

Camerabeveiliging Oosterhout 2020

Vernieuwde integrale camerabeveiliging op
de bedrijventerreinen in Oosterhout

Plan van aanpak

Inhoudsopgave

Aanleiding

Inleiding

1. Probleem / doelstelling
2. Huidige stand techniek
3. Huidige organisatorische opzet
4. Huidige financiële situatie
5. Rol gemeente
6. Rol politie
7. Rol ondernemers
8. Aanbeveling richting stakeholders
 - 8.1 Organisatieplan
 - 8.2 Financieel plan
 - 8.3 Technisch plan
 - 8.4 Communicatieplan
9. Tijdslijn / planning
10. Samenvatting / Conclusie

Aanleiding

Stichting Beveiliging Bedrijventerreinen Oosterhout (SBBO) organiseert en beheert de camerabeveiliging op de bedrijventerreinen in Oosterhout.

Gedurende 2008 / 2009 heeft de stichting een camerasysteem opgezet met als doel zaaksbescherming op bedrijventerreinen in Oosterhout. Anno 2018 is dit camerasysteem economisch en technisch afgeschreven.

Derhalve is dit een goed moment om te evalueren wat het systeem de Gemeente Oosterhout én de daar gevestigde ondernemers heeft gebracht. Om naar aanleiding van de uitkomsten te bepalen of er vernieuwing moet plaatsvinden en hoe deze vernieuwing eruit zou moeten zien.

SBBO heeft verschillende gesprekken gevoerd met betrokkenen (ondernemers, gemeente en politie), daarnaast heeft SBBO zich laten informeren door verschillende externe partijen (waarvan een drietal partijen tevens een adviesrapport hebben uitgebracht). Op basis van deze gesprekken, de verschillende adviesrapporten en de inmiddels opgedane jarenlange ervaring met camerabeveiliging is dit plan van aanpak tot stand gekomen.

Het plan van aanpak is als volgt opgebouwd; in de inleiding beschrijven we in het kort de geschiedenis van SBBO en beschrijven we tevens een beknopte theoretische achtergrond over camerabeveiliging op bedrijventerreinen in het algemeen.

Vervolgens beschrijven we in hoofdstuk 1 de probleemstelling en doelstelling van dit plan. Om vervolgens in hoofdstuk 2 en 3 en 4 de huidige situatie (technisch, organisatorisch en financieel) te beschrijven.

In hoofdstuk 5-6-7 beschrijven we de rol van de verschillende stakeholders (ondernemers, gemeente Oosterhout en politie). In hoofdstuk 8 beschrijven we onze aanbevelingen richting de stakeholders welke is onderverdeeld in het organisatorische, technische, financiële en communicatie plan. En in hoofdstuk 9 zetten we de eerder aanbevolen acties in een tijdsplanning.

Tot slot beschrijven we onze conclusie en samenvatting in de laatste twee hoofdstukken.

Inleiding

De SBBO is in de jaren '90 opgericht met als doel de bedrijventerreinen binnen de grenzen van de gemeente Oosterhout collectief te beveiligen. Inmiddels omvat het de volgende bedrijventerreinen:

De jaarlijkse inkomsten van SBBO komen vanuit de deelnemende bedrijven, daarnaast heeft de gemeente Oosterhout regelmatig een financiële bijdrage gedaan.

Momenteel is het beveiligingsplan gebaseerd op het beheersen van de toegang tot het terrein en het vroegtijdig signaleren van incidenten. De beveiliging is opgebouwd uit organisatorische, bouwkundige en elektronische maatregelen. Er zijn drie beveiligingsschillen gecreëerd op het bedrijventerrein. Bij de eerste schil worden alle toegangswegen afgeschermd d.m.v. camera's. Hierbij vindt op sommige locaties ook een kentekenregistratie plaats.

Bij de tweede schil is elk bedrijventerrein opgedeeld in drie compartimenten, deze worden voorzien van dome-camera's (kijkrichting op afstand te veranderen) met als doel actief en reactief toezicht. De derde schil bestaat uit de maatregelen die de leden van de SBBO zelf hebben getroffen op hun eigen terrein. De verantwoordelijkheid hiervoor ligt logischerwijs ook bij de leden zelf. Deelname aan de collectieve beveiliging staat open voor alle ondernemers op de bedrijventerreinen in Oosterhout.

Theoretische achtergrond

Diverse vormen van collectieve beveiliging op bedrijventerreinen zijn de afgelopen jaren ontwikkeld. Meer en meer is zowel bij het verenigde bedrijfsleven als ook bij de overheid het besef aanwezig dat collectieve beveiliging niet alleen bestaat uit het "rondrijden met een autootje". Enerzijds dient beveiliging goed aan te sluiten bij de behoefte van de individuele ondernemer, anderzijds is

beveiliging een continu proces, waarbij communicatie en het takenpakket verder wordt uitgebreid. Dit leidt uiteindelijk tot een hogere veiligheidsgraad en hoger veiligheidsgevoel. Enkel de aanwezigheid van camera's heeft een preventieve functie en dringt het aantal incidenten terug. Camera's kunnen derhalve beter duidelijk zichtbaar geplaatst zijn.

De invoering van collectieve camerabeveiliging op bedrijventerreinen heeft aangetoond dat daarmee de criminaliteit wordt teruggedrongen. Dit draagt bij aan een verbetering van de algemene veiligheid en een beter vestigingsklimaat voor bedrijven in Oosterhout. De uiteindelijk te realiseren maatregelen voor collectieve beveiliging moeten passen op het beveiligingsniveau dat past op het bedrijventerrein zelf en bij de behoeften van de individuele ondernemers.

Collectieve beveiliging op een bedrijventerrein is meer dan het laten rondrijden van een surveillanceauto van een particuliere beveiliging. Het gaat om een integrale aanpak door een effectieve samenwerking van ondernemers, gemeente, politie, brandweer en beveiliging.

Een effectieve aanpak van de criminaliteit op bedrijventerreinen richt zich op het zo dicht mogelijk bij elkaar brengen van tijdstip van vroegtijdig signaleren, doormelden, interpreteren en reageren in combinatie met effectieve individuele preventieve maatregelen. Dit kan worden bereikt door een combinatie van 'mobiele surveillance' en het toepassen van aanvullende beveiligingsmaatregelen, waarbij in toenemende mate gebruik wordt gemaakt van (intelligente) camera's, slimme software en eventueel toegangsbeheersing.

Principe van Cameratoezicht

De camera's registreren beelden van gebeurtenissen. De beelden worden opgeslagen en/of (live) uitgekeken door publieke of private partijen (ondernemers, beveiligers, stadswachten, politie). Dit kan rechtstreeks plaatsvinden (online) –via een vaste of een mobiele infrastructuur– of achteraf via het zoeken in archieven (opgeslagen beelden). De observator kan hierbij ondersteund worden door softwareapplicaties die met name het aantal beelden reduceert dan wel een analyse van de beelden uitvoert (patroonherkenning, gezichtsherkenning). Op basis hiervan worden beslissingen genomen.

Waarneming (eerste stap) en beslissing (tweede stap) wordt vaak samengenomen onder de term 'slim' of 'intelligent' cameratoezicht. In de gehele keten horen hier uiteraard ook nog opvolgende acties bij die uit de beslissing voortvloeien (de derde stap). Slechts als alle drie de stappen volledig en geïntegreerd plaatsvinden, kan er sprake zijn van succesvolle toepassing van cameratoezicht.

Een cameratoezichtstelsel zal uiteraard niet de beveiligingsagent moeten/ kunnen vervangen, maar hem ondersteunen in het uitvoeren van zijn functie. Door het in kaart brengen van een veiligheidsprobleem en het onderkennen van de taken van beveiligingspersoneel kunnen 'intelligente' cameratoezichtssystemen ingezet worden, die bewakingspersoneel taakgericht kunnen ondersteunen.

Hoofdstuk 1. Probleem / doelstelling

De aard en omvang van de criminaliteit op bedrijventerreinen en in winkelgebieden is van dien aard dat cameratoezicht, als onderdeel van een totaalpakket van maatregelen, als een gerechtvaardigd middel wordt beschouwd om eigendommen en personen te beveiligen. Voor wat betreft de situaties waarin cameratoezicht wordt toegepast, zal telkens een zorgvuldige afweging worden gemaakt waarbij de evenredigheid tussen de inbreuk op de persoonlijke levenssfeer en het doel van het toezicht zal worden beoordeeld.

Doelstelling:

Het primaire doel van de beveiligingsmaatregelen is het voorkomen en verminderen van activiteiten waarbij de veiligheid van personen en goederen in geding komt en het verbeteren van het veiligheidsgevoel voor ondernemers, klanten en personeel door de preventieve en de repressieve effecten.

Om het bovenstaande doel te kunnen realiseren is het van belang dat de gemeente Oosterhout, de politie (sectie West-Brabant) en ondernemers op de verschillende bedrijventerreinen goed met elkaar samenwerken. Wanneer er bij de verschillende stakeholders onvoldoende betrokkenheid en bereidheid is om het “collectieve” primaire doel na te streven, kan dit plan niet gerealiseerd worden.

Probleemstelling:

Alle bedrijventerreinen in de Gemeente Oosterhout middels camera's beveiligen, waarbij we streven naar deelname van alle ondernemers, een evenredige bijdrage vanuit de Gemeente Oosterhout en afdoende commitment van de politie West-Brabant.

Regelmatige evaluatie en monitoring van de bij het cameratoezicht aangesloten bedrijventerreinen is een onderdeel van een periodiek afwegingsproces. Hierbij worden zowel de doelstellingen van het beveiligingsbeleid als de samenwerking tussen de ketenpartners betrokken. Het gebruik van camera's wordt beschouwd als een noodzakelijke toevoeging aan een breed pakket aan beveiligingsmaatregelen. De beveiliging van de private en publieke eigendommen omsluit bijna altijd ook de bewaking van de openbare weg. Het 'meenemen' van delen van de openbare weg wordt dan ook beschouwd als een gerechtvaardigd belang van de partijen in de beveiliging van eigendommen en personen. De samenwerking met de politie, particuliere alarmcentrales en de overige beveiligingsorganisaties wordt vastgelegd in werkprocedures.

De verstrekking van de camerabeelden zal in beginsel niet verder gaan dan aan de medewerkers die direct betrokken zijn bij de observatie van de camerabeelden. Als er incidenten of strafbare feiten waarneembaar zijn op de camerabeelden of als er aanwijzingen op de beelden staan die kunnen leiden tot de opsporing van verdachten, getuigen of slachtoffers, dan zullen deze beelden, na aangifte en een vordering aan de politie en het Openbaar Ministerie worden verstrekt. Het bewaren en verstrekken van dit beeldmateriaal moet zijn geregeld in werkprocedures.

Kenbaarheid van het cameratoezicht is een vereiste voor de toelaatbaarheid van het gebruik ervan. Binnen de grenzen van de gebieden die vallen in het bereik van de camera's worden o.a. de burgers op een duidelijke wijze op het cameratoezicht geattendeerd. Hiervoor worden borden gebruikt waarop tevens melding wordt gemaakt wie verantwoordelijk is voor het cameratoezicht.

Hoofdstuk 2. Huidige stand techniek

Totstandkoming huidige systeem

Het camerasysteem bestaat uit een aantal ANPR kentekencamera's (schil 1) aangevuld met dome en vaste camera's (schil 2). Deze camerabeveiliging was in den beginne proactief georganiseerd waarbij de camerabeelden in de nachtelijke uren door de Regionale Toezicht Ruimte (RTR/Criminee!) in Eindhoven werden uitgekeken. De ervaringen met het live meekijken op de camera's was niet positief, waarop besloten is de overeenkomst met de cameratoezicht partij te beëindigen medio 2014 en over te gaan naar een reactief systeem waarbij de camerabeelden enkel opgeslagen werden op een centraal geplaatste server. Deze server staat op het gemeentehuis van de gemeente Oosterhout.

Aantallen camera's per terrein:

Om de data van ca. 50 camera's te ontsluiten ging de voorkeur uit naar een glasvezelverbinding, omdat dit een onbetaalbaar project bleek, is gekozen voor een draadloos Wifi systeem. Hiervoor staan op daken van bedrijven en op hoge punten in de gemeente Oosterhout Wifi zenders die de data naar de centrale server brengen. Er wordt door SBBO aangegeven dat er regelmatig problemen zijn met de Wifi zenders, daarnaast is er door dit systeem een afhankelijkheid van de medewerking van de bedrijven.

Een onderhoudsbedrijf controleert wekelijks de werking van de camera's en bij storingen komt dit bedrijf in actie om deze te verhelpen.

Bij een incident nemen de leden van SBBO contact op met EBN (de huidige beveiligingspartij die de meldingen aanneemt) welke er voor zorgdraagt dat opgenomen beelden bij de politie komen voor een eventueel onderzoek. In de praktijk blijkt dat er regelmatig rechtstreeks contact wordt opgenomen met SBBO welke dan de beelden "veilig stelt".

Anno 2018 is de conclusie dat de huidige vorm van reactieve camerabeveiliging in de praktijk niet optimaal werkt.

Hoofdstuk 3. Huidige organisatorische opzet

SBBO draait volledig op de inzet van een groep vrijwilligers, waarbij de taken binnen de stichting als volgt zijn verdeeld. De stichting bestaat uit 3 bestuurders, een afgevaardigde van de Gemeente Oosterhout en een afgevaardigde van de Politie West-Brabant en 2 agenda leden:

- Niels Vonck – Voorzitter
- Ralf van Roosmalen – Penningmeester
- Jacqueline Boot – Secretaris (is op het moment van schrijven net afgetreden)
- Daniel Schoenmakers – Technische zaken
- Marco Rook – Gemeente Oosterhout
- Jan Oerlemans – Politie West-Brabant
- Harry Laurijsen – Agenda lid
- Mevrouw Klerks – Agenda lid

De stichting stuurt een aantal uitvoerende partijen aan voor het beheer en onderhoud van het camera systeem (o.a. installatiebedrijven, energie leveranciers, internetproviders, beveiligingsbedrijf).

Daarnaast onderhoudt de stichting contacten met de bedrijvenverenigingen en met de leden individueel (niet alle leden zijn aangesloten bij een bedrijvenvereniging). Momenteel telt SBBO zo'n 60 actieve leden (waarvan de BIZ Weststad wordt gezien als 1 lid).

Wanneer er zich incidenten bij de leden voordoen, wordt deze geacht hiervan melding te maken bij het beveiligingsbedrijf en bij de politie. De politie vraagt indien nodig camerabeelden op bij het beveiligingsbedrijf. Het beveiligingsbedrijf voorziet SBBO periodiek van informatie over het aantal meldingen.

Hoofdstuk 4: Huidige financiële situatie

De huidige financiële situatie bij SBBO is zwak, derhalve wel onder controle.

Omdat het aantal leden al jaren terugloopt lopen tevens de ontvangsten uit de contributies terug. Tegelijkertijd zien we een stijging in de kosten omdat het camera systeem naarmate deze ouder wordt meer onderhoud vraagt.

Met het beveiligingsbedrijf loopt een overeenkomst tot medio 2020, welke niet meer past in het huidige financiële en operationele plaatje (hierover is SBBO in gesprek met het beveiligingsbedrijf). Daarnaast is er nog een betalingsregeling met dit bedrijf waarvoor maandelijks wordt betaald.

Daartegenover staat dat we een reservering voor vernieuwing van het systeem hebben opgebouwd.

Vanuit de huidige financiële situatie zijn er onvoldoende middelen om het systeem in zijn huidige vorm te vervangen.

Hoofdstuk 5. Rol gemeente

De gemeente is content over de manier waarop de camerabeveiliging in Oosterhout wordt georganiseerd. De gemeente Oosterhout heeft er in het verleden nadrukkelijk voor gekozen om de beveiliging van bedrijventerreinen in samenwerking met ondernemers te doen, daar het beveiligen van bedrijventerreinen een gezamenlijk belang heeft.

De gemeente Oosterhout heeft aangegeven dat het volledig achter de keuzes van SBBO staat en dat zij graag ziet dat de stichting het voortouw neemt als het gaat om vernieuwing van de beveiliging van bedrijventerreinen.

Hoofdstuk 6. Rol politie

Publiek- en privaatscameratoezicht wordt als instrument steeds belangrijker voor de verhoging van de heterdaadkracht van de politie. Door innovatie van hard- en software met betrekking tot camera's neemt de effectiviteit van dit instrument als onderdeel van de totale veiligheidsmaatregelen steeds meer toe.

Techniek alleen is niet de oplossing maar maakt de schaarse menselijke component effectiever. Bij onderwerpen als ondermijning, mobiel banditisme, transportcriminaliteit, terrorisme, openbare orde en eigendomsbescherming bewijst dit instrument steeds meer zijn waarde.

De vraag die we daarbij voortdurend moeten stellen is wat willen de publieke actoren, de (lokale) overheid en wat willen de private actoren (ondernemers, etc.)?

Hoofdstuk 7. Rol ondernemers

De behoefte voor camerabeveiliging bij ondernemers is op dit moment onvoldoende in kaart gebracht. Er zijn weliswaar gesprekken gevoerd met ondernemers en presentaties gegeven bij bedrijvenvereniging De Wijsterd en bij Stichting BIZ Weststad. Maar, deze gesprekken hebben nog onvoldoende geleid tot concrete behoefte bij ondernemers. Uit onderzoek van de werkgroep Keurmerk Veilig Ondernemen op bedrijventerrein Weststad is wel gebleken dat het gevoel van veiligheid voldoende is. Maar, dat er bijvoorbeeld weinig bereidheid is tot het melden van incidenten.

Ervaringen uit het verleden geven aan dat ondernemers die zich hebben gevestigd op de bedrijventerreinen uiteenlopende meningen hebben wanneer het gaat om collectieve camerabeveiliging. Zeker wanneer het aankomt op het bedrag dat men wil betalen voor goede camerabeveiliging.

We vinden het belangrijk dat we de behoefte voor camerabeveiliging in kaart brengen voordat we eventueel starten met een nieuw beveiligingssysteem. Immers zijn de ondernemers een van de grootste stakeholders. Om op een efficiënte manier te peilen wat de behoefte van ondernemers is, zullen we deze vragen voorleggen aan de bedrijfsverenigingen.

Hoofdstuk 8. Aanbeveling richting stakeholders

SBBO heeft ervoor gekozen om bij drie partijen een adviesrapport aan te vragen. Waarbij de vraagstelling bij alle partijen gelijk was: Hoe kan SBBO het best haar camerabeveiliging organiseren? Deze drie rapporten zijn toegevoegd in de bijlage.

De adviezen van de verschillende partijen zijn erg breed geformuleerd. De partijen geven aan dat er verschillende mogelijkheden zijn om camerabeveiliging te organiseren. De adviesrapporten hebben vooral inzicht gegeven in de verschillende camerabeveiligingsmogelijkheden en het bijbehorende kostenplaatje.

SBBO wil graag haar cameranetwerk vernieuwen, waarbij we de volgende eisen stellen:

- 1. Het netwerk moet flexibel zijn**
camera's moeten we makkelijk kunnen bijplaatsen en verwijderen, waarbij ook de kosten schaalbaar zijn
- 2. Het netwerk moet onderhoudsvriendelijk zijn**
om te voorkomen dat er dure onderhoudscontracten moeten worden afgesloten en hoge onvoorziene kosten ontstaan
- 3. De hoeveelheid data moet gemakkelijk verwerkbaar zijn**
om te voorkomen dat er te veel mankracht nodig is om beelden te analyseren. Het liefst zien we hier zoveel mogelijk geautomatiseerd voor geselecteerde data
- 4. De effectiviteit van de beveiliging moet in verhouding staan met de kosten**
hier moet rekening gehouden worden met de huidige hoeveelheid inbraken en calamiteiten

Naar aanleiding van bovengenoemde eisen en de geadviseerde mogelijkheden heeft SBBO de voorkeur uitgesproken om voor het nieuwe camerasysteem uitsluitend te werken met kentekencamera's (welke tevens foto's van voertuigen maken) aan toegangswegen van de bedrijventerreinen.

Door middel van deze opzet kunnen we gebruik maken van het 4G netwerk van een willekeurige telecomprovider. Hetgeen ons de flexibiliteit geeft die we zochten. De camera's versturen in de basis weinig data, omdat er enkel kentekens worden verzonden. Indien nodig kan de camera ook de foto's van voertuigen versturen (deze worden lokaal opgeslagen). Hierdoor is de data die met deze camera's wordt opgeslagen makkelijker te verwerken dan bijvoorbeeld live videobeelden.

Bovendien vervalt op deze manier het wifi netwerk, welke relatief gezien veel onderhoud nodig heeft. Het volledig met camera's "afsluiten" van bedrijventerreinen geeft ons in theorie de mogelijkheid om te allen tijde inzicht te hebben in de voertuigen (met kenteken) die op een terrein aanwezig zijn.

In samenwerking met de politie West-Brabant kan eventueel onze database aangesloten worden op een landelijk systeem waarin geregistreerde kentekens al vroegtijdig worden gesignaleerd. Een geplande pilot van dit systeem in september 2018, zal ons nog meer inzicht geven in de voorgenomen methode van camerabeveiliging.

8.1 Organisatorische plan van aanpak

De organisatiestructuur en de rol die SBBO inneemt blijft onveranderd. SBBO behoudt de regiefunctie. SBBO stuurt partijen aan die het camerasysteem beheren en zorgt voor een juridische basis waarop camerabeveiliging op de bedrijventerreinen tot stand kan komen. Daarnaast onderhoudt SBBO contact met de organisatie die meldingen van leden verwerkt.

Ons voorstel is om de leden op een andere wijze dan de huidige te gaan werven. Waar voorheen bedrijven individueel werden benaderd door SBBO, wil men dit nu collectief via de bedrijvenverenigingen organiseren. Hierover staat meer beschreven in Hoofdstuk 8.4.

De volgende partijen zullen in ieder geval aangestuurd worden door het bestuur van SBBO:

1. Telecomprovider
2. Technische installateur data (4G dataverbinding en server beheer)
3. Technische installateur(s) infrastructuur (stroompunten beheren en fysieke cameramasten beheren)
4. Beveiligingsbedrijf (aannemen van meldingen)
5. Communicatiepartij; wellicht kan de gemeente Oosterhout hierin een rol spelen.
(Communicatie naar de verschillende bedrijvenverenigingen)

De bestuursleden van SBBO zullen minimaal één keer per maand bij elkaar komen om lopende zaken te bespreken.

8.2 Technische plan van aanpak

De technische uitvoering van het plan ligt in handen van een derde partij. SBBO is voornemens om de partij die de dataverbinding en de hard- en software-installatie uitvoert ook het beheer (en daarmee de verantwoordelijkheid neemt) te laten uitvoeren. Met de telecomprovider dient een overeenkomst te worden gesloten waarbij we flexibel met de dataverbindingen (datakaarten) om kunnen gaan.

De infrastructuur (cameramasten inclusief stroompunten) is voor een groot gedeelte reeds aanwezig. Aangezien SBBO zich in eerste instantie alleen wil richten op de in – en uitritten van bedrijventerreinen zullen slechts enkele cameramasten nieuw geplaatst moeten worden. De exacte hoeveelheid te plaatsen camera's is nog niet bekend. Tevens zullen de overige bestaande cameramasten verwijderd of herplaatst kunnen worden.

De nieuwe 4G camera's worden geplaatst op de bestaande masten waarbij de connectie met de server ingesteld dient te worden. De server kan met goedkeuring van de Gemeente Oosterhout op het gemeentehuis blijven staan. De dataverbinding aldaar is afdoende.

De gehele bestaande wifi-infrastructuur zal worden afgebroken, iets wat tevens door de uitvoerende partij gedaan zal worden. Voordat het technische plan van aanpak kan worden uitgevoerd wil SBBO graag starten met een pilot om zodoende een betere inschatting van het totale project te kunnen maken.

8.3 Financieel plan

De in de bijlage verschillende geschetste camerabeveiliging-scenario's hebben allen hun eigen bijbehorende kostenplaatje. Gezien de financiële afhankelijkheid van het aantal leden en de onzekerheid die dit met zich meebrengt geeft SBBO de voorkeur aan een flexibele kostenstructuur. Ook een eventuele terugkerende financiële bijdrage vanuit de Gemeente Oosterhout is onzeker, waardoor een oplossing met relatief hoge (vaste) maandlasten voor de stichting een te groot risico met zich meebrengt.

Zodoende gaat de voorkeur uit naar de eerder beschreven 4G camera-oplossing, waarbij we de data-infrastructuur gebruiken van een telecomprovider. Zowel de investeringen zijn relatief laag omdat we zelf geen data-infrastructuur gaan opbouwen alsmede de terugkerende kosten voor het onderhoud van deze infrastructuur. De maandlasten kunnen teruggebracht worden naar kosten voor het daadwerkelijke dataverbruik, stroomverbruik, camera- en serverbeheer en het meldingssysteem.

Bovendien nemen de maandelijkse kosten voor dataverbruik, stroomverbruik, camerabeheer af wanneer het aantal camera's afneemt. Op deze manier kan SBBO gemakkelijk de minimale benodigde inkomsten (per bedrijventerrein) inschatten.

Omdat we de minimaal benodigde inkomsten per bedrijventerrein weten is ons voorstel om bedrijventerreinen collectief aan te laten sluiten bij SBBO. We sluiten een compleet bedrijventerrein aan op het SBBO-camerabeveiligingsnetwerk (alle bedrijven op het terrein profiteren daarvan) De verdeling van de kosten voor aangesloten bedrijven kunnen de bedrijvenvereniging zelf bepalen.

In de adviesrapporten staan de geschatte kosten genoemd in geval van het 4G scenario. Wanneer we hiermee rekenen komen we uit op het volgende kosten overzicht:

Eenmalige investeringen:

Installatie en configuratie (afbreken oude infra)	€ 55.000,-
Hard- en software (camera's + servers) (3500,- x 45 + 10.000)	€ 167.500,-
(Ver)plaatsen cameramasten	€ 25.000,-

Jaarlijkse kosten

Dataverbruik (50,- x 45 x 12)	€ 27.000,-
Stroomverbruik	€ 5.000,-
Camera – serveronderhoud	€ 10.000,-
Meldingssysteem (beveiligingsbedrijf)	€ 10.000,-
PR kosten	€ 5.000,-
Algemene kosten (verzekering-, accountantskosten)	€ 5.000,-

In bovenstaande kostenoverzicht wordt er rekening gehouden met 45 ANPR camera's. Het werkelijke aantal camera's is afhankelijk van de mogelijkheid om een tweebaans(ontsluitings)weg met één of met twee camera's te voorzien.

8.4 Communicatieplan

Communicatie over het SBBO-beveiligingsnetwerk en de facturatie hiervan zal via de bedrijvenverenigingen lopen. Hierdoor verwachten we een verbetering ten aanzien van de huidige manier van communiceren. SBBO zal korte lijnen moeten onderhouden met de 6 bedrijventerreinen die Oosterhout telt. Op deze manier staat de collectiviteit voorop en geven we de bedrijvenverenigingen de mogelijkheid deze “dienst” aan haar leden aan te bieden.

Communicatie zal voornamelijk via email en via de website verlopen. Te denken valt aan de terugkoppeling van meldingen en leden laten weten hoe ze meldingen kunnen doorgeven. Maar bijvoorbeeld ook de jaarlijkse presentatie van de kosten en opbrengsten van de stichting. Hiervoor worden PR kosten begroot.

Aangezien de Gemeente Oosterhout zich inzet om bedrijven meer te verenigen en er hiervoor een functie binnen de Gemeente Oosterhout is gecreëerd, wil SBBO graag gebruik maken van dit kanaal om de korte lijnen met de bedrijventerreinen te onderhouden.

De Gemeente Oosterhout onderhoudt de contacten met de bedrijvenverenigingen om de gevestigde bedrijven op de terreinen te informeren en te activeren.

Hoofdstuk 9. Tijdslijn/ planning

September 2018 t/m december 2018

1. Pilot houden met 4G beveiligingscamera oplossing
2. Verbintenis gemeente Oosterhout nieuw camerabeveiligingsplan
3. Alle bedrijventerreinen (bestuursleden) benaderen om nieuwe opzet te presenteren
4. Bestaande klanten informeren over de nieuwe opzet.

Januari 2019 t/m maart 2019

1. Bedrijventerreinen aansluiten op nieuwe camerabeveiligingsnetwerk
2. Overeenkomsten met bedrijvenverenigingen sluiten
3. Overeenkomsten met leveranciers sluiten

Hoofdstuk 10. Samenvatting/ Conclusie

Het huidige camerabeveiligingssysteem is ernstig verouderd en functioneert niet meer naar behoren. Zodoende wordt vervanging van het systeem op zeer korte termijn geadviseerd.

Beveiligingscamera's hebben een preventieve werking, de aanwezigheid ervan zorgt voor een afname in incidenten. De kosten van een nieuw camerabeveiligingssysteem hangen af van de mate waarin wordt besloten hoe camerabeelden te versturen en te verwerken.

SBBO heeft een aantal voorwaarden opgesteld op basis waarvan de keuze voor het definitieve plan is berust. Deze voorwaarden staan hieronder beschreven:

SBBO wil flexibel zijn in op- en afschalen van camera beveiliging, waardoor de continuïteit van de stichting niet in het geding komt als gevolg van een afname in het ledenaantal.

SBBO wil er zijn voor alle bedrijven op de industrieterreinen in Oosterhout, ongeacht de grote/ omvang van de organisatie en ongeacht het individuele belang van beveiliging.

SBBO stimuleert de collectiviteitsgedachte bij de ondernemers(verenigingen).

SBBO wil geen lange termijn leningen aangaan waarbij het terugbetalen afhankelijk is van het aantal bedrijventerreinen dat zich aansluit.

Alle stakeholders moeten baat hebben bij de gekozen oplossingen en methode, de gemeente Oosterhout, de politie West-Brabant en de ondernemers op de bedrijventerreinen in Oosterhout.

Alle stakeholders moeten de nieuw te kiezen opzet zowel financieel als organisatorisch ondersteunen. (Het principe "voor en door ondernemers, Gemeente en Politie")

Rekening houdend met deze voorwaarden concludeert SBBO dat het zich volledig wil inzetten op het gebruik van ANPR camera met 4G module op de toegangswegen van industrieterreinen.

Het systeem is onderhoudsvriendelijk en per camera makkelijk op en af te schalen zonder dat infrastructurele kosten doorlopen. Hierdoor is een flexibel systeem gecreëerd.

Daarnaast blijven de initiële investeringen relatief laag omdat er geen eigen datanetwerk aangelegd dient te worden.

Het is een reactief systeem welke gemakkelijk meer proactief ingezet kan worden wanneer de politie besluit haar netwerk hierop aan te sluiten. Voorbeeld, zodra een geregistreerd gestolen kenteken langs een camera rijdt ontvangt de politie hiervan een bericht.

In reactieve zin geeft het de politie de mogelijkheid om op basis van kentekens (en foto's van voertuigen) verdachten op te sporen.

Bijlagen

1. Brief vernieuwing camerasysteem bedrijvenvereniging
2. Adviesrapport Solaris
3. Adviesrapport ic10
4. Adviesrapport Aerea
5. Offerte 4G cameraoplossing SBBO