
Bijlage 3

Richtlijn Evenementen

Gemeente Haarlem

Juli 2017

2

Voorwoord

Evenementen en festivals zijn belangrijk voor Haarlem. Economisch, cultureel en maatschappelijk

gezien leveren de evenementen een bijdrage aan de uitstraling van de stad. Economisch, omdat de

bezoeker aan een evenement gemiddeld €40,- uitgeeft. Grote publieksevenementen trekken jaarlijks

zo’n 500.000 bezoekers. Cultureel, omdat veel organisaties bijdragen aan culturele uitingen en

daarbij gebruik maken van de kracht en historie van de stad, het water, de stadspleinen, de hofjes en

de parken. Maatschappelijk, omdat evenementen een bijdrage leveren aan de trots van de bewoners

voor de stad of wijk. Evenementen worden samen gevierd en samen georganiseerd.

Verschillende evenementen passen bij de identiteit van Haarlem en dienen bij te dragen aan de

kernwaarden van de stad: oorspronkelijkheid, kwaliteit, genieten, ontdekken en menselijke maat. De

afgelopen jaren heeft Haarlem te maken met een toenemende belangstelling van

evenementenorganisatoren, Haarlem krijgt veel nieuwe evenementenaanvragen. De stad Haarlem

heeft de ambitie om evenementen mogelijk te maken, maar niet onder alle condities. Er dient steeds

een afweging te worden gemaakt als het gaat om aspecten als veiligheid, leefbaarheid, milieu

enerzijds en de economische, culturele en maatschappelijke spin-off van het evenement anderzijds.

Hierin gaan we op zoek naar de balans: wat is redelijk en wat is gewenst? Haarlem wil kleine

organisaties met mooie initiatieven steunen, de stad staat open voor festivals en feesten, maar het

mag niet ten koste gaan van de leefbaarheid in de stad.

Veiligheid is een belangrijk aspect bij de organisatie van evenementen en is een randvoorwaarde voor

het kunnen plaatsvinden van het evenement. Ook het beperken van overlast voor omwonenden is een

belangrijk aandachtspunt. Tegelijkertijd wil Haarlem graag een levendige en gastvrije stad zijn met tal

van initiatieven en evenementen. Deze twee ambities gaan niet altijd samen. In het toezicht- en

handhavingsmodel is getracht deze twee ambities met elkaar in balans te houden en te vertrouwen

op maximale naleving van de voorschriften door de organisator.

De toenemende vraag van evenementenorganisatoren leidde samen met de behoefte om het proces

in de gemeente beter te organiseren tot de actualisatie en het vastleggen van de werkwijze ten

aanzien van evenementen, deze Richtlijn evenementen. Binnen de gemeente Haarlem zijn

verschillende afdelingen betrokken bij evenementen, medewerkers hebben vanuit hun functie

verschillende verantwoordelijkheden. Zij hebben een gezamenlijk belang en doel: het faciliteren van

leuke, mooie en veilige evenementen voor de bewoners en bezoekers van de gemeente Haarlem.

Deze evenementen voldoen aan de gestelde veiligheidsnormen en er is op juridisch correcte wijze

een vergunning verleend. Deze verschillende verantwoordelijkheden proberen we beter op elkaar af

te stemmen en aan te laten sluiten op de organisatie van het evenement. De totstandkoming van

een evenement is organisch, de organisatie en voorbereiding kent een bepaalde ontwikkeling en

organisatoren zijn van verschillende partijen afhankelijk. Organisaties verschillen sterk, van klein naar

groot, van vrijwillig naar professioneel. Er is een verscheidenheid aan doelgroepen, evenementen zijn

gericht op jong en oud publiek, thema’s variëren: sport, kunst, dance, er is veel diversiteit. We vinden

een goede samenwerking met organisaties van belang waarbij het vertrouwen aan de organisatie

wordt gegeven.

3

Inhoud

1 Inleiding: waarom deze richtlijn en voor wie? .. 4

1.1 Aanleiding: Transparantie en helderheid in afspraken ... 4

1.2 Doel: samenwerking richting verlening van evenementenvergunningen 4

1.3 Opzet: van aanvraag tot evaluatie .. 5

2 Voor welke activiteit moet een vergunning aangevraagd worden? ... 10

2.1 Drie categorieën evenementen ... 10

2.2 Hoe worden de evenementen ingedeeld in categorie? .. 11

2.3 Regionale en lokale evenementenkalender .. 13

3 Procedure vergunningaanvraag of melding evenement ... 15

3.1 Voorafgaand aan de aanvraag ... 15

3.2 Aanvraag evenementenvergunning .. 15

3.3 Advisering en behandeltermijnen ... 16

3.4 Evaluatie van het evenement .. 20

4 Waar moet een evenement aan voldoen? .. 21

4.1 Openbare orde en Veiligheid .. 21

4.2 Milieu: geluid, afval, zondags- en nachtrust ... 22

4.3 Communicatie ... 23

5 Toezicht en handhaving: wie is verantwoordelijk voor naleving en handhaving? 24

5.1 Uitgangspunten ... 24

5.2 Toezicht ... 25

5.3 Handhaving .. 26

5.4 Na handhaving: de leercyclus .. 28

Bijlage 1: Formats Veiligheids-, verkeers- en mobiliteitsplan ... 29

Bijlage 2: Bijzondere evenementen ... 38

Bijlage 3: Format schouwprotocol .. 40

Bijlage 4: Stroomschema’s .. 41

4

1 Inleiding: waarom deze richtlijn en voor wie?
Deze richtlijn is geschreven om een nieuwe stap te zetten in het proces rondom evenementen.

Aanleidingen zijn het opnemen van evenementen in het bestemmingsplan, de lessen vanuit

Haaksbergen en de noodzaak om risico’s beter in beeld te hebben. Daarnaast willen wij in elk

stadium van het evenement (planvorming, vergunningverlening, uitvoering, toezicht & handhaving)

een goede afweging kunnen maken ten aanzien van de veiligheid van het evenement en de

leefbaarheid in de stad. In deze richtlijn is alle informatie over evenementenvergunningen gebundeld

voor zowel organisatoren (bijvoorbeeld: waar vraag ik een vergunning aan?) als adviserende diensten

en organisaties (welke procedures en voorschriften gelden er? Wie heeft welke rol en

verantwoordelijkheid?). Tevens is er voor organisatoren een kortere versie, waarin de voor hen

relevante kernpunten zijn beschreven. Ook inwoners en bezoekers van Haarlem kunnen zich middels

deze richtlijn laten informeren over de werkwijze rondom evenementen binnen de gemeente. Naast

deze richtlijn, die beschrijft hoe alles rond evenementen wordt georganiseerd, is er nieuw

evenementenbeleid en zijn er nieuwe locatieprofielen opgesteld.

1.1 Aanleiding: Transparantie en helderheid in afspraken

De evenementen die georganiseerd worden in Haarlem zijn een aanwinst voor de stad. Uiteraard

vragen de (soms grootschalige) evenementen om duidelijke afspraken om veiligheid en welzijn van

bezoekers, deelnemers en omwonenden te garanderen. Deze richtlijn geeft een beschrijving van

welke evenementen waar in Haarlem plaats kunnen vinden. Daarnaast is er een beschrijving van de

te doorlopen procedures bij een aanvraag voor een evenementenvergunning. Ook wordt beschreven

wat de rol is van het evenemententeam en de projectgroep grote evenementen, de gremia binnen

de gemeente Haarlem die verantwoordelijk zijn voor het goede verloop van het proces. In het

hoofdstuk over toezicht- en handhaving is vastgelegd welke bevoegdheden de burgemeester

respectievelijk het college heeft op het gebied van toezicht en handhaven bij evenementen. Hiermee

dragen we bij aan de verbetering van de kwaliteit van het evenementenbeleid.

1.2 Doel: samenwerking richting verlening van evenementenvergunningen

In het vergunningentraject worden, naast de organisator, gemeentelijke diensten en partners

betrokken, zoals onder andere de politie Kennemerland (eenheid Noord-Holland Noord),

Veiligheidsregio Kennemerland (VRK) en de Omgevingsdienst IJmond (ODIJ). De organisator werkt

intensief samen met de diensten om te komen tot een optimale planvorming en uitvoering van het

evenement.

De evenementenvergunning wordt in principe verleend door de burgemeester als de plannen

goedgekeurd zijn door de betrokken gemeentelijke diensten en partners. Het is ook mogelijk dat een

vergunning onder bepaalde voorwaarden wordt afgegeven. Bij de uitvoering van het evenement

blijven de diensten en partners nauw betrokken en houden zij toezicht op de

vergunningvoorschriften en adviseren zo nodig de burgemeester hierover.

In deze richtlijn is de informatie over de evenementenvergunning gebundeld. Relevante procedures,

voorschriften en afspraken staan hierin beschreven en zijn inhoudelijk op elkaar afgestemd. Hiermee

is de standaardprocedure geactualiseerd en verbeterd voor het indienen en behandelen van

vergunningaanvragen. Ook zijn veiligheidsafspraken rond grote evenementen in deze nota

ondergebracht. Op hoofdlijnen is de werkwijze per evenement gelijk, de precieze uitvoering vergt

echter maatwerk. De organisator is verantwoordelijk voor een juiste aanvraag en een goed verloop

5

van het evenement. De samenwerking tussen de gemeente en de organisator is van belang; dit

bepaalt mede hoe de procedure richting vergunning eruit ziet.

1.3 Opzet: van aanvraag tot evaluatie

In de volgende hoofdstukken doorlopen we de stappen van de vergunningaanvraag tot de evaluatie

van het evenement: Welke evenementen kunnen waar in Haarlem plaatsvinden en voor welke

activiteit moet een vergunning worden aangevraagd (hoofdstuk 2)? Hoe verloopt de procedure van

de vergunningsaanvraag en wat zijn de termijnen (hoofdstuk 3)? Aan welke voorwaarden moet het

evenement voldoen (hoofdstuk 4)? Wie is er verantwoordelijk voor het toezicht en de handhaving

(hoofdstuk 5)? Ook is er een flyer voor organisatoren ontwikkeld, dit is een stappenplan voor

organisatoren, waarin in het kort de stappen zoals in hoofdstuk 3 beschreven zijn voor de organisator

weergegeven zijn. Voor de meeste actuele praktische gegevens (telefoonnummers, contactpersonen,

planningen en de aan te leveren producten) rond evenementen kunt u de webpagina

https://www.haarlem.nl/evenementenvergunning/ raadplegen.

Aanvrager van de vergunning

De Algemene Plaatselijke Verordening (APV) spreekt van een organisator van een evenement. In sommige

gevallen huurt de aanvrager van de evenementenvergunning een bureau in om het evenement te

organiseren. In andere gevallen vraagt de exploitant van de zaal de vergunning voor het evenement aan.

De organisator hoeft in juridische zin dus niet dezelfde (rechts)persoon te zijn als de vergunningaanvrager.

Wanneer er sprake is van een aanvrager en organisator is het van belang om in de vergunningprocedure een

duidelijk onderscheid te maken tussen deze twee partijen. De aanvrager van een vergunning draagt de

verantwoordelijkheid van het evenement. Het kan zijn dat een organisator als uitvoerende partij de

vergunning aanvraagt. Deze organisator doet dat in opdracht van en is gemachtigd door de aanvrager.

De vergunning kan worden aangevraagd door de partij voor wiens rekening en risico het evenement

plaatsvindt. Eventuele uitvoerende partijen worden niet aangemerkt als aanvrager van de vergunning.

https://www.haarlem.nl/evenementenvergunning/

6

Reguliere evenementenprocedure

Evenementen (voornamelijk risicoclassificatie A categorie evenementen, zie uitleg pagina 10), bestaand of

nieuw, worden behandeld conform de reguliere procedure. Ingediende planvorming wordt getoetst op

compleetheid (ontvankelijkheid) en wet- en regelgeving door de planbeoordelaar van de afdeling

vergunningverlening. De planbeoordelaar onderhoud het contact met de aanvrager over de

vergunningsaanvraag.

Alle van toepassing zijnde adviseurs en diensten geven advies, onder andere op de onderwerpen veiligheid

en openbare orde, brandveiligheid, constructies, grondbeheer en verkeer.

De adviezen worden afgewogen door de planbeoordelaar van de afdeling vergunningverlening. Het besluit

wordt genomen of de vergunning wordt verleend, deels wordt toegekend of wordt geweigerd.

Projectgroep Grote Evenementen (PGE)

Evenementen (B- en C-), bestaand of nieuw, met een veiligheidsrisico, worden in principe voorbereid in de

Projectgroep Grote Evenementen (PGE). Op basis van risico’s, omvang en duur van het evenement kant

besloten worden een B-evenement niet in de PGE te behandelen (zie hoofdstuk 3.2).In de PGE geven de

betrokken diensten hun adviezen ten aanzien van de veiligheid. In de PGE vindt eerst afstemming plaats

over de advisering van de aangeleverde aanvraag en plannen, vervolgens wordt dit advies besproken met de

organisator. De organisator kan direct een toelichting geven op de plannen. De afdeling Veiligheid en

Handhaving coördineert de Projectgroep Evenementen. Uit de PGE volgt een integraal advies op basis

waarvan de vergunning wordt afgegeven. In de PGE hebben de volgende diensten zitting:

Veiligheid en handhaving (V&H, voorzitter), Gebiedsontwikkeling en Beheer (GOB), team Toezicht en

Handhaving van de afdeling Vergunningen, Toezicht en handhaving (VTH), Politie, de geneeskundige

hulpverleningsorganisatie in de regio (GHOR), Brandweer. Ook is de evenementencoördinator aanwezig,

evenals de planbeoordelaar (afdeling VTH, team Vergunningen). Deze twee hebben geen adviserende rol,

maar zijn nauw betrokken bij het evenement en de vergunningverlening. De planbeoordelaar is aanwezig

om vervolgens de vertaling van de adviezen naar de vergunning te kunnen maken op basis van het integraal

advies. Indien gewenst sluiten ook vertegenwoordigers van Connexxion, het Recreatieschap, beheerders, of

andere relevante partijen aan.

Evenemententeam

Het evenemententeam bestaat uit vertegenwoordigers van de afdelingen Gebiedsontwikkeling en Beheer

(GOB), Vergunningen, Toezicht en handhaving (VTH, team Vergunningen), Economie en cultuur (E&C, de

evenementencoördinator) en Veiligheid en handhaving (V&H). In het evenemententeam worden nieuwe

initiatieven besproken en wordt de risicoscan van ingediende aanvragen voor evenementen gemaakt.

Evenementen die al langer bestaan of al vaker hebben plaatsgevonden, komen ook aan de orde in het

evenemententeam. In deze gevallen wordt de nadruk gelegd op bijzonderheden en verschillen ten opzichte

van voorgaande jaren. Ook bereidt het evenemententeam de aanmelding van de regionale

evenementenkalender voor. De evenementencoördinator is voorzitter van het evenemententeam en zorgt

voor de coördinatie.

7

Betrokken afdelingen en teams binnen en buiten de gemeente Haarlem

Vanuit Haarlem hebben medewerkers van verschillende afdelingen een rol ten aanzien van de vergunningverlening en toezicht en handhaving van

evenementen. Ook zijn verschillende partners betrokken. Hieronder staan de betrokkenen vermeld, met ieders verantwoordelijkheid.

Organisator Is verantwoordelijk voor het tijdig aanleveren van de relevant informatie en plannen. Bovenal is de organisator verantwoordelijk
voor een veilig en ordelijk verloop van het evenement.

Haarlem Marketing Haarlem Marketing is de citymarketingorganisatie van Haarlem en actief op het gebied van marketing, communicatie en
informatievoorziening. Haarlem Marketing speelt een belangrijke rol in het profileren van Haarlem als toeristische en zakelijke
bestemming.

Gemeente Haarlem

Afdeling Economie en Cultuur

Evenementencoördinator Is het eerste aanspreekpunt voor organisatoren van evenementen en de schakel tussen bedrijfsleven en gemeentebestuur.
Taken en verantwoordelijkheden:

- Planning en coördinatie van Haarlemse evenementen

- Accountmanager en centraal aanspreekpunt voor evenementenorganisatoren

- Draagt zorg voor hulp aan organisator bij procedures mbt evenementen

- Samenwerking met het subsidiebureau, onderhouden van (subsidie)relaties met evenementen

- Samenwerkingen met diverse partners in de stad, zoals; Haarlem Marketing, Ondernemersfonds, Haarlem Centraal en
wijkraden

- Spin-in-het-web, zowel binnen als buiten de gemeente

- Beoordelen evenementen, vooral inhoudelijk en mogelijke ruimte op de kalender

- Opstellen evenementenkalender

- Uitvoering en evaluatie van het gevoerde evenementenbeleid en bewaken voortgang

Afdeling Vergunningen, Toezicht en Handhaving

Vergunningverlener Reguliere evenementenaanvragen: beoordeelt aanvraag op volledigheid, toetst op wet- en regelgeving, onderhoud contact met
de aanvrager, zet aanvraag uit voor advies, onderhoud contact met adviseurs, verwerkt de advisering, stelt het besluit op
(verlenen, deels toekennen of weigeren).
PGE-evenementen: verleent op basis van advies van de PGE al dan niet de vergunning voor het evenement.

Handhaving bebouwde
omgeving

Het adviseren, beoordelen, controleren en handhaven op constructieve onderdelen van het evenement, controle en handhaven
van veiligheidsaspecten, controleren van de brandveiligheidsaspecten zoals nooduitgangen, vluchtwegen, brandpreventieve

8

onderdelen (met uitzondering van de evenementen waarbij de brandweer adviseert).

Afdeling Veiligheid en Handhaving

Projectmedewerker
veiligheid

Voorzitter PGE, zorgt namens PGE voor een integraal advies ten aanzien van de vergunning. Zorgt tevens als adviseur Veiligheid
voor een gecoördineerd veiligheidsadvies (voor evenementen in de PGE) en is verantwoordelijk voor de schouwen en het
afstemmingsoverleg.

Handhaving openbare
ruimte

Draagt zorg voor handhaving in de openbare ruimte tijdens een evenement.

Afdeling Gebiedsontwikkeling en Beheer

Beheerder Gebied Is verantwoordelijk voor inrichting, beheer en onderhoud van de openbare ruimte en adviseert vanuit die rol de
vergunningverlener. Indien noodzakelijk sluit GOB gebruiksovereenkomsten af om instandhouding van de objecten in de
openbare ruimte te borgen. GOB is adviseur en vraagbaak voor de evenementencoördinator en andere gemeentelijke
afdelingen. Beoordeelt tevens de verkeersplannen.

Partners

GHOR Beoordelen van planvorming op het gebied van medische voorbereiding en technische hygiënezorg. Verspreiden en afstemmen
van relevante informatie binnen de witte kolom.

Politie Beoordelen van planvorming op het gebied van politiezorg.

Brandweer Beoordelen van planvorming t.b.v. (advisering) gebruiksvergunning en evenementenvergunning. Voorbereiding op aangewezen
processen vanuit Regionaal Crisisplan. Verspreiden en afstemmen van relevante informatie binnen de brandweerorganisatie.

Veiligheidsbureau Beoordelen van planvorming op het gebied van risico- en crisisbeheersing. Verspreiden en afstemmen van relevante informatie
binnen de meldkamers en de crisisbeheersingsorganisatie.

9

Procedure evenementenvergunning

Figuur 1: Schematische weergave van het proces bij verschillende typen evenement

Meldingsplichtige
evenementen

10 dagen van tevoren
aanmelding met digitaal

meldingsformulier

Check of aan
voorwaarden wordt

voldaan

Zo ja: melding is gedaan

Indien niegatief:
melding geweigerd,

aanvrager kan
eventueel een

vergunning aanvragen

A-evenement
(niet PGE)

Contact organisator en
evenementencoördinator, al

dan niet gunnen.

Aanmelden voor regionale
kalender (voor 20 okt)

Aanvraagformulier voor
vergunning indienen met

bijlagen

Check op aangeleverde
stukken (compleet, actueel

enz.)

Adviesronde betrokken
diensten (o.b.v. definitieve

stukken)

Opstellen voorwaarden en
voorschriften

Afgifte vergunning

Invullen voorwaarden

Check op voorwaarden en
archiveren

Mogelijkheid tot bezwaar- en
beroepsprocedure

Evenement, zonodig toezicht
en handhaving op de

voorschriften

B-/C-evenement
(PGE)

Contact organisator en
evenementencoördinator, al

dan niet gunnen.

Aanmelden voor regionale
kalender (voor 20 okt)

Aanvraagformulier voor
vergunning indienen met

bijlagen

Check op aanvullende
stukken (compleet, actueel

enz)

Uitnodiging voor PGE-
vergadering

Definitieve stukken inleveren
voor PGE-vergadering

Formele adviesronde
betrokken diensten (8 weken

voor evenement)

Verwerken adviezen en
opmaak besluit

Afgifte vergunning (6 weken
voor evenement)

Invullen voorwaarden

Check op voorwaarden en
archiveren

Mogelijkheid tot bezwaar en
beroepsprocedure

Integrale schouw

Evenement, toezicht en
handhaving op voorschriften

Evaluatie

10

2 Voor welke activiteit moet een vergunning aangevraagd worden?
Niet alle activiteiten in de openbare ruimte gelden als evenement. In dit hoofdstuk wordt beschreven

wat we verstaan onder evenementen en worden uitzonderingen beschreven. In het algemeen moet

een evenementenvergunning worden aangevraagd bij ‘voor publiek toegankelijke verrichtingen van

vermaak’.

2.1 Drie categorieën evenementen

Een evenement wordt in de APV gedefinieerd als elke voor publiek toegankelijke verrichting van

vermaak, met uitzondering van onder andere markten, kansspelen, betogingen, samenkomsten en

vergaderingen. Er wordt onderscheid gemaakt in meldingsplichtige, A-, B- en C-evenementen. Dit

onderscheid wordt bepaald door de mate van risico’s op het gebied van openbare orde en veiligheid,

impact op de stad en eventuele gevolgen voor het verkeer. Haarlem deelt evenementen als volgt in:

Categorie evenement Omschrijving Voorbeeld Wel/geen
vergunning nodig

0-evenementen/

meldingsplichtige

evenementen

Zeer kleinschalig Buurtbarbecue,
straatfeest (een straat,
een dag), ideële
rommelmarkt

Alleen melding,

geen vergunning
aanvragen

Categorie A Laag risico-evenement,

waarbij sprake is van een

zeer beperkte impact op

de omgeving en beperkte

gevolgen voor het verkeer

Braderie, sportwedstrijd,

muziekoptreden

Vergunning
aanvragen

Categorie B Gemiddeld risico-

evenement, waarbij sprake

is van een beperkte impact

op de directe omgeving

en/of gevolgen voor het

verkeer

Popconcerten,

sportevenementen,

(grote) Sinterklaasintocht,

kermissen

Vergunning
aanvragen,
(mogelijk) PGE

Categorie C Hoog risico-evenement,

waarbij sprake is van een

grote impact op de stad

en/of regionale gevolgen

voor het verkeer

Bevrijdingspop

Haarlem Jazz

Vergunning
aanvragen, PGE

Indeling naar categorie evenement

Voor de categorieën A, B en C is het nodig om een evenementenvergunning aan te vragen. Voor 0-

evenementen/meldingsplichtige evenementen volstaat een melding. Meldingsplichtige evenementen

tellen minder dan 150 bezoekers (bij een optocht maximaal 300 deelnemers), veroorzaken weinig of

geen geluidsoverlast (< 80 dB), weinig tot geen verkeersoverlast en voor buurtbarbecues en

straatfeesten geldt dat zij geen extra politie-inzet vergen.

11

2.2 Hoe worden de evenementen ingedeeld in categorie?

Voordat een vergunning wordt aangevraagd, vindt er afstemming plaats tussen de organisator en de

gemeente Haarlem en tussen de gemeente en de Veiligheidsregio. Dit geldt in het bijzonder voor B-

en C-evenementen. Evenementen worden ingedeeld in een categorie en er wordt bepaald of een

evenement op de lokale en regionale kalender geplaatst kan worden. Indien dit is gebeurd, kan de

organisator de vergunning aanvragen. Voor alle evenementen geldt dat deze bij voorkeur voor 20

oktober in het voorgaande jaar gemeld worden, zodat ook hier op tijd rekening mee gehouden kan

worden. Zie bijlage 4, proces aanmelding regionale kalender.

Risicoscan

Om risico’s vooraf goed en eenduidig in te schatten voert het evenemententeam voor elk evenement

een risicoscan uit. Met gebruik van standaardaspecten worden evenementen ingedeeld in de

verschillende categorieën. Daarbij wordt nadrukkelijk gekeken naar de risico’s op het gebied van

openbare orde en veiligheid, de impact op de omgeving en de eventuele gevolgen voor het verkeer.

Bij iedere nieuwe aanvraag wordt een risicoscan door het evenemententeam uitgevoerd om de

risico’s vooraf goed en eenduidig in te schatten. De risicoscan is gebaseerd op aspecten als het

activiteitenprofiel, het publieksprofiel en het ruimtelijk profiel. Het evenemententeam coördineert

de gezamenlijke bepaling van de indeling, waarbij in samenspraak met de Veiligheidsregio

Kennemerland een advies volgt. Bij de aanmelding voor de regionale kalender, jaarlijks in oktober,

worden de B- en C-evenementen voor het komende jaar vastgelegd. Deze evenementen worden

regionaal vastgesteld in een kalender, in verband met de (regionale) beschikbaarheid van de

capaciteit van de hulpdiensten. Wanneer deze kalender is vastgesteld, is er alleen bij hoge

uitzondering ruimte voor nieuwe B- of C-evenementen.

Het inschatten van risico’s gebeurt door enkele standaardaspecten na te lopen. Hierbij wordt

ingeschat hoe groot de kans op calamiteiten is. Belangrijke criteria in de risicoscan zijn het

activiteitenprofiel, het publieksprofiel, en het ruimtelijk profiel.

- Het activiteitenprofiel

Iedere activiteit brengt specifieke risico’s met zich mee. Hierbij wordt gekeken naar het soort

evenement, het begin- en eindtijdstip van het evenement en de te verwachten geluidsoverlast.

Binnen het activiteitenprofiel wordt ook nadrukkelijk gekeken naar eerdere ervaringen met de

organisator. Hierbij moet worden voorkomen dat overeenkomsten worden benadrukt en verschillen

worden genegeerd. Als de risico-inschatting bovendien wordt beperkt tot een historische toetsing

zou een gunstig verloop jaren achtereen kunnen leiden tot verminderde waakzaamheid.

- Het publieksprofiel

Het type bezoeker speelt een belangrijke rol bij de risicobepaling. Hierbij wordt gekeken naar het

aantal bezoekers, de leeftijdsopbouw, de vraag of er specifieke -bij justitie en politie bekende-

bezoekers komen en of er mogelijk gebruik wordt gemaakt van verdovende middelen of alcohol.

- Het ruimtelijk profiel

In principe dient ieder evenemententerrein duidelijk gescheiden te zijn van de openbare ruimte. Het

ruimtelijk profiel omvat fysieke omgevingskenmerken (zoals type locatie en terrein, bereikbaarheid

voor bezoekers maar ook voor hulpdiensten en omwonenden) en weersomstandigheden (jaargetijde

en weersverwachtingen).

12

De gemeente vult de risicoscan in op basis van de aanvraag en concrete plannen van de organisator.

De uitkomst bepaalt onder meer hoe het vergunningen- en adviestraject eruit zal zien. Tijdens het

vergunningentraject kan vanuit kennis, ervaring en/of nieuw beschikbare informatie op- of

afgeschaald worden naar een andere categorie indien de impact groter of kleiner blijkt te zijn dan

vooraf ingeschat.

Een evenredige belasting van de omgeving: locatieprofielen voor evenementen

Een onderdeel van het evenementenbeleid 2018-2022 zijn de locatieprofielen. De locatieprofielen zijn

opgenomen voor een aantal evenementenlocaties die Haarlem beschikbaar heeft voor B en C

evenementen. Van iedere locatie zijn de eigenschappen, het bijbehorend profiel (welk type

evenement past bij het terrein?) en de specifieke vergunningsvoorschriften beschreven die voor het

terrein gelden. Bij het opstellen hiervan is niet alleen rekening gehouden met de fysieke

eigenschappen van de locatie, maar is deze ook geanalyseerd in relatie tot de bewoners,

ondernemers en gebruikers van een locatie. Zo kan voor bepaalde locaties een maximum aantal

wegafsluitingen per jaar gelden of wordt gewezen op het risico voor geluidsoverlast bij dichte

bebouwing. Dit laatste zou bijvoorbeeld kunnen leiden tot extra geluidsbeperkingen bij evenementen

of tot het beperken van het aantal evenementen op die locatie. Ook is een maximum aangegeven van

het aantal B- en C-evenementen per locatie, om onevenredige belasting van de omgeving te

voorkomen. In principe kunnen in de gehele stad, ook buiten de genoemde locaties, evenementen

gehouden worden. Dit betreft de A-categorie evenementen. Voor evenementen van de B- en C-

categorie kan de burgemeester toestemming verlenen voor locaties die niet zijn opgenomen in de

locatieprofielen.

De locatieprofielen voor evenementen zijn te vinden op

https://www.haarlem.nl/evenementenvergunning/. De locatieprofielen voor evenementen zijn

opgesteld voor de volgende plaatsen in Haarlem:

Grote Markt e.o.

- Grote Markt

- Klokhuisplein

- Riviervischmarkt

- Oude Groenmarkt

Nieuwe Groenmarkt
1 evenementen per jaar + markten

Stationsgebied

- Stationsplein

- Kenaupark

- Bolwerken

Vijfhoek / Raaks

- Botermarkt

- Nieuwe Kerksplein

- Hortusplein

- Boereplein

De Haarlemmer Hout Reinaldapark

De risicoscan bepaalt of een evenement in de A-, B-, of C-categorie wordt geplaatst

De indeling in A-, B-, of C-evenement gebeurt op basis van de risicoscan. Daarbij wordt

gekeken naar het bezoekers- en locatieprofiel en de aard van het evenement. Een braderie

met 500 bezoekers kan bijvoorbeeld een veel kleiner veiligheidsrisico vormen dan een feest

van een motorclub met 100 deelnemers of een evenement dat een samenloop kent met

anderen evenementen of omstandigheden.

http://www.haarlem.nl/evenementen.

13

- De Haarlemmer Hout / Vlooienveld

- Frederikspark

- Florapark

- Dreef / Schelpenpad

Veerplas
Molenplaspark

De locatieprofielen voor evenementen bevatten gegevens als de gewenste programmering,

maximaal aantal evenementen, grootte van de locatie, capaciteit, et cetera en geven richting aan de

verspreiding van evenementen en de druk op diverse evenementenlocaties in de stad. De

locatieprofielen maken deel uit van de wegingsfactoren, die bepalen of er ruimte is voor een

evenement.

Het kan zijn dat een evenement niet aan de wegingsfactoren voldoet en op basis hiervan niet op het

gevraagde moment plaats kan vinden. De evenementencoördinator zal dan met de organisator in

overleg treden om te kijken of verschuiven van het evenement dan wel verplaatsing naar een andere

locatie mogelijk is.

2.3 Regionale en lokale evenementenkalender

De Veiligheidsregio Kennemerland en de gemeente Haarlem werken met een regionale en een lokale

evenementenkalender. De risicoscan, locatieprofielen en de gunningsfactoren geven aan in welke

categorie evenementen vallen, welke evenementen plaats kunnen vinden en welke dus op de

kalender gezet kunnen worden.

Aanmelding voor regionale kalender

Bekende organisatoren van evenementen krijgen in september een aanmeldingsformulier

toegestuurd. Organisatoren dienen het evenement aan te melden, om een datum zeker te kunnen

stellen op de regionale evenementenkalender de aanmelding voor B- en C-evenementen. Dit moet

gebeuren vóór 20 oktober van het voorafgaande jaar aan. De gemeente bepaalt na toetsing aan de

gunningfactoren en na de risicoscan welke evenementen daadwerkelijk aangemeld worden voor de

lokale en regionale evenementenkalender. De evenementencoördinator verzamelt de aanmeldingen

en maakt de conceptkalender van evenementen die in het volgende jaar in Haarlem zijn aangemeld.

De evenementen voor het volgende jaar worden uiterlijk op 1 november aangemeld door het

evenemententeam bij de Veiligheidsregio Kennemerland. Op basis van de aanmeldingen uit alle

gemeenten wordt de regionale evenementenkalender opgesteld. Op deze kalender staan de B- en C-

evenementen in de openbare ruimtes van alle gemeenten binnen de regio. De regionale afstemming

van evenementen is van belang om de gelijktijdigheid van evenementen inzichtelijk te maken en om

de inzet van hulpdiensten te garanderen. De Veiligheidsregio Kennemerland vormt onderdeel van de

politie-eenheid Noord-Holland Noord. De regionale evenementenkalender wordt door de

De wegingsfactoren bepalen of er ruimte (locatie en tijd) is voor het evenement

De wegingsfactoren zijn:

o grote terugkerende evenementen hebben voorrang (gelabelde

evenementen op de regionale kalender)

o evenementen die voldoen aan locatieprofiel hebben de voorkeur

o het voorkomen van andere evenementen die tegelijkertijd plaatsvinden

o kwalitatieve variatie in het evenementenaanbod in lijn met de doelstellingen

vanuit het evenementenbeleid 2018-2022.

14

bestuurscommissie openbare orde en veiligheid (VRK) in december vastgesteld. Het

evenemententeam coördineert de regionale aanmelding van evenementen vanuit de gemeente

Haarlem.

Organisatoren die hun evenement op de regionale en lokale kalender geplaatst zien worden, krijgen

een melding bij vaststelling van de regionale kalender. Zij kunnen er niet zonder meer van uitgaan

dat hun evenement ook daadwerkelijk kan doorgaan. Voor ieder evenement moet een

evenementenvergunning worden aangevraagd (zie hoofdstuk 3). Na vaststelling van de regionale

evenementenkalender krijgen alle melders een brief van de gemeente waarin aangegeven wordt of

hun evenement is aangemeld voor de regionale evenementenkalender, of deze is geplaatst op de

regionale evenementenkalender én of hun evenement in de Projectgroep Grote Evenementen wordt

behandeld. Verder worden in de brief de deadlines gemeld voor aanlevering van veiligheids-,

verkeerplannen en andere stukken. Zie bijlage 4, stroomschema regionale aanmelding evenementen.

Verspreiden evenementenkalender

Wanneer de evenementenkalender is vastgesteld door de bestuurscommissie, wordt deze ter

vaststelling door de burgemeester in het college ingebracht. Daarna wordt de kalender gepubliceerd.

Deze wordt geplaatst op de website van de gemeente Haarlem en gedeeld met de wijkraden (indien

aanwezig) van wijken waar zich evenementenlocaties bevinden. Als hieruit knelpunten of

opmerkingen uit voortkomen, kan de gemeente hier op reageren. Wanneer een vergunning is

afgegeven, kan bezwaar worden gemaakt.

Initiatieven in de loop van het jaar

Evenementen worden in principe door de organisaties aan de gemeente gemeld voor 20 oktober van

het jaar voorafgaand aan het evenement, in verband met de regionale afstemming. Initiatieven die in

de loop van het jaar ontstaan, worden gemeld bij de evenementencoördinator. De

evenementencoördinator legt deze voor aan het evenemententeam, waar de categorie wordt

bepaald (risicoscan). Vervolgens wordt in afstemming met de hulpverleningsdiensten bepaald of er

nog plaats en capaciteit beschikbaar is. In verband met de voorbereiding, afstemming en regionale

capaciteit is het van belang dat evenementen tijdig bekend en aangemeld zijn. Tegelijk wil de

gemeente ruimte bieden voor ideeën die in de loop van een jaar ontstaan. Er wordt gekeken naar

mogelijkheden waarbij rekening wordt gehouden met verschillende factoren zoals milieubelasting,

politiecapaciteit en mogelijke overlast.

Bijzondere evenementen en gebeurtenissen

Sommige evenementen of gebeurtenissen vragen om maatwerk of specifieke aandacht. Hierbij gaat

het om bijvoorbeeld inpandige (dance)feesten, of evenementen die zich binnen afspelen, waarbij ze

ook buiten effect kunnen hebben (denk aan de Open Monumentendag). Deze bijzondere

evenementen zijn opgenomen in bijlage 2, waarbij ook is aangegeven of bijzondere maatregelen

noodzakelijk zijn. Actuele, onverwachte, niet planbare gebeurtenissen, zoals een huldiging, vragen

om meer flexibiliteit. Haarlem biedt graag ruimte voor dergelijke gebeurtenissen en zal, als de

omstandigheden het toelaten, de medewerking verlenen. Er moet dan wel sprake zijn van een

bijzondere omstandigheid om versneld een evenement toe te staan.

15

3 Procedure vergunningaanvraag of melding evenement
Wanneer de aanmelding voor de regionale evenementenkalender is voltooid volgt de aanvraag van

de evenementenvergunning. Hierbij dient de organisator rekening te houden met bepaalde

termijnen, om de gemeente voldoende tijd te geven om adviezen in te winnen over het verlenen van

de vergunning.

3.1 Voorafgaand aan de aanvraag

Wanneer een organisator een idee heeft voor een evenement, is het verstandig om al in een vroeg

stadium contact op te nemen met de evenementencoördinator. Hij of zij meldt zich met een idee

voor een evenement en bespreekt dit. Indien een organisator van een B- of C-evenement al bekend

is bij de gemeente, wordt deze in september al aangeschreven door de evenementencoördinator

voor de totstandkoming van de regionale evenementenkalender van het volgende jaar. Dit contact

bij het eerste idee is niet verplicht, maar het helpt de organisator goed op weg en het zorgt ervoor

dat de gemeente vroegtijdig op de hoogte is en de organisator kan informeren over ontwikkelingen.

Intakegesprek voor nieuwe organisatoren

Als nieuwe organisatoren een vergunningaanvraag indienen voor een B- of C-evenement, nodigt de

evenementencoördinator deze uit voor een intakegesprek. Tijdens dit gesprek, waar collega’s van de

afdelingen VTH en V&H aansluiten, wordt besproken hoe de vergunningprocedure in zijn werk gaat

en wat de gemeente verwacht van de organisator.

3.2 Aanvraag evenementenvergunning

Het proces van aanvraag naar de toekenning van een vergunning kan op verschillende manieren

verlopen, afhankelijk van het type evenement. De gemeente Haarlem maakt een selectie van grotere

evenementen die vooraf behandeld worden in de Projectgroep Grote Evenementen (PGE). Daarnaast

zijn er grote evenementen die niet worden behandeld in de PGE waarbij de vergunningaanvragen via

de ‘reguliere’ route worden behandeld. De beslissing om grote (B-)evenementen niet in de PGE te

behandelen wordt gemaakt op basis van risico’s van het evenement, de omvang en duur van het

evenement. Nieuwe B- en C-evenementen worden altijd behandeld in de PGE. Als een evenement

eerder goed is voorbereid en verlopen is behandeling in de PGE niet nodig. Het evenemententeam

bepaalt bij aanmelding ten behoeve van de regionale evenementenkalender welke evenementen in

de PGE worden behandeld.

Voor ieder evenement zijn voorschriften van kracht (zie hoofdstuk 4). Indien nodig worden extra

maatvoorschriften opgenomen. Daarnaast is ook een vergunning op basis van een aanvraag en

planvorming onder voorwaarden mogelijk, waarbij de daadwerkelijke uitwerking van de planvorming

van het evenement na vergunningverlening plaatsvindt. Dit laatste is mogelijk voor organisatoren die

in het verleden bewezen hebben een goed georganiseerd evenement neer te kunnen zetten (een

stabiele organisatie, duidelijke planvorming, deugdelijke uitvoering, goede communicatie). Deze

organisaties geven we vertrouwen door het bieden van ruimte. Het evenemententeam bespreekt of

een organisator in aanmerking komt voor vergunningverlening onder voorwaarden. In de PGE wordt

bekeken of inderdaad aan de voorwaarden wordt voldaan. Als niet aan de voorwaarden wordt

voldaan, kunnen handhavende maatregelen worden getroffen (zie hoofdstuk 5).

16

3.3 Advisering en behandeltermijnen

Meldingsplichtige evenementen

Een klein evenement dient te worden gemeld. Zoals weergegeven in figuur 1 geldt dit voor

bijvoorbeeld straatfeesten, optochten en ideële rommelmarkten. Hierbij gelden aanvullende

voorwaarden zoals maximaal 150 personen aanwezig (bij een optocht mag dit 300 personen zijn),

veroorzaken weinig of geen geluidsoverlast (<80dB), vinden niet plaats op Koningsdag en op 31

december én veroorzaken geen belemmering voor het verkeer. Deze voorwaarden zijn opgenomen

in de APV.

Tijdens het invullen van het digitale meldingsformulier wordt gecheckt of aan deze voorwaarden

wordt voldaan. Zo niet dan krijgt de aanvrager automatisch de mededeling dat een vergunning moet

worden aangevraagd. De melding moet 10 werkdagen voorafgaand aan het evenement plaatsvinden.

In de melding staat informatie over het evenement: de dag en het tijdstip, locatie, situatietekening

van de locatie etc. Een meldingsformulier is te vinden op

https://www.haarlem.nl/evenementenvergunning/.

Beoordeling

De vergunningverlener (VTH) beoordeelt de melding en zet deze indien nodig uit bij de afdeling

Gebiedsontwikkeling en Beheer (GOB) in verband met de bereikbaarheid. Daarnaast wordt gekeken

naar de samenloop met andere evenementen (meldingen).

De burgemeester kan binnen 5 werkdagen na het indienen van de melding besluiten het kleine

evenement te verbieden. De organisator krijgt binnen 10 werkdagen na indienen van de melding een

bericht of het evenement doorgang kan vinden. Het evenement wordt opgenomen op de lokale

evenementenkalender, tevens wordt melding gemaakt bij de Meldkamer.

A- (en B-)evenementen (niet PGE)

De wenselijke termijn voor het indienen van een aanvraag voor een A-evenement is 12 weken voor

aanvang van het evenement. Indien een vergunning op een later tijdstip wordt aangevraagd, wordt

gekeken of vergunningverlening nog haalbaar is. Dit wordt besproken in het evenemententeam.

Adressen en aanvraagformulieren zijn te vinden op

https://www.haarlem.nl/evenementenvergunning/. Na ontvangst van het volledig ingevulde

aanvraagformulier, stuurt de vergunningverlener de aanvraag ter beoordeling en advisering door aan

diverse gemeentelijke diensten en veiligheidspartners: politie, brandweer, GHOR en eventueel

bewonersorganisaties.

Wanneer de planvorming uiteindelijk leidt tot definitieve stukken, worden deze (uiterlijk 8 weken

voor aanvang van het evenement) door de planbeoordelaar van de afdeling VTH naar alle betrokken

diensten toegestuurd voor de formele adviesronde. Diensten adviseren ieder vanuit hun eigen

verantwoordelijkheid en expertise, adviezen zijn op maat gemaakt voor het betreffende evenement.

Vervolgens legt de vergunningverlener (afdeling VTH) één integraal advies voor aan de burgemeester.

Zijn er kosten aan verbonden?

Voor de behandeling van de vergunningaanvragen brengt de gemeente leges in

rekening. Deze leges staan opgenomen in de legesverordening van de gemeente

Haarlem. Deze zijn te vinden op (https://www.haarlem.nl/evenementenvergunning/)

http://www.haarlem.nl/evenementen.
http://www.haarlem.nl/evenementen.

17

De burgemeester geeft de vergunning al dan niet af op grond van dit advies en na afweging van de

verschillende belangen.

In onderstaande tabel zijn de stappen en tijdslijn van een A-evenement aangegeven.

Tijdslijn A- evenement

Minimaal 12 weken
voor evenement

Aanvraagformulier voor vergunning indienen met bijlagen

 Check op de aangeleverde stukken (compleet, actueel, etc)
10 weken voor
evenement

Adviesronde betrokken diensten (o.b.v. definitieve stukken)

 Opstellen voorwaarden en voorschriften
6 weken voor
evenement

Afgifte vergunning indien aan voorwaarden is voldaan

 Mogelijkheid tot bezwaar- en beroepsprocedure
Evenement Evenement; zonodig toezicht en handhaving op de

voorschriften

Tijdlijn en proces A-evenementen

Van aanvraag naar vergunning

De organisatie dient een ingevuld aanvraagformulier in per mail naar antwoord@haarlem.nl. Dit

komt terecht bij de planadministratie (VTH). Zij boeken de aanvraag in en sturen een

ontvangstbevestiging. De toetsing op wet- en regelgeving en ontvankelijkheid wordt gedaan door de

planbeoordelaar. Een organisatie dient in ieder geval een volledig ingevuld formulier en een tekening

op schaal in. Andere documenten die ingeleverd moeten worden zijn afhankelijk van het evenement.

Als de stukken niet compleet zijn, neemt de planbeoordelaar telefonisch contact op met de

organisator en bevestigt dit met een formele brief, met daarin het verzoek om de aanvraag compleet

te maken. In deze brief staat welke documenten nog ingeleverd moeten worden. Indien de stukken

compleet zijn, gaan deze door naar de verschillende adviseurs. Dit zijn:

Altijd Optioneel

Veiligheid en Handhaving VTH constructeurs
GOB Brandweer
Politie GHOR
Team Toezicht en Handhaving Connexxion
Cc Economie en Cultuur Recreatieschap
 Beheerders
 Omgevingsdienst IJmond
 Overig relevant

De adviseurs geven advies over hun eigen domein, en indien deze domeinen elkaar raken,

informeren zij elkaar hierover. De adviezen worden uitgebracht aan de planbeoordelaar. Deze

adviezen samen kunnen leiden tot drie opties:

1) Wanneer de adviezen positief zijn, wordt de vergunning verleend, eventueel met afwijkende,

aanvullende of specifieke voorwaarden.

2) Wanneer de adviezen negatief zijn, kan dat een reden zijn om geen vergunning te verlenen.

VTH legt contact met de organisator om te kijken of aanpassingen mogelijk zijn om zo tot

positieve adviezen te komen, zodat de vergunning alsnog verleend kan worden.

mailto:antwoord@haarlem.nl

18

3) Wanneer de adviezen sterk uiteenlopen, wordt het als besluitpunt aan de burgemeester

voorgelegd door de planbeoordelaar.

Na het verlenen van de vergunning volgt de mogelijkheid tot bezwaar- en beroepsprocedure.

B- en C-evenementen (PGE)

Door de melding op de regionale kalender zijn B- en C-evenementen vroegtijdig bekend. De termijn

voor het indienen van een aanvraag voor een B- en C-evenement is 18 weken voor aanvang van het

evenement. Adressen en aanvraagformulieren zijn te vinden op

https://www.haarlem.nl/evenementenvergunning/.

In onderstaande tabel zijn de stappen en tijdslijn van B- en C-evenementen die in de PGE behandeld

worden aangegeven. De tijdslijn is een indicatie. Om maatwerk te leveren wordt dit schema per

evenement aangepast in overleg met de voorzitter van de PGE.

Tijdslijn 1 B-/C-evenement PGE

Begin van het jaar Uitnodiging PGE (V&H stuurt planning en lijst van
benodigde documenten)

Minimaal 12 weken
voor evenement

Aanvraagformulier voor vergunning indienen met
bijlagen

 Check op de aangeleverde stukken (compleet,
actueel, etc)

10 weken voor
evenement

Definitieve stukken inleveren voor PGE-vergadering

8 weken voor
evenement

Formele adviesronde PGE

6 weken voor
evenement

Afgifte vergunning

 Mogelijkheid tot bezwaar- en beroepsprocedure
1-2 dagen voor
evenement

Integrale schouw

Dag van evenement Evenement; toezicht en handhaving op de
voorschriften

Na afloop Evaluatie

Tijdlijn en proces B- en C-evenementen(PGE)

Behandeling in PGE

Indien een evenement in de PGE behandeld wordt, zal de projectmedewerker Veiligheid (V&H) met

de organisator contact opnemen. De organisator ontvangt na vaststelling van de regionale kalender

een planning voor de vergunningaanvraag van het evenement. Tevens staat vermeld welke

documenten de organisator dient aan te leveren. Wanneer de aanvraag wordt ingediend, zal

enerzijds de formele route lopen (via VTH) en anderzijds onderhoudt de voorzitter van de PGE het

contact met de organisatie. Wanneer de organisator de documenten aanlevert, checkt V&H of alles

voldoende is ter bespreking in de PGE. Wanneer zaken ontbreken, ontvangt de organisator bericht

vanuit V&H.

1
 De tijdslijn is een indicatie. Aan de hand van de regionale kalender wordt aan het begin van het jaar een

tijdslijn per evenement bepaald. Organisatoren ontvangen een planning van de voorzitter PGE.

http://www.haarlem.nl/evenementen.

19

In de PGE licht de organisator zijn plannen toe. De plannen van de organisator kunnen onder andere

het verkeersplan, het veiligheidsplan, draaiboeken en tekeningen bevatten (dit is afhankelijk van het

evenement). Een format van het verkeersplan en het veiligheidsplan is te vinden in bijlage 1. De

vertegenwoordiging van de diensten in de PGE is afhankelijk van de behoefte en de aard van het

evenement. Bij veiligheids- en verkeersoverleggen zijn in ieder geval politie, GHOR, Brandweer en

(indien relevant) de Havendienst aanwezig. Ook is de organisator van het betreffende evenement

aanwezig. In de bijeenkomst van de PGE komen de diensten bijeen om (mondeling) advies te geven en

sluiten organisatoren vervolgens aan om te reageren op de adviezen van de verschillende diensten. Na

de PGE brengen adviseurs een schriftelijk advies uit, op basis waarvan een integraal advies wordt

uitgebracht. De verschillende diensten adviseren op de stukken vanuit hun eigen domein. Naar

aanleiding van het overleg in de PGE ontvangt de organisator bericht over wat er nog van de organisator

wordt verwacht (afspraken en eventueel ontbrekende documenten).

De adviezen kunnen leiden tot drie opties:

1) Wanneer de adviezen positief zijn, wordt de vergunning verleend, eventueel met afwijkende,

aanvullende of specifieke voorwaarden.

2) Wanneer de adviezen negatief zijn, kan dat een reden zijn om geen vergunning te verlenen.

In overleg met de organisator wordt bekeken of er aanpassingen mogelijk zijn om zo tot

positieve adviezen te komen, zodat de vergunning alsnog verleend kan worden.

3) Wanneer de adviezen sterk uiteenlopen, wordt het als besluitpunt aan de burgemeester

voorgelegd door de voorzitter van de PGE.

De afwegingen, die ten grondslag liggen aan de verschillende opties, worden gemaakt in de PGE. De

projectmedewerker Veiligheid is verantwoordelijk voor de afstemming en coördinatie op de

veiligheidsadviezen. Tevens maakt deze in de functie van voorzitter PGE na de PGE een werklijst,

waarin het verslag is opgenomen en het integrale advies van alle diensten in de PGE is opgenomen.

Op basis van het integrale advies van de PGE wordt de vergunning verleend. Het advies geeft aan

welke voorwaarden gelden voor het evenement. Wanneer de vergunning wordt verleend, worden

de betrokken adviseurs hierover geïnformeerd.

Vergunningverlening uiterlijk zes weken voorafgaand aan het evenement

Vergunningen voor B- en C-evenementen worden uiterlijk zes weken voor aanvang van het evenement

afgegeven. Ook worden de hulpdiensten geïnformeerd, ten behoeve van de operationele voorbereiding.

Om het tijdig afgeven van de vergunning mogelijk te maken wordt een spoorboekje gehanteerd,

waarin staat wanneer welke plannen besproken moeten worden en wanneer tot advisering kan

worden overgegaan. Per evenement wordt een planning op maat gemaakt.

Besluit, bezwaar en beroep

De burgemeester besluit tot het verlenen of weigeren van de vergunning. Bij een positief besluit

ontvangt de aanvrager een vergunning per email. Hieraan kan de burgemeester voorschriften

verbinden om het evenement te reguleren. Bij een negatief besluit ontvangt de aanvrager een

weigering via de mail.

Binnen zes weken na verzending van het besluit kunnen belanghebbenden een bezwaarschrift

indienen bij de burgemeester.

20

3.4 Evaluatie van het evenement

Met de evaluatie wordt de kwaliteit van zowel het inhoudelijke evenement als van het

vergunningenproces verhoogd. De A-evenementen worden geëvalueerd als het

vergunningverleningsproces of de uitvoering van het evenement daar aanleiding toe geeft. Alle B- en

C-evenementen die in de PGE behandeld zijn worden in de PGE geëvalueerd. De diensten beoordelen

de effectiviteit van de getroffen maatregelen en trekken conclusies die in het daaropvolgende jaar

kunnen leiden tot een verbeterde opzet. Ook berichten vanuit de stad (bewoners, de media,

ondernemers) die betrekking hebben op het evenement vormen een vast onderdeel in de evaluatie.

Naast de afzonderlijke evaluatiemomenten per evenement organiseert de voorzitter PGE jaarlijks een

(algemene) evaluatiebijeenkomst. Tijdens deze bijeenkomst worden in samenspraak met de diverse

partners successen, knelpunten en verbeterpunten voor het volgende jaar in kaart gebracht.

Hiermee wordt bijgedragen aan een proces dat steeds in beweging blijft en zorgt voor blijvende

professionaliteit.

21

4 Waar moet een evenement aan voldoen?
Als de burgemeester een vergunning verleent, verbindt hij daaraan voorschriften. De voorschriften

worden per aanvraag van een vergunning op maat gemaakt. De organisator zorgt ervoor dat hij

voldoet aan de gestelde eisen voor wat betreft bereikbaarheid, het evenemententerrein, openbare

orde en veiligheid, milieu, gezondheid en hygiëne en communicatie, in samenwerking met de

adviserende diensten. Dit hoofdstuk beschrijft deze voorschriften en de diverse onderwerpen waar

deze betrekking op hebben. De vergunning wordt vervolgens op maat opgesteld, waarbij de

relevante voorschriften zijn opgenomen. De voorschriften hebben betrekking op:

- De inrichting van het evenemententerrein en de fysieke veiligheidsmaatregelen;

- de beveiliging;

- beleid ten aanzien van alcohol;

- brandveiligheid / maatregelen op het gebied van bak- en braadapparatuur;

- tijdelijke bouwwerken en objecten;

- gezondheid / EHBO en sanitaire voorzieningen;

- milieu.

4.1 Openbare orde en Veiligheid

Veiligheidsmaatregelen

In het veiligheidsplan neemt de organisator de veiligheidsmaatregelen op die hij heeft getroffen en

gaat treffen op het gebied van veiligheid en beveiliging. De organisator neemt, in overleg met afdeling

V&H, GHOR, brandweer en politie, voldoende maatregelen om de veiligheid van bezoekers en

deelnemers aan het evenement te kunnen waarborgen.

Omdat geen evenement hetzelfde is, wordt bij de vergunningverlening per evenement beoordeeld welke

van deze maatregelen als vergunningsvoorschriften worden opgenomen. In het veiligheidsplan staat

onder meer welke maatregelen de organisator neemt in geval van calamiteiten, hoe de beveiliging is

geregeld en welke taken zij zullen uitvoeren, welke crowd control maatregelen er genomen worden, hoe

het weer gemonitord wordt en hoe de medische zorg is geregeld. Het format van het veiligheidsplan

vindt u in bijlage 1.

Alcoholbeleid

In het tapontheffingsbeleid is vastgelegd wanneer een tapontheffing kan worden aangevraagd en

welke regels daarbij gelden. Het is alleen toegestaan voorverpakte alcoholhoudende mixen te

verkopen. Ter plaats gemixte alcoholhoudende dranken zullen worden aangemerkt als sterk

alcoholhoudende drank en in beslag worden genomen. Als op een evenemententerrein zwak

alcoholhoudende drank wordt geschonken, moet hiervoor een tapontheffing worden aangevraagd.

Ook kunnen er aanvullende maatregelen worden getroffen om schadelijk alcoholgebruik onder

jongeren tegen te gaan. In het format Veiligheidsplan is hiervoor een paragraaf opgenomen waarin

maatregelen kunnen worden weergegeven om te voorkomen dat jongeren onder de 18 alcohol

krijgen. Daarnaast past de gemeente het document “Alcohol en drugs bij evenementen, leidraad

voor gemeenten 1.0” van het Trimbos instituut toe.

Evenemententerrein

In de vergunning wordt de omvang van het evenemententerrein vastgelegd. De organisator is

verantwoordelijk voor alles wat er op het evenemententerrein geplaatst wordt en gebeurt. Vooraf

22

levert de organisator de (bouw)tekeningen en constructiegegevens van objecten en een plattegrond

van het terrein aan. Tijdelijke podia worden gekeurd door VTH, Team Toezicht en Handhaving.

Gezondheid en hygiëne

De organisator is verantwoordelijk voor het welzijn van de bezoekers en deelnemers van het

evenement. Maatregelen voor medische zorg bij eventuele incidenten en ongevallen moeten worden

beschreven. Bij A-evenementen moet er een voldoende gevulde EHBO-tas aanwezig zijn en bij meer

dan 250 personen dient er ook een EHBO-er aanwezig te zijn. Bij B-evenementen (niet PGE) moeten

er voldoende EHBO-posten zijn met gekwalificeerd personeel en voldoende toiletten. Hierbij wordt

verwezen naar de Hygiëne richtlijn voor Evenementen (dec 2014) van het Landelijk centrum voor

Hygiëne en Veiligheid van het RIVM.

Bij B/C-evenementen wordt uitgegaan van de planvorming van de organisator. Er moet beschreven

worden hoeveel en welke sanitaire gelegenheden waar worden geplaatst en hoe de EHBO wordt

ingericht.

Bij evenementen waarbij wildplassen waarschijnlijk is, moet in overleg met de gemeente een

plaatsings- en schoonmaakplan en een plan voor de leging van toiletten worden opgesteld, waarbij

aandacht is voor zichtbare bewegwijzering naar de toiletten. Uiterlijk 24 uur na afloop van het

evenement moeten de toiletvoorzieningen verwijderd worden.

Bereikbaarheid

Evenementen kunnen grote consequenties hebben voor het verkeer in de directe omgeving. Omwille

van een evenement kunnen (delen van) wegen worden afgesloten en kan verkeer worden omgeleid.

Ook kan het grote aantal bezoekers de verkeersdoorstroming stremmen of tot parkeerdruk leiden.

De organisator moet maatregelen treffen om de bereikbaarheid voor bezoekers (OV, auto en fiets)

en voor hulpdiensten te waarborgen en de gevolgen voor het verkeer te beperken. Niet alleen de

bereikbaarheid van het evenemententerrein is van belang voor de hulpdiensten, maar (juist) ook

omliggend gebied dat onder de invloedssfeer van het evenement en de bijbehorende

verkeersstromen valt, dient toegankelijk te zijn voor reguliere hulpverlening. Eventuele

parkeeroverlast moet worden voorkomen, alsmede de belemmering van het openbaar vervoer.

Ook moet de inzet van verkeersregelaars verzorgd worden. In de bijlage (en op de website

https://www.haarlem.nl/evenementenvergunning/) is een format te vinden voor het verkeersplan

om de maatregelen die getroffen worden aan te geven alsmede het hekken- en bordenplan. Het

verkeersplan wordt beoordeeld in de vergunningprocedure.

4.2 Milieu: geluid, afval, zondags- en nachtrust

Geluid

Het geluidsniveau is één van de factoren die in hoge mate de overlast van evenementen bepaalt. In

de evenementenvergunning wordt voor een aantal vooraf vastgestelde evenementen het maximale

geluidsniveau aangegeven. Daarnaast wordt aangegeven vanaf/tot welk tijdstip muziek en ander

geluid ten gehore mag worden gebracht. Aan het begin van het jaar wordt bepaald bij welke

evenementen dat jaar het geluidsniveau wordt gemeten. In deze afgesproken gevallen wordt het

geluidsniveau gemeten door de Omgevingsdienst IJmond.

https://www.haarlem.nl/evenementenvergunning/

23

Voor de overige evenementen geldt dat er niet meer geluid mag worden geproduceerd dan strikt

noodzakelijk voor de aard van het evenement. Dit ter beoordeling van de handhaving en politie.

Afval

Evenementen in de openbare ruimte veroorzaken vaak veel afval. De organisator is verantwoordelijk

(en aansprakelijk) voor het voorkomen van milieutechnische schade. Denk hierbij aan het gebruik van

(energiezuinige) stroomaggregaten, het grondig ontruimen en opruimen van het

evenemententerrein na afloop en het aanbrengen van voldoende afvalbakken tijdens het

evenement.

Eind – en begintijden

In het algemeen geldt dat evenementen een eindtijd hebben van uiterlijk 23:00 uur en in het

weekend (van vrijdag op zaterdag en van zaterdag op zondag) van uiterlijk 24.00 uur. Op basis van de

aanvraag en omstandigheden kunnen uitzonderingen worden gemaakt.

Verder gelden er beperkingen als gevolg van de zondagsrust. Het is op zondag niet toegestaan voor

13:00 uur (versterkt) geluid te produceren dat op een afstand van meer dan 200 meter hoorbaar is.

Na 13:00 uur is dit wel mogelijk met een ontheffing van de burgemeester. Ongeacht hiervan is het

verboden op zondag in de nabijheid van een kerk, of ander gebouw voor de openbare eredienst,

zonder strikte noodzaak gerucht te verwekken waardoor de godsdienstbeoefening wordt gehinderd.

In de vergunning wordt dit expliciet vastgelegd.

Het evenement moet zoveel mogelijk tussen 08:00 uur en 23:00 uur worden op- en afgebouwd. In

elk geval mogen tussen 23:00 uur en 08:00 uur geen overlast veroorzakende opbouw- en

afbreekactiviteiten plaatsvinden in de buurt van woningen.

4.3 Communicatie

Evenementen zijn belangrijk voor de stad. Dat neemt niet weg dat zij voor overlast kunnen zorgen

voor bewoners en ondernemers in de omgeving. Denk aan bezoekersstromen, parkeerdruk en

afgesloten wegen. Met alle hiervoor genoemde voorwaarden wordt getracht deze overlast zoveel

mogelijk te beperken. De organisator is verantwoordelijk voor een goede, heldere communicatie

richting bewoners en ondernemers. Het is belangrijk dat zij juist geïnformeerd worden over

verkeersmaatregelen (met data en tijden) en contactgegevens van organisatie. Om klachten of

problemen voor te zijn doet een organisator er goed aan bijv. een bewonersbrief te verspreiden,

maar ook op de dag(en) van het evenement bereikbaar te zijn om informatie te kunnen verstrekken.

Voor B/C-evenementen is dit verplicht.

Ook is de organisator verantwoordelijk voor communicatie richting bezoekers, voor, tijdens en

eventueel na afloop van het festival, om ervoor te zorgen dat bezoekers op de hoogte zijn van

maatregelen en ontwikkelingen en goed geïnformeerd zijn over het evenement.

24

5 Toezicht en handhaving: wie is verantwoordelijk voor naleving en

handhaving?
De organisator is verantwoordelijk voor de naleving van de vergunningsvoorschriften om het

evenement beheersbaar, veilig en ordelijk te laten verlopen. Het toezicht- en handhavingsmodel heeft

als doel transparantie te bieden in de mogelijkheden die de burgemeester tot zijn beschikking heeft

om de organisator aan te spreken op het niet nakomen van deze voorschriften en zo bij te dragen aan

een hogere kwaliteit en professionaliteit van het evenementenvergunningenbeleid.

5.1 Uitgangspunten

Balans: veiligheid en levendige stad

Veiligheid is een belangrijk aspect bij de organisatie van evenementen en is een randvoorwaarde voor

het kunnen plaatsvinden van het evenement. Ook het beperken van overlast voor omwonenden is een

belangrijk aandachtspunt. Tegelijkertijd wil Haarlem graag een levendige en gastvrije stad zijn met tal

van initiatieven en evenementen. Deze twee ambities gaan niet altijd samen. In het toezicht- en

handhavingsmodel is getracht deze twee ambities met elkaar in balans te houden en te vertrouwen

op maximale naleving van de voorschriften door de organisator.

Vertrouwen in ondernemer

Wanneer een organisator telkens bepalingen in de APV overtreedt en zich ogenschijnlijk door

getroffen maatregelen niet ertoe laat leiden dat hij zijn bedrijfsvoering dusdanig aanpast dat hij

overtredingen of incidenten in de toekomst zal voorkomen, kan de burgemeester oordelen dat hij zijn

vertrouwen in de desbetreffende organisator is kwijtgeraakt. De burgemeester meent dan dat de

organisator met zijn evenement een gevaar vormt voor de openbare orde en het woon- en leefklimaat

en treft maatregelen om een verstoring van de openbare orde en het woon- en leefklimaat in de

toekomst tegen te gaan. Dit geldt des te meer wanneer het evenement van de desbetreffende

organisator al heeft geleid tot incidenten. De burgemeester kan, afhankelijk van de omstandigheden,

besluiten dat hij een laatste waarschuwing geeft. Hij kan echter ook besluiten dat een eerstvolgende

aanvraag voor een evenement wordt geweigerd. De burgemeester zal in zijn besluit expliciet

motiveren wat maakt dat hij zijn vertrouwen in de organisator heeft verloren en welke maatregel hij

passend acht.

Proportionaliteit en subsidiariteit

Een handhavingsmaatregel moet aan de vereisten van proportionaliteit en subsidiariteit voldoen. Dit

houdt in dat de maatregel niet verder strekt dan strikt noodzakelijk en dat bij de keuze uit

verschillende bevoegdheden geen zwaardere bevoegdheid wordt gebruikt dan wat op basis van

redelijkheid gewenst is. De burgemeester zal altijd beoordelen of kan worden volstaan met een

bestuurlijke waarschuwing: deze wordt toegepast tenzij de aard en ernst van de overtreding zich

daartegen verzetten en vereisen dat een bestuurlijke maatregel wordt opgelegd om de openbare

orde en veiligheid te kunnen waarborgen. Bij het gebruikmaken van de bevoegdheid tot het opleggen

van een bestuurlijke maatregel speelt ook de mate van verwijtbaarheid en/of nalatigheid van de

organisator een belangrijke rol, evenals eventuele eerder gegeven bestuurlijke waarschuwingen en

opgelegde maatregelen. Er is dus altijd sprake van maatwerk. Handhavingsmaatregelen bij

overtredingen zijn gericht op herstel van de situatie en niet op het bestraffen van een organisator.

25

Meerdere maatregelen

Het kan zijn dat op bepaalde feiten en omstandigheden meerdere bestuurlijke maatregelen van

toepassing zijn. In dat geval wordt de zwaarste bestuurlijke maatregel opgelegd. Het toezicht- en

handhavingsmodel laat de bevoegdheden die partijen afzonderlijk hebben om handhavend op te

treden buiten beschouwing. Deze partijen kunnen dus gebruik maken van hun eigen toekomende

bevoegdheden inzake handhaving. Denk hierbij aan de mogelijkheid dat politie naar aanleiding van

een overtreding een proces-verbaal opmaakt en er daarnaast een bestuurlijke maatregel genomen

wordt.

Erfelijke belasting

Handhaving vindt plaats per organisator, per evenement en per locatie. Wanneer specifieke

ervaringen uit het verleden hier aanleiding toe geven, kan het zo zijn dat een nieuwe organisator bij

een bestaand evenement wordt belast met de "erfenis" van zijn voorganger(s). Dit gebeurt

bijvoorbeeld bij eerder ervaren geluidsoverlast op een bepaalde locatie. Er kunnen dan nadere eisen

gesteld worden aan de geluidsproductie. Dit kan ook gelden voor verschillende evenementen op

dezelfde locatie. Ook kan een maatregel gevolgen hebben voor meerdere evenementen van dezelfde

organisator. Bijvoorbeeld wanneer een organisator meerdere evenementen per jaar organiseert en

hij bij één van die evenementen ernstige overtredingen op de vergunning begaat. De burgemeester

kan dan besluiten dat extra voorschriften worden gesteld in de vergunning voor toekomstige

evenementen die deze organisator organiseert. Deze extra voorschriften kunnen ook worden gesteld

wanneer bijsturing of herstel bij het voorgaande evenement niet meer mogelijk was. Erfelijkheid kan

teruggaan tot maximaal 5 jaar. In de erfelijke belasting worden alle bestuurlijke maatregelen

meegenomen van de vorige 5 jaren.

Niet-limitatieve opsomming

Het handhavingsmodel kent een niet-limitatieve opsomming van verschillende overtredingen en het

daarbij horende stappenplan van maatregelen. Dit laat onverlet dat de burgemeester de

mogelijkheid heeft om ook op niet genoemde overtredingen handhavend op te treden.

5.2 Toezicht

Zowel in aanloop naar, als tijdens en na afloop van het evenement wordt gestuurd op het

minimaliseren van het risico dat door het evenement de openbare orde en veiligheid of het woon- en

leefklimaat van omwonenden wordt aangetast. De verantwoordelijkheid hiervoor ligt primair bij de

organisator van het evenement. Uitgangspunt is dat de organisator op de hoogte is van alle

voorwaarden die aan een evenement gesteld worden en van relevante wet- en regelgeving.

Toezicht: wie doet wat?

In aanloop naar Schouw2 Onder coördinatie van V&H
Tijdens het evenement Bestuurlijke waarneming3 Onder coördinatie van V&H
Na het evenement Evaluatie Afhankelijk van categorie evenement

2
 Een schouw vindt plaats bij alle in PGE besproken evenementen

3
 Bevrijdingspop en Haarlem Jazz

26

In aanloop naar: Schouw

Kort voor aanvang van een evenement vindt een multidisciplinaire schouw (hierna: schouw en zie

bijlage 3) plaats op het evenemententerrein en/of parcours. De schouw vindt plaats onder coördinatie

van een adviseur van de afdeling Veiligheid (V&H), is gericht op het constateren van veiligheidsrisico’s

en is bedoeld om overtredingen te voorkomen. De diensten met toezichthoudende taken (politie,

brandweer, GHOR, betrokken/ adviserende diensten gemeente Haarlem) schouwen het terrein aan

de hand van de gestelde vergunningsvoorschriften en hebben hun eigen verantwoordelijkheid in dit

proces. De brandweer checkt onder meer de nooduitgangen, de GHOR controleert onder meer de

EHBO-post, Team Toezicht en Handhaving (VTH) controleert onder meer de tijdelijke bouwwerken, et

cetera. Zo bekijkt elke dienst vanuit de eigen discipline het terrein op mogelijke veiligheidsrisico’s. De

tijdens de schouw geconstateerde knelpunten worden door de adviseur van V&H genoteerd op het

schouwformulier en direct gemeld aan de organisator. De gebreken worden door de organisator

opgelost of hersteld. Naast deze multidisciplinaire schouw vindt er ook een schouw van de

verkeersmaatregelen plaats.

Tijdens: Bestuurlijke waarneming

De adviseur van de afdeling Veiligheid houdt direct contact met de organisator, de politie, de

brandweer, GHOR en andere diensten of gemeentelijke afdelingen. Bij knelpunten wordt de adviseur

van V&H direct ingelicht, ten behoeve van het informeren van de burgemeester. Bij C-evenementen is

de adviseur gedurende het gehele evenement aanwezig. Bij B-evenementen is aanwezigheid van de

adviseur afhankelijk van het evenement. De adviseur is dan in ieder geval telefonisch bereikbaar en

houdt gedurende het evenement telefonisch contact met de organisator en politie.

Tijdens en na afloop: Diensten met toezichthoudende taken tijdens het evenement

Politie, brandweer, GHOR en Team Toezicht en Handhaving (VTH) houden tijdens het evenement

toezicht indien dit noodzakelijk is. Indien de dienst overtredingen van de vergunningsvoorschriften

constateert op het terrein waarop hij toezicht houdt, maakt hij een bestuurlijke rapportage op

waarmee de burgemeester kan handhaven conform het handhavingsarrangement. De afdeling

Veiligheid is bestuurlijk waarnemer tijdens B- en C-evenementen (fysiek aanwezig, danwel

telefonisch bereikbaar) en wordt vanuit die hoedanigheid direct betrokken bij handhaving ter plaatse

in het geval van een acute situatie.

5.3 Handhaving

Als vooraf, tijdens of na afloop van het evenement blijkt dat de organisator zich niet aan de

voorschriften, zoals verbonden aan de vergunning, heeft gehouden, kunnen er consequenties aan

verbonden worden. Een maatregel kan variëren van een bestuurlijke waarschuwing, tot onmiddellijke

stillegging van het evenement. In beginsel wordt na constatering van een overtreding eerst

gewaarschuwd met het doel de situatie te herstellen.

Afhankelijk van de ernst en aard van de geconstateerde overtreding of het niet nakomen van een

afspraak of afspraken beslist de burgemeester welke bestuurlijke maatregel hij passend acht.

Bevoegdheden burgemeester

De burgemeester verleent de vergunning op basis van de APV. De burgemeester beschikt over een

scala aan bestuurlijke middelen om de openbare orde en veiligheid te beschermen. De maatregelen

die zijn opgenomen in het handhavingsarrangement zijn gebaseerd op de bevoegdheden van de

27

burgemeester. De burgemeester heeft bij zijn besluitvorming over te treffen maatregelen een

inherente afwijkingsbevoegdheid. Als de feiten en omstandigheden hiertoe aanleiding geven, kan de

burgemeester afwijken van het handhavingsarrangement. Hij kan bijvoorbeeld een maatregel treffen

waar normaliter eerst een waarschuwing zou volgen of andersom. Wanneer hiertoe wordt

overgegaan, wordt dit expliciet gemotiveerd.

Bestuurlijke waarschuwing

De burgemeester kan besluiten tot het geven van een bestuurlijke waarschuwing. De organisator

wordt dan te kennen gegeven dat hij in overtreding is geweest. In een bestuurlijke waarschuwing kan

ook opgenomen worden dat de burgemeester bij een overtreding bij het volgende evenement over

kan gaan tot een bestuurlijke maatregel. De bestuurlijke waarschuwing zelf is geen besluit in de zin

van de Algemene wet bestuursrecht (Awb). Hiertegen kan ook geen bezwaar gemaakt worden.

Last onder bestuursdwang en kostenverhaal (art.5.25 Awb)

De burgemeester kan besluiten tot toepassing van bestuursdwang. Dit betekent dat de organisatie

de gelegenheid krijgt om het gebrek/overtreding te herstellen. Indien de organisator dit niet zelf

doet, kan door de burgemeester een einde wordt gemaakt aan de overtreding van de

vergunningsvoorschriften. In dat geval kunnen eventuele kosten die gemaakt worden in verband met

het toepassen van spoedeisende bestuursdwang op de organisator verhaald worden. Deze kosten

bestaan uit materiële kosten (bijvoorbeeld het plaatsen van hekwerk), personele kosten (inzet

betrokken medewerkers) en administratieve kosten (het behandelen van de procedure). Herstel door

betreffende organisatie is afhankelijk van capaciteit bij constatering van de overtreding. In beginstel

geldt de regel dat bestuursdwang daar wordt toegepast waar de ernst van de situatie hier om vraagt.

Last onder dwangsom (art.5.32 Awb)

De burgemeester kan besluiten tot het opleggen van een last onder dwangsom. Bij een last onder

dwangsom wordt aan de organisator een termijn gegeven om de overtreding alsnog ongedaan te

maken. Indien dit niet binnen de gegeven termijn gebeurt, wordt de dwangsom verbeurd.

Een last onder dwangsom kan ook worden opgelegd om herhaling te voorkomen, wanneer

aanleiding is om te veronderstellen dat de organisator opnieuw in overtreding zal gaan.

Aanleiding voor deze veronderstelling kunnen uitlatingen van de organisator zijn, het eerder

vertoonde naleefgedrag van de organisator, het bij herhaling overtreden van voorschriften en

uitzonderlijke omstandigheden die het begaan van overtredingen waarschijnlijk maken.

(Gedeeltelijk) intrekken van de vergunning (art. 2.25 APV)

Bij het niet nakomen van de vergunningsvoorschriften waarbij er grote risico’s zijn voor de openbare

orde en veiligheid, kan de burgemeester besluiten (een deel van) de vergunning al dan niet tijdelijk in

te trekken en het evenement te beëindigen. Ook kunnen er aanvullende beperkende voorwaarden

worden opgelegd (bv. verkleinen terrein, het maximum aantal bezoekers bijstellen). Ook kan de start

van een evenement opgeschort worden of kan het schenken van alcohol (tijdelijk) worden stopgezet.

Dit laatste is mogelijk op basis van artikel 21 van de Drank- en Horecawet die voorschrijft dat bij een

vermoeden van verstoring van de openbare orde, veiligheid of zedelijkheid de verstrekking van

alcohol stopgezet kan worden.

28

Handhaving

De organisator is tijdens de opbouw, tijdens het evenement en tijdens de afbouw verantwoordelijk

voor de naleving op de vergunningsvoorschriften. De organisator is verantwoordelijk voor een goed

en veilig verloop van het evenement. Indien de organisator zijn verantwoordelijkheid niet neemt en

de vergunningsvoorschriften overtreedt, neemt de burgemeester maatregelen.

5.4 Na handhaving: de leercyclus

Het toezicht- en handhavingsmodel heeft als doel om de naleving van voorschriften te borgen.

Hiermee wordt de kwaliteit van het evenementenvergunningenbeleid en bijbehorende

professionaliteit verhoogd. Met een professioneel en kwalitatief hoogwaardig vergunningenbeleid

dragen we bij aan een aantrekkelijke stad met sfeervolle en veilige evenementen. Toezicht en

handhaving staat niet op zichzelf, maar moet leiden tot verbeteringen in het proces.

29

Bijlage 1: Formats Veiligheids-, verkeers- en mobiliteitsplan

Veiligheidsplan
Een evenement organiseren betekent het nemen van veiligheidsrisico’s. Ook bestaan er risico’s als

ondernemer, financieel en materieel. De omvang en de aard van het evenement zijn van invloed op

veiligheidsrisico’s, ook de locatie kan van invloed zijn. Al met al zijn er allerlei factoren die van belang

zijn om te weten welk risico u neemt. Afhankelijk van al deze factoren worden er eisen gesteld door

de overheid. Om risico’s te verkleinen kunt u zelf als organisatie een groot aantal maatregelen

nemen. Door de risico’s te inventariseren en te benoemen kunt u bekijken hoe u deze door het

treffen van maatregelen of voorzieningen kan verkleinen danwel oplossen. Ook kunt u besluiten een

aantal risico’s te aanvaarden. Om u hierbij behulpzaam te zijn is een format voor een veiligheidsplan

bijgevoegd. Het plan moet bekend zijn bij de mensen die het evenement organiseren en/of erbij

betrokken zijn. Zonder een op uw evenement geënt veiligheidsplan loopt u, maar ook uw deelnemers

of bezoekers, extra risico's.

Een goed veiligheidsbeleid draagt bij aan het voorkomen van schadegevallen en de bijbehorende

schadeclaims. Indirect zorgt het ook tot een objectief en subjectief veiligheidsgevoel van uzelf en uw

bezoekers. Het beperken van risico’s door het maken van goede afspraken over onderlinge

samenwerking met alle betrokken partners (dus ook de hulpdiensten) zal uw organisatie en

evenement ten goede komen. Als organisator bent u verantwoordelijk voor de veiligheid van het

evenement.

Inhoudelijk dient een goed veiligheidsplan te bestaan uit een aantal getroffen maatregelen op:

 informatief vlak (algemene informatie over de organisatie en het evenement op zich)

 organisatorisch vlak (verantwoordelijkheden en bevoegdheden van leidinggevenden en
organisatoren, een communicatieplan, een verkeer- en vervoersplan (indien van toepassing),
een inrichtingsplan, uitgeschreven procedures in geval van een paar denkbare scenario’s,
genomen beveiligingsmaatregelen, toegangscontrole, garderobe, etc.)

 infrastructureel vlak (veilige podia, wettelijk gekeurde installaties, tenten, nood uitgangen,
etc.)

 elektronisch vlak (b.v. camerabewaking, omroepinstallatie, noodverlichting, branddetectie)

 inzet externe bewakingsfirma’s en verkeersregelaars (wettelijkheid optreden,
taakomschrijving, verantwoordelijkheden)

Het inventariseren en analyseren van veiligheidsrisico’s (risicomanagement) gekoppeld aan het

evenement zorgt er voor dat u zelf beslist welke risico’s:

 u wilt vermijden

 u wilt verminderen

 u zelf bewust wilt dragen

 u wilt overdragen (externe security partners, overheid, etc…)

De gemeente Haarlem kan aan organisatoren vragen een veiligheidsplan op te stellen. Dit is

afhankelijk van de aard, type en omvang van het evenement. In dit plan staan de maatregelen

vermeld die getroffen zullen worden in verband met de veiligheid van bezoekers en deelnemers van

een evenement. De gemeente heeft onderstaand format ontwikkeld voor organisatoren. Ook kan er

zelf een veiligheidsplan worden opgesteld, graag ziet de gemeente Haarlem daarin de hieronder

30

genoemde onderwerpen terug. Het veiligheidsplan zal, als de vergunning wordt verleend, als bijlage

bij de evenementenvergunning worden opgenomen.

Het veiligheidsplan wordt voor advies uitgezet adviserende partners, zoals de politie, brandweer,

GHOR en adviserende diensten binnen de gemeente Haarlem. Deze instanties kunnen de organisatie

adviseren om het veiligheidsplan op een aantal punten aan te passen. Als het veiligheidsplan niet

wordt goedgekeurd, kan de vergunning worden ingetrokken.

Format Veiligheidsplan

1. Evenementgegevens

2. Locatie

Geef de locatie van het terrein aan. Geef tevens een omschrijving van het terrein:

 is het openbare weg of privé terrein.

 Wat is de functie van het terrein in normale omstandigheden.

 Hoe is het terrein gelegen ten opzichte van bijvoorbeeld bebouwing, water of wegen.

 Is het terrein geschikt voor het evenement. (bereikbaarheid, parkeermogelijkheid,
overzichtelijkheid terrein)

Voor de indeling van het terrein maakt u een duidelijke tekening op schaal, voorzien van een

raster, met legenda waarop alle objecten (podia, catering, toiletten etc.) en voorzieningen

(parkeerterreinen ed) zijn ingetekend.

3. Organisatie/ Betrokken organisaties/ingehuurde organisaties

Organisatie: hier geeft u aan voor wiens rekening en risico wordt het evenement georganiseerd. Dit

kan een stichting of vereniging zijn maar ook een natuurlijk persoon. U vult alle gegevens zoals naam

adres en telefoonnummer.

Betrokken organisaties: hier vult u organisaties in die betrokken zijn bij het evenement zoals

bijvoorbeeld de gemeente, de cateraar, de verhuurder van het terrein, etcetera.

Ingehuurde organisaties: hier geeft u aan welke organisaties of bedrijven u inhuurt die een deel van

de veiligheidszorg op zich nemen zoals de EHBO, beveiligingsbedrijf (naam organisatie, naam

contactpersoon ingehuurde organisatie, adres, email adres en telefoonnummer).

Hier geeft u algemene informatie over de organisatie van het evenement en geeft u een korte

omschrijving van het evenement.

 de naam

 de aard van het evenement (wat voor evenement is het muziek, sport)

 tijdstip aanvang en einde

 voor wie wordt het evenement georganiseerd (bijvoorbeeld jongeren, sporters)

 hoeveel bezoekers (en deelnemers) verwacht u

 wat voor activiteiten worden er georganiseerd

31

4. Verantwoordelijkheden / bevoegdheden

De politie en gemeente hebben bevoegdheden ten aanzien van het handhaven van de openbare

orde. Als organisator bent u verantwoordelijk voor de gang van zaken op het terrein.

In dit gedeelte geeft u aan

 wie de verantwoordelijkheid draagt voor de gang van zaken op het terrein. In de meeste
gevallen zal dit de organisatie zelf zijn, maar het kan ook een ingehuurd bedrijf zijn;

 wie heeft de operationele leiding heeft, of er mogelijk een veiligheidscoördinator is en
welke beslissingsbevoegdheid deze persoon heeft;

 wie van de organisatie bevoegd is tot het geven van aanwijzingen aan de aanwezige
medewerkers;

 wie namens de organisatie de contacten met de gemeente en de hulpdiensten onderhoudt.
In het calamiteitenplan dient aangegeven te worden hoe er gehandeld wordt in het geval van een

incident/calamiteit. In het veiligheidsplan kunt u doorverwijzen naar het calamiteitenplan ten

aanzien van de bevoegdheden.

5. Verzekeringen

Hier geeft u aan of er voor het evenement verzekeringen zijn afgesloten. Denk hierbij aan:

Wettelijke aansprakelijkheid, gebruik van voertuigen, personeelsongevallen verzekering,

vrijwilligersverzekering, beheerders aansprakelijkheid.

6. Veiligheidsvoorzieningen

Voor elk evenement zijn de te treffen veiligheidsvoorzieningen verschillend. Dit is sterk afhankelijk

van de gesteldheid van het terrein waar het evenement plaatsvindt, de aangeboden activiteiten en

het bezoekersprofiel. In een park zijn andere voorzieningen nodig dan bij een evenement dat aan

het water plaats vindt, een evenement met veel kinderen vraagt andere voorzieningen dan een

sportevenement voor volwassenen. Maak voor uzelf een inventarisatie van de mogelijke gevaren

van het terrein, de activiteiten en het bezoekersprofiel en geef in dit deel aan welke voorzieningen u

treft om de veiligheid van de bezoekers en deelnemers te garanderen.

Voorbeelden

 Bouw podia (veiligheidsmaatregelen voor de medewerkers)

 Veiligheid- bescherming medewerkers (werkkleding, veiligheidsschoenen ed)

 Zijn er huisregels voor het evenement en zo ja welke

 Wie ziet toe op de huisregels

 Vindt er een toegangscontrole plaats

 Is er een drugsbeleid etc.?

 Zijn er stewards, hostesses, service medewerkers en zo ja hoeveel en wat is hun taak?

 Welke (bereikbaarheids)voorzieningen (tel/fax/video/internet) zijn aanwezig?

 Welke maatregelen neemt de organisatie tot beheersing van de mensenmassa (maatregelen
inzake crowd control)?

32

 Worden op het terrein of in de omgeving lichtkranten gebruikt?

 Wordt er bij de podia van afzettingen gebruik gemaakt, zo ja welke “Mojo” barriers?

 Zijn er camera’s die het publiek filmen + projectie zodat zijzelf zien wat er gebeurt.?

 Is er een verlichtingplan voor de avonduren

 Voorziening voor zoekgeraakte kinderen

 Voorzieningen ter voorkoming van in het water vallen

7. Regulering publieksstromen verkeersplan

Voor de grote evenementen die veel impact hebben op de openbare ruimte zal een apart verkeers-
en vervoersplan gemaakt worden. Voor de kleinere evenementen kan volstaan worden met een
paragraaf in het veiligheidsplan. Na vaststelling van de regionale kalender ontvangt u als organisator
informatie over uw aanvraag en welke documenten dienen te worden toegestuurd bij de
vergunningaanvraag.

Wat moet er in dit hoofdstuk opgenomen worden?

 Het algemene beeld dat er bestaat over het bezoekende publiek.

 Waar komen de bezoekers vandaan?

 Komen bezoekers met de eigen auto, zo ja: hoeveel mensen in één auto.

 Hoeveel bezoekers komen er naar verwachting met openbaar vervoer?

 Wordt het gebruik van openbaar vervoer gestimuleerd en op welke wijze?

 Hoe is het vervoer van een station naar het festivalterrein geregeld?

 Afspraken met externe partners (NS, Connexxion, Spaarnelanden)

 Zijn er voldoende parkeerplaatsen voor alle vervoermiddelen (bussen, auto’s, fietsen)?

 Is er begeleiding bij het parkeren om de doorstroming beter te laten lopen?

 Worden er pendelbussen ingezet om bezoekers te vervoeren?

 Hoe is de bereikbaarheid geregeld voor nood- en hulpdiensten?

 Zijn er specifieke borden om mensen de weg te wijzen?

 Is er een bordenplan?

 Worden er verkeersregelaars ingezet? Wat is hun taak en aantallen?

Indien er een apart verkeers- en mobiliteitsplan wordt opgesteld, vervalt deze paragraaf.

8. Beveiliging

Hier vult u in:

 wie de uitvoering van de beveiliging verzorgt: bedrijf en vergunningnummer;

 hoeveel personen worden hiervoor ingezet (voor, tijdens en na het evenement);

 wat de taakomschrijving van deze personen is;

 welke tijden zij aanwezig zijn;

 hoe de onderlinge communicatie geregeld is;

 wie de aanmelding bij de afdeling Bijzondere Wetten van de politie verzorgt.

33

9. Gezondheid

Alcohol en drugs

Hier geeft u aan wat u als organisatie doet om te voorkomen dat jongeren onder de 18 aan alcohol

kunnen komen op uw evenement waaronder de procedure legitimatie bij de bar.

Drugs, hier wordt de laatste drugsnota van het OM bedoeld. Bij de gemeente kunt u de laatste

versie opvragen.

In dit hoofdstuk geeft u tevens aan hoe de EHBO-voorziening wordt vormgegeven.

 Welk bedrijf of organisatie voert dit uit?

 Hoeveel medewerkers worden ingezet?

 Welk niveau hebben deze medewerkers?

 Waar is de EHBO post op het terrein gesitueerd?

10. Brandveiligheidsmaatregelen

Voor elk evenement gelden regels ten aanzien van brandpreventie.

U geeft de maatregelen aan die specifiek worden genomen ter voorkoming van brand, zoals:

 Opleggen voorwaarden brandweer aan contractanten zoals bak en braadkramen

 Aantal brandblussers en inhoud van de brandblussers

 Eventueel toezicht door brandwachten

 Toezicht op het vrijhouden van de noodroutes op het terrein voor o.a. brandweer

11. Openbare orde en veiligheid

Het handhaven van de openbare orde buiten het terrein is voorbehouden aan de politie.

Op het terrein zelf bent u verantwoordelijk voor de openbare orde. U kunt hiervoor een

beveiligingsorganisatie inzetten.

Hier geeft u aan:

 Welk bedrijf wordt ingezet

 Een omschrijving van de instructie aan en taken van de beveiligingsmedewerkers

 hoeveel beveiligers en op welk tijdstip (fasering is na overleg mogelijk) ingezet worden

 de wijze van uitvoering (zie ook punt 8).

12. Accreditatie

Hier geeft u aan hoe toegang op het terrein en alle niet voor het publiek toegankelijke ruimten is

georganiseerd gedurende de opbouw, tijdens en na afloop van het evenement voor politie- en

beveiligingspersoneel.

34

13. Technisch hygiënische voorzieningen

Hier geeft u aan hoe tijdens het evenement de sanitaire voorzieningen worden ingericht. Dit omvat:

 Het aantal toiletten, gescheiden voor dames en heren, plaskruizen of zuilen, toiletwagens;

 de bewegwijzering naar de toiletten;

 de wijze van schoonhouden- schoonmaken;

 de aanwezigheid van drinkwater.

Ten aanzien van de catering geeft u aan hoe wordt voldaan aan de normen zoals vastgesteld door

de Voedsel- en Warenautoriteit (VWA). Volgens deze wet- en regelgeving moeten de cateraars

kunnen aantonen dat zij voldoen aan de wettelijke normen (bijvoorbeeld het HACCP-

beheersysteem). De inspectie W&V controleert dit.

Ten aanzien van het afval geeft u aan:

 Hoeveel vuilcontainers worden geplaatst;

 De wijze van ledigen tijdens het evenement;

 Hoe het terrein wordt schoongehouden;

 Hoe het terrein na afloop van het evenement wordt schoongemaakt.

Speeltoestellen/-materialen moeten voldoen aan de eisen van het Besluit Veiligheid Attractie- en

speeltoestellen. Zowel attractie- als speeltoestellen moeten zijn voorzien van een

keuringscertificaat.

14. Communicatie

Hier geeft u aan op welke manier de organisatie de communicatie zal inrichten voor, tijdens en na

het evenement. Denk hierbij aan:

 De wijze van communicatie over het evenement naar de media;

 het inlichten van omwonenden;

 eventueel overleg met omwonenden;

 de communicatie met hulpdiensten;

 het toevoegen van een telefoonlijst met relevante nummers van de organisatie in de bijlage.

15. Calamiteiten(indien een separaat Calamiteitenplan wordt gemaakt vervalt dit hoofdstuk)

Hier geeft u aan hoe uw organisatie omgaat met verschillende calamiteiten. Voor extreme

weersomstandigheden, ontruiming, vechtpartijen en paniek in menigte wordt standaard gevraagd

een scenario uit te werken. Denk daarnaast na welke andere scenario’s relevant zijn voor het

evenement (bijvoorbeeld vermissing kinderen, te water raken, etc).

35

Verkeers- en mobiliteitsplan

Indien de situatie daartoe aanleiding geeft vraagt de gemeente Haarlem aan organisatoren van (B- en
C-evenementen) een verkeers- en mobiliteitsplan op te stellen. In dit plan staan de verkeers- en
mobiliteitsmaatregelen vermeld die getroffen zullen worden in verband met de veiligheid van
bezoekers en deelnemers van een evenement (en een soepel verloop van verkeers- en
bezoekersstromen).
In een mobiliteitsplan wordt aandacht besteed aan:

 Diverse vervoersstromen (openbaar vervoer, taxi’s, particulier vervoer, georganiseerd
vervoer (pendelbussen, ontheffingen), fietsers en voetgangers);

 Routes (inclusief calamiteitenroutes, omleidingen, afsluitingen);

 Parkeerfaciliteiten (ook voor fietsers);

 Bebording.

De gemeente heeft onderstaand format ontwikkeld voor organisatoren. Ook kan er zelf een
verkeerplan worden opgesteld, graag ziet de gemeente Haarlem daarin de hieronder genoemde
onderwerpen terug. Het verkeers- en mobiliteitsplan zal, als de vergunning wordt verleend, als
bijlage bij de evenementenvergunning worden opgenomen.

Format Verkeers- en mobiliteitsplan

1. Evenementgegevens

2. Locatie en terrein

Geef de locatie van het terrein aan. Geef tevens een omschrijving van:

- Welke straten, plantsoenen en/of openbare parkeerplaatsen worden afgesloten.

- Eventuele omleidingen.

- Op welke tijdstippen deze afsluitingen gelden (inclusief op- en afbouwactiviteiten).

- Eventuele parkeerverboden.

Hier geeft u algemene informatie over de organisatie van het evenement en geeft u een korte

omschrijving van het evenement.

 de naam

 de aard van het evenement (wat voor evenement is het muziek, sport)

 tijdstip aanvang en einde

 voor wie wordt het evenement georganiseerd (bijvoorbeeld jongeren, sporters)

 hoeveel bezoekers verwacht u. (Zijn het alleen bezoekers of zijn het ook deelnemers
bijvoorbeeld aan een sportwedstrijd)

 wat voor activiteiten worden er georganiseerd

36

3. Bezoekers-/vervoersstromen

4. Bereikbaarheid van het evenemententerrein

5. Parkeren

6. Route/parcours

*Indien u wedstrijden met voertuigen (bijvoorbeeld wielrennen) op de voor het openbaar verkeer
openstaande wegen organiseert, dan dient u in het bezit te zijn van een ontheffing art. 10 van de
Wegenverkeerswet. Bij wedstrijden door meerdere gemeenten wordt deze ontheffing door de
Provincie afgegeven.

Hier geeft u aan:

- Uit welke delen van het land de bezoekers/deelnemers van het evenement komen;

- Op welke wijze bezoekers/deelnemers naar het evenement komen (inclusief verdeling in

percentages);

- Of het gebruik van bepaalde vervoersmiddelen wordt gestimuleerd en op welke wijze;

- Afspraken met externe partners (NS, Connexxion, Spaarnelanden);

- Hoe het vervoer van een station naar het festivalterrein is geregeld;

- Of er pendelbussen worden ingezet om bezoekers/deelnemers te vervoeren;

- Wat de aan- en afvoerroutes zijn voor publiek, deelnemers en organisatie. Geef ook

omleidingen en parkeerverboden aan;

- Inzet van verkeersregelaars;

- Vorm van bewegwijzering .

Geef aan hoe het evenemententerrein bereikbaar is. Denk hierbij aan:

- De calamiteitenroutes en bereikbaarheid van de omgeving van het evenemententerrein

voor brandweer, ambulance en politie.

- De vrije doorgang voor hulpverleningsdiensten (min 3.5 meter) bij straatafsluitingen

- De bereikbaarheid voor omwonenden en bedrijven, zodat zij zo min mogelijk hinder

ondervinden.

- Eventuele ontheffingen (taxi’s, gehandicapten).

Hier geeft u aan welke voorzieningen worden getroffen voor wat betreft de parkeerfaciliteiten.

Denk aan:

- Parkeerplekken voor auto’s, bussen en fietsen van bezoekers/deelnemers.

- Afspraken met Spaarnelanden over verruiming openingstijden fietsenstallingen.

- Benodigde gereserveerde parkeerplaatsen voor specifieke voertuigen (materialenauto,

tv-auto, etc.)

Indien het evenement een route of parcours volgt, geeft u aan welke wegen op het parcours op

welke tijdstippen worden afgesloten en op wat voor een manier.

37

7. Inzet verkeersregelaars

* De organisatie dient zorg te dragen voor voldoende verkeersregelaars. Verkeersregelaars dienen
voordat zij kunnen worden aangesteld door de gemeente, een instructie te volgen. De instructie
gebeurt onder verantwoordelijkheid van de politie. De organisatie dient zorg te dragen dat
hun verkeersregelaars instructie hebben gevolgd. De organisatie dient alle verkeersregelaars te
verzekeren tegen risicoaansprakelijkheid.

8. Bewegwijzering en verkeersvoorlichting

Hier geeft u aan of en hoeveel verkeersregelaars worden ingezet.

Hier geeft u aan welke bewegwijzering voor, tijdens en na het evenement wordt gebruikt om

verkeersstromen zo optimaal mogelijk te laten verlopen. Ook geeft u aan hoe omwonenden,

bedrijven, en bezoekers worden voorgelicht over de verkeersmaatregelen die zijn genomen in

verband met het evenement.

38

Bijlage 2: Bijzondere evenementen
Meldingsplichtige evenementen (zoals buurt- barbecues)

Voor deze evenementen is geen evenementenvergunning nodig. Alleen een melding aan de

gemeente volstaat, vandaar dat ze meldingsplichtige evenementen worden genoemd. Voorbeelden

hiervan zijn straatfeesten en barbecues in de buitenruimte. Wel moet worden voldaan aan de

voorwaarden uit de APV. De organisator dient de melding in bij de gemeente waar het evenement

wordt gehouden, uiterlijk 10 dagen voorafgaand aan het evenement.

Inpandige feesten

Voor het incidenteel in gebruik nemen van leegstaande panden voor evenementen kan een

gebruiksmelding worden gedaan.

Vechtsportgala’s

De burgemeester heeft vechtsportgala’s aangewezen waarvoor een evenementenvergunning

noodzakelijk is. Hierbij wordt tevens beoordeeld of de organisator niet van slecht levensgedrag is.

Geen evenement, maar wel voorschriften

Sommige activiteiten worden niet opgevat als evenement. Er hoeft dan ook geen

evenementenvergunning voor te worden aangevraagd. Toch gelden er wel bepaalde

(veiligheids)voorschriften, of zijn andere vergunningen vereist. Hier zetten we deze bijzondere situaties

op een rij.

Televisieschermen

Op straatniveau bestaat de mogelijkheid om samen (met buren) naar sportwedstrijden te kijken. Dit

betekent dat kleine schermen voor een bescheiden publiek kunnen worden neergezet. Voorwaarden

daarvoor zijn dat er geen sprake is van commerciële drankverstrekking en dat straten niet worden

afgesloten. Het is horecaondernemers toegestaan om onder andere sportwedstrijden (bijvoorbeeld

tijdens een EK of WK voetbal) op schermen in hun zaak of op het terras te vertonen, zolang de

schermen niet te zien zijn vanaf de straatzijde. De basisregel is dat er geen grote schermen in de

buitenruimte worden geplaatst.

Demonstraties

Onder demonstraties verstaan we manifestaties, politieke betogingen, verkiezingscampagnes en

optochten tot belijden van godsdienst of levensbeschouwing (zoals beschreven in de Wet openbare

manifestaties (WOM)). Vanwege de mogelijke impact van demonstraties op de openbare orde,

verkeersveiligheid of (volks)gezondheid vertoont de voorbereiding van de operationele diensten op

dergelijke demonstraties grote overeenkomsten met de voorbereiding op evenementen. Een

herdenkingsbijeenkomst (waaronder ook een stille tocht) wordt opgevat als een demonstratie in de

zin van de WOM als de bijeenkomst tot doel heeft om gezamenlijk een mening te uiten in het

openbaar. In de APV Haarlem staat het gemeentelijke regime ten aanzien van optochten, betogingen

en manifestaties beschreven. De burgemeester moet ten minste 48 uur van tevoren schriftelijk op de

hoogte worden gesteld van het voornemen een demonstratie te houden door middel van een

meldingsformulier manifestatie (te vinden op https://www.haarlem.nl/evenementenvergunning/). In

dit formulier wordt onder andere informatie verstrekt over het doel, de locatie, tijden en het

verwachte aantal personen. De burgemeester beoordeelt of de openbare orde en veiligheid niet in

het geding komen. Er wordt geen vergunning verleend, maar een bewijs van kennisgeving verstrekt.

http://www.haarlem.nl/evenementen).

39

Aan dat bewijs kan de burgemeester overigens wel voorschriften verbinden. Deze voorschriften

kunnen enkel betrekking hebben op de verkeersveiligheid, (volks)gezondheid of openbare orde en

veiligheid. Voorschriften mogen nooit betrekking hebben op de inhoud en vorm van de betoging,

omdat daarmee de vrijheid van meningsuiting wordt aangetast.

40

Bijlage 3: Format schouwprotocol

Afdeling Veiligheid en Handhaving

Resultaten 1
e
 Schouw

Evenement:

Datum schouw: <datum & tijdstip>

Aanwezig:

Namens de organisatie:

Namens de gemeente:

Namens de politie:

Namens de brandweer:

Namens de GHOR:

Overig:

Algemeen
Schouw <datum>

Algemene informatie over de schouw

Aandachtpunten uit de 1
e
 schouw:

(indien relevant) 2
e
 schouw

Terugkoppeling over bevindingen en aanpassing nav de 1
e
 schouw.

Afspraken

Afspraak Actie door Gereed (tijdstip en datum)

41

Bijlage 4: Stroomschema’s
 Stroomschema aanmelding regionale kalender

 Stroomschema aanvraag vergunningen

42

Aanvraag vergunning van PGE-evenementen

• Nieuwe organisator? Intake

20
oktober

• Melding maken van evenement - aanmeldingsformulier

1
november

• Aanmelding regionale kalender

12 weken
voor het

evenement

• Aanvraag evenementenvergunning - [wat levert organisator in?]

10 weken
voor het

evenement

• Definitieve stukken aanleveren voor PGE-vergadering

8 weken
voor het

evenement

• Adviezen van verschillende diensten

• Aanleveren definitieve plannen

Uiterlijk 6
weken voor

het
evenement

• Toekenning vergunning

43

Aanvraag vergunning van A-evenementen

• Nieuwe organisator? Intake

• Melding maken van evenement

12 weken
voor het

evenement

• Aanvraag evenementenvergunning

• Check op de aangeleverde stukken

10 weken
voor

evenement

• Adviezen van verschillende diensten

• Aanleveren definitieve planen

Uiterlijk 6
weken voor

het
evenement

• Toekenning vergunning

44

Proces aanmelding regionale evenementenkalender

Voor eind
september

Advertentie plaatsen [E&C]

Aanschrijven organisatoren [E&C]

20 oktober -
deadline
aanleveren

Beoordeling [Evenemententeam] en opstellen [E&C] evenementenkalender

Invullen formulieren nieuwe evenementen [E&C]

Brief opstellen bij regionale aanmelding [E&C]

1 november Aanmelding Haarlemse evenementen aan Veiligheidsbureau Kennemerland [E&C]

December Vaststelling en publicatie Regionale evenementenkalender [Bestuur VRK]

Januari
Organisatoren krijgen een brief waarin aangegeven wordt of hun evenement is aangemeld voor de regionale
evenementenkalender, of deze is geplaatst op de regionale evenementenkalender én of hun evenement in de
Projectgroep Grote Evenementen wordt behandeld [E&C]. Verder worden voor de PGE-evenementen in een
brief de deadlines gemeld voor aanlevering van veiligheids-, verkeerplannen en andere stukken. [V&H]

Opstellen lokale evenementenkalender [E&C met input VTH]

