

Kramp na de ramp

Een kritische beschouwing op de hulpverlening bij rampen


Slachtofferhulp
N e d e r l a n d

Uitgave

Slachtofferhulp Nederland

Postbus 14208

3508 SH Utrecht

T 030-2340116

F 030-2317655

E info@slachtofferhulp.nl

I www.slachtofferhulp.nl

ISBN 978-90-72970-09-1

© Slachtofferhulp Nederland – Utrecht mei 2010

Het auteursrecht van deze publicatie berust bij Slachtofferhulp Nederland. Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt vermeld.

Kramp na de ramp

Een kritische beschouwing
op de hulpverlening bij rampen

Sonja Leferink

m.m.v. Rob Sardemann

Utrecht, mei 2010

	Woord vooraf	3
Deel 1	Een kritische beschouwing op percepties en praktijken die de rampenbestrijding en hulpverlening in Nederland vormgeven	
Hoofdstuk I	Inleiding <i>Kramp na de ramp?!</i>	6
Hoofdstuk II	Rampen en crisis <i>'Shit happens' versus 'pech moet weg'</i>	12
Hoofdstuk III	Risicobeheersing en rampbestrijding <i>Over symboolpolitiek en (her)ontdekte zelfredzaamheid</i>	24
Hoofdstuk IV	Twee visies op psychosociale zorg voor slachtoffers <i>Preventie versus veerkracht</i>	42
Hoofdstuk V	Rampen en rituelen <i>'Goed doen' of 'goed voelen'?</i>	58
Hoofdstuk VI	Media en de constructie van rampen <i>Nieuws, emotie, sensatie, hypes</i>	70
Hoofdstuk VII	De burgemeester als spil van de rampenbestrijding <i>De smalle grens tussen held en zondebok</i>	88
Hoofdstuk VIII	Uit de kramp na de ramp <i>'Stel getroffen en daadwerkelijk centraal'</i>	106
Deel 2	Krijgen we de geest terug in de fles? Een verslag van het symposium 'Kramp na de ramp?!' 01 maart 2010, WTC Rotterdam	
	'Herkent u de kramp na de ramp?'	115
	Openingsspeech - <i>Jaap Smit</i>	
	'Ik heb geleerd hoe belangrijk nazorg is'	118
	Video-interview - <i>Jan Mans</i>	
	Bruggen bouwen tussen crisismangement en traumazorg	122
	Duo-interview - <i>Astrid Scholtens en Berthold Gersons</i>	
	'Slachtofferemancipatie is een tweesnijdend zwaard'	127
	Lezing - <i>Jolande Withuis</i>	
	'Je ziet door de bomen het bos niet meer'	132
	Persoonlijke ervaringen - <i>Will Zantinge</i>	
	Kritisch reflecteren op je rol in het systeem	135
	Debat	
	Maatwerk leveren, maat houden	138
	Slotbeschouwing - <i>Uri Rosenthal en Jaap Smit</i>	
	Geraadpleegde literatuur	140

Woord vooraf

Op het moment dat u dit leest, heb ik afscheid genomen als algemeen directeur van Slachtofferhulp Nederland. In de zeven jaar dat ik de organisatie heb geleid, zijn er belangrijke stappen gezet om de dienstverlening aan slachtoffers van misdrijven, verkeersongevallen, rampen en calamiteiten naar een hoger niveau te tillen. Zonder de wortels, het karakter en het kapitaal van onze organisatie, de vrijwillige inzet, te verloochenen, staat er vandaag de dag een professioneel opererende organisatie, die dag en nacht inzetbaar is bij crises, rampen en calamiteiten. Daar ben ik trots op.

Een belangrijk fundament van de dienstverlening is de overtuiging dat slachtoffers in principe veerkrachtig en zelfredzaam zijn. Hulp is erop gericht die capaciteiten te mobiliseren en mensen niet te bevestigen in een slachtofferrol. Of in het idee dat ze een soort patiënt zijn en specialistische hulp nodig hebben. De bijbelse woorden 'sta op en wandel' zijn de beste metafoer voor de hulp die Slachtofferhulp Nederland biedt. Ik hijs je omhoog, zodat je weer op eigen benen verder kunt. Want die benen zijn veel sterker dan je denkt. En in veel gevallen is dat voldoende.

Uiteraard hebben sommige slachtoffers meer nodig om de gevolgen van het gebeurde te verwerken. Dan ziet Slachtofferhulp Nederland het als haar taak ervoor te zorgen dat deze mensen weten waar zij terecht kunnen voor intensievere vormen van hulp en hen zo nodig daarheen te leiden.

Terug naar het onderwerp van deze publicatie, de 'kramp na de ramp'. Ik ben me ervan bewust dat het een provocerende titel is voor een symposium en een boek over de psychosociale zorg na rampen en calamiteiten. Wie mij wat beter kent, weet dat ik nu en dan graag een steen in de vijver gooi. Niet om te provoceren, maar om te voorkomen dat we met z'n allen zelfgenoegzaam achterover leunen en intussen uit het oog verliezen waar het eigenlijk om draait: slachtoffers, hun behoeften en hun belangen.

In het verlengde daarvan voel ik een groeiend onbehagen over de wijze waarop wij als samenleving met rampen omgaan. Althans, met de voorvallen die het predicaat ramp krijgen, en dat gebeurt

tegenwoordig vrij snel. Het lijkt wel of we ons vermogen hebben verloren om te accepteren dat nare en schokkende gebeurtenissen nu eenmaal bij het leven horen. We durven niet meer te vertrouwen op onze natuurlijke capaciteiten om problemen op te lossen en leed te hanteren.

Misschien herkent u dit onbehagen – of juist niet. Daarover wil Slachtofferhulp Nederland graag de discussie aangaan. Tijdens het symposium *Kramp na de ramp?! op 1 maart 2010* hebben we daartoe de eerste stap gezet. Als vervolg is er deze publicatie, met een uitgebreid verslag van dat symposium, ingeleid door een kritische beschouwing op de rampbestrijding en psychosociale hulpverlening aan getroffenen. Al ben ik niet langer meer in de positie om stenen in deze vijver te gooien, ik hoop dat de discussie niet hier stopt. In het belang van slachtoffers en van de samenleving is het belangrijk dat we kritisch blijven kijken naar onze ideeën en ons handelen en ook de moed hebben om deze bij te stellen als dat nodig is.

Graag wil ik mijn hartelijke dank uitspreken aan de mensen die hebben meegewerkt aan het symposium en deze publicatie. Dat zijn in willekeurige volgorde: Wouter Jong, Hans Fictoor, Jan Groenewoud, Will Zantinge, Gerie Smit, Berthold Gersons, Hans van de Sande, Astrid Scholtens, Jolande Withuis, Peter van de Velde, Henk Kosmeijer, Uri Rosenthal en Paul van Gessel. De inzet en betrokkenheid van Ivonne Couwenberg en Marjolein Peijnenburg van het BlomBerg Instituut verdienen een speciale vermelding. Als laatste wil ik noemen de samensteller/auteur en de mede-auteur van dit boek, mevr. dr. Sonja Leferink en drs. Rob Sardemann. Opnieuw ligt er een mooie publicatie die de moeite van het lezen waard is.

Tot slot rest mij niets anders dan de wens uit te spreken dat u dit boek met belangstelling zult lezen en dat het u stof tot nadenken biedt.

drs. Jaap Smit
algemeen directeur, Slachtofferhulp Nederland

Deel 1

Een kritische beschouwing op percepties en
praktijken die de rampenbestrijding en hulpverlening
in Nederland vormgeven

Kramp na de ramp?!


‘... a crisis is in the eye of the beholder...’

Onder de titel *Kramp na de ramp* wil Slachtofferhulp Nederland u, als betrokkene en belanghebbende bij de psychosociale (na)zorg aan slachtoffers (of: getroffen) van rampen en calamiteiten, uitnodigen voor een moment van kritische reflectie. We maken ons namelijk enige zorgen. Als organisatie die nauw betrokken is bij de directe opvang van en nazorg aan deze slachtoffers, en zich opwerpt als behartiger van slachtofferbelangen, signaleren we bepaalde praktijken en zienswijzen die afdrijven van de belangen, behoeften en capaciteiten van getroffen.

In grote lijnen komt het hierop neer: het denken en handelen in de psychosociale nazorg aan getroffen van rampen en calamiteiten heeft nog wel eens last van een bepaalde krampachtigheid. Er is een op zich begrijpelijke neiging bij betrokken partijen om het zekere voor het onzekere te nemen. Beter te veel doen dan te weinig. Voorkomen is beter dan genezen. Eens maar nooit weer. Op zich is er niets mis met deze *common sense* wijsheden. Maar wanneer draaiboeken, protocollen, structuren, richtlijnen, behandelingen, evaluaties en onderzoeken veranderen van (waardevolle) hulpmiddelen in een doel *an sich*; wanneer ze een keurslijf worden dat geen ruimte meer biedt aan maatvoering en flexibiliteit, dan zijn ze niet in het belang van slachtoffers.

Groeiende aandacht voor psychotrauma

Om een mogelijk misverstand direct uit de weg te ruimen: Slachtofferhulp Nederland beklagt zich niet over de toegenomen aandacht voor de slachtoffers van rampen en calamiteiten, vooral die op het psychosociale vlak. Integendeel, we zijn van ver gekomen sinds de grootste naoorlogse ramp, de Watersnood van 1953.

‘Wie kan keren de Hand des Heeren?’, stelde toenmalig minister Jacob Algra van Verkeer en Waterstaat. Zijn uitspraak symboliseert de collectieve betekenisgeving aan deze ramp: tegen dit soort goddelijke of natuurlijke overmacht kan de mens zich niet wapenen. Hij kan slechts lijdzaam zijn lot dragen en zo goed en zo kwaad als het gaat de draad weer oppakken. Dit is tekenend voor de verzuilde fatsoencultuur van toen, waarin het gezag van de regerende elite niet ter discussie werd gesteld. De gezamenlijke inspanningen van de overheid, de verzuilde maatschappelijke instanties en de burgers richtten zich dan ook op het materiële herstel van de schade en de opbouw van de getroffen provincies. *Luctor et emergo*. Niet lullen, maar poetsen. Aan de verwerking van het psychische leed werd geen

openlijke aandacht besteed. Op psychische problemen rustte een sociaal stigma. Die had ieder maar voor zich op te lossen. Termen als psychotrauma, posttraumatische stressstoornis (PTSS) of gecompliceerde rouw bestonden nog niet eens, laat staan dat men er last van kon hebben. Vandaag de dag is de Watersnoodramp in het collectieve geheugen dan ook vooral verbonden met de totstandkoming van de prestigieuze Deltawerken, en nauwelijks nog aan de 1835 doden en bijna honderdduizend geëvacueerden en de bezittingen die zijn verloren, waaronder ook tienduizenden stuks vee.

Wat in datzelfde collectieve geheugen bijna geheel ontbreekt, is de herinnering aan de grootste treinramp uit de Nederlandse geschiedenis. Op 8 januari 1962 botsten bij Harmelen twee treinen op elkaar, met 93 doden en 45 gewonden als gevolg. Bijna vijftig jaar later voeren nabestaanden nog steeds strijd voor een bescheiden gedenkteken op de plaats van de ramp. De vliegcrash op Tenerife, de grootste uit de geschiedenis met 583 doden waaronder alle inzittenden van de KLM Boeing 747 ‘Rijn’, kreeg na

dertig jaar een monument bij de plek waar het ongeluk gebeurde.

Genoemde rampen hebben met elkaar gemeen dat er geen grootschalige en gecoördineerde psychosociale (na)zorg was. Getroffenen en nabestaanden waren vooral aangewezenen op zichzelf, familieleden of vrienden, de pastoor of de dominee om de emotionele, psychische en sociale impact en eventuele daaruit voortkomende beschadigingen te verwerken. In veel gevallen lukte dat, maar er waren ook betrokkenen die blijvende en invaliderende psychische schade aan het gebeurde overhielden die hen ernstig bemlemde in hun dagelijkse functioneren.

Anno 2010 is het beeld radicaal gekanteld. Het begrip 'psychotrauma' is gemeengoed geworden. Sterker nog: we kunnen ons nauwelijks nog voorstellen dat mensen géén psychisch trauma overhouden aan ingrijpende ervaringen als rampen en andere levensbedreigende incidenten. Aan de ene kant is dat een gunstige ontwikkeling, want het betekent erkenning van een domein van reële ervaringen en behoeften van getroffenen dat voorheen genegeerd werd. Op het terrein van diagnostiek, zorg en behandeling van psychosociale problemen is enorme vooruitgang geboekt. Dat is van grote waarde voor slachtoffers.

Inflatie

Maar het begrip psychotrauma is een eigen leven gaan leiden. Het is gepopulariseerd, gedemocratiseerd en gekapitaliseerd, met als resultaat dat men te pas en te onpas een trauma claimt of aangepraat krijgt. Dat leidt soms tot tenenkrommende toestanden. Zoals de vrouw die 'getraumatiseerd' raakte doordat zij, zoals te verwachten valt als je geen lot koopt, met lege handen stond toen de hoofdprijs van de PostcodeLoterij in haar straat viel.

Dat is wellicht een extreem voorbeeld, maar we komen er niet onderuit om te constateren dat het begrip psychotrauma en aanverwante termen aan inflatie onderhevig zijn. De media hanteren emotie en trauma langzamerhand als vrijwel inwisselbare begrippen. Verlies van een baan, faillissement, verloren voetbalwedstrijd, kinderen het huis uit? Allemaal potentieel traumatische *life events*. Een paar slapeloze nachten, een periode van herbeleving, angstre-

acties of geprikkeldheid? Het heet in de publieke opinie al snel een posttraumatische stresstoornis (PTSS), terwijl dergelijke reacties veelal binnen de bandbreedte van de normale reacties op een abnormale gebeurtenis vallen en vanzelf uitdoven.

Als we het toch over inflatie hebben: ook de term ramp heeft aan betekenis ingeboet. Vooral de media mogen er graag gebruik van maken, want een 'ramp' is goed voor de kijk-, luister- en verkoopcijfers. 'Vliegcrash' of 'poldercrash' klinkt immers een stuk spannender dan 'verkeersongeluk', zoals we het neerstorten van het Turkish Airlines toestel in een akker bij Schiphol in 2009 ook zouden kunnen omschrijven.

We zijn er niet op uit het leed van de betrokkenen te bagatelliseren of te relativiseren. Maar het lijkt erop dat ons vermogen om met ingrijpende gebeurtenissen en de mogelijke psychische gevolgen daarvan om te gaan in de laatste decennia is verdwenen. Onze psychische weerbaarheid lijkt omgekeerd evenredig te zijn met het gemak en de veelvuldigheid waarmee we gebeurtenissen en verschijnselen tot ramp of (psycho)trauma benoemen. Hoe vaker we er aldus mee geconfronteerd worden, hoe minder we geneigd zijn het als een onvermijdelijk *fact of life* te beschouwen en te vertrouwen op onze natuurlijke capaciteiten om hiermee om te gaan. Welk mechanisme schuilt achter deze paradox? Dat is een van de zaken waarop we later in dit betoog uitgebreid terugkomen.

U zult zich afvragen: waar maakt uitgerekend een organisatie als Slachtofferhulp Nederland zich druk om? Hoe kwetsbaarder en behoeftiger slachtoffers zijn, hoe meer werk aan de winkel voor onze medewerkers, toch? Psychosociale ondersteuning is immers onze *core business*.

Dat mag zo zijn, maar in ons werk en onze missie hantieren we de veerkracht en de zelfredzaamheid van slachtoffers als uitgangspunt. Jaap Smit, algemeen directeur van Slachtofferhulp Nederland, illustreert deze grondgedachte aan de hand van een oud Bijbels verhaal. (*Zie kader pag. 9*)

Leeswijzer

Met deze beschouwing in het achterhoofd willen we met de lezer aan de hand van een aantal kritische vragen de percepties en praktijken met betrekking tot de psychosociale

'Het is het verhaal van een verlamde man die aan de kant van de weg zit. Hij is veroordeeld tot de bedelstaf en zit daar dag aan dag op dezelfde plaats en houdt zijn hand op. Door het lot dat hem heeft getroffen, kan hij niet volwaardig deelnemen aan het normale sociale verkeer en kan hij geen volwaardig bestaan leiden met alle rechten en plichten die daarbij horen. Hij had zich misschien al verzoend met zijn lot en elke dag haalt hij genoeg op om in leven te blijven.

Op een dag komt er een man langs. Hij loopt niet voorbij, maar staat stil voor de bedelaar. Hij ziet de man en spreekt een paar woorden: 'Sta op en wandel.' Het verhaal zegt dat de man opspringt en jubelend zijn dorp inloopt en iedereen vertelt wat hem is overkomen.

Ik geloof daar helemaal niks van. Ik denk dat die man zich aanvankelijk rot schrok

toen hij die vier woorden hoorde en de kracht in zijn benen voelde terugkomen. Die vier woorden maakten de veerkracht in hem wakker en hij was tot dan toe niet in staat geweest die kracht zelf te mobiliseren. Hij was slachtoffer en hij was dat al zo lang, dat dit leven als slachtoffer hem ook enig comfort en zekerheid had gegeven.

Dit oude verhaal laat zien wat de kern van ons werk betekent. Die verlamde man is als een slachtoffer dat door toedoen van een ander of door het lot niet in staat is om op normale wijze deel te nemen aan de samenleving. Er is hem iets overkomen dat hem volledig van slag heeft gebracht en hem de kracht in zijn benen heeft ontnomen. Die voorbijganger wijst de verlamde man op de kracht die hij in zich heeft en mobiliseert die veerkracht met die vier woorden. Je kunt weer op

eigen benen staan en je weg vervolgen. Je kunt weer een normaal bestaan opbouwen en deelnemen aan het gewone sociale verkeer. Blijf niet zitten of hangen in je slachtofferrol, maar sta op en vervolg je weg.

Het verhaal vertelt niet dat die voorbijganger naast de verlamde man gaat zitten en een arm om hem heenslaat, om samen bij de pakken neer te zitten. Het is de uitgestoken hand die de ander helpt om weer op te staan. Je hebt de kracht in jezelf en ik zal je helpen die kracht weer te vinden. Dat is waar het om gaat in de hulp aan slachtoffers. Niks geen zieligheid, niks geen bevestiging van die slachtofferrol, maar een uitgestoken hand en een aansporing om de ander letterlijk weer in de benen te helpen.¹

nazorg van slachtoffers van rampen en calamiteiten tegen het licht houden. Die vragen luiden:

- Wat is een ramp eigenlijk? (Hoofdstuk II)

Een objectieve definitie van 'ramp' of 'calamiteit' bestaat niet; het zijn sociale constructen. Logische vervolgvragen zijn dan ook: wie of wat construeert een ramp? Welke maatschappelijke ontwikkelingen, denkbeelden en attitudes spelen daarbij een rol? Is er echt sprake van 'rampen-inflatie'?

- Hoe is in onze samenleving de rampenbestrijding georganiseerd? Welke uitgangspunten liggen eraan ten grondslag en welke structuren en instrumenten hebben we opgetuigd? (Hoofdstuk III)

Termen als 'risicobeheersing' en 'rampenbestrijding' impliceren dat rampen te voorkomen zijn, en als het dan toch uit de hand loopt, een planmatige voorbereiding van effectieve respons mogelijk is. Dat vertaalt zich in een uitge-

breid repertoire aan protocollen, procedures en structuren. Critici noemen het symboolpolitiek. Want wat gebeurt er echt als de ramp zich aandient?

- Wat hebben getroffen en nodig op psychosociaal vlak? (Hoofdstuk IV)

De psychosociale noden van slachtoffers van ingrijpende gebeurtenissen zijn 'ontdekt' in de jaren zeventig. De psychosociale nazorg heeft sindsdien een hoge vlucht genomen. Zelfs zo hoog dat we van een 'flinkheidscultuur' terecht zijn gekomen in een 'klaagcultuur', waarin ieder slachtoffer recht heeft op zijn psychotrauma. Hoe verhoudt deze ontwikkeling zich tot de veronderstelde zelfredzaamheid en veerkracht van slachtoffers?

- Hoe is het toenemende massale en publieke vertoon van rouw en verdriet na rampzalige gebeurtenissen te verklaren? (Hoofdstuk V)

Stille tochten, herdenkingen en monumenten zijn tegenwoordig een onmisbare rituele component in het repertoire van de psychosociale nazorg. Rituelen en symboliek zijn zo oud als de mensheid, dus tot zover niets nieuws onder de zon. Maar de laatste tien à vijftien jaar lijkt dit een modieuze trend geworden waar de massa gretig op inspringt.

- Wat is een ramp zonder media? (Hoofdstuk VI)

In het tweede hoofdstuk komt de rol van de media bij de constructie van rampen al even aan de orde. In hoofdstuk VI nemen we deze rol nader onder de loep. Want media hebben belang bij rampen, net zoals de rampenbestrijders en samenleving belang hebben bij berichtgeving over rampen.

- De burgemeester: opperbevelhebber, crisismanager, boegbeeld of burgervader? (Hoofdstuk VII)

De burgemeester vervult een spilfunctie in de rampbestrijding en de psychosociale (na)zorg. Dat komt tot uitdrukking in verschillende rollen. Hoe verhouden die rollen zich tot elkaar? Kan een burgemeester het ooit goed doen?

- Ten slotte: hoe zorgen we ervoor dat percepties en praktijken in het professionele rampenbestrijdingsapparaat in de pas blijven lopen met de behoeften en belangen van getroffenen? (Hoofdstuk VIII)

Welke conclusies vallen op grond van het voorgaande te trekken als we de belangen, behoeften en capaciteiten van slachtoffers als uitgangspunt nemen?

Om een – niet hét – antwoord te vinden op deze vragen, putten we uit de immense hoeveelheid publicaties die over

dit onderwerp en aanverwante thema's verschenen is. Daarnaast komen experts uit verschillende disciplines aan het woord en – uiteraard – de mensen die direct bij een ramp betrokken zijn geweest als slachtoffer of nabestaande.

Een waarschuwing vooraf: deze publicatie heeft nog niet bij benadering de pretentie om een compleet overzicht te geven van de meest relevante informatie. Het gaat om een compilatie van denkwijzen en feiten die, zo hopen de auteurs, de hulpverlening aan getroffenen van rampen weer een stap in de goede richting helpen te ontwikkelen.

Het tweede deel van deze bundel bestaat uit een impressie van het symposium 'Kramp na de ramp?!' dat Slachtofferhulp Nederland in samenwerking met het BlomBerg Instituut op 1 maart 2010 heeft gehouden. U vindt in dit deel de inleiding van Jaap Smit en een interview met Jan Mans, voormalig burgemeester van Enschede. Verder leest u een korte weergave van een gesprek met Astrid Scholtens, hoofd van het Crisislab en voormalig lector crisisbeheersing, en Berthold Gersons, traumapsychiater en gespecialiseerd in de nazorg aan rampenslachtoffers, alsmede een lezing van Jolande Withuis, als sociologe verbonden aan het Nederlands Instituut voor Oorlogsdocumentatie. Hoogtepunt van het symposium vormde een debat over drie stellingen, met als hoofddebaters Paul van Gessel, hoofdredacteur van BNR, Peter van der Velden, onderzoeker bij het Instituut voor Psychotrauma, en Henk Kosmeijer, wethouder en locoburgemeester van de gemeente Tynaarlo. Het debat werd ingeleid door Will Zantinge, een inzittende van het neergestorte toestel van Turkish Airlines, met een persoonlijk verhaal over haar ervaringen tijdens en vooral na de crash. Crisisdeskundige Uri Rosenthal verzorgde de slotbeschuiving.

‘Shit happens’ versus ‘pech moet weg’


‘... het verschil tussen pech en onrecht is een politieke keuze...’

Dit hoofdstuk begint met de basale vraag: ‘Wat is een ramp?’ Op deze vraag zijn verschillende antwoorden mogelijk. Zo er al consensus bestaat, dan toch vooral over het gegeven dat ‘ramp’ een sociaal construct is en geen objectieve en meetbare grootheid. Ramp is een sponsbegrip, dat vele betekenissen absorbeert. Dat geldt ook voor aanverwante termen als crisis, ongeluk en risico. De betekenis van dergelijke categorieën is nooit statisch, maar komt tot stand in een dynamische maatschappelijke context en in de subjectieve ervaring van de mensen die erdoor getroffen of erbij betrokken zijn.

Op zoek naar een werkbare definitie van het woord ‘ramp’, ligt het raadplegen van een woordenboek het meest voor de hand. Helaas geeft de Van Dale slechts een betrekkelijk vage definitie van ramp, namelijk ‘een groot ongeluk’ met als synoniemen ‘onheil, fataliteit’. Maar wat is groot? En wie bepaalt dat?

De Nederlandse *Wet Rampen en Zware Ongevallen* uit 1985¹ is al specifiek: ‘Een ramp is een gebeurtenis waardoor een ernstige verstoring van de algemene veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen dan wel grote materiële belangen in ernstige mate bedreigd worden en waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist.’ Hieruit spreekt een duidelijk bestuurlijke en beleidsmatige oriëntatie; waarbij rampen zich laten definiëren in termen van (mogelijke) gevolgen en vereiste respons.

Een meer sociologische en culturele benadering is afkomstig van de Amerikaan Fritz. Hij beziet rampen in termen van sociale ontwrichting, als in tijd en ruimte afgebakende gebeurtenissen die de maatschappij of een gemeenschap zeer ernstig belasten. Die gebeurtenissen brengen zoveel slachtoffers en fysieke verwoestingen met zich mee dat de sociale structuur wordt ontwricht en de betreffende samenleving niet normaal kan functioneren. Ook ziet hij rampen als ‘een radicaal afscheid van de gebruikelijke (col-

lectieve) verwachtingspatronen’.² Zijn landgenoot Barton spreekt eenvoudigweg van rampen (of liever gezegd crises) als gebeurtenissen die collectieve stress teweegbrengen. Welbeschouwd doen de Olympische Spelen of voetbalkampioenschappen dat echter óók, al gaat het dan om een positieve vorm van stress.

Dit zijn enkele bekende en gezaghebbende voorbeelden uit de omvangrijke rampenliteratuur. Wie zich hierin verder verdiept, komt al snel tot de conclusie dat er rampen zijn in soorten en maten, ongeacht de definitie ervan.

Zo is er het bekende onderscheid tussen natuurrampen (vulkaanuitbarstingen, aardbevingen, orkanen, overstromingen e.d.) en man made of technologische rampen, waarvan menselijk handelen de oorzaak vormt. Daarbinnen is een verdere specificatie mogelijk, bijvoorbeeld in categorieën als transport, industrieel, nucleair of terroristisch.

Een ander criterium is tijdsverloop. Er zijn acute of ‘flitsrampen’ die zich onverwacht en heftig voordoen, zoals een neerstortend vliegtuig of een grote explosie. En er zijn ‘sluipende’ rampen, waartoe we kunnen rekenen het broeikas-effect, een legionella-uitbraak en de nucleaire wolk die na de ontploffing in Tsjernobyl over Europa trok, kunnen rekenen. Deze heten ook wel van ‘groeirampen’, waarbij de

situatie lang beheersbaar lijkt, maar op zeker moment een kritische massa bereikt en onbeheersbaar wordt.

Voorspelbaarheid is een ander classificatiecriterium. Soms komen rampen volslagen onverwacht, terwijl andere – met een zekere marge – te voorspellen zijn. De Tsunami van 2004 trof Zuidoost-Azië bij verrassing, maar heeft aanleiding gegeven tot een waarschuwingssysteem dat zeebevingen detecteert en de verantwoordelijke autoriteiten van de aanliggende kustgebieden attendeert op mogelijke vloedgolven. Ook vulkaanuitbarstingen zijn met moderne technologieën redelijk goed te voorspellen, net als cyclonen en tornado's.

Bij technologische rampen is dat veel moeilijker. Toegegeven, we zijn in staat met ongekende nauwkeurigheid de kans te berekenen *dat* iets fout kan gaan, maar kunnen er geen peil op trekken *wanneer* dat zal gebeuren. Dat is de schijnzekerheid van de statistiek.

Ten slotte is het in de kringen van de rampenbestrijding ook gebruikelijk om, net als bij orkanen of aardbevingen, een schaalverdeling aan te brengen. Die varieert van niveau 1 (groot ongeluk) tot niveau 5 (zeer omvangrijke ramp).

Kijken we naar een lijst van naoorlogse rampen op Nederlands grondgebied, dan weerspiegelt die de hiervoor beschreven heterogeniteit.³ De vliegcrampen op Tenerife

Rampen op Nederlands grondgebied

16 juni 1946	Schip loopt op mijn, Noordzee, west van Westkapelle - 12 doden
7 oktober 1946	Vliegtuigcrash in HBS school, Apeldoorn - 23 doden, 5 gewonden
14 november 1946	Vliegtuigcrash KLM PH-TBW, Schiphol - 26 doden
17 januari 1947	Explosie kruisfabriek, Muiden - 17 doden
24 maart 1947	Mijnramp Staatsmijn Hendrik, Brunssum - 13 doden
12 februari 1950	Scheepsramp Karhula, Noordzee, Den Helder - 11 doden
1 februari 1953	Watersnoodramp, Zeeland, Zuid-Hollandse Eilanden - 1836 doden
23 augustus 1954	Vliegtuigcrash, Noordzee, west van Bergen - 21 doden
29 september 1954	Autobusongeluk, Valkenburg - 19 doden, 7 gewonden
8 januari 1962	Treinramp, Harmelen - 93 doden, 54 gewonden
15 juni 1965	Scheepsbrand Ronastar, Botlek - 16 doden
25 juni 1967	Tornado, Chaam / Tricht - 7 doden, 32 gewonden
20 januari 1968	Explosie olietank Shell, Pernis - 2 doden, 85 gewonden
12 december 1968	Explosie olietanker Diana, Amsterdam - 13 doden, 2 gewonden
24 oktober 1970	Brand in psychiatrische inrichting, Wagenborgen - 16 doden, 15 gewonden
2 februari 1971	Brand in verpleeghuis, Rolde - 13 doden
10 augustus 1971	Explosie Marbon, Amsterdam - 9 doden, 22 gewonden
28 september 1971	Hotelbrand 't Silveren Seepaerd, Eindhoven - 11 doden, 19 gewonden
25 augustus 1972	Kettingbotsing A16, Prinsenbeek - 13 doden, 26 gewonden
7 november 1975	Explosie DSM, Geleen - 14 doden, 109 gewonden
4 mei 1976	Treinramp, Schiedam - 24 doden
9 mei 1977	Brand hotel Polen, Amsterdam - 33 doden, 57 gewonden
2 januari 1980	Woningbrand, Rotterdam - 11 doden
6 oktober 1981	Vliegtuigcrash NLM PH-CHI, Moerdijk - 18 doden
16 december 1983	Brand Casa Rosso, Amsterdam - 13 doden, 16 gewonden

[vervolg kader >>](#)

>> vervolg Rampen op Nederlands grondgebied

6 november 1990	Kettingbotsing A16, Breda - 10 doden, 28 gewonden
8 juli 1992	Explosie Cindu, Uithoorn - 3 doden, 11 gewonden
16 september 1992	Brand in sociaal pension de Vogel, Den Haag - 11 doden, 15 gewonden
4 oktober 1992	Bijlmerramp, Amsterdam - 43 doden, 25 gewonden
22 december 1993	Watersnood Limburgse Maas, Limburg - 12.000 geëvacueerden
30 januari 1995	Watersnood rivierengebied, Gelderland - 250.000 geëvacueerden
15 juli 1996	Herculesramp, Eindhoven - 34 doden, 7 gewonden
25 september 1996	Dakotaramp PH-DDA, Waddenzee, Den Helder - 32 doden
25 februari 1999	Legionellabesmetting Westfriese flora, Bovenkarspel - 32 doden
13 mei 2000	Explosie vuurwerkopslagplaats, Enschede - 23 doden, 900 gewonden
1 januari 2001	Cafébrand, Volendam - 14 doden, 90 gewonden
26 oktober 2005	Brand cellencomplex Schiphol-Oost, Haarlemmermeer - 11 doden
25 februari 2009	Vliegtuigcrash Turkish Airlines 737, Zwanenburg, Haarlemmermeer - 9 doden, 121 gewonden
31 april 2009	Aanslag Koninginnedag, Apeldoorn - 8 doden, 10 gewonden

Bron: Zwaailichten.org (<http://www.zero-meridean.nl/index.php>)

en bij Faro, de zwaarste ongelukken die de Nederlandse luchtvaart troffen, ontbreken hier omdat ze in het buitenland plaatsvonden.

Maken we een onderverdeling naar soort en maat, dan zien we dat rampen of incidenten die relatief veel slachtoffers veroorzaken in Nederland weinig voorkomen. Het fenomeen mijnramp is een anachronisme geworden en natuurrampen zijn zeldzaam. Grootschalige overstromingen hebben zich sinds 1953 niet meer voorgedaan. Toch worden de evacuaties in 1993 en 1995 in dit overzicht als ramp betiteld, terwijl er geen slachtoffers zijn gevallen en de dijken het gehouden hebben. Opvallend is dat het aantal vliegtuigongelukken betrekkelijk groot is in dit overzicht, maar het gemiddeld aantal slachtoffers laag in vergelijking met vliegcrampen die elders in de wereld hebben plaatsgevonden en honderden dodelijke slachtoffers eisten. De meest voorkomende 'ramp' in Nederland is de grootschalige brand of explosie.

Soort	Aantal incidenten	Aantal dodelijke slachtoffers totaal	Gemiddeld per incident
Watersnood	1(3*)	1836	1836
Treinverkeer	2	117	59
Ziekte	1	32	32
Vliegverkeer	8	206	25
Brand	10	149	15
Mijnramp	1	13	13
Explosie	7	81	12
Scheepvaart	2	22	11
Wegverkeer	3	30	10
Aanslag	1	8	8
Tornado	1	7	7

** Bij de dreigende watersnood in 1993 en 1995 zijn geen slachtoffers gevallen, wel werden respectievelijk 12.000 en 250.000 bewoners van de bedreigde gebieden geëvacueerd.*

Naast definities en taxonomieën is er nog een derde mogelijkheid om het begrip ramp analytisch handen en voeten te geven, namelijk door de kenmerken ervan te beschrijven. Deze kenmerken zijn:

- Een aanzienlijk aantal slachtoffers. Waarbij ‘aanzienlijk’ een relatief begrip is. Want honderd slachtoffers verspreid over heel Nederland geeft toch een andere dimensie dan honderd slachtoffers uit één buurt, bedrijf of dorp. Dat is een van de redenen dat de Nieuwjaarsbrand in Volendam veel meer maatschappelijke impact heeft gehad dan de Legionella-uitbraak na de Westfriese Flora in Bovenkarspel, terwijl het aantal *dodelijke* slachtoffers van het laatste ruim twee keer hoger was.
- De gevolgen (materieel, fysiek en psychisch) zijn niet op te vangen binnen reguliere voorzieningen. Zo werd een aantal slachtoffers van de Nieuwjaarsbrand overgebracht naar ziekenhuizen in België omdat de capaciteit van de Nederlandse brandwondencentra te beperkt was. In een aantal gevallen overstijgt de materiële schade het maximumbedrag dat verzekeringen uitkeren en stelt de overheid een speciaal fonds in. Er is dus een grootschalige respons c.q. inspanning vereist om de ramp te bestrijden en de gevolgen te neutraliseren.
- Normale patronen en structuren in (een deel van) de samenleving zijn geheel of gedeeltelijk buiten werking voor korte of langere tijd. Dat reikt tot over de grenzen van het getroffen gebied. Ondanks dat de gevreesde watersnood in 1993 en 1995 zich niet materialiseerde, legden de massale evacuaties het openbare leven in deze gebieden volledig lam. Een brand waarbij mogelijk gevaarlijke stoffen kunnen vrijkomen, leidt tot evacuaties, het afsluiten van wegen en het stilleggen van bedrijven in de buurt. Een langdurige stroomstoring legt het openbare leven in het getroffen gebied zo goed als lam.
- Er is een duidelijk aanwijsbare oorzaak of aanleiding. Dat komt soms ook terug in de naamgeving: Vuurwerkcramp, Legionella-uitbraak.
- Plaats en tijd zijn duidelijk aanwijsbaar. Er is een soort

‘epicentrum’ en een D-Day of uur U: Bijlmerramp, Poldercrash, Faroramp, Koninginnedagdrama, Nieuwjaarsbrand. Die concentratie in ruimte en tijd is ook de reden dat we een groot verkeersongeluk met twintig doden al snel een ramp plegen te noemen, terwijl we die kwalificatie niet hanteren voor het totaal aan verkeersongevallen, waarbij jaarlijks 800 dodelijke slachtoffers en tienduizenden gewonden vallen.

- De sociale en emotionele impact in de samenleving is groot, de ramp domineert de berichtgeving in de media en het gesprek van de dag. Dit uit zich ook in massale deelname aan herdenkingen, marsen, condoleances en andere publieke expressies van rouw en verdriet, in verontwaardiging en woede ten aanzien van vermeende schuldigen, en in steun en sympathie voor de getroffen.

Dergelijke overzichten, indelingen en rekenkundige bewerkingen zijn handig voor wetenschappers en beleidsmakers, maar uiteraard arbitrair en nooit compleet. Evenmin doen ze recht aan persoonlijk leed. Want hoe klein of groot het ongeluk: voor de individuele burger betekent elke gebeurtenis waarbij leven en bezit ernstig worden bedreigd of beschadigd, een ramp.

Verschuiven we van micro- naar macroperspectief, dan is ramspoed altijd relatief. Een inwoner van een land als Haïti, waar natuurgeweld, conflicten en ander onheil tienduizenden, zo niet honderdduizenden slachtoffers per incident eisen, zal bij bovenstaande cijfers zijn schouders ophalen: waar hebben we het over? We zouden, kortom, kunnen zeggen dat de betekenis van een ramp, analoog aan het beroemde gezegde over schoonheid, ligt in *‘the eye of the beholder’*.

Nemen we in dit document de subjectieve beleving van grote en kleine rampen als uitgangspunt, dan doet die keuze ogenschijnlijk veel recht aan de getroffen van allerhande schokkende gebeurtenissen. In de term ‘ramp’ zit ook een soort erkenning van het veroorzaakte leed als buitenproportioneel en bijzonder, dat de getroffen een speciale status verleent. Maar is een dergelijke benadering veeleer niet contraproductief als zij leidt tot percepties, attitudes en handelingen die uiteindelijk niet in het belang

zijn van slachtoffers en de samenleving als geheel? Daarover straks meer.

Het is verleidelijk om te kiezen voor een sterk relativiserend perspectief: in termen van slachtoffers en schade heeft Nederland sinds de Watersnoodramp geen echte ramp meer heeft meegemaakt; wél een aantal ernstige incidenten met een flinke sociaal-emotionele impact in de samenleving. We willen een beetje zuinig zijn met het etiket ramp, daarom spreken we in de inleiding ook over ‘rampeninflatie’. Want de macht van woorden of namen moet niet worden onderschat. Er is een sterke interactie tussen enerzijds de naamgeving of *labeling* van een verschijnsel en anderzijds de ideeën, ervaringen, verwachtingen en handelingen van mensen met betrekking tot dit verschijnsel. Enerzijds reflecteert het label deze percepties en praktijken, anderzijds stuurt het die ook. Door een gebeurtenis als ramp te kwalificeren, plaatst men die in een heel ander kader van betekenisgeving, verwachtingen en handelingsrepertoire dan wanneer het label ongeluk wordt gebruikt.

Labels als ‘ramp’ en ‘slachtoffer’ zijn structurerende begrippen, verbonden aan een bepaalde historische, maatschappelijke en culturele context. En zoals de context door de tijd heen verandert, zo veranderen ook de betekenis en het gebruik van dergelijke labels. Dat impliceert de term rampinflatie: een verschuiving in gebruik en ‘waarde’ door de tijd heen. Het impliceert ook een oordeel, omdat inflatie staat voor waardevermindering, in dit geval verlies aan betekenis.

In de rest van dit hoofdstuk willen we uitgebreid aandacht besteden aan ontwikkelingen die ons denken en handelen met betrekking tot rampen vormen en beïnvloeden. Dat doen we aan de hand van drie met elkaar samenhangende thema’s, te weten: de ‘veiligheidsparadox en risicomaatschappij’, waarin we refereren aan het gedachtegoed van onder andere Ulrich Beck en Aaron Wildavsky; het thema ‘emotionalisering en mediatisering’, over het ontstaan van de emotiecultuur en de rol van de media daarin; en het thema ‘klaag- en claimcultuur’, waarbij we ingaan op het schijnbaar afnemende vermogen van de burger om tegenslagen te hanteren en de toenemende tendens om de aansprakelijkheid voor ervaren onrecht en leed toe te wijzen aan een direct of indirect verantwoordelijke – *ad ultimo* de

overheid – en een vorm van hulp, erkenning, aandacht of compensatie te claimen.

Veiligheidsparadox en risicomaatschappij

De veiligheidsparadox verwijst in eerste instantie naar het verschijnsel dat in onze moderne samenleving de perceptie van veiligheid omgekeerd evenredig is met het feitelijke niveau van veiligheid.

Wie zijn perceptie van veiligheid baseert op de berichtgeving in de media, zal het bizar in de oren klinken, maar nog nooit was onze samenleving zo veilig als nu. Tenminste, als we afgaan op de gemiddelde levensverwachting van de Nederlandse bevolking. Die is anno 2009 hoger dan ooit tevoren: ruim 80 jaar. Ter vergelijking: in 1900 was de gemiddelde levensverwachting 44 jaar. Dan volgt er een aantal decennia waarin een explosieve toename plaatsvindt: in 1950 ligt de gemiddelde levensverwachting op 71 jaar. Dit komt grotendeels op het conto van aanzienlijke verbeteringen op het gebied van voeding, hygiëne en medische voorzieningen in deze tijdspanne. Daarna vlakkt de curve weer wat af; in 2000 wordt de grens van 78 jaar gepasseerd.⁴

Dat wijst op een enorme toename van het vermogen om ons tegen allerlei fysieke en sociale gevaren te beschermen. Dat lukt ons dankzij de technologische ontwikkeling die vanaf de twintigste eeuw in een stroomversnelling is geraakt. Toch nemen onze gevoelens van veiligheid niet af, integendeel. Is hier inderdaad sprake van een paradox? Of zijn deze gevoelens wel degelijk gefundeerd in een objectieve realiteit?

Ulrich Beck beantwoordt de laatste vraag met een volmondig ja. Volgens de Duitse socioloog leven we in een risicomaatschappij. De voortsnellende wetenschappelijke en industriële ontwikkelingen genereren risico’s van een ongekende dimensie. Letterlijk. Want ze zijn voor de doorsneeburger niet te zien of te meten. Niet alleen huidige generaties worden bedreigd, maar de risico’s strekken zich ook uit tot toekomstige generaties. Ze zijn grensoverschrijdend en daarmee moeilijk te beheersen. Want wie of wat valt er voor zulke risico’s aansprakelijk te stellen? Het leven als een onvrijwillige en omgekeerde loterij. Heb je prijs

dan heb je pech. BSE, de nucleaire Tsjernobyl-wolk en het broeikas-effect zijn volgens Beck typische voorbeelden hiervan. Dergelijke risico's discrimineren niet: ze treffen arm en rijk in gelijke mate. Al zij tussen haakjes opgemerkt dat zulks zeker niet geldt voor het vermogen om zich te wapenen tegen de gevolgen. Een welvarend land als Nederland is veel beter geëquipeerd om zich te beschermen tegen de door het broeikas-effect veroorzaakte stijging van de zeespiegel dan landen als Bangladesh, om maar eens voorbeeld te noemen.⁵

In de risicomaatschappij gaat het volgens Beck, in tegenstelling tot wat in de industriële maatschappij nog gold, niet meer om de verdeling van de *goods* (welvaart) maar van de *bads* (risico's). Het onvermogen om de risico's te beheersen – ze zijn immers inherent aan het systeem – vermindert het vertrouwen van burgers in instituties als de overheid en de wetenschap. Al definieert Beck risico's in eerste instantie in termen van technologische oorzaken en ecologische gevolgen, uiteindelijk is hij het meest bevreesd voor de 'sociale explosie' die onvermijdelijk volgt.⁶

Waar Beck – als risicopessimist – vooral de negatieve kanten van de risicomaatschappij belicht, ziet de Amerikaanse politicoloog Aaron Wildavsky ook pluspunten. Zonder risico geen vooruitgang, meent hij. De kunst is om op de goede manier met risico's om te gaan. Daarvoor staan de moderne burger – of samenleving – twee strategieën ter beschikking: anticipatie en veerkracht.

Anticipatie staat voor het vermijden van onzekerheden, door bijvoorbeeld strenge eisen te stellen aan gevaarlijke producten en processen, of deze zelfs helemaal te verbieden. Veerkracht impliceert de acceptatie van een zekere mate van risico en een organisatievorm die het mogelijk maakt flexibel te reageren op eventuele incidenten en onregelmatigheden. Anticipatie is slechts dan een adequate strategie als de risico's voorspelbaar zijn én er reële mogelijkheden bestaan om het gevaar te beperken. Zo niet, dan zijn de effectiviteit en efficiëntie van preventieve maatregelen twijfelachtig. Toch, zo constateert Wildavsky, is anticipatie de dominante strategie bij zowel de individuele burger als de overheid. We laten ons blijkbaar eerder leiden door onze angst dan door onze ratio. Althans, als het om onvrijwillig genomen risico's gaat, want eenieder van ons accepteert bepaalde risico's en kiest er zelfs bewust

voor. Omdat anders dagelijks functioneren onmogelijk is, of omdat het bevrediging schenkt in de vorm van genot (consumptie van tabak en alcohol), een kick (*thrill-seeking behavior* zoals bungeejumpen) of omdat het ons gevoel voor eigenwaarde stimuleert en een bepaalde status verleent (stoer, held).

Bij onvrijwillig genomen risico's overheerst dus de anticipatiestrategie volgens Wildavsky en het gelijk is aan zijn kant als de kilometers boekenplanken als bewijs mogen gelden die zijn te vullen met alle Nederlandse regels en richtlijnen met betrekking tot veiligheid in algemene zin en op talloze deelgebieden.

De ironie is echter, en dat is de tweede dimensie van de veiligheidsparadox, dat veiligheidsmaatregelen die bedoeld zijn om gevaren te *verminderen*, de onveiligheid juist kunnen vergroten. Neem bijvoorbeeld de moderne auto. Door 'veilige' technieken als gordels, antiblokkeersysteem, tractiecontrole, airbags en boordcomputer is de kans enorm vergroot dat bestuurder en inzittenden een ongeluk overleven en zelfs redelijk ongeschonden blijven. Maar dat leidt tevens tot roekelozer rijgedrag door overmatig vertrouwen in de kwaliteiten van de auto (en de bestuurder), wat de kans op een ongeluk, waarbij ook andere, minder beschermde verkeersdeelnemers betrokken kunnen zijn, juist verhoogt.

Zoals in het begin van deze paragraaf al aan de orde kwam: veiligheid en risico zijn veel meer een kwestie van perceptie en emotie dan van feiten en ratio. In de moderne informatiemaatschappij worden wij voortdurend gebombardeed met informatie en nieuws, dat gedomineerd lijkt te worden door negatieve incidenten als misdrijven, conflicten en rampen. Feit en emotie zijn in deze informatie zodanig vermengd, dat voor de ontvanger het onderscheid niet langer herkenbaar of relevant is. In de volgende paragraaf gaan we kort in op twee belangrijke ontwikkelingen die hierin een rol spelen.

Emotionalisering en mediatisering

'Doe maar normaal, dan doe je al gek genoeg.' Een spreekwoord dat de Nederlandse maatschappij tot ver in de jaren zestig karakteriseert. Geen buitensporig gedrag of emoties vertonen, niet opvallen. Met name voor 'foute' emoties

(zoals angst, woede, jaloezie en schaamte) gold een sterke mate van (zelf)censuur. Tegenwoordig kan het niet gek genoeg en de hele wereld mag het weten. Ik voel dus ik besta. Het openlijk uiten van emoties, positief of negatief, is de norm geworden.

De omslag van een burgerlijke en beheerste cultuur naar de huidige 'emotiecultuur' heeft zich in een betrekkelijk kort tijdsbestek voltrokken. Later dan andere Westerse landen bevrijdde Nederland zich uit zijn emotionele korset, maar lijkt sindsdien een inhaalslag te hebben gemaakt en manifesteert zich als een ware emotiekampioen, aldus cultuurhistoricus Henri Beunders.⁷ Wel ziet hij in de loop de jaren een verschuiving optreden. Worden de jaren zestig en zeventig gekenmerkt door een bevrijdende euforie en een algeheel optimisme, vanaf de jaren negentig overheersen angst, teleurstelling en nostalgie. Daarbij is er een sterke drang om collectief en openlijk uiting te geven aan gevoelens van rouw, verdriet en heimwee. Niet voor niets noemt Beunders zijn studie *Publieke tranen*. Hij ziet de val van de Muur en het einde van de Koude Oorlog als een keerpunt hierin. De gebeurtenissen van 9/11 en daarna hebben dit alleen maar versterkt.

Deze trend is niet alleen in Nederland zichtbaar. Wie herinnert zich niet de plotselinge dood van prinses Diana, die miljoenen Britten op de been bracht en de ingang van Buckingham Palace in een bloemenzee veranderde? Rouw en verdriet paarden zich aan verontwaardiging richting de kille koninklijke familie, wier populariteit een historisch dieptepunt bereikte. De Britse '*stiff upper lip*' was niet langer iets om prat op te gaan. Het lijkt wel of deze massieve uiting van collectieve rouw de toon zette, of het format leverde voor de respons vanuit de samenleving op sterfgevallen van publieke figuren.

Waarom ervaren mensen het overlijden van een publieke figuur als een diep persoonlijk verlies waaraan ze openlijk en samen met anderen uiting willen – moeten – geven? Waarom vult de begrafenis van een tweederangs artiest als André Hazes een stadion met mensen? Waarom domineert de dood van een aan lager wal geraakte voormalige beroemdheid als Ramses Shaffy of André Hazes dagenlang het nieuws? We zouden hier kunnen verwijzen naar de *celebrity culture* waarin mensen zich sterk identificeren met

beroemdheden. Het zijn echter niet alleen BN'ers wier verscheiden collectieve rouw oproept. Ook bij – vaak onverwachte en gewelddadige – sterfgevallen van 'gewone' mensen zijn bloemenzeeën, stille tochten en uitpuilende condoleanceregisters eerder regel dan uitzondering.

Een verklaring voor de hierboven beschreven emancipatie van de emotie zou vele pagina's in beslag nemen. Beunders concludeert dat de emotionalisering deels een reactie is op eerdere taboes en grote actuele veranderingen in de maatschappij, een aanpassingsmechanisme aan het moderne leven, maar ook het gevolg van de eisen die wij aan het leven stellen. Frits Spangenberg van onderzoeksbureau Motivaction signaleert sinds een aantal jaar een toenemende solidariteit in de samenleving gepaard aan een omslag van individualisering naar gemeenschapszin. 'De collectieve schokreacties zijn te herleiden naar de nieuwe burgerij. De arbeidsmobiliteit verbreekt de banden die personen hebben opgebouwd met hun traditionele, vertrouwde omgeving. Waar mensen vroeger in het dorp van hun ouders bleven wonen en daar hun leven voortzetten, worden nu alle banden doorgesneden en bouwen ze aan de andere kant van het land een nieuw bestaan op. Een nieuw netwerk wordt opgebouwd met het werk, een sportvereniging, de burens en de oppas van de kinderen. Het leven is voor veel mensen complexer en onoverzichtelijker geworden. Mensen zijn eenzamer geworden en beginnen zich dat te realiseren. Bij heftige gebeurtenissen zoeken zij een nieuwe collectiviteit om hun emoties te laten gaan. Dat kan een stadion met Hazes-fans zijn, maar ook een stille tocht naar aanleiding van de dood van iemand die je nooit hebt gekend.'⁸

De media hebben een buitengewoon belangrijke rol in de hierboven beschreven ontwikkeling. Emoties zijn een essentieel onderdeel van hun product geworden. Rampen, ongelukken en andere gebeurtenissen met een sensationeel karakter waren dat altijd al. '*If it bleeds, it leads*' is in dit verband een gevleugelde uitdrukking. Slachtoffers zijn een prominente rol gaan vervullen in de berichtgeving. Vergelijk maar eens de NOS Journaals uit de jaren zeventig en tachtig met die van de laatste vijftien jaar, niet toevallig de periode van de komst en enorme groei van aantal (commerciële) omroepen.

De berichtgeving beperkt zich allang niet meer tot verifieerbare feiten; het entertainmentgehalte van de informatie is minstens zo belangrijk. Ook in de mediawereld, waar de onderlinge concurrentie moordend is, gaat het uiteindelijk om de aandacht van de kijker/luisteraar/lezer en het geld van de adverteerder. Dat heeft geleid tot allerlei hybride formats, zoals infotainment, realitysoap en docudrama, waarin feiten, meningen en emoties elkaar voortdurend afwisselen en het onderscheid daartussen voor de kijker/luisteraar/lezer/internetter steeds verder vervaagt.

Wat ook vervaagde in de afgelopen jaren, is het onderscheid tussen de producent en de consument van nieuws. De moderne communicatie- en informatietechnologie heeft de technieken en instrumenten van de media gedemocratiseerd, waarvoor het internet een platform bij uitstek is. Waar de professionele media zich doorgaans gebonden voelen aan journalistieke codes die een zekere garantie bieden voor de betrouwbaarheid van hun nieuwsproductie, hoeven particulieren en organisaties die het internet 24 uur per dag bestoken met hun informatie, zichzelf niet dergelijke beperkingen op te leggen. De kwaliteit en betrouwbaarheid van dergelijke informatie is op geen enkele wijze vast te stellen, noch de intentie waarmee de informatie, of dat nu beeld, woord of geluid betreft, is gepubliceerd. Toch putten professionele media in toenemende mate uit deze bron. De professionele nieuwsjager heeft immers altijd een achterstand omdat hij zich niet op de plaats van het gebeuren bevindt. Terwijl er onder de omstanders of betrokkenen altijd wel iemand is die met behulp van een mobiele telefoon – tegenwoordig allemaal voorzien van camera en internetverbinding – binnen enkele minuten zijn versie van het gebeurde wereldkundig heeft gemaakt. U kunt zich voorstellen dat daarmee de beeldvorming over allerlei actuele onderwerpen, rampen en calamiteiten in het bijzonder, een heel eigen dynamiek krijgt. Daarover is in deze paragraaf nog lang niet alles gezegd; later in deze publicatie zullen we er in een apart hoofdstuk nog op terugkomen. Dan besteden we ook aandacht aan de waakhondfunctie die de media aan zichzelf toeschrijven, en die onvermijdelijk leidt tot een zoektocht van oorzaken en schuldigen bij rampen en ongelukken. Voor nu richten we de aandacht op de verschuiving die heeft plaatsgevonden in wat we de Nederlandse ‘rampenmentaliteit’ noemen.

De klaag- en claimcultuur

‘Veel mensen gunnen zich via een lot een kleine kans op groot geluk. Tegelijk hebben diezelfde mensen zich verzekerd tegen een kleine kans op een groot ongeluk. (...) Een gemiste kans op een positief resultaat wordt met een glimlach afgedaan: het was maar een spel, de inleg was klein, volgende keer beter. Bij de kleine kans dat zich in het leven iets negatiefs voordoet, wordt de reactie anders: ik heb nu eenmaal mijn premie betaald, dus heb ik nu recht op een vergoeding. Bij het lot speelt het kansbewustzijn, bij het noodlot echter overheerst een rechtenbewustzijn. Er moet iets gedaan worden bij de ervaring van ramp en rampspoed, het liefst door de overheid, die voor alle negatieve zaken (...) tenminste enige verantwoordelijkheid draagt.’ Deze treffende woorden zijn afkomstig van socioloog Kees Schuyt en te vinden in het bundeltje *Pech moet weg*.⁹

De moderne burger weigert op te draaien voor de rampspoed die hem of haar kan overkomen. Dat was een goede halve eeuw geleden nog heel anders. Ongelukken en rampen kwamen toen op het conto van een hogere macht, natuurkrachten of noodlot. De schuldvraag was nauwelijks aan de orde; zulke dingen gebeurden nu eenmaal. Als er al sprake was van schuld en verantwoordelijkheid, dan toch eerder bij de slachtoffers dan bij de (ver)oorzaak(er). Had men maar beter op moeten letten of een minder zondig leven moeten leiden. Slachtofferschap was dan ook niet zelden omgeven met schaamte. In het gunstigste geval was het gewoon domme pech. *Shit happens*. Je had het maar te verdragen.

De getroffensten waren in eerste instanties dus ook zelf aansprakelijk voor de gevolgen, en mochten slechts hopen op een solidair gebaar van de overheid of de samenleving. Geklaagd werd er niet of nauwelijks, en al helemaal niet openlijk.

Er heerste in die periode, tijdens de wederbouw van Nederland na de Tweede Wereldoorlog, een zwijgcultuur en flinkheidsmoraal, concludeert sociologe Jolande Withuis.¹⁰ Er waren andere prioriteiten dan stilstaan bij het leed van oorlogsslachtoffers, maar dat gold eigenlijk voor slachtofferschap in het algemeen. Withuis richt zich met name op de psychische dimensie van slachtofferschap met haar historische analyse van discoursen over (psycho)trauma. Na het zwijgen van de jaren vijftig en zestig, groeide vanaf de

jaren zeventig de overtuiging dat getroffen en juist moesten praten over de erge dingen die ze hadden meegemaakt, omdat die herinneringen anders zouden voortwoekeren en tot psychische klachten konden leiden. Met het uit Amerika overgewaaid begrip PTSS was er eindelijk iets voorhanden om de diverse en veel voorkomende symptomen van een klinkend diagnostisch etiket te voorzien.

Withuis toont echter dat het begrip PTSS al snel een eigen leven is gaan leiden onder invloed van sociale en politieke belangen, zoals erkenning van lang genegeerd leed. Daarmee is het deels losgeraakt van medisch-wetenschappelijke feiten. Vanaf de jaren negentig zijn begrippen als psychotrauma en PTSS bovendien in rap tempo gebanaliseerd, waarvoor de media een dankbaar platform boden: "Trauma bleek mediageniek. Bij rampen en rampjes schromen psychotraumatologen niet op de televisie te voorspellen welke klachten de getroffen en zoal zullen ontwikkelen. Alsof PTSS een ziekte is die je wel móet krijgen als je 'iets' erg hebt meegemaakt en niet direct psychotherapeutisch wordt bewerkt."¹¹

De psychotrauma-industrie draait op volle sterkte om deze hulp proactief en preventief aan te bieden. Dat leidt bij het publiek tot de reflex om bij iedere vorm van tegenslag direct de slachtofferstatus te claimen, met inbegrip van de begeerde PTSS-diagnose en bijbehorende psychosociale hulppakket. Die hulp moet overigens op een presenteerblaadje worden aangeboden, zo ervaart Slachtofferhulp Nederland vaak. Regelmatig duiken in de media klachten op van slachtoffers die vlak na een schokkende gebeurtenis nog niet actief zijn benaderd door Slachtofferhulp Nederland. Dat kan gebeuren als de gegevens van de betreffende persoon niet aan de organisatie zijn verstrekt. Waarom zijn deze mensen wel assertief genoeg om contact met de media op te nemen en hun beklag te doen, maar niet om het gratis en eenvoudig te achterhalen nummer 0900 0101 van Slachtofferhulp Nederland te bellen en aan te geven dat ze hulp willen?

Ter nuance: mensen kunnen psychisch beschadigd raken door ernstige gebeurtenissen. Hun hulpbehoefte is volstrekt legitiem. Daar willen we geenszins afbreuk aan doen. Toch: in de welvarende Nederlandse samenleving zijn geluk, gezondheid en welbevinden de norm geworden. Alles wat hieraan afbreuk doet, wordt als onrecht geïnterpreteerd

en de verantwoordelijkheid voor herstel wordt bij derden, vaak de overheid, neergelegd.

Deze gedachte resoneert in het concept 'veiligheidsutopie' van sociaal psycholoog Hans Boutellier¹². Hij stelt de behoefte aan – of liever gezegd: obsessief streven naar – veiligheid tegenover een kracht die hij typeert als drang naar vitaliteit, die de essentie is van een liberale cultuur die zelfontplooiing tot levensmentaliteit heeft verheven. Dat komt bijvoorbeeld tot uitdrukking in de politiek-economische sfeer met de dominantie van de markt met haar nadruk op ondernemerszin, risiconeming en concurrentie, maar ook in het domein van ontspanning en cultuur waarin expressieve, emotiegerichte en spannende activiteiten de boventoon voeren. De bijbehorende egocentrische mondigheid, die de auteur van *De Veiligheidsutopie* vooral aan de jongere generaties toedicht, doordrenkt in onze visie de hele samenleving.

In de visie van Boutellier vormt dezelfde drang aan ongebreidelde vrijheid en expressie de bron van criminaliteit: het gaat ten koste van de vrijheid van anderen en brengt schade of leed toe, maakt slachtoffers. Ongelimeerde vrijheid en veiligheid zijn dus onverenigbaar, maar toch bestaat er een impliciete hoop dat vrijheid en veiligheid kunnen samenvallen. Deze hoop wordt geprojecteerd op het strafrecht, dat dus voor een onmogelijke opdracht staat.

Maar is deze gedachte niet veel breder toepasbaar dan bij de maatschappelijke analyse van misdaad en recht? Willen wij niet alle geneugten van de moderne, hoogtechnologische consumentenmaatschappij (maximale vrijheid), maar gevrijwaard blijven van mogelijke gevaren en hun gevolgen (maximale veiligheid)?

Om maar weer eens de auto als voorbeeld te nemen: voor velen het ultieme symbool van persoonlijke vrijheid. We laten ons gebruiksgenot daarvan door geen enkel risico beperken. Ook al zijn die risico's groot en talrijk. Dat begint al bij de mogelijke gevaren van de milieubelastende winning van grondstoffen, de productie van materialen en brandstof, de aanleg van wegen, benzinstations en andere infrastructuur. Dan het zich begeven in het verkeer. Bedenk u eens dat u voortraast in een blikken doos op wielen met liters explosieve stof aan boord en verder bestaand uit duitzenden onderdelen plus elektronica, waarvan plotseling falen ernstige consequenties kan hebben. Trouwens, ook uw

eigen 'onderdelen' kunnen op ieder willekeurig moment kritieke gebreken vertonen, en anders wel die van uw medegebruikers. Van wie u maar moet aannemen dat hun vervoermiddel zich in net zo'n goede technische staat als de uwe bevindt, dat ze de verkeersregels kennen en vooral ook respecteren, en niet afgeleid worden door telefoons, medepassagiers of lammetjes in de wei.

Het weerhoudt ons er geen seconde van om elke dag in de auto te stappen. Voor veel geld, in de vorm van extra veiligheidsopties, accijnzen, belasting en verzekeringspremies, kopen we de risico's en de mogelijke gevolgen af en dragen daarmee de verantwoordelijkheid voor onze veiligheid en onze eigen aansprakelijkheid over aan derden, bij voorkeur de overheid. Die, conform het moderne marktdenken, de burger in de eerste plaats als consument ziet en antwoordt met: 'U vraagt, wij draaien.' En die vervolgens een groeiende stroom van veiligheidsvoorschriften, vergunningen, certificaten, crisisdraaiboeken et cetera produceert.

Of het nu gaat om wonen in de buurt van gevaarlijke economische bedrijvigheid, zoals een vuurwerkopslagplaats, om rundvlees eten, om uitgaan op Oudejaarsavond of om vliegvakanties: wij willen ons niet druk hoeven maken om de mogelijke gevaren. Dat doen anderen voor ons. Wij hebben het recht verworven erop te kunnen rekenen dat ons niets zal gebeuren, en mocht het onverhoopt toch fout gaan, dan is er altijd een schuldige c.q. aansprakelijke aan te wijzen die de plicht heeft ons er weer bovenop te helpen. Wij zijn immers slachtoffer.

Tot slot

We hebben in dit hoofdstuk het fenomeen ramp verkend, om tot de conclusie te komen dat de betekenis ervan kneedbaar is en dat iedere definitie blijft steken in omtrekkende bewegingen. Wel kunnen we stellen dat Nederland de laatste vijftig jaar verschoond is gebleven van rampen van een serieuze omvang. Tegen de Tsunami in Zuidoost-Azië, en de aardbevingen in China en Haïti steekt ons rampenlijstje – zonder voorbij te willen gaan aan het leed van de getrof-

fenen – bleek af. Gelukkig maar. Onze rampen waren veel-
eer grootschalige (bijna)incidenten waarbij de maatschappelijke ontwrichting achterwege bleef, maar de sociale en emotionele impact in de maatschappij des te groter was.

Zo bekeken is Nederland een veilig land. Objectief gezien is onze veiligheid groter dan ooit. Dat vertaalt zich echter niet in een groter gevoel van veiligheid; wel in een steeds dwingender claim om gevrijwaard te blijven van rampspoed en tegenslag. Komt dat omdat de moderne hoogtechnologische samenleving meer potentiële gevaren in zich bergt, of zijn we gewoon beter op de hoogte, bijvoorbeeld door de voortdurende en alomtegenwoordige informatiestroom van de media? Die bovendien de neiging hebben om ieder incident tot rampproporties op te blazen en de getroffen van bijbehorende psychopathologie te voorzien. Slachtofferschap is een welhaast begeerlijke morele positie geworden waaraan rechten ontleend kunnen worden: erkenning, aandacht, sympathie, hulp, en niet in de laatste plaats compensatie. Het verschaft een bijzondere status en vrijwaart van verantwoordelijkheid voor het eigen wel en wee. In de hiërarchie van slachtofferschap staan slachtoffers van rampen bovenaan vanwege de noodlottigheid, heftigheid en zichtbaarheid van het incident. Is het vreemd dat iedere vorm van tegenslag breed wordt uitgemeten en al snel wordt gepromoveerd tot ramp?

In tegenstelling tot pakweg vijftig jaar geleden, weigeren we ons te schikken in het lot. Pech is onrecht geworden. Onze weerbaarheid of verdraagvermogen voor rampspoed vertoont opvallende gelijkens met spierweefsel, dat atrofiert wanneer het lange tijd niet gebruikt wordt. Of met onze lichamelijke weerstand, die pas na contact met pathogene organismen in actie kan komen.

Wat opvalt, en daar gaat het volgende hoofdstuk over, is dat de overheid en alle andere instanties die bij rampbestrijding en crisisbeheersing zijn betrokken, deze verantwoordelijkheid zonder meer lijken te accepteren. De zorg voor veiligheid, bescherming en herstel is een zaak van professionals geworden.

Noten

- 1** Deze is komen te vervallen sinds Wet veiligheidsregio's is aangenomen (2010). De definitie van ramp in de tekst van dit wetsvoorstel is onveranderd.
- 2** Geciteerd in Giel (1989: 223)
- 3** Het overzicht is afkomstig van zwaailichten.org, een zogenaamde opensource-organisatie die als doel heeft feitelijke informatie (of de meest waarschijnlijke) toegankelijk te maken.
- 4** Bron: CBS statline, www.cijfers.net
- 5** Zie Beck (1997), Boutellier (2004), Helsloot, Lukkes en Folkers (2004) en Helsloot (2007).
- 6** idem.
- 7** Beunders (2002)
- 8** Spangenberg (2005 :56)
- 9** Mertens, Pieterman, Schuyt, De Vries e.a. (2003:76)
- 10** Withuis (2002)
- 11** Withuis (2002: 217)
- 12** Boutellier (2004, 2002)

Over symboolpolitiek en (her)ontdekte zelfredzaamheid


‘... een partij die de eer opeist voor de regen moet niet verbaasd zijn als haar tegenstanders haar de schuld geven van de droogte...’

In dit hoofdstuk staat de organisatie van de rampenbestrijding centraal. De eerste twee paragrafen gaan nader in op de geschiedenis ervan. Daarna zoomen we in de derde paragraaf kort in op het veiligheidsbeleid van de rampenbestrijding. Dit beleid – en daarmee de gehele organisatie van de rampenbestrijding – draait om het concept ‘veiligheidsketen’. De vierde paragraaf beschrijft de opschalingprocedure van de rampenbestrijding.

Is er tegenwoordig een betere rampenbestrijding en risicobeheersing dan vijftig of tachtig jaar geleden? Je zou denken van wel. Het staat immers buiten kijf dat op technologisch, organisatorisch en beleids-technisch vlak de risicobeheersing en rampenbestrijding in Nederland van zeer hoog niveau is. Zeker vergeleken met de vooroorlogse periode, of zelfs met enkele decennia geleden. In theorie is daarmee de veiligheid enorm toegenomen, maar voelen we dat ook zo? De vijfde paragraaf houdt de huidige organisatie van de rampenbestrijding kritisch tegen het licht.

Daarna zal blijken dat we grootschalige ongevallen of rampen, ondanks het hoge niveau van de rampenbestrijding, maar moeilijk een plaats kunnen geven. Veel minder dan enkele decennia geleden accepteren we dat er ‘zomaar’ een ramp kan plaatsvinden. Burgers en overheid hebben elkaar in een houdgreep: de burgers verwachten tegen beter in dat de overheid hen vrijwaart van risico’s op rampen en grootschalige ongevallen. De overheid durft op haar beurt niet duidelijk te maken dat een risicoloze maatschappij niet bestaat en dat grootschalige ongevallen of rampen onvermijdelijk zijn. Resultaat van deze houdgreep: dat het land steeds in rep en roer is wanneer er dan toch iets gebeurt waarbij doden en gewonden te betreuren zijn. Dan zit de overheid al snel in het beklagdenbankje. Toch: er is hoop op een nieuwe relatie tussen burger en overheid.

Geschiedenis

Nederland kent nog niet zo lang een georganiseerde, professionele rampenbestrijding. Tot aan de Tweede Wereldoorlog was dat politiek en maatschappelijk geen issue. Uiteraard waren er wel rampen, maar geen grote hoeveelheid middelen en materieel ter bestrijding ervan. Laat staan preventieactiviteiten of planmatige voorbereiding. Slachtoffers van rampen waren voor directe hulp grotendeels aangewezen op toevallige omstanders. Burgers beschikten over niet veel anders dan zichzelf en elkaar om de situatie na een ramp het hoofd te bieden. Bij grootschalige incidenten was de capaciteit van hulpverleningsdiensten eenvoudigweg niet toereikend. Ter illustratie een korte be-

schrijving van een groot spoorwegongeval dat plaatsvond nabij Weesp op de morgen van 13 september 1918.

‘Oorlog is de vader van alle dingen’, zei Heraclitus, en dat geldt zeker voor de rampenbestrijding. Die is in Nederland lange tijd vooral gericht geweest op de bescherming van de bevolking tegen de gevolgen van oorlogsgeweld. Vanaf de Eerste Wereldoorlog rees het besef dat oorlog zich niet langer alleen op de slagvelden afspeelde, maar dat ook de burgerbevolking kon worden getroffen. Vanaf 1927 ging de Nederlandse overheid zich bezighouden met de vraag hoe de bevolking te beschermen tegen de gevolgen van oorlog, en dan vooral tegen luchtbombardementen. In 1936

Treinramp Weesp

Met 41 doden en 42 gewonden was dit een van de grootste treinrampen in de Nederlandse geschiedenis. De sneltrein 102 van Amersfoort naar Amsterdam ontspoorde om 10.25 uur nabij de spoorbrug over het Merwedekanaal bij Weesp – en zakte vanaf het talud omlaag. Bij het versplinteren van enkele houten rijtuigen vielen veel slachtoffers. Het bericht over de ramp werd door een landbouwer per paard en wagen naar Weesp gebracht. De eerste ‘hulpdiensten’ ter plekke waren een bataljon infanterie van 400 man dat toevallig in de buurt was en een groep van 250 arbeiders die aan de Diemerdijk werkte onder leiding van aannemer Boltje. De in de trein aanwezige (en toen alom bekende) professor Treub verzorgde de eerste medische hulp, spoedig geassisteerd door vier nonnen en twee toegesnelde artsen uit Weesp. Ziekenwagens waren er destijds niet of nauwelijks. Hulptreinen (van onder meer het Rode Kruis) waren er wel, maar werden zo laat geïnformeerd dat ze niet werden ingeschakeld of te laat aankwamen. Aannemer Boltje kwam op het idee een op het Merwedekanaal passerende sleep aan te houden. Hierin werden de gewonden gelegd op hooi uit de omringende weilanden en kussens uit de verongelukte trein. Ze kwamen pas in de loop van de middag aan in Amsterdam, en werden daar met draagbaren naar inderhaast in orde gemaakte ziekenhuizen gebracht. Later die middag arriveerde ook een schuit met 36 doden. De kranten stonden vol over de treinramp, maar al na enkele dagen werd deze berichtgeving weer overschaduwd door oorlogsnieuws. Wat waren tenslotte 41 doden en 42 gewonden naast de 80.000 doden die alleen al waren gevallen tijdens het Verdun-offensief? Over de oorzaak van de ramp was men het snel eens: de door regenwater verzaagde kop van het spoordijklichaam had het gebeven onder de zware trein. In de Tweede Kamer werd gevraagd naar de aansprakelijkheid van de Hollandse IJzeren Spoorwegmaatschappij (HSM) voor het lot van de slachtoffers en het leed van de nabestaanden. Minster König van Waterstaat wuifde die weg, aangezien “het ongeval noch aan haar schuld noch die van haar personeel” te wijten zou zijn. Alle verzoeken om schadevergoeding werden van de hand gewezen. De op één na zwaarste treinramp uit de Nederlandse geschiedenis is verdwenen uit het collectieve geheugen. Ter plaatse is er niets te vinden dat er nog aan herinnert.¹

kwamen er een wet en een speciale inspectie die de luchtbescherming regelden. Elke gemeente in Nederland kreeg de taak haar inwoners te beschermen bij luchtbombardementen. In de organisatie van deze luchtbeschermingsdienst (LBD) kunnen we met een beetje goede wil de eerste omtrekken zien van een rampenbestrijdingsorganisatie.

Kern van de LBD was de (verbeterde) samenwerking tussen bestaande gemeentelijke diensten – zoals het bouw- en woningtoezicht, de brandweer, gemeentewerken, geneeskundige dienst, politie, reinigings- en ontsmettingsdienst – met daarnaast een nadrukkelijke taak voor civiele organisaties zoals EHBO- verenigingen, burgerwacht én voor individuele (weerbare en zelfredzame) burgers. Omdat de gemeentelijke diensten in feite alleen op vredesomstandigheden waren berekend, vormden de civiele organisaties en individuele burgers de operationele reservecapaciteit (de ‘extra handjes’) van de LBD in oorlogsomstandigheden.

Al snel na de Tweede Wereldoorlog leek de vrede niet zo duurzaam als iedereen had gehoopt en moest men opnieuw gaan nadenken over een organisatie ter bescherming van de bevolking. De vrees voor een atoombomoorlog speelde daarbij een overheersende rol. De bestrijding van ‘vredesrampen’ kreeg aanvankelijk nog nauwelijks aandacht, ondanks de Watersnoodramp in 1953. Om het hoofd te kunnen bieden aan de gevolgen van een mogelijke Derde Wereldoorlog voor de burgerbevolking was een nieuwe organisatie nodig, met een uitgebreider takenpakket dan de luchtbeschermingsdiensten van de Tweede Wereldoorlog en daarvoor. De lessen uit de oorlog werden meegenomen bij het ontwerp van de nieuwe civiele verdedigingsorganisatie, namelijk dat er naast directe bestrijding van de effecten van oorlogsrampen ook maatregelen nodig zijn om belangrijke maatschappelijke processen in stand te houden, zoals de voedsel- en energieproductie. In 1952 trad de Wet bescherming bevolking in werking en zag de organisatie Bescherming Bevolking (BB) het licht.²

De BB volgde gedeeltelijk het stramien van de voormalige LBD. Haar belangrijkste opdracht was om de gevolgen van eventuele vijandelijke luchtaanvallen op de burgerlijke bevolking te beperken en het maatschappelijk leven achter het militaire front zo normaal mogelijk doorgang te laten vinden (lees: zo min mogelijk de oorlogsinspanningen te

laten hinderen). De bescherming van de bevolking was in de eerste plaats een kwestie van zelfbescherming, de professionele organisatie kwam pas op het tweede plan. De BB had een weliswaar een kern van professionals, maar bestond verder uit vrijwilligers. Die hadden de functie van hulpverlener, brandbestrijder en puinruimer en waren georganiseerd in blok- en wijkploegen. Daarnaast was de BB belast met het voorlichten van burgers.

De overheidsorganisatie van de BB stond onder bevel van een door de burgemeester (of door de gezamenlijke burgemeesters van de tot het rampgebied behorende gemeenten) benoemd Hoofd Bescherming Bevolking (HBB). Het HBB werd bijgestaan door de diensthoofden van hulpdiensten of hun plaatsvervangers, namelijk de brandweercommandant, de commandant van de Opruim- en Reddingsdienst, de Politiecommissaris, het hoofd van de Geneeskundige Dienst en het hoofd van de Dienst Sociale Verzorging. We ontdekken hier de contouren van de huidige kolommen in de rampenbestrijding. Zowel op provinciaal als op nationaal niveau was een regeling getroffen voor onderlinge bijstandsverlening als de omvang van de ramp de capaciteiten van de plaatselijke BB-afdeling te boven ging.³

Treinramp Harmelen

Op 8 januari 1962, om 9.19 uur 's morgens, botsten nabij het Utrechtse dorpje Harmelen twee reizigerstreinen frontaal op elkaar. Daarbij vielen 91 doden en 54 gewonden. Hoewel de BB bij zo'n grootschalig ongeluk een rol had kunnen vervullen, bleef zij onzichtbaar. De brandweer was nog een strikt lokale organisatie, met in elk dorp een eigen alarmnummer. De ambulance was meestal bij de plaatselijke garage ondergebracht en de medische kennis van het ambulancepersoneel reikt niet verder dan een EHBO-opleiding. Zodra het alarm was gegeven, rukten vijf(!) ziekenauto's uit. Daarnaast werden vijf stadsbussen in korte tijd omgebouwd voor het vervoer van elk acht gewonden en naar de plek des onheil gestuurd. De ziekenauto's konden drie brancards bergen en moesten heen en weer rijden om alle gewonden te vervoeren. Op 12 januari werd een dag van nationale rouw afgekondigd, en daarmee was de kous min of meer af. Voor de slachtoffers, hun familie en de hulpverleners was nauwelijks nazorg.⁴

De BB was opgezet als een civiele verdedigingsorganisatie voor oorlogsrampen. Die opzet veranderde niet wezenlijk toen Nederland in 1953 werd getroffen door de Watersnoodramp. Op papier werden na de ramp wel pogingen gedaan de organisatie van de BB in te richten voor rampen in vreedstijd, maar in werkelijkheid was de BB als dé Nederlandse rampenbestrijdingsorganisatie in de jaren zestig volstrekt niet berekend op deze taak. Dat blijkt wel uit hoe de hulpverlening plaatsvond bij de grootste Nederlandse treinramp ooit: die bij Harmelen in 1962. Was er eigenlijk wel zoveel veranderd sinds de treinramp in Weesp een halve eeuw eerder?

In de jaren zestig kwam de BB steeds meer onder vuur te liggen. Het basale uitgangspunt was dat de bevolking in hoge mate zelfredzaam en veerkrachtig is. In zijn boek 'Atoomgevaar? Dan zeker BB. De geschiedenis van de Bescherming Bevolking' stelt Van der Boom dat de organisatie van de BB in feite nooit meer is geweest dan een symbool.⁵ Overigens staat de moderne organisatie van de rampenbestrijding bloot aan dezelfde kritiek, zoals verderop in dit hoofdstuk zal blijken.

Moderne rampenbestrijdingsorganisatie

In de decennia na de Harmelense ramp groeide de behoefte aan een parate en slagvaardige organisatie die de gevolgen van rampen en grootschalige ongevallen kon beperken en de bevolking hulp kon bieden in buitengewone omstandigheden. In de nota 'Hulpverlening bij ongevallen en rampen' uit 1975 komt het politieke besef tot uitdrukking dat het noodzakelijk is de bescherming van de samenleving tegen de risico's die haar bedreigen op een eigentijds niveau te brengen, en lacunes in die bescherming op te heffen. De BB was te veel een (rijks)organisatie voor de bestrijding van oorlogsrampen. En de parate hulpdiensten waren vooral gericht op de (lokale) bestrijding van kleinschalige ongevallen. Er ontbrak een adequate organisatie voor het bestrijden van grootschalige ongevallen en rampen. Vooral de organisatie van verschillende bij rampenbestrijding betrokken diensten, evenals de bevelvoering en coördinatie, behoefden dringend verbetering. Het duurde nog tot 1980 eer het toenmalige kabinet

besloot de BB op te heffen. Na nog vijf jaar van politieke discussies en wetsvoorstellen ontstonden in 1985 twee nieuwe belangrijke structuurbepalende wetten, namelijk de Brandweerwet en de Rampenwet (later Wet rampen en zware ongevallen 1991). Gemeenten kregen de bestuurlijke verantwoordelijkheid voor de rampenbestrijding toegewezen. De uitvoerende organisatie was samengesteld uit de reguliere hulpverleningsdiensten met de brandweer als spil.

De Wet rampen en zware ongevallen hanteerde een brede definitie van een ramp of zwaar ongeval, omschreven als een gebeurtenis (art.1):

- 1 waardoor een ernstige verstoring van de openbare veiligheid is ontstaan, waarbij het leven en de gezondheid van vele personen, het milieu of grote materiële belangen in ernstige mate worden bedreigd of zijn geschaad, en
- 2 waarbij een gecoördineerde inzet van diensten en organisaties van verschillende disciplines is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken.

De burgemeester is in die situatie opperbevelhebber en de operationele leiding is in handen van de brandweercommandant (art. 11). Het college van burgemeester en wethouders stelt ten minste eens per vier jaar een rampenplan vast, waarin risico's worden geïnventariseerd, waarin de organisatie, verantwoordelijkheden, taken en bevoegdheden rond rampenbestrijding worden beschreven en waarin het beleid ten aanzien van rampenbestrijdingsplannen is vastgelegd (art. 3).

De tweede helft van de jaren negentig staat in het teken van de verdere professionalisering en de versterking van de organisatie van de rampenbestrijding. In 1995 wordt de Wet geneeskundige hulpverlening bij ongevallen en rampen (Wghor 1995) van kracht. Deze voorziet in de instelling van GHOR-regio's die qua grenzen gelijk zijn aan de indeling van de politieregio's. Uitgangspunt voor de geneeskundige hulpverlening bij ongevallen en rampen (GHOR) is het principe van de opgeschaalde reguliere zorg. Het gaat om drie verschillende processen: de spoedeisende

medische hulpverlening, de psychosociale hulpverlening en de preventieve openbare gezondheidszorg. De regionaal geneeskundige functionaris (RGF) is belast met de leiding en coördinatie van de geneeskundige hulpverleningsketen, ofwel 'de witte kolom'. Hij is de eindverantwoordelijke van de GHOR, maar valt uiteraard onder het opperbevel van de burgemeester. De GHOR coördineert de zorg voor de eerste hulp ter plaatse, het vervoer van gewonden, de opvang, de verzorging en de nazorg. Bij een (groot) ongeval of een ramp is de GHOR de coördinerende spil waaromheen alle hulpverleners op medisch gebied actief zijn. In de voorbereidende fase heeft de RGF vooral een regisserende rol: zorgaanbieders bijeen brengen en afspraken maken over hun inzet en prestaties bij een ramp of ongeval.

Ook bij de brandweer krijgt het proces van regionalisering een nieuwe impuls om aan te kunnen sluiten op de politie- en GHOR-regio's. De brandweer is van oorsprong een gemeentelijke organisatie. Op grond van de Brandweerwet van 1985 zijn alle Nederlandse gemeenten verplicht een gemeentelijke brandweerorganisatie op te richten en deel te nemen aan een regionale brandweer. Op basis van het project Herstructurering brandweer (1994) krijgt de gestagneerde regionalisering van de brandweer opnieuw prioriteit.

Ook de ambulancezorgsector was nog te zeer versnipperd: vóór 1990 waren er meer dan 200 ambulancediensten. Er waren aanzienlijke verschillen in de aard en omvang van de ambulancediensten en de Centrale Posten Ambulancevervoer (CPA's). Bij de ambulancezorg wordt in de jaren negentig besloten tot het oprichten van 25 regionale ambulancevoorzieningen (RAV), die territoriaal overeenkomen met de politieregio's. Maar in 2001 waren er nog steeds 75 ambulancediensten.

De Vuurwerkkramp in Enschede (2000) en de cafébrand in Volendam (2001) maakten duidelijk dat ondanks de versterking van de brandweer en de geneeskundige hulpverlening de organisatie van de rampenbestrijding in het begin van de nieuwe eeuw nog niet optimaal was. Diverse nota's en rapporten constateerden dat de bestuurlijke aandacht voor rampenbestrijding voor verbetering vatbaar is, dat heldere afspraken over de bestuurlijke en operationele samenwerking deels ontbreken en dat er te weinig wordt geoefend. De regionale multidisciplinaire organisatie van

hulpdiensten zou nog onvoldoende uit de verf komen.

Dit leidde tot de Wet veiligheidsregio's: het meest recente hoofdstuk in de geschiedenis van de rampenorganisatie. De Eerste Kamer heeft het voorstel op 9 februari 2010 met algemene stemmen aangenomen. De nieuwe wet integreert de Brandweerwet 1985, de Wet geneeskundige hulpverlening bij ongevallen en rampen (Wghor 1995) en de Wet rampen en zware ongevallen (1991). Dit regelt onder meer de integratie van de besturen van de regionale brandweer en Geneeskundige Hulpverlening bij Ongevallen en Rampen. De Wet op de Veiligheidsregio's bepaalt verder dat de 25 regio's te maken krijgen met het regionaal crisisplan, in plaats van dat alle 443 gemeenten zich afzonderlijk moeten voorbereiden op rampen, zware ongevallen en crises. Het bestuur van de veiligheidsregio's bestaat uit de burgemeesters van de gemeenten binnen de veiligheidsregio. De veiligheidsregio is een vorm van verlengd lokaal bestuur. De burgemeester van de getroffen gemeente blijft verantwoordelijk voor de bestrijding van de ramp en de gevolgen daarvan binnen de gemeentegrenzen. Bij een grensoverschrijdende ramp gaat het opperbevel naar de voorzitter van de veiligheidsregio (de coördinerende burgemeester). In het wetsvoorstel is opgenomen dat de veiligheidsregio zich niet alleen voorbereidt op klassieke rampen en grootschalige ongevallen, maar ook op crises in de regio. In de afgelopen decennia hebben zich verschillende calamiteiten voorgedaan die niet het karakter hadden van een ramp of grootschalig ongeval met vele doden en gewonden, maar waarvan wel een flinke dreiging uitging. Maatschappelijke ontwrichting en collectieve stress, of de aantasting van vitale belangen van de samenleving, kunnen ook optreden in andere situaties dan een ramp of groot ongeval. Bij een crisis gaat het dan om een situatie waarin in één of meer gemeenten de territoriale, economische, ecologische of fysieke veiligheid, of de sociale en politieke stabiliteit, (dreigen te) worden aangetast. Zoals de dreiging van pokken als gevolg van (bio)terrorisme, de SARS-epidemie, de MKZ-crisis en stroomstoringen. Het Nationaal handboek crisisbesluitvorming (NHC) ziet een crisis als een situatie die leidt tot 'een ernstige verstoring van de basisstructuren, dan wel een aantasting van de fundamentele waarden en normen van het maatschappelijk systeem'.

De veiligheidsregio heeft de volgende taken:

- a** inventariseren van risico's van branden, rampen en crises;
- b** adviseren van het bevoegd gezag over risico's van branden, rampen en crises in de bij of krachtens de wet aangewezen gevallen alsmede in de gevallen die in het beleidsplan zijn bepaald;
- c** adviseren van het college van burgemeester en wethouders op het terrein van brandpreventie;
- d** voorbereiding op de bestrijding van branden en zware ongevallen en het organiseren van de rampenbestrijding en de crisisbeheersing;
- e** instellen en in stand houden van een regionale brandweer;
- f** instellen en in stand houden van een organisatie, belast met het organiseren van de geneeskundige hulpverlening;
- g** voorzien in de meldkamerfunctie;
- h** aanschaffen en beheren van gemeenschappelijk materieel;
- i** inrichten en in stand houden van de informatievoorziening binnen de diensten van de veiligheidsregio en tussen deze diensten en de andere diensten en organisaties die betrokken zijn bij de onder d, e, f en g genoemde taken.

Is met de Wet veiligheidsregio's de evolutie van de organisatie van de rampenbestrijding ten einde gekomen? Dat lijkt onwaarschijnlijk. In de eerste plaats valt het nog maar te bezien hoe deze wet uitpakt. Hebben gemeentes voldoende vertrouwen in de veiligheidsregio's, of zullen ze een eigen gemeentelijk rampenplan achter de hand houden? Of ontstaat er juist een tegengestelde dynamiek, waarbij gemeentes de neiging krijgen de rampenbestrijding 'uit te besteden' aan de veiligheidsregio's? En hoe pakt de relatie uit tussen burgemeesters en de voorzitter van de veiligheidsregio als eerste onder zijns gelijken? Bestuurders werpen deze en andere vragen op nu de wet een feit is.⁶ In de tweede plaats: de inkt van de wet is amper droog of er zijn alweer territoriale bewegingen in zicht. Er doen geruchten de ronde over fusies tussen veiligheidsregio's (Zaanstreek-Waterland wil bijvoorbeeld samen met Amsterdam-Amstelland en Kennemerland) en over samenvoeging van politieregio's (Flevoland en Gooi- & Vechtstreek).

Door de aanstaande bezuinigingsoperatie van een nieuw kabinet zal de druk toenemen om de kosten van het veiligheidsbeleid beheersbaar te maken of te houden. Verdere integratie van veiligheidsregio's wordt dan waarschijnlijk. Ook omdat de huidige indeling is gebaseerd op de politie-regio's en niet op de veiligheidsrisico's die verbonden zijn met bijvoorbeeld de industriële infrastructuur.

Ook de organisatie van de rampbestrijding roept vragen op. Gebeuren de voorbereiding en uitvoering van de rampenbestrijding wel adequaat? Ook kunnen vragen worden gesteld over de grenzen van de crisis- en rampenbestrijding. Hoe graag bestuurders en burgers dat ook willen – en misschien wel verwachten – is het niet mogelijk om veiligheid honderd procent te waarborgen en alle risico's en gevaren uit te bannen. De vraag is gerechtigd of het rampenbeleid al niet te ver is doorgeschooten en er door de overheid meer veiligheid wordt beloofd dan ze kan waarmaken. Verderop in het dit hoofdstuk zal de huidige rampenbestrijding nog eens kritisch tegen het licht worden gehouden. Om dat te kunnen doen, nemen we in de volgende twee paragrafen eerst het veiligheidsbeleid en de opschalingprocedure van de rampenbestrijding onder de loep. Want het veiligheidsbeleid is bepalend voor de manier waarop de organisatie van de rampenbestrijding is ingericht. En deze organisatie krijgt concreet vorm door de opschalingprocedure. Het doel van deze procedure is dat er tijdens de bestrijding van rampen en grootschalige ongevallen een goede coördinatie en afstemming plaatsvindt tussen alle betrokken hulpverleningsdiensten, op zowel operationeel als bestuurlijk niveau.

Veiligheidsbeleid en veiligheidsketen

Wat is nu precies het veiligheidsbeleid rond rampenbestrijding? Centraal uitgangspunt hierin is de zogenaamde veiligheidsketen. Die is in gebruik genomen als ordeningsconcept voor het hele scala aan maatregelen om de fysieke veiligheid te waarborgen. Bij fysieke veiligheid gaat het volgens het Nederlands Instituut Fysieke Veiligheid (NIFV) om 'het voorkomen, beperken en bestrijden van inbreuken op de veiligheid van de mens en zijn omgeving op het gebied van (geneeskundige) hulpverlening, brand, explosie, gevaarlijke stoffen, natuurgeweld en infrastructuur; de bestuurlijke en

operationele procesbeheersing maakt hiervan deel uit.⁷ Onderstaande tabel is een schematische voorstelling van alle activiteiten die zijn gericht op het bevorderen van veiligheid. De tabel kan op alle deeltherreinen van het veiligheidsbeleid worden toegepast. Oorsprong van de veiligheidsketen ligt bij de FEMA (Federal Emergency Management Agency), het Amerikaanse overheidsinstituut voor de rampen- en crisisbestrijding. In de jaren negentig introduceerde de Nederlandse overheid dit als conceptueel systeem.⁸

Tabel veiligheidsketen		
Veiligheidsbeleid	Risicobeheersing	Proactie
		Preventie
	Crisisbeheersing	Preparatie
		Respons
		Herstel

Proactie is het wegnemen van structurele oorzaken van onveiligheid ter voorkoming van het ontstaan ervan. Hierbij wordt vooral op het terrein van ruimtelijke ordening en infrastructuur vroegtijdig rekening gehouden met mogelijke risico's. Proactie omvat activiteiten als normstelling, wetgeving en planvorming, gericht op het uitsluiten of minimaliseren van de kans op gevaarlijke situaties. Ook het simpelweg niet accepteren van risico's behoort daartoe. Proactie is de meest wezenlijke schakel in de veiligheidsketen. Want voorkomen is beter dan genezen.

Preventie is erop gericht de risico's zo klein mogelijk te houden en de gevolgen van eventuele ongevallen te beperken. Dat kan bijvoorbeeld door voorlichting of door eisen te stellen in vergunningen voor evenementen (zoals voetbalwedstrijden), bouwen, productie, opslag en het vervoer van gevaarlijke stoffen; en door het adequaat handhaven van deze vergunningen

Preparatie omvat de voorbereiding op de bestrijding van (zware) ongevallen en rampen. Dit cyclische proces begint met het bepalen van het risicoprofiel van een bepaald gebied en eindigt met een evaluatie van het gevoerde beleid. Belangrijke onderdelen zijn planvorming, organisatie van

de rampenbestrijding (inclusief oefenen en opleiden), informatievoorziening en evaluatie.

Respons is de daadwerkelijke bestrijding van de (gevolgen van de) ramp en de concrete hulpverlening. Bijvoorbeeld het beperken en bestrijden van brand(gevaar), beperken van ongevallen bij brand en al hetgeen daarmee verband houdt: het beperken en bestrijden van gevaar voor mensen en dieren bij ongevallen anders dan bij brand en het beperken en bestrijden van rampen.

Herstel of **nazorg** is de laatste schakel van de veiligheidsketen, maar zeker niet de minst belangrijke. Dit betreft alle maatregelen om terug te keren naar de normale situatie. Nazorg is een continu proces dat tot ver na de ramp door gaat. Het begint al tijdens de bestrijding van een ramp met het verlenen van nazorg en kan uitmonden in een structurele nazorgverlening op langere termijn.⁹

Het veiligheidsbeleid bestaat daarmee uit risicobeheersing (proactie/preventie), crisisbeheersing (preparatie/respons) en de nazorg (herstel) bij rampen en zware ongevallen.¹⁰ Dit veiligheidsbeleid heeft een systematisch karakter. Dat wil zeggen dat beleid, planvorming en organisatie van de rampenbestrijding worden gebaseerd op de aanwezige risico's en de gevolgen daarvan, en dat periodiek wordt bezien of de geleverde prestaties nog wel in overeenstemming zijn met deze risico's. De rampenbestrijding heeft in de basis een cyclisch karakter. Deze cyclus begint met het inventariseren en analyseren van de aanwezige risico's. Op grond van het aldus opgestelde risicoprofiel kan vervolgens het zorgniveau bestuurlijk worden vastgesteld, evenals het veiligheidsbeleid ter beheersing van de risico's. Beleid en zorgniveau zijn de grondslag voor de planvorming, de inrichting van de organisatie en de afstemming tussen de bij de rampenbestrijding betrokken diensten. Binnen deze organisatie kunnen de verschillende functionarissen worden opgeleid en geoefend. Na een evaluatie van de prestaties die in oefeningen en tijdens incidenten worden geleverd, en van de mate waarin afspraken zijn gerealiseerd, kunnen plannen en organisatie worden bijgesteld. Het doorvoeren van de resultaten van die evaluatie en het continu actualiseren van risicoanalyses maken de cyclus rond.¹¹


Werkt het concept van de veiligheidsketen? Op papier in ieder geval wel, gezien de enorme stapels met plannen die bol staan van van de terminologie ervan. Maar dat zegt uiteraard niets over de effectiviteit en efficiëntie van het veiligheidsbeleid. Voordat we die kritisch onder de loep nemen, gaan we in de volgende paragraaf eerst in op de opschalingprocedure. Dat de veiligheidsketen cyclisch is, veronderstelt al dat rampen of grootschalige ongevallen nooit geheel te voorkomen zijn. En wanneer die zich voordoen, vergt dat grootschalige inzet van hulpverleningsdiensten. Dan is coördinatie en afstemming nodig op zowel operationeel als bestuurlijk niveau. Om dat voor elkaar te krijgen, is er de opschalingprocedure.

GRIP-procedure en de organisatie van de rampenbestrijding

De opschalingprocessen van de crisis- en rampenbestrijding zijn op bestuurs- en operationeel niveau aan elkaar gehecht door de GRIP-procedure. GRIP staat voor Gecoördineerde Regionale Incidentbestrijdings Procedure. Dit is een landelijke afspraak over de opschaling van incident- en rampenbestrijding voor hulpverleningsdiensten. Een beschrijving van deze procedure kan duidelijk maken hoe de organisatie van de rampenbestrijding tijdens de repressiefase in elkaar

Tabel GRIP-procedure	
Coördinatiealarm	Reikwijdte incident
GRIP 0	Normale dagelijkse werkwijzen van de operationele diensten
GRIP 1	Bronbestrijding
GRIP 2	Bron- en effectbestrijding
GRIP 3	Bedreiging van het welzijn van de bevolking
GRIP 4	Gemeenteoverschrijdende ramp Bovenregionaal/landelijk incident

zit. Er zijn vier GRIP-fasen: 1 t/m 4. GRIP 0 bestaat ook, en dat is de benaming voor de afhandeling van normale, dagelijks voorkomende incidenten waarvoor geen opschaling nodig is. De GRIP-fasen zijn:

GRIP 1 Bronbestrijding

Opschaling naar GRIP 1 gebeurt als een incident geen effecten heeft buiten de directe omgeving ervan, maar wel vraagt om gecoördineerd multidisciplinair optreden. Voorbeeld: een grote brand waarbij de brandweer moet blussen, de politie het terrein afzet en hulpdiensten de gewonden afvoeren. Een Commando Plaats Incident (COPI) coördineert de multidisciplinaire inzet. De Leider COPI heeft de operationele leiding. Het COPI houdt zich alleen bezig met de bronbestrijding. De burgemeester wordt geïnformeerd over het incident, tenzij er lokaal andere afspraken zijn gemaakt.¹²

GRIP 2 Bron- en effectbestrijding

Als blijkt dat het incident niet efficiënt genoeg bestreden kan worden, wordt er opgeschaald naar GRIP 2. Het gaat dan vaak om een incident met effecten op de omgeving buiten het brongebied. Bijvoorbeeld een fabrieksbrand waarbij gassen vrijkomen die buiten het fabrieksterrein merkbaar zijn. Of verkeersproblemen door een calamiteit of evenement. Ook kan er sprake zijn van een incident met een hogere complexiteit, zoals een gijzeling. De OL (Operationeel Leider) staat aan het hoofd van het Regionaal Operationeel Team (ROT) en heeft de leiding over de crisisbestrijdingsorganisatie. Het ROT houdt zich bezig met

bron- en effectbestrijding. Bij GRIP 2 wordt de burgemeester geïnformeerd over het incident en bekrachtigt hij/zij het GRIP-niveau.¹³

GRIP 3 Bedreiging van het welzijn van de bevolking

Niveau GRIP 3 is van toepassing als het welzijn van (grote groepen van) de bevolking bedreigd worden en/of bij een grote politiek-maatschappelijke impact. Te denken valt aan een brand waarbij giftige stoffen vrijkomen die zich over bewoonde gebieden (dreigen te) verspreiden, maar ook aan de aanslag op de koninklijke familie op Koninginnedag in Apeldoorn. Vanaf GRIP 3 treedt de burgemeester naar voren als bestuurlijk aanspreekpunt en heeft hij/zij het opperbevel over de incidentbestrijding. De Operationeel Leider valt onder de opperbevelhebber. De burgemeester wordt bij de bestrijding van het incident ondersteund en geadviseerd door het Gemeentelijk Beleidsteam (GBT).¹⁴

GRIP 4 Gemeentelijk overschrijdende ramp

Heeft een incident effecten die de gemeentegrens overschrijden, zoals een gaswolk die richting een buurgemeente drijft, dan schaalde de coördinerende bestuurder op naar GRIP 4. Deze persoon heeft de bestuurlijke coördinatie over de bestrijding van de crisis in de verschillende gemeenten. In de nieuwe Wet op de Veiligheidsregio is deze taak weggelegd voor de voorzitter van de veiligheidsregio. Die krijgt daarbij ondersteuning van het Regionaal Beleidsteam (RBT). De coördinerend bestuurder geeft namens de betrokken burgemeesters opdrachten aan de Operationeel Leider.¹⁵

GRIP 4 Bovenregionale/landelijke incidenten

De GRIP-procedure kent geen aparte aanduiding voor bovenregionale en landelijke incidenten. Bij dit type worden de (boven-)regionale coördinatiestructuren aangevuld met landelijke structuren en spelers (zoals het Nationaal CrisisCentrum). In uitzonderlijke omstandigheden kan de minister van Binnenlandse Zaken aanwijzingen voor de rampenbestrijding geven aan de Commissaris(sen) van de Koningin. Die kan deze aanwijzingen doorgeven aan de betrokken burgemeesters, zodat er een bestuurlijke coördinatie op landelijk niveau plaatsvindt.¹⁶

Werkt de GRIP-procedure in de dagelijkse praktijk? Hij biedt in ieder geval een landelijk uniforme 'taal' voor opschaling in relatie tot de omvang van een calamiteit. Een taal waarin betrokken bestuurders en hulpverleners elkaar prima begrijpen. Nadeel van de procedure is dat hij is toegesneden op rampen en grootschalige ongevallen, en niet op (kleinschalige) crises. Zelfs een GRIP 0- of GRIP 1-situatie krijgt nog wel eens een eigen dynamiek. Het ene incident leidt tot een crisis, terwijl een soortgelijk geval met een sissers afloopt. Volgens massapsycholoog Hans van de Sande heeft dat te maken met de Wet van Pleuris. De mate waarin een gebeurtenis zich tot een crisis kan ontwikkelen (P) hangt samen met de maatschappelijke impact die de gebeurtenis heeft. Oftewel: $P = VRM^2$, waarbij:

- 1 V = verwijtbaarheid; het gaat hierbij niet om objectieve verwijtbaarheid, maar om of die subjectief gevoeld wordt;
- 2 R = relevantie; hoe relevanter een kwestie is voor een individu of groep, hoe sterker die erop zal reageren, en hoe meer het met mensen 'doet'. Ook de locatie speelt hierbij een rol (is het letterlijk 'ver van mijn bed?') en het idee of het iedereen kan overkomen; en
- 3 M = mediageniekheid; hoe 'aansprekender' de gebeurtenis, hoe meer aandacht van de pers. Gewonde kinderen spreken meer tot de verbeelding dan gewonde voetbal-supporters.

De Wet van Pleuris verklaart waarom een GRIP 0-situatie zich 'zomaar' kan ontwikkelen tot een crisis waaraan een bestuurder de handen vol heeft. Een in brand gestoken auto hoeft op zichzelf weinig te betekenen; de brandweer kan die blussen. GRIP 0, geen bijzonderheden. Maar staat de brandende auto in een wijk waar de spanning tussen bevolkingsgroepen te snijden is, dan kan de vlam in de pan slaan en dit incident de voorbode zijn van een flinke crisis. Een bestuurder doet er goed aan in zo'n situatie zijn RBT bij elkaar te roepen. Het vereist bestuurlijk *fingerspitzengefühl* om een (dreigende) crisis te herkennen en die vervolgens in goede banen te leiden.

De meeste bestuurders hebben dat gevoel wel, maar het komt ook regelmatig voor dat iemand de plank mislaat en een crisis ziet waar er geen is. In de Nederlandse media heb-

ben bepaalde incidenten (conform de Wet van Pleuris) een zeer hoge nieuws waarde. Een busongeval in Spanje waarbij een scholiere omkomt, een dode door een brand in een studentenhuis in Groningen – zulke incidenten krijgen veel media-aandacht. Dan wil een bestuurder of gemeente nog wel eens in actie komen zonder dat er een crisis is. Dat versterkt de reuring rondom dergelijke incidenten. Want het handelen van bestuurders is weer nieuw voer voor de media. Eigenlijk is de bestuurlijke bemoeizucht in zo'n geval een *selffulfilling prophecy*: er wordt zo een crisis gecreëerd door media-aandacht en bestuurlijke bemoeienis. De vraag is of slachtoffers, nabestaanden en betrokken instanties geholpen zijn met deze ongevraagde aandacht.

Symboolpolitiek

Er is in onze samenleving buitenproportioneel veel aandacht voor rampen en calamiteiten. In het vorige hoofdstuk is die aandacht in verband gebracht met het begrip 'risicomaatschappij', door Ulrich Beck in 1986 geïntroduceerd. In die maatschappij bestaat een grote behoefte onder burgers om de risico's zo klein mogelijk te maken. Burgers zijn van de overheid gaan verwachten dat die de veiligheid waarborgt en risico's en gevaren beheerst. Rampen en calamiteiten verstoren deze verwachting en krijgen dan ook bijzonder veel maatschappelijke aandacht. Bij een ramp of grootschalig ongeval klinkt in de publieke opinie steeds opnieuw het verwijt dat de overheid dit niet heeft kunnen voorkomen. De overheid is op haar beurt bang om burgers – kiezers – teleur te stellen en belooft daarom meer dan ze kan waarmaken.

Volgens crisisdeskundige Ira Helsloot houden burgers en overheid zichzelf en elkaar voor de gek, althans op het terrein van de fysieke veiligheid.¹⁷ In de eerste plaats de burgers. Die menen weliswaar dat de overheid hen moet vrijwaren van risico's, maar zijn niet zo naïef om te denken dat er zoiets als een risicoloze samenleving bestaat. Omdat rampen echter zo weinig voorkomen, kan de overheid een schijn van veiligheid of beheersbaarheid wekken met een heel circus aan plannen, protocollen, trainingen, oefeningen en evaluaties. De overheid overkomt het dilemma van de risicomaatschappij door een risicocalculatie. Helsloot omschrijft het als volgt:

‘De onderkende angst voor onveiligheid maakt het voor (...) politiek en beleid erg aantrekkelijk om te kunnen claimen dat veiligheidsbeleid waarvoor zij verantwoordelijk zijn ook werkelijk kan leiden tot absolute veiligheid. Bij veel voorkomende situaties van (vaak sociale) onveiligheid is die claim evident onmogelijk: fietsen zullen in onze hoofdstad waarschijnlijk nooit absoluut veilig zijn tegen diefstal. De beleidsmaker die dat claimt, staat gegarandeerd voor gek. Voor situaties van onveiligheid die slechts zeer zelden voorkomen, is het veel aantrekkelijker om de claim van absolute veiligheid te leggen en daarmee de confrontatie met de angstige burger uit de weg te gaan. De motivatie hiervoor kan variëren tussen de wens tot geruststelling, spaarzaamheid om niet in veiligheidsvoorzieningen te hoeven investeren of simpelweg (gekoesterde) onwetendheid. In ieder geval is de kans dat je als bestuurder of beleidsmaker na een incident moet uitleggen dat het toch niet absoluut veilig was klein. Het fysiek risicobeheersingsbeleid is daarmee zeer gevoelig voor de inzet van symbolische handelingen, omdat er een zeer kleine kans van voorkomen is van fysieke veiligheids crises. Er is derhalve een corresponderende kleine kans om geconfronteerd te worden met de beperkte resultaten van het symbolisch handelen.’¹⁸

Het veiligheidsbeleid staat zo langzamerhand bol van de symboliek, aldus Helsloot.

Symbolisch noemt hij handelingen die geen directe invloed hebben op de fysieke werkelijkheid, maar slechts op de *perceptie* van die werkelijkheid. Hij geeft hierbij het voorbeeld van de alom bekende roep om meer ‘blauw op straat’ om de sociale veiligheid te vergroten.¹⁹ Politieke partijen gebruiken de aandacht voor geüniformeerde politie-inzet als symbool voor hun aandacht voor criminaliteit. En dat terwijl er in objectieve termen geen aantoonbaar verband is tussen meer blauw op straat en minder criminaliteit. Zo ook op het gebied van rampen en crises: door volop gebruik te maken van symboliek, wordt een schijnveiligheid gecreëerd.²⁰

Volgens Helsloot is het gebruik van symboliek in alle schakels van de veiligheidsketen terug te vinden. Op het gebied van *proactie* zijn er bijvoorbeeld vraagtekens te plaatsen bij de veiligheidsafstand voor lpg-stations. Die afstand is 110 meter ten opzichte van kwetsbare bebouwing, volgens

het Besluit externe veiligheid inrichtingen (Bevi). Maar bij explosie van een lpg-tank kunnen ook op grotere afstand slachtoffers vallen. De veiligheidsafstanden uit het Bevi hebben dus vooral een symbolische veiligheidswaarde. Maar als er slachtoffers vallen buiten die veiligheidsafstand, zal dat tot maatschappelijke verontwaardiging leiden.

Preventiebeleid is in Nederland vooral zichtbaar in de normering van externe veiligheidsrisico's. De overheid voert beleid om die risico's te beperken voor de omgeving van bijvoorbeeld een vliegveld, een bedrijf of een transport van gevaarlijke stoffen. In het Besluit risico's zware ongevallen 1999 (Brzo 1999) heeft de Nederlandse overheid bepaald dat het plaatsgebonden risico in principe nergens groter mag zijn dan een kans van 1 op 1 miljoen.²¹ Deze kleine kans om slachtoffer te worden van een industrieel ongeval wordt door de overheid gecommuniceerd als vorm van verzekering van een bijna absolute veiligheid.

Het belangrijkste symbool in de *preparatie* op de rampenbestrijding heeft zich volgens Helsloot in Nederland gemanifesteerd in ‘het plan’. Een belangrijke pijler onder de rampenbestrijding zijn sinds de rampenwet in 1985 de 443 gemeentelijke rampenplannen, die binnenkort dus vervangen worden door de 25 regionale crisisplannen. In ieder geval worden gemeenten nu nog door de provincie getoetst op het hebben van een deugdelijk rampenplan. Wat betreft planvorming verwijst Helsloot naar de Amerikaanse rampdeskundige Lee Clark, die twee soorten plannen onderscheidt.²² In de eerste plaats: plannen die zijn gebaseerd op kenbare ervaring en die op operationeel niveau beschrijven wat er met welke middelen moet worden gedaan. Van deze plannen kan men redelijkerwijs aannemen dat bij uitvoering van het plan de beschreven doelen bereikt worden. In de tweede plaats: plannen met een symbolische bedoeling. Bijvoorbeeld om te laten zien dat er serieus wordt voorbereid. Het mag geen verrassing zijn dat Helsloot meent dat rampenplannen in deze tweede categorie thuishoren. Doorredenerend constateert Helsloot dat een gemeente met een uitgebreid rampenplan hoger scoort bij provinciale toetsing – en dus ‘veiliger’ is – dan een gemeente met betere operationele prestaties maar een matige planvorming.

Uit evaluaties van de *respons* bij rampen en ongevallen

blijkt telkens dat zowel bestuurders als veiligheidsprofessionals de operationele stuurbaarheid van organisaties in de chaotische responsorganisatie enorm overschatten. De militaire *command & control*-gedachte waarop de rampenbestrijding is gebaseerd werkt niet, en de organisatie van de hulpverlening berust op de verkeerde principes. Aldus Astrid Scholtens.²³ De commandostructuur van de rampenbestrijding heeft drie lagen. Met bovenaan de burgemeester als opperbevelhebber en zijn Regionaal Beleids Team (RBT) dat op strategisch niveau aanstuurt. Daaronder functioneert het Regionaal Operationeel Team (ROT), dat op tactisch niveau verantwoordelijk is voor een gecoördineerde uitvoering van de rampbestrijding, onder leiding van een Operationeel Leider (OL). En ten slotte het operationeel commando middels een Coördinatieteam Plaats Incident (CTPI) of een Commando Rampterrein (CoRT). Zowel Helsloot (2007) als Scholtens betogen dat de wetenschap allang onderkent – en de praktijk telkens uitwijst – dat crisisbeheersing in de acute fase gekenmerkt wordt door informatiechaos en falende commandolijnen. Lokale leidinggevenden en het operationele personeel willen en kunnen niet wachten tot men bovenin een besluit genomen heeft. Met als gevolg een decentrale besluitvorming op operationeel niveau. Het is simpelweg niet mogelijk een ramp centraal aan te sturen in de acute fase. Helsloot betoogt daarom dat een *chain of command* binnen de crisisbeheersing vooral symbolisch is.²⁴ Deze symboliek is zelfs in grootschalige rampenoefeningen (zoals Bonfire) geslopen. Daar wordt ook geprobeerd de ramp centraal aan te sturen, terwijl de feitelijke besluitvorming decentraal plaatsvindt. Dit leidt zowel in de crisispraktijk als bij bestuurlijk oefenen tot een ‘operationele zuigkracht’ in de relatie tussen het GBT en het ROT. Het GBT gaat zelf operationele besluiten nemen en voert deze op onderdelen zelfs ook uit.²⁵ Scholtens gaat nog een stap verder, en betwist (of relativeert op zijn minst) de mogelijkheid voor de van overheidswege zo gewenste multidisciplinaire samenwerking tussen hulpdiensten bij rampbestrijding.²⁶ Ze betoogt dat er na een ramp een existentiële chaos heerst, waarin hulpdiensten (op basis van gedragsmatige mechanismen) terugvallen op hun monodisciplinair optreden. Multidisciplinaire coördinatie op tactisch en operationeel niveau komt in de eerste uren van de acute fase niet tot stand. Multidisciplinaire sa-

menwerking bij rampen is dan dus een illusie. Scholtens: ‘Uit evaluaties van grootschalige incidenten volgt dat de operationele hulpdiensten in de acute fase primair monodisciplinair opereren, op basis van eigen bevindingen. De focus ligt op de hulpverlening aan slachtoffers, het blussen van branden en het herstel van de openbare orde. Evaluaties laten keer op keer zien dat van coördinatie tussen de verschillende diensten en organisaties in deze fase nog helemaal geen sprake is. Niet alleen heeft men de handen meer dan vol aan de eigen taken en de monodisciplinaire coördinatie daarvan, ook blijkt er sprake te zijn van terughoudendheid om op elkaars terrein te komen. Multidisciplinaire activiteiten, zoals het zoeken of organiseren van afstemming, zijn dan zo mogelijk van later orde.’²⁷

Zowel Helsloot als Scholtens redeneren dat rond crisisbeheersing meer onderzoek nodig is naar het zogenaamde ‘distributed decision making’ (DDM). Het idee achter DDM is dat complexe problemen in de praktijk veelal worden opgelost door ze op te delen en neer te leggen bij de organisaties die direct betrokken zijn bij dat deel van het probleem. Het is eigenlijk de toepassing van het politieke subsidiariteitsbeginsel: besluiten worden op een zo laag mogelijk niveau genomen.

Het valt buiten de reikwijdte van dit hoofdstuk om verder stil te staan bij de hiërarchische bevelstructuur in de dynamische omgeving van de multidisciplinaire rampenbestrijding. Iedereen kan de logica doorgronden dat een centralistische aansturing op detailniveau na een ramp onmogelijk is. Ook in het militair bedrijf, waar de *command & control* is uitgevonden waarop de rampenbestrijding is gebaseerd. Juist de omgang met dynamische complexiteit is het hart van het militaire ambacht. Hoe kan het dan dat de *command & control* daar wel lijkt te werken en in de organisatie van de rampenbestrijding niet? De reden is simpel, zoals Astrid Scholtens aangeeft in een van haar columns.²⁸ De hiërarchische bevelstructuur is uit de militaire doctrine gekopieerd naar de organisatie van de rampenbestrijding, maar zónder het militaire beginsel van ‘opdrachtgerichte commandovoering’. Dat beginsel gaat uit van decentralisatie van bevoegdheden voor de uitvoering van militaire operaties, wat sterk lijkt op bovenstaande DDM. Rampen kenmerken zich nu eenmaal door chaos, onzekerheid en een tijdelijke *mismatch* tussen hulpbehoefte en

hulpaanbod. De burgemeester moet zich in die eerste uren niet richten op de rol van opperbevelhebber, en zeker niet de rampbestrijding centraal willen aansturen. Doet een burgemeester er niet veel beter aan om in de acute fase de uitvoerende hulpinstanties te vertrouwen en die te motiveren en inspireren? 'Hij moet wel zo snel als mogelijk is zichtbaar zijn voor zijn burgers. Hij moet als boegbeeld van de lokale overheid uitleg geven over de crisis en als burgervader moet hij empathie met de betrokkenen uitstralen, hij moet kortom de dreiging van de crisis voor ons allen duiden', aldus Scholtens. Als burgervader of -moeder is de burgemeester een symbool, een boegbeeld en emotioneel anker in een gemeenschap waarin vaste waarden tijdelijk zijn weggeslagen en vanzelfsprekendheden veranderd zijn in onzekerheden. Niet alle symboliek is schijn. Op dit punt komen we in hoofdstuk VII terug.

De moraal van dit verhaal is dat voor alle soorten samenlevingen hetzelfde geldt: naarmate we beter beseffen dat de samenleving complexer wordt en het beleid zijn greep erop verliest, introduceren we meer en meer beheersing en controlerituelen. We moeten ervoor waken dat de organisatie van onze crisis- en rampenbeheersing te veel overwoekerd raakt door rituelen en valse symboliek. Helsloot vraagt zich af of het anders kan, en beantwoordt die vraag bevestigend. Onderzoek en ervaring laten volgens hem zien dat de burger een risicorealist is die weet dat de samenleving niet zonder risico's is. En bestuurders zijn zich er inmiddels zeer van bewust dat de overheid niet alles kan – en durven daarvoor uit te komen. Helsloot stelt dat er een nieuw verhaal nodig is tussen burgers en overheid. Dat nieuwe verhaal doet volgens ons al de ronde. In de afgelopen jaren is het besef gerezen dat de overheid de burgers nodig heeft bij het reduceren van effecten van grootschalige ongevallen en rampen. De overheid begrijpt dat ze de grenzen van haar kunnen verre heeft overschreden door zich in haar eentje verantwoordelijk te stellen voor de veiligheid van burgers bij rampenbestrijding.

Zelfredzaamheid en weerbaarheid *revisited*

Ten tijde van de BB stond de zelfbescherming (of zelfredzaamheid²⁹) van de bevolking centraal. De overheid vorm-

de als het ware het vangnet van de rampenbestrijding. In de jaren tachtig verschoof dat volledig en lag de verantwoordelijkheid voor de rampenbestrijding alleen nog maar bij de overheid. Voor zover burgers nog een rol speelden, was dit als slachtoffer of als sta-in-de-weg voor professionele hulpdiensten. Net na de Tweede Wereldoorlog stelde de overheid nog onomwonden dat burgers op zichzelf zijn aangewezen na bombardementen, aangezien 'het overheidsapparaat, hoe goed ook georganiseerd, onmogelijk overal tegelijk [kan] zijn en bij elk, ook betrekkelijk klein, ongeval terstond hulp [kan] verlenen... De bevolking zal moeten weten, hoe zij onmiddellijk handelend kan optreden door beginnende branden te blussen, personen uit ingestorte gebouwen te bevrijden en gewonden de eerste hulp te verlenen.'³⁰ De vanzelfsprekendheid waarmee de overheid zelfredzaamheid en weerbaarheid bij de bevolking veronderstelt, is nu moeilijk te bevatten. De rol van de (zelf)redzame burger in de beheersing van crises of rampen lijkt verloren te zijn geraakt tijdens de ontwikkeling van de verzorgingsstaat. Burgers lijken hulpeloos en machteloos in het aangezicht van rampen en calamiteiten.

Maar niets is minder waar. Burgers zijn altijd zelfredzaam en weerbaar gebleven, ook in de eenentwintigste eeuw. Stereotiepe beelden over hoe mensen zich gedragen tijdens en na rampen zijn in de wetenschappelijke literatuur allang ontmaskerd als mythen. Mensen raken in niet in paniek na een ramp. Ze zijn wel bang, maar dat leidt in het algemeen niet tot irrationeel handelen. Brandweerlieden zagen na de aanslag van 11 september 2001 dat mensen tijdens de evacuatie met opmerkelijke gedisciplineerdheid de torens verlieten. Mensen reageren evenmin apathisch na een ramp. Studies naar vooral natuurrampen laten zien dat tussen de 60 en 90 procent van de getroffen mensen zichzelf hebben gered, of met hulp van omstanders. Gewonden worden door burgers opgespoord en naar medische hulpposten vervoerd; wanneer nodig wordt voor elkaar onderdak, voedsel en dergelijke geregeld. Kort na de aardbeving in Kobe (Japan) in 1995, bijvoorbeeld, voerden inwoners zelf het grootste deel van de reddingswerkzaamheden uit.

De perceptie op het gedrag van mensen na rampen wordt in de moderne samenleving grotendeels gevormd en in stand gehouden door de media. Zoals de mythe dat er na ram-

pen altijd geplunderd wordt. Na de orkaan Katrina stond de berichtgeving bol van plunderingen. Achteraf bleek dat echter nauwelijks te zijn voorgekomen. Cijfers laten zien dat er zelfs minder criminaliteit was tijdens en meteen na 'Katrina' dan in de normale situatie. Dat is een algemeen verschijnsel: criminaliteitscijfers dalen tijdens en vlak na rampen.

Zelfredzaamheid van burgers is, evenals burgerhulp, een gegeven. Het wordt breed als voordeel erkend dat burgerparticipatie bij rampen en zware ongevallen 'extra handen' betekent, zeker zolang de professionele hulpverleningsdiensten nog niet ter plekke (kunnen) zijn. Uit de literatuur blijkt nog een ander voordeel, namelijk dat het meehelpen door burgers bijdraagt aan het verwerkingsproces. Zowel aan dat van de helper als van slachtoffers en/of nabestaanden en professionele hulpverleners.

Het zijn niet de burgers die minder zelfredzaam zijn geworden. Het zijn de structuren, werkwijzen en procedures van de professionele crisis- en rampenbeheersing die niet meer berekend zijn op de activiteiten die burgers zelf ontplooiën en die het verloop van rampen en zware ongevallen beïnvloeden. De overheid moet nog aan dit idee wennen. Maar dat overheden blijkbaar de voordelen zien van burgerparticipatie bij rampen, of althans de grenzen van hun kunnen in acht nemen, mag worden afgeleid uit de voorbeelden van overheden die burgerparticipatie bij rampen en zware ongevallen mogelijk willen maken. De overheid biedt onder meer handreikingen om het risicobewustzijn van burgers te vergroten. In de campagne *Denk vooruit* maakte de overheid burgers al duidelijk dat zij in de eerste uren en dagen na een 'noodsituatie' op zichzelf aangewezen zijn en geen rekening moeten houden met interventies van de overheid. Het gevaar hierbij is dat de burger als risicorealist deze campagne terzijde schuift als niet relevant. Of dat hij op zijn hoogst een noodpakket in huis haalt of EHBO-cursus volgt. Zelfredzaamheid dreigt dan een nieuw symbool te worden in het veiligheidsbeleid. De effectiviteit van 'scare tactics' als de *Denk vooruit*-campagne is niet vanzelfsprekend. En als de overheid niet uitkijkt, is het op die manier bevorderen van zelfredzaamheid en burgerparticipatie hetzelfde lot beschoren als de wenken van de Bescherming Bevolking.

Het nieuwe verhaal vergt een andere perceptie op de crisis- en rampenbeheersing. Belangrijkste kenmerk van zelfredzaamheid is dat die spontaan is en zich niet laat sturen. Volgens Astrid Scholtens is het een belangrijke vraag hoe we burgers kunnen ondersteunen zonder de zelfredzaamheid te ondermijnen. Een eerste stap daarbij is om te begrijpen waaraan de zelfredzame burger behoefte heeft. En dan niet vanuit de overheid bedenken wat het beste is voor de burger (of het handigste voor de georganiseerde rampenbestrijding), maar écht proberen te begrijpen wat er bij de burger speelt.³¹ Een uitkomst van het onderzoek naar stroomuitval in de Bommelerwaard was dat de belangrijkste informatiebron voor burgers hun medeburgers waren. Volgens Scholtens zouden we op basis van dit ene voorbeeld een standaard over de juiste wijze van informeren van de burger kunnen neerzetten: 'Dit zou kunnen betekenen dat we er niet meer naar hoeven te streven om alle burgers te bereiken. Deze bevinding lijkt erop te duiden dat wanneer een voldoende representatieve verzameling van de bevolking is bereikt, informatie verder verspreid zal worden door de getroffen burgers zelf. Dat kan dan versterkt worden door de burgers op te roepen elkaar te informeren, want ook dat bleek uit het onderzoek: burgers zijn zeer bereid om op een verzoek van de overheid tot vormen van 'noaberschap' (naberschap) te reageren.'³²

Het benutten van zelfredzaamheid en burgerparticipatie vergt een andere, creatieve manier van kijken naar de praktijk van de rampenbestrijding. Zo kunnen we bijvoorbeeld een forse investering doen om hulpdiensten regionaal uit te rusten met rupsvoertuigen die ook op de vele modderige akkers in Nederland slachtoffers kunnen bereiken. Ook kunnen we vertrouwen op de hulpbereidheid van lokale boeren die in noodsituaties met tractoren de hulpdiensten willen ondersteunen – zoals bleek bij de poldercrash en bij andere (trein)ongevallen.

De overheid wil de burger ruimte geven om te helpen. Maar in werkelijkheid blijkt dat in de responsfase niet te gebeuren. In de voorbereiding op rampen en zware ongevallen maken de verschillende hulpdiensten samen met overheidsorganisaties rampen- en rampenbestrijdingsplannen. Daarin staan de processen beschreven van de verschillende hulpverleningsdiensten, maar zelfredzame burgers

komen in deze plannen niet voor. Binnen de structuren, werkwijzen en procedures van de professionele crisis- en rampenbeheersing is improvisatie nodig; of, zoals sommigen zeggen, een vermogen tot ‘improviserend plannen’ om zelfredzaamheid goed te kunnen benutten.³³ Bijvoorbeeld: na rampen een gewondennest inrichten met burgers, medisch geschoolden en leken onder leiding van een ambulancemedewerker. Het oefenen van – en door hulpdiensten voorbereiden op – burgerparticipatie is nog relatief zeldzaam.

Dan de crisiscommunicatie. Ook die is voor verbetering vatbaar, om de zelfredzaamheid van burgers na rampen te bevorderen. De meeste crisiscommunicatie is gericht op informatie geven, medeleven uitspreken en het voor de bevolking duiden van de gebeurtenis. Self-efficacy krijgt daarbij geen expliciete aandacht. Onder self-efficacy verstaan we het vermogen en de overtuiging om adequaat en efficiënt te handelen. Binnen de crisiscommunicatie zijn berichten die de self-efficacy vergroten belangrijk. Mensen kunnen de crisis beter tegemoet treden als ze kunnen handelen en de overtuiging hebben dat dit handelen ook een positieve bijdrage heeft voor henzelf of anderen. Het gaat erom mensen handelingsstrategieën aan te bieden en daarmee een beroep te doen op hun capaciteit om besluiten te nemen. Het effect hiervan is dat ontvangers zich gesteund weten in het gevoel dat ze de situatie in hun greep kunnen krijgen.

De klassieke crisiscommunicatie beperkt zich hierbij vaak tot praktisch advies. ‘Sluit ramen en deuren.’ Maar de overheid kan ook oproepen tot het al eerder genoemde ‘noberschap’. Ook aansporingen tot symbolisch handelen kunnen effectief zijn. Een oproep om de vlag halfstok te hangen, bijvoorbeeld, kan eraan bijdragen om collectief verdriet, maatschappelijke ontwrichting en collectieve stress in goede banen te leiden. Ten slotte kunnen ook bestuurders in het duiden van gebeurtenissen na een ramp de self-efficacy van burgers stimuleren. Zoals de Londense burgemeester Ken Livingston. Die riep zijn burgers na de bomaanslagen op om vooral te blijven doen wat ze altijd deden, om de psychologische effecten van de aanslagen teniet te doen.³⁴

Naast spontane zijn er ook geïnstitutionaliseerde vormen

van burgerparticipatie. Zoals de inzet van vrijwilligers bij brandweer, politie, Korps Nationale Reserve, Rode/Oranje Kruis, Slachtofferhulp Nederland. Op dit vlak kan Nederland nog wel iets leren van buurlanden. Zoals van de Duitse overheid, die met de Bundesanstalt Technisches Hilfswerk (THW) een hulporganisatie heeft voor de bescherming van de bevolking.³⁵ Het THW kan in heel Duitsland een beroep doen op circa 80.000 vrijwilligers. De in totaal 668 Duitse lokale THW-afdelingen zijn uitgerust met speciale apparatuur en kennis, en staan altijd paraat om moeilijke situaties op te lossen.³⁶ Als het de overheid ernst is om voor rampenbestrijding zelfredzaamheid onder burgers te promoten, waarom dan geen maatschappelijke stage instellen voor jongeren in een op te richten THW-organisatie of andere vrijwilligersorganisaties op het terrein van veiligheid of maatschappelijke zorg?

Besluit

Burgers zijn zelfredzaam en weerbaar. De rampenbestrijding in zijn vroege vormen nam dat als vanzelfsprekend aan, zoals we in het begin van dit hoofdstuk zagen. De overheidsorganisatie voor de bestrijding van rampen kwam op de tweede plaats. In de jaren tachtig professionaliseerde de rampenbestrijdingsorganisatie, en in de decennia erna namen de rampenorganisatie en het veiligheidsbeleid een hoge vlucht. Alle schakels in de veiligheidsketen (preventie, proactie, preparatie, repressie en nazorg) zijn omgeven door een circus aan plannen, protocollen, trainingen, oefeningen en evaluaties. Burgers zijn van de overheid gaan verwachten dat die de veiligheid integraal waarborgt en risico's en gevaren beheerst. Met Helsloot zagen we dat de overheid in de rampenbestrijding een schijnveiligheid creëert door volop gebruik te maken van symboliek. Het gevaar is reëel dat de organisatie van onze crisis- en rampenbeheersing overwoekerd raakt door rituelen en valse symboliek. We zijn het met Helsloot eens dat er weer een gezonde relatie moet ontstaan tussen overheid en burgers in de rampen- en crisisbestrijding. Een mogelijke oplossingsrichting ligt in het opnieuw centraal stellen van zelfredzaamheid en weerbaarheid van de bevolking en het gebruik maken van burgerparticipatie in de rampenbestrijding en risicobeheersing.

Een gemakkelijke opgave is dat niet. De vergroting van zelfredzaamheid en weerbaarheid van burgers in de preventiefase stuit op het risicorealisme van de burger. Want die weet best dat rampen kunnen plaatsvinden, maar ook dat ze zich vrij zelden aandienen. De burger is niet geneigd zich voor te bereiden op zeldzame gebeurtenissen. Daarbij komt dat de zelfredzaamheid van burgers geen factor van betekenis geweest is bij het ontwerp van de structuur en werkwijzen van de overheidshulpverlening bij ongevallen en rampen. Het blijkt bijzonder lastig om burgerparticipatie effectief in te lijven in de professionele rampenbestrijdingsorganisaties.

In de crisiscommunicatie zijn er slagen te maken om de zelfredzaamheid van burgers na rampen te bevorderen. Ook is er nog een wereld te winnen bij de geïnstitutionaliseerde vormen van burgerparticipatie in de respons- en herstelfase van rampenbestrijding. Misschien wordt die winst het komend decennium gemaakt. In juni 2009 heeft toenmalig minister Ter Horst in een brief aan de voorzitter van de Tweede Kamer laten weten dat zij concrete acties

heeft ondernomen om de belangrijke stimulerende en ondersteunende rol van de overheid bij het versterken van zelfredzaamheid van burgers en redzaamheid (burgerparticipatie) nader vorm te geven.

Ook op het terrein van de psychosociale hulpverlening constateert Slachtofferhulp Nederland eenzelfde soort ontwikkeling als bij de rampenbestrijding. De psychosociale hulpverlening bij ongevallen en rampen (PSHOR) heeft zich sinds de jaren negentig geprofessionaliseerd. En de psychosociale opvang van slachtoffers na ongevallen en rampen houdt er nu rekening mee dat slachtoffers zelfredzaam en weerbaar zijn.³⁷

Toch bestaat de PSHOR nog steeds grotendeels uit GGz- en AMW-medewerkers die vooral pogen via een proces van psychologische triage een psychopathologie bij slachtoffers te signaleren. Ook de huidige organisatie van de PSHOR bouwt nog te veel voort op de thematiek van professionalisering versus veerkracht, zelfredzaamheid en (geïnstitutionaliseerde) burgerparticipatie. Op dat punt komen we in het volgende hoofdstuk terug.

Noten

- 1 www.nicospilt.com/Weesp1918.htm "Spoorwegongeval Weesp 1918 - op nicospilt.com met diverse foto's, knipsels en verhalen en de website HYPERLINK "<http://www.bertbolle.com/drost/13.htm>" www.bertbolle.com/drost/13.htm met een mooi ooggetuigenverslag.
- 2 Wet van 10 Juli 1952 tot bescherming van de bevolking tegen de gevolgen van oorlogsgeweld.
- 3 Doel en opzet van de organisatie bescherming bevolking, ministerie van Binnenlandse Zaken, 1952.
- 4 www.nicospilt.com/Woerden1936.htm
- 5 Van der Boom (2001)
- 6 Bijvoorbeeld door Elbert Roest, burgemeester te Laren in een speech op 13 mei 2009 bij het NIFV in Schaarsbergen ter gelegenheid van de eerste expertmeeting Veiligheidsberaad/BZK: 'Organisatie van de rampen en crisisbeheersing vanuit bestuurlijk perspectief'.
- 7 Zie website NIVF www.nivf.nl/

- 8 Integrale Veiligheidsrapportage 1993. Ministerie van Binnenlandse Zaken.
- 9 Handboek Voorbereiding Rampenbestrijding. Overzicht Documentatie Rampenbestrijding. Ministerie van Binnenlandse zaken. Juni 2003.
- 10 Handboek Voorbereiding Rampenbestrijding. Overzicht Documentatie Rampenbestrijding. Ministerie van Binnenlandse zaken. Juni 2003.
- 11 Handboek Voorbereiding Rampenbestrijding. Overzicht Documentatie Rampenbestrijding. Ministerie van Binnenlandse zaken. Juni 2003.
- 12 Nederlands Instituut Fysieke Veiligheid. Flashanimatie Referentiekader GRIP, maart 2009
- 13 Ibid.
- 14 Ibid.
- 15 Ibid.
- 16 Ibid.
- 17 Helsloot (2007)

- 18 Ibid: 20
- 19 Ibid: 24
- 20 Ibid: 20, 24
- 21 Plaatsgebonden risico is de kans dat zich op een bepaalde plaats over een periode van één jaar een dodelijk ongeluk voordoet, als direct gevolg van een incident in een bedrijf.
- 22 Clark (1999)
- 23 Scholtens (2009)
- 24 Helsloot (2007: 67)
- 25 Scholtens (2009)
- 26 Scholtens (2007)
- 27 Scholtens (2007:29)
- 28 Scholtens, Astrid. NRC 6-7 februari 2010 Opperbevelhebber in Vredestijd
- 29 Zelfredzaamheid betreft alle handelingen die door burgers verricht worden: ter voorbereiding op rampen en zware ongevallen tijdens en na rampen en zware ongevallen om zichzelf én anderen te helpen de gevolgen van de ramp of het zware ongeval te beperken.
- 30 B.B.-Leidraad inzake de opzet en de organisatie van de zelfbescherming en bedrijfs(zelf)bescherming, ministerie van Binnenlandse Zaken, 1951
- 31 Scholtens (2008:3)
- 32 Ibid.
- 33 Van 't Padje (2008:17)
- 34 "Finally, I wish to speak directly to those who came to London today to take life. I know that you personally do not fear giving up your own life in order to take others – that is why you are so dangerous. But I know you fear that you may fail in your long-term objective to destroy our free society and I can show you why you will fail. In the days that follow look at our airports, look at our sea ports and look at our railway stations and, even after your cowardly attack, you will see that people from the rest of Britain, people from around the world will arrive in London to become Londoners and to fulfill their dreams and achieve their potential. They choose to come to London, as so many have come before because they come to be free, they come to live the life they choose, they come to be able to be themselves. They flee you because you tell them how they should live. They don't want that and nothing you do, however many of us you kill, will stop that flight to our city where freedom is strong and where people can live in harmony with one another. Whatever you do, however many you kill, you will fail."
- 35 Kretz (2008: 40-43) Meer informatie op www.thw.de
- 36 De THW beschikt over een wagenpark van meer dan 8.400 voertuigen en speciale apparatuur. Deze uitrusting is verdeeld over ongeveer 730 Technische Züge (combinaties van een aantal voertuigen) en over 1440 bergingsgroepen en meer dan 1000 gespecialiseerde eenheden op het gebied van belichting, bruggenbouw, elektriciteitsvoorziening, leiding/communicatie, infrastructuur, logistiek, bestrijding van olievervuiling, plaatsbepaling, ontruiming, explosieven, drinkwatervoorziening, wateroverlast en waterschade/pompen.
- 37 In 2007 verscheen de 'richtlijn vroegtijdige psychosociale interventies na rampen, terrorisme en andere schokkende gebeurtenissen'. Die gaat ervan uit dat slachtoffers geen psychische ondersteuning behoeven, maar meer baat hebben bij een ondersteunende context: het bieden van een luisterend oor, openstaan voor de directe praktische behoeften, relevante informatie geven, etc. In meer recente artikelen wordt bepleit dat psychosociale hulpverleners in de acute fase niet direct overgaan tot het aanbieden van een ondersteunende context, maar eerst starten met het indammen, beheersen en reduceren van stress(factoren) die slechte invloed hebben op het welzijn van slachtoffers na rampen en schokkende gebeurtenissen.

Preventie versus veerkracht


‘... suffering is not psychopathology...’

Dit hoofdstuk gaat over de psychosociale gevolgen van rampen en calamiteiten voor de getroffen, maar ook over hun veerkracht en zelfredzaamheid. Dat is lastige materie. Al was het maar omdat ‘psychosociale gevolgen’ een containerbegrip is dat een enorm scala aan verschijnselen, behoeften en klachten op psychisch en sociaal vlak omvat, en bovendien ideologisch beladen is. Dat stelt instanties die psychosociale opvang en nazorg bieden aan getroffen van rampen voor tal van uitdagingen en dilemma’s.

Een hoofdstuk over de psychosociale gevolgen van rampen en calamiteiten kan niet zonder een verkenning van het fenomeen psychotrauma en daaruit voortkomende pathologie. Van daaruit richten we ons op de psychosociale hulpverlening en ondersteuning na rampen en calamiteiten, met aandacht voor de wetenschappelijke inzichten en discoursen die daaronder liggen. Bij voorbaat zij opgemerkt dat dit niet meer dan een momentopname kan zijn, een actuele stand van zaken, want inzichten zijn nog volop in ontwikkeling en het academisch debat woedt in alle hevigheid. Wij menen in dat debat twee invalshoeken te kunnen onderscheiden, namelijk het ‘anticipatieparadigma’ en het ‘veerkrachtparadigma’. Daarover meer aan het einde van dit hoofdstuk. Uiteraard komen ook slachtoffers aan het woord die vertellen over hun ervaringen en behoeften met betrekking tot de psychosociale opvang na rampen en calamiteiten.

Schokkende gebeurtenissen en psychisch letsel

Materiële schade aan zaken laat zich vrij eenvoudig vaststellen en vertalen naar de hoeveelheid geld die nodig is om de schade te herstellen. Fysieke schade aan mensen is meestal nauwkeurig te diagnosticeren: uiterlijke verwondingen zijn in één opslag duidelijk, röntgenfoto’s laten gebroken botten zien, MRI-scans onthullen interne verwondingen, onderzoek aan bloed en weefsel brengen afwijkingen of pathogene stoffen en organismen aan het licht en het monitoren van vitale functies geeft een betrouwbare indicatie van de lichamelijke toestand van de patiënt. Is de oorzaak eenmaal duidelijk, dan ligt de behandeling voor hand, al is volledig herstel misschien niet altijd mogelijk.

Voor psychosociale klachten zijn geen duidelijke meetinstrumenten voorhanden die objectief vaststellen wat de exacte aard en omvang van de klacht is. Wel een soort checklijstjes, zoals de *Impact of event scale* (schokverwerkingslijst of SVL in het Nederlands) waarop door de patiënt

gerapporteerde klachten en symptomen kunnen worden gescoord. Daarbij is het lastig om onderscheid te maken tussen bestaande of niet direct gerelateerde klachten (pre- en comorbiditeit) en psychisch letsel als gevolg van een traumatische gebeurtenis.

Waarover onder wetenschappers consensus bestaat, is dat psychotrauma ontstaat na een *schokkende gebeurtenis*. Volgens de *Diagnostic and Statistical Manual of Mental Disorders DSM*, het classificatiesysteem van psychologische stoornissen, zijn de kenmerken van een schokkende gebeurtenis (het zogenaamde A-criterium):

- 1 Betrokkene heeft ondervonden, is getuige geweest van of werd geconfronteerd met een of meer gebeurtenissen die een feitelijke of dreigende dood of ernstige verwonding met zich meebracht, of die een bedreiging vormde voor de fysieke integriteit van betrokkene of anderen;
- 2 Tot reacties van betrokkene behoorden intense angst, hulpeloosheid of afschuw.

Van die gebeurtenissen dus waarbij je als het ware je leven in een flits aan je voorbij ziet trekken.

Dat rampen schokkende gebeurtenissen zijn, behoeft geen toelichting. Let wel: schokkende gebeurtenissen zijn niet per definitie *traumatiserende* gebeurtenissen, in tegenstelling tot het beeld dat geschapen is door de moeiteloze uitwisseling van deze begrippen in het algemeen spraakgebruik. Van psychotrauma¹ is pas sprake als blijvende schadelijke gevolgen ofwel stoornissen zijn, en dat is (gelukkig) niet bij iedere getroffene het geval.

In hoofdstuk II is al even aan de orde gekomen dat psychotrauma, en in het bijzonder de posttraumatische stressstoornis (PTSS) een betrekkelijk korte geschiedenis hebben, die sterk verweven is met het aanvankelijke gebrek aan erkenning van het leed en psychisch letsel van oorlogsslachtoffers. Voor een uitgebreide beschrijving daarvan verwijzen we naar de publicatie *Erkenning. Van oorlogstrauma naar klaagcultuur*.²

Al breekt pas in de jaren zeventig brede erkenning door voor het fenomeen psychotrauma, daarvoor was het geen onbekend verschijnsel. Al sinds de Eerste Wereldoorlog verwezen termen als *shellshock* en oorlogsneurose of -moeheid bij frontsoldaten en na WOII KZ-syndroom bij overlevenden van de naziconcentratiekampen naar het brede spectrum aan psychische en psychosomatische klachten die regelmatig bij betrokkenen van deze verschrikkelijke gebeurtenissen werden geconstateerd. Daarmee waren het echter geenszins erkende ziektebeelden. In medische kringen waren tal van deskundigen de mening toegedaan dat het om een vorm van hysterie of aanstellerij ging, dan wel dat degenen die deze symptomen vertoonden, eropuit waren om voordelen te behalen: ontslag uit actieve dienst, een oorlogspensioen of een andere financiële tegemoetkoming. Men sprak ook wel van 'renteneurose' en 'ziektewinst'.

In het vocabulaire van de doorsneeburger stond het hebben van psychische klachten gelijk aan gek zijn. Er kleefde dan ook een zwaar sociaal stigma aan psychisch letsel. De ergste gevallen belandden in een psychiatrische inrichting of sanatorium, terwijl geloof en kerk een plaats boden om de emotionele en psychische impact van schokkende gebeurtenissen tot op zekere hoogte te ventileren. Niet dat praten werd aangemoedigd, integendeel, er rustte welhaast

en taboe op. 'Dragen zonder klagen' en het leven oppakken alsof er niets gebeurd was, luidde doorgaans het advies.

Zwijgen

Deze mentaliteit trof niet alleen oorlogsslachtoffers, maar ook slachtoffers van rampen en calamiteiten, zoals de Watersnoodramp. 'In 1953 ontbrak nog iedere kennis van de wijze waarop collectief trauma opgevangen zou kunnen worden, het is zelfs de vraag of deskundigen wisten dat de bevolking er collectief jaren na dato nog steeds mee zou worstelen', concludeert historica Selma Leydesdorff³ in in de bundel *Het water en de herinnering*, waarin zij veertig jaar na dato de herinneringen van getroffenen aan de Watersnoodramp optekent. Zij beschrijft onder meer hoe een van haar informanten, die al zijn familieleden verloor, terugkomt in het dorp en op een muur van stilte stuit.

'Dat was natuurlijk zeer frustrerend, als je als vijftienjarig jongetje hier terugkomt, dan denk je toch wel dat de mensen een keer wat tegen je zeggen. Dat was er niet bij. Niet één heeft er iets gezegd. (...) Maar ja, goed, daar ben ik ook niet lang stil blijven staan.'⁴ Voor een ander is het herinneringsproject van de historica de eerste – en enige – keer om erover te praten: 'Ik geloof dat het terecht is, daar moet je niet over aanhouden. Dat is gebeurd (...). Het heeft heel lang geduurd eer het dorpsleven terug was. Het was stil, we waren allemaal stil, onder de indruk... Hoe kan dat nou? Hoe moet dat nou? (...). Het is onvoorstelbaar om te begrijpen wat we meegemaakt hebben, om dat goed te begrijpen. Echt. Maar ik wou het eigenlijk één keer kwijt. (...) Dat doe ik één keer en nooit meer.'⁵

Bijna tien jaar later, als bij Harmelen twee passagierstreinen op elkaar inrijden en 93 mensen het leven laten, is die mentaliteit nog niet veel veranderd, zo heeft Hans Fictoor, zoon van de machinist van de verongelukte stoptrein ervaren. Hij was destijds 18 jaar, vertelt hij tijdens een interview. "Mijn baas was heel sociaal, ik mocht zo lang thuis blijven als nodig was om zaken te regelen. Dus ben ik na de begrafenis nog twee weken thuis geweest om alles te regelen. Dan kom je terug op je werk en daar heeft iedereen instructie gekregen van de baas: praat niet met hem over het ongeval. Maar het gekke is dat je er graag over wilt praten.

Je wilt gewoon je ei kwijt. Maar niemand begint erover. Dat is lastig. Datzelfde hadden mijn zussen op school. Leraren hadden gezegd: 'We praten nergens over, denk erom!' Dus dat gebeurde niet. Het werd gewoon doodgezwegen."

Er zijn meer voorbeelden van goedbedoelde bemoeizucht over de hoofden van de nabestaanden heen. Zo regelt de werkgever van zijn vader, zonder overleg met of instemming van Fictoor junior, een jaar uitstel van militaire dienst. Maar juist na een jaar stort zijn moeder in. Ze wordt opgenomen en zijn twee jongere zussen blijven alleen in huis achter. Net als de oudste zoon thuis het hardst nodig is, moet hij in dienst. Het regelen van de noodzakelijke gezinszorg voor zijn zussen kost hem maandelijks bergen papierwerk. "Men had op zijn minst even met mij kunnen overleggen of dat een goede regeling zou zijn."

Wat Fictoor jaren later nog scherp op het netvlies staat, is de kille bureaucratie waarmee de familie wordt geconfronteerd. Een paar dagen na de begrafenis staat een functionaris van de spoorwegen voor de deur om de uniformen en andere door de werkgever verstrekte bescheiden op te halen. Ook de boekjes waarmee de gezinsleden van een spoorwegman vrij kunnen reizen, worden direct ingevorderd. "Tjongejonge, kon dat nu niet een beetje meer piëteitsvoller? Moest dat per se drie dagen na de begrafenis? Dat had toch anders gekund? Ander voorbeeld: in het envelopje [dat hij bij de identificatie van het lichaam van zijn vader had gekregen en dat diens portemonnee en ring bevatte, red.] ontbrak het horloge van mijn vader. Toen ik later aan een functionaris op het Centraal Station in Rotterdam vroeg of ze dat misschien hadden gevonden, zei die: 'Je denkt toch niet dat de NS daar intrappen?' Alsof ik er een slaatje uit wilde slaan! Het gaat potverdikkeme om mijn omgekomen vader! Dat soort dingen hebben mij toen emotioneel heel erg geraakt."

Nu zou hij dat soort dingen niet meer pikken, aldus Fictoor, maar in 1962 was de situatie heel anders: "Het was toch nog wel vlak na de oorlog. In de oorlog hebben mensen zo vreselijk veel ellende meegemaakt. Die zeggen: 'Joh, gewoon buffelen, niet zeuren en doorgaan.' Dat waren we toen ook gewend. We waren nog in de wederopbouw. (...) Je moest niet zeuren." Hij verbaast – en ergert – zich soms om het huidige 'circus' rondom rampen en calamiteiten.

"Als je nu zoiets meemaakt, staan er gelijk tien man klaar om je te helpen."

Pas tientallen jaren na dato later legde Fictoor zijn herinneringen vast in een boekje *Ter nagedachtenis treinramp Harmelen 8 januari 1962*. Na publicatie ervan ontving hij een stroom van reacties van andere nabestaanden, overlevenden en hulpverleners van de 'vergeten ramp' die zich herkenden in de ervaringen van de auteur. "Ik probeer die mensen via de mail een hart onder de riem te steken. Hoewel het al zo lang geleden is, hebben ze nog steeds problemen, nog steeds verdriet. Mijn verdriet is van een andere orde; ik heb er geen blijvende last van gehad. Wat er is gebeurd, kan ik niet meer veranderen. Ik kan ermee leven." Overigens is het niet zo dat slachtoffers en nabestaanden anno 2010 gevrijwaard blijven van kil bureaucratisch en formalistisch optreden van instanties en functionarissen, getuige het volgende voorbeeld.

Op 12 oktober 2002 plegen terroristen een aanslag op een nachtclub in Bali. Meer dan tweehonderd mensen vinden de dood, waaronder vier Nederlanders. Norbert, de zoon van Henk en Aria Freriks, is één van de slachtoffers. Na twee maanden vol onzekerheden en onduidelijkheden, kan hij eindelijk geïdentificeerd worden; het is dan half december. Het lichaam wordt vanuit Bali overgevlogen naar Nederland, waarbij de Balinese autoriteiten hebben gezorgd voor een prachtige houten kist.

Als Freriks maanden later de rekening van de begrafenisondernemer bekijkt, wordt hij woedend. 'De ondernemer had een kist in rekening gebracht, terwijl we dus die Balinese kist hadden. Maar nog stuitender was de toeslag van 70 euro die op de rekening stond. Het was een boete van de gemeente Leiden, vanwege het feit dat we Norbert niet binnen vijf dagen na zijn overlijden hadden begraven. Ik vertel het nu wel met een glimlachje, maar ik ben daar een paar dagen beroerd van geweest. Het is verplicht volgens de Wet op de Lijkbezorging. Je moet een vergunning aanvragen bij de gemeente als je iemand later wilt begraven. Je staat er versteld van dat er niemand is die even nadenkt en zo'n rekening tegenhoudt.' Uiteindelijk volgden excuses van gemeente Leiden.⁶ Dit is maar één voorbeeld. Wat dat betreft lijkt er weinig te zijn veranderd in de afgelopen decennia. Er is echter een groot verschil: nabestaanden en

slachtoffers pikken dit inderdaad niet meer. Ze schakelen de media – die hiervoor graag een platform bieden – en eventueel juridische hulp in om het ervaren onrecht aan de publieke schandpaal te nagelen. Ze eisen genoegdoening op moreel en financieel gebied. En vaak met succes, want de betrokken instanties zijn als de dood voor een smet op hun imago.

Praten

Terug nu naar de lijn van ons verhaal waarin we de geboorte en ontwikkeling van het concept psychotrauma volgen. Eind jaren zeventig wint de ontwikkeling snel aan momentum en begint de transformatie van een zwijg- en flinkheidscultuur tot een ‘praatcultuur’. Die past in het algemene tijdsbeeld, waarin emotie en expressie niet slechts toegestaan, maar zelfs toegejuicht worden. Er komt algemene – met schuldgevoel omklede – erkenning en sympathie voor het psychische letsel van allerlei categorieën oorlogsgetroffenen, waarvan de verschillende belangenverenigingen zich inmiddels stevig op het maatschappelijke toneel hebben gepositioneerd. Erkenning komt er niet alleen door middel van uitkeringen en pensioenen maar ook in de vorm van brede therapeutische aandacht. In het kielzog daarvan begint de aandacht te groeien voor slachtoffers van andere calamiteiten.

‘Vooral door de Tweede Wereldoorlog was in Nederland bekend hoe men door geweld het risico loopt geestelijk en lichamelijk beschadigd te worden (...) Duidelijk is geworden dat het achterwege blijven van efficiënte hulp en nazorg in de eerste tijd na de bevrijding ertoe heeft geleid dat het jaren later veel moeilijker was de (geestelijke) schade te herstellen.’⁷ Deze woorden zijn te vinden in de samenvatting van het in 1979 gepubliceerd *Rapport psychologisch onderzoek naar de gevolgen van gijzelingen in Nederland (1974-1977)*. In de aanbevelingen wordt op basis van opgedane ervaringen met psychosociale interventies tijdens de gijzelingsacties gepleit voor eerste hulp en opvang voor slachtoffers en vooral ook familieleden bij (toekomstige) gijzelingen,⁸ gecoördineerd vanuit een opvangcentrum. Kernactiviteiten van zo’n centrum zijn het informeren van betrokkenen, hen faciliteren om ‘erover te praten’ en tevens ontspanningsactiviteiten aan te bieden. Daarnaast

adviseren de onderzoekers een actief en continu aanbod van (geïndiceerde) hulp op de korte en lange termijn. Dat vereist de ontwikkeling van methodieken en trainingen voor hulpverleners. Professionalisering dus. Hier tekenen zich reeds de contouren af van de georganiseerde psychosociale opvang na rampen en calamiteiten zoals wij die vandaag de dag kennen.

Slachtofferhulp

De erkenning van het leed van oorlogsslachtoffers is niet alleen van grote invloed op de psychotraumazorg in Nederland, maar ook op de ontwikkeling van slachtofferhulp in het algemeen. Halverwege de jaren zeventig ontstaan de eerste slachtofferhulpactiviteiten in de vorm van lokale, grotendeels door vrijwilligers gedragen projecten, geïnitieerd vanuit de politie, het maatschappelijk werk of een particuliere stichting als Humanitas. Vanaf 1984 is er sprake van een landelijk dekkend en centraal gecoördineerd netwerk van slachtofferhulpbureaus onder de naam Landelijke Organisatie Slachtofferhulp (LOS, vanaf 1996 Slachtofferhulp Nederland).

Slachtofferhulp richt zich in eerste instantie op slachtoffers van misdrijven voor wie destijds nog geen enkele vorm van ondersteuning of zelfs maar erkenning bestaat. Al snel breidt de doelgroep zich uit met slachtoffers van verkeersongevallen; in praktijk worden de Slachtofferhulpvrijwilligers bij allerlei calamiteiten (brand, vermissing, verdrinking e.d.) ingeschakeld. De medewerkers benaderen slachtoffers actief met een aanbod van emotionele, praktische en juridische ondersteuning. Dit hulpaanbod valt te karakteriseren als nuldelijns: laagdrempelig, generalistisch en op basis van geschoolde intuïtie. Voor specialistische hulpverlening of behandeling verwijst Slachtofferhulp door naar de eerste en tweede lijn (huisarts, ggz, maatschappelijk werk, juridisch specialisten).

PTSS

Een mijlpaal (zo niet dé mijlpaal) van de in dit hoofdstuk geschetste ontwikkeling is de ‘ontdekking’ van de posttraumatische stressstoornis (PTSS); in 1980 opgenomen in de DSM. PTSS is een Amerikaanse uitvinding, voortge-

komen uit studies naar de invloed van oorlogservaringen op de geestelijke gezondheid van Vietnamveteranen. De omschrijving van de stoornis beperkt zich echter niet tot oorlogsschade, maar geeft als oorzaak én voorwaarde (A-criterium) het blootstaan aan een schokkende gebeurtenis (sec). Daarnaast noemt de DSM drie clusters van symptomen, namelijk herbeleving, vermijding en verhoogde prikkelbaarheid (criterium B, C, en D). Deze combinatie van symptomen dient langer dan één maand aan te houden (criterium E) en een significante mate van lijden of beperkingen in het sociaal of beroepsmatig functioneren veroorzaken, of in het functioneren op andere belangrijke terreinen.

Nu het beestje een alom geaccepteerde naam heeft en psychotrauma in het algemeen salonfähig is geworden, komt er een stroom van onderzoeken op gang naar prevalentie van PTSS onder slachtoffers van allerlei schokkende gebeurtenissen zoals seksueel misbruik, geweld, verkeersongevallen, huiselijk geweld en natuurrampen. Er ontstaan nieuwe inzichten met betrekking tot diagnostiek en behandeling, waarbij een sterk accent ligt op het voorkomen van een verwerkingsstoornis. PTSS heeft immers een zekere ‘incubatieperiode’ en dat biedt ruimte voor vroegtijdige preventieve interventies, zoals *debriefing*⁹, cognitieve gedragstherapie en recent *Eye Movement Desensitization and Reprocessing-therapie (EMDR)*.

Terugkijkend kunnen we stellen dat vanaf de jaren tachtig de begrippen trauma en PTSS enorm aan populariteit hebben gewonnen, niet in de laatste plaats bij het brede publiek. De hoofdredacteur van het *American Journal of Psychiatry* constateerde in 1995 dat niemand graag een psychiatrische ziekte wil hebben; behalve als het om PTSS gaat.¹⁰ Het is een modieuze aandoening geworden, die vijftien jaar later nog niets aan populariteit heeft ingeboet.

De groeiende kennis op het gebied van psychotrauma heeft de erkenning van psychosociale noden en behoeften van slachtoffers een flinke impuls gegeven en daarmee ook de emancipatie van slachtoffers – of moeten we zeggen slachtofferschap? Echter, de vulgarisering van de begrippen heeft ertoe geleid dat de grens tussen feiten en fictie niet altijd even scherp is. Nieuwe wetenschappelijke inzichten dringen maar zeer langzaam en gebrekkig door in de algemene

beeldvorming en zijn dan vaak alweer achterhaald. Als het brede publiek tenminste geïnteresseerd is in wetenschappelijke nuances, want het hoort de klok graag luiden maar in de klepel is niemand geïnteresseerd. En laten we wel wezen: ook de omvangrijke beroepsgroep van therapeuten, behandelaars en andere deskundigen is niet altijd gebaat bij wetenschappelijke scherpelijperij, want er moet brood op de plank komen.

Zo wordt in en door de media het beeld gepresenteerd dat iedere vorm van tegenslag of ongeluk – al snel ramp genoemd – ‘traumatisch’ is en tot psychische schade leidt. Daar is gelukkig meer voor nodig. Onderzoek heeft aangetoond dat zelfs werkelijk schokkende gebeurtenissen niet per definitie tot psychotrauma leiden. Want hoewel schokkende gebeurtenissen mensen ernstig kunnen ontregelen, loopt in feite slechts een minderheid van de getroffen en het risico een PTSS te ontwikkelen. Het daadwerkelijke percentage varieert naar gelang de aard van de gebeurtenis. Zo is het risico bij gebeurtenissen als gevolg van opzettelijk en kwaadaardig menselijk handelen (bijvoorbeeld terroristische aanslagen) doorgaans hoger dan bij incidenten met een natuurlijke oorzaak.¹¹ Ook bij gebeurtenissen met een hoog dodental is de kans op de verwerkingsstoornis hoger. Daarnaast beïnvloeden externe factoren, waaronder de persoonskenmerken en voorgeschiedenis van de getroffen, dat risico, net als de reacties van de sociale omgeving na de gebeurtenis.¹² Wanneer hij prevalentiecijfers uit verschillende studies middelt, komt de Utrechtse hoogleraar psychotraumatologie Kleber uit op gemiddeld tien procent.¹³ Andere onderzoekers melden vergelijkbare percentages.¹⁴ Daarbij moeten we aantekenen dat ook het moment van de klachtmeting van invloed is. Hoewel veel getroffen net na een ramp acute stresssymptomen vertonen, is daarmee nog geen sprake van PTSS of een andere verwerkingsstoornis, al kan het wel een voorspeller zijn. In veel gevallen nemen de symptomen na verloop van tijd vanzelf af. *‘In its acute form, posttraumatic symptoms may be more like the common cold, experienced at some time in one’s life by nearly all. Some colds of course progress to pneumonia and may create substantial illness, involve impairment of function, and be debilitating. Like the common cold, the symptoms that define ptsd may represent more serious illness if they persist and progress.’*¹⁵

Is al die aandacht voor PTSS erg? Hoe meer deze verwerkingsstoornis voorkómen en hoe sneller ze behandeld kan worden, hoe beter. Toch is er aanleiding voor kritische reflectie. Afgezien van het feit dat PTSS net zozeer een sociaal-politiek als medisch-wetenschappelijk construct is,¹⁶ beneemt de in onze ogen krampachtige focus op PTSS het zicht op andere verwerkingsproblemen en -stoornissen. Depressies, paniekstoornissen, gecompliceerde rouw en verslavingsproblematiek hebben veel minder aandacht gekregen.¹⁷ Terwijl dergelijke verschijnselen mogelijk net zo vaak, zo niet vaker voorkomen en op getroffen en een vergelijkbaar invaliderend effect kunnen hebben.¹⁸ Een voorzichtige schatting is dat tussen de twintig en veertig procent van de getroffen op enig moment een psychische stoornis ontwikkelt.¹⁹ Een andere veel voorkomende problematiek zijn lichamelijk onverklaarbare klachten (LOK), die ontstaan door of worden toegeschreven aan de schokkende gebeurtenis, maar geen aanwijsbare lichamelijke oorzaak hebben en dus ook zeer moeilijk te behandelen zijn.²⁰

PSHOR

In navolging van de academische onderzoeksagenda is het bestuurlijke en operationele apparaat belast met de psychosociale hulp bij rampen (PSHOR) stevig geïmpregneerd met de preoccupatie voor psychopathologie en PTSS in het bijzonder. De kiem hiervoor is gelegd in de nasleep van een aantal rampen sinds 1992 die het belang van de psychosociale nazorg onderstreepten en verder aanjoegen.

Zo stelt het Instituut voor Veiligheids- en Crisismanagement (COT) in de evaluatie van de Bijlmerramp (1992) dat de psychosociale nazorg op punten beter had gekund. 'Ik heb diverse Nederlandse deskundigen gevraagd om mee te denken over een nazorgplan en de vorm waarin wij de nazorg zouden moeten gieten. De essentie van nazorg is dat het jaren kan en moet duren. In de eerste maanden na de ramp maakt niemand gebruik van de RIAGG-posten [die daarop werden gesloten, red.], terwijl in de jaren erna de posttraumatische stress zich langzaam opbouwt. Ondanks de goede bedoelingen is de nazorg in het slop geraakt. Dat is een van de belangrijkste kritiekpunten van

de Bijlmerenquête geweest', blikte oud-burgemeester Van Thijn terug.²¹

Het COT constateert dat organisaties onvoldoende samenwerkten en de hulpverleners niet altijd over voldoende deskundigheid beschikten om de slachtoffers te helpen.²² Het ongeluk met het Herculesvliegtuig (1996), de Vuurwerkkramp in Enschede (2000) en de brand in Volendam (2001) verhoogden de politieke druk om de voorbereiding en uitvoering van de opvang en nazorg op psychosociaal gebied te verbeteren.

Naar goed Nederlands gebruik buigt zich dan eerst een commissie van wijze mensen over het voorliggende vraagstuk. Die pleit doorgaans voor een bundeling van deskundigheid in speciale organen. Dan volgen regels, richtlijnen en protocollen en wordt er een uitvoeringsstructuur in het leven geroepen.

Zo ook in dit geval. De commissie Lanphen komt in 2001 tot het advies dat er een Landelijk Kenniscentrum Psychosociale Zorg na Rampen moet komen. Kort daarna zag Stichting Impact het levenslicht. In 2004 werd door het OPRON²³ het modelplan Psychosociale Hulp bij Ongevallen en Rampen (PSHOR) vastgesteld dat model is gaan staan voor alle procesplannen in de veiligheidsregio's. Het plan beschrijft de hulp gedurende de acute fase (de eerste drie maanden) na een ramp, aangezien dit binnen de verantwoordelijkheid valt van de GHOR. Na die periode is de GGD verantwoordelijk voor de verdere psychosociale nazorg aan slachtoffers. Het modelplan gaat uit van een snelle inzet van een multidisciplinair opvangteam in een opvanglocatie en het samenkomen van een kernteam met leidinggevenden van diverse hulpverleningsinstanties. De nadruk ligt in het modelplan op de psychosociale hulp in de acute en eerste nazorgfase van de psychosociale hulpverlening.

Dit concept van psychosociale hulpverlening bij zware ongevallen en rampen beoogt het bevorderen van 'psychisch evenwicht' (sic) bij de getroffen en, indien noodzakelijk, vroegtijdige herkenning en adequate behandeling van verwerkingsproblemen. De PSHOR is onder normale omstandigheden een 'lege', maar direct invulbare organisatie. Verschillende instellingen en sectoren, zoals de GGD, de geestelijke gezondheidszorg (GGZ), het algemeen maatschappelijk werk (AMW) en Slachtofferhulp Nederland

Richtlijn voor vroegtijdige psychosociale interventies na rampen, terrorisme en andere schokkende gebeurtenissen

De multidisciplinaire richtlijn richt zich op de eerste zes weken na de ramp en heeft als doel:

- Het bevorderen van natuurlijk herstel en het gebruik van natuurlijke hulpbronnen;
- Het signaleren van getroffenen die behoefte hebben aan acute psychische hulp;
- Het zo nodig doorverwijzen en zo nodig behandelen van getroffenen die behoefte hebben aan acute psychische hulp.

Daarvoor geeft de richtlijn 36 aanbevelingen, die in grote lijnen zijn terug te brengen tot een aantal do's en don'ts.

De richtlijn adviseert positief over:

- Voorlichting aan getroffenen: geruststellende uitleg over stressreacties, adviseren routine op te pakken en wanneer hulp te zoeken;
- Psychologische triage: inventariseren wie acute klinische zorg nodig heeft;
- Cognitieve gedragstherapie (CGT) en Eye Movement Desensitization and Reprocessing (EMDR) als (vroegtijdige) therapeutische behandeling aan getroffenen met een acute stressstoornis en/of PTSS.

De richtlijn ontraadt:

- Preventieve psycho-educatie gericht op veranderingen van traumagerelateerd gedrag;
- Vroegtijdige screening van getroffenen op PTSS, de voorspellende waarde daarvan is nog onvoldoende aangetoond;
- Psychologische debriefing of soortgelijke eenmalige interventies ter preventie van het ontwikkelen van PTSS. Wetenschappelijk is aangetoond dat dit geen nut heeft en soms zelfs een negatief effect sorteert.²⁵

Daarnaast hanteert de richtlijn als uitgangspunt (niet als doel!) dat alle getroffenen recht hebben op een ondersteunende context, die doorlopend beschikbaar en toegankelijk moet zijn. Een steunende context omvat:

- het bieden van een luisterend oor, steun en troost;
- het openstaan voor de directe praktische behoeften van getroffenen;
- het bieden van feitelijke en actuele informatie over de schokkende gebeurtenis, het faciliteren van de hereniging met naasten en het bij elkaar houden van families;
- het geruststellen van getroffenen die normale stressreacties vertonen.

zorgen voor de invulling. Binnen de PSHOR zijn twee organen te onderscheiden, namelijk het kernteam en het psychosociaal opvangteam. Verder zijn er vier verschillende functies, te weten: leider kernteam, medewerker kernteam, leider psychosociaal opvangteam (LPO) en medewerker psychosociaal opvangteam (MPO).

Om PSHOR-functionarissen in de uitvoering te ondersteunen, verschijnt in 2007 de *Richtlijn voor vroegtijdige psychosociale interventies na rampen, terrorisme en andere schokkende gebeurtenissen*.²⁴ Deze multidisciplinaire richtlijn formaliseert aanbevelingen voor hulpverleners die zorg verlenen aan getroffenen. (*Zie kader*)

Hoe vertaalt de richtlijn zich in de praktijk? Dan blijkt, als we kijken naar de preparatie, dat opleidingen, trainingen

en oefeningen voor het beperkte aantal functionarissen van het kernteam en opvangteam sterk zijn gericht op de acute fase. Het doel is om op basis van een pluis/niet pluis-methode²⁶ te kunnen inventariseren welke getroffenen acute klinische zorg nodig hebben. Veel minder tot geen aandacht gaat uit naar de brede inhoudelijke vragen met betrekking tot de nazorg op de langere termijn (maanden tot jaren).

Fred Bosman, psychiater en verbonden aan de projectorganisatie die de psychosociale hulpverlening ter hand nam na de vuurwerkramp in Enschede: 'In de acute fase moeten psychologen en psychiaters zich op de achtergrond houden. Zij komen later wel aan de beurt. In die beginfase moet je zorgen voor een goede registratie van hulpvragers, zodat je hen in een later stadium persoonlijk kunt benaderen om te vragen hoe het gaat. Dat is er in Enschede

veelal bij ingeschoten. Ook hebben we te eenzijdig ingezet op de behandeling van PTSS. Daardoor is er in eerste instantie onvoldoende aandacht besteed aan depressie en allerlei onbegrepen lichamelijke klachten zoals vermoeidheid, slapeloosheid en prikkelbaarheid. We weten nu dat je ook voor dergelijke klachten specifieke programma's moet ontwikkelen.'²⁷

Groeiend onbehagen

De huidige preparatie van de PSHOR en de focus van de richtlijn leiden bij Slachtofferhulp Nederland tot een groeiend onbehagen. Slachtofferhulp Nederland is de laatste om te ontkennen dat de richtlijn buitengewoon verstandige adviezen geeft – zij is immers één van de autoriserende organisaties. Maar er is een groeiend gevoel van onbehagen binnen de organisatie over de eenzijdige gerichtheid op de relatief kleine groep die daadwerkelijk een stoornis ontwikkelt, of dat nu PTSS is of iets anders. Dat draagt in onze optiek bij aan de kramp na de ramp.

Dat gevoel van onbehagen laat zich het best beschrijven door het volgende citaat: 'Geheel los daarvan roepen dergelijke uitingen [over de noodzaak van directe psychotrauma-zorg, red.] vooral het beeld op van getroffen en die iedere zelfredzaamheid, veerkracht en sociale steun hebben verloren. Het hebben van begrijpelijke en normale emoties na een schokkende gebeurtenis wordt gelijkgesteld aan de behoefte en dus noodzaak van professionele psychosociale hulp. Wij vrezen dat op termijn dergelijke beelden kunnen gaan functioneren als een *selffulfilling prophecy*: dat burgers denken dat zij na een schokkende gebeurtenis eigenlijk professionele hulp moeten zoeken, dat zij vervolgens deze stap zetten en dat dit hulpzoekgedrag wordt beschouwd als een bewijs dat zij hulp nodig hebben.'²⁸

In ons allerzwartste scenario mondt de *selffulfilling prophecy* uit in een vicieuze cirkel. Of liever gezegd: een spiraal waarin een vermeende algemene hulpbehoefte de op preventie gefocuste professionals ertoe aanzet het aanbod snel te vergroten, wat op zichzelf weer de daadwerkelijke behoefte (of in ieder geval de verwachtingen) bij de getroffen en aanwakkert. Dit, gepaard aan het oprekken van het traumabegrip, leidt tot een snel uitdijende categorie van claimende slachtoffers die geen vertrouwen hebben in

hun zelfherstellende vermogen maar des te hogere eisen stellen aan de hulpverlening. 'Het gevaar van een te absoluut gebruik van een stoornisconcept brengt met zich mee dat getroffen en vooral erkenning verwerven door het benadrukken van problemen. Een slachtoffercultuur dreigt dan', aldus Kleber.²⁹

Laten we stellen dat mensen van nature doorgaans adequaat zijn toegerust om met crisissituaties om te gaan. Anders waren we nooit zo ver gekomen in de evolutie. Drie eigenschappen of vermogens, die al eerder ter sprake zijn gekomen, spelen daarbij een belangrijke rol. Dit zijn veerkracht, zelfredzaamheid en *self-efficacy*.

Veerkracht refereert aan het herstellingsvermogen van iemands gestel of gemoed na een grote inspanning of ontwrichtende gebeurtenis. Zelfredzaamheid is het vermogen om in een gegeven situatie adequaat te handelen, namelijk zichzelf en naasten in veiligheid te brengen en zelfstandig een oplossing te vinden voor de problemen waarmee men geconfronteerd wordt. *Self-efficacy*, waarvoor in het Nederlands geen vergelijkbaar begrip bestaat, beschrijft de overtuiging, het vertrouwen dat iemand heeft in zijn vermogen om adequaat, efficiënt en succesvol te handelen in een gegeven situatie. Met andere woorden: het geloof in eigen kunnen. Uiteraard beschikt niet iedereen in dezelfde mate over deze vermogens. Tal van interne en externe factoren beïnvloeden hoe sterk iemand in zijn schoenen staat bij het verwerken van de gevolgen van een rampzalige gebeurtenis. We mogen dus niet in de valkuil stappen deze vermogens bij iedereen in dezelfde mate aanwezig te veronderstellen. Maar als uitgangspunt benaderen ze de werkelijkheid dichter dan de gedachte dat psychopathologie een onvermijdelijk gevolg van rampen is als interventies achterwege blijven.

Kijken we met deze wetenschap naar GHOR/PSHOR-protocol en de multidisciplinaire richtlijn, dan valt het volgende op. In 'normale' situaties zijn de huisarts en het maatschappelijk werk de eerste trede in de psychosociale zorg. Pas als deze eerstelijns hulpverlening geen soelaas meer biedt, komt de tweedelijns hulpverlening, in casu de GGZ, beschikbaar. Bij rampen en calamiteiten gebeurt precies het tegenovergestelde: de tweedelijns hulpverlening wordt direct ingezet.³⁰

Om verschillende redenen is dit te kenmerken als krampachtig handelen: i) een relatief klein gedeelte van de getroffen en ontwikkelt een verwerkingsstoornis c.q. psychopathologie en we mogen uitgaan van veerkracht en zelfredzaamheid of *self-efficacy*, ii) de behoeften van getroffen zijn veel breder dan psychische bijstand, en in eerste instantie veelal praktisch van aard en iii) de nazorg voor slachtoffers op de lange termijn speelt een veel grotere rol voor psychosociaal welzijn.

In Withuis' verhandeling over oorlogstrauma kwam al naar voren dat de gevolgen van traumatische ervaringen jaren kunnen aanhouden of zich pas na jaren presenteren. Dat beaamt Jan Groenewoud, die als 20-jarige op 17 maart 1977 zeven naaste familieleden verloor, inclusief zijn beide ouders, bij de vliegcrash op Tenerife.

“Ik ben er, zo vond ik zelf, goed doorheen gekomen. Ik heb plezier gevonden in mijn werk, dat was mijn manier om ermee om te gaan. Maar vele jaren later kreeg ik toch een terugslag. Bijvoorbeeld dat moment van 4 oktober 1992, de Bijlmerramp, maakte veel bij mij los. De dingen die daar gebeurden, brachten een sterke reflectie bij mij teweeg. Ik zag de onmacht die er is. Hetzelfde verdriet. Dat is heel confronterend. Ook de gebeurtenissen daarna, Volendam, Enschede, de Tsunami. Dat heeft mij enorm beziggehouden.’ In 2001 besloot hij professionele hulp te zoeken. ‘Dat heeft me relatief snel weer op de been geholpen. In die tijd was er niets. In de twee weken tussen het ongeluk en de herdenkingsdienst is er alleen begeleiding vanuit de KLM geweest. Puur praktische zaken met betrekking tot de identificatie en het afscheid nemen van je familie. Misschien ook nog wat advies van de verzekering.’ Daarna kwam er niets meer, zelfs geen monument. ‘Er was geen aandacht voor, ook niet in de media, er wordt niet meer bij stilgestaan. Ja, twintig jaar na dato heeft Reporter een documentaire gemaakt rond de schuldvraag. De slachtoffers van toen kunnen niet zo maar vergeten worden alsof ze nooit geleefd hebben, alsof het ongeval nooit heeft plaatsgevonden. Er moet aandacht en respect zijn voor degenen die jou dierbaar zijn. Ik heb tegen mijn therapeut gezegd dat juist dat me dwars zat. Ik wilde dat er, bijna 25 jaar later, een herdenking werd georganiseerd. Mijn therapeut zei: ‘Wat let je?’ Dat was de impuls om in actie te komen.’

De herdenking kwam er, dankzij Groenewoud, evenals een monument bij het vliegveld op Tenerife.

Terugkerend naar de praktijk van de huidige psychosociale hulp bij ongevallen en rampen kunnen we eigenlijk stellen dat we ons kruis verschiepen in de eerste weken en maanden na de ramp en we bovendien niet accuraat weten te mikken met een hulpaanbod gericht op psychopathologie. Want de psychosociale gevolgen van een ramp liggen in veel gevallen niet direct op het terrein van de psychopathologie, maar omvatten ook materiële verliezen (huis kwijt, financiële problemen et cetera), boosheid, gevoelens van onzekerheid, schuldgevoelens, ziekteverzuim en arbeidsconflicten. Die kunnen maanden en zelfs jaren aanhouden of zich pas na verloop van tijd presenteren. Het lastige is dat er op de lange termijn niet één instantie is waar getroffen voor een integraal pakket aan hulp kunnen aankloppen. Terwijl de samenwerking tussen de verschillende organisaties op de langere termijn vaak moeizaam blijkt te verlopen.

Pathologie versus veerkracht

Als we het voorgaande in gedachte houden, wat hebben getroffen van rampzalige gebeurtenissen dan in eerste instantie nodig? Van der Velden, Van Loon, IJzermans en Kleber³¹ stellen vast dat het *in de eerste dagen en weken* vooral om praktische zaken gaat:

- een veilige omgeving
- hereniging of contact met verwanten en dierbaren
- medische zorg bij letsel
- beschikking over middelen voor basale levensbehoeften (bijvoorbeeld eten, drinken, medicijnen)
- praktische hulp (bijvoorbeeld vervangende woonruimte, vervoer, communicatievoorzieningen, geld)
- betrouwbare informatie over het lot van dierbaren
- betrouwbare informatie over de ramp, de gevolgen en afwikkeling
- erkenning en aandacht
- herdenkingsbijeenkomst
- rust, controle en overzicht
- delen van ervaringen met anderen

Afgezien van de medische zorg is de inzet van gecertificeerde professionals niet noodzakelijk om in genoemde behoeften te voorzien. Integendeel, doorgaans is de ondersteuning vanuit de eigen sociale omgeving (familie, vrienden, bekenden, collega's, werkgever e.d.) en de reguliere zorginfrastructuur toereikend. De behoefte aan (aanvullende) professionele psychosociale zorg, en vooral psychologische of psychiatrische bijstand is vlak na de ramp vrij beperkt en vermoedelijk geringer dan menigeen verwacht, aldus de auteurs.

Toch is ook hier enige nuance met betrekking tot de steun van de sociale omgeving op zijn plaats, zeker als het werkingsproces langdurig is. Will Zantinge, overlevende van de Poldercrash, is na een jaar nog steeds herstellende van onder meer zwaar rugletsel. "Mijn zelfstandigheid was in één klap weg. Mijn man en zoon zijn mijn voornaamste steun. De zorg voor mij komt grotendeels op hen neer. En aangezien ik dus over een mantelzorger beschik, komen wij niet in aanmerking voor professionele (thuis)zorg. Het heft een zware tol op je relatie. Die verandert van betekenis. Van partners en minnaars verander je in patiënt - hulpverlener. Maar familieleden zijn geen hulpverleners, zij zijn ook getroffen. Dat is de keerzijde van het verhaal."

Hoe zijn deze inzichten te verwerken in een benadering die voldoende houvast biedt aan de instanties en individuen betrokken bij de psychosociale nazorg en tegelijkertijd recht doet aan de enorme variëteit in de aard en de impact van rampzalige gebeurtenissen, de context waarin deze zich voltrekken en persoonlijke omstandigheden en behoeften van betrokkenen? Een benadering die zich richt op de brede categorie van psychosociale problemen en behoeften en niet alleen op psychopathologie? Die niet alle schokkende gebeurtenissen (van rampen tot roofovervallen, verkeersongelukken e.d.) over één kam scheert? Die een grotere reikwijdte heeft dan de (arbitraire) termijn van zes weken? Zo'n benadering omvat volgens deskundigen in ieder geval de volgende punten:³²

- 1 Het in kaart brengen van de (bronnen van) stress en opgeroepen problemen ten gevolge van de gebeurtenis;
- 2 Op basis van deze inventarisatie vaststellen welke 'oplossingsprioriteit' hebben;

- 3 Op basis hiervan besluiten wie het best is toegerust om de beoogde interventies uit te voeren;
- 4 Desgewenst een bijdrage leveren aan de uitvoering ervan;
- 5 Zorg dragen voor tussentijdse evaluaties en eventuele adviezen voor bijstellingen aard/omvang van interventies.

Lange adem

Het gaat hier, kortom, over psychosociaal crisismanagement, waarbij flexibiliteit en maatvoering leidinggevende principes zijn. Hoewel de vijf aanbevelingen geen indicatie geven voor de aanbevolen duur, benadrukt Berthold Gersons, hoogleraar psychiatrie en specialist op het gebied van psychosociale zorg na rampen, dat effectieve psychosociale nazorg een kwestie van een lage adem en zorgvuldige afstemming is.

Na de massale aandacht voor getroffen en het gevoel van intense verbondenheid in de honeymoonfase van de ramp (*zie kader*), ebt de belangstelling na enkele weken weg, wordt het crisisapparaat ontbonden en gaan de betrokken instanties weer over tot de orde van de dag. De getroffen kunnen echter jarenlang blijven kampen met de gevolgen, waarvan sommige zich pas na langere tijd openbaren. Dat kan psychische klachten betreffen, medische kwesties, juridische procedures en dergelijke. Waar slachtoffers dan vaak tegenaan lopen, is dat er geen instantie integraal is aan te spreken op alle gevolgen (fysiek, psychosociaal, financieel). Terwijl bij de afzonderlijke instanties vaak de knowhow ontbreekt over (de samenhang tussen) de specifieke problemen van de getroffen – of er is domweg sprake van desinteresse.

Impact, honeymoon en herstel

Na rampen zien we vaak dezelfde patronen optreden in de reacties van slachtoffers, betrokkenen en hun omgeving.³³

Impactfase: de allereerste, instinctieve reactie op een ramp is vechten, vluchten of bevriezen. De uren daarna is er sprake van verbijstering. Het gebeurde is niet te bevatten, het is alsof men in een nachtmerrie rondwandelt. In de dagen na de ramp ontstaat verbondenheid tussen

betrokkenen (slachtoffers en hulpverleners). Iedereen heeft hetzelfde doorgemaakt en collectief gaat men proberen de oude zekerheden door nieuwe te vervangen. Iedereen wil iets voor de getroffensten doen. Vanuit de samenleving komen er massale blijken van medeleven en behulpzaamheid. Betrokkenen krijgen alle ruimte om over de gebeurtenissen te praten en er is veel begrip voor psychische trauma's of lichamelijke onvermogen. Er moeten met het oog op de toekomst veel praktische zaken geregeld worden en dat leidt de aandacht tijdelijk af van gebeurtenissen tijdens de ramp. Dit heet de honeymoonfase, vanwege de intense verbondenheid en de stroom van positieve impulsen.

Na enkele weken of maanden is de nazorgfase van de rampenbestrijding zover gevorderd dat er weer zicht komt op terugkeer naar normale omstandigheden. Dit heet de herstelfase, maar Gersons³⁴ refereert hieraan als de fase van de desillusie. Bij de niet-betrokkenen raken de gebeurtenissen op de achtergrond en het meelevend en de behulpzaamheid ebbten weg. De betrokkenen zijn hierover meestal onaangenaam verrast en verbaasd, wat leidt tot wederzijds onbegrip. De harde realiteit komt boven. De getroffensten proberen een verklaring zoeken voor de gebeurtenissen en hun rol daarin. Tegelijkertijd moeten ze de traumatische ervaringen een plaats zien te geven en om leren gaan met het gegeven dat hun leven voortaan een 'voor' en een 'na' de ramp zal kennen.

Bas van den Heuvel, bedrijfskundige en ingehuurd om de Belangenvereniging Slachtoffers Enschede (BVSE) bij te staan, herkent wat Gersons beschrijft: 'Mediant [de GGz-instelling in Twente, red.] heeft direct een omvangrijk zorgaanbod op poten gezet, maar de meeste mensen hadden in de beginfase vooral behoefte aan een kordate maatschappelijk werker. Ze hadden hun handen vol aan het invullen van schadeformulieren, het uitpluizen van regelingen, contacten met instanties. Die materiële problemen zijn te lang blijven spelen.' Op zich was de gedachte dat er een aparte projectorganisatie voor psychosociale hulp moest worden opgetuigd een gouden greep, meent Van den Heuvel: 'Mensen gingen niet naar Mediant, niet naar de psycholoog of psychiater, maar naar de "vuurwerkmán"; de professional die de slachtoffers onder zijn hoede

nam. Dat heeft de drempel enorm verlaagd en deze aanpak moet bij een volgende gelegenheid zonder meer worden gekopieerd.'³⁵

Ook Gersons pleit ervoor de versnipperde hulpverlening als het ware achter één loket te krijgen. Op zijn advies richtte de gemeente Enschede na de vuurwerkcramp een Informatie- en Adviescentrum (IAC) in, om van daaruit gedurende een aantal jaren alle hulpverlening te coördineren en te monitoren. Ook Volendam startte na de Nieuwjaarsbrand een IAC, maar daar kreeg het een eigenstandige positie. De praktijk toonde echter dat de installatie van een IAC niet automatisch leidt tot de een bereidheid van de verschillende betrokken instanties om hun werkzaamheden echt op elkaar af te stemmen.³⁶

De ervaringen van Enschede en Volendam zijn in opdracht van het ministerie van Binnenlandse Zaken vastgelegd in de *'Handreiking 'Opzet van een Informatie- en Adviescentrum na rampen'*.

Samengevat gelden als centrale thema's van een IAC:³⁷

- het realiseren van een laagdrempelige éénloketorganisatie;
- het bevorderen van een geïntegreerd hulpverleningsaanbod (materieel en immaterieel);
- het proactief benaderen van gedupeerden;
- het opzetten en bijhouden van een registratie- en informatiesysteem;
- het uitwisselen van ervaringen;
- het faciliteren van activiteiten voor zorginstellingen en andere externe partijen.

De Handreiking dient sinds 2002 onderdeel uit te maken van de gemeentelijke rampenplannen. Maar juist de gemeentelijke inbedding kan het functioneren van een IAC bemoeilijken wanneer het rampen en grootschalige ongelukken betreft waarbij de getroffensten niet uit dezelfde gemeente of regio afkomstig zijn. Zoals het geval was bij de Poldercrash en het Koninginnedagdrama in Apeldoorn. Dat is wellicht de verklaring waarom Will Zantinge, die de Poldercrash overleefde, zich een jaar later behoorlijk aan

haar lot overgelaten voelt. “In het begin zie je door de bomen het bos niet meer; er zijn zo veel hulpinstanties actief. Maar na verloop van tijd blijk je met lege handen te staan. Als slachtoffer weet je niets; je bent alleen maar bezig met je herstel en je probeert de zaken in je hoofd weer op orde te brengen. Men realiseert zich niet dat de drempel om de telefoon te pakken en ergens om hulp te vragen voor mij enorm hoog is. En die keren dat ik het wel heb gedaan, bleven de deuren gesloten. Ik zou graag één aanspreekpunt willen hebben. Een soort coach, die me kan adviseren waar aan te kloppen, en die zo nodig als breekijzer fungeert.”

In het laatste deel van dit hoofdstuk willen we enkele woorden wijden aan de belangrijke positie van de gemeente in psychosociale nazorg aan getroffen en van rampen en calamiteiten. Daarbij gaat het vooral om collectieve interventies. Eerder in dit hoofdstuk hebben we geschreven over de massale neiging van de professionele hulpverlening om zwaar in te zetten op basis van een worstcasescenario: de getroffen ontwikkelen een of meerdere verwerkingsstoornissen. De gemeentelijke crisisorganisatie, aangevoerd door de burgemeester en zijn beleidsteam, heeft eveneens een sterke neiging om in de kramp te schieten. Dat is op zich best begrijpelijk. Bestuurders weten dat na de ramp twee vragen allesoverheersend zijn: ‘Wie is er schuldig c.q. aansprakelijk voor de ramp?’ en ‘Wordt er goed voor de slachtoffers gezorgd?’ Zij weten dat de media met argusogen de verrichtingen volgen van het rampbestrijdings- en hulpverleningsapparaat en ieder (vermeend) falen terstond aan de publieke schandpaal nagelen. Ook de politieke afrekencultuur legt de nodige druk op de burgemeester, die tegelijkertijd opperbevelhebber, crisismanager, boegbeeld en burgervader moet zijn. In hoofdstuk VI en VII komen de media en de burgemeesters nog uitgebreid aan de orde; het punt dat we hier willen maken is dat er sprake is van een haast dwangmatige, in draaiboeken en protocollen vervatte reflex om alles uit de kast te trekken waar het om de nazorg aan getroffen gaat. Dat collectieve interventies soms hun doel voorbij schieten, is van ondergeschikt belang. Beter te veel dan te weinig, is de gedachte, dan valt de bestuurder tenminste niets te verwijten.

Een voorbeeld hiervan zijn de buurtbijeenkomsten. Die

behoren tegenwoordig tot het onvermijdelijke repertoire van de gemeente wanneer zich ergens een incident voordoet. Want over rampen hebben we hebben we het eigenlijk allang niet meer; de drempel om het crisisapparaat te activeren ligt veel – en steeds – lager.

Een buurtbijeenkomst heeft tot doel omwonenden te informeren, en hen te ondersteunen bij de verwerking. Bij dramatische gebeurtenissen als een familiemoord in een hechte gemeenschap is dat een passende interventie. Maar in een grootstedelijke wijk waar bewoners grotendeels anoniem langs elkaar heen leven, kunnen we vraagtekens plaatsen bij de aansluiting van zo’n bijeenkomst op de daadwerkelijk behoeften van de betrokkenen. Wijkbewoners zullen vooral uit nieuwsgierigheid naar zo’n bijeenkomst komen, stelt Wouter Jong, coördinator crisisbeheersing bij het Nederlands Genootschap van Burgemeesters (NGB). De motivatie is dan niet zozeer *need to know*, maar *nice to know*. De betrokken burgemeester interpreteert de opkomst vervolgens als een psychosociale behoefte bij de burgers, maar de ‘behoefte’ wordt in feite geactiveerd door het aanbod.

“Je moet oppassen voor kopieergedrag”, aldus Jong. “In gemeente X of Y hebben ze zo’n bijeenkomst georganiseerd, dus laten wij dat ook maar doen, redeneert zo’n burgemeester. In de praktijk zijn de meeste crises waarmee wij vanuit het NGB te maken krijgen, in feite GRIP 0. Het zijn kleine incidenten met grote emotionele impact. Dan is het afhankelijk van de lokale situatie of je daar als burgemeester op moet acteren of niet. Een ongeluk met drie jongeren in Zuidbroek heeft een iets andere lading dan wanneer dat in Amsterdam Zuidwest gebeurt. Dan maken we foto’s, halen het roodwitte lint weg, de tram gaat er weer doorheen en het is *business as usual*. In Zuidbroek is de burgemeester er een week mee zoet. Dat moet je als burgemeester aanvoelen. Je steeds blijven afvragen: waarom doen we het en voor wie doen we het?”

Paradigmaverschuiving?

Aan het einde gekomen van dit hoofdstuk heeft u van ons een korte beschouwing over twee paradigma’s tegood. Om deze te omschrijven, grijpen we terug op Wildavsky’s di-

	Anticipatieparadigma	Veerkrachtparadigma
Algemene focus	(vermeende) Hulpbehoevendheid en risico psychopathologie	Zelfredzaamheid en weerbaarheid
Acute fase	Onmiddellijke grootschalige psychosociale interventies voor slachtoffers vanuit een gemedicaliseerd perspectief gericht op het voorkomen of dempen van PTSS en andere stoornissen	Praktische opvang en ondersteuning van slachtoffers en opvang in eigen milieu en omgeving gericht op normalisatie van een abnormale situatie en neutraliseren additionele stressfactoren (psychosociaal crisismanagement)
Nafase	Georganiseerde en grootschalige psychosociale nazorg door specialistische instanties vanuit een gemedicaliseerd perspectief gericht op het voorkomen van PTSS en andere stoornissen	'Watchful waiting' en vertrouwen hebben in de bestaande zorginfrastructuur (met name huisartsen en eerstelijns hulpverlening), langetermijn-monitoring om bij gesignaleerde klachten passende hulp te bieden
Hoofddrol	Gespecialiseerde professionals/ instellingen in de geestelijke gezondheidszorg Burgemeester + crisisteam	Eigen sociale omgeving, burgerhulp en vrijwillige nuldelijns hulpverlening, aanspreken van veerkracht en zelfredzaamheid
Communicatie	Gericht op individuele behoeften die aangeleerde hulpeloosheid versterken, slachtofferrol bevestigen en leiden tot een opstuwning van het verwachtingspatroon van burger versus overheid en professionele hulpverlening	Gericht op beheersen van maatschappelijke dynamiek middels het promoten van het vermogen en de overtuiging (van individuen en samenleving) adequaat en efficiënt tw kunnen handelen in een gegeven situatie (resilience en self-efficacy)
Attitude	Drang en dwang tot handelen Beter te veel dan te weinig Angst voor fouten, schuld en aansprakelijkheid	Maatvoering, terughoudendheid waar dat in het belang van getroffen en is, kritische reflectie op percepties en praktijken

chotomie van anticipatie versus veerkracht, die in hoofdstuk II aan de orde is gekomen. Dat levert het volgende overzicht op. (Zie kader)

Het anticipatieparadigma is in onze beleving op dit moment het dominante paradigma. Slachtofferhulp pleit voor een beweging in de richting van het veerkrachtparadigma.

Is de kernboodschap van dit hoofdstuk immers niet dat de psychosociale nazorg aan getroffen van rampen en calamiteiten zo nauw mogelijk moet aansluiten bij wat slachtoffers daadwerkelijk nodig hebben? Maatvoering en flexibiliteit, dáár gaat het om. Behoeften variëren immers per persoon en door de tijd heen. We moeten weerstand bieden aan de krampachtige reflex om slachtoffers in de

eerste dagen en weken na de ramp te overspoelen met professionele psychische bijstand en grootschalige collectieve interventies. Dat levert een *mismatch* op met de veelal praktische behoeften die dan domineren. Zo'n benadering gaat ook voorbij aan vermogens van veerkracht en zelfredzaamheid, en een steunende sociale omgeving die het gros van de slachtoffers doorgaans met succes weet aan te spre-

ken. Met nadruk willen we stellen dat dit geen pleidooi is om slachtoffers aan hun lot over te laten, integendeel. De uitdaging ligt op de lange termijn, in de vorm van *watchful waiting*, terughoudendheid gepaard aan zorgvuldige monitoring, het bewaken van de samenhang in het hulpaanbod dat op een klantvriendelijke en laagdrempelige wijze voor slachtoffers toegankelijk is.

Noten

- 1 Definitie volgens Schreuder (2003:15): een psychotrauma is een toestand van blijvende ontregeling van de psychobiologische reactie op stress na het meemaken van één of meer schokkende ervaringen. De ontregeling kan op zichzelf psychopathologie veroorzaken, dan wel onderdeel uitmaken van een psychiatrische stoornis. De ontregeling kan bovendien gezonde verwerking belemmeren.
- 2 Withuis (2002). Zie ook Schreuder (2003)
- 3 Leydesdorff (1993: 235)
- 4 Idem: 32-33
- 5 Idem: 34
- 6 Jong en Van der Post (2008: 69)
- 7 Bastiaans, Jaspers e.a. (1979: 317)
- 8 In de periode 1974-1977 vonden zes Molukse gijzelingsacties c.q. bezettingen plaats. Aangezien de Nederlandse overheid geen intentie had om de Molukse eisen in te willigen, konden nieuwe gijzelingsacties niet worden uitgesloten.
- 9 Een methode die aanvankelijk veel populariteit genoot, is de Critical Incident Stress Debriefing (CISD). Oorspronkelijk opgezet als groepsinterventie voor hulpverleners, werd ze al snel toegepast op individuele slachtoffers. Ironisch genoeg heeft later wetenschappelijk onderzoek aangetoond dat deze aanpak geen of zelfs nadelige effecten heeft op de verwerking van traumatische gebeurtenissen. Cognitieve gedragstherapie en recent Eye Movement Desensitization and Reprocessing-therapie (EMDR) lijken vooralsnog positieve resultaten op te leveren.
- 10 Geciteerd in Schreuder (2003:13)
- 11 Ursano, Fullerton en Benedek (2009:131)
- 12 Zie onder meer Tierny (2000), Schreuder (2003), Neria, Galea en Norris (2009)
- 13 Kleber (2008: 118)
- 14 Sijbrandij (2006: 10)
- 15 Ursano, Fullerton en Benedek (2009:135)
- 16 Zie Withuis (2002) en Schreuder (2003)
- 17 Norris en Wind (2009), Van der Velden en Kleber (2009), Maguen ea. (2009)
- 18 Norris en Wind (2009: 30), Ursano, Fullerton en Benedek (2009: 133)
- 19 Van der Velden, Van Loon, IJzermans en Kleber (2006: 658)
- 20 Zie Donkers e.a. (2004) Voorbeelden van LOK's zijn whiplash, chronisch vermoeidheidssyndroom, fibromyalgie.
- 21 De Jong en Johannink (2007: 141-142)
- 22 Rosenthal e.a. (1993)
- 23 Overleg Psychosociale Rampenopvang Nederland. Een platform voor professionals die in de PSHOR (Psychosociale Hulp bij Ongevallen en Rampen) een coördinerende functie vervullen bestaande uit veelal GGz-medewerkers en gefaciliteerd door de Stichting Impact.
- 24 Impact/Trimbos (2007)
- 25 Zie onder meer Sijbrandij (2006)
- 26 Triage op basis van intuïtie: de hulpverlener acteert op het gevoel dat de situatie 'niet pluis' is, dat wil zeggen, het slachtoffer vertoont dermate acute verschijnselen van (psychische) stress (decompensatie) dat een snelle interventie nodig is.
- 27 Muijen (2006: 36-37)
- 28 Van der Velden, Van Loon, IJzermans en Kleber (2006: 661)
- 29 2008: 121
- 30 Van Loon en Van der Velden (2007:35)
- 31 2006: 659
- 32 Zie Van der Velden, Van Loon, Kleber, Uhlenbroek en Smit (2009: 570)
- 33 De beschrijving van de verschillende fases is ontleend aan www.zwaailichten.org (http://www.zero-meridean.nl/ramp_scen.html#impact)
- 34 In: Ten Hove (2002:18)
- 35 Muijen (2006: 36-37)
- 36 Gersons in: Ten Hove (2002:19)
- 37 Dohmen en Van den Broek (2002: 16)

‘Goed doen’ of ‘goed voelen’?


‘... Nederland viert zijn rampen op zodanige wijze dat het op narcisme begint te lijken...’

In dit hoofdstuk willen we stilstaan bij het verschijnsel rampritueel. We constateren dat rampen, maar ook relatief kleine incidenten met een (forse) maatschappelijke impact, de laatste twee decennia steeds meer mensen op de been brengen. Die willen op een of andere manier participeren in rouwrituelen, zoals stille tochten en herdenkingen. De behoefte om gezamenlijk expressie te geven aan gevoelens van rouw, afschuw en medeleven wordt breed gevoeld, veel breder dan de kring van getroffen en direct betrokkenen. Ramprituelen zijn een algemene vorm van sociale communicatie geworden.

Rituelen zijn zo oud als de mensheid. Sommige auteurs stellen zelfs dat de mens een erfelijke aanleg heeft voor symbolisch en ritueel gedrag. Belangrijke gebeurtenissen in een mensenleven en een gemeenschap gaan bijna altijd vergezeld van ritueel. Dat is niet slechts spirituele en ceremoniële franje. Het zijn handelingen vol symboliek die fundamentele waarden en overtuigingen in een samenleving representeren. In relatie tot rampen zien we dat sinds de jaren negentig een markant ritueel repertoire rondom rampen is gegroeid. Het publieke en massale karakter is het meest kenmerkende element ervan. Omdat dit zich grotendeels los van een religieuze context afspeelt en uitdrukking geeft aan maatschappelijke waarden en overtuigingen, noemen sommige auteurs dit *civil religion*.¹

In dit hoofdstuk duiken we dieper in de theorie over rituelen en in het bijzonder die in relatie tot de dood. Welke functies hebben deze rituelen en welke ideeën communiceren ze? Vervolgens beschouwen we de ontwikkeling van het rampritueel in Nederland met de jaren negentig als startpunt. Welke vormen zijn te onderscheiden? Wie initieert dergelijke rituelen? Wat motiveert mensen vervolgens om (massaal) te participeren? Hoe duiden ze deze rituelen? Daarbij maken we onderscheid tussen de beleving van getroffen en van het brede publiek. Dat het repertoire meer

omvat dan rituele praktijken gekoppeld aan dood en rouw, komt in het laatste deel van het hoofdstuk aan de orde.

De mens als ritueel wezen

De sociaalwetenschappelijke definitie van ritueel luidt ‘een geformaliseerde actie volgens vastgestelde en herhaalbare patronen, die uiting geven aan gezamenlijke waarden, betekenissen en geloofsovertuigingen’.² Typerend voor rituelen is dat het middel een deel van de boodschap is. Het blijkt dan ook vaak zo te zijn dat de rituele gebeurtenis zelf belangrijker is dan de interpretatie ervan.³

Rituelen leggen een verbinding tussen het profane, de alledaagse, tastbare werkelijkheid, en het sacrale, het domein van het bovennatuurlijke, spirituele en magische. De Franse socioloog Emile Durkheim had echter een alternatieve visie. Volgens hem was het sacrale niet verbonden met een bovennatuurlijke geesten- of godenwereld, maar met de inherente transcendente kwaliteit van de gemeenschap zelf. Het is vrijwel ondoenlijk om Durkheims ideeën in een paar zinnen te condenseren zonder hem onrecht te doen, maar in grote lijnen stelt hij het volgende.

Mensen zijn intrinsiek groepswezens, en organiseren zich als noodzakelijke levensvoorwaarde in sociale verbanden: een gemeenschap of samenleving. Die gemeenschap over-

stijgt het individu. Ze is ook meer dan de som van de afzonderlijke leden door een gedeeld en duurzaam systeem van normen, waarden, overtuigingen en tradities. Dit geheel wordt van generatie op generatie overgedragen. Het verandert wel, maar zo langzaam dat individuele leden van die samenleving er weinig van merken. Overigens betekent het fysieke verscheiden van individuele leden niet dat zij zonder sporen na te laten uit de gemeenschap verdwijnen. In de herinnering en overlevering blijven zij voortbestaan en soms het leven van de gemeenschap beïnvloeden (voorouderverering).

Rituelen geven dus uitdrukking aan deze gedeelde waarden, normen en overtuigingen en versterken de integratie van de afzonderlijke individuen in de gemeenschap. Ze zijn een vorm van sociaal cement. Deze visie verklaart waarom rituele activiteit intensifieert in perioden van sterke sociale verandering of sociale instabiliteit. Met andere woorden, wordt de gemeenschap of samenleving in haar bestaan of cohesie bedreigd, dan roept dat een sterke rituele respons op. Denk bijvoorbeeld aan oorlogsdansen in bepaalde tribale samenlevingen of, de moderne variant, militaire parades.

De dood vormt uiteindelijk de grootste bedreiging voor het individu en de gemeenschap waartoe hij behoort. Doodsrituelen vormen dan ook zeer geprononceerde en bestendige elementen in een cultuur. Lijkbezorging (de geritualiseerde wijze waarop doden hun laatste rustplaats krijgen), is een universeel verschijnsel, al gebeurt het op vele verschillende manieren.⁴ Er wordt zo veel aandacht besteed aan deze component van doodsritueel, dat de materiële neerslag ervan vele eeuwen trotseert. Van prehistorische en antieke volken kennen wij de geschiedenis voornamelijk via graven, grafgraven en monumenten. Het feit dat uit deze vondsten zo veel over de cultuur van deze samenlevingen valt te herleiden, illustreert hoe zeer doodsrituelen de essentie van een cultuur communiceren.

Doodsrituelen omvatten rituele praktijken rond overlijden, lijkbezorging, rouwen en herdenken. Aan dat geheel van praktijken en percepties refereren we met het begrip 'doodscultuur'. Hoewel er door tijd en ruimte heen een enorme variëteit aan doodsrituelen is (en blijft) ontstaan, zijn er universele patronen te herkennen. Die zijn te vin-

den in zowel de functie als de structuur van de rituelen. Zo verenigt doodscultuur vier functionele dimensies.⁵

Praktische dimensie

Een sterfgeval roept een aantal praktische problemen op. De nabestaanden moeten zich van de fysieke resten ontdoen, op een wijze die niet alleen recht doet aan hun gevoelens voor de overledene, maar ook aan diens positie, status en bijdrage of betekenis voor de samenleving. Het rituele complex van de uitvaart paart de viering van het leven en persoon van de dode aan een waardige dispositie van de fysieke resten. Daarnaast zijn er andere kwesties, zoals de afhandeling van de nalatenschap en de beëindiging van iemands 'administratieve' leven.

Beschermende dimensie

Deze is verbonden met de fysieke en spirituele pollutie die de dode voor zijn omgeving betekent. In ons westerse denken is het begrip van pollutie of bezoedeling voornamelijk bepaald door het medisch-biologische begrip van hygiëne in relatie tot de fysieke aspecten van het ontbindingsproces. Het dode lichaam is een bron van verrotting, bacteriën, gif en stank. Die moeten ingedamd en geneutraliseerd worden. Er zijn allerlei meer of minder geritualiseerde praktijken om het contact met het lijk te minimaliseren (handschoenen, gesloten kist), of het ontbindingsproces tijdelijk uit te stellen (koelen, balsemen) totdat het dode lichaam veilig en hygiënisch is opgeborgen (begraven of bijzetten) of vernietigd (cremeren). In andere culturen is het juist de spirituele pollutie die de grootste bedreiging vormt: de potentieel kwade invloed die ziel of geest van de overledene op de wereld van de levenden kan uitoefenen. Doodsrituelen zijn dan sterk gericht op het bezweren van die mogelijk negatieve invloed.

Regenererende dimensie

De dood brengt ontwrichting teweeg op allerlei sociale niveaus: familie en vrienden verliezen een dierbare, de samenleving verliest een burger, de werkomgeving verliest een collega en werknemer, de sportclub een lid, et cetera. Hoe kleiner de groep, hoe hechter de relatie en hoe centraler de positie van de overledene, hoe groter de impact van zijn dood zal zijn. Een sterfgeval slaat als het ware een gat

in het psychologische en sociale weefsel van de gemeenschap. Die moet de beschadiging repareren. De achterblijvers moeten in eerste instantie hun verlies en verdriet verwerken. Ze moeten ook de losse 'sociale' rafels weer aan elkaar knopen: het rollenpatroon herschikken, autoriteit, taken, eigendom en dergelijke (her)verdelen, normen en waarden herbevestigen, oude relaties herdefiniëren, vernieuwen of bestendigen, en nieuwe relaties aangaan. Doodsrituelen bieden een structuur voor dit herstelwerk, en een handvat om de bijbehorende emoties hanteerbaar te maken.⁶

Daarnaast stelt een sterfgeval de ontologische zekerheid van individuen en groepen op de proef en ook die zekerheid moeten worden hersteld. Dat gebeurt onder meer door een bestaan na de dood te veronderstellen en zo een idee van continuïteit te presenteren. De dood staat dan voor de overgang van het ondermaanse naar het hiernamaals. Bij zeer schokkende sterfgevallen kan het normen- en waardenpatroon van de hele samenleving een flinke knauw krijgen. Soms neemt dat zelfs mondiale vormen aan. Dat gebeurde bijvoorbeeld na de terroristische aanslagen van 9/11. Ook dat vergt sociaal, mentaal en emotioneel herstelwerk, waarbij rituelen een grote rol spelen.

Zingevende dimensie

Doodsrituelen raken aan belangrijke existentiële vraagstukken: wie ben ik, waar kom ik vandaan en waar ga ik naartoe? Het antwoord op die vraag komt vaak vanuit een al dan niet religieus geïnspireerde overtuiging die de dood plaatst in het kader van een metafysisch plan, ontwerp of cyclus. Dat komt vervolgens weer tot uitdrukking in rituelen en symboliek. Wat voorts opvalt, is dat percepties over de dood net als een medaille twee zijden hebben. Er is een 'goede' en een 'slechte' dood. In onze moderne westerse cultuur is een 'goede dood' een rustige, vredevolle en waardige dood aan het einde van een het levenspad of de dood als verlossing in een situatie van uitzichtloos en ondraaglijk lijden. Soms is dat einde zelfverkozen. Euthanasie betekent immers letterlijk 'goede dood'. De 'slechte dood' treft de verkeerde persoon op de verkeerde tijd op de verkeerde plaats. Ze is vaak te wijten aan geweld of een ongeluk. Zo horen mensen niet te sterven aan 'onnatuurlijke' doodsoorzaken; helemaal niet als er kwade opzet in

Transitierituelen

Aan het einde van ons uitstapje in de antropologische theorie nog enkele woorden over de structuur van doodsrituelen. De Franse antropoloog Arnold van Gennep⁷ deed aan het begin van de twintigste eeuw een uitgebreide analyse van een enorme diversiteit aan etnologisch materiaal over rituelen rond belangrijke life events. Dat zijn gebeurtenissen als geboorte, naamgeving, puberteit, initiatie, huwelijk, kroning, maar vooral ook sterven. Van Gennep ontdekte dat deze life events universeel zijn op te vatten als scharniermomenten: een overgang van de ene positie, toestand of status naar een andere. De rituelen die onveranderlijk deze overgangen begeleiden, noemde hij rites de passage of transitierituelen. Hij ontdekte dat ze een driedelige structuur bezaten van separatie (preliminale⁸ fase), transitie (liminale⁹ fase) en incorporatie (postliminale fase) en dat er een universele ritueel vocabulaire is dat de verschillende fasen tot uitdrukking brengt.

Zo geeft het ontdoen van uiterlijke tekenen van status of identiteit, zoals kleding, versierselen en haardracht uitdrukking aan separatie. De liminale of overgangsfase heeft als kenmerk dat de 'normale' orde en structuur van alledag niet gelden. Normaliter zijn de culturele categorieën die het leven en de samenleving ordenen scherp begrensd. Zo blijven de domeinen van privé en publiek, sacraal en profaan, natuur en bovennatuur overzichtelijk gescheiden. Tijdens de liminale fase worden deze begrenzingsporeus en vormt zich een soort niemandsland. De dodenwake is te beschouwen als een typisch liminaal doodsritueel; het alledaagse levensritme komt tot stilstand. Incorporatie komt tot stand met rituele reiniging, naamgeving, gezamenlijke maaltijden (bijvoorbeeld de koffietafel na de begrafenis), en het aanbrenge van onderscheidingstekenen. Overigens dient deze driedelige clustering van rituelen thematisch en niet chronologisch opgevat te worden. Uit de beschrijvingen in het tweede deel van dit hoofdstuk zullen we zien dat incorporatie het overheersende thema is in het Nederlandse ramprituël.

het spel is. Ook horen kinderen niet eerder dan hun ouders te sterven. Toch verwerft een 'slechte dood' soms een positieve symbolische lading als we haar kunnen beschouwen als offer. Dan is de dood een prijs die is betaald voor een hogere zaak. Vooral sterfgevallen uit de categorie 'slechte dood' roepen een sterke rituele respons op, net als de dood van beroemdheden en hoogwaardigheidsbekleders.

Ramritueel in Nederland

In het boek *Disaster ritual. Explorations of an emerging ritual repertoire*⁹ traceren de auteurs de opkomst van het Nederlandse ramritueel in de tweede helft van de jaren negentig. Een aantal gebeurtenissen in binnen- en buitenland hebben aan die opkomst een impuls gegeven. Denk hierbij aan de Witte Mars in Brussel (1996) waarmee België massaal zijn afschuw en ontzetting over de daden van Marc Dutroux tot uiting bracht, de massale collectieve rouw in Engeland na de dood van prinses Diana, en in Nederland zelf de stille tochten rondom incidenten van zinloos geweld (bv. Meindert Tjoelker in 1997, Marianne Roza en Froukje Schuitemaker in 1999). De Bijlmerramp (1992) heeft eveneens een sterk stempel gedrukt op het rituele repertoire na rampen en incidenten met een grote maatschappelijke impact.

Deze rituelen onderscheiden zich op een aantal punten van 'traditionele' rituele uitingen, bijvoorbeeld de herdenking van de Tweede Wereldoorlog op 4 mei:

- Het spontane en weinig geïnstitutionaliseerde karakter ervan.
- De hoge mate van mediatisering. Ramritueel is vooral mediaritueel, media vormen een geïntegreerd onderdeel van ramritueel.
- De massale deelname, hetzij actief (meelopen in een stille tocht, bloemen leggen, kaarsen aansteken, een herdenkingsdienst of herdenking bijwonen, een condoleanceregister ondertekenen), hetzij passief (kijken naar uitzendingen van stille tochten, herdenkingsdiensten, herdenkingen, het bekijken van digitale condoleancesites) van mensen die niet direct getroffen door of betrokken zijn bij het gebeurde. Evenmin hebben ze een relatie met mensen die dat wel zijn.

De auteurs van *Disaster ritual* onderscheiden vier kenmerkende vormen: de stille tocht, de herdenkingsdienst, het monument en de periodieke herdenking.

Stille tocht

De stille tocht vinden zij een typisch Nederlands ritueel. De wortels ervan liggen in de rooms-katholieke traditie van de processie. Die kreeg in het door calvinisten overheerste Nederland allengs een steeds soberder, stiller en ingetogener karakter: de omgang. Het groeide uit tot een apart genre, los van de kerkelijke processie. De Amsterdamse Stille Omgang is hiervan het bekendste voorbeeld. Na afloop van de Tweede Wereldoorlog vond de stille omgang moeiteloos zijn weg in het nationale herdenkingsrepertoire. 'De stille herdenkingstochten waren van meet af aan een succes. Het ritueel in collectieve vorm en in minimalistische uitvoering, sereen, spiritueel en waardig, hield tevens een impliciet protest in: dit [= oorlog] nooit meer', schrijft onderzoeker Peter Jan Margry. Zijn vakgebied is religieuze cultuur en ook hij ziet de stille tocht als een manifestatie van de Nederlandse identiteit.¹⁰ Daarbij heeft het devote karakter plaatsgemaakt voor een 'subversief' element, een vorm van verzet tegen onrecht en discriminatie in het algemeen. Het ritueel creëert groepsbinding binnen de samenleving, zowel in collectieve morele verontwaardiging als bij de verwerking van nationale trauma's.¹¹ Sinds de jaren negentig is het aantal stille tochten snel gegroeid. Vooral bij gevallen van zinloos geweld of de gewelddadige dood van kinderen en jongeren is de stille tocht niet meer weg te denken. Maar ook na de Bijlmerramp, de Nieuwjaarsbrand en de Vuurwerkramp vonden stille tochten plaats.

In de loop der jaren heeft zich een redelijk vast stramien ontwikkeld. Het initiatief voor de tocht ligt bij de nabestaanden of naaste kringen rond het slachtoffer. Ballonnen, bloemen en kaarsjes vormen steeds terugkerende symbolische elementen. De tocht begint vaak bij een gemeenschapsaccommodatie zoals buurthuis, sportpark, winkelcentrum of gemeentehuis en eindigt doorgaans op de plek des onheils. De gemeente, vertegenwoordigd door de burgemeester, vervult een prominente rol, zowel in het organiseren en faciliteren van de tocht als bij het verloop ervan. Het is bij uitstek de gelegenheid waarin de burge-

meester in de rol van burgervader de collectieve emotionele stress van de getroffen bevolking kan helpen kanaliseren. Hij loopt met de nabestaanden voorop en meestal houden beide partijen een toespraak. De rolverdeling staat vast: de familie herdenkt het slachtoffer, de burgemeester stelt het geweld aan de kaak.¹² Afhankelijk van de omvang en impact van de gebeurtenis, geven soms ook andere prominenten *acte de présence*, zoals Kamerleden, ministers en leden van het Koninklijk Huis.

Tegen een oprechte blijk van medeleven en solidariteit van relatieve vreemden zullen de getroffenen geen bezwaar hebben. Dat verandert als de stille tocht een soort podium wordt voor persoonlijke politieke profilering. De beveiliging rond hoogwaardigheidsbekleders kan zo veel beperkingen opleggen dat de oorspronkelijke organisatoren het initiatief kwijtraken. Dat kan ten koste gaan van de wensen en behoeften van de getroffenen.

Herdenkingsdienst

De herdenkingsdienst is evenmin een nieuw verschijnsel. Sinds jaar en dag vinden er in Nederland na rampen en grootschalige ongelukken collectieve herdenkingsdiensten plaats. Meestal gebeurt dit binnen enkele dagen na het incident. Deze diensten krijgen het karakter van een (collectieve) uitvaart wanneer de kisten van de overledenen aanwezig zijn. Dat gebeurde bijvoorbeeld bij de herdenkingsdienst van de slachtoffers van de vliegcrash op Tenerife in 1977 en die van Faro op 30 december 1992.

Vonden herdenkingsdiensten vroeger vooral plaats in de kerkelijke sfeer, tegenwoordig overheerst een meer seculier of multicultureel karakter. Dat heeft ook te maken met politieke correctheid. Iedereen moet zich thuis kunnen voelen bij het opgevoerde ceremonieel. Uitsluiting staat immers lijnrecht tegenover het principe van incorporatie dat herdenkingsdiensten vertegenwoordigen. Zo vertegenwoordigde tijdens de herdenkingsbijeenkomst op 11 oktober 1992 een keur aan muzikanten en muziekgroepen de verschillende bevolkingsgroepen die getroffen waren door de Bijlmerramp. Die waren in meerderheid van Ghanese, Antilliaanse, Marokkaanse en Surinaamse afkomst. Ook bij latere herdenking werd het multiculturele karakter zorgvuldig gekoesterd, al ging dat niet steeds van een leien dakje. Net als de stille tocht kent het ritueel van de herdenkings-

dienst zijn vaste ingrediënten: het aansteken van kaarsen, het voorlezen of in beeld brengen van de namen van de slachtoffers, het ten gehore brengen van muziek en/of teksten met een spiritueel karakter en het in acht nemen van een moment van stilte. Duidelijke verschillen zijn er ook. Drukt de stille tocht behalve rouw ook morele verontwaardiging en protest uit, de herdenkingsdienst is voor alles een uiting van collectieve rouw en een eerbetoon aan de slachtoffers. Waar een stille tocht meestal op particulier initiatief plaatsvindt, neemt bij een (officiële) herdenkingsdienst de overheid het voortouw. Dat is in veel gevallen de gemeente, in samenspraak met andere bij de ramp betrokken instanties.

Een gemeenschappelijk kenmerk is weer dat beide rituelen zich hebben ontwikkeld tot heuse media-evenementen, veelal live uitgezonden op televisie. Voorts is het een trend dat voor gebeurtenissen die strikt genomen van beperkte omvang zijn, herdenkingsdiensten van nationale allure georganiseerd worden. Hoe tragisch voor de slachtoffers en betrokkenen het neerstorten van het Turkish Airlines-toestel ook was; met negen doden en 86 gewonden viel het toch vooral te kwalificeren als een groot transportongeval. Op 7 maart 2009 vond een herdenkingsdienst plaats in een hangar op Schiphol Oost. Ruim zeventienhonderd personen waren aanwezig, waaronder een flinke portie hoogwaardigheidsbekleders uit binnen- en buitenland. De NOS zond de bijeenkomst live uit. Stonden hier nog de collectieve rouw en verwerking van de getroffenen op de voorgrond, of speelden er andere, politieke belangen? In kranteninterviews na de herdenking gaven getroffenen aan dat hun belangrijkste motief om naar de bijeenkomst te komen de ontmoeting met mede-inzittenden was. Ze wilden graag vernemen hoe hun medepassagiers eraan toe waren en ervaringen uitwisselen. Daartoe was een bescheidener opzet ongetwijfeld ook toereikend geweest.

Het echtpaar Hans en Marlies dat de tsunami overleefde, maar daarbij één van hun kinderen verloor, kijkt op z'n zachtst gezegd met gemengde gevoelens terug op de herdenkingsbijeenkomst die het ministerie van Buitenlandse Zaken in januari 2005 organiseerde voor Nederlandse slachtoffers en nabestaanden. In de bundel *Een wereld van verschil* doen zij hun verhaal.

De herdenkingsbijeenkomst vond plaats in de Ridderzaal. 'Wij wilden daar wel naartoe, omdat we ook op zoek waren naar erkenning van hetgeen ons was overkomen. Door diverse ervaringen in Thailand hadden we geen behoefte om de pers daar tegen te komen, dus hebben we geïnformeerd wat voor soort bijeenkomst het zou zijn. Volgens de organisatie zou er geen pers aanwezig zijn. Met twee ambulances zijn we toen naar Den Haag gebracht.' Verschillende hoogwaardigheidsbekleders zijn op de bijeenkomst aanwezig. 'Er waren leden van het kabinet en diverse Tweede Kamerleden bij. Wij hadden daar niet zo veel mee, omdat we vooral waren gekomen om de andere slachtoffers te ontmoeten', aldus Hans. De bijeenkomst blijkt anders te verlopen dan het echtpaar zich had voorgesteld. 'Er waren camera's aanwezig en fotojournalisten maakten vanaf de publieke tribune foto's van ons. Volgens de organisatie zouden ze alleen foto's van achteren maken, maar de volgende dag stonden we pontificaal op de voorpagina van de Gelderlander, als "Gelderse tsunami-slachtoffers".' Aan de ontmoeting met koningin Beatrix en prinses Máxima bewaren ze goede herinneringen: 'Op het moment dat wij ons verhaal deden, merkten we dat zij allebei geëmotioneerd raakten. Toen kregen we het gevoel dat ze daadwerkelijk snaptten wat hier aan de hand was. Dat was een mooi moment.' Met premier Balkenende beleven ze vanwege een misverstand enkele momenten vol ongemak en gêne. Ook het contact met lotgenoten verloopt die eerste keer stroef. Daarbij spelen ook fysieke omstandigheden een rol, omdat het echtpaar wordt beperkt door hun rolstoelen. 'Wat mij nog helder voor de geest staat, is een man die ik daar tegenkwam met op zijn t-shirt de tekst "I survived the tsunami". Ik dacht toen maar een ding: mijn dochter heeft het niet overleefd. Maakt hem dat een held?' Als Hans het voorval aanstipt, komt de woede terug. 'In alle eerlijkheid snap ik nog steeds niet dat er niemand van de organisatie is die op zo'n moment die meneer tot de orde roept.'¹³

Bovenstaande voorbeelden illustreren hoe belangrijk het is om de vorm en omvang van een herdenkingsbijeenkomst af te stemmen op de behoeften en verwachtingen van degenen om wie het werkelijk gaat: de getroffen. Het moet bovendien mogelijk zijn voor betrokkenen om dergelijke bijeenkomsten bij te wonen, zonder bloot te staan ongewenste mediabelangstelling.

Monumenten

Gedenktekens vormen een tastbare markering van een gebeurtenis in tijd en ruimte. Het woord monument is afgeleid van het Latijnse *monere*. Het betekent 'onder de aandacht brengen', 'herinneren aan' of 'vertellen over'. Monumenten verankeren gebeurtenissen en hen die ermee verbonden zijn in het collectieve geheugen. Ze verlenen eeuwigheidswaarde. Ze bieden getroffenen een fysieke plek om te gedenken of te rouwen, en het gebeurde een plaats te geven in hun leven.

Bij het woord monument denken we al snel aan een standbeeld of kunstwerk op een plein of in een park. Gedenktekens zijn er echter in alle soorten en maten: variërend van de particuliere bermmonumentjes langs wegen tot digitale monumenten op het internet.

Soms ontstaan monumenten spontaan, om vervolgens een permanente vorm te krijgen. Een mooi voorbeeld hiervan is 'De boom die alles zag' bij de plek waar de El Al Boeing zich in de Bijlmerflats boorde.¹⁴ Hier lieten mensen aandenkens aan de overledenen achter en persoonlijke blijken van rouw en medeleven. De boom fungeerde al snel als informele ontmoetings- en gedenkplaats voor betrokkenen bij de ramp. Het was voor iedereen vanzelfsprekend dat 'De boom die alles zag' de kern zou worden van het monument dat burgemeester Van Thijn enkele dagen na de ramp beloofde.

Toch duurde het duurde tot 1996 voordat het omvangrijke monument naar ontwerp van Herman Herzberger en landschapsarchitect Gerard Descombes eindelijk gereed kwam. De bewoners hadden veel kritiek op de oorspronkelijke plannen, die een betonnen amfitheater omvatten.

Het uiteindelijke monument heeft de boom als middelpunt, met daarbij een mozaïektaapijt van tegels gemaakt door betrokkenen en kinderen van scholen in de omgeving. Om de boom heen loopt een betonnen muur voorzien van fragmenten tekst, waarop plaats is voor foto's, gedichten en bloemen. Het amfitheater is vervangen door een uitgegraven afdruk van de verdwenen flats. Critici vinden het een kil en megalomaan prestigeproject, dat nauwelijks nog een relatie heeft met de wensen van de getroffen en omwonenden. Ook die hebben er op zijn zachtst gezegd gemengde gevoelens over. 'Dit monument is buiten de bewoners om een heel eigen leven gaan leiden. Onze wensen

zijn genegeerd. Er is geen rekening gehouden met onze gevoelens, ze zijn ermee aan de haal gegaan. We wilden iets subtiels en kregen een naargeestig prestigeproject', aldus een bewoonster die aan de rondetafelgesprekken deelnam die voorafgingen aan de totstandkoming van het monument.¹⁵ Dat illustreert de kwetsbaarheid van ramprituelen om 'gekaapt' te worden door andere belangen of een strijd-toneel te worden van dieper gelegen sociale problemen, die niets te maken hebben met de ramp.

Periodieke herdenking

'Vergeten is ballingschap, herdenking brengt verlossing', luidt een Joodse wijsheid.¹⁶ Zo bekeken is herdenken cruciaal voor het verwerken van schokkende ervaringen, zowel op het individuele niveau van de getroffen en als op het niveau van de gemeenschap of samenleving. Verschillende auteurs interpreteren herdenken voor alles als het aangaan van verbindingen:

- Tussen (over)levenden en slachtoffers, bijvoorbeeld door het noemen van namen tijdens de herdenkingsceremonie.
- Tussen de maatschappij en haar getraumatiseerde leden. Door het gezamenlijk participeren en delen in de ervaringen bieden herdenkingen een platform voor erkenning en herkenning.
- Tussen persoonlijke herinneringen van getroffen en de collectieve herinnering in de samenleving.
- Tussen verdriet en troost; rouw en medeleven.
- Tussen heden, verleden en toekomst.¹⁷

Kijkend naar de vorm, is de periodieke herdenking dikwijls een compilatie van de hiervoor beschreven rituelen. Het monument neemt een centrale plaats in. Soms maakt een stille tocht deel uit van de herdenking en er is een plechtige bijeenkomst met getroffen en andere belangstellenden. Vaak ook hier de gebruikelijke symboliek van kaarsen, namen, poëzie en muziek.

Net als voor de andere rituelen geldt in dit geval dat de mediativering en de massale actieve en passieve deelname aan herdenkingen een onderscheidend element is.

Het (mede)organiseren van de periodieke herdenking is een typische taak voor de belangenverenigingen of stichtingen

van getroffen en die na veel van de genoemde rampen en ongelukken in het leven zijn geroepen. Naarmate de tijd verstrijkt, zal de publieke aandacht voor en de rol van de overheid en officiële instanties bij de herdenking afnemen. De herdenking is dan vooral een zaak van lotgenoten en krijgt een informeler karakter. De publieke aandacht kan tijdelijk (massaal) toenemen bij lustrumherdenkingen, na vijf of tien jaar.

Verbinding

De beschreven rituelen zien we steeds weer terug, of het nu om rampen gaat of minder ingrijpende gebeurtenissen. Door ze op te nemen in deze bundel, hebben we op zijn minst de suggestie gewekt dat ook op dit vlak de kramp heeft toegeslagen. In ieder geval heeft Slachtofferhulp Nederland zich bij verschillende (rituele) gelegenheden afgevraagd: 'Voor wie doen we dit eigenlijk? Is dit nog wat de getroffen en willen?' Dan ontkomen we niet altijd aan de constatering dat ramprituelen door alle massaliteit en mediageweld aan inflatie onderhevig lijken te zijn.

Sluiten we ons daarmee aan bij de kritische auteurs die ramprituelen ontmaskeren als holle symboliek, door de media gemanipuleerd tot een modetrend die goed past in het emotionele exhibitionisme in onze samenleving? Zijn ramprituelen niet meer dan een nieuwe vorm van narcisme, zoals het citaat aan het begin van dit hoofdstuk suggereert?¹⁸ Patrick West, publicist bij de Britse denktank Civitas is daarvan overtuigd: '*Our culture of ostentatious caring concerns, rather, projecting one's ego, and informing others what a deeply caring individual you are. It is about feeling good, not doing good, and illustrates not how altruistic we have become, but how selfish.*'¹⁹ Hij spreekt over 'recreational grief', wat je zou kunnen vertalen met 'rouwtoerisme'.

Die cynische visie delen we in ieder geval niet. Het gaat te ver om de motieven van derden om deel te hebben aan ramprituelen te reduceren tot louter rouwtoerisme. Al zal daarvan in bepaalde gevallen zeker sprake zijn. We hebben in het eerste hoofdstuk beschreven hoe zeer rituelen met fundamentele waarden en kenmerken in de samenleving verbonden zijn. Narcisme mag dan misschien een kenmerk van de Nederlandse samenleving zijn en als zodanig reflecteren in rituelen, maar waarden als solidariteit, afkeer

van geweld, respect voor leed en medeleven zijn dat even-goed.

Veel genuanceerder is de visie van Post et al die stellen dat door middel van ramprituueel 'een 'dakloze' meerderheid zoekt naar geschikte vormen van sociale communicatie over de zin en zinloosheid van een onverdiende dood of rampspoed, over rouw en verstoorde orde'.²⁰ Met de term 'dakloos' doelen de auteurs op het verdwijnen van traditionele vormen en instituties van zingeving en binding (geloof, kerk/zuil, gezin, wijk/gemeenschap) in een sterk geïndividualiseerde, heterogene en gefragmenteerde samenleving. Ramprituueel is het zoeken naar gemeenschap. We beschreven in hoofdstuk IV al de sterke lotsverbondenheid tussen de getroffen en niet-getroffen leden van de samenleving die de 'honeymoonfase' na de ramp kenmerkt. Ramprituuelen zijn een belangrijk medium om die lotsverbondenheid tot uitdrukking te brengen. Het laat geen twijfel dat een belangrijk motief daarin een oprechte en authentieke behoefte van buitenstaanders is om aan de getroffen kenbaar te maken hoezeer zij geschokt zijn. Zij willen een blijk van medeleven geven, of achten het hun morele plicht respect te betonen aan de slachtoffers. Dat alles in de hoop dat de nabestaanden hieraan steun en troost ontnemen. En dat doen ze ook.

Maar naast altruïstische motieven zijn ook zelfzuchtiger beweegredenen te onderscheiden. Op het moment dat de kwetsbaarheid van het bestaan en de samenleving tijdens een ramp zo pregnant aan het licht komt, is het prettig, troostend en zelfs stimulerend om je deel te weten van een gemeenschap. Die gemeenschap is een spontaan en vluchtig fenomeen, verbonden door een collectieve afschuw van hetgeen er gebeurd is. Wellicht speelt ook persoonlijke rouw om het verlies van eigen zekerheden. Juist in die vluchtigheid schuilt ook aantrekkingskracht. Conventionele gemeenschappen met een duurzaam karakter kennen rechten én plichten. Verbondenheid heeft een prijs. Lusten gaan altijd samen met lasten. De in respons op de ramp geconstrueerde gemeenschap stelt zulke eisen niet aan haar leden. Zij kunnen zich vrijblijvend laven aan het gevoel van verbondenheid, zonder verplichtingen of duidelijke tegenprestaties. Het is in feite een (symbolische) vorm van consumptie.

Dus toch rouwtoerisme? Ja en nee. Het is een kwestie van *doing good én feeling good*, om West te parafraseren. Waarom zou dat per definitie verkeerd zijn? Wij zien daarin geen aanleiding om ramprituueel als holle frasen te diskwalificeren, integendeel. Wel is een appèl op zijn plaats: laten we de verhoudingen niet uit het oog verliezen. Geen geëxalteerd vertoon van de eigen emoties, waarbij het leed van anderen als etalage dient. Het welbegrepen en legitieme eigenbelang van het publiek, de overheid en de media moet zich wat ons betreft altijd voegen naar de belangen en behoeften van slachtoffers. Of het in het belang is van slachtoffers om bij het minste of geringste in groots en meeslepend ritueel te vervallen, is een gerechtvaardigde twijfel. Bij overmatig gebruik wordt ramprituueel op den duur een beetje sleets en banaal.

De conclusie is dus dat de behoeften en belangen van getroffen en als maatstaf moeten gelden. Welke betekenis hechten zij aan ramprituuelen en komen de huidige praktijken daaraan tegemoet?

Wanneer we bij getroffen en te rade gaan, dan blijkt telkens hoe groot de waarde is die zij aan herdenken en gedenktekens hechten. Maar ook hoe belangrijk het is om bij het organiseren en vormgeven van deze rituelen aan te sluiten bij de beleving en behoeften van slachtoffers en als het even kan de regie aan hen te laten. Dat komt onder meer naar voren tijdens een gesprek met Jan Groenewoud, nabestaande van de vliegcrash op Tenerife. Als 20-jarige maakte hij de officiële herdenkingsdienst voor de getroffen mee. Die had plaats op 6 april 1977 in een hangaar op Schiphol Oost.

"Het was imposant, maar ook een kille bedoening", herinnert Groenewoud. "Een hangaar is een volstrekt ongeschikte plek voor een herdenking. Al kleden ze het nog zo mooi aan, iedere vorm van intimiteit is ver te zoeken. Stel je voor: een podium met 248 kisten en de aanwezigen in rijtjes opgesteld in een hangaar waar normaal een paar 747's staan. Met een enorm hoog plafond en immense deuren. Het was een koude dag, maar qua 'gevoelstemperatuur' was het heel erg koud. De bedoeling was goed. Er waren verschillende sprekers: een dominee, een priester, een rabbijn, de president-directeur KLM, en nog zo wat mensen. Na afloop van de dienst serveerde men koffie en cake, net als bij een

begravenis. Er waren heel wat bobo's; Den Uil was er, Van Agt. Die bleven op afstand van de nabestaanden. Daar heb ik me enorm aan gestoord. Zelf een oud-minister die een bekende was van mijn familie, bleef in zijn rol. Hij condoleerde mijn familie niet. Ik heb me dat erg aangetrokken. Mijn overheersende gevoel was: verschrikkelijk, dit is niet zoals het moet, dit doet mij geen goed! Terwijl dat toch de bedoeling is van zo'n bijeenkomst: saamhorigheid creëren. Maar we zaten daar als een verzameling individuen. Mensen spraken niet met elkaar. Daar leende bijeenkomst zich niet voor, veel te kil. Iedereen was nog zo bezig met zijn eigen verdriet; het kwam te snel na het ongeval."

Na de herdenkingsdienst in 1977 bleef het jaren stil. Een gedenkteken van nationale allure kwam er nooit. Wel was er een monument geplaatst op het graf van de niet-geïdentificeerde slachtoffers, op de Amsterdamse begraafplaats Westgaarde. Het leven van Jan Groenewoud ging verder. Met het verstrijken van de jaren groeide een gevoel van onbehagen in hem, aangewakkerd door de uitvoerige aandacht die er was voor gebeurtenissen als de Bijlmerramp. In 2001 besloot hij, als onderdeel van zijn persoonlijke verwerkingsproces, een herdenking te organiseren voor de nabestaanden en betrokkenen van 'Tenerife'. "De klok tikte. Op 27 maart 2002 zou het 25 jaar geleden zijn. Ik vond dat er iets moest gebeuren. Ik wilde aandacht en respect voor degenen die mij en andere betrokkenen dierbaar zijn. Die kunnen niet zo maar vergeten worden alsof ze nooit geleefd hebben, alsof dat ongeval nooit heeft plaatsgevonden", legt Groenewoud uit.

Hij richt een stichting op om de herdenking te organiseren en vraagt om de medewerking van de KLM. Die krijgt hij. Via advertenties in de dagbladen informeert hij de nabestaanden. De dag begint met een kranslegging op Westgaarde, waarna een herdenkingsbijeenkomst plaatsvindt in de RAI. Zorgvuldig afgeschermd van de media. "Ik wilde dat de nabestaanden zich veilig voelden", aldus Groenewoud toe. "Er kwamen duizend mensen. Dat gaf wel aan welk draagvlak er was. Ik heb zelf een toespraak gehouden, die achteraf gezien misschien een beetje klinisch was. Mensen hadden liever een persoonlijk verhaal gehoord. De president-directeur van de KLM heeft gesproken. Er was muziek, kinderen hebben kaarsjes aangestoken en er was een meditatie moment. Wel spiritueel, maar niet vanuit

een bepaalde geloofsrichting. Na de herdenking was er uitgebreid gelegenheid tot samenzijn. Zonder koffie met cake – want het was geen begravenis – maar met bier, wijn en roken. Mensen moeten zich niet geremd voelen. Ik heb veel mensen gesproken toen en daar is de basis gelegd voor het monument."

De plaatsing van een monument bij het voormalige vliegveld Los Rodeos was de tweede doelstelling van de stichting Nabestaanden Slachtoffers Tenerife. Dertig jaar na dato, op 27 maart 2007 werd dat doel bereikt. Een door een stalen hekwerk omgeven wenteltrap kijkt vanaf een heuvel uit over het vliegveld waar de ramp plaatsvond. De wenteltrap eindigt abrupt als om de plotseling afgebroken levens van de slachtoffers te symboliseren. Tegelijkertijd representeert het spiraalvormige kunstwerk van Rudi de Wind de oneindigheid als een 'stairway to heaven'. Tijdens een internationale herdenkingsplechtigheid werd het gedenkteken onthuld.

Groenewoud kijkt tevreden terug. "Het was gewoon goed. Wij hebben als stichting ons doel bereikt. Er staat nu een monument, iedereen kan er heen wanneer men zelf wil. Onze missie is volbracht; we zien het niet als taak om elke vijf jaar een herdenking te organiseren." Of het monument er sneller had moeten komen? In zijn ervaring vormden de voorbije dertig jaar een natuurlijk tijdsfad, dat de geesten van de verschillende partijen rijp maakte voor het herdenkingsproject. Tegenwoordig, zo constateert hij, is dat veel moeilijker. "Door de snelheid van het nieuws wordt er geen ruimte geboden voor rouw, laat staan herdenken op je eigen voorwaarden. Op dat moment hoort het erbij, heb ik geleerd. Zo laat Nederland zien: wij zijn betrokken. Als nabestaande wil ik aangeven dat een herdenking nodig is als daar bij de getroffensten behoefte aan is. Sommigen doen dat liever in eigen kring en willen geen gezamenlijke bijeenkomst. We móeten stilstaan bij leed, maar ons elke keer afvragen: in welke vorm? Elke keer opnieuw. We kunnen geen blauwdruk maken en zeggen: dat is protocol."

De slachtoffers en nabestaanden van de treinramp in Harmelen (1962) moeten nog twee jaar wachten op hun monument. Bij de bewuste plek herinnert niets aan het rampzalige ongeluk dat bijna honderd inzittenden het leven kostte. Onder de doden was machinist Piet Fictoor, de vader van Hans Fictoor. Enkele jaren geleden publiceerde

Hans een boekje over zijn familiegeschiedenis die zo getekend werd door de treinramp. Het was zijn persoonlijke monument voor zijn overleden vader en voor alle andere slachtoffers van de ramp. Want tot zijn spijt heeft de NS nooit een gedenkteken voor de ramp willen plaatsen. Een gevoel dat andere nabestaanden met hem delen, getuige de reacties die hij ontving na de publicatie van zijn boek. Wel kwam er bij het NS hoofdkwartier in Utrecht in 2004 een Landelijk Monument Spoorwegongevallen. “Ik heb de onthulling op tv gezien, maar ben niet voor de onthulling uitgenodigd”, aldus Fictoor. “Het is een monument voor alle spoorwegdoden, dus bijvoorbeeld ook voor mensen die voor de trein zijn gesprongen. De NS hebben dat monument overgedragen aan gemeente Utrecht. Als er ergens een spoorongeluk gebeurt, dan verwijzen ze nabestaanden naar dat monument. Dat ding staat daar maar.²¹ Loop er eens omheen; er staat niet eens duidelijk bij waarvoor het is.”

De gemeente Woerden, waartoe Harmelen behoort, heeft nu zelf het initiatief genomen om een monument te plaatsen. Burgemeester Schmidt meldt in een persbericht op 17 maart 2009: ‘De treinramp leeft nog heel erg bij de bevolking hier. Ondanks dat het al 47 jaar geleden is, ligt het bij veel mensen nog vers in het geheugen. Ik heb ontzettend veel reacties gekregen uit het hele land en zelfs ook uit het buitenland van mensen die hun steun betuigen voor dit initiatief.’

Fictoor is blij dat er een specifiek monument komt voor de slachtoffers van de treinramp. Een generiek monument doet in zijn ogen geen recht aan de gevoelens van de nabestaanden en de nagedachtenis van de overledenen. Bij de onthulling in 2012 wil hij zeker aanwezig zijn, maar hij tekent aan: “van mij hoeven ze dan niet ieder jaar een herdenking te houden, zoals voor de Bijlmerramp. Eén keer in de vijf jaar is wel genoeg. Als het monument er eenmaal staat, kan iedereen erheen wanneer daar behoefte aan is. Dat is voor een heleboel mensen belangrijk. Ik ben daar vrij nuchter in. Herdenken is prima, maar overdrijf niet.” Gerie Smit, getroffen van de Nieuwjaarsbrand, legt tijdens een interview uit dat de aanstaande tiende herdenking wat haar betreft vooral in het teken van het heden staat. “Verschillende bandjes hebben allemaal een nummer geschreven over de brand. Die worden opgenomen en

op de lokale tv uitgezonden. Ook is er een optreden in het buurthuis hier, met een paar sprekers erbij. Ze hebben mij gevraagd om de leukste fragmenten uit mijn boek voor te lezen. Het moet tenslotte niet al te somber worden. Het was verschrikkelijk, daar staan we natuurlijk bij stil en ook bij de slachtoffers, maar we willen vooral laten zien hoe de slachtoffers nu in het leven staan. Mensen moeten na de voorstelling met een goed gevoel naar huis gaan. Het was ellendig, het was zwaar, maar we zijn er ook weer goed uitgekomen. Dat vind ik een mooie boodschap. Daar wil ik best het hele land mee door.”

Dit zijn ervaringen van drie willekeurige getroffen. Deze persoonlijke verhalen zijn niet representatief voor de groep mensen die ooit door een ramp getroffen zijn. Deze groep is zo immens divers en elke persoonlijke geschiedenis uniek. Maar de verhalen zijn op een bepaalde manier toch ook weer wel representatief. Omdat we een aantal thema's die in de woorden van dit drietal doorklinken, zeer regelmatig terughoren in de verhalen van andere getroffen. Aan wie Slachtofferhulp ondersteuning biedt. De behoefte aan gedeelde momenten om uiting te geven aan verdriet en rouw is zo'n thema. Net als de behoefte aan algemene erkenning van en respect voor de slachtoffers. En om hieraan zichtbaar, hoorbaar en tastbaar uitdrukking te geven. Die behoeften delen getroffen en niet-getroffen, zeker in de honeymoonfase. Zoals eerder gezegd: op verschillende niveaus is symbolisch herstelwerk nodig. Dan kunnen zaken met elkaar op gespannen voet komen te staan, bijvoorbeeld wanneer de collectieve beleving van derden de behoeften van de getroffen verdrukt. In tegenstelling tot sommige zeer kritische auteurs, zien wij ramprituëel vooralsnog niet als het toe-eigenen van andermans leed om via opvallend vertoon van compassie de eigen (gemankeerde) zelfwaarde op te vijzelen. Wel is een zekere mate van rouwtoerisme onze samenleving niet vreemd, maar dat is niet per definitie problematisch. Een vorm van kramp bespeuren wij in de trend om grootse en sterk gemediatiseerde rituele gebaren in te zetten bij relatief kleine incidenten. Wat ten slotte uit de verhalen ook naar voren komt, is dat het bloed kruipt waar het niet gaan kan. Getroffen vinden uiteindelijk wel een eigen weg en vorm om de ramp ritueel een plek geven. Al gaan daar soms tientallen jaren

overheen. Wellicht is dat gewoon het natuurlijke tijdspad, zoals Groenewoud verwoordde. De behoefte aan herdenken blijft lang en lijkt met de jaren alleen maar toe te nemen als er na de ramp een rituele leegte heeft geheerst, zo illustreren 'Tenerife' en 'Harmelen'. Dat daarbij toch steeds

weer teruggegrepen wordt op eenzelfde, betrekkelijk klein repertoire aan ritueel, is uiteindelijk ook een bewijs van de zeggingskracht en het helende vermogen van deze rituelen.

Noten

- 1 Margry (2006)
- 2 Edgar & Sedgewick (1999: 341)
- 3 Hopman (2001)
- 4 Ook dieren manifesteren ritueel gedrag, dat voornamelijk in het teken staat van territoriumafbakening en voortplanting. De mens is echter het enige 'dier' dat rituele zorg besteed aan zijn doden. Dat heeft te maken met het feit dat de mens als enige levend wezen beseft heeft van zijn sterfelijkheid, dat hem aanzet tot de constructie van een zingevingsysteem. Universeel element hierin is het bestaan van een hiernamaals, en vorm van bestaan na de dood.
- 5 Leferink (2002: 25-33)
- 6 Zie ook Netten en Te Brake (2009)
- 7 Van Gennep (1960)
- 8 Van het Latijnse *limen* dat drempel of grens betekent.
- 9 P. Post, R. Grimes, A. Nugteren, P. Pettersson en H. Zondag (2003)
- 10 Margry (2006: 50)
- 11 Margry (2006: 54-47)
- 12 Van Renssen (2000)
- 13 Bewerkt citaat uit Jong en Van der Post (2008: 39, 41)
- 14 Zie http://www.buitenbeeldinbeeld.nl/Amsterdam_ZO/Bijl-mermonument.htm
- 15 Geciteerd in De Wit (2004)
- 16 Geciteerd in Hopman (2001: 6)
- 17 Zie Hopman (2001: 6 e.v.)
- 18 Post et al (2003: 6)
- 19 West (2004: 1)
- 20 (2003: 6)
- 21 Het Landelijk Monument Spoorwegongevallen staat in park Nieuweroord ter hoogte van het nul-kilometerpunt van het spoorwegennet. Het is bedoeld als herdenkingsplek voor iedereen die iemand op of rond het spoor heeft verloren. Kunstenaar Anton Broos ontwierp het gedenkteken, bestaande uit een drie meter hoge cirkel, verbonden aan een smalle plaat. Daarop staat de volgende tekst gegraveerd: herinneringen lopen samen op met hen die op het spoor de wissel van de dood passeerden – met onze voeten meten wij verdriet en rouw – een lieve groet van dit verstild station - tot weerziens op de volgende bestemming

Nieuws, emotie, sensatie, hypes


‘... ramp in het land, feest voor de krant ...’

Rampen zijn nieuws, groot nieuws. Media en rampen zijn dan ook onafscheidelijk met elkaar verbonden. Er zijn auteurs die stellen dat een ramp pas een ramp wordt in of door berichtgeving in de media. Daarbij zijn twee thema's steeds dominant aanwezig: 'Wie is de schuldige?' en 'Hoe vergaat het de slachtoffers?'

In dit hoofdstuk zullen we verschillende aspecten van de relatie tussen media en rampen belichten. Allereerst gaan we kort in op het fenomeen 'nieuws' waarna we in compacte vorm een aantal trends schetsen die zich de afgelopen decennia hebben voorgedaan op het domein van de (nieuws)media. Tegen deze achtergrond kunnen we beter begrijpen hoe de media opereren, hoe ze nieuws selecteren, bewerken, vormgeven en aanbieden, en welke belangen daarbij een rol spelen. Vervolgens kijken we welke rollen de media kunnen worden toegeschreven met betrekking tot rampen en de nasleep ervan. Ten besluit richten we het vizier op de effecten van het acteren van de media op hen die verantwoordelijk zijn voor de rampbestrijding en hulpverlening, i.c. (gemeente)bestuurders en op hen die getroffen zijn door de ramp als slachtoffers.

Nieuws

Al zolang media bestaan, of dat nu is in gedrukte, gesproken of verbeelde vorm, besteden zij bovengemiddelde aandacht aan 'slecht' nieuws. Oorlogen, rampen, economische crises, politieke conflicten en ongelukken krijgen een prominente plaats in het nieuws. 'If it bleeds it leads', is een bekend journalistiek gezegde dat allang niet meer alleen voor de sensatiepers geldt.

Gevraagd aan vertegenwoordigers van de media waarom slecht nieuws de berichtgeving zo sterk domineert, is stevast het antwoord: 'Omdat ons publiek juist daarin geïnteresseerd is en het is relevant.' Mensen lijken een 'natuurlijke' en onverzadigbare voorkeur voor dergelijk nieuws te hebben. Dat gaat dieper dan louter nieuwsgierigheid of sensatiezucht, menen sommige biologen, want het is uitermate functioneel vanuit evolutionair perspectief.

Dergelijke theorieën¹ stellen dat in de loop van de menselijke evolutie het brein werd toegerust voor de taak om continu de omgeving in de gaten te houden en op zoek te gaan naar informatie die bijdraagt aan de kans op overleving en reproductie. Negatieve onderwerpen (dood, gevaar, conflict) hebben overlevingswaarde en zullen universeel de

aandacht trekken. Onderwerpen gerelateerd aan seks kunnen eveneens tot deze categorie gerekend worden. Ook het plotselinge en onverwachte hebben een hoge attentiewaarde, want dat zou immers een teken van naderend gevaar kunnen zijn. Daarnaast is ook goed denkbaar dat de mens, als sociaal en communicerend wezen, intrinsiek nieuwsgierig is naar wat zijn medemensen overkomt en op basis van deze informatie hulp en medeleven organiseert. Dit zijn mogelijke verklaringen voor de hoge marktwaarde van rampennieuws, maar er zijn ook theorieën die de aantrekkingskracht ervan althans deels verklaren vanuit een zucht naar prikkeling (*thrill-seeking behavior*). Het is niet iedereen gegeven om zich actief in allerlei waaghalzerij te storten, maar toeschouwer zijn (op veilige afstand) van de gevaren, het letsel, het leed en de emoties die anderen overkomen, kan deels tegemoetkomen aan die behoefte.

De belangstelling van de media voor rampen en calamiteiten reflecteert dus een intrinsieke belangstelling van het publiek voor deze gebeurtenissen, welke motieven daaraan ook ten grondslag liggen. Dat kunnen we als een gegeven beschouwen. Het is ook een gegeven dat nieuws als product, dus als resultaat van een proces van verzamelen, selec-

teren, verwerken, vormgeven en verspreiden, de afgelopen decennia dramatische veranderingen heeft ondergaan.

Trends in de media²

Die ontwikkelingen op het gebied van massamedia in de afgelopen honderd jaar, en dan vooral de laatste decennia, zijn bepaald revolutionair te noemen. Ze hebben letterlijk onze blik op de wereld veranderd, meer nog: ze hebben de hele wereld onder handbereik gebracht, 24 uur per dag. Zoals gezegd: hoewel rampen en andere crises altijd hoog op de agenda van de journalistiek hebben gestaan, zijn de vorm en aard van de berichtgeving ingrijpend veranderd. In dit deel van het hoofdstuk beschrijven we puntsgewijs, maar in willekeurige volgorde, een aantal ontwikkelingen die van grote invloed zijn op de relatie tussen rampen en media. De verschillende ontwikkelingen zijn nauw met elkaar verweven en beïnvloeden elkaar, zodat het moeilijk is om ze uit elkaar te trekken en ze van een afgebakende omschrijving te voorzien. Hierbij toch een poging.

Hegemonie van de beeldcultuur

Sinds het ontstaan van de massamedia vanaf het einde van de negentiende eeuw is het zwaartepunt verschoven van woord naar beeld. Wie een krant van pakweg vijftig jaar geleden openslaat en naast De Telegraaf of de Volkskrant van vandaag legt, ziet onmiddellijk dat het aandeel beeld enorm is toegenomen ten koste van tekst. Televisie, het invloedrijkste medium als het om de consumptie van nieuws gaat, bestaat bij de gratie van beeld. De burger beschouwt het televisienieuws als de betrouwbaarste nieuwsbron en het is voor een ruime meerderheid van de bevolking ook de belangrijkste nieuwsbron.³

De aantrekkelijkheid van beelden in de berichtgeving is terug te voeren op hun hoge informatiewaarde: één plaatje kan meer zeggen dan duizend woorden. Ze hebben tevens een hogere attentiewaarde, vooral als het om bewegend beeld gaat. 'Door zijn gerichtheid op het zintuiglijke, dat het verstandelijk begrijpen overbodig maakt, appelleert het beeld aan onze interesse voor de uiterlijke verschijningsvorm van dingen. (...) Woorden kunnen nooit alle details van de zichtbare wereld weergeven,' aldus de Belgische beelddeskundigen Pauwels en Peters.⁴ Media presenteren

nieuws daarom bij voorkeur in of met beelden, die het publiek aan de beeldbuis kluisteren.

Rampen zijn in dat opzicht bijzonder mediageniek; ze leveren dynamische, schokkende, aangrijpende en zelfs esthetische beelden op. Sommige beelden verwerven een iconografische waarde, zoals het gapende, rokende gat in de Bijlmerflats Groeneveen en Klein-Kruitberg, het helse vuurwerkspektakel in de wijk Roombeek in Enschede, of het in drieën gebroken toestel van Turkish Airlines in de kniediepe modder van een akker bij Schiphol.

Commercialisering en concurrentie

Commercialisering heeft grote invloed gehad op de inrichting van het medialandschap. Het heeft een verzuild mediabestel met een beperkt aantal publieke omroepen en een groot aantal zelfstandige dagbladtitels veranderd in een integrale nieuwsmarkt waar de verschillende spelers in voortdurende strijd verwickeld zijn om de aandacht van de consument en de daaraan gekoppelde abonnements-, reclame- en advertentiegelden. Concentratie in eigendomsverhoudingen gaat hand in hand met een toename van pluriformiteit als men kijkt naar het totale informatieaanbod dat de gemiddelde mediaconsument ter beschikking staat. Er zijn weliswaar veel dagbladtitels verdwenen, maar door schaalvergroting zijn ze in de loop der jaren inhoudelijk versterkt en intern pluriformer geworden.⁵ Tegelijkertijd moeten we constateren dat de mediamarkt voor een groot deel in handen is van een zeer beperkt aantal, multimediaal en internationaal opererende uitgeverijen, media-bedrijven, kabelexploitanten en investeringsmaatschappijen.⁶ Hoezeer redacties hun redactionele onafhankelijkheid ook koesteren, ontegenzeggelijk spelen winstgevendheid en shareholder value een belangrijke rol in de nieuwsproductie. Nieuws is big business. Een gevolg hiervan is de sensationisering van het nieuws, zo concludeert een vialtal Nijmeegse onderzoekers na een kwantitatieve analyse van journaaluitzendingen van de NOS en RTL4 door de jaren heen.⁷ Een andere afgeleide is de hybridisering van formats, waarbij journalistieke en informatieve aspecten worden gecombineerd met een flinke dosis entertainment, zoals docusoaps, infotainment, docudrama en talkshows à la *Pauw en Witteman* en *De Wereld Draait Door*.

Versnelling van de actualiteit

De combinatie van nieuwe technologieën en moordende concurrentie resulteert in een enorme versnelling van de actualiteit. Het aantal media-actoren, meer specifiek in de sector ‘snelle’ media als televisie en vooral internet (blogs, Twitter, nieuwssites), is spectaculair toegenomen. Datzelfde geldt voor het aantal journalisten: van ongeveer 1800 in 1956 naar 10.000 in 2000.⁸ De strijd om de aandacht van het publiek is verhevigd en de jacht op primeurs is hierdoor heviger dan ooit. Er is een 24uursnieuwsmarkt ontstaan, constateert de Raad voor de Maatschappelijke Ontwikkeling (RMO) in haar rapport *Medialogica*.⁹

Al enkele minuten na het neerstorten van TK 1951 bij Schiphol, kon BNR Nieuwsradio dit op de radio melden dankzij de boodschappen die passerende automobilisten sms'ten of inbelden tijdens de uitzending. Ter vergelijking: in 1953 duurde het twee dagen voordat de omvang van de Watersnoodramp ten volle duidelijk was, en één eiland werd zelfs ‘vergeten’. Geruime tijd gingen de autoriteiten er door gebrek aan informatie per abuis van uit dat Schouwen-Duiveland gespaard was gebleven.¹⁰ ‘Geen nieuws is goed nieuws’ gold toen nog. Dat kunnen we ons vandaag de dag niet meer voorstellen. Rampen zijn bijna *real time* te volgen via diverse media, waar en wanneer ze zich ook afspelen. Via de opnamen van omstanders waren miljarden over de hele wereld getuige van de aanslag op de WTC-torens in New York en van de aanstormende watermassa van de Tsunami in Oost-Azië. Een voorbeeld van eigen bodem is de aanslag op Koninginnedag in Apeldoorn in 2009, die live werd uitgezonden. Media zijn, zeker in de eerste uren van een calamiteit, vaak sneller en beter geïnformeerd dan de gezagsdragers, concludeert het COT dan ook.¹¹

Meer emotie en meer gewone mensen

Emoties en persoonlijkheden staan steeds vaker centraal in het nieuws. Identificatie met de hoofdpersoon is belangrijk voor de consument. Daarmee komen burgers steeds vaker zelf in beeld of als ervaringsdeskundige aan het woord in het nieuws.¹² Geen voorgekookte persverklaringen van woordvoerders of *soundbites* van politici, maar de ervaringen en portretten van de man en vrouw in de straat brengen het nieuws dicht bij het publiek. Irene Costera Meijer, hoogleraar in de journalistiek, noemt dit de ‘pu-

blieke benadering’ van het nieuws.¹³ De media representeren de belangen van de burger of de consument en stellen diens ervaring, gevoel en opvattingen centraal. Het is de *vox populi* die de nieuwsagenda bepaalt, en niet de autoriteiten. Datzelfde geldt tegenwoordig voor de politieke agenda, maar dat is een ander verhaal.

SBS6 Hart van Nederland is de ongekroonde koning van de publieke benadering, maar ook veel regionale nieuwsprogramma's werken volgens dat stramien. Wat kranten betreft is de publieke benadering duidelijk te herkennen bij het AD en De Telegraaf. Maar ook het NOS Journaal ontkomt niet aan deze trend, zo concludeert wetenschapsjournaliste Hilken Tiggeloven op basis van haar analyse van berichtgeving over de brand in hotel Polen te Amsterdam (1977, 33 doden 46 gewonden) en in café 't Hemeltje in Volendam (2000, 14 doden, 90 gewonden). In 1977 kwam slechts eenmaal een slachtoffer aan het woord en berichtte het Journaal vooral over ‘harde’ feiten. Na enkele dagen was de hotelbrand uit het nieuws verdwenen. Anno 2001 lag de nadruk op ‘tranen’, emotie en betrokkenheid, terwijl de brand in Volendam het nieuws weken domineerde en in de daaropvolgende maanden nog regelmatig aan de orde kwam.¹⁴ Hoe lang mediabelangstelling kan aanhouden, illustreert de berichtgeving over de Bijlmerramp, waarvan de nasleep gedurende zes jaar niets aan nieuwswaarde inboette – integendeel, zoals we verderop in de tekst zullen zien. Daarnaast is er inmiddels een traditie om op gezette tijden nog eens aandacht te besteden aan de getroffen en de wending die hun levens sindsdien genomen hebben. Een onderwerp dat zijn nieuwswaarde bewezen heeft, blijft immers interessant. Zo presenteerde onder meer het NOS Journaal een jaar na de Poldercrash een uitgebreid portret van één van de inzittenden. De afgelopen jaren hebben de media regelmatig aandacht besteed aan de getroffen van de Nieuwjaarsbrand in Volendam en het valt te verwachten dat de komende jaarwisseling, de tiende na de brand, alle aanleiding geeft om de schijnwerpers opnieuw op hen te richten. Datzelfde geldt ongetwijfeld voor de Vuurwerk-ramp, die in mei een decennium geleden plaatsvond. Dagelijks kunnen we constateren dat de hoge nieuwswaarde van rampen en calamiteiten in combinatie met de focus op emotie en ‘gewone’ mensen van de getroffen bijzonder gewilde informanten maakt. Hoe de getroffen deze

aandacht ervaren en welke effecten zij kan hebben, komt later in dit hoofdstuk aan de orde.

Burgerjournalistiek

De 'gewone burger' is niet alleen het belangrijkste referentiepunt voor de berichtgeving geworden, burgers ontpoppen zich steeds meer als verslaggevers. De nieuwsproductie is gedemocratiseerd, constateren mediadeskundigen. De middelen om op grote schaal informatie vast te leggen, te bewerken en te verspreiden zijn zó toegankelijk en laagdrempelig dat in feite iedereen met een mobiele telefoon en een computer nieuws kan maken. Talloze blogs en sites getuigen daarvan. Burgerjournalistiek heet dat. Professionele nieuwsmedia putten regelmatig uit deze bron en bieden zelf ook onderdak aan dergelijke vormen van journalistiek. Vanuit het perspectief van pluriformiteit, emancipatie van burgers en herkenbaarheid van het nieuws valt er wel een lans voor de burgerjournalistiek te breken. Anderen zien het als erosie van de journalistiek. NRC-journalist Van Eijk noemt burgerjournalistiek 'publieke conversatie': 'Teksten en foto's die door burgers ter publicatie worden aangeboden, krijgen steeds vaker het etiket 'burgerjournalistiek' opgeplakt. Dat is verwarrend. Met journalistiek hebben hun bijdragen namelijk weinig te maken. Het zijn veelal anekdotes, verhalen, belevenissen of verzinsels – of opinies. Niets mis mee, maar dat zijn andere genres dan journalistiek.'¹⁵

Wat de beroepsgroep er ook van vindt, 'burgerjournalistiek' is in de berichtgeving over rampen en calamiteiten een factor van belang geworden. Ook al zijn er nog zoveel professionele verslaggevers, het is ondoenlijk om bij ieder incident, misdrijf of ongeluk ter plekke te zijn en informatie of beelden te verzamelen. Maar er is tegenwoordig altijd wel iemand – omstander of slachtoffer – die met een mobieltje het gebeuren meteen vastlegt en vervolgens op YouTube zet of doorgeeft aan de media.

Hypes

In Medialogica vestigt de RMO ook de aandacht op het feit dat, hoewel er steeds meer journalisten en media zijn, er een sterke convergentie optreedt van de inhoud van de berichtgeving. Kranten, nieuwsprogramma's en nieuwssites nemen primeurs en nieuwe informatie van elkaar over. Zo

ontstaan nieuwshypes of nieuwscascades: nieuws dat zichzelf versterkt, zonder dat zich nieuwe gebeurtenissen voordoen. Mediasocioloog Peter Vasterman deed onderzoek naar het fenomeen en typeert de mediahype als volgt:¹⁶

- Het plotseling optreden van een nieuwsgolf die, onafhankelijk van feitelijke gebeurtenissen, snel opkomt en langzaam wegebt. Dat heeft zijn oorzaak in het gegeven dat de journalistiek een '*self-referential system*' is: nieuws is wat andere media nieuwswaardig vinden. Dit leidt tot een hoge mate van uniformiteit in de nieuwsselectie van de afzonderlijke media en 'meutejournalistiek'.¹⁷ Hierbij zij opgemerkt dat nieuwsmedia ook gretig putten uit niet journalistieke bronnen, zoals weblogs van particulieren, websites van belangengroeperingen of 'tweets'. Informatie wordt soms verbazingwekkend kritiekloos en zonder grondige check overgenomen; in de nieuwswedloop is nauwelijks tijd om feit van fout en/of fictie te onderscheiden. Foutieve informatie wordt aldus keer op keer gerepliceerd.
- Er is sprake van een sleutelgebeurtenis, die om een of andere reden meer aandacht krijgt dan gebeurtenissen met een vergelijkbare nieuwswaarde, en als zodanig de hype in gang zet.
- Media *maken* nieuws in plaats van feiten te verslaan, door vergelijkbare, maar op zichzelf staande incidenten op een of andere manier aan de sleutelgebeurtenis te linken ('golf van zinloos geweld', 'epidemie van straatteur') en het onderwerp van de hype als thema in alle facetten van de berichtgeving te hanteren, of het nu om reportages, analyses of opiniestukken gaat.
- Er is sprake van sterke interactie tussen media en sociale actoren. De acties en reacties in de samenleving naar aanleiding van de initiële berichtgeving worden vervolgens weer het onderwerp van die berichtgeving.

Zo waren eind 2007 en begin 2008 de media maanden in de ban van Geert Wilders' film *Fitna*, die uiteindelijk een hoog '*much ado about nothing*'-gehalte bleek te hebben.

Een voorbeeld van een aan een ramp gelinkte mediahype was de berichtgeving rond het vermeende verband tussen de lading van de neergestorte El Al Boeing en de zeer uiteenlopende gezondheidsklachten die hulpverleners en

Bijlmerbewoners rapporteerden. Tijdens de parlementaire enquête werd duidelijk hoezeer de media allerlei halve en hele onwaarheden over vrachtbrieven, giftige stoffen, plutonium, explosieven, mycoplasma en auto-immuunziekten tot ongekende hoogte hadden opgeblazen in hun voortdurende jacht op primeurs en fixatie op het onthullen van schandalen, complotten en doofpotten.¹⁸

Na deze brede karakterschets van het hedendaagse mediaveld, richten we ons nu op het proces van de berichtgeving over rampen en calamiteiten.

Rampen verslaan

Vasterman¹⁹ onderscheidt verschillende fasen in de berichtgeving over rampen: commandopostjournalistiek, de secundaire nieuwsgolf en de nasleep.

Commandopostjournalistiek kenmerkt de eerste uren en dagen na de ramp, waarbij de nadruk ligt op hard nieuws: men wil de feiten zo snel mogelijk op tafel krijgen. Officiële woordvoerders van de rampenbestrijding vormen een belangrijke informatiebron, hoewel de media uiteraard ook informatie proberen te vergaren via verslaggevers in de 'frontlinie', en via getroffen en omstanders.

Bij rampenberichtgeving staan snelheid en kwaliteit op gespannen voet met elkaar, en daarbij delft de zorgvuldigheid meestal het onderspit, zo is de algemene veronderstelling. Toch zijn er ook tegenargumenten te horen. Bij crises worden ervaren verslaggevers ingezet, professionele waarnemers, die waar nodig kunnen relativeren en afstand nemen. Dat zou de kwaliteit juist ten goede komen. De informatie die de media vergaren, is bovendien in zijn gezamenlijkheid betrouwbaarder en completer juist doordat zoveel op verschillende plaatsen actief zijn.²⁰

In de fase van de commandopostjournalistiek komen de belangen van de media en die van de autoriteiten nog aardig overeen: de ramp moet bestreden worden en er is zo veel mogelijk feitelijke informatie nodig. Zolang de ramp nog niet onder controle is en de directe gevolgen nog moeilijk te overzien, zullen media doorgaans enige terughoudendheid betrachten. Ook nieuwsmidia zijn beducht voor de reputatieschade door foutieve berichtgeving en *canards*.²¹

Die terughoudendheid verdwijnt wanneer de *secundaire*

nieuwsgolf is aangebroken, meestal na een dag of twee. Hoewel er steeds minder nieuwe feiten te melden zijn, de bekende feiten in allerlei variaties herkauwd worden en veel vragen voorlopig nog onbeantwoord zullen blijven, blijft de ramp het nieuws wekenlang domineren. Daarbij ligt de focus op twee zaken: de persoonlijke ervaringen van getroffenen, ooggetuigen en hulpverleners – dus een verschuiving van zakelijke feiten naar *human interest* – en de schuldvraag. Voor de persoonlijke ervaringen van de betrokkenen bieden de in de mediatrends beschreven nieuwe of hybride genres het platform bij uitstek.²² Daarnaast figureren veelvuldig deskundigen uit allerlei disciplines om die ervaringen te komen duiden.

Uiteraard richt de journalistieke aandacht zich op de oorzaken van de ramp, het functioneren van de rampenbestrijding en de nazorg, en de vraag wie er schuldig, verantwoordelijk dan wel aansprakelijk zijn. In de meeste gevallen krijgt de overheid de uiteindelijke verantwoordelijkheid toegewezen.²³ Van de overheid wordt immers verwacht – nee, geëist – dat zij de veiligheid van haar burgers garandeert door actief maatregelen te nemen en toe te zien op het handelen van andere partijen. In Hoofdstuk II zijn de sociaal-culturele veranderingen die aan dit denken ten grondslag liggen al uitgebreid besproken. Mediahistoricus Huub Wijffjes typeert dit als 'politisering' van de ramp.²⁴ Dit zoeken naar schuldigen neemt nogal eens de vorm aan van 'koppensnellen': zijn de media al of niet terecht tot de conclusie gekomen dat er sprake is van falend openbaar bestuur, dan heeft de bestuurder in kwestie een serieus probleem. Uiteindelijk vindt de daadwerkelijke afrekening plaats binnen de politieke gremia, maar ook die zijn uiteraard niet ongevoelig voor de publieke opinie. Hoe bepalend de invloed van de media kan zijn, ervoer burgemeester Frank IJsselmuiden van Volendam in de nasleep van de Nieuwjaarsbrand. Zijn casus komt in het laatste deel van dit hoofdstuk uitgebreid aan de orde.

In de *fase van de nasleep*, zo beschrijft Vasterman, neemt de belangstelling van de media geleidelijk af om zo nu en dan weer op te laaien als zich nieuwe ontwikkelingen voordoen naar aanleiding van onderzoeken. Die kunnen een proces van 'risicoamplificatie' in gang zetten, waarbij bepaalde risico's die door de ramp aan de orde zijn geko-

men, steeds verder worden uitvergroet. De interactie tussen overheid, belangengroepen, media en publiek zorgt ervoor dat het amplificatieproces telkens nieuwe impulsen krijg. Risicoamplificatie is dus een vorm van de mediahype, waarbij één bepaald aspect, namelijk dat er sprake is van een aanzienlijk risico, almaar wordt versterkt.²⁵

Risicoamplificatie heeft een zekere verwantschap met het fenomeen 'zedelijke paniek' dat ontstaat wanneer een bepaalde conditie, situatie of groep personen wordt beschouwd als een serieuze bedreiging voor de belangen van samenleving, met collectieve stress tot gevolg.²⁶ De BSE-crisis is hiervan een goed voorbeeld, en recenter alle commotie rond de Mexicaanse griep. Psycholoog Hans van de Sande spreekt in dit verband ook wel over *scares*.

Wat de beschreven fenomenen gemeen hebben, is dat de massale reactie van de samenleving, de media en de autoriteiten in geen verhouding staat tot het reële risico. Zo leidde de Legionella-uitbraak in Bovenkarspel tot miljarden kostende preventiemaatregelen die aan het uiteindelijke doel, namelijk het verminderen van het aantal Legionella-besmettingen, niet wezenlijk bijdroegen. De Vuurwerk-ramp leidde tot een zeer strikt vergunningenbeleid voor vuurwerkopslag en de Nieuwjaarsbrand tot een strenge brandveiligheidsmaatregelen voor horecagelegenheden. Ira Helsloot, hoogleraar crisisbeheersing en fysieke veiligheid, kwalificeert dit als symboolpolitiek, die weliswaar tegemoet komt aan *percepties* van risico en veiligheid in de samenleving, maar betrekkelijk weinig efficiënt is ten aanzien van de beheersing van de reële risico's.²⁷ Al was het maar omdat de overheid vervolgens voor de (onmogelijke) opdracht staat te moeten toezien op de uitvoering en naleving van die maatregelen.

Kunnen we, waar we al eerder geconstateerd hebben dat rampen behalve objectieve gebeurtenissen nog veel meer sociale constructies zijn, concluderen dat het vooral mediacostructies zijn? Dat roept naar onze smaak te veel een karikatuur op van de poppenspeler die aan de touwtjes van alle andere partijen trekt. Zoveel invloed en macht bezitten zelfs de media niet, en al helemaal niet in de ogen van de mediaprofessionals zelf. 'Journalisten zoeken die invloed niet; hun ethos is dat van waarnemer', aldus het COT in een publicatie over crisiscommunicatie.²⁸ Enige nuance

is hier op zijn plaats. Wie bijvoorbeeld tegenwoordig de berichtgeving over de kilometerheffing of de hypotheekrenteaftrek in de Telegraaf leest, zal het met ons eens zijn het hier eerder sprake is van een actieve lobby dan van objectieve waarneming gaat. Maar dit terzijde. Media-historicus Huub Wijffjes zegt over de invloed van de media: 'Media opereren binnen een politiek en cultureel patroon dat medebepalend is voor de wijze waarop tegen verschijnselen wordt aangekeken. Rampen zijn voor een groot deel cultureel bepaald; rampen moeten als het ware in het kader 'passen' van wat de maatschappij op dat moment als rampzalig definieert. Vervolgens geeft een maatschappelijke reactie inzicht in de manier waarop een cultuur met zijn problemen omgaat.' Media zijn, vindt Wijffjes, niet het centrum van betekenisgeving, maar een van de vele schakels in de keten van participanten, betrokkenen en verantwoordelijken.²⁹

Wel hebben de media grote invloed op de *perceptie* van rampen en de nasleep ervan. Hoe objectief zij zichzelf ook achten, de informatie die zij verspreiden is altijd op een of andere manier gekleurd, bijvoorbeeld door het gebruik van *frames*. Frames zijn collectieve betekenis-kaders die informatie – en dus de wereld om ons heen – ordenen tot begrijpelijke proporties. Dat leidt onder meer tot stereotypering en een tunnelvisie op de gebeurtenissen en betrokkenen. 'De falende overheid' is zo'n frame, net als 'de doofpot'. Ook de berichtgeving over getroffenen is *geframed*, waarbij media frames gebruiken die nogal eens berusten op misvattingen. Zo is een hardnekkig beeld dat de door een ramp getroffenen altijd in paniek raken, terwijl onderzoek heeft aangetoond dat de overgrote meerderheid adequaat handelt om zichzelf en anderen te helpen en in veiligheid te brengen. Een bekend voorbeeld hiervan is het gegeven dat 90 procent van de slachtoffers van 9/11 niet door hulpverleningsdiensten naar het ziekenhuis zijn gebracht, maar door omstanders in hun eigen auto's. Een ander frame is dat slachtoffers van een ramp altijd 'in shock' zijn. Ook dat geldt slechts voor een minderheid. En in een vorig hoofdstuk is al uitgebreid aan de orde gekomen dat, in tegenstelling tot het beeld dat in de media wordt neergezet, de meeste getroffenen medisch gezien géén psychotrauma aan het gebeuren overhouden.³⁰

De sociale constructie van rampen is een interactief proces, waaraan altijd objectieve gebeurtenissen ten grondslag liggen. De aan het begin van dit hoofdstuk beschreven ontwikkelingen hebben geleid tot een sneller en heviger construeren van de ramp, vooral in beeld. Het is een proces dat soms een eigen dynamiek krijgt en zijn eigen feiten schept – mediahypes – maar dat zich afspeelt binnen de culturele kaders van onze samenleving. Vanuit die kaders opereren media in verschillende rollen. Daarvan bespreken we er drie in de volgende paragraaf.

Informatie, jeuk en vermaak

Media, of liever gezegd journalisten, zien zichzelf in de eerste plaats als objectieve waarnemers. De werkelijkheid is complexer. Aan de media vallen ten minste drie verschillende rollen toe te schrijven in relatie tot rampen, aldus het COT: informant, luis in de pels, en entertainer.³¹

Informant

Het bestaansrecht van (nieuws)media is de informatie die zij verschaffen. Om de kwaliteit van hun producten te bewaren en als betrouwbaar te boek te staan, houdt de sector van oudsher een aantal vuistregels c.q. een beroepscode in ere, althans, op papier.

Journalistieke normen

- *Objectiviteit*: berichtgeving behoort een zo nauwkeurig mogelijke weergave van de werkelijkheid te zijn, zonder voorkeur vooraf voor een partij of standpunt.
- *Onafhankelijkheid*: journalisten en redacties zijn onafhankelijk, zoals vastgelegd in redactiestatuten. Reguliere berichtgeving en commerciële boodschappen zijn duidelijk onderscheiden.
- *Feiten en waarheid*: berichtgeving moet zo accuraat mogelijk en ‘waar’ zijn. Feiten zijn zorgvuldig gecheckt en in principe controleerbaar. Feiten en meningen zijn duidelijk onderscheiden.
- *Volledigheid*: nieuwsconsumenten moeten zich een zo volledig mogelijk beeld van het gebeurde kunnen vormen, dus dienen media alle relevante informatie te vermelden in hun berichtgeving.
- *Evenwichtigheid*: de berichtgeving moet alle relevante in-

valshoeken en standpunten weergeven. Er moet hoor en wederhoor plaatsvinden, zeker wanneer er sprake is van beschuldigingen in een of andere vorm.

- *Open vizier*: journalisten moeten zich in principe als zodanig bekendmaken. Hierop bestaan wel uitzonderingen: als de informatie van groot maatschappelijk belang is en op geen enkele andere wijze te verkrijgen, dan is nieuwsgaring door middel van undercoverjournalistiek, verborgen camera of microfoon acceptabel.
- *Bronnen*: een journalist bedient zich zo veel mogelijk van betrouwbare bronnen en garandeert, indien gewenst, de vertrouwelijkheid. Betalen voor informatie is not done.
- *Privacy*: journalisten moeten prudent omgaan met de privacy van personen en geen onnodig leed veroorzaken door hierop inbreuk te maken. Bij publieke figuren geldt dit minder, bij kwetsbare personen juist meer. Maar het maatschappelijk belang kan een inbreuk op de privacy – ook van slachtoffers – rechtvaardigen.

Niet ieder medium laat zich evenveel gelegen liggen aan deze richtlijnen en in de praktijk staan ze nogal eens onder druk, zo valt uit de eerder beschreven ontwikkelingen af te leiden. Desalniettemin heeft de journalistieke sector een sterk geloof in haar integriteit en zelfreinigend vermogen.³²

Richtlijnen of niet, bij rampen en calamiteiten zijn de media niet alleen voor het publiek, maar ook voor bestuurders en hulpverleners een belangrijke informatiebron. Waarschijnlijk zijn nieuwsmedia beter toegerust dan menig crisisorganisatie voor het snel verzamelen, beoordelen, controleren en doorgeven van informatie, maar hun effectiviteit en efficiëntie in crisissituaties moet niet worden overschat, zo nuanceert het COT. ‘Het feit dat er enkele minuten na de explosie al camerateams ter plaatse zijn en journalisten aan de telefoon hangen, zegt vooral iets over de toegenomen hoeveelheid media en de verbeterde transport- en communicatiemogelijkheden die de moderne technologie ook hen biedt.’³³

In de chaos van de ramp en door de druk om zo snel mogelijk met nieuws en bij voorkeur met primeurs te komen, is het risico op onzorgvuldigheid en fouten groot. Vaak worden het aantal slachtoffers en de materiële schade in de

acute fase (sterk) overschat. Dat gebeurt enerzijds vanwege gebrek aan betrouwbare informatie en de neiging van de rampenbestrijding om met het ergste scenario rekening te houden. Dat gebeurde onder meer bij de Bijlmerramp en de aanslagen van 9/11. Anderzijds kan niet ontkend worden dat er ook een zeker belang bij de media aanwezig is om hoog in te zetten bij dergelijke cijfers. Immers: hoe groter de ramp, hoe hoger de nieuwwaarde.³⁴

Ten slotte vermelden we nog de bijzondere positie van de regionale omroepen: zij fungeren tevens als rampenzender en zijn dan een belangrijk communicatiekanaal waarmee de autoriteiten de inwoners van het getroffen gebied informeren en instrueren. Van een objectieve waarnemerspositie is dan natuurlijk geen sprake meer.

Luis in de pels

Media zijn onmisbaar in een democratische samenleving. Niet voor niets is de persvrijheid verankerd in onze Grondwet (artikel 7). Onafhankelijke waarneming en kritiek op instituties en machthebbers kenmerken de luis-in-de-pelsrol. Juist bij zulke ingrijpende gebeurtenissen als rampen is van belang dat het handelen van betrokken partijen nauwkeurig onder de loep wordt genomen. De samenleving heeft behoefte aan duidelijke antwoorden op vragen over oorzaken en verantwoordelijkheid, het functioneren van de rampenbestrijding en hulpverlening, en welke maatregelen nodig zijn om bepaalde risico's te verkleinen. De media rekenen het tot hun taak deze antwoorden te verschaffen, en ze stellen zich terecht niet alleen tevreden met wat de betrokken partijen erover kwijt willen. De media en de overheid zijn vaak geen vrienden, aldus RTL Nieuws hoofdredacteur Harm Taselaar. 'En zo hoort het ook, aangezien de één geacht wordt de ander scherp te houden.'³⁵ De schuldvraag is voor publiek en media de meest pregnante. Media proberen niet alleen vast te stellen wie er schuld heeft, maar zien het in toenemende mate als taak om de schuldigen ter verantwoording te roepen – in ieder geval een platform daartoe te bieden – en aan hun falen consequenties te verbinden.

De vraag is of 'luis in de pels' niet een te bescheiden benaming is voor deze invulling van de rol. Een luis is een minuscule beestje dat weliswaar de nodige jeuk veroorzaakt bij de eigenaar van de pels, maar verder geen ingrijpende

consequenties voor diens gezondheid heeft. De individuele journalist kan de 'luisstatus' wellicht nog met enig recht claimen, maar door verschijnselen als de convergentie in de berichtgeving en meutejournalistiek is er al snel sprake van een tribunaal. Overigens is het niet zo dat de media er per definitie op uit zijn om koppen te doen rollen; ze kunnen iemand ook lauweren voor adequaat handelen. De pers kan iemand maken en breken, is een breed gedragen gedachte. Toch moet de macht van de media in dezen ook niet overschat worden. De media, of de publieke opinie, fungeren weliswaar vaak als forum en katalysator, maar hebben uiteindelijk geen enkele beslissingsbevoegdheid over het komen en gaan van bestuurders en functionarissen. Feit is wel dat het politieke verantwoordingsproces natuurlijk buitengewoon gevoelig is voor wat er in de publiciteit omgaat.

Entertainer

Bij brood alleen kan het volk niet leven, wisten de Romeinse keizers al, dus boden zij de massa ook spelen. Tegenwoordig heet het entertainment, maar evengoed gaat het om het verschaffen van verstrooiing en spektakel aan het publiek. Ook dat behoort tot de *core business* van de media. Dat geldt in veel sterkere mate voor de commerciële omroepen en de boulevardpers dan voor de publieke omroepen en de 'kwaliteitspers', maar ook die ontkomen niet aan het regime van abonnementen en advertenties, kijkcijfers en reclamegelden. Er moet, kortom, een aantrekkelijk product voor de consument liggen en daarom worden informatie en entertainment vermengd. *Need to know* afgewisseld met *nice to know*.

Het beeld dat hieruit naar voren komt, is dat van een sector die vanuit haar maatschappelijke taak hoge normen aan zichzelf stelt, in ieder geval op papier. Journalisten koesteren hun onafhankelijkheid en een inherent kritische houding is het kenmerk van hun vak. Waar de overheid doorgaans met een zeker wantrouwen wordt bejegend, kunnen getroffen mensen meestal op sympathie rekenen. In situaties van ongelijke machtsverhoudingen kiest de luis in de pels voor de *underdog*. Meer nog, soms is de identificatie met het leed en de subjectieve ervaring van slachtoffers zo sterk dat het een journalistiek kritische houding belemmert. De hype

rond de Bijlmerziekten illustreert dit treffend. Ten slotte moet er ook geld verdiend worden. Ook dat stelt grenzen aan kritische onafhankelijkheid. De competitieve verhoudingen in de mediawereld, waar een *'exclusive'* of primeur de concurrentiekracht bepaalt, en de aantrekkelijkheid van het product de kijk- en oplagecijfers.

Een haat-liefdeverhouding

Hoe staan de media, opererend in de verschillende rollen zoals hiervoor beschreven – in relatie tot de andere partijen betrokken bij de ramp (waarbij we ons in dit deel van het hoofdstuk beperken tot bestuurders/burgemeesters en getroffen)? Welke interactie heeft er plaats en wat brengt die teweeg? 'Ik haatte en ik hield van ze', typeerde Jan Mans zijn relatie met de pers bij de afwikkeling van de vuurwerk-ramp.³⁶ Deze ambivalentie is wezenlijk: men heeft elkaar nodig, maar kan elkaar het leven ook heel moeilijk maken. Is er sprake van een min of meer gelijkwaardige machtsverhouding, dan kan er onderhandeld worden over een aanvaardbaar compromis of win-winsituatie. Is er een duidelijk machtsoverwicht aan één van beide zijden, dan heeft de andere partij dat maar te slikken.

Bestuurders

De burgemeester vormt de spil in de rampenbestrijding. Daarbij moeten we bedenken dat het gros van de incidenten waarbij de rampenplannen uit de kast worden gehaald, betrekkelijk kleinschalig van omvang zijn.³⁷ Die spilfunctie omvat vier rollen: opperbevelhebber, crisismanager, boegbeeld en burgervader. Waar de rol van opperbevelhebber en crisismanager meer aan de harde, rationele kant van de crisisbestrijding appelleren, hebben de rollen van boegbeeld en vooral burgervader meer betrekking op de zachte kant van emoties en beeldvorming.

Wil een burgemeester zijn rollen goed kunnen uitoefenen, dan is een goede verstandhouding met de media noodzakelijk. Maar, zo waarschuwt het COT, crisiscommunicatie blijft *tricky business*.³⁸ De belangen van bestuurders en de media lopen immers al snel uiteen en het handelen van de media is niet te sturen of af te dwingen, hooguit te beïnvloeden. Het is dan ook niet verwonderlijk dat tegenwoordig iedere gemeente c.q. crisisorganisatie een deelplan

heeft voor crisiscommunicatie en een staf van professionele voorlichters en communicatieadviseurs die de burgemeester adviseren, coachen en soms een deel van de taken voor hun rekening nemen, zoals woordvoering.

Welke elementen kenmerken de relatie tussen bestuur en media? 'Tijdens de acute fase vormen de media zowel input als output van het crisismanagement', stellen Wouter Jong en Roy Johannink, crisisdeskundigen van het Nederlands Genootschap Burgemeesters.³⁹ Crisismanagement is een zaak van professionals in een relatief besloten omgeving op basis van harde feiten en rationele afwegingen. Tegelijkertijd is het van cruciaal belang dat de burgemeester en zijn crisisteam regelmatig synchroniseren met de beleving van en beeldvorming over de ramp in de buitenwereld en zicht hebben op de emotionele impact van de gebeurtenissen. De berichtgeving in de media verschaft die cruciale informatie. Daarnaast vormt deze ook een soort klankbord om te checken of de getroffen maatregelen ter bestrijding van de ramp op een heldere wijze zijn gecommuniceerd en de boodschap duidelijk overkomt. *Mediawatching* is dan ook een onlosmakelijk onderdeel van een effectieve communicatiestrategie. Is er voldoende evenwicht tussen emotie (meeleven) en ratio (feiten), sluit dit aan bij de beleving van burgers en getroffen, zijn bestuur en gemeente voldoende zichtbaar, welke informatie brengen andere partijen naar buiten, doemen er problemen op die om een reactie vragen – dat zijn zaken waarop de communicatiemensen voortdurend letten.⁴⁰

Als basisregel voor de crisiscommunicatie geldt 'open, eerlijk en transparant', ook als daarmee informatie publiek wordt waardoor bestuurders of onderdelen van de rampenbestrijding minder gunstig in de publiciteit komen. Het COT signaleert bij bestuurders en voorlichters consensus over het feit dat het achterhouden van informatie vaak een omgekeerd effect heeft. 'Herstel fouten voor ze uitlekken. Als dat niet lukt, treed dan zelf naar buiten. Als men een doofpot aan kan tonen, sta je vreselijk zwak', aldus één van de geciteerde bestuurders.⁴¹ Van twee kwaden de minst kwade kiezen, is in feite het advies, op een moment dat men nog aan *damage control* kan doen.

Toch is het niet in alle gevallen aan te bevelen om geheel open kaart te spelen, stelt een enkeling. Daarmee geef je ook de regie uit handen. Burgemeester Mulder van Hulst

besloot juist géén informatie te geven over de lading van een vrachtschip dat in 2005 voor de kust van zijn gemeente strandde. 'De media wilden als eerste weten wat er in de containers zat. Ik weigerde de lading te noemen. Het is in mijn ogen hetzelfde als een paracetamol. Wanneer je de bijsluiter leest, zie je diverse enge bijwerkingen die je kunt overhouden aan het slikken van een aspirine. Ik wilde voorkomen dat het enkel vrijgeven van de lading zou leiden tot wilde spookverhalen over wat dan de eventuele gevolgen zouden kunnen zijn. Mijns inziens moet je voorkomen dat de gevaren een eigen leven gaan leiden.'⁴² Mulder noemt het niet zo, maar beschrijft in wezen het fenomeen van risicoamplificatie dat eerder in dit hoofdstuk aan de orde is gekomen.

Een informatiestop van gemeentewege garandeert echter niet dat er geen publiciteit komt over datgene wat het crisisteam nog niet rijp voor de openbaarheid acht. Journalisten gaan hoe dan ook op onderzoek uit en de kans is aanwezig dat ze via een andere bron de begeerde informatie boven water krijgen. Carte blanche geven aan de media is evenmin een optie, al was het maar omdat ze anders de hulpverleners in de weg lopen, verschillende partijen tegen elkaar uitspelen of ongewenst slachtoffers benaderen. De uitdaging in crisiscommunicatie is dus om tot een vorm van geregisseerde samenwerking met de media te komen, waarbij iedere partij zijn werk naar behoren kan doen en de ander zo min mogelijk tot last is. Media willen zo veel mogelijk relevante informatie, primeurs, persoonlijke quotes en toegang tot relevante informatiebronnen. Burgemeesters willen informatie over de 'buitenwereld', een kanaal naar de burger om informatie te communiceren die belangrijk is om de ramp te bestrijden; ze willen een platform voor hun beleidsagenda en ze willen zich profileren als een competent en daadkrachtig bestuurder.⁴³

Maar hoe kundig in mediastrategie ook, het afbreukrisico blijft altijd als een zwaard van Damocles boven het hoofd van de bestuurder hangen. Het intrinsieke wantrouwen van de pers naar de overheid, de politisering van de ramp en de onvermijdelijke schuldvraag, het wegvallen van zorgvuldigheidchecks en kritische filters in de hectiek en de mogelijkheid dat op zichzelf staande details of geruchten uitmondten in een hype, moeten nooit worden onderschat. Crisiscommunicatie bij rampen blijft een mijnenveld.

De recente geschiedenis leert dat de ene bestuurder daarin succesvoller navigeert dan de andere. Jan Mans van Enschede verwierf een heldenstatus, Frank IJsselmuiden van Volendam ging roemloos ten onder. Wat onderscheidt de 'held' van de 'brokkenpiloot'? Is het een kwestie van pech; toevallig op de verkeerde plaats op de verkeerde tijd aanwezig of juist afwezig zijn? Zit het geheim voor succes of roemloze afgang in de voorgeschiedenis, in de eerdere staat van dienst van de burgemeester in kwestie en zijn voorgaande relatie met de media? Is het een kwestie van persoonlijkheid en uitstraling? Journalist Joost Lammers analyseerde het optreden van beide burgemeesters aan de hand van de berichtgeving in het NOS Journaal en constateerde opvallende verschillen in de mediastrategie van beide bestuurders.⁴³

Saillant detail, zo vermeldt Lammers, is dat vóór de ramp Jan Mans in Enschede niet erg veel indruk maakte op zijn burgers – hij kreeg het verwijt te veel afwezig te zijn – terwijl Frank IJsselmuiden juist wél populair was. Hoewel de Vuurwerkrampp qua schaal veel groter en veel onoverzichtelijker was dan de Nieuwjaarsbrand, waren er ook overeenkomsten in beide cases: de maatschappelijke impact was enorm, en in beide gevallen had de gemeente ernstige steken laten vallen op het gebied van vergunningen en toezicht. Maar waar Mans een uitgekiende mediastrategie voerde en de regie strak in handen hield, was IJsselmuiden vooral volgend en reactief; in Lammers' woorden een 'speelbal' van de ontketende media.

Mans handelde voortvarend op die 13^e mei in 2000. Binnen een half uur was het getroffen stadsdeel tot rampgebied verklaard en een provinciaal coördinatiecentrum ingericht. Ook stelde hij het – recent geactualiseerde – rampenplan in werking. Hij en zijn rampenstaf pasten een aantal omgangsvormen met de media consequent toe. Hij voerde zo veel mogelijk zelf het woord, hield zijn frequente persconferenties altijd vijf minuten voor het hele uur (zodat het nieuws ermee kon openen), zorgde dat er alleen zorgvuldig gecheckte informatie naar buiten kwam en gaf ook ronduit toe als hij iets niet wist. Het was Mans die bepaalde wie wat zei en wanneer.

Natuurlijk werd de burgemeester al snel met kritische vragen geconfronteerd: waarom zo'n opslagplaats in een

woonwijk? Hij liet zich echter niet in de verdediging dringen en hield dat soort vragen af met het argument dat alle aandacht nu uit diende te gaan naar de hulpverlening aan de slachtoffers. Zo legde hij de zwartepiet subtiel terug bij de media. Een sterk leider en gezicht van de ramp was het beeld dat hij in de berichtgeving wist neer te zetten.

Ook in de nasleep van de ramp lukte het Mans om de kritiek te kanaliseren en te pareren. Hoewel de onderzoekscommissie onomwonden stelde dat de overheid had gefaald, prees de commissie het optreden van Mans en zijn rampenstaf bij de afwikkeling van de ramp. Op voortdurende vragen uit de media over een mogelijk aftreden, antwoordde Mans dat hij verantwoording schuldig was aan de gemeenteraad en slechts dan zou opstappen als de Raad dat zou eisen. Die steunde hem vrijwel unaniem, evenals de burgers, bij wie zijn populariteit enorm gestegen was.

IJsselmuiden, bepaald geen debutant in de media, maakte duidelijk andere keuzen bij de afwikkeling van de rampzalige cafébrand in de nieuwjaarsnacht van 2001. Zijn centrale insteek, zo stelt Lammer vast, was absolute openheid naar de pers, om te voorkomen dat er onzekerheid of wantrouwen zou ontstaan over de gegeven informatie. Zo werd de gehele administratie tussen de gemeente en de café-eigenaar direct integraal op internet gezet. Ook de Volendamse burgemeester gaf persconferenties, maar alleen als er in zijn ogen iets nieuws te melden viel. Daarmee onderschatte hij de nieuwshonger van de media en droeg hij bij aan een nieuwsvacuüm. IJsselmuiden was overigens niet de enige die persconferenties gaf: ook het brandwonden-centrum in Beverwijk, de commandant van de brandweer en de officier van justitie deden dat. Verwarring en onduidelijkheid was het resultaat, bijvoorbeeld over het correcte dodenaantal. Zo ontstond het beeld van gebrek aan afstemming en regie; koren op de molen van de media.

Lammers vermeldt ook als relevant detail dat de Volendamse burgemeester tijdens interviews slecht op zijn gemak was en regelmatig haperde. In plaats van kordaat bepaalde kritische vragen te pareren en af te houden, probeerde hij deze te beantwoorden en liet zich zo in de verdediging zetten. In plaats van de hulpverlening en opvang van slachtoffers centraal te stellen, kwam de focus te liggen op fouten van de gemeente als oorzaak van de ramp. Het frame 'de falende overheid' werd leidend en de NOS paste

zijn berichtgeving daar op aan door ontlastende informatie niet te vermelden. Al snel begon de roep tot aftreden rond te zingen. Op 5 januari vond er een speciale raadsvergadering plaats. Hoewel IJsselmuiden aangeeft dat direct opstappen in dit stadium voorbarig is, verbindt hij wel zijn politieke lot aan de cafébrand en vraagt de Raad om steun. Die krijgt hij. Na afloop van de vergadering neemt hij voor de ogen van de camera's de telefonische gelukwensen van de Commissaris van de Koningin in ontvangst. Te zien is hoe de burgemeester even praat en lacht. Hij legt vervolgens uit aan de omstanders dat de CdK belde om hem te feliciteren. Een zeer ongelukkige actie van de burgemeester, stelt Lammers, want het NOS Journaal, dat de gang rond de raadsvergadering sowieso nogal suggestief verslaat, kwalificeert het als niet chique en ongepast.

Ook in Volendam gingen onderzoekscommissies aan de slag. De commissie-Alders in opdracht van de regering en een gemeentelijke commissie, die zich puur richtte op de regelgeving rond brandveiligheid en de toepassing daarvan. Het rapport van deze commissie stelt onomwonden dat de gemeente deze regels bewust aan de laars lapte, maar breekt wel een lans voor de burgemeester die geprobeerd had deze situatie te verbeteren. Bij de presentatie van de conclusies in maart maken IJsselmuiden en wethouder Vischer hun aftreden bekend. IJsselmuiden geeft later aan dat besluit al weken eerder te hebben genomen. Hij acht zich politiek verantwoordelijk en vindt dat zijn positie onwerkbaar is geworden. Zelfs wanneer bij de behandeling van het rapport IJsselmuiden gedeeltelijk gerehabiliteerd wordt en een meerderheid van de Raad voor zijn aanblijven is, blijft hij bij zijn besluit.

Waar Mans met succes de regie voerde en de touwtjes in handen hield, gaven de keuzes die IJsselmuiden maakte blijk van een veel minder sterk geloof dat media te sturen en te beïnvloeden zijn. Vanuit een groot en wellicht (te) naïef vertrouwen in de kwaliteit van publieke nieuwsmidia koos de Volendamse burgemeester voor 'alles open gooien'. Een keuze die, hoewel vanuit democratisch oogpunt volstrekt begrijpelijk, hem duur is komen te staan, constateert Lammers.

Getroffenen

'Rampen zijn nieuws, en slachtoffers zijn een belangrijke

bron van informatie', stelde Paul van Gessel, hoofdredacteur BNR Nieuwsradio tijdens het symposium 'Kramp na de Ramp?!' op 1 maart 2010. Zeker niet alleen een bron van *human interest*, maar vooral ook van feitelijke informatie, voegde hij daaraan toe; het zijn immers ooggetuigen. Media zullen er dan ook op gebrand zijn om zich toegang tot getroffen en te verschaffen – goedschiks maar vaak ook kwaadschiks. Niet iedereen is van die toenadering gediend, maar er zijn velen die er geen probleem mee hebben of zelf de media actief benaderen. Ook hier is sprake van een relatie waarin belangen gedeeld dan wel in conflict kunnen zijn.

In deze paragraaf belichten we vijf specifieke aspecten uit de relatie tussen media en getroffen en, namelijk: privacy, labeling, secundaire victimisatie, erkenning en belangenbehartiging. Hiervoor putten we deels uit het onderzoek *Publiek bezit tegen wil en dank. Een onderzoek naar berichtgeving over slachtoffers in de media*, dat Slachtofferhulp Nederland vorig jaar publiceerde.⁴⁴ Dat beschrijft weliswaar de ervaringen van slachtoffers van misdrijven, maar uit aanvullende interviews met slachtoffers van rampen en grootschalige ongelukken blijkt dat beide categorieën een aantal ervaringen delen.

Privacy

Privacy en informatievrijheid staan op gespannen voet met elkaar. Beide zijn grondwettelijke rechten, maar in praktijk weegt het individuele recht op bescherming van de persoonlijke levenssfeer meestal niet op tegen het collectieve recht op informatie en de vrijheid van pers. De *Leidraad* van de Raad voor de Journalistiek, de ethische code van de beroepsgroep, wijdt enkele artikelen aan privacy.⁴⁵ Schending van privacy is aanvaardbaar als dit noodzakelijk is voor de berichtgeving; het moet gaan om relevante informatie. Maar relevant is, zo blijkt klip en klaar uit de praktijk, een uitermate elastisch begrip en een helder onderscheid tussen 'relevante informatie' en 'saillante details' is in de huidige mediacultuur verdwenen. Rampen zijn groot nieuws, dus alles is relevant. Getroffen en staan, gewild of ongewild, in de mediaschijnwerpers; ze zijn publiek bezit. Grenzen aangeven en bewaken is vanuit hun kwetsbare positie heel moeilijk en de privacy van slachtoffers valt al snel ten prooi aan de nieuwshonger van de media.

Aantasting van de privacy van getroffen en door de media neemt twee vormen aan. Allereerst vormt het proces van nieuwsgaring bijna zonder uitzondering een inbreuk op de privacy. Journalisten die slachtoffers massaal benaderen op het moment dat zij zeer kwetsbaar zijn – tot op de ziekenhuiskamer aan toe – en niet in staat om een weloverwogen keuze te maken of en op welke manier zij in de publiciteit willen verschijnen en de consequenties daarvan te overzien, leggen weinig respect en empathie voor de behoeften en belangen van slachtoffers aan de dag. Media weten getroffen en overal te vinden; ze bellen aan of op, melden zich via de e-mail, posten in de buurt, op het schoolplein of het sportveld. Journalisten zijn buitengewoon volhardend en vindingrijk en, conform de eisen die hun vak stelt, ongenegen om met 'nee' genoeg te nemen als ze hun zinnen hebben gezet op bepaalde informatie of informanten.

Jan Groenewoud, nabestaande van de vliegcrash op Tenerife denkt met weinig waardering terug aan het optreden van de pers na het ongeluk. In Nederland was anno 1977 van emotiejournalistiek nog nauwelijks sprake, maar de buitenlandse, met name de Amerikaanse en Canadese media, gedroegen zich als aasgieren. "Algauw stonden er een aantal cameraploegen voor onze deur. Ze lagen letterlijk in de bosjes. Ik weigerde om ze binnen te laten, het ging ten slotte om mijn privacy. Dat werd niet gerespecteerd, ze bleven terugkomen. De buurvrouw zei: 'Geef ze nou maar wat, dan ben je ervan af.' Ik heb ze toen maar binnengelaten, een foto laten zien van de familie en gezegd: 'En nou wegwezen, ik heb niets te melden. Jullie hebben wat je hebben wilde, ik heb geen commentaar, daar heb ik recht op.' Maar dat recht krijg je niet, dat word je gewoon ontnomen. Dat was toen al zo en is alleen maar erger geworden. Ook de Nederlandse media, zoeken tegenwoordig de grenzen steeds meer op. Sommigen gaan daar zelfs overheen, ze hebben geen enkel respect voor de wensen van betrokkenen."

Dat kan uitermate belastend voor getroffen en zijn; al zal niet iedereen er in dezelfde mate onder lijden of het als belastend ervaren.

Ten tweede hebben getroffen en nauwelijks controle over het soort informatie dat in woord en beeld over hen gepubliceerd wordt. Niet iedereen wil bebloed, gewond en hulpeloos op de voorpagina van de krant of in het Journaal

figureren, de inhoud van zijn Hyves-pagina gelicht hebben of zijn levensverhaal en karakter geconstrueerd zien op basis van buurtroddel. En wie denkt afspraken te kunnen maken over de inhoud of vorm van de berichtgeving, komt nogal eens bedrogen uit. Dat overkwam Gerie Smit, die ernstig gewond raakte bij de Nieuwjaarsbrand in Volendam en tegenwoordig zelf werkzaam is als redacteur bij Omroep Noord-Holland. “Een jaar na de brand zat ik met enkele vriendinnen in een café, toen er een journalist van Radio 1 binnenstapte. We raakten aan de praat over de rechtszaak tegen de café-eigenaar die toen speelde. Ik zei nog: ‘Ik wil niet op de radio, we zijn net een beetje overheen aan het komen, dus liever niet.’ Maar hij bleef doorvragen en wilde bij ons aan tafel komen zitten. ‘Dat mag’, zeiden wij, ‘Maar we willen niet op de radio. We zijn er even klaar mee. Het is een jaar geleden nu, we willen het laten rusten.’ Wel hebben we netjes antwoord gegeven op zijn vragen. Ik vroeg nog: ‘Dit wordt toch niet uitgezonden, want dat wil ik echt niet hebben! Dan word ik er in het dorp op aangesproken en ik wil gewoon verder met mijn leven.’ ‘Nee, nee’, verzekerde hij ons, ‘Maar nu heb ik een beetje idee welke kant ik op wil, ik ga straks het dorp in.’ Zit het (...) de dag erna gewoon in de uitzending, het hele gesprek dat we hebben gevoerd! Hij had het gewoon opgenomen. Ik moest via via horen: ‘He Geer, je was op Radio 1 met je vriendinnen’, aldus Smit, die zich haar boosheid van toen nog goed herinnert. “Misschien ben ik daarom ook journalist geworden. Om het zelf anders te doen.”

Labeling

Labeling of etikettering refereert hier aan het sociale mechanisme waarbij personen één of meer etiketten krijgen opgeplakt. Het is in feite een hulpmiddel voor de menselijke geest om informatie te verwerken (rubriceren) en interpreteren en als zodanig ook sturend voor gedrag. Deze labels zijn geen neutrale benamingen, maar geladen met allerlei, vaak impliciete betekenissen, oordelen en verwachtingen. Ze beïnvloeden attitudes en gedrag.

Zo roept de term slachtoffer associaties op met passiviteit, zwakte, lijdzaamheid, zieligheid en hulpeloosheid die in onze cultuur een negatieve waarde hebben.⁴⁶ In het kader van de emancipatie van het slachtoffer is dan ook regelmatig het pleidooi te horen om niet langer te spreken

van slachtoffers, maar van ‘overlevers’. Die term is positief ideologisch geladen en verbonden aan capaciteiten als veerkracht, weerbaarheid en (zelf)redzaamheid. In de Verenigde Staten is dit nieuwe label dominant binnen de slachtofferbeweging, maar in Nederland heeft het (nog) niet veel voet aan de grond gekregen.

In nogal wat gesprekken met en geschriften van getroffenen schemert ambivalentie over het label slachtoffer door. Voor sommigen is het een belangrijk deel van hun identiteit geworden, vaak verbonden met de strijd om erkenning en steun. Anderen verzetten zich juist sterk tegen het idee dat slachtofferschap de essentie van hun identiteit, of in ieder geval van het beeld dat de buitenwereld van hen heeft, zou zijn. Zij ervaren het als een stigma.

Gerie Smit: “Natuurlijk is het verschrikkelijk wat er is gebeurd. Maar het is niet anders. Ondanks dat het verschrikkelijk was, sta ik weer midden in het leven. Toch blijft dat slachtofferstigma altijd aan mij kleven. Bijvoorbeeld op mijn werk [bij Omroep Noord-Holland, red.]. Ik liep mee met een radioverslaggever toen het toestel van Turkish Airlines neerstortte. We waren daar als één van de eersten. Een gigantisch vliegtuig in drie stukken en dan zie je die eerste mensen eruit lopen, helemaal verdwaasd. Ik wilde het liefst naar ze toe rennen en zeggen: ‘Het komt allemaal weer goed! Je bent nu heel erg geschrokken, maar het komt allemaal weer goed.’ Maar ja, op de redactie waren ze allemaal in rep en roer. Omdat ze voor je gaan denken. ‘Geer heeft zelf zoiets ergs meegemaakt dus die kan niet aan.’ Dat moest ik achteraf horen van collega’s, die waren best wel in paniek geweest. Het is wel goedbedoeld, maar voor mij is het een stigma. Brandwondenslachtoffer.”

Secundaire victimisatie

Kan *media-exposure*, met andere woorden, blootstelling aan de media als object én als ontvanger van berichtgeving, leiden tot secundaire victimisatie? Deze term doelt op het verschijnsel dat slachtoffers bijkomend leed en zelfs (her)traumatisering ervaren door procedures en het gedrag van (functionarissen van) instanties in de afwikkeling van het gebeurde. Op dit gebied is nog niet zo veel wetenschappelijk onderzoek gedaan. Een studie van twee Zwitserse onderzoekers naar de effecten van berichtgeving over het misdrijf waarvan hun onderzoeksgroep slachtoffer was ge-

worden, wijst sterker in de richting van hertraumatisering dan van de tegengestelde hypothese, namelijk dat slachtoffers vooral erkenning en steun zouden onttelen aan de berichtgeving in de media. Deze negatieve emoties hebben een ongunstig effect op de verwerking van het gebeurde en het herstel van de getroffenen; dit geldt sterker als zij de berichtgeving als niet accuraat beschouwen, zo stelden de onderzoekers vast.⁴⁷ Respondenten uit het onderzoek *Publiek bezit tegen wil en dank* rapporteren naar aanleiding van hun ervaringen met de media gevoelens van angst en paranoia, woede en verontwaardiging, vernedering en kleinering, stagnatie en regressie in het herstelproces, machteloosheid en gebrek aan controle.⁴⁸

Vasterman en IJzermans leggen een causaal verband tussen de mediahype over de giftige en radioactieve stoffen die zouden zijn vrijgekomen bij de Bijlmercrash en gezondheidsklachten van getroffenen, omwonenden en hulpverleners tot jaren na de ramp: golven van nieuws bleken telkens vooraf te gaan aan nieuwe golven 'Bijlmerzieken'.⁴⁹ Zij spreken van '*mass psychogenic illness*': een zichzelf versterkende cyclus, waarbij de angst voor een ziekte of de mogelijke gevolgen van besmetting of blootstelling zorgt voor een verhoogde gevoeligheid en selectieve aandacht voor en een eenzijdige interpretatie van reeds lang bestaande, 'onverklaarde' symptomen die allemaal onder één noemer worden gebracht en die zo steeds erger lijken te worden. De media bieden deze collectieve noemer door de wijze waarop zij nieuws hierover framen. Collectieve gevoelens van angst, onzekerheid en gebrek aan erkenning zijn een belangrijke voedingsbodem voor *mass psychogenic illness*.⁵⁰ Recent onderzoek van het Nederlands Instituut voor onderzoek van de gezondheidszorg (NIVEL) bevestigt het verband tussen berichtgeving en klachten. Rampnieuws in de krant of op televisie leidt tot gezondheidsklachten en meer bezoeken aan de huisarts, zo luidt de conclusie van een onderzoek onder inwoners van Enschede. Dat geldt bovendien voor getroffenen én niet getroffenen. Rampnieuws maakt kennelijk iedereen ziek, zo stellen de NIVEL-onderzoekers vast.⁵¹

Erkenning en steun

De relatie tussen media en getroffenen kent niet alleen negatieve facetten. Er zijn ook elementen die van waarde

zijn voor het verwerken van de ramp. De aandacht die de media aan het persoonlijke leed en ervaringen van getroffenen besteden – en de massale publieke blijken van sympathie en steun in het kielzog daarvan – zijn een bron van steun, troost, erkenning en status. In zekere zin valt de hoeveelheid publiciteit als een maat – of voorspeller – te beschouwen voor de erkenning van de slachtoffers door de overheid en de samenleving in het algemeen.

De andere kant van de medaille is dat een gebrek aan publiciteit bij getroffenen soms leidt tot het gevoel 'vergeten' te zijn. Jos van Kemenade, Commissaris der Koningin van Noord-Holland ten tijde van de crash van het Dakotatoestel waarbij 26 brugwachters van de provincie om het leven kwamen, zegt hierover: 'Bij de nabestaanden gaat de pijn nooit weg. In hun ogen is de Dakotaramp, net als de Herculesramp in Eindhoven, de vergeten ramp van Nederland. (...) De Dakota was neergestort op zee, zodat de media er niet gemakkelijk bij konden komen. Dat zou anders zijn geweest wanneer het vliegtuig op het land zou zijn neergestort. Nu was men veel afhankelijker van de autoriteiten om aan informatie te komen.'⁵²

Voor de inzittenden van het Martinair-toestel dat in 1992 neerstortte bij Faro, heeft 'hun ramp' in vergelijking met andere rampen weinig aandacht gekregen. "Waarom via de media altijd heel uitgebreid aandacht voor de Bijlmer-ramp en heel weinig voor Faro? Zo veel jonge mensen die ik 's morgens vrolijk langs ons zag komen, en die niet meer uitstapten, maar op een brancard dood of levend het ziekenhuis in werden gebracht. Ieder jaar voel ik een soort woede hierover, alleen omdat het ene in Amsterdam gebeurde en het ander in Faro", aldus een van de getroffenen 17 jaar (!) na de ramp.⁵³

Nico Hoffer, nabestaande van de Legionella-uitbraak in Bovenkarspel: "Al met al vind ik dat we er in vergelijking met andere rampen bekaaid vanaf zijn gekomen. Zowel qua erkenning als qua status. We voelen ons slachtoffers van een vergeten ramp. (...) Bij Volendam komt dat brandende café direct op het netvlies. Bij Enschede zie je die wijk Roombeek. Bij ons zie je een mens, net als mijn vader, die gemoedelijk langs de bloempjes kuiert. De Legionella-ramp heeft nooit de impact op het collectieve bewustzijn gehad die de andere rampen wel hadden. Tragisch genoeg was het geen mediagenieke ramp."⁵⁴

Zoals Hoffer en impliciet ook de andere geciteerden stellen: een ramp moet mediageniek zijn, anders ebt de aandacht snel weg. Rampen op eigen bodem, die zich heftig en plotseling voordoen en waarvan vooral ook aansprekend beeldmateriaal beschikbaar is, zullen altijd meer aandacht krijgen. De Faroramp speelde zich af in het buitenland en drie maanden na de Bijlmerramp, waarvan de impact nog lang niet was uitgedoofd. De Dakota stortte neer in zee, ver buiten het zicht van de media. De Legionella-uitbraak was een 'sluipende' ramp. Verspreid over heel Nederland stierven mensen in de beslotenheid van hun slaap- of ziekenhuiskamer, zonder dat er in eerste instantie een verband kon worden gelegd met een gemeenschappelijke oorzaak. Media-aandacht is dus ook belangrijk, het is niet voor niets dat Hoffer de relatie met 'status' legt.

Spreekbuis en bondgenoot

Wellicht hebben we in de voorgaande alinea's de indruk gewekt dat slachtoffers en nabestaanden van rampen een willoze speelbal vormen van het mediagebeuren. Dat is alles behalve waar. Slachtoffers zijn, zo lazten we al eerder, in de regel veerkrachtig en weerbaar, en ze zijn de afgelopen decennia steeds mondiger geworden. Men kent zijn rechten en eist die ook op. Vanuit hun kritische houding naar de overheid en 'officiële' instanties vormen media een haast natuurlijke bondgenoot om ervaren onrecht of misstanden, hetzij gebrek aan erkenning, hulp, compensatie of andere zaken die belangrijk zijn voor getroffensten, aan de orde te stellen. Dat mes snijdt aan twee kanten: een aantrekkelijk item of kopij voor de krant of omroep, en publiciteit die betrokken instanties tot een reactie dwingt. Het komt dan ook regelmatig voor dat getroffensten actief de publiciteit zoeken.

De media kunnen daarnaast een platform bieden om te communiceren met lotgenoten of het brede publiek. Het uitwisselen van ervaringen, gevoelens, informatie en advies met hen die hetzelfde hebben meegemaakt, wordt door deskundigen als waardevol voor het verwerkingsproces beschouwd, en het bestaan van talrijke lotgenoten- en belangengroepen bevestigt dat het beantwoordt aan een behoefte bij getroffensten.

Soms ligt er een ander soort behoefte ten grondslag aan het zoeken van de publiciteit, namelijk zingeving. Als er toch

iets goeds kan voortkomen uit een rampzalige gebeurtenis, dan is die voor de betrokkenen niet van alle zin verstoken geweest. Het omgaan met het leed en verlies door de ramp kan ook een bron zijn van persoonlijke groei,⁵⁵ of worden beschouwd als een offer voor een 'hogere' zaak. Dat roept vaak de behoefte op daaraan uiting te geven. Zo treden getroffensten naar buiten om maatregelen te bepleiten die de veiligheid verhogen opdat anderen niet iets gelijksoortigs zal overkomen, of om betere voorzieningen te bewerkstelligen voor een bredere kring van lotgenoten. Zo is de Stichting Veteranenziekte, die naar aanleiding van de Legionella-uitbraak in 1999 werd opgericht, nu actief als een algemene patiëntenvereniging.

Het voorgaande maakt duidelijk dat de relatie tussen bestuurders en media enerzijds en getroffensten van rampen en media anderzijds een complexe is. Wat beide relaties kenmerkt is de ambivalentie, de haat-liefdeverhouding waarbij belangen nu eens samenvallen en dan weer in conflict zijn. Wat beide relaties onderscheidt, is het verschil in symmetrie. Bestuurders en journalisten zijn professionals die het klappen van de zweep kennen en zijn toegerust om hun doelen en belangen in de nieuwsarena te verdedigen. Gaat het om slachtoffers, dan is er een machtsongelijkheid die het moeilijk maakt om voorwaarden te stellen aan en in de relatie met de media. Getroffensten hebben doorgaans geen mediatraining ondergaan of een professionele communicatieadviseur tot hun beschikking. Zij hebben geen of weinig ervaring met de media en kunnen daarom de consequenties van hun optreden in de publiciteit moeilijk inschatten. De emotionele, fysieke en psychische impact van de ramp maakt een rationele belangenafweging zonder meer moeilijk. De macht ligt in deze relatie bij de journalist en de media en daarmee hebben zij ook een zeer grote verantwoordelijkheid: de verantwoordelijkheid om zich bewust te zijn van de belangen en behoeften van het slachtoffer en deze te respecteren, de verantwoordelijkheid om het slachtoffer met rust te laten als op tien vingers is na te tellen dat hij of zij nauwelijks toerekeningsvatbaar is, de verantwoordelijkheid om zeer kritisch te kijken naar de relevantie van details en beelden en niet alles te publiceren wat over iemand te vinden is, ook al staat het ook op internet of hebben andere media het al gemeld, de verant-

woordelijkheid om zo nu en dan slachtoffers tegen zichzelf in bescherming te nemen, omdat zij de consequenties van hun handelen en woorden in hun staat van shock niet kunnen overzien.

Tot slot

Aan het slot van dit hoofdstuk gekomen, maken we kort de balans op. We sluiten ons aan bij de bevindingen van mediahistoricus Wijfjes.⁵⁶ In de berichtgeving over rampen en ander onheil hebben zich volgens hem twee cruciale ontwikkelingen afgespeeld: de emancipatie van de private emotie en de politisering van schuldvraag. Aan de ene kant brengen de media de emotie en ervaring extreem nabij de individuele mediaconsument. Aan de andere kant plaatsen ze zijn eventuele eigen verantwoordelijk juist op afstand, op het bord van de politiek, het openbaar bestuur en de maatschappelijke organisaties. Wanneer consequent voor dit scenario wordt gekozen, zonder een kritische reflectie op andere invalshoeken, dan kunnen we in onze ogen spreken van krampachtigheid bij de media.

Zijn zij daarmee verantwoordelijk voor de ‘rampeninflatie’ die we eerder in deze publicatie aan de orde stelden? Vormen zij de motor van het proces dat rampen intenser en emotievoller doet lijken, langer van duur en met steeds zwaardere politieke en maatschappelijke consequenties? Waar de massapsycholoog de media typeert als een ‘hongerig beest dat voortdurend gevoed moet worden’, plaatst mediasocioloog Wijfjes juist vraagtekens bij de vermeende onstilbare honger naar de naar grootse, emotionele en ver-

beeldbare gebeurtenissen als drijvende kracht achter dit proces. Toch kan niet ontkend worden dat media een belangrijk, zo niet bepalend stempel drukken op de representatie van de ramp en de afwikkeling, bijvoorbeeld door het labelen en framen van gebeurtenissen en betrokkenen. Er is een beroepsmatig, maar ook economisch belang om gebeurtenissen als ramp te karakteriseren. Door framing gaan nuances en kritische distantie verloren, wat soms uitmondt in een mediahype. Mediahypes zijn een vorm van kramp na de ramp, maar genereren op hun beurt bij de andere betrokken partijen ook de nodige kramp; soms zelfs fysiek, zo leert ons het fenomeen van de Bijlmerziekten.

Het gaat echter te ver om de media te karakteriseren als de regisseur in het krachtenveld van de bestrijding en afwikkeling van rampen. Veeleer gaat het hier om een interactief proces, waarbij de media één van de partijen op het veld zijn. Ze opereren binnen (en zijn in zekere zin ook het product van) dezelfde culturele kaders waarmee in een samenleving betekenis aan het fenomeen ramp wordt gegeven. Media zijn dus niet de oorzaak van de kramp na de ramp, maar resoneren een algemene, cultureel ingebedde krampachtigheid waarmee onze samenleving rampen tegemoet treedt.

In dit hoofdstuk zijn bestuurders, in casu burgemeesters bijgestaan door hun rampenstaf, al vrij uitvoering aan bod gekomen in relatie tot de media. In het volgende hoofdstuk gaan we verder in op de verschillende rollen en ervaringen van deze groep.

Noten

- 1 Nuijten, Hendriks Vettehen, Peeters en Beentjes (2007)
- 2 Delen van deze paragraaf zijn eerder verschenen in de publicatie *Publiek bezit tegen wil en dank*. Een onderzoek naar de berichtgeving over slachtoffers in de media. (Leferink en Sessink, 2009)
- 3 Lammers (2002:110)
- 4 2005: 69 en 85
- 5 Wijfjes (2005)

- 6 *Mediamonitor* (2007: 17, figuur 2.1)
- 7 Nuijten, Hendriks Vettehen, Peeters en Beentjes (2007)
- 8 Het gaat hier om bij beroepsorganisaties aangesloten journalisten. Bron: Wijfjes (2004: 556-559)
- 9 (2003: 33-34)
- 10 COT (2003), Leydersdorff (1993)
- 11 (2003: 32)
- 12 RMO (2005: 34-36)

- 13** (2002: 390 e.v.)
- 14** Van Tiggeloven (2005)
- 15** NRC Handelsblad 5 juli 2006
- 16** Vasterman (2004)
- 17** RMO (2005: 34-36)
- 18** Vasterman (1999)
- 19** (2008:106-108)
- 20** COT (1997:79-80)
- 21** Vasterman (2008), COT (1997)
- 22** Vasterman (2008:106-107)
- 23** Ibid
- 24** Wijffes (2002: 9)
- 25** Vasterman (2008: 108)
- 26** Cohen (1972: 9)
- 27** Helsloot (2007)
- 28** COT (1997: 85)
- 29** Wijffes (2002: 5, 8)
- 30** Zie onder meer Ruitenbergh en Helsloot (2004), Starmans en Obijé (2006) en Vasterman (2008)
- 31** COT (1997: 81)
- 32** COT (1997), Leferink en Sessink (2009)
- 33** COT (1997: 94)
- 34** Ook autoriteiten kunnen belang hebben bij het overschatten van slachtoffers en schade. Recent becijferde een journalist dat het werkelijke dodental van de aardbeving op Haïti waarschijnlijk dichterbij de 100.000 ligt dan bij de 250.000 die de Haïtiaanse regering claimt. Hoe meer slachtoffers, hoe groter de internationale sympathie en bereidheid om noodhulp maar vooral ook financiële steun voor de opbouw te verlenen, zal hierbij zeker een overweging zijn.
- 35** (2008: 5)
- 36** Geciteerd in Lammers (2002: 114)
- 37** Bij opschaling verschuift de verantwoordelijkheid naar de Commissaris der Koningin of een minister. Dat gebeurt in de praktijk zelden, omdat Nederland zelden met echte rampen of regio-overstijgende incidenten te maken heeft. Evenementen waarbij dat wel gebeurde, waren de verschillende uitbraken van dierziekten (MKZ, vogelgriep, varkenspest, Q-koorts), waar het ministerie van Landbouw, Natuurbeheer en Visserij (LNV) de maatregelen dicteerde om besmetting te voorkomen en getroffen bedrijven te saneren. Maar, hoe groot de gevolgen voor de veehouderij in het algemeen en individuele boeren in het bijzonder ook waren, deze kwalificeren zich niet als ramp.
- 38** (1997: 123)
- 39** (2007: 24 e.v.)
- 40** Jong en Johannink (2007: 24-25)
- 41** COT (1997: 123)
- 42** Geciteerd in Jong en Johannink (2007:25)
- 43** Lammers (2002: 110-134)
- 44** Leferink en Sessink (2009)
- 45** Deze is opgesteld in 2007 en gewijzigd in 2008. Artikel 2.4 behandelt privacy. Relevant zijn onder meer:
- 2.4.1. De journalist zal de privacy van personen niet verder aantasten dan in het kader van zijn berichtgeving redelijkerwijs noodzakelijk is. Een inbreuk op de privacy overschrijdt de grenzen van zorgvuldige journalistiek wanneer deze niet in redelijke verhouding staat tot het maatschappelijk belang van de publicatie.
- (...)
- 2.4.3. De journalist publiceert geen foto's en zendt geen beelden uit die zijn gemaakt van personen in niet-algemeen toegankelijke ruimten zonder hun toestemming en gebruikt evenmin brieven en persoonlijke aantekeningen zonder toestemming van betrokkenen.
- In totaal zijn er acht subartikelen. Daarin staat onder meer dat publieke figuren en BN'ers minder aanspraak kunnen maken op privacybescherming ('hoge bomen vangen veel wind') terwijl de media verondersteld worden terughoudendheid te betrachten bij gewone burgers en kwetsbare personen, zoals slachtoffers en nabestaanden, in het bijzonder, opdat hen geen extra leed wordt toegevoegd. Bron: HYPERLINK "<http://www.rvdj.nl/katern/47>"<http://www.rvdj.nl/katern/47>, 2 februari 2009
- 46** Zie onder meer Van Dijk (2006)
- 47** Maercker en Mehr (2006)
- 48** Leferink en Sessink (2009: 55-56)
- 49** Vasterman en IJzermans (2002: 105)
- 50** Ibid (94-95)
- 51** Ten Veen, Morren en IJzermans (2009: 505-515)
- 52** Bron: <http://www.burgemeesters.nl/Kemenade>
- 53** Geciteerd in Klerx van Mierlo (2009: 7)
- 54** Geciteerd in Jong en Van der Post (2008:171)
- 55** Ook wel bekend als posttraumatische groei of benefit finding, zie Tedeschi en Calhoun (1996)
- 56** Wijffes (2002: 5-8)

De smalle grens tussen held en zondebok


'... iedereen kan het roer vasthouden als de zee kalm is ...'

Bij het schrijven van deze beschouwing kunnen we niet voorbijgaan aan de vraag: waarom heeft juist de burgemeester zo'n centrale en veelomvattende rol in de rampenbestrijding? Met het ingaan van de Wet op de veiligheidsregio's is dat de voorzitter van de veiligheidsregio, maar dat is evengoed de burgemeester. Waarom is er bijvoorbeeld niet gekozen voor een centrale, in omvang beperkte pool van professionals waarin snel ervaring opgebouwd wordt? De gemiddelde burgemeester maakt immers zelden een ramp van enige omvang mee. Bovendien liggen er dan zo veel uiteenlopende taken en verantwoordelijkheden op zijn bord, dat die wel op gespannen voet met elkaar móeten staan. Nog een vraag: hoe verhoudt het profiel van de burgemeester zich tot het profiel van de rampbestrijder? Met andere woorden: maken de eigenschappen en competenties van een goede burgemeester die persoon ook tot een goede rampbestrijder?

Zo bekeken is het eigenlijk niet erg verwonderlijk dat gemeentebestuurders de neiging hebben om bij rampen in een kramp te schieten. De diversiteit aan rollen, de eigen belangen, de intrinsieke motivatie en de huidige verantwoordingscultuur leiden tot een sterke drang en dwang tot handelen. Met andere woorden: liever te veel doen dan te weinig.

Dat zijn in het kort de thema's die centraal staan in dit hoofdstuk. In het eerste deel gaan we dieper in op de spilfunctie van de burgemeester in de rampbestrijding en ontleden deze in verschillende rollen. Daarbij leggen we de nadruk op de acute en de nazorgfase. We laten burgemeesters en deskundigen hun visie geven op het belang en de invulling van die rollen en de spanningsvelden die kunnen ontstaan. Daarbij hoort een kritische beschouwing over de centrale positie van de burgemeester in de huidige commandostructuur van de rampenbestrijding.

Een volgende vraag is: als de burgemeester inderdaad de *'perfect man for the job'* is, wat is dan het profiel van een succesvolle rampenbestrijder? Kan een burgemeester ooit echt succesvol zijn op dit vlak? Dat brengt ons bij het vraagstuk van de verantwoording. In het vorige hoofdstuk is de publieke verantwoording via de media uitvoerig belicht. Nu richten we ons op de verantwoording in de bestuurlijke gremia, de strafrechtelijke verantwoording en de civiele aansprakelijkheid.

Nog een opmerking vooraf: veel van wat in dit hoofdstuk besproken wordt, is ontleend aan literatuur over crisisbeheersing. Rampenbestrijding is tenslotte een vorm van crisisbeheersing. Maar in onze ogen omschrijft het begrip crisis een veel breder spectrum aan incidenten en situaties. Daar staat tegenover dat ook lokale incidenten met een grote maatschappelijke impact lokaal gezien als een ramp worden beleefd. In feite, zo stelt crisisdeskundige Wouter Jong, gaat het nogal eens om GRIP 0-incidenten. Incidenten als gezinsmoorden of zinloos geweld waar de hulpverlening nauwelijks aan te pas komt, maar in de lokale gemeenschap wel tot beroering leiden.'

Rollen en taken

Op 9 februari 2010 heeft de Eerste Kamer ingestemd met de Wet veiligheidsregio's (31 117). Het voorstel integreert de Brandweerwet uit 1985 en de wijziging daarop in 2007, de Wet geneeskundige hulpverlening bij ongevallen en rampen (GHOR) en de Wet rampen en zware ongevallen (Wrzo). De ambulancezorg wordt in een apart wetsvoorstel geregeld.

Het principe van het eenhoofdig gezag bij de bestrijding van rampen, crises en calamiteiten, blijft in de Wet veiligheidsregio's overeind. Overschrijdt een ramp of crisis de gemeentegrenzen of de capaciteit van de gemeente om

adequaat op te treden, dan neemt de voorzitter van de veiligheidsregio het opperbevel over. De veiligheidsregio is gemodelleerd op het principe van verlengd lokaal bestuur. Dat betekent dat het bestuur, het beleid en het optreden van de veiligheidsregio vallen onder verantwoordelijkheid van de inliggende gemeenten. Datzelfde geldt voor het grootste deel van de financiering.

Een belangrijke verschuiving van bevoegdheden is dat de voorbereiding op rampenbestrijding en crisisbeheersing (planning en preparatie) grotendeels een taak van de veiligheidsregio is geworden. Voor een uitvoerige beschrijving van de taken van de veiligheidsregio verwijzen we terug naar hoofdstuk III.

De in artikel 2 tot en met 7 beschreven bevoegdheden en taken zijn maar een deel van wat een burgemeester tijdens

een crisis op zich af ziet komen. Gerd Leers, voormalig burgemeester van Maastricht, onderscheidt daarin drie rollen: beslisser, burgervader en strateeg. Burgemeester Elbert Roest van Laren telt er vier: 'Wij zijn opperbevelhebbers bij rampen en crises, maar hebben vier rollen tegelijkertijd te vervullen: bestuurder, burgervader, beslisser en boegbeeld.'¹ Wim Burgering, burgemeester van Barneveld ten tijde van de MKZ-crisis, kan daaraan uit eigen ervaring aan toevoegen: 'De burgemeester heeft niet alleen een rol als boegbeeld, burgervader en ordehandhaver, maar ook die van schoppaal en pispaal.'² Jan Mans noemt expliciet de rol van crisismanager. Het COT (Instituut voor Veiligheids- en Crisismanagement) komt tot vijf: opperbevelhebber, crisismanager, burgervader en boegbeeld, plus de rol van collegiaal bestuurder. Uri Rosenthal noemt ook nog de rol

Wet op de veiligheidsregio's

Artikel 2 omschrijft de bevoegdheden van het gemeentebestuur en de artikelen 4 tot en met 7 definiëren de verantwoordelijkheden en taken van de burgemeester. (Artikel 3 behelst een nadere definiëring van de brandweertzorg.)

Artikel 2

Het college van burgemeester en wethouders is belast met de organisatie van:

- a. de brandweertzorg;
- b. de rampenbestrijding en de crisisbeheersing;
- c. de geneeskundige hulpverlening.

Artikel 4

- 1 De burgemeester heeft het gezag bij brand alsmede bij ongevallen anders dan bij brand voor zover de brandweer daarbij een taak heeft.
- 2 De burgemeester is bevoegd bij brand en ongevallen, bedoeld in het eerste lid, de bevelen te geven die met het oog op het voorkomen, beperken en bestrijden van gevaar nodig zijn.

Artikel 5

De burgemeester heeft het opperbevel in geval van een ramp of van ernstige vrees voor het ontstaan daarvan. De

genen die aan de bestrijding van een ramp deelnemen, staan onder zijn bevel.

Artikel 6

De burgemeester kan de ambulancevervoerders in de regio waarvan zijn gemeente deel uitmaakt, aanwijzingen geven indien dat naar zijn oordeel noodzakelijk is uit een oogpunt van openbare orde.

Artikel 7

- 1 De burgemeester draagt er zorg voor dat de bevolking informatie wordt verschaft over de oorsprong, de omvang en de gevolgen van een ramp of crisis die de gemeente bedreigt of treft, alsmede over de daarbij te volgen gedragslijn.
- 2 De burgemeester draagt er zorg voor dat aan de personen die in zijn gemeente zijn betrokken bij de rampenbestrijding of de crisisbeheersing, informatie wordt verschaft over die ramp of crisis, de risico's die hun inzet daarbij heeft voor hun gezondheid en de voorzorgsmaatregelen die in verband daarmee zijn of zullen worden getroffen.
- 3 De burgemeester stemt zijn informatievoorziening, bedoeld in het eerste en tweede lid, af met de informatievoorziening door of onder verantwoordelijkheid van Onze bij rampen en crises betrokken Ministers.

van 'benutter', het vermogen om de crisis ook als kans te zien en die kans te grijpen.

Om niet te verzanden in een eindeloze opsomming van rollen, taken en talloze nuances en interpretaties daarvan, beschrijven we er hier vijf. Dat zijn: opperbevelhebber, crisismanager, boegbeeld, burgervader en bestuurder.

Opperbevelhebber

De burgemeester heeft formeel het opperbevel over de (zwaailicht)diensten die in actie komen bij de rampenbestrijding. De functie van opperbevelhebber is gekopieerd uit de hiërarchische commandostructuur van de krijgsmacht, met zijn rangen, strepen en sterren. In crisissituaties biedt zo'n strakke structuur in theorie voordelen: snelle beslissingen, genomen door kundige en ervaren personen. De manschappen voeren die vervolgens zonder discussie en vertraging uit.

Het is niet vreemd dat de krijgsmacht zo'n aantrekkelijk model is voor rampenbestrijders. In de ogen van velen is ze dé crisisorganisatie bij uitstek. Kenmerken zijn een hoge staat van paraatheid, imposante uitrusting en snelle inzetbaarheid, toegesneden op werken onder hoge druk in onvoorspelbare en gevaarlijke situaties. Of het realistisch is om zo'n model in een multidisciplinaire omgeving als uitgangspunt te nemen, is vers twee. Daarop komen we later in dit hoofdstuk terug.

Het opperbevel van de burgemeester start met de inschaling van een incident. Hij beslist of een incident een ramp is door het rampenplan in werking stellen en daarmee de operationele diensten op GRIP 3-niveau of hoger te mobiliseren. Hij wordt hierin uiteraard bijgestaan door het beleidsteam. De operationele leiding ligt vervolgens bij de leider van het Commando Plaats Incident (COPI, doorgaans een brandweer- of politiefunctionaris) of een door het bestuur van de veiligheidsregio aangewezen Regionaal Operationeel Leider (ROL). Idealiter bemoeit de burgemeester zich niet (te veel) met de uitvoering. Hij richt zich vooral op de belangrijke strategische keuzes en de beleidsmatige aansturing op toekomstige ontwikkelingen, teneinde een 'ramp na de ramp' te voorkomen.³ Daarnaast overziet hij de afstemming met betrokken partijen buiten de 'kolommen', waaronder het Openbaar Ministerie, bedrijven, Rijksdiensten en maatschappelijke instanties. Daartoe moet de

(coördinerend) burgemeester een exact beeld hebben van de taken, verantwoordelijkheden en bevoegdheden van alle betrokken instanties.⁴

Crisismanager

Crisismanagement definiëren wij hier als het nemen van beslissingen over maatregelen om een noodsituatie te normaliseren. Het concept crisismanagement impliceert een heterogener besluitvormingsproces dan het begrip opperbevelhebber. Daarom past het beter in de multidisciplinaire context van de rampenbestrijding. De positie van de burgemeester als crisismanager omvat het voorzitterschap van het beleidsteam/rampenstaf. Daarmee is er nog steeds een hiërarchische structuur met een eindverantwoordelijke, maar die is minder strikt dan de traditionele militaire *chain of command*.

Willen burgemeester en zijn rampenstaf effectief opereren, dan zijn twee zaken cruciaal: informatieverwerking en communicatie. Met andere woorden: de buitenwereld moet naar binnen worden gebracht en de binnenwereld naar buiten. Als crisismanager moet de burgemeester in afstemming met alle betrokken partijen prioriteiten stellen en knopen doorhakken. De aanname is dat hoe completer het overzicht van de actuele situatie en de te verwachten ontwikkelingen is, des te doeltreffender de prioriteitstelling van zaken en de daaruit volgende maatregelen zullen zijn. Informatie bestaat niet alleen uit feiten, maar ook de beleving van de burgers en de impact van de ramp in de buitenwereld. In alle hectiek is het niet een gebrek aan informatie dat de burgemeester en zijn beleidsteam parten speelt. Problematisch is veeleer de hoeveelheid en de diversiteit aan informatie die in hoog tempo op hen afkomt, elkaar opvolgt of juist tegenspreekt. Welke informatie is relevant en het meest actueel? Ontbreken er cruciale gegevens?

Welbeschouwd is dat altijd pas achteraf vast te stellen. Een crisismanager moet dus erop voorbereid zijn deels in onbekende wateren te navigeren. Uiteraard liggen er het rampenplan, de deelplannen en de oefeningservaring ter ondersteuning van de besluitvorming. Toch: een plan kan nooit in alle situaties voorzien. Iedere ramp is anders, onvoorspelbaar, chaotisch en uniek. Het rampen- of crisisplan is bovendien een sterk op de theorie leunend product. De gemiddelde gemeente heeft immers weinig tot geen eigen

ervaring met rampen. De vraag is dan ook: beschikt de rampenstaf over een *functioneel* plan, gebaseerd op kenbare ervaring? Een plan dat met redelijke waarschijnlijkheid zijn doel bereikt als het wordt uitgevoerd? Of gaat het om een *symboolplan*, bedoeld om te kunnen laten zien dat er serieus voorbereid is?⁵

Plannen of niet, de crisismanager doet er hoe dan ook goed aan zijn intuïtie en improvisatievermogen in optimale conditie te houden.

Communicatie is de tweede pijler van crisismanagement. Artikel 7 van de Wet veiligheidsregio's (zie kader op pag. 90) formuleert hier een aantal expliciete taken voor de burgemeester. Voor de duidelijkheid: informatieoverdracht binnen het rampenbestrijdingsapparaat rekenen we hier niet mee. Dit stuk gaat over 'de binnenwereld naar buiten brengen'. Dat betekent getroffen en burgers informeren over de ramp en de mogelijke gevolgen, alsmede instructies verschaffen over de te volgen gedragslijn.

Grosso modo zijn er dan vier strategieën of communica-


tierichtingen voorhanden. De keuze daaruit laat zich bepalen door het *feitelijke* risico voor de getroffen bevolking en het door haar *beleefde* risico met elkaar te vergelijken. Communicatiewetenschapper Betteke van Ruler heeft de vier strategieën schematisch weergegeven in het ‘crisiscommunicatie-kruispunt’.

Volgens dit communicatiekruispunt verdient een interactieve strategie de voorkeur in situaties waarin het feitelijke risico en de perceptie van het risico niet overeenkomen. Uitwisselen is dan nodig om op dezelfde golflengte te komen. Waar feitelijk risico en perceptie synchroon lopen, kan volgens dit schema eenrichtingsverkeer volstaan. De boodschap valt dan – in theorie – in vruchtbare bodem.

Twee factoren bepalen de *perceptie* van een risico; de mate van angst dat het daadwerkelijk gebeurt. Dat zijn de ernst van een mogelijk incident (hoe erg zijn de consequenties?) en de kans op persoonlijke relevantie (zal het mijzelf overkomen?). Wil de overheid dat getroffen burgers haar instructies en aanbevelingen opvolgen, dan moeten die effectief en haalbaar zijn in de ogen van die burgers. Effectieve en haalbare aanbevelingen dragen bij aan het voorkomen van paniek, ontkenning of weerstand.⁶

De keuze van een communicatiestrategie hangt ook samen met de verschillende fasen van de ramp. In de preparatiefase zijn informeren en overtuigen waarschijnlijk het meest effectief. In de acute fase ligt instrueren het meest voor de hand als de doelgroep de getroffen bevolking is. Naar het algemene publiek is informeren dan de beste communicatiestrategie om te hanteren. In de nafase zou de consultatiestrategie een belangrijke rol moeten spelen. Dat is bijna een voorwaarde om de nazorg goed af te stemmen op de behoeften van de getroffen, zeker op de lange termijn.

Crisiscommunicatie houdt ten slotte ook in dat de burgemeester aanspreekpunt is voor de media. Die relatie is in het vorige hoofdstuk uitgebreid beschreven en laten we hier verder buiten beschouwing

Boegbeeld

Hoewel de rollen van boegbeeld en burgervader elkaar grotendeels overlappen in de ogen van verschillende informant en auteurs, zullen wij ze hier apart beschouwen. Als boegbeeld is de burgemeester de personificatie

van overheidsoptreden, zowel naar de eigen burgers toe als naar de buitenwereld. Hij is het gezicht van de crisis. De term burgervader omschrijft een zorgrelatie tussen de burgemeester en (getroffen) inwoners van een gemeente. Die komt in de volgende paragraaf aan de orde.

Weet de burgemeester zich in de ogen van betrokken partijen neer te zetten als daadkrachtig en effectief rampenbestrijder met de juiste combinatie van ratio en emotie, dan is hij een held. Dat uit zich in kwalificaties als capabel, daadkrachtig, betrokken en integer. De keerzijde van de medaille is dat de burgemeester bij (vermeend) falen de eerste kop van Jut is. Dan wordt hij al snel afgeschilderd als incompetent, nalatig, falend.

De boegbeeldrol is eigenlijk de optelsom van de wijze waarop de burgemeester in de andere rollen opereert. Het is een domein waar de Wet van Pleuris (zie hoofdstuk III) regeert. Afbreukrisico's liggen overal op de loer. Dat komt onder meer omdat de burgemeester de personificatie is van de overheid in brede zin en niet alleen van de gemeente. Hij wordt dus beoordeeld op besluiten en maatregelen waarover hij als gemeentebestuurder niets te zeggen heeft, maar die hij wél moet uitvoeren. Dat zijn vaak geen populaire maatregelen in de ogen van de lokale bevolking. Bovendien is de burgemeester ook nog verantwoordelijk voor het beheersen van de ‘neveneffecten’ van die maatregelen. Hij mag de boeman spelen. Dat is bijvoorbeeld het geval bij problemen op het gebied van openbare orde, zoals bezettingen, vandalisme en zelfs gijzelingen. De onvrede van de boze burgers projecteert zich dan vaak op de burgemeester.

Dat ‘pispaal’ zijn, kan zelfs behoorlijk intimiderende vormen aannemen, zo heeft de eerder geciteerde burgemeester van Barneveld ervaren. Toen er een geval van MKZ in zijn gemeente werd geconstateerd, besloot het ministerie van Landbouw, Natuur en Visserij (LNV) direct tot ingrijpende maatregelen. In een straal van drie kilometer rond de infectiehaard moesten alle veebedrijven worden geruimd. Dat betrof zo’n 70.000 dieren. De boeren waren er echter allerminst van overtuigd dat het inderdaad om een MKZ-uitbraak ging. Ze verzetten zich met hand en tand tegen de ruimingen van hun gezonde vee. Ze belegerden het gemeentehuis, bezetten kruispunten, belaagden medewerkers van de Rijkskeuringsdienst voor Vlees en Vee (RVV) en

bedreigden de burgemeester en zijn gezin. Zelfs in die mate dat politiebescherming nodig was. In de rol van boegbeeld mogen burgermeesters dan ook vaak ervaren dat spreekwoord 'hoge bomen vangen veel wind' maar al te waar is.

Burgervader

De term burgervader (of burgermoeder) beschrijft de verhouding tussen burgemeester en burgers in termen van een ouder-kindrelatie. Deze kenmerkt zich door zorg, verantwoordelijkheid en emotionele betrokkenheid. Volgens crisisdeskundige Uri Rosenthal is de essentie van deze rol dat de burgemeester de collectieve stress van de geschokte bevolking in goede banen weet te leiden. Het gaat om management van emoties, inclusief de eigen emoties. Getroffen burgers en het brede publiek verwachten een blijk van solidariteit met de slachtoffers en de geschokte samenleving. De burgemeester moet zijn gezicht laten zien op de plek des onheils of de plaats waar de getroffen en zich bevinden. Bovenal moet hij compassie met hen tonen.⁷

Bij een functie met zo'n grote symbolische waarde is het volgens Rosenthal niet meer dan logisch dat de hoogste in rang zelf ten tonele verschijnt. 'Op de momenten die ertoe doen, gaat er een symboliek uit van degene die namens de overheid of autoriteiten spreekt. Die symboliek kun je niet wegwuiven door de burgemeester te laten vervangen door de woordvoerder.'⁸ Jan Haanstra, voormalig burgemeester van Stede Broec, trekt de parallel met andere gezagsdragers. Als de paus ziek is, zo stelt hij, wordt hij vervangen. Maar iedereen, katholiek of niet, weet dat een vervanger niet de paus is. Datzelfde geldt voor een vervanger van de burgemeester.⁹ Betrokkenen willen *the real thing*.

Psycholoog Hans van de Sande onderschrijft dat. "Je bent burgervader. Die moet bij alle belangrijke gebeurtenissen van zijn 'familie' aanwezig zijn. De momenten die ertoe doen." Hij verwijst naar het optreden van de New Yorkse burgemeester Rudi Giuliani na 9/11. Vele brandweerlieden lieten het leven bij het evacueren van de duizenden aanwezigen uit de WTC-torens. "Zijn motto is: 'Bruiloften zijn facultatief, begrafenissen zijn verplicht.' Zeker wanneer iemand gestorven is in de uitoefening van zijn dienst. Al kun je er maar vijf minuten bij zijn. Het betekent enorm veel voor de betrokkenen en zo bouw je sociaal krediet op. Zo'n burgemeester heeft gedaan wat hij hoort te doen, hij

is een *rallying point*. Giuliani heeft een uitgebreid schema gemaakt om zoveel mogelijk begrafenissen te kunnen bijwonen van de driehonderd en nog wat brandweerlieden die zijn omgekomen bij 9/11. Terwijl hij genoeg andere dingen te doen had. Maar hij had groot gelijk. Het heeft zijn positie enorm verstevigd."¹⁰ Sociaal krediet of sympathiekapitaal, zoals massapsycholoog Jaap van Ginneken het noemt, is belangrijk voor een bestuurder. In tijden van crisis vertaalt het zich in draagvlak voor zijn persoon en zijn besluiten.¹¹

De rol van burgervader zal beter passen bij de 'mensen-mensen' in het burgemeestersvak, dan op de bestuurders die een voorkeur hebben voor de bestuurstechnische facetten. Juist deze bestuurders moeten ervoor waken niet het beeld te scheppen van de kille technocraat. Een burgemeester die geen mededogen met de bevolking toont, zal politiek geen lang leven beschoren zijn, voorzien crisisdeskundigen Jong en Johannink.¹² Tegelijkertijd moet de bestuurder authentiek blijven in zijn burgervaderrol. Wanneer hij te geforceerd overkomt of betrokkenen het idee krijgen dat het vooral om het PR-momentje gaat, dan loopt hij imagodeuken op waarvan hij in andere rollen veel last kan hebben.

Bestuurder

Behalve de taken en rollen die expliciet samenhangen met rampenbestrijding en crisisbeheersing, blijft de burgemeester natuurlijk aanspreekbaar op zijn reguliere bestuurlijke taken. Hij is voorzitter van het college van burgemeester en wethouders en van de gemeenteraad. Daarnaast is hij verantwoordelijk voor de openbare orde, en soms ook voor andere beleidspartefeuilles. Hij maakt deel uit van allerlei bestuurlijke netwerken. Daarnaast is hij vertegenwoordiger en ambassadeur van zijn gemeente in de buitenwereld. Dat betekent het bewaken van de belangen van de gemeente en de gemeentelijke beleidsagenda en ze actief promoten. Hoe afschuwelijk de gebeurtenis en de gevolgen ook zijn; zelfs een ramp kan kansen bieden om die agenda een stap verder te brengen en bepaalde ambities te realiseren.

Zo had de gemeente Enschede al voor de vuurwerkcramp plannen voor de grootscheepse vernieuwing van de (achterstands)wijk Roombeek. De Grolschbrouwerij, SE Fireworks en verschillende andere bedrijven stonden reeds op

de nominatie verplaatst te worden. De oude fabriekscomplexen zouden een nieuwe bestemming krijgen. De vuurwerkcramp versnelde dat proces. Het bood de kans om bij de herontwikkeling van het gebied oude ambities met nieuwe te verenigen en zo het project op een hoger niveau te tillen. De bewoners die wilden terugkeren werden nauw betrokken bij de herbouw van de wijk. Er kwam veel aandacht en ruimte voor bijzondere architectuur, cultuur, groen en ontspanning. Roombeek is nu één van de gezichtsbepalende wijken van Enschede. Zelfs in die mate dat bewoners onlangs in de media protesteerden tegen de busladingen toeristen die op de rondleidingen door de wijk afkomen. En wat te denken van de Deltawerken? Al voor de oorlog bestonden er plannen om de zeeweringen in Zeeland en Zuid-Holland te versterken. Na de Watersnoodramp kreeg het Deltaplan eindelijk de prioriteit die het verdiende. Het grootste waterbouwkundige project uit de geschiedenis gaf een enorme impuls aan de economie van de betrokken provincies en versterkte de internationale reputatie van Nederland op het gebied van waterbeheersing. Maar ook in kleinere kwesties slagen burgemeesters erin om kansen te benutten. Zo geven (dreigende) ongelukken tijdens het vervoer van gevaarlijke stoffen over de weg of het spoor (chloortreinen, LPG-tankwagens) extra gewicht aan de gemeentelijke lobby tegen dergelijke transporten door de bebouwde kom.¹³

❑ **geschiedt**

❑ **ongeschiedt**

Hoe verhouden de hiervoor omschreven rollen zich tot elkaar? Waar liggen spanningsvelden? Is er een wezenlijk verschil tussen de rollen en competenties die van de burgemeester worden verwacht in crisistijd in vergelijking met de normale gang van zaken? Als dat zo is, passen die profielen op elkaar?

Voordat deskundigen zich hierover uitspreken, gaan we na hoe burgemeesters zelf hierover denken. Daarvoor kunnen we putten uit het werk van Jong en Johannink. Zij bevroegen de afgelopen jaren enkele tientallen burgemeesters op hun ervaringen met (dreigende) crisissituaties en bundelden de interviews in de publicaties *Als het maar goed gaat en Als het dan toch gebeurt*.

Al lezend blijkt dat geen enkele geïnterviewde burgemeester vindt dat er in de rampbestrijding rollen en taken op zijn bord liggen die daar niet thuishoren, of die intrinsiek in conflict zijn met elkaar. Wel moeten burgemeesters op de juiste momenten en in de juiste mate schakelen tussen de verschillende rollen. De meesten van hen beschouwen dat als een vanzelfsprekendheid. Spanningen treden op als een rol overheerst ten koste van een andere, of als omstandigheden en andere spelers op het veld de burgemeester in een bepaalde rol duwen dan wel belemmeren in het uitoefenen van zijn rol.

Ed van Telling (Tiel) was coördinerend burgemeester bij de hoogwatercrisis in 1995. Daarom was hij tot zijn spijt relatief veel tijd kwijt aan bestuurlijke processen en bleef er weinig ruimte over voor de burgervaderrol. 'Ik speelde een beetje te veel de technocraat, waar misschien meer aandacht voor de menselijke factor, de rol van burgervader, wenselijk was geweest.' Een volgende keer zou hij het anders aanpakken. 'Hoewel ik wel eens bij collega's ging kijken – iets wat functioneel is voor het opbouwen van een vertrouwensrelatie – had ik tussentijds bij een evacuatie bijvoorbeeld ook eens mijn gezicht kunnen laten zien in een verzorgingshuis. Als burgemeester moet je immers op bepaalde plekken je betrokkenheid zichtbaar maken.'¹⁴

Ook oud-burgemeester Majoor van Weert kon door de omstandigheden geen invulling geven aan de burgervaderrol ten tijde van de vogelpestruïmingen in Limburg. Die leidden bij de betrokken boeren tot veel spanningen en stress. 'In bepaalde gevallen ontstonden er openbareordeproblemen, bijvoorbeeld bij een boer die weigerde om het ruimingsteam op zijn bedrijf toe te laten. Als burgervader had ik daar een rol moeten vervullen, maar wij hadden heel uitdrukkelijk het consigne gekregen om weg te blijven. Wij waren in beginsel namelijk potentiële virusdragers. Veel mensen gaven later heel nadrukkelijk aan dat ze het gevoel hadden dat ze in de steek waren gelaten. (...) In het kader van de emotionele stress, het in de steek gelaten voelen, het niet adequaat kunnen reageren en de teleurstelling van mensen over de manier waarop we daarmee zijn omgegaan, zou ik bij een volgende landelijke crisis graag een andere aanpak zien.'¹⁵

Rein Welschen, burgemeester van Eindhoven ten tijde Herculescrash, zag zijn positie als opperbevelhebber ter

discussie staan. ‘Defensie opereerde vanuit het beeld dat de minister en de staatssecretaris de politiek-bestuurlijk verantwoordelijken waren en Defensie als organisatie verantwoordelijk was (...) Vanuit dat perspectief reageerden en redeneerden zij dat het hún vliegveld, hún vliegtuig en hún mensen waren die daar waren verongelukt. De Herculesramp was in alle opzichten hún ramp. (...) Externe partijen, van de spoorwegen tot de Bijenkorf of Defensie moeten weten dat onder crisismoments slechts één iemand de baas is: de burgemeester.’¹⁶ Anderen hebben geleerd hun rol als opperbevelhebber te relativeren. ‘Als opperbevelhebber heb je nog het idyllische beeld dat men bij rampen en zware ongevallen naar je luistert en iedereen doet wat je zegt. Dat blijkt buiten de muren van het beleidsteam wel eens anders uit te pakken’, heeft burgemeester Tjerk Bruinsma ervaren.¹⁷

Zoals beschreven in hoofdstuk VI ondervond de Volendamse burgemeester IJsselmuiden dat een crisismanager die tijdens de crisis niet erin slaagt de spreekwoordelijke kikkers in de kruiwagen te houden en regie te voeren over de informatiestromen, zijn positie op termijn onhoudbaar ziet worden. Oud-burgemeester Hans Ouwerkerk, die het gifschandaal in Lekkerkerk tot een goed einde wist te brengen, sneuvelde op de Oosterparkrellen in Groningen. ‘Op een gegeven moment merkte ik dat ik de regie kwijtraakte en zelf onderdeel werd van het probleem.’ Ouwerkerk legt zijn lot in de handen van de gemeenteraad, waarvan slechts een kleine meerderheid hem steunt. Uit principe besluit hij daarop zijn ontslag in te dienen.¹⁸

De rol van boegbeeld is voor burgemeesters bepaald niet ontbloot van risico’s. Deze bestaat immers bij gratie van de beeldvorming over het optreden van de burgemeester als rambestrijder. Dat beeld bepaalt hij maar tot op zekere hoogte zelf. Zeker als hij onderdeel wordt van een bovenregionale rampenstructuur, zoals in het geval van de MKZ en de vogelpestuitbraak. Voor je het weet ben je als lokale bestuurder de boeman door beslissingen en maatregelen die op een ander bestuurlijk niveau genomen worden en gaan er stenen door je ruiten, zoals burgemeester Burgering meemaakte.

Opperbevel is een illusie

Hoewel burgermeesters wel problemen rapporteren met het functioneren in bepaalde rollen, stellen ze deze rollen zelf niet ter discussie. Deskundigen uit de wereld van de crisisbeheersing doen dat echter wel. De kritiek spitst zich toe op de positie van de burgemeester als opperbevelhebber. Die hangt samen met een fundamentele weeffout in de bevelstructuur en de coördinatie van de rampenbestrijding in het algemeen; namelijk de ‘symboliek van het aangestuurde leger’, zo stellen zij.¹⁹

De gedachte dat een gecentraliseerde en hiërarchische commandostructuur ook functioneert in de wereld van de rampenbestrijding, impliceert dat aan een aantal belangrijke voorwaarden voldaan kan worden:

- 1 De opperbevelhebber heeft een daadwerkelijk mandaat, m.a.w. zijn bevelen worden zonder meer uitgevoerd. We zouden ook kunnen zeggen: de bij de rampenbestrijding betrokken diensten en personen zijn aanstuurbaar.
- 2 De opperbevelhebber heeft een compleet en actueel overzicht van de situatie. Hij beschikt over alle relevante informatie die noodzakelijk is om de juiste bevelen te geven voor een effectieve bestrijding van de ramp.

Volgens Crisislab-onderzoekers Ira Helsloot en Annet Scholten houdt de rampenbestrijdingwereld zichzelf enorm voor de gek als ze de symboliek van het ‘aangestuurde leger’ toepast op het crisisbeheersingsapparaat. ‘Bestuurders en veiligheidsprofessionals overschatten de stuurbaarheid van organisaties in de chaotische responsfase enorm’, vinden beide wetenschappers. Sterker nog: zelfs het leger heeft het idee van een strikt hiërarchische bevelvoering losgelaten. Keer op keer blijkt dat er grenzen zijn aan het centrale aansturen van complexe organisaties die moeten opereren in snel veranderende situaties. Daarom maakt de krijgsmacht momenteel een omslag naar de militaire versie van resultaatgericht werken: de opdrachtgerichte commandovoering. Die omvat een maximale vrijheid van handelen voor uitvoerende ondercommandanten. De hiërarchische commandostructuur verandert niet, maar wel de operationele uitwerking ervan.²⁰

In de eerste fase van de ramp, zo constateren de experts, komt het toch vooral aan op burgerlijke en professionele

zelfredzaamheid. Het zijn omstanders die het eerste reddingswerk verrichten. De professionele hulpverlening volgt iets later, maar is al lang en breed aan de slag voordat het bestuurlijke crisisapparaat in staat is om gecoördineerd en effectief leiding te geven aan de rampbestrijding. Het duurt gemiddeld zes uur voordat de bestuurlijke coördinatie zich ook daadwerkelijk vertaalt in coördinatie in het rampgebied.²¹ Stel je voor dat de uitvoerende diensten daarop zouden moeten wachten...

In de praktijk is het vaak de zichtbaarheid van de ramp (bijvoorbeeld rookontwikkeling) die medewerkers van hulpdiensten in beweging brengt en niet een officiële oproep tot mobilisatie. Bedenk ook dat het voor deze mensen om hun dagelijkse werk gaat, al is het in bijzondere omstandigheden. De brandweer blust en redt mensen, de politie handhaaft de orde en ondersteunt de andere diensten, ambulancepersoneel doet triage, stabiliseert gewonden en vervoert ze naar het ziekenhuis. Ook Slachtofferhulp Nederland heeft al sinds jaren een 24/7 piketdienst voor de crisisinzet. De betrokken functionarissen blijken in de hitte van de strijd intuïtief verstandige beslissingen te nemen, constateert crisisdeskundige Scholtens aan de hand van allerlei rampenevaluaties. Zij het door geluk of wijsheid; feit is dat hulpverleningsdiensten in de acute fase doen wat ze moeten doen ook zonder dat daar van hogerhand op gestuurd wordt. Dus loslaten dat dogma van opperbevel en operationele leiding in de acute fase, is Scholtens' advies.

Is het bestuurlijke crisisapparaat eenmaal op orde, dan doemt een ander probleem op, namelijk 'operationele zuigkracht'. Zo omschrijven professionals de neiging van bestuurders om zich op uitvoerend detailniveau met de rampenbestrijding bezig te houden. Vooral als rampen wat langer duren, hebben een burgemeester en zijn beleidsteam tijd om zich met dit soort zaken te bemoeien. Zo scherp is de grens tussen strategische en tactische taken in de praktijk nu ook weer niet te trekken. Verplaatsen we ons in de positie van de burgemeester, dan is die operationele 'bemoeizucht' wel begrijpelijk: hij is uiteindelijk verantwoordelijk voor de uitvoering en wordt erop afge-rekend. Bovendien is de burgemeester ook maar een mens: iederéén voelt de drang om iets te doen te midden van de chaos en ellende van de ramp.

De effectiviteit van de rampenbestrijding lijkt van ope-

rationele zuigkracht voor- noch nadeel van te ondervinden, maar op de efficiëntie ervan heeft die geen gunstig effect.²²

De kern is leiderschap

De volgende kwestie die we bespreken, is de match van het profiel van de rampenbestrijder met het profiel van de burgemeester in zijn 'reguliere' rollen en taken. Worden in crisistijd significant andere kwaliteiten vereist van een burgemeester, of zijn het slechts de omstandigheden die veranderen?

De competenties verschillen niet wezenlijk, maar de omstandigheden en activiteiten wel, zo is de algemene tendens onder de geïnterviewde burgemeesters. Het onderkennen van behoeften, het inschatten van verwachtingen van de politie, burgers en de media, en het daarop afstemmen van de eigen rol en positie wordt alom gezien als de kern van het burgemeestersvak, zo noteren Jong en Johannink. Ervaring leert dat omstandigheden niet een beroep doen op andere burgemeesterskwaliteiten. Wel ligt er de noodzaak om in korte tijd veel te schakelen tussen de verschillende rollen die de crisisonstandigheden anders maken dan de dagelijkse activiteiten.²³

Een vergelijkbare visie heeft Giuliani, die model staat voor de succesvolle rampenbestrijder: *'The idea that I somehow became a different person on that day – that there was a pre-September 11 Rudy and a wholly other post-September 11 Rudy – is not true. I was the same person who had been doing his best to take challenges my whole career. I didn't dust off some secret book reserved only for national emergencies, but did my best to implement the same leadership I used throughout my two terms as major (...)'*²⁴

De essentie is de kwaliteit van je leiderschap, wil Giuliani maar zeggen, en goed leiderschap is een *conditio sine qua non* voor een burgemeester in elke omstandigheid. Waar wij dan wel weer aan willen toevoegen dat het burgemeesterschap van een stad als New York voor Nederlandse begrippen waarschijnlijk een permanente vorm van crisis-beheersing is.

Volgens psycholoog Hans van de Sande heeft Giuliani absoluut een punt: "Als er in een crisis één ding belangrijk is, dan is het dat er een charismatisch leider is. Die hoeft

helemaal niets te doen. Het werk doen de mensen zelf wel. Hij moet een richting aanwijzen, een beginsel hebben. Een simpel idee waardoor mensen in beweging komen. Je kunt ze in beweging krijgen door iets afschrikwekkend ergens neer te zetten en dan rennen ze allemaal weg. Met een stok in een mierenhoop porren, daarmee kun je het vergelijken. De mieren spatten alle kanten op. Maar je wilt juist niet dat mensen ongecontroleerd alle kanten opgaan. Je wilt controle hebben over de richting. Dus je moet ze niet afschrikken, maar aantrekken. Dat doet een charismatisch leider.” Als puntje bij paaltje komt is er natuurlijk nooit sprake van één universeel profiel voor burgemeesters en rampenbestrijders. Iedere ramp is verschillend. Er zijn zoveel factoren en omstandigheden die van invloed zijn, en dat doet een beroep op steeds andere (leiders)kwaliteiten. De praktijk laat zien dat burgemeesters in de situatie kunnen groeien: Jan Mans was tot de ramp geen bijzonder populaire bestuurder in de ogen van zijn burgers – weinig aantrekkingskracht dus – maar bleek in crisistijd over een enorm charisma te beschikken.

Het is weliswaar niet mogelijk een specifieke en gedetailleerde profielomschrijving te geven van de burgemeester/rampbestrijder, maar er zijn wel een aantal vaste ingrediënten die in de ogen van experts niet zouden mogen ontbreken.

- Leiderschap: de regie houden, een *rallying point* zijn.
- Competentie uitstralen: weten wat te doen, maar vooral ook wat te laten.
- Daadkracht: besluitvaardig en doortastend zijn.
- Transparantie: open en betrouwbaar zijn, communicatief.
- Betrokkenheid: oprecht en zichtbaar begaan zijn met het leed van de getroffen en de ervaringen van hulpverleners.

Beschikken over deze competenties is echter geen garantie voor succes. Dat oordeel vellen verschillende instanties in diverse verantwoordingscircuits. Die komen in de volgende paragraaf aan de orde.

De afrekening

Het is in dit hoofdstuk verschillende malen aan bod gekomen: burgemeesters voelen in crisissituaties een sterke drang en dwang tot handelen, om alles uit de kast te halen. Met drang bedoelen we vooral een intrinsieke motivatie, een persoonlijke drive. Dat kan bijvoorbeeld plichtsgevoel zijn, betrokkenheid of een inherente dadendrang, maar ook de wens zich te profileren of de neiging om zich in te dekken tegen kritiek achteraf. Dwang refereert aan externe druk die de bestuurder voelt. De kritische en wantrouwend blik van de alomtegenwoordige media is een belangrijke drukfactor. Daarnaast is er de wetenschap dat er onherroepelijk onderzoeken zullen volgen en verantwoording verschuldigd is. Welke mate van schuld en aansprakelijkheid zullen de burgemeester, zijn gemeente en de onder zijn bevel opererende diensten worden toegerekend?

In deze paragraaf behandelen we drie domeinen van verantwoording en een aantal instanties die daarbij betrokken zijn. Het gaat om het strafrechtelijke, het politiek-bestuurlijke en het civielrechtelijke verantwoordingsproces.

Strafrechtelijke verantwoording

Het strafrechtelijk onderzoek buigt zich over de vraag of de oorzaken en/of gevolgen van de ramp (deels) te wijten zijn aan een overtreding of misdrijf. In dat geval is de volgende vraag of er verdachten kunnen worden vervolgd en berecht. De centrale overheid is immuun voor strafrechtelijke vervolging. Voor lagere overheden zoals gemeenten geldt dat niet in gelijke mate. Sinds het Pikmeerarrest I en II kunnen ze niet meer vervolgd worden voor taken die zij exclusief verrichten, zoals het verlenen van vergunningen.²⁵ Daarom vervolgde het Openbaar Ministerie (OM) de gemeente Enschede en Volendam niet, hoewel er op het gebied van het vergunningenbeleid ernstige tekortkomingen werden geconstateerd.

Voor taken die ook geprivatiseerd kunnen worden (bijvoorbeeld onderhoudstaken) geldt die immuniteit niet altijd. Ook individuele ambtenaren zijn niet zonder meer immuun.

Dat bleek onder meer bij het Utrechtse trapincident in 2006. Tijdens een muziekfestival in Utrecht brak de ophanging van een kadetrap en deze stortte neer op de ondergelegen werf. Zowel op als onder de trap stonden veel

mensen. Er vielen 22 gewonden en 1 dode. Er bleek sprake te zijn van nalatigheid van de gemeente. Al eerder hadden gemeentemedewerkers geconstateerd dat de pengatverbindingen van de oude houten trap zeer onbetrouwbaar waren door hun constructie en leeftijd. Zij hadden dat gemeld aan de verantwoordelijke ambtenaar. Die had echter (nog) geen actie ondernomen. Het OM startte een strafrechtelijk onderzoek tegen de man, maar zag uiteindelijk van een rechtszaak af. Hoewel de ambtenaar op de hoogte was van de gebrekkige trapophanging, kon niet bewezen worden dat hij begrepen had dat er een acute levensgevaarlijke situatie was ontstaan.

Zelfs al weet het OM een zaak op te bouwen, dan is het nog maar de vraag in hoeverre de rechtbank genegen is individuele ambtenaren te veroordelen. Overheidsfunctionarissen handelen immers in het algemeen belang en hebben geen vrijheid van handelen. Wat betreft bestuurders geven rechters er de voorkeur aan dat die in de politiek-bestuurlijke arena verantwoording afleggen. Tenzij het gaat om gevallen van zeer grove nalatigheid, verwijtbare plichtsverzaking of kwade opzet. Zelfs dan leert de praktijk dat de oorzaak van een ramp meestal niet is toe te wijzen aan één enkele factor of persoon, maar aan een samenspel van omstandigheden.

Dus hoewel de kans op de daadwerkelijke vervolging en veroordeling van een gemeente of gemeentefunctionaris niet zo heel erg groot lijkt, kan die niet helemaal uitgesloten worden.

Overigens heeft het OM ook een rol bij bestuurlijke crisisbestrijding en maakt een officier van justitie steeds vaker deel uit van gemeentelijke of regionale crisisteam. Halen lokale bestuurders daarmee het paard van Troje binnen? Want het OM heeft twee petten: de bestuurlijke tijdens de crisisbestrijding en de strafrechtelijke era. Volgens procureur-generaal Han Moraal hoeven burgemeesters zich geen zorgen te maken dat hun optreden tijdens de rampbestrijding ooit onderwerp van strafrechtelijk onderzoek wordt. Dat behoort immers tot het exclusief bestuurlijke domein waarvoor immuniteit geldt. Er is nog nooit een bestuurder of ambtenaar strafrechtelijk veroordeeld wegens een optreden tijdens een ramp. Actief opsporen, genuanceerd vervolgen, heet dat in OM-termen.²⁶

Wel kan er op een gegeven moment spanning ontstaan tussen de werkzaamheden van de hulpverleningsdiensten en de taak van het OM om bewijsmateriaal veilig te stellen. Als de slachtoffers zijn gered en de ergste gevolgen onder controle zijn, dan kan de officier van justitie op zijn strepen gaan staan en andere instanties beperkingen opleggen. Hij kan bijvoorbeeld (een deel van) het rampterrein laten afzetten, of besluiten de lichamen van de slachtoffers niet vrij te geven voordat er sectie of ander forensisch onderzoek is verricht. Dat kan heel belastend zijn voor nabestaanden en zijn weerslag hebben op de burgemeester in zijn rol als burgervader.

Een ander punt: is de burgemeester van mening dat het om een crisis gaat, maar vindt het OM dat er sprake is van een misdrijf, dan kan er een competentiestrijd uitbreken over het opperbevel. Procureur-generaal Moraal is ook al geen fan van het exclusieve opperbevel van de burgemeester in crisissituaties. Hij vindt dat de betrokken partijen per crisis moeten bekijken wie de hoofdrol neemt. Is de strafrechtelijke component van het incident groter dan de openbareordecomponent, dan zou het OM de aangewezen bevelhebber zijn. Ook een gezamenlijke bevelvoering door de 'driehoek' (OM, burgemeester en korpschef) behoort wat hem betreft tot de mogelijkheden.²⁷ Bij kleinere incidenten is dat wellicht te overwegen, maar bij 'echte' rampen zal de strafrechtelijke component nooit de doorslag geven.

Politiek-bestuurlijke verantwoording

Na iedere ramp vinden er onderzoeken plaats. Dat is onvermijdelijk, we moeten immers weten wat de oorzaken zijn om de kans op soortgelijke gebeurtenissen in de toekomst te kunnen verminderen.

Er zijn verschillende onderzoeksorganen, met verschillende bevoegdheden. Hieronder volgt een overzicht van de belangrijkste organen en vormen.

- 1 Onafhankelijke instanties: de Onderzoeksraad voor de Veiligheid.
- 2 Inspectiediensten, meestal onder eindverantwoordelijkheid van een ministerie.
- 3 Commissies in opdracht van de overheid.
- 4 De Eerste en Tweede Kamer: parlementair onderzoek en parlementaire enquête.

1. De onderzoeksraad voor de Veiligheid

Deze raad is een onafhankelijke instantie, ingesteld bij wet. Zij doet onderzoek naar de oorzaken van rampen, (zware) ongevallen en incidenten op de volgende terreinen: scheepvaart, railverkeer, wegverkeer, industrie en buisleidingen, bouw en dienstverlening, gezondheidszorg, crisisbeheersing en hulpverlening, water en defensie. In toenemende mate neemt ze ook de rampbestrijding en de hulpverlening onder de loep. De raad is onafhankelijk en beslist zelf wanneer ze een onderzoek instelt. Zij heeft vergaande bevoegdheden en kan inlichtingen vorderen, inzage in allerlei bescheiden eisen en zaken meenemen voor nader onderzoek. Op grond van de onderzoeksresultaten doet de raad aanbevelingen voor maatregelen die kunnen leiden tot een veiliger samenleving en maatschappelijke onrust kunnen wegnemen. De rapporten van de raad hebben een groot gezag en kunnen grote impact hebben voor bestuurders, al wijst de raad geen schuldigen aan. Zo kostte het kritische rapport over de brand in het cellencomplex op Schiphol twee ministers en een burgemeester de kop.

2. Inspectiediensten

Er zijn verschillende inspectiediensten actief. Meestal zijn ze onderdeel van een ministerie. Ze opereren onafhankelijk, maar de minister is politiek verantwoordelijk. Inspectiediensten controleren het naleven van regels en zorgen voor de handhaving ervan. Zij doen onderzoek, geven advies en voorlichting en kunnen sancties opleggen als regels overtreden worden. Waar de Onderzoeksraad voor de Veiligheid en andere onderzoeksorganen pas in actie komen als de ramp zich heeft voltrokken, richt het werk van inspectiediensten zich vooral op preventie, voorafgaand aan de ramp. Maar ook inspecties kunnen onderzoek doen naar de oorzaken van een ramp als deze zich op het terrein van hun bevoegdheden heeft voorgedaan. De belangrijkste zijn:

- De *Inspectie Openbare Orde en Veiligheid (IOOV)* is belast met het toezicht op de voorbereiding van de rampbestrijding. Daarnaast heeft de IOOV de opdracht het toezicht op de crisisbeheersing vorm te geven en te coördineren.
- De *Inspectie Verkeer en Waterstaat* houdt toezicht op de

naleving van (inter)nationale wetten en regels met betrekking tot vervoer, vervoersveiligheid en waterbeheer. Het streven is naar veilige en duurzame water- en transportsystemen. Dit gebeurt onder meer aan de hand van inspecties, vergunningverlening en kennisoverdracht. Het doel van het toezicht is de kans op ongevallen, milieuvervuiling en verstoorde marktverhoudingen zo klein mogelijk te maken.

- De *Inspectie Beveiliging Burgerluchtvaart* ressorteert onder de Nationaal Coördinator Terrorismedebestrijding (NCTB). Zij zorgt voor de beveiliging van de (niet-militaire) luchtvaart in Nederland. Het gaat met name om beveiliging tegen terroristische daden, zoals aanslagen op vliegtuigen en vliegvelden en kapingen van vliegtuigen.
- De *Arbeidsinspectie* ziet toe op de veiligheid in de werkomgeving. Dat kan bijvoorbeeld gaan over de opslag van gevaarlijke stoffen op bedrijventerreinen, maar ook over de veiligheid van medewerkers van de rampbestrijding in de acute fase.

3. Onderzoek in opdracht van de overheid

Het kabinet, een ministerie, provinciebestuur of gemeenteraad kan besluiten om een onderzoek in te stellen. Dat onderzoek wordt soms intern uitgevoerd, maar vaker door een externe instantie, zoals een commissie of een onafhankelijk expertisecentrum c.q. onderzoeksbureau.

Na de Vuurwerkramp werd bijvoorbeeld de Commissie Oosting geïnstalleerd en na de Nieuwjaarsbrand zelfs twee: de Commissie-Alders en de Commissie-Polak/Versteden. Die laatste richtte zich exclusief op het gemeentelijke vergunningenbeleid, maar doorgaans hebben dergelijke onderzoekscommissies een zeer brede scope. Zij kijken naar oorzaken en verantwoordelijkheden, maar ook naar het functioneren van de rampbestrijding en de hulpverlening en nazorg aan getroffen. Verder is het COT, ooit een universitair onderzoekscentrum maar nu een zelfstandige onderneming, een zeer bekende naam in de wereld van het rampen- en crisisonderzoek. Zijn expertise is crisisbeheersing en crisiscommunicatie.

Hoewel dit soort onderzoekscommissies en -centra afhankelijk is van de medewerking van de betrokken partijen en eigenlijk geen wettelijke bevoegdheden heeft, leggen hun bevindingen groot gewicht in de schaal. Al zullen de onder-

zoekcommissies nooit expliciet het vertrek van bestuurders of functionarissen eisen, zij leggen wel zwakke plekken, falen en nalatigheid bloot van verantwoordelijken. Op basis van hun rapporten beslissen de politiek-bestuurlijke gremia over het lot van de betrokkenen. Of die houden de eer aan zichzelf. Voor burgemeester IJsselmuiden was het zeer kritische rapport van de Commissie-Polak/Versteden aanleiding om op te stappen. Burgemeester Aboutaleb van Rotterdam heeft recent een aantal benauwde dagen beleefd naar aanleiding van het COT-rapport over de Strandrellen in Hoek van Holland. Hij mocht blijven, maar politiechef Meijboom sneuvelde uiteindelijk. Terwijl hij tijdens de strandrellen op vakantie was.

4. Onderzoek door de Eerste en Tweede Kamer

Er zijn twee vormen: parlementair onderzoek en de parlementaire enquête. Het verschil zit in de bevoegdheden. Bij parlementair onderzoek gaat het om waarheidsvinding. De commissie is meestal samengesteld uit Kamerleden, soms aangevuld met externe deskundigen. De onderzoekcommissie onderzoekt documentatie, hoort betrokkenen en stelt een rapport op. De Kamer debatteert vervolgens eerst met de commissie en later met het kabinet over de conclusies die hieruit kunnen worden getrokken. Het parlementaire onderzoek is (nog) niet bij wet geregeld. De ingestelde commissie krijgt wel een onderzoeksopdracht mee, maar geen enquêtebevoegdheden. Een voorbeeld van een parlementaire onderzoekscommissie is de werkgroep-Blauw die in 2000 de Herculesramp onderzocht.

Zowel de Eerste als de Tweede Kamer kan besluiten tot een parlementaire enquête. Daarvoor is een meerderheidsbesluit nodig. De Kamer bepaalt de onderzoeksopdracht en een commissie van Kamerleden voert het onderzoek uit. Iedereen in Nederland is op basis van de wet verplicht om medewerking te verlenen. Enquêtecommissies kunnen getuigen oproepen en onder ede verhoren. De rechter kan weigerachtige getuigen dwingen om mee te werken, bijvoorbeeld met een dwangsom. Meined en blijvende weigerachtigheid zijn strafbaar.

De bekendste parlementaire enquête op het gebied van rampen is die na de Bijlmerramp, die zes jaar na dato plaatsvond (1998-1999). Dit naar aanleiding van aanhoudende gezondheidsklachten van getroffen, bewoners en

hulpverleners en de maatschappelijk onrust die daaruit voortvloeide. Hoewel er wel kritische noten zijn gekraakt over de hulpverlening en de nazorg, heeft dat geen enkele bestuurlijke consequenties gehad. De (meeste) betrokken bestuurders waren toch al niet meer op hun post.

Afhankelijk van de aard van de ramp komen deze onderzoeksinstanties en -commissies in actie. Vaak lopen er meerdere onderzoeken tegelijk of na elkaar. Sommige onderzoeken starten al wanneer de rambestrijding nog in volle gang is. Zo was de Onderzoeksraad voor de Veiligheid zeer snel ter plekke na de Poldercrash en ging ze met zo veel voortvarendheid aan de slag dat het de hulpverlening hinderde. Dat vond althans Michel Bezuijen, wethouder van de Gemeente Haarlemmermeer en gedurende de eerste uren na de ramp voorzitter van het beleidsteam dat de ramp bestreed.²⁸ Daarna kreeg de Onderzoeksraad het ook nog aan de stok met het OM over bewijsmateriaal. Zij heeft nu eenmaal verregaande bevoegdheden, maar hanteert tevens de regel dat de hulpverlening op de rampplek niet gehinderd mag worden door haar activiteiten.

Toch vormen onderzoeken en evaluaties slechts het voorspel tot het politiek-bestuurlijke verantwoordingsproces. De uiteindelijke beslissing over de positie van de bestuurders valt in de vertegenwoordigende lichamen, zoals dat in staatsrechtelijke termen heet. Het enige wat telt, is of ze het vertrouwen van dat vertegenwoordigend lichaam nog hebben. Zegt een meerderheid van de Raad het vertrouwen in de burgemeester op, dan is zijn positie onhoudbaar geworden. Tot diezelfde conclusie komen burgemeesters soms als zij de unanieme steun van de Raad vragen, maar die niet krijgen. Of als de steun slechts door een relatief kleine meerderheid wordt uitgesproken.

De vraag is waarop de Raad uiteindelijk haar oordeel velt, want volgens publicist Paul Borderwijk is de politieke verantwoording gedrenkt in opportunisme. In hoeverre valt een bestuurder bijvoorbeeld aan te spreken op overerfde politieke verantwoordelijkheid? Moet hij boeten voor handelingen of nalatigheden van een voorganger? Tot hoever terug zijn hem die aan te rekenen? Dan zijn er partijpolitieke belangen die het verantwoordingsproces kunnen vertroebelen. Wordt het college van burgemeester en wethouders – want dat is staatsrechtelijk gezien in zijn geheel verantwoordelijk²⁹ – beoordeeld op zijn prestaties met

betrekking tot de rampbestrijding, of vormt de ramp een goede gelegenheid om af te rekenen met politieke concurrenten? Laten we vooral ook niet de moderne gemeentelijke bestuursstijl vergeten. Die heet collegiaal besturen op afstand. Bevoegdheden zoals het verlenen van vergunningen worden gemandateerd naar de ambtelijke organisatie; B&W houden zich met de hoofdlijnen bezig. Dat is wel zo efficiënt, zeker vanuit het markteconomische perspectief dat de gemeente ziet als bedrijf, haar activiteiten als producten of diensten en de burger als klant. Dat verklaart ook waarom Jan Mans niet wist dat er een vuurwerkopslag in een woonwijk stond en dat de vergunningverlening onjuist was.

Ten slotte, zo stelt Borderwijk, wordt de bestuurder soms ook verantwoordelijk gesteld voor zaken waarover hij geen bevoegdheid heeft. 'En ook al heeft hij geen bevoegdheden, een bestuurder kan altijd nog het verwijt krijgen dat hij kennelijk onvoldoende gezag heeft om ook zonder bevoegdheden datgene tot stand te brengen dat de volksvertegenwoordiging wil, zoals meer blauw op straat, of minder salarisverhogingen voor de top van het bedrijfsleven.³⁰

Civielrechtelijke verantwoording

Deze staat in het teken van aansprakelijkheid voor schade. Bij aansprakelijkheidsrecht geldt er geen (gedeeltelijke) immuniteit voor de overheid zoals bij het strafrecht. Daarnaast kunnen bestuurders en overheidsfunctionarissen, net als particulieren, persoonlijk aansprakelijk worden gesteld voor hun handelen en nalaten. Dat is aan de orde wanneer zij bij het afwegen van verschillende (en vaak tegenstrijdige) belangen een verkeerde inschatting maken. Daarbij moet sprake zijn van grove onzorgvuldigheid of opzettelijke roekeloosheid en uiteraard spelen de omstandigheden ook een belangrijke rol.

Bij rampen is het Rijk of een lagere overheid bijna altijd wel een zekere mate van schuld toe te schrijven, of het nu om rampen van natuurlijke of menselijk oorsprong gaat. Bij overstromingen had de overheid moeten zorgen voor betere dijken en bij terroristische aanslagen voor strengere veiligheidsmaatregelen en de preventieve opsporing van mogelijke daders. Bij desastreuze branden of explosies is er meestal wel een fout aan te wijzen in de vergunningverlening of de handhaving van regels. Daarnaast biedt de

overheid onbepaald verhaal, met andere woorden; er is op voorhand geen maximum aan schadebedragen gesteld. De overheid is kortom een gemakkelijk te traceren en solvabele aansprakelijke partij.

Maar ook als er geen direct causaal verband ligt, is de algemene overtuiging dat de overheid haar getroffen burgers tegemoet dient te komen. Daarvoor zijn in het verleden verschillende fondsen in het leven geroepen, zoals na de Watersnoodramp en de Bijlmerramp.

De facto wordt rampenschade gecollectiviseerd, stellen Carel Stolker et al vast, want uiteindelijk betaalt de gemeenschap, de belastingbetaler. Nu wil de overheid natuurlijk niet bij elke ramp of calamiteit zonder meer de portemonnee hoeven trekken en heeft daarom wettelijke grenzen aan haar aansprakelijkheid gesteld. Het uitgangspunt is dat iedere burger in beginsel zijn eigen schade draagt. Slechts in het geval dat de schade niet op een aansprakelijke partij te verhalen of niet te verzekeren is, kunnen getroffen aanspraak maken op een tegemoetkoming van de overheid. Dat is in 1998 vastgelegd in de Wet tegemoetkoming bij rampen en zware ongevallen.

Wet tegemoetkoming schade bij rampen en zware ongevallen

Artikel 3 geeft aan wanneer een gedupeerde *geen* recht heeft op een tegemoetkoming in de schade of de kosten, namelijk als:

- a de schade of de kosten redelijkerwijs verzekeraar waren;
- b de gedupeerde uit anderen hoofde een tegemoetkoming in de schade of de kosten heeft verkregen of kan verkrijgen;
- c de schade of de kosten zijn veroorzaakt door eigen schuld van de gedupeerde;
- d de gedupeerde onvoldoende maatregelen heeft getroffen ter voorkoming of beperking van die schade of kosten;
- e de schade of de kosten het gevolg zijn van een overstroming door zoet water en zijn ontstaan aan bij algemene maatregel van bestuur vast te stellen activiteiten die vanaf 19 april 1996 hebben plaatsgevonden in het

winterbed van bij algemene maatregel van bestuur aan te wijzen rivieren.

Behalve materiële schade komen ook letselschade en inkomstenderving in aanmerking voor een tegemoetkoming. Immateriële schade (smartengeld) valt buiten het vangnet van de wet.³⁴

Het probleem hierbij is dat er geen verzekeringsplicht voor ‘rampschade’ geldt. Verzekeringsmaatschappijen staan natuurlijk ook niet te trappelen om een ‘rampenpolis’ te verstrekken. Er zijn immers zulke enorme bedragen mee gemoeid, dat er nauwelijks een verkoopbaar product van is te maken. De overheid zal dit dus moeten reguleren.

In de afgelopen jaren is het schadeverhaal na rampen en calamiteiten steeds meer een issue geworden waarvoor slachtoffers in het geweer komen. Ze vinden steun bij de snelgroeiende en assertieve letselschadeadvocatuur. Hoewel vooralsnog bescheiden in vergelijking met de Amerikaanse situatie, is in Nederland een claimcultuur aan het ontstaan. Daarbij gaat het volgens juriste Karin Ammerlaan niet alleen om geld.³⁵ Schadevergoeding is een belangrijke vorm van erkenning voor slachtoffers. Zo hoort de overheid zich van haar zorgplicht te kwijten, concludeert zij op basis van haar onderzoek. Slachtofferhulp Nederland kijkt met enigszins gemengde gevoelens naar dit onderwerp.

Uiteraard vinden we dat waar mogelijk de financiële gevolgen van een ramp voor de getroffen en zoveel mogelijk moeten worden gecompenseerd. Bij veel incidenten laat de aansprakelijkheid zich betrekkelijk snel vaststellen. Dat betekent allerm minst dat slachtoffers dan ook snel hun geld krijgen. Zijn er namelijk verschillende partijen aansprakelijk, dan volgt vaak jarenlang juridisch getouwtrek over wie in welke mate voor de schade opdraait. Bovendien zijn niet alle schadeposten gemakkelijk vast te stellen of te bewijzen. Met name psychisch leed en inkomstenderving door blijvende arbeidsongeschiktheid zijn schades die alleen bij benadering zijn te kwantificeren. Verzekeringsmaatschappijen hebben er belang bij die bedragen zo laag mogelijk te houden. Geen enkele getroffene valt kwalijk te nemen voor het maximaal haalbare te willen gaan, maar de prijs is soms heel hoog in termen van emotioneel en psychisch

leed. Langdurige, belastende procedures en de teleurstelling als het bedrag lager is dan gehoopt, zijn een bron van additionele stress en secundaire victimisatie.

De claimcultuur kent inmiddels zijn onverkwikkelijkheden. Die hebben betrekking op smartengeld, de schadevergoeding voor psychisch leed. Personen die een claim indienen vanwege ‘trauma’ opgelopen door bepaalde YouTube beelden, proberen te profiteren van de ellende van een ander. In Amerikaanse tv-series mogen dergelijke claims misschien kansrijk zijn; het Nederlandse aansprakelijkheidsrecht legt de lat gelukkig hoger. Toch zijn we bang dat dergelijk uitwassen wel bijdragen aan het beeld dat er altijd een prijskaartje aan psychisch leed moet hangen en dat er iemand (anders) moet opdraaien voor de rekening.

Komt de verzekeringsmaatschappij niet over de brug, dan de overheid maar.

Dan is er nog een ander aspect van de claimcultuur dat ons zorgen baart, namelijk financiële claims als veroorzaker van bestuurlijke kramp. Dat doelen we op de persoonlijke aansprakelijkheid van bestuurders, functionarissen en vrijwilligers in de rampbestrijding. Stolker et al zien zowel voor- als nadelen aan de persoonlijke aansprakelijkheid in relatie tot rampen. Voordelen zien ze vooral met betrekking tot de preparatiefase. Als aansprakelijkheid persoonlijk is, zullen mensen zich meer bewust zijn van risico's en alerter op het voorkomen ervan, is hun overtuiging. Een beter kostenbesef van bepaalde maatschappelijke activiteiten is een bijkomend voordeel.

De nadelen manifesteren zich wanneer voorzichtigheid en alertheid verlamd gaan werken en leiden tot ‘*defensive bureaucracy*’. Men is dan zo gericht op het voorkomen van schadeclaims, dat het rationeel handelen conform maatschappelijke belangen en behoeften in de weg staat. Dat is het meest schadelijk in de responsfase. Als voorbeeld noemen de auteurs een Londense burgemeester die weigerde om bij een brand veertig houten huizen te laten neerhalen uit vrees te worden beschuldigd van huisvredebreuk. Als gevolg van die afweging brandde de halve stad af. Dat was in 1666, maar er zijn legio actuele voorbeelden te bedenken. Bijvoorbeeld: in hoeverre verhield het dagenlange vliegverbod in Europa zich tot de daadwerkelijk risico's van de IJslandse vulkaan in de lucht en de kosten voor reizigers en bedrijven?

Defensive bureaucracy is de ongewenste bureaucrativering van het ambtelijk functioneren. De neiging dus om bij ieder incident of ramp tal van nieuwe veiligheidsregels en protocollen in het leven te roepen om maar ingedekt te zijn. Terwijl op voorhand vaststaat dat de handhaving van zulke regels onmogelijk of onbetaalbaar is.³⁶ Helsloot noemt dit dan ook terecht symboolpolitiek. Overigens constateren wij dat defensieve bureaucracy vandaag de dag niet zozeer leidt tot terughoudendheid in handelen, maar eerder tot de reflex om alles uit de kast te halen. Tenminste, waar het de psychosociale zorg voor getroffensten betreft. En ook dat is niet altijd in het belang van getroffensten, zo hebben we betoogd.

Aan alles wat in deze paragraaf over verantwoording is geschreven, willen we tot slot nog een aspect toevoegen. Of het nu gaat om strafrechtelijke, politiek-bestuurlijke of civielrechtelijke verantwoording, de essentie is dat er een verantwoordelijke, een schuldige of een aansprakelijke wordt gevonden. Die, als het even kan, ook opdraait voor de kosten. Want in pech, onheil of de Hand des Heeren geloven we niet meer. We hebben een zondebok nodig. Daarom is het hele onderzoekscircus dat in actie komt na de ramp ook te beschouwen als een rampritueel. De definitie van een geformaliseerde actie volgens vastgestelde en herhaalbare patronen, die uiting geven aan gezamenlijke waarden, betekenissen en geloofsovertuigingen past één op één. Maar de betekenis van dit rampritueel gaat dieper dan ceremonieel zwartepieten. Dat mogen we althans opmaken uit de woorden van crisisdeskundige Ira Helsloot: 'Het beëindigen van een crisis vergt meer dan het opheffen van de bedreiging alleen, namelijk het vinden van een nieuw geloof in oude waarden en normen. Dit kan eigenlijk niet door fysiek handelen alleen gebeuren. Het noodzakelijk om op een 'hogere' niveau duidelijk te maken dat het bedreigde sociaal systeem weer onverkort van kracht is. Na de 'catharsis' van de directe incidentstabilisatie is daarom 'purificatie' nodig om weer in deze normen en waarden te kunnen geloven. Het rituele gebruik van symbolen van evaluatie, verantwoording en verbetering is het mechanisme om de maatschappelijk zo gewenst boodschap van 'closure' te communiceren tussen bestuurders, veiligheidsprofessionals, media en burgers.'³⁷

Tot slot

Held of zondebok van de ramp? Het eindoordeel valt moeilijk te voorspellen voor, noch heel erg te beïnvloeden door de betrokken burgemeester. De vraag is hoe succesvol deze überhaupt kan zijn in zijn verschillende rollen op zo'n dynamisch en oncontroleerbaar krachtenveld. Welk meetlat is er eigenlijk voor succes of falen?

Honderd procent succesvol kan de burgemeester in ieder geval nooit zijn, want er zijn altijd betrokkenen die niet adequaat zijn opgevangen, onvoldoende informatie hebben ontvangen, niet de juiste medische en psychosociale hulp hebben gehad of niet al hun schade vergoed hebben gekregen. Dat is inherent aan de chaos en hectiek van de ramp en het feit dat er zoveel verschillende partijen in het spel zijn. Waar gehakt wordt, vallen nu eenmaal spanners. Het is afhankelijk van het incasseringsvermogen van de betrokkenen hoe zij daarmee omgaan. Let wel, er hoeft maar één ontevreden slachtoffer, burger of medewerker weerklank te vinden bij de media om de balans te laten doorslaan naar 'gefaald'.

We kunnen ook een andere redenering volgen: mag de burgemeester aanblijven als het stof van de ramp is neergedaald, dan heeft hij het goed gedaan. De betreffende burgemeester heeft dan in ieder geval goed gepresteerd op het gebied van imago management en *damage control*. Een ander mogelijk criterium: een burgemeester heeft het goed gedaan als de draaiboeken en protocollen netjes zijn gevolgd. Of als de onderzoeks- en evaluatierapporten hem een voldoende geven.

Het probleem is duidelijk: er zijn geen objectieve maatstaven. Zijn de prestaties van de rampenbestrijding en de hulpverlening zoals ze zijn *dankzij* of *ondanks* het opereren van de burgemeester? Wetenschappelijke inzichten over burgerlijke en professionele zelfredzaamheid leren ons dat het optreden van de burgemeester er niet erg toe doet in de acute, operationele fase van de rampbestrijding. Maar de praktijk leert ons ook dat er na een ramp grote behoefte is aan een bindende figuur. Dat boven de partijen iemand staat om knopen door te hakken. Dat er iemand een menselijk gezicht geeft aan de rampbestrijding en zich sterk maakt voor de belangen van de getroffensten, lang nadat alle hulpverleningsdiensten en andere betrokkenen weer

zijn overgegaan tot de orde van de dag. Burgervader en boegbeeld, vooral in die rollen zit de meerwaarde van de burgemeester als de ramp zich heeft voltrokken. Een leider die steeds de menselijke maat in het oog houdt en niet in

de kramp schiet van het indekken, protocolleren en opschalen. Misschien is 'evenwichtskunstenaar' uiteindelijk nog de beste rolomschrijving voor een burgemeester in ramptijd.

Noten

- 1 Roest (2009: 1)
- 2 Jong en Johannink (2007: 56)
- 3 Helsloot en Verhallen (2003)
- 4 Jong en Johannink (2005: 25)
- 5 Zie Helsloot (2007: 48)
- 6 Kok (2009)
- 7 Responsfase, aandachtspunt 11, Handreiking crisissituaties burgemeesters (www.burgemeesters.nl/node/678#Aandachtspunt%2010)
- 8 Rosenthal (2005: 45)
- 9 Jong en Johannink (2005: 18)
- 10 Zie ook Giuliani (2002: 253 -264)
- 11 Van Ginneken (2005: 18-19)
- 12 2005: 17
- 13 Zie o.m. Jong en Johannink (2005)
- 14 Jong en Johannink (2007: 133-134)
- 15 Jong en Johannink (2007: 97)
- 16 Jong en Johannink (2005: 188,193)
- 17 Jong en Johannink (2007: 42)
- 18 Jong en Johannink (2007: 117)
- 19 Helsloot (2007: 61)
- 20 Scholtens, 2009
- 21 Commissie Onderzoek Vuurwerkkramp (2001: 29-31)
- 22 Beerens, Stalenhoef-Willemsen en Tonnaer (2009: 48)
- 23 Jong en Johannink (2005: 20)
- 24 Giuliani (2002: x)
- 25 Hoge Raad, 23 april 1998 en 6 januari 1998
- 26 Bron: speech van procureur-generaal Han Moraal ter gelegenheid van de bijeenkomst 'Rol en dilemma's van het OM in crisistijd', 3 juni 2009
- 27 Ibid.
- 28 Binnenlands Bestuur, 20 maart 2009 (www.binnenlandsbestuur.nl/onderzoeksraad-verstoorde-hulpverlening.110841.lynkx)
- 29 In tegenstelling tot ministers die individueel verantwoordelijk zijn.
- 30 Borderwijk (2001)
- 31 Stolker, Levine en De Bel (2001)
- 32 Deze fondsen bevatten niet alleen overheidsgeld maar ook particuliere giften.
- 33 Stolker, Levine en De Bel (2001)
- 34 Bron: <http://rechtennieuws.nl/8724/vergoeding-rampschade-in-uitzonderlijke-situaties.html> <http://rechtennieuws.nl/8724/vergoeding-rampschade-in-uitzonderlijke-situaties.html> 24 juni 2006
- 35 Ammerlaan (2009)
- 36 Stolker, Levine en De Bel (2001)
- 37 Helsloot (2007: 69-70)

‘Stel getroffenen daadwerkelijk centraal’


‘... ik wil niet op het voetstuk van slachtoffer staan. Ik wil mijn leven terug ...’

Aan het einde van deze beschouwing gekomen, rest ons nog één vraag: kunnen we ons bevrijden van de kramp? Hoe krijgen we de geest weer terug in de fles? In de voorgaande hoofdstukken hebben we kramp op verschillende domeinen van de rampbestrijding en hulpverlening ontleed. Er bleken verschillende vormen van kramp te zijn, die elkaar bovendien sterk beïnvloeden. We laten ze in het eerste deel van het hoofdstuk nog eens de revue passeren. In het tweede deel zullen we een aantal voorzetten geven ter vermindering of voorkoming van kramp. Het achterliggende motief is om in ieder geval op het gebied van psychosociale opvang en nazorg een stevige en duurzame verbinding te leggen tussen de daadwerkelijke behoeften en belangen van getroffen en enerzijds, en de inzet van de betrokken instanties anderzijds.

Maatschappelijke kramp

In onze hoogmoderne en veilige samenleving krijgt iedere tegenslag als snel de proporties van een ramp. We kunnen ze blijkbaar niet meer als *fact of life* beschouwen en vertrouwen op onze natuurlijk capaciteiten ermee om te gaan. We willen, zoals Hans Boutellier in de *Veiligheidsutopie* betoogt, maximale veiligheid én maximale vrijheid. Lusten met zo min mogelijk lasten en eigen verantwoordelijkheid. De risico's en de gevolgen zijn een zaak voor de overheid. Zij antwoordt reflexmatig met nieuwe regels, protocollering, institutionalisering en professionalisering. Die scheppen steeds hogere verwachtingen en eisen bij de burger. Welzijn en geluk is de norm; pech en rampspoed zijn een vorm van onrecht geworden.

We kunnen deze beweging met de woorden van filosoof Ivan Illich typeren als een verslaving. Hij stelt dat wanneer mensen aangeboren vermogens om dingen voor zichzelf en anderen te doen opgeven in ruil voor iets beters dat alleen maar voor hen gedaan kan worden door een werktuig, institutie of professie, zij een steeds groeiende behoefte krijgen aan dat 'betere'. Evenals verslaving aan heroïne vervormt de gewoonte het waardeoordeel. Verslaafden van iedere soort zijn bereid om steeds grotere bedragen te besteden aan een steeds minder wordende bevrediging. Ze komen in een toestand van contraproductiviteit.¹

Onrealistische veiligheidsverwachtingen en een gebrek aan verdraagvermogen hebben een zeer hoge prijs. Niet alleen in termen van geld, maar ook van vrijheid. Wie van de overheid eist dat zij alle mogelijke risico's inschat en bovendien beheerst, moet ook aanvaarden dat zij tot op detailniveau het leven van haar burgers beheerst. En zijn we al niet een aardig eind op weg naar zo'n surveillancestaat? We zijn bijvoorbeeld bereid geweest om in het kader van terrorismebestrijding te accepteren dat de overheid diep in onze privésfeer doordringt.

Traumakramp

Rampzalige gebeurtenissen veroorzaken heftige emoties bij de betrokkenen. Dit is een volkomen normale reactie, onderdeel van een natuurlijk verwerkingsproces. Deze reactie neemt na verloop van tijd in heftigheid af. Niettemin worden heftige emoties gezien als een probleem waarvoor professionele psychotraumazorg nodig is. Daarin schuilt het gevaar van een *selffulfilling prophecy*. Burgers *denken* dat zij bij iedere schokkende gebeurtenis professionele hulp moeten zoeken, en wanneer zij vervolgens deze stap zetten, wordt dit hulpzoekgedrag door de professionals gezien als bewijs dat zij hulp *nodig hebben*.

Het begrip 'psychotrauma' is zo een eigen leven gaan lei-

den: het direct of indirect betrokken zijn bij een ramp of schokkende gebeurtenis leidt per definitie tot een trauma of PTSS. Terwijl onderzoek aantoont dat slechts een kleine minderheid daadwerkelijk risico loopt een verwerkingsstoornis te ontwikkelen, en dat getroffenen direct na de ramp vooral behoefte hebben aan praktische hulp. Dat illustreert de veerkracht van mensen: het vermogen om zich aan te passen aan bedreigende omstandigheden en zich te herstellen na ingrijpende gebeurtenissen. Toch is de directe opvang van slachtoffers van rampen nog erg gericht op het voorkomen van psychopathologie door de snelle inzet van professionele, specialistische hulpverleners die gestuurd door protocollen hun repertoire aan interventies kunnen gaan inzetten.

Daarin schuilt een risico, zo betoogt filosoof Hans Achterhuis. Eenmaal gevormde instituties gaan kunstmatig een vraag creëren om hun bestaan te rechtvaardigen, en andere maatregelen nemen om het systeem dat zij vertegenwoordigen te versterken. Onderzoek naar de effectiviteit van zulke ontwikkelingen wordt zelden verricht; daarvoor worden ze als te normaal gezien. In nogal kasse bewoordingen stelt de filosoof dat het professionele denkpatroon erop gericht is de autonomie van mensen om elkaar te helpen te vernietigen. Bekwaamheden van leken worden door beroepskrachten 'onteigend'.² Wij kiezen voor een mildere formulering om het mechanisme bloot te leggen. Professionals zijn vakmensen en vakmensen willen niets liever dan hun vak uitoefenen. Dat is wat ze goed kunnen, waarmee ze hun geld moeten verdienen en waar ze vaak ook plezier aan ontlenuen of trots op zijn. De psychische hulpverlening wordt voornamelijk bemenst door behandelaars en die willen behandelen. Het vocabulaire waarin zij gedrag en emoties duiden is dat van symptomen en stoornissen. Binnen hun referentiekader is preventieve of curatieve behandeling noodzakelijk.

Zo verwerft het hele hulpverleningscircuit een eigen dynamiek, die mensen juist kwetsbaar en minder weerbaar maakt. Het ondermijnt *self-efficacy*, door het beeld te bevestigen en versterken dat je voor het oplossen van problemen altijd deskundigen nodig hebt. Want die hebben er tenslotte voor geleerd.³ Die aangeleerde hulpeloosheid doet de natuurlijke veerkracht van slachtoffers geen recht.

Beheersingskramp

Uiteraard geldt bovenstaande dynamiek niet alleen op het terrein van de psychosociale opvang en nazorg nadat de ramp heeft plaatsgevonden. In alle fasen van de ramp, of het nu om planning, voorbereiding (oefening) of respons gaat, is er de afgelopen decennia druk geïnstitutionaliseerd, gereguleerd, gestructureerd en geprofessionaliseerd. Het centrale dogma is dat risico's te voorspellen en te beheersen zijn, en rampen zo te voorkomen of te beheersen zijn. Crisisdeskundige Ira Helsloot zet grote vraagtekens bij het realiteitsgehalte en de ratio van die denkwijze. Een hoge mate van symboliek en een twijfelachtige (kosten)effectiviteit en efficiëntie kenmerken volgens hem de rampenbestrijdingsmachinerie, inclusief diens regels, protocollen, plannen, oefeningen en commandostructuur. In deze constellatie is de zelfredzaamheid van burgers geen factor van belang. Terwijl deze in de oorlogsjaren en de eerste decennia juist de kern vormde in de voorloper van het rampenbestrijdingsbeleid, namelijk de georganiseerde bescherming van de bevolking tegen de gevolgen van oorlogshandelingen (vooral luchtbombardementen). Tegenwoordig beschouwen de professionals burgers eerder als sta-in-de-weg. Het overheersende idee is nog steeds dat burgers die blootstaan aan een ramp in paniek raken, irrationeel handelen, hulpeloos zijn en meer dan in normale omstandigheden geneigd zijn tot crimineel gedrag als plunderen. Wetenschappelijk onderzoek heeft dit al enige tijd ontmaskerd als mythen. Getroffenen en omstanders reageren meestal adequaat door zichzelf en anderen in veiligheid te brengen. Hoe deze zelfredzaamheid en de eigen verantwoordelijkheid voor veiligheid op een functionele manier in de rampenbestrijding is te integreren, is een lastig vraagstuk voor beleidsmakers en uitvoerders. Temeer daar de burger een risicorealist is en slechts dan in actie komt wanneer hij risico's als reëel en relevant beschouwt. Een ander aspect van beheersingskramp is de stroom aan onderzoeken en evaluaties die na een crisis of ramp op gang komt. Wat zijn de oorzaken, maar vooral ook: wie is verantwoordelijk, verwijtbaar, schuldig, strafbaar of aansprakelijk? Doorgaans leiden deze onderzoeken tot meer regels, (een toezegging tot) een aanscherping van het vergunningen- en handhavingsbeleid, plannen voor betere coördinatie en afstemming, nog gedetailleerdere draai-

boeken en uitgebreidere oefeningen. Allemaal symboolpolitiek, betoogt Helsloot, want het mag weliswaar in onze *perceptie* de veiligheid en de daadkracht van de overheid vergroten, aan de reële veiligheid draagt het niet of nauwelijks bij. Er zullen altijd rampen gebeuren en er zullen altijd fouten worden gemaakt in de rampbestrijding en de hulpverlening aan slachtoffers.

Mediakramp

Sensationeel nieuws verkoopt. *'If it bleeds, it leads'*, is een geveleugelde uitspraak in de journalistiek. Bij de nieuwsmedia bestaat derhalve de neiging om flink uit te pakken bij rampen. Een incident krijgt al snel het predicaat 'ramp' en de getroffen worden geportretteerd als slachtoffers die iets ernstigs hebben meegemaakt en 'dus' getraumatiseerd zijn. De media volgen met argusogen hoe de overheid en hulpverleners met getroffen omgaan. Zij zien het als hun taak om alles wat fout gaat aan de publieke schandpaal te nagelen. Zaken die goed gaan hebben nu eenmaal minder nieuwswaarde. Ook de zoektocht naar de oorzaken en verantwoordelijkheden, vaak in termen van 'nalatigheid', 'falen' 'schuldig' en 'aansprakelijkheid', hoort bij de waakhondfunctie van de media.

Rampen zijn vandaag de dag in belangrijke mate media-events. De media hebben grote invloed op de perceptie van rampen door de wijze waarop ze voorvallen *framen* en personen of zaken labelen. Soms ontstaat in de berichtgeving over rampen een zichzelf versterkend proces, een nieuwsgolf waarbij het daadwerkelijke informatiegehalte en de relevantie er niet meer toe doen. Mediasocioloog Peter Vasterman beschrijft hoe risico-amplificatie, het uitvergroten van een mogelijk risico, een belangrijk aspect kan zijn van een nieuwshype. Samen met andere onderzoekers wist hij aan te tonen dat mediahypes rond rampen betrokkenen en zelfs 'buitenstaanders' daadwerkelijk ziek kunnen maken. Voor getroffen vormt de intense media-aandacht een vloek, maar soms ook een zegen. Het is vrijwel ondoenlijk voor slachtoffers om hun privacy te beschermen of enige regie te hebben over wanneer en hoe ze in de media figuren. Ze zijn publiek bezit. Maar zij kunnen in de media ook een medestander vinden om een bepaald doel te bereiken,

bijvoorbeeld erkenning en aandacht van de overheid of communicatie met lotgenoten.

Bij andere partijen, zoals de burgemeester en zijn crisisteam, is de relatie met de media op zijn minst een ambivalente. 'Mediawatching' is een belangrijke bron van informatie over de 'buitenwereld' en de ervaring van de getroffen, en een kanaal voor eigen boodschappen naar de buitenwereld toe. Maar het is eigen aan de pers om zich kritisch en zelfs wantrouwend op te stellen jegens de overheid en haar handelen tot op het bot te ontleden op zoek naar primeurs.

Bestuurlijke kramp

Betrokken gemeentebestuurders voelen die hete media-adem maar al te goed. Bovendien staan zij in hun verschillende en soms conflicterende rollen evenzeer onder druk van de politiek-bestuurlijke en straf- en civielrechtelijke afrekencultuur. Begrijpelijk is dan de krampachtige reflex om alles uit de kast te willen trekken voor slachtoffers – zelfs als dat niet aansluit bij hun behoeften. Daarbij kan men terugvallen op procedures, draaiboeken en rampenplannen waarin de taken van overheden en uitvoerende organisaties tot in detail vastliggen in protocollen en richtlijnen. Hieruit komen weer talrijke deelplannen voort. Die enorme plandichtheid genereert haar eigen dynamiek: de hulpverlening is goed als de plannen goed zijn uitgevoerd. Dit is op te vatten als een vorm van defensieve *bureaucracy*, namelijk het bestuurlijke en ambtelijke indekgedrag tegen mogelijk verwijten.

Opschalingskramp is een andere vorm van bestuurlijke kramp: de drempel voor het activeren van het crisisapparaat wordt steeds lager; het gaat daarbij allang niet mer alleen om 'klassieke' rampsituaties. Inmiddels weten we uit onderzoek dat bij kleinere incidenten de reguliere zorginfrastructuur meestal wel toereikend is. En dat de sociale omgeving van de getroffen (familie, scholen en werkomgeving) doorgaans capabel is om slachtoffers op te vangen. Ook hier lijkt vertrouwen te ontbreken in de zelfredzaamheid en veerkracht van betrokkenen. Veel incidenten waar conform GRIP 2 of 3 het crisisteam bijeen wordt geroepen, blijken eerder in GRIP 0 of 1 thuis te horen.

Rituele kramp?

We twijfelen eerlijk gezegd of we moeten spreken van rituele kramp. Kijken we naar het massale publieke vertoon van rouw na rampen, maar ook na relatief kleine (doch schokkende) incidenten, dan zijn we in eerste instantie geneigd 'ja' te zeggen. Dan interpreteren we ze vooral als modetrend en rouwtoerisme, waarbij andermans leed dient als podium voor een narcistisch vertoon van eigen emoties en medeleven. Ook wanneer ramprituueel wordt 'gekaapt' door andere belangen, zoals internationale betrekkingen of onderlinge competentiestrijd, zien wij een conflict met de belangen en de beleving van getroffenen. Maar dat oordeel is te eenzijdig.

Rituelen zijn hecht verweven met de wijze waarop mensen individueel, maar vooral ook collectief omgaan met *life events* en crises. Terwijl rituelen collectieve waarden communiceren en vaste symbolische uitdrukkingen omvatten, bieden ze toch alle ruimte voor subjectieve ervaring en betekenisgeving. (Ramp)rituelen brengen bovendien verbindingen op allerlei niveaus tot stand en vormen zo een cruciaal bestanddeel van het sociale en psychologische herstelwerk na de ramp. Getroffenen articuleren zelf nadrukkelijk een behoefte aan rituele gebaren, vooral op het gebied van herdenken. Zelfs na tientallen jaren kan die behoefte niets aan kracht hebben ingeboet.

Een nieuwe benadering...

Bij alles wat hiervoor geschreven is, geldt als onderliggende gedachte steeds: in hoeverre sluit de inzet van instanties betrokken bij de afwikkeling van de ramp aan bij de behoeften en capaciteiten van getroffenen. We leggen de nadruk op de psychosociale (na)zorg voor getroffenen, hoewel over allerlei domeinen van de rampbestrijding kritische noten zijn gekraakt in deze publicatie.

Telkens weer blijkt uit onderzoek, uit interviews met deskundigen en vooral ook uit interviews met getroffenen, dat er nog een wereld te winnen is. We hopen dat de voorgaande hoofdstukken de lezer in ieder geval hebben aangezet tot een kritische reflectie op rampbestrijding en de psychosociale zorg in het algemeen, en de eigen opvattingen en rol in het bijzonder. Net zoals Slachtofferhulp Nederland dat zelf ook voortdurend moet blijven doen, want ook wij

zijn vatbaar voor kramp. Maar bij een kritische beschouwing willen we het niet laten. In het volgende deel van dit hoofdstuk geven we een aantal voorzetten om de match tussen slachtoffers en hulpverleningsapparaat te verbeteren.

- Neem de veerkracht en zelfredzaamheid van burgers en getroffenen als uitgangspunt. Dat vraagt bij de ene instantie meer dan bij de andere om een omslag in het denken. We moeten ons definitief losmaken van de stereotypering dat slachtoffers *per definitie* in shock, in paniek, niet in staat tot adequaat handelen, hulpeloos, getraumatiseerd en passief zijn. Dat is absoluut geen pleidooi om slachtoffers aan hun lot over te laten. Natuurlijk veroorzaakt elke ramp bij getroffenen leed en schade (fysiek, materieel én psychisch). Die hebben behoefte aan en recht op hulp om de gevolgen te boven gekomen, de een meer dan de ander.
- Laten we psychosociale hulp veel breder interpreteren dan preventieve en curatieve interventies bij psychische klachten. Psychosociaal crisismanagement, met een focus op praktische zaken en stressreductie in de eerste dagen en weken na de ramp, legt de regie zo veel mogelijk bij getroffenen. Daarna is het principe van *watchful waiting* aan de orde, het monitoren van de getroffenen gedurende een lange periode, waarbij vormen van psychologische, praktische en juridische ondersteuning laagdrempelig beschikbaar zijn zodra er behoefte aan is. Een actieve benadering door een hulpverlenende instantie in de nafase is dan geenszins uitgesloten. Als het maar gebeurt op basis van maatvoering en een gezonde dosis sta-op-en-wandelmentaliteit, die bij getroffenen het vertrouwen stimuleert dat zij in staat zijn om 'erdoor te komen'.
- Laten we in dat verband de PSHOR nog eens tegen het licht houden. Die richt zich nu nog erg op psychische klachten in de eerste weken/maanden na de ramp. Een herijking van deze opzet lijkt op zijn plaats. Een andere vraag die we zouden willen stellen: ligt de drempel voor het activeren van het crisisapparaat nu niet erg laag?
- In relatie tot psychosociaal crisismanagement is de vraag natuurlijk wel: wie gaat monitoren en hoe bewaken we een integrale ondersteuning aan getroffenen? Die heb-

ben in het woud van instanties vaak geen idee waar aan te kloppen voor hulp bij de uiteenlopende problemen waarmee ze geconfronteerd worden. Door de overdaad aan hulpverlening in het begin van de nafase, zien ze door de bomen het bos niet. Terwijl op de lange termijn, als de betrokken instellingen weer zijn overgegaan tot de orde van de dag, de drempel voor getroffen en steeds hoger komt te liggen. Voor ieder (deel)probleem is een andere instantie verantwoordelijk. Het gevoel hebben van het kastje naar de muur te worden gestuurd, is uitermate frustrerend voor getroffen en, en maakt hen soms moedeloos en passief. Ideaal zou zijn als ze langdurig bij één loket met al hun zaken terecht kunnen. Het lastige is echter dat er maar weinig instanties zijn die kunnen fungeren als een soort ‘makelaar’ op andere terreinen dan hun eigen expertise. De Informatie- en Adviescentra vormen een antwoord op dat probleem. Het IAC is een éénloketconstructie onder verantwoordelijkheid van de gemeente. Succesfactoren zijn de mate waarin achter het loket de afstemming en samenwerking tussen de betreffende instanties op orde is, de termijn waarop het IAC actief kan zijn, de expertise en dienstverlening die vanuit het loket worden aangeboden en de vraag of het IAC actief kan monitoren. De achilleshiel van het IAC is de gemeentelijke inbedding. Bij rampen waarvan de getroffenpopulatie binnen de gemeentegrenzen of in de veiligheidsregio is gevestigd, is dat geen probleem. Maar bij rampen met een geografisch verspreide getroffenengroep, is de functionaliteit van een IAC te beperkt. Evaluaties bevestigen dat de samenwerking en afstemming in de backoffice op lange termijn een grote uitdaging blijven vormen.

- Een alternatief is een vorm van accountmanagement, aansluitend bij de ‘coach’ die Will van Zantinge in de nasleep van de Poldercrash graag gehad zou willen hebben. Slachtofferhulp Nederland heeft de afgelopen jaren ervaring met dit model opgedaan in haar dienstverlening aan nabestaanden van moord en doodslag. Deze krijgen een casemanager toegewezen die naar wens hun belangen bij allerlei instanties behartigt, adviseert over praktische, juridische en psychosociale zaken of actief ondersteuning biedt. Zo nodig fungeert de casemanager als breekijzer die deuren bij instanties opent, de voortgang van procedu-

res in de gaten houdt en het nakomen van afspraken en toezeggingen bewaakt. Deze vorm van dienstverlening blijft in ieder geval beschikbaar tot het hoger beroep van de rechtszaak tegen de verdachte is afgehandeld. Dat kan jaren in beslag nemen. Nabestaanden zijn zeer positief over deze vorm van dienstverlening, waarvoor trouwens beroepskrachten worden ingezet.

Het is in principe mogelijk een vergelijkbaar model in te zetten bij de nazorg aan getroffen en van rampen, waarbij het niet uitmaakt waar zij wonen. Slachtofferhulp Nederland is een landelijk opererende organisatie met 75 lokale vestigingen. De werkprocessen en bedrijfsvoering zijn zodanig ingericht dat we mensen gedurende langere tijd (actief) kunnen monitoren. We bieden diensten op zowel psychosociaal als juridisch vlak en beschikken over een goede sociale kaart op beide domeinen.

In theorie is het mogelijk aan elke groep getroffen en van een ramp of groot ongeluk een accountmanager toe te wijzen voor een langdurige en breed georiënteerde begeleiding. In eerste instantie monitort deze accountmanager hoe het de getroffen en van de ramp vergaat. Dat kan passief of actief (*outreaching*) gebeuren, naargelang de situatie en de behoeften van de betrokkenen. Daarnaast geeft de accountmanager advies, wijst getroffen en de weg naar instanties en door procedures, stelt zich indien gewenst op als intermediair en indien noodzakelijk als breekijzer. Het is een idee dat we graag verder zouden ontwikkelen.

- Aan burgemeesters en hun rampenstaf zouden we willen meegeven: laat u niet verleiden tot de reflex ‘beter te veel dan te weinig’. Ons advies is om in de crisiscommunicatie aandacht te besteden aan het promoten en ondersteunen van self-efficacy. Tegelijkertijd zouden gemeenten veel getroffen en een dienst bewijzen indien zij hen zouden kunnen afschermen van de overweldigende en vaak opdringerige mediabelangstelling. Het bevorderen en ondersteunen van de zelforganisatie van getroffen en is eveneens een serieuze overweging waard. Het levert de gemeente een duidelijke gesprekspartner op en opent een kanaal voor afstemming van beleid en uitvoering op de behoeften van getroffen en.
- Het zou mooi zijn als de media zich terughoudender zouden opstellen in hun berichtgeving over rampen en

calamiteiten, maar dat is ijdele hoop. Respect voor privacy en stilstaan bij de effecten van berichtgeving op betrokkenen delven meestal het onderspit in de afweging wat nieuwswaardig is. Wij vragen ons af of journalisten bekend zijn met het gegeven dat mensen letterlijk ziek kunnen worden van rampennieuws. Nog een journalistieke gewetensvraag: wordt de samenleving veiliger en beter van het opblazen van risico's en gehypete berichtgeving? Omdat er zulke grote commerciële belangen gemoeid zijn met het nieuwsbedrijf en de sector allergisch is voor elke vorm van regulering, zijn wij niet heel optimistisch gestemd over de mogelijkheden voor een genuanceerdere berichtgeving over rampen en hun nasleep.

- Als laatste willen we ook aandacht vragen voor de schadeafwikkeling van slachtoffers. Letselschadeprocedures monden nogal eens uit in jarenlang juridisch gesteggel. Zo duurde het voor de slachtoffers en nabestaanden van de Legionella-uitbraak in Bovenkarspel ruim tien jaar voordat zij hun schade (gedeeltelijk) vergoed kregen. Daartegenover staat dat autoverzekeraar Reaal van de

aanslagpleger op Koninginnedag 2009 een jaar na dato al de helft van in totaal 188 claims heeft afgehandeld en verwacht binnen een jaar alle vorderingen te hebben beoordeeld en uitbetaald. Dat geeft aan dat als verzekeringsmaatschappijen van goede wil zijn, snelle procedures heel wel zijn te realiseren.

Tot slot: Het is contraproductief voor ons verdraagvermogen om elk incident of calamiteit op te blazen tot ramp. Immers: *shit happens!* Er zullen zich altijd rampen en calamiteiten voordoen waarbij slachtoffers vallen. En wanneer die hulp nodig hebben, moeten ze die zo snel mogelijk krijgen en zo lang als nodig is. Maar als samenleving moeten we niet de perceptie laten overheersen dat mensen psychisch niet in staat zijn met ingrijpende gebeurtenissen om te gaan. Laten we getroffen en van rampen niet slechts als getraumatiseerde en hulpbehoevende patiënten zien en zo voorbijgaan aan veerkracht en zelfredzaamheid. Laten we zuinig zijn op de term 'ramp', en het woord 'slachtoffers' reserveren voor hen die daadwerkelijk getroffen zijn.

Noten

- 1 Illich 1975. Zie ook Achterhuis (1981:64-65)
- 2 Achterhuis (1982)
- 3 Ibid

Deel 2

Krijgen we de geest terug in de fles?

Een impressie van het symposium 'Kramp na de ramp?!'

01 maart 2010, WTC Rotterdam

Openingspeech

'Herkent u de kramp na de ramp?'

drs. Jaap Smit, algemeen directeur Slachtofferhulp Nederland


Er lijkt sprake van een 'kramp na de ramp'. Een incident of ernstig verkeersongeluk krijgt al snel het predicaat ramp en wordt vervolgens als zodanig behandeld. Dat veroorzaakt een overkill aan inzet en media-aandacht, en de vraag is of het slachtoffer zelf daarmee gediend is.

Al enige tijd verbaas ik me over de wijze waarop wij in onze samenleving omgaan met wat ik noem: *'shit that happens in life'*. Ik krijg soms de indruk dat wij daar als goed georganiseerde samenleving, waarin veiligheid tot centraal thema is uitgeroepen, niet meer op een goede en volwassen manier mee om weten te gaan. Pech lijkt niet meer te bestaan. Vroeger had iemand domme pech, nu is hij het slachtoffer van de fout van een ander of is hem groot onrecht aangedaan.

Een mooi voorbeeld is die mevrouw uit Heusden, die ineens allemaal multimiljonairs in de straat had nadat de jackpot van de Postcodeloterij was gevallen. Zij waande zich het slachtoffer van, ja van wat..?

De manier waarop wordt omgegaan met incidenten en calamiteiten is een afspiegeling van de wijze waarop we

überhaupt als samenleving reageren op gebeurtenissen en ontwikkelingen die zich voordoen. Zie bij voorbeeld de commotie rond het strooizout dat op dreigde te raken. Dat hield de gemoederen dagenlang bezig, inclusief een spoeddebat in de Kamer en een minister die plechtig beloofde dat dit nooit meer zou gebeuren. De wijze waarop wij omgaan met incidenten en calamiteiten zegt iets over de weerbaarheid van onze samenleving in het algemeen en die van de burger in het bijzonder.

We zijn in de afgelopen jaren regelmatig getuige geweest van ernstige incidenten die heel snel het predicaat ramp kregen. Nu gaat het mij niet om een nieuwe definitie van het woord ramp. Is de cafébrand in Volendam wel een ramp en de Poldercrash niet? Voor de mensen die persoonlijk getroffen zijn, is elk ernstig incident een persoonlijke ramp en dat respecteer ik ten volle.

Mijn vraag is hoe wij als samenleving op deze incidenten reageren en of dat productief of contraproductief is. Zijn slachtoffers werkelijk geholpen met de wijze waarop wij als samenleving omgaan met incidenten en calamitei-

ten en sluit die hulp en aandacht aan bij inzichten over veerkracht en *victim empowerment*? Ik heb soms de indruk dat onze inspanningen niet zozeer gebaseerd zijn op het mobiliseren van de veerkracht bij slachtoffers, maar eerder op het willen tonen van een enorme verbondenheid met slachtoffers en de wens om eventuele kritiek op een mogelijke tekortkoming in de hulpverlening voor te zijn.

Overigens kan die grote verbondenheid met slachtoffers nog wel eens een van de zeer weinige manieren zijn waarop wij ons als gefragmenteerde samenleving nog verbonden voelen.

Er lijkt sprake te zijn van wat ik noem: 'de kramp na de ramp'. Die kramp wordt veroorzaakt door verschillende zaken. Ik noem er een paar:

1 De verwachtingen van de burger ten aanzien van de overheid zijn buitengewoon hoog. De mondige burger wil aan de ene kant een overheid die zich zo weinig mogelijk bemoeit met het persoonlijke leven, maar verwacht tegelijkertijd maximale veiligheid en bescherming en wijst de overheid direct aan als schuldige als er iets mis gaat. Tegelijkertijd roept diezelfde overheid dat over zichzelf af door de wijze waarop zij die hoge verwachtingen ook voedt. Nooit zal er meer een tekort aan strooizout zijn!

2 De rol van de media is een belangrijke. Wanneer een incident zich voordoet, wordt de berichtgeving door twee belangrijke vragen gedomineerd. Ten eerste: wie is verantwoordelijk en dus aansprakelijk? Die vraag maakt iedereen bloednerveus en voorzichtig. Ten tweede: is de hulpverlening goed geregeld? Om elke mogelijke kritiek voor te zijn, wordt alles uit de kast gehaald en de vraag beantwoord met: 'Ja, want we hebben alle protocollen en draaiboeken gevolgd.' In plaats van: 'Ja want we hebben gedaan wat nodig was en waar slachtoffers en omstanders daadwerkelijk mee geholpen waren.'

Ik was aanwezig tijdens de herdenking na de poldercrash die algauw het predicaat 'vliegtuigramp' kreeg. 750 mensen in een omgebouwde hangar op een zaterdagmorgen. Hoogwaardigheidsbekleders, nationale en internationale televisie en een minister die zei: '25 februari zal nooit meer hetzelfde zijn'. Terwijl er mijns inziens sprake was

van een ernstig verkeersongeluk. Ik heb niks tegen een bijeenkomst voor de direct getroffen, maar moet dit zo groot daar gebeurde?

Bij de evaluatie van de hulp en opvang van de passagiers maakte iemand de opmerking: 'Vroeger hadden we voor elke dag een heilige, binnenkort hebben we voor elke dag een ramp die we moeten herdenken...'

3 We kennen een enorm sterke afrekencultuur. Onderzoeksraden en commissies doen terecht onderzoek naar oorzaken van calamiteiten, en nemen ook de hulpverlening onder de loep. Op zich is dat goed, van elk incident kunnen we immers leren, maar ik vraag me af of het feit dat een lichtgewond slachtoffer dat in 'het heetst van de strijd' drie kwartier moet wachten op transport en in die drie kwartier wel begeleiding en verzorging ontvangt, beoordeeld moet worden als een ernstige tekortkoming in de hulpverlening.

Als bestuurder wacht je angstvallig de onderzoeksrapporten af en je hoopt maar dat de oneffenheden die nu eenmaal horen bij de chaos na het incident, je niet fataal worden. Per incident vinden gemiddeld drie onderzoeken plaats en met een beetje pech komt er nog een parlementaire enquête achteraan.

4 Traumahulp wordt in toenemende mate een markt waarop verschillende spelers elkaar tegenkomen en soms voor de voeten lopen. Specialisten, commerciële partijen, organisaties als de mijne, ze komen elkaar tegen in het veld. We spreken in deze tijden veel over *victim empowerment* en veerkracht van mensen die het uitgangspunt dienen te zijn van adequate hulp. Ik zie in de praktijk echter vaak het tegenovergestelde. Normale reacties op een abnormale gebeurtenis, zoals heftige emoties, zijn desalniettemin een signaal voor de hulpverlening om zwaar geschut in te zetten. Dat is een *selffulfilling prophecy*, want bevestigt de burger in zijn overtuiging dat bij iedere gebeurtenis professionele hulp nodig is. Dit is funest voor het vertrouwen in eigen veerkracht en het vermogen de schok te boven te komen. Voor veel mensen is de laagdrempelige hulp die Slachtofferhulp Nederland levert voldoende. Wij volgen het principe van *watchful waiting*, dat nu juist is gebaseerd op die veerkracht.

Hoe komen we nu uit die kramp? Of allereerst de vraag: herkent u die kramp?

Ik stel dit aan de orde omdat ik de wijze waarop wij nu omgaan met incidenten zorgelijk vind om een aantal redenen. In het groot heeft het te maken met de algemene opwinding en uitvergroting van zaken die 'bij het leven horen' en in het klein gaat het om de erkenning van de weerbaarheid van de burger zelf.

Voorop staat dat slachtoffers de hulp moeten krijgen die zij nodig hebben en daar is gelukkig de laatste jaren veel ten goede veranderd. We moeten echter zuinig zijn op het woord slachtoffer en het woord ramp. Soms kan het zo zijn dat wij de samenleving moeten durven uitleggen dat we nu even niet een grote herdenking organiseren, nu even niet de hele buurt bij elkaar halen, nu even niet alles uit

de kast halen, maar dat doen wat werkelijk nodig is. Daarnaast moeten we het aandurven om een gezond beroep te doen op de burger zelf en als overheid en daaraan gelieerde instellingen niet voortdurend het beeld oproepen dat aan alle verwachtingen voldaan kan of moet worden.

Dat vraagt om matiging van de media in hun berichtgeving; maak het niet groter dan het is, gebruik geen grotere woorden dan nodig. Dat vraagt om hulpverleners die op goede en verantwoorde manier een inschatting maken van wat nodig is en dat vraagt om moedige bestuurders die de samenleving uiteindelijk durven en kunnen duidelijk maken dat risico's deel van het leven zijn en dat we daarmee moeten kunnen omgaan op een nuchtere en krachtvolle manier. Uiteindelijk komt dat de weerbaarheid van de samenleving ten goede.

Video-interview

'Ik heb geleerd hóe belangrijk nazorg is'

Drs. Jan Mans, oud-burgemeester van Enschede over zijn ervaringen tijdens en na de Vuurwerkcramp op 16 mei 2000


De ramp

Toen de ramp zich voltrok, stond ik op een receptie. Mijn chauffeur kwam binnen met de vraag of ik opgepiept was. In die tijd had ik een pieper, om als eerste gealarmeerd te worden als er iets aan de hand was in zijn stad. Dus ik keek op mijn pieper en zei tegen mijn chauffeur dat er niets aan de hand was, want ik was niet opgepiept. Dat kwam natuurlijk omdat alle communicatie eruit lag, maar dat wist ik op dat moment nog niet. Ik ben dus doorgegaan met hetgeen waarmee ik bezig was. Glaasje wijn drinken, met mensen praten.

Later dacht ik toch: ik bel met mijn mobiele telefoon de alarmcentrale van de brandweer. Geen gehoor. Maar het was tien jaar geleden en ik zat vijftien kilometer buiten Enschede, dus mijn eerste reactie was: er is hier vast geen netwerk. Ik bel straks wel vanuit de auto. Mijn vrouw en ik zijn op ons gemak naar de auto gelopen. Met de autotelefoon heb ik opnieuw de brandweer proberen te bellen, maar nog steeds kreeg ik geen contact. Toch was ik nog niet ongerust. Ik probeerde de alarmcentrale van de politie te bellen, maar ook die was niet bereikbaar. En toen werd ik wél ongerust.

Ik heb mijn vrouw mijn mobiele telefoon gegeven en zelf de autotelefoon gepakt. Zo probeerden we ieder contact te krijgen met de twee verschillende centrales. Tevergeefs. Ik gaf mijn chauffeur opdracht om snel terug naar Enschede te rijden. Al snel schoten de ambulances ons links en rechts voorbij en boven de stad zag ik een enorme zwarte rookwolk hangen.

Ik had geen idee wat er gebeurd was. Ik heb mijn chauffeur opdracht gegeven om richting de rookkolom te rijden. Terwijl je als burgemeester eigenlijk onmiddellijk naar het crisiscentrum moet gaan. We reden de stad in en zagen overall ellende. Bloed, uitgebrande bussen, paniek... Ik kon me nog steeds niet voorstellen wat er nu precies gebeurd was, dat het een vuurwerkexplosie was. Het leek zich af te spelen op het terrein van een oude textiel fabriek die leeg stond en ik dacht: er is een vliegtuig neergestort of een bom uit de Tweede Wereldoorlog ontploft. Want die fabriek was buiten functie. Voor mij was het in ieder geval wel duidelijk dat er iets vreselijks gebeurd was. Ik moest dus zo snel mogelijk in actie komen, want bij rampen en calamiteiten is de burgemeester de opperbevelhebber. Mijn vrouw en ik

probeerden eerst ons huis te bereiken, maar dat lukte niet door de chaos in de stad. We hebben de auto laten staan en zijn gaan rennen. Thuis aangekomen pakte mijn vrouw me vast en zei alleen maar: 'Jan, wees jezelf.' Ik was me op dat moment ook zeer bewust van het feit dat het er nú op aankwam. Dit is waarvoor ik als burgemeester ben ingehuurd. Naar die overtuiging heb ik vervolgens gehandeld.

In het crisiscentrum was alom paniek: waar is de burgemeester nou? Hebben we hem een keer nodig en dan is hij er niet! Want zij hadden mij net zo min kunnen bereiken als ik hen. Als eerste moet je dan proberen je een beeld te vormen van wat er gebeurd is. Dan ga je aan de slag. Daar hoort ook bij dat je gaat kijken bij de slachtoffers. Bovenal moet de burgemeester communiceren met alles en iedereen.

Draaiboeken en protocollen

Wij hadden natuurlijk een rampenbestrijdingsplan. In de onderzoeken en evaluaties die in de maanden na de ramp op ons afkwamen, was dat steeds één van de eerste vragen: 'Heeft u het rampenplan gebruikt?' Mijn reactie was: 'Ik heb het voornamelijk op de plank laten liggen. Daarmee wil ik niet zeggen dat er geen rampenplan moet zijn. In oefensituaties hebben we die protocollen steeds toegepast. Je weet wat er van je verwacht wordt. Want in de chaos en paniek en ellende tijdens de ramp ga je echt niet in dat boek bladeren van 'wat gaan we nu doen?'. Ik deed wat mijn hart me ingaf en ik wist dat je op de eerste plaats moet zorgen voor je mensen. Dat is het belangrijkste. En omdat we regelmatig rampenoefeningen hebben gedaan, wist iedereen wat hem te doen stond; zonder dat ik ze dat hoefde te vertellen en zonder in het draaiboek te moeten kijken. Zo wist de directeur sociale zaken dat wij ergens slachtoffers moesten opvangen en vervangende woonruimte zouden moeten zoeken. Trouwens, heel veel dingen stonden ook niet in de draaiboeken, bijvoorbeeld: hoe leid je de spontane herdenkingsacties in goede banen? Mensen willen overal op het rampterrein bloemen gaan leggen en dat kan niet. We hebben toen zelf bloemen gelegd op een geschikte plek en dat is de 'bloemenplek' geworden, waar iedereen zijn blijk van medeleven kon deponeren.

Stille tocht

Al snel na de ramp kwam het verzoek om een herdenkingstocht te houden. De organisatie daarvan heeft de gemeente op zich genomen. De ramp voltrok zich op zaterdag en op donderdag zou de herdenkingstocht plaatsvinden. Wij dachten dat daar 25.000 mensen op af zouden komen. Natuurlijk ook veel hoogwaardigheidsbekleders. Ministers, de Kamervoorzitter, de premier en de kroonprins waren erbij. Maar wat veel indrukwekkender was: in plaats van 25.000 stonden daar 100.000 mensen. Ik zag de menigte groeien... We hebben de route moeten aanpassen om iedereen op tijd bij de afsluitende herdenkingsbijeenkomst in het park te laten aankomen. De oorspronkelijke route zou langs het bloemenmonument gaan – Prins Willem-Alexander wilde dat graag – maar we hebben dat stuk moeten afsnijden om iedereen op tijd bij de herdenkingsbijeenkomst te krijgen. Hebben dat soort rituelen een functie? Ja, het heeft een enorme betekenis gehad in Enschede. De ramp in Enschede is een buitenproportionele ramp geweest; voor heel Nederland. De behoefte aan een herdenking kwam spontaan en ik voelde dat gemeente daarin iets moest betekenen. Daarom hebben we een officiële herdenkingsbijeenkomst georganiseerd.

Nazorg

Ik had het me nooit zo gerealiseerd, maar het is een les die ik snel heb geleerd: op het moment dat de ramp zich voltrokken heeft, is nazorg heel belangrijk. Ik heb daar aanvankelijk niet op gefocust. Maar wat gebeurde er? De ervaringen van de Bijlmerramp en de nasleep ervan waren net verwerkt door de Tweede Kamer. Binnen de kortste keren stond een hele ploeg mensen van het Ministerie van Volksgezondheid, Welzijn en Sport (VWS) op de stoep: 'Wij komen de nazorg even regelen.' Toen heb ik gezegd: 'Nee, de regie over de nazorg houden we in eigen hand.' Dat is wel één van de dingen die ik op deze conferentie wil meegeven. De intentie van het ministerie was goed, maar het kan niet zo zijn dat er vanuit het Rijk een ploeg de boel komt overnemen. Ik heb heel duidelijk gezegd: de regie over de nazorg ligt bij de gemeente. De ramp heeft zich hier voltrokken en ik ben verantwoordelijk. U mag ons helpen, en wij zijn daar dankbaar voor, maar wij houden de

regie. Dat is punt één. Het tweede punt is dat ik tot op het moment van de ramp me nooit echt bewust was geweest van het feit dat nazorg echt georganiseerd moet worden. Daarbij hebben we gebruik kunnen maken van de ervaringen na de Bijlmerramp. We hebben een centrum ingericht van waaruit de nazorg aan de getroffenene werd geleverd. Dat is niet een kwestie van een paar weken; dat moet je echt jaren blijven doen. Zo hebben we het proces dus opgezet. In het centrum waren alle benodigde disciplines betrokken: slachtofferhulp, sociale zaken, woningstichtingen, medici, psychologische hulp. Na een aantal jaren zou de ondersteuning terugvloeiën in de bestaande instanties.

Zelfredzaamheid

Daarnaast hebben we heel snel een belangenvereniging voor slachtoffers opgericht. Slachtoffers weten zelf doorgaans goed waaraan ze behoefte hebben en kunnen uitstekend voor zichzelf opkomen. Het enige wat wij gedaan hebben, is de communicatie kanaliseren. In plaats van met heel veel individuele slachtoffers heb je te maken met de belangenvereniging. Het idee voor een belangenvereniging is spontaan opgekomen, maar wij als gemeente hebben het ondersteund met geld en het beschikbaar stellen van een ruimte. Daarmee creëerden we een gesprekspartner en een kanaal waarlangs we onze verantwoordelijkheid voor de slachtoffers konden vormgeven.

Door deze ramp heb ik echt geleerd hoe belangrijk het is om heel veel aandacht te besteden aan de nazorg; ik heb ook geleerd dat er verschillende soorten nazorg zijn. Heel wat mensen weten zichzelf goed te redden, maar een aantal mensen lukt dat niet. Elke situatie is anders en daarmee moet je terdege rekening houden. Niet alle slachtoffers zijn assertief of zelfredzaam; er is een categorie mensen die echt hulp nodig heeft. Dat zijn mensen die vaak al in een bestaande situatie van slachtofferschap zaten. Dan moet je niet relativiseren wat er gebeurd is, maar de processen onderzoeken waardoor ze al eerder slachtoffer waren van bepaalde maatschappelijk omstandigheden, of van een ziektebeeld. Dat zijn factoren die de verwerking compliceren en daarvoor is extra aandacht nodig. Mijn algemene beeld is echter dat slachtoffers assertief zijn en weten waar

ze mee bezig zijn. Met een beetje steun gaat hen dat doorgaans goed af.

Bestuurlijke kramp

De vraag of een burgervader zich met elke calamiteit, hoe klein ook, moet bemoeien, valt bijna niet beantwoorden. Ik heb de neiging om te zeggen: nee, dat moet je vooral niet doen. Veel zaken kunnen heel goed afgedaan worden door degene die in eerste instantie verantwoordelijk is. Maar het is de omgeving die je dwingt om wel wat te doen. Men houdt je nauwlettend in de gaten. Als je er niet bent terwijl je wel geacht wordt er te zijn, dan krijg je problemen.

Ik heb met mijn brandweercommandant en politiechef afgesproken dat ze niet bij iedere calamiteit per se de burgemeester erbij hoeven te halen. Ze moeten zelf inschatten of ze het aankunnen. Ik wil er wél bij zijn als er sprake is van een dodelijk ongeluk, of van een schadelijke brand met een grote impact op de omgeving en de economie. En zelfs dan nog is het niet altijd nodig dat de burgemeester komt. Dat is een kwestie van inschatten op het moment dat er iets gebeurt. Over het algemeen gaat het goed en hebben de betrokkenen niet eens in de gaten of de burgemeester er wel of niet is. Zo hoort het ook. Maar speelt er zich iets af in de stad waarvan burgers getuige zijn en waardoor ze erg geraakt worden, dan moet je als verantwoordelijk bestuurder je rol nemen. Doe je dat niet, dan heb je een politiek probleem. Dus meestal gá je. Ook al is het eigenlijk niet nodig, maar dat zal altijd gebeuren.

Media

De media vormen een apart probleem. Met alle ervaring die ik heb opgedaan, is mijn stelling: crisismanagement is vooral crisiscommunicatie. Ik heb vanaf de eerste dag elk uur voor de camera's gestaan. Dat was een bewuste keuze. Ten eerste omdat ik vrij snel in de gaten had dat communiceren met de buitenwereld heel belangrijk is. Ten tweede omdat je de media kunt gebruiken als kanaal om je eigen boodschap aan de bevolking over te dragen. Ik vond het belangrijk om de persconferenties zo veel mogelijk zelf te doen. Die deed ik altijd vlak voor het nieuws, zodat er niet

in geknipt kon worden. Op die manier blijft je boodschap intact.

We hebben altijd geprobeerd alle media die aanwezig waren zo goed mogelijk te bedienen. Ik kan natuurlijk niet voor twintig camera's tegelijk staan, dus we hebben afspraken gemaakt: om 4 uur de NOS, om 5 uur RTL, om 7 uur de Duitse Rundfunk, enzovoorts. Dat heeft goed gewerkt. Als je het goed organiseert, kunnen de media een heel belangrijke rol spelen in het communiceren met je omgeving. In het begin heb ik daarin ook fouten gemaakt. Er komt van alles op je af, vooral internationale pers, zoals CNN. Ik was voortdurend met hen bezig, maar kwam op een gegeven moment tot de conclusie dat je eigen inwoners niet naar CNN kijken, maar vooral de regionale media gebruiken. Dus organiseerden we aparte sessie voor de regionale omroepen. Want ik zag tijdens persconferenties met tweehonderd journalisten het vingertje van de journalist van de regionale krant ergens helemaal achterin. Toen dacht ik: dat doen we verkeerd, we moeten juist aandacht aan hen besteden.

Schuldvraag

Wij hebben in dit land een afrekencultuur. Als je iets niet goed doet, ga je onmiddellijk voor de bijl. Fouten maken mag niet. Maar het is natuurlijk niet meer dan normaal dat waar mensen werken, fouten worden gemaakt. Toch is er die afrekencultuur. Dus zodra er iets gebeurt gaan de verantwoordelijke mensen heel snel aan de slag en ze voelen de druk om het zo goed mogelijk te doen. Die persconferenties dragen daar ook toe bij. Soms is er dan sprake van overacting en dat is niet goed. Zo moet de rampenbestrijding niet in elkaar zitten. Rampenbestrijding is: a) zorgen dat de zaak die uit de klauwen is gelopen, weer een beetje in orde komt, en b) zorgen dat de slachtoffers op de meest adequate manier geholpen worden. Meer hoeft je niet te doen. Ja, erover communiceren. Dat zijn dus drie opdrachten. Alle andere dingen zijn overbodig. De verantwoording achteraf is vaak wel moeilijk, maar is op het moment van de ramp eigenlijk niet aan de orde. Toch zie je regelmatig dat het een eigen dynamiek krijgt. We zien Slachtofferhulp Nederland, de gemeente, de veiligheidsregio, iedereen rent achter elkaar aan en er gebeurt van alles. Het is goed om er vandaag over na te denken hoe we die geest weer een beetje terug in de fles krijgen. Hoe doen we de slachtoffers het meeste recht, want daar gaat het uiteindelijk om.

Duo-interview

Bruggen bouwen tussen crisismanagement en traumazorg


Dr. Astrid Scholtens, hoofd Crisislab en prof. dr. Berthold Gersons, hoogleraar psychiatrie
Met bijdragen van andere aanwezigen in de zaal.
Gespreksleider Sven Kockelmann

Op de vraag waaraan slachtoffers van een terroristische aanslag het meest behoefte hebben, en of de hulpverlening rekening houdt met die behoefte, antwoordt Gersons dat de eerste prioriteit van getroffenenen is om veilig thuis te komen en te weten dat familieleden veilig zijn. Maar een ramp creëert altijd chaos, en vaak is het niet mogelijk om direct tegemoet te komen aan die behoefte. Dan moeten mensen naar opvanglocaties, of ontstaan er onzekerheid en verwarring over het lot van dierbaren. Als voorbeeld noemt de psychiater de opvang van ouders na de Nieuwjaarsbrand in Volendam, waarbij honderd ouders naar de eerste hulp van het AMC kwamen omdat ze geen idee hadden of hun kind nog leefde en waar het heen was gebracht. Dat creëerde enorme chaos. Toch is dat is geen fout van de hulpverleners, maar inherent aan de situatie na rampen.

Minder ingenomen is Gersons met het feit dat de psychosociale hulpverlening nog sterk erop gericht is om te voorkomen dat mensen getraumatiseerd raken. Dat is niet te voorkomen, stelt hij. Beter is het om te focussen op directe behoefte van mensen na de ramp: praktische problemen, waar ze hun verhaal kunnen doen, waar ze geld kunnen krijgen of onderdak. Daar hebben ze vaak hulp bij nodig. In de acute fase heeft medische hulp natuurlijk ook priori-

teit. Maar ook dan beschikken mensen wel over de nodige zelfredzaamheid. Bij Enschede liepen duizenden mensen verwondingen op door rondvliegend glas. Dat kon de Eerste Hulp van het ziekenhuis niet aan. Op foto's is te zien hoe mensen elkaar helpen en met doekjes in de weer zijn om het bloed te deppen.

Of snelle interventies een posttraumatisch stresssyndroom (PTTS) kunnen voorkomen, betwijfelt Gersons sterk. Hij trekt een vergelijking met infecties. "Je kunt een bepaalde infectie niet altijd voorkomen. Dat is in feite ook wat Jaap Smit zegt. Getroffenen kunnen op een bepaalde manier zo'n stoornis ontwikkelen, maar van tevoren is nooit vast te stellen wie wel en wie niet. Het hangt af van persoonlijke ervaringen, en de omstandigheden. Hulpverleners kunnen veel positieve dingen doen, mensen helpen, ze opvangen, maar PTSS kunnen ze niet voorkomen. In ieder geval niet door een methode als debriefing. Die methode is uit het leger afkomstig en in de jaren na de Bijlmerramp heel erg populair geworden. Mensen vinden het wel prettig om zaken van zich af te praten, maar het voorkomt niets."

Crisisdeskundige Scholtens krijgt de vraag voorgelegd wat GRIP betekent. "In de rampenbestrijding betekent GRIP een opschalingprocedure. Er zijn verschillende niveaus,

afhankelijk van hoe de situatie zich ontwikkelt. De GRIP-procedure bepaalt wanneer en hoe hulpverleners ter plaatse worden ingezet." Scholtens, hoofd van onderzoekscentrum Crisislab, heeft op zich geen moeite met het bestaan van de procedure, wel met de structuur van de commandovoering in de rampenbestrijding. Meer specifiek: met de positie van de burgemeester als opperbevelhebber. "Die structuur hebben we 25 jaar geleden van het leger overgenomen, maar het is tijd om die eens kritisch tegen het licht te houden. (...) De werking van de commandovoering en de illusie die wij in stand houden dat de opperbevelhebber [in dit geval de burgemeester, red.] bij rampen degene is die operationeel gezien aan de touwtjes trekt. (...) Dat opperbevelhebberschap hinkt op twee gedachten. Ten eerste het idee dat er in de acute fase iets aan te sturen valt. Hulpverleners doen gewoon de dingen die ze moeten doen zonder dat ze daarop worden gestuurd. De andere is dat er iemand verantwoordelijkheid moet afleggen, en dat is de burgemeester als opperbevelhebber."

De gespreksleider constateert dat het dan wel begrijpelijk is dat de burgemeester als een bok op de haverkist zit. Maar is het ook wenselijk? Beslist niet, vindt Scholtens. Burgemeesters moeten af van het idee dat ze de rol van opperbevelhebber kunnen waarmaken in de acute fase. Hun belangrijkste functie is naar buiten te treden als boegbeeld en te communiceren met de buitenwereld, zichtbaar te zijn voor de burgers. Daarom is Jan Mans als een goede burgemeester uit de Vuurwerkkramp gekomen, is haar stelling. Hij durfde draaiboeken in de kast te laten liggen, omdat zijn mensen wisten wat ze moesten doen.

Het idee dat burgemeesters vanwege de afrekencultuur tijdens een ramp het gevoel hebben met hun hoofd in een strop te hangen, kan Gersons wel enigszins beamen. Het stof is nauwelijks neergedaald of onderzoeksinstituten als het COT (Instituut voor Veiligheids- en Crisismanagement) worden ingevlogen. Uri Rosenthal, voorzitter van het COT, nuanceert dat beeld. "Bij Enschede zijn wij op verzoek van de autoriteiten aan het werk gegaan. Daar hebben we geprobeerd te helpen bij de crisisbeheersing. Dat is iets heel anders dan bij de Strandrellen in Hoek van Holland, waar wij gevraagd worden om achteraf kritisch te kijken naar wat er gebeurd is." Het COT wordt niet expliciet gevraagd

om een schuldige aan te wijzen, maar in rapporten gebeurt dat wel. "Maar wij zitten nooit op de stoel van het gemeentebestuur. De gemeenteraden moet daarover uiteindelijk een oordeel uitspreken", aldus Rosenthal.

Wethouder Henk Kosmeijer van Tynaarlo was als locoburgemeester tijdelijk opperbevelhebber tijdens de brand in De Punt, waarbij drie brandweermannen omkwamen. Op de vraag: "Heeft u toen wel eens het idee gehad: ik móet het goed doen, anders hang ik?", antwoordt hij bevestigend. "Ja, ik heb mij ook gerealiseerd dat die brand nog een wel eens een staartje zou kunnen krijgen, maar ik heb gewoon het besluit genomen om mijn stinkende best te doen en dan maar te zien wat ervan zou komen. Een bestuurder moet positie kiezen. Als je de protocollen allemaal netjes volgt, wil dat nog niet zeggen dat je het ook allemaal goed doet. Die zijn nu eenmaal niet toegesneden op elke crisis die zich kan voordoen. Een crisis is toch elke keer weer anders. Dus je probeert het zo goed mogelijk te doen."

Wat Jan Mans zei is heel waardevol: probeer te oefenen, zodat je enigszins bent voorbereid op wat er komen gaat." Bij de brand kwamen drie brandweerlieden om, en op dat moment beseftte de wethouder dat er in de evaluatieonderzoeken zeer kritisch naar zijn handelen zou worden gekeken. Een belangrijk punt was dat de namen van de brandweermannen al in de media circuleerden voordat alle nabestaanden op de hoogte waren gebracht. "Als gemeente moet je honderd procent zekerheid hebben voordat je de namen naar buiten brengt. Maar tegenwoordig word je ingehaald door de techniek. Door de omstanders worden met mobieltjes opnames gemaakt. Zij zien wat er gebeurt en dan komt het geruchtencircuit al heel snel op gang." In zo'n geval kiest de bestuurder voor *better safe than sorry*.

Gersons: "Als je dit vanuit psychodynamisch perspectief bekijkt, dan heeft het alles te maken met de illusie van veiligheid. Je wilt met z'n allen het idee vasthouden dat je altijd veilig bent. Het aanwijzen van schuldigen versterkt die illusie. Falende bestuurders kun je vervangen. We kiezen een nieuwe burgemeester of wethouder en denken dan dat alles weer veilig is, maar dat is natuurlijk onzin. Dat is ook wat Jaap Smit zegt: die illusie is niet houdbaar. Er

gebeurt gewoon veel ellende, en die kunnen we niet altijd voorkomen. Wij moeten accepteren dat we niet per definitie altijd veilig zijn.”

Maar we zijn toch niet zo onredzaam dat we als makke schapen achter de overheid aanlopen en van haar eisen dat ons nooit iets gebeurt, vervolgt de gespreksleider. Instemming vanuit de zaal: “Wij zijn buitengewoon zelfredzaam. Maar hoe communiceer je dat naar burgers toe? Als je mensen in de benen wilt krijgen, moet je duidelijk maken dat ze een eigen verantwoordelijkheid hebben. Dat betekent dat als er iets gebeurt, die burger zelf ook iets moet doen.”

De gespreksleider resumeert de ‘lessen’ die tot dan toe aan de orde zijn gekomen:

- Trauma’s voorkom je niet altijd.
- Als mensen iets vreselijks overkomt, zorg dan dat ze zo snel mogelijk weer naar huis komen, vóór er met allerlei (psychische)hulpverlening op af te gaan.
- Mensen kunnen veel meer aan dan ze denken; in ieder geval meer dan hulpverleningsinstanties denken.
- Ga niet direct op zoek naar schuldigen, want die schieten dan in de kramp.

Dan vraagt de gespreksleider aan Jaap Smit (Slachtofferhulp Nederland) of die zich herkent in het besprokene in relatie tot de ‘kramp’. Smit: “Ik wil vooral nog eens benadrukken: totale veiligheid bestaat niet. Ook in onze netjes aangeharkte Westerse tuin moeten we niet schrikken van elke voetstap die daarin zichtbaar is, of elk sprietje dat naar boven komt. Dat hoort er gewoon bij. We bewijzen elkaar een grotere dienst door te leren omgaan met het gegeven dat er nu eenmaal dingen misgaan, dan voortdurend die angst proberen weg te nemen. Je kunt beter mensen leren leven met het gegeven dat onveiligheid altijd blijft bestaan, dan dat je de illusie wekt dat je honderd procent veiligheid kunt garanderen. Het hoort gewoon bij het leven. Daar krijg je sterkere mensen van.”

Mensen zijn dus zelfredzaam en hebben over het algemeen geen behoefte aan een batterij hulpverleners. Dat impliceert dat Slachtofferhulp Nederland wel een stap terug kan doen, aldus de gespreksleider. “Natuurlijk, de hulpverlening

is er om zichzelf overbodig te maken”, is de visie van Smit hierop. “Dus dat geldt voor ons ook. Ik vind dat we zuinig moeten zijn met de inzet van Slachtofferhulp Nederland en onze mensen. Ik vraag me bij sommige gelegenheden ook wel eens af: moeten we daar nu echt iets voor gaan organiseren? Moeten we nu in een buurthuis gaan zitten of in die terminal op vliegveld Eindhoven [om de adoptiekinderen uit Haïti en hun begeleiders/adoptieouders op te vangen, red.]? Eigenlijk vond ik dat kul, maar ik zit ook vast in dat systeem. Natuurlijk leven wij van slachtoffers. Net als een arts van ziekten en een psycholoog van psychische klachten. Maar ik denk niet: hoe meer slachtoffers, hoe beter. Deze man is ongeschikt voor zijn werk, want hij is geen ondernemer, heb ik wel eens als commentaar gekregen. Maar ik vind het gewoon onze verantwoordelijkheid om op een goede manier na te denken over wat wel en wat niet nodig is. En omdat Slachtofferhulp Nederland ook deel is van dat systeem, heb ik het voortouw genomen om deze discussie aan te zwengelen. Want soms heb ik het idee: mensen, kunnen jullie dat nu niet zelf? Als er een kind overlijdt op school, moeten we dan meteen alle ouders bij elkaar gaan halen om hierover te gaan praten?”

Scholtens: “De vraag die uiteindelijk gesteld moet worden is: wat is het effect geweest? Of het nu gaat om het heel compact aanbieden van ondersteuning, of iets heel groot-schaligs doen. Het zou goed zijn om de effecten daarvan te meten.”

Gersons voegt daaraan toe: “We moeten oppassen om te zeer de indruk te wekken dat het allemaal niet nodig is. Slachtofferhulp is ontstaan rond de politie, om bijvoorbeeld slachtoffers van verkrachting en overvallen op te vangen. Als je zoiets nooit hebt meegemaakt en er is iemand die er verstand van heeft en die weet wat er met je gebeurt en wat je doormaakt, dan is dat ontzettend nuttig. Er is altijd een aantal mensen dat die hulp wel nodig heeft. Voor een deel is dat gewoon een beetje warmte, voor een deel is dat advies en voor een deel is dat professionele hulp.”

Op de vraag of psychische hulpverlening in eerste instantie noodzakelijk is of meer op het tweede plan thuishoort, antwoordt Gersons: “Wij zijn zo geneigd om het allemaal als aparte onderdelen te zien. Psychische hulpverlening is niet een los onderdeel, maar gekoppeld aan de praktische

hulpverlening. In de geneeskundige wereld heet dat triage. Je moet kijken welke mensen heel ernstig ontregeld zijn, want die hebben direct hulp nodig. Daarnaast zijn er heel veel mensen die vooral behoefte hebben aan informatie en voorlichting.”

Hulpverlening wordt aan alle kanten geoefend door verschillende overheidslagen. Er zijn plannen en draaiboeken en die worden een keer in de zoveel tijd geoefend, snijdt de gespreksleider het volgende onderwerp aan. Hij wendt zich tot Scholtens: “Is dat een goede zaak?”

Oefenen is natuurlijk een goede zaak, vindt zij, maar de wijze waarop is voor verbetering vatbaar. Haar kritiek spitst zich toe op de commandovoering in de rampenbestrijding, die aan de militaire bevelstructuur is ontleend. “Wij oefenen nu een commandovoering die we als ideaal beschouwen en waarvan we graag willen dat hij werkt. Maar in de praktijk zie je dat deze commandovoering niet uit de verf komt zoals we hem hadden bedacht. Dan kunnen we natuurlijk blijven oefenen op de manier zoals we die commandovoering graag zouden willen hebben. Maar we zouden ook kunnen bedenken: misschien werkt het toch net even iets anders, misschien moeten we wat realistischer oefenen zodat het meer aansluit bij de praktijk.”

Maar wat is realistisch oefenen, vraagt de gespreksleider. We kunnen moeilijk twee treinen op elkaar laten rijden om te oefenen. “Nee, dat lijkt me niet handig”, vindt ook Scholtens. “Maar kijk eens hoe de burgemeester zijn rol van opperbevelhebber moet oefenen. Hij krijgt in een oefening bijvoorbeeld een uur na de ramp allerlei bestuurlijke vraagstukken voorgelegd, terwijl dat in praktijk nooit voorkomt. De eerste uren zijn hulpverleningsdiensten heel hard bezig en kost het veel moeite om de beeldvorming en de coördinatie op gang te brengen.” De paniek waar Jan Mans het over had, veronderstelt de gespreksleider. Scholtens: “Het is geen paniek, al noemt hij het zo. Het gaat om een hectische situatie en er moeten onder tijdsdruk allerlei beslissingen worden genomen. Als burgemeester weet je aanvankelijk niet precies wat er gaande is. Het duurt een tijd voordat je een beeld hebt van de situatie. In feite vallen er in het eerste uur nauwelijks bestuurlijke besluiten te nemen, maar zo wordt het wel geoefend. Dat zet bestuurders op het verkeerde been.” Maar wat aardig is om te constate-

ren, voegt de crisisdeskundige daaraan toe, is dat het ontbreken van een centrale commandovoering eigenlijk geen gevolgen heeft voor de hulpverlening ter plaatse. Daar zijn professionals aan het werk die weten wat ze moeten doen, ook als ze eerste uren niet worden aangestuurd vanuit het crisiscentrum. Haar advies is dan ook om hulpverleners zo te trainen dat ze zo zelfstandig mogelijk hun werk kunnen doen. Dat gebeurt namelijk in de praktijk ook; men denkt alleen dat er centrale aansturing nodig is. Dat maakt de burgemeester zeker niet overbodig, hij krijgt alleen een andere rol dan die van opperbevelhebber. Hij moet er zijn om te communiceren met de buitenwereld en de getroffen.

Ook Gersons pleit voor oefenen. Het nut van oefenen zit wat hem betreft in het feit dat mensen elkaar kennen, ze hebben elkaar meegemaakt in een crisissituatie. Dat is belangrijk in een veld waar zoveel verschillende diensten actief zijn.

“Is het niet zo dat naarmate er meer hulpverlenende instanties zijn, een ramp eerder een ramp wordt? Als iedereen naar de rampplek wordt gestuurd, heeft het natuurlijk ook veel eerder de omvang van een ramp”, legt de gespreksleider aan Gersons voor. Die geeft als voorbeeld de hulpverlening na de aanslag op een overheidsgebouw in Oklahoma City [in 1995 door Timothy McVeigh; er vielen bijna 200 doden, red.]. “Er wilden vier verschillende hulpinstanties aan de slag. De gouverneur heeft hun directeurs uiteindelijk in een hotel gestopt en gezegd: jullie komen er pas weer uit als je een gezamenlijk plan van aanpak hebt, want anders werkt het niet. De kramp na de ramp heeft natuurlijk ook te maken met de geweldige kans die een ramp biedt aan bestuurders om zich te profileren. Jan Mans was hier nooit opgevoerd als de vuurwerkramp niet had plaatsgevonden.” Het is geen kwestie van er politieke munt uit willen slaan, benadrukt Gersons, maar het is wel een kans..

De gespreksleider vraagt Uri Rosenthal, die als VVD-senator tevens actief is op het politieke toneel, om een reactie. Deze geeft Gersons gelijk. “Dan kijk ik naar de feiten, niet naar motieven. Wanneer zich een ramp voordoet, is de burgemeester het boegbeeld van de rampbestrijding. Door de mediatisering wordt hij ineens een BN'er. Daar moet je wel een evenwicht in vinden. Na de ramp in Enschede heb-

ben we Jan Mans op een gegeven moment gewaarschuwd: in de belangstelling van de internationale media staan en wereldberoemd zijn is mooi, maar kijk uit dat je de band met je eigen mensen niet kwijtraakt. Bestuurders moeten dat bekende-Nederlandschap een beetje onder controle houden en vooral datgene doen wat voor de eigen gemeenschap noodzakelijk is. Ik zeg altijd: bij een ramp of crisis is het verschil tussen een lintje en wachtgeld immers flinterdun.”

Vanuit de zaal vraagt Rick Bies, wachtcommandant van de brandweer Rotterdam, naar aanleiding van de presentatie van Jan Mans eerder in het programma of de rampenplannen voortaan dan maar in de kast moeten blijven, of dat ze toch nog een nuttige functie kunnen vervullen.

Rosenthal antwoordt: “Wat zeggen de feiten? Uit internationaal onderzoek weten we dat mét rampenplannen, draai-boeken en oefeningen de rampenbestrijding beter gaat, dan wanneer die er niet zijn. Het is een misverstand om te denken dat het rampenplan een gedetailleerd protocol is dat je vertelt hoe precies te handelen. Ze geven structuur, ze geven contouren. Het gaat niet om de plannen, maar om de *planning* en het herkennen, zodat wanneer een ramp zich voordoet je niet ter plekke alles moet bedenken.”

Volgens Boi Jongejans, directeur van het Rode Kruis, is er sprake van een structurele kramp.

“Ik kom net uit Londen, daar zijn heel veel veiligheidsmaatregelen op vliegvelden. Ik werd een keer extra uitgenodigd, en op mijn vraag waarom, was het antwoord: geeft u dat nu geen veilig gevoel dat we zo streng controleren? Nou nee, ik vind het meer een kramp.”

Gersons onderschrijft de observatie van de gespreksleider dat dit soort maatregelen een voedingsbodem zijn voor een structureel gevoel van onzekerheid en onveiligheid en in het verlengde daarvan een structurele vraag aan bestuurders en hulpverleners om hulp.

“Wij doen onderzoek naar de mensen die bij de Eerste Hulp op de trauma-afdeling komen. Als ze bijkomen, is de spontane reactie van verpleegkundigen vaak: u was bijna dood geweest. Daardoor worden deze patiënten juist angstig. Iedere aandacht die je op onveiligheid vestigt, roept die reactie op. Aan de andere kant: als er geen veiligheidsmaatregelen meer zouden zijn op vliegvelden, dan wordt het ook niet veiliger.”

Ten slotte komt het onderwerp van schadevergoeding aan bod. Bij getroffen en leeft de vraag of zij hun schade vergoed krijgen en wie daarvoor aansprakelijk is. Wanneer kan de overheid worden aangesproken op haar verantwoordelijkheid? Eigenlijk is dat een paradoxale situatie: de overheid moet helpen bij een ramp en wordt tegelijkertijd verantwoordelijk gehouden voor die ramp. Rosenthal wijt een deel van het toenemende claimgedrag aan de media. “Wat in Apeldoorn gebeurde, was zo bizar dat je alleen daarom bij wijze van spreken al getraumatiseerd was, door het op tv te zien. Ik weet van een verzekeringsmaatschappij dat er zich vier mensen daarmee gemeld hebben. Maar dat wordt dan uitvergroot alsof iedereen dat doet. Er waren mensen bij die hadden een familielid zien omkomen op de televisie. Bij zo’n situatie had ik nooit stilgestaan. Dat is een bijzondere omstandigheid en daar kunnen we weer van leren.”

Smit sluit af met: “Waarover ik het debat wil voeren, is dat wij niet steeds meer hulp in gaan zetten, maar alleen wanneer dat nodig is. Het gaat om matiging, niet om een radicaal ja of nee. En door nu te praten over hoe het komt dat we zo bovenmatig inzetten bij de hulpverlening, krijgen we misschien een aantal oorzaken bij de kop. De vraag is dan: hoe kunnen we de geest weer een beetje in de fles krijgen? Hoe kunnen wij gewóón gaan doen bij dit soort zaken?”

Lezing

'Slachtoffer- emancipatie is een tweesnijdend zwaard'

Dr. Jolande Withuis, socioloog en onderzoeker bij het NIOD


Geachte aanwezigen,

We zijn hier vandaag heen gelokt met het treffende motto 'Kramp na de ramp?!'

De eerste tekenen van zo'n kramp dienden zich wat mij betreft al vijftien jaar geleden aan, in 1995. Hoog water in onze grote rivieren bracht toen lichte paniek teweeg in Nijmegen, Arnhem, Limburg en de Betuwe. Uiterwaarden liepen onder en de vrees bestond dat de dijken het niet zouden houden. Het zekere werd voor het onzekere genomen. Er werd grootschalig geëvacueerd.

Op tv zagen we de geëvacueerden, ondergebracht in enorme sportzalen. Daar voelden de meesten zich zonder twijfel onprettig, want iedereen zit nu eenmaal liever in zijn eigen huis. Maar de Gelderse bestuurders hadden hun verantwoordelijkheid genomen.

Hoewel de mogelijke slachtoffers van een eventuele watersnood dus in veiligheid waren, vulden niettemin de sportzalen zich behalve met geëvacueerden ook met psychotraumatologen. Deze toen nieuwe beroepsgroep ging de mensen 'opvangen', zoals dat bleek te heten. In de

nieuwsrubrieken uitten de versbenoemde slachtoffers hun zorgen over het mogelijke ontdooien van hun goedgevulde diepvrieskisten thuis. De dienstdoende psychotraumatoloog knikte empathisch.

Ik heb die beelden indertijd zowel verbaasd als geërgerd zitten bekijken.

Verbaasd, omdat je je afvraagt: wat is hier aan de hand? Waar zijn onze kritische geest en zin voor proporties gebleven?

Geërgerd, omdat ik door mijn werk wist door welke verschrikkingen we hadden geleerd dat ingrijpende belevenissen soms langdurige psychische schade veroorzaken. Dat traumabesef kwam voort uit de nasleep van het massale geweld in de Tweede Wereldoorlog en van het intieme geweld van verkrachting, mishandeling en incest.

De gang van zaken in die sporthallen was een vroeg signaal van de nadien uit de hand gelopen neiging om mensen die iets naars meemaken automatisch te beschouwen als potentiële patiënten, en om hulp bij tegenslag allereerst op te vatten in psychologische termen.

Je kunt het toesnellen van die hulpverleners heel plat verklaren uit winstbejag. Onmiskenbaar brengt zo'n nieuw inzicht als 'trauma' nieuwe beroepsgroepen en kansen voor zelfpromotie en onderzoekssubsidies met zich mee. Maar beslissend is dit niet. Bovendien wordt slachtofferhulp voor een flink deel verleend door vrijwilligers en slaat de kramp na een ramp met name toe onder ambtenaren en bestuurders. Hun levert het traumadenken geen winst op, maar inspanning.

Veel meer dan om winstbejag draait het in deze sector om goede bedoelingen. Er wordt oprecht gepoogd zo goed mogelijk om te gaan met menselijk leed.

Tegelijkertijd handelen gezagsdragers behalve uit zorgzaamheid ook vanuit de gegronde vrees dat zij door de hedendaagse assertieve en calculerende burger verantwoordelijk zullen worden gesteld voor eventuele blijvende gezondheidsschade.

Al die in elkaar grijpende tendensen worden nog eens versterkt door talloze misverstanden over wat we inzake traumatisering nu eigenlijk echt weten.

Ik wil vandaag, uitgaande van die goede bedoelingen, bekijken waar het misverstand vandaan komt dat in de titel van deze dag zo pregnant is samengevat.

Mijn zorgen betreffen twee punten:

- 1 de inflatie en banalisering van het begrip trauma;
- 2 de vraag wat die waardevermindering zegt over onze manier van omgaan met tegenslag.

Om van die twee iets te begrijpen, moeten we terug in de geschiedenis. Waar kwam enkele decennia terug dat begrip trauma opeens vandaan? Direct na de Tweede Wereldoorlog werd het woord trauma niet gebruikt. De medisch-psychologische gevolgen van de oorlog werden wel voorzien, maar beschouwd als effect van bijvoorbeeld honger. Men dacht dat ze spoedig over zouden gaan.

In de Van Dale die ik van mijn vader heb geërfd, uit 1956, staat het begrip trauma nog louter omschreven als een fysieke verwonding. Het werkwoord 'verwerken' sloeg in diezelfde Van Dale niet op rouw maar op 'de omzetting van turf in cokes'. Zoals je nu een gemiddeld publiek moet

uitleggen wat cokes zijn, had men toen geen idee van wat een trauma was.

Inmiddels zijn trauma en verwerken deel geworden van ons sociale vocabulaire. Terwijl met 'trauma' oorspronkelijk werd bedoeld op een ervaring die zo extreem was dat hij buiten het bespreekbare viel, kwebbelen we er nu over onder de koffie. Daarmee is de waarde van het begrip aangetast en dat is een verlies.

Ik ben na die zogenaamde watersnoodramp voorbeelden gaan verzamelen van de inflatie van het woord trauma. Zo sprak bij de begrafenis van Pim Fortuyn een politiek verslaggever over 'duizenden ernstig getraumatiseerde mensen'. In NRC Handelsblad legde een voetballer uit dat na 'alle tegenslagen die hij in zijn leven had moeten verduren' (hij doelde op knieblessures), de nederlaag van Oranje een 'traumatische ervaring' was. En najaar 2008 eiste een mevrouw schadevergoeding wegens psychische schade van de Postcodeloterij. Zij had geen lot gekocht en kon niet verdragen dat haar burens nu rijk waren. Te constateren valt helaas, dat zelfs bij de onzinnigste claim altijd wel een behandelaar of letselschadeadvocaat bereid is te schermen met PTSS.

PTSS bestaat pas dertig jaar. De posttraumatische stressstoornis werd in 1980 opgenomen in het officiële classificatiesysteem van psychische stoornissen. Nu wekt opname in zo'n officiële lijst de indruk dat er een echte nieuwe medische ontdekking is gedaan, zoals aids, Q-koorts of Mexicaanse griep. Zo'n ontdekking was PTSS niet. Veel meer dan bij virussen en bacteriën gaat het bij dit type klachten om afspraken over hoe we ermee zullen omgaan. Dat er een sterk sociaal en historisch aspect kleeft aan wat pathologisch wordt genoemd, blijkt ook uit het feit dat tegelijk met de erkenning van PTSS werd besloten om homoseksualiteit als stoornis te schrappen.

PTSS was evenzeer een sociaal-politieke als een medische uitvinding. De kern van de beslissing die met de acceptatie van PTSS werd genomen, luidt dat normale mensen aan abnormale belevingen een psychische stoornis kunnen overhouden. Met de erkenning van PTSS werd vastgelegd dat iemand die na een ramp klachten houdt, geen aansteller is en ook niet al tevoren een kneusje was. De ramp op zich, de zogenaamde externe stressor, telt als afdoende ver-

klaring van latere ellende. Dit is een essentieel punt.

Waarom drong dit ziektebeeld met die nauw omschreven oorzaak zich nu juist rond 1980 op?

Er speelde toen een aantal kwesties. Ten eerste had Amerika net een controversiële oorlog verloren. Toen de teruggekeerde ex-soldaten niet in staat bleken de draad op te pakken, gingen enkele verstandige psychiaters een verband vermoeden tussen hun oorlogsverleden en de hoge werkloosheid, zelfmoordcijfers, het drank- en drugsgebruik, het geweld onder veteranen. Zij spraken van een 'Post-Vietnam Syndrome'.

Een tweede sociale beweging die in die tijd publieke erkenning zocht voor tot dan toe onzichtbaar gebleven privéleed, was de vrouwenbeweging. Feministen ontdekten dat meer vrouwen dan vermoed verkrachting, incest en mishandeling hadden doorstaan en daaraan psychische schade hadden overgehouden. Volgens hen was de reden dat mishandelde vrouwen of incestslachtoffers zelden wegliepen niet zoiets als een masochistische persoonlijkheidsstoornis, maar traumatisering. Ze bleven niet omdat ze graag vernederd werden, maar doordat ze psychisch niet tot vertrekken in staat waren. Ze hadden een 'Battered Women Syndrome'.

Beide groepen slachtoffers eisten dat hun ervaringen werden erkend als de oorzaak van hun stoornis.

De derde invloed op de erkenning van PTSS was de ontdekking dat in de VS en West-Europa nog heel wat overlevenden leden onder de 'late gevolgen' van de oorlog. Met name kampoverlevenden meldden een breed spectrum aan klachten, dat in eerste instantie werd betiteld als postconcentratiekampsyndroom.

In Nederland groeide vooral door die laatste factor, de oorlog, het besef dat ingrijpende belevenissen een lange schaduw kunnen hebben. Kranten van rond 1970 maken zonneklaar wat voor ontdekking het toen was dat sommige mensen nog steeds alle dagen aan de oorlog dachten. Mensen die nachtmerries hadden, angstig werden in de trein of in paniek raakten van een woordje Duits.

Een sleutelmoment was het kamerdebat rond de Drie van Breda in 1972, toen Minister van Justitie Van Agt onze drie laatste Duitse oorlogsmisdadigers wilde vrijlaten. Dat riep

onverwacht grote tegenstand op. De publieke en de politieke opinie sloegen om nadat op een rechtstreeks uitgezonden hoorzitting verzetsmensen en joodse overlevenden, ondersteund door hoogleraar psychiatrie Jan Bastiaans, de kamerleden hadden uitgelegd dat vrijlating hun toch al verziekte gezondheid nog verder zou beschadigen.

Bastiaans was tot dan toe, net als de hele ggz, vóór vrijlating geweest, omdat vasthouden de patiënten zou fixeren in hun wrok en haat. Een dergelijke visie was nu passé. Meenden behandelaars in de jaren vijftig en zestig nog dat zij het beter wisten, in de jaren zeventig won de overtuiging veld dat de patiënt zelf het beste wist wat eraan schortte. Bastiaans volgde de visie van de slachtoffers.

Ook buiten de psychiatrie moesten regenten en notabelen een toontje lager zingen. Burgers lieten zich niet meer afschepen en studenten eisten inspraak in de examenstof.

Naast die democratisering en nivellering ging Nederland rond 1970 ook radicaal anders denken over psychisch lijden. Mensen werden minder streng. Het stigma op psychische klachten verdween. In plaats van zwijgen werd nu spreken goud – ook over pijnlijke zaken.

Terwijl het voormalig verzet in 1945 de visie van dokters en dominees deelde dat aandacht voor eventuele klachten schadelijke verwennerij was en zou leiden tot chronische ziekte, won in 1975 de overtuiging veld dat de late klachten juist waren veroorzaakt door een gebrek aan aandacht. De mondig geworden oorlogsslachtoffers gingen zich ook verzetten tegen de eis van causaliteit in de pensioenregelingen. Toekenning van een oorlogsuitkering vereiste dat iemands kwaal was veroorzaakt door de oorlog. Het vaak schrijnende gebrek aan empathie en kennis bij de keuringsartsen leidde tot pijnlijke conflicten. Bovendien was zo'n oorzakelijk verband zelden aanwijsbaar, zeker niet bij concentratiestoornissen, vermoeidheid, angst, gebrek aan vitaliteit, zweten, hartkloppingen, nachtmerries en slaapstoornissen.

Ook artsen wilden daarom af van de causaliteit. Stel dat iemand een hartinfarct krijgt. Hij rookt een pakje per dag, heeft ernstig overgewicht en wandelt nooit verder dan naar de auto. Was dat infarct dan een gevolg van de oorlog? Zegen van niet was een onprettige taak met voor de aanvrager nadelige gevolgen. En bovendien, wat als de patiënt zegt

dat zijn destructieve levensstijl komt door zijn oorlogservaringen?

Naarmate de gelijkheid tussen arts en patiënt groeide en het besef van late psychische gevolgen won aan bekendheid, werd het voor artsen moeilijker om tegen zulke claims bestand te zijn. Het werd als beledigend ervaren wanneer een arts opperde dat de klachten niet door de oorlog maar door drank of een moeizaam huwelijk kwamen. Of als werd gevraagd naar geestesziekte in de familie. Of naar iemands gezondheid voor de oorlog. Of als de dokter betwijfelde of ophouden met werken het herstel zou bevorderen. Het resultaat was dat de wet werd veranderd. Een causaal verband tussen klachten en oorlogservaring werd voortaan aangenomen.

Zoals Amerika in 1980 met PTSS een eervolle oplossing vond voor zijn veteranen, zo kwam Nederland rond 1970 zijn oorlogsslachtoffers tegemoet. Waarom zou men deze mensen die al zoveel hadden moeten doorstaan nog eens het leven zuur maken met procedures en keuringen? Dit was de generatie van voor 1925, die zich nog schaamde voor zijn klachten. Zij wilden de geruststelling dat ze geen gewone gekken of aanstellers waren, maar echt ziek als gevolg van de oorlog. Zo verwierven ze respect en behielden ze hun zelfrespect.

Het is precies die dynamiek waarin het oorlogstrauma en de PTSS van de Vietnamveteranen en de mishandelde vrouwen overeenkomen. Het ging in alle drie de gevallen om zich emanciperende groepen die de maatschappelijke en medische erkenning zochten dat hun klachten niet werden veroorzaakt door iets in henzelf maar door wat ze hadden doorgemaakt – een ramp.

Aldus geschiedde, en de uitwerking was rampzalig.

De slogan die het publiek overhield aan alle aandacht voor PTSS was: als je iets ergs meemaakt, wórd je ziek en blijf je ziek. Daarmee was het hek van de dam en stroomden de schaapjes, de zelfbenoemde slachtoffers toe. Het bleek bijzonder moeilijk om te definiëren wat voor ervaringen nu eigenlijk tellen als trauma. De internationale psychiatrische beroepsorganisatie bestrijdt de trivialisering van trauma nu al vele jaren. Zo tellen bijvoorbeeld financiële

verliezen internationaal niet meer als trauma. In Nederland echter heet de financiële schade na de MKZ-crisis nog steeds wél een trauma.

De Vereniging Slachtofferhulp klaagde al in 1997 dat echte slachtoffers uit het zicht raakten door de toeloop van pseudoslachtoffers. Door de neiging van de media om kleine voorvallen te vergroten, gingen mensen zich als slachtoffer definiëren, meende de woordvoerder.

Sinds PTSS werd erkend, groeiden twee generaties op in een klimaat waarin het woord trauma werd gebanaliseerd en tegenslag gedramatiseerd. Zij zagen op tv dat mensen niet worden aangesproken op hun verantwoordelijkheid, kracht of falen maar louter als slachtoffers. “Dat was zeker heel erg”, suggereert de reporter belust op drama en emotie, waarna gretig en theatraal uit de doeken wordt gedaan hoe erg het inderdaad was.

Voor u, beleidsmakers, hulpverleners en verantwoordelijke bestuurders, is het relevant dat de erkenning van PTSS niet op zuiver wetenschappelijke gronden berustte. Helaas werd PTSS wel als een medische ontdekking gepresenteerd én opgevat.

Is het dan niet waar dat er zoiets bestaat als traumatisering? Nee, dat mensen getraumatiseerd kunnen raken, lijdt geen twijfel. Mijn kritiek is geen pleidooi om terug te keren naar een kortzichtige ontkenning van psychische kwalen. De toegenomen compassie met psychisch leed is een vooruitgang, en trauma bestaat.

Maar met onze concentratie op die ene stressor, de ramp, verloren we oude wijsheden uit het zicht.

Het traumadenken taboeïseert de relatie tussen het slachtoffer en zijn klachten. Maar iemands persoon en voorgeschiedenis zijn wel degelijk van invloed op hoe men een ramp doorstaat. Mensen verschillen in kwetsbaarheid en veerkracht.

Ook de omstandigheden tijdens en na de ramp maken verschil: was er op het moment zelf affectieve steun of was iemand helemaal alleen; was er nadien enige opvang? Tot de harde feiten behoort dat machteloosheidsgevoelens een slechte prognose geven en dat informatie belangrijk is. Als mensen weten wat er is gebeurd en gaat gebeuren, als ze begrijpen wat hun overkomt, krijgen ze weer het gevoel dat ze greep hebben op hun situatie.

Dat in het huidige sociale klimaat slachtoffers vrij automatisch gelijk krijgen, is niet per se in hun voordeel. Uit de Eerste Wereldoorlog weten we dat vriendelijke aandacht plus een snelle terugkeer naar de gestructureerde dagindeling van werk en lichaamsbeweging beter werkt dan iemand van alle verplichtingen ontslaan.

We moeten de kramp na de ramp dus niet bestrijden door onze sensitiviteit voor psychische problemen af te schaffen, maar door minder routineus te denken in termen van trauma. Vaak zijn vooral vriendelijkheid, informatie en praktische hulp nodig.

Het is een interessant gegeven dat van alle Europese landen Nederland zich het meest ontvankelijk heeft getoond voor het traumadenken. Die ontvankelijkheid is te verklaren uit de enorme invloed die de vernieuwingen van de sixties, de jaren van secularisatie en emancipatie van de emotie, hier hebben gehad. Het traumadenken vulde het levensbeschouwelijk vacuüm dat was ontstaan door de ontzuiling. Geloven in God werd vervangen door geloven in Gevoel. Pastorale begeleiding werd traumaopvang.

Het succes en daarmee de banalisering van het concept trauma is beslist niet louter te wijten aan hulpverleners. De gegroeide assertiviteit van de bevolking heeft, paradoxaal genoeg, de mensen ook assertiever gemaakt in hun slachtofferschap. Men is tegelijk eisend én hulpeloos. Sommige van die claimende slachtoffers kunnen niet goed voor zichzelf zorgen, maar kunnen wel heel goed zorgen dat er voor ze gezorgd wordt.

Met het teloorgaan van de ouderwetse, vaak harteloze

norm dat tegenslag er is om je overheen te zetten, won het idee veld dat wij te allen tijde door de overheid behoren te worden opgevangen. En dat maakt die overheid dan weer beducht het niet goed te doen. Het ongeluk vorig jaar met het Turkse vliegtuig illustreerde die twee kanten van de kramp na de ramp: enerzijds medicalisering door overheid en slachtofferhulp, anderzijds klaagcultuur.

Bij een door de gemeente georganiseerde bijeenkomst voor omwonenden van Schiphol maakten die omwonenden de vrijwilligers van Slachtofferhulp duidelijk dat zij aan hulp niet de minste behoefte hadden. Terecht, want er was hun niets overkomen. Op hetzelfde moment echter deed op tv een passagiere haar beklag dat ze het neerstorten van het vliegtuig de hele nacht had herbeleefd, doordat er zich een etmaal na de ramp nog altijd geen psycholoog bij haar had vervoegd. Een schande vond ze dat, niet beseffend dat herbeleven er gewoon bij hoort.

Hoe krijgen we die geest terug in de fles?

In elk geval zou zelfkritische reflectie nuttig zijn op de dubbelzinnigheid van de doelstelling slachtofferemancipatie. Slachtofferemancipatie is een tweesnijdend zwaard. Mensen moeten niet emanciperen als slachtoffer maar door zich te bevrijden van hun slachtofferschap. Dat kan helaas niet altijd, maar waar het wel kan, moeten we voorkomen dat iemands slachtofferschap zijn identiteit wordt. Dat de ramp iemands verdere leven verkramp.

Op dit moment doen we helaas soms het tegendeel, en stimuleren we slachtofferschap als identiteit.

Voor empirische bewijsvoering, zie: Jolande Withuis, *Erkenning. Van oorlogstrauma naar klaagcultuur*, Amsterdam, De Bezige Bij 2002; Jolande Withuis, Annet Mooij (eds.), *The Politics of War Trauma. The Aftermath of World War II in eleven European Countries*. Amsterdam/Somerset, Aksant/Transaction 2010 (zomer)

Persoonlijke ervaringen

'Je ziet door de bomen het bos niet meer'

Will Zantinge was aan boord
van vlucht TK 1951 op 25 februari 2009

Het valt mij niet gemakkelijk om u toe te spreken, toch ik heb ik deze gelegenheid gekozen om éénmaal mijn verhaal te doen. Ik heb destijds met een heleboel bekende Nederlanders in dat toestel gezeten, van wie sommigen de publiciteit hebben gezocht. Daar hebben ik, en andere mensen ook denk ik, best veel last van gehad.

Op 25 februari 2009 crashte onze vlucht vlak bij de landingsbaan van Schiphol. Dat is niet fijn, kan ik u uit eigen ervaring vertellen. Het is een heel bizar gevoel om bewust afscheid te moeten nemen van het leven waar je zo enorm aan hangt. Er gaat een knop om in je hoofd als je beseft dat je leven voorbij is. Ik greep mijn collega bij de arm, keek haar diep in de ogen en dacht: 'Jij bent de laatste die ik nog kan aankijken.' Ik hoorde nog het gebrul van de motoren die voluit gaan, de staart breekt af en dan de enorme klap waarmee het toestel in dat omgeploegde weiland neerstort. Eerst denk je dat je dood bent, en zo voelde het ook echt. Maar toen ik mijn ogen weer opendeed, dacht ik iemand te horen roepen: '*We have to get out.*' Dat is een cruciaal moment in mijn leven geweest. Ik dacht: 'Nu wil ik leven!'

Ik hees mezelf overeind vanuit rij 9 en bij de eerste breuklijn wist ik het toestel te verlaten. Ik realiseerde me dat ik om te overleven zo ver mogelijk van het toestel vandaan moest zien te komen, want er was nog veel kerosine aan boord. De lucht was ervan doordrongen. Ik ben aan de rand van een sloot gaan zitten, maar merkte dat ik niet kon zitten en ben toen gaan liggen. Binnen korte tijd was de eerste automobilist ter plekke. Hij boog zich over mij heen en vroeg of ik wist wat er gebeurd was. En of hij iets voor me kon doen.

Direct daarna vroeg een tweede automobilist hetzelfde en

die heeft mijn collega bij mij gebracht. Zo hebben wij samen op dat omgeploegde veld gelegen. Deze beide mannen hebben ook de hulpverleners naar ons toe gebracht en hebben mijn man gebeld om te vertellen wat er gebeurd was. Zo kon ik nog even met mijn man praten. Daarna ben ik onder professionele begeleiding op een bolderkar naar een schuur gebracht en van daaruit naar de ambulance. De ambulancebroeder was geweldig, want hij belde mijn man opnieuw om te vertellen dat ik naar het AMC zou worden gebracht. Direct na aankomst bij het AMC werd een foto van mij gemaakt voor de identificatie. Ik kreeg een sticker op mijn hoofd geplakt; ik was rampslachtoffer nummer 9. Mijn collega werd iets later binnengebracht en zij kreeg nummer 11. Samen waren we 9/11. Dat was een grapje dat mijn man later vertelde in het ziekenhuis. Dat wij op die manier historie hadden geschreven, niet in Amerika maar in Nederland.

Dan kom je in de onderzoeksmolen van het AMC terecht. Maar ik moet zeggen: als ik ergens in een warm bad terecht ben gekomen, dan was het daar. Onder leiding van professor Goslings werd ik de volgende dag geopereerd aan mijn rug. Mijn borstbeen was ook gebroken en eigenlijk zou ik niet meer hebben kunnen lopen vanwege een mogelijke dwarslaesie. Maar zie hier: *still walking!*

Op 14 januari jl. ben ik opnieuw geopereerd aan mijn rug en naar ik hoop was dat de laatste operatie. Zodat ik weer verder kan gaan met mijn leven. Want ik kan u wel vertellen dat de crash mijn leven totaal op zijn kop heeft gezet. Niet alleen mijn leven, maar ook dat van mijn gezin, mijn familie en mijn directe collega's.

In het AMC werden wij direct geconfronteerd met de onderzoeksraad van mr. Pieter van Vollenhoven. Mijn collega

en ik hebben onafhankelijk van elkaar interviews moeten geven. (...) Voor zo'n onderzoek is het belangrijk dat iedereen onafhankelijk zijn ervaringen kan vertellen.

Verder heeft burgemeester Cohen ons bezocht. Het was een bijzondere ervaring om deze man te ontmoeten. Hij nam alle tijd om naar ons verhaal te luisteren. Terwijl hij soortgelijke verhalen natuurlijk vaker heeft moeten aanhoren. Maar hij heeft ons met oprechte belangstelling aangehoord.

Ook andere hoogwaardigheidsbekleders hebben ons bezocht, waaronder de Turkse ambassadeur en consul en de president-directeur van Turkish Airlines. Maar wij hadden daar op dat moment geen behoefte aan. Het geschreeuw van de Turkse mensen op de gang associeerden wij met de rampplek waar we net vandaan waren gekomen. Dat konden we op dat moment echt niet aan. Na de derde dag hebben we gevraagd of onze deur alstublieft dicht mocht blijven en of deze mensen niet meer binnengelaten zouden worden. Het is allemaal goedbedoeld, maar je voelt je zo ziek en ellendig dat je geen enkele behoefte hebt aan mensen die je niet kent. Je hebt alleen behoefte aan de mensen die heel dicht bij je staan.

Op de tiende dag mocht ik weer naar huis. U begrijpt dat het bijwonen van de eerste herdenking (op 7 maart 2009, red.) voor mij totaal geen optie was; ik voelde me nog nauwelijks mens. Bovendien wilden we geen mediabelangstelling, hoewel daar bijna niet aan te ontkomen was. Journalisten probeerden zelfs onze ziekenhuiskamer binnen te dringen. Maar wij wilden volledige anonimiteit. Wij hadden echt geen behoefte aan dat mediacircus. Maak de tranentrekkers maar bij anderen, maar niet bij ons.

Ondertussen had mijn man onze huisarts op de hoogte gehouden van mijn opname en thuiskomst, maar die stond niet bepaald voor mijn deur te trappelen om me te zien. Vier dagen later belde mijn man de huisarts wanneer ze eens langs zou komen. Ik stond op de lijst, liet ze weten.

Uiteindelijk is ze wel gekomen. Ik heb haar gevraagd wat er moet gebeuren, wat je moet hebben meegemaakt om als patiënt op belangstelling van je dokter te kunnen rekenen. Dat die gewoon langskomt, zonder afspraak. 'Ik ga ervan leren en ik ga het meenemen', was haar antwoord. Wij hebben daarop besloten een andere huisarts te nemen.

Vanwege de omvang van het ongeval werd er ook proces-

verbaal opgemaakt. Daarvoor is de KLPD bij ons thuis langs gekomen. Door het komen en gaan van allerlei mensen zit je toch in een heel circus. Ik besloot op dat moment dat ik Slachtofferhulp wilde inschakelen. Ik heb het landelijk nummer gebeld en ik kan u vertellen dat het een van mijn moeilijkste telefoontjes was. Om te vertellen dat ik een van die passagiers was. Huilend heb ik de telefoon neergelegd. U kent het Slachtofferhulpprotocol ongetwijfeld: tijdens het eerste telefoongesprek wordt gezegd dat er iemand contact met je zal opnemen. Dat gebeurt een paar uur later door een vrijwilliger uit je eigen gemeente. Die maakt de afspraak en komt bij je thuis. Die inventariseert dan eigenlijk het ongeval. Als je vervolgens vraagt: waar kan ik u eventueel bereiken als ik behoefte heb aan een gesprek, dan kan dat niet. Ter bescherming van medewerkers hanteert Slachtofferhulp de regel dat je nooit rechtstreeks met de aan jou toegewezen hulpverlener contact kunt opnemen. Volgens mij kan daar vandaag de dag best iets op gevonden worden. Ik kan me voorstellen dat iemand niet zijn privénummer geeft, maar met mobiele telefoons moet er best iets te regelen zijn. Dat lijkt me wel handig in dit soort gevallen.

Na de tweede sessie met de vrijwilliger van Slachtofferhulp gaf ik aan dat ik zelf voelde dat ik professionele hulp nodig had. Van de advocaat op de Keurmerklijst van Slachtofferhulp hoorde ik over een therapeutisch centrum in Diemen, waarmee ik dan zelf contact kon opnemen. Dat heb ik gedaan, maar het was een enorme desillusie. Eerst wilde men weten of ik belde als werknemer van een bedrijf. Nee, dat was niet het geval. Of ik dan wel wist wat een sessie kostte en dat er contant afgerekend moest worden. 180 of 190 euro per sessie, meen ik me te herinneren. Ik zei dat geld geen issue was. Vervolgens zetten ze me twee keer in de wacht om te kijken of er iemand telefonisch beschikbaar was. Het einde van het liedje was dat ik maar een psychotherapeut bij mij in de buurt moest zoeken. De rest van de dag ben ik volledig van de kaart geweest. Ik kon het gewoon niet meer opbrengen om te bellen, want ik wist niet meer hoe ik iemand nu duidelijk kom maken dat ik echt hulp nodig had. Ik heb toen aan de vrijwilliger van Slachtofferhulp gevraagd of zij voor mij een psychotherapeut wilde zoeken. Daar was ik zelf niet toe in staat, want elk telefoongesprek liep op een fiasco uit.

Tijdens de bijeenkomst Slachtoffers Vliegcrash 25 februari 2009 heb ik dit ook gemeld. De boodschap was toen dat het allemaal wel geregeld zou worden. Maar goed, dat is dus nooit gebeurd. Wat mij trouwens opviel tijdens die bijeenkomst was dat alle presentaties uitsluitend in het Nederlands werden gegeven, terwijl van de passagiers van Turkish Airlines meer dan tachtig procent Turks was. Alle presentatiesheets waren in het Nederlands. Er was wel een tolk-vertaalster die dit à l'improviste moest vertalen voor de Turkse mensen. Toen stond er een Turkse vrouw op en die zei: 'Ik ben op zoek naar een psychotherapeut die Turks spreekt en er is mij gezegd dat die er in Nederland niet zijn. Waar kan ik nou hulp krijgen?' Dit zou opgezocht worden.

Ik dacht: hoe kan dit nou? Er zijn zoveel mensen die zich hiermee bezighouden, maar om wie draait het nou? Voor ons gevoel ging het op dat moment helemaal niet om ons. Wij voelden ons toeschouwers van het hele circus en we gingen dan ook enorm verdrietig naar huis.

In de periode daarna heeft iemand van de gemeente Haarlemmermeer een keer met mijn collega gebeld om te vragen hoe het met ons ging. Mijn collega vroeg of ik ook op de lijst stond om gebeld te worden, maar mijn adres en telefoonnummer waren op dat moment niet bekend. Dat heeft ze toen doorgegeven. Inmiddels had ik een psychotherapeut in Apeldoorn gevonden, met wie ik ontzettend blij ben. Deze dame behandelt mij volgens de EMDR-methode en dat gaat erg goed. Ook werk ik mee aan een groot onderzoek van het AMC, waarbij het herstel van ongevalpatiënten een jaar lang gemonitord wordt. Dat is het onderzoek Trauma TIPS van het AMC (en de VU, red.) en daar ben ik ook ontzettend blij mee. Als ik extra hulp nodig heb, mag ik altijd even bellen.

Een ander voorval: op een dag stopte er een auto bij ons voor de deur. Er stapten mensen uit die zeiden gestuurd te zijn door een Canadese onderzoekscommissie. Mijn man liet ze binnen, maar toen we hun visitekaartjes onder ogen kregen, bleek het om een Amerikaans advocatenkantoor te gaan. Ze wilden ons een contract laten tekenen om in de VS een rechtszaak voor schadevergoeding te voeren. We hebben ze direct de deur uit gebonjourd, want ik was woedend. Ik heb nog wel gevraagd hoe ze aan ons adres kwamen. Gewoon, aan iemand op straat gevraagd, was hun antwoord.

Op zeker moment heb ik een artikel gekregen, *Pleidooi voor belangengerichte nazorg na rampen* van mr. Dr. Karin Ammerlaan. Ik dacht: dit is het ei van Columbus! Zij is gepromoveerd aan de Universiteit van Tilburg en ik heb contact met haar opgenomen. Aan haar heb ik mijn ervaringen verteld en in welke staat ik op dat moment was. In mijn zoektocht naar meer hulp en zorg was ik zó aan het zwemmen. Dat zou toch anders moeten kunnen?

Ik ben toen in contact gebracht met Wouter Jong, coördinator crisisbeheersing (van het Nederlands Genootschap Burgemeesters, red.) en Ina Strating van Getroffenencommunicatie. Die zijn bij mij thuis gekomen en aan hen heb ik toen mijn eerste persoonlijke interview gegeven en gezegd: doe er wat mee. Maar als het even kan anoniem, want ik hoef niet in de publiciteit te komen. Later is Astrid Scholtens van Crisislab geweest en heb ik meegewerkt aan haar onderzoek naar zelfredzaamheid. Tijdens het congres over de Poldercrash op 14 oktober 2009 werd duidelijk hoeveel instanties om ons heen bij de afwikkeling van het ongeluk betrokken zijn geweest, maar dat wij tegelijkertijd niet wisten waar wij hulp hadden kunnen zoeken. Het verbaasde mij enorm en aan de andere kant voelde het ook als een warm bad omdat ik dacht: als deze mensen er allemaal zo bij betrokken zijn, zal het uiteindelijk wel allemaal goed komen. Maar ze moeten wel weten dat het draait om slachtoffers! Die moeten veel meer dan nu centraal staan.

Ik snap de heer Smit best goed. Je kunt niet alles een ramp noemen. Wij zelf hebben de crash nooit 'ramp' genoemd, en dat was het ook niet. Als ik het niet overleefd zou hebben, dan was het voor mijn gezin en mijn familie een ramp geweest, maar voor ieder ander gewoon een vliegtuigongeval. Je gaat ervan uit dat je dat niet zult overleven, maar dat is wel gebeurd en daarbij heb je hulp nodig. Voor de een is fysieke hulp genoeg, maar de ander heeft behoefte aan fysieke én psychische hulp. Dat laatste gold voor mij. Ik zoek niet bewust de publiciteit op. Wij hebben er niet voor gekozen dat de crash als ramp in de media werd gebracht; dat is buiten ons om gedaan. Iedereen om ons heen zet ons op het voetstuk van rampslachtoffer. Daar willen we niet op staan. Het enige wat ik wil is mijn leven terug. Dat is me afgenomen, en ik wil het graag terug.

Debat

Kritisch reflecteren op je rol in het systeem


Debaters v.l.n.r.

- Paul van Gessel, hoofdredacteur Business News Radio (BNR)
- Peter van der Velden, programmaleider onderzoek en adviseur bij het Instituut voor Psychotrauma (IVP)
- Henk Kosmeijer, wethouder en locoburgemeester van de gemeente Tynaarlo

Gespreksleider

- Sven Kockelmann

Media blazen rampen op

‘De media zijn verworpen tot handelaars in emotie en blazen (incidenten tot) rampen op’, luidt de openingsstelling van het debat. Jaap Smit ergert zich eraan dat de media zich verliezen in emo-tv, in plaats van zich te richten op de feiten. Ze vergroten incidenten onnodig door met ‘grote woorden’ als ‘trauma’, ‘ramp’ en ‘slachtoffer’ te strooien en dragen daarmee bij aan de devaluatie van deze woorden.

De kritische vragen over de verantwoordelijkheid van de media zijn niet onterecht, vindt Paul van Gessel. Maar hij wijst erop dat journalisten ook andere verantwoordelijkheden hebben. “Slachtoffers hebben het recht te weten hoe een incident heeft kunnen gebeuren.” Van Gessel is hoofdredacteur van BNR, het eerste medium dat melding deed van de Poldercrash vorig jaar. Dit dankzij bellers die op de snelweg langs het weiland reden waar het toestel was neergestort. Van Gessel: “Als journalist wil je zo snel mogelijk de feiten kennen. Dat is ook je taak als nieuwsmedium: het publiek informeren. In het geval van de crash waren de overlevende inzittenden daarvoor de beste bron.” In het algemeen zijn slachtoffers, als ooggetuigen van het gebeu-

ren, een belangrijke bron voor de media. Dat ze vlak na een dergelijke gebeurtenis misschien geen behoefte hebben aan nieuwsgierige journalisten, kan volgens Van Gessel wel zo zijn, maar: “Er zijn er genoeg die zelf de media opzoeken.” Uri Rosenthal is minder kritisch over de media dan Smit. De voorzitter van het Instituut voor Veiligheid en Crisismanagement (COT) ziet voor de media juist een belangrijke rol weggelegd. “Een crisis is een situatie van collectieve stress. Media hebben de essentiële taak die stress te kanaliseren door informatie te geven. Bestuurders kunnen vervolgens de informatiestroom sturen door persconferenties te organiseren.” Aan de zogenaamde emotionalisering van het nieuws stoort hij zich niet. “Die emotionalisering is onderdeel van de moderne samenleving. Mensen hebben er behoefte aan. We leven nu eenmaal niet meer dertig jaar geleden.”

Er ontspint zich een levendige discussie, maar de boodschap lijkt toch dat men zich niet te veel illusies moeten maken over de mate waarin terughoudendheid bij de media met succes te bepleiten valt. Rampen zijn nieuws en het publiek wil het verhaal van de slachtoffers horen. Jour-

nalisten die zich terughoudend opstellen, worden links en rechts gepasseerd door collega's met minder scrupules. Een suggestie uit de zaal is dat de bestuurders en hulpverlenende instanties zich moeten inspannen om slachtoffers zo veel mogelijk af te schermen voor al te opdringerige mediabelangstelling.

Hulpverlening dringt zich op

De tweede stelling heeft betrekking op de krampachtige houding van hulpverlenende instanties, die direct alles uit de kast willen halen na een ramp. 'Psychosociale hulpverleners dringen zich te veel op na een ramp. Psychosociale hulp na een ramp voorkomt geen psychische stoornissen', is de stelling van onderzoeker Peter van der Velden van het IPV. Hij is programmaleider onderzoek en adviseur bij het Instituut voor Psychotrauma. Vorig jaar woonde hij een bijeenkomst bij voor ouders van kinderen die mogelijk het slachtoffer waren geworden van Benno L., zwemleraar in Den Bosch. De man wordt verdacht van ontucht met de – voor een deel zwakbegaafde – kinderen aan wie hij les gaf. "In de bijeenkomst bleek dat er nog helemaal niets bekend was. Niet om hoeveel kinderen het ging, noch of er – en zo ja in welke mate – ontucht met hen was gepleegd. Wel waren er twaalf medewerkers van Slachtofferhulp Nederland aanwezig." Van de Velden zet daar vraagtekens bij. "De ouders hadden behoefte aan informatie, maar die kregen ze niet. Welk doel diende de aanwezigheid van al die hulpverleners? 'We weten niet wat er is gebeurd en daarom bieden wij hulp?'"

Wim Wolters, psychiater, meent dat er sprake is van een 'misery market'. Het marktmechanisme in de geestelijke gezondheidszorg neemt hand over hand toe en aan de randen van de professionele hulpverlening vindt veel popularisering plaats, is hij van oordeel. "Particuliere initiatieven groeien. Zo komen we in de situatie terecht waarin bij ernstige calamiteiten als kinderdoding meer dan een dozijn hulpverlenende instanties op de stoep staan." Jaap Smit erkent dat hij onderdeel is van dit systeem. "Wij rukken niet op eigen initiatief uit. Wij worden besteld. Ook al is het overdreven om daar met die hesjes rond te lopen, zo worden we nu eenmaal besteld." Volgens Van der Velden zou 'Slachtofferhulp' ook een keer nee kunnen zeggen, waarop

Smit antwoordt dat dat in de toekomst zeker een overweging zal zijn. "We vinden steeds meer dat victim empowerment en veerkracht van mensen de uitgangspunten moeten zijn van adequate hulp. Ik zie in de praktijk vaak het tegenovergestelde. Normale reacties op een abnormale gebeurtenis, zoals heftige emoties, voeren de druk op de hulpverlening op om zwaar geschut in te zetten. Dat kan leiden tot een *selffulfilling prophecy* waarbij de burger denkt dat bij iedere gebeurtenis professionele hulp nodig is. Terwijl dit juist afbreuk kan doen aan het vertrouwen in eigen veerkracht en vermogen de schok te boven te komen."

Wolters refereert opnieuw aan de rol van de media in de zaak van de pedofiele zwemleraar. "De theatralisering van het psychisch leed nam enorme proporties aan, waardoor kunstmatige psychische bijproducten zijn geschapen. Die hebben de ouders wellicht meer schade gedaan dan de aanraking door deze mallotige zwemleraar. Daarmee wil ik seksueel misbruik geenszins bagatelliseren maar door de krampachtige en overdreven reacties bij de overheid en de media ontstaat er soort psychodrama. Waarvan de ouders en ook de kinderen de rekening betalen." Jolande Withuis, auteur van het boek *Erkenning, van oorlogstrauma naar klaagcultuur* vult aan: "Ik vind dit dus echt een typisch voorbeeld van de tendens die ik heb proberen aan te geven. Waarom hebben die ouders hulp nodig? Wat ze nodig hebben is informatie over wat er gebeurd is en wat het voor hun kind kan betekenen. Feitelijke voorlichting dus. Maar de ouders zijn toch nergens slachtoffer van? Die hebben toch geen hulpverlening nodig? Zo kun je iedereen wel slachtoffer en hulpbehoevend maken."

Bestuurders kunnen niet alles

De derde en laatste stelling haakt in op de kramp bij bestuurders: 'De bestuurder kan het na een ramp niet goed doen. *Damned if you do, damned if you don't ...*' Henk Kosmeijer is wethouder en locoburgemeester van de gemeente Tynaarlo en verantwoordelijk bestuurder tijdens de beginfase van een grote brand in zijn gemeente. Daarbij kamen drie brandweermannen om. Hij is het van harte eens met deze stelling, maar geeft aan dat bestuurders het ook over zichzelf afroepen. Politici en bestuurders geloven te zeer dat de wereld maakbaar is en dat zij de verantwoordelijk-

heid hebben – en kunnen waarmaken – om elk risico voor burgers uit te bannen. Hij illustreert het met een voorbeeld van de voormalige burgemeester van Tynaarlo, die ook kamerlid voor de VVD is geweest. “Een van de dingen die Rijpstra er in de Kamer doorheen wilde krijgen was het verplicht stellen van een zwembaddetectiesysteem. Als iemand gedurende een aantal seconden niet beweegt, gaat er een alarmbel af om de badmeester te waarschuwen dat er mogelijk een drenkeling in zijn zwembad ligt. Dat creëert het beeld alsof de overheid het weer zou kunnen regelen. Maar die systemen zijn zo duur, dat je dan het zwembad wel kunt sluiten.” Kosmeijer betoogt dat bestuurders niet bang moeten zijn om de grenzen aan te geven van wat de overheid vermag. “Burgers denken steeds meer dat de overheid een vangnet is voor alles en iedereen. Als overheid moeten wij dat beeld rechtzetten door eerlijk te communiceren. We moeten uitleggen dat wij niet alles voor iedereen kunnen regelen, dat burgers een eigen verantwoordelijkheid hebben. En dat er nu eenmaal risico’s in het leven zijn. Rampen gebeuren.”

Ton Heerts, kamerlid voor de PvdA, is het in grote lijnen eens met Kosmeijer, maar weet dat de praktijk weerbarsti-

ger is. “Beleid moet je maken op de grote aantallen, maar de hulpverlening na rampen gaat over individueel maatwerk. Casemanagement noemen we dat tegenwoordig. Dat is de uitdaging.” Als politicus steekt hij de hand ook in eigen boezem. “In de Kamer loopt al heel lang een discussie over de aanrijtijden van brandweer en ambulances. Dat gaat over luttele minuten. Maar welke beslissing de Kamer ook neemt, er zullen altijd momenten zijn dat het fout gaat en dat iedereen vraagt: ‘Waarom waren ze er niet op tijd?’ Hetzelfde geldt voor het strooizout. Toen er deze winter een tekort bleek, waren de Kamervragen niet van de lucht en was de eis dat zoiets nooit meer mocht gebeuren. Dat is de deflatie van het systeem op dit moment. Hoe meer partijen schreeuwen dat ze het oplossen, hoe slechter het gaat.”

Dat zijn de dingen waardoor je als bestuurder in een spagaat zit, beaamt Kosmeijer. “Toch moet je uitstralen dat bestuurders niet alle problemen van dit land kunnen oplossen, zeker als het gaat om dit soort grote risico’s. Dan heb je in ieder geval een heldere boodschap. Laten we vooral kijken naar wat er gevraagd wordt. Niet wat we te bieden hebben, maar waarom gevraagd wordt”, besluit hij het debat.

Dit verslag is een journalistieke weergave van het debat.
Met dank aan Ghislaine van Drunen - Schrijf Schrijf, Utrecht

Slotbeschouwing

Maatwerk leveren, maat houden

Prof. dr. Uri Rosenthal, voorzitter COT en
drs. Jaap Smit, Slachtofferhulp Nederland


Rosenthal: “Mijn instituut heeft is in de loop der jaren bij de afwikkeling van heel veel rampen en crisissituaties betrokken geweest, hetzij door middel van directe advisering aan bestuurders, hetzij bij de evaluatie nadien. Op die ervaring baseer ik mij nu wanneer ik spreek over kramp bij bestuurders en politici.

Vandaag zijn we veel te weinig toegekomen aan de vraag hoe we autoriteiten beoordelen die in rampsituaties bevoegdheden, en dus ook verantwoordelijkheden hebben. Want bij bevoegdheid hoort verantwoordelijkheid. Als het om verantwoording afleggen gaat, leren wij onze studenten keurig dat het begint met informatie verzamelen. Je moet weten waarover je verantwoording aflegt. Ten tweede moet je daarover een discussie voeren en dan pas komt de sanctionering. Wat doen we met de conclusies van dergelijke discussies? Koppen moeten al dan niet rollen, zo noemen we dat in de inquisitie-achtige terminologie van vandaag. Wat nu vaak gebeurt, is dat men de eerste twee fasen overslaat en direct bij dat koppenrollen terechtkomt. Dat vind ik een slechte zaak.

Kijken we naar de verantwoordelijke autoriteiten vandaag

de dag, ik zei het daarstraks al tijdens het debat, dan geldt voor mij dat ze een natuurlijk zware taak hebben. Het werd een paradox genoemd, maar in feite verkeren ze in een voortdurend dilemma. Aan de ene kant wordt hen verweten dat de ramp of crisis heeft plaatsgevonden, ongeacht of ze daar wat aan hebben kunnen doen. Tegelijkertijd moeten ze die ook oplossen. Dat dubbele zit er voortdurend in. Dat stelt autoriteiten en bestuurders voor grote opgaven. Daaraan wil ik expliciet één punt toevoegen, in navolging van Berthold Gersons eerder deze middag. We moeten niet aan struisvogelpolitiek doen wanneer het gaat om de collectieve stress waarmee we in crisissituaties nu eenmaal te maken hebben. Die bestrijken een veel breder domein dan alleen rampen en ander onheil. De samenleving van nu is niet meer de samenleving van twintig, dertig, veertig jaar geleden. De impulsen waaraan mensen blootstaan, zijn enorm. Ze krijgen continu berichten en beelden over zich heen en die wisselen elkaar steeds sneller af. Als zich ergens op de wereld iets voordoet, dan identificeren wij ons ermee. Bij sommige crises is die neiging sterker dan bij andere. Waarom maken we ons allemaal zo druk over ter-

rorisme? Omdat we ons identificeren met de slachtoffers in de metro van London of Madrid. Als het daar heeft kunnen gebeuren, kan het mij ook op ieder moment gebeuren als ik in de metro van Amsterdam of Rotterdam zit. De identificatie met het leed van anderen neemt almaar toe. Dat is wat mij betreft een cruciaal punt.

Dan kom ik nog even terug op de hulpverlening en alles wat eraan vast zit. Uit de discussie in de zaal, maar ook van wat ik meekrijg van allerlei mensen in mijn instituut die aan dit soort onderwerpen werken, stel ik vast dat een van de grootste problemen is dat ontzettend veel instanties zich bezighouden met de hulpverlening in allerlei verschillende vormen. Ik kan u het hele rijtje gaan noemen, maar zal dat in verband met de tijd niet doen. Ik deel de conclusie van Karin Ammerlaan, een onderzoeker die bij mij werkt. Zij stelt: helaas rust de coördinatielast te veel bij het slachtoffer, de gedupeerde. In plaats van dat die coördinatielast wordt opgelost door een strakke ketenbenadering vanuit de hulpverlenende instanties zelf. Dat is een groot probleem. Een volgend punt, en daarvoor citeer ik Enrico Quarantelli, een van de grote rampsociologen in de wereld, die zegt: coördinatie is de oplossing, maar is tegelijkertijd het probleem. Zonder coördinatie lukt het niet, maar die coördinatie op zich is een enorm probleem. Ten slotte wil ik nog een paar punten aanhalen van de reeds genoemde Karin Ammerlaan. Zei zegt met nadruk: veel te vaak blijven we hangen in de negatieve connotatie van de mensen die gedupeerd worden. Dan heb ik het niet over een ramp als de crash van Turkish Airlines, want dat blijft voor mij toch een rampzalige gebeurtenis. Ik bedoel een groot onheil dat mensen van de ene op de andere dag treft, waar sommigen overheen komen en andere niet. Maar in het algemeen geldt dat wij te vaak mensen die iets van onheil overkomt, onmiddellijk verklaren tot zielig, hulpeloos, klagerig, zeurderig, querulanterig, ontevreden en rupsjes-nooit-genoege. Terwijl het in werkelijkheid gaat om normale mensen die een abnormale gebeurtenis hebben meegemaakt en die in de meerderheid van de gevallen het gewone leven op een bepaald moment toch weer kunnen oppakken. Dan is het verkeerd om ze veel te lang aan de hand te nemen en

soms ook overdadig te pampieren. Zelfredzaamheid vind ik een vreselijk woord. Ik hou het op veerkracht. Veerkracht moet je serieus nemen, en dat is in Nederland een zware opdracht omdat wij nu eenmaal zestig jaar lang vastzitten aan de ruif van de Staat waar wij allen uit eten.”

Smit: “Ik wil de aanwezigen zeer danken voor deelname aan dit debat. Ik heb nooit de intentie gehad om dit debat in te gaan met de boodschap: ik vind dat het zo is en zo moet het zijn. Dit debat helpt mij en ons om een stelling in te nemen op dat lastige gebied waarin wij allen opereren. Ik hoop dat u dat gemerkt heeft vandaag. Ik hoop dat wij elkaar vandaag geholpen hebben wat antwoorden te vinden op vragen. Vragen die ik heb, maar waarvan ik bij de deelnemers heb gemerkt dat het niet alleen mijn vragen zijn. Dank aan alle sprekers, in het bijzonder aan twee mensen. Will Zantinge, je staat daar toch maar, bedankt dat wij de eer hadden dat dit de plek was waar je je verhaal een keer wilde doen. En Gerie Smit, je bent niet veel aan het woord geweest, maar je was er wel. Ik heb je boek gelezen en ik was daar diep van onder de indruk. Gerie heeft een prachtig boek geschreven over haar ervaringen waaruit wij onze lessen kunnen trekken.

Ik ben blij met dit debat en ik hoop dat ik niet de enige ben. Dat wij met elkaar in openheid dat debat mogen blijven voeren. Het gáát tenslotte ergens over. We hebben grote woorden gehoord, als: zijn we niet verwend? Ja, dat denk ik wel. Daarom zijn twee woorden voor mij belangrijk: dat we maatwerk leveren, maar dat we ook met mate ons werk doen en met mate die inzet plegen. Waarbij we ervan uit kunnen gaan dat mensen er ook op gebouwd zijn om als het erop aankomt het een beetje zelf te redden. En als dat niet lukt, dat we dan de middelen hebben om te vragen: ik kom er niet uit, kun je me helpen? Ik vind dat we daarmee verder moeten en dat zal ook voor onze organisatie de opdracht zijn. Ik ga denk ik ook een keer ‘nee’ zeggen. Ook voorzie ik dat ik soms moet uitleggen: meneer Smit waarom was Slachtofferhulp er nu wel? Dus ik heb het me ook niet gemakkelijker gemaakt.

Tot slot wil ik u nogmaals bedanken voor deze middag.”

Geraadpleegde literatuur

- Achterhuis, H. (1982) *De markt van welzijn en geluk. Een kritiek van de andragogie*. Baarn: Ambo.
- Ammerlaan, K. (2009) *Na de ramp. De rol van de overheid bij de (schade-) afwikkeling van rampen van uit een belangenspectief van de slachtoffers. Proefschrift*. Tilburg: Universiteit van Tilburg.
- Bastiaans, J. Jaspers, J. e.a. (1979) *Psychologisch onderzoek naar de gevolgen van gijzelingen in Nederland (1974-1977)*. Den Haag: Staatsuitgeverij.
- Beck, U. (1997) *De wereld als risicomaatschappij. Essays over de ecologische crisis en de politiek van de vooruitgang*. Amsterdam: De Balie.
- Beck, Ulrich (1986) *Risikogesellschaft: Auf dem Weg in eine andere Moderne*. Frankfurt am Main: Suhrkamp.
- Beerens, R., Stalenhoef-Willemsen, E. en Tonnaer, C. (2009). *10 jaar Rampenbestrijding in Nederland: evaluaties nader beschouwd*. Arnhem: NIVF.
- Benight, C. en Bandura, A. (2004) 'Social cognitive theory of posttraumatic recovery: the role of perceived self-efficacy'. In: *Behaviour Research and Therapy*, 42: 1129-1148.
- Beunders, H. (2002) *Publieke tranen. De drijfveren van de emotie-cultuur*. Amsterdam: Contact.
- Boom, B. van der (2001) *Atoomgevaar? Dan zeker B. B. De geschiedenis van de Bescherming Bevolking*. Den Haag: Sdu Uitgevers.
- Borderwijk, P. (2001) 'Veel opportunisme rond politieke verantwoordelijkheid'. In: Binnenlands Bestuur (www.paulbordewijk.nl/artikelen/75).
- Bos, P. (2006) 'Partners in veiligheidsmanagement Indringen-de samenwerking door detacheren en leren'. In: *Nieuwsbrief Crisisbeheersing*, juni 2006: 8-9.
- Boutellier, H., Drenth von Februar, M., Gudde, R. e.a. (2006) *Leven in de risicosamenleving*. Amsterdam: Amsterdam University Press/Salomé.
- Boutellier, H. (2002) *De veiligheidsutopie. Hedendaags onbehagen en verlangen rond misdaad en straf*. Den Haag: Boom Juridische uitgevers.
- Brom, D. en Kleber, R.J. (1985). 'De Schok Verwerkings Lijst'. In: *Nederlands Tijdschrift voor de Psychologie*, 40: 164-168.
- Bruinsma, G. (2004) 'Oorzaken en veranderingen in onveiligheid', In: *Veiligheid. Studies over inhoud, organisatie en maatregelen*. Alphen aan de Rijn: Kluwer, 189-209.
- Carter, C. en Stuart, A. (2000) 'If it Bleeds, it leads: ethical questions about popular journalism'. In: Berry, D. (ed) *Ethics and media culture. Practices and representations*. Oxford: Focal Press, 132-153.
- Clarke, L. (1999) *Mission improbable. Using fantasy documents to tame disaster*. Chicago: University of Chicago Press.
- Cohen, S. (1972) *Folk Devils and Moral Panics*. London: MacGibbon and Kee.
- Commissie Onderzoek Vuurwerkkramp (2001) *Eindrapport – publicatieversie*. Den Haag: Ministerie van Binnenlandse Zaken.
- Costera Meijer, I. (2002) 'Naar een goed journaal'. In: Bardeel, J., Vos, C., Vree, F. van en Wijfjes, H. (reds) *Journalistieke cultuur in Nederland*. Amsterdam: Amsterdam University Press. 390-410.
- COT (1997) *Crisis in het nieuws. Samenspel en tegenspel tussen overheid en media*. Alphen aan de Rijn: Samson HD Tjeenk Willink.
- COT (2003) *Getuige de ramp. De watersnoodramp 1953 in crisisperspectief*. Alphen aan de Rijn: Kluwer.
- Dohmen, Th.C. en Broek, P. van den (red.) (2002) Handreiking 'Opzet van een Informatie- en Adviescentrum na rampen'. Den Haag: Ministerie van Binnenlandse Zaken.
- Donker, G. e.a. (2004) 'Lessen voor de toekomst. Gezondheidsklachten na een ramp'. In: *Medisch contact*, 59(44): 1730-1733.

- Duin, M. van (1992) *Van rampen leren. Een vergelijkend onderzoek naar de lessen uit spoorwegongevallen, hotelbranden en industriële ongelukken*. Den Haag: Haagse Drukkerij en Uitgeversmaatschappij.
- Dijk, J. van en Mierlo, F. van (2009) *Leemten in de slachtofferhulpverlening: Resultaten van een verkennend, kwalitatief onderzoek onder verschillende categorieën gedupeerden van ingrijpende gebeurtenissen*. Tilburg: Intervict.
- Dijk, J. van (2006) *Het Abelsteken, over de etikettering van slachtoffers van misdrijven*. Oratie uitgesproken bij de aanvaarding van de leerstoel Victimology, human security and safety aan de Universiteit van Tilburg.
- Edgar, A. en Sedgwick, P. (red.) (1999) *Key concepts in cultural theory*. London: Routledge.
- Enquêtemissie Vliegkamp Bijlmermeer (1999) *Een beladen vlucht. Eindrapport Bijlmerenquête*. Den Haag: SDU Uitgevers.
- Eyre, A. (1999) 'In remembrance: post-disaster rituals and symbols'. In: *Australian journal of emergency management*, Spring 1999: 23-29.
- Fassin, D. en Rechtman, R. (2009) *The empire of trauma. An inquiry into the condition of victimhood*. Princeton & Oxford: Princeton University Press.
- Fictoor, H. (2008) *Ter nagedachtenis treinramp Harmelen 8 januari 1962*. Soest: Boekscout.
- Fritz, C. (1961) 'Disaster'. In: R. Merton and R. Nisbet (eds) *Contemporary social problems*, Hartcourt: Brace and World Inc.
- Gennep, A. van (1960) *The rites of passage*. Chicago: University of Chicago Press.
- Giel, R. (1989) 'De psychosociale kant van rampen'. In: *Tijdschrift voor psychiatrie* 31(4): 223-239.
- Ginneken, J. van (2005) 'Je grootste vijand is routinematig te werk gaan'. In: Jong, Helsloot en COT (red.) *De acceptatie voorbij. Risico- en crisiscommunicatie met een mondige samenwerking*. Den Haag: Ministerie van Binnenlandse Zaken, 17-24.
- Giuliani, R. (2002) *Leadership*. London: Little Brown Book Group.
- Heertje, A. (2009) 'Over vertrouwen. Herstel is mogelijk langs mechanische weg...' In: *Magazine Nationale Veiligheid en Crisisbeheersing*, 7(1-2): 4-6.
- Helsloot, I. (2007) *Voorbij de symboliek. Over de noodzaak van een rationeel perspectief op fysiek veiligheidsbeleid*. Den Haag: Boom Juridische uitgevers.
- Helsloot, I., m.m.v. Lukkes, J. en Folkers, N. (2004) 'Fysieke veiligheid', In: Muller, E. (red.) *Veiligheid. Studies over inhoud, organisatie en maatregelen*. Alphen aan de Rijn: Kluwer, 345-371.
- Helsloot, I. en Verhallen, P. (red.) (2003) *Zicht op rampenbestrijding*. Arnhem: NIBRA.
- Hopman, B. (2001) 'De meervoudige betekenis van herdenken'. *ICODO info* 18 (1): 6-20.
- Hove, C. ten (2002) *Faro: de ramp na de ramp. Van slachtoffer naar probleem*. Den Haag: Elsevier.
- Hulscher, E (2002) 'Wie kan keren, de Hand des Heren. Politiek en dagbladen over verantwoordelijkheid na de Zeeuwse watersnoodramp'. In: *Tijdschrift voor Media-geschiedenis* 5(2): 64-87.
- Illich, I. (1975) *Medical nemesis. The exploration of health*. London: Calder & Boyars.
- Impact/Trimbos (2007) *Richtlijn voor vroegtijdige psychosociale interventies na rampen, terrorisme en andere schokkende gebeurtenissen*. Utrecht: Trimbos-instituut.
- Jong, W. en Post, M. van der (2008) *Wereld van verschil*. Amsterdam: Impact
- Jong, W. en Johannink, R. (2007) *Als het dan toch gebeurt. Bestuurlijke ervaringen met crises*. Enschede/Epe: Bestuurlijk Netwerk Crisisbeheersing/Hooiberg.
- Jong, W. en Johannink, R. (2005) *Als dat maar goed gaat' Bestuurlijke ervaringen met crises*. Enschede/Epe: Bestuurlijk Netwerk Crisisbeheersing/Hooiberg.
- Katholieke Stichting Club- en Buurthuiswerk Volendam (2008) *Supportproject Volendam. Inhoudelijk en financieel jaarverslag*. Volendam.
- Kleber, R (2008) 'Psychopathologie na rampen: algemene karakteristieken en kritische kanttekeningen.' In: *Psychologie en gezondheid*, 36(3): 117-123.

- Klerkx-van Mierlo, F. (2009) *Nasleep van een vliegtuigramp: Resultaten van de derde enquête onder slachtoffers en nabestaanden van de vliegtuigramp in Faro, Portugal 1992*. Tilburg: Intervict.
- Lammers, J. (2002) 'Burgemeesters aan het televisiefront. Het NOS-journaal en de rampburgemeester van Enschede en Volendam'. In: *Tijdschrift voor Mediageschiedenis*, 5 (2): 110-134.
- Kok, G. (2009) 'Angst is een slechte raadgever', In: *Magazine nationale veiligheid en crisisbeheersing*, 7(1-2): 10-11.
- Kretz, M. (2008) 'Het Technisches Hilfswerk (THW): 88.000 vrijwillige humanitaire ambassadeurs'. In: *Nationaal magazine veiligheid en crisisbeheersing*, december 2008: 40-43.
- Leferink, S. en Sessink, M. (2009) *Publiek bezit tegen wil en dank? Een onderzoek naar berichtgeving over slachtoffers in de media*. Utrecht: Slachtofferhulp Nederland.
- Leferink, S. (2002) *Wij armen kunnen niet sterven. Doodscultuur in de sloppenwijken van Argentinië*. Amsterdam: Rozenberg Publishers.
- Leydesdorff, S. (1993) *Het water en de herinnering. De Zeeuwse watersnoodramp*. Amsterdam: Meulenhoff.
- Loon, P. van en Velden, P. van der (2007) 'Psychosociale zorg kort na een ramp: mythes en werkelijkheid.' In: *Nieuwsbrief crisisbeheersing*, maart 2007: 34-35.
- Lulofs, K., Bressers, H. en Boeren, A. (2005) *Schokgolven in het openbaar bestuur na 'Enschede'. Beleidsintensivering en veiligheid na de vuurwerkramp*. Utrecht: Uitgeverij Lemma.
- Maercker, A. & Mehr, A. (2006) 'What if victim read a newspaper report about their victimization?' In: *European Psychology* 11(2): 137-142.
- Maguen, S., Neria, Y., Conoscenti, L. en Litz, B. (2009) 'Depression and prolonged grief in the wake of disasters.' In: Neria, Y., Galea, S. en Norris, F. (red) *Mental health and disasters*. Cambridge: Cambridge University Press, 116-130.
- Margry, P. (2006) 'Stille omgang als civil religion: en manifestatie van Nederlandse identiteit.' In: *Identiteit en spiritualiteit van de Amsterdamse Stille Omgang. Hilversum: Verloren*, 41-84.
- Mertens, F., Pieterman, R., Schuyt, C., Vries, G. de e.a. (2003) *Pech moet weg*. Amsterdam: Amsterdam University Press/Salomé.
- Ministerie van Binnenlandse Zaken (1999) *Besluit risico's zware ongevallen*. Den Haag: Ministerie van Binnenlandse Zaken.
- Ministerie van Binnenlandse Zaken (1975) *Nota Hulpverlening bij ongevallen en rampen*. Den Haag: Ministerie van Binnenlandse Zaken.
- Ministerie van Binnenlandse Zaken (1952) *Doel en opzet van de organisatie Bescherming Bevolking*. Den Haag: Ministerie van Binnenlandse Zaken.
- Ministerie van Binnenlandse Zaken (1951) *BB-Leidraad inzake de opzet en de organisatie van de zelfbescherming en bedrijfs(zelf)bescherming*. Den Haag: Ministerie van Binnenlandse Zaken.
- Mitchell, J. (1983) 'When disaster strikes... The critical incident stress debriefing process'. In: *Journal of Emergency Medical Services*, 8 (1): 36-39.
- Muller, E. (2004) 'Toekomst, veiligheid en veiligheidszorg'. In: Muller, E. (red.) *Veiligheid. Studies over inhoud, organisatie en maatregelen*. Alphen aan de Rijn: Kluwer, 779-790.
- Muyen, a. (2006) 'Lessen uit de vuurwerkramp'. In: *Psy*, nr 3: 36-37.
- Neria, Y., Galea, S. en Norris, F. (reds) (2009) *Mental health and disasters*. Cambridge: Cambridge University Press.
- Netten, J. en Brake, H. ten (2009) 'Monumenten en herdenken sterk met elkaar verweven'. In: *Cogiscope*, 3: 16-22.
- Norris, F en Wind, L. (2009) 'The experience of disaster: trauma, loss, adversities and community effects' In: Neria, Y., Galea, S. en Norris, F. (red.) *Mental health and disasters*. Cambridge: Cambridge University Press, 29-46.
- Nuijten, C., Hendriks Vettehen, P., Peeters, A. en Beentjes, W. (2007) 'Over competitie in de televisiemarkt en sensationeel nieuws als publiekstrekker. Het Nederlandse televisienieuws in de periode 1980 – 2004. In: *Mens en Maatschappij*, 82(4): 316-337.
- Padje, B. van 't (2008) 'Zelfredzaamheid, wat gebeurt er concreet in Amsterdam-Amstelland?' In: *Nationaal magazine veiligheid en crisisbeheersing*, januari 2008: 17.
- Pauwels, L. en Peters, J.M. (2005) *Denken over beelden. Theorie en analyse van het beeld en van de beeldcultuur*. Leuven: Acco.

- Peper, A. (2004) 'Na 11 september 2001: veiligheid als schaars goed?' In: E. Muller (red.) *Veiligheid. Studies over inhoud, organisatie en maatregelen*. Alphen aan de Rijn: Kluwer, 25-69.
- Post, P., Grimes, R., Nugteren, A., Pettersson, P., en H. Zondag (2003) *Disaster ritual. Explorations of an emerging ritual repertoire*. Leuven: Peetersen Publishers.
- Raad voor de Maatschappelijke Ontwikkeling (2003) *Media-logica. Over het krachtenveld tussen burgers, media en politiek. Advies 26*. Den Haag.
- Renssen, H. van (2000) 'Achter de stille tocht'. In: *de Volkskrant*, 26 februari.
- Ridder, P. de (1934) *Gids Luchtbescherming Organisatie Verduistering Alarmeering*. Alphen aan de Rijn: Studievereeniging voor luchtbescherming.
- Roest, E. (2009) *Organisatie van rampen en crisisbeheersing vanuit bestuurlijk perspectief*. Inleiding ter gelegenheid van de eerste expertmeeting Veiligheidsberaad/BZK, Schaarsbergen.
- Rosenthal, U. (2005) 'Crisiscommunicatie behelst tegenwoordig in grote mate het kanaliseren van collectieve stress'. In: Jong, Helsloot en COT (red.) *De acceptatie voorbij. Risico- en crisiscommunicatie met een mondige samenleving*. Den Haag: Ministerie van Binnenlandse Zaken, 41-46.
- Rosenthal, U., Duin, M. van, 't Hart, P., Boin, R., Kroon, M., Otten M. en Overdijk, W. (1993) *De Bijlmerramp: rampbestrijding en crisismanagement in Amsterdam*. Leiden: COT.
- Rosenthal, U. (1984) *Rampen, rellen en gijzelingen. Crisisbesluitvorming in Nederland*. Amsterdam/Dieren: De Bataafsche Leeuw.
- Ruitenbergh, A. en Helsloot, I. (2004) *Zelfredzaamheid van burgers bij rampen en zware ongevallen*. Den Haag/Alphen aan de Rijn: COT/Kluwer.
- Sande, J. van de (2009) 'Vertrouwen en crisis, een sociaalpsychologische analyse'. In: *Magazine Nationale Veiligheid en Crisisbeheersing*, 7(1-2): 12-15.
- Scholtens, A. (2010) 'Opperbevel in vredestijd'. In: *NRC* 6-7 februari.
- Scholtens, A. (2009) 'Lessen van de punt over de commandostructuur'. In: *GRIP4*, 5: 145.
- Scholtens, A. (2009) 'Opdracht gerichte commandovoering.' In: *GRIP4*, 4: 113.
- Scholtens, A. (2008) 'Burgerparticipatie en (zelf)redzaamheid bij rampen en crisis. In: *Magazine nationale veiligheid en crisisbeheersing*, december: 3.
- Scholtens, A. (2007) *Samenwerking in crisisbeheersing. Overschat en onderschat*. Rede, in verkorte vorm uitgesproken bij de aanvaarding van het lectoraat Crisisbeheersing aan het Nederlands Instituut Fysieke Veiligheid Nibra en de Politie-academie op 2 november 2007.
- Schreuder, B. (2003) *Psychotrauma. De psychobiologie van schokkende ervaringen*. Assen: Van Gorcum.
- Schuyt, C. (2003) 'De paradox van verzorging en verzekering'. In: Mertens, F., Pieterman, R., Schuyt, C., Vries, G. de e.a. *Pech moet weg*. Amsterdam: Amsterdam University Press/Salomé.
- Seydel, E. (2009) 'De staat van vertrouwen'. In: *Magazine Nationale Veiligheid en Crisisbeheersing*, 7(1-2): 3.
- Smit, G. (2009) *Nieuwe handen. Mijn verhaal over de Nieuwjaarsbrand in Volendam*. Amsterdam: FMB Uitgevers.
- Smit, J. (2009) 'Waarom slachtofferhulp?' In: Leferink, S., *Goed recht. 25 jaar Slachtofferhulp Nederland*. Utrecht: Slachtofferhulp Nederland, 16-23.
- Spangenberg, F. (2005) 'Geen mooie verhalen. Klip, klaar en duidelijk, dat is wat mensen willen horen'. In: Jong, Helsloot en COT (red.) *De acceptatie voorbij. Risico- en crisiscommunicatie met een mondige samenleving*. Den Haag: Ministerie van Binnenlandse Zaken, 55-62.
- Starmans, I. en Oberijé, N. (2006) *Burgerparticipatie bij rampen en zware ongevallen*. Arnhem: Nederlands Instituut Fysieke Veiligheid Nibra.
- Stolker, C., D. Levine en Bel, C. de (2001) 'Defensive bureaucracy? Rampen, de overheid en de preventieve rol van het aansprakelijkheidsrecht'. In: Muller, E. en Stolker, C. (red.) *Ramp en Recht*. Den Haag: Boom Juridische Uitgevers, 105-125.
- Sijbrandij, M (2006) *Early interventions following psychological trauma*. Amsterdam: Buijten en Schipperheijn.
- Taselaar, H. (2008) 'Probeer het eens met de waarheid. Uitgangspunt voor goede crisiscommunicatie'. In: *Magazine Nationale Veiligheid en Crisisbeheersing* 1(4): 4-6.

- 'Taken van de Organisatie Bescherming Bevolking in vredes- en oorlogstijd' Brief van de Minister van Binnenlandse Zaken aan de Voorzitter van de Tweede Kamer der Staten-Generaal, 's-Gravenhage, 14 mei 1980.
- Tedeschi, R. en Calhoun, L. (1996) The Posttraumatic Growth Inventory: Measuring the Positive Legacy of Trauma. In: *Journal of Traumatic Stress*, 9(30): 455-471.
- Tierny, K. (2002) 'Controversy and consensus in disaster mental health research'. In: *Prehospital and disaster medicine* 15(4): 181/55-187/61.
- Tiggeloven, H. (2005) Met de poten in bluswater en tranen. Het NOS-journaal en de branden in Amsterdam (1977) en Volendam (2001). In: *Tijdschrift voor Mediageschiedenis*, 8(2): 95-112.
- Vasterman, P. (2008) 'Media en rampen'. In: *Psychologie en Gezondheid*, 36(3): 105-110.
- Vasterman, P. en IJzermans, R. (2002) 'Ziek van de ramp of van het nieuws over de ramp?'. In: *Tijdschrift voor Mediageschiedenis* 5 (2): 88-109.
- Vasterman, P. (1999) 'De rampzalige berichtgeving over de Bijlmerramp'. In: *De Journalist*, 20 nr 5. (mei): 45.
- Veen, P, Morren, M. en IJzermans, C. (2009) 'The influence of news-events on health after disaster: a longitudinal study in general practice'. In: *Journal of Traumatic Stress*, 22(6): 505-515.
- Velden, P. van der en Kleber, R. (2009) 'Substance use and misuse after disaster. Prevalences and correlates'. In: Neria, Y., Galea, S. en Norris, F. (red.) *Mental health and disasters*. Cambridge: Cambridge University Press, 94-115.
- Velden, P van der, Van Loon, P., IJzermans, J. en Kleber, R. (2006) 'Psychosociale zorg direct na een ramp'. In: *De psycholoog*, december 2006, 658-663.
- Velden, P. van der, Eland, J. en Kleber, R. (2002) *Handboek voor opvang na rampen en calamiteiten*. Zaltbommel: Instituut voor Psychotrauma.
- West, P. (2004) *Conspicuous compassion. Why it sometimes is really cruel to be kind*. London: Civitas.
- Wijffes H. (2005) De Journalistiek van het journaal. Vijftig jaar televisienieuws in Nederland. In: *Tijdschrift voor Mediageschiedenis*, vol. 8(2): 7-29.
- Wijffes, H. (2002) 'De ramp tussen werkelijkheid en constructie', In: *Tijdschrift voor Mediageschiedenis*, 5 (2): 3-10.
- Wit, B. de (2004) *Twaalf jaar na de Bijlmerramp*. Bron http://www.theovangogh.nl/bdw_44.html 03 december 2009.
- Withuis, J. (2009) De opmars van het slachtoffer. In: *Trouw*, 28 november, 70-72.
- Withuis, J. (2002) *Erkenning: van oorlogstrauma naar klaagcultuur*. Amsterdam: De Bezige Bij.
- Zwart, C. (2000) *De overheid is geen geluksfabriek*. Den Haag: Raad voor Verkeer en Waterstaat.

***Kramp na de ramp - Een kritische beschouwing
op de hulpverlening bij rampen***

Auteur

Sonja Leferink, m.m.v. Rob Sardemann

Met dank aan

Berthold Gersons, Hans Fictoor, Paul van Gessel,
Jan Groenewoud, Wouter Jong, Henk Kosmeijer, Jan Mans,
Uri Rosenthal, Hans van de Sande, Astrid Scholtens,
Gerie Smit, Jaap Smit, Peter Vasterman,
Peter van der Velden, Jolande Withuis, Will Zantinge, e.a.

Correctie

Schrijf Schrijf, Utrecht

Redactionele ondersteuning & advies

Amal Boukarfada

Vormgeving

carta communicatie & grafisch ontwerp, Utrecht

Fotografie

Fleur Wiersma

© ANP (*omslag, pag. 24 en 88*)

Sonja Leferink (*pag. 12*)

Drukwerk

Stolwijkgrafax, Diemen


Kramp na de ramp

Rampen en calamiteiten veroorzaken collectieve stress in de samenleving. Iedereen duikt erop: media, bestuurders, rampbestrijders, hulpverleners, onderzoekers, advocaten en burgers. Daarbij duiken steeds dezelfde vragen op. Wat is de verantwoordelijke of schuldige partij? Wordt er goed voor de slachtoffers gezorgd?

Deze vragen doen betrokken partijen nogal eens in de kramp schieten. De overheid zoekt haar toevlucht in een overmaat aan regels en protocollen. Nieuwsmedia blazen ieder incident op tot een ramp. Burgemeesters trekken alles uit de kast voor de slachtoffers, beter te veel dan te weinig. De traumazorg brengt direct de professionele hulpverlening in stelling. En het stof is nog niet neergedaald of talloze onderzoeksinstanties gaan aan de slag om oorzaken, verantwoordelijkheden en schuld in kaart te brengen. Want dit mag nooit meer gebeuren!

Kramp na de ramp beschrijft de wijze waarop de Nederlandse samenleving omgaat met rampen en risico's. Deel 1 bevat een kritische beschouwing op de rampbestrijding en hulpverlening op basis van literatuur en interviews; deel 2 vormt een verslag van het symposium 'Kramp na de ramp?!' op 1 maart 2010.


