

1

EVENEMENTENVEILIGHEID
gemeente Dinkelland en gemeente Tubbergen

Versie 10 september 2018

2

INHOUDSOPGAVE

1.Inleiding .. 4

1.1. Algemeen ... 4

1.2. Aanleiding ... 4

1.3. Status en functie van deze toelichting.. 4

1.4. Doelstellingen evenementenveiligheid ... 4

1.5 Waarom een evenementenvergunning? ... 5

2. Categorieën evenementen ... 6

2.1. Risicoclassificatiemodel ... 6

2.2 Vergunningsvrij buurtfeest .. 6

2.3 Melding klein evenement .. 6

2.4 Categorieën vergunningsplichtige evenementen .. 7

2.5 Categorisering en profielen ... 7

2.6 Aandachtspunten .. 7

2.7. De regionale evenementenkalender .. 8

2.8. Indeling evenementen .. 8

3. Proces evenementen .. 9

3.1 Buurtfeest .. 9

3.2 Melding klein evenement .. 9

3.3 A, B en C- evenementen ... 9

3.4 Meerjarenvergunningen .. 9

3.4.1 Wanneer is er een meerjarenvergunning mogelijk ... 9

3.4.2 Wanneer is geen meerjarenvergunning mogelijk ... 9

3.4.3 Wanneer kan er mogelijk een wijzigingsvergunning worden afgegeven? (op de meerjarenvergunning) 10

3.5. Leges .. 10

3.6. Vooroverleg .. 10

3.7 Aanvraag .. 10

3.7.1 Tijdig en volledig aanvragen ... 10

3.7.2. Tekeningen en locatiebelasting ... 10

3.8. Evaluatie ... 11

3.9 Hardheidsclausule ... 11

4. Veiligheid .. 12

4.1. Inleiding .. 12

4.2 Algemene voorschriften .. 12

4.2.1 Eindtijd van het evenement: ... 12

4.2.2 Eindtijd van muziek en drankverstrekking: ... 12

4.3. Aantal evenementen .. 12

4.3.1 Dinkelland ... 12

4.3.2. Tubbergen ... 12

4.4. Verkeersveiligheid .. 13

4.5 Beveiligers ... 13

4.6 Brandveiligheid .. 13

4.7 Hygiënezorg .. 13

4.7.1 EHBO .. 13

3

4.7.2 Toiletten .. 14

4.7.3 Hygiëne richtlijn eten, drinken en afval ... 14

4.8 Veiligheidsplan .. 14

4.9 Constructietekeningen en berekeningen... 14

4.9.1 Tentboek ... 14

4.9.2 Overige constructies ... 15

4.10 Hoogwerkers, verreikers of heftrucks .. 15

4.11 Geluid .. 15

4.12 Kermis terreinen en RAS .. 15

4.12.1 Register Attractie- en speeltoestellen ... 15

4.12.2 Indeling kermisterrein ... 16

4.13 Wet en regelgeving ... 16

5. Toezicht en handhaving .. 17

5.1 Inleiding ... 17

5.2 Verantwoordelijkheid ... 17

5.3 Toezicht ... 17

5.4 Handhaving ... 17

5.4.1 Bestuurlijke waarschuwing ... 18

5.4.2 Last onder dwangsom (artikel 5:32 Awb) ... 18

5.4.3 Last onder bestuursdwang (artikel 5:25 Awb) .. 18

5.4.4 Intrekking of wijzigen van de vergunning (artikel 1:6 APV) .. 18

6. Communicatie ... 19

6.1. Evenementenconsulent .. 19

6.2 Digitalisering .. 19

6.3. Nieuwsbrief ... 19

6.4. Informatieavonden .. 19

6.5. Kernteam evenementen ... 19

6.6. Klachten/vragen bij evenementen .. 20

6.7 Bereikbaarheid gemeente ... 20

BIJLAGEN ... 21

BIJLAGE 1 PROCES MELDING KLEIN EVENEMENT .. 22

BIJLAGE 2 PROCES MELDING EVENEMENTENVERGUNNING .. 24

PROCES MELDING EVENEMENTENVERGUNNING ... 25

BIJLAGE 3 PROCES MEERJARENVERGUNNING .. 26

BIJLAGE 4 WET- EN REGELGEVING ... 28

BIJLAGE 5 RICHTLIJN VOOR CONSTRUCTIEVE TOETSINGSCRITERIA BIJ EEN AANVRAAG VOOR EEN
EVENEMENTENVERGUNNING .. 31

BIJLAGE 6 KERNEN GEMEENTE DINKELLAND EN TUBBERGEN .. 33

BIJLAGE 7 AANVRAAGFORMULIER MELDING KLEIN EVENEMENT .. 44

BIJLAGE 8 AANVRAAGFORMULIER EVENEMENTENVERGUNNING ... 46

BIJLAGE 9 KENNISGEVING MEERJARENVERGUNNING .. 48

BIJLAGE 10 OPZET VEILIGHEIDSPLAN .. 50

4

1.Inleiding
In de gemeenten Dinkelland en Tubbergen worden jaarlijks gemiddeld 350 geregistreerde evenementen
georganiseerd, van een buurtfeest tot evenementen met bovenregionale uitstraling. Evenementen die plaatsvinden op
het gebied van sport, kunst & cultuur, muziek en vermaak, in de kernen of in het buitengebied, zowel binnen als in de
open lucht. Evenementen leveren een positieve bijdrage aan het culturele en sociaal-maatschappelijke leven in een
gemeente.

De gemeenten Dinkelland en Tubbergen zijn verantwoordelijk voor een veilig en ordentelijk verloop van evenementen
binnen de gemeentegrenzen. We nemen die verantwoordelijkheid via het verlenen of weigeren van
evenementenvergunningen. In de afgelopen jaren hebben zich landelijk een aantal incidenten voorgedaan bij
evenementen. Het maakt ons bewust van de risico’s en soms is het nodig om bestaande regels te toetsen en het
vergunningenproces waar nodig aan te passen. Met de beleidsregels hebben we hieraan gevolg gegeven, waarbij de
focus ligt op de veiligheid bij evenementen.

1.1. Algemeen
De burgemeester is verantwoordelijk voor het verlenen van vergunningen voor evenementen en voor de openbare
orde, veiligheid, gezondheid en het toezicht en handhaving ervan. Evenementen vormen een belangrijke basis voor de
leefbaarheid van onze kernen en hebben een economische waarde voor onze samenleving. Duidelijk is dat de
gemeente belang heeft bij het houden van evenementen, maar wel op een veilige manier. De verantwoordelijkheid
voor het veilig en gezond laten verlopen van een evenement ligt bij de organisator. De overheid heeft een
controlerende en handhavende rol. De uitdaging is om de betrokkenen tijdens het proces scherp te houden op hun
rollen, taken, verantwoordelijkheden en de naleving ervan.

De evenementen zijn de afgelopen jaren complexer en groter geworden en er zijn steeds nieuwe soorten
evenementen. Deze ontwikkelingen hebben een effect op de rol van betrokkenen in het proces. De ketenpartners (o.a.
politie, brandweer, GHOR en de Veiligheidsregio) zijn continu bezig met nieuwe ontwikkelingen en het verbeteren van
processen. De nadruk komt steeds meer te liggen op het analyseren van risico’s bij evenementen en de
bewustwording bij de organisatoren, waarbij de juridische toetsing en verantwoording ook onverminderd belangrijk
blijven.

1.2. Aanleiding
Noaberkracht Dinkelland Tubbergen heeft een onderzoek gedaan naar het huidige evenementenproces. De aanleiding
is diverse incidenten bij evenementen in Nederland en in het buitenland. Uit het onderzoek blijkt dat er knelpunten zijn
binnen het interne en externe proces, maar deze zijn nog niet voldoende opgepakt.

1.3. Status en functie van deze toelichting
Dit document is een toelichting op de beleidsregels evenementen, vastgesteld op DATUM en een verdere uitwerking
van het evenementenproces in de gemeenten Dinkelland en Tubbergen.

1.4. Doelstellingen evenementenveiligheid
In de beleidsregels, waarin de veiligheid bij evenementen centraal staat, wordt uitgegaan van de volgende

doelstellingen.

 het verminderen van de risico’s bij evenementen;

 het continu verbeteren van de veiligheid en gezondheid bij evenementen;

 vergroten bewustwording bij alle betrokkenen bij het evenementenproces.

5

1.5 Waarom een evenementenvergunning?
Voor het opstellen van de beleidsregels is het van belang dat duidelijk is wat onder evenementen wordt verstaan.

In de Algemene plaatselijke verordening van de gemeenten Dinkelland en Tubbergen wordt een evenement als volgt
omschreven: “Een evenement is elke voor publiek toegankelijke verrichting van vermaak”

De volgende uitzonderingen zijn van toepassing:

a. bioscoopvoorstellingen;
b. markten als bedoeld in artikel 160, eerste lid, onder h, van de Gemeentewet en artikel 5.22 van deze

verordening;
c. kansspelen als bedoeld in de Wet op de kansspelen;
d. het in een inrichting in de zin van de Drank en Horecawet gelegenheid geven tot dansen;
e. betogingen, samenkomsten en vergaderingen als bedoeld in de Wet openbare manifestaties;
f. activiteiten als bedoeld in artikel 2.39 van deze verordening.

Daarnaast wordt onder een evenement mede verstaan:

a. een herdenkingsplechtigheid;
b. een braderie;
c. een optocht, niet zijnde een betoging als bedoeld in artikel 2.3 van deze verordening, op de weg;
d. een feest, muziekvoorstelling of wedstrijd op of aan de weg;
e. een klein evenement;`
f. een vechtsportgala

In hoofdstuk 2 worden verschillende categorieën evenementen verder toegelicht.

6

2. Categorieën evenementen

2.1. Risicoclassificatiemodel
Aan de hand van het risicoclassificatiemodel wordt het evenement ingedeeld in een drietal categorieën. Verschillende
factoren hebben invloed op de classificatie. Allereerst is het type evenement belangrijk voor het inschatten van de
risico’s. Gaat het bijvoorbeeld om een popconcert, sportevenement of een auto- of motorsportevenement. Elk type
evenement brengt andere risico’s met zich mee. Ook is het aantal bezoekers en de spreiding van deze bezoekers een
belangrijk gegeven. Zijn alle bezoekers op hetzelfde tijdstip aanwezig of is er een in- en uitloop van bezoekers? Leeftijd
en conditie van het publiek spelen ook mee; bij de komst van voornamelijk jongeren komen er andere risico’s kijken
dan bij een publiek met veelal ouderen. Locatie en ondergrond zijn ook belangrijk voor het inschatten van het risico;
vindt het evenement in het centrum plaats of daarbuiten? En vindt het plaats op een verharde ondergrond of een
onverharde ondergrond? Ook het seizoen heeft invloed op de risicoclassificatie; in de zomer zijn er andere risico’s
aanwezig dan in de winter. Toegankelijkheid voor publiek en hulpdiensten is tevens een aspect waar naar gekeken
wordt. Al deze factoren zijn medebepalend voor de classificatie van het evenement. Afhankelijk van de risico’s kan er
bepaald worden om een evenement op te schalen of af te schalen. Het risicoclassificatiemodel alleen is dus niet
leidend.

2.2 Vergunningsvrij buurtfeest
Onder een buurtfeest wordt verstaan: kleine bijeenkomst met een besloten karakter, geen harde muziek en er mag

geen alcohol worden verkocht.

U hoeft geen melding of vergunning te doen voor een buurtfeest, wanneer aan onderstaande voorwaarden wordt
voldaan:

 Het evenement vindt plaats tussen 07.00 en 24.00 uur.

 Enkel en alleen achtergrondmuziek is hoorbaar tot 23:00 uur.

 het aantal bezoekers bedraagt niet meer dan 75 personen tegelijkertijd.

 Er worden geen alcoholische dranken verkocht.

 De verkeersveiligheid komt niet in gevaar of de doorstroming van het verkeer, inclusief de
hulpverleningsdiensten worden niet belemmerd. Het bevoegd gezag hoeft geen verkeersmaatregelen te
treffen.

 Er worden slechts kleine objecten (maximaal 25 m2) geplaatst, zoals een luchtkussen, partytent of objecten
van vergelijkbare omvang. Alle objecten worden aan de grond verankerd of met ballastgewicht vastgezet.

 Er worden geen constructies geplaatst worden die hoger zijn dan 1 meter, zoals een podium.

2.3 Melding klein evenement
U kunt volstaan met een evenementenmelding, wanneer aan onderstaande
voorwaarden wordt voldaan:

 het aantal bezoekers bedraagt niet meer dan 150 personen tegelijkertijd.

 Het maximum van 150 personen tegelijkertijd geldt niet voor:
o optochten en bijeenkomsten tijdens de Nationale Herdenking
o muziekuitvoeringen die niet langer dan 2 uur duren
o optochten
o wandel-, loop- of fietstochten

 Er worden geen alcoholische dranken verkocht zonder ontheffing artikel 35 van de Drank en Horecawet.

 het evenement vindt plaats tussen 07.00 en 24.00 uur.

 Enkel en alleen achtergrondmuziek is hoorbaar tot 23:00 uur.

 Er worden geen doorgaande wegen of busroute afgesloten en er zijn geen verkeersomleidingen noodzakelijk;
Voor het afsluiten van wegen moet een verkeersbesluit worden aangevraagd.

 Er worden slechts kleine objecten (maximaal 25 m2) geplaatst, zoals een luchtkussen, partytent of objecten
van vergelijkbare omvang. Alle objecten worden aan de grond verankerd of met ballastgewicht vastgezet;

 Tenten zijn niet groter dan 50 m
2
. Er mag niets aan de tentconstructie worden opgehangen.

 Er worden geen constructies geplaatst worden die hoger zijn dan 1 meter, zoals achterwanden podia en
trussen. Tribunes mogen maximaal 1,5 meter hoog zijn.

 Minimaal 4 weken voorafgaand aan het evenement moet de melding worden gedaan. Indien blijkt dat niet aan
alle voorwaarden is voldaan, wordt de organisator hiervan op de hoogte gebracht. Daarom adviseren wij 12
weken voorafgaand aan een evenement een melding te doen, om nog te kunnen voldoen aan de eventuele
termijn voor afgifte vergunningen.

7

2.4 Categorieën vergunningsplichtige evenementen
Alle vergunningsplichtige evenementen worden aan de hand van de risicoscan door de gemeente geclassificeerd.
Landelijk is voorgesteld om hiervoor de categorieën A, B en C te gebruiken.

 Een categorie A evenement staat voor een regulier evenement zonder noemenswaardige risico’s. Ze vragen niet
of nauwelijks inzet van hulpdiensten.
Een voorbeeld van een A evenement kan zijn: een boekenmarkt met kraampjes op een centrumplein.

 Een categorie B evenement staat voor een aandachtsevenement met mogelijke risico’s. Om de veiligheid te
kunnen borgen zijn nadere regels noodzakelijk.
Een voorbeeld van een B evenement kan zijn: een dorpsfeest in een tent met enkele honderden bezoekers op
een weiland net buiten het dorp.

 Een categorie C evenement staat voor een risico- evenement.
Een voorbeeld van een C evenement kan zijn: een danceparty met meerdere podia en/of tenten met duizenden
bezoekers.

De classificatie helpt bepalen welke behandelaanpak nodig is om tot een vergunning te komen. Bij A evenementen is
het proces vrij eenvoudig, vaak hoeven de hulpdiensten geen advies te geven en kan er relatief snel een vergunning
worden afgegeven. Bij B evenementen is wel vaak een advies nodig van bijvoorbeeld de brandweer of politie of de
GHOR (Geneeskundige Hulpverleningsorganisatie in de Regio). Bij C evenementen wordt vanuit de Veiligheidsregio
Twente een gezamenlijk advies van de drie hulpdiensten opgesteld (multidisciplinair). Er wordt altijd een overleg
gehouden met alle hulpdiensten, gemeenten en organisator om de aanvraag te bespreken. Daarnaast vindt er een
schouw plaats voorafgaand aan de start van een evenement. Ook wordt er altijd een evaluatie gepland.

2.5 Categorisering en profielen
De risicoclassificatie is verdeeld in drie profielen: het activiteitenprofiel, het ruimtelijk profiel en het publieksprofiel. Op
basis van deze profielen wordt de uiteindelijke indeling in categorie zoals in paragraaf 5.1 beschreven staat bepaald
(A, B, C evenement)
Het activiteitenprofiel gaat over het soort evenement en of er activiteiten plaatsvinden die risico’s met zich mee
kunnen brengen. Zo kan bijvoorbeeld het bereiden van voedsel in een snackwagen met gasinstallatie een brandrisico
met zich mee brengen.
Het ruimtelijk profiel gaat over de locatie waar het evenement plaatsvindt. Een evenement in een binnenstad met
veel nauwe steegjes kan een risico zijn voor de bereikbaarheid van hulpdiensten. En een evenement bij het water kan
een risico zijn voor kinderen. Ook wordt hierbij de link gelegd of de periode waarin het evenement plaatsvindt een
risico kan zijn met betrekking tot het weer. Bijvoorbeeld tenten die in een weiland staan.
Het publieksprofiel gaat over het publiek wat op het evenement afkomt. Hoeveel mensen worden er verwacht en zijn
er wellicht ook deelnemers? Maar ook het type publiek en de leeftijd worden hierin meegenomen.

2.6 Aandachtspunten

 De burgemeester kan een meldingsplichtig evenement verbieden, indien er aanleiding is te vermoeden dat
door het evenement de openbare orde, de openbare veiligheid, de volksgezondheid of het milieu in gevaar
komen.

 Er worden noodzakelijke maatregelen genomen om te voorkomen dat de gemeente Tubbergen/Dinkelland dan
wel een derde, ten gevolge van het evenement schade lijdt;

 Er moet toestemming zijn van de grondeigenaren;

 Er mogen aan aanwezige bomen of ander groen geen materialen worden bevestigd;

 Na afloop van het evenement moet de openbare ruimte geheel schoon en in de
oorspronkelijke staat worden opgeleverd. Eventuele beschadigingen en/of vernielingen zullen voor rekening
van de organisator worden hersteld;

 Eventuele bevelen en/of aanwijzingen van ambtenaren van politie, brandweer en/of gemeente moeten stipt
worden opgevolgd.

 Als er verkeersregelaars nodig zijn, moeten deze volgens de regelgeving opgeleid zijn.

 Weekmarkten mogen geen hinder ondervinden van een evenement.

 Tubbergen: op het Raadhuisplein kan gebruik worden gemaakt van de aanwezige stroomvoorziening. Dit kunt
u aanvragen via gemeente@tubbergen.nl.

 Dinkelland: op het Nicolaasplein kan gebruik worden gemaakt van de aanwezige stroomvoorziening. Dit kunt u
aanvragen via gemeente@dinkelland.nl

mailto:gemeente@tubbergen.nl
mailto:gemeente@dinkelland.nl

8

2.7. De regionale evenementenkalender
De Veiligheidsregio Twente wil op de hoogte zijn van alle evenementen en meldingen klein evenement die
plaatsvinden binnen de veertien gemeenten. Deze evenementen worden nadat de aanvraag bij de gemeente is
binnengekomen geplaatst op de evenementenkalender om vroegtijdig de inzet van de hulpdiensten te kunnen bepalen.
Door deze kalender kunnen de hulpdiensten zich beschikbaar stellen maar ook hun capaciteit verdelen over de regio.
Door de kalender in te vullen en de classificatie vast te stellen wordt bepaald of er voor een evenement een
multidisciplinaire aanpak vereist is. Bij C evenementen is dit altijd het geval maar ook bij ‘grote’ B-evenementen kan er
in overleg gekozen worden voor een multidisciplinaire aanpak.

2.8. Indeling evenementen

Soort evenement Dinkelland Tubbergen

Melding klein evenement 52* 46*

A-evenement (vergunning) 47 43

B-evenement (vergunning) 57 63

C-evenement (vergunning) 1 3

Totaal 157 155

Tabel 2.1. aantallen geregistreerde evenementen per soort, jaar 2017.
* Meldingsplichte buurtfeesten zijn vaak niet gemeld.

9

3. Proces evenementen
Om een evenement te mogen organiseren, is vaak een vergunning nodig. Hiervoor moet een vergunningaanvraag bij
de gemeente worden ingediend. De aanvraag moet ten minste 12 weken voor het evenement plaatsvindt worden
ingediend (de indieningstermijn). Deze tijd is nodig omdat een vergunning niet zomaar afgegeven kan worden. De
stukken moeten bekeken worden, soms moeten de hulpdiensten hun advies geven en vaak moeten de stukken ook
nog aangepast of aangevuld worden. Aanvullende stukken moeten worden ingediend binnen een redelijke termijn. We
dragen uit als gemeenten Dinkelland en Tubbergen om ook in het voortraject al contact met ons op te nemen, ook al
zijn de plannen nog niet helemaal concreet. Zo is het maken van een inschatting van de risicoclassificatie tijdig
mogelijk. In Twente gebruiken alle gemeenten dezelfde basis voor de vergunningaanvraag. Er worden algemene
vragen gesteld over de datum waarop het evenement plaatsvindt en de locatie, maar ook vragen over het aantal en
type bezoekers. Ook wordt er gevraagd of verkeersmaatregelen moeten worden getroffen, of er beveiliging en/of
EHBO moeten worden ingezet. Deze gegevens zijn belangrijk voor de gemeente en hulpdiensten om een eerste beeld
van het evenement te kunnen vormen. Een aantal onderdelen uit de aanvraag komt ook terug in het veiligheidsplan.

3.1 Buurtfeest
Als aan alle voorwaarden voor een buurtfeest, zoals gedefinieerd is 2.2 wordt voldaan, hoeft er geen melding worden
gedaan bij de gemeente.

3.2 Melding klein evenement
Een melding klein evenement, zoals gedefinieerd is 2.3. moet uiterlijk 4 weken voor de dag waarop het evenement
wordt gehouden zijn ingediend bij de gemeente. Een melding kan alleen worden gedaan door het invullen en
ondertekenen van het daarvoor bestemde meldingsformulier klein evenement. Een routekaart en/of situatiebepaling
van de plaats waar de activiteit of het feest wordt gehouden moet worden meegestuurd. Het is belangrijk dat de melder
zeker weet dat activiteiten vallen onder een klein evenement. Vallen de activiteiten niet onder een melding dan moet
alsnog (binnen de indieningstermijn) een vergunning worden aangevraagd.

3.3 A, B en C- evenementen
Om te bepalen of een evenementenvergunning kan worden verleend wordt er bij het in behandeling nemen en
beoordelen van een aanvraag een aantal stappen in het proces doorlopen. Allereerst neemt de gemeente de aanvraag
in behandeling en bekijkt of de aanvraag op tijd is ingediend en volledig is. Als de aanvraag niet volledig is wordt aan
de organisator gevraagd de aanvraag aan te vullen. Beoordeeld wordt wat de risico’s zijn en hoe deze beperkt kunnen
worden door het nemen van de juiste maatregelen. De gemeente toetst aan het evenementenbeleid en voert de
risicoclassificatie uit. De uitkomst hiervan helpt de vergunningverleners van de gemeente Dinkelland en Tubbergen te
bepalen welke vervolgstappen nodig zijn om tot een vergunning te komen. In sommige gevallen heeft de gemeente
advies nodig voordat zij een vergunning kan verlenen. Ze kan binnen haar eigen organisatie (bijvoorbeeld bij een
taakveld Verkeer of een taakveld Milieu) of bij andere organisaties zoals de hulpdiensten om advies vragen. Om een
goed advies te kunnen geven is het belangrijk dat duidelijk is wat het evenement precies inhoudt en hoe de organisator
is voorbereid op eventuele risico's. Als dit niet uit de door de organisator aangeleverde documenten blijkt kan het nodig
zijn om een overleg te plannen waarin de organisator meer informatie kan geven.

3.4 Meerjarenvergunningen
Als een evenement ieder jaar op dezelfde wijze plaatsvindt, kan hiervoor een meerjarenvergunning verleend worden.
Omdat de uitvoering niet mag wijzigen, zijn hieraan strikte voorwaarden verbonden.

3.4.1 Wanneer is er een meerjarenvergunning mogelijk

 Het terrein (inclusief tent) moet op dezelfde manier worden ingericht.

 Wanneer er jaarlijks dezelfde activiteiten worden georganiseerd.
De Burgemeester beslist, na advies van de vergunningverlener, of er een meerjarenvergunning verleend kan worden.
Bij nieuwe meerjarenvergunningen wordt er een opbouw aangebracht voor het aantal jaren dat een
meerjarenvergunning wordt verleend. De eerste keer wordt deze voor 2 jaar verleend, deze kan verder uitgebouwd
worden naar maximaal 5 jaar.

3.4.2 Wanneer is geen meerjarenvergunning mogelijk

 Als er voor het eerst een vergunningaanvraag wordt ingediend.

 Als het aantal punten uit de risicoclassificatie van de Veiligheidsregio meer dan 25 punten bedraagt.

 Als de activiteiten ieder jaar wijzigen.

 Als het evenement meerdere activiteiten heeft (zoals bij een volksfeest met meerdere onderdelen).

http://www.vrtwente.nl/evenementen/proces/
http://www.vrtwente.nl/evenementen/proces/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/gemeenten/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/gemeenten/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/gemeenten/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/veiligheidsregio-twente/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/organisator/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/organisator/

10

3.4.3 Wanneer kan er mogelijk een wijzigingsvergunning worden afgegeven? (op de meerjarenvergunning)

 Bij wijziging van een begin- en/of eindtijd.

 Door het bijplaatsen van kleine objecten onder bepaalde voorwaarden.

 Als er een aanpassing wordt aangebracht die zorgt voor een veiligere situatie.

3.5. Leges
Voor het aanvragen van een evenementenvergunning zijn leges verschuldigd. Deze worden vastgesteld in de
legesverordening. Voorbeelden zijn leges voor een aanvraag evenementenvergunning, aanvraag ontheffing art 35
DHW, aanvraag ontheffing Zondagswet.

Voor het doen van een melding klein evenement zijn geen leges verschuldigd, met uitzondering van eventuele
benodigde ontheffingen en/of verkeersmaatregelen.

3.6. Vooroverleg
Voordat een organisatie een vergunningaanvraag bij de gemeente indient kan er een vooroverleg plaats vinden tussen
de gemeente en de organisatie. Tijdens dit vooroverleg geeft de organisatie inzage in de te organiseren activiteiten en
adviseert de gemeente over de haalbaarheid. Met de organisatie wordt duidelijk besproken wat er van hen verwacht
wordt, welke gegevens er moeten worden aangeleverd en wat de uiterlijke datum is voor het aanleveren van deze
gegevens. Bij nieuwe evenementen en sommige C-evenementen vindt er altijd een vooroverleg plaats nog voordat er
een aanvraag wordt gedaan bij de gemeente. Dit overleg vindt dus altijd plaats meer dan 12 weken voordat het
evenement plaats vindt.

In voorkomende gevallen waarbij het evenement al vaker heeft plaats gevonden vindt er echter een vooroverleg c.q.
adviseringsoverleg plaats.
Dit is altijd wanneer de aanvraag al is ingediend en er nog vragen vanuit de veiligheidspartners moeten worden
beantwoord. In dit overleg wordt vaak kritisch naar het veiligheidsplan, verkeersmaatregelen, constructies en dergelijke
gekeken. Ook toezicht (gemeente) schuift aan om bevindingen te delen, tips te geven en duidelijke afspraken over de
uitvoering te maken. Tijdens het vooroverleg worden evenementenorganisaties ondersteund om tijdens het evenement
ongewenste situaties te voorkomen.

Het is belangrijk om als organisatie ruimschoots voorafgaand aan het evenement contact op te nemen met de
gemeente zodat een vooroverleg nog voor de definitieve vergunningaanvraag kan plaatsvinden. Hiervoor is het
belangrijk dat een organisatie al over een concept-vergunningaanvraag beschikt, waaruit duidelijk blijkt hoe het
evenement wordt vormgegeven. Het toevoegen van activiteiten binnen de laatste 8 weken voorafgaand aan het
evenement is een ongewenste situatie. De advisering en de vergunningverlening komt hierdoor in het gedrang.

3.7 Aanvraag
De gemeenten Dinkelland en Tubbergen maken gebruik van het regionale evenementenaanvraagformulier die is
ontwikkeld door de Veiligheidsregio Twente. De daarin opgenomen essentiële kerngegevens zijn nodig om te kunnen
komen tot een risicoclassificatie en een advies vanuit de gemeente en hulpdiensten. Het aanvraagformulier wordt door
alle 14 Twentse gemeenten gehanteerd. In het formulier dienen onder meer contactgegevens ingevuld te worden, een
beschrijving van het evenement en data en tijden van het evenement. Aan de hand van 20 punten gaat de organisatie
alle mogelijke risico’s na die van toepassing kunnen zijn op het evenement.

3.7.1 Tijdig en volledig aanvragen
Het is van groot belang om tijdig een aanvraag in te dienen. Voor alle vergunningsplichtige evenementen geldt een
minimale termijn van 12 weken. Hoe eerder een organisatie met een aanvraag komt, hoe groter de kans dat een
evenement kan plaatsvinden.
Mocht de aanvraag (nog) niet geheel compleet zijn, dan wordt de organisatie op grond van artikel 4:5 van de
Algemene wet bestuursrecht (Awb), in de gelegenheid gesteld om binnen een redelijke termijn de aanvraag compleet
te maken. Een aanvraag die niet binnen de gestelde termijn (compleet) is aangeleverd, wordt zeer waarschijnlijk niet
behandeld. In uitzonderlijke/ onvoorziene gevallen kan de burgemeester besluiten hiervan af te wijken.

3.7.2. Tekeningen en locatiebelasting
Naast een volledig ingevuld aanvraagformulier en het veiligheidsplan, moet er ook een situatieschets/ locatiebelasting
aangeleverd worden. Deze schets moet een op schaal gemaakte situatietekening zijn van de locatie waarop het
evenement plaatsvindt, met daarop de tent(en), calamiteitenroute, en met de omgeving zoals wegen, sloten,
brandkranen, hekwerken, vrij te houden opstelplaats taxi’s, parkeerterrein, aggregaten, lichtmasten en/of openbare
verlichting, vluchtwegaanduiding, (nood)uitgan(gen) van afgesloten terrein, heaters, brandstofopslag, bak- en
braadinrichtingen, voertuigen, kramen, attracties, en EHBO-posten.
Als er een tent geplaatst wordt groter dan 25m2 moet van deze tent een schets op schaal aangeleverd worden.

11

Alle indieningsvereisten staan op het aanvraagformulier.

3.8. Evaluatie
Vaak houdt de organisator zelf een evaluatie na het evenement, indien nodig kan de gemeente aansluiten. De
gemeente kan ook een evaluatie inplannen. Meestal zijn dan ook de hulpdiensten aanwezig. Ook als er niets ernstig
gebeurd is kan men van elkaar leren. Vanuit de gemeente wordt daarom aangeraden altijd terug te blikken op het
evenement door de organisatie zelf.

3.9 Hardheidsclausule
De burgemeester handelt overeenkomstig de beleidsregels. In gevallen waarin dit beleid niet voorziet, beslist de
burgemeester.

http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/organisator/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/gemeenten/
http://www.vrtwente.nl/evenementen/proces/betrokken-partijen/veiligheidsregio-twente/

12

4. Veiligheid

4.1. Inleiding
De organisatie, ofwel vergunningaanvrager, is primair verantwoordelijk voor het evenement. Zij neemt maatregelen
voor een evenement zonder voorspelbare risico’s, maar ook mét voorspelbare risico’s. Immers, voorspelbare risico’s
zijn van tevoren af te dekken, maar onvoorspelbare niet. Concreet betekent dit dat een organisatie verantwoordelijk is
voor de aanloopperiode, het evenement zelf en de afloop ervan, inclusief voorspelbare verstoringen van de openbare
orde of dreiging van criminaliteit. Dit betekent dus niet enkel een verantwoordelijkheid voor de ordehandhaving binnen
het gebied van het evenement. Ook begeleiding van de aan- en afvoer van bezoekers valt hieronder. De
verantwoordelijkheid van de organisatie houdt op daar waar de politietaak begint: bij de specifieke bevoegdheden van
de politie en de onvoorspelbare risico’s. Of deze verantwoordelijkheid voldoende is gewaarborgd, wordt door middel
van een risicoanalyse beoordeeld door de vergunningverleners, politie, brandweer, GHOR en Veiligheidsregio Twente.

4.2 Algemene voorschriften
Voor een vergunningsplichtig evenement gelden verschillende eindtijden:

4.2.1 Eindtijd van het evenement:

 zondag tot en met donderdag: 24.00 uur.

 vrijdag op zaterdag en zaterdag op zondag: 02.00 uur.

4.2.2 Eindtijd van muziek en drankverstrekking:

 van zondag tot en met donderdag: 23.30 uur.

 van vrijdag op zaterdag en zaterdag op zondag: 01.30 uur.

Tweede Paasdag en tweede Pinksterdag, eerste en tweede Kerstdag, Goede Vrijdag en
Nieuwjaarsdag worden met de zondag gelijkgesteld.

4.3. Aantal evenementen

4.3.1 Dinkelland

 Er mogen per kalenderjaar maximaal zes evenementen plaatsvinden waarbij in de open lucht versterkte
muziek ten gehore gebracht wordt ná 23.00 uur. Dit aantal mag plaatsvinden in de kernen Denekamp,
Weerselo en Ootmarsum.

 Voor de kernen Rossum, Deurningen, Saasveld, Noord Deurningen, Lattrop-Breklenkamp, Tilligte en Agelo is
dit aantal vastgesteld op maximaal drie.

 De kernen zijn vastgelegd op kaarten, zie bijlage 6.

 Evenementen die de laatste drie jaar voorafgaand aan het jaar waarvoor vergunning wordt aangevraagd, zijn
vergund en hebben plaatsgevonden, kunnen steeds worden vergund.

4.3.2. Tubbergen

 Er mogen per kalenderjaar maximaal zes evenementen plaatsvinden waarbij in de open lucht versterkte
muziek ten gehore gebracht wordt ná 23.00 uur. Dit aantal mag plaatsvinden in de kernen Albergen,
Geesteren en Tubbergen.

 Voor de kernen Fleringen, Harbrinkhoek, Langeveen, Reutum, Vasse en Manderveen is dit aantal vastgesteld
op maximaal drie.

 De kernen zijn vastgelegd op bijgevoegde kaarten.

 Evenementen die de laatste drie jaar voorafgaand aan het jaar waarvoor vergunning wordt aangevraagd, zijn
vergund en hebben plaatsgevonden, kunnen steeds worden vergund.

13

4.4. Verkeersveiligheid
In het geval een evenement veel bezoekers trekt die anders dan te voet het evenement bezoeken, zullen hiervoor door
de organisatie maatregelen worden getroffen. Vaak is het bij een evenement ook noodzakelijk om een aantal straten af
te zetten. Men is er met name op bedacht, dat de hulpdiensten hun werk zonder hinder kunnen uitvoeren. Organisaties
zijn primair verantwoordelijk om de consequenties van het evenement ten aanzien van het verkeer te beperken. Dit
betekent dat zij zo nodig moeten zorgen voor de inzet van verkeersregelaars en de uitvoering van een
verkeerscirculatieplan. Bij bepaalde B- en C evenementen moet de organisatie vooraf een mobiliteitsplan opstellen.
Hierin wordt aangegeven hoe de verkeersoverlast wordt beperkt voor alle verkeersdeelnemers, welke maatregelen
worden genomen en welke afspraken zijn gemaakt met taxi- en busbedrijven. Dit geldt zowel voor, tijdens als na het
evenement. Tijdens het vooroverleg wordt er met de betrokken actoren bepaald of een mobiliteitsplan noodzakelijk is.

4.5 Beveiligers
Aan de vergunninghouder kan de voorwaarde tot het inzetten van beveiligers worden opgelegd. Het aantal beveiligers
is mede afhankelijk van het risicoprofiel van het evenement. Dit wordt mede besproken in het vooroverleg en wordt in
de vergunning als voorschrift opgenomen. Deze beveiligers moeten voldoen aan de gestelde wettelijke eisen. De
beveiligers plegen voorafgaande aan en tijdens het evenement overleg met het dienstdoende politiepersoneel dat is
belast met toezicht op het evenement. Indien er een Centrale Post(CP) is ingesteld, worden de beveiligers vanuit de
CP gecoördineerd en aangestuurd.

Door de gemeenten Dinkelland en Tubbergen worden richtlijnen gehanteerd welke landelijk gelden voor de inzet van
beveiligers. Bij evenementen waar meer dan 250 personen tegelijkertijd aanwezig zullen zijn, moeten professionele
gecertificeerde beveiligers aanwezig zijn; bij andere evenementen wordt van geval tot geval bezien of de inzet van
professionele gecertificeerde beveiligers noodzakelijk is. De vuistregel is één beveiliger per 250 aanwezige bezoekers.
Het aantal in te zetten gecertificeerde beveiligers is tevens afhankelijk van welke taken de beveiligers hebben, volgens
het ingediende veiligheidsplan. Indien er aanleiding toe is, bijvoorbeeld door de aard of soort publiek van het
evenement, kan er besloten worden af te wijken van de vuistregel van één beveiliger per 250 tegelijkertijd aanwezige
bezoekers.

Op basis van maatwerk wordt er na het toepassen van de richtlijn gekeken naar het type toezicht dat nodig is voor het
specifieke evenement. Aan de hand van dit maatwerk worden de risico’s en type werkzaamheden bepaald. De risico’s
en werkzaamheden bepalen vervolgens hoeveel beveiligers en overige toezichthouders ingezet moeten worden. De
uitkomsten van dit maatwerk zal de organisatie in het veiligheidsplan moeten verwerken, waarbij een duidelijk
inzetschema van de gehele veiligheidsorganisatie moet worden opgenomen.

4.6 Brandveiligheid
Vanaf 1 januari 2018 is de Algemene Maatregel van Bestuur Brandveilig gebruik en basishulpverlening overige
plaatsen in werking getreden. In deze AMvB zijn landelijk geldende, uniforme regels opgenomen voor het brandveilig
gebruiken van plaatsen die in georganiseerd verband worden gebruikt. De nieuwe regels gelden voor locaties zoals
evenementen in tenten en festivalterreinen.

Aanvullend kan de aanvraag voor een evenement door de brandweer worden getoetst, waarbij de richtlijnen van de
Veiligheidsregio Twente als uitgangspunt gehanteerd worden. Ieder evenement is uniek en heeft zijn eigen risico’s en
gevaaraspecten, waardoor brandveiligheidsvoorschriften per evenement zullen verschillen. Bij het indienen van de
aanvraag voor een evenementenvergunning wordt door de vergunningverlener van de gemeente ingeschat in hoeverre
de verwijzing voor nader overleg met de brandweer relevant is.

4.7 Hygiënezorg
Voordat de gemeente een vergunning verleent voor een evenement kan advies worden gevraagd aan de GHOR. Voor
de meeste evenementen biedt het standaardadvies van de GHOR voldoende houvast. Als gemeente Dinkelland en
Tubbergen hanteren we (aanvullend) onderstaande richtlijnen.

4.7.1 EHBO
Bij een evenement waar meer dan 500 bezoekers gelijktijdig aanwezig kunnen zijn moeten EHBO-ers worden ingezet,
wanneer er meer dan 1000 bezoekers aanwezig kunnen zijn moet er daarnaast ook een eerste hulppost aanwezig zijn.
Bij auto/motor/sportevenementen, evenementen waarbij bovenmatig alcoholgebruik verwacht wordt en evenementen
waarbij de doelgroep extra risico’s met zich meebrengt, kan van de norm worden afgeweken.
Voor de voorwaarden omtrent de inzet van EHBO-ers (bekwaamheid per categorie evenement) en de voorwaarden die
worden gesteld aan een EHBO- post verwijzen we naar de algemene richtlijnen van de GHOR Twente. De gemeente
Dinkelland en gemeente Tubbergen passen maatwerk toe voor de inzet van EHBO-ers, omdat dit per evenement soort
kan verschillen.

14

4.7.2 Toiletten
Bij evenementen moet minimaal één toilet per 150 gelijktijdig aanwezige bezoekers worden geplaatst. Van de
herentoiletten mag 75% van de herentoiletten bestaan uit urinoirs of plaszuilen. Eén plaskruis of plaszuil geldt als vier
urinoirs. Eén plasgoot van 50 cm geldt als één urinoir. Daarnaast moet er volgens een schoonmaakplan worden
schoongemaakt en moeten er voldoende handenwasgelegenheden aanwezig zijn.

4.7.3 Hygiëne richtlijn eten, drinken en afval
De organisatie is verantwoordelijk voor het naleven van de Hygiënerichtlijn voor Evenementen. Hiervoor hanteren de
gemeenten Dinkelland en Tubbergen de richtlijn van het Landelijk Centrum Hygiëne en Veiligheid.

4.8 Veiligheidsplan
Ieder evenement, hoe klein ook, kan risico's met zich meebrengen. De organisatie is verantwoordelijk voor de
bezoekers en deelnemers die op het evenement afkomen. Door het opstellen van een veiligheidsplan
wordt automatisch goed nagedacht over de (on)veiligheid op het evenement. Daarnaast geeft het plan informatie over
het evenement en hoe de (calamiteiten)organisatie in elkaar steekt. Dit is waardevolle informatie voor de
hulpdiensten omdat zij deze plannen nodig hebben om een advies op te kunnen stellen. Ook hebben de gemeente
Dinkelland en de gemeente Tubbergen deze informatie nodig om een vergunning te kunnen verlenen. We vragen
omwille van de veiligheid bij alle categorieën (A, B en C) evenementen een veiligheidsplan op. Voor het veiligheidsplan
is een format beschikbaar op de site van zowel de gemeente Dinkelland als die van de gemeente Tubbergen. Voor A-
evenementen geldt wel dat een verkort draaiboek of veiligheidsplan voldoende is. Het plan kan ook goed van pas
komen voor de evenementenorganisatie. In het plan staat namelijk precies wie welke taak heeft en hoe de mensen te
bereiken zijn. Als laatste reden kan een goed veiligheidsplan helpen wanneer er ondanks alle voorzorgsmaatregelen
toch iets misgaat. Als er een ongeluk is gebeurd kan het zijn dat er een onderzoek door bijvoorbeeld het OM, de
Inspectie of de Onderzoeksraad voor Veiligheid gedaan moet worden. In zo’n geval wordt om allerlei informatie
gevraagd om uit te zoeken hoe het ongeluk heeft kunnen gebeuren. Als in het veiligheidsplan duidelijk beschreven
staat wat gedaan is om risico's te voorkomen dan helpt dat in het onderzoek.

4.9 Constructietekeningen en berekeningen
Wanneer er tijdens een evenement een tent, podia of een andere constructie van enige omvang hoger dan 1 meter
wordt opgebouwd c.q. gebruikt moet deze zijn voorzien van een constructieberekening en constructietekeningen
waarmee de constructieve veiligheid is onderbouwd.

4.9.1 Tentboek
Dit bevat documentatie over de tent met gedetailleerde informatie over gebruikte materialen (keuringsrapport),
constructiemethode en constructieberekening welke door de organisatie normaliter kan worden opgevraagd bij de
eigenaar of verhuurder. Het tentboek, de toelichting op de berekening en de certificaten moeten zijn opgesteld in het
Nederlands. Berekeningen en certificaten die bij het tentboek horen mogen in het Duits, Frans of Engels zijn opgesteld.

Een nederlandse samenvatting van een tentboek bevat ten minste:

 naam van leverancier, fabrikant en, indien de tent buiten de EU is geproduceerd, importeur;

 naam van eigenaar of verhuurder (dit is de degene die het object plaatst);

 een constructieve berekening van het object met constructietekeningen;

 vermelding van het extra gewicht dat kan worden opgehangen, op welke plaats en op welke manier;

 vermelding tot welke weerssituatie (wind en sneeuw) verblijf in de tent of het gebruik van de constructie veilig
is, inclusief windkrachten;

 tekening van de tent of constructie in maximale vorm, waaruit eenduidig blijkt hoe te tent in welk situatie
(ondergrond) wordt verankerd

 kwaliteitsverklaring van het brandgedrag van het tentdoek;

 openingsrichting en materiaal van de nooduitgangen zoals harde deuren of tentdoek;

 vermelding waarin staat dat de constructie van de tent of constructie nooit zo mag worden aangetast dat de
constructieve veiligheid in het geding komt.

15

4.9.2 Overige constructies
Veel voorkomend zijn reclametorens bij evenementen. Dit zijn vrijstaande lichtgewicht constructies die vaak volledig
omkleed zijn. Ook worden vaak bij evenementen bij de entree een toegangsconstructie gebouwd. Van deze
constructies moet middels een onderbouwing of berekening worden aangetoond of deze constructief voldoet en
bestand is tegen onder andere weersinvloeden.

Voor constructies volgen wij de richtlijn constructieve toetsingscriteria bij een aanvraag voor een
evenementenvergunning van het Centraal overleg Bouwconstructies (CoB). (bijlage 5).

4.10 Hoogwerkers, verreikers of heftrucks
Bij evenementen kunnen allerlei werkzaamheden vragen om het gebruik van een hoogwerker, verreiker of heftruck. Bij
de opbouw van een evenement kan het zijn dat vloerplaten verreden moeten worden of dat een podium moet worgen
opgebouwd. Echter bij het gebruik van een hoogwerker tijdens een evenement zijn we als gemeente in het kader van
de veiligheid erg terughoudend.
Er is namelijk altijd een risico van omvallen. Dit risico wordt vergroot naarmate er onbevoegden of ondeskundigen
gebruik maken van deze specialistische werktuigen. Aangezien een hoogwerker of verreiker geen attractie is, sluiten
wij het gebruik als zodanig uit.

Wel is het mogelijk om een hoogwerker, verreiker en heftruck onder strikte voorwaarden tijdens een evenement in te
zetten. Er moet dan altijd sprake zijn van deskundig gebruik. De opbouw en afbouw mag alleen uitgevoerd worden
door gecertificeerden. Een vaste locatie die tijdens het evenement niet wijzigt (ook bij draaiende, in werking zijnde
onderdelen) is verplicht. Daarnaast moet er te alle tijde een vrije cirkel van tenminste de diameter van het object
worden afgezet zodat deze ruimte niet toegankelijk is voor onbevoegden.De organisatie wordt gewezen op voldoende
verzekering omdat de hoogwerker of verreiker voor een ander doel wordt gebruikt dan waarvoor hij bedoeld is.
Burgemeester kan afwijken van bovenstaande regel. Er moet dan wel voldoende aannemelijk gemaakt worden dat de
veiligheid door gebruik van een hoogwerker tijdens het evenement, voldoende gewaarborgd is.

4.11 Geluid
Evenementen dragen bij levendigheid en saamhorigheid in de gemeente. Evenementen kunnen echter ook voor
overlast zorgen. Denk daarbij aan het afzetten van straten, vernielingen en niet in de laatste plaats geluidsoverlast.
Geluidsvoorschriften worden per evenement gemaakt, dit is maatwerk. Eind 2018 moet het nieuwe beleid voor geluid
bij evenementen klaar zijn.

4.12 Kermis terreinen en RAS
Bij veel evenementen staan attractietoestellen opgesteld, zoals bij kermissen, markten en muziekevenementen. De
veiligheid van deze toestellen met hun soms hoge snelheden en grote krachten is van groot belang. Niet alleen voor
inzittenden, maar ook voor omstanders.

De veiligheid van attractietoestellen is geregeld in het Warenwetbesluit attractie- en speeltoestellen (WAS). Dit
Warenwetbesluit heeft betrekking op het ontwerp- en fabricageproces, de keuring voor de ingebruikname, de
periodieke keuring in de gebruiksfase, het bijhouden van een logboek of actueel dossier en het verrichten van
onderhoudswerkzaamheden. De Nederlandse Voedsel- en Warenautoriteit heeft voor attracties regels opgesteld
waaraan deze moeten voldoen. Deze regels zijn opgenomen in het Register Attractie- en Speeltoestellen.

4.12.1 Register Attractie- en speeltoestellen
Sinds 17 februari 2016 is het voor elk attractietoestel dat in Nederland wordt geëxploiteerd, verplicht om een geldig
Nederlands certificaat van goedkeuring (CvG) te hebben. Een certificaat is 1 jaar geldig. De organisatie van het
evenement waar attractie(s) komen, moet zorg dragen dat alle attractietoestellen beschikken over een CvG. Alle
certificatie zijn opgenomen in het Register attractie- en speeltoestellen, zodat het bevoegd gezag dit kan controleren.
Het blijft echter een verantwoordelijkheid van de exploitant om alleen een goedgekeurde attractie op te bouwen. Als
wordt geconstateerd dat er een attractie zonder geldig CvG, dan moet de attractie sluiten.

http://wetten.overheid.nl/BWBR0008223

16

4.12.2 Indeling kermisterrein
Het komt vaak voor dat kermisattracties wisselen na indienen van de aanvraag. Dit komt veelal voor in (kleinere)
kernen, omdat hier op het laatste moment pas definitief bekend wordt welke attractie aanwezig zal zijn. Voor
kermisterreinen wordt gekozen voor een tekening met daarop kaders met afmetingen waar attractietoestellen kunnen
staan. De attractietoestellen moeten binnen deze kaders passen. Het aantal kaders is afhankelijk van de ruimte en
onderlinge afstanden die gewaarborgd moeten worden voor bijvoorbeeld de hulpdienstroute. Dit zal bij elk evenement
maatwerk zijn. De organisatie is vrij om de toestellen en attracties te plaatsen binnen de goedgekeurde kaders. Wel
moeten alle toestellen en attracties beschikken over een certificaat van goedkeuring.

4.13 Wet en regelgeving
Op evenementen is veel wet- en regelgeving van toepassing. In beginsel worden evenementen genoemd in de APV,
de Algemene Plaatselijke Verordening van de gemeente. In bijlage 4 staat een opsomming van de belangrijkste wet-
en regelgeving met een korte uitleg. Het is belangrijk om als organisator hiervan kennis te nemen en te zorgen voor
een correcte naleving van de wet- en regelgeving.

17

5. Toezicht en handhaving

5.1 Inleiding
Toezicht en handhaving is een belangrijk onderdeel binnen het uitvoeringsbeleid evenementen. De rol van de
gemeente in relatie tot evenementen ligt op het gebied van het handhaven van de vergunningsvoorschriften. Dit
vertaalt zich in de inrichting van een proces rondom vergunningverlening en handhaving. Op basis van de
risicoanalyse worden er adviezen opgesteld door de hulpdiensten en worden er voorschriften vastgesteld. Deze
aanvullende vergunningsvoorwaarden kunnen zich richten op de openbare orde en veiligheid, volksgezondheid en
milieubescherming. De organisatie is verantwoordelijk voor de naleving van deze voorwaarden. De gemeente is
verantwoordelijk voor het toezicht op deze voorwaarden en het waar nodig coördinerend en handhavend optreden. De
medewerking van alle betrokkenen is hierbij essentieel.

5.2 Verantwoordelijkheid
Om een goede handhaving te kunnen realiseren is duidelijkheid vereist over de rolverdeling tussen de verschillende
handhavende instanties. De toezichthouders van de gemeente en de BOA’s (tevens toezichthouder) zien toe op de
naleving van de lokale wet- en regelgeving, zoals vastgelegd in de APV, en het Bouwbesluit. Zij controleren op
onderdelen uit de verleende vergunningen als brandveiligheid, tenten en podia. Tevens controleren zij op
geluidsnormen bij evenementen waarvoor een vergunning is verleend.

De organisatie, ofwel de vergunningaanvrager is primair verantwoordelijk voor het evenement.
Dit is de kern van de uitspraak van 23 mei 2018 van het Gerechtshof in Arnhem in het hoger beroep van het
Monstertruck ongeval in Haaksbergen.

“De stichting die het evenement organiseerde, is medeverantwoordelijk voor de veiligheid van het publiek. Zij had de
risico’s van de demonstratie met de monstertruck beter moeten onderzoeken en had er op moeten letten dat de
vereiste veiligheidsmaatregelen genomen werden. Door dit na te laten heeft de stichting aanmerkelijke schuld aan de
dood en het zwaar lichamelijk letsel van de slachtoffers”

5.3 Toezicht
De gemeente probeert zoveel mogelijk evenementen te controleren. Het aantal van 350 evenementen zorgt ervoor dat
deze niet allemaal gecontroleerd kunnen worden. De primaire verantwoordelijkheid voor het goed en veilig verlopen
van een evenement ligt bij de organisatie. De evenementen zijn ingedeeld op risico’s. A-evenementen worden minder
vaak gecontroleerd dan bijvoorbeeld B-evenementen. C-evenementen worden altijd gecontroleerd, samen met de
Veiligheidsregio Twente. Welke evenementen gecontroleerd worden, wordt dus grotendeels bepaald door het soort
evenement. Maar ook de ervaring van voorgaande edities van evenementen wordt meegenomen in de afweging.
In de tabel hieronder staan de gewenste controlepercentages voorafgaande een evenement:

Soort evenement Controlepercentage

Melding klein evenement 20%

A-evenement (vergunning) 50%

B-evenement (vergunning) 75%

C-evenement (vergunning) 100%
Tabel 5.1 gewenste controlepercentages vooraf evenementen

5.4 Handhaving
Als blijkt dat de organisatie zich niet aan de voorwaarden heeft gehouden, kunnen er consequenties aan verbonden
worden. Een maatregel kan variëren van een bestuurlijke maatregel tot het onmiddellijk stilleggen van het evenement.
In eerste instantie wordt er na constatering van een overtreding eerst gewaarschuwd met het doel de situatie te
herstellen. Afhankelijk van de aard en ernst van de geconstateerde overtreding of het niet nakomen van afspraken,
beslist de burgemeester welke bestuurlijke maatregel passend is.

Het opleggen van het soort bestuursrechtelijke maatregel is afhankelijk van de spoedeisendheid. Het ongedaan maken
van een overtreding en/of gevaarlijke situatie tijdens een evenement heeft vaak een spoedeisend belang.

18

5.4.1 Bestuurlijke waarschuwing
De burgemeester kan besluiten tot het geven van een bestuurlijke waarschuwing. Er wordt kenbaar gemaakt dat de
organisatie in overtreding is geweest. In de waarschuwingsbrief kan ook opgenomen worden dat bij een nieuwe
overtreding de burgemeester kan overgaan tot een bestuursrechtelijke maatregel, zoals het opleggen van een last
onder dwangsom of last onder bestuursdwang. De bestuurlijke waarschuwing is geen besluit in de zin van de
Algemene Wet Bestuursrecht (Awb). Hiertegen kan dus geen bezwaar worden gemaakt.

5.4.2 Last onder dwangsom (artikel 5:32 Awb)
Bij een last onder dwangsom wordt aan de organisatie een termijn gegeven om de overtreding alsnog ongedaan te
maken. De overtreder wordt zelf opgedragen om een eind te maken aan de overtreding, als de overtreder hier geen
gehoor aan geeft is de dwangsom verbeurd. Een last onder dwangsom kan ook worden opgelegd om herhaling te
voorkomen. De hoogte van de dwangsom moet in redelijke verhouding staan tot de ernst van de overtreding en de
beoogde werking van het opleggen van de dwangsom. Op grond van de Awb moet er binnen één jaar na het
verbeuren van de dwangsom een wettelijke aanmaning plaatsvinden.

5.4.3 Last onder bestuursdwang (artikel 5:25 Awb)
Als er een last onder bestuursdwang wordt opgelegd krijgt de organisator, indien er geen sprake is van
spoedeisendheid, de gelegenheid tot het herstel van de overtreding. Wanneer de organisator hier geen gehoor aan
geeft of indien er spoedeisendheid is, wordt de overtreding door of namens de gemeente beëindigd. De eventuele
kosten kunnen op de organisatie verhaald worden. Hieronder vallen materiële, personele en administratieve kosten.

5.4.4 Intrekking of wijzigen van de vergunning (artikel 1:6 APV)
Een evenementenvergunning kan worden gewijzigd of ingetrokken indien ter verkrijging daarvan onjuiste of
onvolledige gegevens zijn verstrekt. Deze maatregel kan ook genomen worden als er verandering van de
omstandigheden of inzichten hebben opgetreden na het verlenen van de vergunning. Intrekking of wijziging is dan
noodzakelijk om de belangen te beschermen die met de vergunning zijn beoogd. Een vergunning kan ook worden
gewijzigd of ingetrokken als de voorschriften en beperkingen niet worden nagekomen.

Een evenement kan door de burgemeester worden stilgelegd/afgelast op het moment dat het zonder vereiste
vergunning plaatsvindt.

Tijdens een evaluatiegesprek met de evenementenorganisatie en betrokken veiligheidspartners zal worden beoordeeld
of en in welke vorm een mogelijke volgende editie van het evenement kan plaatsvinden.

19

6. Communicatie
De gemeenten Dinkelland en Tubbergen vinden het belangrijk dat organisaties hun verantwoordelijkheden kennen en
nemen bij evenementen. Om deze verantwoordelijkheid te vergroten is de rol van evenementenconsulenten bedacht.
Deze rol is een verbinding van extern met intern.

6.1. Evenementenconsulent
De gemeenten Dinkelland en Tubbergen hebben twee evenementenconsulenten. Burgers en organisaties kunnen bij
deze personen terecht voor vragen omtrent evenementen. Zij zorgen dat de vragen op de juiste plaats in de
organisatie terecht komen.

De evenementenconsulenten zijn actief en dragen de zorg voor een grotere bewustwording bij evenementen om zo
risico’s te verkleinen en de veiligheid te vergroten.

Als er (nieuwe) evenementen worden georganiseerd in de gemeente Dinkelland of in de gemeente Tubbergen, kan
contact worden opgenomen met een evenementenconsulent. De evenementenconsulent zorgt voor hulp bij de
aanvraag.

6.2 Digitalisering
Aanvragen voor melding klein evenement, evenementenvergunningen en kennisgeving meerjarenvergunningen
worden (bij voorkeur) digitaal aangevraagd.

6.3. Nieuwsbrief
Er wordt door de gemeente twee tot vier keer per jaar een nieuwsbrief verstuurd naar evenementenorganisaties en de
nieuwsbrief wordt gedeeld via social media. In deze nieuwsbrief worden veranderingen in processen, nieuwe
regelgeving en de komende evenementen opgenomen. Ook worden er evenementen uitgelicht om te leren van elkaars
evenementen.

6.4. Informatieavonden
Er wordt minimaal één informatieavond per jaar georganiseerd door en in beide gemeenten in samenwerking met
evenementenorganisaties. Op deze avonden worden thema’s binnen het evenementenproces behandeld. Voorbeelden
hiervan zijn:

 Veiligheidsplan schrijven.

 Tekeningen maken.

 Veilige evenementen.

Ook worden er informatie avonden georganiseerd voor een bepaalde doelgroep. Voorbeelden hiervan zijn:

 Organisaties van volksfeesten in kernen

 Carnavalsverenigingen

 Markten en braderieën.

6.5. Kernteam evenementen
Binnen Noaberkracht Dinkelland Tubbergen is een kernteam evenementen actief. In dit team zit een afvaardiging van
vergunningverleners, toezichthouders en de evenementenconsulent(en). Het doel van dit team is om de kwaliteit van
de (interne) processen voor evenementen te waarborgen, eenduidigheid verder te ontwikkelen, samen te evalueren en
kennisdeling.

20

6.6. Klachten/vragen bij evenementen
In de afgelopen jaren hebben meerdere keren evenementen plaatsgevonden in de gemeenten Dinkelland en
Tubbergen die een behoorlijke geluidsbelasting of andere klachten/vragen met zich mee brachten. Om klachten als
gevolg van evenementen zoveel mogelijk te voorkomen, worden duidelijke regels gesteld voor zowel de omgeving van
het evenement als de organisatie van het evenement.

De organisatie moet een telefoonnummer beschikbaar stellen dat in de opbouw, ten tijde van het evenement en in de
afbouw bereikbaar is voor klachten van bewoners. Dit nummer moet opgenomen worden in de bewonersbrief. Dit
voorkomt dat alle klachten (onnodig) direct bij de politie terecht komen zonder dat de organisatie hier zelf actie op heeft
kunnen ondernemen.

De volgende informatie moet worden doorgegeven aan omwonenden, bij voorkeur minimaal 10 dagen voor het
evenement:

 Datum/data en tijden evenement;

 Aard van het evenement (eventueel verwijzen naar website);

 Datum/data en tijden op- en afbouw evenement;

 Telefoonnummer van de organisatie waarop informatie te verkrijgen is.

 Telefoonnummer van de organisatie waarop in de opbouw, tijdens het evenement en in de afbouw
klachten van omwonenden gemeld kunnen worden.

6.7 Bereikbaarheid gemeente

Tijdens kantooruren
Tijdens kantooruren is de gemeente Dinkelland bereikbaar op het nummer 0541-854100.
Tijdens kantooruren is de gemeente Tubbergen bereikbaar op het nummer 0546-628000.

Klachten kunnen via dit nummer worden doorgegeven.

Buiten kantooruren
Buiten kantooruren is de gemeente niet telefonisch bereikbaar voor klachten, deze kunnen dan doorgegeven worden
aan de meldkamer van de politie Twente op het nummer 0900-8844.

21

BIJLAGEN

22

BIJLAGE 1 PROCES MELDING KLEIN EVENEMENT

23

PROCES MELDING KLEIN EVENEMENT

24

BIJLAGE 2 PROCES MELDING EVENEMENTENVERGUNNING

25

PROCES MELDING EVENEMENTENVERGUNNING

26

BIJLAGE 3 PROCES MEERJARENVERGUNNING

27

PROCES MEERJARENVERGUNNING

28

BIJLAGE 4 WET- EN REGELGEVING

29

Wet- en regelgeving bij evenementen

De basis om een vergunning te krijgen voor het organiseren van een evenement is de Algemene plaatselijke
verordening (Apv). Daarnaast zijn ook de Algemene wet bestuursrecht, de Gemeentewet, de Wet milieubeheer, de
Drank- en Horecawet, de Drank- en horecaverordening, de Wet dieren, de Wet op de Kansspelen, de
Wegenverkeerswet, de Wabo, de bouwverordening en het Vuurwerkbesluit van toepassing.

Algemene wet bestuursrecht (Awb)
Op de vergunningaanvraag en het daarop te nemen besluit, geldt de Algemene wet bestuursrecht (Awb). Deze wet
bevat bepalingen over de wijze waarop een verzoek tot een besluit moet worden ingediend en besluiten van
bestuursorganen worden voorbereid. Van sommige bepalingen in de Awb kan bij gemeentelijke verordening worden
afgeweken.

Gemeentewet
In de Gemeentewet is opgenomen dat de burgemeester bevoegd is besluiten te nemen in het kader van openbare
orde en veiligheid.

Wet milieubeheer
De Wet milieubeheer regelt de zorg voor het milieu. Doel van de wet is om het zogeheten grijze milieu te regelen. Het
gaat hierbij om de leefomgeving (lucht, water en bodem) maar niet om de natuur (bomen, planten en dieren). In het
kader van deze wetgeving kunnen bijvoorbeeld voorschriften gelden voor afval en geluidsnormen. Zo moet de
organisator van een evenement ervoor zorgen dat het evenemententerrein en de openbare weg schoon wordt
achtergelaten, dat er geen lozingen op het oppervlaktewater plaatsvinden en dat er voldoende toiletvoorzieningen zijn.
In paragraaf 2.3 wordt uitgebreid ingegaan op de geldende geluidsnormen bij evenementen.

Drank- en Horecawet
Artikel 35 van de Drank- en Horecawet biedt de burgemeester de mogelijkheid om, voor bijzondere gelegenheden van
zeer tijdelijke aard, een ontheffing te verlenen voor het verstrekken van zwakalcoholhoudende dranken (bier, wijn, port,
sherry, breezers). Deze ontheffing kan voor maximaal twaalf aaneengesloten dagen worden afgegeven.
Indien een organisator gebruik maakt van zijn terras (genoemd op de drank- en horecavergunning), mag hij daarop
een tap plaatsen tijdens het evenement.
De organisator heeft de verplichting dat de (fris)drank in plastic glazen wordt geschonken tijdens evenementen.

Drank- en horecaverordening
In de Drank- en horecawet is bepaald dat de gemeente regels met betrekking tot verenigingen, stichtingen en
kerkgenootschappen - de paracommerciële horeca - moet opnemen in een verordening.

Wet dieren
In de Wet dieren (artikel 1.3) is de intrinsieke waarde van het dier bepaald. Daarmee wordt tot uitdrukking gebracht dat
dieren, zijnde wezens met gevoel, een eigen, zelfstandige waarde hebben, los van de gebruikswaarde die de mens
aan het dier toekent. De wetgever is van mening dat de intrinsieke waarde van niet-gedomesticeerde dieren die
optreden in en meereizen met circussen in het geding is. Er is sprake van een welzijnsprobleem en de integriteit van
dieren die optreden in circussen is aangetast. Daarom is het vanaf 15 september 2015 niet meer toegestaan om wilde
zoogdieren te doen optreden in circussen.

Wet op de kansspelen
In artikel 1 van de Wet op de kansspelen is bepaald dat het verboden is om een bijeenkomst te organiseren waar
gelegenheid is tot het deelnemen aan een kansspel, bijvoorbeeld een loterij. Op grond van artikel 7A is het verboden
een klein kansspel te organiseren zoals kienen, rad van fortuin en het vogel piek spel. Burgemeester en wethouders
kunnen, in afwijking hiervan, hiervoor een vergunning verlenen aan een vereniging die minimaal 3 jaar bestaat. Aan
deze vergunning kunnen voorschriften verbonden worden.

Wegenverkeerswet
In de Wegenverkeerswet zijn bepalingen opgenomen die de veiligheid binnen het verkeer moeten waarborgen.

30

Bouwverordening
In de Bouwverordening zijn bepalingen opgenomen inzake veiligheid bij tijdelijke bouwwerken. Hier vallen een
overkapping, een tent of een podium onder.

Omgevingswet- vergunning tijdelijk gebruik
In de Omgevingswet is de mogelijkheid opgenomen om een vergunning tijdelijk gebruik te verlenen voor een tijdelijk
bouwwerk. Deze vergunning wordt ook vaak de tijdelijke gebruiksvergunning genoemd.

Vuurwerkbesluit
Voor het afsteken van vuurwerk is een vergunning of een melding vereist op grond van het Vuurwerkbesluit. Op grond
van dit besluit kan bij de provincie, een vergunningaanvraag ingediend worden.

Beleidsregels evenementenveiligheid

31

BIJLAGE 5 RICHTLIJN VOOR CONSTRUCTIEVE TOETSINGSCRITERIA BIJ EEN AANVRAAG VOOR
EEN EVENEMENTENVERGUNNING

32

De richtlijn voor constructieve toetsingscriteria is van toepassing bij een aanvraag voor een evenementenvergunning.
U vind deze richtlijn op de internetsite van gemeente Dinkelland en gemeente Tubbergen.

Link: nog toevoegen na vaststelling.

33

BIJLAGE 6 KERNEN GEMEENTE DINKELLAND EN TUBBERGEN

34

35

36

37

38

39

40

41

42

43

Kaarten Tubbergen toevoegen

44

BIJLAGE 7 AANVRAAGFORMULIER MELDING KLEIN EVENEMENT

45

Het aanvraag formulier voor een melding klein evenement vind u op de internetsite van Gemeente Dinkelland of
Gemeente Tubbergen

Link:

https://www.tubbergen.nl/file/1046/download (Tubbergen)

https://www.dinkelland.nl/file/1191/download (Dinkelland)

https://www.tubbergen.nl/file/1046/download
https://www.dinkelland.nl/file/1191/download

46

BIJLAGE 8 AANVRAAGFORMULIER EVENEMENTENVERGUNNING

47

Het aanvraag formulier voor een evenementenvergunning vind u op de internetsite van Gemeente Dinkelland of
Gemeente Tubbergen

Link:

https://www.tubbergen.nl/file/1128/download (Tubbergen)

https://www.dinkelland.nl/file/1360/download (Dinkelland)

https://www.tubbergen.nl/file/1128/download
https://www.dinkelland.nl/file/1360/download

48

BIJLAGE 9 KENNISGEVING MEERJARENVERGUNNING

49

Voorbeeld kennisgeving toevoegen naar vaststelling

50

BIJLAGE 10 OPZET VEILIGHEIDSPLAN

51

Opzet veiligheidsplan
1. Omschrijving van het evenement en bijbehorende activiteiten

Geef aan hoeveel gelijktijdige aanwezige bezoekers en deelnemers je waar en wanneer verwacht.

2. Risico-inventarisatie

Beschrijf de (realistisch) te verwachten risico’s bij je evenement. Dit kun je benaderen vanuit drie invalshoeken:

o De locatie waar je evenement plaatsvindt (bijv. in een binnenstad of in een weiland).

o Het type publiek dat op je evenement afkomt (bijv. het aantal en het type publiek).

o De activiteiten die organiseert (bijv. sportwedstrijd, optredens, stuntshow).

3. Omschrijving van de organisatie en communicatieschema

Welke personen vervullen welke rol binnen de organisatie, denk hierbij bijvoorbeeld aan coördinator calamiteiten,

coördinator EHBO enz. Geef hierbij ook aan hoe deze personen met elkaar in verbinding staan, kortom maak een

communicatieschema. Houdt er rekening mee dat bij veel evenementen de telefonische bereikbaarheid slecht is.

Zorg dan voor portofoons.

4. Beschrijving geneeskundige inzet, beveiliging, verkeersmaatregelen

Indien er EHBO/ambubikers/ambulance, beveiliging en/of verkeersregelaars worden ingezet geef dan aan hoeveel,

waar ze staan, wat hun taken zijn en welke middelen (bijv. EHBO-koffer) zij tot hun beschikking hebben.

5. Bereikbaarheid

Geef aan hoe de bereikbaarheid van de evenementlocatie voor hulpdiensten geregeld is. Denk hierbij o.a. aan het

inrichten van een calamiteitenroute.

6. Scenario’s

Benoem welke risico’s er eventueel bij het evenement kunnen komen kijken en geef aan hoe hier op voorbereidt is.

Beschrijf wie welke rol en verantwoordelijkheden heeft en denk hierbij ook weer aan de onderlinge communicatie.

Wie alarmeert wie, hoe lopen de lijntjes? Veelvoorkomende scenario’s zijn:

o Slecht weer (Denk aan weersmonitoring, doet dat iemand uit de eigen organisatie via Buienradar of wordt hier

een meteoconsult voor ingeschakeld? Bepaal vooraf bij welke weersomstandigheden het evenement niet

doorgaat, stopgezet wordt of een andere invulling krijgt. Bijvoorbeeld door het programma/locatie aan te passen)

o Ongeval (Denk er bijvoorbeeld bij een wielerronde of carnavalsoptocht aan dat het evenement tijdelijk stopgezet

kan worden)

o Ordeverstoring

o Brand (denk aan het plaatsen van blusmiddelen en wijs mensen uit de organisatie hier op)

o Overcrowding (hoe voorkom je dat het maximaal aantal toegestane mensen op één (of meer) locatie(s) niet

overschreden wordt)

7. Ontruiming

Benoem in welke gevallen (gedeeltelijke) ontruiming plaats zou moeten vinden en op welke wijze.

8. Bijlagen
Denk hierbij onder andere aan:

o Situatietekening met daarop aangegeven:

 route/parcours evenement

 calamiteitenroute

 ingangen evenementenlocatie

 EHBO-post

 Toiletten

 Verkeersmaatregelen

 Tenten

o Reglement

o Huisregels

Tip: Combineer de onderdelen 1 en 3 (en deels 4) met elkaar in een tabel. Dit is makkelijk en geeft direct een goed

overzicht. Zie de paragraaf Voorbeelden op de volgende pagina.

Aandachtspunten

Werk met versienummers zodat betrokkenen op de hoogte zijn van eventuele wijzigingen.

Houdt het veiligheidsplan actueel. Let hierbij op de contactpersonen en telefoongegevens.

Op de site van de Veiligheidsregio Twente vind u een veiligheidsplan format en meer
informatie hierover.

http://www.veiligheidsregiotwente.nl/evenementen/veiligheidsplan

http://www.veiligheidsregiotwente.nl/evenementen/veiligheidsplan

Meer informatie voor het houden van evenementen vind
u op de site van de Veiligheidsregio Twente

http://www.veiligheidsregiotwente.nl/evenementen

http://www.veiligheidsregiotwente.nl/evenementen
http://www.veiligheidsregiotwente.nl/evenementen

