers. Dit dilemma mag geen blokkade vormen voor het effectief gebruik maken van vermogens van burgers en hulpverleners bij het creëren van een veilige samenleving. Een manier om dit te voorkomen zal erin bestaan om hier vooraf met alle betrokkenen (professionele groepen en burgers) afspraken over te maken ⁽²³⁾. Een voorbeeld: twee brandweercommandanten blijken een heel verschillende keuze te kunnen maken als ze voor het dilemma komen te staan om de evacuatie van een brandend verpleegtehuis zelf te leiden of dit te delegeren aan de BHV-coördinator van het verpleegtehuis met behoorlijke evacuatie-</p>	

	<p>ervaring.</p> <p>Een bijna dagelijks en onderschat dilemma dat speelt bij professionele hulpverleners, is de afweging tussen enerzijds ter plaatse nog verder tijd investeren in het onderzoeken van het incident (bv. door nog door te vragen bij de informanten en te blijven luisteren), versus het overgaan tot concrete actie anderzijds. Uit onze interviews met verantwoordelijken van de brandweer blijkt dat hier - naast training en ervaring – ook de persoonlijkheid van de professional een rol speelt.</p> <p>Een ander dilemma waarvoor professionals zich gesteld kunnen zien, treedt op wanneer zij noodgedwongen moeten afwijken van het instructieboek (bv. waar de omvang, complexiteit, omstandigheden, schaarste aan middelen, tijdsdruk, etc. anders zijn dan wat ze kennen vanuit training en ervaring), maar daardoor het risico lopen om achteraf aansprakelijk gesteld of zelfs aangeklaagd te worden (door hun bazen, door de media of de publieke opinie, etc., doordat er erge dingen zijn voorgevallen die volgens hen niet waren gebeurd indien het boekje was gevolgd).</p>	
b3)	<p>Dilemma's van overheden en bestuurders</p> <p>Overheden hebben vooral te maken met dilemma's in de communicatie en in de besluitvorming vóór en tijdens crises. ⁽²⁴⁾</p> <p>Een steeds terugkerend dilemma heeft te maken met het goede tijdstip om informatie aan de bevolking te geven, bijvoorbeeld (in de koude fase) over een overstromingsramp als reëel scenario, of (in de warme fase) om alarm of evacuatie af te kondigen: namelijk “hoe vroeg kunnen en moeten we informatie geven?” versus “hoe voorkomen we onnodige paniek (of later informatie-moeheid) en daardoor het verloren gaan van het bestaande vertrouwen in verantwoordelijke overheden?” ⁽²⁵⁾ M.b.t. een bevel tot evacueren is de afweging bv. of er al voldoende zicht is op alle juridische effecten ervan (er zouden immers claims kunnen komen als dingen fout lopen of als een evacuatie ten onrechte was afgekondigd). Of er wordt gewacht op voldoende feiten m.b.t. een dreigende ramp, waarbij sterke vermoedens dus nog geen reden zijn voor evacuatie ⁽²⁶⁾.</p> <p>Een aanbeveling voor bestuurders vanuit de evaluatie van 27 crises in Engeland ⁽²⁷⁾ is dan ook om in een onzekere situatie een middenpositie te kiezen. In een onzekere situatie (bij een opkomend risico of na een incident) kan men kiezen om veel te doen, weinig of iets daar tussenin. Het beste blijkt dan om niet onmiddellijk tot maximale maatregelen over te gaan zolang de oorzaak van het incident nog niet duidelijk is. Dat biedt flexibiliteit om te kunnen opschalen of juist te kunnen terugschalen naarmate duidelijker wordt wat de situatie is en wat de maatregelen voor neveneffecten zullen hebben.</p>	

<p>Een dilemma m.b.t. de besluitvorming op dergelijke ogenblikken kan ook ontstaan door de vorming van (interdisciplinaire) ad-hoc groepen met veel macht en invloed, wat een centralisatie van de besluitvorming tot gevolg heeft. Hierbij moet een bestuurder dan voortdurend afwegen hoe om te gaan met de bureaucratistische arbeidsverdeling in de normale bedrijfsmodus, met zijn vaste verantwoordelijke ambtenaren en zijn langdurige besluitvormingsprocessen.⁽²⁸⁾</p> <p>Hiermee hangt het dilemma samen van de keuze tussen de formele regels en een informele benadering. De praktijk laat zien dat formele regels in crisissituaties sowieso minder scherp nageleefd worden, en dat het informeel leiderschap het in tijden van besluitvorming tijdens rampen wint van de formele gezagsstructuur. Het gaat er om wie in de betreffende noodsituatie het voortouw neemt: de formele regels en instructies worden dan genegeerd, en informele hulpbronnen worden - met de nodige improvisatie en creativiteit - gemobiliseerd. Hierbij wordt dan vertrouwd op informele communicatie, en op mondelinge mededelingen die de hiërarchische besturen ingaan.⁽²⁹⁾</p> <p>Een volgend dilemma van de genoemde bestuurders in ad-hoc groepen in crisissituaties is het al dan niet betrekken van adviseurs bij het nemen van beslissingen. Hoewel de beslissingen formeel bij de politieke gezagsdragers (horen te) liggen, schuiven in crisissituaties sommige adviseurs door naar beslisgroepen. Redenen hiervoor: de benodigde specifieke kennis voor het nemen van beslissingen, te rade kunnen gaan voor een second opinion, legitimatie van genomen beslissingen tegenover (politieke) groeperingen. Het formele aspect, namelijk de vraagtekens rond het politieke primaat versus de juridische grondslag van beslissingen genomen met of door externe experts, is hier het moeilijke punt.⁽³⁰⁾</p> <p>Een heel ander dilemma kan weer ontstaan tijdens crises die hun oorsprong op lokaal niveau hebben en onder zeer uiteenlopende bestuurlijk verantwoordelijke eenheden en niveaus vallen: gemeentelijk, provinciaal en landelijk (met verschillende departementen). Mede daardoor ontstaat dan vaak een opwaartse druk in de besluitvorming die soms al te snel doorschiet naar nationale autoriteiten. Wat echter daarnaast ook blijkt is dat landelijk de verantwoordelijkheid van gemeenten niet altijd even serieus genomen wordt⁽³¹⁾. Hierdoor worden op nationaal niveau soms besluiten genomen die daar niet thuis horen en in de bevoegdheden van het gemeentebestuur treden: zoals bv. m.b.t. het coördineren van de opvang van slachtoffers, het alarmeren van het traumateam, de informatievoorziening aan nabestaanden,... Binnen deze context wordt het dilemma dan ook: dient men toch vast te houden aan de lokale en regionale autonomie (die opeens duidelijke grenzen blijkt te kennen), of moet men zich veel nadrukkelijker richten op beslissingen van hogerhand?⁽³²⁾</p> <p>Noot: M.b.t. 'zee-incidenten' is de context nog specifieker: waar bij land-incidenten de informatie normaliter uitgaat van de</p>	<p>In crisissituaties toestaan dat er zich 'bureaupolitieke' conflicten met een hoge intensiteit voordoen, met name tussen organisaties waarvoor het bestaansrecht gedeeltelijk bepaald wordt door hun activiteiten tijdens de bestrijding van incidenten. Rampen blijken veelal gepaard te gaan met hoogoplopende spanningen en conflicten tussen en binnen deze organisaties, waardoor de coördinatie van de besluitvorming ernstig gehinderd wordt. Een bijkomend gegeven bestaat erin dat men soms anticipeert op hoe na een crisis de bestaande invloedsverhoudingen binnen het openbaar bestuur gewijzigd kunnen worden: wie namelijk in een crisis positief komt bovendrijven, kan dat soms later (bijvoorbeeld bij een nieuwe begrotingsronde) ten koste van mededingers in klinkende munt omzetten.⁽³³⁾</p>
--	--

	<p>gemeenten, via provincie, naar het landelijke niveau, is bij zee-incidenten het landelijke niveau de eerste schakel. En waar dus bij land-incidenten de gemeentelijke organisatie reeds opgetuigd is voordat dit landelijk gebeurt, kan dit bij zee-incidenten gelijktijdig geschieden, met alle gevolgen van dien ⁽³⁴⁾.</p> <p>Een laatste prominent keuzeprobleem kan er in bestaan of men in (en juist dank zij) de crisissituatie vooral zichzelf (en de eigen organisatie of institutie) wil profileren dan wel of men de weg kiest van de solidaire samenwerking. Immers, een crisis kan door elke professionele groep of overheidsdepartement als een prestatietoets bij uitstek worden opgevat; een crisis kan feilen blootleggen of juist omgekeerd, namelijk de kracht van de organisatie aantonen. Juist voor organisaties voor wie het bestaansrecht geheel of gedeeltelijk bepaald wordt door hun activiteiten tijdens crisis, is er vaak alles aan gelegen in dergelijke situaties goed voor de dag te komen. Dat staat tegenover de mogelijkheid die overheden en bestuurders van professionele organisaties hebben om op dat moment te kiezen voor absolute prioriteit aan de collectieve en effectieve probleemoplossing, ongeacht de perceptie (achteraf) van ieders individueel of groepsoptreden. ⁽³⁵⁾.</p>	
--	--	--

BEOOGDE MEERWAARDE

Als overheden en bestuurders, professionals en burgers hun respectievelijke logica's en dilemma's weten te overbruggen, zijn ze beter in staat om elkaars keuzemoeilijkheid en alternatieven in een bepaalde situatie mee te nemen en af te wegen, waardoor ze - elk in hun rol - **betere beslissingen** nemen, en elkaars **finale beslissingen meer naar waarde kunnen schatten**. Naarmate meer betrokkenen op deze wijze meer delen van de gehele complexiteit overzien, en er vervolgens in slagen om te beslissen tot het ondernemen van de eerste eenvoudige acties, kan gaandeweg een **krachtige keten van interacties** tussen overheden en burgers groeien.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 18	<p>VEILIGHEIDS-ADVISEURS VEILIGHEIDSREGIO EN GEMEENTEN:</p> <p>(OP BASIS VAN DE LITERATUUR) HET EVACUATIEPLAN CHECKEN OP KRITISCHE PUNTEN VOOR DE GEMEENSCHAP ⁽³⁶⁾.</p> <p>Het verdient aanbeveling om evacuatieplannen regelmatig (en interactief met betrokken professionals én burgers uit de betrokken gemeenschap erbij!) te onderwerpen aan een eigen screening, waarbij de 'lat' die men gebruikt eerst zelf heeft opgemaakt vanuit de literatuur (wetenschappelijke literatuur, rampevaluaties en –ervaringen, etc.).</p> <p>Ter illustratie hier enkele elementen voor een dergelijke 'meetlat' vanuit volgende publicaties:</p> <ul style="list-style-type: none">- www.dosomething.org/tipsandtools/background-katrina- Breuer (2008)
-------------	---

<ul style="list-style-type: none"><input type="checkbox"/> Zijn de voorziene vluchtroutes zodanig dat ALLE burgers van onze gemeenschap deze routes met succes kunnen nemen om zichzelf en anderen in veiligheid te brengen? Wat kan er hier extra voor gedaan worden in de koude / warme fase?<input type="checkbox"/> Welke spontane (bv. vaak gebruikte) 'wegpatronen' zouden de inwoners van deze gemeenschap geneigd kunnen zijn om aan te nemen ook bij evacuatie, zodat ze in dat geval niet de juiste keuzes zouden maken? Wat kan er hier extra aan gedaan worden in de koude / warme fase?<input type="checkbox"/> Welke hen onbekende of normaal niet toegestane routes zouden onze inwoners geneigd kunnen zijn te vermijden tijdens hun vlucht (ook wanneer deze routes wel gebruikt mogen of zelfs moeten worden bij een evacuatie)? Idem voor rijbanen in tegengestelde richting en vluchtstroken. Wat kan er hier extra aan gedaan worden in de koude / warme fase?<input type="checkbox"/> Is er een afzonderlijk plan voor het veilig en tijdig kunnen onderbrengen en/of verzorgen van huisdieren, zodat burgers zich met een gerust gemoed op hun eigen evacuatie kunnen concentreren?<input type="checkbox"/> In landbouwgebieden: zijn er afzonderlijke vluchtroutes en veilige plaatsen voor vee en kuddes, en zijn deze tot stand gekomen in overleg met en gecheckt door (afgevaardigden van) de veeboeren zelf?<input type="checkbox"/> Bij evacuatie uit gebouwen: is de ingang ook de beste evacuatie-uitgang? Is de zichtbaarheid en nabijheid van een uitgang overal optimaal? Wat kan er hier extra aan gedaan worden in de koude / warme fase?<input type="checkbox"/> Etc.

GOEDE ERVARINGEN EN PRAKTIJKEN

HUISDIEREN-NOODPLAN

Uit

www.dosomething.org/tipsandtools/background-katrina:

"A host of accounts have surfaced of distraught pet owners forced to abandon animals they considered part of the family. In the wake of the hurricane, thousands of survivors clinging to their pets were told by emergency workers to leave them behind. Some did, but others refused, choosing to stay with their animals despite dangerous conditions."

Ray Nagin, burgemeester van New Orleans ten tijde van Katrina, vertelde

tijdens het congres 'Superstormen' te Oostende op 13 oktober 2011, dat New Orleans tegen de tijd dat de orkaan Irene langs kwam, een **Pet Emergency Plan** had uitgewerkt. De inwoners konden tijdig hun huisdieren laten registreren en in veiligheid brengen, waarna zij zelf konden focussen op de eigen evacuatie.

Uit "Leidraad Voorlichting bij evacuaties in hoogwatersituaties en bij overstromingen", Wouter de Jong, Afke Besselink, p.29:

"Wat ook blijkt, is dat meerdere mensen na een paar dagen van evacuatie het rampgebied weer tijdelijk in willen gaan.

Zo bleken bij overstromingen in Nederland, diverse mensen - ondanks het bericht dat de evacuatie tot nader order zou gelden - hun huisdieren met water en eten in badkamers achter te hebben gelaten. Na enkele dagen wensten zij het gebied terug in gaan om de dieren te verzorgen en spullen op te halen die ze vergeten waren. In 1995 werd hiervoor een oplossing gezocht door **maatschappelijke (dieren)organisaties in te schakelen**, die de huissleutels van eigenaren in ontvangst namen en de dieren in het gebied uit hun vaak benarde situaties bevrijdden."

LITERATUUR

⁽¹⁾ WRR (2005) p.115

⁽²⁾ Heems e.a. (2012) schrijven bijvoorbeeld: "Verantwoordelijke overheden konden in de door ons bestudeerde casussen moeilijk omgaan met de emotionele reacties van burgers op voorgestelde maatregelen". p.323

⁽³⁾ Frieling (2008) p.16, 17 en 18.

⁽⁴⁾ Jansen (2012) Citaat p.11.

⁽⁵⁾ Idem Citaat p.13.

⁽⁶⁾ Frieling (2008)

⁽⁷⁾ idem.

⁽⁸⁾ idem p.17, 18

⁽⁹⁾ Tiemeijer (2011) Citaat van p.10 en 11.

⁽¹⁰⁾ Jansen (2012) Citaat van p.10

⁽¹¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) schrijven: *"De professionele barrière ontstaat doordat professionals beschikken over een heel palet aan oplossingen, die ze willen toepassen. Het komt dikwijls niet in ze op dat burgers zelf ook oplossingen beschikbaar hebben"*. p. 8. Zie ook Caem p.15.

⁽¹²⁾ Caem (2008) Citaat van p. 15.

⁽¹³⁾ De Jong e.a.(2008) p.43

⁽¹⁴⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) p.8

⁽¹⁵⁾ Caem (2008) p.15

⁽¹⁶⁾ Ray Nagin (voormalig burgemeester New-Orleans, lezing tijdens congres "Superstormen", Oostende, 13 oktober 2011). Zie ook Griswold (2005) en Freudenburg (2009) en de Jong e.a. (2008) p. 39.

⁽¹⁷⁾ Leferink (2010) Citaat van p.121 - Drs. Jan Mans, oud-burgemeester van Enschede over zijn ervaringen tijdens en na de Vuurwerkramp op 16 mei 2000

⁽¹⁸⁾ Breuer e.a. (2008) schrijven: *"De afweging om al dan niet te evacueren wordt ook beïnvloed door naaste personen. Burgers evacueren vaak niet alléén, maar zoeken eerst anderen om samen mee te evacueren (Boer & Skjong, 2001). Tijdens het incident met een gevaarlijke stoffen lekkende treinwagon in Amersfoort bleek dat ouders hun kinderen gingen zoeken in plaats van naar binnen te gaan als de sirene ging (BZK, 2006). Volgens Ruitenbergh en Helsloot (2004) zullen burgers bij een evacuatie niet zonder hun naasten vertrekken."* p.20.

⁽¹⁹⁾ De Jong e.a. (2008) schrijven: *"Een bijzondere categorie betreft de veeboeren, die doorgaans weigeren om te vertrekken zolang hun vee niet elders is ondergebracht"*. p.29. Op de website <http://www.dosomething.org/tipsandtools/background-katrina> staat vermeld: *"A host of accounts have surfaced of distraught pet owners forced to abandon animals they considered part of the family. In the wake of the hurricane, thousands of survivors clinging to their pets were told by emergency workers to leave them behind. Some did, but others refused, choosing to stay with their animals despite dangerous conditions."*

⁽²⁰⁾ De Jong e.a. (2008)

⁽²¹⁾ Breuer e.a. (2008)

⁽²²⁾ De Jong e.a. (2008)

⁽²³⁾ Zie bijvoorbeeld Leferink (2010) en Broekhans e.a. (2010)

⁽²⁴⁾ Zie bijvoorbeeld Rosenthal (1984) en 't Hart e.a. (1990)

⁽²⁵⁾ Heems e.a. (2012)

⁽²⁶⁾ De Jong e.a. (2008)

⁽²⁷⁾ Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Programma Vernieuwing Rijksdienst (2010). p.9

⁽²⁸⁾ De Vries (2001)

⁽²⁹⁾ idem.

⁽³⁰⁾ idem.

⁽³¹⁾ idem

⁽³²⁾ idem

⁽³³⁾ idem

⁽³⁴⁾ idem

⁽³⁵⁾ idem

⁽³⁶⁾ Quarantelli (1998) : *"Planning for disasters can be no better than the knowledge base from which it is derived and/or the assumptions made about individual and organizational behavior during such crises. Too many officials in emergency management organizations who accept planning in principle do not, or cannot, recognize the fact that they do not approach it using the best possible knowledge base or correct assumptions. As such, disaster planning is often based solely or primarily on common sense notions. But many popular views incorporate myths about human behavior under extreme stress"*. p.14

→ 3.2. Vraaggericht informeren

Mogelijk maken dat professionals en burgers elkaar

VRAAGGERICHT INFORMEREN

door:

- a) risico-communicatie te integreren in 'vraaggestuurd werken'
- b) vragen van burgers het uitgangspunt te laten zijn voor het verstrekken van informatie
- c) duidelijk te zijn bij alle vragen over de lokale ernst van de situatie
- d) afzonderlijk aandacht te geven aan organisaties en bedrijven, en aan specifieke groepen
- e) te kunnen terugvallen op door burgers lokaal aangeleverde informatie

	WAT IS HET WEL ?		WAT IS HET NIET ?
--	-------------------------	--	--------------------------

a)	<p>In de praktijk blijkt dat professionals moeite hebben om goed zicht te krijgen op de aandachtspunten en ondersteuningsvragen die op buurtniveau leven. Omgekeerd blijken bewoners vaak niet op de hoogte zijn van het aanbod aan voorzieningen en ondersteuning van professionals en de gemeente. We weten nochtans ook dat - zoals de 'vraag-logica' bij burgers al aangeeft (zie 3.1) – het de burger eigen is om vragen te stellen. Een burger die iets wil weten, is ofwel gewoon nieuwsgierig naar bepaalde informatie, of heeft daadwerkelijk iets nodig. In beide gevallen gaat het blijkbaar over iets dat hem <i>raakt</i>.</p> <p>(Vraaggerichte) risico-communicatie zou er dus goed aan doen om zich eerst en vooral te gaan integreren in het dagelijks leven van een gemeenschap, als een onderdeel van 'vraaggestuurd werken' ⁽¹⁾, wat omschreven kan worden als: de burgers ondersteunen op momenten en plaatsen en op een wijze die aansluiten bij wat die burgers willen en signaleren, én zo mee invulling geven aan hun dagelijks leven. Vraaggestuurd werken is dan ook een belangrijke, misschien wel dé belangrijkste toegangspoort en sleutel tot de oplossing van het vraagstuk "hoe de burger bereiken?". Want het is één ding om te zeggen dat de burger zich veel meer bewust <i>moet</i> zijn van risico's (op wateroverlast of overstrooming bijvoorbeeld) en zich daar veel beter <i>moet</i> op voorbereiden, maar het is een heel ander ding om vervolgens aan te geven HOE dat doel ook bereikt zal worden. Door middel van vraaggestuurd werken kan dus een bijna vanzelfsprekend draagvlak ontstaan bij de bevolking voor (later) overheidsoptreden, hulpverlening of verzoek tot opnemen van verantwoordelijkheid.</p>	<p>Inzetten van publieke communicatie en participatie die NIET gekaderd zijn in vraaggestuurd werken. Overheden die verwachten dat hun communicatie- en participatie strategieën in dat geval ook 'nauwelijks negatieve effecten' zullen opleveren, komen bedrogen uit ⁽²⁾. Uit 'Nieuwe aanpakken in overheids-communicatie' (Pol, Swankhuisen, Vendeloo, 2007): ⁽³⁾. <i>"Overheidscommunicatie heeft door ingesleten beelden te kampen met een aantal hardnekkige mythes en misverstanden:</i></p> <ul style="list-style-type: none"> - <i>Massamediale campagnes leiden tot gedragsverandering.</i> - <i>Sterke argumenten overtuigen altijd en leiden tot verandering van houding en gedrag.</i> - <i>Massamedia zijn geschikt voor informatie overdracht naar de hele bevolking.</i> - <i>Met gekochte mediaruimte kun je een onderwerp op de agenda zetten.</i> - <i>Inpraak- en informatiebijeenkomsten zijn effectieve manieren om burgers te betrekken."</i>
----	---	---

<p>b)</p>	<p>In de koude fase vraagt de burger een betrouwbaar (en dus eenduidig en consistent), tijdig en volledig informatiebeeld, onder andere over de risico's in de eigen omgeving. Om dat te bieden zullen overheden en hulpdiensten snel, open, eerlijk, pro-actief en transparant te werk moeten gaan. Maar dat geldt voor alle overheidsinformatie. Informatie over risico's veronderstelt bovendien dat de (persoonlijke en lokale) vragen van burgers zelf het uitgangspunt zijn, en dat de antwoorden op die vragen dan uiteraard eerst en vooral persoonlijke en lokale (in plaats van algemene) relevantie hebben voor de vragenstellende burger in kwestie.</p>	<p>Grote algemene (landelijke of regionale) campagnes: met een 'groot kanon' gericht op het 'grote publiek' worden aangespoord tot wat ze 'moeten' doen. Deze hebben weinig tot geen effect, omdat er geen rekening wordt gehouden met wat het gedrag van burgers stuurt. In de communicatie, voorlichting en samenwerking met burgers moet immers rekening worden gehouden met de doelen die burgers zelf in hun leven nastreven (⁴).</p> <p>Uit Jansen (2012) p.14: <i>"Overheidscampagnes leiden vaker niet dan wel tot gedragsverandering. Campagnes vormen slechts een van de vele boodschappen waarmee mensen worden geconfronteerd. Bovendien behoren overheidsberichten lang niet altijd tot de meest aansprekende of geloofwaardige informatie waarmee mensen overspoeld worden."</i></p>
<p>c)</p>	<p>Ervaringen met rampsituaties, de literatuur terzake, evenals de burgers in onze workshops en interviews, geven steeds weer aan dat burgers in de warme fase verwachten dat informatie vooral tijdig, actueel, correct en duidelijk is m.b.t. alle vragen over de (lokale) ernst van de situatie. Van bij het prilste ontstaan van een calamiteit, verder op continue basis, en t.b.v. <i>alle</i> (mogelijke) betrokkenen (dus bv. niet alleen aan burgers die gezien het risico in de momenteel 'verkeerde' windrichting wonen, maar allen in de 360 graden rondom de calamiteit), wordt meer specifiek verwacht dat:</p> <ul style="list-style-type: none"> - de belangrijkste informatie (zie verder) gegeven wordt door een bekende en vertrouwde autoriteit - die op een authentieke manier optreedt - via de vertrouwde media zoals televisie, internet, radio, sociale media, etc.... (waarbij aangestipt wordt dat het media-optreden van autoriteiten een groot effect heeft op de acceptatie van de ernst van de ramp en op het gedrag van burgers) (⁵) - waarbij direct ingegaan wordt op alle vragen en aangegeven wordt: <ul style="list-style-type: none"> o wat de kans en het impact van het risico zijn ('niks meer en niks minder' aan de burgers doorgeven dan wat de overheid zelf al weet, en ook aangeven wat nog niet geweten is) o dat het risico een chaotisch en ambigu karakter heeft (aangezien een calamiteit altijd chaos teweegbrengt, vanwege uniciteit en complexiteit) (⁶) o voor welke dilemma's de betrokken burgers kunnen komen te staan, dat deze door de overheden en hulpdiensten daadwerkelijk ook worden begrepen, en 	<p>Een al te geruststellende 'niets aan de hand'-aanpak en –communicatie, het negeren of minimaliseren van de risico's, ook bij kleine dingen.</p> <p>Een spreekverbod afkondigen.</p> <p>Uitsluitend vertrouwen op de rampenzender (want die moet twee belangen dienen, kan eruit liggen, kan mogelijk niet ontvangen worden als burgers niet over een werkende radio beschikken in de noodsituatie, etc.)</p> <p>Het woord 'handelingsperspectieven' blijven gebruiken, als men weet dat geen burger dit woord begrijpt.</p>

	<p>voor welke dilemma's men als overheden en hulpdiensten staat of kan komen te staan (zie 3.1)</p> <ul style="list-style-type: none"> o met welke snelheid de hulpverlening op gang zal komen (want enerzijds blijken burgers daarover een eerder naïef beeld te hebben ⁽⁷⁾, en anderzijds willen zij natuurlijk weten wat zelf (niet) te doen). 	
<p>d)</p>	<p>Het is tenslotte van belang [hoewel buiten de scope van onderhavig Raak-Publiek project, doch wel als mogelijke scope voor een vervolgproject] om steeds ook afzonderlijk aandacht te geven aan organisaties (denk aan scholen, overheden,...) en bedrijven (MKB en grote ondernemingen). Hun specifieke verwachtingen en vragen qua betrokkenheid, mede afhankelijk van de mate waarin zij zelf risicodragend zijn, zijn immers van een andere orde:</p> <ul style="list-style-type: none"> - tijdig geïnformeerd worden als organisatie of bedrijf - gerichte aandacht voor verschillende doelgroepen en rollen: werkgevers / werknemers / BHV'ers / klanten / bezoekers / schoolgaande jongeren / ouders / ... <p>Ook een aantal specifieke groepen verdienen een diversiteit in benadering. Hierbij kan bv. gedacht worden aan landbouwers, toeristen, kinderen, ouderen, etc. evenals aan een aantal minder zelfredzame groepen zoals minder-validen, (ex-) psychiatrische patiënten, gedetineerden, etc. ⁽⁸⁾</p>	
<p>e)</p>	<p>Overheden en hulpdiensten moeten er ook voor zorgen dat ze kunnen terugvallen op door burgers lokaal aangeleverde informatie: bv. via buurtbewoners over de lokale actuele stand van zaken in de koude fase, of via lokale informanten in de warme fase. Uiteraard staat steeds voorop dat de basisinformatie reeds aan de zijde van de overheid en de officiële hulpverleners beschikbaar is, maar deze informatie kan steeds concreter en buurt- of situatie-specifieker aangevuld en verfijnd worden door bewoners en/of omstanders ⁽⁹⁾. Voor de burgers is daarbij van belang dat wie spreekt hen ook vertegenwoordigt, en dat de informatie met alle betrokken burgers wordt verzameld en gedeeld ⁽¹⁰⁾.</p>	<p>Eenzijdige informatie-verstrekking zonder terugkoppeling. Dit bestaat erin dat - ook m.b.t. veiligheid - de burgers de overheid van informatie of advies voorzien, en de overheid vervolgens beslist wat te doen, doch met meestal gebrekkige terugkoppeling over wat welke instantie met de informatie gedaan heeft. Gevolg: teleurstelling en wantrouwen bij burgers over het niet acteren op de verkregen informatie en over het niet waar kunnen maken van beloftes door overheid en politie, waardoor verdere burgerparticipatie ondermijnd wordt ⁽¹¹⁾.</p>

BEOOGDE MEERWAARDE

Een goede wederzijdse informatieverschaffing vervult een sleutelrol in veiligheidsvraagstukken. Vraaggericht informeren is wellicht dé meest efficiënte weg en toegangspoort om **mensen ertoe te bewegen zich adequater voor te bereiden op en een bijdrage te leveren bij (dreigende) calamiteiten**. Het werkende mechanisme kan als volgt beschreven worden: wie snel en direct een eerlijk antwoord krijgt, voelt zich bevestigd in de intrinsieke motivatie van waaruit zijn vraag voortkwam, ervaart dat de ander niet wegloupt voor de ernst of de emotie

waarmee de situatie gepaard gaat, en kan daardoor wellicht makkelijker ervoor kiezen om de spanning (samen) positief te hanteren of om bij te springen waar mogelijk. Als het gaat om hun veiligheid, zijn mensen dan derhalve sneller bereid om in actie te komen.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 19	<p>COMMUNICATIE- EN VEILIGHEIDS-ADVISEURS OVERHEDEN:</p> <p>EEN ANALYSE MAKEN VAN DE RISICO- EN CRISISCOMMUNICATIE NA EEN INCIDENT</p> <p>Laat een analyse maken van de risico- en crisiscommunicatie in een reële situatie, om na te gaan welke lessen hieruit te trekken zijn voor de toekomst: zowel kwantitatief (aantallen en soorten berichten) als kwalitatief (de inhoud van de berichtgeving, gemeten langs de doelstellingen van crisiscommunicatie: informatievoorziening, betekenisgeving, schadebeperking; en de aard van de berichtgeving: steun, kritiek, neutraal)</p> <p>Zie bijvoorbeeld de Modevaluatie Crisiscommunicatie van het ERC (NIFV, sedert 1 januari 2013 IFV): www.nifv.nl/upload/145350_668_1232958069282-2007_Modevaluatie_crisiscommunicatie_ERC.pdf en de aanpak van www.inconnect.nl, met bv. hun overzicht van online tools: www.geencommentaar.net/2012/07/online-tools-en-apps-voor-omgevingsanalyse-en-monitoring.</p>
-------------	---

GOEDE ERVARINGEN EN PRAKTIJKEN

**Havenbedrijf Rotterdam –
Veiligheidsregio Rotterdam-Rijnmond:
VRAAGGESTUURD WERKEN MET
BEDRIJVEN, ORGANISATIES EN
BURGERS**

Op een brainstormingsbijeenkomst over risicocommunicatie over externe veiligheid, georganiseerd door de Veiligheidsregio Zeeland op 6 december 2012, schetste Nadine Vos, verantwoordelijke Crisiscommunicatie bij het Havenbedrijf Rotterdam in de Veiligheidsregio Rotterdam-Rijnmond, een aantal perspectieven vanuit het standpunt van een havenbedrijf in haar relatie met de bedrijven, burgers en overheden. Uit deze ervaringen konden volgende aanbevelingen gedestilleerd worden:

- stel aan de bevolking (burgers, bedrijven, overheden, etc.) de **vraag**: “*wie houdt u verantwoordelijk voor de veiligheid in de regio?*”, en evalueer vervolgens de antwoorden vanuit het perspectief van bv. het havenbedrijf
- probeer als havenbedrijf te stimuleren dat bedrijven en burgers **elkaar leren kennen**, bv. door als bedrijf met de burgers in de omgeving in gesprek te gaan, door zelf een ‘burenraad’ op te richten (cf. SHELL), door naar scholen toe te gaan om toe te lichten wat het bedrijf fabriceert
- richt **focusgroepen** op met burgers, zodat je hen kunt vragen hoe zij hun informatie aangeleverd willen krijgen (bv. via een havenkrant? via mail? via internet?...?)
- **bemiddel** als havenbedrijf voortdurend zodat iedereen mee aan tafel komt zitten, bijvoorbeeld tussen een bedrijf dat een nieuwe loods plant in de buurt van zogenaamde ‘NIMBY’-burgers (‘not in my back yard’)
- communiceer ook aan deze burgers dat ze zich in onveilig gebied bevinden, en dus samen met de bedrijven een **gecalculeerd risico** lopen
- zorg er als bedrijf voor dat je al je (veiligheids-)zaken goed op orde hebt, zodat je werknemers je **ambassadeurs** in de buitenwereld kunnen zijn
- onderhoud als bedrijf goed contact met al je **stakeholders** (andere bedrijven in de buurt, overheden, ketenpartners, MKB, buurtbewoners, media, politici,...)
- zorg voor ‘vooraf-meldingen’ naar **hulpdiensten**
- je moet als bedrijf **aanwezig zijn** bij bijeenkomsten in de regio of bij burenbijeenkomsten, zodat je bv. naar aanleiding van een geruchtenstroom heldere informatie kunt geven
- maak een **belangenmatrix** van alle ketenpartners en overheden, inclusief het gezamenlijk en algemeen belang (bv.: “een veilige haven voor de omwonenden”)

- zorg voor regie op **eenduidige** boodschappen van alle betrokken partijen
- ken je **platforms** (burgergroepen, actiegroepen,...) en de **media** (zowel regionale media als de 'burgerpers'), en **monitor** de omgeving (in de sociale media, onderzoeken, etc.)
- zorg dat je de burgers in de omgeving van de bedrijven volledig **in kaart** hebt
- **verbind** partijen, en voorkom dat ze issues gaan uitvechten in de media (zonder tekort te doen aan de openbaarheid van bestuur)
- richt een extern en een intern '**issue-team**' op
- leg **afspraken** vast
- geef de verschillende partijen hun '**schitter-moment**' in de media

LITERATUUR

⁽¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011) schrijft: *"Het fundament van dit bondgenootschap ligt in het kleine, het gewone, het dagdagelijkse. Indien men als burger en hulpverlener aansluiting bij elkaar vindt in het dagdagelijkse, weet men elkaar ook te vinden in het bijzondere: het incident, de crisis of ramp"*. p.11

⁽²⁾ Heems e.a. (2012)

⁽³⁾ Aangehaald door Jansen (2012) p.11

⁽⁴⁾ Frieling (2008)

⁽⁵⁾ Jong e.a. (2008)

⁽⁶⁾ Brenninkmeijer (2010)

⁽⁷⁾ Gutteling e.a. (2010)

⁽⁸⁾ Zie bijvoorbeeld Sievers (2009), Jong e.a. (2008), Ruitenbergh e.a. (2004)

⁽⁹⁾ Sievers (2009) schrijft over Maastricht: *"De brandweer is een vaste gesprekspartner voor de buurt. In de voorbereiding worden afspraken gemaakt, men kent en vertrouwt elkaar en zoekt elkaar regelmatig op. De brandweer is zich bewust van het feit dat in een warme situatie de inwoners op zichzelf aangewezen zijn, en dat hulp met name vooraf geregeld moet zijn. Ook informatievoorziening behoort tot de vaste afspraken, waarbij de brandweer volledig terugvalt op de lokaal aangeleverde informatie: de basisinformatie is van de zijde van officiële hulpverleners beschikbaar, de actuele stand van zaken wordt door de bewoners verzameld en gedeeld"*. p.75

⁽¹⁰⁾ Interview dd. 20 mei 2011 met Piet Jongbloed m.b.t chemieramp Moerdijk

⁽¹¹⁾ Van Caem (2008) schrijft: *"Verreweg de meeste burgerprojecten op het vlak van veiligheid zijn enigszins éézijdig. De burgers moeten de overheid van informatie en of advies voorzien en de overheid beslist naar aanleiding daarvan wat te doen. Terugkoppeling over wat welke instantie met de informatie gedaan heeft verloopt meestal gebrekkig. Teleurstelling bij burgers over niet waar kunnen maken van beloftes door overheid en politie om te acteren op van burgers verkregen informatie en wantrouwen tussen bevolkingsgroepen ligt op de loer. Op termijn kunnen dergelijke vormen van burgerparticipatie juist ondermijnend werken en wantrouwen creëren."* p.15 en 16.

4. PROACTIEF VERANTWOORDELIJKHEID OPNEMEN

Mogelijk maken dat professionals en burgers samen

PROACTIEF VERANTWOORDELIJKHEID OPNEMEN

door:

- a) **overheden en hulpdiensten die t.b.v. zelfredzaamheid**
 - **de eigen verantwoordelijkheden durven te delen met burgers**
 - **interactieve verbanden met burgers concreet aangaan en uitbouwen**
- b) **burgers die t.b.v. hun zelfredzaamheid**
 - **lasten mee dragen**
 - **zich voorbereiden**
 - **ook zelf oplossingen zoeken**
 - **en 'pro-sociaal gedrag' vertonen**

WAT IS HET WEL ?	WAT IS HET NIET ?
<p>a) Het door ontwikkelen van waterveiligheid is een belangrijke opdracht voor overheden en hulpdiensten wiens taak het is om overstromingen te voorkomen of de maatschappelijke effecten ervan te beperken. Door de klaarblijkelijk toenemende complexiteit en dus ook kwetsbaarheid van de samenleving, en door de toenemende politieke (en maatschappelijke) discussies over veiligheidsgarantie en de gevolgen voor economie en ecologie, groeit het besef dat er grenzen zijn aan de mogelijkheden van de overheid, en de samenleving dus minder afhankelijk moet worden van die overheid. Met andere woorden: dat meerdere partijen in de samenleving de last zullen moeten dragen, een grotere veerkracht ontwikkelen, en zo tot een symbiose komen van belangen van burgers, bedrijfsleven, overheden en professionals.</p> <p>Overheden en hulpdiensten staan derhalve voor de opdracht om - met betrekking tot de zelfredzaamheid van burgers - de eigen verantwoordelijkheden te durven delen met burgers, en daartoe interactieve verbanden met burgers concreet aan te gaan en uit te bouwen.</p> <p><i>[Dit werkboek + toolbox is een poging tot concrete uitwerking van hoe dit zou kunnen aangepakt worden.]</i></p>	<p>Denken dat minder overheid automatisch zal leiden tot meer actief burgerschap (¹). Samenleven leidt immers niet automatisch tot samenwerking tussen bewoners!</p>

<p>b)</p>	<p>De verantwoordelijkheid van burgers zelf m.b.t. hun zelfredzaamheid kan o.a. bestaan uit</p> <ul style="list-style-type: none">- het voelbaar en zichtbaar lasten mee dragen:<ul style="list-style-type: none">o bv. door middel van eigen risico, fiscaal, financieel, verzekering,...(Sedert kort is het voor burgers in Nederland mogelijk een verzekering tegen de gevolgen van een overstroming af te sluiten. Bijvoorbeeld de Vereniging Eigen Huis heeft een verzekering die ook dekking biedt tegen bepaalde catastrofes, zoals tegen schade door overstroming. En begin 2014 kan een landelijk dekkende verzekering tegen overstromingsschade worden ingevoerd in Nederland, aldus het Verbond van Verzekeraars. Uit een onderzoek van de Vrije Universiteit Amsterdam is gebleken dat er behoefte is aan een verzekering die naast evenementen als brand en storm ook dekking biedt voor schade ten gevolge van een overstroming, met andere woorden dat burgers daar ook willen voor betalen. Een verzekering kan trouwens de risicoperceptie bij burgers verhogen, en hen bewust maken van de noodzaak tot het nemen van maatregelen om de gevolgen van een overstroming te beperken.) ⁽²⁾o burgers zijn bereid lasten te dragen mits het nut van maatregelen die door de overheid genomen worden op korte termijn zichtbaar wordt. ⁽²⁾- zich voorbereiden (info zoeken, regelingen treffen, kennis hebben,...):<ul style="list-style-type: none">o burgers blijken op zoek te gaan naar informatie zodra de dreiging van de ramp in hun ogen reëel is ⁽³⁾o burgers blijken eerder bereid te zijn om te evacueren als ze zich eerst kunnen voorbereiden, en omgekeerd: de bereidheid neemt af, als de voorbereidingstijd te kort is ⁽⁴⁾- ook zelf oplossingen zoeken (veiligheid thuis of in bedrijf, noodmaatregelen nemen, evacueren,...)- en 'pro-sociaal gedrag' vertonen, zoals (waar mogelijk en nuttig) expertise ter beschikking stellen, leiding geven en initiatief nemen, en hulp verlenen (zie verder bij 5.1). In de media verschijnen regelmatig berichten, en uit onderzoek ⁽⁵⁾ blijkt ook dat burgers in principe bereid zijn en open staan om te helpen. Het voorbeeld dat veel mensen bij evacuatie eerder bij familie en vrienden terecht kunnen dan dat ze gebruik moeten maken van door de overheid georganiseerde grootschalige opvang, is wat dit betreft sprekend.	<p>Als overheid blijven uitgaan van het mensbeeld van de calculerende, zelfzuchtige, dan wel verlamde, apatische, hysterische of plunderende burger. Wanneer overheden en hulpdiensten blijven uitgaan van een negatief mensbeeld, zal dit consequenties hebben voor het gedrag van de burgers ⁽⁶⁾.</p>
-----------	---	---

BEOOGDE MEERWAARDE

Overheden, hulpdiensten en burgers die allen proactief hun eigen rol opnemen m.b.t. de individuele en collectieve zelfredzaamheid in een gemeenschap, **dragen er toe bij dat ook anderen hun verantwoordelijkheid kunnen opnemen**, om zo collectief extra-veerkracht toe te voegen aan deze gemeenschap. Met veerkracht wordt niet alleen het vermogen tot normale ontwikkeling onder moeilijke omstandigheden bedoeld, maar ook rampbestendigheid en het vermogen tot herstel erna. Een veerkrachtige gemeenschap past zich soepel aan in steeds nieuwe omstandigheden, ontplooit steeds nieuwe initiatieven, maakt kansrijke plannen, en werkt toegewijd samen om nieuw onheil te voorkomen of te beperken.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 20	<p>BESTUURDERS EN PROFESSIONALS VAN OVERHEDEN EN HULPDIENTEN:</p> <p>“BETREKKEN VAN BURGERS” OPNEMEN IN FUNCTIEBESCHRIJVINGEN</p> <p>Doel: waar mogelijk en nuttig het gedachtengoed zoals verwoord in het "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" inbedden in de functiebeschrijvingen van personeel (bv. provincie, gemeenten, waterschappen, Rijkswaterstaat,...).</p> <p>Hoe: per professe of organisatie werkgroepen vormen, bv. met professionals, P&OO-experts, experts in het 'co-regisseren in een zelfredzame gemeenschap', en ... burgers.</p> <p>Voor de functies die onder de Veiligheidsregio vallen: zie TOOLBOX, met aanzetten tot een verdere uitwerking van het document "Regeling personeel Veiligheidsregio's", verschenen in de Staatscourant van 1 juli 2010.</p>
-------------	--

GOEDE ERVARINGEN EN PRAKTIJKEN

BORGHAREN EN IITEREN (MAASTRICHT) (7)

Borgharen (850 inwoners) en Itteren (920 inwoners) hebben beide een **buurraad** opgezet vanuit een groot besef van urgentie, ontstaan doordat per jaar gemiddeld vier tot vijf keer alarm voor hoog water wordt gegeven, en wegens een geïsoleerde ligging de hulpverlening van overheidswege vanaf een bepaald moment niet meer geboden kan worden.

Stichting

De buurraad is een stichting. Het model van Borgharen/Itteren is inmiddels door de gemeente Maastricht gekopieerd naar alle wijken van de stad, waardoor

*Maastricht nu 42 buurtraden kent. Een buurraad heeft in de stad een status, voert periodiek overleg met de gemeente (twee keer per jaar met de wethouder), mag meedenken en meepraten over alle buurtaangelegenheden, waaronder voorbereiding op rampen. Voor Borgharen/Itteren is de rol van de buurraad/-dorpsraad beschreven in het **lokale rampenbestrijdingsplan**. Dit is een niet verplicht plan, en wordt dus ook niet voorgelegd aan of getoetst door de provincie. In Maastricht is op het niveau van elke buurt/wijk en dergelijk plan gemaakt. In principe is iedereen in het dorp/de wijk lid van de buurraad en mag dus ook stemmen. In de buurraad nemen ook oud-hulpverleners deel, maar ook brandweermensen die nog in*

*de actieve dienst zijn. De **voorzitter** van de buurraad speelt een centrale rol, zowel in de overlegsituaties als in de coördinatie van de hulpverlening tijdens hoogwater.. De rol van de **burgemeester** wordt door de buurraad heel erg belangrijk gevonden, m.n. in de rol als burgervader. Als het echt fout dreigt te gaan wordt er heel goed gecommuniceerd dat men echt weg moet, en daarbij doet ook de burgemeester de oproep aan de burgers om te vertrekken. Hij geeft ook duidelijk aan dat er vanaf een bepaald moment niet meer moet worden gerekend op hulp van de zijde van de overheid; "na moment X kunt u niet meer worden opgehaald".. Voor de samenwerking met en de inzet van vrijwilligers is de aansprakelijkheid door de gemeente*

geregeld. Maastricht heeft een collectieve **verzekering** afgesloten voor de betrokken vrijwilligers op het moment van hoogwater.

Hulpverleningsposten

In het kader van hoog water heeft de buurtraad/dorpsraad een complete organisatie ingericht, bemand door vrijwilligers uit de dorpen. De hulpverleningsposten vormen de **kern van de organisatie**. Er is nauwe samenwerking met de gemeente Maastricht en met de hulpverleningsdiensten, zowel in de proactieve, preventieve als in de repressieve fase. Er staan containers met materiaal klaar die elk moment aan de buurtraad ter beschikking kunnen worden gesteld, met materieel om zelf voor de eerste maatregelen te kunnen zorgen (zandzakken vullen etc.)

Informatie

Van groot belang is de beschikbaarheid van informatie over de **situatie in het dorp**, over waar welke hulp eventueel nodig is. Deze informatie wordt **door de eigen bewoners** bijgehouden. De gemeente is verantwoordelijk voor het CRIB-proces en heeft dat zodanig opgepakt, dat ten tijde van een hoogwatersituatie alleen eigen inwoners

van en naar de dorpen kunnen komen. Bovendien zorgt de gemeente via de GHOR voor lijsten met informatie vanuit alle **thuiszorginstellingen**, die vervolgens worden gelegd naast de informatie die door de bewoners actueel wordt gehouden over **wie in het dorp hulp nodig** heeft. Algemene informatie is door de gemeente verzameld in een "**Bewaarboekje**", dat tevens een instructiefolder is voor de bewoners. Daarnaast heeft de gemeente een **film** gemaakt met dezelfde inhoud. Daarin wordt scherp neergezet wat de gemeente doet en wat niet, tot welk moment de gemeente en de hulpverleningsdiensten iets kunnen betekenen, dat en wanneer de bewoners hun eigen verantwoordelijkheid moeten nemen, en dat er ook een sterk beroep wordt gedaan op burenhulp. De maatregelen zijn zeer concreet beschreven, in nauwe samenwerking met de buurtraad Borgharen en de dorpsraad Iitteren.

Brandweer

De brandweer is een belangrijke samenwerkingspartner van de buurtraad. Periodiek wordt overlegd en er is intensief contact tussentijds. De brandweer heeft zich al vroeg gerealiseerd dat het onmogelijk is om ter plaatse hulp te verlenen in de situatie

van hoog water, en daarnaast is gebleken dat de bewoners zelf, door hun eigen organisatie, het beste op de hoogte zijn van de lokale situatie. De brandweer gaat daarom ook volledig af op de **informatie van de buurtraad**, ook in de hoogwatersituatie: wie het eerst hulp nodig heeft wordt zo door de bewoners zelf aangereikt. De **zelfredzaamheid** die de buurtraad aan de dag legt, wordt daarom ook **al in de planvorming** constructief opgepakt door de brandweer. Het vertrouwen over en weer is gegroeid, en ook de buurtraad heeft een vertrouwenspositie: zo wordt informatie over welke huizen welk risico lopen wel gedeeld met de buurtraad, maar bijvoorbeeld niet op internet gezet (uit oogpunt van mogelijke commerciële belangen). Doordat brandweermensen ook in hun hoedanigheid van bewoner een rol spelen, kijkt de brandweerorganisatie anders aan tegen wat bewoners wel en niet zelf kunnen. De brandweer kijkt daarbij in de situatie van hoog water kritisch naar de bemensing van de eigen dienst: het kan beter zijn om de brandweermensen die tevens bewoner zijn, niet op te roepen, om hen daarmee juist in de eigen woonomgeving een rol te kunnen laten vervullen in de zelfredzaamheid van de dorpen.

LITERATUUR

⁽¹⁾ Frieling (2008) p. 37

⁽²⁾ Bockarjova e.a. (2010)

⁽³⁾ Zie bijvoorbeeld Gutteling (2010), Terpstra (2010)

⁽⁴⁾ Jong e.a. (2008)

⁽⁵⁾ Zie bijvoorbeeld Breuer (2008), Groenewegen-ter Morsche (2010), Helsloot e.a. (2009)

⁽⁶⁾ Tiemeijer (2011)

⁽⁷⁾ Sievers (2009) citaten van p. 61, 62, 63.

➔ 4.1. Helpen bij het inschatten van / omgaan met risico's

Mogelijk maken dat professionals en burgers elkaar

HELPEN BIJ HET INSCHATTEN VAN / OMGAAN MET RISICO'S

door:

- a) te aanvaarden dat we niet alle risico's kunnen voorzien, en dat *"it can happen anytime anywhere"*
- b) kwetsbaarheid te accepteren, en een gezamenlijk 'strijd-discours' terug op te nemen
- c) resultaten van onderzoek m.b.t. effectieve risico-communicatie ernstig te nemen
- d) te komen tot een 'kritisch vertrouwen' in experts
- e) risico's niet enkel op cognitieve maar ook op visuele en tastbare wijze onder de aandacht te brengen

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>We moeten toegaan naar een nieuwe risicobenadering, waarin uitgegaan wordt van de complexiteit van zowel de huidige samenleving als de zich steeds meer doorzettende nieuwe klimaatsituatie. ⁽¹⁾ Deze complexiteit brengt met zich mee dat we vooraf zullen moeten leren aanvaarden dat we niet alle risico's kunnen voorzien enerzijds, ⁽²⁾ en dat "it can happen anytime anywhere" ⁽³⁾ anderzijds. Dit leidt er tevens toe dat elke ramp of zwaar incident steeds een uniek en in meerdere facetten onvoorspelbaar karakter heeft, waarbij alle ervaringen wereldwijd ons laten zien dat we bovendien (een dosis) chaos zullen moeten gaan erkennen als onlosmakelijk verbonden met wat voor calamiteit dan ook ⁽⁴⁾.</p>	<p>Vasthouden aan de klassieke risicobenadering, welke uitgaat van kansen en gevolgen, en wanneer het risico gewogen wordt en "te zwaar" wordt bevonden, de oplossing zoekt in het verkleinen van kansen op of het beperken van schade. Kortom, de gevaren worden gezien vanuit het perspectief van de maakbaarheid van het bestaan. ⁽⁵⁾.</p> <p>Het blijven afgeven van een paradoxaal signaal. <i>"..aan de ene kant de oproep om zelf verantwoordelijkheid te nemen, "de overheid kan het niet alleen", aan de andere kant versterking van de interne overheidsorganisatie en nadruk op stevige onderlinge verantwoordelijkheidsverdeling, regie en coördinatie."</i> ⁽⁶⁾.</p>
b)	<p>Opdat burgers hun verantwoordelijkheid zouden kunnen opnemen t.b.v. zelfredzaamheid en samenredzaamheid, is het onontbeerlijk dat zij voldoende duidelijkheid en een realistisch beeld krijgen m.b.t. de ernst van een reëel gevaar, zo blijkt uit de hoofdstukken 3.2 en 4. Onduidelijkheid hierover maakt de (nochtans beschikbare) informatie</p>	<p>Het in stand houden van de nationaal verankerde 'veiligheidsmythe van 'droge voeten' en de daarbij behorende verschillende verwachtingen en vanzelfsprekendheden (= het 'overwinnings-discours'). Deze mythe</p>

	<p>meteen minder betrouwbaar in de ogen van burgers (⁷). Daarnaast is er het vanzelfsprekende gegeven dat burgers niet even frequent en intens met grote risico's te maken hebben als bv. hulpverleners. Daarom is het bovendien noodzakelijk dat burgers geholpen worden met risico-inschatting en risico-hantering. Een eerste voorwaarde echter om dat te kunnen doen, zal erin moeten bestaan om - in onze omgang met waterrisico's - weg te komen van ons ondertussen klassiek geworden 'overwinnings-discours', niet te vervallen in een 'dreigings-discours', maar wel een gezamenlijk 'strijd-discours' weer te gaan opnemen (⁸). De verschillende betekenissen die Nederlanders dan gaandeweg zullen geven aan de strijd met water, zullen dan voortkomen uit een acceptatie van kwetsbaarheid. Het ruimere gesprek betreft hier dus onze actuele maatschappelijke waarden: wat vinden we belangrijk voor de lange termijn, mede gedwongen door ook recente wereldwijde en landelijke ervaringen met calamiteiten allerhande? Niet alleen overheden en experts moeten zich dit realiseren, het is ook dringend en noodzakelijk dat burgers en bedrijven zich bewuster worden van risico's van leven in een delta. De dialoog (zie 1.1) zal dus eigenlijk eerder moeten gaan over onze maatschappelijke waarden en wat we daar samen op de lange termijn voor over hebben, dan over de traditionele risicobeheersing (met haar normen, kansen en gevolgen, onzekerheden, procedures, protocollen, etc.).</p>	<p>staat immers in de weg voor anders omgaan met water (⁹). Dus als burgers zich risicobewuster moeten gaan gedragen, moet deze mythe eerst gedeconstrueerd worden.</p> <p>Terwijl in de samenleving het discours van overwinning domineert, krijgt waterveiligheid bij betrokken overheden en experts vooral betekenis vanuit het discours van dreiging. Ook dit werkt niet, want dan is er sprake van een ambivalente en verwarrende boodschap: waarom moet de samenleving zich voorbereiden op een ramp (= dreigings-discours, zie actie 'Denk Vooruit'), als de overheid Nederland veilig en droog houdt (= overwinnings-discours, zie actie 'Nederland Leeft met Water')? (¹⁰) Deze 'belevings-kloof' blijkt te leiden tot meerdere ongewenste neven-effecten, naar buiten komend in publieke emoties als apathie, wederzijdse teleurstelling, verontwaardiging, verlies van vertrouwen, zelfs gaande tot het gaan wantrouwen van verantwoordelijke overheden.</p>
<p>c)</p>	<p>Er is heel wat wetenschappelijk onderzoek verricht naar kenmerken van risico-communicatie die van aard zijn burgers te bewegen tot risico-bewust gedrag m.b.t. mogelijke calamiteiten. Het is van wezenlijk belang om de resultaten van onderzoek m.b.t. effectieve risico-communicatie ernstig te nemen, zowel bij de dagelijkse interacties tussen professionals en burgers, bij kleinschalige interventies of bij beslissingen omtrent grootschalige campagnes.</p> <p>Zo is er het ondertussen genoegzaam bekend gegeven dat publieksparticipatie bij waterveiligheidsprojecten wel vaak zorgt voor meer waterbewustzijn bij burgers, bedrijfsleven en bestuurders, maar daarom nog niet tot voorbereiding op mogelijke calamiteiten (¹¹). Het pleidooi in dit Werkboek is dan ook om met name de aanbevelingen onder de punten 1, 2 en 3 (namelijk het creëren en in stand houden van VERTROUWEN, het bevorderen van SOCIALE COHESIE, en het erkennen van elkaars overtuigingen, emoties, motieven, LOGICA'S EN DILEMMA'S) ten zeerste ter harte te nemen vooraleer over te gaan tot publieksparticipatie!</p>	<p>Er van uit gaan dat toegenomen waterbewustzijn automatisch leidt tot het door de overheid gewenste risicobewust gedrag.</p>
<p>d)</p>	<p>Daarnaast is het zaak collectief te komen tot een 'kritisch vertrouwen' in experts, die – indien ingezet door verantwoordelijken en gezagsdragers die vertrouwd worden – ertoe kunnen bijdragen dat de angst voor mogelijk (levens)bedreigend water bij burgers wordt omgezet in kennis en kunde (¹²). Gezien in de warme fase vaak</p>	

	<p>autoriteit komt te liggen bij mensen met expertise, ongeacht hun rang of ongeacht het feit of ze bij de overheid werken ⁽¹³⁾, verdient het aanbeveling om reeds in de koude fase de aanwezige kennis, expertise en mankracht in te zetten, ook als dit betekent dat overheidsprofessionals zelf daarbij een stapje opzij moeten zetten.</p>	
<p>e)</p>	<p>Om risico's beter te kunnen inschatten en de motivatie te vergroten om risico-bewust te handelen, is het ook aangewezen om risico's niet enkel op cognitieve maar ook op visuele en tastbare wijze onder de aandacht te brengen van publiek en professionals.</p> <p>Immers: <i>"Mensen zijn in hun keuzegedrag geneigd te willen houden wat ze hebben, zijn sterk georiënteerd op het hier en nu, en zijn vooral gevoelig voor levendige en concrete informatie."</i> ⁽¹⁴⁾</p> <p>Dus: beelden zijn sterker dan woorden, een computersimulatie van een overstromingsgebied maakt dingen duidelijker dan een verhaal daarover, een museum kan vroegere realiteiten bij bezoekers weer actueel maken, een filmfestival, theaterstuk of andere kunstvorm kan bij de toeschouwer op een heel andere golflengte weer binnenkomen, getuigen van of actoren in calamiteiten kunnen de werkelijkheid belichamen, een certificaat m.b.t. overstromingsrisico's per eigendom maakt een algemeen verhaal ineens persoonlijk, etc.</p>	<p>Er van uitgaan dat mensen in staat zijn om alle beschikbare informatie op een correcte wijze te verwerken.</p> <p>Dat mensen op die manier tot een besluit komen dat het beste aansluit op hun belangen <i>"is de gedachte achter allerlei keuzesterkende informatie, variërend van voedingsinformatie op de verpakking van levensmiddelen tot 'consumentengidsen' voor wie een opleiding moet kiezen. Het zou prettig zijn als het inderdaad zo werkt. (...) Maar helaas (...) is de rationaliteit in menselijk keuzegedrag soms ver te zoeken."</i> ⁽¹⁵⁾</p>

BEOOGDE MEERWAARDE

Door burgers en professionals te helpen bij het inschatten van en omgaan met risico's, wordt vooreerst beoogd hen te **doen stilstaan bij de risico's die gepaard gaan met uitzonderlijke calamiteiten**, die dus minder vanzelfsprekend zijn dan de resem risico's waarmee ze dagelijks te maken krijgen. De bedoeling is dat zij daardoor een beter beeld krijgen van **de waarschijnlijkheid of/en het impact** van een eventuele onveilige situatie, en vervolgens in staat zijn deze **naar best vermogen te reduceren**. Tegelijk moet het ook mogelijk zijn om beter te **aanvaarden dat met elke uitzonderlijke calamiteit ook onlosmakelijk (een dosis) chaos verbonden is**, die tot onzekerheden leidt en tot improviseren noopt, hoe goed iedereen ook voorbereid zou zijn.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 21</p>	<p>BESTUURDERS, VEILIGHEIDS- EN COMMUNICATIE-ADVISEURS:</p> <p>STAPSGEWIJZE OPBOUWEN VAN INTERACTIEVE LEERMOMENTEN</p> <p>Een onderdeel van een interactieve beleidscyclus "lerende gemeenschappen" [zie T1 – Toepassing 1, bij hoofdstuk 0. DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT] bestaat in het voorzien van een OPSCHALING VAN LEERMOMENTEN.</p> <p>Alle wenselijke leermomenten m.b.t. de interactie professionals – burgers, die kunnen optreden in diverse interventies, toepassingen en tools (bijvoorbeeld uit dit Werkboek en Toolbox), komen dan in een rangorde te staan, bv. op basis van toenemende complexiteit en afbreukrisico (bv. aantal betrokken</p>
--------------------	---

<p>groepen, relevantie voor koude en warme fase, etc.).</p> <p>Denkbeeldig voorbeeld (waarbij we de opschaling qua complexiteit en afbreukrisico aanduiden met STIP 1, 2, 3, 4):</p> <ul style="list-style-type: none">• STIP 1:<ul style="list-style-type: none">○ bv. burgers betrekken om tot adequate woordkeuze te komen voor nieuwe brochure zelfredzaamheid○ bv. draaiboekje van een basisworkshop voor professionals en burgers○ etc.• STIP 2:<ul style="list-style-type: none">○ bv. jaarlijkse organisatie van een 'watercafé'○ bv. samen 'zelfredzaamheids-indicator' invullen + vervolgacties plannen○ etc.• STIP 3:<ul style="list-style-type: none">○ bv. spreekuur van een wethouder/ambtenaar in een dorps- of wijkhuis○ draaiboek en organisatie van een pilot-training voor professionals over 'co-regisseren'○ etc.• STIP 4:<ul style="list-style-type: none">○ bv. burgers betrekken bij het ontwerpen en uitvoeren van een evacuatie-oefening○ bv. burgers inschakelen in een crisiscomité○ etc. <p>Volgende uitgangspunten blijven hierbij altijd zeer belangrijk:</p> <ul style="list-style-type: none">- welke concrete interactie professionals-burgers men als startpunt neemt voor het opzetten van de participatie-cyclus, maakt in wezen niet uit: een startpunt kan bijvoorbeeld gekozen worden op basis van de ervaring die betrokkenen hebben met participatie, het reeds aanwezige vertrouwen binnen de gemeenschap tussen overheden, hulpdiensten en burgers, de concrete issue die voorligt, enzomeer- deze interactieve leermomenten kunnen immers cyclisch hernomen worden, naargelang de noodzaak en de issue, maar ook bv. omdat er nieuwe professionals en burgers in de gemeenschap gekomen zijn- het vastleggen van de leerervaringen en gezamenlijk opgedane kennis maakt communicatie en kennisdeling mogelijk: bv. via een lokale of regionale WIKI, gekoppeld aan de website van de gemeente of provincie, en/of in de WIKI waaraan dit Werkboek + Toolbox gekoppeld zijn (www.flood-aware.com/floodwiki/)
--

GOEDE ERVARINGEN EN PRAKTIJKEN

UIT:
NETWERKDAG VEILIGHEIDSGEBIED
ZEELAND (Vlissingen, 27 oktober 2012)

PERSOONLIJK CERTIFICAAT PER EIGENDOM

Brendan Nelson, van de Queensland Reconstruction Authority in Australië, en 'Australian Planner of the Year' in 2012, was en is de centrale persoon m.b.t. de wederopbouw van Queensland na de orkaan en immense

overstromingen in 2005, in een gebied zo groot als Frankrijk. Hij gaf als voorbeeld het '**flood certificate**' dat in de jaren daarna per eigendom (huis, gebouw, stuk land,...) opgesteld werd en aan elke eigenaar persoonlijk bezorgd.

Dit (fysieke en hoogst-individuele) document voor die bepaalde eigendom bevat onder andere zeer specifiek de hoogteligging ten opzichte van de zeespiegel, de concrete risicofactoren en de aanbevelingen gezien de aard van het gebouw, van de aanwezige

installaties of nutsvoorzieningen, van de ligging, etc.

STRAATSCHILDERIEN CONSELICE (Emilia-Romagna, Italië)

In 1996 werd de Italiaanse provincie Emilia-Romagna getroffen door zware overstromingen. Het stadje Conselice, met een sterke coöperatieve geschiedenis en ingesteldheid, koos ervoor om de herinnering aan dit traumatisch gebeuren op een blijvende

manier in het straatbeeld aanwezig te houden. Een aantal kunstenaars kreeg de opdracht om een aantal dramatische scènes te sublimeren via levensgrote schilderijen op een aantal vrije gevels, verspreid over het stadje. **Kunst en beeldtaal dus als hulp bij het verwerken van en het omgaan met risico's.**

[Foto's Eddy De Seranno]

Niet toevallig werd in ditzelfde stadje enkele jaren geleden de eerste volledig duurzame supermarkt van Europa gebouwd, via consultatie en permanente betrokkenheid van alle bevolkingsgroepen in het stadje (bejaarden, kinderen, gehandicapten,

landbouwers, forenzen richting Bologna, etc...). Een zaaltje en bijhorende infrastructuur van deze coöperatieve supermarkt doet trouwens dienst als buurtcentrum en centrale ontmoetings- en vergaderplek voor de bevolking, met bv. cursussen over voeding, energiegebruik, en ... fysieke en sociale veiligheid.

LITERATUUR

⁽¹⁾ WRR (2008)

⁽²⁾ WRR (2008) schrijft over onzekere risicoproblemen. *"Van onzekere risicoproblemen is sprake waar zich problemen met grote onzekerheden voordoen (over de kansen op en/of de omvang van de schade die in het geding kunnen zijn). Voorbeelden hiervan zijn risicoproblemen over natuurrampen (weinig zicht op de kans, wel kennis over schade), nieuwe infectieziekten (weinig inzicht in kansen en soms ook in de omvang van de schade) en nieuwe technologieën zoals genetische modificatie en nanotechnologie (weinig zicht op zowel kansen als omvang van de schade).* p.107. Sievers (2009) haalt ook de WRR (2008) aan en stelt: *"Deze constatering leidt tot het inzicht dat de samenleving toe is aan een nieuwe risicobenadering, zoals de WRR die voorstelt. Deze gaat uit van de huidige complexiteit van de samenleving en van het niet-voorzienbaar zijn van alle risico's; deze benadering gaat uit van bewustzijn van onzekerheid en van de kwetsbaarheid van mensen, samenleving en natuurlijke omgeving."* p.51

⁽³⁾ Ray Nagin, burgemeester New Orleans ten tijde van Katrina, Congres 'Superstormen' te Oostende op 13 oktober 2011

⁽⁴⁾ Zie bijvoorbeeld Brenninkmeijer (2010) WRR (2008).

⁽⁵⁾ WRR (2008)

⁽⁶⁾ Sievers (2009) p.51 citaat. Zij stelt ook op diezelfde pagina: *"Er is gekozen (door de overheid) voor een versterking van de lijn die al was ingezet en niet voor een opnieuw bezien van de organisatie aan de hand van principes als bijvoorbeeld diversiteit, flexibiliteit en beschikbaarheid van deskundigheid in de samenleving, met een eigen of op participatie gebaseerde rol voor de burger."*

⁽⁷⁾ Jong e.a. (2008)

⁽⁸⁾ Heems e.a. (2012)

⁽⁹⁾ Heems e.a. (2012) en Jong e.a. (2008)

⁽¹⁰⁾ Heems e.a. (2012)

⁽¹¹⁾ Zie bijvoorbeeld Heems e.a. (2012), Terpstra (2010).

⁽¹²⁾ Heems e.a. (2012)

⁽¹³⁾ van 't Padje e.a. (2008) schrijven: *"Volgens Sutcliffe en Weick (2001) zorgen de meest succesvolle organisaties in crisissituaties er daarom voor dat beslissingen op de frontlinie worden gemaakt, en dat autoriteit komt te liggen bij de mensen met de meeste expertise, ongeacht hun rang. Daar zouden wij aan willen toevoegen: ongeacht of ze bij de overheid werken."* p.32.

⁽¹⁴⁾ Tiemeijer (2011) Citaat van p.16

⁽¹⁵⁾ Tiemeijer (2011) Citaat van p.14

→ 4.2. Professioneel improviseren

Mogelijk maken dat professionals en burgers samen

PROFESSIONEEL IMPROVISEREN

door:

- a) te aanvaarden dat elke ramp een bepaalde mate van chaos met zich meebrengt
- b) 'wat al op de plank ligt' flexibel en aangepast te benutten
- c) plannen te maken met meer algemene en globale (in plaats van specifieke) voorschriften
- d) (tijdelijk) een informele benadering ruimte te geven en te bevestigen
- e) intensiever en structureel samen te werken in de koude fase

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Elke ramp (met inherente uniciteit en complexiteit) brengt een bepaalde mate van chaos met zich mee, die zich niet laat voorspellen, en zich derhalve niet laat regelen door protocollen en dergelijke (maar achteraf wel altijd te verklaren is) ⁽¹⁾. Het aanvaarden van dit gegeven kan tot meer flexibiliteit in het optreden leiden, en de effectiviteit ervan juist spectaculair doen toenemen.</p>	
b)	<p>Vooreerst is meer waardering voor de professionaliteit en inzet van hulpverleners en overheden in de voorbereiding van calamiteiten en tijdens calamiteiten, helemaal op zijn plaats. Wat al 'op de plank ligt' is gigantisch: interveniërende professionals hebben een schat aan ervaring, opleiding en training, scenario's en plannen, afspraken m.b.t. taken en verantwoordelijkheden, bevoegdheden en aansprakelijkheden, materiaal, middelen en methodes, informatie- en communicatie-instrumenten, etc., en burgers hebben daar niet altijd een volledig besef van (to say the least). Het zullen nochtans al deze opgebouwde en verzamelde kennis, kunde en vermogens van hulpverleners en overheden zijn, die - samen met de kwaliteiten en bijdragen die burgers kunnen inbrengen – flexibel en aangepast benut kunnen gaan worden ⁽²⁾. Nog anders gezegd: dit alles is derhalve de onontbeerlijke basis voor <i>professioneel</i> improviseren ⁽³⁾.</p>	
c)	<p>Improviseren kan omschreven worden als 'zonder voorafgaande</p>	<p>Plannen en regels voor de professional</p>

	<p>exacte aanwijzingen ter plekke iets bedenken of creëren'. Dat gebeurt 'professioneel' als daarbij alles wat 'op de plank ligt' flexibel benut wordt (zie punt 4.2.b). Wat kan er nog meer worden gedaan om dit professioneel improviseren te bevorderen? Uit al het voorgaande is duidelijk geworden dat overheden, hulpdiensten én burgers voor de opdracht om het rampenmanagement samen zo te organiseren, dat het hele systeem van voorbereiding, respons en herstel net zo gevarieerd en complex is als de ramp zelf gevarieerd en complex is (inclusief leed en schade) ⁽⁴⁾. Professioneel improviseren zal dus ook een zaak zijn van planvorming met meer algemene globale voorschriften in plaats van heel nauwkeurige instructies. Hierdoor kan onder andere ingevoegd worden op bestaande structuren en initiatieven ⁽⁵⁾ (zie punt 2.1), en op de aangetroffen deskundigheden en leidinggevende of hulpverlenende vermogens van burgers. Het primaat van de hiërarchie en van 'hun' experts wordt hierdoor op dat ogenblik noodzakelijkerwijze en automatisch ingeperkt, omdat zij het geheel van de reële situatie onmogelijk tijdig kunnen overzien en aanpakken (zie punt 4.1 en 5.1).</p>	<p>die (zoals nu zo vaak het geval is) het karakter van een uitputtende werkinstructie dragen. ⁽⁶⁾</p>
<p>d)</p>	<p>In een enquête uitgevoerd onder Amerikaanse ambtenaren ⁽⁷⁾, geven deze laatsten aan dat het einde van een crisis blijkt uit het weer terugkeren naar de routinematige manier van werken. Dat betekent dat organisaties wier functies typisch liggen op het terrein van de crisisbeheersing tijdens een crisis niet-routinematig werken, en dus tijdelijk (namelijk voor de duur van de aanloop tot de crisis, de crisis zelf en de nasleep ervan) een informele benadering de ruimte te geven en te bevestigen. Dit houdt onder andere de erkenning in dat er minder rigide moet worden omgegaan met bestaande (wettelijke) regels, en dat met andere woorden de 'risico-regelreflex' de facto doorbroken wordt.</p> <p>Flexibiliteit in de crisisorganisatie is dan ingebouwd, onder andere door de situationeel afhankelijke benutting en inzet van burgers en burgernetwerken. En in/voor het geval er wat fout loopt (wat dus te verwachten is) moeten er afspraken gemaakt zijn/worden om te voorkomen dat de schuldvraag, nog voor de ramp voorbij is, het podium bepaalt en het gedrag van overheden, hulpverleners en burgers gaat beïnvloeden. Zo moeten hulpdiensten en burgers zich gedekt voelen door overheden in o.a. gevallen van aansprakelijkheid.</p> <p>Kortom: de paradigma-shift m.b.t. de samenwerking tussen professionals en burgers (waarvan sprake in punt 0.), houdt dus meteen ook een paradigma-shift in m.b.t. de samenwerking tussen overheden en hulpdiensten, en tussen hulpdiensten onderling.</p>	<p>De perceptie dat de overheid in grootschalige crisissituaties een centraal machtscentrum met een strakke hiërarchie heeft en zou moeten hebben.</p> <p>Dit moet immers minstens worden genuanceerd met ideeën over meervoudige besluitvorming aan de frontlinie en een versnipperde, horizontale organisatie ⁽⁸⁾. En centralisatie leidt altijd tot vertraging in de hulpverlening. Belangrijker dan centralisatie is volgens de ervaringsdeskundigen een transparante informatie uitwisseling ⁽⁹⁾.</p>
<p>e)</p>	<p>Bij het officieel werkbaar maken van een informele benadering, speelt wederzijds vertrouwen dat in de koude fase en in diverse 'warmere' fases is opgebouwd een grote rol. Door intensiever en structureel samen te werken in de koude fase, niet afhankelijk van welwillende initiatieven, moeten professionals en burgers in de acute</p>	<p>Te omvangrijke draaiboeken en deelplannen, zodat men die niet meer uit het hoofd kan kennen ⁽¹⁴⁾, en de verschillende rollen en operationele procedures van de andere betrokken disciplines onmogelijk voor alle</p>

<p>responsiefase of warme fase in staat zijn om vertrouwen hebben in datgene waar mensen in getraind zijn gedurende de koude fase, en in de wetenschap en kennis die zij hebben, niet alleen van hun eigen terrein, maar ook van het terrein van anderen ⁽¹⁰⁾.</p> <p>Helpende burgers zouden trouwens ook onderdeel moeten zijn bij grote oefeningen ⁽¹¹⁾. Op die manier zouden bijvoorbeeld inzichten kunnen rijpen in het ontstaan, de aard, de hantering en de voorkoming van conflicten (die - vanwege de uniciteit en complexiteit van een ramp – gegarandeerd opduiken, en dan verlamdend kunnen werken op het gezamenlijk krachtdadig aanpakken van problemen).</p> <p>Een intensievere en meer structurele samenwerking tussen professionals en burgers 'in tempore non suspecto' heeft nog een bijkomend voordeel. Alle betrokkenen kunnen er op die manier namelijk achter komen dat informatie delen en samenwerken mee beïnvloed worden door culturele factoren, en dat deze nogal kunnen verschillen tussen bv. de formele organisaties enerzijds en de spontane (emergente) organisaties anderzijds ⁽¹²⁾. Uit onderzoek blijkt dat vooral verschillen in het omgaan met macht, met individualisme versus collectivisme, en met onzekerheid bepalend zijn voor de samenwerking. Oefening en training kan dus voorkomen dat de betrokken groepen professionals en burgers die lessen pas leren op de harde manier, namelijk als het te laat is.</p> <p>Het feit dat leidinggevendenden elkaar kennen in de voorbereidingsfase heeft een positief effect op de afhandeling van een incident, zoals bewezen is tijdens de hoogwater situaties in Nederland. ⁽¹³⁾. Dit wordt met name veroorzaakt door het feit dat er wederzijds vertrouwen en loyaliteit gegroeid is om samen de klus te klaren, waarbij de centrale waarde empathie blijkt te zijn. Duurzame en vertrouwensvolle relaties bieden mogelijkheden op lange termijn, desnoods in heel andere samenstellingen of uitdagingen ⁽¹⁴⁾.</p>	<p>betrokkenen duidelijk kunnen zijn.</p>
---	---

BEOOGDE MEERWAARDE

Professioneel improviseren leidt tot een aantal effecten. Vooreerst tot **meer flexibiliteit in de crisisorganisatie en in het optreden**, waardoor de **effectiviteit** ervan spectaculair kan toenemen. Door het invoegen op bestaande structuren en initiatieven en op de aangetroffen deskundigheden en leidinggevende of hulpverlenende vermogens van burgers, groeien ook het wederzijds vertrouwen en de loyaliteit om samen de klus te klaren. Precies door de ervaring van empathie ontstaat gezamenlijke reflectie in een onzekere, unieke en dringende situatie, waardoor **maatplossingen** tot stand kunnen komen.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 22</p>	<p>BESTUURDERS EN PROFESSIONALS VEILIGHEIDSREGIO'S, PLUS BURGERS: ORGANISATIE-CULTUREN IN KAART BRENGEN</p>
--------------------	---

Professionele organisaties versus spontane (emergent) organisaties en vrijwilligers-organisaties

Toepasbaarheid en doel: Misverstanden kunnen voorkomen worden door beter begrip voor de typische kenmerken van andersoortige organisaties op het gebied van o.a. informatie-overdracht. Dit begrip kan er bv. toe leiden dat er meer aandacht besteed wordt aan het formuleren en inkleden van een boodschap op een wijze die aanslaat en beklijft bij die andere groepen.

Het document "*Cultural Aspects of Information Sharing and Collaboration*, Houston and Eshelman-Haynes, Militaire Spectator, jaargang 180 nummer 11-2011, p. 480-486" bevat een leidraad om deze verschillende culturen van professionele organisaties versus spontane (emergent) organisaties en vrijwilligers-organisaties in kaart te brengen. Dit kan toegepast worden binnen elke veiligheidsregio, bv. als een basisoefening in het kader van workshops en trainingen rond betrekken van burgers bij voorbereiding op calamiteiten, en creëert houvast en mentale ruimte die nodig zijn voor het latere 'professioneel improviseren'.

Uit ⁽¹²⁾:

"The '**Power Distance dimension**' impacts leadership style and how teams perform. Rank is from high to low.

- Individuals with high power-distance references typically believe that those in power should make decisions and that orders should be followed without question. These individuals often don't share information or technology equally with others.
- Individuals with low power-distance preferences are generally more egalitarian and evaluate ideas on merit and experience rather than on rank of the individual expressing the ideas. These individuals typically encourage communication and questioning.

The '**Individualism dimension**' can be categorized as "I or We."

- People with highly individualistic cultural dimensions are assertive and emphasize tasks or getting the job done. They speak out, share thoughts and ideas openly and find intellectual debate stimulating. These people often question statements made by others and tend to be very direct speakers.
- At the other end of the spectrum are collectivists who are people that tend to value "proper behavior" and are far more constrained in their reactions. They often believe there is one best way to solve a problem and that their leader is the subject matter expert and therefore they defer to that person.

The third key cultural dimension is '**Uncertainty Avoidance dimension**' that ranges from high to low. Uncertainty Avoidance particularly impacts our ability to define problems and propose solutions.

- An individual with a low need for certainty can change more easily, is more likely to make a decision sooner with less complete information and then alter actions as additional information arrives.
- Those with a high need for certainty are more reluctant to change, tend to wait for more information and more likely to stick with an interpretation or course of actions once it has been accepted.

BESTUURDERS EN PROFESSIONALS:

T 23	<p>DE MAXIMALE PROFESSIONELE RUIMTE OPZOEKEN IN BESTAANDE OPDRACHTBESCHRIJVINGEN (WET- EN BELEIDSTEKSTEN)</p> <p>Naar analogie met een praktijk van de wetenschappelijke afdeling van de landelijke Belastingdienst, zou bij het verschijnen van een nieuwe wet- of beleidstekst aangaande veiligheid etc., in werkgroepen gezocht kunnen worden maar de maximale speelruimte daarbinnen voor professionals die geacht worden te velde de zelfredzaamheid in gemeenschappen te co-regisseren.</p> <p>Belangrijk hierbij is “to be informed by complexity”, namelijk door uit te gaan van een totaal-overzicht van wat co-regisseren is, bv. aan de hand van p. 18-21 ***...*** van dit Werkboek.</p> <p>Mogelijk is het opportuun om hierbij een derde partij als expert of facilitator aan te trekken. Suggesties hiervoor zijn te vinden in de TOOLBOX: “G. DO’S + DON’T’S M.B.T. EEN DERDE PARTIJ ALS FACILITATOR”.</p>
-------------	---

T 24	<p>POLITICI, BESTUURDERS, PROFESSIONALS:</p> <p>TOEPASSEN VAN SYSTEEMDENKEN BIJ DE ANALYSE VAN EEN COMPLEX INCIDENT</p> <p>De KNAW (Koninklijke Nederlandse Academie van Wetenschappen) en de Sociaal-Wetenschappelijke Raad formuleerden in april 2011 een advies in een toepasselijk document getiteld “Kwetsbaarheid en veerkracht van maatschappelijke systemen”:</p> <p><i>“Onvoldoende inzicht in processen die het maatschappelijk draagvlak bepalen en in de gedragsrespons van de individuele burger, leiden ertoe dat producten en interventies niet het bereik krijgen dat hen werd toegedicht. Verscherpt toezicht wordt vaak als oplossing gekozen als er iets mis gaat in maatschappelijke systemen waarvoor de overheid de eindverantwoordelijke is.</i></p> <p><i>Voorbeeld: de eerste reactie van VS-president Obama op de mislukte aanslag op het vliegtuig van Amsterdam naar Detroit in december 2009 was dat de aanslag had kunnen worden voorkomen mits het beveiligingssysteem goed had gewerkt. Dat was echter niet het geval omdat diensten informatie onvoldoende hadden gedeeld. Dit werd door hem getypeerd als <u>systemic failure</u>: alle onderdelen deden hun werk goed maar de verbindingen daartussen faalden, en hij kondigde aan dat de oorzaak daarvan zou worden aangepakt. Niettemin gingen er stemmen op de <u>total body scan</u> versneld in te voeren: de snelle oplossing wordt gezocht in verscherping van de controles, terwijl het bestaande systeem goed had kunnen functioneren.</i></p> <p><i>Niet zelden wordt de oplossing van systeemfalen gezocht in verscherping van het toezicht. De vraag is of dit een effectieve en efficiënte respons is. De transactiekosten die gepaard gaan met verscherping van het toezicht zijn veelal zeer groot, bij de toezichthouder, maar vooral bij de actoren die onder toezicht worden gesteld. Verscherpt toezicht is alleen effectief in het signaleren van ongewenst gedrag. Goedwillende medewerkers zullen de uitgebreide verantwoordingsplicht niet alleen ervaren als toegenomen administratieve lasten, maar ook – en niet ten onrechte – als een vorm van georganiseerd wantrouwen.</i></p> <p><i>Systeemkennis is niet alleen van belang om falen te voorkomen en risico’s te beperken, maar ook om de werking van bestaande systemen te verbeteren. De systeembenadering wordt daarbij gezien als de aanpak die kan leiden tot omvattende multidisciplinaire kennis die kwetsbaarheid kan identificeren en tot interventies kan leiden die de veerkracht van maatschappelijke systemen versterkt.</i></p> <p><i>Trouwens: niet alleen in Nederland wordt voor de systeembenadering gekozen. In ‘Social, Behavioral and</i></p>
-------------	---

Economic Research' van de National Science and Technology Council in de VS wordt 'Understanding the complexity of human societies and activities' als fundamenteel thema aangedragen, naast hersenonderzoek en genetica. Een van de belangrijkste katalysatoren in het afgelopen decennium was het Santa Fe Instituut (VS); dit heeft een onderzoeksgemeenschap geschapen rond thema's van complexiteit die opdoemen in natuurlijke, kunstmatige en sociale systemen. Complexiteit is inmiddels een wetenschap in zichzelf geworden."

Een toepassing van het bovenstaande kan gevonden worden in de 'Kaders OPTIMALE SAMENWERKING' op www.samenwerkingskunde.nl. Deze kaders kunnen door een expert (als neutrale, deskundige en externe 'derde partij') benut worden als **referentie- en invulkader**. Zo kan onder meer de complexiteit van de (geslaagde en/of falende) samenwerking tussen alle betrokken overheden, hulpdiensten, burgers, organisaties, media, etc. in beeld worden gebracht, evenals de aanbevelingen die daaruit voortvloeien.

PROFESSIONALS VEILIGHEIDSREGIO:

REALISTISCHE OEFENINGEN HOUDEN MET REALISTISCH BURGERGEDRAG

T 25 Uit Sievers (2009) p.98:

"Oefeningen worden nu nog steeds opgezet waarbij de mythes van Quarantelli (1987) als het ware worden uitgebeeld, bv. met zogenaamde 'Lotus-slachtoffers' (Landelijke Opleiding Tot Uitbeelding van Slachtoffers) die altijd zeer in paniek en hulpbehoevend zijn. De meeste van dit soort oefeningen worden door de (regionale) brandweer opgezet, en dat betekent dat daar een verandering van benadering moet worden toegepast, zowel waar het oefeningen met een grootschalig karakter betreft als de kleinschalige. (...) Zo kan er gebruik gemaakt worden van verenigingen of netwerken, zoals nu ook soms van schooljeugd gebruik wordt gemaakt. Er zal echter nadrukkelijker dan hiervoor aandacht moeten zijn voor het realistisch oefenen van het optreden van burgers, zoals dat uit onderzoek naar echte incidenten naar voren is gekomen. Dat zal ook een soort her- en bijscholing van de Lotusorganisatie in moeten houden. Ook hier dient de brandweer het initiatief in te nemen."

GOEDE ERVARINGEN EN PRAKTIJEN

Uit

Redzame burgers als vliegwiel voor verandering - Tijdschrift voor Veiligheid 2008 ⁽¹⁾, van 't Padje en Groenendaal:

Tijdens de zogenaamde **COPI-driedaagse** worden in **Amsterdam-Amstelland** officieren opgeleid die leiding geven in rampsituaties. Tijdens

deze opleiding is ook aandacht voor (zelf)redzaamheid. Twee punten staan centraal: deel persoonlijke verhalen uit de praktijk, en start een dialoog over de regels.

Uit Evaluatie dijkverschuiving Wilnis (p.32):

De door alle betrokkenen getoonde flexibiliteit, improvisatie en spontane en onvoorwaardelijke medewerking vanuit de staande organisaties is zonder uitzondering door iedereen als buitengewoon positief ervaren.

LITERATUUR

⁽¹⁾ Zie bijvoorbeeld WRR (2008), Brenninkmeijer (2010) en Tonkens (2010).

⁽²⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011).

⁽³⁾ Gemeente De Ronde Venen (2004).

⁽⁴⁾ Van 't Padje e.a.(2008) schrijven: "In relatie tot rampenbeheersing komt deze wet erop neer dat het systeem dat de ramp beheerst net zo gevarieerd en complex moet zijn als de ramp die beheerst moet worden. Het gaat letterlijk om de individuen en objecten die getroffen zijn

door de ramp en die hulp (moeten) krijgen of (moeten) worden hersteld. Als het leed en de schade gevarieerd en complex zijn, dan zal de hulpverlening en het herstelwerk dat ook (moeten) zijn." P.31

⁽⁵⁾ Van 't Padje e.a.(2008) p.33.

⁽⁶⁾ Van 't Padje e.a.(2008) stellen: "*Plannen en regels moeten de professional effectiever maken, en niet, zoals nu zo vaak het geval is, het karakter van een uitputtende werkinstructie dragen.*" p.32

⁽⁷⁾ Vries, D. de, (2001) haalt een onderzoek van Rosenthal (1984) aan.

⁽⁸⁾ Van 't Padje e.a.(2008)

⁽⁹⁾ Boetes e.a. (2002) p.15

⁽¹⁰⁾ Scholtens (2007)

⁽¹¹⁾ Groenewegen-ter Morsche e.a. (2010)

⁽¹²⁾ Houston (2011)

⁽¹³⁾ Bosch e.a. (2003) halen COT (1995) aan.

⁽¹⁴⁾ Bosch e.a. (2003) halen Roel in 't Veld e.a. (2002) aan.

⁽¹⁵⁾ Gemeente De Ronde Venen (2004). p.32

5. AANWEZIGE KWALITEITEN BENUTTEN

Mogelijk maken dat professionals en burgers samen

AANWEZIGE KWALITEITEN BENUTTEN

door:

- a) te werken aan draagvlak bij bestuurders hiervoor
- b) vooraf per gemeenschap in kaart te hebben welke sleutelfiguren nuttige kwaliteiten kunnen hebben t.b.v. burgerhulp
- c) daarbij op zoek te gaan naar verschillende soorten sleutelfiguren:
 - burgers met lokale informatie, kennis en ervaring
 - 'meer zelfredzame' burgers
 - actieve burgers en vrijwilligers
 - personen met (informele of formele) bekwaamheden, rollen en bevoegdheden

	WAT IS HET WEL ?	WAT IS HET NIET ?
a)	<p>Om aanwezige kwaliteiten te kunnen benutten, verdient het aanbeveling hiervoor eerst te werken aan draagvlak bij bestuurders.⁽¹⁾</p> <p>Uit van Caem (2008) p. 16:</p> <p><i>"De indruk ontstaat dat de meest duurzame oplossingen gevonden worden binnen vormen van burgerparticipatie die van burgers zelf komen... Dat betekent, ook bij door overheid geïnitieerde vormen, dat de kracht van burgerprojecten daar ligt, waar burgers daadwerkelijk de ruimte krijgen om zelf oplossingen te bedenken en te realiseren voor hun problemen. Niet als quasi professioneel, maar vanuit hun expertise als buurtbewoner. Connect en de denktank zijn goede voorbeelden waar dit werkt. De oplossingen van burgers zijn vaak vriendelijker, kosten minder en hebben meer draagvlak."</i></p> <p>Over de boodschap van "de participerende hulpverlener" en de "burger als bondgenoot" dient vervolgens actief te worden gecommuniceerd door bestuurders met hulpverleners, vanuit de overtuiging van het nut en de noodzaak, en vanuit waardering voor de inspanningen van burgers. ⁽²⁾</p>	<p>Het ontbreken van bestuurlijke commitment waardoor afspraken tussen burgers en professionals/ambtenaren niet worden opgevolgd of worden teruggedraaid.⁽³⁾</p>

<p>b)</p>	<p>In andere hoofdstukken wordt beschreven onder welke overige voorwaarden co-productie van professionals en burgers ten aanzien van veerkracht (resilience) tot stand kan komen: burgers moeten bijvoorbeeld kunnen participeren op een bredere basis dan alleen m.b.t. fysieke veiligheid, ze worden daadwerkelijk betrokken bij het beleid rond hun gemeenschap, er is vertrouwen en solidariteit ontstaan tussen burgers en professionals, etc.. Kortom, er is een hele cultuurverandering vereist. ⁽⁴⁾ We weten ook al dat mensen over het algemeen bereid zijn bereid om te helpen ten tijde van rampen. Maar hoe nu die potentiële hulpbronnen in burgers aan te boren, en hoe in te spelen op de kwaliteiten van mensen?</p> <p>Het is in ieder geval aan te bevelen als hulpverlener kennis te hebben van en toegang te hebben tot de georganiseerde vrijwilligersnetwerken (groepen van burgers) en deze te duiden op hun mogelijke rol in het kader van hulpverlening.</p> <p>Uit Sievers (2009) p.92:</p> <p><i>“De brandweer staat met de 80% vrijwilligers middenin de samenleving, maar maakt van die situatie onvoldoende gebruik: de vrijwilligers worden alleen geworven, opgeleid en ingezet voor de warme situatie. Dat is de uitdaging voor de mogelijkheden in de koude situatie. Vanuit het gegeven dat burgers in beweging komen op basis van informatie en risico’s die hen zelf direct aangaat, kan de brandweer door met die burgers daarover in gesprek te gaan haar rol veel meer verleggen naar het voorkomen van incidenten en het verminderen van de gevolgen daarvan.”</i></p> <p>Wat bij dit alles ongetwijfeld ook fors zou kunnen bijdragen, is om vooraf – zowel ‘in tempore non suspecto’ als ten tijde van een dreigende calamiteit - per gemeenschap in kaart te hebben welke burgers nuttige kwaliteiten kunnen hebben t.b.v. burgerhulp. Op deze wijze kan vroegtijdig en maximaal worden ingespeeld op de continu veranderende samenleving ⁽⁵⁾ of op plotse en niet eerder voorgekomen omstandigheden.</p> <p>Later, in een eventuele ramp-omgeving, is het zaak om te weten hoe deze kwaliteiten (bij voorheen onbekenden) snel kunnen ingeschat en gemobiliseerd worden (→ zie 5.1 en 5.2).</p>	<p>Zich blind staren op / laten verlammen door remmende structuren en systemen, en verkokering van (sociaal) beleid.</p> <p>Uit WRR (2005) p.98:</p> <p><i>“Steeds klagen mensen aan de frontlijn over het grote aantal kleine en exact omschreven geldstromen van de rijksoverheid.” “Politieke en ambtelijke machthebbers moeten begrijpen dat je van bovenaf niet alles kunt regelen.”</i></p> <p>Verkokering leidt ertoe dat <i>“de situatie niet wordt aangepakt omdat geen van de vele betrokken instanties zich verantwoordelijk weet.”</i></p> <p>Bij de fysieke inrichting van de woonomgeving pleit de WRR bijvoorbeeld voor gebiedsgericht werken, i.t.t. projectgericht werken, waardoor de begrenzing van de plannen te eng wordt en verbanden zoek raken (cf. <i>“De gedeputeerde kijkt naar ons initiatief alleen maar als een financieel iets.”</i>)</p>
<p>c)</p>	<p>In 2.1.e werd reeds duidelijk dat overheden en hulpdiensten er reeds in de koude fase goed aan doen een relatie aan te gaan met sleutelfiguren in de gemeenschap (wijk, dorp,...). Daarbij moeten zij op zoek gaan naar verschillende soorten sleutelfiguren. ⁽⁶⁾</p> <p>Vooreerst zijn er overal burgers te vinden met lokale informatie, kennis en ervaring, die een aanvulling en dus van nut kunnen zijn bij hulpverlenende acties van professionals.</p>	

<p>Vervolgens zijn er de 'meer zelfredzame' burgers, die zichzelf en anderen beter kunnen redden dan die anderen, en die dus een rol zouden kunnen spelen bij de voorbereiding of aanpak van een calamiteit ten aanzien van de minder zelfredzame burgers.</p> <p>Het gaat er ook om manieren te zoeken waarbij overheden en hulpdiensten actieve burgers en vrijwilligers zouden kunnen inzetten bij (de aanloopfase tot) een calamiteit. Nederland kent een zeer grote deelname aan vrijwilligerswerk. Vrijwilligheid wordt gemotiveerd door lokale verbondenheid, samenwerken met professionals, opleiding krijgen ⁽⁷⁾, allemaal interessante kenmerken derhalve in het kader van mogelijke mobilisering en inzet. ⁽⁸⁾</p> <p>En tenslotte zijn er in elke gemeenschap (dorp, wijk,...) een aantal personen met (informele of formele) bekwaamheden, rollen en bevoegdheden. Zij zijn vaak door velen of zelfs door iedereen gekend, en elk verbonden met een aanzienlijk netwerk. Zo kwamen we er tijdens onze workshops achter dat je in elk dorp met (de verantwoordelijken van) de 3 à 4 lokaal best ingebedde organisaties of initiatieven gezamenlijk het hele dorp kunt bestrijken.</p>	
--	--

BEOOGDE MEERWAARDE

Het voordeel van het bet benutten van de kwaliteiten van lokale sleutelfiguren ligt niet enkel in de **aanvulling van de kwaliteiten van de professionals**. Sleutelfiguren zijn vaak door velen of zelfs door iedereen gekend, en staan voor **lokale verbondenheid**. Ze werken doorgaans graag samen met professionals, en beschikken door opleiding of ervaring een aantal interessante kenmerken in het kader van mogelijke mobilisering en inzet. Bovendien maakt dit het mogelijk om **vroegtijdig en maximaal in te spelen op plotse of niet eerder voorgekomen omstandigheden** binnen een continu veranderende samenleving.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

<p>T 26</p>	<p>PROFESSIONALS HULPDIENSTEN, COMMUNICATIE- EN VEILIGHEIDSADVISEURS OVERHEDEN:</p> <p>IN KAART BRENGEN VAN DE BESCHIKBARE KWALITEITEN EN CAPACITEITEN VAN BURGERS (waarop zij willen en kunnen worden ingezet)</p> <p>Uit Sievers (2009) p.96 en 97:</p> <p><i>"Een volgend punt in die uitwisseling kan ook inbreng of aanbod van de burger zelf zijn: het inbrengen van zijn deskundigheid, die mogelijk van dienst kan zijn voor veiligheid, op welke manier dan ook. In Gloucester, Engeland wordt gewerkt aan het maken van lijsten van burgers met specifieke deskundigheden die zowel in de koude als in de warme situatie betrokken kunnen en willen worden bij rampen en crises.</i></p> <p><i>Een netwerk dat verder gaat dan alleen een digitale raadpleegfunctie, vergt het voor handen hebben van een degelijke kaart met burgers per wijk die beschikbaar zijn. Dit levert een potentieel op aan vrijwillige capaciteit ten behoeve van die buurt of wijk, al dan niet in samenwerking met hulpverleningsdiensten. De</i></p>
--------------------	---

publieksenquête van Zwolle (2009) gaf aan dat een derde van de geraadpleegden bereid was een tot twee dagen per jaar in dergelijke activiteit te steken. Een start kan eenvoudig worden gemaakt door oud-brandweermensen of hulpverleners te benaderen voor een netwerkrol, zoals dat ook in Maastricht is gedaan."

GOEDE ERVARINGEN EN PRAKTIJKEN

ACHTERGROND VAN HELPENDE BURGERS

(die vanuit hun aanwezigheid in de directe omgeving van het incident betrokken zijn geraakt)

Bronnen:

- Groenewegen-ter Morsche, K., Oberije, N. (2010). Burgers bij de bestrijding van rampen: betrokken, beschikbaar, bekwaam. Arnhem, Nederland: NIFV Nibra.
- <https://www.infopuntveiligheid.nl/Publicatie/DossierItem/6/711/burgers-bij-de-bestrijding-van-rampen-betrokken-beschikbaar-bekwaam.html> op 9 september 2011, p.98,99

Geanalyseerd is wat de achtergrond van helpende burgers was. Bijvoorbeeld: van 69 geïnterviewden heeft 27% een bedrijfshulpverlenersdiploma en 34% een EHBO-diploma. Van de geïnterviewden is van 36% bekend dat zij eerdere ervaringen met incidenten hebben.

Iets minder dan de helft van de respondenten had een relevante functie of nevenfunctie, zoals een lidmaatschap van de reddingsbrigade, een EHBO-vereniging, een functie bij de Nationale Reserve en dergelijke.

Opvallend is dat de helpende burgers vrijwel allemaal of over een specifieke achtergrond of relevante nevenfunctie beschikken, zoals hierboven geschetst

Enkele voorbeelden van burgers die vanuit hun professionele achtergrond als burger hielpen bij incidenten zijn de volgende:

Bij **Koninginnedag 2009** had een groot deel van de helpende burgers een achtergrond als arts of verpleegkundige.

Veel mensen die hielpen bij het bestrijden van **hoogwater** woonden zelf in het gebied of beschikten over specifieke middelen zoals machines, aggregaten of boten.

Voorbeelden van burgers die op de plek van het incident waren en daarom gingen helpen zijn te vinden bij de **Vuurwerkcramp, de Bijlmerramp en de Nieuwjaarsbrand**. Deze mensen zagen of hoorden de ramp gebeuren, waarna ze veelal direct hulp gingen verlenen.

De helpende burgers bij de **Nijmeegse Vierdaagse** waren mensen die al langs de route woonden.

In de nazorgfasen van de **Vuurwerkcramp** en de **Nieuwjaarsbrand** waren voornamelijk burgers actief die toch al een actieve rol speelden in hun omgeving, bijvoorbeeld in het bestuur van een wijkvereniging.

Dijkverschuiving Wilnis⁽⁹⁾: Door de goede relatie van AGV (Hoogheemraadschap Amstel Gooi en Vechtstreek) en de uitvoerende Dienst Waterbeheer en Riolering (DWR) met aannemers en de door de aannemerij getoonde inzet waren benodigde materialen (bijvoorbeeld kranen en klei) snel ter plaatse. Dit maakte het mogelijk dat rond half 6 's ochtends de grootste toevoer van water gestopt was. Door een te hulp geschoten plaatselijke bank werd onder andere gezorgd voor droge en warme kleding, speelgoed en ontspanningslectuur. Tevens zorgden de medewerkers van de bank voor een groot televisiescherm met ontvangst van de landelijke zenders zodat de geëvacueerde inwoners beelden van het getroffen gebied konden zien. Voor de jonge kinderen heeft de plaatselijke bank een clown ingeschakeld die hen in een aparte zaal enige tijd heeft vermaakt.

LITERATUUR

- ⁽¹⁾ Frieling (2008)
- ⁽²⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011).
- ⁽³⁾ Frieling (2008)
- ⁽⁴⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011).
- ⁽⁵⁾ Breuer e.a. (2008)
- ⁽⁶⁾ Hof (2008)
- ⁽⁷⁾ Sievers (2009) p. 27
- ⁽⁸⁾ Sievers (2009)
- ⁽⁹⁾ Gemeente De Ronde Venen (2004).

→ 5.1. Inschatten van expertise / leidinggevend of hulpverlenend vermogen

Mogelijk maken dat professionals en burgers samen

EXPERTISE / LEIDINGGEVEND OF HULPVERLENEND VERMOGEN VAN EEN BURGER INSCHATTEN

door:

- a) te peilen of een aantal algemene voorwaarden en competenties bij een burger aanwezig zijn
- b) te beoordelen of een burger een autoriteit is op het gezochte technische deskundigheidsgebied
- c) de leidinggevende talenten of ervaring bij een burger te taxeren
- d) toe te zien op de bekwaamheid of kwalificatie van een hulpbiedende burger
- e) de competentie "*expertise en leidinggevend of hulpverlenend vermogen van een burger inschatten*" op te nemen in de OTO-cyclus

WAT IS HET WEL ?	WAT IS HET NIET ?
<p>a) Het kerndoel "<i>de kennis, kunde en vermogens van hulpverleners en burgers optimaal benutten t.b.v. zelfredzaamheid, burgerhulp en -participatie</i>" ⁽¹⁾, veronderstelt toegang tot de vermogens van burgers vóór en tijdens een incident, ramp of crisis. Bovenop de vraag hoe als hulpverlener in te spelen op de overtuigingen, emoties en motieven van de burgers om zichzelf en anderen te helpen (zie 3 en 3.1), komt nu dus ook nog een onmiddellijk actie-gerichte vraag: hoe de kennis, kunde en vermogens van burgers te peilen en te beoordelen? en hoe deze (vaak ook meteen) te mobiliseren en te organiseren (zie 5.2)? Als het goed is, namelijk als er draagvlak verworven is bij bestuurders (zie 5.a), is het aan de overheidsprofessionals die aan de frontlinie werken om zelfstandig alle aanwezige kennis, expertise en mankracht in te zetten, ook als dit betekent dat zij zelf daarbij tijdelijk een stapje opzij moeten zetten ⁽²⁾.</p> <p>Gezien burgers hierbij zullen blootgesteld worden aan een aantal psychosociale en mogelijk ook aan fysieke risico's, is het goed om een aantal voorwaarden scherp in beeld te hebben. Uiteraard zal de concrete inschatting situationeel verschillen en persoonsafhankelijk zijn. Dit vergt een grote mate van flexibiliteit en bewustwording,</p>	

	<p>zowel bij de organisatie van de professionele hulpdiensten als bij elke individuele hulpverlener afzonderlijk. Binnen elke overheid of hulpdienst kunnen ook mogelijkwijs nog diverse rollen en bevoegdheden worden onderscheiden en toegewezen m.b.t. het bepalen welke keuzemogelijkheden wel en niet toelaatbaar zijn om met de burger op te trekken.</p> <p>Vooreerst is het van belang om (snel) te peilen of een aantal objectieve algemene voorwaarden bij een burger aanwezig zijn waaronder hij/zij kan worden ingezet, zoals ⁽³⁾:</p> <ul style="list-style-type: none"> - heeft de burger in kwestie <i>voldoende tijd</i> ter beschikking? - zijn er voor de burger geen of <i>weinig kosten of moeite</i> qua voorbereiding mee gemoeid? - qua <i>bekendheid met de omgeving of soort situatie</i>: is het (situationeel afhankelijk) opportuun / of is er een beletsel om de burger in te zetten gezien zijn hoedanigheid (bv. passant, toerist,...)? <p>Daarnaast moet er (snel) gepeild worden of er bij een burger een aantal nuttige algemene competenties aanwezig zijn, zoals ⁽⁴⁾:</p> <ul style="list-style-type: none"> - heeft de persoon in kwestie (met zekerheid of grote waarschijnlijkheid) de benodigde en ook de <i>juiste informatie / kennis / ervaring / ...?</i> - beschikt deze persoon over de <i>nodige vaardigheden en attitudes</i> (bv. vermogens tot 'coping', veerkracht, zelfvertrouwen, inleving, waarneming, oordeelsvorming, opmerkzaamheid, taak- en doelgerichtheid,...)? - kan deze burger – gezien zijn sociale relaties in deze gemeenschap of in de omgeving van de ramp, en zijn vermogen om als teamspeler samen te werken met derden – daar een <i>positief collectief effect teweeg brengen?</i> 	
<p>b)</p>	<p>Het is de bedoeling dat ook de technische expertise van burgers ingeschakeld wordt, zoals bv.:</p> <ul style="list-style-type: none"> - <i>plaatselijke informatie, terreinkennis of lokale ervaring</i> - <i>contacten, sociale netwerken of hulpstructuren</i>, en met name het snel kunnen ontsluiten daarvan - een <i>inhoudelijk</i> (bv. wetenschappelijk, sectorieel,...) deskundigheidsgebied. <p>Het is natuurlijk belangrijk om (snel) te beoordelen of een bepaalde burger een autoriteit is op het gezochte technische deskundigheidsgebied.</p> <p>Het is mogelijk dat deze expertise spontaan wordt aangeboden dan wel op verzoek van de professionals uit overheid of hulpdienst (complementair aan de reeds beschikbare expertise, dan wel als second opinion of om diverse invalshoeken te kunnen exploreren).⁽⁵⁾ In crisissituaties moeten de beslissingen op de frontlinie worden gemaakt, en kan de autoriteit zelfs komen te liggen bij mensen met de meeste expertise, ongeacht hun rang of ongeacht het feit of ze bij de overheid werken ⁽⁶⁾.</p>	<p>Aanhouden van de hiërarchie als leidend principe ⁽⁷⁾, ook waar het technische deskundigheidsdomeinen betreft. Dan kan de benodigde diversiteit aan expertises immers niet adequaat worden benut.</p>

<p>c)</p>	<p>Het (snel) taxeren van leidinggevende talenten of ervaring bij een burger kan te maken hebben met de bron waaruit deze vermogens afkomstig zijn, of met de spontane geloofwaardigheid en het vertrouwen dat iemand uitstraalt en waarmee hij/zij impact blijkt te hebben op het gedrag van anderen:</p> <ul style="list-style-type: none"> - gaat het om iemand met <i>gelegitimeerde macht</i>? bv. een (ex-) leidinggevende in een organisatie, bedrijf,... - of om iemand met <i>organisatie-deskundigheid</i>? bv. een (ex-) belangenbehartiger, (ex-) BHV'er,... - is het iemand met een <i>reputatie als bruggenbouwer</i>? bv. een (ex-) voorzitter of lid van een vereniging, dorpsraad, seniorenraad, ook voor bepaalde etnische groepen, in achterstandsbuurten,...⁽⁸⁾ - is het iemand die blijkbaar <i>charismatisch</i> kan optreden, of iemand met <i>zingevend</i> vermogen (bv. een geestelijke, een politicus,...), of is het iemand met een capaciteit om te <i>belonen</i> of te <i>sanctioneren</i> (bv. schooldirecteur, trainer van een sportclub,...)? <p>Ook hier is het mogelijk dat de leidinggevende capaciteit door de burger wordt aangeboden (al dan niet op vraag van andere burgers), ofwel dat door hulpverleners wordt gezocht naar personen met de juiste kwaliteiten.</p>	<p>Zeuren over de representativiteit van mensen die initiatief nemen⁽⁹⁾. Een betere basishouding is: blij zijn als goede mensen zich voor goede doelen verenigen.</p>
<p>d)</p>	<p>Extra helpende handen zijn weliswaar overal en altijd welkom, doch opdat er bij een calamiteit niet meer schade zou worden toegebracht dan er al is, is het van belang om toe te zien op de bekwaamheid of kwalificatie (concrete capaciteiten, deskundigheid of bevoegdheid) van een hulpbiedende burger:</p> <ul style="list-style-type: none"> - is het een deskundigheid op gebied van <i>lichamelijke / psychische / sociale nood</i>? bv. een professionele hulpverlener zonder dienst, een student- of ex-hulpverlener, een deskundige vrijwilliger,... - of is de aangeboden hulp eerder van <i>faciliterende of logistieke aard</i>? bv. ter ondersteuning met materieel-logistiek gereedschap, infrastructuur of hulpmiddelen, onderdak of voedsel, personele capaciteit, ... - en heeft de burger in kwestie de <i>juiste dienstverlenings-attitude</i>? d.w.z. 'subsidiar', zonder zich op te dringen waar mensen zichzelf wel beredderen,... <p>De hulpbiedende burger zal dit vaak zelf geïnitieerd hebben, maar uiteraard is het ook mogelijk dat de overheden of professionele hulpdiensten om extra handen hebben verzocht.</p> <p>Dit toezien op bekwaamheden en kwalificaties van hulpbiedende burgers is natuurlijk nooit een garantie voor een foutloos parcours, maar het is wel een minimale vereiste, in de wetenschap dat er steeds andere mensen kunnen zijn die zelf niet goed opletten en zonder goed te kijken achter iemand aanlopen⁽¹⁰⁾, ook als die een verkeerde oplossing of route kiest⁽¹¹⁾.</p>	<p>De goede bedoelingen van hulpaanbieders in vraag stellen⁽¹²⁾. Het is immers niet relevant – of het kan zo zijn redenen hebben - dat een hulpbiedende burger er een vorige keer niet bij was, of niet bij de vergadering was, of nooit eerder te zien is geweest, of zich nog niet eerder had aangemeld, etc.</p>

e)	<p>Sluitstuk van al het voorgaande: waar mogelijk en nuttig de competentie "inschatten van expertise en leidinggevend of hulpverlenend vermogen bij burgers" opnemen in de 'OTO-cyclus'.</p> <p>Het inschakelen van hulp door burgers zou dus ergens in de koude fase bij elke professionele groep in de cyclus van 'Opleiden, Trainen, Oefenen' aan bod moeten kunnen komen (¹³). Van belang is vooral dat hulpverleners hun inzicht, kennis en vertrouwen in de vermogens van burgers en burgernetwerken vergroten, en dat alle 'kolommen' hun eigen groeitempo hierin bepalen (¹⁴).</p> <p>Een mogelijkheid daartoe is bijvoorbeeld dat burgers binnengehaald worden en participeren in de OTO-cyclus van overheden en professionele diensten. Door ook bij de voorbereiding en leerfase van rampenbeleid en bij oefeningen van rampenbestrijding burgers actief te betrekken, zal het vertrouwen in de overheid en hulpdiensten versterkt worden ten tijde van crises.</p> <p>Uit Concept Visies op zelfredzaamheid 2011-2015: de burger als bondgenoot (¹⁵).p.7:</p> <p><i>"Het succesvol invulling geven aan het begrip "participerende hulpverlener" lukt alleen indien rekening wordt gehouden met de huidige context en beeldvorming onder de hulpverleners. Dat gaat niet vanzelf maar is een groeiproces dat stap voor stap dient te worden doorlopen."</i></p>	
----	--	--

BEOOGDE MEERWAARDE

Het inschatten van expertise en leidinggevend of hulpverlenend vermogen bij een burger, moet ertoe leiden dat **expertise ingeschakeld kan worden die men niet zelf ter beschikking heeft** (bv. op gebieden waar men niet voldoende is toegerust voor het takenpakket dat moet uitgevoerd worden), of dat er nog **veel meer mensen gemobiliseerd** kunnen worden en dat er **extra handen** beschikbaar komen. Dit alles dient echter te gebeuren op een manier waardoor **bij de calamiteit niet meer schade wordt toegebracht dan er al is**.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 27	<p>PROFESSIONALS:</p> <p>OEFENEN MET HET INSCHATTEN VAN KWALITEITEN VAN BURGERS</p> <p>Hoe?</p> <ul style="list-style-type: none">• Bv. op basis van verhalen en ervaringen uit de eigen beroepspraktijk in het verleden• Of door verschillende burgergroepen te benaderen in een workshopachtige setting en afstemming te vinden in de verschillende wereldbeelden aan de hand van meso- of macrorampenscenario's. Dit kan gecombineerd worden met het zoeken / vaststellen wie in een bepaalde groep een sleutelfiguur is (zie
------	--

<p>ook TOOLBOX).</p> <p>Maak een eigen checklist en stip aan + licht toe (aan de hand van de eigen ervaringen of de workshop-wereldbeelden):</p> <p>De bijdrage van expertise van burgers aan zelfredzaamheid, burgerhulp en burgerparticipatie is:</p> <ul style="list-style-type: none"><input type="checkbox"/> SIGNALEREND: bewustzijn over risico's vergroten bij burgers m.b.t. onveilige situaties<input type="checkbox"/> INFORMEREND: melden en alarmeren, kennis over risico's overbrengen naar burgers<input type="checkbox"/> ANTICIPEREND: bieden van actiemogelijkheden aan burgers<input type="checkbox"/> overige: <p>De bijdrage van leidinggevende burgers aan zelfredzaamheid, burgerhulp en burgerparticipatie is:</p> <ul style="list-style-type: none"><input type="checkbox"/> MOBILISEREND: snel mobiliseren van vele anderen, snel toegang creëren via spilfiguren tot sociale netwerken (kerk, sport, buurt, wijkverenigingen)<input type="checkbox"/> CORRIGEREND: spreekt ander burgers aan op gedrag/handelen<input type="checkbox"/> PARTICIPEREND: burger en hulpverlener trekken gezamenlijk op<input type="checkbox"/> COÖRDINEREND: coördineren van hulpvraag en hulpaanbod van burgers, spilfunctie in hulpstructuur/netwerk van burgers<input type="checkbox"/> REGISSEREND: regie op initiatieven van burgers of als de situatie er om vraagt<input type="checkbox"/> overige: <p>De bijdrage van hulpverlenende burgers aan zelfredzaamheid, burgerhulp en burgerparticipatie is:</p> <ul style="list-style-type: none"><input type="checkbox"/> EXTRA HANDEN: al het dringende werk kan verdeeld worden over meer mensen<input type="checkbox"/> SPECIALISATIES: bijkomend of aanvullend<input type="checkbox"/> LOGISTIEK: onderdak, voedsel, vervoer, kleding, materiaal,...<input type="checkbox"/> overige: <p>[Bron: - POC, Portefeuillehoudersoverleg Crisisbeheersing, (2011)]</p>
--

GOEDE ERVARINGEN EN PRAKTIJEN

REACTIES OP BURGERHULP

Bronnen:

- Groenewegen-ter Morsche, K., Oberije, N. (2010). Burgers bij de bestrijding van rampen: betrokken, beschikbaar, bekwaam. Arnhem, Nederland: NIFV Nibra.
- <https://www.infopuntveiligheid.nl/Publicatie/DossierItem/6/711/burgers-bij-de-bestrijding-van-rampen-betrokken-beschikbaar-bekwaam.html> op 9 september 2011, p.98,99

Over het algemeen was de reactie van omstanders, slachtoffers en hulpverleners op de burgerhulp bij de

verschillende rampen en incidenten positief.

*De slachtoffers van de **Bijlmerramp** reageerden positief op de helpende burgers. Hoewel sommigen zochten naar iemand met autoriteit, zoals een professionele hulpverlener, accepteerde men de situatie al snel toen men ontdekte dat daar een tekort aan was.*

De hulpverleners bij de Bijlmerramp daarentegen reageerden in eerste instantie nauwelijks op de helpende burgers die aanwezig waren, omdat zij druk waren met hun eigen taken. De geïnterviewde OvD-B gaf aan geen gebruik te hebben gemaakt van hulp van

burgers omdat hij hun veiligheid niet kon garanderen. Enige tijd later werd het gehele gebied ontruimd, inclusief de helpende burgers. De burgers die buiten het rampterrein hielpen, hadden nauwelijks contact met de hulpverleners.

*Heel anders was dit bij de **Vuurwerkcramp** en bij **Koninginnedag 2009**. Hier hebben hulpverleners de burgers actief betrokken bij de hulpverlening. Bij de **Vuurwerkcramp** was de belangrijkste reden hiervoor het gebrek aan capaciteit en de beperkte communicatiemogelijkheden met de eigen hulpverleningsorganisatie. Alle hulp was welkom. Eenmaal zijn ook burgers gevraagd te helpen, om*

daarmee te bewerkstelligen dat zij niet langer tot last waren met hun werkzaamheden. De commandant van de brandweer Enschede zegt erover: „Je moet in gang gezette hulpverlening door burgers niet opeisen“. Ook geeft hij aan dat er onder de helpende groepen burgers vaak al een leider aanwezig is, die je aan je kunt binden.

Bij **Koninginnedag 2009** was de belangrijkste reden dat de meeste burgers al hulp aan het verlenen waren, toen de professionele hulpverleners aankwamen. Hulpverleners vroegen aan de helpende burgers of ze de situatie aankonden. Omdat het allemaal medisch geschoolde burgers betrof, was dit in veel gevallen zo. De hulpverleners konden daardoor verder kijken of er bij andere slachtoffers hulp nodig was. Ook werkten veel burgers in ad-hoc gevormde teams van burgers en hulpverleners samen.

Ook in **Volendam** waren de burgers al aan het helpen toen de hulpverleners aankwamen. De hulpverleners gaven aan onder de indruk te zijn van deze

burgerhulp. Door de onoverzichtelijkheid van de situatie en de hectiek hebben hulpverleners de helpende burgers eerst genegeerd, maar al snel reageerden de hulpverleners positief op de burgerhulp. Over de nazorgfase is het beeld wisselend. Op sommige initiatieven reageerden de hulpverleners positief, anderen werden volgens burgers genegeerd.

Ook bij het hoogwater en de dijkdoorbraak bij **Wilnis** stonden de hulpverleners positief tegenover de aangeboden hulp. Bij het hoogwater kregen de burgers complimenten en werd burgerhulp, indien zinvol geacht, gestimuleerd. De helpende burgers bij de dijkdoorbraak in Wilnis voelden zich gewaardeerd en geaccepteerd door de hulpverleners.

Bij de **Nijmegen Vierdaagse** stond een aantal hulpverleners positief tegenover de hulp. Een andere hulpverlener was echter van mening dat de burgers vooral in de weg stonden.

Bij de **stroomstoringincidenten** werd er door de hulpdiensten van uitgegaan dat burgers elkaar zouden helpen en voor elkaar zouden zorgen. Dit gebeurde in de praktijk ook.

Bij de stroomstoring in de Bommelerwaard werd één van de helpende burgers in eerste instantie weggestuurd in verband met de risico's van de liggende hoogspanningskabels. Hiervoor had hij begrip.

Bij de **duinbranden** in Schoorl en Bergen zijn de burgers tevreden over de reactie van de hulpverleners. De gesproken hulpverleners waren blij met de hulp die de burgers boden. Eén geïnterviewde burger geeft aan in eerste instantie te zijn weggestuurd van de plaats van het incident. Hoewel de hulpverleners positief stonden tegenover de burgerhulp, geven enkelen ook aan dat sommige bluswerkzaamheden van burgers door de harde wind weinig zin hadden. Maar met de meeste werkzaamheden uitgevoerd door burgers waren de hulpverleners erg blij.

LITERATUUR

⁽¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). Citaat van p.9.

⁽²⁾ van 't Padje e.a. (2008) p.32.

⁽³⁾ Zie bijvoorbeeld POC, Portefeuillehoudersoverleg Crisisbeheersing (2011), Terpstra (2010) en Sievers (2009).

⁽⁴⁾ Zie bijvoorbeeld POC, Portefeuillehoudersoverleg Crisisbeheersing (2011), Terpstra (2010), Sievers (2009) en WRR (2005)

⁽⁵⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011).

⁽⁶⁾ van 't Padje e.a. (2008)

⁽⁷⁾ van 't Padje e.a. (2008)

⁽⁸⁾ WRR (2005) schrijft: "Speciaal bij het bereiken en bedienen van allochtonen in achterstandsbuurtten moeten ze – een terugkerend punt – werken via herkenbare sleutelfiguren uit de eigen gemeenschap die door hun voorbeeld of als contactpersoon bruggen kunnen slaan." p.108

⁽⁹⁾ WRR (2005) p.137

⁽¹⁰⁾ Breuer e.a. (2008) halen Dicke e.a. (2003) aan.

⁽¹¹⁾ Breuer e.a. (2008) halen Boer (1998) aan.

⁽¹²⁾ Workshop jongeren, "Een Superstorm", Vlissingen, 17 april 2012.

⁽¹³⁾ Zie bijvoorbeeld Groenewegen-ter Morsche e.a. (2010) en Sievers (2009).

⁽¹⁴⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011)

⁽¹⁵⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011)

⁽¹⁶⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011)

→ 5.2. De beschikbare burgerinzet coördineren

Mogelijk maken dat professionals en burgers samen

DE BESCHIKBARE BURGERINZET COÖRDINEREN

door:

- a) het overlegmoment naar voren te halen
- b) een realistisch en flexibel plan op te maken over de coördinatie van de hulpverlening
- c) ervaring op te doen met samenwerking tussen de hulpdiensten onderling
- d) de verzekeraarbaarheids- en aansprakelijkheidsproblematiek te regelen voor burgers en professionals
- e) expliciet waardering te uiten voor de burgerhulp
- f) methodieken te ontwikkelen voor het meten van voortgang in het co-creëren van zelfredzaamheid

WAT IS HET WEL ?	WAT IS HET NIET ?
<p>a) Zoals blijkt in 2.1 en 2.2 hebben burgers tijdens de koude fase (in hun dagelijks leven dus) zo hun eigen netwerken, initiatieven en hulpstructuren, die al dan niet in samenwerking met de lokale overheden en hulpdiensten zijn opgezet. In de warme fase gebeurt vaak iets analogs: burgers zijn (soms al geruime tijd) bezig met zelf- en samenredzaamheid vooraleer de overheden en hulpdiensten ter plekke kunnen komen.</p> <p>Zelfredzaamheid is dus niet primair het domein van de hulpverleningsdiensten, het is het domein van de burger, waarbij professionals (vooral in de koude fase) kunnen faciliteren en ondersteunen vanuit hun beroepsgroep, en (vooral in de warme fase) zo snel als mogelijk hun gespecialiseerde hulp kunnen inzetten. ⁽¹⁾</p> <p>Wat hierbij opvalt is, dat de overgang van spontane hulpverlening door burgers naar georganiseerde hulpverlening niet altijd soepel blijkt te verlopen ⁽²⁾. Burgers geven aan dat professionals te weinig luisteren. In deze overgangsfase gaat kostbare tijd, capaciteit en vooral informatie verloren. De te behalen winst ligt (zowel in de koude als in de warme fase) in het naar voren halen van het overlegmoment en van daar uit gezamenlijk gaan handelen. Hier start dus de 'co-productie' waarvan sprake in het hoofdstuk "Recente geschiedenis van de zelfredzaamheid", en in punt 3.1.b.2 en 5.b, maar nu gezien vanuit het</p>	

	<p>standpunt van de 'participerende professionals' te velde of ter plekke. Wat moet afgesproken en worden in/na een dergelijk overlegmoment ⁽³⁾, is onder andere:</p> <ul style="list-style-type: none"> - de aanspreekbaarheid en bereikbaarheid van burgers en professionals - de verantwoordelijkheidsverdeling moet helder zijn: <ul style="list-style-type: none"> o wat doen de burgers / wat doen de professionals (eerst / en daarna)? o wie heeft de leiding waarover, en wie rapporteert aan wie? (mede in het kader van wettelijke en procedurele mogelijkheden) - welke expertise en leidinggevend en hulpverlenend vermogen zijn ter beschikking? - welke hulpmiddelen zijn ter beschikking, en hoe kunnen deze het meest efficiënt en effectief ingezet worden? 	
<p>b)</p>	<p>Burgers zijn in staat en zeer bereid om te helpen, maar hebben daarbij (net als professionals trouwens) wel behoefte aan overzicht en coördinatie. Dus moet aan een overlegmoment zoals bedoeld in a), een realistisch en flexibel plan voorafgaan, wat uiteraard is geïnitieerd door professionals, en waarin zowel de gekende dynamische netwerkstructuren van de burgers als de (niet te voorziene maar wel mogelijke) spontane hulp van burgers een plek hebben gekregen ⁽⁴⁾. In dit plan is met name het overzicht over en de coördinatie van de hulpverlening voorbereid en geregeld, dank zij de afstemming op voorhand over de respectievelijke mogelijkheden en beperkingen van bewoners, professionals en overheden ⁽⁵⁾.</p> <p>De flexibiliteit in de crisisorganisatie is in dit plan ingebouwd</p> <ul style="list-style-type: none"> - door enerzijds te voorzien in de situationeel afhankelijke benutting en inzet van burgers en burgernetwerken, - en door anderzijds te voorzien in een heldere coördinatiestructuur van de hulpdiensten, waarbinnen dynamische netwerken en mogelijke spontane hulp van burgers op voorhand al een plek hebben gekregen. 	
<p>c)</p>	<p>De samenwerking van professionals en hun diensten met burgers en burgernetwerken, veronderstelt uiteraard ook een vorm van multidisciplinaire samenwerking tussen hulpdiensten onderling. Hierbij is het van belang dat zowel leidinggevend als operationele professionals hiermee ervaring kunnen opdoen in de koude fase, zodat burgers tijdens de warme fase niet de gevolgen moeten ondervinden van gebrek aan afstemming (tot en met conflicten) tussen de diverse professionele groepen. ⁽⁶⁾.</p> <p>In de voorbereidende (koude) fase dienen de verschillende organisaties te komen tot gestuurde (= verplichte en gecoördineerde) samenwerking, meer dan door alleen maar zo nu en dan aan een oefening deel te nemen ⁽⁷⁾. Hierdoor kunnen zij een beter beeld krijgen</p>	<p>Vrijblijvend 'samen' 'werken' in de plan- en overlegarena.</p> <p>Uit Scholtens (2007) p.39-42:</p> <p><i>"Het betreft vooral beleid. Inhoudelijke aspecten van rampenbestrijding worden abstract behandeld, m.n op hoofdlijnen. Er is geringe inhoudelijke afstemming. Het leidt tot vrijblijvendheid. Operationele doelstellingen blijven vaag en kunnen ruim geïnterpreteerd worden. Tijd wordt vooral besteed aan beleids- en organisatieplannen."</i></p>

	<p>van de 'big picture', zodat zij later (in de warme fase) in staat zijn om relevante operationele beslissingen te nemen die rekening houden met het grotere geheel.</p> <p>Uit evaluaties van grootschalige incidenten volgt dat in de warme fase operationele hulpdiensten primair monodisciplinair opereren ⁽⁸⁾. Mits voldaan is aan de vereiste om in de koude fase verplicht en gecoördineerd samen te werken, kan er dus gepleit worden om de nadruk te verleggen van multidisciplinariteit in opperbevel en operationele leiding ⁽⁹⁾, naar bv. een zodanig gebruik van de informatiesystemen dat vooral de decentrale beslissers geïnformeerd worden en vanuit hun diverse disciplines met de burgers kunnen samenwerken.</p>	<p><i>"In de arena heeft niet de rampenbestrijding prioriteit maar de dagelijkse werkzaamheden. Men onderkent door een gebrek aan ervaring en inzicht de overload aan communicatie en de hectische werkomstandigheden bij flits- of acute rampen. Er is geen gezamenlijk beeld van de voorbereidingsstaken die moeten worden verricht."</i></p> <p><i>"Uit evaluaties blijkt dat er ten tijde van rampen geen sprake is van coördinatie tussen de verschillende diensten en organisaties. De multidisciplinaire activiteiten vallen namelijk buiten de dagelijkse routine en worden in de acute responsefase dan ook snel vergeten."</i></p>
<p>d)</p>	<p>Een noodzakelijk aspect bestaat erin dat bestuurders van overheden en hulpdiensten (of hun overkoepelende gezagsdragers) de verzekeraarheids- en aansprakelijkheids-problematiek regelen:</p> <p>- voor burgers die (al dan niet op vraag van professionals) meehelpen in de bestrijding van crises of rampen, bv. ⁽¹⁰⁾:</p> <ul style="list-style-type: none"> ○ m.b.t. schade bij de burger of bij een slachtoffer (tot en met overlijden) ○ m.b.t. schade aan materiaal van de burger of van de hulpverlenende instantie ○ bij onzorgvuldig of roekeloos handelen ○ m.b.t. de vraag of een burger zelf kan beslissen of hij – op verzoek van een professional - mee helpt of niet ○ m.b.t. wat er gebeurt als een burger weigert om de professionals te helpen en het slachtoffer daardoor extra schade ondervindt ○ wat als de burger een toevallige passant of omstander is ○ wat als de burger een geldig diploma heeft (medisch, verpleegkundig, EHBO,...) ○ etc. <p>- voor professionals die burgers verzoeken om te helpen of burgerhulp coördineren, bv. ⁽¹¹⁾:</p> <ul style="list-style-type: none"> ○ m.b.t. de situaties waarin de professionals een burger kunnen inschakelen met een acceptabel risico ○ m.b.t. schade aan eigendommen van een derde ○ m.b.t. schade aan het milieu ○ etc. 	
<p>e)</p>	<p>Het expliciet uiten van waardering voor de burgerhulp en voor burgerparticipatie eenmaal de klus is geklaard, is elementair ⁽¹²⁾.</p>	<p>Vergeeten 'dank' zeggen.</p> <p>Bij de vliegtuigramp van Turkish</p>

		<p>Airlines bij Schiphol lieten de hulpverlenende instanties de boerin achter zonder een woord en met een erf vol troep nadat zij daar hun werkzaamheden hadden verricht.</p> <p>Omgekeerd: de actie verlammen door te gaan zwartepieten (bv. over wie straks moet opdraaien voor de schade).</p>
f)	<p>Met het oog op een toekomst waarin samenwerken aan zelfredzaamheid en co-regisseren van veerkracht in gemeenschappen steeds meer aan de orde zal zijn, is het zinvol om nieuwe en verbeterde methodieken te ontwikkelen voor het meten van voortgang⁽¹³⁾ in het co-creëren van zelfredzaamheid. Er zal moeten gezocht worden naar indicatoren voor zowel het vaststellen van succesvolle samenwerkingsprocessen als van de concrete output op gebied van toegenomen veiligheid, zelfredzaamheid, rampenbestendigheid en veerkracht van een gemeenschap.</p>	<p>Effecten willen meten op basis van (louter) objectieve criteria.</p> <p>Uit WRR (2005) p.109.</p> <p><i>“Bestuurders hebben de aandrang om de sociale spelers met behulp van prestatieafspraken af te rekenen op resultaat.”</i></p> <p><i>“De werkelijke meting is echter een probleem, dat vaak wordt 'opgelost' door het bijhouden van grote aantallen gegevens, die echter zelden wat zeggen over wat de doelgroepen werkelijk nodig hebben of over de kwaliteit van het verrichte werk.”</i></p>

BEOOGDE MEERWAARDE

Het adequaat coördineren van alle beschikbare inzet (dus inclusief die van burgers) heeft als voordeel dat de **kennis, kunde en vermogens van hulpverleners en burgers optimaal benut kunnen worden**: er gaat zo min mogelijk kostbare tijd, capaciteit en vooral informatie verloren, er is minder communicatie nodig, de samenhang tussen de (te nemen) besluiten is voor iedereen duidelijk. Betrokkenen hebben daardoor meer overzicht, en zien beter dat het om een collectieve inspanning gaat. Als bovendien ook duidelijk is bepaald wie het gezicht naar buiten is, kan iedereen zich concentreren op de normale uitvoering van wat is afgesproken.

ENKELE MOGELIJKE TOEPASSINGEN (door groepen professionals / burgers)

T 28	<p>BESTUURDERS EN PROFESSIONALS VEILIGHEIDSREGIO'S:</p> <p>EEN COÖRDINATIEMECHANISME OPBOUWEN VOOR SPONTANE HULP BIJ INCIDENTEN (en experimenteren met structurele en integrale samenwerking tussen overheden, hulpdiensten en burgers)</p> <p>Uit Sievers (2009) p.97 en 98:</p> <p><i>“De ervaring heeft geleerd dat burgers zichzelf en elkaar helpen tijdens een incident, spontaan hulp</i></p>
------	---

	<p><i>aanbieden als men in de buurt is, of contact zoeken met instanties bijvoorbeeld om materiaal aan te bieden. Op dit moment is de hulpverlening daar niet op georganiseerd. Er zijn gevallen bekend waar de spontane hulp van burgers als geroepen kwam (Poldercrash 2009, Enschede 2000) en ook goed werd benut. Ook geven hulpverleners aan dat ze hulp van burgers positief vinden en verwachten dat het veel voorkomt, maar ze geven tegelijkertijd aan dat ze er weinig mee doen (Starmans en Oberije 2008). Ze geven aan dat ze er in planvorming "weinig mee kunnen" of dat het de aanpak van de eigen organisatie niet mag doorkruisen. Dit impliceert, ook voor de brandweer, een compleet andere benadering. In plaats van niets te regelen in de planvorming en er op het moment van een incident niets mee te kunnen, moet actief worden gewerkt aan de opbouw van een coördinatiemechanisme voor de inzet van burgers en vrijwilligers die hulp aanbieden tijdens een incident.</i></p> <p><i>Dit komt naast de al georganiseerde burgerhulp (...), en betreft burgerhulp die zich spontaan aanbiedt. De brandweer moet te allen tijde zorgen dat op dit aanbod adequaat wordt gereageerd. De vergelijking met de situatie in een gezin dringt zich op: een gezinlid ziet een ander gezinlid zwoegen, in de tuin of met huiswerk, biedt hulp aan en wordt afgewezen. Dat gebeurt nog een tweede keer en daarna wordt er geen aanbod meer gedaan. Het is van belang dat de brandweer, al dan niet in samenwerking met bijvoorbeeld het Rode Kruis, dat ook gewend is om met vrijwilligers om te gaan, zich gaat organiseren op deze spontane hulp. De tijd dat de overheid en de hulpverleners een rood-wit lint om een incident heen zetten en burgers wegstuurden "omdat alleen zij er zelf over gingen" is achter ons: als de overheid en de brandweer serieus werk willen maken van zelfredzaamheid en burgerparticipatie, betekent dat ook het einde van de monopolisering van de hulpverlening door de professionele organisaties."</i></p>
--	---

T 29	<p>LANDELIJK + PER VEILIGHEIDSREGIO:</p> <p>REGELEN VAN VERZEKERBAARHEID EN AANSPRAKELIJKHEID</p> <p>Uit Alst (2011):</p> <p>AANBEVELINGEN:</p> <ol style="list-style-type: none">1. Creëer een fonds voor ongedekte schade van reddende burgers.2. Vergoed ongedekte schade van burgers door een speciale verzekeringsafdeling van een ministerie indien het bovengenoemde fonds ontoereikend is.3. Creëer een website waar burgers digitaal hun vordering in kunnen dienen door middel van een formulier met DigiD ondertekening.4. Breid de verzekering van de hulpdiensten uit zodat zij tevens verzekerd zijn voor schade ontstaan door hulp van vrijwilligers en/of burgers.5. Verplicht meerderjarigen in Nederland om een AVP (Aansprakelijkheidsverzekering voor particulieren) af te sluiten.6. Verstrek heldere informatie aan hulpverlenende instanties. <p>Van 't Padje e.a. (2008) halen Texel aan als voorbeeld. Burgers die aldaar meehelpten aan de bestrijding van crises en rampen vallen onder de verzekering van de vrijwillige brandweer.</p>
-------------	---

GOEDE ERVARINGEN EN PRAKTIJEN

BURGERHULP QUEENSLAND

UIT: NETWERKDAG VEILIGHEIDSGEGEBIED
ZEELAND (Vlissingen, 27 oktober 2012)

Brendan Nelson, van de Queensland Reconstruction Authority in Australië, en 'Australian Planner of the Year' in 2012, merkte op dat na de orkaan en immense overstromingen in Queensland in 2005, in een gebied zo groot als Frankrijk, vele tienduizenden burgers hulp aan het bieden waren die van buiten Queensland gekomen waren, soms vele uren gereden hadden om te komen helpen, zonder enig idee waar ze zouden overnachten (behalve in de auto dan).

BURGERHULP NAPELS 1980 – KATRINA 2005

(Vertaling uit "Group Genius – the creative power of collaboration", Keith SAWYER, New York, 2007, p.21-23)

"In november 1980 werd het zuiden van Italië rond Napels getroffen door een aardbeving. 4.000 mensen stierven, en 250.000 werden dakloos. Stortregens veroorzaakten modderstromen en overstromingen. De regio rond Napels was een nachtmerrie voor hulpgroepen. Eenbaanswegen slingeren zich door de valleien naar honderden kleine dorpen. De modderstromen blokkeerden de wegen, bruggen stortten in, telefoon en nutsvoorzieningen werden onbruikbaar. Het duurde dagen vooraleer van officiële kant de actie op gang kwam; het leger bereikte sommige bergdorpen pas na drie dagen.

Doch reeds na enkele uren waren televisiereporters er wel in geslaagd tot in het rampgebied te komen. Ze brachten verslag uit over de verschrikkelijke scènes die zich daar afspeelden, en onthulden voor geheel Italië dat er geen georganiseerde hulp te zien was. Veel Italianen waren gefrustreerd en boos omwille van de trage reactie van officiële kant, en kwamen tot het besluit dat de enige hoop voor de regio bestond uit informele actie. Bijna 6.000 mensen gingen op vrijwillige basis hulp bieden. Er waren problemen – deze hulpgroepen brachten een verkeersstroom op gang waardoor wegen geblokkeerd geraakten; sommige

groepen hadden geen materiaal; en enkele hadden niet eens voedsel voor zichzelf meegebracht. Maar al gauw gebeurde er iets zeer verrassends: de vrijwilligers vormden niet-officiële organisaties, spontaan ontstane groepen die honderden mensenlevens reddden.

Studenten van een nabijgelegen universiteit laadden een busje en enkele wagens vol met alle voedsel en dekens die ze maar konden vinden in hun kamers, en reden naar een dorp dat vernietigd was. Daar deelden ze alles uit, en startten zoek- en reddingsacties in de ingestorte gebouwen. De reactie van overheidswege zou nog twee dagen op zich laten wachten; vastzittende overlevenden hadden tegen die tijd gestorven kunnen zijn.

Vrienden van deze studenten vonden de volgende dag op de universiteit een lokaal waar mensen hulpvoorraden konden doneren of zich als vrijwilliger konden opgeven om naar de getroffen streek te gaan. Zo ontstond er spoedig een complex systeem bestaande uit een verzamelpunt op de campus, een aantal vrachtwagens die heen en weer reden naar een getroffen dorp, en een team dat in dat dorp de voorraden verdeelde en hielp met zoeken en redden van mensen.

Dit systeem werkte succesvol gedurende meerdere dagen, tot het leger het allemaal overnam en de toegang tot het gebied beperkte. De inspanningen van de studenten werden gedwarsboomd door het militaire opperbevel dat er op stond dat hulpinzet volgens officiële procedures zou lopen. Maar paradoxaal genoeg waren de soldaten – die nochtans superieur getraind waren in het vooraf plannen – aanvankelijk een stuk minder effectief dan de ad hoc groepen, omdat ze tijd nodig hadden om hun procedures aan te passen aan de unieke kenmerken van de ramp. De verrassende les uit de aardbeving in 1980 in Italië was dan ook dat alle geplande en georganiseerde respons minder effectief was dan de geïmproviseerde spontane respons.

De aardbeving in Italië was niet de enige situatie waar voordeel gehaald werd uit de improvisatie-wijsheid van alle spontane hulpacties. Bij de orkaan Katrina (New Orleans, 2005) was het

grootste succesverhaal dat van de zoek- en reddingsactie door de kustwacht, en het was zo succesvol door de improvisatie waarmee alles gepaard ging: 22.000 mensen zaten immers vast op hun zolder of dak. Improviseren was ook de enige mogelijkheid die overbleef, enerzijds omdat de hoofdverblijfplaats van de kustwacht vernietigd was, en anderzijds omdat spontaan een hele vloot op gang kwam van burgers die met hun bootjes hulp kwamen bieden. Bevelhebbers van de kustwacht 'te velde' opereerden autonoom, en werkten samen met al deze spontane acties, waardoor hun effectiviteit vermenigvuldigd werd.

De meesten van ons hebben de neiging om te geloven dat planning vooraf groepen meer effectief maakt, en dat gecentraliseerde aansturing uitgerekend bij een ramp van het grootste belang is. Maar studies tonen keer op keer aan hoe belangrijk deze groepen zijn die spontaan ontstaan. Als reactie op onverwachte gebeurtenissen komen mensen die vreemd zijn voor elkaar spontaan samen in groepen, die weer verdwijnen zodra ze niet meer nodig zijn. Decennia van rampenonderzoek hebben geleerd dat geïmproviseerde groepen vaak de snelste en meest effectief opererende zijn te midden de onzekere en vlug veranderende omstandigheden van een natuurramp."

GEMENGDE GESPECIALISEERDE REDDINGSGROEPEN NAAR POOLS MODEL

Zie Bosch (2003)

"De provinciale korpsen in Polen zijn opgebouwd uit staatskorpsen en vrijwillige korpsen die deelnemen aan het nationale systeem van brandweer en rampenbestrijding. In het hele land zijn gespecialiseerde reddingsgroepen opgezet voor werken in de bergen, voor duikincidenten, ongevallen met gevaarlijke stoffen en voor zoekacties. De groepen maken deel uit van de nationale reddingsgroep, worden door het rijk gefinancierd en kunnen overal worden ingezet. De structuur en opschaling blijken in de praktijk te werken."

LITERATUUR

- ⁽¹⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). p.11
⁽²⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). p.7.
⁽³⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). p.13,15
⁽⁴⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). p.9.
⁽⁵⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011).
⁽⁶⁾ Scholtens (2007)
⁽⁷⁾ Scholtens (2007) p.43 en 44
⁽⁸⁾ Scholtens (2007) p.29-31
⁽⁹⁾ Scholtens (2007) p.47
⁽¹⁰⁾ Alst (2011)
⁽¹¹⁾ Zie POC, Portefeuillehoudersoverleg Crisisbeheersing (2011). p.21 en Alst (2011).
⁽¹²⁾ POC, Portefeuillehoudersoverleg Crisisbeheersing (2011)
⁽¹³⁾ WRR (2005) p.109

TOOLBOX

“Co-Regisseren in een Zelfredzame Gemeenschap”

INHOUD

INLEIDING	p. 116
A. EEN ZELFREDZAAMHEIDS-INDICATOR BURGERS (ZiB)	p. 117
B. EEN ZELFREDZAAMHEIDS-INDICATOR PROFESSIONALS (ZiPro)	p. 121
C. EEN LEIDRAAD VOOR INTERVIEWS EN WORKSHOPS MET PROFESSIONALS EN BURGERS (inclusief een draaiboekje t.b.v. casusontwikkeling)	p. 130 p. 141
D. EEN (EENVOUDIGE) INTERACTIEVE SOCIALE NETWERK ANALYSE	p. 142
E. EEN PILOT-TRAINING VOOR PROFESSIONALS M.B.T. 'CO-REGISSEREN IN EEN ZELFREDZAME GEMEENSCHAP'	p. 144
F. BOUWSTENEN T.B.V. EEN INTERACTIEVE BELEIDSCYCLUS 'LERENDE GEMEENSCHAPPEN'	p. 148
G. DO's + DON'T's M.B.T. EEN 'DERDE PARTIJ' ALS FACILITATOR	p. 151
H. AANZET VOOR TOEVOEGINGEN AAN DE 'REGELING PERSONEEL VEILIGHEIDSREGIO'S' (dd. 24 juni 2010, Staatscourant 1 juli 2010)	p. 154

Inleiding

De toolbox binnen dit werkboek is een verzameling hulpmiddelen die gebruikt kunnen worden bij het bedenken en uitvoeren van activiteiten die het proces van het zelfredzaam zijn van burgers ondersteunen.

Het organiseren van participatie is een uitdagend onderdeel van het regisseren van zelfredzaamheid, maar vraagt wel de nodige voorbereiding en skills. De centrale vraag daarbij is welke verwachtingen wij, burger en professional, van elkaar hebben en hoe hier gezamenlijk antwoorden op te vinden zijn. Dit vereist een open, realistisch en concreet proces. De zorg voor continuïteit is essentieel gebleken bij het behouden van zelfredzaamheid.

De uitgewerkte hulpmiddelen zijn redelijk basaal van opzet, in de toekomst zal worden gewerkt aan het stimuleren van het gebruik van Apps en andere ondersteunende media. **Wij nodigen u van harte uit om gebruik te maken van deze tools en ons feedback te leveren over vorm en inhoud. Wij maken graag gebruik van uw suggesties om de meer definitieve versie van werkboek en toolbox vorm en inhoud te geven.**

A. ZELFREDZAAMHEIDS-INDICATOR BURGERS (ZiB)

Toelichting bij het gebruik van de ZiB

Deze "Zelfredzaamheids-Indicator Burgers" (ZiB) is opgezet om te **worden ingevuld door burgers én door professionals uit overheden en hulpdiensten ter gelegenheid van een workshop**, bv. in het kader van een gezamenlijk proces rond het thema 'zelfredzaamheid in onze gemeenschap' (waarbij de gemeenschap bv. een stadsdeel, dorp, wijk, buurt, groep, etc. kan zijn).

Gezien vooral de burgers die deze indicator mee invullen, in verschillende gemeenschappen steeds anderen zullen zijn, en bij periodieke invulling binnen eenzelfde gemeenschap steeds anderen *kunnen* zijn, wordt met deze ZiB geen objectivering van kwantitatieve gegevens beoogd. **Deze ZiB is dus geen meetinstrument, wel een actie-instrument: een kwalitatieve aanzet tot verdere bespreking en actie binnen een gemeenschap, door burgers en professionals van overheden en hulpdiensten samen.**

Een mogelijke werkwijze bestaat erin om in het aanvangskwartiertje van een workshop deze zelfredzaamheids-indicator te laten invullen door alle deelnemers afzonderlijk. Dat zijn bv. alle inwoners en professionals die zijn ingegaan op een uitnodiging van de dorps- of buurtraad (zie in deze TOOLBOX: "EEN LEIDRAAD VOOR INTERVIEWS EN WORKSHOPS MET PROFESSIONALS EN BURGERS"). Daarna zijn er twee mogelijkheden:

Eerste mogelijkheid: na het invullen kan de bespreking meteen starten, middels een methode die afgestemd wordt op de grootte en de samenstelling van de deelnemersgroep. In dit geval staan alle deelnemers meteen 'op scherp' en kan eenieder, enigszins 'informed by complexity', meteen een zinvolle inbreng doen en samen op zoek gaan naar eenvoudige vervolgstappen.

Tweede mogelijkheid: de ingevulde formulieren worden eerst door iemand verwerkt (bv. per groep: burgers / overheden / hulpdiensten), bv. terwijl de deelnemers zich over andere agendapunten of opdrachten buigen, zodat na de pauze de resultaten bekendgemaakt en de klaarblijkelijke prioriteiten samengevat kunnen worden, en een bespreking kan beginnen. In dit geval ligt het voor de hand om daarbij uit te gaan van de verschillende percepties in de diverse groepen onder de deelnemers, en op zoek te gaan naar de 'eenheid in de verscheidenheid'.

Inspiratie voor actieve werkvormen bij dit soort besprekingen kan bv. gevonden worden

- op een van de websites www.largescaleinterventions.com of www.peopleandparticipation.net
- in het boek "*Coöperatief Vergaderen voor Professionals*" (Spencer Kagan, Dook Kopmels en Betty de Jaeger, BAZALT, RPCZ Zeeland, 2006)
- in de "*Werkvormkaarten*" (Lia Bijkerk en Wilma van der Heide, © Bohn Stafleu van Loghum, 2006).

BELANGRIJKE NOOT

De samengevatte resultaten, de neergeschreven voorbeelden en knelpunten, plus het verslag van de bespreking, zijn natuurlijk ideaal om **achteraf verspreid te worden onder alle leden van de gemeenschap**. Dus ook bij allen die niet aanwezig konden zijn, bv. met het verzoek om deze zelfredzaamheids-indicator alsnog in te vullen en op te sturen (bv. naar de buurt- of dorpsraad), zodat vervolgacties een nog groter bereik en draagvlak kennen.

De hierboven geschetste werkwijze kan **periodiek (bv. jaarlijks) herhaald worden**, zodat mogelijke opvallende verschillen of verschuivingen (zonder in statistische interpretaties te vervallen) weer aanleiding kunnen geven tot een vervolg-aanpak.

ZELFREDZAAMHEIDS-INDICATOR BURGERS (ZiB)

Zoek eerst - samen met de invullers van deze 'Zelfredzaamheids-indicator Burgers' - overeenstemming over volgende in te vullen benamingen:

Plaats: **Datum:**

Naam van onze **gemeenschap** (gemeente, dorp, buurt, wijk, groep,...):

.....

De **burgers** in deze gemeenschap noemen wij (bv. burgers, inwoners, groepsleden, vrijwilligers,...):

.....

De **overheden en hulpdiensten** die in deze gemeenschap een rol spelen zijn onder andere (bv. gemeente, provincie, waterschap, politie, brandweer, enzomeer):

.....

.....

.....

Hieronder zijn 16 uitspraken geformuleerd die volgen op "**Ten behoeve van onze ZELFREDZAAMHEID ALS GEMEENSCHAP, zouden wij er ... moeten in slagen om ...**".

[De nummering van deze uitspraken is afgeleid van het "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" (HZ University of Applied Sciences, 2013), waar u alle overeenkomstige toelichting en achtergronden kunt vinden.]

Gelieve bij elk van onderstaande 16 uitspraken aan te geven of wij als gemeenschap hier

- duidelijk beter (omcirkel dan score +2)
- enigszins beter (omcirkel dan score +1)
- ongewijzigd (omcirkel dan score 0)
- iets minder goed (omcirkel dan score -1)
- duidelijk minder goed (omcirkel dan score -2)

zouden moeten in slagen volgens u. Indien u het niet zeker weet, of vindt dat deze uitspraak niet van toepassing is, dan *omcirkelt u gewoon het vraagteken (?)*.

En tenslotte zou het fijn zijn als u in de overige kolommen bij een 3-tal van de uitspraken die u een '+2 score' gaf (= waarvan u vindt dat we daar "duidelijk beter" zouden moeten in slagen) bondig een **voorbeeld** zou formuleren, en bij een 3-tal (dezelfde of andere) uitspraken uit uw '+2'-lijstje bondig een **knelpunt** (in trefwoorden).

DANK VOOR HET INVULLEN!

	Ten behoeve van onze ZELFREDZAAMHEID ALS GEMEENSCHAP, zouden wij er (+2 +1 0 -1 -2) moeten in slagen om ...	+2 = duidelijk beter +1 = enigszins beter 0 = ongewijzigd -1 = iets minder goed -2 = duidelijk minder goed	weet niet of niet van toep.	EEN VOORBEELD	EEN KNELPUNT
0.	... verbinding te realiseren tussen burgers, overheden en hulpdiensten door middel van echte burgerparticipatie	+2 +1 0 -1 -2	?		
1.	... vertrouwen te krijgen en te behouden in de wijze waarop beleid in onze gemeenschap tot stand komt	+2 +1 0 -1 -2	?		
1.1.	... <i>[als burgers samen met overheden en hulpdiensten]</i> de dialogoog met elkaar aan te gaan	+2 +1 0 -1 -2	?		
1.2.	... <i>[als burgers enerzijds en overheden + hulpdiensten anderzijds]</i> informatie van elkaar te verkrijgen via bekende en vertrouwde kanalen	+2 +1 0 -1 -2	?		
2.	... de sociale samenhang tussen de verschillende (deel-)groepen in onze gemeenschap te bevorderen	+2 +1 0 -1 -2	?		
2.1.	... de bestaande initiatieven en netwerken van burgers in stand te houden en te ondersteunen	+2 +1 0 -1 -2	?		
2.2.	... te voorzien in de nodige bijkomende hulpmiddelen en hulpstructuren	+2 +1 0 -1 -2	?		
3.	... <i>[als burgers enerzijds en overheden + hulpdiensten anderzijds]</i> elkaars verschillende overtuigingen en emoties m.b.t. het eventuele optreden van rampen te erkennen	+2 +1 0 -1 -2	?		
3.1.	... <i>[als burgers enerzijds en overheden + hulpdiensten anderzijds]</i> met elkaar uit te wisselen en van elkaar te leren hoe wij ons kunnen voorbereiden of hoe wij kunnen omgaan met een eventuele ramp	+2 +1 0 -1 -2	?		

	Ten behoeve van onze ZELFREDZAAMHEID ALS GEMEENSCHAP, zouden wij er (+2 +1 0 -1 -2) moeten in slagen om ...	+2 = duidelijk beter +1 = enigszins beter 0 = ongewijzigd -1 = iets minder goed -2 = duidelijk minder goed	weet niet of niet van toep.	EEN VOORBEELD	EEN KNELPUNT
3.2.	... [als burgers enerzijds en overheden + hulpdiensten anderzijds] elkaar steeds die informatie te bezorgen die concrete antwoorden geeft op de specifieke vragen die gesteld worden	+2 +1 0 -1 -2	?		
4.	... [als gemeenschap samen én ieder in de eigen rol] zelf ook onze eigen verantwoordelijkheid op te nemen m.b.t. het voorbereid zijn en oplossingen zoeken voor het geval er een ramp zou dreigen	+2 +1 0 -1 -2	?		
4.1.	... de risico's en kwetsbaarheid van onze gemeenschap correct in te schatten en aan te pakken	+2 +1 0 -1 -2	?		
4.2.	... [als burgers en overheden + hulpdiensten] samen flexibele plannen te maken waarmee wij ons kunnen aanpassen en improviseren in onverwachte of moeilijke omstandigheden	+2 +1 0 -1 -2	?		
5.	... alle kwaliteiten die in onze gemeenschap bij de diverse burgers, overheden en hulpdiensten aanwezig zijn, maximaal in te zetten en te benutten	+2 +1 0 -1 -2	?		
5.1.	... hierbij de expertise en de leidinggevende of hulpverlenende vermogens van burgers correct in te schatten en te beoordelen	+2 +1 0 -1 -2	?		
5.2.	... hierbij alle beschikbare inzet (van burgerhulp, hulpdiensten, etc.) ook effectief op elkaar af te stemmen en te coördineren	+2 +1 0 -1 -2	?		

B. ZELFREDZAAMHEIDS-INDICATOR PROFESSIONALS (ZiPro)

Toelichting bij het gebruik van de ZiPro

Deze "Zelfredzaamheids-Indicator Professionals" (ZiPro) is opgezet om te **worden ingevuld door professionals uit overheden en hulpdiensten**, per overheid / hulpdienst / professie / team / ... binnen een Veiligheidsregio, bv. in het kader van een gezamenlijk proces rond het thema 'bevorderen van zelfredzaamheid in onze gemeenschap(pen)' (waarbij een gemeenschap bv. een stadsdeel, dorp, wijk, buurt, groep, etc. kan zijn).

Gezien de professionals die deze indicator mee invullen steeds anderen zullen zijn, en bij periodieke invulling binnen eenzelfde professionele groep steeds anderen *kunnen* zijn, wordt met deze ZiPro geen objectivering van kwantitatieve gegevens beoogd. **Deze ZiPro is dus geen meetinstrument, wel een actie-instrument:** een kwalitatieve aanzet tot verdere bespreking en actie binnen elke overheid / hulpdienst / professie / team / ..., waarna interprofessionele en interdisciplinaire uitwisseling en afstemming kan ontstaan over het gezamenlijk optrekken richting meer zelfredzaamheid in de lokale gemeenschappen.

Een eerste mogelijke toepassing kan **individueel** van start gaan. In goed overleg met je leidinggevende, en met je eigen functiebeschrijving in het achterhoofd (taakgebieden, kerntaken, werkzaamheden, beoordelingscriteria,...) screen je de hele ZiPro, en je scoort vooral dié items waarin je beter zou willen slagen ter bevordering van de zelfredzaamheid van de gemeenschap(pen) in je regio. Een persoonlijk actieplan rolt er vervolgens bijna vanzelf uit, met gebruikmaking van de overeenkomstige toelichtingen, toepassingen en instrumenten uit dit werkboek.

Een mogelijke **collectieve** werkwijze bestaat erin (binnen een overheid / hulpdienst / professie / team / ...) eerst een representatieve werkgroep het onderstaande formulier te laten screenen en daarbij alle items te schrappen die niet van toepassing kunnen zijn in deze overheid / hulpdienst / professie / team / Vervolgens kan de zelfredzaamheids-indicator ingevuld worden door alle professionals afzonderlijk. Belangrijk hierbij is de instructie dat iedereen binnen alle eigen '+2 scores' (= waar men "duidelijk beter" zou willen in slagen) **eerst een eigen individuele top-10 van prioriteiten** aanduidt (= meest belangrijk én tegelijk meest dringend), zodat het daarna veel makkelijker is om daar **samen een collectieve top-3** uit te destilleren en in actie om te zetten. Hiervoor zijn er grosso modo twee mogelijke scenario's:

Eerste mogelijkheid: na het invullen kunnen besprekingen in werkgroepen starten, middels een methode om tot prioritering en actievoorstellen te komen. In dit geval staan alle deelnemers meteen 'op scherp' en kan eenieder, 'informed by complexity', meteen een zinvolle inbreng doen en samen op zoek gaan naar de eenvoudige vervolgstappen.

Tweede mogelijkheid: alle ingevulde formulieren worden eerst verwerkt (mogelijk zelfs per deelgroep, afdeling of hiërarchisch niveau). Bij een (halve of volle) dag 'op de hei' met alle betrokkenen worden de resultaten bekendgemaakt en de klaarblijkelijke prioriteiten samengevat, waarna de bespreking van prioriteiten en mogelijke vervolgacties kan beginnen. In dit geval ligt het voor de hand om daarbij uit te gaan van de verschillende percepties in de diverse groepen onder de deelnemers, en op zoek te gaan naar de 'eenheid in de verscheidenheid'.

Inspiratie voor actieve werkvormen bij dit soort besprekingen kan bv. gevonden worden

- op een van de websites www.largescaleinterventions.com of www.peopleandparticipation.net
- in het boek "Coöperatief Vergaderen voor Professionals" (Spencer Kagan, Dook Kopmels en Betty de Jaeger, BAZALT, RPCZ Zeeland, 2006)
- in de "Werkvormkaarten" (Lia Bijkerk en Wilma van der Heide, © Bohn Stafleu van Loghum, 2006).

Middels de juiste werkvormen is meteen draagvlak gecreëerd voor verdere uitwerking en nakomen van afspraken. Het doorvoeren van dit scenario in elke overheid / hulpdienst / professie / team / ... kan vanuit de Veiligheidsregio geregisseerd worden, waardoor (ook tussentijdse) uitwisseling en afstemming mogelijk zijn.

BELANGRIJKE NOOT

Handel consequent en **betrek burgers (bv. sleutelfiguren) waar nuttig en mogelijk** in dit hele gebeuren, in het kader van hun zelfredzaamheid van bij het begin!

- Zie in hoofdstuk 0 "De overgang maken van verzorgingsstaat naar participatiestaat" de toepassing T2: "Betrekken van burgers bij het opmaken van beleidsteksten, -evaluaties en projecten m.b.t. zelfredzaamheid, veiligheid, risico-communicatie, etc."
- De sleutelfiguren waarnaar je op zoek kunt gaan, zijn te vinden in hoofdstuk 5.c, en hoe je hun mogelijke bijdrage kunt inschatten staat in hoofdstuk 5.1.

ZELFREDZAAMHEIDS-INDICATOR PROFESSIONALS (ZiPro)

Zoek eerst - samen met een representatieve werkgroep van professionals uit je overheid / hulpdienst / professie / team / ... - overeenstemming over volgende in te vullen benamingen:

Overheid / hulpdienst / professie / team / ... : **Datum:**
.....

Naam van de **gemeenschap(en)** in onze regio (gemeenten, dorpen, buurten, wijken, groepen,...) waarvan we de zelfredzaamheid willen bevorderen:

.....

De **burgers** in deze gemeenschap(en) noemen wij (bv. burgers, inwoners, groepsleden, vrijwilligers,...):

.....

De **overheden en hulpdiensten** waarmee we samen de zelfredzaamheid van deze gemeenschap(en) willen bevorderen, zijn vooral (bv. gemeenten, provincie, waterschap, politie, brandweer, enzomeer):

.....

.....

.....

Hieronder zijn een aantal uitspraken geformuleerd die volgen op **“T.b.v. de zelfredzaamheid in onze gemeenschap(en) zouden WIJ ALS PROFESSIONALS er ... moeten in slagen om ...”**.

[De nummering van deze uitspraken is afgeleid van het “Werkboek Co-Regisseren in een Zelfredzame Gemeenschap” (HZ University of Applied Sciences, 2013), waar u alle overeenkomstige toelichting en achtergronden kunt vinden.]

Gelieve bij elk van deze uitspraken aan te geven of wij als professionals hier

- duidelijk beter (omcirkel dan score +2)
- enigszins beter (omcirkel dan score +1)
- ongewijzigd (omcirkel dan score 0)
- iets minder goed (omcirkel dan score -1)
- duidelijk minder goed (omcirkel dan score -2)

zouden moeten in slagen volgens u. Indien u het niet zeker weet, of vindt dat deze uitspraak niet van toepassing is, dan *omcirkelt u gewoon het vraagteken (?)*.

Gelieve binnen al uw ‘+2 scores’ (= waar we volgens u “duidelijk beter” zouden moeten in slagen) uw eigen individuele top-10 van prioriteiten *aan te duiden met een X* (= meest belangrijk én tegelijk meest dringend). En tenslotte zou het fijn zijn als u bij elk van deze top-10 items bondig een **voorbeeld** en een **knelpunt** (in trefwoorden) zou formuleren.

DANK VOOR HET INVULLEN!

	T.b.v. de zelfredzaamheid in onze gemeenschap(pen) zouden WIJ ALS PROFESSIONALS er (+2 +1 0 -1 -2) moeten in slagen om ...	+2 = duidelijk beter +1 = enigszins beter 0 = ongewijzigd -1 = iets minder goed -2 = duidelijk minder goed	weet niet of niet van toep.	TOP 10 (meest belangrijk + dringend) (X)	EEN VOORBEELD	EEN KNELPUNT
0.	m.b.t. "DE OVERGANG MAKEN VAN VERZORGINGSSTAAT NAAR PARTICIPATIESTAAT":					
0.a)	... verbinding te realiseren met de burgers door middel van echte burgerparticipatie	+2 +1 0 -1 -2	?			
0.b) en c) + T1	... gebiedsgericht te werken aan de ontwikkeling van levende en lerende buurten bv. door samen met burgers een interactieve beleidscyclus 'lerende gemeenschappen' te ontwerpen	+2 +1 0 -1 -2	?			
0.d) + T2	... interactief samen te werken met burgers zowel bij beleidsvorming als bij beleidsuitvoering bv. door burgers te betrekken bij het opmaken van beleidsteksten, -evaluaties en -projecten m.b.t. zelfredzaamheid, veiligheid, risico-communicatie, etc.	+2 +1 0 -1 -2	?			
0.e)	... de verantwoordelijkheden en voorwaarden m.b.t. burger-participatie transparant te maken	+2 +1 0 -1 -2	?			
0.f) + T3	... aansluiting te vinden bij burgers in het samen met hen oplossen van dagdagelijkse problemen bv. door ons een nieuw vocabularium eigen te maken en nieuwe scenario's in te oefenen	+2 +1 0 -1 -2	?			
0.g)	... kaders voor co-regie door burgers en professionals te creëren	+2 +1 0 -1 -2	?			
0.h) + T4	... een meerjarenperspectief uit te zetten voor het realiseren van maatschappelijke veranderingen samen met de burgers bv. door de verschillende groeitempo's per professe onderling af te stemmen	+2 +1 0 -1 -2	?			

1.	m.b.t. "VERTROUWEN CREËREN EN IN STAND HOUDEN":					
1. a)	... het vertrouwen van de burgers te krijgen en te behouden doordat wij in hun ogen het juiste beleid zorgvuldig en competent uitvoeren	+2 +1 0 -1 -2	?			
1.b)	... samen met burgers acties uit te bouwen (waardoor zij vanzelf de overheidscontext met haar mogelijkheden en beperkingen gaan begrijpen)	+2 +1 0 -1 -2	?			
1.c)	... respect op te brengen voor wat burgers te bieden hebben en reeds opbrengen als vanzelfsprekende zelfredzaamheid	+2 +1 0 -1 -2	?			
1.1.	m.b.t. "DE DIALOOG AANGAAN":					
1.1.a)	... daadwerkelijk naar de burgers toe te stappen , hen op te zoeken, zichtbaar en aanwezig te zijn, en te luisteren naar wat zij willen en kunnen bijdragen bv. als voorbeeldfunctie, via een beurtrol en met een zekere frequentie + T5	+2 +1 0 -1 -2	?			
1.1.b)	... beleidsmatig commitment en ruimte te creëren voor samenwerking met burgers middels dialoog bv. door het organiseren van workshops met professionals en burgers samen + T6	+2 +1 0 -1 -2	?			
1.1.c)	... te voorzien in borging van dialoogvaardigheden via training bv. door te voorzien in onafhankelijke procesbegeleiding en coaching + T7	+2 +1 0 -1 -2	?			
1.2.	m.b.t. "EEN PLEK VEROVEREN IN DE INFORMATIE-CHAOS":					
1.2.a)	... tijdig een herkenbare informatie-identiteit neer te zetten ten behoeve van burgers en media via hen bekende en vertrouwde kanalen bv. door evaluaties te vertalen in checklists, zoals een Checklist "OMGANG MET DE 'KLASSIEKE MEDIA' BIJ CALAMITEITEN" + T10	+2 +1 0 -1 -2	?			
1.2.b)	... een fysieke en digitale plek in te richten waar alle informatie samenkomt en te vinden is bv. door het realiseren van de interactieve één-	+2 +1 0 -1 -2	?			

+ T9	loket-gedachte, inclusief nieuwe media					
1.2.c)	... aan te geven welke vertrouwde autoriteiten via welke kanalen de belangrijkste informatie zullen doorgeven bv. door het aanduiden van een eenduidige woordvoering en boegbeeld richting publiek en media	+2 +1 0 -1 -2	?			
+ T8						
2.	m.b.t. "SOCIALE COHESIE BEVORDEREN":					
2.a)	... samen met elke gemeenschap een ('zwakke', dus niet al te sterke) gedeelde identiteit uit te bouwen	+2 +1 0 -1 -2	?			
2.b)	... de sociale samenhang en groepssolidariteit in kleinschalige verbanden te versterken bv. door met een buurtgericht beleid mensen te verleiden om actief betrokken te zijn bij hun buurt	+2 +1 0 -1 -2	?			
+ T11						
2.1.	m.b.t. "BOUWEN OP BESTAANDE NETWERKEN EN INITIATIEVEN":					
2.1.a)	... succesvolle lokale acties en burgerinitiatieven in stand te houden en te ondersteunen	+2 +1 0 -1 -2	?			
2.1.b)	... gebruik te maken van de kennis bij burgers over de lokale situatie , bv. over wie hulp kan gebruiken en aanbieden	+2 +1 0 -1 -2	?			
2.1.c)	... deel te nemen aan de lokale samenlevingsopbouw , en zo zicht te krijgen op de lokale veiligheids-beleving bv. door sociale netwerken en sleutelfiguren in kaart te brengen	+2 +1 0 -1 -2	?			
+ T12						
2.1.d)	... aansluiting te vinden bij het initiatief van burgers en gebruik te maken van bestaande structuren in de gemeenschap(pen)	+2 +1 0 -1 -2	?			
2.1.e)	... relaties aan te gaan met sleutelfiguren in de gemeenschap(pen)	+2 +1 0 -1 -2	?			
2.2.	m.b.t. "HULPSTRUCTUREN FACILITEREN / HELPEN OPZETTEN":					
2.2.a)	... door burgers geboden hulp die werkt intact te houden	+2 +1 0 -1 -2	?			

2.2.b)	... bijkomende hulpmiddelen ter beschikking te stellen van de gemeenschap (pen)	+2 +1 0 -1 -2	?			
2.2.c)	... bijkomende lokale hulp-structuren in het leven te roepen	+2 +1 0 -1 -2	?			
+ T13	bv. door buurt- en verenigingswerk bewust te maken van hun eigen belang in veiligheid					
+ T14	bv. door de lokale brandweerkazerne als centraal punt in te richten					
+ T15	bv. door vrijwilligers als wijkbrandwacht aan te stellen					
3.	m.b.t. "OVERTUIGINGEN, EMOTIES EN MOTIEVEN ERKENNEN":					
3.a)	... aansluiting te zoeken bij de directe leefwerelden van de burgers, o.a. met hun eigen verschillende overtuigingen en emoties m.b.t. het eventuele optreden van rampen	+2 +1 0 -1 -2	?			
3.b)	... (intrinsieke) drijfveren van burgers mbt zelfredzaamheid in hun gemeenschap in beeld te brengen	+2 +1 0 -1 -2	?			
+ T16	bv. door een checklist "motieven om een bijdrage te leveren aan de lokale gemeenschap " op te maken					
3.1.	m.b.t. "LOGICA'S EN DILEMMA'S OVERBRUGGEN":					
3.1.a)	... begrip op te brengen voor de verschillende logica's van burgers, professionals, overheden + bestuurders	+2 +1 0 -1 -2	?			
3.1.b)	... de verschillende dilemma's van burgers, professionals, overheden en bestuurders te erkennen	+2 +1 0 -1 -2	?			
+ T17	bv. door (op basis van de literatuur) het evacuatieplan te checken op kritische punten voor de gemeenschap					
3.2.	m.b.t. "VRAAGGERICHT INFORMEREN":					
3.2.a)	... risico-communicatie te integreren in 'vraaggestuurd werken', waarbij burgers ondersteund worden op momenten en plaatsen waar zij het nodig hebben	+2 +1 0 -1 -2	?			
3.2.b)	... [in de koude fase] vragen van burgers zelf het uitgangspunt te	+2 +1 0 -1 -2	?			

	laten zijn voor het verstrekken van informatie						
3.2.c)	... [in de warme fase] duidelijk te zijn over de (lokale) ernst van de situatie	+2	+1	0	-1	-2	?
3.2.d)	... steeds ook afzonderlijk aandacht te geven aan organisaties, bedrijven , en specifieke groepen	+2	+1	0	-1	-2	?
3.2.e)	... terug te kunnen vallen op door burgers lokaal aangeleverde informatie	+2	+1	0	-1	-2	?
4.	m.b.t. “PROACTIEF VERANTWOORDELIJK-HEID OPNEMEN”:						
4.a) en b)	... [elk in onze eigen rol] onze verantwoordelijkheid op te nemen in intensieve en multi-disciplinaire samenwerkings-verbanden	+2	+1	0	-1	-2	?
4.c)	... de ruimte te creëren dat burgers m.b.t. hun zelfredzaamheid ook mee de lasten dragen, zich ook voorbereiden, zelf ook oplossingen zoeken, en zich pro-sociaal kunnen gedragen	+2	+1	0	-1	-2	?
4.1.	m.b.t. “HELPEN BIJ HET INSCHATTEN VAN / OMGAAN MET RISICO'S”:						
4.1.a)	... te leren aanvaarden dat we niet alle risico's kunnen voorzien , en dat <i>“it can happen anytime anywhere”</i>	+2	+1	0	-1	-2	?
4.1.b)	... kwetsbaarheid te accepteren, en een gezamenlijk 'strijd-discours' terug op te nemen	+2	+1	0	-1	-2	?
4.1.c)	... resultaten van kritisch onderzoek m.b.t. effectieve risico-communicatie ernstig te nemen	+2	+1	0	-1	-2	?
4.1.d)	... te komen tot een 'kritisch vertrouwen' in experts , zodat we hun kennis kunnen omzetten in kunde	+2	+1	0	-1	-2	?
4.1.e)	... risico's niet enkel op cognitieve maar ook op visuele en tastbare wijze onder de aandacht te brengen van publiek en professionals	+2	+1	0	-1	-2	?
4.2.	m.b.t. “PROFESSIEEEL IMPROVISEREN”:						
4.2.a)	... te aanvaarden dat elke ramp (met inherente uniciteit en complexiteit) een bepaalde mate	+2	+1	0	-1	-2	?

	van chaos met zich meebrengt					
4.2.b)	... wat al ' op de plank ligt ' flexibel en aangepast te benutten	+2 +1 0 -1 -2	?			
4.2.c)	... plannen te maken met meer algemene en globale (in plaats van specifieke en nauwkeurige) voorschriften en instructies	+2 +1 0 -1 -2	?			
4.2.d)	... tijdelijk (namelijk voor de duur van de aanloop tot de crisis, de crisis zelf en de nasleep ervan) een informele benadering te institutionaliseren	+2 +1 0 -1 -2	?			
4.2.e)	... intensiever en structureel samen te werken in de koude fase	+2 +1 0 -1 -2	?			
5.	m.b.t. "AANWEZIGE KWALITEITEN BENUTTEN":					
5.a)	... te werken aan draagvlak bij bestuurders , zodat we alle bij burgers aanwezige kwaliteiten maximaal kunnen inzetten en benutten	+2 +1 0 -1 -2	?			
5.b)	... vooraf per gemeenschap in kaart te hebben welke sleutelfiguren nuttige kwaliteiten kunnen hebben t.b.v. burgerhulp	+2 +1 0 -1 -2	?			
5.c)	... hierbij op zoek te gaan naar verschillende soorten sleutelfiguren : burgers met lokale informatie, kennis en ervaring; 'meer zelfredzame' burgers; actieve burgers en vrijwilligers; personen met (informele of formele) bekwaamheden, rollen en bevoegdheden	+2 +1 0 -1 -2	?			
5.1.	m.b.t. "EXPERTISE / LEIDINGGEVEND OF HULPVERLENEND VERMOGEN VAN EEN BURGER INSCHATTEN":					
5.1.a)	... te peilen of een aantal algemene voorwaarden en competenties bij een burger aanwezig zijn	+2 +1 0 -1 -2	?			
5.1.b)	... te beoordelen of een burger een autoriteit is op het gezochte technische deskundigheidsgebied	+2 +1 0 -1 -2	?			
5.1.c)	... de leidinggevende talenten of ervaring bij een burger te taxeren	+2 +1 0 -1 -2	?			
5.1.d)	... toe te zien op de bekwaamheid of kwalificatie (concrete capaciteiten,	+2 +1 0 -1 -2	?			

	deskundigheid of bevoegdheid) van een hulpbiedende burger						
5.1.e)	... de competentie " <i>inschatten van expertise en leidinggevend of hulpverlenend vermogen bij burgers</i> " op te nemen in elke 'OTO-cyclus'	+2 +1 0 -1 -2	?				
5.2.	m.b.t. "DE BESCHIKBARE INZET COÖRDINEREN":						
5.2.a)	... [zowel in de koude als in de warme fase] het overlegmoment (ook met burgers) naar voren te halen en van daar uit gezamenlijk te gaan handelen	+2 +1 0 -1 -2	?				
5.2.b)	... een realistisch en flexibel plan op te maken over de coördinatie van de hulpverlening (waarin zowel de dynamische burgernetwerken als de mogelijke spontane hulp van burgers een plek hebben gekregen)	+2 +1 0 -1 -2	?				
5.2.c)	... ervaring op te doen met samenwerking tussen de hulpdiensten onderling	+2 +1 0 -1 -2	?				
5.2.d)	... de verzekerbaarheids- en aansprakelijkheids-problematiek te regelen voor burgers die helpen + voor professionals die burgers inschakelen	+2 +1 0 -1 -2	?				
5.2.e)	... expliciet waardering te uiten voor burgerhulp en burgerparticipatie	+2 +1 0 -1 -2	?				
	... methodieken te ontwikkelen voor het meten van voortgang in het co-creëren van zelfredzaamheid	+2 +1 0 -1 -2	?				

C. LEIDRAAD VOOR INTERVIEWS EN WORKSHOPS MET PROFESSIONALS EN BURGERS (inclusief draaiboekje t.b.v. casus-ontwikkeling)

In het "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" wordt in hoofdstuk 3.2 een pleidooi gehouden voor 'vraaggericht informeren', als onderdeel van risico-communicatie en geïntegreerd in 'vraaggestuurd werken'.

In het Werkboek wordt een lans gebroken om burgers niet alleen steeds centraal te stellen in alle informatie-inspanningen, maar ook te betrekken bij de besluitvorming zelf. Als in een Veiligheidsregio bijvoorbeeld een **veiligheids-krant (of -video, -brochure, -website, etc.)** gemaakt gaat worden, verdient het aanbeveling om niet alleen professionals maar ook enkele burgers opnemen in het redactiecomité, kijkpanel, klankbordgroep en zo meer. In hoofdstuk 5.c) is aangegeven welke goed gekozen burgers je daarvoor zou kunnen aanspreken.

Maar wat kan er gedaan worden **om niet alleen in de communicatie-boodschappen maar ook in alle acties uit te gaan van de vragen, de overtuigingen, emoties en motieven, de logica en dilemma's van de burgers?** Hoe kom je die namelijk te weten, hoe krijg je daar zicht op? De hoofdstukken 3.1.a1) en 3.1.b1) bieden reeds een aardig overzicht, voornamelijk vanuit relevante onderzoeks- en ervarings-literatuur, maar wat als je **lokaal of regionaal of doelgroep-specifiek** zou willen weten hoe burgers naar vraagstukken van veiligheid en zelfredzaamheid kijken?

Schriftelijke enquêtes, of burgers op straat de microfoon onder de neus duwen, leiden beide om velerlei redenen niet tot diepgaande en nuttige inzichten die verder gaan dan de stereotypen die we al kenden, zo leert de ervaring. Wat dan wel? In het project "De Professionals en de Zelfredzame Samenleving in Zeeland" stond het onderzoeksteam voor precies dezelfde vraag. **Interviews** en **workshops** waren de instrumenten die - met het bovenstaande als doel - succesvol zijn uitgetoet en uitgewerkt, en hieronder - aangevuld met enige ervaringsgegevens - ter beschikking worden gesteld. Zowel de interviews als de workshops kunnen – naar keuze en mutatis mutandis – niet alleen met burgers, maar ook met professionals worden gehouden.

Opmerking vooraf

Zowel bij de te interviewen burgers als professionals wordt gepleit voor een zekere **spreiding** over meerdere deelgroepen. De achterliggende gedachte is hier de volgende. Deze spreiding is met name van belang om voeling te krijgen met de grote **verscheidenheid** van het dagelijkse leven in een bepaalde gemeenschap, van waaruit burgers en professionals kijken naar vraagstukken van veiligheid en zelfredzaamheid. Een diversiteit aan kenmerken leidt tot een diversiteit aan nuttige invalshoeken.

Realiteitszin (en de volle rijkdom van die realiteit) is dan derhalve het **uitgangspunt** voor verdere communicatie of actie! In de traditionele risico-preventie bijvoorbeeld, wordt bij het maken van de klassieke (dure!) billboards, flyers en filmpjes opvallend weinig rekening gehouden met de realiteit dat massa's burgers zich op het ogenblik van een (dreigende) calamiteit helemaal NIET thuis bevinden, maar bv. op het werk, in hun bedrijf of op verplaatsing, op school of in een zorginstelling, ergens als bewoner of als bezoeker of als (dagjes)toerist, in een winkel, in een sporthal of andere ontspanningsruimte, aan het strand, onderweg te voet / per fiets / auto / trein / vliegtuig, enzoverder. Of dat deze situatie (en dus de realiteit in een noodsituatie) nogal kan variëren naargelang het tijdstip op de dag: op een werkdag of in het weekend, overdag of 's nachts, in de ochtend / voor- of namiddag / avond,...

Voor alle professionals is het besef van de vele soorten verscheidenheid in het dagelijks leven binnen een gemeenschap derhalve een vaak onderschat maar dus zeer nuttig vertrekpunt, **zowel in de 'koude' als in de 'warme' fase.**

INTERVIEWS

Doelen van de interviews

- het bekomen van **lokaal-, regionaal-, doelgroep- of gemeenschaps-specifieke inzichten en realiteitszin**
- m.b.t. de wijze waarop burgers (of professionals) **kijken** naar vraagstukken van veiligheid en zelfredzaamheid in hun gemeenschap, wat met name tot uiting komt in de **vragen / overtuigingen / emoties / motieven / logica / dilemma's** van de burgers (of van de professionals)
- als input voor **workshops** in dezelfde gemeenschap (zie verder)
- of als aangrijpingspunten voor **vraaggerichte communicatie** (bv. via een veiligheids-krant, -video, -brochure, -website, etc.)
- of als basis voor **verdere actie** waaraan geparticipeerd wordt door burgers en professionals.

Profiel van de te interviewen personen

M.b.t. **burgers** is een zekere spreiding aan te bevelen, zoals bijvoorbeeld:

- uiteraard mannen en vrouwen; niet alleen de 'klassieke' volwassenen, maar ook kinderen, jongeren en ouderen; niet alleen inwoners, maar ook bezoekers en toeristen
- niet alleen zelfredzame, maar ook minder of niet-zelfredzame personen
- mensen mét en mensen zonder ervaring op gebied van noodsituaties
- mensen die actief en mensen die niet actief zijn in burgerparticipatie
- mensen die wel en mensen die niet door de inwoners (of professionals) gezien worden als 'autoriteitsfiguur' (met expertise, leidinggevend of hulpverlenend vermogen)
- werknemers en werkgevers van bedrijven, landbouwers, zelfstandige ondernemers, mensen die werkzaam zijn in bv. zorginstellingen en scholen, etc...

Om het aantal te interviewen personen te beperken is het vaak handig om mensen uit te zoeken die meerdere invalshoeken in zich verenigen: bv. een gepensioneerde bedrijfsman, die dagelijks op zijn kleinkinderen past, en actief is in de Oranjevereniging.

Ook m.b.t. **professionals** is een bepaalde spreiding aan te bevelen, zoals bijvoorbeeld:

- professionals werkzaam in verschillende betrokken overheden en hulpdiensten
- in verschillende hiërarchische niveaus
- rechtstreeks of onrechtstreeks betrokken bij (preventie/voorbereiding van) incidenten en calamiteiten
- al dan niet ervaring met (dreigende) grote calamiteiten opgedaan (bv. elders: in een andere regio, land,...)
- professionals die er om bekend staan eerder volgens het boekje te handelen, en professionals die eerder (al dan niet onder de radar) innovatief of flexibeler te werk willen gaan
- professionals die wel / niet in hoge mate beschikken over 'niet-technische' (= sociale) vaardigheden

Interview-methode

- idealiter 2 interviewers en 1 te interviewen persoon
- duur per interview: 45 à 90 minuten; audio-opname en notities maken
- uitgaan van het **verhaal** van de geïnterviewde (burger of professional): "kun je vertellen over een ervaring met een incident of noodsituatie die je zelf hebt meegemaakt (hier of elders ter wereld), en waarbij zowel burgers als hulpdiensten betrokken waren?"
- waarbij via **dóórvragen** op zoek wordt gegaan naar dieper inzicht: wat was de concrete context waarin het incident of de calamiteit ontstond en zich afspeelde, welke doelgerichte acties (of interventies bij een professional) hebben de geïnterviewde en anderen toen verricht, wat waren de reacties daarop en hoe de situatie onder controle werd gebracht door burgers en professionals, wat zijn de overtuigingen / emoties / motieven / vragen die toen (of later) bij hem speelden, etc.

WORKSHOPS

A. Workshop met burgers

Doel: RISICO-BEWUSTZIJN AANSCHERPEN

Casus/scenario: Zelf meegemaakte noodsituaties

DEELNEMERS

- o max. 30
- o bv. uitgenodigd door de stadsdeel-, dorps-, wijk- of buurtraad, en/of lokale sleutelfiguren van een gemeenschap, en/of jongeren (bv. uit jongerenparticipatie-orgaan, debatclub,...)

VERLOOP

Inleiding:

- o toelichting bij begin project 'zelfredzame gemeenschap' (stadsdeel, dorp, wijk, buurt,...)
- o doel en verloop workshop

Per vraag:

- o bespreking: in kleine groepjes
- o antwoorden: per groepje, trefwoorden op flappen
- o plenaire toelichting: door woordvoerder per groepje
- o plenaire nabespreking: begeleid door 2 facilitatoren

Vraag 1:

*Welke (individuele of collectieve) **noodsituaties** heb je zelf ooit van heel dichtbij meegemaakt (bv. thuis, op het werk, op vakantie, ...)?*

Of: aan welk gevaar ben je ooit ternauwernood ontsnapt?

Vraag 2:

*Behalve jijzelf, welke **burgers** en welke **professionals** waren daar nog meer aanwezig of rechtstreeks betrokken vóór / tijdens / na deze noodsituatie?*

Vraag 3:

*Wat hebben jij en die anderen (burgers / professionals) toen **gedaan** vóór / tijdens / na deze noodsituatie?*

*En: wat hadden jij en die anderen - achteraf gezien - **willen of moeten doen** vóór / tijdens / na deze noodsituatie?*

Afronding:

- o toelichting projectvervolg aan de hand van resultaten van deze workshop (bv. volgende workshop burgers + professionals samen)
- o bereidheid tot betrokkenheid bij projectvervolg: zelf? nog andere mogelijke deelnemers?
- o op welke vragen van burgers moet in het projectvervolg zeker ingegaan worden?

OPMERKINGEN

- o De vraagstelling lokt veel gewone maar ook spectaculaire verhalen uit, die in dit gezelschap nooit eerder waren verteld.
- o Het bewustzijn ontstaat dat iedereen op een of andere manier met risico's leeft en ook omgaat als een noodsituatie zich voordoet.
- o Opvallend is dat burgers in het dagelijks leven – naast de klassieke professionals (politie, brandweer,...) nog veel meer mensen als autoriteit aanzien, ook bij de burgers in de omgeving.
- o Het draagvlak voor verdere betrokkenheid bij nadenken over zelfredzaamheid is groot, ook bij de aanwezige jongeren.

B. Workshop met burgers + professionals

Doel: CASUSSEN ONTWIKKELEN VANUIT HET PERSPECTIEF VAN BURGERS
Casus/scenario: Mogelijke lokale (collectieve) noodsituaties

DEELNEMERS

- max. 12
- bv. leden stadsdeel-, dorps-, wijk- of buurtraad, of lokale sleutelfiguren van een gemeenschap
- 1 of 2 professionals van de Veiligheidsregio, betrokken bij deze gemeenschap

VERLOOP

Inleiding:

- toelichting project 'zelfredzame gemeenschap' (stadsdeel, dorp, wijk, buurt,...)
- doel en verloop workshop

Per vraag:

- plenaire bespreking: geleid door facilitator
- antwoorden: trefwoorden op flappen, door co-facilitator

Vraag 1:

*Welke lokale collectieve noodsituaties hebben zich in het **recente verleden** hier in deze gemeenschap voorgedaan, en kunnen (grote groepen) inwoners zich nog herinneren?*

Wie (burgers en professionals) waren daarbij betrokken of speelden een rol voor / tijdens / na deze noodsituatie?

Wat deden zij allemaal toen?

Hoe verliep dat precies?

Hoe kijken jullie daar nu op terug?

Had deze noodsituatie voorkomen kunnen worden? Zo ja: hoe?

Vraag 2:

Stel dat er in deze regio dagenlang overvloedige regenval zou zijn, waardoor de rivieren, sloten en rioleringsysteem het niet meer trekken.

*Welke wijk of buurt in jullie gemeenschap is dan het meest kwetsbaar en loopt het meeste risico op **wateroverlast**? Wie (burgers en professionals) zouden in dat geval allemaal betrokken zijn of een rol spelen?*

Wat vermoeden jullie dat er dan allemaal zou gebeuren? Wie zou dan hoe optreden?

Hoe zou deze noodsituatie voorkomen kunnen worden?

Vraag 3:

*Welke lokale collectieve noodsituaties zouden zich volgens jullie **in de nabije toekomst** in deze gemeenschap eventueel kunnen voordoen?*

Wie (burgers en professionals) zouden in dat geval allemaal betrokken zijn of een rol spelen?

Wat vermoeden jullie dat er dan allemaal zou gebeuren? Wie zou dan hoe optreden?

Hoe zou deze noodsituatie voorkomen kunnen worden?

Afronding:

- hoe het verzamelde materiaal zal dienen voor het ontwikkelen van casussen
- hoe vervolgworkshops met deze casussen kunnen opgezet worden

OPMERKINGEN

- de verscheidenheid van de bekomen casussen is groot, en ook zeer verschillend per gemeenschap
- er komt nadrukkelijk naar boven wat al goed loopt, en wie en wat er allemaal voor noodsituaties paraat staat
- er komt evenzeer naar boven wat fout zou kunnen lopen, en wat in de perceptie van de burgers onderschat of overschat wordt door de professionals, én omgekeerd

ENKELE (FICTIEVE) CASUS-VOORBEELDEN

- van mogelijke lokale – collectieve – noodsituaties
- beschreven vanuit het perspectief van de burgers

De hoger beschreven workshop zou bijvoorbeeld tot onderstaand soort casus-voorbeelden kunnen leiden. Deze casussen kunnen desgewenst verder beschreven worden door middel van het format aangegeven in dit hoofdstuk onder punt F. DRAAIBOEKJE T.B.V. CASUS-ONTWIKKELING + PARTICIPATIEVE WERKVORMEN.

Casus 'Wateroverlast'

Stel dat – na twee weken onophoudelijk extreem hevige regenval – de rivieren in de omgeving buiten hun oevers treden, riolen en sloten het ook niet meer trekken en overstromen, en ook het waterpeil van andere oppervlaktewater (meren, vijvers,...) zodanig stijgt dat er als gevolg daarvan op een aantal plaatsen kwel (opkomend grondwater) ontstaat. Stel bovendien eens dat de waterschappen, die normaal adequaat reageren bij regenval, geconfronteerd worden met gemalen die uitvallen, en dat de brandweer niet overal tegelijk kan zijn, en dus het water niet meteen weggepompt krijgt over het hele gebied.

De oude dorpskern (met vooral de 'oorspronkelijke' dorpsbewoners) staat gelukkig op een kreekrug, maar in de nieuwbouwwijken die daar rondom gelegen zijn (en waar grotendeels 'import' woont), lopen de straten vol, en zijn de doorgaande wegen de facto geblokkeerd. Kruipruimtes, kelders, garages, en woonkamers, keukens, koelkasten en elektriciteitsvoorzieningen, publieke ruimtes (winkels, kerk, sporthal, etc.) op gelijkvloerse verdiepingen, etc. komen daar allemaal onder water te staan. Wagens, meubels en bezittingen worden aangetast door het water, en voeding, spullen en troep drijven rond. Ook het bedrijventerrein en landbouwgronden en boerderijen komen onder water te staan en delen in dezelfde ellende: afvalstoffen uit de riolering verspreiden zich, met gevaar voor de volksgezondheid, putdeksels die door het stromende water uit hun sponning zijn gedrukt kunnen risico op letsel of verdrinking met zich mee brengen, vrachtwagens en tractoren kunnen nergens heen, nutsvoorzieningen zoals elektriciteit en communicatie vallen tijdelijk uit,....

Casus 'Brand in het dorpshuis'

Stel dat het dorpshuis in de fik vliegt. We weten dat het gebouw niet brandveilig is, de inrichting veroorzaakt dat. De gangen zijn erg vol, er zijn hiér stukken aangezet en dáár weer stukken aangezet, en die kunnen alleen via een centraal deel worden verlaten. Het is een oud gebouw, een meneer die in de bouw heeft gewerkt heeft eens gezegd dat er een of andere stof met een enge naam in het dorpshuis zit, 'asbest' werd er toen gefluisterd. Onlangs is het aangekaart door de dorpsraad, die een officiële bijeenkomst had belegd met de gemeente om te spreken over vernieuwing van het dorpshuis, aangezien het gebouw gedateerd is. Iemand vermeldde daarbij het mogelijke asbest-probleem, maar de gemeente reageerde nogal lauw, of eigenlijk niet. Mogelijk werd er gedacht: als je er niet aankomt, is er niets aan de hand. Natuurlijk zouden we eigenlijk eerst moeten weten OF er iets is. Er zijn geen notulen gemaakt van die bijeenkomst. Er blijkt trouwens niets gedocumenteerd van dit soort zaken. Een meldkamer weet van dit soort mogelijke incidenten ook niets af want het is daar niet geregistreerd, en de Veiligheidsregio heeft geen lijst van onveilige gebouwen. Dat zou dan gecheckt worden bij de plaatselijke brandweermensen, die geacht worden het te weten. Wel is er een inspectie geweest. Leden van de pingpongvereniging en van jongeren van de jeugdsoos hebben geklaagd over de geur die er hangt, en sommige mensen hebben na afloop van een bijeenkomst in het dorpshuis hoofdpijn. De lucht blijkt dus niet goed te zijn, maar daar zou - naar men zegt - een dure installatie voor nodig zijn, en daarvoor moet geld worden gezocht. Misschien wordt er voorlopig niets aan gedaan omdat er mogelijk een heel nieuw dorpsgebouw komt (zo heeft iemand toevallig opgevangen).

In dit gebouw zijn niet altijd mensen aanwezig en de omliggende huizen kijken niet direct uit op dit gebouw, dus misschien duurt het best lang voordat de brand ontdekt wordt. Maar voor het geval er (veel) mensen aanwezig zouden zijn, is de eerste vraag: zijn er rookmelders? Tweede vraag: waar zit de blusapparatuur? en is er een

blusdeken in de keuken? En in de brandsituatie zelf:

- *brandweer bellen! (mensen wachten soms met bellen, omdat ze denken dat anderen dat al hebben gedaan, en als er dan niets komt, pas dan gaan ze bellen)*
- *iedereen evacueren!*
- *wagens en alles uit de weg zodat de brandweer straks bij het dorps huis kan komen en kan manoeuvreren!*
- *op flinke afstand blijven (vanwege misschien asbest)!*
- *gewonden alvast beginnen opvangen!*

Via de meldkamer krijgt de brandweer graag van de 'informanten' een heldere beschrijving van de locatie en hoe die best te bereiken is. Hoe meer mensen bellen, hoe groter/urgenter de indicatie is voor de meldkamer is! Hopelijk kunnen die mensen een heldere beschrijving geven van de brand zelf: wát staat er precies in brand? zijn er nog mensen in het gebouw? waar zijn vlammen zichtbaar, uit de ramen, uit het dak? of is er alleen rook? en wat staat daar vlakbij of tegenaan dat ook gevaar loopt om in de fik te gaan? Ongetwijfeld zouden het lokale Rode Kruis en de lokale mensen van de vrijwillige brandweer ondertussen al spoedig arriveren en aan het werk gaan. Voordat de brandweer is aangekomen, wordt er al getwitterd. En dan is er vast iemand die weet heeft van de asbest en dat rond twittert. De Veiligheidsregio zal dat bericht ook direct lezen en zal retweeten en zo proberen een zekere invloed uit te oefenen op de informatiestroom. En dan komen de klassieke media: de persvoorlichter van de Veiligheidsregio heeft goede contacten met de regionale pers, die weten elkaar wel te vinden. Ondertussen is de brandweer aangekomen en aan het werk gegaan, met ladderwagens en beschermende kleding en persmaskers en al. De lokale bewoners willen inmiddels weten of het gevaarlijk is, of ze hun huis uit mogen.

Casus 'Chemische wolk na scheepsbotsing'

Stel dat - ondanks de radars die het scheepsverkeer nauwlettend in de gaten houden, en de aanwezigheid van loodsen - in de nabijgelegen grote stroom of haven er toch een containerschip botst op een ander groot schip, waarbij de chemische lading van een container op het eerste schip gaat lekken waarna er brand uitbreekt. Al snel staan de kades vol met ambulances, brandweer- en politiewagens, reporters en camerateams. Op het water wordt alles gedaan om de brand onder controle te krijgen en slachtoffers van boord te halen. Maar ondertussen zijn de chemicaliën natuurlijk in de lucht terecht gekomen, en worden deze door de wind in de richting van enkele nabijge woonkernen gedreven.

De verwachting is dat van overheidswege het advies zal komen om ramen en deuren te sluiten en naar de rampenzender te luisteren. Maar wat als er geëvacueerd zou moeten worden? Want de inwoners van de nabijgelegen dorpen kunnen maar langs één kant weg, en dat is via de autoweg. Die levert bovendien een bottleneck op die al heel oud is, in de vorm namelijk van een kleine tunnel die vaak tot enorme files leidt, zoals in het verleden al vaker gebleken is: bv. toen een elektriciteitskabel als gevolg van de ijzel te zwaar belast werd, afbrak en op de autoweg terecht kwam; en toen het wegdek in de tunnel omhoog was gekomen en er lange tijd maar beperkte doorgang was; of toen er onlangs in de tunnel twee auto's in botsing kwamen; of nog recenter omdat er olie op het wegdek lag die opgeruimd diende te worden; en regelmatig wanneer het tijdstip van onderhoud aan de tunnel samenvalt met een groot evenement of met drukke in- of uitstroom van toeristen. (Gelukkig mogen er geen vrachtauto's met chemicaliën door deze tunnel rijden, wat anderzijds merkwaardig is vermits een paar kilometer verderop enorme schepen met giftige ladingen voorbij kunnen komen.) Gezien het gering aantal mogelijke uitvalswegen is het algemene gevoel bij de bevolking "dan zitten we direct vast". En in het zomerseizoen zou daar ook nog eens het enorm toegenomen aantal toeristen bijkomen die een uitweg zoeken.

Anderzijds is het idee dat er in die woonkernen aardig wat mensen zijn die in een dergelijke situatie in staat zijn om initiatief te nemen: zoals de leden van de KNRM die er wonen, of de ongeveer 20 brandweerlieden in de kazerne, er is bovendien de tunnelbrandweer die nog beter is uitgerust, er zijn enkele politiemensen woonachtig in het dorp, er zijn meer dan 50 vrijwilligers bij het Rode Kruis en bij de lokale EHBO vereniging, en zo meer. Er zijn ook vele verenigingen actief, en typerend is dat vele inwoners al lange tijd lid zijn van diverse verenigingsverbanden, zodat zij wellicht heel snel heel veel mensen zouden kunnen mobiliseren.

C. Workshop met burgers + professionals

Doel: WEDERZIJDSE VERWACHTINGEN UITSPREKEN

Casus/scenario: Dreigende superstorm

DEELNEMERS

- max. 60
- burgers bv. uitgenodigd door de stadsdeel-, dorps-, wijk- of buurtraad, en/of lokale sleutelfiguren van een gemeenschap, en/of jongeren (bv. uit jongerenparticipatie-orgaan, debatclub,...)
- professionals uit diverse overheden en hulpdiensten betrokken bij deze gemeenschap, bv. uitgenodigd via de Veiligheidsregio

VERLOOP

Inleiding:

- o toelichting bij project 'zelfredzame gemeenschap' (stadsdeel, dorp, wijk, buurt,...)
- o doel en verloop workshop
- o toelichting casus/scenario "Dreigende Superstorm" (zie apart kader)

In groepen van max. 15 personen, elke groep een mix van burgers + professionals, per groep 1 facilitator (die ook tegelijk alle trefwoorden op een flap noteert):

Vraag 1:

We zijn op 'dag min 4' in het scenario 'Dreigende Superstorm'. Het centrale dilemma op deze dag - 4 is: is er kans op overstroming in onze gemeenschap (...) of niet? En we vragen ons nu concreet af:

- o *Wat zouden wij als burgers in deze fase verwachten dat de overheden en hulpdiensten doen?*
- o *Wat zouden wij als overheden en hulpdiensten in deze fase verwachten dat de burgers doen?*

Vraag 2:

We zijn op 'dag min 1' in het scenario 'Dreigende Superstorm'. Het centrale dilemma op deze dag - 1 is: (burgers laten) blijven of (doen) **evacueren**? En we vragen ons weer concreet af:

- o *Wat zouden wij als burgers in deze fase verwachten dat de overheden en hulpdiensten doen?*
- o *Wat zouden wij als overheden en hulpdiensten in deze fase verwachten dat de burgers doen?*

Plenair worden door de verschillende facilitatoren bondig de essenties toegelicht (aan de hand van de flappen) van wat in de groepen naar voren is gekomen. Daarna wordt verder plenair naar nu en de toekomst gekeken, waarbij een co-facilitator weer alles in trefwoorden op flappen noteert:

Vraag 3:

- o *Wat verwachten wij als burgers van elkaar en van de overheden + hulpdiensten, **NU + IN DE NABIJE TOEKOMST**, om beter voorbereid te zijn op een dergelijke 'dag min 4'-fase en 'dag min 1'-fase?*
- o *Wat verwachten wij als overheden + hulpdiensten van elkaar en van de burgers, **NU + IN DE NABIJE TOEKOMST**, om beter voorbereid te zijn op een dergelijke 'dag min 4'-fase en 'dag min 1'-fase?*

Afronding:

- o Kunnen er naar aanleiding van de antwoorden op vraag 3 concrete afspraken gemaakt worden voor een vervolg op deze workshop?
- o Toelichting en afspraken over de wijze waarop de resultaten van deze workshop verder verspreid zullen worden bij de burgers en verwerkt door de Veiligheidsregio of door de aanwezige overheden en hulpdiensten.

OPMERKINGEN

- o Bij het begin van deze workshop is het van belang dat de facilitator aangeeft hoe essentieel het is voor een goede bespreking
 - dat de professionals de burgers de nodige erkenning zouden geven, bv. door meteen en concreet in te gaan op de vragen die deze burgers hier-en-nu zullen stellen
 - en dat de burgers de professionals de nodige erkenning zouden geven, bv. door te waarderen wat allemaal al 'op de plank ligt' zoals dat uit de antwoorden van de professionals zal blijken
- o Belangrijk is dan uiteraard dat de facilitatoren er (o.a. door hun onpartijdigheid) in slagen om vragen van burgers ook daadwerkelijk meteen en concreet te laten beantwoorden door de aanwezige professionals.

SCENARIO "DREIGENDE SUPERSTORM"

Uitgangspunten

- *Er wordt gebruik gemaakt van het worst case scenario Rijkswaterstaat RIZA, "Als het toch mis gaat", overstromingsscenario's / maatgevende scenario's voor rampenplannen.*
- *Het scenario is bedoeld als input voor ter plekke gegenereerde wereldbeelden van burgers en professionals. "Gezocht is naar een bovenschatting van mogelijke scenario's die door experts nog enigszins reëel geacht worden, en waarop voorbereiding mogelijk noodzakelijk is in een bepaald gebied" (bron HKV, augustus 2007).*
- *Voor het kustgebied is de kans kleiner dan 1/100.000 jaar.*
- *Er zijn slechts delen van het EDO kustgebied gebruikt voor deze bijeenkomst.*

Aanloopscenario (middellange weermodellen)

DAG -10-15

Er ontwikkelen zich de eerste indicaties van een storm bij IJsland. Deze indicaties zijn alleen voor meteorologen als zodanig herkenbaar. Het weer in Nederland kan evenwel nu goed zijn. Er is geen media aandacht voor het onderwerp.

DAG -7-6

Geen aanvullende inzichten of afname onzekerheden. De media nemen het onderwerp niet op in hun dagelijkse berichtgeving.

DAG -5

Het actuele weerbeeld in Nederland is goed, er ontwikkelt zich echter een grote storm op de Atlantische oceaan. De ernst en bedreiging ervan is nog onduidelijk. Kans dat de storm de Nederlandse kust bereikt is 10 tot 20%. Duitse en Deense media komen met enige berichtgeving over de ontwikkeling van de storm. Het wordt door de internationale persbureaus niet opgepikt. Wel nemen Nederlandse toeristen en zakenlieden de berichten uit de desbetreffende gebieden mee naar Nederland. Het KNMI volgt de ontwikkeling nauwkeurig.

DAG -4

In Nederland is het nog steeds mooi weer. De onzekerheid in verwachtingen neemt af. De kans op extreme storm neemt toe tot 20 – 30 %. Het is niet duidelijk welk deel van de Nederlandse kust wordt bedreigd. De media doen geen mededeling van de opkomende storm. De weersberichten geven aan dat er storm op komst is maar over de intensiteit wordt geen duidelijk beeld gegeven. Het KNMI volgt de situatie op de voet en informeert de nationale overheid over de dreiging. De nationale overheid op haar beurt informeert de regionale en provinciale overheden over de dreiging.

DAG -3

De situatie is niet wezenlijk veranderd, echter de onzekerheid neemt in snel tempo af. De verwachting is dat de Nederlandse kust zal worden getroffen door een extreme storm. Het weer in Nederland is nog steeds redelijk al neemt de wind in intensiteit toe tot 6 BFT. De media worden door de nationale overheid geïnformeerd over de dreiging van een extreme storm aan de kust. In de weersuitzendingen, de journaals en de sociale media wordt groeiende aandacht besteed aan de dreiging. In de praatprogramma's wordt voortdurend de vraag gesteld hoe men zich het beste kan voorbereiden op de storm die komen gaat. De drukte in de supermarkten in de kustprovincies neemt toe, ook bij de avondopening blijft het opmerkelijk druk.

DAG -2-1

Moment van de storm kan op een dagdeel nauwkeurig worden voorspeld, de aanlanding van de storm op de kust zal bij hoogwater tussen 19.00 en 23.00 uur plaatsvinden. Er zijn gedetailleerde weersverwachtingen beschikbaar. Wind is nu toegenomen tot 11 BFT (103-117 km per uur).

DAG 0

De windkracht neemt gedurende de gehele dag in kracht toe en treft in alle hevigheid om 20.30 uur de kust. Op twee plaatsen op de kust (bij Nollekop en Zoutelande) breken de dijken, grote overslag van water uit de Westerschelde over de boulevard van Vlissingen, binnen 8 uur is 50 % van de dijkring overstroomd. Vlissingen wordt zwaar getroffen.

D. Workshop binnen een organisatie (hier: hogeschool-personeel en -studenten)

Doel: LOGICA'S EN DILEMMA'S OVERBRUGGEN

Casus/scenario: Ontploffing in het chemielokaal

DEELNEMERS

- max. 30
- hogeschoolpersoneel en –studenten die affiniteit hebben met veiligheid
- alle BHV'ers

VERLOOP

Inleiding:

- toelichting bij project 'zelfredzame gemeenschap' (in dit geval 'organisatie')
- doel en verloop workshop, + toelichting casus/scenario "Ontploffing in het chemielokaal"

ONTPLOFFING IN HET CHEMIELOKAAL

Een groep studenten volgt een praktijkles in het chemielokaal. Tijdens de les wordt de docent weggeroepen. De sleutel van de kast met chemicaliën () hangt er nog. Een drietal studenten ziet zijn kans schoon en doet een greep in de kast. De rest van de klas kijkt toe en grijpt niet in. Iemand van het drietal heeft blijkbaar van thuis een gevaarlijke stof meegebracht, ze slaan aan het mengen, maar dan gaat het mis; er volgt een ontploffing waarbij een student zuur op zijn hand krijgt en gilt van de pijn. Er ontstaat paniek bij de overige studenten. De docent keert terug naar de klas. Een vriend van het slachtoffer twittert razendsnel een tweet de wereld in: "ontploffing op hogeschool, Marc is gewond!". De moeder van een andere student ziet de tweet en maakt zich grote zorgen. Hoe groot is de ontploffing? Ze belt naar de hogeschool. De regionale omroep is ondertussen gebeld door een andere bezorgde vader. De chemiedocent vermoedt dat er een reukloos gif is vrijgekomen in de chaos. Een deel van de studenten vindt het inmiddels een goeie grap geworden, vooral vanwege de tweets die binnenstromen. (*) Belangrijke noot: De hogeschool doet er alles aan om het soort situatie dat hier beschreven wordt, te voorkomen. Zo is men enkele jaren geleden begonnen om vanuit het curriculum alle niet-noodzakelijke bedenkelijke of gevaarlijke stoffen uit de labs te verwijderen. Alle betrokken studenten (bv. chemie) krijgen bij het begin van het jaar veiligheidsinstructies. Er bestaan ook standaardprocedures voor de betrokken docenten en studenten m.b.t. werken op het lab, inclusief het werken met risicostoffen. Vorig jaar is de hogeschool trouwens door een expertteam van VROM op dit alles doorgelicht, met een zeer positief rapport tot gevolg.*

Rolverdeling:

In dit denkbeeldig scenario speelt iedereen de eigen rol (student, medewerker of docent, BHV'er), en spreekt derhalve in de 'ik-vorm'. De facilitatoren zitten verspreid tussen de deelnemers. Iedereen ziet iedereen zitten.

Voortdurend herhaalde vraagstelling (na lezing scenario):

Wie doet wat? In welke volgorde? Wie reageert daar dan op? Waarom? Wat gebeurt er dan? Wat streef je met die actie na?

Iedereen heeft kaartjes, waarop hij/zij schrijft wat hij/zij in dit scenario doet als reactie op wie, en wie daar weer op reageert. Ook een co-facilitator noteert tegelijk de essenties van wat naar boven komt.

Debriefing:

Wat hebben we hieruit geleerd van elkaar?

Kunnen we nog meer doen dan vandaag al het geval is om een dergelijke calamiteit in de toekomst te voorkomen / of er efficiënter mee om te gaan als het toch zou gebeuren?

Vertaling naar een mogelijk scenario wateroverlast / overstrooming ?

OPMERKINGEN:

- Het is belangrijk om op voorhand te hebben verkend (bv. bij het hoofd BHV) wat in het verleden al is uitgebouwd om dit soort calamiteit te voorkomen, zodat de simpele bespreking van dit soort scenario niet intern of extern een eigen leven gaat leiden doordat het voor waar wordt aangenomen.
- Er ontstaat veel meer begrip voor ieders rol, perceptie, mogelijkheden en onmogelijkheden.

E. Workshop met burgers + professionals

Doel: BURGERHULP 'VERBEELDEN'

Casus/scenario: Burgerhulp Napels 1980 – Katrina 2005

DEELNEMERS

- max. 60
- burgers bv. uitgenodigd door de stadsdeel-, dorps-, wijk- of buurtraad, en/of lokale sleutelfiguren van een gemeenschap, en/of jongeren (bv. uit jongerenparticipatie-orgaan, debatclub,...)
- professionals uit diverse overheden en hulpdiensten betrokken bij deze gemeenschap, bv. uitgenodigd via de Veiligheidsregio

VERLOOP

Inleiding:

- o toelichting bij project 'zelfredzame gemeenschap'
- o doel en verloop workshop
- o toelichting bij een casus gekozen uit het resultaat van workshop B (CASUSSEN ONTWIKKELEN, zie Casus-voorbeelden, bv. de casus 'Wateroverlast')

Laat vervolgens alle deelnemers eerst onderstaand verhaal "BURGERHULP NAPELS 1980 – KATRINA 2005" lezen, of lees het hen voor. (Of kies een ander reëel verhaal over burgerhulp dat de burgers zal aanspreken).

BURGERHULP NAPELS 1980 – KATRINA 2005

(Vertaling uit "Group Genius – the creative power of collaboration", Keith SAWYER, New York, 2007, p.21-23)

"In november 1980 werd het zuiden van Italië rond Napels getroffen door een aardbeving. 4.000 mensen stierven, en 250.000 werden dakloos. Stortregens veroorzaakten modderstromen en overstromingen. De regio rond Napels was een nachtmerrie voor hulpgroepen. Eenbaanswegen slingeren zich door de valleien naar honderden kleine dorpen. De modderstromen blokkeerden de wegen, bruggen stortten in, telefoon en nutsvoorzieningen werden onbruikbaar. Het duurde dagen vooraleer van officiële kant de actie op gang kwam; het leger bereikte sommige bergdorpen pas na drie dagen.

Doch reeds na enkele uren waren televisiereporters er wel in geslaagd tot in het rampgebied te komen. Ze brachten verslag uit over de verschrikkelijke scènes die zich daar afspeelden, en onthulden voor geheel Italië dat er geen georganiseerde hulp te zien was. Veel Italianen waren gefrustreerd en boos omwille van de trage reactie van officiële kant, en kwamen tot het besluit dat de enige hoop voor de regio bestond uit informele actie. Bijna 6.000 mensen gingen op vrijwillige basis hulp bieden. Er waren problemen – deze hulpgroepen brachten een verkeersstroom op gang waardoor wegen geblokkeerd geraakten; sommige groepen hadden geen materiaal; en enkele hadden niet eens voedsel voor zichzelf meegebracht. Maar al gauw gebeurde er iets zeer verrassends: de vrijwilligers vormden niet-officiële organisaties, spontaan ontstane groepen die honderden mensenlevens reddden.

Studenten van een nabijgelegen universiteit laadden een busje en enkele wagens vol met alle voedsel en dekens die ze maar konden vinden in hun kamers, en reden naar een dorp dat vernietigd was. Daar deelden ze alles uit, en startten zoek- en reddingsacties in de ingestorte gebouwen. De reactie van overheidswege zou nog twee dagen op zich laten wachten; vastzittende overlevenden hadden tegen die tijd gestorven kunnen zijn.

Vrienden van deze studenten vonden de volgende dag op de universiteit een lokaal waar mensen hulpvoorraden konden doneren of zich als vrijwilliger konden opgeven om naar de getroffen streek te gaan. Zo ontstond er spoedig een complex systeem bestaande uit een verzamelpunt op de campus, een aantal vrachtwagens die heen en weer reden naar een getroffen dorp, en een team dat in dat dorp de voorraden verdeelde en hielp met zoeken en redden van mensen.

Dit systeem werkte succesvol gedurende meerdere dagen, tot het leger het allemaal overnam en de toegang tot het gebied beperkte. De inspanningen van de studenten werden gedwarsboord door het militaire opperbevel dat er op stond dat hulpinzet volgens officiële procedures zou lopen. Maar paradoxaal genoeg waren de soldaten – die nochtans superieur getraind waren in het vooraf plannen – aanvankelijk een stuk minder effectief dan de ad hoc groepen, omdat ze tijd nodig hadden om hun procedures aan te passen aan de unieke kenmerken van de ramp. De verrassende les uit de aardbeving in 1980 in Italië was dan ook dat alle geplande en georganiseerde respons minder effectief was dan de geïmproviseerde spontane respons.

De aardbeving in Italië was niet de enige situatie waar voordeel gehaald werd uit de improvisatie-wijsheid van alle spontane hulpacties. Bij de orkaan Katrina (New Orleans, 2005) was het grootste succesverhaal dat van de zoek-en-reddingsactie door de kustwacht, en het was zo succesvol door de improvisatie waarmee alles gepaard ging: 22.000 mensen zaten immers vast op hun zolder of dak. Improviseren was ook de

enige mogelijkheid die overbleef, enerzijds omdat de hoofdverblijfplaats van de kustwacht vernietigd was, en anderzijds omdat spontaan een hele vloot op gang kwam van burgers die met hun bootjes hulp kwamen bieden. Bevelhebbers van de kustwacht 'te velde' opereerden autonoom, en werkten samen met al deze spontane acties, waardoor hun effectiviteit vermenigvuldigd werd.

De meesten van ons hebben de neiging om te geloven dat planning vooraf groepen meer effectief maakt, en dat gecentraliseerde aansturing uitgerekend bij een ramp van het grootste belang is. Maar studies tonen keer op keer aan hoe belangrijk deze groepen zijn die spontaan ontstaan. Als reactie op onverwachte gebeurtenissen komen mensen die vreemd zijn voor elkaar spontaan samen in groepen, die weer verdwijnen zodra ze niet meer nodig zijn. Decennia van rampenonderzoek hebben geleerd dat geïmproviseerde groepen vaak de snelste en meest effectief opererende zijn te midden de onzekere en vlug veranderende omstandigheden van een natuurramp."

Vervolgens in kleine groepjes (bv. 3 à 6 personen), evenveel groepjes burgers als groepjes professionals:

- dus burgers en professionals NIET gemengd
- wel diversiteit nastreven *binnen* elk groepje burgers en *binnen* elk groepje professionals

Vraag 1:

Uitgaande van de gekozen casus (bv. de casus 'Wateroverlast') wordt elk groepje gevraagd een eigen verhaal te creëren "Burgerhulp bij wateroverlast in (gemeente, dorp, wijk, buurt,...)", en dit naar analogie met het verhaal "Burgerhulp Napels 1980 – Katrina 2005".

Met andere woorden:

Verzin wie (burgers, professionals) wat zou gaan doen in een dergelijke situatie? Ga daarbij uit van je eigen positie en rollen in de gemeenschap:

- *groepjes burgers: wat zouden jij en medeburgers (kunnen) doen als collectieve zelfredzaamheid?*
- *groepjes professionals: wat zouden jij en collega's (kunnen) doen op gebied van hulpacties?*

Zo concreet mogelijk, en zorg dat van elk groepje iemand het straks plenair kan vertellen!

Vertellingen ronde 1:

In plenum vertelt 1 persoon van elk groepje het zopas gecreëerde denkbeeldige verhaal.

Elk groepje burgers wordt nu gekoppeld aan een groepje professionals.

Vraag 2:

Maak nu in jullie nieuwe groepje gebruik van de wederzijdse sterktes van burgers en professionals, en schuif jullie 2 oorspronkelijke verhalen zó in elkaar dat er een (denkbeeldige) hulporganisatie ontstaat die veel effectiever is dan als iedereen naast elkaar zou opereren. Stel iemand aan die straks de belangrijkste punten van jullie nieuwe verhaal plenair kan vertellen.

Vertellingen ronde 2:

In plenum vertelt 1 persoon van elk gecombineerd burgers-professionals-groepje de belangrijkste punten van het nieuwe denkbeeldige verhaal.

Vraag 3:

Brainstorm: Wat zouden we nu – in de koude fase – kunnen doen om in een reële (bv. wateroverlast-) situatie ook echt in staat te zijn tot wat we zopas hebben verteld in al onze verhalen?

OPMERKINGEN: BIJKOMENDE IDEEËN

- Laat een lokale schrijver/schrijfster aanwezig zijn bij de hele workshop, met als opdracht om alle verhalen van de avond te benutten als grondstof voor een nog te schrijven korte verhalenbundel, die over enkele maanden via alle brievenbussen bij de burgers bezorgd zal worden (soort boekenweekgeschenk-idee dus).
- Laat een tekenaar aanwezig zijn bij de hele workshop, met als opdracht om live en rechtstreeks op flappen (of op een groot vel papier aan de wand) tekeningen te maken bij de verhalen die deze avond bovenkomen, en die na afwerking later ook in de verhalenbundel kunnen opgenomen worden.

F. DRAAIBOEKJE T.B.V. CASUS-ONTWIKKELING

Casussen ten behoeve van of resulterend uit workshops, kunnen desgewenst beschreven en uitgewerkt worden door middel van onderstaand format, leidend tot een draaiboekje. Dit format is afgeleid van de draaiboeken die het NIFV/NVBR gebruikt als leidraad bij oefeningen. Een casus die beschreven is binnen een dergelijk format, heeft als groot voordeel dat – vóór het gebruik ervan in een workshop bijvoorbeeld - op voorhand is nagedacht over vele heel concrete aspecten, waardoor onduidelijkheden worden voorkomen. Bijkomend is er ook nog de herkenbaarheid bij professionele groepen die bij oefeningen gewoon zijn met dergelijke draaiboeken te werken.

CASUS: ... (BENAMING OF DOEL)

Context waarin de casus gebruikt zal worden: ... (bv. burgerparticipatie-project, soort workshops, etc.)

Casus-doelen:

- algemeen doel binnen deze context: ...
- operationele doelen (per groep deelnemers aan de workshop): ...

Casus-opdrachten (per groep deelnemers aan de workshop): ...

Begeleiding van de casus binnen de workshop: ... (bv. samenstelling, rollen, aandachtspunten, etc.)

Realisatie van de casus binnen de workshop

- locatie: ...
- enscenering: ...
- tegenspel: ...
- hulpmiddelen: ...
- tijdverloop

Observatie, beoordeling en evaluatie: ...

DE CASUS-SITUATIE ZELF

Aard en omvang van de casus-situatie: ...

Betrokkenen in de casus-situatie: ... (bv. professionals + burgers, samenstelling, aantal, etc.)

Casus-beginsituatie: ...

Scenario

- beschrijving scenario: ...
- belangrijke elementen die een rol spelen: ...
- kritische succesfactoren: ...
- meteo en tijdstip: ...
- mogelijke aanpak door de betrokkenen in de casus-situatie (per fase): ...

BIJLAGEN

- invulformulieren, regie-aanwijzingen, taakverdeling, etc.
- opdrachtformulering (per groep deelnemers aan de workshop)
- punten voor debriefing en nabespreking
- observatie- en beoordelingsformulieren

D. EEN (EENVOUDIGE) INTERACTIEVE SOCIALE NETWERK ANALYSE

In het "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" werd in hoofdstuk 2.1. (Bouwen op bestaande netwerken en initiatieven) een toepassing (T12) beschreven waarbij sociale netwerken en sleutelfiguren binnen een gemeenschap in kaart gebracht worden.

Normaliter gaan professionals hiermee aan de slag volgens de regels van de kunst, al dan niet hierin bijgestaan door studenten. Hier geven we enkele tips hoe dit soort project alvast ook in een **eenvoudige** variant en op een **interactieve** manier kan aangepakt worden.

Zoek bv. samen met de dorpsraad (of wijkraad, buurtraad,...) naar vrijwilligers die eerst samen met een of enkele professionals een **format** opmaken en deze vervolgens gaan **vullen**, bv. ook middels het opmaken en uitzetten van een eenvoudige **vragenlijst** in de gemeenschap. Uiteraard wordt niet vergeten om de hele gemeenschap op voorhand op de hoogte te brengen van dit project, en bij hen ook (tussentijds en achteraf) de resultaten kenbaar te maken.

In het gezochte **format** zouden bv. onder andere de volgende elementen invulbaar kunnen zijn:

- algemeen: de initiatieven, projecten, activiteiten, netwerken, sociale media, etc. waarbij interactie is tussen mensen, groepen of organisaties binnen de gemeenschap
- waarbij de burgers niet alleen benaderd worden als buurtbewoner, maar ook als lid van geheel andere "groepsvormen" en "kristallisatiepunten", zoals middenstanders, directies van scholen, eigenaren van bedrijven op een bedrijventerrein, de allochtone gemeenschappen, etc.
- waarbij al deze groepsvormen kunnen aangeduid worden als een bepaald soort netwerk, bv. als een
 - familie- en buurt-netwerk
 - professioneel netwerk
 - vrijwilligersnetwerk
 - communicatie-netwerk (fysiek of digitaal)
 - advies-netwerk
 - vertrouwensnetwerk
 - invloeds-netwerk
 - vriendschaps-netwerk
 - samenwerkings-netwerk
 - vrijetijds-netwerk
 - beleids-netwerk
 - issue-netwerk
 - organisatie-netwerk (bedoeld wordt: een netwerk van organisaties)
 - etc.
- waarbij ook kan aangeduid worden of de relaties binnen en tussen deze netwerken eenzijdig of twee- of meezijdig, sterk of minder sterk, formeel of informeel zijn, en hoe sterk de interdependentie is tussen deze netwerken (met andere woorden bv.: hoeveel mensen zijn lid van verschillende netwerken, en zouden daardoor ook als 'linking pins' beschouwd kunnen worden?)
- en waarbij tenslotte ook de oorzaak van de samenstelling van dat netwerk aangegeven wordt, bv. de wijkindeling, of historische of economische ontwikkelingen, of ook individuele factoren zoals de concrete aanwezige 'persoonlijkheden'

Een eenvoudige **matrix** zou bv. uit onderstaande kolommen kunnen bestaan:

Initiatief / project / activiteit / netwerk / sociaal medium / ...	Plaats / gebieds-omschrijving / ...	Doelstelling / ontstaans-geschiedenis / ...	Opvallendste kenmerken / acties / initiatiefnemers / aantal leden of deelnemers / ...	Contactpersonen / gegevens / ...
...

Als een dorp bv. over een **dorpskrant** beschikt (of een wijk over een wijkkrant, etc.), kan een vrijwilliger via een duik in het archief van pakweg de voorbije 2 à 3 jaargangen, minstens reeds tot een eerste goede inventaris komen van de belangrijkste sociale netwerken en sleutelfiguren in deze gemeenschap. Een eerste analyse kan de professionals alvast reeds leren via welke pakweg 3 à 5 netwerken in deze gemeenschap het allergrootste deel van de bevolking daadwerkelijk bereikt zou kunnen worden. Mogelijk kan dit verschillen voor de koude en voor de warme fase. Nu nog de concrete bereikbaarheidsgegevens van de sleutelfiguren binnen deze 3 à 5 'kern-netwerken' inventariseren, ter beschikking stellen en actueel houden, en er ligt meteen – in tempore non suspecto - een basis voor een reeds veel effectiever en efficiënter betrekken van burgers in een latere fase waar dit plots nuttig of nodig zou zijn.

De sociale netwerken van vandaag verlopen (deels) ook via de **nieuwe sociale media**. Door binnen de gemeenschap een werkgroep te vormen van enkele vrijwilligers (burgers + professionals) kunnen ook deze in kaart gebracht worden. Inspiratie hiervoor kan bv. gevonden worden in het artikel "Twitternetwerken: nieuwe mogelijkheden met sociale netwerkanalyse" van Tom Gouman (zie www.frankwatching.com/archive/2010/06/01)

Een heel andere benadering is mogelijk indien er bijvoorbeeld studenten in de lokale gemeenschap gevonden kunnen worden om een **individuele** sociale netwerkanalyse te maken, waarbij bv. telkens **één minder zelfredzame burger** het uitgangspunt vormt. De sociale netwerken omheen deze individuele burgers worden dan in kaart gebracht, waardoor weer op een geheel andere wijze een dwarsdoorsnede in beeld komt van de lokale (en wellicht bovenlokale) netwerken en gemeenschap. Een inspirerend voorbeeld, inclusief aanpak en werkwijze, is te vinden op www.vilans.nl/docs/producten/Netwerkversthand.pdf, met name hoofdstuk 3: *Het netwerk in kaart brengen*.

E. PILOT-TRAINING VOOR PROFESSIONALS M.B.T. 'CO-REGISSEREN IN EEN ZELFREDZAME GEMEENSCHAP'

Vooraleer over te gaan tot workshops waarbij burgers aanwezig zijn, die zich samen met professionals buigen over de zelfredzaamheid van hun gemeenschap, kan het aanbeveling verdienen om vooraf aan de slag te gaan met de professionals zelf. Doel is dan om de professionals in een veilige niet-bedreigende setting reeds de kans te geven hun gemeenschappelijke mind-set af te stemmen op het nieuwe denken van co-creëren van veiligheid.

Pilot-training voor professionals

Doel: MINDSET 'CO-REGISSEREN' AANSCHERPEN
Casus/scenario: Uit 'Werkboek Co-Regisseren in een Zelfredzame Gemeenschap'

DEELNEMERS

- o max. 25
- o bij voorkeur gemengde groep: mix van professionals uit bv. Veiligheidsregio, provincie, gemeenten, hulpdiensten, etc.

VERLOOP: bv. 3 avonden (week 1, week 2, week 4; telkens 17:00 – 21:00 uur, inclusief pauze voor eenvoudige maaltijd)

THEMA'S AVOND 1 (in week 1) :

- De recente geschiedenis van de zelfredzaamheid
- De dagelijkse zelfredzaamheid van burgers

Inleiding

- o toelichting bij "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" (idealiter op voorhand doorgestuurd aan alle deelnemers)
- o doel en verloop van de pilot-training / avond 1
- o uitdelen van kopieën van het hoofdstuk "Recente geschiedenis van de zelfredzaamheid" uit het Werkboek

Vraag 1: Tijdlijn

(Grote rol papier aan de muur, waarop over de gehele lengte in het midden en van links naar rechts een tijdlijn is aangebracht met daarop de grote fasen uit het hoofdstuk "Recente geschiedenis van de zelfredzaamheid" – zie Werkboek; veel stiften ter beschikking.)

*Gelieve eerst in enkele minuten het hoofdstuk "Recente geschiedenis van de zelfredzaamheid" uit het Werkboek nog eens door te nemen, en vervolgens op de tijdlijn aan de muur in trefwoorden weer te geven wat we **uit elke fase** kunnen leren als belangrijk voor de zelfredzaamheid van burgers **vandaag**:*

- *wat moeten we WEL behouden en in stand houden (trefwoorden BOVEN de tijdlijn aub)*
- *wat moeten we NIET behouden en in stand houden (trefwoorden ONDER de tijdlijn aub)*

Velen kunnen tegelijk op de tijdslijn hun trefwoorden schrijven. Ondertussen kunnen reeds interessante gesprekken tussen de deelnemers ontstaan.

Plenaire bespreking, met iedereen staande bij de tijdlijn aan de muur: wil iemand van de deelnemers (bv. per fase

een andere deelnemer) even overlopen wat er per fase uit de bus is gekomen, en als iets niet duidelijk is aan de auteur vragen om toelichting?

Vraag 2: Dagelijkse risico's

Laat eerst een stukje zien uit de cabaret-show 'Zó' van Brigitte Kaandorp (ook verkrijgbaar op DVD), waarin ze op een grote flipover alle risico's opsomt waar de burgers zich dagelijks mee uiteen zetten.

Verdeel de professionals vervolgens in kleine homogene groepjes per professie.

Gelieve op een flap (linker kolom) een korte opsomming te geven van enkele standaardsituaties die zich in uw professie afspelen, waarbij dagelijkse risico's van burgers aan de orde zijn en waarbij u met uw beroepsgroep (al dan niet in samenwerking met andere beroepsgroepen) moet interveniëren of minstens actief moet optreden. Gelieve in de rechterkolom – per standaardsituatie – aan te geven hoe de leerpunten uit vraag 1 (tijdlijn) idealiter toegepast zouden kunnen worden, met als doel de zelfredzaamheid van burgers te vergroten door optimaler met hen samen te werken.

Plenair: toelichting van flap per groepje.

Bespreking:

- grote lijnen van conclusies m.b.t. bevorderen van zelfwerkzaamheid in dagelijkse situaties: per professie afzonderlijk / of collectief als groep professionals?
- mogelijke actiepunten te verkennen tegen avond 2? per professie afzonderlijk / of collectief als groep professionals?

THEMA AVOND 2 (in week 2) : De Zelfredzaamheids-Indicator toegepast op grootschaliger risico's

Inleiding

- o doel en verloop van de pilot-training / avond 2
- o uitdelen van kopieën van
 - o het hoofdstuk "Zelfredzaamheids-Indicator Burgers (ZiB)" uit het Werkboek / Toolbox
 - o het hoofdstuk "Enkele (fictieve) casus-voorbeelden" uit het Werkboek / Toolbox: zie WORKSHOP B van het hoofdstuk "LEIDRAAD VOOR INTERVIEWS EN WORKSHOPS MET PROFESSIONALS EN BURGERS".

Vraag 1: Perspectief Burgers

Verdeel de groep professionals in 3 gemengde groepen (= meerdere professies vertegenwoordigd in elk groepje). Groep A neemt de casus "Wateroverlast", groep B "Brand in het dorps huis", en groep C "Chemische wolk na scheepsbotsing".

Uiteraard kunnen ook andere casussen genomen worden, mits ze bv. geformuleerd zijn in de eigen lokale gemeenschappen, vanuit het perspectief van burgers (zoals uitgewerkt in genoemde WORKSHOP B).

Na lezing van de casus zoals deze is geformuleerd vanuit het perspectief van de burgers in onze lokale gemeenschappen:

Gelieve eerst individueel de Zelfredzaamheids-Indicator Burgers in te vullen

- vanuit deze casus, aangevuld met jullie kennis en ervaring van wat er in dergelijke situaties nog allemaal kan spelen
- maar wel in te vullen vanuit het idee dat je een burger in deze gemeenschap zou zijn (of misschien ook wel bent)!

Gelieve vervolgens via bespreking in jullie groepje (waarvan de groepsleden zich dus allemaal hebben verplaatst in de schoenen van de lokale burgers), op basis van alle individuele scores te komen tot consensus over de

gezamenlijke scores per item, evenals over de voorbeelden en knelpunten bij de hoogst gescoorde items (nog steeds vanuit de inleving in het standpunt van de burgers).

Plenaire bespreking:

- per groepje: rapportage van de hoogste scores bij de casus, inclusief voorbeelden en knelpunten
- collectief (bv. tijdens de pauze): samenvatting van de collectieve hoogste scores over-all voor de 3 casussen samen

Vraag 2: Perspectief Professionals

Verdeel de groep professionals in groepjes per professie, en deel de kopieën uit van de Zelfredzaamheids-Indicator Professionals (ZiPro).

Gelieve voor de 3 collectieve hoogste ZiB-scores van de 3 casussen samen (= resultaten van vóór de pauze) de overeenkomstige deel-items in te vullen van de ZiPro:

- *eerst individueel*
- *vervolgens via bespreking in het eigen beroepsgroepje te komen tot consensus over de scores, over de top-3 prioriteiten (meest belangrijk én dringend), inclusief voorbeelden en knelpunten*
- *en per top-3 prioriteit samen (in hetzelfde beroepsgroepje) een eenvoudig actieplan op te maken, met daarin minstens 1 actie die vóór avond 3 kan en ook zal ingezet worden*

Plenaire bespreking:

- top-3 + actieplan
- opdrachtformulering:
Gelieve tegen volgende week (= week 3, namelijk een week vóór avond 3 in week 4) de ZiPro individueel volledig in te vullen, en kopie naar ons op te sturen. M.b.t het invullen: ditmaal niet zoals vanavond (op basis van één casus die geformuleerd was vanuit burgerperspectief), doch nu als professional die mee wil helpen de zelfredzaamheid in de lokale gemeenschappen naar een hoger niveau te brengen
- (hiertoe een tweede invul-kopie van de ZiPro uitdelen!)

[Week 3:

- reminder sturen voor het invullen en opsturen kopie ZiPro
- tegelijk vragen om origineel ingevulde ZiPro mee te brengen naar avond 3, evenals een document met de eigen functiebeschrijving (kerntaken, werkzaamheden, vereiste competenties, beoordelingscriteria, etc.)
- de resultaten van de binnengekomen ZiPro's verwerken]

THEMA AVOND 3 (week 4) : Van ZiPro naar kerntaken

Inleiding

- o doel en verloop van de pilot-training / avond 3
- o check meegebrachte ZiPro's en functiebeschrijvingen
- o presentatie overzicht resultaten ingevulde ZiPro's: top-3 van de gezamenlijke prioriteiten, en top-3 van de prioriteiten per professie (inclusief voorbeelden en knelpunten)

De groep wordt verdeeld in kleine groepjes per professie, waardoor de leden binnen elk groepje gelijkaardige functiebeschrijvingen hebben.

Vraag 1:

Overloop binnen elk groepje de zojuist gepresenteerde resultaten: de top-3 van de gezamenlijke prioriteiten, en

de top-3 van de prioriteiten per professie (inclusief voorbeelden en knelpunten).

Ga binnen elk groepje na waar en hoe deze prioriteiten ingebouwd zouden kunnen worden in jullie functiebeschrijvingen. Met andere woorden: bij welke kerntaken, werkzaamheden, vereiste competenties, beoordelingscriteria, etc. zouden er formuleringen kunnen toegevoegd worden vanuit de ideeën m.b.t. het 'co-regisseren in een zelfredzame gemeenschap'?

Gelieve de gevonden formuleringen neer te schrijven op een flap (of laptop): zowel de formuleringen waarover in jullie groepje consensus is, als deze waarover nog verschillende meningen bestaan.

Plenaire presentatie per groepje (aan de hand van flap of via beamer) + collectieve bespreking en suggesties.

De groep wordt vervolgens ingedeeld in nieuwe gemengde groepen: alle professies door elkaar.

Vraag 2:

Wat betekenen de zopas gepresenteerde resultaten per professie voor de samenwerking en afstemming tussen alle professies (overheden + hulpdiensten) samen?

Welk gemeenschappelijk doel kan hierrond geformuleerd worden?

Wat zouden de eerste stappen kunnen zijn om hier concreet werk van te maken, gezamenlijk en ook weer per professie?

Plenaire bespreking:

- resultaten per gemengde groep, plus clusteren van de resultaten
- afspraken gezamenlijk + per professie om de afgesproken vervolgstappen te zetten
 - o m.b.t. de professionele aspecten
 - o m.b.t. de interactie met en betrekken van burgers

Afronding:

- o toelichting projectvervolg aan de hand van resultaten van deze training (bv. volgende workshop burgers + professionals samen) / ideeën ?
- o bereidheid tot betrokkenheid bij projectvervolg: zelf? nog andere mogelijke deelnemers?
- o op welke vragen van professionals / burgers moet in het projectvervolg zeker ingegaan worden?
- o zijn er ideeën m.b.t. de latere workshops waaraan ook burgers zullen deelnemen?
- o uitnodiging om verder aan de slag te gaan met Werkboek, Toolbox, Wiki, ...

F. BOUWSTENEN T.B.V. EEN INTERACTIEVE BELEIDSCYCLUS 'LERENDE GEMEENSCHAPPEN'

Voor het opzetten van een interactieve beleidscyclus rond 'lerende gemeenschappen', werd in Toepassing T1 van het Werkboek gesuggereerd om inspiratie te zoeken in het liber amicorum voor A.F.A. Korsten: "Meerwaarde van de bestuurskunde" (Boom Lemna, Den Haag, 2010), en dan met name in deel 3 'De beleidscyclus' en in deel 4 nr. 20 'Leren van en met elkaar'. Dit boek is trouwens volledig downloadbaar via:

www.arnokorsten.nl/PDF/WebPage%20Varia/Actualiteit/Meerwaarde%20van%20de%20bestuurskunde-%20liber%20amicorum%20voor%20prof.%20dr.%20Arno%20Korsten.pdf

Hieronder volgen een aantal bijkomende concrete suggesties en stappen om tot een dergelijke interactieve beleidscyclus te komen.

[Voor deze tool werd inspiratie geput uit:

- Eddy De Seranno, "The Province of Zeeland: Leading by accelerating cooperation", LoCaRe-project, Bologna, 26 Oktober 2011 (zie ook www.locareproject.eu/dwn188274)
- Eddy De Seranno, www.samenwerkingskunde.nl
- Provincie Zuid-Holland, Brochure "Provincie versnelt regionale innovatie in Zuid-Holland", 2011.
- WRR (Wetenschappelijke Raad voor het Regeringsbeleid), Rapport "Innovatie vernieuwd", 2008.]

VAN OVERHEID OF HULPDIENST 'TRADITIONELE STIJL' NAAR 'NIEUWE STIJL'

Een interactieve beleidscyclus 'Lerende Gemeenschappen' kan hét rotatieplatform worden om een overheid of hulpdienst 'traditionele stijl' om te buigen naar een overheid of hulpdienst 'nieuwe stijl'.

In de traditionele stijl

- is het hoofddoel een proportionele bijdrage leveren aan landelijk vastgestelde doelen die dienst doen als **dwingende directieven**
- wordt gefocust op **(kwantitatieve) resultaten**
- wordt de **samenleving** tot in detail **gesegmenteerd** in beleidsdomeinen en elk beleidsdomein in sub-domeinen
- worden de beschikbare **budgetten** en ondersteuning **gefragmenteerd** (over deze subdomeinen en daarbinnen over een enorme variëteit aan kleine projecten)

In de nieuwe stijl

- is het hoofddoel een proportionele bijdrage leveren aan landelijk vastgestelde doelen die dienst doen als **'stippen aan de horizon'**
- wordt gefocust op **(kwalitatieve) processen**
- wordt de **samenleving** benaderd als een **geheel**
- worden de beschikbare ondersteuning en **budgetten** op alle niveaus **gebundeld** (om daarmee bv. sleutelprojecten met elkaar te kunnen combineren)

DESKUNDIG HANDELEN = FIRST THINGS FIRST!

Dus eerst maar eens voor onze regio of gemeenschap(pen) van start gaan met het **inventariseren en analyseren van**

- **de bestaande situatie**

- bv. wat leeft er momenteel in onze regio als vraag-en-aanbod m.b.t. burgerparticipatie, zelfredzame veerkracht, lerende gemeenschappen, etc. (op de verschillende beleidsdomeinen)?
- wat is de ruimte hiervoor (of om meer te doen) binnen de huidige regelgeving?
- **alle lopende initiatieven en projecten** m.b.t. burgerparticipatie, zelfredzame veerkracht, , lerende gemeenschappen, etc., op alle beleidsdomeinen
 - plus alle betrokkenen en belanghebbenden daarbij
 - en wat zij daarmee (willen) bereiken
- **de belangrijkste knelpunten** die zij daarbij ervaren
 - of naar boven brengen
 - of mee creëren ☺

en de volledigheid en accuraatheid van deze inventaris + analyse **in de praktijk toetsen**, bij de relevante 'publieke en private partners', zodat er meteen een begin van draagvlak ontstaat voor de verdere aanpak.

STAPPEN CYCLISCH DOORLOPEN

(= stap 1, gevolgd door een nieuwe stap 1, en dan weer een stap 1, enzoverder, en dat 7x7 keer na elkaar)

De eerste te zetten stap, in nauwe samenwerking met de belangrijkste betrokkenen en belanghebbende partijen (= overheden en hulpdiensten + burgers en bedrijven en kennisinstellingen en maatschappelijke organisaties en media etc.), **kan gekozen worden**

- **uit alle 'Toepassingen' in dit 'Werkboek Co-Regisseren in een zelfredzame gemeenschap'**
- **uit deze 'Toolbox'**
- **of uit onderstaand stappen-overzicht.**

STAP: CO-CREËER EEN TOEKOMSTVISIE

- waarin onder andere de meest voor de hand liggende kansen en bedreigingen verwerkt zijn
- bv. door een 'SWOT'-analyse participatief tot stand te laten komen
- en de belangrijkste resultaten daarvan vervolgens samen te bekijken en te verrijken via de bril van de 'kernkwaliteiten' van Daniel Ofman (zie www.corequality.nl): wat zijn de collectieve kernkwaliteiten / valkuilen / uitdagingen / allergieën in deze gemeenschap(pen)?
- **output:** een aanbevelenswaardig document ter inspiratie voor elk ander toekomstig beleidsstrategisch document (omgevingsanalyse, meerjarenplan, etc.)

STAP: CO-DEFINIEER OBSTAKELS EN OPLOSSINGEN

- wat zijn de opvallendste hinderpalen om burgerparticipatie, zelfredzame veerkracht, lerende gemeenschappen uit te bouwen?
- wat zijn mogelijke oplossingen voor deze hinderpalen?
- **output:** meteen de eerste acties (het zogenaamde 'laaghangend fruit') waarbij overheden, hulpdiensten en burgers kunnen ervaren dat ze elkaar ernstig (gaan) nemen

STAP: CO-FOCUS OP PRIORITEITEN EN MOGELIJKE SLEUTEL-PROJECTEN

- bepalen van de prioritaire doelen aan de hand van criteria uit een (gezamenlijk opgemaakt) 'Programma van Eisen' (bv. gehaald uit het 'Werkboek Co-Regisseren in een Zelfredzame gemeenschap')
- welke daaruit afgeleide sleutel-projecten zouden 'hefboom'-karakter kunnen hebben, met andere woorden een maximaal effect kunnen teweeg brengen m.b.t. burgerparticipatie, zelfredzame veerkracht, lerende gemeenschappen?
- **output:** een agenda voor de korte termijn (eerstkomende maanden) en voor de middellange termijn (1 à 2 jaar)

STAP: CO-ALLOCEER 'CO-EIGENAARSCHAP' EN 'CO-VERANTWOORDELIJKHEDEN' IN DE GEMEENSCHAP

- co-eigenaarschap van een doel / probleem / project / ...
- co-verantwoordelijkheden leggen bij individuele personen, of bij groepen die instaan voor initiatieven en projecten, of bij bepaalde rollen, etc.
- **output:** een overzicht met verantwoordelijkheden en eigenaars

STAP: CO-ONTWERPEN, -UITVOEREN, -CONTROLLEREN EN – BIJSTELLEN VAN DE TOEGEWEZEN PRIORITAIRE PROJECTEN

- de coöperatieve variant van de 'Deming-' of PDCA-cirkel': co-plan/-do/-check/-act
- waarbij het cyclische karakter instaat voor een continue kwaliteitsverbetering
- **output:** een voortdurende verbetercyclus

STAP: CO-EVALUEER SUCCESSEN EN MISLUKKINGEN

- op het belang voor de gemeenschap(pen), op samenhang binnen het project en met andere projecten, op relevantie en effectiviteit als hefboom, op efficiëntie en duurzaamheid, op potentiële risicofactoren en hinderpalen voor de toekomst, etc.
- **output:** gegevens voor een constructieve dialoog met betrokkenen en belanghebbende partijen

STAP: CO-FORMULEER LEERERVARINGEN

- via tegelijk constructieve en tegensprekelijke dialoog komen tot delen en vastleggen van ervaring en (nieuwe) kennis
- waardoor draagvlak ontstaat, en nieuwe verwachtingen en opportuniteiten naar boven kunnen komen
- **output:** transfer naar andere contexten en situaties, en de start voor een nieuwe stap (zijnde één van de andere hierboven geformuleerde stappen)

G. DO's + DON'T's M.B.T. EEN 'DERDE PARTIJ' ALS FACILITATOR

[Voor deze tool werd inspiratie geput uit:

- Eddy De Seranno, "The Province of Zeeland: Leading by accelerating cooperation", LoCaRe-project, Bologna, 26 Oktober 2011 (zie ook www.locareproject.eu/dwn188274)
- Eddy De Seranno, www.samenwerkingskunde.nl
- Provincie Zuid-Holland, Brochure "Provincie versnelt regionale innovatie in Zuid-Holland", 2011.
- WRR (Wetenschappelijke Raad voor het Regeringsbeleid), Rapport "Innovatie vernieuwd", 2008.]

KNELPUNTEN IN OVERHEIDS- OF HULPDIENST-ROLLEN

Uit het 'Werkboek Co-Regisseren in een Zelfredzame Gemeenschap' zijn onder andere volgende knelpunten te destilleren m.b.t. de rol van een overheid of hulpdienst in het bevorderen van de zelfredzaamheid van een gemeenschap:

- er is een grote verscheidenheid aan organisaties, initiatieven en individuen betrokken, die ook nog eens tegengestelde of conflicterende belangen kunnen hebben op de korte of de lange termijn
- sommige ideeën of verwachtingen vergen grote investeringen, waarvan het rendement op korte termijn vaak niet zichtbaar is, of waarbij de kosten en baten bij heel verschillende partijen kunnen liggen
- het is niet altijd duidelijk bij wie het leiderschap ligt of zou moeten liggen, waardoor belangrijke processen vertraging kunnen oplopen
- er moet nochtans soms onder grote tijdsdruk gewerkt worden of dringend vooruitgang geboekt worden
- lokale overheden zijn zelf betrokken partij, en soms in meerdere rollen tegelijk (bv. als eindbeslissers, regulator, controleur, toezichthouder, zelf gebruiker of klant, subsidiegever,...)
- de klassieke rol als subsidiegever of verstrekker van vergunningen genereert niet automatisch burgerinitiatief, laat staan sociale innovatie of ondernemerschap
- en tenslotte kunnen de wet- en regelgeving en de doorlooptijd voor bv. subsidies en vergunningen op zich ook belemmerend werken.

Hoe nu de lokale agenda in beweging krijgen, partners bij elkaar aan tafel brengen, goodwill en bereidheid creëren tot samen handelen, de 'flow' erin houden? Dat kan via ...

... EEN NEUTRALE 'DERDE PARTIJ' ALS FACILITATOR

De persoon of personen die gevraagd worden om als neutrale derde partij te fungeren en processen te faciliteren in projecten m.b.t. zelfredzaamheid en veerkracht, burgerparticipatie en lerende gemeenschappen, kunnen onder andere afkomstig zijn uit kennisinstellingen (universiteiten en hogescholen, onderzoeksinstituten, etc.) of consultingbureau's, waarmee de interventies en de taakverdeling contractueel worden vastgelegd. Het kan ook gaan om een professional of burger uit een andere niet-betrokken regio, of iemand die door andere oorzaken het 'veld' goed kent (bv. gewezen professional, gepensioneerd expert, etc.). In elk geval zullen deze personen moeten beschikken over de nodige kwaliteiten (zie verder bij "PERSOONLIJK PROFIEL VAN EEN DERDE PARTIJ")/

PROJECT-CRITERIA VOOR HET AANSTELLEN VAN EEN 'DERDE PARTIJ'

Belangrijk is dat het hierbij gaat om 'sleutel-projecten'. Dit zijn projecten

- waarin een belangrijk veranderingsproces (transitie) tot stand moet komen
- met een significant 'hefboom-effect', namelijk met een groot potentieel effect op de gemeenschap als geheel, en op andere (toekomstige) projecten (bv. via herhaling, opschaling, leereffecten)
- die aantoonbaar moeten bijdragen aan de (bv. zelfredzaamheids-) ambities die de overheden en/of hulpdiensten en/of burgers hebben vooropgesteld
- die de sterktes in de lokale gemeenschappen versterken en de zwaktes ombuigen tot sterktes
- die de bevoegdheden en verantwoordelijkheden van de afzonderlijke betrokken overheden en hulpdiensten overstijgen via een gebiedsgerichte insteek

- die het aanzien en de goede naam van de betrokken gemeenschappen minimaal niet schaadt en liever nog ten goede komt

Daarnaast is het primordiaal dat het project-initiatief (mede) van de burgers zelf komt, en dat burgers integraal (mee) betrokken zijn bij de project-planning, -implementatie en – uitvoering. En tenslotte is een externe derde partij inschakelen pas echt noodzakelijk naarmate er meer belanghebbenden en belanghebbende partijen betrokken zijn bij het project.

DE DO'S + DON'T'S VAN DE DERDE PARTIJ

DO's

De aangezochte 'derde partij' moet onder andere:

- nauw samenwerken met het verantwoordelijke opdrachtgevers-team (uit overheden en/of hulpdiensten en/of burgers)
- ALLE partners en deelnemers ondersteunen, onder andere via het samen formuleren van de gemeenschappelijke belangen en ambities
- het GEHELE proces ondersteunen, door echte samenwerking te initiëren en daar steeds weer op terug te komen
- de professionals helpen om te luisteren naar de vragen die burgers stellen vanuit hun dagelijkse leven, om vervolgens van daaruit doelgerichte collectieve initiatieven te ontwikkelen, en om veelbelovende ideeën ook samen in praktijk om te zetten
- de burgers helpen om erkenning en waardering op te brengen voor wat de professionals 'op de plank' hebben liggen in de vorm van hulpscenario's en –middelen, en dank zij hun levenslange training en ervaring
- ervoor zorgen dat hij/zij steeds geruggesteund is door de betrokken 'autoriteiten', zeker op gevoelige of heikele momenten
- elke standaard-aanpak vermijden en steeds aanpassen aan het project of doel dat voorligt en aan de gemeenschap of groep die samenwerkt
- participatief en actie-gericht onderzoek verrichten
- permanent helpen om knelpunten en problemen op te lossen en uit de weg te ruimen, zodat initiatief en ondernemerschap van burgers mogelijk gemaakt en bevorderd wordt

DON'Ts

De aangezochte 'derde partij' moet onder andere NIET

- bij actie aan de zijlijn blijven staan
- de positie of rol van een van de betrokken partijen innemen

PERSOONLIJK PROFIEL VAN EEN DERDE PARTIJ

De personen die aangezocht worden om als derde partij de hierboven bedoelde processen te faciliteren, moeten over volgende kenmerken beschikken:

- algemeen: alle kwaliteiten in huis hebben om voor alle partners aanvaardbaar en betrouwbaar te kunnen zijn, zoals veel tact, voldoende maturiteit, een georganiseerde aanpak gecombineerd met flexibiliteit en aanpassingsvermogen, snel denkend + initiatieven nemend + probleemoplossend

- kennis en ervaring hebben m.b.t. participatieve, coöperatieve, innovatieve netwerken en processen, en kwalitatieve begeleiding en onderzoek
- tegelijk op de hoogte zijn van de voornaamste principes van zelfredzaamheid, rampenbestendigheid, veerkracht en veiligheid van gemeenschappen, alsook van de technische aspecten van de betrokken overheden en hulpdiensten (zonder daarom zelf een technicus te moeten zijn)
- in elke actie en uitspraak een rolmodel zijn voor de beoogde samenwerking tussen professionals en burgers
- in staat zijn om om te gaan met mensen uit verschillende (organisatie-) culturen en met verschillende (soms tegengestelde) belangen, en deze ook met elkaar te verzoenen
- bij moeilijke of gevoelige onderwerpen weten wanneer te streven naar consensus of naar een onderhandelde oplossing
- in staat zijn om elk kwalitatief voorstel of idee (mee) te vertalen in termen van haalbaarheid, zowel financieel als qua overige randvoorwaarden

DE DO's + DON'T's VAN DE OPDRACHTGEVERS (= overheden en/of hulpdiensten en/of burgers)

DO's:

- duid een kernteam aan van professionals + burgers, die
 - o samen alle nuttige invalshoeken afdekken
 - o zelf ook actief een zo breed mogelijk interprofessioneel netwerk onderhouden
 - o en steeds zorg blijven dragen voor de communicatie met hun eigen sociale basis en achterban
- maak een inventaris en analyse van de initiële context (zie Toolbox: "ENKELE BOUWSTENEN T.B.V. EEN INTERACTIEVE BELEIDSCYCLUS 'LERENDE GEMEENSCHAPPEN'", thema: "DESKUNDIG HANDELEN = FIRST THINGS FIRST!")
- haal het maximum uit alle kennis en kwaliteiten die beschikbaar zijn in de regio en bij de verschillende betrokken organisaties en groepen
- zorg voor een heldere en intern breed gedragen keuze om te werken met een derde partij als facilitator (bv. door deze facilitator ter kennismaking met alle betrokkenen eerst interne workshops te laten geven)
- voorzie het noodzakelijke budget dat benodigd is voor de inzet van eigen personeel en van de derde partij, evenals voor de logistieke en communicatie-kosten
- definieer de projectcriteria en stel de derde partij aan overeenkomstig de hoger geformuleerde aandachtspunten, steeds gezamenlijk met (afgevaardigden van) betrokken professionals en burgers
- creëer ook een lerend netwerk en transfer tussen derde partij(en) en opdrachtgevers, bv. middels intervisie en coaching
- organiseer de 'kruisbestuiving' tussen verschillende projecten, gemeenschappen en professies, onder andere door projecten en initiatieven te clusteren, en door hen de gelegenheid te geven hun aanpak, knelpunten en oplossingen aan elkaar te tonen

DON'Ts:

- NIET vergeten zorg te dragen - samen met de derde partij en op permanente basis - voor een positieve betrokkenheid van de politici en bestuurders, bv. middels het organiseren van bijeenkomsten waarbij alle projectresultaten gepresenteerd worden aan en besproken met alle verantwoordelijke personen en gezagsdragers
- NIET vergeten de nieuwe sociale verworvenheden en 'opbrengsten' in de gemeenschap te verzilveren, bv. door de ruimte te creëren om dit ook toe te passen op geheel andere beleidsdomeinen, of ten faveure van de lokale economie / uitstraling / promotie etc.

H. AANZET VOOR TOEVOEGINGEN AAN DE "REGELING PERSONEEL VEILIGHEIDSREGIO'S" (dd. 24 juni 2010, Staatscourant 1 juli 2010)

Het document "Regeling personeel Veiligheidsregio's" (Staatscourant 1 juli 2010, volledig downloadbaar via zoek.officielebekendmakingen.nl/stcrt-2010-10340.html) is een interessant document. In 207 pagina's vindt men per mogelijke functie binnen een Veiligheidsregio (en dat zijn er vele tientallen) enige algemene informatie, de kerntaken, werkzaamheden, vereiste competenties en niveaus van functioneren, en beoordelingscriteria. Bovendien is er een gedetailleerd uitgewerkte competentiematrix voorhanden (p. 130 – 143, nog eens identiek herhaald op p. 193 – 205).

Het woord 'burger' komt in dit document 3 keer voor:

- 1 keer op p. 82 - bij de functie 'operationeel manager' (een leidinggevende binnen de brandweer die op operationeel niveau werkt):
*"Kerntaak 5: Onderhouden van netwerken en relevante interne en externe contacten - De brandweer is een speler in een veld met diverse actoren: interne collega's, (keten)partners, **burgers**, etc. Samenwerken en elkaar kennen wordt steeds belangrijker. Op alle niveaus onderhoudt de brandweer contacten met al deze partijen, om van hen te leren maar ook om aan hen te leren. Ook de operationeel manager heeft deze rol."*
- 1 keer op p. 141 - in het supplement met de uitwerking van een competentiematrix (bijlage identiek herhaald op p. 204), onder 'sociaal, maatschappelijke en communicatieve competenties (omgeving)' / 'maatschappelijk georiënteerd':
*"Niveau 1: (...) •Communiqueert helder wat de **burger** van de brandweer mag/kan verwachten, toont zich daarbij hulpvaardig en zoekt feedback uit de samenleving.*
- en 1 keer op p.206 in de Toelichting:
*"Door de functies en de daarbij behorende taken en competenties vast te leggen, beschikken de hulpverleners in Nederland over dezelfde kwaliteiten en zijn zij daarmee ook in andere gemeenten en regio's inzetbaar in het kader van de bijstandsverlening. Ook de veiligheid van het personeel zelf, de veiligheid van collega's, de veiligheid van omstanders en de veiligheid van **burgers** vraagt om personeel dat in staat is om zijn of haar taken goed en veilig uit te voeren."*

Het woord 'zelfredzaam' (of een variant) komt 1 keer voor:

- namelijk op p. 111 – bij de functie 'specialist risico's en veiligheid':
*"Werkzaamheden. •Adviseert over verplichte en/of mogelijke beheersmaatregelen, waaronder: technische repressieve voorzieningen (incidentbeheersing); hulpverlening; **zelfredzaamheid**."*

De woorden 'inwoner', 'bewoner', 'gemeenschap', 'dorp', 'wijk', 'buurt', 'regisseren' en 'veerkracht' komen niet in het document voor.

De woorden 'manschap', 'collega', 'partner', 'bevelvoerder', 'leidinggevende', etc. komen in dit document daarentegen elk vele tientallen keren voor.

CONCLUSIE:

Er is nog enige ruimte om het gedachtegoed zoals verwoord in het "Werkboek Co-Regisseren in een Zelfredzame Gemeenschap" in te bedden in de functiebeschrijvingen van het Veiligheidsregio-personeel. De landelijke overheid zou hiertoe het initiatief kunnen nemen, bv. middels het oprichten van een **task force**, bestaande uit professionals uit de hogere overheden en de Veiligheidsregio's, P&OO-experts, veiligheidsexperts, experts in het 'co-regisseren in een zelfredzame gemeenschap', en ... burgers.

Conclusies en vervolg

Met dit werkboek en de toolbox is invulling gegeven aan de centrale onderzoeksvraag van het project “de professional en de zelfredzame burger”:

Hoe kan de beschikbare wetenschappelijke kennis over zelfredzaamheid en over de motivatie van burgers om zelfredzaam te worden, zodanig worden aangevuld met praktijkkennis van professional en burger, dat de professional competent kan worden om zijn veranderende beroepsrol in te vullen ?

Het heeft ook goed gefundeerde inzichten opgeleverd die - ondersteund door het literatuuronderzoek - tot een bepaald beeld leiden, namelijk: de burger is bereid en voelt zich in staat om bij te dragen aan zijn eigen veiligheid, en de professional weet nog onvoldoende hoe hier gebruik van te maken. Zelfredzaamheid en de daarop aangepaste werkwijze van de professionele hulpverlening, wijkt af van de huidige praktijk, en de aanpak om tot co-creatie van veiligheid te komen vraagt nieuwe inzichten die in dit werkboek zijn beschreven.

Wij concluderen dat de mogelijkheden van zelfredzame burgers in de hulpverleningsprocessen geïntegreerd kunnen worden. Als hulpmiddel hiervoor introduceren wij in dit werkboek het zogenaamde “co-regisseren”. Deze vorm van regisseren vraagt passie en kennis van vele professionals (en van burgers).

Hoe nu verder?

Zoals eerder benoemd staan wij open voor inhoudelijke en procesmatige vragen en opmerkingen: er zal een digitaal platform worden geopend waarop u al uw opmerkingen kwijt kunt. Wij willen u ook graag behulpzaam zijn met presentaties, courses en andere vormen van ondersteuning.

Wij gaan ook verder met een aansluitend project over Resilient Deltas: hoe kan sociaal-economische veerkracht bijdragen aan een veilige, economisch vitale en ecologisch veerkrachtige Delta? Al onze ervaring en kennis opgedaan in dit project zal worden aangewend in het project Resilient Deltas. Wij informeren u graag over de voortgang en de producten van dit project.

Informatie kunt u verkrijgen bij de HZ University of Applied Sciences, Delta Academy, onderzoeksgroep waterveiligheid en ruimtegebruik: info@resilientdeltas.nl

Literatuuroverzicht

Aerts, J., Spong, T., Bannink, B. (eds). (2008). *Aandacht voor veiligheid*. Leven met Water, Klimaat voor Ruimte, DG Water. Van het web http://www.levenmetwater.nl/static/media/files/AVV_rapport_010908.pdf op 9 november 2011

Alst, S. (2011). *Onderzoek naar de aansprakelijkheid van (zelf)redzame burgers*. Yacht BV: Voorburg. Van het web www.infopuntveiligheid.nl op 31 augustus 2011.

Beheer- en Ontwikkelplan voor de rijkswateren 2010-2015 : werken aan een robuust Watersysteem. (2009). Rijkswaterstaat. Publiekssamenvatting. Van het web http://www.levenmetwater.nl/static/media/files/AVV_rapport_010908.pdf op 7 maart 2011.

Blikopener. Informatie over het thema helpen. Van het web <http://www.waarden.org/werkpl/lessug/1helpen/blikopener/> op 22 maart 2012.

Bockarjova, M., Geurts, P., Oosterhaven, M., Veen, van der A. (2010). Mag het wat kosten? Over de bereidheid van burgers te betalen voor waterveiligheid. Most, H. Van der (red) (2010). *Kijk op waterveiligheid: perceptie en communicatie van risico's van overstromingen* (p 58-73). Eburon: Delft.

Boetes, E., Brouwers, N., Martens, S., Miedema, B., Vemde, R. van. (2002). *Evacuatie bij hoogwater: informatie voor een verantwoord besluit tot evacuatie*. Scriptie vierde jaargang MCDM (Master of Crisis and Disaster Management) NIBRA & NSOB.

Bosch, E. van den, Buiting, A., Spobeck, H., Stam, A. (2003). *Preparatie op overstromingen. Hoe bereiden landen zich voor op (dreiging van) overstroming; leerervaringen uit Nederland en Midden-Europa*. Eindscripctie mei/juni 2003. Van het web <https://www.infopuntveiligheid.nl/Publicatie/DossierItem/24/2365/preparatie-op-overstromingen.html> op 7 september 2012.

Bouwman, A. (2009). Burgerparticipatie: 8 ergernissen van burgers. Webartikel. *Binnenlands Bestuur*. Van web [http://www.binnenlandsbestuur.nl/nieuws/2009/09/burgerparticipatie-8-ergernissen-van-burgers.129834.lynx\(7 van 7\) \[23-10-2009 14:42:19\]](http://www.binnenlandsbestuur.nl/nieuws/2009/09/burgerparticipatie-8-ergernissen-van-burgers.129834.lynx(7%20van%207)[23-10-2009%2014:42:19]) op 8 september 2011.

Brenninkmeijer, A. (2010). *Magazine nationale veiligheid en crisisbeheersing*. Juli/augustus (p.4-7), Risico's, chaos en het perspectief van de burger. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 12-17. Van het web www.rijksoverheid.nl op 14 mei 2011.

Breuer, A., Hof, T. (2008). *Zelfredzaamheid van burgers bij rampen: een literatuurstudie*. TNO rapport, TNO-DV 2007 D633. Soesterberg: TNO Defensie en Veiligheid.

- Broekhans, B., Correlje, A., Ast, van J. (2010). Allemaal op de bok. Naar de implementatie van nieuw waterveiligheidsbeleid. Most, H. Van der (red) (2010). *Kijk op waterveiligheid: perceptie en communicatie van risico's van overstromingen* (p 124-149). Eburon: Delft.
- Caem, B. van. (2008). *Verborgene kracht. Burgerparticipatie op het vlak van veiligheid*. Amsterdam: Vrije Universiteit Amsterdam, Dynamics of Governance, Veiligheid & Burgerschap.
- Calster, P. van, Schuilenburg, M. (2009). Burgernet vanuit een nodal governance perspectief. In: *Justitiële verkenningen*, 35 (1). Van het web <http://wodc.nl/onderzoeksdatabase/jv200901-nodal-governance-en-veiligheidszorg.aspx?cp=44&cs=6797> op 9 november 2011.
- Checkland, P. B., Poulter, J. (2006). *Learning for Action – a short definitive account of soft systems methodology and its use for practitioners, teachers and students*. John Wiley & Sons Ltd.: Chichester.
- Duin, M. van. (2011). *Veerkrachtige crisisbeheersing: nuchter over het bijzondere*. Lectorale rede . Apeldoorn: Politieacademie en Nederlands Instituut Fysieke Veiligheid (NIFV). Van het web www.nifv.nl/medu/Lectorale_rede_MvanDuin.pdf op 27 januari 2012.
- Freudenburg, W.R., Gambling, R.B., Laska, S., Erikson, K. (2009). *Catastrophe in the making: The engineering of Katrina and the disasters of tomorrow*. Washington, DC: Island Press/Shearwater Books.
- Frieling, M. (2008). *Een goede buur. 'Joint production' als motor voor actief burgerschap in de buurt*. (proefschrift: Groningen). Van het web <http://irs.ub.rug.nl/dbi/4901a164f1a30> op 9 april 2010.
- Gemeente De Ronde Venen. (2004). *Evaluatie dijkverschuiving Wilnis*. De Ronde Venen: Gemeente De Ronde Venen. Van web <http://www.burgemeesters.nl/files/File/Crisisbeheersing/docs/20030825.pdf> op 8 juli 2011.
- Gouman, T. (2010). *De ijsberg boven water halen. Een onderzoek naar het effect van informatienetwerken op de presentaties van werknemers*. Masterscriptie, Universiteit Utrecht, juli 2010. Van het web http://igitur-archive.library.uu.nl/student-theses/2010-1014-200312/Scriptie_Tom_Gouman_MA.pdf op 21 mei 2012.
- Griswold, D. (2005). *The history of the Insurrection Act*, [webartikel]. Van het web <http://www.workers.org/2005/us/insurrection-0922/> op 8 oktober 2012.
- Groenewegen-ter Morsche, K., Oberije, N. (2010). *Burgers bij de bestrijding van rampen: betrokken, beschikbaar, bekwaam*. Arnhem, Nederland: NIFV Nibra. Van web <https://www.infopuntveiligheid.nl/Publicatie/DossierItem/6/711/burgers-bij-de-bestrijding-van-rampen-betrokken-beschikbaar-bekwaam.html> op 9 september 2011.
- Gutteling, J.M., Baan, M., Kievik, M. Stone, K. (2010). Geen paniek! Risicocommunicatie door de ogen van de 'burger'. Most, H. Van der (red) (2010). *Kijk op waterveiligheid: perceptie en communicatie van risico's van overstromingen* (p 152-169). Eburon: Delft.
- Hart, J. de (red), Knol, F., Maas-de Waal, C., Roes, T. (2002). *Zekere banden. Sociale cohesie, leefbaarheid en veiligheid*. Den Haag: SCP. Van het web http://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2002/Zekere_banden op 15 november 2012.

Heems, G.C., Kothuis, B.L.M (2012) Waterveiligheid: managen van kwetsbaarheid. Voorbij de mythe van droge voeten (Proefschrift pdf Universiteit van Maastricht, Nederland) Amsterdam: Waterworks.

Heerwegh, D. (red). (2007). *Rapportering van de kwantitatieve studie van de bezoekers aan de Centrale Bibliotheek*. Centrum voor Survey Methodologie, Centrum voor Sociologisch Onderzoek, K.U Leuven. Van het web <http://doks4.khk.be/libtheses/do/files/FiSe413ebf1709786b6b01097efffa0f006f/E-services.pdf;jsessionid=889108070599F744B845C9D1BD913063?recordId=SBIB413ebf1709786b6b01097efffa0f006e> op 4 april 2012.

Helsloot, I. (2007). *Voorbij de symboliek. Over de noodzaak vaneen rationeel perspectief op fysiek veiligheidsbeleid*. Den Haag: Boom Juridische uitgevers.

Helsloot, I., Scholtens, A. (2009). Eerste observatie over de Turkish Airlines crash van 25 februari. *Magazine nationale veiligheid en crisisbeheersing, maart 2009*, p. 55. Van het web: http://www.crisislab.nl/artikelen/Eerst_observaties_poldercrash.pdf op 9 april 2012.

Hersman, T., Hochheimer, M., Hoorweg, E., Ridder, de N., Schinning, R. (2009). *Nulmeting Zelfredzaamheid bij rampen en crisis*. In opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Directie Nationale Veiligheid, programma Dreigingen en Capaciteiten. Capgemini: Utrecht. Van het web <http://www.infopuntveiligheid.nl/Infopuntdocumenten/200911%20Capgemini%20BZK%20Nulmeting%20Zelfredzaamheid%20bij%20rampen%20en%20crisis.pdf> op 3 november 2011.

Helsloot, I. (2011). De narrige burger en het warrige risicobeleid. *Grip4*. 27-29. Van het web http://crisislab.nl/wordpress/wp-content/uploads/grip4_essay_ira_helsloot1.pdf op 12 september 2012.

Helsloot, I. (2012). *Veiligheid als (bij)product. Over beleidsontwikkeling in interactie tussen bestuurders, adviseurs en narrige burgers*. (inaugurele rede, Radboud Universiteit Nijmegen, Nijmegen, Nederland). Van het web www.cob.nl op 1 november 2012.

Hof, T. (2008) Zelfredzaamheid bij crises: de sleutelfiguur als spil binnen sociale netwerken. *Magazine nationale veiligheid en crisisbeheersing*, 12 (1), 20. Van het web <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2008/12/15/magazine-nationale-veiligheid-en-crisisbeheersing-december2008.html> op 16 februari 2012.

Houston, N., Eshelman-Haynes, C. (2011). Cultural Aspects of Information Sharing and Collaboration, in *Militaire Spectator*, 180 (11) 2011: 480-486.

Huygen, A. en F. de Meere. (2008). *De invloed en effecten van sociale samenhang. Verslag van een literatuurverkenning*. Utrecht: Verwey-Jonker Instituut.

Jansen, M. (2012). *Hoe kunnen gemeenten de zelfredzaamheid van burgers bevorderen?* Rapportage literatuuronderzoek. Centrum Criminaliteitspreventie Veiligheid: Utrecht. Van het web www.hetccv.nl op 12 november 2012.

Jong, W., Besselink, A. (2008). *Leidraad Voorlichting bij evacuaties in hoogwatersituaties en bij overstromingen*. COT Instituut voor Veiligheids- en Crisismanagement: Taskforce Management Overstromingen. Van het web [http://www.infopuntveiligheid.nl/Infopuntdocumenten/175785_668_1253699099201-Leidraad_TMO\[1\].pdf](http://www.infopuntveiligheid.nl/Infopuntdocumenten/175785_668_1253699099201-Leidraad_TMO[1].pdf) op 22 maart 2012.

Jonge Vos, A.A. (2006). *Zelfredzaamheid bij rampen* (afstudeerscriptie, Universiteit Twente, Enschede, Nederland). Van web http://essay.utwente.nl/57692/1/scriptie_Jonge_Vos.pdf op 3 november 2011.

Kilic-Karaaslan, M. (2008). *Derde generatie burgerparticipatie, hoe doe je dat*, Amersfoort: Twynstra Gudde. Van web http://www.vng.nl/files/vng/vng/Documenten/Extranet/Burgerzaken/bestanden_Burgerparticipatie/IAMB_PUB_DerdeGenBurgerparticipatie.pdf op 8 mei 2012.

Korsten, A.F.A. (2010). *Meerwaarde van de bestuurskunde*. Den Haag: Boom Lemma Uitgevers.

KNAW/SWR. (2011). *Kwetsbaarheid en veerkracht van maatschappelijke systemen*. Adviesrapport. Amsterdam: KNAW.

Leferink, S. (2010). *Kramp na de ramp. Een kritische beschouwing op de hulpverlening bij rampen*. Utrecht: Slachtofferhulp Nederland. Webversie van het web <http://www.slachtofferhulp.nl/.../Manifest%20Kramp%20na%20de%20ramp> op 3 november 2011.

Masselink, R., Nieuwenhof, R. van den, Jong, J. de, Iren, A. van. (2008). *Waarderend organiseren. Appreciative Inquiry: co-creatie van duurzame verandering*. Nieuwerkerk aan den IJssel: Gelling Publishing.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Programma Vernieuwing Rijksdienst. (2010). *Dag van het risico 19 mei 2010. Speeches, verslagen en meer. Conferentierapport*. Van het web <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/05/19/conferentierapport-dag-van-het-risico.html> op 14 mei 2011.

Ministerie van Verkeer en Waterstaat, ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, ministerie van Landbouw, Natuur en Voedselkwaliteit. (2009). *Beleidsnota Waterveiligheid 2009-2015*. Van web <http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2009/12/22/beleidsnota-waterveiligheid-2009-2015.html> op 7 maart 2011.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer. (2009). *Het inkleuren van voorkeuren, de woonconsument bekend*. WoOn-Module Consumentengedrag. 12009-007BB. Van het web www.rijksoverheid.nl op 20 januari 2013.

Ovaa, E., Boas, I., Cornelisse, I., Hisschemoller, M., van 't Klooster, S.A., Ottow, B., Stotijn, R., Veen, B. van der, Vliet, M. Van. (2010). *Grensverleggend participeren. Handboek voor procesregisseurs*. Leven met Water, Gouda. Van het web http://www.levenmetwater.nl/static/media/files/Eindrapport_Handboek_Grens_verleggend_participeren.pdf 5 november 2012.

Padje, B. Van 't, Groenendaal, J. (2008). Redzame burgers als vliegwiel voor verandering. *Tijdschrift voor Veiligheid*, 7, 25-41.

POC, Portefeuillehoudersoverleg Crisisbeheersing. (2011). *Concept visie op zelfredzaamheid 2011-2015: de burger als bondgenoot*. Visiedocument.

Poortinga, W., Dekker, P., Male van, J.(2000). *Vertrouwen en risicoperceptie. Een onderzoek naar opvattingen over voedselveiligheid*. In opdracht van het Directoraat-Generaal Milieubeheer(directie BWL) van het Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer. Den Haag: SCP.

Propper, I., Cornips, J., Jong, J. de, Weststeijn, E. (2008). *Inspraak Nieuwe Stijl beproefd. Onderzoek naar de toepassing en resultaten van Inspraak Nieuwe Stijl*. (Kamerstuk bijlage bij 29385, nr. 42). Van het web www.rijksoverheid.nl op 26 oktober 2012.

Provincie Zuid-Holland. Brochure: *Provincie versnelt regionale innovatie in Zuid-Holland* (2011).

Quarantelli, E.L. (1998). *Major criteria for judging disaster planning and managing their applicability in developing countries*. Diaster Research Center, (Preliminary paper, University of Delaware). Van het web <http://dspace.udel.edu:8080/dspace/bitstream/handle/19716/286/PP268.pdf;jsessionid=9B75A635C0A92EFDD22322304A3FE422?sequence=1> op 12 oktober 2012.

Ruitenbergh, A., Helsloot, I. (2004). *Zelfredzaamheid van burgers bij zware ongevallen en rampen*. Den Haag/Alphen aan de Rijn: COT/Kluwer.

Sawyer, R. K. (2007). *“Group Genius – the creative power of collaboration”*. New York: Basic Books

Schaap, S. (2011). Overstromingsrisico: feiten en fictie. *Water Governance*, 3, 3-6.
Van web <http://www.tijdschriftvoorwatergovernance.nl/water-governance-2011/water-governance-3/2011> op 11 januari 2012

Scholtens, A. (2007). Samenwerking in crisisbeheersing. Overschat en onderschat. Rede, in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat Crisisbeheersing aan het Nederlands Instituut Fysieke Veiligheid Nibra en de Politieacademie op 2 november 2007.

Schuyt, K. (1997). Figuraties van zelfredzaamheid. In: K. Schuyt (red), *Het sociaal tekort. Veertien sociale problemen in Nederland*. (pp. 184-193). Amsterdam: de Balie.

Seranno, E. de, *The Province of Zeeland: Leading by accelerating cooperation*. Bologna, LOCaRe-conferentie, 26 oktober 2011 (zie ook www.locareproject.eu/dwn188274)

Seranno, E. de, www.samenwerkingskunde.nl

Sievers, L. (2009). *Burgers als bondgenoten. Zelfredzaamheid en burgerparticipatie bij rampen en crises door samenwerking met de brandweer*, (scriptie, NIFV/NSOB, Arnhem, Nederland).
Van web <http://www.infopuntveiligheid.nl/Publicatie/DossierItem/6/1187/burgers-als-bondgenoten-zelfredzaamheid-en-burgerparticipatie-bij-rampen-en-crisis-door-samenwerking-met-de-brandweer.html> op 8 september 2011.

Staatscourant (1 juli 2010). Regeling personeel Veiligheidsregio's. (zoek.officielebekendmakingen.nl/stcrt-2010-10340.html)

- Terpstra, T. (2010). *Flood preparedness: thoughts, feelings and intentions of the Dutch public*. (Proefschrift, Universiteit Twente, Enschede).
- Tiemeijer, W.T. (2011). *Hoe mensen keuzes maken: de psychologie van het beslissen*, Amsterdam: Amsterdam University Press. Van het web <http://www.wrr.nl/publicaties/publicatie/article/hoe-mensen-keuzes-maken-2/> op 16 maart 2012.
- Tiemeijer, W.T. (2011). *De mens is niet zelfzuchtig*. Van het web <http://www.socialevraagstukken.nl/site/2011/01/03/de-mens-is-niet-zelfzuchtig/> op 16 maart 2012.
- Tonkens, E. (2006). *De bal bij de burger. Burgerschap in een pluriforme, dynamische samenleving* (oratie, Universiteit van Amsterdam, Amsterdam, Nederland).
Van web [http://www.oratiereeks.nl/upload/pdf/PDF-7742oratie_Tonkens_\(3\).pdf](http://www.oratiereeks.nl/upload/pdf/PDF-7742oratie_Tonkens_(3).pdf) op 11 juli 2011.
- Tonkens, E. (2010). Hoe kunnen we fixatie op risicovermijding en veiligheid doorbreken. *Magazine Nationale Veiligheid en Crisesbeheersing jaargang 8 nummer 4* p.8. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
- Trommel, W. (2009). *Gulzig bestuur* (oratie Vrije Universiteit Amsterdam, Amsterdam, Nederland) van web http://dare.uvu.vu.nl/bitstream/handle/1871/15359/Oratie_Trommel.pdf;jsessionid=E3489150D5FC224B1D22D839BCE35233?sequence=1 op 10 juli 2011.
- United Nations International Strategy for Disaster Reduction. (2009). *Global Assessment Report on Disaster Risk Reduction, 2009, Risk and poverty in a changing climate*. UN report. UN: Geneva, Switzerland.
- Veerman, C.P., Deltacommissie. (2008). *Samen werken met water: een land dat leeft, bouwt aan zijn toekomst: bevindingen van de Deltacommissie 2008*. Rotterdam: Deltacommissie.
- Visser, C.; van Son, B.; Van Dijk, C.; Hillen, M.; Van der Zwan, C.; Bouma, J. (2011). *Welvarend Westerschelde: Duurzame havenontwikkeling als impuls voor natuur- en gebiedsontwikkeling* (Inzending Delta Water Award). Royal Haskoning[s.l.].
- Vries, D. de. (2001). Hulpverlening op de Waddenzee, scriptie MCDm-leergang 3. Van het web <http://www.infopuntveiligheid.nl/Publicatie/DossierItem/35/1131/hulpverlening-op-de-waddenzee.html> op 12 oktober 2012.
- WRR (2005). *Vertrouwen in de buurt*. Amsterdam: University Press. Van het web <http://www.nirov.nl/Upload/Agenda-items/CPO/WRR%20Vertrouwen%20in%20de%20buurt.pdf> op 8 mei 2012.
- WRR (2006). *De verzorgingsstaat herwogen. Over verzorgen, verzekeren, verheffen en verbinden*. WRR-rapportagenr.76. Amsterdam: University Press/Den Haag Wetenschappelijke Raad van het Regeringsbeleid. Van het web <http://www.wrr.nl/publicaties/publicatie/article/de-verzorgingsstaat-herwogen/> op 5 april 2012.

WRR (2008). *Innovatie vernieuwd*. Rapport. Amsterdam: University Press/Den Haag Wetenschappelijke Raad van het Regeringsbeleid.

WRR (2008). *Onzekere veiligheid. Verantwoordelijkheid rond fysieke veiligheid*. WRR-rapportage nr.82. Amsterdam: University Press/Den Haag Wetenschappelijke Raad van het Regeringsbeleid. Van het web www.oopen.org/download?type=document&docid=340090 op 25 oktober 2011.