

- 1 -

Voorbeeld Veiligheidsplan
(basis van CPC loop Den Haag)

- Pas dit plan aan, aan de situatie bij jouw evenement-

- 2 -

Inhoud

1. Verantwoordelijkheid .. 4

1.1 Inleiding .. 4

1.2 Organisatie ... 4

1.2.1 Taken en verantwoordelijkheden organisatie ... 4

1.3 Coördinatieteam ... 4

1.4 Centrale Post ... 5

1.5 Primaire verantwoordelijkheid bij hulpdiensten ingeval van calamiteiten 5

1.5.1 Brandweer ... 5

1.5.2 GHOR .. 5

1.5.3 Medische ondersteuning ... 5

2. Voortraject .. 7

2.1 Programmering .. 7

2.2 Bewoners-/bedrijvenbrieven .. 7

2.3 Media ... 7

2.4 Bezoekers .. 7

2.5 Horeca ... 8

2.6 Medewerkers ... 8

3. Opbouwfase ... 9

3.1 Infrastructuur Evenementenlocatie .. 9

3.2 Opbouw Evenemententerrein .. 9

3.3 Inzet bewaking ... 9

3.4 Toiletvoorzieningen .. 10

4. Uitvoering tijdens evenement ... 11

4.1. Evenemententerrein.. 11

4.2 Toegangen centrale evenemententerrein .. 11

4.3 Maatregelen i.v.m. veiligheid ... 11

4.4 Parcoursen & bijzonderheden ... 12

4.4.1 Verkeersmaatregelen .. 12

4.5 Verkeerstoezicht .. 12

4.6 Bereikbaarheid bijzondere objecten .. 12

5. Inzet medewerkers per locatie ... 13

5.1 Locaties / Objecten speciale aandacht .. 13

5.1.1 Inzet ... 13

6. Afbouwfase ... 14

6.1 Afbouw evenemententerrein .. 14

6.2 Afbouw verkeersposten/parcours .. 14

7. Optreden bijzondere situaties .. 15

7.1 Inleiding .. 15

- 3 -

7.2 Evenementenlocatie .. 15

7.3 Parcours ... 15

7.4 Verslechterende weersomstandigheden ... 16

7.4.1 Sterke windverwachting .. 16

7.4.2 Snel verslechterende weersomstandigheden op de wedstrijddag zelf 16

7.4.3 Dreigend onweer ... 16

7.4.4 Mogelijke omleiding scenario’s voor <afstanden> .. 17

7.5 Omgang verdachte voorwerpen .. 17

7.6 Bommelding ... 18

7.7 Terreurdreiging .. 18

7.8 Overlijden leden Koninklijk Huis .. 19

7.9 Publiek ... 19

7.10 Communicatie bij bijzondere situaties ... 19

7.10.1 Fase tot de wedstrijddag ... 19

7.10.2 Op de wedstrijddag ... 20

Bijlagen .. 21

Bijlage A: Parcoursen .. 21

Bijlage B: Tekeningen Parcoursen .. 22

Bijlage C: Communicatieproces bij bijzondere gebeurtenissen... 23

Bijlage D: Richtlijnen ingeval ontruiming .. 24

Bijlage E: Medisch Draaiboek <organisatie> ... 25

- 4 -

1. Verantwoordelijkheid

1.1 Inleiding

Op <datum> zal voor de <evenement> worden georganiseerd. De <evenement> is een grootschalig
hardloopevenement bestaande uit een aantal afstanden met bijbehorende parcoursen. Omdat de
<evenement> zich binnen een groot gebied van de gemeente afspeelt en het niet haalbaar is om het
gehele parcours doorlopend af te sluiten is gekozen om steeds een gedeelte van het parcours
gedurende een periode af te sluiten voor verkeer.

1.2 Organisatie

De organisator van de <evenement> is <organisator>. De <organisator> zal voor eigen rekening en
risico het evenement zowel in de voorbereiding als in de uitvoering organiseren en maakt hiervoor onder
andere gebruik van de diensten van zowel (gemeentelijke) overheid als van het bedrijfsleven.
< organisator> overlegt voor de realisatie regelmatig met de gemeentelijke overheden als Politie,
Brandweer, GHOR, vervoersbedrijven en de diverse afdelingen / productgroepen van de gemeente. Het
overleg vindt plenair plaats op initiatief en onder voorzitterschap van de Bestuursdienst, afdeling
Openbare Orde en Veiligheid (OOV) wordt voorbereid door en aangevuld met bilateraal overleg tussen
partijen.

1.2.1 Taken en verantwoordelijkheden organisatie
De organisatie is als gastheer verantwoordelijk voor de orde en veiligheid van het publiek en deelnemers
op en rondom het evenemententerrein. Ingeval van calamiteiten of verstoringen van de openbare orde
en veiligheid zal deze verantwoordelijkheid, gezien het openbare karakter van een groot deel van de
evenemententerreinen, in tweede instantie verschuiven naar de hulpdiensten.

De organisatie neemt de navolgende concrete maatregelen in het kader van het bewaken van de
openbare orde en veiligheid op en rondom het evenemententerrein:
- Het afsluiten van het evenementen gebied door posten in te nemen en het tijdig plaatsen van

verkeersafzettingen;
- Het plaatsen van alle materialen voor de verkeersafzettingen, alsmede de materialen ter geleiding

van de lopers i.v.m. de veiligheid;
- Het op tijd op post zetten van de evenementenregelaars alsmede het op tijd plaatsen van de

benodigde verkeersmaterialen bij de diverse parcoursen;
- Het voldoen aan de inspanningsverplichting met betrekking tot de veiligheid van de vrijwilligers die

ingezet worden en de communicatie hierover aan politie;
- Het zo spoedig mogelijk schoonmaken van de parcoursen en afbreken van de maatregelen op en

rondom het evenemententerrein zodat de openbare weg weldra vrijgeven kan worden.

1.3 Coördinatieteam

Er wordt een Coördinatie Team (CT) geformeerd dat in eerste instantie het overzicht heeft over en
beslissingen neemt t.a.v.. de verkeerssituatie / openbare orde rondom de parcoursen. Het CT geeft
sturing bij het afsluiten en vrijgeven van openbare wegen die in gebruik zijn genomen voor het
evenement. De leden van het CT zijn voor hun discipline beslissingsbevoegd. Het CT wordt gesitueerd
in het <locatie>
Bij calamiteiten kan coördinatie voor het gehele evenementen-terrein vanuit het commandocentrum van
het CT plaatsvinden.
• Het CT onderhoudt een direct contact met de Centraal Post van de organisatie.
• Het CT is vanaf <tijd> uur operationeel
• Het CT wordt gevormd door: Politie, Brandweer, GHOR, Organisatie en vervoersbedrijven.
Zowel de organisatie als de diensten (leden van het CT) worden voortdurend geïnformeerd over de
situatie op het evenemententerrein met inbegrip van de parcoursen. Op deze wijze ontstaat een
accuraat beeld van de situatie en kunnen eventueel maatregelen worden getroffen. Wanneer vanuit
overheidswege behoefte bestaat in te grijpen in een bepaalde situatie wordt dit zoveel als mogelijk

- 5 -

voorgelegd aan en besproken met de organisatie. In geval van eventueel ingrijpen van welke aard dan
ook, zal eventuele communicatie richting media lopen via de organisatie. Ten aanzien van de inhoud
en wijze van communicatie vindt vooraf overleg plaats binnen het CT.

1.4 Centrale Post

Op de evenement dag zal de organisatie zelf zorg dragen voor een Centraal Post, die de gehele dag,
van de opbouw- tot de afbouwfase, bemand zal zijn door experts vanuit de organisatie. De experts
hebben een sterk probleemoplossend vermogen en beschikken over alle benodigde kennis en ervaring
om de juiste mensen –per porto-/mobiele telefoon- waar nodig te informeren en aan te sturen. De
Centraal Post is tevens voor alle externe partijen aanspreekpunt.

1.5 Primaire verantwoordelijkheid bij hulpdiensten ingeval van calamiteiten

1.5.1 Brandweer
De brandweer werkt volgens eigen procedures, maar voegt zich wel binnen het CT om adequaat te
kunnen reageren. In nauw overleg wordt de actuele doorrijdbaarheid van de omgeving bevorderd. De
brandweer wordt op de hoogte gesteld van alle (weg)afsluitingen en verkeersmaatregelen
Bij calamiteiten is de brandweer leidend. De doorlaatposten zijn tijdig bij hun respectievelijke
meldkamers bekend. Bij calamiteiten op de diverse parcoursen zelf behoeft geen gebruik te worden
gemaakt van de doorlaatposten.

1.5.2 GHOR
GHOR is verantwoordelijk voor de advisering van alle geneeskundige maatregelen, waaronder EHBO,
toiletvoorzieningen en (indien noodzakelijk) maatregelen op GHOR niveau (ambulances, coördinerend
functionarissen). GHOR organiseert en coördineert vervolgens de GHOR maatregelen. Namens de
GHOR neemt een coördinerend functionaris (OvDG) deel aan het CT. Deze functionaris stuurt alle
aanwezige ambulance en GHOR eenheden direct aan, in afstemming met de Meldkamer
Ambulancezorg. Hij heeft daarmee een liaison functie tussen het evenement en de reguliere
ambulancehulpverlening. Tevens adviseert hij de organisatie op vraagstukken binnen het
geneeskundige domein.
Indien zich een incident voordoet waarbij ingrijpen vanuit het CT is vereist, zal de GHOR functionaris
de algehele leiding krijgen over alle aanwezige eenheden van ambulancediensten en de vrijwillige
medische medewerkers De GHOR functionaris is verantwoordelijk voor eventuele verdere opschaling
binnen de GHOR structuur.

Tijdens <evenement> zet het GHOR de volgende functionarissen /
eenheden in:
• 1 Officier van Dienst Geneeskundig (OvDG, vertegenwoordiger GHOR in het CT);
• 2 Motorambulances welke op de route als First Responder kan optreden;
• 2 Ambulances boven de parate sterkte die op tactische plekken langs de route worden gestationeerd.

1.5.3 Medische ondersteuning
De organisatie van de <evenement> zal afspraken maken met de organisatie van <contactpersoon>
voor het leveren van EHBO maatregelen. De <contactpersoon> draagt (conform deze afspraken) zorg
voor het leveren en coördineren van de afgesproken maatregelen. De definitieve invulling van het
medische traject wordt nader uitgewerkt.

De Medische Commissie van de organisatie zal zowel de dienstdoende medewerkers als de aanwezige
artsen en fysiotherapeuten aansturen. De voorzitter van deze medische commissie zal aanspreekpunt
zijn voor zowel het CT en de organisatie. E.a. is uitgewerkt in een medisch plan zoals is aangegeven in
Bijlage F

1.5.4 Openbaar vervoer
De vervoersmaatschappijen is op de hoogte van alle afsluitingen en verkeersmaatregelen en heeft zijn
dienstregeling hierop aangepast. Deel van het openbaar vervoer in het centrum van <locatie> is

- 6 -

omgeleid of stilgelegd. De spanning hoeft er nergens van de bovenleidingen af. De afspraken inzake
het openbaar vervoer zijn weergegeven onder punt 4 in het Verkeersplan

1.5.5 Reiniging
De organisatie heeft een overeenkomst gesloten met de gemeente <plaats> afdeling Vegen inzake het
schoonmaken van het parcours (vier verzorgingsposten langs het parcours). Het evenemententerrein
wordt door de <bedrijf> gereinigd.

- 7 -

2. Voortraject

2.1 Programmering

Onderdelen, Starttijden en limieten:
<in te vullen>

Op het centrale plein zullen een aantal tenten worden geplaatst welke zullen dienen als omkleedruimten
, wedstrijdsecretariaat en een tent voor de opvang van de deelnemers aan de Business Run, een
Medische tent en VIP tent.
De periferie van het organisatiegebied bestaat uit diverse openbare wegen waarlangs de verschillende
parcoursen worden uitgezet. Het parcours zal geheel verkeersvrij zijn. Voor de beschrijving en
routetijden tabellen zie bijlagen A & F.
Buiten de deelnemers om worden alleen voertuigen en personen voorzien van daarvoor geldende
doorlaatbewijzen en herkenningstekens op het parcours toegelaten, alsmede voertuigen van
hulpdiensten. Voorbeelden hiervan zullen tijding aan de diensten worden overhandigd.

2.2 Bewoners-/bedrijvenbrieven

Bewoners van <gemeente> worden via huis aan huisbladen, de gemeentelijke website en lokale omroep
de parcoursen * huis-aan-huis een brief bezorgd, over het evenement en de afsluitingen geïnformeerd.
Daarbij worden zij doorverwezen naar de website van de organisatie waar alle informatie over
afsluitingen van wegen en de bijbehorende maatregelen wordt weergegeven.
Er is een telefoonnummer beschikbaar voor vragen over het evenement:
<telefoonnummer>.(organisatie, VVV of gemeente). Dit telefoonnummer zal in alle communicatie mee
worden genomen. Tevens is er een 06 nummer (organisatie) voor vragen over verkeersmaatregelen.
De website van de organisatie: <website>
Ook contact opgenomen worden met de organisatie van de <evenement> door een mail sturen naar
<mailadres contactpersoon)
De vervoersbedrijven zullen een folder verspreiden met daarin aangegeven de omleidingsroutes van
het openbaarvervoer.
Instanties, bedrijven, ambassades, kerken e.d. worden separaat geïnformeerd.

2.3 Media

Ook dit jaar wordt aan <evenement> weer veel aandacht besteedt en wordt in (landelijke) media veel
reclame gemaakt. De pers dient in de gelegenheid gesteld te worden om haar werk te doen. De pers
dient zich middels de formele perskaart te kunnen legitimeren en dient herkenbaar bewijs van
accreditatie bij zich te dragen. De pers (zowel schrijvend als beeldend) zal zich alleen in de daarvoor
bestemde voertuigen op het parcours bevinden. Waar journalisten het werk van de
hulpverleningsdiensten belemmeren, verstoren of moeilijk maken, dienen zij op redelijke afstand te
blijven dan wel gehouden te worden.
Gecommuniceerd wordt de bereikbaarheid van de start- en finishlocatie per openbaar vervoer, te weten
trein en busvervoer. Reizen met de auto wordt afgeraden. Doch, om doorstroming toch te reguleren,
wordt wel verwezen naar de (betaalde) parkeermogelijkheden. O.a. mediapartners zullen ingezet
worden om regelmatig aandacht te besteden aan bereikbaarheid en geplande verkeersmaatregelen en
op de dag zelf aan de actuele verkeerssituatie. Alle informatie staat tevens, op een aparte pagina,
vermeld op de website van het evenement <website> en van de gemeente <plaats>.
Deze sites zijn ook aan elkaar gelinkt. In alle publicaties wordt verwezen naar deze websites.

2.4 Bezoekers

Het aantal bezoekers zal afhankelijk zijn van de weersomstandigheden. De meeste bezoekers zijn te
verwachten rondom het startgebied en finishgebied.

- 8 -

2.5 Horeca

Er zullen weer een 2 tot 3-tal verkooppunten staan op het centrale plein.

2.6 Medewerkers

Tijdens het loopevenement zullen medewerkers uit verschillende disciplines op en rond het
evenementen terrein en het parcours actief zijn. Onderscheid kan worden gemaakt tussen medewerkers
van onderaannemers (derden) welke door de organisatie zijn ingehuurd om diverse onderdelen te
leveren c.q. uit te voeren, en vrijwillige en bureaumedewerkers behorend tot de organisatie.
Derden worden naast informatie en aanwijzing over de te leveren producten en diensten, ook vooraf (bij
voorkeur per mail) en tijdens de uitvoering, geïnformeerd of geïnstrueerd door de organisatie over de
voor hen relevante onderdelen van dit veiligheidsplan. Te denken valt hierbij aan: aanrijd routes,
parkeermaatregelen, vrijhouden van weggedeelten en toegangsbeleid.
Eigen medewerkers worden vooraf geïnstrueerd d.m.v. schriftelijke instructies en/of d.m.v. een of meer
te houden voorlichtingsbijeenkomsten.

- 9 -

3. Opbouwfase

3.1 Infrastructuur Evenementenlocatie

Startgebied
- Starttoren, (hoge) hekafzettingen met startvakken over volledige breedte en lengte van
- de rijbanen.
- Faciliteiten voor wedstrijdjury, pers, genodigden
- Openbare voorzieningen zoals (para)medische diensten en toiletten.
- Publieksbereikbaarheid / toegang via toe leidende wegen.
Centrale plein
Finishgebied
- Finishpoort, finishparcours in dranghekafzetting, ter hoogte van de finishlijn overgaand in
- hoge hekken.
- Genodigdenfaciliteiten ter hoogte van de finishlijn in tenten. Podium t.b.v.
- prijsuitreikingen.
- Infopunt voor publiek en publiekscatering
- Openbare voorzieningen zoals (para)medische diensten en toiletten
- Publieksbereikbaarheid / toegang via toe leidende wegen
Organisatiegebied
Wedstrijd technische ruimte bij finishlijn in hoge hekken, waarbinnen:
- Centrale Post (CP) van de organisatie
- Coördinator Security-
- Medewerkers-catering
- Verzorgingsposten voor deelnemers met water en sportdrank
- Genodigdenontvangst en –catering
De tent heeft een oppervlak van 1200 – 1300 m2.
- tent te gebruiken als kleedruimte voor de mannen van 600 m2
- tent te gebruiken als kleedruimte voor de vrouwen van 250 m2
- tent te gebruiken als wedstrijdsecretariaat van 80 m2
- Scholendorp:
- Tent en podium
- Kramen en toiletten

3.2 Opbouw Evenemententerrein

Vanaf <datum> worden werkzaamheden uitgevoerd op het centrale plein, zoals het plaatsen van
tijdelijke bouwsels. Deze werkzaamheden vinden niet op de rijbanen van de openbare weg plaats.

<datum> zullen er al dranghekken en verkeersmiddelen worden uitgezet langs de routes van de diverse
parcoursen.

<datum> zullen op het start- en finishgebied opbouwwerkzaamheden, afbouw en reinigingsactiviteiten
plaatsvinden.
<datum> zullen afbouw en reinigingsactiviteiten plaatsvinden op het centrale plein.

3.3 Inzet bewaking

Voor bewaking van de opstallen tijdens op- en afbouw en voor toegangscontrole en algemene veiligheid
op <datum>, zal een overeenkomst gesloten worden met <beveiligingsbedrijf>.
Op <datum> zullen zij (mede) toegangswegen tot het evenemententerrein controleren en (mede)
toezien op de toegang bij tenten voor VIP/Genodigden, Business Run, Dag inschrijving en
kleedaccommodatie.
<beveiligingsbedrijf> levert een eigen communicatienetwerk, maar zal via hun dag-coördinator
eveneens functioneren binnen het netwerk van de organisatie.
<overzicht benodigde beveiligers per dag>

- 10 -

3.4 Toiletvoorzieningen

Omschrijving
materiaal Aantal: Bestemming:
<invullen naar eigen situatie>

- 11 -

4. Uitvoering tijdens evenement

4.1. Evenemententerrein

Op zondag wordt vanaf <tijdstip> uur de <start- en finishgebied> aan het openbaar gebruik onttrokken
en worden de rijbanen voor het verkeer afgesloten.

Door de leverancier van de hekken worden namens de organisatie hekafzettingen geplaatst. Uit een
oogpunt van veiligheid zullen daarbij evenementen/verkeersregelaars aanwezig zijn. De afzettingen
worden bewaakt c.q. gecontroleerd door security en/of evenementen- /verkeersregelaars. Daarna zullen
werkzaamheden worden uitgevoerd, welke door het openbare gebruik van de straten niet konden
worden voorbereid, zoals plaatsen startpoorten, hekafzettingen.

4.2 Toegangen centrale evenemententerrein

Het evenemententerrein zal deels worden afgezet met hoge en lage hekken. Het loopparcours binnen
het evenemententerrein wordt in de hekken gezet ter geleiding van de lopers. Op de parcoursen in de
periferie worden kruisingen, splitsingen en bochten afgezet ter geleiding van de lopers en, eventueel
voorzien van andere verkeersmiddelen, als afzetting en/of omleiding voor het normale wegverkeer.
Bij alle ingangen van het evenemententerrein zullen als afzetting hekken geplaatst worden. Ter controle
wordt daarbij toezicht gehouden door medewerkers van de organisatie, daarbij ondersteund door
security.

Parkeren
Relaties (zeer beperkt aantal) welke gerechtigd zijn met de auto bij het parcours aan de, worden
vroegtijdig voorzien van een parkeer- en/of doorlaatkaart. Op de parkeer- en/of doorlaatkaarten wordt
aangegeven voor welke ingang deze bestemd is. Security, politie en eventueel verkeersregelaars zullen
over de procedure hieromtrent worden geïnformeerd. Voorbeelden van Parkeer- en Doorlaatbewijs (P
& D) worden geleverd aan deze diensten.

Leveranciers en Diensten
Met de auto met doorlaatbewijs en/of parkeerkaart via aangegeven route, t.w.
Tot en met <datum> ingang centrale plein.
Ter controle en begeleiding zullen bij de toegangen tot deze routes en op deze routes medewerkers
van de organisatie aanwezig zijn. Rond het evenemententerrein geldt geen parkeervrijstelling voor
voertuigen.

4.3 Maatregelen i.v.m. veiligheid

Het evenemententerrein is van vele kanten vrij toegankelijk.
<kritieke punten op het parcours benoemen>
Echter door de ingrijpende verkeersmaatregelen zullen enkele delen van de stad minder goed
bereikbaar zijn en de bewoners aanzienlijk in hun bewegingen beperken. Hierdoor kunnen
conflictsituaties ontstaan die in eerste instantie door enige uitleg van de organisatiemedewerkers
begripvol zullen worden opgelost.
De politie zal ondersteuning verlenen indien de organisatie daarom verzoekt.

Ondanks deze vele maatregelen en medewerkers kan in principe niet toegestaan worden
dat:
• Het publiek en/of verkeer zich op het parcours begeeft wanneer de deelnemers aan de diverse

evenementen passeren.
• Door het plegen van strafbare feiten de openbare orde, rust en veiligheid worden verstoord.
• Het verkeer op de doorgaande wegen en/of openbaar vervoer wordt gestagneerd.
• De politie, brandweer, GHOR en andere hulpverleners hun taak t.a.v. levensbedreigende situaties

niet kunnen uitvoeren, ten gevolge van een oploop van publiek of een stagnatie van het verkeer.
Een en ander is nader uitgewerkt in de onderdelen 4.6, 5.1.1, 5.2, 5.3, en hoofdstuk 7

- 12 -

4.4 Parcoursen & bijzonderheden

<datum> zullen dranghekken en verkeersmiddelen worden uitgezet langs de routes van de diverse
parcoursen.

4.4.1 Verkeersmaatregelen
Vanaf <tijd> uur wordt evenemententerrein afgesloten. Vanaf dit moment treden de maatregelen die in
het kader van het bereikbaarheidsplan zijn genomen in werking. Deze maatregelen zijn beschreven in
het Verkeersplan. Dit Verkeersplan is onderdeel van het Veiligheidsplan
Het gebied is verdeeld in startgebied, centrale plein en … rayons.

4.5 Verkeerstoezicht

Het parcours is verdeeld in … verkeerssectoren/rayons met daarin een aantal evenementen
verkeersregelaars onder leiding van een rayonhoofd. Zij zorgen voor plaatsing van de fysieke
maatregelen en houden toezicht op de afsluitingen zoals omschreven in hun instructieformulieren. Op
de parcoursen zullen tijdens de diverse lopen kruispunten voor kortere of langere tijd worden afgesloten.
Dit gebeurt door evenementenregelaars, die worden aangestuurd door eigen leidinggevenden en/of
onder supervisie staan van de (verkeers)politie.
De organisatie draagt zorg voor de afsluitingen van de daarvoor in aanmerking komende wegen, daarbij
ondersteund door de Politie Haaglanden conform afspraken gemaakt tijdens het
bereikbaarheidsoverleg en het bilaterale overleg ter voorbereiding van het evenement. Een ander zoals
omschreven in het Verkeersplan
Voor calamiteiten die niet direct op het evenemententerrein plaatsvinden wordt door de hulpdiensten
gebruik gemaakt van aangepaste routes en doorlaatposten (zie 5.2)

4.6 Bereikbaarheid bijzondere objecten

Ziekenhuizen
De bereikbaarheid van de ziekenhuizen vereist speciale aandacht voor wat betreft de bezoekers en
patiënten. Er is met de contactpersonen telefonisch contact geweest. De organisatie zal ten behoeve
van de bereikbaarheid van de ziekenhuizen informatie aanleveren ter voorlichting van de bezoekers
van het ziekenhuis en het personeel. Zie punt 8 van het Verkeersplan

Parkeergarages
Bereikbaarheid van de parkeergarages.
Alle parkeergarages in het centrum zijn bereikbaar, met uitzondering van de garage op het <locatie>.
Deze garage is op <datum> niet bereikbaar.

Winkeliers/Ondernemers
De organisatie zal, indien nodig, aanwezig zijn bij het koepeloverleg met ondernemers/voorzitters van
ondernemersverenigingen. De gemeente zal initiatief nemen tot het inplannen van het koepeloverleg.

- 13 -

5. Inzet medewerkers per locatie

5.1 Locaties / Objecten speciale aandacht

Het evenemententerrein kent alleen hekafzettingen ter geleiding van de atleten, beveiliging van
toeschouwers en afscheiding van het organisatiegebied. Verder is het gehele terrein openbaar.

5.1.1 Inzet
De beveiliging van de <evenement> is in handen van een particulier beveiligingsbedrijf. Zij houden
toezicht op verschillende locaties binnen het evenemententerrein/ parcours. Tevens zijn door de
organisatie een groot aantal “evenementen verkeersregelaars” geleverd, die op diverse verkeersposten
ingezet zijn. De mensen van de beveiliging zullen allen met een “V” op de borst gekleed gaan. De
verkeersregelaars zullen gekleed gaan in een oranje hesje.

Security
Bij de ingangen van het evenemententerrein wordt zoveel als mogelijk/noodzakelijk security geposteerd.
Het evenemententerrein worden constant geobserveerd middels mobiele teams.

Politie
De politie heeft een eigen, aansluitend draaiboek. Opereert leidinggevend vanuit Commandocentrum
binnen het Coördinatie Team (CT). Ondersteunt de organisatie bij beheer (openbare) orde bij ingangen
en evenemententerrein. Politie verricht surveillance, in aanvulling op de maatregelen van de organisatie.
De politie maakt deel uit van het coördinatieteam. Ondersteunt de organisatie in de vorm van “sterke
arm” op het moment dat de organisatie het niet daadwerkelijk aan kan.

Optreden:
- Kleinschalig (bv. auto aan hek) = eigen verantwoordelijkheid security.
- Gemiddeld (b.v. vervelend gedrag) = verantwoordelijkheid security na overleg met organisatie.
- Zwaar (b.v. misdrijf) = overleg organisatie, security en politie. Optreden door Security in eerste

instantie, daarna melding aan politie, gevolgd door overdracht/opvolging door politie.

5.2 Openbaar Vervoer

De vervoersbedrijven worden op de hoogte gebracht van alle afsluitingen en verkeersmaatregelen en
zullen zijn dienstregeling hierop aanpassen. Deel van het openbaar vervoer in het centrum van <locatie>
wordt omgeleid of stilgelegd.

- 14 -

6. Afbouwfase

6.1 Afbouw evenemententerrein

<datum tijd> zullen afbouw en reinigingsactiviteiten plaatsvinden op de locatie.

6.2 Afbouw verkeersposten/parcours

Er zal worden afgesproken dat zowel de Gemeentelijke reiniging of een derde als de ANWB na afloop
van <evenement>, zullen beginnen met schoonmaken c.q. opruimen van de hekken . Een verkeerspost
kan alleen worden opgeheven i.o.m. politie/Centraal Post en rayonhoofd. De ANWB zal net als
voorgaande jaren na het weekeinde de verkeersmaatregelen opruimen.

“laatste lopers”
In de route tijden tabel (bijlage F) zijn de tijden aangegeven waarop de laatste loper de aangegeven
punten dient te zijn gepasseerd. Hieraan zal door de organisatie strikt de hand worden gehouden.
Lopers die niet aan de limieten voldoen zullen worden aangezegd het parcours te verlaten en de weg
te vervolgen op de trottoirs richting finish of plaats te nemen in de uitvallersbusjes welke achter de
laatste lopers rijden. Parcoursen in de looprichting zullen niet eerder worden vrijgegeven dan de in de
tabel aangegeven tijden.
Het uit de wedstrijd nemen van lopers die de limit niet halen is beschreven in de Algemene Voorwaarden
waaraan de deelnemers zich hebben gebonden door de inschrijving.

- 15 -

7. Optreden bijzondere situaties

7.1 Inleiding

De organisatie is als gastheer verantwoordelijk voor de orde en veiligheid van het publiek en deelnemers
op de evenementen locaties.

Bij grote evenementen is er altijd een extra risico door personen of (professionele) organisaties die
aandacht willen vragen door middel van bommeldingen of andere terroristische meldingen. In geval
door verschillende omstandigheden, de oorspronkelijke aangevraagde en beschikbaar gestelde
evenementenlocaties en de diverse parcoursen niet kunnen worden gebruikt, worden de hierna de
beschreven scenario’s gevolgd

7.2 Evenementenlocatie

Finish locatie niet beschikbaar buiten de schuld van de organisatie.
Uitgeweken zal worden naar de Koningskade zoals omschreven in bijlage J. Dit alternatief is gezien
vanuit de voorbereiding en uitvoering door de organisatie toepasbaar tot uiterlijk 10 dagen voor
<datum>.
- Een extra dienstenoverleg is noodzakelijk (onder voorzitterschap van GHOR) om vast te stellen of

in en hoeverre van de bij de toestemming verleende voorwaarden moet of kan worden afgeweken
en of aanvullende maatregelen c.q. voorwaarden noodzakelijk of wenselijk zijn.

- Doet zich een dergelijk geval voor binnen 10 dagen tot 4 dagen voor 10 maart, dan zal in
spoedoverleg met alle betrokken partijen (GHOR – Politie – Organisatie- Brandweer) moeten
worden vastgesteld of verplaatsing nog haalbaar is rekening houdend met aanpassingen in de uit
te voeren maatregelen m.b.t. tot openbare orde, veiligheid, openbaar vervoer en
verkeersafwikkeling en de opbouw van het evenemententerrein op een andere locatie dan
oorspronkelijk gepland.

- Indien alle partijen in een dergelijke situatie tot de conclusie komen dat verplaatsing op een
dergelijke korte termijn niet haalbaar is, zal het evenement voortijdig moeten worden afgelast. Tot
afgelasting zal ook moeten worden overgegaan indien binnen vier dagen bekend wordt dat start en
finish locatie niet beschikbaar zijn.

- Een afgelasting van het evenement zal via de landelijke en regionale media worden bekend
gemaakt aan het publiek en deelnemers. Deelnemers die hebben voor ingeschreven zullen
eveneens via email hiervan op de hoogte worden gesteld.

- Een afgelasting op de wedstrijddag zelf zal mogelijk tevens een ontruiming van het evenementen
terrein kunnen betekenen. Hiervoor zal in nader overleg met de betrokken overheden een
ontruimingsplan worden uitgewerkt Hierin moeten aan de orde komen wie de leiding hierbij heeft,
welke rollen de verschillende betrokkenen hierbij dienen te vervullen, wat gecommuniceerd wordt
door wie en op welke wijze en langs welke wegen de ontruiming zal plaatsvinden. (zie bijlage I)

7.3 Parcours

Parcours of delen van het parcours niet beschikbaar
Door omstandigheden buiten de schuld van de organisatie zouden delen van het parcours op de
wedstrijddag niet beschikbaar kunnen zijn. Dit kunnen situaties en omstandigheden zijn welke zich
voordoen in de aanloop tot het evenement of plotseling op de wedstrijddag zelf, zoals snel
verslechterende weersomstandigheden, calamiteiten zoals uitslaande brand, defecten aan kabels en
leidingen en andere omstandigheden die het gebruik van gedeelten van het parcours op dat moment
onmogelijk maken (dreigingen).

Calamiteit of enig andere gebeurtenis op het parcours waardoor een deel van het parcours plotseling
niet beschikbaar is. Omdat een dergelijk incident zich altijd onverwachts voordoet, is snel handelen een
vereiste. Hierbij zijn de volgende scenario´s denkbaar.

- 16 -

A. Gebeurtenis vindt plaats voor de kop van de wedstrijd.

Leiding in de wedstrijd op het parcours (politie, wedstrijdleider) bepalen in samenspraak met CT of
doorlopen een optie is. Uitgangspunt is dat de kop van de wedstrijdlopers zoveel als mogelijk en zolang
dit verantwoord is, het parcours vervolgt.

B. De kop kan passeren, de daarop volgende lopers niet.
De lopers achter de kopgroep kunnen worden omgeleid. (communicatie en begeleiding bepalen.)

C. Kop en volgende lopers kunnen niet passeren , maar wel worden omgeleid.
(communicatie).

D. Passage is niet mogelijk, omleiding ook niet.
Evenement wordt onmiddellijk gestaakt. (communicatie) Begeleiden deelnemers terug naar de start
(route en aansturing).

In de aanloop naar de wedstrijddag
Doet zich een dergelijke situatie voor in de aanloop <evenement> tot de wedstrijddag en is een tijdige
of tijdelijke vrijmaking van het parcours niet mogelijk, dan zal in overleg met alle betrokkenen worden
gezocht naar een omleiding rond de plaats van het incident welke zo dicht mogelijk bij de werkelijke
gemeten en vastgestelde route ligt. Zo nodig en indien mogelijk zal het parcours tevens elders worden
aangepast om toch de vereiste lengte te verkrijgen.

7.4 Verslechterende weersomstandigheden

Op basis van de weersverwachtingen zal de organisatie die maatregelen vooraf nemen
welke nodig zijn om het evenement veilig en verantwoord te kunnen laten verlopen.

7.4.1 Sterke windverwachting
Voldoende afschoren van hekken en tenten. Constructies voorzien van voldoend ballast. Waar nodig
de opbouw van bepaalde delen achterwege laten. Extra ballast en schoormaterialen op voorhand op de
diverse locaties beschikbaar hebben.

7.4.2 Snel verslechterende weersomstandigheden op de wedstrijddag zelf
Binnen het CT zal worden bepaald welke maatregelen moeten worden genomen. Uitvoering en
coördinatie zal ook vanuit dit team plaatsvinden.
Bij harde, aanwakkerende wind kunnen de volgende maatregelen worden toegepast.

 Extra schoren en ballasten;
 Ontruimen van tenten en neerhalen van constructies;
 Publiek en deelnemers weghouden van gevaar opleverende situaties c.q. locaties;
 Ontruimen van (delen) van het evenementen terrein. Voor dit laatste is een ontruimingsplan

noodzakelijk (nader vast te stellen, zie hiervoor);
 Aansturing en inzet speaker, medewerkers, beveiliging en afzettingen vastleggen in een

draaiboek voor deze specifieke omstandigheden;
 Delen van het parcours afsluiten en mogelijk gebruikmaken van een korte omleiding (zie verder

bij andere oorzaken niet beschikbaar hebben parcours);
 Tenten bij windkracht 7 of hoger ontruimen.

7.4.3 Dreigend onweer
Bij dreigend onweer zal op basis van het advies met meteorologen, zowel voor als tijdens het evenement
worden bepaald welke maatregelen nodig zin, E.a. is afhankelijk van de ontwikkeling en
verplaatsingsrichting en snelheid van een dergelijke bui.
Maatregelen zouden kunnen zijn bij:

Dreiging voor de start
Uitstel start en publiek en deelnemers verzoeken een schuilplek op te zoeken.
In een dergelijk geval zal gehandeld worden als betrof het een ontruiming.

- 17 -

Dreiging tijdens de wedstrijd
Vooraf de deelnemers er op te wijzen alert te zijn op een mogelijk onweersbui en de aanwijzingen van
de medewerkers en diensten langs het parcours stipt op te volgen Indien schuilen tijdens de wedstrijd
raadzaam is, deelnemers zoveel als mogelijk is daarop wijzen via de rayonhoofden en medewerkers
langs en op het parcours (communicatie vanuit de Centrale Post).

7.4.4 Mogelijke omleiding scenario’s voor <afstanden>
Deze scenario’s gaan uit van het beginsel dat zoveel als mogelijk de geplande afstand wordt gelopen
en met geringe aanpassingen tijdig evenementenregelaars het alternatieve parcours bemannen.
Informatie over te nemen maatregelen wordt altijd via CT en CP verstrekt aan de leiding van de diverse
rayons en mobiele teams.
Andere doorsteken c.q. omleidingen te nemen op last van het CT vergen nauw overleg tussen
organisatie en diensten, waarbij consequenties voor het evenement, haalbaarheid van te nemen
maatregelen en dwingende omstandigheden de leidraad vormen.

7.5 Omgang verdachte voorwerpen

Met enige regelmaat worden er voorwerpen gevonden waarvan de eigenaar of afkomst onbekend is en
kan worden aangeduid als verdacht voorwerp. In deze tijd is het raadzaam met grote voorzichtigheid
om te gaan met het aantreffen van verdachte pakketjes en de aangegeven procedures op te volgens.
Het is sowieso noodzakelijk dat de ‘kopstukken’ binnen de organisatie immer oplettend zijn (visuele
fouilleer) en er zoveel mogelijk voor waken dat er (kleding)tassen of andere voorwerpen langs en op het
parcours blijven slingeren.

Mogelijke kenmerken van een ‘verdacht’ voorwerp:
Ongekende/fictieve/onbestaande afzender
Overvloedige frankering
Hoog gewicht
Vreemde geur
Olieachtige vlekken
Uitstekende touwtjes/draden etc.

Bij vondst van een verdacht voorwerp:
A. Pakket/Colli/Andersoortig voorwerp

- Niet aanraken
- Niet nat laten worden
- Ramen en deuren openen
- Evacueren

Verwittig politie en beschrijf locatie van het voorwerp en de route naar deze locatie
vanaf de ingang.
Wacht op instructies van politie.
In geval van evacuatie; laat iedereen eigen bezittingen meenemen, sluit alle toegangen
af, breng iedereen naar een verzamelplaats, onderzoek de verzamelplaats op verdachte
voorwerpen
Wacht op instructies van politie.

B. Omslag (ontvangen via post of koerier)

- Buiten brengen naar veilige plaats (achter muur/in kuil)
- Evacueren

Verwittig politie en beschrijf locatie van het voorwerp en de route naar deze locatie
vanaf de ingang.
Wacht op instructies van politie.
In geval van evacuatie; laat iedereen eigen bezittingen meenemen, sluit alle toegangen
af, breng iedereen naar een verzamelplaats, onderzoek de verzamelplaats op verdachte
voorwerpen
Wacht op instructies van politie.

- 18 -

7.6 Bommelding

Bommeldingen kunnen gericht zijn op verschillende locaties, waarbij verblijfplaatsen,
concentratiegebieden en uiteraard objecten de meest waarschijnlijke zijn. Een bommelding kan op
verschillende manieren binnenkomen (schriftelijk of telefonisch) en op diverse locaties.

Procedure:
Observeer en registreer alle specifieke elementen van een bommelding

A. Mondelinge (telefonische) bommelding

- Noteer datum en uur van de oproep
- Oproepnummer (nummerherkenning)
- Let op taal en taalgebruik (dialect, accent, fouten…)
- Let op achtergrondgeluiden
- Zo mogelijk tape laten meelopen

Inhoud van de boodschap:
- typering van een explosief toestel
- plaats en tijdstip van detonatie
- gestelde eisen
- motivatie van dreiging

Verwittig de politiediensten via 112 en geef de hierboven vermelde informatie.
Stop en verbied onmiddellijk alle dataverkeer verkeer in de directe omgeving van het object
Verwittig alle op de locatie aanwezige personen.

B. Schriftelijke (brief, fax, e-mail…) melding
Kenmerken van de verzendwijze:

- per brief: frankering, afstempeling omslag, vermelding afzender, speciale vorm omslag
- per fax: oproepnummer en datum en tijdstip ontvangst
- per e-mail: afzender en datum en tijd verzenden

Inhoud van de boodschap:

- typering van een explosief toestel
- plaats en tijdstip van detonatie
- gestelde eisen
- motivatie van dreiging

Ter vrijwaring van sporen (vingerafdrukken & DNA):

- een ontvangen geschreven boodschap niet met de hand aanraken
- het blad in een omslag of plastic zak plaatsen

Verwittig de politiediensten via 112 en geef de hierboven vermelde informatie.
Stop en verbied onmiddellijk alle dataverkeer
Verwittig alle op de locatie aanwezige personen.

7.7 Terreurdreiging

Uitgangspunt is dat de verantwoordelijkheid voor de eigen veiligheid primair ligt bij de burger zelf, de
organisatie waartoe deze behoort (zoals het bedrijf waar hij werkzaam is) en het decentrale gezag. In
aanvulling daarop is er sprake van een bijzondere verantwoordelijkheid van de Rijksoverheid voor een
bepaalde groep personen, objecten en diensten.

Wanneer er ergens in Nederland sprake is van een verhoogde dreiging, laat de minister van Veiligheid
en Justitie weten wat er aan de hand is en op welke locatie(s). Dit doet hij door middel van een
persbericht of persconferentie. Lokale autoriteiten en/of betrokken sectoren waar de dreiging verhoogd
is, laten u weten wat u moet doen.

- 19 -

Iedereen kan een bijdrage leveren aan de bestrijding van terrorisme. In de omgeving van het
evenemententerrein en op het parcours is de organisatie deskundig. Zij kunnen dan ook het beste zien
of er iets ongewoons aan de hand is. Daarom dient een ieder alert te zijn tijdens de opbouw/uitvoering
en afbouw van het evenement.

Een aantal algemene adviezen is van toepassing in voorkomende noodsituaties, zoals na een eventuele
terroristische aanslag.

- Roep hulpdiensten in: bel 112 als elke seconde telt
- Breng uzelf en anderen niet in gevaar
- Volg adviezen en aanwijzingen op van hulpdiensten en autoriteiten ter plaatse
- Blijf kalm en blijf nadenken; probeer anderen op hun gemak te stellen
- Als u gewond bent, verzorg dan eerst uw eigen verwondingen
- Kijk daarna of u eventuele andere gewonden kunt helpen
- Indien u niet direct betrokken bent, zorgt u er dan voor dat u hulpdiensten niet hindert in hun

werk. Zet indien mogelijk radio of televisie aan voor informatie. Vaak vind u ook op www.crisis.nl
actuele informatie.

7.8 Overlijden leden Koninklijk Huis

Indien op de 1-3 dagen voor het evenement een lid van het Koninklijk Huis of een ander vooraanstaand
persoon komt te overlijden, waarbij nationale rouw wordt afgeroepen, dient de organisatie in
samenspraak met politie en Burgemeester te overleggen of het evenement doorgang krijgt en zo ja,
onder welke condities. Indien op de dag van het evenement zelf een lid van het koninklijk huis komt te
overlijden of een ander vooraanstaand persoon dient de organisatie in samenspraak met politie en
Burgemeester te overleggen of het evenement doorgang krijgt.

Indien het evenement afgelast wordt, zal de organisatie middels de tot haar beschikking
communicatiemiddelen (internet, e-mail, locale media) ervoor zorg dragen dit te communiceren naar
alle leveranciers, medewerkers, deelnemers en andere betrokkenen.

7.9 Publiek

Het publiek kan in geval van nood de overgebleven publieke ruimten betreden. Gezien het ruime
oppervlak wordt er van uitgegaan dat de capaciteit voldoende is. Door de diverse (hek)afzettingen treedt
al een zekere compartimentering van de publiekszone op.

Mededelingen aan het publiek worden gedaan via:
• De geluidsinstallatie door commentatoren. Zij worden aangestuurd door de organisatie (Centraal

Post).
• De security, verbaal en op kleine schaal. Zij worden via de Coördinator Security aangestuurd door

de organisatie.

Zoals eerder beschreven wordt de situatie doorlopend via meerdere kanalen, die samenkomen bij het
Coördinatieteam (CT), gemonitord. Hierdoor ontstaat, zeker bij calamiteiten, een eenduidige ‘chain-of-
command’.

7.10 Communicatie bij bijzondere situaties

Indien zich bijzondere situaties voordoen zoals hiervoor beschreven zal op de volgende wijze
communicatie over de uitvoering van de besluiten en de te nemen maatregelen plaats vinden.

7.10.1 Fase tot de wedstrijddag
Indien het evenementen terrein of (delen van) het parcours geheel of gedeeltelijk niet beschikbaar wordt
op initiatief van het GOR een overleg georganiseerd met de diensten en de organisatie.
In dit overleg vindt de besluitvorming plaats omtrent de te nemen maatregelen. Deze kunnen variëren.
Van aanpassing tot algehele afgelasting.

- 20 -

Afhankelijk van de te nemen maatregelen en de invloed hiervan op deelnemers en/of publiek wordt een
communicatie traject ingezet door de organisatie. D.w.z. mededelingen via media (T.V, radio,
dagbladen). Hierover zullen vooraf met de media afspraken dienen te worden gemaakt. Deze afspraken
zullen deel uitmaken van dit veiligheidsplan.

7.10.2 Op de wedstrijddag
De te nemen maatregelen en de communicatie hierover hangen sterk af van de gebeurtenissen.
In alle gevallen zal een initiatief tot maatregelen en de wijze van uitvoering komen via het CT.
Het CT brengt de diensten en de organisatie op de hoogte en geeft aan wie, welke maatregelen moet
of zal gaan treffen. Elk lid van het CT s zelf verantwoordelijk voor een goede en juiste communicatie
naar de organisatie of dienst die het CT lid vertegenwoordigd. In bijlage H. is aangegeven hoe de
communicatie vervolgens zal verlopen binnen de organisatie van de <evenement>. Een lijst met
relevante telefoonnummers zal voorafgaand aan het evenement door de organisatie worden verstrekt.

- 21 -

Bijlagen

Bijlage A: Parcoursen

Schrijf hier alle parcoursen uit, voorbeeld:

- 22 -

Bijlage B: Tekeningen Parcoursen

Voeg hier een tekening van elke afstand toe

- 23 -

Bijlage C: Communicatieproces bij bijzondere gebeurtenissen

D.1 In de aanloop naar de wedstrijddag Evenemententerrein of delen van het parcours niet
beschikbaar.
GHOR roept overleg bijeen en neemt contact op met de organisatie.
Aanwezig namens de organisatie zullen zijn: Directeur <organisatie> en Technisch Directeur .
De organisatie zorgt voor info pers : lokale televisie, dagbladen , internet, social media en email aan
deelnemers die hebben voor ingeschreven.

D.2 Op de wedstrijddag het betreft het evenementen terrein niet beschikbaar
CT lid van de organisatie brengt Directeur <organisatie> en Technisch Directeur op de hoogte van de
besluiten. Indien het betreft het evenementen terrein volgt overleg op de CP op het evenemententerrein
tussen Directeur <organisatie>. en Technisch Directeur, de speakers en eventuele aanwezigen van uit
de diensten.
Maatregelen uitvoeren volgens de vooraf vastgestelde draaiboeken. (uitwerken: plaatselijke
maatregelen, gedeeltelijke ontruiming, algehele ontruiming, daarbij onderscheid maken tussen de fasen
voor de start en na de start)

D.3 Delen van het parcours niet beschikbaar.
Voor de start: alternatieven via CT vaststellen. Technisch Directeur komt indien mogelijk hiervoor ook
naar de CT.
Organisatie licht de wedstrijdleider en de deelnemers in (speakers).
Betrokken rayonhoofd informeren en aangeven welke maatregelen hij moet nemen en door wie
(diensten) hij hierbij zal worden geholpen.
Technisch Directeur zal zich zo nodig ter plaatse begeven om e.a. rechtstreeks aan te sturen.
Rayonhoofd informeert de betrokken medewerkers in zijn rayon

Alternatief niet mogelijk; evenement geheel of gedeeltelijk beëindigen.
Besluit communiceren via omroep installatie evenemententerrein.
Matrixborden gemeente
“Info medewerkers” op belangrijke punten en routes naar evenementen terrein (station, parkeerplaatsen
(zij komen er sowieso ter informatie en begeleiding van de deelnemers)
Aangeven waar het terrein verlaten kan worden(uitwerking in ontruimingsplan)
Aangeven welke maatregelen zijn getroffen v.w.b. de inschrijving (eventuele restitutie?)
Info punt inrichten, “info medewerkers” informeren (bijeenroepen of bellen).

Na de start
CT bepaalt de te nemen maatregel: Alternatief beschikbaar
Politie licht de koprijders in en politie in de bepaalde sector
Organisatie licht de wedstrijdleider in
Organisatie licht het betrokken rayonhoofd in. Rayonhoofd informeert medewerkers en stuurt ze aan.
Indien het rayonhoofd zich te ver van de plaats bevindt zal de politie de medewerkers aansturen.
Geen alternatief ; evenement moet worden beëindigd.
CT licht diensten en organisatie in.
Organisatie licht wedstrijdleider, rayonhoofden in. Rayonhoofden informeren medewerkers en
vervolgens deelnemers. Auto met megafoon naar de plaats waar de deelnemers worden
tegengehouden.
Aanwijzingen geven aan deelnemers hoe terug te keren naar de start-locatie. (overleg voeren met HTM
of in een dergelijk geval extra materieel ingezet kan worden en of deelnemers “om niet” vervoerd kunnen
worden)
Ook de langs het parcours aanwezige diensten zullen medewerkers en vervolgens de deelnemers
informeren.
Info-punt inrichten. Speakers regelmatig een vast te stellen tekst laten omroepen om de terugkerende
deelnemers te informeren.
Veegploeg samenstellen om het afgelegde parcours te controleren op achterblijvers i.o.m. de
bezemwagen.

- 24 -

Bijlage D: Richtlijnen ingeval ontruiming

1. Veranderende Weersomstandigheden:
Bij plotseling veranderende weersomstandigheden (b.v. aantrekkende zware storm of buien met
windstoten). Als de ontruiming nodig is i.v.m. plaatselijk optredend gevaar; vallende takken of gevaar
voor omvallende delen van de opbouw op het evenemententerrein, zal de organisatie het initiatief
nemen tot ontruiming van de onmiddellijke omgeving van het gevaar opleverende deel.
Hierbij zullen medewerkers worden ingezet om de ontruiming te begeleiden.
Via de omroepinstallatie zullen de aanwezigen op en rond het evenemententerrein zo nodig
aanwijzingen krijgen en worden geïnformeerd. Van een dergelijk voornemen tot plaatselijke ontruiming
zal door de CP het CT onmiddellijk op de hoogte worden gesteld. Indien gewenst zal de CP via de CT
de hulp van de diensten inroepen. Indien diensten worden ingeschakeld zal de aansturing van de
ontruiming overgaan naar het CT.

2. Incidenten op of rond het evenementen terrein.
Bij overige incidenten van welke aard dan ook, betrekking hebbend op openbare orde en veiligheid, zal
het initiatief tot gehele of gedeeltelijke ontruiming altijd liggen bij het CT.
In een dergelijk geval berust de leiding bij het CT. Alleen bij onmiddellijk gevaar zal de organisatie in
eerste instantie onmiddellijk beginnen met het ontruimen van de directe omgeving van het gevaar
opleverende object of incident. Daarbij zal, ingeval schadelijke stoffen vrijkomen, rekening worden
gehouden met de windrichting.

3. Ontruimingsroutes en procedures

3.2.1 Scenario’s
Benoemen kritische punten (o.a. start- en finishgebied) en de alternatieven.

3.2.2. Gehele of gedeeltelijke ontruiming kledingtenten en Business tent na de start.
Publiek en medewerkers ontruimen als hierboven aangegeven volgens scenario’s 3.2.1.

- 25 -

Bijlage E: Medisch Draaiboek <organisatie>

Medische organisatie (uitgangspunt is een halve marathon)
De medische verzorging van de <organisatie> wordt georganiseerd door de Medische Commissie,
onder verantwoordelijkheid van <organisatie>
De medische hulpverlening is voorbereid op de opvang en verzorging van maximaal <aantal>
probleemgevallen. Onder probleemgeval wordt verstaan dat zodanige medische hulp nodig is, dat een
(gespecialiseerd) arts moet worden geconsulteerd. Medische hulp wordt geboden op een zevental
locaties: start / finish, drie locaties langs het parcours. De medische commissie werkt tijdens
<organisatie> samen met artsen en verpleegkundigen van het <ziekenhuis>, eerste hulp vrijwilligers
vanuit de organisatie van medisch team en de GHOR Regio <regio> / Ambulancedienst/CPA.
Naast de medische verzorging maken ook de dopingcontrole en het vervoer van uitgevallen deelnemers
naar hun kleedlocatie of start/finish deel uit van de medische hulpverlening.

MEDISCHE HULPVERLENING
Medische hulp wordt gegeven op een zevental locaties:
Post 1 – Startlocatie
De arts, verpleegkundige met 4 hulpverleners
Medewerkers blijven hier tot einde evenement.

Post 2 – na 5 km. punt parcours
Hulpverleners bus met 4 hulpverleners

Post 3 – na 10 km. punt parcours
Hulpverleners bus met 4 hulpverleners

Post 4 – bij 15 km. punt
Hulpverleners bus met 4 hulpverleners

Post 5 – 20 km. punt
Hulpverleners bus met 4 hulpverleners.

Post 6 – Finish.
Artsen/Verpleegkundigen en Hulpverleners auto plus 8 hulpverleners

Post 7 – Kleedruimte deelnemers
2 hulpverleners (patrouille)

De vrijwilligers melden zich om <tijdstip> uur bij de tent op het <locatie>. Zij krijgen daar van hun
coördinator een laatste briefing met betrekking tot de medische hulpverlening en de indeling van de
vrijwilligers op de verschillende posten wordt bekend gemaakt. Er wordt een lijst uitgedeeld met in
formatie over telefonische bereikbaarheid / verbindingsschema - portofoons. Medewerkers melden zich
om <locatie> uur in de <verzamelpunt>.
Na de briefing vertrekken de vrijwilligers naar hun hulpverleningslocatie. Vanaf <tijdstip> uur zijn alle
posten op hun locatie aanwezig. Elke post meldt zich bij de centraalpost MC wanneer zij operationeel
zijn. Na passage laatste loper meldt elke post zich opnieuw met de mededeling dat de post gesloten
wordt. Indien nodig ontvangen de hulpverleners van de centraalpost MC nadere instructies over vervolg
inzet.

Naar verwachting zal rond <tijdstip> uur het evenement ten einde zijn en kan er opgeruimd/ingepakt
worden.

De eerste hulp langs het parcours wordt uitgevoerd door eerste hulp vrijwilligers van de organisatie. Het
vaste punt van waaruit zij werken is herkenbaar aan het Rode Kruis Embleem (vlag op voertuigen / bij
de tent). De verbinding tussen de eerste hulpposten en de centraalpost MC wordt onderhouden met
portofoons en met mobiele telefoons (MC onderling en MC met rest van de organisatie). Op elke
parcourslocatie zijn vier eerste hulp vrijwilligers aanwezig met een transportbusje. Elk voertuig is
geschikt voor zittend en liggend vervoer. Bij de start zijn behalve een lid van de Medische Commissie
ook een arts, een verpleegkundige en 4 vrijwilligers aanwezig.

- 26 -

Na de start vormt de centrale post MC die zich in de nabijheid van de finish bevindt in een VC wagen
van de GHOR (op het Malieveld) De overige MC leden zijn als hulpverlener aanwezig op de finishlocatie.
Meldingen voor hulpverlening op het parcours komen via het portofoonverkeer terecht bij de officier van
dienst van de GHOR die zich eveneens in de centraalpost VC GHOR bevindt. Op grond van
binnenkomende meldingen wordt in overleg tussen de MC coördinatoren en GHOR beslist over de inzet
van de hulpverlening langs het parcours en de eventuele afvoer naar de finishtent of een ziekenhuis.
De centraalpost MC heeft de beschikking over de gegevens van de deelnemende atleten.
Daarnaast worden hier ook de inschrijfformulieren van de na-inschrijving van deelnemers beschikbaar
gehouden. Waar nodig kan de medische centraalpost informatie over de atleten uitwisselen met
ziekenhuizen of andere openbare diensten.

Op het parcours worden door de GHOR twee extra ambulances ingezet en twee motorambulances.
Eén ambulance wordt gestationeerd bij de finishtent. De tweede ambulance staat Halverwege het
parcours. Bij binnenkomende meldingen voor hulpverlening worden de ambulances naar de laats des
onheils gedirigeerd door de medische centraalpost. Wanneer geen ambulance nodig is of wanneer een
hulpverleningslocatie slecht te bereiken is, wordt een motorambulance naar de gevraagde locatie
gestuurd om ter plaatse te beoordelen welke hulp het beste geboden kan worden. De medische
centraalpost geeft door aan de finishtent wanneer deelnemers vanaf het parcours naar de tent vervoerd
worden. In overleg tussen de coördinator kan ook de transportbusjes ingezet worden voor het vervoer
van gewonde deelnemers naar de finishtent. Voor vervoer naar een ziekenhuis wordt altijd een
ambulance ingezet. De ziekenhuizen worden vooraf geïnformeerd over het evenement en de
mogelijkheid dat deelnemende sporters ziekenhuiszorg nodig kunnen hebben (zie voorbeeldbrief,
bijlage 3, bij dit draaiboek).Wanneer door grote drukte de extra ambulance op het parcours niet tijdig
naar het parcours terug kan keren wordt door de officier van dienst van de GHOR een extra ambulance
opgeroepen uit de reguliere sterkte, eventueel in combinatie met een wisseling van de 2e ambulance bij
de finish.

Uitvallers
Niet elke uitvaller raakt gewond. Degenen, die fysiek (vermoeidheid, niet ernstige blessure), niet in staat
zijn de wedstrijd te beëindigen, kunnen een beroep doen op de medische verzorging onderweg om
terug te komen naar hun kleedlocatie of naar de finish. Busjes zorgen voor het vervoer van uitvallers
zonder medische problemen. De busjes kunnen bij grote drukte ook opgeroepen worden om uitvallers
mee te nemen uit de busjes op de hulpposten om hen naar de finish of kleedlocatie te brengen. Zolang
dat niet nodig is, worden medische uitvallers door de hulpverleningsbusjes naar de finish
gebracht.
Bij de finish wordt één busje achter de hand gehouden om de taken op een hulppost over te
nemen zodra daar het reguliere busje vertrokken is.

DE TRANSPORTBUSJES VAN DE HULPVERLENING MOGEN NOOIT VAN HET PARCOURS
GEBRUIK MAKEN, EN VERPLAATSEN ZICH BUITEN HET PARCOURS OM. HET VOEREN VAN
OPTISCHE- OF GELUIDSSIGNALEN OP DEZE BUSJES IS VERBODEN.

Contact met ziekenhuizen
De ziekenhuizen worden begin maart door de organisatie geïnformeerd over het evenement en over de
telefoonnummers, die tijdens het evenement beschikbaar zijn voor nadere informatie. Na afloop van het
evenement wordt door <contactpersoon> contact opgenomen met de ziekenhuizen waar eventuele
slachtoffers heen gebracht zijn om te informeren naar hun toestand.

CPA en ambulancevervoer
De aansturing van de ambulances wordt geregeld door de officier van dienst GHOR die aanwezig is op
de medische centraalpost. Tijdens de wedstrijden wordt door de Medische Commissie contact
onderhouden met de officier van dienst GHOR over uitgevoerde hulpverlening en ambulanceritten
(informatie-uitwisseling).
Naast twee ambulances zet de GHOR ook twee motorambulances in. Deze bevinden zich op het
parcours en worden via het parcours door de GHOR naar de gewenste hulpverleningslocatie
gedirigeerd.

- 27 -

Eerste hulp coördinatie en verbindingen
De verbindingen tussen de verschillende posten voor de medische verzorging wordt gerealiseerd met
behulp van portable telefoons van de deelnemende vrijwilligers en een netwerk van portofoons. Per
hulppost en per transportbusje wordt één vrijwilliger uitgenodigd om met een eigen mobiele telefoon
voor de verbinding te zorgen. Elke post/busje heeft tevens de beschikking over een portofoon. Het
portofoonnetwerk maakt géén deel uit van het reguliere hulpverleningscircuit van de organisatie, omdat
er tussen het hulpverleners circuit en het communicatienetwerk van de organisatie geen verbinding
wordt gelegd. De eerste hulpposten langs het parcours staan in verbinding met de coördinator in de
medische centraalpost.

Materiaal
Door de medewerkers wordt eerste hulp verleend (EHBO Boekje) vanuit de eerste hulp tas, die zij tot
hun beschikking hebben gekregen vanuit hun organisatie. De organisatie draagt zorg voor het plaatsen
van de tent bij de finish (12x6 mtr.). In de tent zijn heaters aanwezig, verlichting en aanduidingen voor
in- en (nood)uitgang. Verder is er een wateraansluiting, een stroomaansluiting (minimaal 4 aansluitingen
16A/220V) en zijn er twee afvalcontainers beschikbaar. In de busjes zijn jerrycans van 10 ltr. met water
aanwezig. In de directe nabijheid van elke hulpverleningslocatie (zowel tent als parcoursposten) is een
toilet beschikbaar voor de medewerkers. Voor de hulpverleningsmaterialen in de tent en de "overige
materialen" die nodig zijn voor de organisatie van de medische hulp verwijzen we naar de materiaallijst.
De inrichting van alle hulpverleningslocaties langs het parcours vindt op zondagmorgen plaats. Op de
hulpverleningslocaties langs het parcours is een stretcher aanwezig plus een deken. Afhankelijk van de
weersomstandigheden worden meer dekens in de aanwezige busjes in reserve gehouden.

Cards
Voor de veiligheid rond het evenement dienen alle vrijwilligers herkenbaar te zijn als medewerker van
de organisatie. De vrijwilligers en de medewerkers (MC, Ziekenhuis/EMC en dopingcontrole) op de start-
en finishlocaties en in de kleedruimtes zijn herkenbaar aan de ID-card die door de organisatie wordt
verstrekt. Zonder IDcard is er géén toegang tot afgesloten parcoursdelen/hulpverleningslocaties.
Naar verwachting finishen de laatste deelnemers rond <tijdstip> uur. Indien door onvoorziene
omstandigheden de werkdruk op een hulpverleningslocatie te groot wordt, zullen medewerkers vanaf
andere locaties worden ingezet als extra hulp. Zij worden daarvoor via de medische centraalpost
opgeroepen.
De vrijwilligers krijgen hun instructies via de organisatie.
Medewerkers van het EMC worden geïnformeerd door MC.

MATERIAAL

Omschrijving Aantal Wanneer? Levering door: Bestemming:

Tent 12x6 mtr 2

Elektrische heaters 2

…

MEDEWERKERSOVERZICHT
Noteer hier alle aanwezige medewerkers per locatie met hun telefoonnummers

Adressenlijst omliggende ziekenhuizen
Noteer hier de belangrijkste gegevens van de ziekenhuizen in de omgeving.

