

Opgesteld door: Edwin Speijk
Studentennummer: 572923

Opdrachtgever: Omgevingsdienst
Noordzeekanaalgebied

Praktijkbegeleider:
Docentbegeleider:

Zaandam, 28-05-2019

Risicogericht toezicht op het brandveilig gebruik van ziekenhuizen

Onderzoeksrapport

Risicogericht toezicht op het brandveilig gebruik van ziekenhuizen

Auteur: Edwin Speijk
Studentennummer: 572923
Klas: BMU 19.1DT
Module: 8 - Afstuderen

Opdrachtgever: Omgevingsdienst Noordzeekanaalgebied
Directie Toezicht & Handhaving
Portefeuille Bouw

Omgevingsdienst
noordzeekanaalgebied

Adres: Ebbehout 31
1507 EA Zaandam

Communicatie: Telefoon: 088 - 567 0200
E-mail: wabo@odnzk.nl
Website: www.odnzk.nl

Onderwijsinstelling: Hogeschool van Arnhem en Nijmegen
faculteit Techniek
opleiding Bouwkunde

Hogeschool
 van Arnhem en Nijmegen

Adres: Ruitenberglaan 26
6826 CC Arnhem

Communicatie: Telefoon: 026 - 369 19 11
E-mail: vraagpuntstudentzaken@han.nl
Website: www.han.nl

Praktijkbegeleider: x
1° docentbegeleider: x
2° docentbegeleider: x

Zaandam, 28 mei 2019

Voorwoord

Gedurende mijn afstudeerperiode heb ik een onderzoek verricht naar de mogelijkheden tot het verbeteren van het brandveiligheidsniveau in zorginstellingen met niet zelfredzame patiënten. Hierbij heb ik mij gericht op de ziekenhuizen in de gemeente Amsterdam. Er is onderzocht hoe het brandveiligheidsniveau kan worden verhoogd door gebruik te maken van risicogericht toezicht. Het resultaat van mijn onderzoek is dit onderzoeksrapport. Dit onderzoeksrapport is opgesteld in samenwerking met de Omgevingsdienst Noordzeekanaalgebied (hierna: Omgevingsdienst) op de Directie Toezicht & Handhaving, Portefeuille Bouw onder begeleiding van de heer x.

Het onderzoeksrapport is bestemd voor de Omgevingsdienst. Ik heb gekozen voor dit onderwerp, omdat ik op deze wijze een bijdrage wil leveren aan de (brand)veiligheid van patiënten in de zorginstellingen.

Ik heb de afstudeerperiode bij de Omgevingsdienst naast mijn reguliere werk uitgevoerd. Hiervoor heb ik tijd gekregen van mijn teammanager, dit heb ik als zeer prettig ervaren. Ik wil alle ambtenaren, medewerkers van de zorginstellingen en organisaties bedanken die een bijdrage hebben geleverd aan mijn onderzoeksrapport.

Voor mijn afstudeerbegeleiding wil ik de heer x, die mij heeft begeleid vanuit de Omgevingsdienst en de heer x en mevrouw x vanuit de Hogeschool van Arnhem en Nijmegen bedanken voor hun begeleiding. Verder wil ik mevrouw x, de heer x, de heer x, de heer x en de heer x bedanken voor het delen van hun kennis en ervaringen.

Ik wens u veel leesplezier.

Zaandam, 28 mei 2019

E. (Edwin) Speijk

Inhoudsopgave

Verklarende woordenlijst	6
Afkortingenlijst	9
Samenvatting	10
Summary	12
1 Inleiding	14
1.1 <i>De aanleiding en het projectkader</i>	14
1.2 <i>Doel van het onderzoek</i>	14
1.3 <i>Centrale vraagstelling</i>	14
1.4 <i>Deelvragen</i>	15
1.5 <i>Methodologische verantwoording</i>	15
1.6 <i>Onderzoeks- en begripsafbakening</i>	16
1.7 <i>Leeswijzer</i>	17
2 Brandveiligheid	18
2.1 <i>Brandveiligheid</i>	18
2.2 <i>Wet- en regelgeving Brandveiligheid</i>	19
2.3 <i>Brandveiligheid ziekenhuizen Amsterdam</i>	21
2.4 <i>Deelconclusie: Brandveiligheid</i>	22
3 Zelfredzame en niet zelfredzame personen	23
3.1 <i>Zelfredzaamheid</i>	23
3.2 <i>Zelfredzaamheid in het Bouwbesluit 2012</i>	24
3.3 <i>Zelfredzaamheid gebruikers ziekenhuizen Amsterdam</i>	26
3.4 <i>Deelconclusie: zelfredzame en niet zelfredzame personen</i>	26
4 Het verschil tussen het regelgericht toezicht en een risicogericht toezicht	27
4.1 <i>Brandveiligheid bij de Omgevingsdienst</i>	27
4.2 <i>Regelgericht toezicht</i>	27
4.3 <i>Het regelgericht toezichtproces</i>	29
4.4 <i>Voor- en nadelen van het regelgericht toezicht</i>	30
4.5 <i>Risicogericht toezicht</i>	31
4.6 <i>Het proces van de Hot100 methodiek</i>	33
4.7 <i>Voor- en nadelen van risicogericht toezicht</i>	34
4.8 <i>Verschillen en verbanden tussen regelgericht toezicht en risicogericht toezicht</i>	36
4.9 <i>Deelconclusie: Het verschil tussen het regelgericht toezicht en risicogericht toezicht</i>	38

5	De Omgevingsdienst en toezicht op de brandveiligheid	40
5.1	<i>Huidige toezicht op de ziekenhuizen voor het brandveilig gebruik</i>	40
5.2	<i>Risico's in het huidige toezichtbeleid</i>	42
5.3	<i>Maatregelen die zijn genomen om de risico's te beperken</i>	44
5.4	<i>Deelconclusie: de Omgevingsdienst en toezicht op de brandveiligheid</i>	45
6	Toezicht op de brandveiligheid bij andere overheidsinstanties	46
6.1	<i>Veiligheidsregio Noord- en Oost-Gelderland: RAM methodiek</i>	46
6.2	<i>Zorg Brandveilig: Stuurwiel Risicogestuurde Brandveiligheid</i>	48
6.3	<i>Kenniscentrum Wonen-Zorg: Checklist zelfstandig wonen & brandveiligheid</i>	50
6.4	<i>Deelconclusie: Toezicht op de brandveiligheid bij andere overheidsinstanties</i>	53
7	Conclusies en aanbevelingen	54
7.1	<i>Conclusies</i>	54
7.2	<i>Aanbevelingen</i>	57
7.3	<i>Reflectie op het onderzoek (nawoord)</i>	61
8	Bronvermelding & Literatuurlijst	62
9	Bijlagen	65
<i>Bijlage A</i>	<i>Literatuurstudie</i>	65
<i>Bijlage B</i>	<i>Proces regulier toezicht</i>	1066
<i>Bijlage C</i>	<i>Proces risicogericht toezicht</i>	108
<i>Bijlage D</i>	<i>Checklist zelfstandig wonen en brandveiligheid</i>	110
<i>Bijlage E</i>	<i>Enquêtes ziekenhuizen</i>	130

Verklarende woordenlijst

Algemene maatregel van bestuur:

Een algemene maatregel van bestuur (AmvB) bevat voorschriften met betrekking tot de uitvoering van een wet en heeft een algemene strekking. De regels van een wet worden in een AmvB verder uitgewerkt.

Bedgebonden:

Een persoon die aan het bed of een andere voorziening is gekluisterd en die hulp nodig heeft van personeel of hulpverleners om te kunnen vluchten.

Bevoegd gezag:

Bestuursorgaan dat bevoegd is tot het nemen van een besluit bijvoorbeeld ten aanzien van een aanvraag om een omgevingsvergunning of ten aanzien van een al verleende omgevingsvergunning.

Bor:

Bor is een afkorting voor Besluit omgevingsrecht. Dit is een algemene maatregel van bestuur dat wordt aangestuurd vanuit de Wet algemene bepalingen omgevingsrecht (Wabo). In de Bor staan onder andere regels met betrekking tot een omgevingsvergunning.

Bouwbesluit 2012:

In het Bouwbesluit 2012 staan voorschriften voor bouwwerken opgenomen met betrekking tot veiligheid, gezondheid, bruikbaarheid, energiezuinigheid, milieu, installaties en het gebruik.

Brandveiligheidsniveau:

Het brandveiligheidsniveau is een bepaald niveau van brandveiligheid waaraan een bouwwerk voldoet of dient te voldoen. Het Bouwbesluit 2012 kent een functionele eis voor de brandveiligheid waaraan bouwwerken dienen te voldoen, waarbij het bouwwerk gedurende een bepaalde tijd kan worden verlaten zonder dat er gevaar is voor instorting (artikel 2.9, eerste lid en 2.13, eerste lid, van het Bouwbesluit 2012, z.d.).

Brandweer Amsterdam-Amstelland:

Brandweer Amsterdam-Amstelland is onderdeel van de veiligheidsregio Amsterdam-Amstelland bestaande uit zes gemeente. In de regio wonen meer dan een miljoen inwoners, het korps bestaat uit zo'n 1100 mensen.

Complexe gebouwen:

Zijn gebouwen die ingewikkeld in elkaar zitten door bijvoorbeeld brandveiligheidseisen, gelijkwaardigheden (grote brandcompartimenten), soort gebruikers (zelfredzaamheid) en de gebruiksfunctie.

Digitale Checklisten:

Digitale Checklisten is een (online) applicatie die toezichthouders van de Omgevingsdienst gebruiken om toezichtcontroles te registreren.

Gebruiksfunctie:

Gedeelten van een of meer bouwwerken die dezelfde gebruiksbestemming hebben en die tezamen een gebruikseenheid vormen (artikel 1.1, eerste lid onder gebruiksfunctie van het Bouwbesluit 2012)

Gezondheidszorgfunctie:

Gebruiksfunctie voor medisch onderzoek, verpleging, verzorging of behandeling (artikel 1.1, eerste lid onder gezondheidszorgfunctie van het Bouwbesluit 2012)

Hot100:

De Hot100 is een risicogerichte toezichtmethodiek die ontwikkeld is voor de gemeente Amsterdam en de Omgevingsdienst. In deze methodiek wordt gebruik gemaakt van een filter, waarbij wordt gefocust op gebouwen die de grootste risico's dragen. Voor een uitgebreide info zie hoofdstuk 4.5.

Nederland Instituut Fysieke Veiligheid:

Het Instituut Fysieke Veiligheid (IFV) ondersteunt veiligheidsregio's en veiligheidspartners bij het uitvoeren en ontwikkelen van taken. Het IFV ontwikkelt en deelt relevante kennis, ze biedt dienstverlening op het gebied van informatievoorziening en adviseert de betrokken bestuurders.

Omgevingsdienst:

De Omgevingsdienst verleent (omgevings)vergunningen en ziet erop toe dat alle partijen binnen het werkgebied hun (wettelijke) verplichtingen nakomen op het gebied van milieu, bodem en bouw. In dit verslag wordt alleen ingegaan op de Omgevingsdienst Noordzeekanaalgebied.

Omgevingsdienst Noordzeekanaalgebied:

De Omgevingsdienst Noordzeekanaalgebied werkt in opdracht van acht gemeenten en drie provincies. De Omgevingsdienst levert per opdrachtgever verschillende diensten en voert verschillende taken uit op het gebied van milieu, bodem en bouw.

Risicogerichte aanpak:

Het toezichttraject gebaseerd op de risico's in plaats van een aanpak die enkel is gebaseerd op wet- en (bouw)regelgeving. Het gaat dus niet langer om het enkel voldoen aan wetten en regels, maar vooral om op basis van een inschatting van risico's toezicht te houden.

Subgebruiksfunctie:

Een subgebruiksfunctie maakt het mogelijk om binnen de voorschriften van een gebruiksfunctie een nader onderscheid aan te brengen.

Veiligheidsregio Brabant-Noord:

In de Veiligheidsregio Brabant-Noord wordt samengewerkt door zeventien gemeenten, de brandweer, de geneeskundige hulpverleningsorganisatie (GHOR), de politie, de meldkamer en het openbaar ministerie.

Veiligheidsregio Noord- en Oost-Gelderland:

De Veiligheidsregio Noord- en Oost-Gelderland bestaat uit 22 gemeenten. In het gebied wonen op een oppervlakte van 3.000 km² ruim 870.000 mensen. Binnen de regio zijn in de 22 gemeenten 56 brandweerposten actief.

- Wabo:** Wabo is een afkorting voor de Wet algemene bepalingen omgevingsrecht. De Wabo bundelt een groot aantal regels omtrent vergunningen in het fysiek domein. De Wabo zorgt ervoor dat verschillende aspecten in het fysiek domein kunnen worden gebundeld in één omgevingsvergunning, bijvoorbeeld bouwen, strijdig gebruik en milieu.
- Woningwet:** De Woningwet is een Nederlandse wet, waarin regels staan opgenomen met betrekking tot de volkshuisvesting.

Afkortingenlijst

AMC:	Academisch Medisch Centrum
Amsterdam UMC:	Amsterdam Universitair Medische Centra
AmvB:	Algemene maatregel van Bestuur
BHV:	Bedrijfshulpverlening
BIO:	Bouwkundig, Installatietechnisch en Organisatorisch
BMI:	Brandmeldinstallatie
Bor:	Besluit omgevingsrecht
Convenant:	Convenant brandveiligheid in de zorg
GGZ:	Geestelijke gezondheidszorg
KCWZ:	Aedes-Actiz Kenniscentrum Wonen-Zorg
Mor:	Ministeriële regeling omgevingsrecht
OLVG:	Onze lieve vrouwengasthuis (locatie West & Oost)
Omgevingsdienst:	Omgevingsdienst Noordzeekanaalgebied
Omgevingsvergunning:	Omgevingsvergunning voor de activiteit brandveilig gebruik
PDCA:	Plan-Do-Check-Act
RAM:	Risico Analyse Monitor
VNOG:	Veiligheidsregio Noord- en Oost-Gelderland
VUmc:	VU medisch centrum
Wabo:	Wet algemene bepalingen omgevingsrecht

Samenvatting

Brandveiligheid in de zorg vormt voor de bestuurders van zorginstellingen en het bevoegd gezag al jaren een aandachtspunt, mede door de verminderd- en niet zelfredzame personen die zich in deze gebouwen bevinden. De Omgevingsdienst houdt namens de Gemeente Amsterdam toezicht op vier ziekenhuizen die op zes locaties zijn gevestigd in de gemeente Amsterdam. In deze ziekenhuizen wordt onder andere aan verminderde en niet zelfredzame patiënten nachtverblijf geboden.

In dit onderzoek is onderzocht in hoeverre het brandveiligheidsniveau kan worden verbeterd in zorginstellingen met niet zelfredzame patiënten door middel van risicogericht toezicht. De centrale vraag van het onderzoek luidt: *“In hoeverre kan het huidige toezichtproces van de Omgevingsdienst met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten worden verbeterd door gebruik te maken van een risicogerichte methodiek?”*

Brandveiligheid is erop gericht om veilig te kunnen vluchten bij een brandsituatie. Brandveiligheid is een combinatie van drie essentiële aspecten, namelijk het gebouw, de technische installaties en het menselijk gedrag. Daarnaast is brandveiligheid opgenomen in wet- en regelgeving, waaronder het Bouwbesluit 2012. Het Bouwbesluit 2012 bevat onder andere minimale eisen voor de brandveiligheid van een (te (ver)bouwen/ tijdelijke/bestaande) bouwwerk.

Zoals hierboven is aangegeven is het menselijk gedrag een essentieel aspect in de brandveiligheid. Er zijn drie menselijke aspecten die van belang zijn in een brandsituatie, namelijk de mate van het vermogen van een persoon om zelfstandig te kunnen verplaatsen in samenhang met de lichamelijke gesteldheid, het inzicht om te kunnen vluchten en in hoeverre een persoon in staat is om zelf te handelen in een brandsituatie; de zelfredzaamheid.

Nu invulling is gegeven aan de begrippen brandveiligheid en zelfredzaamheid kan er worden gekeken naar in hoeverre aan deze begrippen invulling is gegeven in het regelgericht toezicht en risicogericht toezicht. Waar er in het regelgericht toezicht voornamelijk wordt gekeken naar de gebouwenkenmerken en installatietechnische kenmerken, wordt er in een risicogericht toezicht ook gekeken naar de organisatorische aspecten (de menselijke aspecten) en de brandrisico's.

De Omgevingsdienst maakt gebruik van het Convenant brandveiligheid in de zorg om toezicht te houden op de brandveiligheid van de ziekenhuizen. Er wordt een gezamenlijke aanpak gehanteerd, waarbij overheid en zorginstellingen, eenieder vanuit zijn of haar eigen verantwoordelijkheid en bevoegdheid, samenwerken aan de brandveiligheid.

Het Convenant kent risico's op het gebied van het omschakelen van regelgericht naar risicogericht toezicht. De gebruikte vragenlijsten in de nulmeting zijn te algemeen, de processchema's gaan er ten onrechte van uit dat er sprake is van een eindsituatie en er is geen goede borging van risicogericht toezicht houden bij de Omgevingsdienst. Daarnaast gaat het Convenant er ten onrechte van uit dat (onderdelen van) gebouwen voldoen aan minimale brandveiligheidseisen en er zijn geen afspraken gemaakt met betrekking tot de toezichtcontrole op de kwaliteitsborging.

Bovendien is uit de enquête naar voren gekomen, dat er bij de ziekenhuizen een behoefte bestaat om de risico's te prioriteren, de voortgang van het proces te waarborgen, periodieke overleggen te voeren en een praktische invulling te geven aan het veranderende brandveilig gebruik. Op grond van de hierboven genoemde punten dient het Convenant te worden aangescherpt om deze risico's te beperken.

Om verder te analyseren op welke punten het huidige toezicht kan worden verbeterd, zijn de risicogerichte toezichtmethodieken voor zorginstellingen van drie andere overheidsinstanties vergeleken. De risicomethodieken hebben veel raakvlakken met elkaar. Alle methodieken zijn gebaseerd op wet- en regelgeving, toepasbaar op complexe gebouwen en de risico's worden in kaart gebracht. Er wordt actief gebruik gemaakt van gelijkwaardigheid en de BIO aspecten worden meegenomen in de methodiek. Ze hebben allen een positief effect op de ontruiming. Het verschil zit in de uitvoering van de methodiek, waarbij er bijvoorbeeld gebruik wordt gemaakt van een App om de brandrisico's in kaart te brengen en het PDCA-cyclus om de kwaliteit van de brandveiligheid te verbeteren en te borgen.

Nu de risico's in kaart zijn gebracht en er de risicogerichte toezichtmethodieken voor zorginstellingen van drie andere overheidsinstanties zijn vergeleken, kan er de centrale vraagstelling van dit onderzoek worden beantwoord. Er kan worden geconcludeerd dat het huidige proces kan worden verbeterd. Er is ruimte voor verbetering van het huidige toezichtproces met betrekking tot de hierboven genoemde risico's.

Met het oog op de verbeteringen zijn de volgende aanbevelingen gedaan met betrekking tot het Convenant:

- de risico's dienen te worden geprioriteerd;
- het voortgangproces dient te worden geborgd door middel van het PDCA-cyclus;
- de kwaliteit dient te worden geborgd;
- het risicogericht toezicht dient te worden geborgd in processen en systemen;
- de nulmeting kan anders worden ingestoken;
- er dient een training te worden gegeven / een opleiding te worden gevolgd door de toezichthouders en vergunningverleners voor een risicogestuurde aanpak;
- andere afdelingen dienen te worden betrokken binnen het traject om het proces van de omgevingsvergunning of gebruiksmelding te versoepelen;
- er dienen periodieke overleggen te worden gevoerd ten behoeve van de kennisdeling;
- er dient een praktische invulling te worden gegeven aan het veranderend gebruik;
- de hierboven genoemde aanbevelingen kunnen ook worden toegepast op het reguliere, risicogerichte toezichtmethode (Hot100);
- er dient rekening te worden gehouden met de Omgevingswet bij het aanpassen van de processen en systemen en het aanbieden van een opleiding/training, zodat er ook toekomst gericht kan worden gewerkt.

Summary

Fire safety in healthcare institutions has been a point of concern for the directors of healthcare institutions and the authorities for years. This can be attributed to the less self-reliant and the non-self-reliant persons who reside in these institutions. On behalf of the Municipality of Amsterdam, the Omgevingsdienst Noordzeekanaalgebied supervises four hospitals located at six locations within the Municipality of Amsterdam. In these hospitals, less self-reliant and non-self-reliant patients are offered night accommodation, among other things.

This study investigates how the level of fire safety can be improved within healthcare institutions for patients who are not self-reliant through a risk-based supervision. Therefore the main question asked is, "To what extent can the current supervisory process of the Omgevingsdienst Noordzeekanaalgebied with regards to fire safety use in hospitals with non-self-reliant patients can be improved by using a risk-based methodology?"

Fire safety is designed to enable occupants to escape safely in case of a fire. Fire safety is a combination of three essential aspects which include the building, the technical installations and human behavior. In addition, there are established fire safety legislation and regulations, for example the Bouwbesluit 2012. Bouwbesluit 2012 outlines minimum requirements for fire safety of a building, these requirements are applicable for newly (re)built, temporary or existing buildings.

As mentioned before, human behavior is an essential aspect of fire safety. There are three human aspects that are important in case of a fire, these include the person's ability to move independently in relation to their physical condition, the insight to flee and to what extent a person is able and capable to act in case of a fire; therefore their level of self-reliance.

Having outlined the concepts of fire safety and self-reliance, it is important to consider how these concepts have been included in regulatory and risk-based supervision. Where regulatory supervision focuses on building characteristics and technical installation characteristics, risk-based supervision also focusses on organizational aspects (human aspects) and fire risks.

The Omgevingsdienst Noordzeekanaalgebied uses the Fire Safety Covenant in healthcare to monitor the fire safety of hospitals. A joint approach is used, in which the government and healthcare institutions, within their own responsibilities and authority, work together on fire safety.

Using the Covenant has risks within the area of switching from regulatory supervision to risk-based supervision. The questionnaires used in the baseline measurement are too general, the process diagrams mistakenly assume that there is a final situation and there is no proper guarantee of risk-based supervision at the Omgevingsdienst Noordzeekanaalgebied. In addition, the Covenant incorrectly assumes that (parts of) buildings meet the minimum fire safety requirements and no agreements have been made regarding the supervision of quality assurance.

In addition, the survey revealed that there is a need among hospitals to prioritize risks, to guarantee the progress of the process, to conduct periodic consultations and to handle the changing fire-safety use more practically. Based on the points mentioned above, the Covenant needs to be tightened in order to limit these risks.

In order to understand in which areas current supervision can be improved, the risk-oriented supervision methodologies for healthcare institutions of three other government institutions were compared. This highlighted a number of similarities, which are that all methodologies are based on laws and regulations, applicable to complex buildings and all risks are mapped. Equivalence is actively used and the construction, technical installation and organizational aspects are included in the methodology. All of the above have a positive effect on the evacuation.

There are differences in the implementation of the methodology, for example, an app is used to identify the risks to fire safety and the PDCA cycle to improve and guarantee the quality of fire safety.

Now that the risks have been identified and the risk-oriented supervisory methodologies for healthcare institutions of three other government institutions have been compared; we can conclude that the current supervisory process of the Omgevingsdienst Noordzeekanaalgebied with regards to fire safety use in hospitals with non-self-reliant patients can be improved by using a risk-based methodology.

The following recommendations have been made with regards to improving the Covenant:

- risks must be prioritized
- progress of the process must be guaranteed by means of the PDCA cycle
- quality must be guaranteed
- risk-oriented supervision must be safeguarded in the processes and systems;
- base check can be included differently
- training must be given by supervisors and licensing authorities for a risk-based approach
- other departments must be involved within the process to simplify the process of the environmental permit or user report
- periodic consultations must be held for the purpose of sharing knowledge
- a practical interpretation must be given to changing use of departments in the hospital
- the above-mentioned recommendations can also be applied to the regular, risk-oriented supervision method (Hot100)
- Account must be taken of the Omgevingswet when adapting processes and systems and offering education / training so that future-oriented work can also be carried out

1 Inleiding

In hoofdstuk 1, de inleiding, zijn de aanleiding, het projectkader (§1.1) en het doel (§1.2) van het onderzoek beschreven. De centrale vraagstelling (§1.3), de daarbij behorende deelvragen (§1.4) en de gebruikte onderzoeksmethodes (§1.5), worden in dit hoofdstuk behandeld. Evenals de afbakening van dit onderzoek (§1.6). Tot slot wordt er in de leeswijzer aangegeven op welke wijze het onderzoeksrapport het beste kan worden gelezen (§1.7).

1.1 De aanleiding en het projectkader

Brandveiligheid in de zorg vormt voor de bestuurders van zorginstellingen en het bevoegd gezag al jaren een aandachtspunt, mede door de verminderd- en niet zelfredzame personen die zich in deze gebouwen bevinden. Naar aanleiding van de brand in de GGZ-instelling bij Rivierduinen te Oegstgeest waarbij drie patiënten om het leven kwamen, heeft de Onderzoeksraad voor de veiligheid een onderzoek verricht. Uit dit onderzoek is als belangrijkste conclusie getrokken dat het op orde hebben van een BHV-organisatie en het hebben van een omgevingsvergunning in de praktijk geen garantie biedt dat zorginstellingen brandveilig zijn. De zorginstellingen houden te weinig rekening met de verminderde zelfredzaamheid van de patiënten en zijn in de praktijk niet goed voorbereid op een eventuele brand (Onderzoeksraad voor de veiligheid, 2012).

De Omgevingsdienst houdt namens de Gemeente Amsterdam toezicht op vier ziekenhuizen die op zes locaties zijn gevestigd in de gemeente Amsterdam. In deze ziekenhuizen wordt onder andere aan verminderde en niet zelfredzame patiënten nachtverblijf geboden. Houden de ziekenhuizen (voldoende) rekening met de risico's die deze patiënten met zich meebrengen? Om de risico's in kaart te brengen en toe te zien op verbetering van de brandveiligheid van de ziekenhuizen is er gestart met een risicogerichte toezichtmethodiek, het Convenant.

De Omgevingsdienst wil graag anticiperen op het voorkomen van slachtoffers in de ziekenhuizen, door het verhogen van de brandveiligheid voor de gebruikers. Kan de Omgevingsdienst door middel van toezicht ervoor zorgen en erop aansturen dat ziekenhuizen rekening houden met de zelfredzaamheid van de gebruikers? In hoeverre kan het (risicogericht) toezicht op de brandveiligheid van ziekenhuizen bij de Omgevingsdienst worden verbeterd door gebruik te maken van een risicogericht toezicht? Dit zijn vragen die ik voor de Omgevingsdienst heb onderzocht in dit onderzoek.

1.2 Doel van het onderzoek

Mijn doelstelling is om te onderzoeken in hoeverre het brandveiligheidsniveau kan worden verbeterd in zorginstellingen met niet zelfredzame patiënten, met name de vier ziekenhuizen in de gemeente Amsterdam door middel van een risicogerichte methodiek. Ik hoop op deze manier een bijdrage te kunnen leveren aan de (brand)veiligheid van (niet zelfredzame) patiënten in de zorginstellingen.

1.3 Centrale vraagstelling

De centrale vraag binnen dit onderzoek luidt: *“In hoeverre kan het huidige toezichtproces van de Omgevingsdienst met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten worden verbeterd door gebruik te maken van een risicogerichte methodiek?”*

1.4 Deelvragen

De onderstaande deelvragen zijn gericht op het nader specificeren van het onderzoek. De deelvragen vormen het fundament van de hiervoor genoemde centrale vraag.

Deelvraag 1: Wat wordt er verstaan onder brandveiligheid?

Deelvraag 2: Wat wordt er verstaan onder zelfredzaamheid?

Deelvraag 3: In hoeverre verschilt het regulier, regelgericht toezicht ten opzichte van risicogericht toezicht bij de Omgevingsdienst?

Deelvraag 4: In hoeverre dient het risicogericht toezicht op de brandveiligheid van ziekenhuizen binnen de Omgevingsdienst te worden aangepast?

Deelvraag 5: In hoeverre verschilt het huidige risicogericht toezicht op de brandveiligheid van ziekenhuizen ten opzichte van het risicogericht toezicht van andere overheidsinstanties?

1.5 Methodologische verantwoording

In de voorbereiding van het onderzoek heb ik bepaald welke onderzoeksmethodes het meest geschikt zijn voor dit onderzoek.

1.5.1 Bronnenonderzoek

Een bronnenonderzoek is het onderzoeken van documentatie waar de mening van de auteur niet is weergegeven. Het kan hierbij gaan om bronnen zoals wet- en regelgeving, rapporten en jurisprudentie.

1.5.2 Literatuuronderzoek

In het literatuuronderzoek is onderzoek gedaan naar documentatie over het onderwerp waar onderzoek naar wordt verricht. In deze documentatie is het inzicht van de auteur meegenomen. Deze documenten kunnen onder andere bestaan uit onderzoeksrapporten, scripties, artikelen uit vakbladen of proefschriften.

1.5.3 Enquête

Tot slot is er een enquête uitgevoerd. Het doel van de enquête is om inzicht te krijgen in de ervaringen van de ziekenhuizen. Hoe kijken de ziekenhuizen aan tegen de controles die worden of zijn uitgevoerd door de Omgevingsdienst. Er zijn in totaal vier enquêtes opgestuurd naar personen die betrokken en deskundig zijn op het gebied van brandveiligheid van ziekenhuizen. De personen zijn werkzaam bij het Amsterdam UMC locaties AMC en VUmc, het Antonie van Leeuwenhoek en het BovenIJ ziekenhuis. Alle vier enquêtes zijn ingevuld door de desbetreffende personen.

De ingevulde enquêtes zijn te vinden in [bijlage E](#).

1.6 Onderzoeks- en begripsafbakening

1.6.1 Onderzoeksafbakening

Het onderzoek beperkt zich tot het gedeelte waar de bedgebonden personen zich bevinden in de vier ziekenhuizen in de gemeente Amsterdam, dit zijn:

- Amsterdam UMC, locatie AMC
- Amsterdam UMC, locatie VUmc
- BovenIJ ziekenhuis
- Antoni van Leeuwenhoek

Hierbij is gekeken naar het Bouwbesluit 2012, de Ministeriële regeling omgevingsrecht (Mor), het Besluit omgevingsrecht (Bor) en de Wet algemene bepaling omgevingsrecht (Wabo). Dit zijn de vigerende wet- en (bouw)regelgeving.

In het onderzoek zijn de reguliere brandveiligheidscontroles op de vier ziekenhuizen van de Omgevingsdienst over de jaren 2016 tot en met 2018 geëvalueerd.

1.6.2 Doelgroep

Het onderzoek is verricht ter optimalisatie van het reguliere toezichtproces van de Omgevingsdienst. Team Toezicht en Handhaving Bouw van de Omgevingsdienst werkt met dit reguliere toezichtproces en voert de reguliere controles uit. Tevens zijn er meerdere teams betrokken bij dit proces, zoals team juridische expertise en team beleid en uitvoering. Met het oog op deze doelgroepen is het onderzoek opgesteld.

1.6.3 Tijdsafbakening

De periode waarbinnen het onderzoek is verricht bedraagt 20 weken. De onderzoeksperiode is gestart op 14 januari 2019 en is geëindigd op 28 mei 2019.

1.6.4 Onderzoeksformulering

Dit rapport betreft een onderzoek naar de mogelijkheid voor een risicogerichte aanpak bij controles op de brandveiligheid van de ziekenhuizen in de gemeente Amsterdam. Hierdoor kan ik een advies geven aan de Omgevingsdienst, waarbij er een passende invulling kan worden gegeven aan het reguliere toezichtproces, waardoor de veiligheid van de (niet zelfredzame) personen kan worden verbeterd.

1.6.5 Begripsbepaling

Huidige wet- en (bouw)regelgeving: De regels voor brandveiligheid van gebouwen worden in dit onderzoek beperkt tot het Bouwbesluit 2012, Ministeriële regeling omgevingsrecht (Mor), Besluit omgevingsrecht (Bor) en de Wet algemene bepaling omgevingsrecht (Wabo). Een gebouw moet altijd voldoen aan de voorschriften die staan in het Bouwbesluit 2012.

Huidige reguliere brandveiligheidscontroles van de Omgevingsdienst: de reguliere brandveiligheidscontroles op de vier ziekenhuizen van de Omgevingsdienst over de jaren 2016 tot en met 2018.

Ziekenhuizen in de gemeente Amsterdam: het BovenIJ ziekenhuis, Amsterdam UMC locaties VUmc en AMC en het Antoni van Leeuwenhoek.

1.7 Leeswijzer

Om een goed beeld te krijgen van de centrale vraagstelling van dit onderzoek is het van belang om dit rapport op een chronologische volgorde te lezen, waarbij er in hoofdstuk 2 wordt ingegaan op het begrip brandveiligheid en de daarbij horende wet- en regelgeving.

In hoofdstuk 3 wordt ingegaan op het begrip zelfredzaamheid en hoe de zelfredzaamheid binnen ziekenhuizen is geregeld in het Bouwbesluit 2012. Ook de huidige brandveiligheid van ziekenhuizen in Amsterdam wordt in dit hoofdstuk behandeld. In hoofdstuk 4 wordt uitgelegd wat het regulier, regelgericht toezicht en een risicogerichte manier van toezicht inhoudt en wat de verschillen hiertussen zijn. Vervolgens wordt in hoofdstuk 5 aangegeven hoe de Omgevingsdienst haar toezicht momenteel heeft ingericht/geregeld en wat de eventuele risico's in dit proces zijn. In hoofdstuk 6 wordt er gekeken naar het verschil tussen het huidige risicogericht toezicht en het risicogericht toezicht op de brandveiligheid van andere overheidsinstanties. Tot slot zijn er in hoofdstuk 7 conclusies getrokken. Naar aanleiding van deze conclusies zijn er aanbevelingen gedaan.

2 Brandveiligheid

Om een goed beeld te krijgen van de onderwerpen in dit onderzoek, is het van belang om vast te stellen wat een aantal begrippen inhouden en hoe hier invulling aan wordt gegeven binnen dit onderzoek. Daarom is het begrip brandveiligheid (§2.1), beschreven in dit hoofdstuk. Daarnaast worden de wettelijke kaders vastgesteld (§2.2). Vervolgens wordt er gekeken naar de brandveiligheid van de ziekenhuizen in de gemeente Amsterdam (§2.3). Tot slot eindigt dit hoofdstuk met een conclusie van het hierboven staande (§2.4).

2.1 Brandveiligheid

Brand is iets waar we liever niet aandenken, maar hoe voorkom en beperk je een brand? Wat houdt brandveiligheid in? Brandveiligheid is erop gericht om veilig te kunnen vluchten bij een brandsituatie. Brandveiligheid is een combinatie van drie essentiële aspecten, namelijk het gebouw, de technische installaties en het menselijk gedrag. Als één van deze aspecten verandert, dan heeft dit invloed op de brandveiligheid (Migchels, 2019). Bij de inrichting van brandveiligheid dient er te worden gekeken naar de doelgroep/gebruikers van het gebouw, de technische installaties die zijn aangebracht in het gebouw en de brandwerende kenmerken van het gebouw.

2.1.1 Het gebouw

Het is van belang om een gebouw dusdanig in te richten dat er voorzieningen worden getroffen om een brand te voorkomen, dan wel te beperken, zodat de gebruikers van het gebouw, het gebouw veilig kunnen verlaten. De risico's van een brand in een gebouw dienen te worden gereduceerd tot een maatschappelijk aanvaardbaar niveau van brandveiligheid (Hagen, Risico's en de vertaling naar wettelijke uitgangspunten, 2018), bijvoorbeeld door het toepassen van brandcompartimenten of het gebruiken van niet brandbare materialen, zodat een eventuele brand beheersbaar blijft. Daarnaast dient er binnen het gebouw ook te worden gekeken naar andere belangrijke zaken, zoals vluchtroutes in een gebouw, deze mogen niet worden geblokkeerd of zijn voorzien van obstakels, waardoor het vluchten wordt bemoeilijkt.

2.1.2 De technische installaties

Tevens hebben technische installaties in een gebouw invloed op de brandveiligheid van een gebouw. Wordt er gebruik gemaakt van gas, stadswarmte of een warmte-koudeopslag voor warmtewinning? De keuze van de te gebruiken installaties in een gebouw, speelt een rol bij brandveiligheid. Bepaalde (technische) installaties leveren meer brandgevaar op dan andere installaties.

Bij technische installaties wordt er niet alleen gedacht aan welke warmtewinning er wordt gebruikt in een gebouw, maar ook naar welke brandveiligheidsinstallaties er worden toegepast in het gebouw, bijvoorbeeld een sprinklerinstallatie of een brandmeld- en ontruimingsalarminstallatie. Een sprinklerinstallatie zorgt ervoor dat de brand wordt beperkt, door middel van het gesprinklerd blussen van een eventuele brand. De brandmeld- en ontruimingsalarminstallatie zorgen ervoor dat een brand tijdig kan worden ontdekt en dat de gebruikers tijdig kunnen worden gewaarschuwd wanneer zich een brandsituatie voordoet, zodat een brandsituatie kan worden beperkt.

Figuur 1: Technische installaties in een bouwwerk (Ten Wolthuis Installatietechniek, z.d.)

2.1.3 Het menselijk gedrag

Daarnaast speelt ook het menselijk gedrag een belangrijke rol in de brandveiligheid. Wat is de doelgroep van het gebouw, wat mag je verwachten van de gebruikers, hoe acteren gebruikers op een brand? Er is een verschil tussen het gebruik van een gebouw door bedgebonden personen in een ziekenhuis of studenten op een hogeschool. De afhankelijkheid van de gebruikers speelt onder andere een rol bij het acteren op een brandsituatie. Daarom is het ook nodig om het menselijk gedrag mee te nemen in de beoordeling van de brandveiligheid, zodat er extra voorzieningen kunnen worden getroffen, bijvoorbeeld het opzetten van een BHV-organisatie.

Het is dus van belang om de drie aspecten, (brandwerendheid van) het gebouw, de technische installaties en het menselijk gedrag, mee te nemen in de beoordeling van de brandveiligheid. Als één van deze aspecten verandert, dan heeft dit invloed op de brandveiligheid.

2.2 Wet- en regelgeving Brandveiligheid

In paragraaf 2.1 is uitgelegd dat brandveiligheid erop is gericht om veilig te kunnen vluchten bij een brandsituatie en dat er drie aspecten dienen te worden meegenomen in de beoordeling van de brandveiligheid. De wetgeving kent echter geen grijs gebied met betrekking tot het begrip brandveiligheid. In Nederland is brandveiligheid in verschillende wet- en regelgeving opgenomen. De wet- en regelgeving, welke in dit onderzoek is gebruikt, betreft het Bouwbesluit 2012.

Daarnaast komen de gebruiksmelding als bedoeld in artikel 1.18 van het Bouwbesluit 2012 en de omgevingsvergunning voor de activiteit brandveilig gebruik als bedoeld in artikel 2.1, eerste lid, sub d van de Wet algemene bepalingen omgevingsrecht (Wabo) tevens aanbod in dit onderzoek.

2.2.1 Omgevingswet

Zowel de Tweede Kamer, als de Eerste Kamer hebben met een ruime meerderheid ingestemd met de Omgevingswet, dat in 2021 in werking zal treden. De Omgevingswet zal onder ander 26 wetten en 120 ministeriële regelingen vervangen, waaronder de hieronder genoemde wet- en regelgeving. De Omgevingswet biedt ruimte om mee te denken met ideeën van burgers en organisaties (Rijksoverheid, z.d.). Doordat de Omgevingswet momenteel niet in werking is, wordt er in dit onderzoek vooral gekeken naar de huidige, vigerende wet- en regelgeving.

2.2.2 Woningwet

De belangrijkste wet als het gaat om brandveiligheid van gebouwen is de Woningwet. Als algemene maatregel van bestuur (AmvB) geeft het Bouwbesluit 2012 een concrete invulling aan de regels van de Woningwet. De Woningwet zelf bevat dus geen inhoudelijke brandveiligheidsvoorschriften, maar is een wettelijke grondslag voor het Bouwbesluit 2012, waarin deze wel zijn opgenomen. Conform artikel 13 van de Woningwet wordt het mogelijk om aan te schrijven op hogere brandveiligheidseisen. Dit wordt in juli 2019 bij wet geregeld.

2.2.3 Bouwbesluit 2012

In het Bouwbesluit 2012 staan onder andere de technische brandveiligheidsvoorschriften, waaraan bestaande bouwwerken, nieuw te bouwen of te verbouwen bouwwerken moeten voldoen. In het Bouwbesluit 2012 zijn ook voorschriften opgenomen voor het brandveilig gebruiken van bouwwerken waaraan dient te worden voldaan.

Kwaliteitsniveaus

De technische (brandveiligheids)voorschriften zijn onder te verdelen in nieuwbouw, verbouw, tijdelijke bouw en bestaande bouw. Het hoogste niveau is nieuwbouw en bestaande bouw is het laagst toelaatbare niveau. Naast deze kwaliteitsniveaus kent het Bouwbesluit 2012 ook het rechtens verkregen niveau. Dit niveau is het kwaliteitsniveau dat het gevolg is van de toepassing op enig moment van de relevante op dat moment van toepassing zijnde technische voorschriften van (het betreffende constructieonderdeel van) het bouwwerk. Dit niveau ligt niet lager dan het niveau bestaande bouw en niet hoger dan het niveau nieuwbouw (artikel 1.1, eerste lid, onder "Rechtens verkregen niveau" van het Bouwbesluit 2012, z.d.).

Het Bouwbesluit 2012 heeft een rechtstreekse werking en bevat minimumeisen die worden gesteld aan bouwwerken, alle gebouwen moeten voldoen aan deze voorschriften, ook als er bijvoorbeeld geen omgevingsvergunning voor de activiteit brandveilig gebruik of een gebruiksmelding nodig is. Daarnaast staat het de bouwer, ontwerper of opdrachtgever vrij een hoger kwaliteitsniveau aan te brengen dan wordt geëist in het Bouwbesluit 2012.

Doel en uitgangspunten

Het doel van brandveiligheidsvoorschriften is het voorkomen van slachtoffers door brand en het beperken van schade door een brand. Het gebouw, schade aan het milieu, monumenten of andere belangen zijn geen onderdeel van het Bouwbesluit 2012 op het gebied van brandveiligheid.

De algemene uitgangspunten bij brandveiligheid zijn:

- Binnen 15 minuten na het ontstaan van een brand moet die brand zijn ontdekt en moeten de door die brand bedreigde personen en de brandweer zijn gealarmeerd.
- Binnen 15 minuten na die alarmering moeten de door de brand bedreigde personen zonder hulp van de brandweer kunnen vluchten.
- De brandweer is aanwezig en operationeel binnen 15 minuten na het melden van de brand, en de brandweer moet de brand onder controle hebben binnen 60 minuten na het ontstaan van de brand, hetgeen inhoudt dat dient te worden voorkomen dat de brand zich verder uitbreidt. Op dat moment moeten de laatste door de brand bedreigde personen met behulp van de brandweer zijn gered (Bouwbesluit 2012, z.d.).

Gelijkwaardigheid

Er is ook een mogelijkheid om op basis van artikel 1.3 uit het Bouwbesluit 2012 op een gelijkwaardige wijze invulling te geven aan de eisen die worden gesteld aan de brandveiligheid. Gelijkwaardigheid betekent dat er op een andere manier invulling wordt gegeven aan de brandveiligheidseisen die worden gesteld in het Bouwbesluit 2012. Een gelijkwaardige oplossing is vergunning- of meldingsplichtig en maakt onder andere onderdeel uit van een omgevingsvergunning voor de activiteiten bouwen en/of brandveilig gebruik of gebruiksmelding (Infoblad Gelijkwaardigheid Bouwbesluit 2012, 2012).

Figuur 2: Overzicht relevante wet- en regelgeving voor brandveiligheid (Fire Safety Office, 2018, p. 9)

2.2.4 Gebruiksmeldingsplicht of Gebruiksvergunningsplicht

Of er een gebruiksmelding of een omgevingsvergunning voor de activiteit brandveilig gebruik moet worden aangevraagd is te vinden in het Bor en Bouwbesluit 2012. Als er een omgevingsvergunning voor de activiteit brandveilig gebruik dient te worden aangevraagd, dan hoeft er geen gebruiksmelding te worden gedaan. De aspecten van de gebruiksmelding worden in dat geval meegenomen in de beoordeling van de aanvraag om een omgevingsvergunning voor de activiteit brandveilig gebruik (Infoblad Omgevingsvergunning en melding brandveilig gebruik Bouwbesluit 2012, z.d.).

In artikel 2.2 van het Bor staat geschreven wanneer er een omgevingsvergunning voor het brandveilig gebruiken van een gebouw dient te worden aangevraagd. Ingevolge artikel 2.2, eerste lid, sub a van het Bor is er bijvoorbeeld voor een categoriegeval als het in gebruik nemen of gebruiken van een bouwwerk waarin bedrijfsmatig of in het kader van verzorging nachtverblijf zal worden verschaft aan meer dan 10 personen, een omgevingsvergunning voor de activiteit brandveilig gebruik benodigd. Van deze 10 personen kan bij een bepaling in de gemeentelijke bouwverordening worden afgeweken op grond van artikel 8 van de Woningwet.

In artikel 1.18 van het Bouwbesluit 2012 staat geschreven wanneer er een gebruiksmelding dient te worden aangevraagd, bijvoorbeeld wanneer er sprake is van een gelijkwaardige oplossing uit het oogpunt van een brandveiligheid gegeven voorschrift (artikel 1.18, eerste lid, sub a, onder 2 van het Bouwbesluit 2012, z.d.).

Er is dus slechts in een bepaald aantal gevallen een gebruiksmelding, dan wel een omgevingsvergunning voor de activiteit brandveilig gebruik vereist.

2.3 Brandveiligheid ziekenhuizen Amsterdam

Hoe zit het dan met de brandveiligheid van de ziekenhuizen in gemeente Amsterdam? De ziekenhuizen in de gemeente Amsterdam hebben een convenant 'Convenant brandveiligheid in de zorg' getekend om de brandveiligheid van ziekenhuizen te verhogen. In dit Convenant is aangegeven dat voor het brandveiligheidsniveau van ziekenhuizen wordt uitgegaan van het brandveiligheidsniveau uit het Bouwbesluit 2012. Het huidige brandveiligheidsniveau van de ziekenhuizen is het rechtens verkregen niveau, het brandveiligheidsniveau zoals deze als laatst is vergund in de geldende omgevingsvergunning voor de activiteit bouwen. Echter, de praktijk leert dat bij oudere gebouwen het brandveiligheidsniveau in de werkelijkheid vaak lager ligt dan het niveau bestaande bouw.

Doordat de ziekenhuizen ook zorg bieden aan verminderde en niet zelfredzame personen krijgen ziekenhuizen steeds meer bewustwording voor het onderwerp brandveiligheid. Dit is de reden dat er zorginstellingen zijn die ambiëren om het brandveiligheidsniveau bij verbouw te verhogen naar het nieuwbouwniveau in plaats van het niveau bestaande bouw (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a, p. 5).

2.4 Deelconclusie: Brandveiligheid

Al met al kan worden vastgesteld dat brandveiligheid erop is gericht om veilig te kunnen vluchten uit een bouwwerk. Bij brandveiligheid wegen drie aspecten een rol, te weten (de brandwerendheid van) het gebouw, de technische installaties en het menselijk gedrag.

Daarnaast is brandveiligheid ook opgenomen in verschillende wet- en regelgeving, waaronder het Bouwbesluit 2012. In het Bouwbesluit 2012 staan voorschriften opgenomen over onder andere de brandveiligheid van gebouwen. Het doel van deze brandveiligheidsvoorschriften is het voorkomen van slachtoffers door brand en het beperken van de schade door een brand. Het Bouwbesluit 2012 kent verschillende brandveiligheidsniveaus, waaraan een (te bouwen / te verbouwen / bestaande / tijdelijke) bouwwerk dient te voldoen. De ziekenhuizen in de gemeente Amsterdam dienen te voldoen aan het brandveiligheidsniveau bestaande bouw, waarbij er bij verbouw kan worden uitgegaan van het van rechtens verkregen niveau.

Tot slot is er in bepaalde gevallen een gebruiksmelding, dan wel een omgevingsvergunning voor de activiteit brandveilig gebruik, vereist voor het gebruiken of het in gebruik nemen van een bouwwerk.

Figuur 3: Brandcompartimentering volgens het Bouwbesluit 2012 (Peters, 2017)

In hoofdstuk 2 van de literatuurstudie in [bijlage A](#) staat een uitgebreide uitleg met betrekking tot de relevante wet- en regelgeving op het gebied van brandveiligheid.

3 Zelfredzame en niet zelfredzame personen

In dit hoofdstuk worden betekenissen gegeven aan de begrippen zelfredzaamheid, zelfredzame, verminderd zelfredzame, niet zelfredzame en niet zelfredzame, bedgebonden personen (§3.1), zodat er een duidelijk beeld ontstaat over de verschillende soorten gebruikers. Er wordt gekeken hoe zelfredzaamheid is geborgd in het Bouwbesluit 2012 (§3.2). Tevens wordt de zelfredzaamheid van de gebruikers van de ziekenhuizen in de gemeente Amsterdam uiteengezet (§3.3). Tot slot wordt er een conclusie getrokken met betrekking tot het bovenstaande (§3.4).

3.1 Zelfredzaamheid

In de eerste fase van een brand zijn personen vaak aangewezen op zichzelf en daarmee hun eigen zelfredzaamheid, maar ook op de directe mensen om hen heen. Vroeger werd zelfredzaamheid gezien als een factor dat niet verandert. Echter, de mate van zelfredzaamheid tijdens een vluchtproces kan variëren en hangt af van de omgevingscondities waar een persoon zich in bevindt (Kobes, 2010), maar wat houdt zelfredzaamheid in?

In het Bouwbesluit 2012 is geen exacte definitie opgenomen van het begrip zelfredzaamheid. Het Nederlands Instituut Fysieke Veiligheid schijft het volgende over zelfredzaamheid: *“Het menselijk vermogen om signalen van gevaar waar te nemen en te interpreteren en om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie”* (Instituut Fysieke Veiligheid, z.d.). Onder zelfredzaamheid in relatie tot brandpreventie wordt ook wel verstaan: het vermogen om een ruimte of gebouw zelfstandig te kunnen verlaten.

Een belangrijk menselijk aspect bij een brand is de mate van het vermogen van een persoon om zelfstandig te kunnen verplaatsen in samenhang met de lichamelijke gesteldheid. Ook het hebben van inzicht om te kunnen vluchten is een belangrijk aspect. Bij het ontbreken van bijvoorbeeld een psychische gesteldheid is de persoon in staat om zelfstandig te kunnen vluchten, maar het vermogen om inzicht te hebben om te vluchten kan ontbreken. Daarnaast is van belang in hoeverre een persoon in staat is om zelf te handelen als er een brandsituatie ontstaat (Obex, z.d.).

Het vermogen van zelfredzaamheid bij een brandsituatie voor de gebruikers van een ziekenhuis kan worden gedefinieerd in vier categorieën, te weten:

1. Zelfredzame personen;
2. Verminderd zelfredzame personen;
3. Niet zelfredzame personen;
4. Niet zelfredzame, bedgebonden personen.

Hieronder wordt een uitleg gegeven over de mate van zelfredzaamheid per categorie.

3.1.1 Zelfredzame personen

Zoals reeds is aangegeven is zelfredzaamheid *“het menselijk vermogen om signalen van gevaar waar te nemen en te interpreteren en om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie”* (Instituut Fysieke Veiligheid, z.d.) of te wel het vermogen om een ruimte of gebouw zelfstandig te kunnen verlaten. Zelfredzame personen beschikken dus over een menselijk vermogen om signalen van gevaar waar te nemen, te interpreteren, om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie. Deze groep mensen kunnen een bouwwerk in een brandsituatie zelfstandig en zonder hulp verlaten. Dit kunnen

personen zijn zoals medewerkers van het ziekenhuis, mensen die op bezoek komen en mensen die de polikliniek komen bezoeken.

3.1.2 Verminderd zelfredzame personen

Verminderd zelfredzame personen is een groep personen die zonder individuele begeleiding, maar onder aanwijzing een ruimte of gebouw kunnen verlaten. De personen die onder “verminderd zelfredzaam” vallen zijn bijvoorbeeld ouderen ouder dan 65 jaar, kinderen jonger dan 12 jaar, personen met een lichamelijke beperking en personen met een psychische beperking (Obex, z.d.).

3.1.3 Niet zelfredzame personen

Niet zelfredzame personen zijn personen die niet in staat zijn om zichzelf zelfstandig in veiligheid te brengen. Deze groep personen moet individuele begeleiding krijgen van personeel of hulpverleners. De personen die onder deze categorie vallen kunnen zichzelf als gevolg van een beperking op fysiek, psychisch of verstandelijk vlak, niet in veiligheid brengen. De personen hebben (tijdelijk) onvoldoende of geen vermogen om signalen van gevaar waar te nemen en te interpreteren.

Daarnaast kan het ook gaan om personen die (tijdelijk) onvoldoende of geen vermogen hebben om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie (Obex, z.d.). Deze groep personen is afhankelijk van begeleiding van anderen om te kunnen vluchten in een brandsituatie, denk bijvoorbeeld aan personen die narcotische middelen hebben genuttigd.

3.1.4 Niet zelfredzame, bedgebonden personen

Niet zelfredzame, bedgebonden personen zijn personen die ook onder de categorie niet zelfredzame personen vallen, deze personen kunnen dus ook niet zelfstandig kunnen vluchten. Echter, deze groep personen is gebonden aan een bed of andere voorzieningen, bijvoorbeeld medisch apparatuur en dient met deze voorzieningen te worden geëvacueerd. Voor deze evacuatie is meer dan een personeelslid of hulpverlener per patiënt nodig.

Deze categorie personen wordt verder in dit onderzoek meegenomen onder de noemer categorie niet zelfredzame personen, omdat de personen in deze categorieën beide afhankelijk zijn van begeleiding van personeel of hulpverleners.

3.2 Zelfredzaamheid in het Bouwbesluit 2012

Hoewel het begrip zelfredzaamheid niet is gedefinieerd in het Bouwbesluit 2012, wordt er in het Bouwbesluit 2012 wel in bepaalde mate rekening gehouden met de zelfredzaamheid van de gebruikers van ziekenhuizen. Een ziekenhuis valt onder andere voor een groot gedeelte onder de gebruiksfunctie, gezondheidszorgfunctie. Ingevolge artikel 1.1, tweede lid van het Bouwbesluit 2012 is een gezondheidszorgfunctie een gebruiksfunctie dat is bestemd voor medisch onderzoek, verpleging, verzorging of behandeling.

Het Bouwbesluit 2012 maakt een onderscheid in de gezondheidszorgfunctie door gebruik te maken van subgebruiksfuncties, namelijk:

1. Gezondheidszorgfunctie zonder bedgebied
2. Gezondheidszorgfunctie met bedgebied
3. Gezondheidszorgfunctie met bedgebied voor bedgebonden personen (al dan niet met permanente bewaking)

In deze subgebruiksfuncties is rekening gehouden met de zelfredzaamheid van de gebruikers van de desbetreffende gebruiksfunctie.

3.2.1 Gezondheidszorgfunctie zonder bedgebied

In de gezondheidszorgfunctie zonder bedgebied wordt geen nachtverblijf verschaft. Volgens het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties is de zelfredzaamheid van deze categorie gebruikers hetzelfde als gebruikers van een winkelfunctie of bijeenkomstfunctie. Daarom zijn de brandveiligheidseisen vergelijkbaar met de eisen uit deze utiliteitsfuncties.

Een EHBO-post of huisartsenpost valt ook onder een gezondheidszorgfunctie zonder bedgebied. Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties gaat er namelijk van uit dat de personen bijvoorbeeld onder begeleiding naar een EHBO post/huisartsenpost komen. Deze groep personen kan het ziekenhuis dan ook weer verlaten met diezelfde begeleiding (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2014, p. 23).

3.2.2 Gezondheidszorgfunctie met bedgebied

Binnen een gezondheidszorgfunctie met bedgebied komen personen terecht als zij bijvoorbeeld ter observatie of voor een kleine ingreep worden opgenomen. De personen zijn dan ook niet bedgebonden. Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties vergelijkt de zelfredzaamheid van deze groep personen met de zelfredzaamheid van bewoners van een woning (woonfunctie) of hotelgasten (logiesfunctie). De personen kunnen zich in een brandsituatie zelf, of met behulp van een medepatiënt, in veiligheid brengen.

Doordat er ook sprake is van nachtverblijf reageren personen minder adequaat op een brand. Daarom is het van belang om een interne hulpverleningsorganisatie te hebben, al dan niet ondersteund door een brandmeldinstallatie, zodat de slapende patiënten kunnen worden gewekt (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2014, p. 23).

3.2.3 Gezondheidszorgfunctie met bedgebied voor bedgebonden personen

De zelfredzaamheid van personen in een gezondheidszorgfunctie met bedgebied voor bedgebonden personen wordt vergeleken met de zelfredzaamheid van gedetineerden in een celfunctie. In tegenstelling tot de gedetineerden dienen de niet zelfredzame, bedgebonden personen vaak met bed en al in veiligheid te worden gebracht. Indien het niet (meer) mogelijk is om deze groep personen met bed te verplaatsen, dan dienen de personen te worden opgetild en naar buiten te worden gedragen (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2014, p. 23 & 24).

*Figuur 4: Bedgebonden persoon
(Consumentenbond, z.d.)*

Personen op een operatietafel vallen echter niet onder de gezondheidszorgfunctie met bedgebied voor bedgebonden personen, omdat er geen sprake is van nachtverblijf c.q. slapen en zorg zoals dat geldt voor een ziekenhuisbed. Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties stelt dat de veiligheid voor deze personen wel geborgd dient te blijven, waarbij de nodige veiligheidsmaatregelen middels een risicobeoordeling dienen te worden bepaald (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2014, p. 21).

3.3 Zelfredzaamheid gebruikers ziekenhuizen Amsterdam

De mate van zelfredzaamheid van de gebruikers in de ziekenhuizen in de gemeente Amsterdam zijn in te delen in de hierboven genoemde categorieën. Zowel zelfredzame en verminderd zelfredzame personen, als niet zelfredzame en niet zelfredzame, bedgebonden personen maken gebruik van de ziekenhuizen. Ook alle hiervoor genoemde subgebruiksfuncties zijn te vinden in de ziekenhuizen in de gemeente Amsterdam. Zo zijn er gebieden die zijn aangeduid als een gezondheidszorgfunctie zonder bedgebied, een gezondheidszorgfunctie met bedgebied en een gezondheidszorgfunctie met bedgebied voor bedgebonden personen.

3.4 Deelconclusie: zelfredzame en niet zelfredzame personen

Onder zelfredzaamheid kan dus worden verstaan *“het menselijk vermogen om signalen van gevaar waar te nemen en te interpreteren en om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie”* (Instituut Fysieke Veiligheid, z.d.) oftewel het vermogen om een ruimte of gebouw zelfstandig te kunnen verlaten.

Er zijn drie menselijke aspecten die van belang zijn in een brandsituatie, namelijk de mate van het vermogen van een persoon om zelfstandig te kunnen verplaatsen in samenhang met de lichamelijke gesteldheid, het inzicht om te kunnen vluchten en in hoeverre een persoon in staat is om zelf te handelen in een brandsituatie. De mate van zelfredzaamheid worden gecategoriseerd in vier groepen, te weten zelfredzame personen, verminderd zelfredzame personen, niet zelfredzame personen en niet zelfredzame, bedgebonden personen.

Ook het Bouwbesluit 2012 kent een onderscheid in de mate van zelfredzaamheid van de gebruikers in een ziekenhuis. Deze zelfredzaamheid is in het Bouwbesluit 2012 geborgd in drie subgebruiksfuncties, namelijk de gezondheidszorgfunctie zonder bedgebied, de gezondheidszorgfunctie met bedgebied en de gezondheidszorgfunctie met bedgebied voor bedgebonden personen. De ziekenhuizen in de gemeente Amsterdam beschikken allen over deze drie subgebruiksfuncties. Ook de mate van zelfredzaamheid van de gebruikers in deze ziekenhuizen kunnen worden gecategoriseerd in de hierboven genoemde groepen.

4 Het verschil tussen het regelgericht toezicht en een risicogericht toezicht

In hoofdstuk 4 wordt er aangegeven op welke manieren de Omgevingsdienst toezicht houdt (§4.1), waarbij de reguliere toezichtmethodieken, regelgericht (§4.2 t/m §4.4) en risicogericht (§4.5 t/m §4.7), met elkaar worden vergeleken (§4.8). Op deze wijze kan er in kaart worden gebracht wat de verschillen zijn van de methodieken (§4.9).

4.1 Brandveiligheid bij de Omgevingsdienst

De Omgevingsdienst houdt toezicht op het brandveilig gebruik van ca. 400 gebouwen in de gemeente Amsterdam. Hiervoor worden drie methodieken gehanteerd.

De eerste methodiek is het regulier, regelgericht toezicht, deze methodiek is geïntroduceerd naar aanleiding van de invoering van het Bouwbesluit 2012 en is sinds de inwerkingtreding van dit besluit niet meer gewijzigd.

De tweede methodiek is een risicogerichte toezichtmethodiek, de Hot100. De Hot100 methodiek is eind 2018 in werking getreden. De regelgerichte toezichtcontroles zullen in de loop van 2019 worden uitgevoerd op basis van de Hot100 methodiek.

De derde en laatste methodiek die wordt toegepast bij de Omgevingsdienst is het Convenant brandveiligheid in de zorg. Deze methodiek wordt toegepast op ziekenhuizen in de gemeente Amsterdam die tot het werkgebied van de Omgevingsdienst behoren. Dit zijn het BovenIJ ziekenhuis, het OLVG (locatie West en locatie Oost), het Antoni van Leeuwenhoek ziekenhuis en het Amsterdam UMC (locatie VUmc en locatie AMC). In hoofdstuk 5 wordt er verder ingegaan op deze methodiek.

4.2 Regelgericht toezicht

De Omgevingsdienst maakt gebruik van een regelgericht toezicht voor de reguliere controles, maar wat houdt regelgericht toezicht in? Regelgericht toezicht is de traditionele manier van toezicht houden zoals die de afgelopen jaren is uitgevoerd in Nederland. De basis voor de regelgerichte toezichtcontrole voor brandveilig gebruik is het Bouwbesluit 2012. Bij een regelgerichte toezichtcontrole wordt er vooral gekeken naar de wet- en regelgeving en de omgevingsvergunning voor de activiteit brandveilig gebruik of de gebruiksmelding (Onderzoeksraad voor de veiligheid, 2012).

In figuur 5 is de effectlijn/grenswaarde te zien, die geeft een strikte scheiding tussen de twee gebieden aan. Het gebied met de rode pijl is het gebied waar regels van toepassing zijn. Het gebied met de groene pijl is het gebied waarin geen regels van toepassing zijn. De scheiding geeft de grens aan van goed of fout, oftewel veilig en onveilig.

Figuur 5: Regelgerichte benadering (Hagen & Witloks, Basis voor brandveiligheid, 2017)

De Omgevingsdienst kijkt bij een regelgerichte controle hoofdzakelijk naar de voorschriften in het Bouwbesluit 2012. Deze voorschriften zijn uitgewerkt en geborgd in een checklist dat bestaat uit zeventien gesloten vragen, die kunnen worden beantwoord met ja, nee of niet van toepassing. De antwoorden kunnen in de checklist worden voorzien van een motivatie. De vragen gaan over de algemene indruk, de gebruiksvoorwaarden brandveiligheid, gebruiksvoorwaarden brandveiligheidsinstallaties, de overige gebruiksvoorwaarden brandveiligheid en de vergunning of melding. Per onderwerp dient een aantal vragen te worden beantwoord om zo een beeld te geven over het brandveilig gebruik van een bouwwerk. Aan de hand van de checklist wordt er stapsgewijs gekeken of het gebouw voldoet aan de regelgeving (Digitale Checklisten, z.d.).

Figuur 6: Regulier toezichtproces (eigen werk)

Uit de checklist kan een van de volgende drie conclusies worden getrokken:

- Akkoord, geen overtredingen geconstateerd; (als alle vragen met ja of niet van toepassing zijn beantwoord)
- Overtredingen geconstateerd, waarschuwingsbrief en hercontrole; (als een van de vragen met nee is beantwoord)
- Overtredingen geconstateerd, handhaven. (als er sprake is van een ernstige mate van een overtreding of als de overtreding na een hercontrole niet is opgelost)

Het regelgericht toezicht is dus een methode waarbij er wordt gekeken naar de wet- en regelgeving. Het regelgericht toezicht bij de Omgevingsdienst is gebaseerd op het Bouwbesluit 2012, waarbij gebruik wordt gemaakt van een checklist met zeventien gesloten vragen waar als conclusie de volgende waarde aan kan worden verbonden: akkoord, overtredingen geconstateerd met vervolgstappen waarschuwingsbrief en hercontrole of overtredingen geconstateerd met vervolgstap handhaven.

In hoofdstuk 3 van de literatuurstudie in [bijlage A](#) staat een uitgebreide uitleg met betrekking tot het reguliere toezicht op het gebied van brandveiligheid.

4.3 Het regelgericht toezichtproces

Regelgericht toezicht is het controleren van een bouwwerk aan de hand van het Bouwbesluit 2012. Achter dit regelgericht toezicht hangt een proces. In deze paragraaf wordt aangegeven hoe dit proces van regelgericht toezicht er precies uit ziet.

Als een omgevingsvergunning wordt verleend of een gebruiksmelding wordt geaccepteerd, dan wordt er een toezichttraject opgestart. De toezichtzaak wordt toebedeeld aan een van de toezichthouders. De toezichthouder neemt contact op met de gebruiker of beheerder van het gebouw om een afspraak te maken voor een controle op het brandveilig gebruik van het gebouw. Na het maken van de controle afspraak verstuurd de toezichthouder een brief waarin de controle wordt bevestigd (Omgevingsdienst Noordzeekanaalgebied, 2016).

Figuur 7: Checklist
(Brandveilig.com, z.d.)

Vervolgens wordt de controle uitgevoerd op de afgesproken datum. Uit de controle kunnen drie resultaten komen akkoord, niet akkoord of direct een handhavingprocedure opstarten.

Als er tijdens de toezichtcontrole geen overtredingen worden geconstateerd van het Bouwbesluit 2012, dan verstuurd de toezichthouder een akkoordbrief.

Stel dat er tijdens een toezichtcontrole overtredingen worden geconstateerd van het Bouwbesluit 2012, dan verstuurd de toezichthouder een waarschuwingsbrief. In de waarschuwingsbrief wordt een termijn gegeven om de overtreding te beëindigen. Hierna volgt een hercontrole om te constateren of de overtreding is beëindigd. Is de overtreding niet beëindigd, dan kan de toezichthouder besluiten om een sanctie op te leggen die gericht is op het beëindigen van de overtreding. De sanctie kan bestaan uit een last onder dwangsom, een last onder bestuursdwang of een bestuurlijke boete. Een last onder dwangsom en een last onder bestuursdwang zijn herstelsancties. Een bestuurlijke boete is een bestraffende sanctie.

Mochten de overtredingen tijdens de eerste controle van dusdanige aard zijn waarbij er brandgevaarlijke situaties (kunnen) ontstaan en/of de veiligheid van de gebruikers in het geding komt, dan kan er in overleg met een jurist ook meteen tot handhaving worden overgegaan. Er wordt dan geen waarschuwingsbrief verstuurd, maar er wordt direct een sanctie opgelegd die gericht is op het beëindigen van de overtreding.

Tot slot wordt de zaak afgesloten. Afhankelijk van de complexiteit van het gebouw wordt er na een bepaalde periode automatisch een nieuwe toezichtzaak opgestart, om het brandveilig gebruik opnieuw te controleren. Het aantal controles kan variëren van twee controles per jaar tot één controle per drie jaar.

In [bijlage B](#) is een stroomschema weergegeven van het reguliere toezichtproces op het gebied van brandveiligheid.

4.4 Voor- en nadelen van het regelgericht toezicht

Om een goed beeld te krijgen van het regelgericht toezicht, is het van belang om de voor- en nadelen van het regelgerichte toezicht in kaart te brengen.

Voordeel: Conform wet- en regelgeving

Bij regelgericht toezicht, wordt er zoals het woord al zegt, toezicht gehouden op basis van de regels. Het gaat hierbij om de brandveiligheidsvoorschriften van het Bouwbesluit 2012. Doordat er toezicht wordt gehouden op grond van de vigerende wet- en regelgeving is de methode dan ook conform deze wet- en regelgeving opgesteld.

Voordeel: Bekende werkmethode

Reeds eerder is aangegeven dat regelgericht toezicht een traditionele manier van toezicht houden is. Dit is een zeer bekende werkmethode voor zowel de overheid, als de mensen die er mee te maken krijgen, zoals gebouwbeheerders van een ziekenhuis. Doordat deze werkmethode sinds de inwerkingtreding van het Bouwbesluit 2012 door de Omgevingsdienst en gemeente Amsterdam werd gebruikt en voor een deel nog steeds wordt gebruikt. Bij een toezichtcontrole weet men waarnaar wordt gekeken, waardoor zij zich daarop kunnen voorbereiden.

Nadeel: Moeilijk toepasbaar op complexe gebouwen

Doordat regelgericht toezicht beperkt is tot de wet- en regelgeving is het moeilijk om de methode toe te passen op complexe gebouwen, zoals een ziekenhuis. Bij complexe gebouwen zijn namelijk hogere brandveiligheidseisen en meestal ook gelijkwaardige oplossingen van toepassing. Als alle wet- en regelgeving per object dient te worden gecontroleerd bij een complex gebouw, dan dient er veel tijd te worden vrijgemaakt voor het controleren van dit bouwwerk. Tijd die een toezichthouders doorgaans in deze huidige markt niet heeft.

Nadeel: Risico's onbekend

Daarnaast worden de risico's van een gebouw niet (volledig) inzichtelijk gemaakt. Dit komt doordat de risico's geen onderdeel zijn van een regelgerichte toezichtcontrole die wordt uitgevoerd door de Omgevingsdienst. Regelgericht toezicht is een stugge manier van werken, tijdens een controle kijkt de toezichthouder namelijk enkel naar zeventien controlepunten. Deze controlepunten zijn gebaseerd op de vigerende wet- en regelgeving. Door alleen naar deze zeventien controlepunten te kijken, kan het zijn dat de eventuele risico's niet (goed) in kaart worden gebracht.

Uit eerdere onderzoeken is naar voren gekomen dat voldoen aan de wet- en regelgeving geen zekerheid is voor voldoende brandveiligheid (Onderzoeksraad voor de veiligheid, 2012). Er dient dus naar meer aspecten te worden gekeken dan alleen de wet- en regelgeving. Door de risico's inzichtelijk te maken kan hierop worden gestuurd en gecontroleerd. Risico's inzichtelijk maken betekent dus ook verder kijken dan de wet- en regelgeving, maar wel binnen de wettelijke kaders.

Nadeel: Passief gebruik gelijkwaardigheid

Er wordt slechts naar een gelijkwaardige oplossing gekeken als deze als gelijkwaardigheid is aangegeven in de omgevingsvergunning voor de activiteit brandveilig gebruik of gebruiksmelding of op grond van wet- en regelgeving. Bij regelgericht toezicht wordt er namelijk alleen gekeken naar de minimale eisen van brandveiligheid vanuit het Bouwbesluit 2012. Alle bovenwettelijke maatregelen die worden genomen, worden niet gecontroleerd bij een regelgericht toezicht.

Nadeel: BIO aspecten niet volledig meegenomen

De organisatorische maatregelen van de zorginstelling spelen een belangrijke rol in een ontruimingssituatie. Het gevaar van regelgericht toezicht is dat het een negatief effect kan hebben op een ontruiming in een gebouw waar niet zelfredzame personen aanwezig kunnen zijn, omdat er niet (volledig) wordt gekeken naar de (BHV) organisatie.

4.4.1 Enquête

Uit de enquête is naar voren gekomen dat het regelgericht toezicht, voor zover deze heeft plaatsgevonden, wel als prettig wordt ervaren. De deskundigen geven aan dat het fijn is om een controle op afspraak te houden. De toezichtcontrole helpt de deskundige om na te denken in hoeverre zij hun zaken op orde hebben.

Daarentegen geven de deskundigen aan dat het risicogericht inzicht mist, er wordt alleen naar bouwkundige elementen gekeken en niet naar de organisatorische aspecten. De deskundigen geven dan ook aan om risicogericht te werken, zeker gelet op de grootte en de complexiteit van ziekenhuizen.

De ingevulde enquêtes zijn te vinden in [bijlage E](#).

Naar aanleiding van het hierboven staande is er een SWOT-analyse gemaakt, waaruit de sterke en zwakke punten van deze methodiek naar voren komen, evenals de kansen en bedreigingen.

	Regelgericht toezicht
Sterkte	<ul style="list-style-type: none">• Controleert op basis van de vigerende wetgeving• Eenvoudig werkmethode• Bekende werkmethode
Zwakte	<ul style="list-style-type: none">• Risico's worden niet goed in kaart gebracht• Methode beperkt zich tot zeventien controlepunten• Moeilijk toepasbaar bij toezicht op complexe gebouwen
Kansen	<ul style="list-style-type: none">• Beter inzichtelijk maken wat de risico's zijn• Verder kijken dan de regels• Controlepunten beter uitwerken• Gebruik maken van gelijkwaardigheid
Bedreigingen	<ul style="list-style-type: none">• Negatief effect op een ontruiming (niet) zelfredzaamheid van patiënten• Onbekende risico's• BIO aspecten worden niet volledig meegenomen

Tabel 1: SWOT-analyse reguliere aanpak (eigen werk)

4.5 Risicogericht toezicht

Risicogericht toezicht houden betekent een afweging maken tussen het naleefgedrag van wet- en regelgeving op het gebied van brandveiligheid, de kans op een incident (een brand of een ongeval met gevaarlijke stoffen), de gevolgen van een incident en het acteren op een incident (Hagen & Witloks, Basis voor brandveiligheid, 2017).

Er zijn verschillende methodes voor risicobenaderingen, omdat er verschillende ideeën bestaan over wat een risicogerichte benadering precies inhoudt. Er zijn namelijk verschillende methodieken om een risicoanalyse te maken. Het is onder andere mogelijk om analyses te maken van ongewenste situaties, de zogenoemde worst case benadering, realistische risico's of van veel voorkomende

situaties. Dit is een kleine greep uit de methodes die er bestaan. Elke risicobenadering heeft zijn eigen toepassingsmogelijkheden (van Straalen, Gallis, & Bezemer MTD, 2015).

De risico's zitten niet alleen in het gebouw en de installaties, maar ook in het gebruik van het gebouw. Denk bijvoorbeeld aan patiënten kenmerken, patiënten gedrag, medewerkers en andere aanwezigen in de zorginstelling. De omgeving kan ook een belangrijke factor zijn. Het uitgangspunt met een risicogerichte aanpak is om de risico's in te kunnen schatten, een afweging te maken en ze te beperken.

Figuur 8 geeft een risicogerichte benadering weer. De effectenlijn is van horizontaal (regelgerichte benadering) verschoven naar een diagonale risicolijn (risicogerichte benadering). In figuur 8 is te zien hoe de gebieden waarin regels van toepassing zijn en de gebieden waarin geen regels van toepassing zijn verschuiven door middel van een risicogerichte benadering.

Figuur 8: Risicogerichte benadering (Hagen & Witloks, Basis voor brandveiligheid, 2017)

4.5.1 Risicogerichte benadering in de praktijk

Het Bouwbesluit 2012 schrijft voor dat bepaalde gebouwen moeten worden voorzien van brandslanghaspels. Afhankelijk van de gebruiksoppervlakte wordt bepaald hoeveel haspels er aanwezig dienen te zijn. De gebruiker van het gebouw of de brandweer kan met de brandslanghaspel een beginnende brand blussen. Wat merkwaardig hieraan is, is de samenhang tussen de gebruiksoppervlakte in combinatie met een brand. In artikel 6.28 van het Bouwbesluit 2012 wordt namelijk aangegeven dat er geen aanwezigheidsplicht is voor brandslanghaspels voor bepaalde gebruiksfuncties. Daarnaast dienen er voor andere gebruiksfuncties geen brandslanghaspels te worden aangebracht bij een gebruiksoppervlakte van 500m² of kleiner.

Waar het eigenlijk om gaat, is het risico van een brand en het gevolg daarvan. Is er sprake van een kleine kans op brand, dat een klein gevolg heeft, dan is het brandrisico verwaarloosbaar. Als de kans op brand en de gevolgen hiervan groter zijn, dan kan er een situatie ontstaan waarbij de noodzaak van een of meerdere brandslanghaspels reëel is, ongeacht de gebruiksoppervlakte.

Dit is een voorbeeld om naar te kijken met een risicogericht toezicht. In de hierboven geschetste situatie kan er worden gesproken over een gebrek aan regelgeving. (Hagen & Witloks, Basis voor brandveiligheid, 2017) De brandrisico's worden bijvoorbeeld niet (volledig) meegenomen in de wet- en regelgeving.

4.5.2 Hot100 methodiek

Sinds kort is de methodiek, de Hot100, van kracht gegaan. Dit is een methodiek die is gemaakt voor de gemeente Amsterdam en de Omgevingsdienst om onder andere gebruikscontroles te uitvoeren op basis van een risicogerichte aanpak. De Hot100 legt een focus op gebouwen waar de brandveiligheidsrisico's het grootst zijn. Er wordt gebruik gemaakt van een netwerkaanpak waarbij er wordt samengewerkt met verschillende partijen, zoals de brandweer en de gebruiker/eigenaar, die allen een eigen verantwoordelijkheid dragen. De methodiek is erop gericht om meer bewustwording te creëren bij de eindgebruikers en om eenvoudiger impact te realiseren.

De gebouwen in Amsterdam worden op basis van de gebruiksfunctie ingedeeld in risicoklassen. De risicoklassen worden gebruikt bij het bepalen van het niveau van toetsing en de frequentie van toezicht houden op het gebied van brandveiligheid. De gemeente Amsterdam en de Omgevingsdienst hanteren hiervoor vijf verschillende risicoklassen, waarbij bij risicoklasse 1 wordt uitgegaan van twee toezichtcontroles per jaar en bij risicoklasse 5 geen toezichtcontrole, omdat er voor deze risicoklasse geen gebruiksmeldingsplicht of gebruiksvergunningsplicht geldt. Een risicoklasse kan worden opgeschaald of afgeschaald aan de hand van het nalevingsgedrag en het gedrag van de eigenaar/gebruiker dat wordt vertoond na constatering van een overtreding.

Het streven van de Hot100 methodiek is om de brandrisico's in kaart te brengen op het gebied van:

- het gebouw zelf;
- de activiteiten die binnen het gebouw plaatsvinden;
- het aantal gebruikers/bezoekers;
- het gedrag van de gebruikers/bezoekers;
- en de omgeving van het gebouw.

Aan de hand van deze risico's wordt er risicogericht toezicht gehouden op grond van een filter (welke nog in ontwikkeling is), waarbij er wordt gesproken van een "focus" op mogelijke risicovolle gebouwen. Een "niet-focus" op niet risicovolle bouwwerken en een "known unknown", waarbij er geen gegevens beschikbaar zijn van een bouwwerk. Bij de categorie "known unknown" dienen de gegevens eerst in kaart te worden gebracht, waarna het bouwwerk kan worden ingedeeld op de categorie "focus" of "niet-focus". Als er sprake is van een bouwwerk in de categorie focus is er dus sprake van een hoge risicoklasse, waarbij de frequentie van toezicht houden ook hoger is. Op deze wijze wil de gemeente Amsterdam ervoor zorgen dat de brandrisico's positief worden beïnvloed (Neddermeijer, 2018).

4.6 Het proces van de Hot100 methodiek

De Hot100 is een methodiek om risicogericht toezicht te houden op de brandveiligheid van gebouwen. In deze paragraaf wordt het proces van de methodiek beschreven.

In paragraaf 4.4 is aangegeven dat de Hot100 methodiek gebruik maakt van een filter, waarbij er sprake is van een focusgroep en een niet-focus groep. In de periode 2018-2019 worden alle gebouwen met een gebruiksmelding of een omgevingsvergunning voor de activiteit brandveilig gebruik geplaatst in de focus groep. Als blijkt dat een gebouw als niet risicovol kan worden beschouwd, dan wordt deze verplaatst naar de niet-focus groep. Bij gebouwen waar risico's wel aanwezig zijn, wordt per gebouw de aanpak bepaald. Indien niet wordt voldaan aan de wet- en regelgeving, dient er te worden gehandhaafd. Indien er bovenwettelijke maatregelen wenselijk of

nodig worden geacht, dan dient er te worden geïnvesteerd in de samenwerking met de eigenaar/gebruiker om te kijken naar de maatregelen die mogelijk kunnen worden getroffen.

De eerste stap die wordt genomen in het proces is het versturen van een brief (e-mail) waarin de controle wordt aangekondigd. De toezichthouder is vrij om een controle uit te voeren zonder deze aan te kondigen. De controlefrequentie die wordt gehanteerd, is zoals reeds eerder aangegeven vastgesteld op basis van de risicoklassen. Van de controlefrequentie kan worden afgeweken als daar aanleiding voor is (Neddermeijer, 2018).

De controle die wordt uitgevoerd op locatie wordt van tevoren voorbereid. Dit wordt gedaan met informatie vanuit Basis Administratie Gebouwen, Kamer van Koophandel, Basis Registratie Personen, Citydata, internetinformatie over vergunningen/meldingen en eerdere controle en handhavingsrapporten.

De controle bestaat uit verschillende onderdelen:

- Een gesprek met de eigenaar/gebruiker van het gebouw;
- Een inventarisatie van de risicokenmerken;
- Een inspectie van het gebouw.

Voor de controle wordt de checklist “toezicht brandveilig gebruik” gehanteerd. De resultaten van de controle brandveilig gebruik worden gebruikt om de vervolgstappen te bepalen. Als de risico's niet met wet- en regelgeving kunnen worden hersteld, dan wordt de repressieve dienst van de brandweer hiervan op de hoogte gebracht.

Er zijn vier resultaten die uit de controle kunnen komen. De resultaten zijn als volgt: er dienen aanvullende maatregelen te worden getroffen, OK-brief versturen, het gebouw voldoet aan de wet- en regelgeving, handhaven, er is sprake van overtredingen of er kan een gebruiksbeperking worden opgelegd.

Tot slot wordt de zaak geparkeerd voor de volgende periodieke controle, afhankelijk van de risicoklasse van het gebouw kan de controleperiode variëren.

In [bijlage C](#) is een stroomschema weergegeven van het risicogericht toezichtproces op het gebied van brandveiligheid.

4.7 Voor- en nadelen van risicogericht toezicht

Om een goed beeld te krijgen van risicogericht toezicht, specifiek de Hot100 methodiek, is het van belang om te kijken naar de voor- en nadelen van deze methodiek.

Nadeel: Wet- en regelgeving, soms bovenwettelijk

Zowel de periodieke controles als de controles die worden gehouden op basis van de checklists toezicht brandveilig gebruik van de Hot100 methodiek, zijn gebaseerd op de vigerende wet- en regelgeving, met name het Bouwbesluit 2012, waarbij de brandveiligheidseisen van het Bouwbesluit 2012 worden nagelopen.

Echter, naar aanleiding van een controle kan worden geconstateerd dat het wenselijk is om bovenwettelijke maatregelen te nemen. Deze worden in de Hot100 methodiek, besproken met de eigenaar/gebruiker. Als de eigenaar/gebruiker bereid is om samen te werken, dan worden deze

bovenwettelijke maatregelen opgelegd aan de eigenaar/gebruiker of er wordt in het geval er sprake is van onder andere een zorginstelling een projectmatige aanpak gehanteerd (Neddermeijer, 2018). Er kan echter niet worden gehandhaafd op bovenwettelijke eisen, omdat deze niet vereist zijn vanuit de wet- en regelgeving. Er kan slechts worden gehandhaafd op basis van de wet- en regelgeving. Dit kan resulteren in veel inspanning van de toezichthouder, met weinig resultaat.

Nadeel: Nieuwe, onbekende, werkmethode

De Hot100 is een relatief nieuwe risicogerichte werkmethode dat om en nabij eind 2018, begin 2019 van kracht is gegaan. Hierdoor is het risicogericht toezicht op basis van de Hot100 een vrij onbekende werkmethode voor de mensen die hiermee te maken krijgen.

Daarnaast is de filter nog in ontwikkeling, waardoor deze niet volledig kan worden gebruikt. In de periode 2018-2019 wordt er alleen gekeken naar gebouwen met een gebruiksmelding of omgevingsvergunning voor de activiteit brandveilig gebruik. Deze gebouwen vallen in eerste instantie onder de focus-groep, waarna ze kunnen worden afgeschaald naar een niet-focusgroep. Doordat de methode vrij nieuw is wordt er afgeweken van het proces, zoals deze is bedoeld.

Voordeel: Toepasbaar op complexe gebouwen

De Hot100 is toepasbaar op complexe gebouwen, omdat de methodiek filtert op risico's van een gebouw door middel van een checklist op de risicokenmerken. In de checklist wordt er gefilterd op de complexiteit van een gebouw, waarbij er bijvoorbeeld wordt gekeken of er nachtverblijf wordt verschaft, of de gebruikers zelfredzaam zijn en of er gebruik wordt gemaakt van een BHV/BMI. Daardoor wordt de focus gelegd op bouwwerken met de grootste brandveiligheidsrisico's. Deze bouwwerken worden hierdoor vaker gecontroleerd en er wordt gekeken of er ook bovenwettelijke maatregelen kunnen worden genomen om de brandrisico's te beperken.

*Figuur 9: Bouwen aan brandveiligheid
(Gemeente Amsterdam, 2016)*

Voor- en nadeel: Risico's gedeeltelijk (on)bekend

De methode heeft een checklist risicokenmerken, waarin wordt gekeken naar eventuele risico's van het bouwwerk, maar in deze checklist wordt niet verder gekeken of er maatregelen zijn getroffen om deze brandrisico's te beperken. Op deze wijze zijn de risico's niet goed, dan wel onvolledig in kaart gebracht, omdat er een gedeelte van de risicobenadering ontbreekt. Er dient verder te worden gekeken, dan de vragen die worden gesteld in de checklist. Naar aanleiding van de resultaten van deze checklist kan de toezichthouder in gesprek gaan met de eigenaar/gebruiker om verdere maatregelen te nemen. Echter, deze maatregelen kunnen bovenwettelijk zijn, waardoor de brandrisico's nog steeds niet volledig kunnen worden geborgd.

*Figuur 10: Brandrisico bestrijden
(Gemeente Amsterdam, 2016)*

Voordeel: Breed gebruik in oplossingen

(oplossingen die normaal gesproken worden gebruikt voor gelijkwaardigheid)

In de Hot100 methodiek wordt er ook gekeken naar gelijkwaardige oplossingen. In die zin dat er geen sprake is van een gelijkwaardige oplossing als bedoeld in artikel 1.3 van het Bouwbesluit 2012, maar van een bovenwettelijke oplossing. Hoe kan een brandrisico worden beperkt? De toezichthouder kan bovenwettelijke maatregelen opleggen aan de gebruiker/eigenaar als zij instemmen om mee te werken aan het verhogen van de brandveiligheid van zijn gebouw.

Voor- en nadeel: BIO aspecten gedeeltelijk geborgd

De organisatorische maatregelen spelen een belangrijke rol in een ontruimingssituatie. In de Hot100 methodiek wordt er afhankelijk van de risicokenmerken achteraf gekeken naar de BIO aspecten die zijn opgenomen door de eigenaar/gebruiker, waardoor deze aspecten niet, dan wel onvoldoende zijn meegenomen in een controle ronde door het gebouw. Als deze BIO aspecten op voorhand duidelijk zijn, dan kunnen deze aspecten op voorhand worden meegenomen in een toezichtcontrole. De BIO aspecten zijn dus wel meegenomen in de Hot100 methodiek. Alleen de controle hierop vindt achteraf plaats, waardoor deze aspecten in een controle door het gebouw niet zijn meegenomen. Op dit punt kan de Hot100 methodiek worden verbeterd, zodat de risico's beter en sneller in beeld worden gebracht.

Naar aanleiding van het hierboven staande is er een SWOT-analyse gemaakt, waaruit de sterke en zwakke punten van deze methodiek naar voren komen, evenals de kansen en bedreigingen.

Risicogericht toezicht (Hot100)	
Sterkte	<ul style="list-style-type: none">• Toepasbaar in complexe gebouwen• Gebaseerd op vigerende wetgeving• Ontwikkeld voor toezicht vanuit de overheid
Zwakte	<ul style="list-style-type: none">• Methode stuurt op bovenwettelijke verbeteringen• 1^e controle is regelgericht
Kansen	<ul style="list-style-type: none">• Risicokenmerken door ontwikkelen• Risicogericht werken meer uitwerken
Bedreigingen	<ul style="list-style-type: none">• Veel tijd en inspanning kans op weinig resultaat• Risico's niet goed in beeld gebracht• Geen goede borging van BIO aspecten binnen de overheid• Nieuwe werkmethode waarbij in de praktijk geleerd en bijgestuurd wordt

Tabel 2: SWOT-analyse risicogerichte aanpak (eigen werk)

4.8 Verschillen en verbanden tussen regelgericht toezicht en risicogericht toezicht

Het regelgericht toezicht verschilt op een aantal kenmerken van het risicogericht toezicht. Om de twee methodieken goed met elkaar te vergelijken, is het van belang om deze tegenover elkaar te zetten. De methodiek regelgericht toezicht en de Hot100, zijn beide methodieken die zijn ontworpen voor onder andere de Omgevingsdienst. Deze twee methodieken zullen hieronder tegenover elkaar worden uiteengezet.

Wet- en regelgeving

Zowel het regelgericht toezicht, als de Hot100 methode zijn gebaseerd op de wet- en regelgeving, met name het Bouwbesluit 2012. Echter, de Hot100 methode kijkt verder dan het Bouwbesluit 2012, in de Hot100 methode is het ook mogelijk om naar bovenwettelijke maatregelen te kijken.

Bekendheid werkmethode

Regelgericht toezicht is een methodiek dat van oudsher wordt gebruikt. Daardoor is de werkmethode voor eenieder die hiermee te maken kan krijgen bekend. De methode kijkt naar de wet- en regelgeving die door eenieder kan worden geraadpleegd. De Hot100 is daarentegen een vrij nieuwe methode dat pas van kracht is gegaan. Hierdoor is de methode niet bij eenieder bekend.

Toepasbaarheid op gebouwen

Risicogericht toezicht is een methode dat toepasbaar is voor complexe gebouwen. De Hot100 kijkt naar de brandveiligheidsrisico's en maakt op grond van deze risico's een inschatting. De gebouwen met de hoogste brandveiligheidsrisico's worden op deze manier vaker gecontroleerd en er wordt inhoudelijker gekeken naar het bouwwerk.

Een regelgerichte methode is daarentegen moeilijker toepasbaar op complexe gebouwen, omdat het veel tijd kost om alle brandveiligheidsaspecten in een complex gebouw door te lopen. Tijd dat een toezichthouder in deze krappe markt niet heeft. Voor niet risicovolle en niet complexe gebouwen kan een regelgerichte controle voldoende zijn.

Risico's in kaart

Zowel de risicogerichte (Hot100) als de regelgerichte methode brengen de brandrisico's niet volledig in kaart. Echter, de Hot100 zoomt wel in op de brandrisico's aan de hand van diverse checklists en gesprekken met de eigenaar/gebruiker.

Gebruik gelijkwaardigheid

In tegenstelling tot de Hot100, wordt er bij regelgericht toezicht slechts gekeken naar gelijkwaardige oplossingen, als deze vanuit de gebruiksmelding, omgevingsvergunning voor de activiteit brandveilig gebruik of vanuit de wet- en regelgeving zijn vereist. Bij de Hot100 methodiek wordt er ook gekeken naar gelijkwaardige oplossingen. Echter, in die zin dat er geen sprake is van gelijkwaardigheid, maar van een bovenwettelijke oplossing.

BIO aspecten

Bij beiden methodieken wordt er gekeken naar de bouwkundige en installatietechnische aspecten van een gebouw. In vergelijking met het regelgericht toezicht, wordt er bij de Hot100 methodiek ook, afhankelijk van de risicokenmerken, achteraf gekeken naar de organisatorische aspecten. Bij een regelgerichte controle worden de organisatorische aspecten niet meegenomen.

Methode ontwikkeld voor bouwtoezicht

Tot slot zijn beide methodes ontwikkeld voor het bouwtoezicht van de Omgevingsdienst, waardoor beide methodes direct toepasbaar zijn voor een toezichthouder.

Figuur 11: Risicogerichte benadering (Nedcon, z.d.)

Op de volgende pagina is een vergelijkingstabel te zien tussen de SWOT-analyses van de twee verschillende methodieken.

4.8.1 Vergelijkingstabel

	Regelgericht toezicht	Risicogericht toezicht
Sterkte	<ul style="list-style-type: none">• Controleert op basis van de vigerende wetgeving• Eenvoudig werkmethode• Bekende werkmethode	<ul style="list-style-type: none">• Toepasbaar in complexe gebouwen• Gebaseerd op vigerende wetgeving• Ontwikkeld voor toezicht vanuit de overheid
Zwakte	<ul style="list-style-type: none">• Risico's zijn niet goed in kaart gebracht• Methode beperkt zich tot zeventien controlepunten• Moeilijk toepasbaar bij toezicht op complexe gebouwen	<ul style="list-style-type: none">• Methode stuurt op bovenwettelijke verbeteringen• 1^e controle is regelgericht
Kansen	<ul style="list-style-type: none">• Beter inzichtelijk maken wat de risico's zijn• Verder kijken dan de regels• Controlepunten beter uitwerken• Gebruikmaken van gelijkwaardigheid	<ul style="list-style-type: none">• Risicokenmerken door ontwikkelen• Risicogericht werken meer uitwerken
Bedreigingen	<ul style="list-style-type: none">• Negatief effect op een ontruiming• (niet) zelfredzaamheid van patiënten• Onbekende risico's	<ul style="list-style-type: none">• Veel tijd en inspanning kans op weinig resultaat• Risico's niet goed in beeld gebracht• Geen goede borging van BIO aspecten binnen de overheid• Nieuwe werkmethode waarbij in de praktijk geleerd en bijgestuurd wordt

Tabel 3: Vergelijkingstabel (eigen werk)

4.9 Deelconclusie: Het verschil tussen het regelgericht toezicht en risicogericht toezicht

De Omgevingsdienst hanteert voor het toezicht op het brandveilig drie methodieken, namelijk het regelgericht toezicht en de risicogerichte toezichtmethodieken Hot100 en het Convenant brandveiligheid in de zorg.

Er kan worden vastgesteld dat regelgericht toezicht is gebaseerd op de vigerende wet- en regelgeving. De Omgevingsdienst controleert de brandveiligheid van een bouwwerk bij regelgericht toezicht aan de hand van een checklist met zeventien vragen gericht op de brandveiligheidseisen van het Bouwbesluit 2012. Daarentegen kent het risicogericht toezicht verschillende methodieken, waarbij verschillende methodes worden gebruikt om de risico's te analyseren.

De Hot100 is zo een methodiek dat is ontwikkeld voor de gemeente Amsterdam en de Omgevingsdienst. In deze methodiek wordt er een focus gelegd op gebouwen waar de brandveiligheidsrisico's het grootst zijn, waarbij er gebruik wordt gemaakt van een netwerk aanpak. De methodiek is erop gericht om meer bewustwording te creëren bij de eindgebruikers en om eenvoudiger impact op de brandveiligheid van een gebouw te realiseren.

Zowel de regelgerichte methode als de Hot100 is ontwikkeld voor het bouwtoezicht van de Omgevingsdienst. Tevens zijn beide methodes gebaseerd op de vigerende wet- en regelgeving. Ten opzichte van het regelgericht toezicht is het bij de Hot100 methodiek ook mogelijk om bovenwettelijke maatregelen te treffen, indien de gebruiker/eigenaar daarvoor open staat.

Daarentegen verschillen beide methodes van elkaar op het gebied van bekendheid, de toepasbaarheid op complexe gebouwen, het in kaart brengen van de risico's, het gebruik van gelijkwaardigheid en de controle op de BIO aspecten. In figuur 12 staan de voordelen van beide methodieken op basis van de hiervoor genoemde punten weergegeven op een weegschaal.

Figuur 12: Voordelen regelgericht en risicogericht toezicht (eigen werk)

5 De Omgevingsdienst en toezicht op de brandveiligheid

In hoofdstuk 5 wordt er gekeken naar het toezicht op de brandveiligheid van ziekenhuizen binnen het werkgebied van de Omgevingsdienst, om te kunnen bepalen of dit toezicht kan worden verbeterd. Vragen als: hoe is het toezicht op de brandveiligheid geregeld met betrekking tot ziekenhuizen (§5.1), welke risico's kent deze manier van toezicht houden (§5.2) en welke maatregelen worden daarop genomen (§5.3), worden in dit hoofdstuk behandeld. Aan het eind van dit hoofdstuk wordt er een deelconclusie getrokken over de punten waarop het toezicht kan worden verbeterd (§5.4).

5.1 Huidige toezicht op de ziekenhuizen voor het brandveilig gebruik

Het 'Convenant brandveiligheid in de zorg' is een risicogerichte toezichtmethode die is ontwikkeld voor het toezicht op de brandveiligheid van de ziekenhuizen en zorginstellingen in de gemeente Amsterdam. De Omgevingsdienst maakt gebruik van dit Convenant om toezicht te houden op de brandveiligheid van de ziekenhuizen in haar werkgebied.

Het Convenant is op 19 september 2016 namens de gemeente Amsterdam ondertekend door wijk burgemeester Eberhard van der Laan samen met de Brandweer Amsterdam-Amstelland, het Sigra, de Omgevingsdienst Noordzeekanaalgebied, (tien) zorginstellingen en alle Amsterdamse ziekenhuizen. Het Convenant is voordat het is ondertekend, vastgesteld in de (zeven) dagelijkse besturen van de Amsterdamse stadsdelen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016b).

De gemeente Amsterdam en de Omgevingsdienst willen met het Convenant brandveiligheid in de zorg invulling geven aan een nieuwe manier van werken (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016b). Er wordt een gezamenlijke aanpak gehanteerd, waarbij overheid en zorginstellingen, eenieder vanuit zijn of haar eigen verantwoordelijkheid en bevoegdheid, samenwerken aan de brandveiligheid. De gebouwen worden onder andere gecontroleerd op het voldoen aan de wet- en regelgeving omtrent de brandveiligheid, maar er wordt ook gekeken naar andere brandveiligheidszaken. Er dient te worden gewerkt aan een veiligheidscultuur binnen de organisaties, aan de bewustwording van risico's bij medewerkers en cliënten en het bevorderen van een brandveilig gedrag.

Het Convenant omvat het volgende proces met betrekking tot het toezicht houden:

- Het voeren van een startgesprek: om het te doorlopen traject en de onderlinge verwachtingen te bespreken.
- Het bepalen van de huidige situatie: gemeente of omgevingsdienst voert een controle uit conform het stedelijk toezichtprotocol brandveiligheid, zorginstelling voert een nulmeting en een probleem- en risicoanalyse uit.
- Het voeren van een gesprek over de aanpak: het bespreken van de probleem- en risicoanalyse, maatregelenpakket, haalbaarheid en knelpunten.
- Het stellen van een doel, prioriteit en het maken van een plan: de zorginstelling besluit welke doel dient te worden behaald.
- Uitvoering van het plan: uitvoeren van het plan van aanpak.
- Toetsen van de eindsituatie: de gemeente of omgevingsdienst voert een controle uit conform het stedelijk toezichtprotocol brandveiligheid.

- Het voeren van een eindgesprek: in het eindgesprek wordt het doorlopen traject besproken en geëvalueerd. Tevens wordt er gekeken naar een eventueel vervolgtraject. (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

Figuur 13: Werkwijze gemeente en omgevingsdienst vanuit het Convenant brandveiligheid in de zorg (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

Bij het bepalen van de huidige situatie wordt er onder andere een risicoanalyse uitgevoerd. Voor deze risicoanalyse wordt er gebruik gemaakt van selectiecriteria waarin momenteel 24 risicokenmerken zijn opgenomen, die te verdelen zijn over vijf groepen, namelijk:

-

Brandkenmerken
 Het ontstaan, de ontwikkeling en effecten van brand.
-

Gebouwkenmerken
 Het architectonische, bouwkundige en installatietechnische gebouwontwerp in relatie tot het ontstaan, de ontwikkeling en de effecten van brand en het vluchten bij brand.
-

Menskenmerken
 De interactie tussen de omgeving en het gedrag van mensen in deze omgeving.
-

Interventiekenmerken
 De interventie bij brand door de respons van de brandweer en van de BHV-organisatie.
-

Omgevingskenmerken
 De ligging van het gebouw in relatie tot de brandveiligheid in het gebouw.

Figuur 14: De 5 groepen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

Figuur 15: De 24 risico kenmerken (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

In figuur 15 staan de 24 risicokenmerken opgesomd en schematisch weergegeven. Door het bepalen welke risicokenmerken van toepassing zijn, kan er een risicoanalyse worden opgemaakt.

In hoofdstuk 4 van de literatuurstudie in [bijlage A](#) staat een uitgebreide uitleg met betrekking tot de methodiek die wordt gebruikt voor het toezicht op de brandveiligheid van ziekenhuizen.

5.2 Risico's in het huidige toezichtbeleid

Alle toezichtmethodieken dragen risico's met zich mee. Zo ook het Convenant brandveiligheid in de zorg.

Omschakeling van regelgericht naar risicogericht toezicht

Eén van de risico's die het Convenant met zich meedraagt is de omschakeling van regelgericht naar risicogericht toezicht. Dit is een nieuwe aanpak en vraagt om een andere kijk van de brandweer, Omgevingsdienst en het ziekenhuis. De partijen dienen goed samen te werken om een goed resultaat te behalen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Vragenlijsten (nulmeting) te algemeen

Bij het opstellen van de nulmeting wordt er gebruik gemaakt van vragenlijsten. Tijdens het invullen van de vragenlijsten door de ziekenhuizen is naar voren gekomen dat de vragenlijsten niet specifiek genoeg zijn. De vragenlijsten die zijn opgesteld zijn te algemeen voor verschillende instellingen en organisaties. De gebouwen en het gebruik van de gebouwen lopen uiteen. De vragenlijsten die bij de nulmeting worden toegepast zijn dus niet toereikend genoeg voor alle gebouwen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Processchema gaat uit van en eindsituatie

Daarnaast is er een processchema opgesteld voor het doorlopen van alle stappen van het Convenant. Tijdens de pilotperiode is het niet gelukt om het gehele proces te doorlopen. Dit heeft mede te maken met tijdsgebrek. In het processchema wordt uitgegaan van een begin- en eindsituatie. Dit is vreemd, want de brandveiligheid van een ziekenhuis is een onderwerp dat continue in proces is en dus geen eindsituatie kent (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Geen goede borging van risicogericht toezicht houden bij de Omgevingsdienst

Binnen de Omgevingsdienst is er geen goede borging van het proces. Binnen de methodiek worden er risico's inzichtelijk gemaakt. Dit proces gaat samen met veel documentatie. De borging van het proces dient nog verder te worden ontwikkeld. Dit proces is nog niet goed geborgd binnen de organisatie, omdat de systemen van de Omgevingsdienst niet zijn ingericht op risicogericht toezicht houden.

Convenant gaat er van uit dat ziekenhuizen voldoen aan minimale brandveiligheidseisen

Het Convenant gaat er in de basis vanuit dat de ziekenhuizen voldoen aan de minimale eisen van het Bouwbesluit 2012. Vanuit de minimale eis wordt het traject opgestart om de risico's inzichtelijk te maken en het ziekenhuis naar een hoger brandveiligheidsniveau te brengen. In de praktijk kan het echter voorkomen dat (onderdelen van) gebouwen niet altijd voldoen aan de minimale eisen van het Bouwbesluit 2012. Wat betekent dat er niet alleen naar een hoger niveau dient te worden gewerkt, maar dat de (brand)veiligheid in zijn algemeenheid ook dient te worden meegenomen.

Geen afspraken met betrekking tot de toezichtcontrole

De kwaliteit die is behaald na het afronden van het project dient te worden geborgd. Na afronding van het project zijn de brandrisico's van het ziekenhuis in kaart gebracht, waardoor hierop periodiek toezicht kan worden gehouden en kan worden gestuurd. Daarentegen zijn er voor deze toezichtcontroles nog geen afspraken gemaakt met de zorginstellingen. Ook de Omgevingsdienst heeft hier nog geen oplossing voor bedacht. Het vervolgtraject dient dus nog te worden vormgegeven.

5.2.1 Enquête

De deskundigen hebben in de enquête aangegeven dat deze manier van toezicht houden de brandveiligheid weer onder de aandacht brengt. Het toetsingskader heeft een duidelijke koers, waaruit meetbare uitkomsten komen. Amsterdam UMC locatie VUmc heeft bijvoorbeeld een project watermistinstallatie voor de patiënten gebieden in het ziekenhuis opgezet naar aanleiding van dit Convenant. Ook speelt de risicoanalyse een belangrijke rol om de risico's in beeld te brengen. Daarnaast geven de deskundigen aan dat het Convenant het mogelijk maakt om gelijkwaardigheden te bespreken.

Moeizaam proces / risico's prioriteren

Echter, de deskundigen geven ook aan dat het Convenant een moeizaam proces kent. De intentie is goed, maar er wordt onvoldoende resultaat geboekt. Door de grootte en de complexe gebouwen is het moeilijk om de brandveiligheid van de ziekenhuizen in zijn geheel in een keer naar een hoger niveau te tillen. Daarom is het noodzakelijk om de risico's te prioriteren en op basis van deze prioriteiten toezicht te houden.

Voortgang proces waarborgen

Verder hebben de deskundigen tips gegeven en opmerkingen gemaakt over de mogelijkheden tot het verminderen van de eventuele risico's op het brandveilig gebruik. Door risicogericht toezicht te houden, helpt de Omgevingsdienst mee in het risicogericht denken, zodat de ziekenhuizen een omslag kunnen maken. Er dient te worden gewerkt met een risicoanalyse en te worden ingezoomd op de risicofactoren. De risicofactoren dienen te worden geprioriteerd en de voortgang van het proces dient te worden geborgd (PDCA-cyclus).

Het voeren van periodieke overleggen

Ook geven de deskundigen aan dat het voeren van periodieke overleggen met de Omgevingsdienst, de brandweer als adviseur en de ziekenhuizen geschikt zijn om kennis te delen en een verdiepingsslag te maken. Op deze wijze kunnen de zwaktepunten in de brandveiligheid worden aangescherpt. Er wordt aangevoerd dat de toezichtcontroles een auditvorm dienen te krijgen, waarbij ook de juiste werking van de brandveiligheidsvoorzieningen dienen te worden gecontroleerd.

Praktische invulling geven aan het veranderende brandveilig gebruik

De deskundigen geven aan dat het organiseren en borgen van BIO-maatregelen belangrijk is, Amsterdam UMC locatie AMC gaat bijvoorbeeld een automatische blusinstallatie aanleggen als gelijkwaardigheid voor het tegengaan van rook. Tevens is het bewustwordingsproces en het op orde hebben van een BHV-organisatie van belang. Amsterdam UMC locatie VUmc zal binnenkort een e-learning module uitrollen voor de medewerkers, waarbij de aspecten alarmeren, onveilige situatie, brandveiligheid, locatiedraaiboeken en de BHV aan de orde komen. Er dient te worden gekeken naar een praktische invulling voor het veranderende brandveilig gebruik van de ziekenhuizen, zonder dat er telkens een nieuwe vergunning/melding dient te worden aangevraagd.

5.3 Maatregelen die zijn genomen om de risico's te beperken

Om de risico's te beperken voor het brandveilig gebruik van de ziekenhuizen heeft de Omgevingsdienst invulling gegeven aan risicogericht werken. Dit wordt gedaan aan de hand van het Convenant brandveiligheid in de zorg. De pilot van het Convenant is net afgerond. De resultaten uit de pilot worden nader geëvalueerd.

In de evaluatie wordt ook gebruik gemaakt van eerder opgedane kennis van Schiphol, Centraal Station Amsterdam (stationseiland), Noord-Zuidlijn, tunnelveiligheid en ervaringen met ziekenhuizen uit andere regio's (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016b). Bij deze locaties is er gebruik gemaakt van een vorm van systeemtoezicht bij grote complexe gebouwen. Hierbij is het toezicht gebaseerd op de risico's die het gebouw met zich meebrengt.

De Omgevingsdienst werkt met een vast team aan medewerkers aan de uitvoering van het Convenant. Dit heeft als voordeel dat de ziekenhuizen een aantal duidelijke aanspreekpunten hebben bij de Omgevingsdienst. Een vast team bij de Omgevingsdienst en de Brandweer Amsterdam-Amstelland heeft als bijkomend voordeel dat er snel en makkelijk informatie kan worden uitgewisseld met elkaar. Het team bestaat uit een bouw- gebruiksinspecteur, vergunningverlener (bouw), projectleider van de Omgevingsdienst en als adviseur Brandweer Amsterdam-Amstelland.

Daarnaast heeft de Omgevingsdienst een gelijkwaardigheidscommissie die advies kan geven op een gelijkwaardigheidsvoorstel. De commissie kan worden ingeschakeld door de gemeente Amsterdam of de Omgevingsdienst. Per gelijkwaardigheidsvoorstel wordt er bekeken of er externe expertise nodig is in de commissie. Externe expertise kan bijvoorbeeld de brandweer zijn (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Risicogericht toezicht op de brandveiligheid roept de vraag op hoe we, als bevoegd gezag maar ook als ziekenhuis, een hoger niveau van de brandveiligheid kunnen waarborgen en aantonen. Ook vanuit onze rol als toezichthouder moeten wij hier nader invulling aan gaan geven, door de in paragraaf 5.2 genoemde risico's in de toekomst te beperken.

5.4 Deelconclusie: de Omgevingsdienst en toezicht op de brandveiligheid

Het Convenant brandveiligheid in de zorg is een specifieke, risicogerichte toezichtmethodiek, dat wordt gebruikt door de Omgevingsdienst voor toezicht op de brandveiligheid van ziekenhuizen. Binnen dit Convenant wordt er een gezamenlijke aanpak gehanteerd, waarbij overheid en zorginstellingen, ieder vanuit de eigen verantwoordelijkheid en bevoegdheid, samenwerken aan de brandveiligheid. In het Convenant brandveiligheid in de zorg wordt er gewerkt met een selectiecriteria, waarbij er wordt gekeken naar 24 risicokenmerken, verdeeld over vijf groepen, om zo de brandrisico's van een gebouw inzichtelijk te maken.

Het Convenant kent ook risico's op het gebied van het omschakelen van regelgericht naar risicogericht toezicht. De gebruikte vragenlijsten in de nulmeting zijn te algemeen, de processchema's gaan er ten onrechte van uit dat er sprake is van een eindsituatie en er is geen goede borging van risicogericht toezicht houden bij de Omgevingsdienst. Daarnaast gaat het Convenant er ten onrechte van uit dat (onderdelen van) gebouwen voldoen aan minimale brandveiligheidseisen en er zijn geen afspraken gemaakt met betrekking tot de toezichtcontrole op de kwaliteitsborging.

Bovendien is uit de enquêtes naar voren gekomen, dat er bij de ziekenhuizen een behoefte bestaat om de risico's te prioriteren, de voortgang van het proces te waarborgen, periodieke overleggen te voeren en een praktische invulling te geven aan het veranderende brandveilig gebruik. Op grond van de hierboven genoemde punten dient het Convenant te worden aangescherpt om deze risico's te beperken.

Figuur 16: Beperken van de brandrisico's (Brandveilig.com, z.d.)

6 Toezicht op de brandveiligheid bij andere overheidsinstanties

Hoofdstuk 6 is toegewijd aan het verschil in de toezichtmethodieken op de brandveiligheid van zorginstellingen bij andere (overheids)instanties ten opzichte van het huidige toezicht op de brandveiligheid van ziekenhuizen van de Omgevingsdienst. Op deze manier kan worden bekeken in hoeverre het huidige toezicht verder kan worden aangescherpt.

Hoe hebben de andere instanties hun toezicht ingericht, welke maatregelen zijn er genomen om de risico's op het gebied van brandveiligheid te beperken en wordt er gebruik gemaakt van regelgericht of risicogericht toezicht? In dit hoofdstuk zijn de methodieken van de Veiligheidsregio Noord- en Oost-Gelderland (§6.1), De Zorg Brandveilig (§6.2) en het Aedes-Actiz Kenniscentrum Wonen- Zorg (§6.3), aan de hand van de hiervoor genoemde vragen onderzocht, uiteengezet en vergeleken. Tot slot wordt er een conclusie getrokken over de verschillen in het huidige risicogericht toezicht ten opzichte van de andere toezichtmethoden (§6.4).

6.1 Veiligheidsregio Noord- en Oost-Gelderland: RAM methodiek

6.1.1 Methodiek

De Veiligheidsregio Noord- en Oost-Gelderland (VNOG) maakt voor het toezicht op het brandveilig gebruik van gebouwen gebruik van de Risico Analyse Monitor (RAM). De RAM methodiek is ontwikkeld door de werkgroep 'Veiligheid in de zorg' van de VNOG. Dit is een methodiek die wordt gebruikt door de VNOG bij gesprekken die plaatsvinden tussen de gebouweigenaar, beheerder en de brandweer. In het adviesgesprek, dat in het teken staat van risico's bij brand, wordt de methodiek toegelicht. Het doel hiervan is om op basis van brandscenario's die herkenbaar zijn voor de gebruiker bewustwording te creëren. Op deze manier probeert de VNOG de gebruiker in beweging te krijgen tot het nemen van maatregelen die de brandveiligheid ten goede komen.

De methodiek ondersteunt de brandweer op een interactieve manier (met de klant) de gebouwkenmerken, menskenmerken en omgevingskenmerken inzichtelijk te maken vanuit de brandscenario's die eerder zijn bepaald, waarbij er verder wordt gekeken dan alleen wet- en regelgeving (Brandweer Nederland, 2018). Tijdens het adviesgesprek geeft de methodiek meteen inzicht in de brandscenario's (Veiligheidsregio Noord- en Oost-Gelderland, z.d.).

6.1.2 Aandachtsgebieden van de methodiek

De RAM methodiek maakt gebruik van vijf meetpunten. Deze bestaan uit het ruimtelijke profiel, veilig vluchten, beheersbaarheid van een incident, bestrijdbaarheid van een incident en het gedrag van de gebruikers. Als de RAM volledig is ingevuld, dan komt er een resultaat in de reader. De reader heeft de vorm van een spinnenweb. Uit de reader is in een oog op slag te zien waar de risico's zitten (Veiligheidsregio Noord- en Oost-Gelderland, 2014).

Figuur 17: Resultaat Risico Effect Analyse Door Actieve Research (Veiligheidsregio Noord- en Oost-Gelderland, 2014)

6.1.3 Risicogerichte methodiek

De VNOG maakt gebruik van de Risico Analyse Monitor App, om een eenduidige risico advisering van de gebouwen te maken. Samen met de gebruiker van het gebouw vult de adviseur de RAM in. Hierbij wordt er een analyse gemaakt op het ruimtelijk profiel, veilige ontvluchting en toetreding, beheersbaarheid van een incident, bestrijdbaarheid van een incident en het gedrag & de houding (Veiligheidsregio Noord- en Oost-Gelderland, 2014).

Figuur 18: Risicomodule gebouwde omgeving (Veiligheidsregio Noord- en Oost-Gelderland, 2014)

De VNOG maakt dus gebruik van een RAM methodiek, waarbij de brandrisico's op het gebied van de gebouwkenmerken, menskenmerken en omgevingskenmerken inzichtelijk worden gemaakt vanuit de brandscenario's die eerder zijn bepaald. Er wordt gekeken naar vijf meetpunten op het gebied van het ruimtelijke profiel, het veilig ontvluchten & toetreden, de beheersbaarheid van een incident, de bestrijdbaarheid van een incident en het gedrag van de gebruikers. Naar aanleiding hiervan kan er in een opslag worden aangegeven wat de eventuele brandrisico's zijn.

6.1.4 Verschil tussen Convenant brandveiligheid in de zorg en de RAM methodiek

	Convenant brandveiligheid	RAM methodiek
Gebaseerd op wet- en regelgeving	✓	✓
Toepasbaar op complexe gebouwen	✓	✓
Risico's worden in kaart gebracht	✓	✓
Er wordt actief gebruik gemaakt van gelijkwaardigheid	✓	✓
BIO aspecten worden meegenomen	✓	✓
Positief effect op de ontruiming	✓	✓
Op welke wijze wordt de controle uitgevoerd?	Afspraken en resultaten	RAM app

Tabel 4: Vergelijkingstabel Convenant en RAM methodiek

In de bovenstaande vergelijkingstabel is te zien dat de RAM methodiek en het Convenant raakvlakken met elkaar hebben. Daarentegen worden er bij de RAM methodiek ook brandscenario's meegewogen, dit is niet het geval bij het Convenant.

In de RAM methodiek wordt de gelijkwaardigheid enkel meegenomen in de controle, waar er in het Convenant ook wordt meegedacht aan gelijkwaardige oplossingen. De gebruikers van de RAM methodiek kunnen gebruik maken van de Risico Analyse Monitor App voor het administreren van de brandveiligheid en de BIO aspecten. Het Convenant dient nog verder te worden ontwikkeld in de systemen van de Omgevingsdienst.

Binnen het Convenant worden er periodieke controles uitgevoerd. Hierbij wordt er gecontroleerd op de afspraken en resultaten. De RAM methodiek controleert aan de hand van de Risico Analyse Monitor App.

6.2 Zorg Brandveilig: Stuurwiel Risicogestuurde Brandveiligheid

6.2.1 Methodiek

Het Stuurwiel Risicogestuurde Brandveiligheid is een model voor risicogestuurde aanpak van brandveiligheid in de zorg. Het Stuurwiel Risicogestuurde Brandveiligheid is ontwikkeld door De Zorg Brandveilig en is bedoeld om integraliteit en samenhang te borgen tussen risicogebieden en maatregelen. De omslag van een regelgerichte aanpak naar een risicogerichte aanpak staat bij de Zorg Brandveilig centraal. Dat gaat verder dan alleen kijken naar wet- en regelgeving. Er dient ook te worden gekeken naar gelijkwaardige alternatieven (Vereniging Gehandicaptenzorg Nederland, 2016).

Als de risicogebieden in beeld zijn, kan er worden voorkomen dat risico's geïsoleerd worden benaderd. Vergelijkbaar kunnen maatregelen en de effecten van maatregelen in samenhang worden beschouwd. Dit maakt het mogelijk om bedoelde en onbedoelde impact van voorgenomen maatregelen op de verschillende risicogebieden, tijdig mee te wegen. Ook kan hiermee systematisch onderzoek worden verricht naar de typen maatregelen die kunnen helpen om een specifiek risico te beheersen. Het Stuurwiel biedt dus een kader en/of taal voor het integraal en in samenhang werken aan risicogestuurde brandveiligheid. Het kan zowel strategisch, als tactisch worden benut ten behoeve van zowel kader en beleid, als monitoring (De zorg brandveilig, 2018).

6.2.2 Aandachtsgebieden van de methodiek

Het Stuurwiel Risicogestuurde Brandveiligheid werkt met zes aandachtsgebieden. Dit zijn:

- gebouw en inventaris;
- installatie en techniek;
- organisatie en beleid;
- omgeving en derden;
- medewerkers en gedrag;
- cliënt en patiënt.

Met een risicogestuurde aanpak volgens het Stuurwiel Risicogestuurde Brandveiligheid wordt er naar alle mogelijke risicotypen en risicofactoren gekeken die samenhangen met het ontstaan en de effecten van brand. Risico's zijn niet alleen te vinden in het gebouw en de installaties, maar ook in het gebruik ervan, waarbij cliënt-/patiëntkenmerken en -gedrag, medewerkers, andere aanwezigen en de omgeving belangrijke factoren zijn (De zorg brandveilig, 2018).

STUURWIEL RISICOGESTUURDE BRANDVEILIGHEID

Figuur 19: Stuurwiel risicogestuurde brandveiligheid (De Zorg Brandveilig, z.d.-b)

6.2.3 Risicogerichte methodiek

De BrandWijzer, een programma dat op basis van het Stuurwiel Risicogestuurde Brandveiligheid is ontwikkeld, geeft de mogelijkheid om een heel specifieke en nauwkeurige inschatting per organisatorische eenheid, bijvoorbeeld een afdeling of een woongroep, te maken. Dit gebeurt aan de hand van een lijst met vragen over de kenmerken van de afdeling. Dit gaat breder dan alleen het gebouw en de installatie: de dimensies van het Stuurwiel Risicogestuurde Brandveiligheid zijn zoveel als mogelijk verwerkt in de vragenlijst, zodat ook BrandWijzer vanuit een zo integraal mogelijke blik komt tot een realistische risico-inschatting voor de betreffende afdeling (BrandWijzer, z.d.-a).

Bij risicogericht toezicht op basis van het Stuurwiel Risicogestuurde Brandveiligheid kan er gebruik worden gemaakt van de mogelijkheid om een heel specifieke en nauwkeurige inschatting te maken per organisatorische eenheid. Hierbij wordt er niet alleen gekeken naar risico's die te vinden zijn in het gebouw en de installaties, maar ook naar de risico's in het gebruik ervan, waarbij cliënt-/patiëntkenmerken en -gedrag, medewerkers, andere aanwezigen en de omgeving belangrijke factoren zijn (De zorg brandveilig, 2018).

De Zorg Brandveilig maakt dus gebruik van het Stuurwiel Risicogestuurde Brandveiligheid waarbij de brandrisico's op het gebied van gebouw & inventaris, installatie & techniek, organisatie & beleid, omgeving & derden, medewerkers & gedrag en cliënt & patiënt, inzichtelijk worden gemaakt. Door gebruik te maken van het programma BrandWijzer, dat is ontwikkeld op basis van het Stuurwiel Risicogestuurde Brandveiligheid, kan er een heel specifieke en nauwkeurige inschatting per organisatorische eenheid worden gemaakt van de brandrisico's.

6.2.4 Verschil tussen Convenant brandveiligheid in de zorg en Stuurwiel Risicogestuurde Brandveiligheid

	Convenant brandveiligheid	Stuurwiel Risicogestuurde Brandveiligheid
Gebaseerd op wet- en regelgeving	✓	✓
Toepasbaar op complexe gebouwen	✓	✓
Risico's worden in kaart gebracht	✓	✓
Er wordt actief gebruik gemaakt van gelijkwaardigheid	✓	✓
BIO aspecten worden meegenomen	✓	✓
Positief effect op de ontruiming	✓	✓
Op welke wijze wordt de controle uitgevoerd?	Afspraken en resultaten	Brandwijzer en Stuurwiel

Tabel 5: Vergelijkingstabel Convenant en Stuurwiel

In de bovenstaande vergelijkingstabel is te zien dat het Convenant en het Stuurwiel Risicogestuurde Brandveiligheid raakvlakken met elkaar hebben. Beide methodieken zijn ontwikkeld voor zorginstellingen en daardoor goed toepasbaar op complexe gebouwen.

Het Convenant brengt de risico's in kaart door samen te werken met zorginstelling, brandweer en het bevoegd gezag. Dit doen ze bij het Stuurwiel Risicogestuurde Brandveiligheid anders, de zorginstelling brengt zelf de risico's in kaart met behulp van het Stuurwiel.

Het Convenant hanteert periodieke controles, waarbij wordt gekeken naar de gemaakte afspraken en resultaten. Het Stuurwiel Risicogestuurde Brandveiligheid is ontwikkeld voor de zorginstelling, waarbij er in de risicogestuurde aanpak gebruik wordt gemaakt van de Brandwijzer en het Stuurwiel.

6.3 Kenniscentrum Wonen-Zorg: Checklist zelfstandig wonen & brandveiligheid

6.3.1 Methodiek

De checklist zelfstandig wonen & brandveiligheid is ontwikkeld door het Aedes-Actiz Kenniscentrum Wonen- Zorg in samenwerking met de overheid, brandweer, zorginstellingen en corporaties (Aedes, Actiz & Brandweer Nederland, 2018). De checklist is ontwikkeld voor de senioren die nog zelfstandig wonen. Mensen worden ouder en hebben de wens om langer zelfstandig te wonen. Dit brengt echter risico's met zich mee.

Het langer zelfstandig wonen van senioren betekent dat wooncorporaties veilige woningen dienen aan te bieden aan deze groep kwetsbare personen. Hierbij is het belangrijk dat de brandveiligheidsvoorzieningen voldoen aan de vereiste wet- en regelgeving. Dit blijkt niet altijd voldoende te zijn voor deze groep kwetsbare personen. Tussen de regelgeving voor brandveiligheid en de werkelijke situatie bij seniorencomplexen zit ruimte voor verbetering. De regelgeving gaat bij appartementencomplexen uit van zelfredzame personen. Bij appartementencomplexen bestemd voor senioren is dat niet altijd het geval.

6.3.2 Aandachtsgebieden van de methodiek

De methodiek geeft antwoord op de volgende vragen:

- Hoe worden brandgevaarlijke situaties herkend?
- Wat zijn de kritische punten met betrekking tot de brandveiligheid?
- Wat zijn de oplossingsrichtingen per geconstateerde brandgevaarlijke situatie?

Het resultaat van de checklist geeft een goed overzicht van de (mogelijke) risico's en de maatregelen die hierbij kunnen worden getroffen. De methodiek heeft als doel om zoveel mogelijk informatie inzichtelijk te maken over het brandveiligheidsniveau van het gebouw. Dit brandveiligheidsniveau heeft een samenhang met het risicoprofiel van de bewoners.

De risico's die een seniorencomplex met zich meebrengen zijn te herkennen door goed te kijken naar de persoonskenmerken van de bewoners. Hierbij dient ook te worden gekeken naar het brandveiligheidsniveau van de woning en het wooncomplex, denk hierbij aan bouwkundig- en installatietechnische onderdelen.

De checklist is opgebouwd uit drie gebieden. Die bestaan uit:

- Bewoner
- Gebouw
- Voorlichting

Figuur 20: Drie gebieden van de checklist (Aedes, Actiz & Brandweer Nederland, 2018)

Het gebied “bewoner” gaat over de sociale, fysieke en mentale kenmerken van bewoners. Hierbij wordt ingegaan op het mogelijke risicovolle gedrag van bewoners. In de checklist zijn vragen opgenomen over de voorzieningen die aanwezig zijn in de woning en over de mogelijkheden voor ouderen om veilig te vluchten. Er is een verdeling gemaakt in kwetsbaarheid, voorkomen van brand, signaleren van brand en handelingsperspectief.

Het gebied “gebouw” heeft betrekking op het wooncomplex. Hierbij ligt de nadruk op de basis wettelijke eisen van de bouwkundige- en installatietechnische onderdelen. Met de resultaten uit de checklist wordt er inzichtelijk gemaakt of er risicovolle situaties zijn die brand kunnen veroorzaken.

Het gebied “voorlichting” gaat over bewustwording van gevaarlijke situaties. Hierbij wordt er gekeken naar de kennis van brandveiligheid en de genomen besluiten om de brandveiligheid te verbeteren (Aedes, Actiz & Brandweer Nederland, 2018).

In [bijlage D](#) staat de checklist behorende bij de methodiek “checklist zelfstandig wonen & brandveiligheid”.

De KCWZ maakt dus gebruik van een checklist zelfstandig wonen & brandveiligheid om zo de brandrisico's inzichtelijk te maken. In de checklist wordt er gekeken naar drie gebieden, te weten de bewoner, het gebouw en de voorlichting. Er wordt gekeken naar de sociale, fysieke en mentale kenmerken van de bewoners, de bouwkundige- en installatietechnische onderdelen van een gebouw en de bewustwording van gevaarlijke situaties.

6.3.3 Risicogerichte methodiek

Bij het verbeteren van de brandveiligheid is het belangrijk om het proces vast te leggen. Met de checklist zelfstandig wonen & brandveiligheid wordt er gebruik gemaakt van de Plan-Do-Check-Act (PDCA) cyclus. In deze cyclus wordt er allereerst een plan opgesteld (Plan), daarna dient het plan te worden uitgevoerd (Do). Vervolgens dient er te worden geïnterpreteerd of wat er in het plan is bedacht ook daadwerkelijk zo is uitgevoerd (Check). Mocht het plan in de uitvoering anders zijn uitgevoerd dan bedacht, dan dienen er wijzigingen te worden aangebracht in het plan (Act), waarna de cyclus opnieuw begint. Op deze manier kan er aan een betere kwaliteit worden voldaan, waardoor er kan worden voldaan aan de steeds toenemende verwachtingen (Samenwerking van professionals, z.d.).

Figuur 21: Plan-Do-Check-Act cyclus (Aedes, Actiz & Brandweer Nederland, 2018)

De checklist maakt gebruik van een procesmatige benadering om een inventarisatie maken. In het beleidsplan van de woningcorporatie wordt het proces van implementatie, beleid en uitvoer vastgelegd. De checklist is een handvat voor de corporaties om de risico's in kaart te brengen die het zelfstandig wonen met zich meebrengen.

De methodiek geeft mogelijkheden om oplossingsgericht te kijken. De resultaten die uit de checklist komen hebben betrekking op de brandveiligheid in de woning zelf. De methodiek heeft ook een stimulerende werking op de bewoners om zelf ook acties te ondernemen. Hulp kan hierbij gewenst zijn van bijvoorbeeld de veiligheidspartners. Om het brandveiligheidsniveau te borgen, houdt de woningcorporatie zelf toezicht op de getroffen maatregelen. Op deze manier wordt er gekeken of de maatregelen effectief zijn en worden nageleefd (Aedes, Actiz & Brandweer Nederland, 2018).

6.3.4 Verschil tussen Convenant brandveiligheid in de zorg en Checklist zelfstandig wonen & brandveiligheid

	Convenant brandveiligheid	Checklist zelfstandig wonen & brandveiligheid
Gebaseerd op wet- en regelgeving	✓	✓
Toepasbaar op complexe gebouwen	✓	✓
Risico's worden in kaart gebracht	✓	✓
Er wordt actief gebruik gemaakt van gelijkwaardigheid	✓	
BIO aspecten worden meegenomen	✓	✓
Positief effect op de ontruiming	✓	✓
Op welke wijze wordt de controle uitgevoerd?	Afspraken en resultaten	PDCA-cyclus en Checklist

Tabel 6: Vergelijkingstabel Convenant en Checklist zelfstandig wonen & brandveiligheid

In de vergelijkingstabel is te zien dat het Convenant en de Checklist zelfstandig wonen & brandveiligheid raakvlakken met elkaar hebben. Beide methodieken zijn ontwikkeld voor onder andere verminderd zelfredzame personen. De Checklist zelfstandig wonen & brandveiligheid is specifiek ontwikkeld voor seniorencomplexen waar ouderen nog (deels) zelfstandig wonen.

Het Convenant brengt de risico's in kaart door samen te werken met zorginstelling, brandweer en het bevoegd gezag. De Checklist zelfstandig wonen brengt de risico's in kaart aan de hand van een checklist, hierbij wordt gekeken naar brandgevaarlijke situaties, kritische punten en eventuele oplossingsrichting.

Het Convenant hanteert periodieke controles die worden uitgevoerd door het bevoegd gezag, waarbij er wordt gekeken naar de gemaakte afspraken en resultaten. Daarentegen maken de woningbouwcorporaties gebruik van een PDCA-cyclus om de brandveiligheid te verbeteren en vast te leggen.

Tot slot wordt er in het Convenant actief ingespeeld en meegedacht in gelijkwaardige oplossingen, hetgeen niet het geval is in de Checklist zelfstandig wonen & brandveiligheid.

6.4 Deelconclusie: Toezicht op de brandveiligheid bij andere overheidsinstanties

Naar aanleiding van het bovenstaande kan worden geconcludeerd dat de drie instanties, Veiligheidsregio Noord- en Oost-Gelderland, De Zorg Brandveilig en het Aedes-Actiz Kenniscentrum Wonen- Zorg allen gebruikmaken van een risicogerichte toezichtmethodiek. De brandrisico's worden op basis van de hieronder genoemde (gegroepeerde) risicokenmerken inzichtelijk gemaakt:

Vergelijking 1: Vergelijking o.b.v. brandrisico's

Verder kan er worden geconcludeerd dat de risicomethodieken veel raakvlakken hebben met elkaar. Het verschil zit in de uitvoering van de methodiek. In het Convenant wordt er gecontroleerd op basis van de gemaakte afspraken en geboekte resultaten. In de RAM methodiek wordt er gecontroleerd op basis van de RAM app. In het Stuurwiel wordt er gecontroleerd op basis van het Stuurwiel Risicogestuurde Brandveiligheid, waarbij er ook gebruik kan worden gemaakt van de BrandWijzer. Tot slot wordt er in de methodiek van het KCWZ gebruikgemaakt van een checklist en het PDCA-cyclus.

7 Conclusies en aanbevelingen

7.1 Conclusies

Voor de Omgevingsdienst Noordzeekanaalgebied is er een onderzoek verricht naar de mogelijkheden om het brandveiligheidsniveau in zorginstellingen met niet zelfredzame patiënten, te verbeteren. De centrale vraagstelling luidt als volgt:

“In hoeverre kan het huidige toezichtproces van de Omgevingsdienst met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten worden verbeterd door gebruik te maken van een risicogerichte methodiek?”

Allereerst dient er te worden gekeken naar vijf deelvragen die van belang zijn om tot beantwoording te kunnen komen van de centrale vraag van dit onderzoek. De vijf deelvragen zijn als volgt:

1. Wat wordt er verstaan onder brandveiligheid?
2. Wat wordt er verstaan onder zelfredzaamheid?
3. In hoeverre verschilt het regulier, regelgericht toezicht ten opzichte van risicogericht toezicht bij de Omgevingsdienst?
4. In hoeverre dient het risicogericht toezicht op de brandveiligheid van ziekenhuizen binnen de Omgevingsdienst te worden aangepast?
5. In hoeverre verschilt het huidige risicogericht toezicht op de brandveiligheid van ziekenhuizen ten opzichte van het risicogericht toezicht van andere overheidsinstanties?

1. Wat wordt er verstaan onder brandveiligheid?

Brandveiligheid is erop gericht om veilig te kunnen vluchten bij een brandsituatie. Brandveiligheid is een combinatie van drie essentiële aspecten, namelijk het gebouw, de technische installaties en het menselijk gedrag. Als één van deze aspecten verandert, dan heeft dit invloed op de brandveiligheid (Migchels, 2019). Daarnaast is brandveiligheid ook opgenomen in verschillende wet- en regelgeving, waaronder de Woningwet. De uitvoeringsvoorschriften van de Woningwet zijn opgenomen in de AmvB, het Bouwbesluit 2012. Het doel van deze brandveiligheidsvoorschriften is het voorkomen van slachtoffers door brand en het beperken van de schade door een brand.

2. Wat wordt er verstaan onder zelfredzaamheid?

Het Nederlands Instituut Fysieke Veiligheid schijft het volgende over zelfredzaamheid: *“Het menselijk vermogen om signalen van gevaar waar te nemen en te interpreteren en om beslissingen te nemen en uit te voeren die gericht zijn op het overleven in een brandsituatie”* (Instituut Fysieke Veiligheid, z.d.). Onder zelfredzaamheid in relatie tot brandpreventie wordt ook wel verstaan: het vermogen om een ruimte of gebouw zelfstandig te kunnen verlaten.

Er zijn drie menselijke aspecten die van belang zijn in een brandsituatie, namelijk de mate van het vermogen van een persoon om zelfstandig te kunnen verplaatsen in samenhang met de lichamelijke gesteldheid, het inzicht om te kunnen vluchten en in hoeverre een persoon in staat is om zelf te handelen in een brandsituatie. De mate van zelfredzaamheid kan worden gecategoriseerd in vier groepen, te weten zelfredzame personen, verminderd zelfredzame personen, niet zelfredzame personen en niet zelfredzame, bedgebonden personen.

Daarentegen kent het Bouwbesluit 2012 geen exacte definitie van het begrip zelfredzaamheid, maar het Bouwbesluit 2012 kent wel een onderscheid in de zelfredzaamheid van de gebruikers in een ziekenhuis. De zelfredzaamheid is in het Bouwbesluit 2012 geborgd in drie subgebruiksfuncties, namelijk de gezondheidszorgfunctie zonder bedgebied, de gezondheidszorgfunctie met bedgebied en de gezondheidszorgfunctie met bedgebied voor bedgebonden personen.

3. In hoeverre verschilt het regulier, regelgericht toezicht ten opzichte van risicogericht toezicht bij de Omgevingsdienst?

Regelgericht toezicht is de traditionele manier van toezicht houden. De basis voor de regelgerichte toezichtcontrole voor brandveilig gebruik is het Bouwbesluit 2012. Bij een regelgerichte toezichtcontrole wordt er vooral gekeken naar de wet- en regelgeving en de omgevingsvergunning voor de activiteit brandveilig gebruik of de gebruiksmelding (Onderzoeksraad voor de veiligheid, 2012). De toezichthouders houden periodieke controles op het brandveilig gebruik van het gebouw.

Doordat regelgericht toezicht beperkt is tot de wet- en regelgeving, is het moeilijk om de methode toe te passen op complexe gebouwen, zoals een ziekenhuis. Bij complexe gebouwen zijn namelijk hogere brandveiligheidseisen en meestal ook gelijkwaardige oplossingen van toepassing. Daarnaast worden de risico's van een gebouw niet (volledig) inzichtelijk gemaakt. Regelgericht toezicht is een stugge manier van werken, tijdens een controle kijkt de toezichthouder namelijk enkel naar zeventien controlepunten. Deze controlepunten zijn gebaseerd op de vigerende wet- en regelgeving.

Risicogericht toezicht houden betekent een afweging maken tussen het naleefgedrag van wet- en regelgeving op het gebied van brandveiligheid, de kans op een incident (een brand of een ongeval met gevaarlijke stoffen), de gevolgen van een incident en het acteren op een incident (Hagen & Witloks, Basis voor brandveiligheid, 2017).

De Hot100, de risicogerichte toezichtmethodiek van de Omgevingsdienst, legt een focus op de gebouwen waar de brandveiligheidsrisico's het grootst zijn. De Hot100 is toepasbaar op complexe gebouwen, omdat de methodiek filtert op risico's van een gebouw door middel van een checklist op de risicokenmerken. In de checklist wordt er gefilterd op de complexiteit van een gebouw, waarbij bijvoorbeeld wordt gekeken of er nachtverblijf wordt verschaft, of de gebruikers zelfredzaam zijn en of er gebruik wordt gemaakt van een BHV/BMI.

Ten opzichte van het regelgericht toezicht is het bij de Hot100 methodiek ook mogelijk om bovenwettelijke maatregelen te treffen, indien de gebruiker/eigenaar daarvoor open staat. Daarentegen verschillen beide methodes van elkaar op het gebied van bekendheid, de toepasbaarheid op complexe gebouwen, het in kaart brengen van de risico's, het (actieve) gebruik van gelijkwaardigheid en de controle op de BIO aspecten.

4. In hoeverre dient het risicogericht toezicht op de brandveiligheid van ziekenhuizen binnen de Omgevingsdienst te worden aangepast?

De Omgevingsdienst maakt gebruik van het Convenant brandveiligheid in de zorg om toezicht te houden op de brandveiligheid van de ziekenhuizen. Er wordt een gezamenlijke aanpak gehanteerd, waarbij overheid en zorginstellingen, eenieder vanuit zijn of haar eigen verantwoordelijkheid en bevoegdheid, samenwerken aan de brandveiligheid.

Het Convenant kent risico's op het gebied van het omschakelen van regelgericht naar risicogericht toezicht. De gebruikte vragenlijsten in de nulmeting zijn te algemeen, de processchema's gaan er ten onrechte van uit dat er sprake is van een eindsituatie en er is geen goede borging van risicogericht toezicht houden in de systemen van de Omgevingsdienst. Daarnaast gaat het Convenant er ten onrechte van uit dat (onderdelen van) gebouwen voldoen aan minimale brandveiligheidseisen. Tevens zijn er geen afspraken gemaakt met betrekking tot de toezichtcontrole op de kwaliteitsborging.

Verder is uit de enquêtes naar voren gekomen, dat er bij de ziekenhuizen een behoefte bestaat om de risico's te prioriteren, de voortgang van het proces te borgen, periodieke overleggen te voeren en een praktische invulling te geven aan het veranderende brandveilig gebruik.

Er is dus ruimte om het Convenant aan te scherpen op grond van al de hierboven genoemde punten, zodat deze risico's worden beperken.

5. In hoeverre verschilt het huidige risicogericht toezicht op de brandveiligheid van ziekenhuizen ten opzichte van het risicogericht toezicht van andere overheidsinstanties?

Om inzicht te krijgen in hoeverre het huidige risicogericht toezicht op de brandveiligheid van ziekenhuizen verschilt ten opzichte van het toezicht van andere overheidsinstanties, is er gekeken naar het huidige toezicht van de Veiligheidsregio Noord- en Oost-Gelderland, De Zorg Brandveilig en het Aedes-Actiz Kenniscentrum Wonen- Zorg. Deze organisaties hebben allen een toezicht gericht op zorginstellingen en maken allen gebruik van een risicogericht toezichtmethodiek.

De VNOG maakt gebruik van een RAM methodiek waarbij de brandrisico's op het gebied van de gebouwkenmerken, menskenmerken en omgevingskenmerken inzichtelijk worden gemaakt vanuit de brandscenario's die eerder zijn bepaald. De Zorg Brandveiligheid maakt gebruik van het Stuurwiel Risicogestuurde Brandveiligheid, waarbij de brandrisico's op het gebied van gebouw & inventaris, installatie & techniek, organisatie & beleid, omgeving & derden, medewerkers & gedrag en cliënt & patiënt, inzichtelijk worden gemaakt.

Tot slot maakt het KCWZ gebruik van een checklist zelfstandig wonen & brandveiligheid om zo de brandrisico's van een gebouw inzichtelijk te maken op het gebied van (de sociale, fysieke en mentale kenmerken van) de bewoners, (de bouwkundige- en installatietechnische onderdelen van) het gebouw en (de bewustwording van gevaarlijke situaties) de voorlichting.

Er kan worden geconcludeerd dat de risicogerichte methodieken veel raakvlakken hebben met elkaar. Alle methodieken zijn gebaseerd op wet- en regelgeving, toepasbaar op complexe gebouwen en de risico's worden in kaart gebracht. Er wordt actief gebruik gemaakt van gelijkwaardigheid (behalve bij de methode van de KCWZ) en de BIO aspecten worden meegenomen in de methodiek. De methodieken hebben allen een positief effect op de ontruiming.

Het verschil zit in de uitvoering van de methodiek. In het Convenant wordt er gecontroleerd op basis van de gemaakte afspraken en geboekte resultaten. In de RAM methodiek wordt er gecontroleerd op basis van de RAM app. In het Stuurwiel wordt er gecontroleerd op basis van het Stuurwiel Risicogestuurde Brandveiligheid, waarbij er ook gebruik kan worden gemaakt van de BrandWijzer. Tot slot wordt er in de methodiek van het KCWZ gebruikgemaakt van een checklist en het PDCA-cyclus voor het controleren van de brandveiligheid.

Beantwoording centrale vraag

Nu de vijf deelvragen zijn beantwoord, kan er een antwoord worden gegeven op de centrale vraagstelling van het onderzoek.

“In hoeverre kan het huidige toezichtproces van de Omgevingsdienst met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten worden verbeterd door gebruik te maken van een risicogerichte methodiek?”

Het huidige toezichtproces met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten binnen de Omgevingsdienst, is het Convenant brandveiligheid in de zorg. Zoals reeds in hoofdstuk 5 en in deelvraag 4 is aangegeven zijn de risico's van het Convenant in kaart gebracht. Er is dus ruimte voor verbetering van het huidige toezichtproces met betrekking tot deze risico's.

Om te bekijken hoe hier invulling aan kan worden gegeven met gebruikmaking van een risicogerichte methodiek, zijn de methodieken van andere overheden bekeken en vergeleken. Uit deze vergelijking is naar voren gekomen dat de methodieken veel raakvlakken hebben met elkaar. Het verschil zit in de uitwerking van de methodiek, waarbij er bijvoorbeeld een app of een PDCA-cyclus wordt gebruikt.

Het huidige proces kan dus worden verbeterd, waardoor het brandveiligheidsniveau van de ziekenhuizen kan worden verhoogd. De methodieken bieden kansen om bouwkundige, installatietechnische en organisatorische maatregelen inzichtelijk te maken.

7.2 Aanbevelingen

Nu bekend is dat het huidige toezichtproces van de Omgevingsdienst met betrekking tot het brandveilig gebruik op ziekenhuizen met niet zelfredzame patiënten kan worden verbeterd met gebruikmaking van een risicogerichte toezichtmethodiek, kan er een aantal aanbevelingen worden gedaan. De aanbevelingen luiden als volgt:

1. Het prioriteren van de risico's

In het huidige Convenant wordt er niet expliciet aandacht besteed aan het prioriteren van de in kaart gebrachte risico's. De brandveiligheidsdeskundigen van de ziekenhuizen hebben aangegeven het fijn te vinden als de risico's worden geprioriteerd, zodat zij zich kunnen richten op de prioriteiten om zo de brandveiligheid van de ziekenhuizen te verhogen.

Ook voor de Omgevingsdienst is dit een te behalen winst, omdat de toezichthouders op deze manier kunnen meedenken in de prioritering. Er kan risicogericht toezicht worden gehouden en er kunnen afspraken worden gemaakt met betrekking tot de voortgang van de uit te voeren werkzaamheden ten behoeve van de brandveiligheid. Het is dus raadzaam om het prioriteren van de risico's mee te nemen in het risicogerichte toezichtproces.

2. Voortgangsproces borgen door middel van PDCA-cyclus

In het verlengde van de hiervoor genoemde aanbeveling kan er gebruik worden gemaakt van de PDCA-cyclus om de voortgang van de uit te voeren werkzaamheden te borgen. Uit de risicogerichte methodiek van de KCWZ is gebleken dat de PDCA-cyclus uitkomst biedt voor het bewaken van de voortgang op het uitvoeringsproces, hetgeen tevens naar voren is gekomen uit de enquêtes.

In het PDCA-cyclus wordt het plan (de uitwerking van de geprioriteerde risico's) uitgevoerd, gecontroleerd en eventueel aangepast, waardoor er kan worden voldaan aan een beter kwaliteitsniveau en de toenemende verwachtingen. Het is dan ook aan te bevelen om de PDCA-cyclus te gebruiken bij de controles.

3. Kwaliteitsborging

In het Convenant is het momenteel onduidelijk wanneer er stukken dienen te worden opgestuurd en wanneer er stukken worden verwacht. Wanneer dient er een toezichtcontrole te worden gehouden? Hoe kan de toezichtcontrole effectief worden ingezet? Door concrete afspraken te maken met de ziekenhuizen, kunnen de verwachtingen over en weer worden uitgesproken en vastgelegd. Hierdoor weten zowel de ziekenhuizen, als de Omgevingsdienst waar ze aan toe zijn en wanneer er wat kan worden verwacht. Het kan dan gaan om afspraken over het aanleveren van stukken, een planning, de voortgang, waarop er zal worden gecontroleerd door de toezichthouder en wanneer er periodieke controles zullen plaatsvinden.

De toezichtcontrole kan hierdoor effectief worden ingezet, bijvoorbeeld op het moment waarop het plan is uitgevoerd, waardoor zowel de brandveiligheidsdeskundigen van de ziekenhuizen, als de toezichthouders gezamenlijk de "Check" kunnen uitvoeren en eventuele verbeteringen kunnen bespreken. Het risicogericht toezicht kan worden aangepast, door concrete afspraken vast te leggen in het Convenant die voor alle ziekenhuizen gelden.

4. Risicogericht toezicht borgen in processen en systemen

Het proces en de systemen binnen de Omgevingsdienst zijn nog niet aangepast en ingericht om risicogericht toezicht te houden. Om de kwaliteit te borgen dienen de processen en systemen te worden aangepast. Er kan bijvoorbeeld gebruik worden gemaakt van een integrale app, voor zowel de eigenaar/gebouwbeheerder, als de toezichthouder, zoals deze wordt gebruikt bij de RAM methodiek. Ook kunnen de quick wins, zoals deze zijn gebruikt in de checklist van het KCWZ, direct worden aangegeven bij het invullen van de app/checklist. Op deze manier kan er worden gewerkt aan de verbetering van de brandveiligheid.

Daarnaast beschikken de toezichthouders van de Omgevingsdienst over een tablet voor het houden van toezichtcontroles. Het is daarom ook vanuit praktisch oogpunt fijn als er een app wordt gemaakt op basis van het risicogericht toezicht, waarmee de toezichthouders hun controles kunnen doen, waarbij er aantekeningen kunnen worden gemaakt in de app.

Bovendien is het fijn als er via deze app kan worden gecommuniceerd met de eigenaar/gebouwbeheerder, zodat al het (communicatie)verkeer via een weg kan verlopen. De stukken kunnen worden ingediend via de app, waardoor de stukken direct beschikbaar zijn voor de toezichthouder, bijvoorbeeld tijdens een controle. Het is dus van belang om het proces en de systemen aan te passen en in te richten om risicogericht toezicht te houden en de kwaliteit te borgen.

5. Nulmeting anders insteken

In het Convenant wordt er gebruik gemaakt van een nulmeting, waarbij er vragen worden gesteld om de risico's in kaart te brengen. De nulmeting is echter te algemeen voor de ziekenhuizen, omdat er in onvoldoende mate rekening wordt gehouden met de gebouw specifieke kenmerken van een ziekenhuis. Ook de ingevoerde antwoorden leveren geen conclusie of meetbaar resultaat op. De risico's dienen op een andere wijze in kaart te worden

gebracht, bijvoorbeeld door middel van de RAM methodiek. De RAM methodiek is door de werkgroep Veiligheid in de Zorg van de VNOG ontwikkeld. Door de RAM App gezamenlijk in te vullen kunnen de risico's in kaart worden gebracht. De resultaten worden weergegeven in de reader. De nulmeting dient dus anders te worden ingestoken.

6. Opleiding/training toezichthouders en vergunningverleners in een risicogestuurde aanpak brandveiligheid

Een risicogestuurde aanpak vraagt om een andere kijk tijdens het uitvoeren van een controle door de toezichthouder van de Omgevingsdienst. Bij een risicogestuurde aanpak staan de brandveiligheidsrisico's centraal. Op de risico's dient te worden gestuurd. Deze aanpak gaat verder dan alleen voldoen aan de vigerende wet- en regelgeving. Dit is een nieuwe methodiek voor de toezichthouders van de Omgevingsdienst. De toezichthouder dient hiervoor over bepaalde competenties te bezitten, deze kunnen door middel van een opleiding of training worden bijgebracht.

Daarnaast dient er in het voortraject ook rekening te worden gehouden met de risico's op de brandveiligheid, zodat het toezicht op de achterkant van het traject naadloos kan aansluiten. Hierdoor kan er een lijn worden getrokken in de beoordeling van de brandveiligheid. Om die reden is het tevens van belang om een opleiding of training te bieden aan vergunningverleners, zodat ook zij in het voortraject kunnen sturen op de brandveiligheidsrisico's.

Al met al dienen zowel de toezichthouders, als de vergunningverleners een opleiding, dan wel training te volgen, zodat zij zich ontwikkelen in deze nieuwe manier van werken.

7. Betrek andere afdelingen actief binnen het traject om het proces van de omgevingsvergunning of gebruiksmelding te versoepelen

Door een goede samenwerking tussen de verschillende afdelingen en betrokken partijen is het mogelijk het proces te versoepelen. Bij controles of gesprekken die worden gevoerd met de ziekenhuizen is het belangrijk om de betrokken afdelingen op de hoogte te houden. Als er bijvoorbeeld sprake is van gelijkwaardigheid dan dient er altijd een omgevingsvergunning voor de activiteit bouwen te worden aangevraagd.

Het is handig als de collega van de afdeling vergunningverlening betrokken wordt bij de overleggen. Op deze manier kan de vergunningverlener zich voorzien van informatie met betrekking tot de aanvraag die zal worden ingediend. Op deze manier wordt er goed samengewerkt tussen de verschillende organisaties en afdelingen. Het is dus van belang om andere afdelingen actief te betrekken binnen het traject, zodat het proces van de omgevingsvergunning of de gebruiksmelding wordt versoepeld.

8. Het voeren van periodieke kennisdeling overleggen

Uit de enquêtes is naar voren gekomen dat er behoefte is om kennis te delen tussen ziekenhuizen, de brandweer en de Omgevingsdienst, om zo de brandveiligheid te verhogen. Dit is een mooi streven, ook voor de Omgevingsdienst. Door kennis met elkaar te delen, kan ervoor worden gezorgd dat nieuwe ontwikkelingen en aanpakken worden gedeeld. Hetgeen ten goede komt voor de brandveiligheid. Het is dus aan te bevelen om periodiek overleggen te voeren om kennis met elkaar te delen.

9. Praktische invulling geven aan veranderend gebruik

De ziekenhuizen zijn grote en complexe gebouwen. Op grond van wet- en regelgeving dient er voor elke wijziging in het brandveilig gebruik een omgevingsvergunning of gebruiksmelding te zijn. Het Convenant biedt de ziekenhuizen de ruimte om hun brandveiligheid te verhogen, maar voorziet niet in het veranderend gebruik.

Zowel voor de ziekenhuizen, als voor de Omgevingsdienst is het handig om afspraken te maken over het moment waarop er een nieuwe omgevingsvergunning voor de activiteit brandveilig gebruik kan worden ingediend. Hierdoor hoeft er niet na elke verbouwing een nieuwe omgevingsvergunning voor de activiteit brandveilig gebruik te worden aangevraagd. Op deze manier kunnen de wijzigingen en het plan vooraf worden getoetst op wet- en regelgeving en op de brandrisico's in de omgevingsvergunning voor de activiteit bouwen. Waarna de omgevingsvergunning voor de activiteit brandveilig gebruik bijvoorbeeld 1x per jaar wordt geactualiseerd.

Als blijkt dat de wijzigingen en het plan voldoen, dan kunnen de wijzigingen gefaseerd en in overleg met de toezichthouder worden uitgevoerd. Het is dus van belang om invulling te geven aan het veranderend gebruik van de ziekenhuizen, waarbij er vooraf voor de geplande wijzigingen een omgevingsvergunning wordt aangevraagd voor de activiteit bouwen.

10. Bovenstaande aanbevelingen ook toepassen op het reguliere, risicogericht toezicht: Hot100

De hierboven genoemde aanbevelingen kunnen grotendeels ook worden toegepast op het reguliere, risicogericht toezicht, te weten de Hot100. Op deze manier kan de Omgevingsdienst ervoor zorgen dat de brandveiligheid van andere (complexe) gebouwen ook wordt geborgd.

11. Van regelgericht naar doelgericht werken onder de Omgevingswet

Door risicogericht toezicht te houden en gebruik te maken van de PDCA-cyclus kan er nu al worden gewerkt, zoals de Omgevingswet dat heeft bedoeld, met een team dat kan onderhandelen, faciliteren en overdragen. Het is dus van belang dat er rekening wordt gehouden met de Omgevingswet bij het wijzigen van de systemen en de processen en het aanbieden van de opleiding/training.

Figuur 22: PDCA-cyclus Omgevingswet (Annemiek Tubbing, 2018)

7.3 Reflectie op het onderzoek (nawoord)

Gedurende een periode van twintig weken heb ik gewerkt aan dit onderzoek: Risicogericht toezicht op het brandveilig gebruik van ziekenhuizen.

Het doel van het onderzoek

Het doel van dit onderzoek is om te onderzoeken in hoeverre het brandveiligheidsniveau kan worden verbeterd in zorginstellingen met niet zelfredzame patiënten, met name de vier ziekenhuizen in de gemeente Amsterdam, door middel van een risicogerichte methodiek. Ik hoop op deze manier een bijdrage te kunnen leveren aan de (brand)veiligheid van (niet zelfredzame) patiënten in de zorginstellingen.

Waar wil ik met dit onderzoek naar toe?

Met mijn onderzoeksresultaten wil ik de Omgevingsdienst laten zien waar er verbeteringen mogelijk zijn op het gebied van risicogericht toezicht op de brandveiligheid. Mijn doel met betrekking tot de onderzoeksresultaten is om het risicogerichte toezicht van de Omgevingsdienst op een hoger niveau te brengen. Samen met de ziekenhuizen kan de veiligheid van de patiënten worden verbeterd. Wellicht kan mijn onderzoek bijdragen aan de landelijke ontwikkelingen rondom het risicogerichte toezicht op de brandveiligheid van gebouwen.

Wat heb ik geleerd van het onderzoek?

Door zowel het regelgericht toezicht, als het risicogericht toezicht uit te schrijven heb ik kunnen leren dat er aan beide vormen van toezicht risico's zitten. Door de methodieken met elkaar te vergelijken ben ik tot de conclusie gekomen, dat bepaalde risico's, waaronder de risico's met betrekking tot het menselijk gedrag, zo belangrijk zijn, dat deze niet over het hoofd kunnen en mogen worden gezien. Het is van belang om verschillende aspecten op het gebied van het gebouw, het menselijk gedrag en de installaties/techniek mee te nemen in de beoordeling van de brandveiligheid, zodat de kans op slachtoffers kan worden verminderd.

Ik heb geleerd dat er verschillende manieren zijn van risicogericht toezicht houden. Het onderzoek heeft mij een breder zicht op de verschillende methodieken gegeven. Hierdoor heb ik kunnen vaststellen dat er meerdere mogelijkheden zijn om tot een goed resultaat te komen.

Wat zal ik anders doen bij een volgend onderzoek?

Aan het begin van mijn onderzoek had ik het idee dat twintig weken ruim voldoende zou zijn voor het verrichten van een onderzoek. Gedurende mijn onderzoek heb ik mijn planning bijgesteld, zodat ik aan het einde van de onderzoeksperiode, een kwalitatief onderzoek kan overleggen. Bij een volgend onderzoek, zal ik meer "ruimtes voor het verwerken van verbeteringen" inplannen, zodat ik ruim de tijd heb om mijn onderzoek meerdere malen tegen het licht te houden en eventuele verbeteringen door te voeren.

8 Bronvermelding & Literatuurlijst

Aedes, Actiz & Brandweer Nederland. (2018). *Cechnist zelfstandig wonen & Brandveiligheid*.

Annemiek Tubbing. (2018, 26 juli). *Vindhandhaving*. Geraadpleegd op 25 mei 2019, van Vindhandhaving.nl:
<https://www.vindhandhaving.nl/content/uploads/sites/5/2018/07/Afbeelding-BLOG-3-Vindhandhaving.jpg>

Bouwbesluitonline.nl. (z.d.). *artikel 1.1, eerste lid, onder "Rechtens verkregen niveau" van het Bouwbesluit 2012*. Geraadpleegd op 19 april 2019, van Bouwbesluitonline:
<https://www.bouwbesluitonline.nl/Inhoud/docs/wet/bb2012/hfd1/par1-1>

Bouwbesluitonline.nl. (z.d.). *artikel 1.18, eerste lid, sub a, onder 2 van het Bouwbesluit 2012*. Geraadpleegd op 19 april 2019, van Bouwbesluit online:
<https://www.bouwbesluitonline.nl/Inhoud/docs/wet/bb2012/hfd1/par1-5/art1-18>

Bouwbesluitonline.nl. (z.d.). *artikel 2.9, eerste lid en 2.13, eerste lid, van het Bouwbesluit 2012*. Geraadpleegd op 12 april 2019, van Bouwbesluitonline: <https://www.bouwbesluitonline.nl>

Bouwbesluitonline.nl. (z.d.). *Bouwbesluit 2012*. Geraadpleegd op 6 april 2019, van Bouwbesluit 2012: <https://www.bouwbesluitonline.nl>

Brandveilig.com. (z.d.). *Brandveilig.com*. Geraadpleegd van Brandveilig.vom:
https://www.brandveilig.com/wp-content/uploads/2018/07/shutterstock_116093848.jpg

Brandveilig.com. (z.d.). *De verborgen gebreken van de nieuwe bouwwet*. Geraadpleegd van Brandveilig: <https://www.brandveilig.com/wp-content/uploads/2019/04/Wet-kwaliteitsborging-3-600x400.jpg>

Brandweer Nederland. (2018, 1 februari). *RAM wint weer een prijs!* Geraadpleegd op 24 mei 2019, van Brandweer Nederland:
<https://www.brandweer.nl/brandweernederland/nieuws/2018/ram-wint-weer-een-prijs>

Consumentenbond. (z.d.). *Klacht van het ziekenhuis*. Geraadpleegd van Consumentenbond.nl:
<https://www.consumentenbond.nl/binaries/content/gallery/cbhippowsite/haal-je-recht/zorg-en-zorgverzekering/afbeeldingen/klacht-ziekenhuis.jpg>

De zorg brandveilig. (2018, 20 maart). *Infoblad Bouwstenen implementatie risicogestuurde brandveiligheid*. Geraadpleegd op 15 april 2019, van De zorg brandveilig:
<https://www.dezorgbrandveilig.nl/kennisbank-document/infoblad-bouwstenen-implementatie-risicogestuurde-brandveiligheid>

De Zorg Brandveilig. (z.d.-a). *BrandWijzer*. Geraadpleegd op 12 april 2019, van BrandWijzer:
<https://www.brandwijzer.nl>

- De Zorg Brandveilig. (z.d.-b). *Stuurwiel Risicogestuurd Brandveiligheid*. Geraadpleegd op 16 april 2019, van De Zorg Brandveilig: <https://www.dezorgbrandveilig.nl/kennisbank-document/stuurwiel-risicogestuurde-brandveiligheid>
- Digitale Checklisten. (z.d.). *Digitale Checklisten*. Geraadpleegd op 4 mei 2019, van Digitale Checklisten: <https://digitalechecklisten.nl>
- Fire Safety Office. (2018). overzicht voor brandveiligheid terminal relevante wet- en regelgeving. *Intergraal plan brandveiligheid (IPB) terminal Amsterdam Aiport Schiphol*. Schiphol, Schiphol. Geraadpleegd op 29 april 2019
- Gemeente Amsterdam. (2016). *Stedelijk Handhavingsprogramma 2017-2018*. Amsterdam: Gemeente Amsterdam.
- Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland. (2016a). *Convenant brandveiligheid in de zorg*. Amsterdam: Amsterdam.
- Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland. (2016b). *Operationalisering convenant brandveiligheid in de zorg*. Amsterdam: Gemeente Amsterdam.
- Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland. (2018). *Evaluatie Pilot Convenant brandveiligheid in de zorg*. Amsterdam: Gemeente Amsterdam.
- Hagen, R. (2018, 24 oktober). Risico's en de vertaling naar wettelijke uitgangspunten. *Risico's en de vertaling naar wettelijke uitgangspunten*. Arnhem: Nederlands Instituut Fysieke Veiligheid.
- Hagen, R., & Witloks, L. (2017). *Basis voor brandveiligheid*. Arnhem: Instituut Fysieke Veiligheid.
- Instituut Fysieke Veiligheid. (z.d.). *Zelfredzaamheid*. Opgehaald van Instituut Fysieke Veiligheid: <https://www.ifv.nl/kennisplein/zelfredzaamheid>
- Kobes, M. (2010). *Psychonomie en brandveiligheid. Een nieuwe kijk op fire safety engineering*. Arnhem: Nederlands Instituut Fysieke Veiligheid.
- Migchels, C. (2019, 26 maart). *Brandveiligheid gaat om keuzes maken*. Geraadpleegd op 12 april 2019, van Brandveilig: <https://www.brandveilig.com/column/column-carl-migchels-brandveiligheid-gaat-om-keuzes-maken-60596>
- Ministerie van Binnenlandse Zaken. (2012, 11 juni). *Infoblad Gelijkwaardigheid Bouwbesluit 2012*. Geraadpleegd van Rijksoverheid: <https://www.rijksoverheid.nl/documenten/brochures/2012/06/11/infoblad-gelijkwaardigheid-bouwbesluit-2012>
- Ministerie van Binnenlandse Zaken en Koninkrijkrelaties. (2014). *Brandveiligheid bij een gezondheidszorgfunctie*. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijkrelaties.

- Ministerie van Binnenlandse Zaken en Koninklijkerelaties. (z.d.). *Infoblad Omgevingsvergunning en melding brandveilig gebruik Bouwbesluit 2012*. Geraadpleegd op 19 april 2019, van Rijksoverheid: <https://www.rijksoverheid.nl/documenten/brochures/2012/04/27/infoblad-omgevingsvergunning-en-melding-brandveilig-gebruik-bouwbesluit-2012>
- Nedcon. (z.d.). *Bedrijfs hulpverlening*. Geraadpleegd van Nedcon: <https://www.nedcon-groep.nl/wp-content/uploads/2017/04/Poppetjes-brandveiligheid-300x205.png>
- Neddermeijer, G. (2018). *Werkwijze brandveilig gebruik*. Amsterdam: Gemeente Amsterdam.
- Obex. (z.d.). *Zelfredzaamheid*. Geraadpleegd op 12 april 2019, van Obex: <https://www.obex.nl/kennisbank/zelfredzaamheid>
- Omgevingsdienst Noordzeekanaalgebied. (2016). *Werkinstructie Toezicht brandveilig gebruik*. Zaandam: Omgevingsdienst Noordzeekanaalgebied.
- Onderzoeksraad voor de veiligheid. (2012). *Brand in Rivierduinen: veronderstelde veiligheid*. Geraadpleegd op 24 januari 2019, van Brand GGZ instelling Rivierduinen: <https://www.onderzoeksraad.nl/nl/page/1664/brand-ggz-instelling-rivierduinen-oegstgeest-12-maart-2011>
- Peters, B. (2017). *Brandveiligheidsniveau ziekenhuizen veilig genoeg*. DGMR. Arnhem: DGMR.
- Rijksoverheid. (z.d.). *Nieuwe omgevingswet maakt omgevingsrecht eenvoudiger*. Geraadpleegd op 25 mei 2019, van Rijksoverheid: <https://www.rijksoverheid.nl/onderwerpen/omgevingswet/vernieuwing-omgevingsrecht>
- Samenwerking van professionals. (z.d.). *PDCA-cyclus*. Geraadpleegd op 25 mei 2019, van Managementmodellensite: <https://managementmodellensite.nl/pdca-cyclus/#.XOKIDS2iGL8>
- Ten Wolthuis Installatietechniek. (z.d.). *Startpagina*. Geraadpleegd van Tenwolthuis.nl: <http://tenwolthuis.nl/wp-content/uploads/2014/06/Verbouwing.jpg>
- van Straalen, D., Gallis, H., & Bezemer MTD, D. (2015). *Risicogestuurde brandveiligheid in de langdurige zorg - Onderbouwing van een beslisondersteunend model*. TNO. Delft: TNO innovation for life.
- Veiligheidsregio Noord- en Oost-Gelderland. (2014). *Samen op zoek naar brandrisico's in gebouwen*. Apeldoorn: Veiligheidsregio Noord- en Oost-Gelderland.
- Veiligheidsregio Noord- en Oost-Gelderland. (z.d.). *Basis informatie RAM*. Geraadpleegd op 1 mei 2019, van Filosofie Risico Analyse Monitor: <https://www.vnog.nl/vnog/afd-risicobeheersing/risico-analyse-monitor>
- Vereniging Gehandicaptenzorg Nederland. (2016, 21 juli). *De Zorg Brandveilig' presenteert model risicogestuurde brandveiligheid*. Geraadpleegd op 24 mei 2019, van VGN: <https://www.vgn.nl/artikel/24308>

9 Bijlagen

Bijlage A

Literatuurstudie

Opgesteld door: Edwin Speijk
Studentennummer: 572923

Opdrachtgever: Omgevingsdienst
Noordzeekanaalgebied

Praktijkbegeleider:
Docentbegeleider:

Zaandam, 28-05-2019

De verschillen en verbanden van regelgerichte en risicogerichte toezicht

Bijlage A: Literatuurstudie

De verschillen en verbanden van regelgerichte en risicogerichte toezicht

Auteur: E. (Edwin) Speijk
Studentennummer: 572923

Opdrachtgever: Omgevingsdienst Noordzeekanaalgebied
Directie Toezicht & Handhaving
Portefeuille Bouw

Omgevingsdienst
noordzeekanaalgebied

Adres: Ebbehout 31
1507 EA Zaandam

Communicatie: Telefoon: 088 - 567 0200
E-mail: wabo@odnzk.nl
Website: www.odnzk.nl

Onderwijsinstelling: Hogeschool van Arnhem en Nijmegen
faculteit Techniek
opleiding Bouwkunde

Hogeschool
 van Arnhem en Nijmegen

Adres: Ruitenberglaan 26
6826 CC Arnhem

Communicatie: Telefoon: 026 - 369 19 11
E-mail: vraagpuntstudentzaken@han.nl
Website: www.han.nl

Praktijkbegeleider: x
1^e docentbegeleider: x
2^e docentbegeleider: x

Zaandam, 28 mei 2019

Inhoudsopgave

1	Inleiding	4
2	Wettelijk kader	5
2.1	<i>Woningwet</i>	5
2.2	<i>Besluit omgevingsrecht</i>	6
2.3	<i>Bouwbesluit 2012</i>	6
2.4	<i>Bouwverordening</i>	7
2.5	<i>Gelijkwaardigheid Bouwbesluit 2012</i>	8
3	Regelgericht	9
4	Risicogericht	11
4.1	<i>Risicogerichte brandpreventie (Fire safety engineering)</i>	11
4.2	<i>Hot100 methodiek</i>	13
4.3	<i>Stuurwiel risicogestuurde brandveiligheid</i>	17
4.4	<i>Convenant brandveiligheid in de zorg</i>	19
5	Verbanden en verschillen	24
5.1	<i>Regelgericht VS Fire safety engineering</i>	25
5.2	<i>Regelgericht VS Hot100 methodiek</i>	26
5.3	<i>Regelgericht VS Stuurwiel risicogestuurde brandveiligheid</i>	28
5.4	<i>Regelgericht VS Convenant brandveiligheid in de zorg</i>	29
6	Bronvermelding	32
7	Bijlage	34
	<i>Bijlage 1 - Risicoklassen gemeente Amsterdam</i>	34
	<i>Bijlage 2 - Checklist risicokenmerken</i>	36
	<i>Bijlage 3 - Checklist gedrag gebruiker of eigenaar</i>	39
	<i>Bijlage 4 – Stuurwiel Risicogestuurde brandveiligheid</i>	40

1 Inleiding

Deze literatuurstudie is opgesteld om meer inzicht te krijgen en te geven in de verschillen en verbanden van het reguliere toezicht en een risicogerichte toezicht op de brandveiligheid van ziekenhuizen. Door meer inzicht te verkrijgen in de verschillen en verbanden van de hierboven genoemde aanpakken, kan er meer inhoudelijk worden gekeken en onderzocht wat de resultaten van deze methodes (kunnen) zijn.

De literatuurstudie is als volgt opgebouwd, eerst wordt er gekeken naar de relevante wet- en regelgeving. Op grond waarvan kan en wordt er toezicht gehouden op de brandveiligheid van gebouwen? Vervolgens wordt er gekeken naar de verschillende aanpakken, met name het reguliere toezicht en een risicogerichte aanpak. Tot slot worden de verbanden en de verschillen van deze methodes uiteengezet.

2 Wettelijk kader

Brand kan veel schade aanrichten, bijvoorbeeld aan gebouwen, de gezondheid van mensen of het milieu. Daarom is er op het gebied van brandveiligheid verschillende wet- en regelgeving vastgesteld. Een overzicht van de belangrijkste wet- en regelgeving, (omgevings)vergunningen en meldingen die betrekking hebben op de brandveiligheid van gebouwen zijn hieronder weergegeven:

- Arbowetgeving (met betrekking tot BHV)
- Besluit omgevingsrecht
- Besluit brandveilig gebruik en basishulpverlening overige plaatsen
- Bouwbesluit 2012
- Bouwverordening
- Gebruiksmelding (voorheen: gebruiksvergunning)
- Ministeriële regeling omgevingsrecht
- Omgevingsvergunning milieu (voorheen: milieuvergunning)
- Omgevingsvergunning voor de activiteit bouwen (voorheen: bouwvergunning)
- Omgevingsvergunning voor de activiteit brandveilig gebruik (voorheen: gebruiksvergunning)
- Wet algemene bepalingen omgevingsrecht
- Wet- en regelgeving omgevingsveiligheid
- Woningwet

Figuur 1: Overzicht relevante wet- en regelgeving voor brandveiligheid (Fire Safety Office, 2018)

In deze literatuurstudie wordt enkel gefocust op de Wet algemene bepalingen omgevingsrecht, Woningwet, Ministeriële regeling omgevingsrecht, het Besluit omgevingsrecht, het Bouwbesluit 2012, de bouwverordening, de gebruiksmelding en de omgevingsvergunning voor de activiteit brandveilig gebruik, omdat het hieraan ten grondslag liggend onderzoek geen betrekking heeft op de overige wet- en regelgeving.

2.1 Woningwet

Voordat de Woningwet in werking trad, waren er grote verschillen in de onderhoud en veiligheid van bouwwerken. In opdracht van Koning Willem III is de Woningwet voor het eerst opgesteld in 1901. De Woningwet stelde onder andere kwaliteitseisen aan de bouw en werd in het leven geroepen om ervoor te zorgen dat het gebruik van slechte bouwwerken onmogelijk werd gemaakt en de bouw van goede bouwwerken werd bevorderd.

Een groot aantal voorschriften uit de Woningwet zijn op 1 januari 2006 en 2013 overgeheveld en samengevoegd in het Bouwbesluit 2012, waarbij onder andere de voorschriften voor het gebruiken

van gebouwen en andere bouwwerken zijn overgegaan in het Bouwbesluit 2012. De huidige Woningwet bevat dus geen inhoudelijke brandveiligheidsvoorschriften, maar stuurt het Bouwbesluit 2012 aan, waarin de voorschriften zijn opgenomen. (Bone, 2016, pp. 2-9)

De Woningwet is de basis voor de zorgplicht voor gebouweigenaren om ervoor te zorgen dat de staat van gebouwen geen gevaar oplevert voor de omgeving. Ook is er een zorgplicht voor een ieder die een gebouw bouwt, gebruikt of sloopt. Een ieder dient er zorg voor te dragen dat deze activiteiten geen gevaren opleveren voor de gezondheid en veiligheid. (Woningwet, z.d.)

2.2 Besluit omgevingsrecht

Het Besluit omgevingsrecht (Bor) wordt aangestuurd als algemene maatregel van bestuur (AmvB) op grond van de Wet algemene bepalingen omgevingsrecht (Wabo). In het Besluit omgevingsrecht staat onder andere voor welke activiteiten een omgevingsvergunning is vereist, algemene voorschriften over de aanvraag om een omgevingsvergunning en voorschriften over de inhoud van de omgevingsvergunning. (Beschrijving Bor, z.d.)

In artikel 2.2. van de Bor staat geschreven wanneer er een omgevingsvergunning voor het brandveilig gebruiken van een bouwwerk dient te worden aangevraagd. Zo dient er een omgevingsvergunning voor de activiteit brandveilig gebruik als bedoeld in artikel 2.1, eerste lid, onder d van de Wabo te worden aangevraagd als een bouwwerk in gebruik wordt genomen of gebruikt waarin bedrijfsmatig of in het kader van verzorging nachtverblijf zal worden verschaft aan meer dan 10 personen (dan wel het in afwijking daarvan bij de bouwverordening, bedoeld in artikel 8 van de Woningwet, bepaalde personen) of wanneer een bouwwerk in gebruik wordt genomen of wordt gebruikt waarin dagverblijf wordt verschaft aan meer dan 10 personen jonger dan 12 jaar of meer dan 10 lichamelijk of verstandelijk gehandicapte personen (Besluit omgevingsrecht, z.d.).

2.3 Bouwbesluit 2012

Voor 1 april 2012 waren de bouwvoorschriften opgenomen in verschillende regelingen: het Bouwbesluit 2003, de daarbij behorende ministeriële regeling, het Gebruiksbesluit, het Besluit aanvullende regels veiligheid wegtunnels (Barvw) en 418 gemeentelijke bouwverordeningen. Deze regelingen hadden elk hun eigen systematiek, begrippen en begripsomschrijvingen. In het Bouwbesluit 2012 zijn al deze voorschriften op elkaar afgestemd en opgenomen als een algemene maatregel van bestuur en een daarbij behorende ministeriële regeling, met als doel de vermindering van de complexiteit van bouwregelgeving (Bone, 2016, p. 11).

Het Bouwbesluit 2012 bevat voorschriften voor het bouwen, slopen en gebruiken van bouwwerken. In het Bouwbesluit 2012 staan de technische brandveiligheidsvoorschriften, waaraan bestaande, nieuw te bouwen of te verbouwen bouwwerken moeten voldoen. Ook zijn in het Bouwbesluit 2012 voorschriften opgenomen voor het brandveilig gebruiken van bouwwerken waaraan dient te worden voldaan (Bouwbesluit 2012, z.d.).

De juridische basis van het Bouwbesluit 2012 is artikel 2 van de Woningwet. Tegelijk met het Bouwbesluit 2012 is een wijziging van de Woningwet in werken getreden (Stb. 2009, 324 en Stb. 2010, 187). Door deze wijziging zijn er ook voorschriften voor het gebruiken en slopen van bouwwerken in artikel 2 van de Woningwet ondergebracht. De gemeenteraad mag hierdoor geen voorschriften over het gebruik en het slopen van bouwwerken meer opnemen in de gemeentelijke bouwverordening, tenzij dit is geregeld in een AmvB (Bone, 2016, p. 12).

In artikel 1.18 van het Bouwbesluit 2012 staat geschreven wanneer er een gebruiksmelding dient te worden aangevraagd. Het is verboden om zonder of in afwijking van een gebruiksmelding een bouwwerk in gebruik te nemen of te gebruiken indien daarin meer dan 50 personen tegelijk aanwezig zullen zijn, of wanneer artikel 1.3 (gelijkwaardigheidsbepaling) van het Bouwbesluit 2012 van toepassing is in verband met een in hoofdstuk 6 of 7 uit het oogpunt van brandveiligheid gegeven voorschriften van het Bouwbesluit 2012. Verder is het ook verboden om zonder gebruiksmelding een woonfunctie voor kamergewijze verhuur in gebruik te nemen of te gebruiken. (Artikel 1.18. Gebruiksmeldingplicht, z.d.)

De voorschriften die zijn opgenomen in het Bouwbesluit 2012 vertegenwoordigen een minimumbrandveiligheidsniveau voor gebouwen, welke zijn onderverdeeld in nieuwbouw, verbouw, tijdelijke bouw en bestaande bouw. Het hoogste voorschrift voor het brandveiligheidsniveau zijn de voorschriften voor nieuwbouw. Bestaande bouw is het laagst toelaatbare brandveiligheidsniveau.

Zoals hierboven is aangegeven, zijn de voorschriften van het Bouwbesluit 2012 te verdelen onder vier verschillende niveaus:

- Nieuwbouw, een nieuw te bouwen bouwwerk dient altijd te voldoen aan de eisen die worden gesteld voor het nieuwbouwniveau van het Bouwbesluit 2012.
- Verbouw, van verbouw is sprake bij het geheel of gedeeltelijk vernieuwen of veranderen of het vergroten van een bestaand bouwwerk.
- Tijdelijke bouw, mag met een lager niveau dan het nieuwbouwniveau worden gebouwd. Meestal wordt er voldaan met het niveau bestaande bouw.
- Bestaande bouw, een opgeleverd bouwwerk die in gebruik is genomen wordt gezien als een bestaand bouwwerk. Hiervoor gelden de eisen voor bestaande bouw.

Naast deze kwaliteitsniveaus kent het Bouwbesluit 2012 ook het van rechtens verkregen niveau:

- In een aantal afdelingen van het Bouwbesluit 2012 is voorgeschreven dat bij verbouw er ten minste moet worden voldaan aan het van “rechtens verkregen niveau”. Dit niveau is het actuele kwaliteitsniveau van (het betreffende constructieonderdeel van) het bouwwerk. Dit niveau mag niet lager liggen dan het niveau bestaande bouw en niet hoger dan het niveau nieuwbouw. (de Jong & Pothuis, 2018)

Het Bouwbesluit 2012 bevat minimeisen die gesteld worden aan bouwwerken. Het staat de bouwer, ontwerper of opdrachtgever vrij een hoger kwaliteitsniveau aan te brengen dan hetgeen wordt geëist in het Bouwbesluit 2012.

2.4 Bouwverordening

De bouwverordening is een gemeentelijke verordening waarin voorschriften staan opgenomen omtrent het bouwen, verbouwen, gebruiken en slopen van bouwwerken. Doordat het Bouwbesluit 2012 in werking is getreden, is een groot gedeelte van deze voorschriften komen te vervallen. Echter, met betrekking tot het brandveilig gebruik mogen er wel voorschriften worden opgenomen op grond van artikel 8 van de Woningwet. Ingevolge artikel 8 van de Woningwet is het mogelijk om naast voorschriften omtrent het bouwen op een verontreinigde grond, bodemonderzoeken en voorschriften over de welstandscommissie, ook voorschriften op te nemen in een bouwverordening als deze worden aangestuurd vanuit een AmvB (Artikel 8 van de Woningwet, z.d.).

In artikel 2.2, eerste lid, sub a van de Bor is aangegeven dat er een omgevingsvergunning voor de activiteit brandveilig gebruik is vereist voor het bedrijfsmatig of in het kader van verzorging nachtverblijf verschaffen aan meer dan 10 personen. Van dit aantal personen kan op grond van artikel 8 van de Woningwet bij een bouwverordening worden afgeweken (Artikel 2.2. eerste lid, sub a van de Bor, z.d). De gemeenteraad kan dus voorschriften in haar bouwverordening opnemen over het aantal personen waaraan bedrijfsmatig of in het kader van verzorging nachtverblijf zal worden verschaft.

2.5 Gelijkwaardigheid Bouwbesluit 2012

Er is ook een mogelijkheid om op basis van artikel 1.3 van het Bouwbesluit 2012 op een gelijkwaardige wijze invulling te geven aan de eisen die worden gesteld aan de brandveiligheid. Gelijkwaardigheid houdt in dat er op een andere manier en op dezelfde mate invulling wordt gegeven aan o.a. de brandveiligheidseisen die worden gesteld in het Bouwbesluit 2012. Als er gelijkwaardigheid wordt toegepast, is het noodzakelijk dat de gelijkwaardige oplossing door het bevoegd gezag wordt beoordeeld. Een gelijkwaardige oplossing is vergunningsplichtig of meldingsplichtig en maakt onderdeel uit van een omgevingsvergunning, gebruiksvergunning of gebruiksmelding. (Infoblad Gelijkwaardigheid Bouwbesluit 2012, 2012)

3 Regelgericht

Regelgericht toezicht is de traditionele manier van toezicht houden zoals die de afgelopen jaren is uitgevoerd in Nederland. De basis voor de regelgerichte controle voor brandveilig gebruik is het Bouwbesluit. In 2012 werd de huidige versie van het Bouwbesluit van kracht. Het Bouwbesluit 2012 bevat onder andere voorschriften met betrekking tot het (ver)bouwen van bouwwerken uit het oogpunt van veiligheid, gezondheid en milieu. Bij een regelgerichte controle wordt er vooral gekeken naar de wet- en regelgeving waarop de omgevingsvergunning voor de activiteit brandveilig gebruik of de gebruiksmelding is getoetst.

In het Bouwbesluit 2012 zijn gedetailleerde regelingen te vinden met prestatievoorschriften. De voorschriften staan o.a. voor een brandveiligheidsniveau. Aan het niveau van de brandveiligheidsvoorschriften ligt geen herkenbare risicoanalyse ten grondslag. De niveaus zijn voornamelijk gebaseerd op verworven rechten, haalbaarheid en ervaringen. Het Bouwbesluit 2012 is regelgericht en is opgesteld om te voorkomen dat er slachtoffers vallen en dat brand zich uitbreidt naar een ander perceel (Hagen & Witloks, 2017).

De algemene uitgangspunten van het Bouwbesluit 2012 zijn:

- Binnen 15 minuten na ontstaan van een brand, moet deze zijn ontdekt de door de brand bedreigde personen en de brandweer moeten zijn gealarmeerd.
- Binnen 15 minuten na die alarmering moeten de door brand bedreigde personen zonder hulp van de brandweer kunnen vluchten.
- De brandweer is aanwezig en operationeel binnen 15 minuten na het melden van de brand.
- De brandweer moet de brand binnen 60 minuten na ontstaan onder controle hebben, hetgeen inhoudt dat voorkomen wordt dat de brand verder uitbreidt. Op dat moment moeten de laatste door de brand. (Bouwbesluitonline.nl, z.d.)

Bij een regelgerichte controle wordt er hoofdzakelijk gekeken naar de voorschriften in het Bouwbesluit 2012. Deze voorschriften zijn uitgewerkt en geborgd in een checklist dat bestaat uit zeventien gesloten vragen. Uit eerdere onderzoeken is naar voren gekomen dat voldoen aan de wet- en regelgeving geen zekerheid is voor voldoende brandveiligheid (Onderzoeksraad voor de veiligheid, 2012). Dit heeft te maken met het Bouwbesluit 2012 dat vooral naar bouwkundige en installatietechnische onderdelen kijkt en niet naar de onderliggende brandveiligheidsconcepten.

Daarnaast worden de risico's van een gebouw niet (volledig) inzichtelijk gemaakt. Dit komt doordat de risico's geen onderdeel zijn van een regelgerichte toezichtcontrole die wordt uitgevoerd door de Omgevingsdienst. Regelgericht toezicht is een stugge manier van werken, tijdens een controle kijkt de toezichthouder namelijk enkel naar zeventien controlepunten. Deze controlepunten zijn gebaseerd op de vigerende wet- en regelgeving. Door alleen naar deze zeventien controlepunten te kijken, kan het zijn dat de eventuele risico's niet (goed) in kaart worden gebracht.

Er wordt slechts naar een gelijkwaardige oplossing gekeken als deze als gelijkwaardigheid is aangegeven in de omgevingsvergunning voor de activiteit brandveilig gebruik of gebruiksmelding of op grond van wet- en regelgeving. Bij regelgericht toezicht wordt er namelijk alleen gekeken naar de minimale eisen van brandveiligheid vanuit het Bouwbesluit 2012. Alle bovenwettelijke maatregelen die worden genomen, worden niet gecontroleerd bij een regelgericht toezicht.

SWOT-analyse

Om het regelgerichte toezicht te analyseren is er gebruik gemaakt van de SWOT-analyse. In deze analyse is er gekeken naar de sterktes, zwaktes, de kansen en de bedreigingen van het regelgerichte toezicht.

Uit de SWOT-analyse is gebleken dat een regelgerichte controle eenvoudig is, het is een bekende methode en er wordt gecontroleerd op basis van de vigerende wet- en regelgeving. De risico's van een gebouw worden niet inzichtelijk gemaakt, het is een passieve manier van werken met een controle op zeventien controlepunten en het is moeilijk toepasbaar bij complexe gebouwen. Dit zijn ook meteen de kansen het beter inzichtelijk maken van de risico's en het verder kijken dan de regelgeving. Kijk ook eens naar de BIO aspecten van het gebouw. Het gevaar van regelgericht toezicht is dat het negatief effect kan hebben op een ontruiming in een gebouw waar niet zelfredzame personen aanwezig kunnen zijn.

4 Risicogericht

Risicogericht toezicht houden betekent een afweging maken tussen het naleefgedrag van wet- en regelgeving op het gebied van brandveiligheid, de kans op een incident (een brand of een ongeval met gevaarlijke stoffen) en de gevolgen van een incident. (Hagen & Witloks, 2017)

Er zijn verschillende methodes voor risicobenaderingen. De methodes die zijn onderzocht in deze literatuurstudie zijn Fire safety engineering, de Hot100 methodiek, het stuurwiel risicogestuurde brandveiligheid en het convenant brandveiligheid in de zorg, om zo een beter beeld te geven en een goede vergelijking te kunnen maken van de verschillende methodes.

4.1 Risicogerichte brandpreventie (Fire safety engineering)

Fire Safety Engineering (hierna: FSE) is een methode om aan de hand van risico's brandpreventie toe te passen. In 1918 is er gestart met de ontwikkelingen van FSE in Engeland, waarna halverwege vorige eeuw het ontwerp van de grond is gekomen. Bij FSE wordt er gekeken naar de doelen om aan de prestatie-eisen te voldoen en niet alleen naar de strikte regelgeving. Door deze methode toe te passen wordt er op een andere manier nagedacht over brandveiligheid, waardoor er zich alternatieven kunnen aanbieden in plaats van traditionele oplossingen (Obex, z.d).

Wet- en regelgeving

De FSE methodiek is gebaseerd op de vigerende wet- en regelgeving. De methodiek wordt vaak toegepast bij gelijkwaardigheden. Dit kan bijvoorbeeld een te groot brandcompartiment zijn doormiddel van gelijkwaardigheid kan er toch worden voldaan aan de regels die zijn opgenomen in het Bouwbesluit 2012.

Bekende werkmethode

FSE is een bekende methodiek om toe te passen bij gelijkwaardigheden. Alleen heeft niet iedereen ervaring met de toepassing hiervan. De betrokken partijen dienen wel conceptueel te kunnen denken dit vereist analytisch en strategisch vermogen. Dit houdt ook in dat er vaak een expert bij betrokken is.

Toepasbaar op complexe bouwwerken

De methodiek is geschikt voor complexe gebouwen, omdat het zich leent voor gelijkwaardigheidstoepassingen. Bij het toepassen van FSE is er een goede samenwerking nodig tussen de gebruiker / adviseur, brandweer en Omgevingsdienst. Met het toepassen van gelijkwaardigheden is het belangrijk om goed te communiceren. De ontwikkelingen op de markt voor FSE oplossingen blijven zicht ontwikkelen. Daarom is het belangrijk dat de overheidsorganen zoals de brandweer mee worden genomen in het proces zodat deze aangehaakt blijven.

Bij de methode FSE gaat het om 'toegepaste brandveiligheidskunde'. Dit is de wetenschappelijke beoordeling van brandveiligheid, waarbij gekeken wordt naar:

- de typische kenmerken van een brand (brandfysica)
- een gebouwontwerp (bouwtechniek en architectuur)
- het gedrag van de mens (gedragkunde)

De term wetenschappelijke beoordeling c.q. onderbouwing betekent hier een zorgvuldige, verifieerbare en systematische onderbouwing.

De invloed van de omgeving moet worden meegenomen in de beoordeling van de brandveiligheid, de omgevingskenmerken, de interventie bij brand door de respons van de brandweer en de BHV-organisatie, dit wordt ook wel interventiekenmerken genoemd.

Bij FSE moet er conceptueel worden gedacht. Een expertoordeel speelt hier een bepalende rol in. Een belangrijk onderdeel van conceptueel denken is dat betrokkenen zich verdiepen en inzicht vormen over brandveiligheid. De betrokkenen moeten in staat zijn problemen en situaties in een omvattend en/of abstracter kader te plaatsen. Betrokkenen moeten ook de grote lijnen en voornaamste implicaties van een idee in beeld hebben en in beeld houden. Het conceptueel kunnen denken vereist analytisch en strategisch vermogen om problemen van meerdere kanten te bekijken.

Uitvoering geven aan het conceptueel denken voor de brandveiligheid van gebouwen vereist een brede kijk op en inzicht in de aspecten van brandveiligheid, de daaraan verbonden risico's en de (on)mogelijkheden van brandbeveiligingsopties. Voorwaarden zijn kennis van de ontwerptechnische uitgangspunten van het gebouw, de (wettelijke) voorschriften, waaronder de doelen, subdoelen en uitgangspunten en kennis over interventie door bedrijfshulpverlening en brandweer.

De brandveiligheid (fire safety) is onder te verdelen in drie segmenten, namelijk die van de wetenschap (fire safety science), de toepassing van de wetenschap (fire safety engineering) en het gereedschap (fire safety tools). Fire safety science is onder meer de wetenschappelijke kennis van chemische en fysische aspecten van brand en de aspecten van het menselijk gedrag bij brand. Deze wetenschap gaat bijvoorbeeld over brandgedrag en de relatie ervan tot de omgeving, het menselijk gedrag bij brand in samenhang met ontvluchting bij brand. De kennis van de wetenschap biedt de basis voor de ontwikkeling van fire safety tools (FS-tools) en op onderdelen ook voor de wetgeving. (Hagen & Witloks, 2017)

Bij risicogericht toezicht houden op basis van de FSE wordt er dus gekeken naar de brandrisico's, de (on)mogelijkheden van brandbeveiligingsopties en de (chemische en fysische) aspecten van de brandveiligheid in relatie tot de omgeving, het menselijk gedrag bij brand in samenhang met ontvluchting bij een brandsituatie.

SWOT-analyse Fire Safety Engineering

Om het Fire Safety Engineering model te analyseren is er gebruik gemaakt van de SWOT-analyse. In deze analyse is er gekeken naar de sterktes, zwaktes, de kansen en de bedreigingen van dit model.

Uit de SWOT-analyse is gebleken dat de FSE methodiek toepasbaar is op complexe gebouwen waar gelijkwaardigheid van toepassing is. Het voordeel van de methodiek is dat deze is gebaseerd op de bouwregelgeving. De methodiek biedt kansen om samen te werken met verschillende betrokken partijen. De problemen die soms ontstaan in het proces zoals met de brandweer en bevoegd gezag zijn te herleiden naar miscommunicatie. Bij het toepassen van gelijkwaardigheid moet iedereen overtuigd zijn. Dit is ook de bedreiging van de methodiek de communicatie tussen markt en overheid.

4.2 Hot100 methodiek

De Hot100 methodiek is een methode van risicogericht toezicht houden op het brandveilig gebruiken van gebouwen. De methodiek is ontwikkeld door Regiegroep Brandveiligheid Amsterdam (een samenwerkingsverband tussen de gemeente Amsterdam, brandweer Amsterdam-Amstelland en de Omgevingsdienst Noordzeekanaalgebied). Deze methode wordt momenteel uitgerold en deels toegepast in de gemeente Amsterdam.

De Hot100 methodiek is er niet alleen op gericht om de regels te handhaven, maar de Hot100 is er voornamelijk op gericht om de brandveiligheid van gebouwen te verhogen. De methodiek gaat over samenwerking, duurzame oplossingen met gebruikers/eigenaren ontwikkelen, risicogerichte handhaving en een projectmatige aanpak van risicothema's (Oberijé, 2017). Tevens is de methodiek een werkwijze met een doelgroepgericht handelingsperspectief waardoor meer maatwerk wordt geleverd, meer bewustwording bij de eindgebruiker ontstaat en eenvoudiger impact wordt gerealiseerd (Neddermeijer, Werkwijze brandveilig gebruik, 2018).

De Hot100 methodiek gebruikt informatie om een focus te leggen op gebouwen waar de brandveiligheidsrisico's het grootst zijn. Daarnaast wordt er met de Hot100 methodiek gebruik gemaakt van een netwerkaanpak van verschillende partijen, verschillende verantwoordelijkheden en bijbehorende bevoegdheden en instrumenten.

De gebouwen in Amsterdam worden op basis van de gebruiksfunctie ingedeeld in risicoklassen. De risicoklassen worden gebruikt bij het bepalen van het niveau van toetsing en toezicht op het gebied van brandveiligheid. De gemeente Amsterdam en de Omgevingsdienst hanteren hiervoor vijf verschillende risicoklassen.

De risicoklassen bepalen tevens de controlefrequentie op het gebied van brandveiligheid, namelijk:

- Risicoklasse 1: 2 x per jaar: een keer volledige controle en een keer alleen op de vluchtaspecten;
 - Risicoklasse 2: Controle frequentie: 1 x per jaar volledige controle;
 - Risicoklasse 3: Controle frequentie: 1 x per 2 jaar volledige controle;
 - Risicoklasse 4: Controle frequentie: 1 x per 3 jaar volledige controle;
 - Risicoklasse 5: Geen periodieke controle.
- (Neddermeijer, Draaiboek Eenduidig Werken, 2016)

In [bijlage 1](#) is de tabel met de risico indeling van de gemeente Amsterdam te zien.

Uit de tabel is af te lezen dat ziekenhuizen vallen onder de risicoklasse 1, dit betekent dat er 2 keer per jaar een controle brandveilig gebruik moet worden uitgevoerd.

Een risicoklasse kan op- of afgeschaald worden op basis van de volgende criteria:

- Het nalevingsgedrag: de eigenaar/gebruiker houdt zich aan de wettelijke regels voor bouwkundige, installatietechnische en organisatorische zaken;
- Het gedrag dat wordt vertoond na constatering van een overtreding: deze worden door de eigenaar/gebruiker snelle en adequate wijze weggenomen.

Op basis van een filter wordt een risico-indeling in drie groepen bepaald. De filter bestaat uit enkele fasen (van grof- naar fijnmazig). De filter zorgt voor een focus: mogelijk risicovolle bouwwerken en een niet-focus: de niet-risicovolle bouwwerken.

De drie groepen bouwwerken zoals hierboven zijn omschreven en de aanpak voor deze groepen is als volgt:

1. Onvoldoende informatie: Bouwwerken waar onvoldoende informatie van beschikbaar is;
2. Niet-focus: Bouwwerken waarvan op voorhand al bekend is dat de brandveiligheidsrisico's gering zijn;
3. Focus: Bouwwerken waarvan bekend is dat er mogelijk relevante brandveiligheidsrisico's bestaan.

Als blijkt dat een gebouw als niet risicovol kan worden beschouwd, dan wordt deze verplaatst naar de groep niet-focus. Bij gebouwen waar risico's wel aanwezig zijn wordt per gebouw de aanpak bepaald.

- Indien niet wordt voldaan aan de wet- en regelgeving, dient er te worden gehandhaafd.
- Indien er bovenwettelijke maatregelen wenselijk of nodig worden geacht, dan dient er te worden geïnvesteerd in de samenwerking met de eigenaar/gebruiker om te kijken naar de (bovenwettelijke) maatregelen die mogelijk getroffen kunnen worden.

Bij risicogericht toezicht op basis van de Hot100 methodiek wordt er gebruik gemaakt van een 'checklist risicokenmerken', deze is te vinden in [bijlage 2](#).

Deze checklist is een hulpmiddel om te komen tot de afweging voor welke gebouwen aanvullende maatregelen nodig, mogelijk en/of wenselijk zouden kunnen zijn.

De checklist bestaat uit 10 gesloten vragen die met ja, nee of niet bekend dienen te worden beantwoord. Afhankelijk van de antwoorden per vraag kan worden vastgesteld of er vervolgstappen dienen te worden genomen, zoals het voeren van een gesprek met de gebruiker/eigenaar. Deze checklist is een hulpmiddel om te bepalen wat het naleefgedrag is van de gebruiker/eigenaar. Daarnaast zijn er ook andere vervolgstappen zoals het contact opnemen met de brandweer voor nader overleg of het nemen van adequate maatregelen om de brandveiligheid te waarborgen (Neddermeijer, Werkwijze brandveilig gebruik, 2018).

Om een goed beeld te krijgen van risicogericht toezicht, specifiek de Hot100 methodiek, is het van belang om te kijken naar de voor- en nadelen van deze methodiek.

De "checklist gedrag gebruiker/eigenaar" is te vinden in [bijlage 3](#).

Wet- en regelgeving, soms bovenwettelijk

Zowel de periodieke controles als de controles die worden gehouden op basis van de checklists toezicht brandveilig gebruik van de Hot100 methodiek, zijn gebaseerd op de vigerende wet- en regelgeving, met name het Bouwbesluit 2012, waarbij de brandveiligheidseisen van het Bouwbesluit 2012 worden nagelopen.

Echter, naar aanleiding van een controle kan worden geconstateerd dat het wenselijk is om bovenwettelijke maatregelen te nemen. Deze worden in de Hot100 methodiek, besproken met de eigenaar/gebruiker. Als de eigenaar/gebruiker bereid is om samen te werken, dan worden deze bovenwettelijke maatregelen opgelegd aan de eigenaar/gebruiker of er wordt in het geval er sprake is van onder andere een zorginstelling een projectmatige aanpak gehanteerd (Neddermeijer, Werkwijze brandveilig gebruik, 2018). Er kan echter niet worden gehandhaafd op bovenwettelijke eisen, omdat deze niet vereist zijn vanuit de wet- en regelgeving. Er kan slechts worden gehandhaafd op basis van de wet- en regelgeving. Dit kan resulteren in veel inspanning van de toezichthouder, met weinig resultaat.

Nieuwe, onbekende, werkmethode

De Hot100 is een relatief nieuwe risicogerichte werkmethode dat om en nabij eind 2018, begin 2019 van kracht is gegaan. Hierdoor is het risicogericht toezicht op basis van de Hot100 een vrij onbekende werkmethode voor de mensen die hiermee te maken krijgen. Daarnaast is de filter nog in ontwikkeling, waardoor deze niet volledig kan worden gebruikt. In de periode 2018-2019 wordt er alleen gekeken naar gebouwen met een gebruiksmelding of omgevingsvergunning voor de activiteit brandveilig gebruik. Deze gebouwen vallen in de eerste instantie onder de focus-groep, waarna ze kunnen worden afgeschaald naar een niet-focusgroep. Doordat de methode vrij nieuw is wordt er afgeweken van het proces, zoals deze is bedoeld.

Toepasbaar op complexe gebouwen

Daarnaast is de Hot100 toepasbaar op complexe gebouwen, omdat de methodiek filtert op risico's van een gebouw door middel van checklist op de risicokenmerken. In de checklist wordt er gefilterd op de complexiteit van een gebouw, waarbij er bijvoorbeeld wordt gekeken of er nachtverblijf wordt verschaft, of de gebruikers zelfredzaam zijn en of er gebruik wordt gemaakt van een BHV/BMI. Daardoor wordt de focus gelegd op bouwwerken met de grootste brandveiligheidsrisico's. Deze bouwwerken worden hierdoor vaker gecontroleerd en er wordt gekeken of er ook bovenwettelijke maatregelen kunnen worden genomen om de brandrisico's te beperken.

Risico's gedeeltelijk (on)bekend

De methode heeft een checklist risicokenmerken, waarin wordt gekeken naar eventuele risico's van het bouwwerk, maar in deze checklist wordt niet verder gekeken of er maatregelen zijn getroffen om deze brandrisico's te beperken. Op deze wijze zijn de risico's niet goed, dan wel onvolledig in kaart gebracht, omdat er een gedeelte van de risicobenadering ontbreekt. Er dient verder te worden gekeken, dan de vragen die worden gesteld in de checklist. Naar aanleiding van de resultaten van deze checklist kan de toezichthouder in gesprek gaan met de eigenaar/gebruiker om verdere maatregelen te nemen. Echter, deze maatregelen kunnen bovenwettelijk zijn, waardoor de brandrisico's nog steeds niet volledig kunnen worden geborgd.

Breed gebruik gelijkwaardigheid

In de Hot100 methodiek wordt er ook gekeken naar gelijkwaardige oplossingen. Echter, in die zin dat er geen sprake is van gelijkwaardigheid, maar van een bovenwettelijke oplossing. Hoe kan een brandrisico worden beperkt? De toezichthouder kan bovenwettelijke maatregelen opleggen aan de gebruiker/eigenaar als zij instemmen om mee te werken aan het verhogen van de brandveiligheid van zijn gebouw.

BIO aspecten niet goed geborgd

De organisatorische maatregelen spelen een belangrijke rol in een ontruimings situatie. In de Hot100 methodiek wordt er afhankelijk van de risicokenmerken achteraf gekeken naar de BIO-aspecten die zijn opgenomen door de eigenaar/gebruiker, waardoor deze aspecten niet, dan wel onvoldoende zijn meegenomen in een controle ronde door het gebouw. Als deze BIO-aspecten op voorhand duidelijk zijn, dan kunnen deze aspecten op voorhand worden meegenomen in een toezichtscontrole. De BIO-aspecten zijn dus wel meegenomen in de Hot100 methodiek, alleen de controle hierop vindt achteraf plaats, waardoor deze aspecten in een controle door het gebouw niet zijn meegenomen. Op dit punt kan de Hot100 methodiek worden verbeterd, zodat de risico's beter en sneller in beeld worden gebracht.

SWOT-analyse Hot100 methodiek

Om de Hot100 methodiek te analyseren is er gebruik gemaakt van de SWOT-analyse. In deze analyse is er gekeken naar de sterktes, zwaktes, de kansen en de bedreigingen van deze methodiek.

Uit de SWOT-analyse is gebleken dat de HOT100 methodiek goed toepasbaar is voor complexe gebouwen. De methodiek is gebaseerd op de bouwregelgeving en ontwikkeld voor toezicht vanuit het bevoegd gezag (overheid). De 1^e controle die wordt uitgevoerd is een regelgerichte controle. Dit is een zwakte van de methodiek. Uit de 1^e controle kan meer informatie worden gehaald.

De methodiek stuurt aan op bovenwettelijke verbeteringen. Het nadeel hiervan is dat de gebruiker / eigenaar van het gebouw hier niet aan mee hoeft te werken. De kansen bij deze methodiek zijn het verbeteren en door ontwikkelen van risicogericht werken en de risicokenmerken. Het invullen van de checklisten en de gesprekken voeren met de gebruiker / eigenaar van een gebouw kost veel tijd en inspanning. De kans op resultaat is klein. Dit heeft er mee te maken dat het bevoegd gezag bovenwettelijk aanpassingen voordraagt. Deze brengen kosten met zich mee die de gebruiker / eigenaar vaak niet wil maken.

4.3 Stuurwiel risicogestuurde brandveiligheid

Het Stuurwiel Risicogestuurde Brandveiligheid is een model voor risicogestuurde aanpak van brandveiligheid in de zorg.

Het Stuurwiel Risicogestuurde Brandveiligheid is ontwikkeld door De Zorg Brandveilig en is bedoeld om integraliteit en samenhang te borgen tussen risicogebieden en maatregelen. Als de risicogebieden in beeld zijn, kan er worden voorkomen dat risico's geïsoleerd worden benaderd. Vergelijkbaar kunnen maatregelen en de effecten van maatregelen in samenhang worden beschouwd.

Dit maakt het mogelijk om bedoelde en onbedoelde impact van voorgenomen maatregelen op de verschillende risicogebieden, tijdig mee te wegen. Ook kan hiermee systematisch onderzoek worden gedaan naar welke typen maatregelen kunnen helpen om een specifiek risico te beheersen. Het stuurwiel biedt dus een kader en/of taal voor het integraal en in samenhang werken aan risicogestuurde brandveiligheid. Het kan zowel strategisch als tactisch worden benut ten behoeve van zowel kader, beleid als monitoring. (De Zorg Brandveilig, 2018)

De aandachtsgebieden van het Stuurwiel Risicogestuurde Brandveiligheid zijn:

- gebouw en inventaris;
- installatie en techniek;
- organisatie en beleid;
- omgeving en derden;
- medewerkers en gedrag;
- cliënt en patiënt.

Met een risicogestuurde aanpak volgens het Stuurwiel Risicogestuurde Brandveiligheid wordt er naar alle mogelijke risicotypen en risicofactoren gekeken die samenhangen met het ontstaan en de effecten van brand. Risico's zijn niet alleen te vinden in het gebouw en de installaties, maar ook in het gebruik ervan, waarbij cliënt-/patiëntkenmerken en -gedrag, medewerkers, andere aanwezigen en de omgeving belangrijke factoren zijn (Stuurwiel Risicogestuurde Brandveiligheid, z.d.).

STUURWIEL RISICOGESTUURDE BRANDVEILIGHEID

Figuur 2: Stuurwiel risicogestuurde brandveiligheid (Risicogestuurde brandveiligheid, z.d.)

Het Stuurwiel Risicogestuurde Brandveiligheid is te vinden in [bijlage 4](#).

BrandWijzer

BrandWijzer, een brandveiligheidstoetsingsprogramma, waarbij gebruik is gemaakt van het Stuurwiel Risicogestuurde Brandveiligheid, is ontwikkeld omdat er behoefte bleek aan een instrument waarmee bestuur en management van zorginstellingen voor zichzelf in beeld kunnen brengen hoe het ervoor staat met de brandveiligheid in de instelling. Tot op heden waren zij hiervoor afhankelijk van eigen medewerkers, ingehuurd deskundigen of een controle van het bevoegd gezag: individuen met een zekere expertise.

Kenmerkend voor deze expertise is dat deze vaak terugvoert op de standardeisen uit het Bouwbesluit 2012. Het is echter niet gezegd dat deze standardeisen ook volstaan om de risico's in zorginstellingen te beheersen.

BrandWijzer geeft de mogelijkheid om een heel specifieke en nauwkeurige inschatting per organisatorische eenheid, bijvoorbeeld een afdeling of een woongroep, te maken. Dit gebeurt aan de hand van een lijst met vragen naar kenmerken van de afdeling. Dit gaat breder dan alleen het gebouw en de installatie: de dimensies van het Stuurwiel Risicogestuurde Brandveiligheid zijn zo veel als mogelijk verwerkt in de vragenlijst zodat ook BrandWijzer vanuit een zo integraal mogelijke blik komt tot een realistische risico- inschatting voor de betreffende afdeling (BrandWijzer, z.d.).

Bij risicogericht toezicht op basis van het Stuurwiel Risicogestuurde Brandveiligheid kan er gebruik worden gemaakt van de mogelijkheid om een heel specifieke en nauwkeurige inschatting te maken per organisatorische eenheid. Hierbij wordt er niet alleen gekeken naar risico's die te vinden zijn in het gebouw en de installaties, maar ook naar de risico's in het gebruik ervan, waarbij cliënt-/patiëntkenmerken en -gedrag, medewerkers, andere aanwezigen en de omgeving belangrijke factoren zijn.

SWOT-analyse Stuurwiel Risicogestuurde Brandveiligheid

Om het Stuurwiel Risicogestuurde Brandveiligheid te analyseren is er gebruik gemaakt van de SWOT-analyse. In deze analyse is er gekeken naar de sterktes, zwaktes, de kansen en de bedreigingen van deze methodiek.

Uit de SWOT-analyse is gebleken dat deze methodiek goed toepasbaar is op complexe gebouwen gericht op zorginstellingen. Het Stuurwiel kijkt naar alle BIO aspecten en nog verder. De methodiek is een handvat om risicogericht te werken aan de brandveiligheid voor zorginstellingen. Vanuit het bevoegd gezag gezien is het een zwakte dat de methodiek is ontwikkeld voor de zorginstellingen. De methodiek kijkt niet naar het borgen van de kwaliteit binnen een overheidsorgaan. Er zijn wel veel kansen het Stuurwiel kan als basis worden gebruikt voor de implementatie bij de Omgevingsdienst. De methodiek sluit aan op het Convenant brandveiligheid in de zorg.

4.4 Convenant brandveiligheid in de zorg

Naast de Hot100 is voor het toezicht op de brandveiligheid van zorginstellingen in gemeente Amsterdam in 2016 een project gestart, het "Convenant brandveiligheid in de zorg".

Het convenant is op 19 september 2016 namens Amsterdam ondertekend door burgemeester Eberhard van der Laan samen met de Brandweer Amsterdam-Amstelland, het SIGRA, de Omgevingsdienst Noordzeekanaalgebied, (tien) zorginstellingen en alle Amsterdamse ziekenhuizen. Het convenant is voordat het ondertekend is, vastgesteld in de (zeven) dagelijks besturen van de Amsterdamse stadsdelen. (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016b)

Door het ondertekenen van het convenant geven de bestuurders van de instellingen en het bevoegd gezag aan dat zij de brandveiligheid van zorglocaties voor patiënten, cliënten, bezoekers en medewerkers zeer belangrijk vinden. Ook spreken ze samen de intentie uit om de brandveiligheid middels een risicogestuurde aanpak op een hoger niveau te krijgen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a). De doelstellingen van het convenant zijn kort samengevat:

- Het brandveiligheidsbeleid binnen de zorginstellingen volgens een risicogerichte benadering (werken, denken en adviseren) in te richten en te borgen;
- Het brandveiligheidsbewustzijn binnen de organisatie te verhogen en te borgen;
- Het brandveiligheidsbeleid bestaat uit het opstellen van een risicoanalyse op verschillende gebieden zoals bouwkundig, organisatorisch, technisch en inventaris en beheersmaatregelen om de zelfredzaamheid van patiënten, bewoners en personeel te verbeteren;
- Het gezamenlijk opstellen van brandveiligheidsbeleid voor de zorginstellingen;
- Het delen van kennis, ervaringen en motivatie op gebied van het verhogen van de brandveiligheid en het bespreken van nieuwe ontwikkelingen in beleid, regelgeving en gelijkwaardige oplossingen;
- Het delen van successen van het nemen van verhogende brandveiligheidsmaatregelen en daarmee de drempel verlagen voor andere zorgaanbieders om een (eerste of volgende) stap te zetten naar een brandveilige bedrijfsvoering.

(Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

De risicogerichte aanpak van het convenant richt zich niet alleen op de bouwkundige aspecten, maar op de zogenaamde BIO aspecten, dit staat voor Bouwkundige, Installatietechnische en Organisatorische aspecten. Met deze werkwijze wordt er met de ziekenhuizen gekeken naar de huidige stand van zaken ten aanzien van de BIO aspecten. Op basis van deze BIO aspecten wordt er een nulmeting uitgevoerd, waarna er een plan van aanpak wordt opgesteld om de geschetste risico's met betrekking tot brandveiligheid planmatig aan te pakken. In het convenant is vastgesteld dat de zorginstellingen hun brandveiligheid naar het nieuwbouw niveau dienen te brengen. Dit niveau is dan ook leidend voor het plan van aanpak en de uitvoering. Bij renovatie en verbouwing houdt dit in dat datgene wat men verbouwt aan nieuwbouweisen moet voldoen. Elk halfjaar dient het bevoegd gezag op haar verzoek op de hoogte te worden gebracht van de stand van zaken. Daarnaast is er een gelijkwaardigheidscommissie om gelijkwaardigheidsverzoeken te kunnen toetsen aan het wettelijk kader.

De gemeente Amsterdam en de Omgevingsdienst Noordzeekanaalgebied willen op deze manier invulling geven aan een nieuwe manier van werken (van regelgericht naar risicogericht werken), waarbij er een verschuiving plaats vindt van repressie 'reparatie aan de achterkant', naar preventie 'oplossen aan de voorkant' (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a).

Er wordt een gezamenlijke aanpak gehanteerd, waarbij overheid en zorginstellingen, ieder vanuit de eigen verantwoordelijkheid en bevoegdheid, samenwerken aan brandveiligheid. De gebouwen worden onder andere gecontroleerd op het voldoen aan de wet- en regelgeving omtrent de brandveiligheid, maar ook naar andere brandveiligheidszaken. Er dient namelijk te worden gewerkt aan een veiligheidscultuur binnen de organisaties, aan bewustwording van risico's bij medewerkers en cliënten en aan het bevorderen van brandveilig gedrag.

De overheid en zorginstellingen bewandelen de volgende stappen:

- Startgesprek: om het te doorlopen traject en de onderlinge verwachtingen te bespreken
- bepalen situatie nu: Gemeente of omgevingsdienst voert een controle uit conform het stedelijk toezichtsprotocol brandveiligheid, zorginstelling voert een nulmeting en een probleem- en risicoanalyse uit.
- gesprek over aanpak: bespreken van de probleem- en risicoanalyse, maatregelenpakket, haalbaarheid en knelpunten.
- doel prioriteit en plan: de zorginstelling besluit welke doel dient te worden behaald.
- uitvoering: uitvoeren van het plan van aanpak
- toetsen eindsituatie: Gemeente of omgevingsdienst voert een controle uit conform het stedelijk toezichtsprotocol brandveiligheid.
- eindgesprek: het doorlopen traject bespreken en evalueren. Tevens kijken naar een eventuele vervolgttraject. (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

Figuur 3: Werkwijze gemeente en omgevingsdienst vanuit het convenant brandveiligheid in de zorg (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2016a)

Omschakeling van regelgericht naar risicogericht toezicht

Eén van de risico's die het convenant brandveiligheid in de zorg met zich mee draagt is de omschakeling van regelgericht naar een risicogericht toezicht. Dit is een nieuwe aanpak en vraagt om een andere kijk van de brandweer, Omgevingsdienst en het ziekenhuis. De partijen dienen goed samen te werken om een goed resultaat te behalen (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Processchema gaat uit van een eindsituatie

Daarnaast is er een processchema opgesteld voor het doorlopen van alle stappen van het convenant brandveiligheid in de zorg. Tijdens de pilotperiode is het niet gelukt om het gehele proces te doorlopen. Dit heeft mede te maken met tijdsgebrek. In het processchema wordt uitgegaan van een begin- en eindsituatie. Dit is vreemd want de brandveiligheid van een ziekenhuis is een onderwerp dat continue in proces is en dus geen eindsituatie kent (Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland, 2018).

Geen goede borging van risicogericht toezicht houden bij de Omgevingsdienst

Binnen de Omgevingsdienst is er geen goede borging van het proces. Binnen de methodiek worden er risico's inzichtelijk gemaakt. Dit proces gaat samen met veel documentatie. De borging van het proces dient nog verder te worden ontwikkeld. Dit proces is nog niet goed geborgd binnen de organisatie, omdat de systemen van de Omgevingsdienst niet zijn ingericht op risicogericht toezicht houden.

Convenant gaat er van uit dat ziekenhuizen voldoen aan minimale brandveiligheidseisen

Het convenant brandveiligheid in de zorg gaat er in de basis vanuit dat de ziekenhuizen voldoen aan de minimale eisen van het Bouwbesluit 2012. Vanuit de minimale eis wordt het traject opgestart om de risico's inzichtelijk te maken en het ziekenhuis naar een hoger brandveiligheidsniveau te brengen. In de praktijk kan het echter voorkomen dat (onderdelen van) gebouwen niet altijd voldoen aan de minimale eisen van het Bouwbesluit 2012. Wat betekent dat er niet alleen naar een hoger niveau dient te worden gewerkt, maar dat de (brand)veiligheid in zijn algemeenheid ook dient te worden meegenomen.

Geen afspraken met betrekking tot nazorg van de toezichtscontrole op de kwaliteitsborging

De kwaliteit die is behaald na het afronden van het project dient te worden geborgd. Na afronding van het project zijn de brandrisico's van het ziekenhuis in kaart gebracht, waardoor hierop periodiek toezicht kan worden gehouden en kan worden gestuurd. Daarentegen zijn er voor deze toezichtcontroles nog geen afspraken gemaakt met de zorginstellingen. Ook de Omgevingsdienst heeft hier nog geen oplossing voor bedacht. Het vervolgtraject dient dus nog te worden vormgegeven.

SWOT-analyse Convenant brandveiligheid in de zorg

Om het convenant brandveiligheid in de zorg te analyseren is er gebruik gemaakt van de SWOT-analyse. In deze analyse is er gekeken naar de sterktes, zwaktes, de kansen en de bedreigingen van deze convenant.

Uit de SWOT-analyse is gebleken dat het convenant brandveiligheid in de zorg uitermate geschikt is voor complexe gebouwen waar eventueel ook gelijkwaardigheid is toegepast. Het convenant is gebaseerd op de bouwregelgeving en geeft goede inzichten in de BIO aspecten van de zorginstelling. De open communicatie tussen zorginstelling, Brandweer en Omgevingsdienst is een van de sterke kanten van het convenant. Omdat het project net uit de pilot fase komt, zijn er nog wel wat zwaktes te vinden. Zo is de borging van het risicogerichte toezicht binnen de Omgevingsdienst nog niet helemaal doorontwikkeld. Dit is meteen een van de kansen. Het door ontwikkelen van de kwaliteitsborging. De bedreigingen op dit moment van de methodiek zijn het niet goed kunnen borgen van de kwaliteit.

5 Verbanden en verschillen

De kern van brandpreventie en toezicht op de brandveiligheid is het realiseren en behalen van de doelen. Het maakt niet uit of dit gebeurt met een regelgerichte of risicogerichte aanpak. Om de verschillen tussen beide methode weer te geven is onderstaand tabel opgemaakt. (Hagen & Witloks, 2017)

Regelgericht	Risicogericht
Prescriptief systeem	Performance-based systeem
Gebaseerd op afspraken	Gebaseerd op risico's
Normatief brandverloop	Natuurlijk brandverloop
Grofmazig	Fijnmazig
Conservatief	Progressief
Innovatie belemmerend	Innovatie bevorderend
Leent zich nauwelijks voor maatwerk	Leent zich voor maatwerk
Betrekkelijk eenvoudig	Complexer
Eenduidig	Niet eenduidig
Rechts gelijk	Minder (kans op) rechts gelijk

Tabel 1 verschil tussen regelgericht en risicogericht toezicht (Hagen & Witloks, 2017)

Door de vele prestatievoorschriften uit de bouwregelgeving is het stelsel van deze regeling prescriptief, oftewel hoe dingen gedaan zouden moeten worden. De onderlinge samenhang is beperkt inzichtelijk. Daardoor worden afzonderlijke grootheden beoordeeld op afzonderlijke grenswaarden, terwijl deze in de werkelijkheid met elkaar zijn verweven. De specifieke kenmerken van een gebouw, waaronder ook esthetische, spelen geen enkele rol anders dan de functie van het gebouw. In de voorschriften uit de bouwregelgeving spelen risico's een zeer beperkte rol. Het is een systeem, met als grenswaarden goed of fout, dat vooral is gebaseerd op afspraken en ervaringen uit het verleden.

5.1 Regelgericht VS Fire safety engineering

Vergelijkingstabel

	Regelgericht	Fire safety engineering
Sterkte	<ul style="list-style-type: none">• Controleert op basis van de vigerende wetgeving• Eenvoudig werkmethode• Bekende werkmethode	<ul style="list-style-type: none">• Toepasbaar in complexe gebouwen• Toepasbaar voor gelijkwaardigheid• Gebaseerd op vigerende wetgeving
Zwakte	<ul style="list-style-type: none">• Risico's zijn niet goed in kaart gebracht• Methode beperkt zich tot 17 controle punten• Moeilijk toepasbaar bij toezicht op complexe gebouwen	<ul style="list-style-type: none">• De brandweer wordt met regelmaat geconfronteerd met bedachte beveiligingsoplossingen die gebruiksbeperkingen opleveren die de gebruiker niet wil• FSE komt met regelmaat in een (te) laat stadium aan de orde
Kansen	<ul style="list-style-type: none">• Beter inzichtelijk maken wat de risico's zijn• Verder kijken dan de regels• Controle punten beter uitwerken• Gebruik maken van gelijkwaardigheid	<ul style="list-style-type: none">• Samen werken met betrokken partijen• Veel problemen zijn te herleiden tot miscommunicatie• Het schort aan een adequate wisselwerking tussen markt en overheid
Bedreigingen	<ul style="list-style-type: none">• Negatief effect op een ontruiming• (niet) zelfredzaamheid van patiënten• Onbekende risico's	<ul style="list-style-type: none">• Communicatie tussen markt en overheid• Advisering vanuit de marktsector duidt met regelmaat op commerciële belangen

Vergelijking 1: Regelgericht en Fire safety engineering

Conclusie

Beide methodes zijn gebaseerd op de vigerende wetgeving. Zowel het regelgericht toezicht als FSE maken gebruik van het Bouwbesluit 2012. Tevens wordt er bij beide methodes niet gekeken naar de organisatorische aspecten. De organisatorische aspecten dienen echter wel te worden meegenomen in de beoordeling van de brandveiligheid bij ziekenhuizen. Veel ziekenhuizen maken gebruik van gelijkwaardigheden, zoals een sprinklerinstallatie om compartimenten te kunnen vergroten. Deze maatregelen zorgen er niet altijd voor dat de risico's voor de niet zelfredzame personen kleiner worden.

Daarnaast verschillen de methodes op een aantal punten, namelijk de invalshoek en de toepasbaarheid van gelijkwaardigheid en de beoordeling. FSE is een methode met een invalshoek dat is gericht op de typische kenmerken van een brand (brandfysica), het gebouwontwerp (bouwtechniek en architectuur) en het gedrag van de mens (gedragkunde). De methode is goed toe te passen in complexe gebouwen, toepasbaar met gelijkwaardigheid en is gebaseerd op de bouwregelgeving. Dit is anders bij regelgericht toezicht. Bij regelgericht toezicht wordt er slechts gekeken naar gelijkwaardige oplossingen als er sprake is van een complex gebouw.

FSE vangt risico's op door middel van installatietechnische maatregelen, denk bijvoorbeeld aan een sprinklerinstallatie. De installatietechnische oplossingen bij de FSE methodiek zijn gelijkwaardigheden. In een regelgerichte toezicht controle worden gelijkwaardigheden alleen meegenomen als deze in de omgevingsvergunning of gebruiksmelding zijn opgenomen.

In de beoordeling van de FSE methodiek spelen aspecten als het een bepaalde tijd in stand houden van de vluchtroutes, brandcompartimentering en constructie, een centrale rol. Bijzonder element bij FSE is dat er ook gekeken wordt naar het menselijk gedrag bij brand. In de beoordeling van het regelgericht toezicht zijn vluchtroutes, brandcompartimenteringen en constructie belangrijke onderdelen, maar het menselijk gedrag wordt hier niet in meegenomen.

Al met al kan worden vastgesteld dat beide methodes gebruik maken van de vigerende wetgeving. De organisatorische aspecten worden niet meegenomen in de methodes. Daarnaast verschillen de methodes van elkaar op de punten met betrekking tot de invalshoek en de toepasbaarheid van gelijkwaardigheid en de beoordeling van de brandveiligheid.

5.2 Regelgericht VS Hot100 methodiek

Vergelijkingstabel

	Regelgericht	Hot100 methodiek
Sterkte	<ul style="list-style-type: none"> Controleert op basis van de vigerende wetgeving Eenvoudig werkmethode Bekende werkmethode 	<ul style="list-style-type: none"> Toepasbaar in complexe gebouwen Gebaseerd op vigerende wetgeving Ontwikkeld voor toezicht vanuit de overheid
Zwakte	<ul style="list-style-type: none"> Risico's zijn niet goed in kaart gebracht Methode beperkt zich tot 17 controle punten Moeilijk toepasbaar bij toezicht op complexe gebouwen 	<ul style="list-style-type: none"> Methode stuurt op bovenwettelijke verbeteringen 1e controle is regelgericht
Kansen	<ul style="list-style-type: none"> Beter inzichtelijk maken wat de risico's zijn Verder kijken dan de regels Controle punten beter uitwerken Gebruik maken van gelijkwaardigheid 	<ul style="list-style-type: none"> Risicogericht werken beter uitwerken binnen deze methode Risicokenmerken door ontwikkelen
Bedreigingen	<ul style="list-style-type: none"> Negatief effect op een ontruiming (niet) zelfredzaamheid van patiënten Onbekende risico's 	<ul style="list-style-type: none"> Veel tijd en inspanning kans op weinig resultaat Risico's niet goed in beeld gebracht

Vergelijking 2: Regelgericht en Hot100 methodiek

Conclusie

Zowel het regelgerichte toezicht en de Hot100 maken beide gebruik van de vigerende wetgeving voor de beoordeling van de brandveiligheid van bouwwerken. Bovendien wordt er bij beide methodes een regelgerichte toezicht toegepast. De eerste controle in de Hot100 methode is namelijk regelgerichte toezicht. Tijdens de eerste controle wordt er een checklist ingevuld van 17 vragen. De vragen zijn gebaseerd op de huidige regelgerichte toezicht methode.

Daarnaast worden de organisatorische maatregelen niet meegenomen in de beoordelingen van de brandveiligheid in beide methodes. Hierdoor wordt er niet gekeken of er nog winst is te halen binnen de organisatie om de veiligheid van niet zelfredzame personen te verhogen.

Ook de risico's worden bij beide methodes niet (volledig) in kaart gebracht. De regelgerichte methode beperkt zich slechts tot de wet- en regelgeving, hierdoor worden andere brandveiligheidsmaatregelen die buiten de wet- en regelgeving vallen niet meegenomen in de beoordeling van de brandveiligheid. De risicoanalyse van de Hot100 methodiek bestaat uit 9 vragen. Het resultaat van de vragen is ja of nee. Na het invullen van de vragen komt er een resultaat uit. Doordat de risico's niet goed in beeld worden gebracht kan het zijn dat er een hoge prioriteit uit de analyse komt als resultaat. Maar dit hoeft niet altijd het geval te zijn. De organisatie kan bijvoorbeeld een professionele BHV organisatie hebben die de risico's afdekken die in de analyse naar voren zijn gekomen. In de Hot100 checklist wordt hier geen rekening mee gehouden en in de controles op basis van de Hot100, komt dit ook niet naar voren.

Daarentegen verschillen de methodes van elkaar op basis van bekendheid, toepasbaarheid en de handhaving. De regelgerichte methode is een bekende werkmethode die al jaren wordt gebruikt. De Hot100 methodiek zit nog in een pilot fase en wordt uitgerold over de gemeente Amsterdam. Hierdoor is de Hot100 methodiek nog niet bekend bij een ieder, waardoor de organisaties hier nog rekening mee dienen te houden.

Verder is de Hot100 methodiek goed toepasbaar op complexe bouwwerken waar regelgericht toezicht meer geschikt is voor kleinere minder complexe gebouwen. Met een regelgericht controle wordt er niet gekeken naar de BIO aspecten van een gebouw. Bij de Hot100 methodiek wordt er wel naar de bouwkundige en installatietechnische onderdelen gekeken, waardoor de Hot100 methodiek toepasbaar is voor complexe gebouwen.

In de Hot100 methodiek wordt er na de eerste controle een risicomatrix ingevuld en er wordt een risicoanalyse gemaakt. De resultaten die uit deze analyse komen, kunnen alleen bovenwettelijke maatregelen zijn die kunnen worden getroffen. Met een regelgerichte controle wordt er gehandhaafd op regelgeving. Er wordt niet verder gekeken of er eventueel gelijkwaardigheid kan worden toegepast. Dit kan uiteraard wel tot de mogelijkheden behoren, maar daar moet de gebruiker / eigenaar van het gebouw zelf meekomen.

Concluderend kan worden vastgesteld dat de methodes regelgericht toezicht en de Hot100 vergelijkingen met elkaar hebben op het gebied van toetsen op basis van de vigerende wet- en regelgeving (regelgericht toezicht), de methodes houden beide geen rekening met de organisatorische aspecten en de risico's worden niet (volledig) in kaart gebracht. Daarentegen verschillen de methodes van elkaar op het gebied van bekendheid, toepasbaarheid en de handhaving.

5.3 Regelgericht VS Stuurwiel risicogestuurde brandveiligheid

Vergelijkingstabel

	Regelgericht	Stuurwiel Risicogestuurde Brandveiligheid
Sterkte	<ul style="list-style-type: none"> Controleert op basis van de vigerende wetgeving Eenvoudig werkmethode Bekende werkmethode 	<ul style="list-style-type: none"> Toepasbaar in complexe gebouwen Gebaseerd op BIO aspecten Het stuurwiel kijkt verder dan alleen het BIO aspect Een handvat voor zorginstellingen
Zwakte	<ul style="list-style-type: none"> Risico's zijn niet goed in kaart gebracht Methode beperkt zich tot 17 controle punten Moeilijk toepasbaar bij toezicht op complexe gebouwen 	<ul style="list-style-type: none"> Stuurwiel is ontwikkeld voor de zorginstellingen. Dit geeft geen handvatten voor het toezicht van het bevoegd gezag.
Kansen	<ul style="list-style-type: none"> Beter inzichtelijk maken wat de risico's zijn Verder kijken dan de regels Controle punten beter uitwerken Gebruik maken van gelijkwaardigheid 	<ul style="list-style-type: none"> Het stuurwiel als basis voor implementatie bij Omgevingsdienst Sluit aan op het Convenant brandveiligheid in de zorg
Bedreigingen	<ul style="list-style-type: none"> Negatief effect op een ontruiming (niet) zelfredzaamheid van patiënten Onbekende risico's 	<ul style="list-style-type: none"> Geen kwaliteit en toezicht protocol vanuit Omgevingsdienst

Vergelijking 3: Regelgericht en Stuurwiel Risicogestuurde Brandveiligheid

Conclusie

De methodes regelgericht toezicht en het Stuurwiel Risicogestuurde Brandveiligheid hebben nauwelijks raakvlakken met elkaar, omdat er verschillende methodes worden gebruikt. Ook de invalshoek, de toepasbaarheid, en reikwijdte verschillen van elkaar.

Bij regelgericht toezicht wordt er slechts gekeken naar de vigerende wet- en regelgeving. Terwijl het Stuurwiel Risicogestuurde Brandveiligheid ook kijkt naar de zogenoemde BIO aspecten. Een (bredere) benadering van het Stuurwiel Risicogestuurde Brandveiligheid geeft meer inzicht in de brandveiligheid van gebouwen c.q. ziekenhuizen ten opzichte van het regelgericht toezicht, omdat er naast de wet- en regelgeving ook wordt gekeken naar de risico's die te vinden zijn in het gebouw, de installaties en het gebruik, waarbij cliënt-/patiëntkenmerken en -gedrag, medewerkers, andere aanwezigen en de omgeving belangrijke factoren zijn.

Daarnaast is regelgericht toezicht moeilijker toepasbaar bij complexe gebouwen, omdat er steekproefsgewijs wordt gecontroleerd. Als alle regels dienen te worden gecontroleerd bij een complex gebouw, dan zou hier heel veel tijd en energie in dienen te worden gestoken. Het Stuurwiel Risicogestuurde Brandveiligheid kan worden toegepast op zowel eenvoudige als complexe gebouwen, omdat er wordt gekeken naar de brandveiligheidsrisico's van een bouwwerk en op deze brandveiligheidsrisico's kan worden gestuurd.

Bovendien is het Stuurwiel Risicogestuurde Brandveiligheid ontwikkeld door De Zorg Brandveiligheid, met ondersteuning van het ministerie van Volksgezondheid, Welzijn en Sport, voor complexe gebouwen, met name zorginstellingen. De methode is specifiek opgesteld voor de brandveiligheid van zorginstellingen, waar ook niet zelfredzame personen van gebruik maken. Terwijl het regelgericht toezicht is ontwikkeld voor alle gebruiksfuncties die zijn opgenomen in het Bouwbesluit 2012. Het regelgerichte toezicht lijkt hierdoor breder toepasbaar, maar er wordt nauwelijks tot geen rekening gehouden met de menselijke factor, de niet zelfredzame gebruikers van een gebouw.

Ten slotte kan worden opgemerkt dat het Stuurwiel Risicogestuurde Brandveiligheid is ontwikkeld voor zorginstellingen en dus niet voor het gebruik van de methode door overheidsinstellingen. De methode biedt echter ook kansen om een goede basis te vormen voor implementatie bij de Omgevingsdienst. De methode heeft namelijk raakvlakken met de methode het Convenant brandveiligheid in de zorg, een methode dat al wordt gebruikt door de Omgevingsdienst.

Kortom kan worden vastgesteld dat de methodes regelgericht toezicht en het Stuurwiel Risicogestuurde Brandveiligheid nauwelijks raakvlakken hebben met elkaar. De methodes verschillen van elkaar op basis van invalshoek (andere benadering), toepasbaarheid op complexe gebouwen, methodiek (algemene benadering vs specifieke benadering) en de reikwijdte (algemeen tegenover specifiek gebruik).

5.4 Regelgericht VS Convenant brandveiligheid in de zorg

Vergelijkingstabel

	Regelgericht	Convenant brandveiligheid in de zorg
Sterkte	<ul style="list-style-type: none"> Controleert op basis van de vigerende wetgeving Eenvoudige werkmethode Bekende werkmethode 	<ul style="list-style-type: none"> Toepasbaar in complexe gebouwen Toepasbaar voor gelijkwaardigheid Gebaseerd op vigerende wetgeving Goede communicatie tussen zorginstelling en overheid Geeft inzicht in de BIO aspecten van de zorginstelling
Zwakte	<ul style="list-style-type: none"> Risico's zijn niet goed in kaart gebracht Methode beperkt zich tot 17 controle punten Moeilijk toepasbaar bij toezicht op complexe gebouwen 	<ul style="list-style-type: none"> Borging risicogericht toezicht binnen de overheid (constateringen) Kwaliteit borgen na het doorlopen van het project
Kansen	<ul style="list-style-type: none"> Beter inzichtelijk maken wat de risico's zijn Verder kijken dan de regels Controle punten beter uitwerken Gebruik maken van gelijkwaardigheid 	<ul style="list-style-type: none"> Door ontwikkelen van de methodiek Risicogerichte controles (constateringen) borgen in een systeem

- Bedreigingen**
- Negatief effect op een ontruiming
 - (niet) zelfredzaamheid van patiënten
 - Onbekende risico's
 - Geen goede borging van BIO aspecten binnen de overheid
 - Nieuwe werkmethode waarbij in de praktijk geleerd en bijgestuurd wordt

Vergelijking 4: Regelgericht en Convenant brandveiligheid in de zorg

Conclusie

De methodes regelgericht toezicht en het 'Convenant brandveiligheid in de zorg' zijn beiden in gebruik bij de Omgevingsdienst en bekend bij haar gebruikers. Hierdoor weet men van elkaar wat zij van elkaar kunnen verwachten. Tevens wordt er bij beide methodes gebruik gemaakt van de vigerende wet- en regelgeving. Bij beide methodes dienen de gebouwen te voldoen aan de voorschriften van het Bouwbesluit 2012. Een klein verschil hierin is dat de gebouwen, c.q. zorginstellingen vanuit het Convenant geacht worden te voldoen aan de nieuwbouweisen, waar andere bouwwerken volgens het regelgerichte toezicht dienen te voldoen aan de gebruikelijke voorschriften vanuit het Bouwbesluit 2012.

Hoewel de methodes verbanden met elkaar hebben, verschillen deze van elkaar op de invalshoek, de toepasbaarheid, de methodiek en de reikwijdte. De invalshoek van regelgericht toezicht is op basis van wet- en regelgeving. Regelgericht toezicht benadert de brandveiligheid van bouwwerken dus alleen vanuit de wet- en regelgeving. Het Convenant benadert de brandveiligheid voor bouwwerken naast de vigerende wet- en regelgeving ook vanuit een andere invalshoek, namelijk de BIO aspecten. Door de brandveiligheid van bouwwerken breder te benaderen, worden er meerdere brandveiligheidsaspecten meegenomen in het toezicht, waardoor de brandveiligheid van een bouwwerk beter in kaart kan worden gebracht.

Tevens is de toepasbaarheid van het Convenant op de brandveiligheid van complexe gebouwen beter ingericht ten opzichte van het regelgerichte toezicht. Het regelgerichte toezicht is moeilijker toepasbaar op complexe gebouwen, omdat er steekproefsgewijs wordt gecontroleerd. Als alle regels dienen te worden gecontroleerd bij een complex gebouw, dan zou hier heel veel tijd en energie in dienen te worden gestoken. Het Convenant kan worden toegepast op zowel eenvoudige als complexe gebouwen, omdat er wordt gekeken naar de brandveiligheidsrisico's van een bouwwerk en op deze brandveiligheidsrisico's kan worden gestuurd.

Daarnaast wordt er gebruik gemaakt van verschillende methodieken bij een regelgerichte toezicht en het Convenant. Bij een regelgerichte toezicht is het toezicht beperkt tot de wet- en regelgeving. Het Convenant biedt ruimte aan zowel de zorginstellingen als de overheid om met elkaar in gesprek te gaan en te blijven gaan, om zo de brandveiligheid van deze zorginstellingen op peil te houden en naar een hoger niveau te brengen. De methodiek zorgt voor een goede communicatie en afstemming tussen Brandweer Amsterdam-Amstelland, de zorginstellingen en de Omgevingsdienst. Door de samenwerking komen de BIO aspecten goed in beeld, dit geeft een goede risicoanalyse. Uit de pilot fase van het Convenant is gebleken dat de gesprekken door alle betrokkenen als waardevol wordt gezien.

Verder is de reikwijdte van een regelgericht toezicht beperkt ten opzichte van het Convenant. Het Convenant is opgesteld in samenspraak met de zorginstellingen, de overheid (gemeente Amsterdam en de Omgevingsdienst), de Brandweer Amsterdam-Amstelland en Sigra, waardoor de partijen samen overeen zijn gekomen om de brandveiligheid naar een hoger niveau te tillen.

Waar het regelgericht toezicht eenzijdig is opgesteld. Het Convenant ziet specifiek op het toezicht van complexe gebouwen, met name ziekenhuizen, in combinatie met gelijkwaardigheden, waar ook niet zelfredzame personen van gebruik maken. Terwijl het regelgericht toezicht is ontwikkeld voor alle gebruiksfuncties die zijn opgenomen in het Bouwbesluit 2012. Het regelgerichte toezicht lijkt hierdoor breder toepasbaar, maar er wordt nauwelijks tot geen rekening gehouden met de menselijke factor, de niet zelfredzame gebruikers van een gebouw.

Anders dan het regelgericht toezicht, dient het Convenant nog wel een ontwikkeling door te maken om de kwaliteit van het risicogerichte toezicht te kunnen borgen binnen de Omgevingsdienst. Dit is ook meteen de kwetsbaarheid van deze methodiek.

Samenvattend kan dus worden vastgesteld dat het regelgericht toezicht en het Convenant raakvlakken met elkaar hebben op het gebied van wet- en regelgeving. Beide methodes zijn bekend bij de gebruikers van de methodes. Daarentegen verschillen de methodes van elkaar op het gebied van de invalshoek, de toepasbaarheid, de methodiek, en de reikwijdte.

6 Bronvermelding

- Bone, A. (2016). Basisboek Bouwkunde. In A. Bone, *Basisboek Bouwkunde*. Amersfoort: ThiemeMeulenhoff.
- Bouwbesluitonline.nl. (z.d.). *Artikel 1.18. Gebruiksmeldingplicht*. Geraadpleegd op 6 april 2019, van Bouwbesluitonline: <https://www.bouwbesluitonline.nl/Inhoud/docs/wet/bb2012/hfd1/par1-5/art1-18>
- Bouwbesluitonline.nl. (z.d.). *Bouwbesluit 2012*. Geraadpleegd op 6 april 2019, van Bouwbesluit 2012: <https://www.bouwbesluitonline.nl>
- de Jong, A., & Pothuis, J. (2018). Bouwbesluit 2012 en Regeling Bouwbesluit 2012. In A. de Jong, & J. Pothuis, *Bouwbesluit 2012 en Regeling Bouwbesluit 2012* (pp. 155-157). Amsterdam: Berghauser Pont Publishing.
- De Zorg Brandveilig. (2018). *Infoblad Bouwstenen implementatie risicogestuurde brandveiligheid*. Geraadpleegd op 15 april 2019, van De zorg brandveilig: <https://www.dezorgbrandveilig.nl/kennisbank-document/infoblad-bouwstenen-implementatie-risicogestuurde-brandveiligheid>
- De Zorg Brandveilig is een programma van Brancheorganisaties Zorg en Brandweer Nederland. (z.d.). *Risicogestuurde brandveiligheid*. Geraadpleegd op 15 april 2019, van De zorg brandveilig: https://www.dezorgbrandveilig.nl/sites/default/files/afbeeldingen/20160118_stuurwiel_risicogestuurde_brandveiligheid.png
- De Zorg Brandveilig. (z.d.). *BrandWijzer*. Geraadpleegd op 12 april 2019, van BrandWijzer: <https://www.brandwijzer.nl>
- De Zorg Brandveilig. (z.d.). *Stuurwiel Risicogestuurd Brandveiligheid*. Geraadpleegd op 16 april 2019, van De Zorg Brandveilig: <https://www.dezorgbrandveilig.nl/kennisbank-document/stuurwiel-risicogestuurde-brandveiligheid>
- Fire Safety Office. (2018). *Integraal plan brandveiligheid (IPB) terminal Amsterdam Airport Schiphol*. Schiphol: Schiphol.
- Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland. (2016a). *Convenant brandveiligheid in de zorg*. Amsterdam: Amsterdam.
- Gemeente Amsterdam, Omgevingsdienst Noordzeekanaalgebied, Sigra & Brandweer Amsterdam-Amstelland. (2016b). *Operationalisering convenant brandveiligheid in de zorg*. Amsterdam: Amsterdam.
- Hagen, R., & Witloks, L. (2017). *Basis voor brandveiligheid*. Arnhem: Instituut Fysieke Veiligheid.

Ministerie van binnenlandse zaken en Koninkrijksrelaties. (2012). *Infoblad Gelijkwaardigheid Bouwbesluit 2012*. Opgehaald van Rijksoverheid:
<https://www.rijksoverheid.nl/documenten/brochures/2012/06/11/infoblad-gelijkwaardigheid-bouwbesluit-2012>

Ministerie van binnenlandse zaken en Koninkrijksrelaties. (z.d.). *Artikel 8 van de Woningwet*. Geraadpleegd op 21 april 2019, van Overheid.nl:
<https://wetten.overheid.nl/BWBR0005181/2018-06-13#HoofdstukII>

Ministerie van binnenlandse zaken en Koninkrijksrelaties. (z.d.). *Besluit omgevingsrecht*. Geraadpleegd op 3 april 2019, van Besluit omgevingsrecht:
<https://wetten.overheid.nl/BWBR0027464/2018-07-28>

Ministerie van binnenlandse zaken en Koninkrijksrelaties. (z.d.). *Woningwet*. Geraadpleegd op 3 april 2019, van Woningwet: <https://wetten.overheid.nl/BWBR0005181/2018-06-13>

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (z.d.). *Artikel 2.2. eerste lid, sub a van de Bor*. Geraadpleegd op 21 april 2019, van Besluit Omgevingsrecht:
<https://wetten.overheid.nl/BWBR0027464/2018-07-28#Hoofdstuk2>

Neddermeijer, G. (2016, 23 juli). *Draaiboek Eenduidig Werken. Draaiboek Eenduidig Werken Professionalisering Brandveiligheid 2014-2015*. Amsterdam.

Neddermeijer, G. (2018). *Werkwijze brandveilig gebruik*. Amsterdam: Gemeente Amsterdam.

Oberijé, N. (2017, juni). *Verkenning van de stand van zaken en behoeftes in de veiligheidsregio's*. Geraadpleegd op 21 april 2019, van Omgevingswetgeving:
<https://www.ifv.nl/kennisplein/Documents/20170601-IFV-Enquete-Omgevingsrecht.pdf>

Obex. (z.d.). *Fire Safety Engineering*. Geraadpleegd op 21 april 2019, van Obex:
<https://www.obex.nl/kennisbank/fse>

Onderzoeksraad voor de veiligheid. (2012, april). *Onderzoeksraad*. Geraadpleegd op 24 januari 2019, van <https://www.onderzoeksraad.nl/nl/page/1664/brand-ggz-instelling-rivierduinen-oegstgeest-12-maart-2011>

Rijkswaterstaat. (z.d.). *Beschrijving Bor*. Opgeroepen op 3 april 2019, van Kenniscentrum InfoMil:
<https://www.infomil.nl/onderwerpen/integrale/wet-algemene/besluit/beschrijving-bor/>

7 Bijlage

Bijlage 1 - Risicoklassen gemeente Amsterdam

Gemeente Amsterdam
Werkwijze brandveilig gebruik
Uitwerking van het Handhavingsbeleid Wabo

Versie 1.5
7 oktober 2018

In deze tabel zijn de vijf risicoklassen en gebruiksfuncties weergegeven.

Categorie	Vergunning-plichtig	Meldingplichtig	Geen vergunning of melding	Voorbeelden
Risicoklasse 1				
Cellengebouw > 4 p.	x			Gevangenis, gesloten inrichting
Logiesgebouw > 4 p.	x			Hotel, pension
Gezondheidszorgfunctie incl. nachtverblijf > 4 p.	x			Ziekenhuis, verpleegtehuis, verzorgingstehuis
Bijeenkomstfunctie kinderopvang 0-4 jr.	x			Kinderdagverblijven, peuterspeelzalen
24 uren opvang en/of dagopvang lichamelijk of verstandelijk gehandicapten	x			
Bijeenkomstfunctie > 500 p.		x		Discotheek, bioscoop, theater, restaurant /bar, concertzalen, stadion, museum, bibliotheek, religieus gebouw, buurthuis
Winkelfunctie > 1000 p.		x		Groot warenhuis, overkapt winkelcentrum
Risicoklasse 2				
Onderwijs < 12 jr. en >10 p.	x			Basisscholen
Bijeenkomst kinderopvang 4-12 jaar en >10 p.	x			Buitenschoolse opvang
Kamerverhuur > 4 wooneenheden		x		Studentenwoningen, opvang tijdelijke werkrachten
Kantoorfunctie > 500 p.		x		Kantoren
Industriefunctie > 500 p.		x		Fabrieken, werkplaatsen
Winkelfunctie > 500 - 1000 p.		x		Warenhuis, overdekt winkelcentrum
Sportfunctie > 500 p.		x		Sportthal, stadion (alleen sportgedeelte)
Onderwijs > 12 jr. > 250 p.		x		School voortgezet onderwijs, universiteit, opleidingscentrum
Bijeenkomstfunctie > 250 p.		x		Discotheek, bioscoop, theater, restaurant /bar, concertzalen, stadion, museum, bibliotheek, religieus gebouw, buurthuis
Besloten overige gebruiksfunctie voor het personenvervoer > 500 p.		x		Grote trein- en metrostations
Risicoklasse 3				
Onderwijsfunctie >12 jr. 50- 250 p.		x		School voortgezet onderwijs, universiteit, opleidingscentrum
Gezondheidszorgfunctie zonder bedgebonden patiënten > 50 p.		x		Gezondheidscentrum, klinieken met dagbehandeling

Categorie	Vergunning-plichtig	Meldingplichtig	Geen vergunning of melding	Voorbeelden
Bijeenkomstfunctie 50-250 p.		x		Museum, bibliotheek, religieus gebouw, buurthuis, café restaurant
Kantoorfunctie 150-500 p.		x		Kantoren
Industriefunctie 150- 500 p.		x		Fabrieken, werkplaatsen
Winkelfunctie 150- 500 p.		x		Warenhuis, overdekt winkelcentrum
Sportfunctie 150-500 p.		x		Spoththal, stadion (alleen sportgedeelte)
Besloten overige gebruiksfunctie voor het stallen van motorvoertuigen: > 3000 m2 of > 1000 m2 met > 50 p.		x		Grote parkeergarages
Besloten overige gebruiksfunctie voor het personenvervoer 50- 500 p.		x		Kleine trein- en metrostations
Risicoklasse 4				
Kantoorfunctie 50-150 p.		x		Kantoren
Industriefunctie 50-150 p.		x		Fabrieken, werkplaatsen
Winkelfunctie 50-150 p.		x		
Bijeenkomstfunctie op begane grond < 150 p.		x		Kleine horeca/ detailhandel
Sportfunctie 50-150 p.		x		
Woongebouw > 20 m			x	Woonstoren met droge blusleiding, brandweerlift en dergelijke
Risicoklasse 5				
Industriefunctie < 50 p.			x	
Winkelfunctie < 50 p.			x	
Sportfunctie < 50 p.			x	
Kantoor < 50 p.			x	
Woongebouw < 20 m			x	
Grondgebonden woningen			x	
Andere overige gebruiksfuncties			x	

Toelichting:

- Groepswonen > 10 personen dient gedekt te worden door meldingsplicht groepswonen conform beleid gemeente/stadsdeel;
- Woon-zorg dient separaat beleid voor ontwikkeld te worden. Hiervoor gelden wel aparte eisen, maar is geen (duidelijke) vergunningsplicht geregeld.
- Gebouwen met complexe gelijkwaardige oplossingen vallen minimaal in categorie 2. Dit betekent dat gebouwen in categorieën 3, 4 en 5 opgeschaald worden naar categorie 2.

Bijlage 2 - Checklist risicokenmerken

Gemeente Amsterdam
Werkwijze brandveilig gebruik
Uitwerking van het Handhavingsbeleid Wabo

Versie 1.5
7 oktober 2018

Bijlage ii: checklist risicokenmerken

Om het initiële risico ('moet ik mij zorgen maken') te kunnen beantwoorden worden de volgende checklistvragen gehanteerd:

Algemene vragen		Antwoord 1	Antwoord 2	Antwoord 3
1	Zijn alle (permanente) gebruikers ouder dan 4 jaar?	ja	nee	niet bekend
2	Zijn alle (permanente) gebruikers valide (= zij hebben geen fysieke beperkingen)?	ja	nee	niet bekend
3	Wordt er geslapen?	ja	nee	niet bekend
4	Is het gebouw lager dan 20 meter, dus maximaal 6 bouwlagen?	ja	nee	niet bekend
5	Weet een gebruiker het altijd als er brand is (denk aan BHV, BMI, etc)?	ja	nee	niet bekend
6	Is het gebouw of de inhoud ervan van monumentale waarde (cultureel erfgoed)?	ja	nee	niet bekend
7	Is in de afgelopen 3 jaar de eigenaar en/of de gebruiksfunctie gewijzigd en/of het gebouw(deel) verbouwd?	ja	nee	niet bekend

Stel je voor, er breekt brand uit in de meest ongunstige ruimte (niet zijnde een trappenhuis zonder vuurlast):		Antwoord 1	Antwoord 2	Antwoord 3
8	Kan vanaf ieder punt binnen 20 meter een veilige plek worden bereikt (ruimte / buitenlucht / trappenhuis) dat van bovengenoemde brand is gevrijwaard?	ja	nee	niet bekend
9	Kan vanuit de plek als bedoeld bij vraag 8 veilig de straat worden bereikt (zonder hinder van eerder genoemde brand)?	ja	nee	niet bekend

Acuut gevaar		Antwoord 1	Antwoord 2	Antwoord 3
10	Zijn er aanwijzingen die aantonen dat er acute maatregelen genomen moeten worden om de brandveiligheid te waarborgen?	ja	nee	niet bekend

De resultaten van de checklist worden als volgt gebruikt:

- Indien op de vragen 1, 2, 4 en 5 ja wordt beantwoord en op de vragen 3, 6 en 7 met nee wordt beantwoord: er is reden tot gerustheid. Het is voldoende als het gebouw voldoet aan de regels.
- Indien één of meerdere van de vragen 1, 2, 4 en 5 met nee wordt beantwoord en/of één of meerdere van de vragen 3, 6 en 7 met ja wordt beantwoord, is er aanleiding om, naast dat het gebouw moet voldoen aan de regels, een gesprek met de eigenaar/gebruiker te voeren over eventuele aanvullende maatregelen.
- Indien er op 1 of meer van de vragen 8 of 9 nee wordt beantwoord: neem contact op met de brandweer voor nader overleg.
- Indien vraag 10 ja wordt beantwoord: neem adequate acute maatregelen om de brandveiligheid te waarborgen.

Let op: Deze checklist is een hulpmiddel om te komen tot de afweging voor welke gebouwen aanvullende maatregelen nodig, mogelijk en/of wenselijk zouden kunnen zijn. Deze checklist zegt dus zelfstandig niets over de (on)veiligheid van een gebouw. Het nemen van aanvullende maatregelen vervangt bovendien *nóóit* het voldoen aan de wet- en regelgeving op het gebied van brandveiligheid. Het gebruik van de checklist wordt in 2018 gemonitord en de checklist kan hierop aangepast worden.

In onderstaande tabel is een aanvullende checklist opgenomen om de risico's te inventariseren. In 2018 wordt bekeken of en hoe deze kan worden ingezet.

Risicokenmerken: Hot100 methodiek		Speelt dit kenmerk een rol?
Gebouw	Multifunctioneel / meervoudig gebruik	
	Complexiteit pand	
	Leeftijd pand / voorzieningen	
	Herbestemd pand	
	Onduidelijkheid of onbekendheid vluchtroutes	
Interventie	Onduidelijkheid over voorzieningen en type gebruikers (gebrek info)	
	Risicovolle inzet (inclusief bluswatervoorziening)	
	Beheersbaarheid brand	
	Bereikbaarheid hulpdiensten (ter plaatse en opkomsttijd)	
Omgeving	Grote impact op omliggende infrastructuur	
	Hoge impact op omgeving	
	Wonen boven functie	
Brand	Hoge vuurlast	
	Gevaarlijke stoffen	
	Hoge incidentie brand	

Risicokenmerken: Hot100 methodiek		Speelt dit kenmerk een rol?
Mens	Minder zelfredzame gebruikers	
	Véél gebruikers	
	Pand in ontwerp- / bouwfase	
	Laag risicobewustzijn	
	Oneigenlijk gebruik (slapen in niet-woonfunctie, broedplaats, etc.)	
	Voldoen aan wet- en regelgeving	
	Brandgevaarlijk gedrag gebruikers	
	Goede veiligheidscultuur	
	Inzet preventieve maatregelen	

Bijlage 3 - Checklist gedrag gebruiker of eigenaar

Gemeente Amsterdam
Werkwijze brandveilig gebruik
Uitwerking van het Handhavingsbeleid Wabo

Versie 1.5
7 oktober 2018

Bijlage iii: checklist gedrag gebruiker/eigenaar

Landelijke handhavingsstrategie	
In welke mate is de eigenaar/gebruiker:	
A. goedwillend, proactief en geneigd om de regels te volgen, een eventuele overtreding is het gevolg van onbedoeld handelen; of	
B. onverschillig/reactief, neemt het niet zo nauw met het algemeen belang, heeft een onverschillige houding, een eventuele overtreding en de gevolgen van zijn handelen laten hem koud; of	
C. opportunistisch en calculerend, er is sprake van het bewust belemmeren van controlerenden, er is sprake van mogelijkheidsbewustzijn, maar de gevolgen van het handelen worden op de koop toe genomen, bewust risico nemend; of	
D. bewust en structureel de regels overtredend en/of crimineel of deel uitmakend van een criminele organisatie, houdt zich bezig met fraude, oplichting of witwassen.	

STUURWIEL RISICOGESTUURDE BRANDVEILIGHEID

OMGEVING & DERDEN

Zoals bezoekers, omwonenden, bekendheid hulpdiensten, aanrijtijd hulpdiensten, toezicht en handhaving.

MEDEWERKERS & GEDRAG

Zoals kennis en vaardigheden, bewustzijn en alertheid, cultuur, navolging beleid, aansluiting op reguliere zorg, vrijwilligers.

CLIËNT & PATIËNT

Zoals (on)bewust onveilig gedrag, handelingsperspectief bij brand.

ORGANISATIE & BELEID

Zoals BedrijfsHulpVerlening, gedragsregels, zorgcontinuïteit, inkoop en afspraken leveranciers, capaciteit medewerkers, informatievoorziening.

INSTALLATIE & TECHNIEK

Zoals detectie en melding, deurbediening, blussystemen, blusmiddelen.

GEBOUW & INVENTARIS

Zoals compartimentering en vlucht-wegen, onderhoud, inventaris, materiaal.

Het Stuurwiel is een verbreding van de bekende BIO-methode, dat staat voor Bouw, Installatie en Organisatie (soms BIOOC, waarbij C voor Cultuur staat). Het Stuurwiel Risicogestuurde Brandveiligheid is gebaseerd op het 'Stuurwiel integrale brandveiligheid in de zorg' van het COT.

Bijlage B Proces regulier toezicht

Processchema Toezicht brandveilig gebruik

Bijlage C Proces risicogericht toezicht

Omgevingsvergunning voor de activiteit brandveilig gebruik

Processchema Hot100

Bijlage D Checklist zelfstandig wonen en brandveiligheid

4. CHECKLIST

4.1. BEWONER^f

4.1.1 KWETSBAARHEID

1. **Zijn er bewoners in het gebouw die gebruik maken van professionele zorgverlening?**
Indien JA, geef een schatting van het aantal bewoners dat gebruik maakt van zorgverlening.

JA

NEE

ONBEKEND

Quick Win(s):

- Professionele zorgverleners geven informatie over gezondheid en leefstijl, ziekte en behandeling. Zij zouden de bewoner kunnen informeren over hoe om te gaan met brandveiligheid. Dit vergroot het bewustzijn bij de bewoner en draagt bij aan het voorkomen van onveilig gedrag.

2. **Zijn er bewoners in het gebouw die gebruik maken van mantelzorg?** *Indien Ja, geef een schatting van het aantal bewoners dat gebruik maakt van mantelzorg.*

JA

NEE

ONBEKEND

^f Een professioneel zorgverlener of familielid (mantelzorger) zou benaderd kunnen worden om deze vragen over de bewoners te beantwoorden.

Quick Win(s):

- Mantelzorgers hebben een emotionele band met de bewoner en hebben daardoor beter zicht op de belevingswereld en het gedrag van de bewoner. Mantelzorgers zijn hierdoor in staat om onveilig gedrag op voorhand te signaleren en de bewoner hierop te wijzen.

3. Zijn er bewoners in het gebouw die alleen wonen? *Indien JA, geef een schatting van het aantal bewoners dat alleen woont.*

JA

NEE

ONBEKEND

Quick Win(s):

- Signaleer sociaal isolement en probeer dit te doorbreken door een persoonlijk bezoek of het organiseren van bijeenkomsten waardoor ouderen in het gebouw met elkaar in contact komen.
- Ouderen die alleen wonen hebben geen hulp bij het vluchten vanuit de woning. In zo'n geval is persoonlijke alarmering aan te bevelen. Via een 'panic button' kan verbinding worden gemaakt met een 24- uur per dag bereikbare zorgcentrale of dienstverlener die vervolgens de 'buren' en/of brandweer kan alarmeren.

4.1.2 VOORKOMEN VAN BRAND

4. Zijn er bewoners in het gebouw die roken? *Indien JA, geef een schatting van het aantal bewoners dat rookt.*

JA

NEE

ONBEKEND

Quick Win(s):

- Creëer bewustwording met behulp van voorlichting aan bewoners over de risico's van roken in verhouding tot de brandveiligheid.
- Brandvertragend meubilair, stoffering, matrassen, dekens etc.

5. Zijn er bewoners in het gebouw die koken op gas? Indien JA, geef een schatting van het aantal bewoners dat kookt op gas.

JA

NEE

ONBEKEND

Quick Win(s):

- Meer voorlichting aan de bewoner omtrent veilig koken:
 - bij de pannen blijven tijdens het koken;
 - gebruik kookwekker om de pannen niet te vergeten;
 - zorg dat de afzuigvoorziening schoon blijft.
- Kookvoorziening aanpassen/vervangen:
 - speciale beveiligingen en/of andere opstelling pitten;
 - elektrische kookplaat met tijdschakelaar;
 - inductiekookplaat.
- In sommige gevallen kan het stoppen met zelfstandig koken de meest veilige keuze zijn. Een goed alternatief kan 'tafeltje dekje' zijn.

6. Zijn er bewoners in het gebouw die gebruik maken van zuurstofapparatuur? Indien JA, geef in een schatting van het aantal bewoners dat een zuurstofapparaat in de woning heeft staan.

JA

NEE

ONBEKEND

Quick Win(s):

- Geef voorlichting over het veilig gebruik van zuurstof en de risico's op brandgevaar.
- Zorg dat voor derden ook inzichtelijk is dat zuurstofapparatuur aanwezig is.
- Wanneer extra zuurstof in de woning aanwezig is kan beter niet op gas gekookt worden. Een elektrische kookplaat (met tijdschakelaar) is een beter alternatief.
- Vervang kaarsen en waxinelichtjes door 'waxinelichtjes' op batterijen.

7. Zijn er bewoners in het gebouw die gebruik maken van (verouderde) elektrische apparatuur en deze slecht gebruiken/onderhouden? Indien JA, een schatting van het aantal bewoners dat verkeerd omgaat met elektrische apparaten.

JA

NEE

ONBEKEND

Quick Win(s):

- Schakel elektrische apparatuur bij geen gebruik helemaal uit.
- Geef voorlichting aan de bewoner hoe deze zijn droger goed schoonhoudt:
-als de warmte uit de droger niet goed weg kan door opgehoopt stof is er namelijk brandgevaar.
- Geef voorlichting aan de bewoner over het gebruik van een elektrische kachel:
-voldoende vrije ruimte aanwezig en brandbare spullen (of kleding) niet dichtbij de hittebron plaatsen.
- Geef voorlichting aan de bewoner hoe veilig om te gaan met een elektrisch deken:
-elektrisch deken na gebruik uitzetten;
-elektrisch deken na gebruik niet opvouwen maar oprollen in verband met beschadiging van elektrische bedrading.
Bij verouderde elektrische apparaten is het aan te bevelen deze te vervangen door nieuwe apparatuur om het risico op brand te verkleinen.

4.1.3 SIGNALEREN VAN BRAND

8. Zijn er bewoners in het gebouw die geen adequaat werkende rookmelder hebben in hun woning? *Indien JA, geef een schatting van het aantal bewoners dat geen adequaat werkende rookmelder heeft.*

JA

NEE

ONBEKEND

Quick Win(s):

- Plaats een adequaat werkende rookmelder voorzien van een batterij met een lange levensduur (10 jaar) in alle ruimten waar brand verwacht kan worden (bij voorkeur realiseert men zelf rookmelders conform NEN 2555).
- Test de rookmelder 1 keer per maand (of laat testen).
- Voorkom stof en aanslag (vettigheid) op de rookmelder zodat rook snel gedetecteerd wordt en de rookmelder ook geen valse meldingen geeft.

9. Zijn er bewoners in het gebouw die problemen hebben met het signaleren (zien, horen ruiken, herkennen) van een brand? *Indien JA, geef een schatting van het aantal bewoners dat problemen heeft met het signaleren van brand.*

JA

NEE

ONBEKEND

Quick Win(s):

- Plaats in iedere potentiële risicoruimte van de woning een rookmelder en koppel de rookmelders onderling met elkaar. Dit versterkt het geluidsniveau en de hoorbaarheid van de rookmelders.

- Bij slechthorende bewoners kunnen speciale rookmelders worden geprojecteerd met een lagere toonfrequentie (bijvoorbeeld 520 Hz) dan de nu gebruikelijke (3100 Hz).
- Speciale rookmelders gekoppeld aan een trilplaat en lichtflits zorgen dat doven en slechthorende bewoners op tijd gealarmeerd worden.

4.1.4 HANDELINGSPERSPECTIEF

10. Zijn er bewoners in het gebouw die problemen hebben met het handelen (waarschuwen, vluchten) bij brand? *Indien JA, geef een schatting van het aantal bewoners dat problemen heeft met handelen bij brand.*

JA

NEE

ONBEKEND

Quick Win(s):

- Alarmeren van de burens (gekoppelde rookmelders) die kunnen assisteren bij een ontruiming.
- Voor kwetsbare personen kan een mobiel watermiststelsel uitkomst bieden. Deze kunnen snel en gemakkelijk in bestaande woonvoorzieningen worden geïnstalleerd en kan de vluchttijd met 15 minuten verlengen.
- Een innovatieve oplossing is de toepassing van waterleidingsprinklers waarbij een beginnende brand binnen enkele seconden zal worden gecontroleerd en bewoners veilig hun woning kunnen verlaten.

11. Zijn er bewoners in het gebouw die hun woning zodanig hebben ingericht dat materialen de vluchtroute belemmeren? *Indien JA, geef een schatting van het aantal bewoners waarbij de inrichting van de woning een belemmering vormt voor een veilige ontvluchting.*

JA

NEE

ONBEKEND

Quick Win(s):

- Geef voorlichting aan de bewoner en leg uit hoe de vluchtroute loopt en dat het van belang is de vluchtroute vrij te houden van materialen die een belemmering vormen voor ontvluchting.
- Zorg dat de bewoner een sleutel van de voor- en eventuele achterdeur altijd op een vaste plaats dichtbij de deur bewaart.
- Geef voorlichting aan de bewoner over het positief effect van het sluiten van binnendeuren in verband met het beperken van rookverspreiding.

12. Zijn er bewoners in het gebouw die niet weten hoe zij moeten handelen in geval van brand?

Indien JA, geef een schatting van het aantal bewoners dat niet weet hoe te handelen in geval van brand.

JA

NEE

ONBEKEND

Quick Win(s):

- Organiseer een voorlichtingsavond over hoe te handelen in geval van brand (eventueel in samenwerking met de plaatselijke brandweer).
- Laat de bewoner onder begeleiding van een brandweerman of -vrouw oefenen op ontvluchting uit de woning.
- Maak samen met de bewoner een vluchtplan.

4.2. GEBOUW

4.2.1 BASIS (WETTELIJKE) EISEN

13. Zijn de vluchtwegen in het gebouw vrij van obstakels?

JA

NEE

ONBEKEND

Quick Win(s):

- Vluchtwegen vrijwaren van obstakels zoals rolstoelen, rollators, scootmobielen en elektrische fietsen.
- Voorkom drempels die een belemmering vormen voor bewoners met een rolstoel of rollator.
- Attendeer bewoners op hun verantwoordelijkheid voor (vermijden van) opslag in de vluchtweg en de gevaren van obstakels in de vluchtwegen.

14. Zijn de nooduitgangen in het gebouw vrij van obstakels en goed herkenbaar?

JA

NEE

ONBEKEND

Quick Win(s):

- Zorg dat nooduitgangen en ook overige vluchtdeuren gevrijwaard blijven van obstakels en dat deze tevens goed zichtbaar zijn. De herkenbaarheid van de nooduitgangen zou kunnen worden verhoogd met borden of stickers met vluchtrouteaanduiding.

15. Zijn de vluchtwegen in het gebouw vrij van brandgevaarlijke versiering/stoffering?

JA

NEE

ONBEKEND

Quick Win(s):

- Zorg dat in de vluchtwegen geen versiering/stoffering aanwezig is die brandgevaar oplevert. Veel versiering is gemaakt van brandveilig materiaal, alleen is dit niet eenvoudig om te herkennen. Kijk daarom goed op de verpakking en raadpleeg eventueel de leverancier.

16. Zijn de vluchtwegen in het gebouw overzichtelijk en goed herkenbaar?

JA

NEE

ONBEKEND

Quick Win(s):

- Plaats vluchtrouteaanduidingen (armaturen) om de herkenbaarheid van de vluchtwegen te vergroten. Vluchtrouteaanduiding (armaturen) zijn niet wettelijk verplicht voor woongebouwen, maar kunnen wel een bijdrage leveren aan het vergroten van de herkenbaarheid van de vluchtwegen.
- Fluorescerende lijnen op de vloer verbeteren de zichtbaarheid van de vluchtwegen. Ook de vluchtdeuren zijn op deze manier beter zichtbaar te maken.

17. Zijn de vluchtdeuren gemakkelijk te openen en hoeven daarbij geen sleutels of andere losse voorwerpen gebruikt te worden?

JA

NEE

ONBEKEND

Quick Win(s):

- Zorg dat alle deuren in de vluchtweg zonder gebruik van een sleutel of ander los voorwerp geopend kunnen worden, zodat ze bij brand direct gebruikt kunnen worden.
- Let erop dat drangers op zelfsluitende deuren niet te 'zwaar' zijn afgesteld. Bewoners kunnen namelijk moeite hebben met het openen van deze deuren en tevens bestaat het risico dat de deuren dichtvallen voordat de bewoner is gepasseerd.

18. Zijn er in het gebouw automatische deuren of deuren die elektrisch zijn vergrendeld?

JA

NEE

ONBEKEND

Quick Win(s):

- Het is een wettelijke verplichting om elektrisch vergrendelde deuren te voorzien van een groene noodknop. Geef voorlichting aan de bewoners over de functie van deze noodknop zodat men weet waarvoor deze dient.

19. Is aantoonbaar aandacht besteed aan het voorkomen van snelle rookverspreiding (binnen 30 minuten) vanuit de brandende woning naar de aangrenzende gangen en woningen?

JA

NEE

ONBEKEND

Quick Win(s):

- Laat een deskundig persoon de woningen inspecteren op bouwkundige brandveiligheid om vast te stellen of wordt voldaan aan de basiseisen m.b.t. rookverspreiding.
- Breng voorzieningen aan op woningdeuren, aansluitingen wanden/plafonds, doorvoeringen en ventilatiesystemen om snelle rookverspreiding te voorkomen.

20. Worden gas- en elektrische installaties in het gebouw periodiek gecontroleerd door een erkende installateur?

JA

NEE

ONBEKEND

Quick Win(s):

- Laat gas- en elektrische installaties periodiek onderhouden door een erkende installateur. Dit voorkomt het risico op het ontstaan van brand en koolmonoxide vergiftiging (CO ongevallen).

4.2.2 VLUCHTMOGELIJKHEDEN VOOR MINDER ZELFREDZAMEN

21. Bestaat de mogelijkheid voor minder zelfredzame bewoners om bij brand te evacueren naar een veilig gebied op dezelfde bouwlaag (horizontale ontruiming)

JA

NEE

ONBEKEND

Quick Win(s):

- Mogelijk dat bestaande scheidingen met relatief eenvoudige bouwkundige aanpassingen brand- en rookwerend gemaakt kunnen worden.
- In sommige gevallen is het veiliger voor de bewoner om, bij brand elders in het gebouw, de woning niet te verlaten en te wachten op hulp van de brandweer. Voorwaarde is wel dat brand- en rookscheidingen van de woning in orde zijn.

22. Zijn er speciale voorzieningen getroffen in het gebouw die minder zelfredzame bewoners helpen bij ontvluchting?

JA

NEE

ONBEKEND

Quick Win(s):

Voorzieningen zoals reliëfpaden, geleidelijnen, contrastrijke markeringen en doorlopende handrailingen zorgen ervoor dat slechtzienden beter gebruik kunnen maken van de vluchtwegen.

23. Zijn er maatregelen getroffen ten aanzien van de stalling van scootmobiel(s)?

JA

NEE

ONBEKEND

Quick Win(s):

- Een gemeenschappelijke stallingsruimte zodat de scootmobiel(s) niet in de gangen staan.
- Een Scover, een opvouwbare stalling voor scootmobiel(s). Met een dergelijke toepassing wordt een scootmobiel geheel 'ingepakt'. Het gebruikte doek is dusdanig dat deze een brand kan smoren. Let er hierbij wel op dat de scootmobiel geen belemmering vormt voor de ontvuchting.
- Aerosol blusgenerator, 'blusbom', plaatsen in scootmobiel zodat een beginnende brand direct wordt geblust.

4.3. VOORLICHTING

24. Zijn er gedragsregels m.b.t. brandveiligheid waar bewoners zich aan dienen te houden?

JA

NEE

ONBEKEND

Quick Win(s):

- Rookverbod in gemeenschappelijke ruimten. Maak dit kenbaar aan de bewoners door voorlichting en eventueel met stickers of borden.
- Houd brand- en rookwerende deuren gesloten. Maak dit kenbaar aan de bewoners door voorlichting en eventueel met stickers of borden.
- Houd gangen vrij van opslag. Maak dit kenbaar aan de bewoners met voorlichting en eventueel met stickers of borden.

25. Zijn er initiatieven om de kennis over brandveiligheid bij bewoners te vergroten?

JA

NEE

ONBEKEND

Quick Win(s):

- Bij de brandweerregio's is informatie te halen over de projecten en initiatieven die in uw gemeente uitgevoerd zijn of worden.
- Op www.loketbrandveiligleven.nl worden initiatieven uit het land gedeeld zodat iedere organisatie die met Brandveilig leven aan de slag wil hier inspiratie kan opdoen. Dit moet nog groeien.
- De 'Brandpreventieweken' vinden ieder jaar in oktober plaats en zijn een geschikt moment om acties aan te koppelen (zie www.brandpreventieweek.nl)
- Organiseer een voorlichtingsavond in het gebouw over brandveiligheid.

26. Bestaat er een helpdesk waar bewoners naar toe kunnen bellen als zij vragen hebben over brandveiligheid?

JA

NEE

ONBEKEND

Quick Win(s):

- Roep een meldpunt in het leven en maak aan bewoners bekend dat zij hier terecht kunnen voor hun vragen of meldingen over brandveiligheid.

27. Hebben betrokken partijen voldoende kennis over brandveiligheid?

JA

NEE

ONBEKEND

Quick Win(s):

- Voorlichting aan alle betrokken partijen (bijvoorbeeld mantelzorgers) over brandveiligheid is belangrijk zodat zij bewoners kunnen wijzen op brandonveilig gedrag. In samenwerking met de brandweer zou een voorlichtingsavond georganiseerd kunnen worden.

28. Is er een taakverdeling tussen de verschillende partijen op het gebied van brandveiligheid?

JA

NEE

ONBEKEND

Quick Win(s):

- Ga als wooncorporatie met bewonerscommissie/ huurders, zorgverleners, verzekeraars, gemeente en brandweer het gesprek aan en bekijk met elkaar wie welke taken op zich kan nemen om de brandveiligheid te vergroten.

5. TOELICHTING CHECKLIST

5.1. BEWONER

1. Professionele zorgverlening zegt iets over de kwetsbaarheid van de bewoner. Een bewoner die professionele zorg krijgt is over het algemeen kwetsbaarder bij brand dan een bewoner die deze zorgverlening niet nodig heeft.
2. Ook voor mantelzorg geldt, net als bij professionele zorgverlening, dat sprake is van een hogere kwetsbaarheidsfactor, en dus een hoger risico om slachtoffer te worden bij brand.
3. Ouderen die alleen wonen lopen een groter risico om in een sociaal isolement te geraken dan ouderen die samenwonen. Ouderen kunnen zich eenzaam voelen en de sociale controle op brandonveilig gedrag ontbreekt.
4. Roken is nog steeds één van de meest belangrijke veroorzakers van een fatale woningbrand bij ouderen. Vooral in combinatie met andere genotsmiddelen zoals bijvoorbeeld alcohol.
5. Vaak ontstaan problemen met het gebruik van het gasfornuis, wat tot gevaarlijke situaties kan leiden. Zo kan het gebeuren dat een bewoner met dementie het gas laat branden nadat de pannen van het vuur zijn genomen, of vergeet het gas aan te steken als de gaskraan open is gedraaid.
6. Bij een ernstig chronische obstructieve longziekte, ook wel bekend onder de afkorting COPD, is het gebruik van zuurstof vereist. Helaas is het voor ouderen die al lange tijd roken erg moeilijk om hiermee te stoppen zodra ze zuurstof gaan gebruiken. De combinatie roken met zuurstof geeft echter een groot risico op overlijden ten gevolge van brand.
7. Vrijwel alle elektrische apparaten in een woning produceren warmte waardoor brand zou kunnen ontstaan. Bij verouderde elektrische apparaten is daarbij het risico op kortsluiting groter waardoor ook het risico op brand toeneemt.
8. Rookmelders zijn van levensbelang om een brand tijdig te kunnen signaleren. Met name wanneer geslapen wordt, is de aanwezigheid van rookmelders in de woning van belang om een brand tijdig te signaleren en de bewoner te alarmeren.
9. De fysieke kenmerken van een bewoner zijn bepalend om een brand te kunnen signaleren. Wanneer een bewoner bijvoorbeeld doof of slechthorend is, heeft een standaard rookmelder geen nut en moet gekeken worden naar andere mogelijkheden om de bewoner te waarschuwen.

10. De fysieke kenmerken van de bewoner zijn tevens bepalend voor het veilig kunnen vluchten uit de woning. In het geval de bewoner slecht ter been is, zal hij of zij meer tijd nodig hebben om de woning te ontvluchten en dus meer risico lopen aan rook te bezwijken.
11. De rook die ontstaat bij een brand belemmert het zicht in de woning enorm. Ingeval de vluchtroute in de woning vol staat met materialen zoals opslag of meubilair, dan levert dit vanzelfsprekend hinder op en mogelijk zelfs lichamelijk letsel (struikelgevaar).
12. Het is mogelijk dat bewoners qua fysieke en mentale gesteldheid prima in staat zijn een brand te signaleren en kunnen vluchten, maar geen idee hebben hoe zij het best kunnen handelen bij brand. Ook hierin schuilt een risico, bijvoorbeeld dat verkeerde vluchtroutes worden genomen of gevaarlijke bluspogingen worden ondernomen.

5.2. GEBOUW

13. Obstakels in de gangen kunnen bij brand een belemmering vormen voor een snelle en veilige ontvluchting uit het gebouw. Daarbij kan opslag in de vluchtwegen bijdragen aan een snelle brandvoortplanting. Het vrijhouden van obstakels in de vluchtroutes is derhalve noodzakelijk.
14. Via de nooduitgangen zijn de bewoners in het gebouw in staat het aangrenzende buitenterrein te bereiken. Om te zorgen dat dit zo makkelijk en snel mogelijk kan plaatsvinden, dienen de nooduitgangen duidelijk zichtbaar te zijn en tevens vrij te zijn van obstakels.
15. Versiering en stoffering kunnen indien niet brandvertragend behandeld, een risicobron vormen voor een snelle brand- en rookontwikkeling in het gebouw.
16. Vluchtwegen die overzichtelijk en herkenbaar zijn, zullen de bewoner sneller naar een brand- en rookvrij gebied leiden.
17. Het risico bestaat dat vluchtdeuren met een sleutel worden afgesloten waardoor de bewoner niet onmiddellijk de vluchtdeur kan openen. Mogelijk beschikt de bewoner zelf niet over een sleutel en kan derhalve geen gebruik gemaakt worden van de vluchtroute.
18. Vanuit een security oogpunt worden in gebouwen vaak automatische- en elektrisch vergrendelde deuren toegepast om kwaadwillenden buiten te houden. Deze voorzieningen kunnen echter een belemmering vormen voor een veilige ontvluchting bij brand, bijvoorbeeld wanneer deze deuren bij brand niet automatisch worden opengestuurd.

19. Rook is giftig, belemmert het zicht en verspreidt zich razendsnel. Het is om die reden niet de enorme hitte die vrijkomt bij een brand die zorgt voor de meeste slachtoffers, maar de rook. En ook al blijft de brand binnen de grenzen van het brandcompartiment, dan hoeft dit nog niet te gelden voor de rook. De rook kan zich verspreiden door een groot gedeelte van het seniorencomplex en zelfs andere appartementen binnendringen, terwijl de brand zich niet verder verspreidt.
20. Installaties voor gas- en elektra dienen op een adequate wijze gecontroleerd en onderhouden te worden ter voorkoming van brandgevaar door kortsluiting of overbelasting. Ook het risico op koolmonoxidevergiftiging is aanwezig bij slecht onderhouden gasinstallaties.
21. Voor ouderen die minder zelfredzaam of moeilijk ter been zijn kan ontvluchting via het trappenhuis niet wenselijk zijn. Indien het gebouw beschikt over brand- en rookwerende scheidingen op dezelfde bouwlaag biedt dit mogelijkheid voor de bewoner om zich vlug naar een veilig gebied te begeven.
22. Speciale voorzieningen in het gebouw kunnen ondersteuning bieden aan minder zelfredzame bewoners. Deze voorzieningen kunnen de bewoner helpen beter gebruik te maken van de vluchtwegen in het gebouw.
23. In veel gebouwen waar ouderen wonen staan scootmobiel opgesteld in de gangen. Dit levert een aanzienlijk risico op vanwege het brandbare materiaal en de aanwezigheid van een potentiële ontstekingsbron in verband met het opladen van accu's. Bovendien zorgen de scootmobiel voor een belemmering in de vluchtweg.

5.3. VOORLICHTING

24. Naast bestaande wettelijke voorschriften en procedures kunnen ook gedragsregels worden opgesteld door de wooncorporatie die de brandveiligheid in het gebouw vergroten. Deze gedragsregels kunnen brandonveilige situaties voorkomen en bewustwording scheppen bij de bewoner over hoe om te gaan met brandveiligheid.
25. Voorlichtingsinitiatieven zijn essentieel om kennis met betrekking tot brandveiligheid over te dragen op de bewoner. Door middel van kennis wordt bewustwording gerealiseerd en dit zal uiteindelijk ook leiden tot gedragsverandering bij de bewoner voor brandveiligheid.
26. Een helpdesk biedt een vlotte response en zorgt voor deskundig advies en snelle oplossingen. Voor ouderen is het evenzeer een geruststellende gedachte dat zij met hun vragen over brandveiligheid terecht kunnen bij een centraal meld- en informatiepunt.

27. Partijen die een rol kunnen spelen in het verbeteren van de brandveiligheid in seniorencomplexen behoren kennis te hebben van brandveiligheid zodat zij adequaat kunnen handelen.
28. Van wezenlijk belang is een samenwerking tussen de verschillende partijen die ervoor zorgt dat risico's die uit deze checklist naar voren komen ook daadwerkelijk worden opgepakt. Dit kan de wooncorporatie niet alleen en hiervoor dient zij kennis en ondersteuning in te roepen bij bijvoorbeeld de gemeente.

Bijlage E Enquêtes ziekenhuizen

In verband met de AVG en vertrouwelijkheid van de stukken is bijlage E niet gepubliceerd.