

Nationaal Strategisch Veiligheidsplan

Veiligheid als nationaal belang in de context van *nation building*

Strategie en Acties

voor de Republiek Suriname om te groeien naar een situatie, waarbij de rechtens bevoegde organen in collectief verband de faciliteiten en maatregelen creëren die nodig zijn om bedreigingen van de veiligheid te voorzien, te beperken dan wel te elimineren, waardoor het grondgebied en de burgers adequaat worden beschermd en met een algemeen gevoel van zekerheid, orde en stabiliteit kan worden gewerkt aan de duurzame ontwikkeling van het welzijn van het volk en het aanzien van de Staat.

Inhoud

1. Voorwoord	3
2. Verantwoording	5
3. Veiligheid in de context van <i>nation building</i>	9
4. De acht veiligheidsdomeinen van het Nationaal Strategisch Veiligheidsplan	13
4.1 Veiligheid van het staatsstelsel	13
4.2 Veiligheid tegen (inter)nationale en regionaal (georganiseerde) criminaliteit	21
4.3 Veiligheid van energievoorziening	24
4.4 Veiligheid van natuur en milieu	26
4.5 Veiligheid van voedselvoorziening en de voedselzekerheid	28
4.6 Veiligheid van de volksgezondheid	32
4.7 Veiligheid tegen brand	35
4.8 Veiligheid in en rond de school	37
5. Implementatie en financiële paragraaf NSV	40
Bijlage 1. Betrokkenen bij het ontwerp van het Nationaal Strategisch Veiligheidsplan	44
Bijlage 2. Format van een actie	48
Bijlage 3. Rampenbeheersing en rampenbestrijding (NCCR)	49
Bijlage 4. Benodigde draaiboeken voor de bestrijding van rampen	51
Bijlage 5. Uit de Grondwet van de Republiek Suriname	53
Bijlage 6. Voorbeeld van een satellietstructuur	54
Bijlage 7. Impressie van vertraging van wettelijke regelingen	55
Bijlage 8. Geraadpleegde lectuur	60
Bijlage 9. Afkortingen	61

1. Voorwoord

In het kader van het regeringsbeleid, onder meer verankerd in de regeringsverklaring en in het Meerjarenontwikkelingsplan (MOP), zijn wij bezig met versterking van de veiligheid en het veiligheidsgevoel. Het gaat hier om veiligheid in uitgebreide zin, dus niet beperkt tot de beleidsterreinen van de ministeries van Justitie en Politie en van Defensie, maar alle ministeries regarderend. In dat kader bieden wij u een Nationaal Strategisch Veiligheidsplan (NSV) aan.

Dit is het sluitstuk van een proces van denken, schrijven en overleg dat al enkele jaren bezig is. Op instigatie van de Anton de Kom Universiteit werd onder leiding van een vijftal deskundigen¹ al in mei 2006 een eerste studie afgerond onder de titel *Nationaal Strategisch Veiligheidsplan*. Sprekend over nieuwe veiligheidsdreigingen stellen zij (p.1):

“Deze nieuwe dreigingen worden veelal onderscheiden in harde en zachte dreigingen.² Onder **harde dreigingen** worden onder meer gerekend de proliferatie van massavernietigingswapens en hun overbrengingsmiddelen, internationale criminele netwerken, waaronder handel in drugs, internationaal terrorisme en piraterij.

Het vooral grensoverschrijdend karakter van deze dreigingen alsmede de vooruitgang op het gebied van transport, communicatie en informatie, hebben tot gevolg dat de effecten van deze ontwikkelingen die elders in een regio plaatsvinden, ook van invloed kunnen zijn op de veiligheid en stabiliteit van individuele soevereine staten. In de meeste gevallen is bij de bestrijding van harde dreigingen primair het defensie apparaat verantwoordelijk.

Onder **zachte dreigingen** worden ondermeer begrepen natuurrampen, hongersnood, epidemieën, schending van mensenrechten en milieurampen. Deze dreigingen vloeien vaak voort uit spanningen die hun oorsprong vinden in een veelheid van politieke en sociaal economische factoren. Zachte dreigingen kunnen een voedingsbodem voor harde dreigingen vormen. De voedingsbodem die beide dreigingen met elkaar gemeen hebben, wordt dan ook in toenemende mate erkend. “

Terwijl die studie nog moest worden afgerond is op initiatief van de Minister van Justitie en Politie, samen met zeven andere ministers, namens de Regering een multidisciplinaire Task Force Ordening Binnenland ingesteld. Deze heeft onder leiding van mr. drs. R.E. Karg een actieplan opgesteld voor veiligheidsordening in het binnenland (december 2005). Met deze twee documenten als de grondslagen voor een nationaal strategisch veiligheidsplan hebben vervolgens diverse groepen zich toegelegd op het in kaart brengen van onveiligheidsaspecten in verscheidene sectoren van het leven in Suriname. In 2008 en 2009 heeft een Werkgroep onder leiding van de Directeur van het Ministerie van Justitie en Politie, mr. S.L. Lakhisaran, een aantal deelrapporten laten ontwerpen die in het najaar van 2009 mede de basis zijn gaan vormen voor de finalisering van dit strategisch plan.

Het Nationaal Strategisch Veiligheidsplan beoogt te voldoen aan drie kenmerken. Het brengt aspecten van integraliteit in kaart, het toont betrokkenheid en draagvlak vanuit diverse sectoren en geledingen, en het is op uitvoering gericht. Die uitvoeringsgerichtheid is vervat in een procesmatige benadering. Dat wil zeggen dat na het tot stand komen van dit plan de implementatie met dezelfde vaart door moet gaan, met hetzelfde streven naar integraliteit en betrokkenheid. Een Nationaal Strategisch Veiligheidsplan is immers nooit af. Nieuwe omstandigheden, dreigingen en ontwikkelingen vereisen bijsturen van het beleid en sectoren die nog geen plaats hebben in het NSV moeten eraan worden toegevoegd. Ook de monitoring van de uitvoering van acties en maatregelen

¹ Te weten Mr. Kriesnadath Nandoe MSc. (voorzitter), Mr. Eric Rudge LL.M., Lt. kol. Jerry Slijngard, Comm. van Politie Chandrikapersad Santokhi en Gilbert van Dijk.

² P. Chalk, *Transnational threats and the challenges of the 21st century*, Militaire Spectator, jaargang 170, 12-2001 pagina 666.

zal noodzaken tot bijstelling, en in sommige gevallen tot aanscherping van het beleid. Kortom, het NSV is een flexibel instrument in handen van de Raad van Ministers van de Regering van de Republiek Suriname, die met dit plan permanent het proces van versterking van de veiligheid kan aansturen en bijsturen.

De input voor dit NSV komt voort uit drie bronnen. Ten eerste uit de documenten die in de afgelopen jaren zijn geschreven door verscheidene werkgroepen. Ten tweede uit het interactieve proces met interne stakeholders van overheidsinstanties en met externe stakeholders van private en maatschappelijke organisaties. Ten derde uit de kennis van de Klankbordgroep, de Werkgroep en het Projectteam NSV. De namen van de personen die bij dit proces zijn betrokken vindt u in Bijlage 1.

Om zo goed mogelijk voorbereid te zijn op dreigingen in ons land, heeft het Ministerie van Justitie en Politie, met ondersteuning van het Ministerie van Defensie, het voortouw genomen om te komen tot een NSV. In dit plan zijn de taken en verantwoordelijkheden van zoveel mogelijk betrokkenen in een samenhang gebracht. Maar centraal staat een gezamenlijke benadering vanuit een gezamenlijke – nationale – verantwoordelijkheid voor alle burgers van de Republiek Suriname. Wij hopen dat u bij het lezen van dit Strategische Veiligheidsplan gestimuleerd wordt tot het samen serieus en zorgvuldig uitvoeren van dit plan.

Paramaribo, december 2009

Chandrikapersad Santokhi,
Minister van Justitie en Politie

Ivan Fernald,
Minister van Defensie

2. Verantwoording

Plan en proces

Dit NSV is aansluitend aan de werkzaamheden van de Werkgroep NSV in drie maanden ontworpen. Het omvat twee producten: een plan en een proces. Het plan is van papier, het proces is virtueel. Die twee hangen nauw met elkaar samen. Om te voorkomen dat het plan in een lade verdwijnt is het gekoppeld aan een proces van uitvoering.

Het 'papieren' deel van het NSV bestaat uit dit rapport en een groot schema. De relatie tussen het rapport en het schema komt straks aan de orde.

Omvang van het aantal domeinen van onveiligheid

Er is een aantal domeinen van onveiligheid in kaart gebracht. Om tot een afgewogen omvang van de relevante domeinen te komen is de materie als volgt benaderd.

Veiligheid is een containerbegrip. Het past op voedsel, gezondheid, brand maar ook op rampen. Dat maakt het moeilijk een eenduidige definitie te geven. In dit NSV gaan we uit van de evolutie van het begrip veiligheid sinds de jaren negentig van de vorige eeuw. Internationaal groeide de behoefte om speciale maatregelen te ontwerpen om zowel staten als ook burgers te beschermen tegen onveiligheid. Daarmee was de bescherming van het volk niet langer het soevereine recht van de afzonderlijke natiestaat, maar kwam die onder de hoede van de internationale gemeenschap te liggen. Daaruit vloeide voort dat menselijke veiligheid in wezen twee zaken omvat: 'freedom from fear' en 'freedom from want'. Respectievelijk de afwezigheid van criminaliteit, terreur, geweld en oorlog tegenover de afwezigheid van honger en ziekten. Deze tweedeling vormt de rode draad door dit veiligheidsplan.

Denkend langs die lijnen zijn op basis van studie van bestaande documenten over veiligheidsbeleid en de interactie met vele betrokkenen, zeventien domeinen van onveiligheid in beeld gebracht, onderverdeeld in drie thema's: onveiligheid die de burger raakt, onveiligheid voor de gemeenschap en onveiligheid voor de Staat.

Domeinen van onveiligheid voor de burger

1. Voedselonveiligheid en –onzekerheid.
2. Gezondheidsongeveiligheid.
3. Onveiligheid in en rond de school.
4. Onveiligheid op en rond het werk.
5. Sociale onveiligheid.
6. Culturele en religieuze onveiligheid.
7. Brandonveiligheid.

Domeinen van onveiligheid voor de gemeenschap

8. Onveiligheid natuur en milieu.
9. Energie onveiligheid.
10. Onveiligheid wegverkeer.
11. Luchtverkeersonveiligheid.
12. Watervedkeersonveiligheid.

Domeinen van onveiligheid voor het staatsysteem

13. Onveiligheid van het staatsysteem, inclusief onveiligheid door militaire of terroristische dreigingen en ICT-Telecom onveiligheid.
14. Economische en welvaartsonveiligheid.
15. Financiële en monetaire onveiligheid.
16. Onveiligheid door (internationaal en/of regionaal) georganiseerde criminaliteit.
17. Rampengerelateerde onveiligheid.

Oorzakelijke analyses

Deze domeinen van onveiligheid zijn geanalyseerd in hun achterliggende oorzaken. Een probleem bestaat immers niet zomaar. Het komt altijd ergens uit voort. Voordat je in actie komt moet je eerst weten waar de schoen wringt. Net zoals een huisarts eerst een diagnose maakt van de oorzaken van de 'pijn' voordat hij een 'medicijn' aanbiedt. Genezing begint met het onderkennen dat je een probleem hebt en dat je de oorzaken daarvan moet bestrijden.

Die analyses zijn uitgewerkt in het bijgesloten grote schema, met dien verstande dat het aantal domeinen is gereduceerd tot acht, waarover zo meteen meer. Nauwlettende studie van dat schema verdient aanbeveling.

Acties

Om in oorzaken van veiligheidsproblemen in te grijpen zijn er acties nodig. U vindt die acties aan de onderzijde van elk oorzakelijk analyse van het grote schema. De nummers van de acties slaan op de nummers van de oorzaken. De idee is dus dat de desbetreffende oorzaak succesvol kan worden bestreden met de actie die hetzelfde nummer draagt.

Indien en zodra de Raad van Ministers dit Nationaal Strategisch Veiligheidsplan – in al dan niet gewijzigde vorm – heeft aanvaard, worden de acties verder uitgewerkt conform actie 1.1.4. die in Hoofdstuk 4.2 nader wordt toegelicht. Die uitwerking geschiedt aan de hand van een speciaal format dat aangeeft wat het beoogde actieresultaat is, wie verantwoordelijk is voor de actie, wie de actie uitvoert, welke middelen voor de uitvoering nodig zijn, wanneer de actie kan starten en wanneer die eindigt, welke relaties er zijn met reeds lopende zaken et cetera. Voor een voorbeeld van dat format wordt verwezen naar Bijlage 2. In hoofdstuk 5 dat over de implementatie van dit NSV handelt komt dit uitvoeriger aan de orde.

Cijfers

Een verstandig strategisch plan bevat cijfermateriaal: desk research, statistische analyses, cijfermatige trends, et cetera. Die ontbreken in het NSV. Deels omdat voor sommige veiligheidsdomeinen geen cijfers voorhanden zijn, deels omdat het aan tijd heeft ontbroken om cijfers te verzamelen, te vergelijken en geschikt te maken voor de onderbouwing van beleidsbeslissingen. Er is niettemin geprobeerd om de omissie van die cijfers goed te maken door de aanbevelingen in dit rapport te beargumenteren. Een aspect van de uitvoering van dit plan in 2010 is het alsnog verzamelen en aggregeren van cijfermateriaal.

Prioritering

Een veiligheidsdomein is naar onze inzichten van nationaal strategisch belang als het:

- bepalend is voor het welzijn van het volk en voor het aanzien van de Staat, en*
- bij onverhoopt optredende onveiligheid leidt tot maatschappelijke ontwrichting.*

Werken aan zeventien domeinen achten wij op dit moment een te omvangrijke taak. We moeten strategische keuzen maken en prioritering aanbrengen. Als criterium daarvoor hanteren wij de vraag: welke van die zeventien domeinen zijn met recht en reden 'van nationaal strategisch veiligheidsbelang'? Alleen die domeinen die dat karakter hebben zou je nu moeten aanpakken.

Aan de hand van deze omschrijving benoemen we de volgende thema's tot veiligheidsdomeinen van nationale strategische aard:

1. De veiligheid van het staatssysteem.
2. De veiligheid tegen criminaliteit.
3. De veiligheid van de energievoorziening.
4. De veiligheid van natuur en milieu.
5. De veiligheid van voedselvoorziening en de voedselzekerheid.
6. De veiligheid van de volksgezondheid.
7. De veiligheid tegen brand.
8. De veiligheid in en rond de school.
.....
9. *De veiligheid in het verkeer.*
10. *De veiligheid in de luchtvaart.*
.....
11. *De veiligheid met betrekking tot uitgaanscentra, grootschalige evenementen, woon-, bedrijven- en kantorencentra.*

U ziet dat de nummers negen en tien los staan van de eerste acht. We vinden dat ze van wezenlijk nationaal strategisch belang zijn, en om die reden in deze lijst thuishoren. Maar juist omdat deze veiligheidsdomeinen zo belangrijk zijn, doorlopen ze op dit moment een eigenstandig strategisch beleidstraject dat waar nodig en mogelijk gekoppeld wordt aan een samenhangende en geïntegreerde uitvoering van dit NSV.

Wat nummer negen betreft, de aanpak van het verkeer, zijn er afspraken gemaakt met alle betrokken partijen om met een diepingrijpend proces de veiligheid aanzienlijk te gaan vergroten. Dat omvat een multidisciplinaire aanpak waarbij o.a. infrastructuur, voertuigkwaliteit, rijvaardigheid, snelheidslimieten, radarcontroles, slachtofferhulp aan de orde zijn. Dat proces wordt separaat van dit NSV opgezet om het vervolgens in de loop van 2010 alsnog te koppelen aan dit NSV.

De veiligheid op het vlak van de luchtvaart, nummer tien, is eveneens van groot nationaal strategisch belang. Immers, het internationale imago van Suriname als land om te wonen, te werken, te recreëren en vooral ook te investeren, wordt voor een niet onbelangrijk deel bepaald door de veiligheid die Suriname biedt op het vlak van luchtvaartgerelateerde zaken. Ook daaraan wordt via een eigenstandig traject aan gewerkt: een Nationaal Comité voert een Nationaal Programma uit. Naast het Ministerie van TCT als coördinerend ministerie nemen de volgende ministeries aan dit Nationaal Programma deel: Justitie en Politie, Defensie, Volksgezondheid, Regionale Ontwikkeling, Financiën, Binnenlandse Zaken en Buitenlandse Zaken. De veiligheidsaspecten van alles wat de luchtvaart regardeert is daarmee zodanig strategisch, beleidsmatig en actiegericht in beeld dat het niet nodig is om dat in dit NSV nu over te doen. Wel vraagt de effectieve implementatie van het programma nadere politieke besluitvorming over de vraag wie in dezen, bij enige dreiging of ramp, de eindverantwoordelijkheid draagt.

Omdat de veiligheidsdomeinen negen en tien vooralsnog hun eigen beleidstraject doorlopen zullen wij in dit NSV steeds spreken over **acht** veiligheidsdomeinen.

Ten slotte staat ook domein elf los van de eerste acht. De reden daarvoor is de volgende. Tot nu toe is Suriname gespaard gebleven waar het gaat om onveiligheid op het vlak van uitgaanscentra, grootschalige evenementen, en centra van wonen, bedrijven en kantoren. Gelukkig is er nog geen tribune van een voetbalstadion ingezakt, noch heeft zich een brand voorgedaan in een casino, disco of een van de malls. We moeten er echter rekening mee houden dat zo iets ook in Suriname zou kunnen gebeuren. Daarom is dit veiligheidsthema op de lijst gezet. Echter, het heeft aan tijd ontbroken om het oorzakelijk complex van dit onveiligheidsdomein te analyseren en van concrete acties te voorzien. Daarom staat dit onderwerp genoteerd voor vervolgbeleid in 2010.

Rampenbeheersing en rampenbestrijding

In het rijtje van veiligheidsdomeinen van nationaal strategisch belang ontbreekt het domein van de rampenbeheersing en rampenbestrijding. Dit is het mandaat van het Nationaal Coördinatie Centrum Rampenbeheersing (NCCR). Het werk van het NCCR is van een ander soort dan het preventieve beleid dat ontworpen moet worden in die acht domeinen. Wij willen echter niet voorbijgaan aan het belang van het NCCR en vermelden voor de goede orde in Bijlage 3 wat het NCCR is en doet.

Tijdens de gesprekken met interne en externe stakeholders is onder meer gevraagd:

- a) Voor welke rampen vindt u dat er een draaiboek zou moeten zijn, en
- b) Wat zijn dan de tien belangrijkste?

Bijlage 4 toont dat men niet minder dan 57 situaties kenmerkt als ernstig in de zin van een ramp. Voorts blijkt men uit die reeks een twaalftal situaties aan te merken als zo belangrijk dat daar een draaiboek voor op tafel zou moeten liggen.

Leeswijzer

Voordat de veiligheidsdomeinen van nationaal strategisch veiligheidsbelang een voor een worden toegelicht gaat het volgend hoofdstuk in op veiligheid in de context van *nation building*³. Daarna wordt per domein de strategische aanpak besproken.

³ Omdat *nation building* een gevestigd begrip is en meer kracht heeft dan bijvoorbeeld 'natie opbouw' geven we de voorkeur aan deze aanduiding.

3. Veiligheid in de context van *nation building*

Inleiding

Welvaart en veiligheid vormen de basis voor beschaving. Met welvaart creëert een volk instituties die toezien op rechtsstatelijk handelen van overheden en het handhaven van burgerlijke rechten en vrijheden. Met veiligheid creëert een volk vrijwaring van bedreigingen van het individu, van de gemeenschap en van de Staat. Tevens bestaat er een voorwaardelijk verband tussen welvaart en veiligheid. Met meer inkomen kan de Staat meer veiligheid financieren, en met meer veiligheid kan de welvaart toenemen.

Het belang van meer veiligheid ten behoeve van meer welvaart speelt met name als we zien welke plek Suriname bezet in de rangorde van landen waarmee het goed zakendoen is. Volgens *Doing Business 2009*⁴ staat Suriname in de lijst van 181 onderzochte economieën in 2009 op de 146^{ste} plek.

Zie hier de beschrijving van Surinames huidige status aan de hand van tien criteria (*Doing Business 2009*, p. 136). Opvallend is met name het eerste cijfer: Suriname staat op plaats 170 als het gaat om het gemak waarmee men een bedrijf kan starten. De Staat doet zich met een dergelijke lage score ernstig tekort omdat het bedrijfsleven, zeker het midden- en kleinbedrijf, de motor van de economie is. Daar wordt het geld verdiend en werkgelegenheid gecreëerd.

SURINAME		Latin America & Caribbean		GNI per capita (US\$)	
Ease of doing business (rank)	146	Upper middle income		Population (m)	0.5
Starting a business (rank)	170	Registering property (rank)	136	Trading across borders (rank)	98
Procedures (number)	13	Procedures (number)	4	Documents to export (number)	8
Time (days)	694	Time (days)	193	Time to export (days)	25
Cost (% of income per capita)	125.2	Cost (% of property value)	13.9	Cost to export (US\$ per container)	975
Minimum capital (% of income per capita)	0.8			Documents to import (number)	7
		Getting credit (rank)	131	Time to import (days)	25
Dealing with construction permits (rank)	95	Strength of legal rights index (0-10)	5	Cost to import (US\$ per container)	885
Procedures (number)	14	Depth of credit information index (0-6)	0		
Time (days)	431	Public registry coverage (% of adults)	0.0	Enforcing contracts (rank)	177
Cost (% of income per capita)	105.7	Private bureau coverage (% of adults)	0.0	Procedures (number)	44
				Time (days)	1,715
Employing workers (rank)	53	Protecting investors (rank)	178	Cost (% of claim)	37.1
Difficulty of hiring index (0-100)	0	Extent of disclosure index (0-10)	1		
Rigidity of hours index (0-100)	20	Extent of director liability index (0-10)	0	Closing a business (rank)	147
Difficulty of firing index (0-100)	50	Ease of shareholder suits index (0-10)	5	Time (years)	5.0
Rigidity of employment index (0-100)	23	Strength of investor protection index (0-10)	2.0	Cost (% of estate)	30
Firing cost (weeks of salary)	26			Recovery rate (cents on the dollar)	8.1
		Paying taxes (rank)	26		
		Payments (number per year)	17		
		Time (hours per year)	199		
		Total tax rate (% of profit)	27.9		

Voorkomen moet worden dat Suriname zakt naar een nog lagere plek in de rangorde. Het Nationaal Strategisch Veiligheidsplan (NSV) heeft daarom mede tot doel om met versterking van de interne veiligheid de natiestaat een instrument te geven voor het verwerven van meer aanzien in internationaal verband. Om zodoende een hogere score te behalen in de *ranking* van staten waarmee het goed zakendoen is. Het doel is *breaking hundred*: binnen vijf jaar tot de top 100 behoren. Veiligheid dus als noodzakelijke inzet voor versterking van de economie en welvaart, en daarmee ter vermindering van de kwetsbaarheid van het leven in Suriname.

Nation building

⁴ World Bank, International Finance Corporation and Palgrave Macmillan 2009.

Na de Tweede Wereldoorlog kwam een grootscheeps dekolonisatieproces op gang.⁵ Vele voormalige koloniën maakten zich op voor onafhankelijkheid, gevolgd door een proces van eigenstandige *nation building*. Sommige deden dat via gewapend verzet, andere via politieke onderhandelingen. Los van de altijd al aanwezige strevingen naar onafhankelijkheid begon dit binnen Suriname een betekenisvolle staatkundige impuls te krijgen door de beroemde toespraak van Koningin Wilhelmina in december 1942 vanuit Londen. In die rede verklaarde zij dat na beëindiging van de oorlog de relatie tussen Nederland en zijn overzeese rijkdelen op een nieuwe leest zou worden geschoeid. Voor Suriname en de Nederlandse Antillen vormde het Statuut voor het Koninkrijk der Nederlanden (1954) het voorlopige sluitstuk van het in 1942 ingezette dekolonisatieproces. Dit Statuut zou de Koninkrijksrelaties voor Suriname bepalen totdat het land in 1975 de onafhankelijkheid verwierf.

Voor Suriname begon op dat moment het proces van *nation building*. Een niet geringe opgave in een land van immigranten met diverse, sterk van elkaar verschillende etnische culturen en religies. De integratie van die culturen als majeur instrument voor *nation building* stond van meet af aan onder druk van a) het vertrek van veel gekwalificeerd kader, b) een niet te remmen urbanisatieproces⁶, c) een (herhaalde) machtsovername die vele jaren het tempo en de kwaliteit van de integratie zou verlammen⁷, d) de noodzaak om het overheidsapparaat te gebruiken als sociaal vangnet om de armoedeval te remmen, e) de vlucht van de overheid in parastatale bedrijven om inkomen voor de Staat veilig te stellen.

We kunnen de huidige status van het integratieproces van de verschillende culturen op twee manieren omschrijven, zowel positief als negatief:

Positief: het integratieproces boekt vooruitgang in die zin dat men in overheidsorganen, bedrijven en maatschappelijke instellingen een langzame toename van gemengde personeelsbestanden ziet ontstaan, alsook – in de privésfeer – een stijging van het aantal interetnische huwelijken en partnerschappen. Op basis van het cliché ‘bekend maakt bemind’ zijn dit positieve factoren voor meer veiligheid.

Negatief: de interne segmentatie tussen de etnische culturen is nog steeds aanwezig. Er bestaat een immanente druk om elke cultuur haar eigen institutionele eigenheid te geven. Dat gaat veel verder dan het hebben van een eigen kerk, sociëteit, zang- en voetbalvereniging – typische verschijningsvormen van normale verzuiling. De interne segmentatie zit dieper en uit zich onder meer in etnisch stemgedrag⁸ en etnisch ingevulde ministeries. Met andere woorden, de segmentatie zit ingebakken in de fundamenten van de Staat zelf.

Diversiteit of multiculturaliteit zijn op zichzelf geen probleem, integendeel. Ze vertegenwoordigen de rijkdom en toegevoegde waarde van een grote verscheidenheid aan inzichten, opvattingen en gebruiken. Maar als het openbaar domein etnisch wordt verkaveld en als instituties van Staat invulling krijgen langs lijnen van etnische verdeeldheid, komen de stabiliteit en veiligheid van de Staat in gevaar. Dan is er niet langer sprake van eenheid in verscheidenheid, maar van georganiseerde verscheidenheid zonder eenheid. De stabiliteit van de Staat en van zijn instituten blijft dan zwak. Die kwetsbaarheid vormt daarmee een permanente opening voor groeperingen die zich meester willen maken van de soevereine Staat via machtsovername (coup), terreur (door aanslagen of het

⁵ Zie voor een gedetailleerde beschrijving van het proces van dekolonisatie van Suriname: G. Oostindie en I. Klinkers, *Knellende Koninkrijksbanden. Het Nederlandse dekolonisatiebeleid in de Caraïben 1940-2000, Deel II, 1945-1975*. Amsterdam University Press 2001.

⁶ Wereldwijd geldt de notie dat urbanisatie samenhangt met vraagstukken als armoede, corruptie, geweldsdelicten en drugsmisbruik. Daarin ligt de basis voor versneld vertrek van kader, burgeroproer (voedselonlusten), opstanden en sabotagedaden. Dat maakt dat veiligheid hoog op de politieke agenda moet staan en dat zij die daarin verantwoordelijkheid dragen bekleed worden met de juiste bevoegdheden en middelen ter verdediging van de nationale veiligheid.

⁷ Zie Theo Para, *De Schreeuw van Bastion Veere*, Van Genneep 2009.

⁸ Zie www.25mei.com.

organiseren van etnische conflicten) of verlamming van de staatsproductie (door het platleggen van computersystemen en de energieopwekking/distributie).

Het oude waardensysteem verdwijnt terwijl het proces van *nation building* nog geen vaste,

"The old is dying and the new cannot be born. In this interregnum there arises a great diversity of morbid symptoms."

rustgevende nieuwe waarden heeft gevestigd. Over het gevaar daarvan schreef Gramsci, in 1937 vermoord door Mussolini, de volgende woorden:

Dit Nationaal Strategisch Veiligheidsplan beoogt een bijdrage te leveren aan het belang van een stabiel en veilig Suriname tijdens het proces *nation building*: veiligheid ter bevestiging van de legitimiteit van de fundamentele waarden van de natie. Waar mogelijk wordt in dit plan 'integratie' ingezet als element van een verenigd Suriname, en daarmee als een van de bouwstenen die de stabiliteit van Staat en samenleving kunnen bevorderen. Dit streven blijkt onder meer uit de betrokkenheid van vele actoren binnen de overheid, het bedrijfsleven en maatschappelijke organisaties bij het ontwerpen van dit plan, alsook uit de bereidheid vanuit vele sectoren en geledingen om mee te werken aan de uitvoering van het NSV.

Soevereiniteit

Soevereiniteit als 'baas in eigen huis' stamt van het Verdrag van Münster uit 1648, waarbij de wereld werd verdeeld in autonome staten. Die indeling heeft enkele eeuwen stand gehouden. Pas na de Tweede Wereldoorlog is het idee dat een soevereine staat het recht heeft zijn eigen beslissingen te nemen gaan wankelen. De oorlog had bewezen dat het maken van bindende afspraken tussen meerdere landen een *conditio sine qua non* is om in vrede en economische voorspoed voorwaarts te gaan. In hoog tempo ontwikkelde zich een stelsel van supranationale organen op wereldniveau (United Nations, World Health Organization, International Labour Organization, Unesco, World Trade Organization, e.a.), regionale supranationale organen (Europese Unie, Caricom, Organization of American States, e.a.) en werkmarmen van die globale en regionale organen (United Nations Development Bank, World Bank, Inter American Development Bank e.a.).

In minder dan vijftig jaar is het eeuwenlange begrip 'soevereiniteit' in de betekenis van 'baas in eigen huis' geërodeerd tot 'baas over datgene wat nog niet is afgestaan aan hogere organen'. Voor Suriname betekent dit een extra last bovenop het toch al moeilijke proces van *nation building*. De ontwikkeling van de eigen soevereiniteit begon in 1975, dus terwijl de geopolitieke omgeving het soevereiniteitsbegrip bezig was te verzwakken door het creëren van een veelheid van supranationale verbanden waaraan ook Suriname moest deelnemen om niet in een isolement te geraken.

Waar *nation building* als proces instrumenteel is voor het verstevigen van soevereiniteit, staat dat proces dus onder druk omdat de Staat af en toe delen van zijn autonome beslissingsbevoegdheid moet afstaan aan een hoger orgaan. Dat speelt bijvoorbeeld in de context van de nieuwe handelsbetrekkingen met de Europese Unie. Het sluiten van een Economic Partnership Agreement (EPA) via de Caricom-organisatie – een overdracht van eigen macht naar een hoger orgaan – 'berooft'

Suriname groeit naar een situatie, waarbij de rechtens bevoegde organen in collectief verband de faciliteiten en maatregelen creëren die nodig zijn om bedreigingen van de veiligheid te voorzien, te beperken dan wel te elimineren, waardoor het grondgebied en de burgers adequaat worden beschermd en met een algemeen gevoel van zekerheid, orde en stabiliteit kan worden gewerkt aan de duurzame ontwikkeling van het welzijn van het volk en het aanzien van de staat.

en hoe het beleid

Er zijn meer voorbeelden te geven die duidelijk maken dat het oorspronkelijke soevereiniteitsbegrip als 'baas in eigen huis' niet langer bestaat en plaatsmaakt voor een nieuwe interpretatie. Was *nation building* aanvankelijk een instrument voor het hebben en houden van soevereiniteit, dan is deze nieuwe interpretatie van soevereiniteit één en ondeelbaar met *nation building* zelf. Een Staat is of voelt zich namelijk soeverein als hij krachtige instituten heeft, als wetenschap, kunst en sport prestaties leveren, als het particuliere bedrijfsleven de motor van de economie vormt, als de natuurlijke rijkdom en bodemschatten duurzaam worden beheerd, als het volk creatief is en met respect voor verscheidenheid steeds de eenheid zoekt, als het in staat is internationale afspraken na te komen⁹. Dan toont de Staat dat hij zijn zaken voor elkaar heeft; dan straalt hij in een netwerk van natiestaten gezag uit. Dat zijn de (nieuwe) samenstellende bestanddelen van statelijke soevereiniteit. Afgeleide aspecten daarvan zijn een krachtige en vrije pers¹⁰, het geven van gelegenheid tot open dialoog, het managen van conflicten, het hebben van moderne communicatiemediën en het onderhouden van internationale public relations.

Niet een gewapende macht, hoezeer ook nodig in een wereld vol conflicten, bepaalt tegenwoordig de soevereiniteit van een Staat, maar zijn innerlijke en institutionele kracht. Of om het te zeggen in de woorden die President Obama onlangs naar voren bracht in het Ghanese parlement: *good governance* is niet gebaseerd op *strong men* maar op *strong institutions*.

Veiligheid

Dit Nationaal Strategisch Veiligheidsplan zoekt bewust positie binnen het proces van *nation building*. Veiligheid is niet alleen een kwestie van goede sloten op deuren en ramen, noch van betere controle op gevaarlijk verkeersgedrag. Veiligheid begint bij de Staat zelf. Zij moet ingebakken zijn in de fundamenteën van het staatsstelsel. Waar dat ontbreekt zijn plannen en maatregelen om veilig vlees, vis en rijst op de markt te brengen, om ziekten en epidemieën te bestrijden, om veilig door het verkeer te rijden, om veilig te wonen, te werken en te recreëren, om criminaliteit te bestrijden en om pasklare draaiboeken te hebben voor het optreden bij rampen, nutteloos. Het werkt niet, of maar even.

Het Nationaal Strategisch Veiligheidsplan beoogt een bijdrage te leveren aan het bereiken van het volgende toekomstbeeld, zoals verwoord (licht aangepast) in de studie, genoemd in voetnoot 1 (p.8):

Dit is het streefbeeld waar we naar toewerken, de stip op de horizon die onze route en ambitie bepaalt. Met die visie als richtinggevend perspectief beschrijven we in de navolgende hoofdstukken welke maatregelen worden ingezet ter bescherming van het individu, de gemeenschap en de staat tegen nationale en internationale dreigingen en tegen noodsituaties van natuurlijke en technologische aard en hun consequenties.

⁹ Suriname is partij bij een aantal internationale verdragen met een veiligheidsindicatie. Dat schept verplichtingen die nagekomen moeten worden.

¹⁰ Plannen in Caricomverband om bepaalde beroepen, waaronder die van journalist, te reguleren roepen grote vraagtekens op. Een democratie die zichzelf wil verheffen kan niet zonder een volmaakt vrije pers.

4. De acht veiligheidsdomeinen van het Nationaal Strategisch Veiligheidsplan

In dit hoofdstuk behandelen wij de acht veiligheidsdomeinen van het Nationaal Strategisch Veiligheidsplan.

4.1 Veiligheid van het staatsysteem

Inleiding

Het analytische proces dat aan het ontwerpen van dit NSV voorafging leidde tot detectie van een handvol onveiligheidsindicaties in het staatsysteem. Voor een goed begrip daarvan is het raadzaam eerst in het bijgesloten grote schema de oorzakelijke analyse *Veiligheid van de Staat* (Schema 1) te bestuderen. Daarbij gelieve u te lezen waar de pijltjes beginnen, dus van onder naar boven. Het schema toont vier ketens van oorzaken die aan de bovenzijde uitkomen bij de zin: *Er is het gevaar van onveiligheid van het staatsysteem*. Dat is het symptoom, te bestrijden door het elimineren van onderliggende oorzaken.

Aan de onderzijde van elke oorzakelijke analyse ligt een horizontale balk. Onder die balk staan de acties waarmee beoogd wordt een ingreep te doen in een van de oorzaken die in het schema erboven staan. De cijfers wijzen de weg. Actie 1.1.1 slaat dus op oorzaak 1.1.1.

Wij beschrijven nu de essentie van vier ketens van dit oorzakelijke schema. Bij elk onderdeel noemen we de acties waarmee we die oorzaken willen bestrijden.

Keten 1: Institutionele defecten in het staatsysteem creëren onveiligheidsproblemen

Toelichting op Schema 1

Uit de studie van documenten en de consultatie van stakeholders blijkt dat men onveiligheidsproblemen afleidt uit de wijze waarop politiek wordt bedreven langs etnische lijnen. Sinds vele jaren leidt dat tot een *spoilsystem* in de openbare dienst. Ambtenaren – vooral ook de top – worden vaak niet benoemd op grond van het in de meeste landen geldende *meritsystem* (benoeming op basis van kennis en ervaring), maar langs de lijnen van cliëntelisme, nepotisme en andere ‘regelmechanismen’. De daaruit voortvloeiende risico’s van fraude en corruptie maken het staatsysteem kwetsbaar voor invloeden vanuit de criminele wereld.

Slechte administratieve afhandeling en werkprocessen leiden tot verlies van productieve uren, hetgeen op zichzelf ook een veiligheidsprobleem creëert: er is geen overzicht van in- en uitgaande post, stukken verdwalen op ministeries, komen bij de verkeerde personen.

Omdat het kiesstelsel zich *de facto* richt naar stemgedrag op etnische basis – dus via de krachtlijnen van de interne segmentatie die de *nation building* verzwakt – versterkt dit de neiging tot het vullen van ministeries op etnische grondslag.

De Districtscommissarissen geven aan dat ze behoefte hebben aan meer duidelijkheid omtrent hun taak, bevoegdheid en verantwoordelijkheid. Ze spelen een centrale rol in een langdurig proces van decentralisatie – een waarachtig onderdeel van het proces van *nation building*¹¹ – maar het is nog niet duidelijk hoe de taakstelling van de DC’s zich in dit verband gaat uitkristalliseren. Tegelijk zullen ze als functionarissen die mede belast zijn met de openbare orde, rust en veiligheid een spilfunctie

¹¹ Een staat die verantwoordelijkheden en bevoegdheden weet te decentraliseren in plaats van vast te houden aan centrale sturing is een krachtige staat.

moeten vervullen bij de implementatie van het Nationaal Strategisch Veiligheidsplan. Dat vereist nadrukkelijke aandacht voor de inhoud en vorm van de toekomstige DC-functie.¹²

De media ontwikkelen zich weliswaar tot instituties met een toenemende professionele zelfstandigheid, maar ze vormen in dit stadium van de *nation building* nog geen overtuigende *countervailing power* om defecten in het staatssysteem op te sporen en zodanig te beschrijven dat ze daarmee hulp bieden aan het onschadelijk maken daarvan.

Op het vlak van het garen en aggregeren van (statistisch significante) cijfers ter onderbouwing van beleid en regelgeving worden weliswaar vorderingen gemaakt, maar er is nog een wereld te winnen met de creatie van een systeem dat op het vlak van cijfermateriaal een en ondeelbaar is met de beleidsontwerpactiviteiten.

Acties bij Schema 1

Het gaat boven het bereik van een NSV om acties te ontwerpen om het *spoilsystem* om te bouwen tot een *meritsystem*. Tot dat doel bestaan overigens al instrumenten als FISO en HRM. Ook onthouden wij ons van aanbevelingen ter aanpassing van het kiesstelsel teneinde de interne segmentatie langs dat kanaal te doen ophouden. Daarmee zouden wij de grenzen van de trias politica overschrijden. Ook gaan we voorbij aan beleid ten aanzien van de media. De Staat heeft zich te onthouden van inmenging in de vrije pers en de verdere professionalisering daarvan over te laten aan de eigen beroepsgroep. Op al deze vlakken zijn er bovendien reeds duidelijke ontwikkelingen. Het proces van de *public sector reform* ontfermt zich over de omvang en kwaliteit van het ambtelijke systeem, de vraag of het huidige kiesstelsel een adequaat instrument is voor de *nation building* wordt steeds luider gesteld, de media moeten onafhankelijk van staatsinvloed hun eigen ontwikkelingsgang gaan en op het vlak van het systematisch rangschikken van cijfers noteren we ook aanmerkelijke vooruitgang.

Ter versterking van die reeds lopende processen komen wij met de volgende aanbevelingen.

Actie 1.1.1: Wij verzoeken De Nationale Assemblée om het daarheen te leiden dat zij een Themacommissie Veiligheid instelt voor de duur van de eerstvolgende regeerperiode.

Krachtens de Grondwet bestaat er een Nationale Veiligheidsraad onder leiding van de President (zie Bijlage 5). Dat college treedt in werking bij oorlogsgevaar of wanneer een staat van beleg in geval van militaire agressie en het afkondigen van de burgerlijke en militaire uitzonderingstoestand wordt uitgeroepen. Het is niet een Raad in de zin van de veiligheidszaken die in dit NSV aan de orde komen. Het ontbreekt dus aan een civiele veiligheidsinstitutie op hoog politiek niveau. Wij vinden het van nationaal strategisch belang dat het institutionele veiligheidskader met een uit volksvertegenwoordigers bestaande Themacommissie Veiligheid wordt aangevuld.

Als mensen bang zijn¹³ dat er iets kan gebeuren zit er iets goed fout in de gemeenschap. Als men zich niet veilig voelt, is dat een indicatie van het feit dat men denkt en voelt dat de Staat onvoldoende adequaat in elkaar zit, onvoldoende weerbaarheid tegen dreigingen organiseert. Het volk is De Nationale Assemblée en omgekeerd. Door in de DNA een Themacommissie Veiligheid in te stellen en die commissie het mandaat te geven om – in een gesystematiseerde samenspraak met de Surinaamse gemeenschap – een eigenstandige politieke visie op veiligheid te ontwerpen, wordt de fundamentele basis gelegd voor twee zaken: veiligheid begint bij de burger zelf, en veiligheid wordt

¹² De complexiteit van de DC-functie neemt ook nog toe door de discussie over de grondenrechten en de vraag of het traditioneel gezag uiteindelijk opgaat in een bestuursvorm voor het gehele land, of dat vormen van zelfbestuur blijven bestaan. Zie hiervoor H.R. Lim A Po, A Dual System of Self-Government for Sipaliwini, 'Reconciliation of Universalism and Cultural Relativism', in: Surinaams Juristenblad oktober 2009.

¹³ De auteurs van het in voetnoot 1 genoemde rapport zeggen daarover (p.7): "Een volk dat in angst leeft zal onvoldoende in staat zijn zich geestelijk te ontplooiën. Bovendien zal een ontwikkeling van een natie mede afhangen van de veiligheid die aanwezig is om te verblijven en te investeren in dat land."

gegarandeerd door het orgaan dat het volk vertegenwoordigt, de belangrijkste institutie van het land. Door binnen die institutie een Themacommissie Veiligheid in het leven te roepen wordt invulling gegeven aan de uitspraak van President Obama die in hoofdstuk 3 werd geciteerd: goed bestuur is een kwestie van goede instituties.

Het is dus uitdrukkelijk de bedoeling dat die Themacommissie actief het sociale, menselijke contact met de Surinaamse bevolking zoekt, vraagt naar hun feitelijke veiligheid en naar hun veiligheidsbeleving, kortom feedback organiseert en op basis daarvan invulling geeft aan de politieke kaderstellende taak die van een volksvertegenwoordiging verwacht mag worden.

*Actie 1.1.2. Er wordt bij wet een Veiligheidsinstituut Suriname (VIS) ingesteld. Voorafgaand aan het inwerking treden van die wet wordt zo spoedig mogelijk een Veiligheidsinstituut **in oprichting** gecreëerd. Dat Instituut wordt belast met het geven van leiding aan de uitvoering van dit Nationaal Strategisch Veiligheidsplan.*

De situatie van betrekkelijke rechteloosheid die ons land in de jaren tachtig heeft gekend, een periode waarin het recht van de sterkste gold, leidde tot machten en belangen voor wie een Nationaal Strategisch Veiligheidsplan wellicht een bedreiging vormt. Er zijn personen en organisaties die belang hebben bij het handhaven van de status quo. De Staat kan daar alleen via rechtsstatelijke maatregelen op antwoorden. Een daarvan is het creëren van instituties die de invloed van hen die een bedreiging voor de Staat en samenleving kunnen vormen stap voor stap in te perken. Daarom geven wij met deze actie gehoor aan het advies uit een aantal rapporten tot het instellen van een – als een zelfstandige autoriteit opererende – Veiligheidsinstituut. Om als zelfstandige autoriteit te kunnen optreden is een wettelijke grondslag nodig. De aanpak van de veiligheidsproblematiek kan daar niet op wachten. Daarom stellen wij voor dat na aanvaarding van dit NSV door de Raad van Ministers een Veiligheidsinstituut *in oprichting* wordt gecreëerd met de opdracht leiding te geven aan de uitvoering van de acties van dit strategische plan. Te beginnen met het ontwerpen van de wet tot instelling van het definitieve Veiligheidsinstituut. In die regeling wordt onder meer de verhouding vastgesteld tussen het Veiligheidsinstituut, de Raad van Ministers en de in actie 1.1.1. aanbevolen Themacommissie Veiligheid van de DNA. Wat het Veiligheidsinstituut realiseert tot aan het moment waarop die Themacommissie effectief aantreedt wordt beschouwd als een eerste nulmeting van de uitvoering van het Nationaal Strategisch Veiligheidsplan.

Actie 1.1.3. Het Veiligheidsinstituut in oprichting wordt voorzien van een voorlopig bestuur, directie, budget, locatie met apparatuur en een fulltime projectteam van tenminste vijf personen die de uitvoering van het NSV aansturen. Die directie en dat team vormen het middelpunt van een satellietstructuur van acht projectgroepen die werken aan de uitvoering van het NSV.

Zonder bestuur, directie, staf, budget en locatie kan het Veiligheidsinstituut i.o. zijn werk niet doen. Qua bestuur denken wij aan onafhankelijke personen uit de sfeer van de wetenschap, het private bedrijfsleven en uit maatschappelijke organisaties. De directeur van het NCCR en de Deken van het korps van Districtscommissarissen zouden *qualitate qua* lid van het bestuur moeten zijn. In de voorlopige directie zou moeten worden voorzien door een persoon die bekend is met de veelzijdige aspecten van veiligheid in verscheidene sectoren. Het multidisciplinaire projectteam wordt geworven uit de ministeries en zo mogelijk uit betrokken private en maatschappelijke geledingen. Dat team stuurt een satellietstructuur aan van een achttal projectgroepen, een voor elk van de acht domeinen die wij van nationaal strategisch belang achten. Voor een goed begrip van een satellietstructuur kunt u terecht in Bijlage 6.

Actie 1.1.4. De eerste taken van het Veiligheidsinstituut in oprichting zijn:

- a. *Het verspreiden van het NSV onder alle overheidsorganen, private en maatschappelijke organen van wie verwacht mag worden dat zij – binnen een maand – input kunnen leveren ter verbetering en/of aanvulling van het NSV. Het projectteam verwerkt deze input tot een vernieuwd NSV, gedachtig het principe dat het NSV geen statisch document is, maar steeds zal worden aangepast aan nieuwe en betere inzichten.*
- b. *Het ontwerpen van de wet tot instelling van het definitieve Veiligheidsinstituut.*
- c. *Het opstarten van acht satellietgroepen, een per veiligheidsdomein ter vervolmaking van de actieformats van Bijlage 2.*
- d. *Het werven van fondsen voor de uitvoering van het NSV.*
- e. *Het ontwerpen van de strategie waarmee de Minister van Justitie en Politie en de Minister van Defensie het NSV onder internationale aandacht brengt.*
- f. *Het initiëren van succesvolle acties.*

Het NSV is een procesdocument. Dat wil zeggen dat het niet voor eens en voor altijd is vastgesteld, maar als een wendbaar instrument meegroeit met nieuwe inzichten en omstandigheden. Binnen de drie maanden die beschikbaar waren voor het finaliseren van dit plan was het onmogelijk om alle details uit te zoeken en vast te leggen. Mede met het oog op het versterken van de integraliteit en het draagvlak onder betrokkenen is de eerste actie van het Veiligheidsinstituut i.o. om het NSV terug te leggen bij overheden, private en maatschappelijke relevante sectoren om het document een verbeteringsslag te laten ondergaan.

Daarnaast houdt het centrale projectteam zich primair bezig – uiteraard in nauwe samenwerking met de acht satellietgroepen – met het vervolmaken van de formats van de acties in Bijlage 2. Een goede voorbereiding is niet het halve maar het hele werk. Hoofdstuk 5 dat over de implementatie handelt, geeft daarover meer informatie.

Nog een andere activiteit van de directie en het team betreft het werven van extra fondsen voor de uitvoering van het NSV. Naast middelen uit de staatskas wordt gedacht aan bijdragen van donoren. De directie van het Veiligheidsinstituut verzorgt tot dat doel een *roadshow* – in binnen- en buitenland – onder een selecte groep potentiële donoren, waarbij het NSV de *terms of reference* vormen. Voorts legt dat team een handvol van de in dit rapport aanbevolen acties van nationaal strategisch belang voor aan directie en bestuur waarmee de Staat op korte termijn successen kan boeken. Na aanvaarding van die acties wordt met inzet van alle mensen en middelen ervoor gezorgd dat die acties slagen. De reden daarvan is dat het daadwerkelijk en bewust werken aan een succes zijn eigen nieuwe successen creëert. Dat levert extra positieve energie om de rest aan te pakken.

Actie 1.1.5. Er komt een beraad over de vraag hoe het bevoegdheden- en verantwoordelijkhedencomplex van de Districtscommissarissen eruit gaat zien in het licht van de implementatie van zowel de Decentralisatie als van het Nationaal Strategisch Veiligheidsplan.

De verantwoordelijkheden en bevoegdheden van de DC's zijn bij wet geregeld. De praktijk correspondeert niet in alle opzichten met die wettelijke taakstelling. De DC's vullen hun rollen in naar de specifieke behoeften binnen hun eigen district en binnen de feitelijke mogelijkheden die er op districtsniveau zijn. Terwijl het traject van decentralisatie loopt, met alle onzekerheden en onduidelijkheden die nu eenmaal gepaard gaan met reorganisatieprocessen, komt daar de implementatie van het NSV nog eens overheen. Dit alles raakt de spilfunctie van de DC als burgervader en opsporingsambtenaar. Nader beraad over de centrale rol die de DC's hebben te verrichten in het proces van decentralisatie enerzijds, en in dat van de implementatie van het veiligheidsplan anderzijds, is dringend noodzakelijk. Dit is te meer van belang om te voorkomen dat de implementatie van het NSV tot gevolg heeft dat er naast de rampencoördinatieteams op districtsniveau ook nog eens teams voor de uitvoering van het NSV zouden gaan ontstaan. Er moeten geen extra competentielagen gaan ontstaan. De rol en positie van de DC's moeten dus vanuit drie invalshoeken opnieuw worden gewaardeerd: vanuit de wettelijke taakstelling, vanuit de samenhang

tussen decentralisatie en veiligheid, en vanuit de specifieke behoeften die per district anders kunnen liggen.

Actie 1.1.6. In overleg en samenwerking met het Algemeen Bureau voor de Statistiek wordt nagegaan hoe de ministeries en hun werkarmen een bijdrage kunnen leveren aan het ontwerpen van betrouwbare en vergelijkbare cijfers ter onderbouwing van beleid.

Met deze actie wordt gaandeweg gebouwd aan een fundamenteel stelsel van cijfers en feiten die nodig zijn voor de onderbouwing van beleidsbeslissingen.

Keten 2: Tekortkomingen in het wetgevende proces creëren onveiligheidsproblemen

Vervolg toelichting

In de tweede plaats zijn er problemen op wetgevend gebied. Om adequaat veiligheidsproblemen aan te pakken is een juridische titel nodig. Als men zonder die basis ingrijpt, handelt de Staat niet rechtsstatelijk. Veel wetgeving is echter verouderd. Nieuwe ontwerpen – inclusief Staatsbesluiten – zitten opgesloten in te lange besluitvormingsprocessen: er is sprake van ‘filevorming’. Daardoor ontbreekt het de juiste instanties vaak aan de correcte bevoegdheden om veiligheidszaken ter hand te nemen.

Hierbij past overigens de kanttekening dat in de analysefase is gebleken dat het voorkomt dat instanties denken dat ze geen wettelijke basis hebben om op te treden, maar dat die er wel degelijk is. Dit duidt op het probleem dat de beschikbare mankracht qua omvang en professionaliteit niet voldoende is om de moderne veiligheidsproblematiek genoegzaam aan te pakken. Wij hebben de juridische afdelingen van alle ministeries gevraagd om een paar regelingen met veiligheidsaspecten die rondzwerven tussen het conceptuele stadium en de afhandeling in de DNA in beeld te brengen zodat we met enige zekerheid kunnen vaststellen dat de wetgevende besluitvorming een zodanige vertraging kent dat dit zijn eigen onveiligheid van de Staat teweegbrengt.

Vervolg acties bij Schema 1

We bevelen de volgende acties aan.

Actie 1.2.1. De wetten met een veiligheidsindicatie die ergens zweven tussen het conceptuele stadium en de afhandeling van de DNA worden geïnventariseerd en zo spoedig mogelijk voor besluitvorming voor de DNA geleid.

In Bijlage 7 staan wettelijke regelingen (met een veiligheidsindicatie) die maanden of jaren op finale afhandeling wachten. Om die reden hebben instanties die tegen onveiligheid moeten optreden vaak (nog) geen juridische titel om in te grijpen. Dit is een zorgelijke zaak. In de sfeer van het beschermen van natuur en milieu tegen ernstige vormen van vervuiling, vergiftiging en ander gevaar voor beschadiging van natuur en milieu is desbetreffende autoriteit – NIMOS – nog steeds niet bij wet tot bevoegd ingrijpen gelegitimeerd. Onveiligheid die voortkomt uit de onderwereld en die met anti-corrupciwetgeving zou moeten worden aangepakt wacht al enkele jaren op afdoening. Zo zijn er vele voorbeelden.

In DWT van 28 oktober 2009 stond een advertentie waarin werd gevraagd naar autowrakken om die te gebruiken voor rivierbeschoeiingen. Na het NIMOS geconsulteerd te hebben kwam aan het licht dat het vaak voorkomt dat men aan landaanwinst doet door middel van het plaatsen van grof vuil als schoeiing. Het is denkbaar dat met het storten van schroot het (grond)water ernstig vervuild raakt. Dat klemt temeer, omdat het dumpen van grof vuil veelal in het kustgebied plaatsvindt. Daarmee wordt een groot deel van de Surinaamse bevolking blootgesteld aan de gevaren van vervuiling van natuur en

milieu. De instantie die ter zake bevoegd zou moeten kunnen optreden, het NIMOS, beschikt nog niet over de vereiste bevoegdheden omdat de desbetreffende wet al enige tijd op afhandeling wacht. Andere instanties zouden wel kunnen optreden maar hun bevoegdheden liggen in de marge van deze problematiek. Het BOG zou met de expertise van voedseltechnologie studies over de gezondheidsgevaaren van deze vorm van vervuiling kunnen uitvoeren, maar kan geen autowrakken weren. De Politie zou met de Politiestrafwet burgers kunnen opdragen autowrakken van het erf te ruimen, maar ook daarmee worden de wrakken alleen maar verplaatst. Dit is een van de voorbeelden waaruit blijkt dat het ontbreken van een adequaat juridisch instrument in handen van de juiste instantie aan de voet van veiligheidsproblemen ligt.

De essentie van deze actie is, dat met een gebundelde krachtsinspanning van alle betrokkenen – vakministeries, Ministerie van Justitie en Politie, Staatsraad, Raad van Ministers en De Nationale Assemblée – alle op veiligheid gerichte regelingen met de grootst mogelijke spoed finaal worden afgehandeld. Niet alleen overigens voor het bieden van garanties dat aangewezen organen op rechtsstatelijke grondslag optreden tegen onveiligheid. Ook ter motivatie van het juridische personeel. Het komt niet zelden voor dat juridische medewerkers van ministeries worden opgejaagd om tot in de kleine uurtjes wetten voor te bereiden om vervolgens mee te maken dat die ergens enkele jaren worden geparkeerd. Dat komt de kwaliteit van het wetgevende werk niet ten goede.

Actie 1.2.2. De DNA zal worden aangemoedigd het programma van wetgevende aard adequaat af te handelen. De regering is hiervoor als overlegpartner beschikbaar.

De DNA vergadert onvoldoende om al het wetgevende werk tijdig te kunnen afhandelen. In de combinatie van bepalingen in het Huishoudelijk Reglement dat de werkwijze regelt, de manier van plaatsvervangende van het voorzitterschap van de DNA, de veelvuldige afwezigheid van leden van de DNA en de relatie tussen de regeringspartijen en de oppositie, komt het vaak voor dat er geen quorum aanwezig is om een DNA-vergadering te doen plaatsvinden. Dat komt de afhandeling van wetgeving, inclusief veiligheidswetgeving, niet ten goede. Een periodiek overleg tussen de DNA en de Regering over het af te handelen programma kan bijdragen aan versnelling van die afdoening.

Actie 1.2.3. Aanbevolen wordt om het lidmaatschap van de Staatsraad te maken tot een voltijdse betrekking en naast politiek prominente leden, ook onafhankelijke deskundigen aan te stellen.

De steeds vollere en in toenemende mate gecompliceerde agenda van de DNA geldt ook voor de Staatsraad. Ook daar hoopt het (voorbereidende) werk zich op. Daarom wordt voorgesteld ook de leden van de Staatsraad voltijds te benoemen.

Een moeilijk punt wordt gevormd door het feit dat de Staatsraad bestaat uit politiek benoemde personen, terwijl het werk van de Staatsraad naar zijn aard in algehele onafhankelijkheid dient plaats te vinden. Daarom, geheel in het teken van de *roadmap* van het proces van *nation building*, impliceert deze actie de aanstelling van onafhankelijke deskundigen die het belang van veiligheid van een hogere orde achten dan het koesteren van partijpolitieke belangen die wellicht door meer veiligheid in het gedrang zouden kunnen komen.

Actie 1.2.4. Ministeries beschikken over voldoende wetgevingsjuristen die alleen worden ingezet voor specifieke wetgevingstaken. Ook wordt speciale aandacht geschonken aan correct (juridisch) taalgebruik.

De wetgevende arbeid wordt gedaan door gespecialiseerde wetgevingsjuristen. Althans dat is de bedoeling. Niet alle ministeries beschikken over voldoende en professioneel opgeleid personeel op dat punt. Deze actie moet erin voorzien dat alle vakministeries, als ook het juridisch toetsende Ministerie van Justitie en Politie over voldoende wetgevende juristen beschikt.

Deze actie dient ook nog een ander doel, namelijk het verhogen van de taalkundige en juridische kwaliteit van wetsontwerpen. Er gaat namelijk ook tijd verloren doordat de DNA wetsontwerpen terugstuurt wegens vormfouten, taal- en spellingfouten. In taalkundig opzicht dienen wetsontwerpen foutloos te zijn.

Actie 1.2.5. Er komt een netwerk tussen de wetgevingsjuristen van alle ministeries, zodat documenten van afdeling naar afdeling verzonden kunnen worden en niet steeds op ministersniveau uitgewisseld moeten worden. Er komt een juridische afdeling binnen het Veiligheidsinstituut in oprichting.

Tot slot nog een laatste actie om de gang van het wetgevende proces te versnellen. Er gaat binnen de overheid zeer veel tijd verloren met het plegen van nutteloze procedures. Dat wil zeggen, de overheid heeft zichzelf zozeer volgeplakt met procedures ter afhandeling van deze of gene productie dat het vaker voorkomt dat men de stukken niet op de juiste plaats heeft dan dat iedereen op tijd het materiaal heeft waarmee gewerkt moet worden. Dat speelt ook tussen de juridische afdelingen van de ministeries onderling, en tussen die afdelingen en de Staatsraad, de Raad van Ministers en de DNA. Deze actie moet erin voorzien dat onnodige formaliteiten in de schriftelijke en digitale communicatie – namelijk alles versturen van onderen naar de baas, van baas naar baas en dan weer naar beneden – wordt kortgesloten door juridische vakmensen in een netwerk te plaatsen en hen in staat te stellen hun werk te doen zonder procedures die meer gericht zijn op persoonlijk risicomijdend gedrag dan op het algemeen belang.

Keten 3: Defecten in het digitale systeem creëren onveiligheidsproblemen

Vervolg toelichting bij Schema 1

In Suriname wordt al op grote schaal gebruik gemaakt van ICT- en Telecommoepassingen. Niet alleen in de particuliere sfeer, het onderwijs, het bedrijfsleven, het maatschappelijke middenveld maar ook in de overheid. De communicatie tussen overheden en tussen de overheden en burgers zal hoe langer hoe meer plaatsvinden via ICT- en Telecommoepassingen. Daarmee treedt een geheel nieuw soort onveiligheid aan. Op nationaal en internationaal niveau. Dit soort toepassingen heeft een immanente kwetsbaarheid. Ze kunnen het doelwit vormen van sabotage van binnen of van buiten. Als fysiek kwetsbare delen (gebouwen/servers) van het digitale communicatiesysteem onvoldoende beveiligd zijn kunnen mensen die kwaad willen misbruik maken van ICT- en Telecommoepassingen. De overheid beschikt nog over onvoldoende kennis over digitale communicatiemiddelen en het ontbreekt aan voldoende mankracht om de beschikbaarheid van kwalitatief hoogstaande software adequaat te kunnen beschermen tegen bedreigingen van een vijandige hack-activiteit. Dat klemt te meer daar digitale overheidssystemen onvoldoende zijn beveiligd. Hackers kunnen ongestoord hun gang gaan. Daar komt bij dat de bestaande communicatieapparatuur van politie, brandweer en geneeskundige hulpverleners kan worden afgeluisterd met oogmerk daarvan misbruik te maken.

Vervolg acties bij Schema 1

We bevelen de volgende acties aan.

Actie 1.3.1. Fysiek kwetsbare delen (gebouwen/servers) van digitale communicatiesystemen worden constant bewaakt.

De ICT-afdeling moet zoveel mogelijk fysiek beveiligd worden. Hierbij wordt gedacht aan elektronische en manbeveiliging, teneinde te voorkomen dat het apparaat het doelwit wordt van dieven. Het zou raadzaam zijn om deze afdeling zodanig te situeren dat deze van buiten niet te betreden is.

Actie 1.3.2. Systeembeheerders worden voortdurend getraind waardoor zij beschikken over de beste en meest actuele kennis.

Het tekort aan systeembeheerders moet eerst opgelost worden en daarvoor is een goede financiële waardering een *conditio sine qua non*. De overheid moet de opgeleide systeembeheerder ook contractueel voor bepaalde periode aan zich binden, teneinde een constante wegloop te voorkomen.

Actie 1.3.3. Digitale overheidssystemen worden voortdurend volgens de meest recente kennis beveiligd tegen indringers van buiten.

Alle toegankelijke systemen mogen alleen 'only read files' bevatten om manipulaties te voorkomen.

Actie 1.3.4. Er komt een communicatiesysteem voor politie, brandweer en geneeskundige hulpdiensten dat is beveiligd.

Actie 1.3.5. Er wordt een Wet op ICT voorbereid en vastgesteld. Daarin worden ook voorzieningen opgenomen die het misbruiken van internet om via geavanceerde betaalmethoden geld wit te wassen tegengaat en strafbaar stelt.

Het concept Herziening Wetboek van Strafrecht voorziet reeds in de strafbaarstelling van computercriminaliteit. De DNA wordt verzocht deze wetgeving snel ter hand te nemen.

Keten 4: Spanningen in regionaal en binnenlands verband creëren onveiligheidsproblemen

Dreigingen van de kant van militaire conflicten, interne onlusten waaronder de mogelijkheden van een staatsgreep en terroristische aanslagen zijn in beknopte zin in het oorzakelijk Schema 1 opgenomen, maar vallen strikt genomen onder de eerder genoemde Nationale Veiligheidsraad die in actie komt bij een oorlogssituatie. Om die reden – mede wegens het geheime, c.q. vertrouwelijke karakter hiervan – formuleren we op dit punt geen acties en blijft deze keten vooralsnog staan als P(ro) M(emorie).

4.2 Veiligheid tegen (inter)nationale en regionaal (georganiseerde) criminaliteit

Inleiding

Het beleid voor de strijd tegen vormen van criminaliteit is al vastgelegd in *Het Beleidsplan Sector Rechtsbescherming en Veiligheid 2006-2010* van het ministerie van Justitie en Politie (januari 2006). Dat plan bevat een uitgebreide analyse van de criminaliteitsproblematiek en concrete projecten/maatregelen om daartegen op te treden. Speciaal voor de aanpak van de drugsproblematiek is er daarnaast het *Nationaal Drugs Masterplan 2006-2010* (december 2005). Dat bevat integrale en structurele maatregelen voor de aanpak van de drugsproblematiek in Suriname. Beide plannen zijn in staat van uitvoering.¹⁴ Hun aanwezigheid impliceert dat het niet nodig is de analyses in dit Nationaal Strategisch Veiligheidsplan nog een keer over te doen en de concrete maatregelen te herhalen. Wel is het nuttig vast te stellen dat er nog specifieke zorgpunten zijn die om aandacht vragen. Die komen hierna aan de orde.

Toelichting op Schema 2

De drugsproblematiek is nog onverminderd hevig. Door een keten van verkooppunten zijn er in het hele land verslaafden. De effecten daarvan zijn manifest: niet alleen leidt verslaving tot crimineel gedrag en dus tot een vergrote mate van onveiligheid(sgevoelens), maar ook tot sociale verloedering. Naast de invoer, doorvoer en verhandeling van harddrugs worden nog op grote schaal softdrugs verbouwd.

De Buurtmanagers ervaren die drugsproblematiek als de kern van de veelzijdige problemen waarmee ze worden geconfronteerd. Begonnen als pilot vanuit een politieke taakstelling heeft het buurtmanagerschap zich ontwikkeld tot een taak met vele uiteenlopende aspecten. Men omschrijft de Buurtmanager ook wel als een 'manusje van alles'. Niet met de bedoeling onvriendelijk te zijn, maar om aan te geven dat deze functionaris wordt overspoeld met taken en opdrachten. Variërend van alle mogelijke praktische problemen van burgers onderling en van burgers in relatie met overheden, tot ingewikkelde juridische kwesties rond eigendommen en bezittingen. De feitelijke invulling van de taak van de Buurtmanager verschilt van wijk tot wijk, maar voor allen geldt dat in minder dan vijf jaar de functie is uitgedijd tot ver buiten het oorspronkelijke gebied van de openbare orde en veiligheid. In de praktijk ontwerpt elke Buurtmanager zijn eigen aanpak, mede gebaseerd op de mogelijkheden en onmogelijkheden om zelfstandig integrerende sturing te geven aan de inzet van ministeries.

De open grenzen van Suriname maken het welhaast onmogelijk om de binnenkomst van illegalen te voorkomen of te bestrijden. We weten niet hoeveel het er zijn, maar er bestaan schattingen van circa 40.000 illegale inwoners in het binnenland. Op zichzelf staat illegaliteit niet gelijk met criminaliteit, maar door het ontbreken van staatsgezag is de demarcatie tussen illegaliteit en criminaliteit zeer dun. Omdat die gebieden moeilijk door het bevoegd gezag te controleren zijn bestaan daar vormen van kleine en zware criminaliteit, zoals bijvoorbeeld berovingen, mensenhandel, prostitutie, illegale houtkap en goudwinning, slavernij, moorden, wapenhandel. Vertegenwoordigers van het districtsbestuur en het traditionele gezag lopen het gevaar verstrikt te raken in de tentakels van (georganiseerde) criminaliteit. Vooral vanuit het westelijk grensgebied is er een aanvoer van drugs en criminaliteit te merken, waar niet alleen het westelijk district onder heeft te lijden, maar ook de overige districten, met nadruk op Paramaribo. Voorts creëren de personen die in het binnenland actief crimineel zijn in de stad steunpunten waar ze 'bescherming' zoeken tegen toezicht door politie en justitie.

De urbanisatie is een andere oorzakelijke poot die tot onveiligheid leidt. Mensen die om diverse redenen het binnenland verruilen voor een leven in de stad moeten daar, door het ontbreken van werk, huisvesting en sociale opvang, moeizaam een bestaan opbouwen. Zij die daar niet op legale

¹⁴ Zie voor de stand daarvan het Jaarverslag 2008 van het Ministerie van Justitie en Politie.

wijze in slagen zoeken hun toevlucht tot crimineel gedrag en vergroten daarmee de onveiligheid en onveiligheidsgevoelens.

Daarnaast is er een oorzakelijke keten van onveiligheid in de sfeer van mogelijk terrorisme of betrokkenheid bij gewelddadigheden tussen landen in Zuid-Amerika. Hoewel er geen bewijs is dat binnen Suriname aanslagen worden voorbereid lijkt het raadzaam uiterste alertheid aan de dag te leggen omdat fundamentalistisch georiënteerde terreur zich overal in de wereld afspeelt. Suriname is met haar kleine – etnisch verzuilde – samenleving met een vrij hoog percentage moslims in dit opzicht kwetsbaar. En als tussen landen als bijvoorbeeld Colombia en Venezuela gewelddadigheden uitbreken kan dat gevolgen hebben voor Suriname, hetzij in de zin van militaire betrokkenheid, hetzij in de opvang van vluchtelingen.

De cellenproblematiek, een onderwerp dat al uitvoerig ter sprake kwam in het Sectorplan 2006-2010, is nog onverminderd aanwezig. Ze zijn overvol en bovendien zet men personen bij elkaar die niet samen in één cel zouden moeten zitten: onvoldoende differentiatie tussen personen die zich schuldig maken aan lichte en aan zware vergrijpen. Het ontbreken van een adequaat insluitingsbeleid vormt een struikelblok voor het beleid op het vlak van resocialisatie en het tegengaan van recidive.

De particuliere bewakingsbedrijven vormen een aanvulling op de veiligheid die we nastreven, maar de omvang van het aantal wapens dat die bedrijven aanvragen lijkt niet geheel in overeenstemming met het aantal personen en objecten waarvoor die wapens zijn bedoeld.

Armoede, werkloosheid en slechte huisvesting vormen ook een voedingsbodem voor onveiligheid. Een aantal ministeries is geïntegreerd aan zet om met effectieve maatregelen deze bron van crimineel gedrag weg te nemen.

Onder de jeugd neemt het normafwijkend gedrag toe. Niet alleen in de vorm van hangjongeren, maar ook op het vlak van het (uitlokken van) zedenmisdrijven, aanzet tot prostitutie, en het bezit van wapens en drugs. Een bijzonder aspect van dreiging wordt gevormd door volwassenen die seksueel misbruik maken van de naïviteit van jonge schoolmeisjes. Het komt steeds vaker voor dat chauffeurs van schoolvervoer en mannen die rond scholen hangen voor een paar dollars of een prepaid card jonge meisjes gebruiken voor het seksuele behoeften. Ouders komen daar doorgaans te laat achter en de afdeling jeugd- en zeden zaken van de politie wordt overspoeld met problemen op dit vlak. De geringe verwerkingscapaciteit bij de politie, het openbaar ministerie en de zittende magistratuur leiden tot opstapeling van dossiers en vertraagde afdoening. Dat leidt evident tot onveiligheid(sgevoelens).

Acties bij Schema 2

Wij bevelen in dit kader aan:

Actie 2.1. De strijd tegen de aanvoer van harddrugs en het verbouwen van softdrugs wordt versterkt door maatregelen ter identificatie en eliminatie van de keten van drugsverkooppunten in het hele land. Flankerende maatregelen zorgen voor de opvang van de drugsverslaafden, waaronder het wettelijk mogelijk maken tot gedwongen afkicken en dwangverpleging.

De effecten van drugsverslaving veroorzaken een grote onveiligheidsbeleving. Hoewel er successen zijn, o.m. waar het gaat om het positieve effect van het werk van het JAP-team, willen wij ter versterking van het beleid ter zake in het *Nationaal Drugs Masterplan 2006-2010* meer aandacht besteden aan het bestrijden tegen de drugs.

Actie 2.2. Het instituut van de Buurtmanager wordt geëvalueerd in het licht van de steeds maar uitdijende taken die op het bord van deze functionaris in de praktijk terecht komen. Die evaluatie omvat mede de vraag of het mogelijk is de Buurtmanager een meer integrerende en sturende rol te geven bij het verkrijgen van inzet van ministeries in het kader van het vinden van praktische oplossingen voor de burgers.

In mei 2010 bestaat het pilotproject van de Buurtmanager vijf jaar. Inmiddels heeft de praktijk laten zien dat dit instituut niet alleen een belangrijke functie heeft op het grondvlak van de samenleving, maar tevens dat het een vergaarbak van zeer veel taken is geworden. Om het instituut van het buurtmanagerschap niet aan zijn eigen succes ten onder te laten gaan, en om te voorkomen dat elke Buurtmanager zijn eigen wiel moet uitvinden in antwoord op de vele vragen en verzoeken om hulp en bijstand is een evaluatie van deze instelling van groot belang. Daarbij speelt met name de vraag of het mogelijk is de functie van de Buurtmanager zodanig te institutionaliseren dat hij een integrerende en sturende functie kan vervullen ten aanzien van de inzet van ministeries.

Actie 2.3. Een team van Politie, Openbaar Ministerie, Districtsbestuur en het Nationaal Coördinatiecentrum Rampenbeheersing analyseert met een geïntegreerde aanpak de momentele onveiligheidsdreigingen in of vanuit het binnenland en met name ook in het westelijk grensgebied. De analyse moet o.m. uitwijzen hoeveel illegalen zich in het binnenland bevinden. Het onderzoek omvat mede de vraag of het nodig en mogelijk is voor het bestrijden van deze dreigingen een speciale institutie in het leven te roepen die het bestuur en gezag over die gebieden overneemt, om te garanderen dat geen enkel gebied in Suriname buiten controle, toezicht en grip van de overheid valt.

Met deze actie wordt een bron van onveiligheid die vanuit het binnenland de stad bedreigt bestreden.

Actie 2.4. Alle ministeries die betrokken zijn bij het verbeteren van de leefbaarheid en leefomstandigheden in het binnenland worden aangespoord met een versterkte geïntegreerde aanpak een rem te zetten op de behoefte van binnenlandbewoners om naar de grote stad te trekken. Tegelijk met een geïntegreerde aanpak van het creëren van werkgelegenheid, armoedebestrijding, sociale opvang en goede huisvesting in de stad voor hen die desondanks naar Paramaribo trekken.

Verbeteren van de leefbaarheid en leefomstandigheden in het binnenland is een noodzakelijk te vervullen voorwaarde om mensen te stimuleren te blijven wonen waar ze zijn. Voor zover dat niet lukt moet de overheid garant staan voor een menswaardig wonen en werken in de stad.

Actie 2.5. Een team van Politie, Openbaar Ministerie en Zittende Magistratuur onderzoekt welke wettelijke en technische verruiming van de opsporingsbevoegdheden en -middelen er nodig en mogelijk zijn om via intelligence meer grip te krijgen op het bestrijden van zware criminaliteit, potentiële (voorbereiding van) terreurdaden, dreiging van grensconflicten of betrokkenheid bij gewelddadigheden tussen landen in de regio.

Criminele groeperingen en terroristische groeperingen hebben de mensen en het geld om overal te penetreren en mensen uit de bovenwereld bij hun activiteiten te betrekken. Het bevoegd gezag ontkomt er niet aan om steeds te bezien of de mogelijkheden tot bestrijding daarvan wettelijke en technische verruiming behoeven. Ook voor het onderzoeken van mogelijke nadelige effecten voor Suriname als elders in de regio gewelddadigheden uitbreken.

Actie 2.6. De cellenproblematiek wordt opnieuw aangepakt. Er komen een stringenter insluitingsbeleid, maatregelen tot betere differentiatie en een hernieuwde aanpak van de resocialisatie.

Deze actie is nodig om de grote schaal waarop recidive plaatsvindt tot hanteerbare proporties terug te dringen.

Actie 2.7. Particuliere bewakingsdiensten komen op het punt van vergunningen voor wapens onder stringenter toezicht te staan.

We willen voorkomen dat er in Suriname mensen rondlopen die op een of andere manier via het particuliere beveiligingswezen wapens in handen krijgen waar ze geen recht op hebben.

Actie 2.8. We gaan hard optreden tegen mannen die seksueel misbruik maken van de naïviteit van jonge schoolmeisjes. Ouders en meisjes krijgen betere voorlichting over de gevaren die deze kinderen bedreigen.

De trend dat steeds meer jonge schoolmeisjes in handen vallen van mannen die hen voor weinig geld of een prepaid card misbruiken moet doorbroken worden. Maar niet alleen de mannen worden aangepakt. Ook de ouders en de meisjes zelf zullen worden gewezen op hun eigen verantwoordelijkheid.

Actie 2.9. Een team van Politie, Openbaar Ministerie en Zittende Magistratuur analyseert de mogelijkheden tot versnelde afhandeling van dossiers. Daaronder begrepen het alternatief van bestuursrechtelijke afdoening.

Versnelling van het afdoen van dossiers van aangehouden en kan de onveiligheidsgevoelens doen afnemen.

Actie 2.10. Er komt een gericht immigratiebeleid met het accent op het aantrekken van die personen die de Surinaamse cultuur en economie kunnen versterken en op het weren van personen die de veiligheid kunnen bedreigen.

Zonder een verstandig immigratiebeleid bestaat het risico dat het land wordt overspoeld met mensen die een bedreiging kunnen vormen voor de Surinaamse cultuur en economie.

4.3 Veiligheid van energievoorziening

Inleiding

Elektriciteit en water zijn primaire behoeften van onze samenleving. Brandstof om machines aan te drijven die voor deze nutsvoorzieningen zorgen is evenzeer van elementair belang. Er zijn op deze punten echter niet geringe zorgen als het gaat om de veiligheid en de zekerheid dat de energievoorziening gegarandeerd is.

Toelichting op Schema 3

Een combinatie van verschillende oorzaken heeft ertoe geleid dat de energiesector in een vrije val dreigt te geraken. Omdat een deel van het volk onder de armoedegrens leeft, heeft de politiek zich als vanzelfsprekend ontfermd over het treffen van maatregelen om ook die burgers in staat te stellen energie te verbruiken. Dat heeft geleid dat de sector reeds vele jaren onder de kostprijs moet leveren en via overheidssubsidies de begroting van de sector in evenwicht houdt. De afwezigheid van marktconforme tarifiering leidt echter op den duur tot ernstige onveiligheidssituaties. De consument heeft geen idee van de werkelijke kostprijs en neemt – zonder besef van de duurzaamheidsconsequenties – steeds meer energie af. En het energieproducerend bedrijfsleven komt in financiële problemen, omdat er geen budgettaire ruimte is voor noodzakelijk onderhoud en upgrading van de technische voorzieningen.

Voor het opwekken van energie is onder meer brandstof nodig. Die wordt geleverd door Staatsolie. Maar dat bedrijf heeft uitsluitend bedrijfsreserves, geen strategische reserves voor het laten draaien van de energiesector gedurende bijvoorbeeld een maand als Staatsolie zou uitvallen.

Een uitweg zou kunnen liggen in het creëren van een systeem van *interconnectivity* – bijvoorbeeld door energie af te nemen van Guyana – maar die oplossing heeft het probleem van (toenemende) afhankelijkheid van de bereidheid en bekwaamheid van levering door een ander land. In Europa heeft dat in de afgelopen jaren al tot ernstige (politieke) problemen geleid tussen het Westen als afnemer en het Oosten als producent via diverse landen.

In de marge daarvan speelt het altijd aanwezige gevaar van aanslagen op of sabotage van bronnen, opslagpunten en leidingen. Evenals het gevaar van ernstige ongelukken als mensen, zoals dat op vele plaatsen in de wereld gebeurt, illegaal de leidingen gaan aftappen.

Acties bij Schema 3

We bevelen in dit kader de volgende acties aan.

Actie 3.1. De regering neemt op zich na te gaan hoe in het kader van de veiligheid met de aanpak van de energiemarkt moet worden omgegaan ten einde financiële reserves op te bouwen om zodoende de nodige investeringen te kunnen plegen.

De energiesector is voor de overheid van cruciaal belang. Niet alleen in de context van de armoedebestrijding door middel van het subsidiëren van de kostprijs, maar ook en vooral als middel tot economische groei. Om onveiligheidssituaties te vermijden als gevolg van een energiecrisis is het de regering veel aan gelegen om zich te bezinnen op het creëren van reserves.

Actie 3.2. Beziën kan worden of het zinvol en mogelijk is afspraken te maken met energiebedrijven in andere landen om over en weer te zorgen voor uitwijkmogelijkheden. Voorts zal worden onderzocht of het mogelijk is strategische reserves aan te leggen die het land minstens een maand van energie kunnen voorzien in geval van calamiteiten.

Vooralsnog lijkt de vraag naar energie het nationale aanbod verre te overtreffen. Ook met een versneld investeringsprogramma is veiligheid en zekerheid van energie niet gegarandeerd. Het opzetten van een systeem van *interconnectivity* lijkt op den duur onvermijdelijk. We willen met andere landen in overleg treden om eventueel politieke, bedrijfsmatige en technische afspraken te maken over het elkaar over en weer steunen met energieleveringen. Het mogelijke belang van het aanleggen van strategische reserves wordt nog eens bevestigd door de stroomuitval in november 2009 in een groot deel van Brazilië waarbij ook de miljoenensteden Rio de Janeiro en Sao Paulo urenlang in het donker hebben gezeten.

Actie 3.3. Er komt een informatiecampagne over het feit dat duurzaam beheer van grondstoffen energiebewust handelen vereist. Daaronder begrepen het stimuleren van energiezuinige producten door consumenten.

Niet alleen de overheid en de energiesector is aan zet. Ook particuliere en bedrijfsmatige consumenten van energie dragen verantwoordelijkheid. Een groot deel van de huizen en bedrijfslocaties zijn op het punt van elektrische bedrading, waterleiding en gasleidingen zonder meer onveilig te noemen. Niet alleen treedt daardoor onnodig verlies van energie op, maar kan bij de minste of geringste explosie een ramp ontstaan in het overwegend houten deel van de bebouwing in de binnenstad.

Actie 3.4. Met bewakingsbedrijven wordt een programma ontwikkeld voor de bescherming van bronnen, opslagpunten en leidingen.

Suriname is tot nu toe gevrijwaard van aanslagen en sabotagedaden. Maar in een wereld met toenemend, en vooral ook etnisch geweld lijkt het verstandig niet uit te gaan van de veronderstelling 'ons zal dat niet overkomen'. Een gewaarschuwd mens telt voor twee. Onze kostbare energiebronnen, opslagpunten en leidingen komen onder toezicht te staan. Ook al om te voorkomen dat zich ongelukken gaan voordoen zoals in Nigeria waar honderden mensen de dood vonden toen er bij het illegaal aftappen van een olieleiding een explosie ontstond.

Actie 3.5. Er wordt gestreefd naar een grotere mate van diversificatie van energiebronnen. De distributiesystemen worden stabiel gemaakt door het incorporeren van alternatieve ketens binnen de systemen.

We gaan ook werken aan diversificatie van energiebronnen om minder afhankelijk te worden van water en olie. In dat kader moet het voornemen van Staatsolie om ethanol productie ter hand te nemen worden toegejuicht.

4.4 Veiligheid van natuur en milieu

Inleiding

Suriname behoort tot de top-tien bestemmingen die aan toeristen worden aanbevolen. Dat is niet voor niets. Suriname heeft de grootste reserve aan tropisch regenwoud ter wereld. De natuur heeft veel te bieden. Maar het eerste wat toeristen zien is de onvoorstelbare vervuiling van grote delen van de stad. De toerist moet zijn weg zoeken langs grote hopen zwerfvuil, ingestorte huizen, kapotte trottoirs, gassen uitbrakende auto's die ook in parkeertoestand (liefst op de trottoirs) blijven draaien, bij regen overlopende trezen en zo meer. Voor het milieu hoeven de toeristen niet te komen. En als we daar niet keihard aan gaan werken is het met de natuur ook snel afgelopen.

Overexploitatie van het bos, (illegale) mijnbouw, erosie langs de gehele lengte van de kust als gevolg van de creatie van landbouwgronden (verwijdering mangrovebossen), periodieke overstromingen zijn allemaal *man made* ingrepen in de natuur die tot een ramp kunnen leiden als niet wordt ingegrepen. De waterbronnen en -stromen, de meest bewonderde plekken van Suriname die ook in economisch opzicht niet zonder belang zijn wegens de potentie van productie van water voor andere landen, dreigen door kwik- en cyanidevergiftiging onbruikbaar te worden. De biodiversiteit staat onder grote druk.

In de voorbije maanden is – mede met het oog op deelname aan belangrijke internationale fora inzake natuur en milieu – in Suriname veel aandacht aan dit onderwerp geschonken. De kern daarvan is dat natuur- en milieubeleid een integraal onderdeel van ontwikkelingsplannen moet uitmaken. Het hoort part en deel te zijn van alles wat in Suriname onder de noemer ontwikkeling gepropageerd wordt. Veiligheidsbeleid behoort daartoe. Vandaar dat natuur en milieu hier een plaats heeft.

Toelichting op Schema 4

Suriname heeft net als alle andere landen te maken met de gevolgen van klimaatverandering. Perioden van zware regenval worden afgewisseld met perioden van grote droogte. Voor woon-, werk-, voedsel- en toeristische gebieden kan dat problemen met zich meebrengen die tijdig moeten worden erkend en aangepakt. Dat klemt temeer omdat de mogelijke beschadiging van onze natuur door de opwarming van het klimaat ook nog eens wordt versterkt door *man made* schendingen van de natuurlijke rijkdommen door illegale ontginning van de bodemschatten.

Op het vlak van milieubeheer ontbreekt het aan de meest elementaire vormen van wetgeving, organisatie, afstemming, controle en sancties. Mede daardoor is er nog geen sprake van enig

substantieel milieubewust gedrag van burgers en bedrijven. De mentaliteit is er een van 'na ons de zondvloed'.

De ernst van de situatie vereist een pakket aan maatregelen die de veiligheid op het gebied van natuur en milieu aanzienlijk opschroeft.

Acties bij Schema 4

Wij bevelen de volgende acties aan.

Actie 4.1. De Milieu Raamwet en de Afvalstoffenwet worden bekrachtigd en de Mijnwet wordt aangescherpt.

In nagenoeg alle veiligheidsdomeinen komt de behoefte aan nieuwe of verbeterde wetgeving boven drijven.

Actie 4.2. De milieu-instituten die onder verschillende ministeries ressorteren worden versterkt.

Wetgeving is één, ervoor zorgen dat die door bekwame instanties wordt uitgevoerd is twee. De capaciteit, zowel in omvang als in kwaliteit, van uitvoerende organen is doorgaans net zo beperkt als de juridische basis waarop ze moeten opereren. Personele versterking is een *conditio sine qua non* voor de effectieve implementatie van wet en beleid.

Actie 4.3. De samenwerking tussen overheden, bedrijfsleven en wetenschap wordt uitgebreid, ook internationaal.

De duurzaamheid van natuur en milieu is geen zaak voor de overheid alleen. Het is alle hens aan dek. Georganiseerde en individuele burgers, wetenschap, bedrijfsleven en maatschappelijke organisaties, allemaal dienen ze hun verantwoordelijkheid te zien en te nemen. Samenwerking op grote schaal is geboden.

Actie 4.4. Er komt een nieuw beleid op de import van goederen die milieuvriendelijke gassen uitstoten. Daaronder begrepen een aangescherpt beleid met betrekking tot het weren van milieuvriendelijke voer- en vaartuigen en het stimuleren van milieuvriendelijke voer- en vaartuigen. Tevens valt onder dat beleid grondige controle op de CO₂-uitstoot van – al dan niet geïmporteerde – producten en ODS (Ozone Depleting Substances).

Bij het importeren van goederen die natuur en milieu kunnen beschadigen wordt scherper gelet op wat Suriname wel of niet wenst binnen te halen.

Actie 4.5. Er komt een publiekscampagne die de burgers ervan doordringt dat veiligheid op het vlak van natuur en milieu bij de burger zelf begint. Die campagne gaat vergezeld van een nieuw politieel beleid op het vlak van toezicht en controle op, en het verstrekken van bekeuringen aan mensen die het milieu vervuilen, afhankelijk van wetgeving die vervuiling strafbaar stelt.

Het wordt niet aan het toeval overgelaten of burgers wel of niet enige *awareness* opbouwt over zijn eigen verantwoordelijkheid. Met een publiekscampagne, die zo nodig wordt herhaald, en een duidelijk beleid op het vlak van politie-optreden tegen strafbaar milieugedrag, zal er aan het milieubewustzijn van de samenleving worden gewerkt.

Actie 4.6. Er komt een plan dat erin voorziet dat alle industrieën een voorziening hebben voor de opvang van afval en afvalwater. Tevens omvat dat plan een voorziening voor het ophalen en verwerken van industrie- en afvalwater. Bij de ingang van supermarkten komt een box voor de opvang van lege batterijen en petflessen.

Afval en vervuild afvalwater vormen een gigantisch probleem. Deze actie zal erin voorzien dat dit op een verantwoorde wijze wordt afgevoerd en verwerkt. Lege batterijen en petflessen op straat en in de sloten zorgen voor ernstige aantasting van natuur en milieu. Met de introductie van boxen bij de ingang van supermarkten, een actie die al in vele landen bestaat, kan dit probleem behoorlijk worden teruggeschroefd. Het petflessenprobleem wordt gedegen ter hand genomen door het plaatsen van bakken/boxen uitsluitend bestemd voor petflessen en die daarna gerecycled worden.

Actie 4.7. Er komt een Task Force die volgens de Broken Windows theorie te werk gaat.

Het principe van de theorie achter Broken Windows – een aanpak tegen vervuiling, verloedering en bederf die in de jaren negentig is ontwikkeld in New York – is heel eenvoudig: onmiddellijk als je een ‘kapot raam’ ziet ingrijpen en repareren. Bij milieuverontreiniging meteen optreden. Het is een vorm van actief ingrijpen waarmee een overheid laat zien dat elke vorm van mogelijke verloedering meteen wordt gezien en aangepakt.

Actie 4.8. Wij sporen alle ministeries aan om een eigen bijdrage te leveren aan de ondersteuning van maatregelen en campagnes op het vlak van duurzaam milieubeheer, zoals bijvoorbeeld het invoeren van statiegeld op petflessen, het plaatsen van containers voor afval, het aanstellen van milieucontroleurs in de straten van Paramaribo en het voeren van bewustwordingscampagnes op scholen, in overheidsgebouwen en openbare gelegenheden.

Deze actie mag voor zichzelf spreken.

4.5 Veiligheid van voedselvoorziening en de voedselzekerheid

Inleiding

In samenspraak met het Ministerie van Landbouw, Veeteelt en Visserij is een genuanceerde oorzakelijke analyse gemaakt van de problematiek rond de veiligheid van de voedselproductie, de voedselimport en de distributie/verkoop. Voor het resultaat daarvan kunt u Schema 5 bestuderen, te beginnen bij de pijltjes aan de onderzijde.

De inzet van dit onderdeel is hoog en omvat de volgende strevingen: verbetering van de productiviteit, het scheppen van condities voor de private sector om die productiviteit te verbeteren, het versterken van de keten van productie, handel, verwerking, distributie en consumptie, het openen van (meer) markten, en het bieden van de zekerheid dat er daadwerkelijk voedsel is.

Keten 1: Tekortkomingen op het vlak van de voedselproductie, controle en sancties veroorzaken onveiligheidsproblemen

Toelichting op Schema 5

Het schema toont een tweetal ketens. Een gaat over zorgelijke zaken in de sectoren landbouw, veeteelt en planten. De andere in de sector visserij. We concentreren ons nu op de eerste keten.

Zoals ook in andere domeinen het geval is ligt de afwezigheid, of het niet aan de eisen van de moderne tijd aangepast zijn, van wet- en regelgeving aan de voet van gepercipieerde voedselonveiligheidsproblemen. Gevoegd bij de afwezigheid van voldoende gekwalificeerd personeel om beleid te maken en de uitvoering daarvan nauwlettend te monitoren. De lage kwaliteit van de beroepsorganisaties, plus de nodige competentiekwestie, leiden ertoe dat het Ministerie van LVV en de beroepsorganisaties over onvoldoende slagkracht beschikken om de sector aan te sturen, respectievelijk tot aanzienlijke kwaliteitsverhoging te stimuleren.

Ziekten bij het vee en planten, onbekendheid met landelijke en internationale kwaliteitseisen, geen afdoende controle op import van voedsel verhinderen het garanderen van de veiligheid van voedsel, noch de zekerheid dat er altijd voldoende voedsel voor de bevolking aanwezig zal zijn. Mede door de overexploitatie van het bos, zwerflandbouw en (illegale) mijnbouwactiviteiten dreigt landdegradatie waardoor de kwaliteit van de grond achteruitgaat en minder geschikt wordt voor landbouw.

De afwezigheid van certificatie van de eigen productie maakt de export kwetsbaar, zeker nu in EPA-verband nieuwe eisen aan de kwaliteit van die export gesteld gaan worden.

Gebrek aan bewustzijn bij consumenten, distributeurs en verkopers, als ook het gebrek aan kennis over de manier waarop men met voedsel, houdbaarheidsdata, vervoer en opslag van voedselproducten moet omgaan, brengen de veiligheid van voedselproducten in gevaar.

Het dumpen van ongecontroleerde import en het naar binnen smokkelen van illegale voedselproducten voegen daaraan nog de nodige onveiligheidsaspecten toe.

Het dumpen van goederen vindt voornamelijk plaats door rijke landen in ontwikkelingslanden. Die hebben vaak weinig geld om kwaliteitsgoederen aan te schaffen. De bevolking van ontwikkelingslanden is doorgaans minder kritisch en koopt/gebruikt de goederen zonder rekening te houden met eventuele negatieve gevolgen voor o.a. de gezondheid. De goederen zijn meestal goedkoop, van slechte kwaliteit, niet voorzien van informatie over de samenstelling, vaak met een etiket in een onleesbare taal en niet zelden is de houdbaarheidsdatum verlopen.

Al deze problemen moeten worden aangepakt nu blijkt dat de klimaatverandering Suriname vaak op een onprettige manier raakt. De ene keer gaan oogsten verloren door teveel regen, de andere keer – zoals nu het geval is – door extreme droogte. Mede daardoor kunnen tekorten aan bepaalde voedingsmiddelen ontstaan. Waar die schaarste gepaard gaat met armoede komt het voor dat kinderen zonder ontbijt naar school gaan, of op weg naar school van hun brood beroofd worden. Voedsel(on)zekerheid valt daarom ook onder dit veiligheidsdomein.

Acties bij Schema 5

Voor het bestrijden van het oorzakelijk complex voedselonveiligheid bevelen wij de volgende acties aan.

Actie 5.1.1. Drie wetten worden zo spoedig mogelijk vastgesteld en/of in werking gesteld: de Voedingsmiddelenwet, een wet voor de verplichte keuring van pluimvee en de wet Plantenbescherming.

Het is een steeds terugkerend verhaal: de juridische basis om effectief te kunnen optreden tegen onveiligheid ontbreekt op een groot aantal punten. Wat er in de wetgevende keten moet worden gedaan om de vertraging in de besluitvorming op te heffen is al uitvoerig toegelicht in het domein van de Veiligheid van de Staat.

Actie 5.1.2. De organisaties van, en het onderwijs in landbouw, veeteelt en visserij worden op een hoger niveau gebracht.

Het succes van een bedrijfstak wordt niet alleen bepaald door zijn leden, maar ook en vooral door de instituties die de bedrijfstak tot een homogeen geheel maken. Het voedselproducerende bedrijfsleven

van Suriname heeft door de jaren heen met wisselend succes kunnen concurreren op de internationale markt. Met de komst van steeds hogere internationale eisen aan kwaliteit en veiligheid wordt de druk op de beroepsorganisaties in de landbouw, veeteelt en visserij ook steeds hoger. Zij zullen – mede ten behoeve van de veiligheid en zekerheid van het voedsel op de binnenlandse markt – een aanzienlijke kwaliteitsverbetering moeten doorvoeren. Dat kan niet zonder steun van de overheid. Daarom zal het Ministerie van LVV de structuur van de institutionele organisatie onder deze sectoren mee helpen verbeteren en zich tevens inspannen het onderwijs voor de beroepsuitoefening in die sectoren op een hoger plan te brengen.

Actie 5.1.3. Niet alleen de beroepsorganisaties, maar ook de voedselproducenten zelf worden ondersteund. Startende landbouwers, veetelers en vissers ontvangen steun om hun bedrijfsvoering te professionaliseren volgens de meest moderne inzichten. Er worden vruchtbare landbouwgronden uitgegeven aan jonge dynamische landbouwers.

Niet alleen de instituties vragen om ondersteuning, ook de individuele boeren en vissers hebben hulp nodig. Er zal worden nagegaan hoe die ondersteuning kan worden gegeven zonder in strijd te komen met internationale afspraken dat een overheid geen oneigenlijke subsidies aan de voedselproducerende sectoren mag geven. Intussen zullen jonge en dynamische boeren zoveel mogelijk worden geholpen aan vruchtbare landbouwgronden.

Actie 5.1.4. Er wordt een structurele informatiestroom over voedselveiligheid georganiseerd richting distributeur, verkoper en consument van voedsel. Die omvat niet alleen informatie, maar ook de opwekking om onveiligheid rond voedsel te melden.

Voedselveiligheid is niet alleen een verantwoordelijkheid voor overheid en voedselproducenten. Ook de distributeur, verkoper en individuele burger hebben hierin een verantwoordelijkheid. Illegale import, onveilig transport, onleesbare etikettering, overschrijding van de houdbaarheidsdatum e.d. dragen bij aan onveiligheid van voedsel. Deze categorieën personen zullen via informatie en campagnes op hun eigen verantwoordelijkheid worden gewezen. Er is een moderne consumentenbeschermingswet – uitbreiding Burgerlijk Wetboek – aangenomen in 1995. De consument heeft echter maar sporadisch gebruik gemaakt van deze wetgeving.

Actie 5.1.5. Er komt een controlesysteem ten behoeve van het gebruik van schadelijke chemicaliën in de voedselketen, ook met betrekking tot de import van consumptiemiddelen. De omvang en de professionele kwaliteit van het personeel van het Ministerie van LVV worden aangepast aan de nieuwe eisen.

Beleid zonder toezicht en controle werkt niet. De instanties die zich bezig houden met het controleren van de veiligheid rond alle aspecten van voedsel – productie, distributie, verkoop – zullen over de juiste bevoegdheden, menskracht en middelen gaan beschikken.

Actie 5.1.6. De Surinaamse consumptiemiddelen, die bestemd zijn voor de export, worden gecertificeerd en voldoen aan de kwaliteitseisen van de buitenlandse markt.

De voedselproductie zal worden onderworpen aan het systeem van certificering dat inmiddels in Suriname is geïnstitutionaliseerd.

Actie 5.1.7. Er komt onderzoek naar plantenziekten en –plagen in Suriname. Dat onderzoek wordt officieel door daartoe gekwalificeerde instanties bekrachtigd.

Ziekten en plagen in de sfeer van planten kunnen de bron zijn van voedselonveiligheid. Onderzoek op dat punt kan veel narigheid voorkomen.

Actie 5.1.8. Er komt een procedure die erin voorziet dat de douane koffers (naast dierlijke producten) ook controleert op planten en landbouwproducten.

Het is al lange tijd een probleem dat voedselonveilige zaken ongestoord het land kunnen binnenkomen. Waar dat te maken heeft met de onmogelijkheid om de open grenzen afdoende te bewaken valt er weinig aan te doen. Maar dat ligt anders in de georganiseerde omgeving van lucht- en zeehaven. Daar is degelijke controle op hetgeen in koffers en containers zit wel mogelijk. Het probleem is echter dat de bevoegde instantie, de douane, daarvoor niet de bevoegdheid heeft, nog los van de vraag of men er tijd en personele capaciteit voor heeft. De invoer van medicamenten, van mogelijke milieu- en mens beschadigende stoffen, handelsgerelateerde intellectuele eigendom vindt ongecontroleerd plaats. Daarom is er een procedure nodig die erin voorziet dat de douane een bevoegde opsporingsinstantie wordt binnen het goederenverkeer.

Actie 5.1.9. Vruchtbare landbouwgronden worden niet verkaveld voor woningbouw.

Een van de historische 'fouten' van de voormalige kolonisator is het bouwen van Paramaribo op uitgerekend het meest vruchtbare deel van het land. Het gaat niet aan om die fout te (blijven) herhalen door vruchtbare landbouwgrond uit te geven voor woningbouw. Dat Suriname problemen heeft op het gebied van de sociale woningbouw is evident, maar het oplossen van een probleem door elders een ander probleem te creëren werkt niet.

Keten 2: Tekortkomingen op het vlak van de visserij veroorzaken onveiligheidsproblemen

Vervolg acties van Schema 5

De sector visserij staat onder grote druk door een combinatie van factoren die niet alleen de onveiligheid van de vis bedreigt, maar ook de zekerheid dat er op termijn überhaupt nog vis gevangen kan worden. Op gebieden als beleid, management, bevoegdheden, menskracht, kwaliteit, controle en effectieve instrumenten om die controle uit te oefenen bestaan grote tekortkomingen.

Actie 5.2.1. Beleid en management met betrekking tot visserijaangelegenheden worden aanzienlijk verbeterd. De omvang en vakbekwaamheid van de vereiste menskracht en middelen wordt uitgebreid om de controle op de activiteiten in de visserijzone te intensiveren.

Institutioneel moet deze sector grondig worden aangepakt. Op het vlak van beleid, management, gekwalificeerde menskracht en controlemogelijkheden moeten er vernieuwingen komen.

Actie 5.2.2. De Visserijwetgeving, die momenteel in een conceptuele fase is, wordt aangepast en zo nodig nader uitgewerkt met richtlijnen in het licht van duurzaam visserijbeheer. Het visvergunningstelsel maakt hier deel van uit.

Op wetgevend gebied komen er de nodige regelingen die de controlemogelijkheden een juridische basis verschaffen.

5.2.3. Er komt een plan om het belang van duurzaam visserijbeheer te promoten bij alle betrokken partijen.

Waar duurzaamheid langzaam tot het belangrijkste begrip is geworden in de internationale politieke verhoudingen kan Suriname in dat discours niet ontbreken. Zonder duurzaam visserijbeheer valt de export stil en houdt uiteindelijk de visvangst op.

Actie 5.2.4. Het Vessel Monitoring Systeem wordt verplicht voor alle vissersboten en er wordt voorzien in adequate kustbewaking, die zorgt voor monitoring, controle en surveillance.

Dit systeem is onontbeerlijk om de controle op illegale visvangst, als ook het voorkomen van piraterij, in goede banen te leiden.

Actie 5.2.5. Er komt controle op de kwaliteit van aanlandingsplaatsen voor vissers en er komt een registratiesysteem.

Met dit controlesysteem krijgt de overheid inzicht wie waar de visvangst aan land brengt.

Actie 5.2.6. De Stichting Viskeuringsinstituut wordt voldoende gefaciliteerd op het gebied van personeel (kwantiteit en kwaliteit), huisvesting, transport, onderzoek (laboratorium) en bevoegdheden.

Met het in voldoende mate bewerktuigen van de Stichting Viskeuringsinstituut wordt een bijdrage geleverd aan een optimaal veilige kwaliteit van de vis.

4.6 Veiligheid van de volksgezondheid

Inleiding

De staat van de volksgezondheid is ook een zaak van nationaal strategisch belang. De omvang van de bevolking is gering. Los van het verdriet dat ziekten en epidemieën kunnen veroorzaken in de privésfeer kan de Surinaamse economie zich niet veroorloven vele burgers te verliezen aan een virus of andere ernstige kwaal.

Toelichting op Schema 6

De open grenzen staan mensen toe met mogelijke ziektekiemen (bij henzelf of bij meegenomen planten of dieren) geheel nieuwe, nog niet in Suriname bekende ziekten te introduceren: nieuwe routes geeft ziekten uit andere landen de kans zich in Suriname te ontwikkelen. Het ontbreekt echter aan adequate wetgeving om met succes de mogelijke binnenkomst van dergelijke ziekteverwekkers te bestrijden.

Het open karakter van de grenzen van Suriname zal in de toekomst alleen maar toenemen. Door de uitvoering van het IIRSA-programma. IIRSA staat voor *Initiative for the Integration of Regional Infrastructure in South America*. In 2000 sloten de Presidenten van de Zuid-Amerikaanse staten in Brasilia een overeenkomst om door het gehele continent een netwerk van infrastructuur aan te leggen ter bevordering van de (handels)betrekkingen. Dat netwerk omvat niet alleen een wegen voor verkeer en vervoer, maar ook leidingen voor het transport van energie en telecom-toepassingen. Hiermee beoogt men de een fysieke integratie van de twaalf Zuid-Amerikaanse landen. Uit een oogpunt van versterking van de aanbodzijde van de economie is dit alleszins een goede zaak. Echter, gezien vanuit veiligheid, vraagt deze ontwikkeling een nieuwe aanpak van de wijze waarop 'besmette' personen,

goederen en digitale producten straks 'vrijelijk' door het continent zwerven. Zie voor meer informatie www.iirsa.org.

Ook de samenwerking tussen instanties die elk vanuit hun eigen bevoegdheden naar gezondheid kijken kan beter. Zoals op vele plekken binnen de (semi-)overheid spelen er competentiekwesties. Zieke mensen hebben daar geen boodschap aan. In het kader van 'voorkomen is beter dan genezen' moet de bevolking kunnen rekenen op een goed geïntegreerde aanpak.

Een zorgelijk punt is de slechte salariering van medici die aan het BOG zijn verbonden. Fulltime beschikbaarheid is daardoor niet te realiseren.

Een ander punt van zorg is de strijd die Public Health steeds verliest als zij zich moet meten met ziektevoorzieningsbehoeften van de individuele mens. De mens wil een arts en een behandeling in een ziekenhuis als ziekte zich openbaart. Liever dan zelf preventieve maatregelen te nemen en om zich van ziekten te vrijwaren. Het toenemen van bijvoorbeeld obesitas en diabetes, het overlijden aan longkanker en levercirrose zijn typische gevolgen van de kortzichtigheid van de mens zelf.

In het kader van volksgezondheid met een grote V ontbreekt het Public Health aan bevoegdheden om ook tegen de zin en wil van burgers in maatregelen te nemen. Lepra is met succes bestreden door patiënten bij de eerste ontdekking van de ziekte in sanatoria op te nemen. Zoiets is met HIV-patiënten niet mogelijk.

De staat waarin ziekenhuizen zich bevinden is al vele jaren een ernstige zaak. Door gebrek aan onderhoud (sgeld) kennen de gebouwen onveilige situaties. Ook is er geen garantie dat patiënten door de aanwezigheid van kwade virussen of bacteriën niet zieker worden in het ziekenhuis.

Acties bij Schema 6

Wij bevelen de volgende acties aan.

Actie 6.1. Er komt een wet die de regeling bevat dat er bij de bewaakte grensovergangen (lucht- en waterhavens), of op de doorgaande wegen vanuit die grensovergangen, een 100% controle plaatsvindt op de invoer van dieren, planten en goederen. Voor de binnenkomende mens geldt controle op de vereiste vaccinaties. De wet schrijft voor dat de controle wordt uitgevoerd door een geïntegreerd team van LVV en BOG.

Onbewaakte havens en illegale oversteekplaatsen vormen een bedreiging voor de volksgezondheid. Toezicht en controle op wie er het land binnenkomen is een belangrijke voorwaarde voor bescherming van de natie tegen besmettelijke ziekten. Echter, ook met een 100% controle kan geen honderd procent veiligheid gegarandeerd worden. Wel kan met een goede wetgeving en efficiënte uitvoering een rem worden gelegd op de nu onbegrensde introductie van mogelijke nieuwe ziekteverwekkers. Met de komst van een Port Health Commissie In Nickerie, in november 2009, is een nieuwe stap gezet op het vrijdelen van de binnenkomst van besmettelijke ziekten via die haven. Er zullen meer van dergelijke initiatieven (moeten) volgen.

Actie 6.2. Er komt een integrale Wet Bestrijding Besmettelijke Ziekten. Die bevat o.m. een aangifteplicht, een vaccinatieplicht en de mogelijkheid om quarantaines in te richten op basis van een niet limitatieve lijst van ziekten. Tevens bevat die wet voorschriften voor de aanschaf en gebruik van apparatuur van de nieuwste (laboratorium)technieken om (nieuwe) ziekten en ziektebeelden in een zo vroeg mogelijk stadium te detecteren.

Binnen de grenzen van wat een overheid mag eisen van particulieren en van hun menselijke rechten zal Public Health een meer top down gerichte positie moeten kunnen innemen. Mogelijke uitbraken van ziekten en epidemieën kunnen niet met een *happy-go-lucky* mentaliteit worden aangepakt, maar eisen een welbewuste strategie met duidelijke bevoegdheden om te kunnen ingrijpen wanneer verantwoordelijke autoriteiten dat nodig achten.

Actie 6.3. Er wordt nagegaan of het mogelijk is de salariëring van artsen, verbonden aan het BOG zodanig te verbeteren dat een fulltime job bij BOG voldoende inkomen genereert.

De afwezigheid van voldoende geld om gekwalificeerde professionals te betalen voor hun werk is een probleem dat ook bij andere overheidsinstanties voorkomt. Er zal meer geld moeten komen, anders blijft de kwaliteit van de volksgezondheid al te zeer afhangen van de persoonlijke inzet van artsen die zich tegen een hongerloon moeten inspannen zonder voldoende resultaten te kunnen bereiken.

Actie 6.4. Er komt een indringend publiek debat over de verhouding tussen de gezondheidsverantwoordelijkheid van de individuele mens en van Public Health.

Veiligheid begint bij de burger zelf. Niet alleen op het vlak van voedsel-, verkeers- en brandveiligheid maar ook op het gebied van de gezondheid. Overgewicht, diabetes en kanker hebben voor een deel te maken met de manier waarop de mens eet, drinkt en beweegt. In veel landen rijst de vraag of de burger het recht heeft om zijn lichaam te verwoesten en de rekening voor de reparatie daarvan vervolgens bij de gemeenschap te leggen. Deze actie legt de verantwoordelijkheid waar die thuishoort: bij de burger zelf.

Actie 6.5. Er komt een inventarisatie van de staat waarin ziekenhuizen zich op het punt van (on)veiligheid bevinden. Op basis daarvan wordt een Actieplan Onderhoud Ziekenhuizen ontworpen en uitgevoerd, gevoegd bij een plan voor de continuïteit van dat onderhoud.

Onder coördinatie van het Bureau voor Openbare Gezondheidszorg (BOG) hebben de ziekenhuizen in maart 2009 een *Memorandum of Understanding* (MOU) ondertekend waarin ze een hecht samenwerkingsverband aangaan om rampen als gevolg van het uitbreken van een ernstige ziekte te bestrijden. Zie voor de inhoud van dit MOU <http://www.volksgezondheid.gov.sr/pdf/Rampenbeheersing%20Memory%20of%20Understanding%20Ministerie%20volksgezondheid.pdf>. Ter aanvulling van dit plan verdient het aanbeveling om de staat van de ziekenhuizen zelf in overeenstemming te brengen met de kwaliteit van de beoogde rampenbestrijding.

Actie 6.6. Er komt een crash actie die voorziet in meer gekwalificeerd medisch personeel en equipment in ziekenhuizen.

Het hebben van voldoende gekwalificeerd personeel is een verzoek dat van alle kanten, dus ook van die van volksgezondheid, wordt geuit. Dit, gevoegd bij alle aspecten van Human Resources Management verdient de hoogste mogelijke aandacht.

Actie 6.7. Met spoed wordt bekeken hoe landelijk in de ziektekosten adequaat kan worden voorzien. De regering treft daartoe maatregelen.

Dit thema is bekend. De problemen die ertoe leiden dat deze volksverzekering nog niet is doorgevoerd zouden zo spoedig mogelijk moeten worden opgelost om meer veiligheid op het vlak van volksgezondheid te realiseren.

Actie 6.8. De tarieven van specialistische zorg worden aan banden gelegd.

Specialistische medische zorg is voor veel burgers te duur. Zoals ook het geval is in andere landen leggen overheden zich erop toe om die kosten te begrenzen.

Actie 6.9. Er komt een regeling die food handlers verplicht tot periodieke medische keuring.

De opslag, handel en distributie van voedsel moet geschieden door mensen van wie na een medische keuring vaststaat dat hun gezondheid in orde is.

Actie 6.10. Er komt een regeling die het personeel in de horeca en voedselindustrie verplicht tot scholing en training in het omgaan met voedsel en dranken.

Degenen die met voedsel omgaan staan aan de basis van het uitbreken van mogelijke ziekten. Zij dienen de grootst mogelijke hygiëne toe te passen en tot dat doel moeten zij leren hoe ze met voedsel en drank moeten omgaan.

4.7 Veiligheid tegen brand

Inleiding

De schoonheid van Suriname wordt voor een groot deel bepaald door de prachtige houten gebouwen van Paramaribo. De brandgevaarlijkheid is dienovereenkomstig. Uiterste waakzaamheid is geboden. Ook in het binnenland.

Toelichting op Schema 7

Ook hier liggen tekortkomingen op het vlak van wetgeving aan de voet van onveiligheidssituaties. Dit speelt in nagenoeg elk veiligheidsdomein. Ook zien we net als in andere gebieden waar veiligheid aan de orde is competentiekwesties tussen instanties voor wie het niet altijd en in alle opzichten duidelijk is waar de bevoegdheden en verantwoordelijkheden liggen.

Bij gebrek aan voldoende waterreservoirs moet de brandweer zich bedienen van het reguliere drinkwater. Dat houdt in dat soms in hele wijken de watervoorziening moet worden afgesloten om voldoende bluswater te hebben.

De toenemende verkeersdrukte, gevoegd bij de smalle wegen en de opeenhoping van bebouwing door het ontbreken van adequate ruimtelijke- en bouwwetgeving maken het voor de brandweer vaak zeer moeilijk tot onmogelijk om snel ter plaatse te zijn.

Ook legt het toenemen van grote evenementen, met de risico's van te volle zalen en hallen, geblokkeerde in- en uitgangen en onvoldoende blusmaterialen een zware druk op de capaciteit van de brandweer.

De opslag en het vervoer van gevaarlijke stoffen en van vuurwerk krijgen steeds meer onveiligheidsdimensies. Met name door de ongecontroleerde oprukkende bebouwing komen panden met dergelijke opslag die vroeger in een veilige zone lagen steeds meer binnen het bereik van woningen te liggen. Met alle gevaren van dien als er een explosie plaatsvindt.

In het binnenland is er nauwelijks sprake van brandweervoorzieningen. Professionals vanuit de stad willen er niet naar toe wegens het ontbreken van adequate woonvoorziening; vrijwillige brandweer komt niet van de grond. Zeker als het aantal airstrips gaat toenemen, of qua locatie uitbreiden ter accommodatie van het groeiende toeristisch verkeer, zal afwezigheid van brandweer niet langer gedoogd kunnen worden. Een brand in Brokopondo waarbij een aantal panden geheel uitbrandden en er slachtoffers vielen omdat zowel brandweer als ambulances ontbraken, mag niet meer voorkomen.

Acties bij Schema 7

We bevelen de volgende acties aan.

Actie 7.1. De concept Wet ruimtelijke ordening en zijn uitvoeringsvoorschriften wordt waar nodig aangepast aan de wensen van de brandweer en daarna zo spoedig mogelijk afgehandeld en in werking gesteld. Voor zover nodig wordt de Bouwwet in overeenstemming gebracht met de wensen van de brandweer.

De verscheidene wetten die de brandweer een juridische basis moeten bieden om veiligheid in preventieve en repressieve zin worden aangepast en afgehandeld.

Actie 7.2. Er worden bindende afspraken gemaakt tussen het Korps Brandweer Suriname en de Stichting bouw- en woningtoezicht over de onderscheidenlijke verantwoordelijkheden en bevoegdheden en informatieplicht.

Goede afspraken met duidelijke afbakening van verantwoordelijkheden en bevoegdheden zullen worden geregeld. Gewaakt moet worden voor het feit dat adviezen van voormelde diensten elkaar niet doorkruisen, waardoor onduidelijkheid bij de uitvoering ontstaat.

Actie 7.3. In de binnenstad en de wijken van Paramaribo worden bluswaterreservoirs aangelegd.

Om het tekort aan bluswater op te vangen worden bestaande waterreservoirs opgeknapt en nieuwe aangelegd.

Actie 7.4. Knelpunten in de verkeersinfrastructuur worden in kaart gebracht en aangepakt teneinde doorgang van hulpvoertuigen te garanderen.

Er komt een helder plan dat alle knelpunten voor de brandweer in relatie tot verkeer en infrastructuur in kaart brengt en vervolgens naar een oplossing brengt.

Actie 7.5. Het materiaal wordt blijvend vernieuwd en er worden voldoende middelen ter beschikking gesteld voor adequaat onderhoud.

Vernieuwing, onderhoud en adequaat beheer zijn sleutelbegrippen voor een effectieve en efficiënte brandweer.

Actie 7.6. Adviezen van KBS worden in beginsel opgevolgd; bij afwijzing van de adviezen wordt een risicoprofiel opgesteld.

Het verhogen van de veiligheid inzake brand brengt met zich dat de brandweer met gezag zijn bevoegdheden moet kunnen uitoefenen.

Actie 7.7. Er wordt een Wet vervoer gevaarlijke stoffen vastgesteld.

Hiermee wordt een reeds lang bestaand probleem opgelost. Althans in juridische zin. Maar zonder een dergelijke wet is optreden niet mogelijk en nemen de gevaarlijke toestanden hand over hand toe. Er is al een conceptwet gereed gemaakt in het rapport van de Commissie Brandstofs mokkel.

Actie 7.8. Er wordt structureel informatie van de brandweer vertrekt aan burgers via alle denkbare communicatiekanalen (internet, krant, billboards, huis-aan-huis-folders, projecten op scholen).

Omdat veiligheid bij de burger zelf moet beginnen wordt aan een awareness campagne gewerkt.

Actie 7.9. Er worden vrijwilligerskorpsen opgeleid ter ondersteuning van de brandweer, en die in de eerste nood kunnen voorzien.

Om de professionele brandweer te ondersteunen komen er meer vrijwilligerskorpsen.

4.8 Veiligheid in en rond de school

Inleiding

Veiligheid is niet het domein van alleen de ministeries als Justitie en Politie, en Defensie. Dat zich ernstige veiligheidsproblemen kunnen voordoen in en rond scholen blijkt uit de dramatische aanslagen van de laatste jaren in de Verenigde Staten, Nederland, Duitsland en België. Dolgedraaide tieners, vaak tot de tanden bewapend, zaaiden dood en verderf in onderwijsinstellingen. Van baby crèches tot universiteiten. Ook in Nieuw Nickerie viel vorig jaar een slachtoffer op een school. Doodgestoken. Wij moeten ons realiseren dat er in de samenleving altijd mensen zijn die hun psychische problemen voeden met *realtime* en fictieve televisiebeelden die geweld lijken te romantiseren. Vaak met zeer ernstige gevolgen.

Toelichting op Schema 8

Het is slecht gesteld met de verkeersveiligheid in Suriname. Al eerder is aangegeven dat de ernst daarvan een nationaal strategisch belang is in de zin van het NSV, maar dat dit vooralsnog via een separaat beleidstraject wordt geoperationaliseerd. Andere organen zijn in volle ernst bezig met het aanpakken van deze zaak. In afwachting van een koppeling van dat traject aan dit NSV nemen wij echter wel al een voorschot met het aspect van de veiligheid in het openbaar vervoer van leerlingen naar en van school. Op dat vlak valt nog een en ander te verbeteren.

Onderwijsgebouwen bevinden zich vaak in een zeer slechte staat. Vooral ook de gymnastieklokalen. Dat is te wijten aan een gebrek aan onderhoud(smiddelen). Voor leerkrachten en leerlingen ontstaan gevaarlijke situaties. Bijvoorbeeld door de mogelijkheid dat (delen van) een plafond naar beneden kunnen vallen, ongedierte zich gaat schuil houden in afdelingen die wegens gevaar voor de veiligheid niet worden schoon gemaakt. Voor zeer veel scholen geldt een extreem slechte staat van de elektrische bedrading en de stoppenkasten. De brandgevaarlijkheid van scholen is onveiligheidsfactor nummer 1. Herhaalde verzoeken van directies van scholen aan het ministerie worden niet beantwoord (volgens een directeur: sinds 1980) of hoogstens met de mededeling dat er geen geld is. Uit nader onderzoek blijkt echter dat er wel degelijk geld is, namelijk bij het Ministerie van Financiën, maar dat MINOV – zoals dat ook geldt voor nagenoeg alle andere ministeries – niet beschikt over personeel om met heldere en goed onderbouwde plannen de desbetreffende begrotingsgelden te verwerven. In algemene zin geldt dat de Surinaamse ministeries maar 40% van hun budget opmaken omdat ze niet in staat zijn goed onderbouwde voorstellen bij Financiën in te dienen. De realiteit is daarom dat alle scholen moeten bedelen om gunsten bij het bedrijfsleven. Ze worden met giften voor een deel overeind gehouden door externe donoren. Of zoals een directeur zei: “Als we moesten wachten op MINOV zouden er heel wat scholen gesloten worden.” Hier is sprake van misbruik van de verantwoordelijkheid van professionals, die soms met eigen geld zaken die onmisbaar zijn voor de school, zoals een copier en kopieerpapier, draaiende houden.

Onveiligheid in en rond de school is tevens terug te voeren op het langzaam toenemen van het bezit van drugs en wapens onder leerlingen. Met name in schooltypen die het karakter hebben van

'laatste-kans-onderwijs'. In die sfeer ligt ook het creëren van roddels, achterklap en verspreiden van pornografische filmpjes van leerlingen via (soms gestolen) mobieltjes. Gebrekkige afrasteringen en poorten, onvoldoende en slecht getrainde bewaking maken van scholen een al te gemakkelijk doelwit van inbraken, diefstallen en berovingen.

Als directeuren van scholen verhalen over de kwaliteit van de wachters hoort men bizarre verhalen. Bij de een werd op vrijdag een piano naar de eerste verdieping gesjouwd. Met vijf man. Op de maandag daarop was de piano verdwenen. De verantwoordelijke wachter werd gearresteerd, veroordeeld, zat zijn straf uit en werd daarna supervisor van de wachters. Bij een andere diefstal ontdekte de politie dat avondwachters de poort afsloten met een eigen slot en vervolgens gingen slapen. De politie vond zeven hangmatten die de wachters gebruikten om te slapen. In weer een ander geval werd de wacht bij een school 's avonds betrokken door 60-plus vrouwen. Dit leidt tot onhoudbare situaties omdat de bewaking ofwel onder verantwoordelijkheid en toezicht van het ministerie valt, of onder die van particuliere beveiligingsdiensten. In beide gevallen heeft de directie geen bevoegdheid om zelf de wachters aan te sturen. Toen een directeur een wachter aansprak op het verdwijnen van stoelen uit een leslokaal kreeg hij als antwoord "Ik ben er voor het bewaken van het gebouw". Kortom, de kwaliteit van de bewaking laat ernstig te wensen over, mede doordat de directies geen zeggenschap hebben over het bewakend personeel, noch over de te treffen sancties bij nalatigheid. Een gevolg van de gebrekkige bewaking is ook dat scholen met traliewerk beveiligd worden, zonder goede brandpreventie. Als daar een brand uitbreekt zijn de gevolgen niet te overzien.

De afwezigheid van equipment bij de bestrijding van bijvoorbeeld een brand op school, plus een gebrek aan training hoe men dan moet handelen creëert ook onveiligheidssituaties. Hetzelfde geldt voor de opslag, het gebruik en het afvoeren van chemicaliën (zuurkast) voor de natuur- en scheikundelessen.

Scholen en leerlingen blijken soms het slachtoffer te worden van personen die – door luiheid of armoede gedreven – op zoek zijn naar buit. Geld, een ketting of armband, een mobieltje of brood. De afwezigheid van goede afrasteringen en aanvullende bewaking bij kwetsbare scholen geeft die personen te veel kans.

Geweld door en onder kinderen kan diepe oorzaken hebben. Deze oorzaken moeten worden onderzocht en weggenomen.

Ook de ligging van een school in een onguur gebied veroorzaakt onveiligheid. Om die reden kunnen daar 's avonds geen activiteiten worden georganiseerd.

Kantines, in en rond de scholen kunnen niet bogen op honderd procent voedselveiligheid. Dat is een bron voor (gezondheids)problemen.

Acties bij Schema 8

Wij formuleren de volgende acties voor het creëren van meer veiligheid in en rond de school.

Actie 8.1. Er komt wetgeving die richtlijnen bevat waaraan het openbaar schoolvervoer moet voldoen. Die wet verschaft de basis voor de inzet van getrainde functionarissen voor de controle op het openbaar schoolvervoer, die tevens bevoegd zijn voor het uitdelen van boetes.

Met deze actie kan meer veiligheid worden gecreëerd in het openbaar vervoer van leerlingen naar en van school. Met name de controle daarop is van groot belang.

Actie 8.2. Onder leiding van de voorzitter van het directeurenberaad V.O.S. zal een team bestaande uit vertegenwoordigers van het NCCR, de DC's, het KPS, het KBS, het BOG, Buurtmanagers, MINOV en het particuliere beveiligingswezen een dreigingsanalyse in elk van de 20 V.O.S. scholen uitvoeren. Die dreigingsanalyse bevat een inventarisatie van:

- 1. De fysieke staat van het schoolgebouw als gebouw: fundament, muren, daken, ramen, klaslokalen, praktijklokalen, gangen, toiletten et cetera.*
- 2. De staat van de elektrische bedrading, stoppenkasten, gasleidingen, waterleidingen, opslag en afvoer van chemicaliën, kortom alles wat tot brand of explosies kan leiden.*
- 3. De staat van afrasteringen, poorten en sloten. Als ook van de ligging van scholen op locaties die niet langer veilig zijn.*
- 4. De kwaliteit van de bewaking en de competenties van directies van scholen jegens die bewaking.*
- 5. De competenties van zowel leerkrachten als bewakers om leerlingen te fouilleren en tassen van leerlingen te doorzoeken op wapen en/of drugs.*
- 6. De staat van gezondheid op het vlak van eten (in en rond de school), en op het gevaar van inademen van giftige gassen en dampen, ook van auto's e.d.*
- 7. De staat van veiligheidsvoorschriften: hoe te handelen bij brand, ongeluk, aanval) veiligheidsmaatregelen (exits, oefeningen) en veiligheidsequipment (rookmelders en blusapparaten).*
- 8. Op basis van deze inventarisatie komt er een geïntegreerd masterplan voor het elimineren van de gesignaleerde problemen. Voor zover nodig zal personeel van MINOV worden opgeleid om een goed onderbouwd uitvoeringsplan ter financiering voor te leggen aan Financiën.*

Deze actie behoeft verder geen toelichting.

Actie 8.3. Er komt een campagne die ouders en voogden duidelijk maakt dat ook zij verantwoordelijkheid dragen voor het hebben van drugs, wapens en geld door leerlingen en dat zij moeten willen weten met wie hun kinderen omgaan.

De last van de verantwoordelijkheid voor het gedrag van leerlingen kan niet alleen op de directie en leerkrachten liggen. Ouders hebben daarin een belangrijke taak. Zij moeten willen weten met wie hun kinderen omgaan, wat ze in hun tas hebben, waar ze zich na schooltijd ophouden. Deze actie zal een duidelijke poging zijn om de verantwoordelijkheid voor het leerling-gedrag mede te laten delen door ouders en voogden.

Actie 8.4. In het curriculum van de pedagogische opleidingen wordt nadrukkelijker aandacht geschonken aan de herkenning van signalen van de leerling die zich niet geborgen voelt. Het beroep van onderwijzer of leraar mag geen 'last ressort' optie zijn voor hen die geen andere baan kunnen vinden en eigenlijk niet met hart en ziel voor de klas staan.

Het moet gezegd worden dat niet alle leerkrachten uit overtuiging en met hart en ziel voor de klas staan. Niet geheel onbegrijpelijk als slechts 28% van de leerkrachten in het V.O.S. onderwijs volledig bevoegd is. De beperkte werkgelegenheidsmogelijkheden biedt sommigen geen andere uitweg dan maar voor het onderwijs te kiezen. Dat komt de pedagogische en educatieve aspecten van het beroep van leerkrachten niet ten goede. Het kan leerlingen in een situatie brengen dat ze zich niet geborgen voelen. Hier ligt een belangrijke taak voor de pedagogische opleidingen.

5. Implementatie en financiële paragraaf NSV

Inleiding

Zoals opgemerkt in hoofdstuk 2 omvat dit NSV een (papieren) plan en een (virtueel) proces. Een vitaal onderdeel van dat proces is de compositie van de implementatie. Wat moet er gebeuren zodra dit NSV door de Raad van Ministers, al dan niet in geamendeerde vorm, is aanvaard, wie gaat dat dan doen?

De tabel geeft antwoord op deze vragen. Die worden daarna kort toegelicht.

Wat?	Wie?
1. Instellen Veiligheidsinstituut in oprichting	Raad van Ministers
2. Benoeming voorlopig bestuur	Raad van Ministers
3. Benoeming voorlopige directie	Raad van Ministers
4. Samenstelling voorlopig projectteam	Bestuur Veiligheidsinstituut i.o.
5. Samenstelling acht satellietteams	Bestuur Veiligheidsinstituut i.o.
6. Training projectteam en satellietteams	Consultant
7. In uitvoering nemen van actie 1.1.4.	Bestuur Veiligheidsinstituut i.o., directie, team
8. Geheel beschrijven van de acties door middel van het uitwerken van de actieformats	Satellietteams
9. Inbouw monitoringssysteem in actieformats	Projectteam
10. Instelling Themacommissie Veiligheid in de DNA	DNA
11. Politieke besluitvorming over prioritering en budgettering van acties, uitmondend in een meerjarenactieprogramma + concrete jaarschijf 2010	Raad van Ministers/ Themacommissie Veiligheid DNA
12. Instellen definitief Veiligheidsinstituut	Raad van Ministers
13. Stimuleren, faciliteren, ondersteunen uitvoering acties	Projectteam, satellietteams
14. Monitoren uitvoering acties	Projectteam, satellietteams
15. Rapporteren voortgang uitvoering	Bestuur Veiligheidsinstituut i.o., directie
16. Actualiseren meerjarenactieprogramma + opstellen jaarschijf 2011	Bestuur Veiligheidsinstituut i.o., directie
17. Vaststellen meerjarenactieprogramma en jaarschijf 2011	Raad van Ministers/DNA

Toelichting op tabel

1. *Instellen Veiligheidsinstituut in oprichting*

Om geen tijd te verliezen wordt er niet gewacht op de instelling van het – reeds in vele voorgaande documenten bepleite – Veiligheidsinstituut, maar willen we gaan beginnen met een Veiligheidsinstituut **in oprichting**. Dit instituut kan tot aan de instelling van een definitieve instantie budgettair draaien op de onderuitputting van gelden van de ministeries. Als argument voor het aanspreken van die budgetten geldt dat alle ministeries via medewerkers veiligheidsbeleid en rampencoördinatoren part en deel zijn van dit NSV.

2. *Benoeming voorlopig bestuur*

Omdat de creatie van dit instituut al enige jaren op de agenda staat hoeft men niet lang te zoeken naar leden voor dit bestuur. De belangrijkste selectiecriteria zijn: onafhankelijk kunnen opereren, het hebben van kennis en ervaring in veiligheidskwesties en een breed netwerk binnen overheid en samenleving.

3. *Benoeming voorlopige directie*

Ook de werving en selectie van een éénhoofdige directie hoeft geen tijd te kosten. Er zijn bekwame personen voorhanden.

4. *Samenstelling voorlopig projectteam*

Dit is moeilijker dan de vorige punten. De kwantiteit en kwaliteit van het projectteam bepaalt het succes van de uitvoering van het NSV. Zij zijn de mensen die samen met de satellietteams het echte werk moeten doen. De werving en selectie daarvan is net zo precies als die van leden van een commandogroep. Alleen zij die voldoen aan hoge eisen van analytisch vermogen, snel en hard werken, bereidheid en kunde tot samenwerken kunnen van dat – fulltime operationeel – team deel uit maken. Om geen misverstanden te creëren over het begrip fulltime: dat is minimaal vijf dagen per week gedurende de gehele dag exclusief inzetbaar zijn voor de uitvoering van het NSV. Ander werk, hetzij binnen de overheid, hetzij hosselen in de privésfeer, is uitgesloten. De salariëring dient daaraan te zijn aangepast. Het team hoeft overigens niet groter te zijn dan ongeveer vijf personen.

5. *Samenstelling acht satellietteams*

Voor elk van de acht veiligheidsdomeinen wordt er een projectgroep ingesteld. Ook voor deze groepen geldt de noodzaak van fulltime beschikbaarheid. Er worden afspraken gemaakt over de omvang en soort van de inzet, de wijze van samenwerking met het centrale team en de resultaten die verwacht worden. Een van de belangrijkste taken van de satellietgroepen is het uitwerken van punt 8. De omvang van de satellietgroepen is niet onmiddellijk te bepalen. Het zal schommelen tussen de vijf tot tien personen per groep.

6. *Training projectteam en satellietteams*

Zoals het succes van de uitvoering wordt bepaald door de kwaliteit van de operationele medewerkers zo wordt hun kwaliteit op haar beurt bepaald door de training die ze ontvangen. Kort gezegd: ze moeten in ongeveer vier weken worden opgeleid om resultaten te leveren. Dat is dus niet een cursus van een dag of een workshop van twee dagen. Het gaat hier om een zware training in de standaarden en principes van resultaatgerichte beleidsuitvoering. Deze opleiding vereist veel lees-, denk- en schrijfwerk. De training is een must voor zowel het centrale team als voor de satellietgroepen. Ze zijn dus een maand niet beschikbaar voor ander werk.

7. *In uitvoering nemen van actie 1.1.4.*

Voor de goede orde hier nog een keer de tekst van actie 1.1.4.

Actie 1.1.4. De eerste taken van het Veiligheidsinstituut in oprichting zijn:

- a. *Het verspreiden van het NSV onder alle overheden, private en maatschappelijke organen van wie verwacht mag worden dat zij – binnen een maand – input kunnen leveren ter verbetering en/of aanvulling van het NSV. Het projectteam verwerkt deze input tot een vernieuwd NSV, gedachtig het principe dat het NSV geen statisch document is, maar steeds zal worden aangepast aan nieuwe en betere inzichten.*
- b. *Het ontwerpen van de wet tot instelling van het definitieve Veiligheidsinstituut.*
- c. *Het opstarten van acht satellietgroepen, een per veiligheidsdomein ter vervolmaking van de actie formats.*
- d. *Het werven van fondsen voor de uitvoering van het NSV.*
- e. *Het ontwerpen van de strategie waarmee de Minister van Justitie en Politie het NSV onder internationale aandacht brengt.*
- f. *Het initiëren van een handvol succesvolle acties.*

8. Geheel beschrijven van de acties door middel van het uitwerken van de actieformats

Dit is het moeilijkste onderdeel van de implementatie. Acties moeten niet alleen een naam hebben, maar ook een duiding van het beoogde resultaat, van de persoon of instantie die zich verantwoordelijk weet voor het welslagen van de actie, van de persoon of instanties die zich over de uitvoering ontfenmt, van de personen of instanties die er bij betrokken moeten worden, van de middelen (geld, menskracht, apparatuur e.d.), van het tijdpad, van de relatie met ander beleid, van de tussentijdse evaluatie/monitoring om de Raad van Ministers in staat te stellen eventueel bij te sturen. Het succes van het NSV hangt simpelweg af van de vraag of het centrale team en de satellietgroepen in staat zijn dit in te vullen. Dit is de kern van de processturing. Alles wat er aan middelen voorhanden is moet aan dit deel van het proces worden gealloceerd. Zie Bijlage 2 voor het format van een actie.

9. Inbouw monitoringssysteem in actieformats

De zojuist genoemde tussentijdse evaluatie is het monitoren van de voortgang van het uitvoeringsproces. Dat onderdeel is een beleidstechnisch specifiek element dat specifieke kennis en bekwaamheid vereist. Het moet als het ware worden ingebouwd in individuele acties en groepen van acties om het bevoegd gezag tijdig te kunnen informeren over de uitvoering van het NSV. Aan dit onderdeel wordt tijdens de training speciaal aandacht geschonken.

10. Instelling Themacommissie Veiligheid in de DNA

De behoefte aan een Themacommissie Veiligheid in de DNA is al beargumenteerd. Het bestuur, directie en team van het Veiligheidsinstituut i.o. kunnen de DNA behulpzaam zijn bij het voorbereiden van de vereiste wijziging van het Huishoudelijk Reglement van de DNA.

11. Politieke besluitvorming over prioritering en budgettering van acties, uitmondend in een meerjarenactieprogramma + concrete jaarschijf 2010

Wanneer alle acties zijn beschreven is er duidelijkheid over wanneer welke actie van start kan gaan. We kunnen niet met alle acties tegelijk beginnen. Sommige vergen bijvoorbeeld nog enige voorbereiding, voor andere zijn de externe financiële middelen nog niet beschikbaar, voor weer andere geldt dat ze pas van start kunnen nadat andere acties zijn afgerond. Hoe dan ook kan de situatie zich voordoen dat vele acties wel meteen van start kunnen maar dat praktische en financiële belemmeringen dat verhinderen. In dat geval zullen we prioriteiten moeten stellen. Een meerjarenactieprogramma zal de prioritering in het perspectief van de middellange termijn plaatsen. Daarnaast zullen we heel concreet aangeven wel acties in 2010 (jaarschijf), inclusief de nodige financiële middelen, worden opgepakt.

12. Instellen definitief Veiligheidsinstituut

Nadat het Veiligheidsinstituut in oprichting de start van de uitvoering voor zijn rekening heeft genomen, zal een definitief instituut formeel worden geregeld. De procedure om hiertoe te komen wordt zo snel mogelijk opgestart.

13. Stimuleren, faciliteren, ondersteunen uitvoering acties

In de praktijk zal blijken dat bij de uitvoering van de acties hier en daar een drempel moet worden overwonnen, een extra impuls nodig zal zijn, een deur moet worden geopend. Het team zal permanent klaar staan om in die gevallen een helpende hand te bieden.

14. Monitoren uitvoering acties

De resultaten van de uitvoering zal voortdurend worden gemonitord om te kunnen vaststellen of een en ander op schema ligt en/of bijsturing nodig is.

15. Rapporteren voortgang uitvoering

Met regelmaat zullen de politiek verantwoordelijken een overzicht van de stand van zaken krijgen omtrent de uitvoering van de acties. Zo nodig zijn politieke beslissingen nodig om bij te sturen of eventueel ook om een actie te beëindigen.

16 en 17. Actualiseren en vaststellen meerjarenactieprogramma + opstellen jaarschijf 2011
Jaarlijks wordt de balans opgemaakt en het meerjarenprogramma wordt dan geactualiseerd, de horizon wordt met een jaar verlengd. Tegelijkertijd wordt de nieuwe jaarschijf concreet vastgesteld en de bijbehorende financiële middelen gevoteerd.

Financiële paragraaf

Het NSV heeft twee soorten kosten:

- a. Institutionele kosten voor de organisatie van de implementatie.
- b. Operationele kosten voor de uitvoering van concrete acties.

Institutionele kosten voor de organisatie van de implementatie

Uitvoeren gaat niet vanzelf. Sterker nog: implementatie van beleid is het moeilijkste dat er is. Het organiseren daarvan dient met vastberadenheid en doeltreffendheid te worden opgezet, zonder enig compromis te sluiten op het vlak van verantwoordelijkheden en bijbehorende bevoegdheden, budgettering (onder mandaat), personeel (kwantitatief en kwalitatief) locatie (bereikbaarheid), communicatie (alle benodigde apparatuur) en bestuurlijke dekking.

Tot dat doel moet er een Veiligheidsinstituut i.o. komen. Dat kost geld, maar dat is geen probleem. Het probleem van de begrotingen van de Surinaamse ministeries is niet dat er te weinig geld is, maar te weinig gekwalificeerd personeel dat met goed onderbouwde plannen realistische voorstellen indient bij Financiën, c.q. bij PLOS. Er is sprake van onderuitputting, die overigens per ministerie kan variëren.

Wij stellen de Raad van Ministers voor om uit de beschikbare gelden van onderuitputting een fonds te reserveren voor de bekostiging van de creatie van het Veiligheidsinstituut i.o.. Als de Raad van Ministers op dat punt een principebesluit nemen wordt er een begroting opgemaakt en wordt er in overleg met het Ministerie van Financiën een formule ontworpen om het Veiligheidsinstituut i.o. in staat te stellen aan het werk te gaan.

Terzijde merken wij op dat het de bedoeling is, zie actie 1.1.4., dat het Veiligheidsinstituut in oprichting ook extra fondsen werft.

Operationele kosten voor de uitvoering van de concrete acties

De uitvoering van punt 8 van de eerder beschreven tabel, namelijk het in kaart brengen van de actieformats, levert een concreet beeld op van de operationele kosten voor de uitvoering van het NSV. Alvorens die inventarisatie in de loop van 2010 zal zijn afgerond overlegt het Veiligheidsinstituut i.o. met het Ministerie van Financiën over de formule van een voorlopige reservering van een budget voor de uitvoering van de implementatie, ten laste van de onderuitputting.

Bijlage 1. Betrokkenen bij het ontwerp van het Nationaal Strategisch Veiligheidsplan

Projectteam Nationaal Strategisch Veiligheidsplan

Klinkers L.	Projectleider, Klinkers&Hovens Public Policy Consultants
Algoe Ch.	Teamlid, Beleidsadviseur Minister Justitie en Politie
Baarn F.	Teamlid, Nationaal Coördinatiecentrum Rampenbeheersing
Strijder J.	Teamlid, Nationaal Coördinatiecentrum Rampenbeheersing

Klankbordgroep Nationaal Strategisch Veiligheidsplan

Lakhisan S.	Directeur Justitie en Politie, voorzitter
Acton G.	Beleidsadviseur Minister Justitie en Politie
Hunsel C. F.	Voormalig Korpschef KPS
Karg R.E.	Adviseur, Adviseur Minister Justitie en Politie
Slijngard J.	Directeur Nationaal Coördinatiecentrum Rampenbeheersing

Werkgroep Nationaal Strategisch Veiligheidsplan

Lakhisan S.	Directeur Justitie en Politie, voorzitter
Hunsel C.F.	Voormalig Korpschef KPS, 1 ^e vicevoorzitter
Slijngard J.	Directeur NCCR, 2 ^e vicevoorzitter
Acton G.	Lid, Beleidsadviseur Minister Justitie en Politie
Amatsahlan U.	Lid, Beleidsadviseur Minister van Natuurlijke Hulpbronnen
Ford R.W.C.	Lid, Ministerie van Financiën, Douane
Girjasingh A.	Lid, Inspecteur Korps Politie Suriname
Karg R.E.	Adviseur, Adviseur Minister Justitie en Politie
Kartowikromo E.S.	Lid, Commandeur Korps Brandweer Suriname.
Klein C.S.	Lid, Officier van Justitie
Roozer G.R.	Lid, Centrale Inlichtingen- en Veiligheidsdienst
San G. van der	Lid, Ministerie van Arbeid, Technologie en Milieu
Setrosentono H.	Lid, Hoofdinspecteur Korps Politie Suriname
Tjen A Tak B.A.	Lid, Centrale Inlichtingen- en Veiligheidsdienst
Baboeram Panday M.	Lid, Ministerie Justitie en Politie, 1 ^e secretaris
Ramdin A.	Lid, Ministerie Justitie en Politie, 2 ^e secretaris

Stakeholders overheid

Abdul J.	Ministerie van Natuurlijke Hulpbronnen, Directeur
Alfares G.	Ministerie van Buitenlandse Zaken, Ambassadeur
Aliradjat T.	Ministerie van Landbouw, Veeteelt en Visserij, ODVIS (onderdirectoraat visserij)
Baidjnath Panday R.	Openbaar Ministerie, Advocaat-generaal
Bansie R.	Ministerie van Landbouw, Veeteelt en Visserij, beleidsmedewerker
Bhaggoe D.	Ministerie van Openbare Werken, beleidsmedewerker
Cameron C.	Ministerie van Handel en Industrie, Hoofd Econ. Controle Dienst.
Chotkan	Ministerie van Landbouw, Veeteelt en Visserij, ODVIS
Colli-Wongsoredjo J.	Ministerie van Landbouw, Veeteelt en Visserij, Directeur VKI
Dompig	Ministerie Natuurlijke Hulpbronnen, Hoofd Pers. Zorg
Douglas-Pinas Th.	Ministerie van Transport, Communicatie en Toerisme, Directeur
Dougle R.	Ministerie van Financiën, Thesaurie Inspectie
Ellis W.	Ministerie van Arbeid, Technologie en Milieu, Beleidsmedewerker

Immanuel A.J.	NV Luchthavenbeheer, Directeur
Gerding P.	NV Havenbeheer Suriname
Glorie J.	Surinaamse Luchtvaart Maatschappij, Director Sec.
Hamme H. van	Ministerie Financiën, Hoofd Douane
Held M.	Ministerie van Buitenlandse Zaken, Beleidsadviseur
Herkul L.	Ministerie van Defensie/NL, Plv. Hfd. G2
Hoft-Rijssel	Ministerie van Sociale zaken en Volkshuisvesting, Hfd. Beleidsmedewerker
Jankie S.	Ministerie van Landbouw, Veeteelt en Visserij, Medewerker Laboratorium
Kajoeramarie K.	Ministerie van Ruimtelijke Ordening, Grond- en Bosbeheer, Beleidsadviseur
Kamperveen D.	Ministerie van Defensie, Directeur
Karg M.	Ministerie van Arbeid, Technologie en Milieu, Inspecteur Generaal
Lakhisaran-Jaggan S.	Ministerie van Planning en Ontwikkelingssamenwerking, Hfd beleidsmedewerker
Lazo G.	Ministerie van Regionale Ontwikkeling, Beleidsadviseur
Marhé	Ministerie van Landbouw, Veeteelt en Visserij, Secr. LVV
Mathoerapersad S.	Ministerie van Financiën, Coördinator
Jadoenath Missier A.	Ministerie van Handel en Industrie, Hoofd IUD
Noordzee E.	Ministerie van Transport, Communicatie en Toerisme, Beleidsmedewerker
Ramadhin A.	Ministerie Binnenlandse Zaken, Beleidsmedewerker
Ramdin A.	Ministerie van Onderwijs en Volksontwikkeling
Randjitsing R.	De Nationale Assemblee, Parlementariër
Sabajo	Ministerie van Arbeid, Technologie en Milieu, Environment officer
San a Jong	Luchthavenbeheer, Supervisor Security
Scheuer L.	Luchtvaartdienst
Seedorf H.	Ministerie van Justitie en Politie
Setrosentono H.	Korps Politie Suriname, Inspecteur
Sidoel N.	Ministerie van Sociale zaken en Volkshuisvesting, Beleidsmedewerker
Simson R.	CASAS, Aviation Security Inspector
Soerodimedjo	Ministerie van Onderwijs en Volksontwikkeling, Onderhoofd BLO
Somohardjo S.	Luchthavenbeheer, Supervisor Airport Security
Stuart	Bureau Openbare Gezondheidszorg, Secr. Chef
Tajib K.	Ministerie van Ruimtelijke Ordening, Grond- en Bosbeheer, Beleidsadviseur
Tilakdharie T.	Ministerie van Openbare Werken, Juridisch medewerker
Veira J.	Luchtvaartdienst, Directeur
Veira	Ministerie van Landbouw, Veeteelt en Visserij, Staatsdierenarts
Wagimin A.	Ministerie van Sociale zaken en Volkshuisvesting, OD Adm. Diensten
Wekker I.	Ministerie Financiën, Douane
Wirjodirjo M.	Ministerie van Landbouw, Veeteelt en Visserij, ODVIS

Stakeholders private en maatschappelijke organisaties

Alatoo K.	Stichting Toezicht Keuring Motorrijtuigen (STKM)
Andries I.	Vereniging Verkeersslachtoffers (VVSS)
Bansradj R.	IRIS
Baptista R.	Staatsraad
Bogor D.	Nationaal Instituut voor Milieu en Ontwikkeling in Suriname (NIMOS)
Bromet	SUJAFI CO. LTD.
Chentasing R.	Energiebedrijf Suriname (EBS)
Doekhie R.	Associatie van Surinaamse Fabrikanten (ASFA)
Edman R.	Brandweer (KBS)
Elias R.	Staatsolie
Feenstra R.	TASA FISHERIES
Gangaram Panday R.	Diaconessenhuis

Gemerts L.	Maritieme Autoriteit Suriname (MAS)
Gerdijk S.	Maritieme Autoriteit Suriname (MAS)
Griffith G.	Nationaal Instituut voor Milieu en Ontwikkeling in Suriname (NIMOS)
Lau G.	Energiebedrijf Suriname (EBS)
Man a Hing M.	Kamer van Koophandel en Fabrieken (KKF)
Mendez	CARIB FISHERIES
Meyer M.	Vereniging Surinaams Bedrijfsleven (VSB), Securin
Nahar T.	Surinaams Rode Kruis
Nandoe K.	Institute of International Relations (IIR)
Noah-Chaia J.	SECAS NV
Oesmanadi R.	Computer Hardware Services (CHS)
Pinas C.	Stichting Toezicht Keuring Motorrijtuigen (STKM)
Raghoenandan	RAGHOENANDAN
Samson M.	SUJAFI CO. LTD.
Sewdien P.	S.S.A/NAMOONA
Smuller O.	Brandweer (KBS)
Soemeer B.	VOS Directeurenberaad
Soerodimedjo	S.I.S. N.V.
Tjon A Hung G.	Solid Security
Udenhout W.	Suriname Conservation Foundation (SCF)
Watson F.	Energiebedrijf Suriname (EBS)
Wolff O.	Brandweer (KBS)

Juridische stakeholders ministeries

Jairam D.	Ministerie van Landbouw, Veeteelt en Visserij
Bandhoe D.	Ministerie van Defensie
Chin A Fat M.	Ministerie van Justitie en Politie
Emanuels K.	Ministerie van Arbeid, Technologie en Milieu
Gangadin, A	Ministerie van Volksgezondheid
Heyns E.	Ministerie van Binnenlandse Zaken
Mahabali J.	Ministerie van Planning en Ontwikkelingssamenwerking
Ormskerk R.	Ministerie van Natuurlijke Hulpbronnen
Randhani A.	Ministerie van Planning en Ontwikkelingssamenwerking
Telting-Djokarto R.	Ministerie van Onderwijs en Volksontwikkeling

Directeurenberaad VOS

Soemeer B.	Lyceum 1, voorzitter
Abeleven D.	NATIN
Doelwijt I.	E.P. Meyer Lyceum
Hassankhan H.	S.G.L.
Hew A Kee-Steward H.	VWO-4
Jhagroe R.	SPI
Kali B.	HAVO-3
Kim Gomes-Olmtak	IMEAO-3
Ligeon M.	Avondopleiding O.A.
Olivieira-Toendang G.	ACI
Parmessar G.	HAVO-2
Rotsburg L.	IMEAO-2
Simons-Turney J.	IMEAO-2
Stuger E.	AMS
Tjon Kong Hong M.	HAVO-1

Tseng I. CPI

Openbaar Ministerie

Punwasi S., Procureur-generaal
Paragsingh G., Hoofd Officier van Justitie
Klein-Jules C. Officier van Justitie
Rasam C. Officier van Justitie

Korps Politie Suriname

Braam D. Korpschef
TjinLiep Shie H. Stads Politie Commandant
Mathoera K. Commissaris van Politie
Setrosentono H. Inspecteur van Politie
Redan L. Inspecteur van Politie
Vieira Inspecteur van Politie
Jones J. Inspecteur van Politie
Rakijo Inspecteur van Politie

Districtscommissarissen

Strijk R. DC Paramaribo Noord-Oost, Deken
Esajas I. DC Coronie
Ghisaidoobe M. DC Saramacca
Kohinor I. DC Paramaribo Zuid-West
Landburg R. DC Sipaliwini
Pinas H. DC Para
Shankar B. DC Nickerie
Soekarnsingh R. DC Wanica
Soekimo H. DC Commewijne

Buurtmanagers

Kartoredjo R., Voorzitter
Dinmahomed M.
Gangaram Panday K.
Goepstar R.
Jangali J.
Kwasiba L.
Maatrijk I.
Moti A.
Ramelan R.
Rathipal N.
Sanchit S.
Sawirjo S.
Vrede C.

Bijlage 2. Format van een actie

Nagenoeg alle acties die in de hoofdstuk 4 zijn genoemd zijn al voor een deel ingevuld volgens dit format. Wil het NSV werkelijk succesvol zijn, dan moet per actie het format geheel zijn ingevuld. En dat is het moeilijkste karwei van dit strategisch plan. Alleen door hechte samenwerking tussen interne en externe actoren, geleid door het centrale projectteam en de acht satellietgroepen kan dit slagen.

Domein	Onder welk veiligheidsdomein valt deze actie?
Actie	Hoe heet de actie?
Actieresultaat	Wat wil je met deze actie bereiken in de aanpak van een oorzaak in een van de oorzakelijke analyses?
Verantwoordelijke	Wie is verantwoordelijk voor het resultaat?
Uitvoerder	Wie voert de actie uit?
Betrokkenen	Wie moeten bij de uitvoering betrokken worden?
Middelen:	
a. geld	Wat gaat het kosten?
b. menskracht	Hoeveel mensen van welke kwaliteit zijn nodig?
c. apparatuur e.d.	Welke apparatuur, locatie, materialen zijn er nodig?
d. uit welke bron moet a-c komen	Wie gaat dat betalen?
e. wanneer moeten die middelen beschikbaar zijn	Wanneer is dat aanwezig?
Tijdpad	
a. start	Wanneer begint de actie?
b. einde	Wanneer eindigt de actie?
Relatie met	
a. ander domein	Waar ligt een relatie met een ander veiligheidsdomein?
b. andere actie	Waar ligt een relatie met een andere actie?
c. lopend project	Waar ligt een relatie met een project dat al elders loopt?
d. meerjarenontwikkelingsplan (MOP)	Waar ligt een relatie met het MOP?
Cijfers	Welke cijfers over dit domein of actie zijn er voorhanden?
Tussentijdse evaluatie/monitoring	Hoe wordt tussentijds de voortgang gemonitord?

Bijlage 3. Rampenbeheersing en rampenbestrijding (NCCR)

Inleiding

Veiligheid heeft twee kanten: een preventieve en een repressieve. Om die reden is enige jaren geleden besloten om in elk ministerie een medewerker te belasten met het ontwerpen van veiligheidsbeleid (preventie) en een met rampencoördinatie (repressie). Dit Nationaal Strategisch Veiligheidsplan beoogt meer sturing te geven aan de taak en verantwoordelijkheid van deze

Wij definiëren een ramp als:

- *Een gebeurtenis waardoor een ernstige verstoring van de algemene veiligheid is ontstaan, waarbij het leven en de gezondheid van een groot aantal individuen dan wel materiële belangen in ernstige mate bedreigd worden of zijn geschaad, en*
- *Waarbij een gecoördineerde inzet van diensten, organisaties, instituten of individuele personen van verschillende disciplines is vereist om de dreiging weg te nemen of de schadelijke gevolgen te beperken (artikel 1, lid d van het concept Surinaamse rampen- en zware ongevallen wet) .*

veiligheidspreventieve beleidsmedewerkers. Op nationaal niveau is de repressieve taak ingevuld in de vorm van het Nationaal Coördinatie Centrum Rampenbeheersing (NCCR) dat de ministeriële rampcoördinatoren aanstuurt.

Het lijkt ons een goede zaak om in het kort te beschrijven wat het NCCR is en doet, op welke punten van rampenbeheersing en -coördinatie er wellicht problemen liggen en welke acties daarvoor nodig zijn.

Soorten rampen

Het NCCR onderscheidt twee soorten rampen die het meest waarschijnlijk zijn voor een land als Suriname:

Natuurlijke rampen: enkele voorbeelden hiervan zijn overstromingen, droogten, klimaatverandering en epidemieën.

Man made rampen: denk hierbij aan ernstige ongelukken met vele slachtoffers (vliegtuig, boot, bus, evenementen), *spills* (olie, chemicaliën), terroristische activiteiten, uitval van vitale infrastructuur zoals wegen, bruggen en havens, nutsvoorzieningen, communicatieverbindingen en ICT-toepassingen.

Aanpak en organisatie

Structuur

Voor de beheersing en eventuele bestrijding van rampen kent het NCCR een vierledige structuur.

Internationaal wordt er samengewerkt met Nederland, Frans-Guyana en de Caribbean Disaster Emergency Management Agency (CEDEMA).

Op nationaal niveau is er een crisisteam bestaande uit ministers. Dit team treedt in werking het moment dat een calamiteit zich voordoet. Het NCCR fungeert als coördinatie centrum dat in tijde van rampen het beheersen en bestrijden van de ramp coördineert.

Op districtsniveau opereert de DC. Deze geeft leiding aan zijn rampencomité. Elk district heeft zijn eigen rampencomité waaraan de desbetreffende DC leiding aangeeft.

Als het om daadwerkelijke operationele zaken gaat treedt er een samenwerkingsverband van politie, brandweer, nationaal leger en geneeskundige diensten op.

Draaiboeken

Het NCCR beschikt over draaiboeken voor de aanpak van een ramp op het vlak van de luchtvaart, de gezondheid en districtsplannen.

Rampenbestrijdingspotentieel

Op het gebied van hulpverlening is er directe toegang tot deskundigen op het gebied van rampenbestrijding. Zo beschikt men over Medical First Responders (MFR), traumadeskundigen, Hazwoppers, RCM's (rampencoördinatoren van de verschillende ministeries) en focal points van de diverse instituten en organisaties. Op afroepbasis zijn deskundigen van alle hulpverlenende diensten (SNL, GNKD, KPS, KBS) beschikbaar.

Het NCCR beschikt over speciaal materieel, gereedschap en equipment.

Er bestaat een samenwerking op rampengebied tussen zowel interne (overheid) stakeholders, als externe stakeholders. Binnen de overheid bestaat er een samenwerking tussen KPS, KBS, SNL en de GNKD. Enkele externe stakeholders waarmee men ook samenwerkt zijn NGO's (SRK, RGD, Medische Zending, Ziekenhuizen).

Bijlage 4. Benodigde draaiboeken voor de bestrijding van rampen

Deze lijst is het resultaat van gesprekken met interne en externe stakeholders. De vet en cursief gedrukte onderwerpen worden gezien als de belangrijkste rampen waarvoor draaiboeken voorhanden zouden moeten zijn.

Staat

1. ***Bedreiging van de democratische rechtsstaat door staatsgrepen.***

Terrorisme

2. Bommelding op luchthaven of in vliegtuig.
3. ***Terroristische aanval op de luchthaven, de haven, de nutsbedrijven.***
4. ***Sabotage/onklaar maken van transmissie- en distributiesysteem van belangrijke knooppunten op het gebied van infrastructuur, energie (electra, water, gas).***

Militair

5. Dreiging ontploffing fosforgranaten in munitiebunker Zorg en Hoop.

Natuur en milieu

6. ***Dambreuk stuwmeer.***
7. ***Overstroming hoofdstad en binnenland, watersnood.***
8. Tsunami.
9. Bosbranden.
10. Afvalvervuiling in het binnenland.
11. Droogterampen (rampenplannen voor districten, buurtgemeenschappen, scholen etc.).
12. Dreiging muskietenplaag in omgeving Weg naar Zee.
13. ***Stijging zeespiegel.***
14. Grote oilspill a.g.v. aanvaring; spill gevaarlijke lading die het aquatisch milieu aantast.
15. Suriname als afvaldump-land.
16. Algehele vervuiling van onze oppervlaktewateren als gevolg van ongecontroleerde storting van allerlei schadelijke stoffen.
17. Algehele vervuiling van woon- en landbouwgebieden als gevolg van ongecontroleerde storting van vast (chemisch) afval op het land.
18. Landelijke emissie van gevaarlijke verontreinigingen.
19. Illegale opslag en vervoer van gevaarlijke stoffen.

Overheid

20. ***Afbranden essentiële overheidsgebouwen: hypotheek- en domeinkantoor, GLIS-kantoor, Financiën, Nationaal Archief, Centrale Bank.***
21. ***Brand in ziekenhuizen.***
22. Brand/explosie in centrale markt Waterkant.
23. Instorten van gebouwen in binnenstad.
24. Indringers/aanvallers op leerlingen en leerkrachten op school.
25. Instorten (school)gebouw/plafond/trap, etc.
26. ***Voedselvergiftiging op school, ziekenhuis, defensie, politie.***
27. Ongebreidelde bouwactiviteiten.
28. Onvrede bij het gronduitgiftebeleid.

Gezondheid

29. ***Uitbraak van pesten en ziekten.***
30. Uitbraak epidemie/pandemie.
31. Kwikvergiftiging van de lucht in binnenstad.
32. ***Kwikvergiftiging binnenland (water en bodem) waarbij veel slachtoffers vallen.***
33. Uitbraak van een nieuwe/onbekende exotische plantenziekte/plaag.
34. Uitbraak van een bestaande ziekte/plaag.
35. Import van onveilige producten.
36. Intrede van een exotische dierenziekte, bv. Avian Influenza HP of Foot&Mouth Disease.

Luchtvaart

37. Explosie op de luchthaven.
38. ***Een B747 valt boven Paramaribo.***
39. Crash vliegtuig in onbegaanbaar bos.
40. Kaping vliegtuig.
41. Vliegtuig botst tegen 5-sterren hotel.

Scheepvaart

42. Explosie op cruiseschip met toeristen in Surinaamse wateren.
43. Brand op boot (boottocht).
44. Calamiteiten met vissersboten op zee.
45. Piraten actief op zee en vissers bedreigen/beroven.
46. Explosie tanker op rivier/bij de haven.
47. Zinken van een vaartuig agv terroristische aanslag.

Infrastructuur

48. Explosie op busstation NVB (Heiligenweg).
49. ***Instorting brug over Surinamerivier.***
50. Het onder water lopen binnenstad bij zware regens.
51. Ongeval met schoolbus/schoolboot.
52. Explosie van een tankwagen waarbij schadelijke stoffen vrijkomen.

ICT-Cyber

53. Toename cybercriminaliteit en informatiediefstal.
54. Brand ICT-centrum Centrale Bank.
55. Hack/Virus aanval CBB.
56. Uitval datasystemen bij een landingsproces (Zanderij, Zorg&Hoop).
57. Terroristische overname alle gateways van Suriname naar het Internet.
58. Reuse/recycle/reduce van ICT-materiaal.

Bijlage 5. Uit de Grondwet van de Republiek Suriname

Artikel 128

Er is een Nationale Veiligheidsraad, die zijn werkzaamheden kan aanvangen pas nadat de daartoe bevoegde organen besloten hebben tot het afkondigen van de staat van oorlog, oorlogsgevaar of staat van beleg in geval van militaire agressie en het afkondigen van de burgerlijke en militaire uitzonderingstoestand.

Artikel 129

De Veiligheidsraad bestaat uit:

- a. de President, als voorzitter;
- b. de Vicepresident, als vicevoorzitter;
- c. de Minister belast met justitiële aangelegenheden;
- d. de Minister belast met defensieaangelegenheden;
- e. een ander lid van de Raad van Ministers;
- f. de Bevelhebber van het Nationaal Leger;
- g. de Korpschef van het Korps Politie Suriname.

Artikel 130

1. De Veiligheidsraad beschermt de soevereiniteit en de binnenlandse veiligheid van de Republiek Suriname en is toegerust met speciale bevoegdheden met betrekking tot de uit- en inwendige veiligheid van de Republiek Suriname in gevallen als in artikel 128 bedoeld.

2. Nadere regels met betrekking tot het uitoefenen van de bevoegdheden door de Veiligheidsraad en het uitroepen van de noodtoestand, als in artikel 102 lid 3 bedoeld, worden bij wet vastgesteld.

Bijlage 6. Voorbeeld van een satellietstructuur

Een satellietstructuur wordt gevormd door een centraal punt, in dezen het Veiligheidsinstituut i.o., waar vervolgens acht projectgroepen omheen cirkelen, een voor elk van de acht veiligheidsdomeinen.

Elk van deze acht satellieten wordt gevormd door een fulltime projectteam van vijf tot tien personen. In voortdurende interactie met het Veiligheidsinstituut i.o., en met regelmatige afstemming tussen de satellieten, wordt het NSV verder ingevuld, uitgevoerd, gemonitord en onder de hoede van de verantwoordelijke minister(s) periodiek bijgesteld.

Bijlage 7. Impressie van vertraging van wettelijke regelingen

Ministerie	Concept vakministerie	Screenen door JUPO	Raad van Ministers	Advies Staatsraad	DNA	Bekrachtiging door Pres.	Publicatie	Implementatie
Financiën								
BIZA								
BUZA	<p>Deze onderwerpen zijn door het ministerie JUPO voorbereid voor de RvM en het ministerie Buza biedt aan, aan de Staatsraad en DNA.</p> <p>Caricom Arrest Warrant Treaty</p> <p>Protocol against the illicit manufacturing of trafficking in firearms, their parts and components and ammunition, supplemented the</p> <p>United Nations Convention against Transnational Organized Crime</p> <p>-</p>		<p>Goedkeuring gehecht aan de Ontwerp-wet met MvT door de RvM d.d. 30-09-2009</p> <p>Goedkeuring gehecht aan de Ontwerp-wet met MvT d.d. 19-08-2009</p>	<p>Aangeboden d.d. nov. 2009</p> <p>Aangeboden d.d. nov. 2009</p>				
JUPO	Zelfverdedigingwet (wijz. Wetboek van Sr)	Okt. 2007	23 okt.2007	Jan. 2008	Aangeboden op 9 feb. 2008; ggkd op 24 juli 2008	21 maart 2009		

Ministerie	Concept vakministerie	Screenen door JUPO	Raad van Ministers	Advies Staatsraad	DNA	Bekrachtiging door Pres.	Publicatie	Implementatie
	Anti-Corruptiewet Strafbaarstelling Terrorisme(wijz. Wetboek v. Sr)	Okt. 2007	Ggkd.sept 2001 Aangeboden op Nov. 2007. Ggkd d.d. 24 dec. 2007	Sept. 2002 Aangeboden op Jan. 2008; ggkd op 10 mei 2008	Aangeh. op verzoek van de regering. Mrt 2005; 2 ^e concept ter aanbieding bij de Pres. 2008. Aangeboden op 4 nov. 2008.			
Defensie	Geen	geen	geen	geen	geen	geen	geen	geen
OW	Afvalstoffenwet (concept) Bouwwet (uitbreiding werkingsfeer) HSS Raamwet (concept)							
MINOV	Wet Basis Onderwijs Besluit Herziening Examenreglement VOS Besluit herziening Algemeen Schoolreglement voor VOS Wet NOVA (Nationaal orgaan voor Accreditatie)	11 sept. 2009 11 sept. 2009 11 sept. 2009						2007
SOZAVO	Wet Opvanginstellingen	20 aug 2008	Aangeboden op 08 aug 2008/26 nov 2008/21 april 2009	Aangeboden op 27 april 2009. Ggkd.04 okt 2009				

Ministerie	Concept vakministerie	Screenen door JUPO	Raad van Ministers	Advies Staatsraad	DNA	Bekrachtiging door Pres.	Publicatie	Implementatie
			Ggkd. 27 mei 2009 (Missive R.V.M. no 429 van 11 juni 2009)					
	Besluit Kinderopvang 0 tot en met 8 jaar	20 aug 2008	Aangeboden op 08 aug 2008/26 nov 2008/21 april 2009	Aangeboden op 27 april 2009.				
	Besluit Instelling Subcommissie Kinderopvang	20 aug 2008	Aangeboden op 08 aug 2008	Aangeboden op 27 april 2009.		geen	geen	Geen
ROGB	geen	Geen	geen	geen	geen	geen	geen	Geen
HI								
RO								
LVV								
NH	<p>Toezicht Drinkwater-kwaliteit</p> <p>Grondwaterwet</p> <p>Grondwater-beschermingsgebieden</p>	<p>feb. 2009</p> <p>Feb. 2009</p> <p>Feb. 2009</p>						
ATM	<p>1. Arbeids-omstandighedenwet</p> <p>2. Wet Arbeidsinspectie</p> <p>3. Wet Surinaamse Ongevallenregeling (Wet SOR)</p> <p>4. Wet Vakverenigingsvrijheid</p> <p>5. Milieuwet</p> <p>6. Wet Milieuautoriteit</p>	<p>Niet verder verstuurd</p> <p>No. 2 t/m no. 4 zijn in juli 2009 gescreend</p>						

Ministerie	Concept vakministerie	Screenen door JUPO	Raad van Ministers	Advies Staatsraad	DNA	Bekrachtiging door Pres.	Publicatie	Implementatie
	<p>7. Staatsbesluit Gevaarlijke Arbeid</p> <p>8. Staatsbesluit Kwik (Kwikbesluit)</p> <p>9. Staatsbesluit Milieu Effecten Analyses (Besluit MEA)</p> <p>10. Staatsbesluit Petroleumproducten</p>	<p>In 2006 voor het eerst gestuurd ter screening</p> <p>In 2006 voor het eerst gestuurd ter screening</p> <p>In mei 2009 opgestuurd ter screening</p>	<p>In juli 2009 voor het laatst aangeboden</p> <p>In juli 2009 voor het laatst aangeboden</p> <p>In juni 2009 aangeboden aan de RvM</p>					
TCT								
VG	<p>Ontwerp Wet Beroepen Individuele Gezondheidszorg</p> <p>Ontwerp Medisch Laboratorium wet Suriname</p> <p>Ontwerp Tabakswet</p> <p>Ontwerp Wet inzake bloedvoorziening</p> <p>Ontwerp Geneesmiddelenwet</p> <p>Ontwerp Wet Centrum voor Openbare gezondheidszorg Suriname (BOG wet)</p> <p>Ontwerp Voedings-Middelenwet</p>		<p>Aangeboden op 12 april 2002. Ggkd. d.d. 17 mei 2002</p>					

Ministerie	Concept vakministerie	Screenen door JUPO	Raad van Ministers	Advies Staatsraad	DNA	Bekrachtiging door Pres.	Publicatie	Implementatie
	<p>Wijziging besluit Rode Kruis, SB 1983, No .99</p> <p>Wijziging wet maatregelen ter voorkoming en beteugeling van geslachtsziekten</p> <p>Wet Algemene Ziektekosten Verzekering</p> <p>Ontwerp waterleiding wet 1996</p>	aug. 2009	<p>Aangeboden op 12 maart 2009</p> <p>Ggkd. Juni 1996</p>	<p>Aangeboden 23 feb. 1998</p>	<p>Aangeboden op 3 sept. 2002</p> <p>Aangehouden op verzoek van de regering. 20 mei 2004</p>			
PLOS	<p>Planverordening van 13 juni 1973 (Planwet)</p> <p>Statistiekwet</p> <p>Wet Sociaal Economische Raad (Wet SER)</p> <p>Opmerkingen: Deze wetten zijn reeds in werking getreden. Er zijn verder geen wetten meer in voorbereiding bij PLOS.</p>							

Bijlage 8. Geraadpleegde lectuur

- Ministerie van Justitie en Politie, *Beleidsplan Sector Rechtsbescherming en Veiligheid 2006-2010*, januari 2006.
- Ministerie van Justitie en Politie, *Nationaal Drugs Master Plan 2006-2010*, december 2005.
- Ministerie van Justitie en Politie, *Jaarverslag 2008*.
- Ministerie van Justitie en Politie, Werkgroep Nationaal Strategisch Veiligheidsplan:
 - Subwerkgroep, *Roadmap in verband met de uitvoering van de opdracht aan de werkgroep Implementatie Nationaal Strategisch Veiligheidsplan*, Paramaribo, 2007.
 - Subwerkgroep Milieudreigingen, *De Strijd van Suriname ter Behoud en Bescherming van het Milieu, Een Inzicht in de Inspanningen van Suriname ter Afwijding van Milieudreigingen*, Paramaribo, augustus 2008.
 - Diverse SWOT analyses: georganiseerde misdaad, HIV en voedsel, dumping, broeikas en biopiraterij, nationale dreigingen.
 - Diverse thematische verkenningen: terrorisme, milieudreigingen, CBRN-wapens, Maritieme veiligheid, Luchtvaartveiligheid.
 - Subwerkgroep, *Sociaal-economische dreigingen*, Paramaribo, juli 2008.
 - Werkgroep Nationaal Strategisch Veiligheidsplan, *Nationaal Strategisch Veiligheidsplan, slotdocument*, Paramaribo, 27 juli 2009.
 - H. Bean en H. van Dams, *Het concept risicobeeld van de veiligheid in Suriname*, oktober 2009.
- Regering van de Republiek Suriname, *Meerjarenontwikkelingsplan 2006-2011*, Paramaribo, juni 2006.
- Ministerie van Planning en ontwikkelingssamenwerking, *Meerjarenontwikkelingsplan 2006-2011, Evaluatieverslag dienstjaar 2007 t/m 1^e helft 2008*, Paramaribo, april 2009.
- Werkgroep Nationaal Strategisch Veiligheidsplan, *Nationaal Strategisch Veiligheidsplan*, Paramaribo, 2006.
- Final report Suriname Power Sector Assessment and Alternatives for its Modernization, december 2008.
- IIRSA, *Initiative for the Integration of Regional Infrastructure in South America*.
- J.D. Renfurm, Rapport *Internationale Handel en de Bescherming Vitale Infrastructuur*, 2009.
- H.R. Lim A Po, *A Dual System of Self-Government for Sipaliwini, 'Reconciliation of Universalism and Cultural Relativism'*, in: Surinaams Juristenblad oktober 2009.

Bijlage 9. Afkortingen

ASFA	Associatie van Surinaamse Fabrikanten.
ATM	Arbeid, Technologie en Milieu (ministerie).
BiZa	Binnenlandse Zaken (ministerie).
BM	Buurtmanager.
BOG	Bureau voor Openbare Gezondheidszorg.
BuZa	Buitenlandse Zaken (ministerie).
CASAS	Civil Aviation Safety Authority Suriname.
CEDEMA	Caribbean Disaster Emergency Agency
DC	Districtscommissaris.
DNA	De Nationale Assemblée.
EBS	Energiebedrijf Suriname.
EPA	Economic Partnership Agreement
EU	Europese Unie.
HI	Handel en Industrie (ministerie).
ICT	Informatie- en Communicatietechnologie.
IIRSA	Initiative or the Integration of Regional Infrastructure in South America.
JUSPOL	Justitie en Politie (ministerie).
KBS	Korps Brandweer Suriname.
KKF	Kamer van Koophandel en Fabrieken.
KPS	Korps Politie Suriname.
LVV	Landbouw, veeteelt en visserij (ministerie).
MAS	Maritieme Autoriteit Suriname.
MINOV	Ministerie van onderwijs en volksontwikkeling (ministerie).
MOP	Meerjarenontwikkelingsplan.
NCCR	Nationaal Coördinatie Centrum Rampenbeheersing.
NH	Natuurlijke Hulpbronnen (ministerie).
NIMOS	Nationaal Instituut voor Milieu en Ontwikkeling in Suriname.
NSV	Nationaal Strategisch Veiligheidsplan.
OAS	Organisatie van Amerikaanse Staten.
OM	Openbaar Ministerie.
OW	Openbare werken (ministerie).
PLOS	Planning en ontwikkelingssamenwerking (ministerie).
RO	Regionale Ontwikkeling (ministerie).
ROGB	Ruimtelijke ordening, grond- en bosbeheer (ministerie).
RVM	Raad van Ministers.
SBF	Suriname Business Forum.
SLM	Surinaamse Luchtvaart Maatschappij.
SoZaVo	Sociale zaken en volkshuisvesting (ministerie).
TCT	Transport, Communicatie en Toerisme (ministerie).
VN	Verenigde Naties.
VSB	Vereniging Surinaams Bedrijfsleven.