

Begroting 2020/

geactualiseerde begroting

2019

RAAD01
Getypte tekst
Vastgesteld AB 08 juli 2019

2

Voorwoord

Hierbij bied ik u namens het algemeen bestuur van de VRU de begroting 2020 en de

geactualiseerde begroting 2019 aan. Het begrotingsjaar 2020 is het eerste jaar van de

nieuwe beleidsperiode 2020 tot en met 2023. De voorliggende jaarschijf voor 2020 is

beleidsarm ingezet. Wel is een aantal bijstellingen van bestaand beleid noodzakelijk om

aan wettelijke regelgeving te kunnen (blijven) voldoen.

Elk jaar opnieuw is het ons doel onze wettelijke en collectief opgedragen gemeentelijke

taken beter uit te voeren. Wij willen snel ter plaatse komen, redden, blussen, goed

communiceren bij incidenten en crises, deskundig en gericht adviseren over veiligheid,

risico’s onderkennen en helpen wegnemen, en veiligheidspartners laten samenwerken.

Dat doen wij met elkaar voor iedereen die elke dag in deze regio woont en verblijft.

Veiligheid maken wij samen!

De beleidsambities van het concern en de beleidsdoelstellingen voor de

programmaonderdelen zijn opgenomen in het VRU-beleidsplan 2020-2023, dat met

inbreng van de 26 VRU-gemeenten en van vele partners en collega’s tot stand is

gekomen. Een beleidsplan dat in nauwe afstemming met het VRU-bestuur is gemaakt.

In het oog springende voorbeelden van de ambities en doelstellingen zijn:

- het streven naar een verhoogde personele en materiële paraatheid van de

repressieve brandweerorganisatie met stoelbehoud voor beroeps en behoud van de

vrijwilligersparticipatie;

- het meer risicogericht effectief en efficiënt adviseren en toezichthouden door onze

risicobeheersingsorganisatie;

- het samen met de gemeenten slagvaardiger organiseren en versterken van de

regionaal-gemeentelijke crisisbeheersing;

- het verbeteren van ons vermogen tot effectief informatiemanagement, zowel

bedrijfsmatig als operationeel.

De jaarschijven 2020 tot en met 2023 maken deel uit van dit beleidsplan. Zij vormen

tezamen, telkens geactualiseerd, de VRU-meerjarenbegroting voor de komende

beleidsperiode.

De VRU heeft de ambitie om de komende jaren geen aanvullende structurele bijdrage te

vragen voor nieuw beleid. Dat kan ook. De nieuwe beleidsambities en begrotingen

vragen niet primair om structurele begrotingsimpulsen, maar zijn veelal richtsnoeren en

gearticuleerde versterkingswensen op allerlei thema’s die vragen om passende sturing,

hernieuwde focus en een voortdurend efficiënt en actief inspelen op veranderingen in

het veiligheidsdomein. De VRU is aan deze nieuwe doorontwikkelfase toe, hoewel het

streven naar het in control zijn van de bedrijfsvoering nooit op de achtergrond mag

raken.

4

Structurele kosten die voortvloeien uit nieuw beleid zullen moeten worden gedekt uit

besparingen, door steeds efficiënter te gaan werken en bestaand beleid te

heroverwegen (nieuw voor oud). Incidentele kostenimpulsen, vanwege

organisatieontwikkeling en ongelijkmatige lastenpatronen, kunnen (op basis van

bestuurlijk afgesproken spelregels) worden bekostigd uit een organisatie- en

ontwikkelreserve, gevoed uit door efficiency ontstane positieve rekeningresultaten. Dit

zorgt voor stabiliteit in de gemeentelijke bijdrage.

Wij hopen dat wij samen met onze gemeenten en onze partners deze begrotingsperiode

succesvol kunnen inzetten, vanzelfsprekend altijd aanspreekbaar op onze prestaties en

bereid te leren en te verantwoorden.

Namens het algemeen bestuur van de Veiligheidsregio Utrecht,

Dr. Peter L.J. Bos

Algemeen directeur

Inhoudsopgave

Voorwoord 3

1 Inleiding 7

 Proces totstandkoming begroting 7

 Bezuinigingen 10

 Opbouw begroting 10

2 Financiële hoofdlijnen 12

 Financieel kader 12

 Bijstellingen bestaand beleid 19

 Bijdrage gemeentelijk basistakenpakket 29

 Vergoeding individueel gemeentelijkpluspakket 30

3 Beleidsbegroting – Programmaplan 31

 Risicobeheersing 31

 Crisisbeheersing 36

 GHOR 39

 Brandweer 42

 Meldkamer 49

 Algemeen 53

4 Beleidsbegroting – paragrafen 56

 Weerstandsvermogen en risicobeheersing 56

 Onderhoud kapitaalgoederen 59

 Financiering 60

 Bedrijfsvoering 64

 Verbonden partijen 67

5 Financiële begroting – baten en lasten 2019 en 2020 68

 Baten en lasten 68

 Overzicht van baten en lasten 69

 Incidentele baten en lasten 69

6 Financiële begroting – Meerjarenraming 2020-2023 70

 Meerjarenraming 2020-2023 70

 Stand en meerjarig verloop reserves 71

 Gemeentelijke bijdrage 2020-2023 71

7 Financiële begroting – uiteenzetting financiële positie 73

 Geprognosticeerde balans 73

 EMU-saldo 74

6

Bijlage 1: Overzicht bijstelling bijdrage Gemeentelijk basistakenpakket

(GBTP) 75

Bijlage 2: Gecombineerd overzicht bijdrage GBTP, vergoeding IGPP en

bijdrage MKA per gemeente 79

Bijlage 3: Baten en lasten per taakveld 80

Bijlage 4: Tarieventabel 2019 en 2020 81

Bijlage 5: Vergoedingentabel 2019 en 2020 82

Bijlage 6: Compensatiebedragen 83

Bijlage 7: Verdelingsgrondslag bijdrage gemeentelijk basistakenpakket

 84

Bijlage 8: Investeringen 2019-2020 85

Bijlage 9: Begrippen en afkortingen 86

7

1 Inleiding

 Proces totstandkoming begroting

De basis voor deze begroting zijn de vastgestelde begroting 2019, de

kadernota 2020 en de zienswijzen daarop van de gemeenteraden.

Figuur 1: proces begroting en verantwoorden VRU

1.1.1. Geactualiseerde begroting 2019

De geactualiseerde begroting 2019 is gebaseerd op de vastgestelde

begroting 2019, waarop de volgende aanpassingen zijn doorgevoerd:

- De beleidsteksten zijn geactualiseerd;

- Het financiële kader is geactualiseerd (o.a. de reguliere loon- en

prijsaanpassing);

- De incidentele bijdrage van € 0,98 miljoen die bij vaststelling van de

begroting 2019 beschikbaar is gesteld voor het Experiment

Paraatheid Brandweer is in mindering gebracht op de gemeentelijke

bijdrage voor 2019. Op grond van een businesscase is besloten om

het experiment niet uit te voeren en de daarvoor gevoteerde

incidentele bijdrage in 2019 terug te laten vloeien naar de

gemeenten.

- Een aantal (incidentele) technische wijzigingen voor het lopende

boekjaar zonder effect op de gemeentelijke bijdrage.

1.1.2. Begroting 2020

Hieronder volgt een beschrijving van het proces van de totstandkoming

van deze begroting, vanaf de concept-kadernota 2020 tot de

voorliggende begroting 2020.

Het eerste concept van de kadernota 2020 is begin november voorgelegd

aan de adviescommissie gemeentesecretarissen, het dagelijks bestuur en

de bestuurlijke adviescommissie Bedrijfsvoering en Financiën. Naar

aanleiding hiervan zijn de volgende aanpassingen doorgevoerd:

- De voorgestelde structurele verhoging van de gemeentelijke bijdrage

van € 0,6 miljoen voor organisatieontwikkeling is komen te vervallen.

In de aan het algemeen bestuur verzonden concept-kadernota is

daarom alleen voorgesteld om een ontwikkel- en egalisatiereserve in

te stellen en deze te voeden met positieve rekeningresultaten.

8

- Bij het onderwerp ‘Wet normalisering rechtspositie ambtenaren’ is de

tabel met de onderbouwing van het financiële effect op bijdrage voor

het basistakenpakket uitgebreid.

- Diverse toelichtingen op de voorgestelde mutaties zijn aangescherpt.

- Op advies van de adviescommissie gemeentesecretarissen is naast de

reguliere meerjarenraming op basis van constante prijzen, ook een

meerjarenraming opgenomen waarin een prognose van de loon- en

prijsontwikkeling is verwerkt.

De gewijzigde concept-kadernota 2020 is op 19 november 2018 in het

algemeen bestuur besproken. Naar aanleiding hiervan zijn de volgende

wijzigingen in de definitieve kadernota doorgevoerd:

- In plaats van de incidentele daling van de lasten FLO-overgangsrecht

in 2020 door te berekenen in de gemeentelijke bijdrage, is besloten

om dit bedrag te reserveren om de verwachte kostenstijging vanaf

2022 te matigen. Dit zorgt voor meer stabiliteit in de gemeentelijke

bijdrage.

- In de toelichting op de samenvattende tabel met betrekking tot de

bijdrage voor het gemeentelijk basistakenpakket is vermeld dat de

toepassing van het compensatiemechanisme onderdeel uitmaakt van

de berekening van de gemeentelijk bijdrage.

- Bij het onderwerp ‘Wet banenafspraak’ is nadrukkelijk(er) vermeld

dat het realiseren van duurzame werkgelegenheid voor mensen uit de

doelgroep een (secundaire) maatschappelijke opdracht is van de VRU

en dat de VRU zich dan ook maximaal inspant om deze opgave te

realiseren. De VRU is voornemens om dit grotendeels te realiseren

binnen de bestaande financiële kaders, zodat de aanvullende bijdrage

vanuit de gemeenten zo veel mogelijk kan worden beperkt.

De kadernota 2020 is - met inachtneming van de hiervoor vermelde

wijzigingen - op 19 november 2018 vastgesteld door het algemeen

bestuur. Vervolgens is de kadernota op 30 november 2018 aangeboden

aan de gemeenteraden met daarbij de uitnodiging om hun zienswijze

kenbaar te maken. De zienswijzen op de kadernota zijn vervolgens op 11

februari 2019 in het algemeen bestuur besproken. Naar aanleiding

hiervan zijn de volgende wijzigingen ten opzichte van de kadernota 2020

in de ontwerp-begroting verwerkt:

- Aan de toelichting op de implementatie van de Wnra is een nadere

onderbouwing opgenomen van de hoogte van de

implementatiekosten. Hierbij wordt ook ingegaan op de verschillen

ten opzichte van de invoering van de Wnra bij de gemeenten.

- De toelichting op de implementatie van de Wet banenafspraak is

aangepast. In de toelichting wordt duidelijk gemaakt dat de VRU zich

committeert aan het creëren en invullen van de garantiebanen,

9

waarbij er naar wordt gestreefd om dit voornamelijk binnen de

bestaande formatieve kaders te realiseren. De verwijzing naar de

quotum-heffing als onderbouwing van de aanvullende bijdrage van de

gemeenten is verwijderd, omdat dit ten onrechte de indruk wekt dat

de VRU zich neerlegt bij het betalen van de heffing en zich niet richt

op het realiseren van de werkgelegenheid voor mensen uit de

doelgroep.

De ontwerp-begroting 2020 en geactualiseerde begroting 2019 zijn begin

april 2019 voor een zienswijze voorgelegd aan de gemeenteraden. In de

voorliggende versie van de begroting zijn de volgende technische

wijzigingen doorgevoerd die geen invloed hebben op de hoogte van de

gemeentelijke bijdrage voor het basistakenpakket:

- Gewijzigde fasering kosten en onttrekking aan ontwikkel- en

egalisatiereserve voor implementatie van wet normalisering

rechtspositie ambtenaren (WNRA) in 2019 en 2020;

- Gewijzigde fasering kosten voor aanschaf bluskleding in 2019 en

2020, vereffend via egalisatiereserve kapitaallasten;

- Wijziging van vergoedingen voor het individueel gemeentelijk

pluspakket (IGPP) als gevolg van wijzigingen in maatwerkpakketten

van een aantal gemeenten;

- Bijstelling van de investeringsbegroting;

- Een aantal overige (incidentele) technische saldo-neutrale wijzigingen

tussen rubrieken.

1.1.3. Beleidsplan 2020-2023

De opbouw van het nieuwe beleidsplan volgt de indeling van de

programmaonderdelen van de begroting van de VRU voor een optimale

aansluiting tussen de beleidscyclus en de planning- en controlcyclus.

Deze begroting heeft betrekking op het eerste jaar van de nieuwe

beleidsperiode. De strategische doelstellingen die in het beleidsplan zijn

opgenomen worden via de reguliere begrotingscyclus nader uitgewerkt in

concrete beleidsactiviteiten per jaar. Op basis daarvan wordt de

meerjarenraming jaarlijks bijgesteld.

Begrotingswijzigingen die effect hebben op de hoogte van de

gemeentelijke bijdragen worden altijd voor een zienswijze voorgelegd aan

de gemeenteraden. De gemeenten worden op deze manier in de

gelegenheid gebracht om zowel invloed uit te oefenen op de strategische

koers van de VRU die wordt beschreven in het beleidsplan, als de

concrete uitwerking en financiële vertaling daarvan in de begroting.

10

Figuur 2: samenhang beleidscyclus en planning- en controlcyclus

 Bezuinigingen

Sinds de regionalisering in 2010 is tot en met 2018 ruim 20% bezuinigd

op de gemeentelijke bijdrage aan de VRU. In de begroting van 2018 is de

laatste tranche van de structurele bezuinigingen verwerkt. In de

voorliggende begroting 2020, inclusief de geactualiseerde begroting van

2019, zijn geen nieuwe bezuinigingen opgenomen. Door de financiële

kaders voor de nieuwe beleidsperiode (geen structurele bijdrage voor

nieuw beleid en organisatieontwikkeling) zorgt de VRU ervoor dat stijging

van de gemeentelijke bijdragen wordt beperkt tot de noodzakelijke

bijstellingen die voortvloeien uit exogene factoren, waaronder de loon- en

prijsaanpassing.

Er resteert nog een taakstelling van € 283K vanaf 2020 nog te realiseren

restant bezuiniging repressieve efficiency Utrecht. De structurele invulling

hiervan wordt verwerkt bij de actualisatie van de begroting 2020.

 Opbouw begroting

Deze begroting is als volgt opgebouwd:

- Een inleiding met daarin het proces van de totstandkoming van deze

begroting en de financiële hoofdlijnen die ook zijn opgenomen in de

kadernota 2020;

- De beleidsbegroting met daarin een weergave van onze primaire

producten c.q. diensten in het programmaplan. Daarnaast zijn in de

paragrafen de beheersmatige aspecten vastgelegd;

- De financiële begroting met daarin de lasten en baten voor de jaren

2019 en 2020, gevolgd door de meerjarenraming voor de jaren 2020

t/m 2023 en een uiteenzetting van de financiële positie. Tevens bevat

de financiële begroting een aantal (deels verplichte) bijlagen.

11

Figuur 3: opbouw begroting

12

2 Financiële hoofdlijnen

 Financieel kader

2.1.1. Bijstelling gemeentefonds

IJkpuntscores gemeentefonds

Conform artikel 4.2 A van de Gemeenschappelijke Regeling vormen de

ijkpuntscores van het Gemeentefonds voor het subcluster Brandweer en

Rampenbestrijding de grondslag voor het relatieve aandeel van de

gemeenten in de totale bijdrage voor het GBTP. In tabel 1 zijn de

geactualiseerde percentages voor 2019 en de percentages voor 2020

opgenomen op basis van de septembercirculaire 2018 van het

gemeentefonds. Ter vergelijking zijn ook de percentages uit de begroting

2019 vermeld. Hierin was de gemeentelijke herindeling van

Vijfheerenlanden per 1-1-2019 nog niet verwerkt.

Tabel 1: verdelingsgrondslag (relatief aandeel ijkpuntscores) bijdrage GBTP

Gemeente Begroting

2019

Actualisatie

2019

Begroting

2020

Renswoude 0,38% 0,38% 0,38%

Eemnes 0,60% 0,60% 0,59%

Oudewater 0,69% 0,67% 0,67%

Woudenberg 0,79% 0,77% 0,77%

Montfoort 0,93% 0,92% 0,92%

Lopik 0,99% 0,97% 0,97%

Bunnik 1,11% 1,09% 1,08%

Rhenen 1,34% 1,34% 1,34%

Vianen/Vijfheerenlanden 1,29% 3,68% 3,68%

Bunschoten 1,28% 1,26% 1,26%

Wijk bij Duurstede 1,60% 1,57% 1,57%

Baarn 1,96% 1,79% 1,79%

Leusden 1,95% 1,90% 1,90%

IJsselstein 2,15% 2,10% 2,10%

De Bilt 3,11% 3,02% 3,01%

De Ronde Venen 3,03% 3,01% 3,00%

Soest 3,15% 3,08% 3,08%

Utrechtse Heuvelrug 3,65% 3,57% 3,57%

Houten 3,01% 2,97% 2,97%

Woerden 3,57% 3,47% 3,46%

Nieuwegein 4,53% 4,49% 4,49%

Zeist 4,73% 4,62% 4,62%

Veenendaal 4,63% 4,60% 4,60%

Stichtse Vecht 4,58% 4,46% 4,45%

Amersfoort 11,73% 11,41% 11,42%

Utrecht 33,23% 32,28% 32,32%

TOTAAL 100% 100% 100%

Verdelingsgrondslag bijdrage GBTP

13

De in de plaatstreding Vianen/Vijfheerenlanden leidt tot een hoger relatief

aandeel van de voormalige gemeente Vianen (Vianen: 1,29%,

Vijfheerenlanden: 3,68%). Dit resulteert in een hogere bijdrage van € 2,1

miljoen voor het gemeentelijk basistakenpakket. Tegenover deze hogere

bijdrage staat een ophoging van de begroting van de VRU voor hetzelfde

bedrag (zie volgende subparagraaf: Verwerking in de plaatstreding

Vijfheerenlanden).

In bijlage 7 zijn de bedragen opgenomen die de gemeenten ontvangen uit

het gemeentefonds voor het subcluster Brandweer en Rampenbestrijding

voor de jaren 2016 tot en met 2020, zoals berekend in de

septembercirculaire 2018 van het gemeentefonds.

Verwerking in de plaatstreding Vijfheerenlanden

Per 1 januari 2019 zijn de gemeenten Leerdam, Vianen en Zederik

samengevoegd tot de nieuwe gemeente Vijfheerenlanden. De gemeente

Vianen was al onderdeel van de VRU; Leerdam en Zederik waren tot en

met 2018 onderdeel van Veiligheidsregio Zuid-Holland Zuid (ZHZ). De

nieuwe gemeente Vijfheerenlanden is per 1 januari 2019 onderdeel van

de provincie Utrecht geworden en is daarmee in de plaats getreden van

Vianen als deelnemer van de gemeenschappelijke regeling

Veiligheidsregio Utrecht.

Tabel 2 geeft inzicht in de structurele kosten en opbrengsten die

samenhangen met de uitbreiding van het verzorgingsgebied. Bij de

opbrengsten is een aanvullende bijdrage van Vijfheerenlanden

opgenomen die ervoor zorgt dat de ophoging van de begroting van de

VRU volledig wordt gedekt uit de verhoging van de bijdrage voor het

gemeentelijk basistakenpakket van Vianen/Vijfheerenlanden op basis van

het hogere aandeel in de ijkpuntscores (zie vorige subparagraaf). De

andere gemeenten ondervinden dan ook geen nadeel van de in de

plaatstreding van Vijfheerenlanden, conform het standpunt dat het

algemeen bestuur op 20 september 2018 heeft ingenomen.

Tabel 2: Gemeentelijk basistakenpakket Vijfheerenlanden

Bedragen x € 1.000

In de plaatstreding Vijfheerenlanden

 Actualisatie

2019

 Begroting

2020

 Cumulatief

2020

Personele kosten uitbreiding 1.467 - 1.467

Materiële kosten uitbreiding 1.116 - 1.116

Subtotaal kosten 2.583 - 2.583

Toename rijksbijdrage (BDuR) 252 252

Toename overige opbrengsten 45 45

Aanvullende bijdrage Vijfheerenlanden 140 140

Subtotaal opbrengsten 437 - 437

Totaal effect GBTP 2.146 - 2.146

 Financieel effect GBTP

14

2.1.2. Loonaanpassing

De gemeentelijk bijdrage wordt geïndexeerd volgens artikel 4.3 van de

Gemeenschappelijke Regeling. De loonaanpassing volgt de algemene

loonontwikkeling1. In tabel 3 is het financiële effect van de

loonontwikkeling op de bijdrage voor het gemeentelijk basistakenpakket

(GBTP) opgenomen.

Tabel 3: financieel effect loonaanpassing GBTP

Bij het opstellen van deze begroting is er nog geen nieuwe cao afgesloten

voor de periode na 1 januari 2019. Met ingang van de kadernota 2019

wordt jaarlijks een stelpost voor looncompensatie opgenomen volgens de

indexcijfers uit de circulaires van het gemeentefonds. Voor 2019 is het

percentage bijgesteld van 2,2% naar 2,9% (+0,7%) in verband met de

stijging van de pensioenpremies. Het overige deel van de stelpost is

gereserveerd om de financiële effecten voor de nieuwe cao op te vangen

in 2019. Voor 2020 bedraagt het percentage van de stelpost 3,2%. In

totaal bedraagt de loonaanpassing voor 2020 daarmee 3,9%. Bij het

opstellen van de geactualiseerde begroting 2020 wordt het percentage

voor 2020 structureel bijgesteld op basis van de dan geldende cao en

vastgestelde premie’s. Hierdoor worden stelposten structureel vertaald

naar de werkelijke loonontwikkeling.

2.1.3. Prijsaanpassing

Voor de prijsaanpassing hanteert de VRU de procentuele mutatie van het

Bruto Binnenlands Product zoals berekend door het Centraal Plan Bureau.

Dit is conform artikel 1 sub j van de Bijdrageverordening VRU. Daarbij

vindt jaarlijks een correctie plaats op basis van de geactualiseerde cijfers

over de voorliggende twee jaren. Zo wordt nooit te veel of te weinig

geïndexeerd. Voor 2019 bedraagt de correctie over 2019 en de twee

voorgaande jaren 1,4%. Voor 2020 bedraagt de prijsaanpassing 2%. De

totale prijsaanpassing in de begroting 2020 komt daarmee uit op 3,4%.

In tabel 4 zijn de financiële effecten van deze prijsaanpassing voor

respectievelijk het gemeentelijk basistakenpakket opgenomen.

1 Bijdrageverordening, artikel 1: de loonontwikkeling conform de Collectieve Arbeidsregeling (CAR) en

mutaties in de premieplichtigen van de werkgever op basis van wet CAR en rechtspositieregeling.

Bedragen x € 1.000 Financieel effect GBTP

Loonaanpassing GBTP
% Loon-

aanpassing

Actualisatie

2019

Begroting

2020

Cumulatief

2020

Mutatie stelpost looncompensatie 2019 0,70% 423 - 423

Stelpost looncompensatie 2020 3,20% - 2.036 2.036

Totaal loonaanpassing 3,90% 423 2.036 2.459

15

Tabel 4: financieel effect prijsaanpassing GBTP

2.1.4. Lasten FLO-overgangsrecht

Veel brandweermedewerkers hadden tot 2006 recht op functioneel

leeftijdsontslag (FLO). Deze regeling is per 1 januari 2006 afgeschaft.

Voor medewerkers die nog niet met FLO waren, maar wel onder de FLO-

regeling vielen, is het zogenaamde FLO-overgangsrecht afgesproken. De

lasten van het FLO-overgangsrecht kunnen jaarlijks fluctueren en

veranderen doordat premies worden aangepast of doordat de persoonlijke

situatie van medewerkers verandert (uit dienst, overlijden, uitstellen van

keuzemoment etc.).

Op 25 maart 2017 heeft de Brandweerkamer van de VNG met FNV

Overheid, CNV Overheid, CMHF en BVB een akkoord gesloten over de

reparatie van het FLO-overgangsrecht voor brandweerpersoneel. Zonder

deze reparatie zouden de totale lasten van het FLO-overgangsrecht met

circa 66% stijgen door:

1. een langer FLO-overgangstraject tot drie jaar voorafgaand aan de

verdere opgehoogde AOW-leeftijd (gekoppeld aan de

levensverwachting);

2. fiscale boetes over het levensloopdeel van het huidige FLO-traject

vanwege het vervallen van de mogelijkheid tot het opnemen van

levenslooptegoed per 2022;

3. verdere verhoging van de pensioengerechtigde leeftijd van 65 jaar

naar 68 jaar per 1 januari 2018.

Door het bereiken van het akkoord wordt de totale kostenstijging (tot en

met 2045) beperkt tot circa 20%. Tot en met 2021 zijn de verwachte

kosten voor het FLO-overgangsrecht relatief laag. Dit wordt veroorzaakt

doordat iedere medewerker met recht op FLO-overgangsrecht in de

nieuwe regeling een tot twee jaar langer door moet werken waardoor de

FLO-kosten eveneens een tot twee jaar vooruit worden geschoven én er

optimaal gebruik wordt gemaakt van de fiscaalvriendelijke mogelijkheden

die de levensloopregeling tot 2022 biedt. Vanaf 2022 nemen de lasten

aanzienlijk toe, zoals reeds is vermeld in de meerjarenraming FLO-

overgangsrecht van de begroting 2019 en de kadernota 2020. In 2020 en

2021 is sprake van een daling van de lasten FLO-overgangsrecht ten

Bedragen x € 1.000

Prijsaanpassing GBTP
% Prijs-

aanpassing

 Actualisatie

2019

 Begroting

2020

 Cumulatief

2020

Mutatie prijsaanpassing 2017 0,10% 30 - 30

Mutatie prijsaanpassing 2018 0,40% 120 - 120

Mutatie prijsaanpassing 2019 0,90% 269 - 269

Prijsaanpassing 2020 2,00% - 642 642

Totaal effect GBTP 3,40% 419 642 1.061

 Financieel effect GBTP

16

opzichte van de begroting 2019. Om de kosten beter te spreiden wordt

het verschil van € 0,7 miljoen in 2020 en € 0,4 miljoen in 2021

gereserveerd. Deze reservering wordt in 2022 ingezet om de kosten-

stijging te matigen. Zie tabel 5 voor de meerjarenraming lasten FLO-

overgangsrecht en tabel 6 voor het financieel effect op de bijdrage GBTP.

Tabel 5: meerjarenraming lasten FLO-overgangsrecht 2020-2023

Een deel van het in 2017 bereikte ‘akkoord reparatie FLO-overgangsrecht

brandweerpersoneel’ is nog niet volledig uitgewerkt, onder andere de

inzet van individuele levenslooptegoeden ter financiering van de nieuwe

regeling FLO-overgangsrecht alsmede het nieuwe spaarproduct ter

vervanging van de huidige levenslooppolis. Wanneer de nadere uitwerking

is afgerond worden de eventuele bijstellingen meegenomen in de

actualisatie van de meerjarenraming lasten FLO-overgangsrecht.

Tabel 6: financieel effect mutatie lasten FLO-overgangsrecht

De lasten FLO-overgangsrecht 2020 zijn opgenomen met het prijspeil

2020. De loon- en prijsaanpassing met betrekking tot de lasten FLO-

overgangsrecht zijn onderdeel van de totale loonaanpassing (zie

paragraaf 2.1.2). Daarom is een correctie toegepast. Het verschil aan

lasten in 2020 ten opzichte van de begroting 2019 wordt toegevoegd aan

de reserve ‘Fluctuaties FLO-overgangsrecht’ om de meerjarige lasten voor

het FLO-overgangsrecht beter te spreiden.

2.1.5. Rijksbijdrage

Bijstelling regulier

De rijksbijdrage ‘Brede Doeluitkering Rampenbestrijding (BDuR)’ wordt

jaarlijks bijgesteld op basis van de geactualiseerde verdeelmaatstaven en

een aanpassing voor de loon- en prijsontwikkeling. De bijstelling voor

2019 bedraagt per saldo € 102k. Voor 2020 is sprake van een beperkte

Bedragen x € 1.000

Meerjarenraming FLO overgangsrecht 2019 2020 2021 2022 2023

Lasten FLO- overgangsrecht 2.546 954 1.234 3.200 3.440

Storting/ onttrekking reserve FLO-overgangsrecht -880 712 432 -1.144 -

Totaal lasten FLO overgangsrecht 1.666 1.666 1.666 2.056 3.440

Bedragen x € 1.000

Lasten FLO-overgangsrecht
 Actualisatie

2019

 Begroting

2020

 Cumulatief

2020

Mutatie lasten FLO-overgangsrecht t.o.v. begroting 2019 - -668 -668

Correctie loonaanpassing - -44 -44

Mutatie reserve fluctuaties FLO-overgangsrecht - 712 712

Totaal effect GBTP - - -

 Financieel effect GBTP

17

negatieve bijstelling van de rijksbijdrage van € 39k. De reguliere

bijstelling van de rijksbijdrage (per saldo een voordeel van € 63k) wordt

doorberekend in de bijdrage van de gemeenten voor het GBTP omdat de

bijstelling voornamelijk voortvloeit uit de loon- en prijsaanpassing en in

de gemeentelijke bijdrage al de loon- en prijsbijstelling voor de volledige

begroting is opgenomen.

Bijstelling in de plaatstreding Vijfheerenlanden

De in de plaatstreding van Vijfheerenlanden leidt tot een hogere aandeel

voor de VRU in de rijksbijdrage. Met deze stijging van de rijksbijdrage is

al rekening gehouden bij de verwerking van de in de plaatstreding van

Vijfheerenlanden in de begroting: de toename van de rijksbijdrage is

opgenomen als dekking voor de ophoging van de begroting (zie tabel 2).

Uitname voor overdracht beheer meldkamer aan de politie

Bij de inwerkingtreding van de wijzigingswet ten behoeve van de

landelijke meldkamerorganisatie zal de Nationale Politie het beheer van

alle meldkamers overnemen. De inwerkingtreding van de wetswijziging is

voorzien per 1 januari 2020. De kosten voor het beheer bestaan uit de

kosten voor gezamenlijke ICT, huisvesting, facilitaire voorzieningen en de

personele kosten die met dit beheer samenhangen. Het personeel voor de

uitvoering van de meldkamerfunctie, voor zover het de brandweer

betreft, blijft in dienst van de veiligheidsregio’s.

De overheveling van de financiële middelen voor het beheer van de

meldkamers van de veiligheidsregio’s naar de Nationale Politie vindt

plaats middels een uitname uit de rijksbijdrage voor de veiligheidsregio’s

van in totaal € 14 miljoen. Voor de VRU leidt dit tot een verlaging van de

rijksbijdrage met € 772k.

Het aandeel van de VRU in de beheerlasten van de Gemeenschappelijke

Meldkamer Utrecht (GMU) bedraagt € 579k (prijspeil 2020). Deze kosten

komen te vervallen als het beheer wordt overgedragen. Per saldo is de

uitname op dit moment dus hoger dan de werkelijke beheerlasten (nadeel

€ 193k). Na de ingebruikname van de nieuwe meldkamer Midden-

Nederland vanaf 2022 verwacht de VRU dit nadeel te kunnen

compenseren door een efficiencyvoordeel op de personele lasten door de

samenvoeging van de huidige drie meldkamers.

De voorzitter van de regionale stuurgroep meldkamer Midden-Nederland

heeft het Ministerie van J&V op 11 september 2018 een brief gestuurd om

aandacht te vragen voor het financiële nadeel dat ontstaat door het

eerder effectueren van de uitname uit de BDUR dan het moment waarop

de meldkamer Midden-Nederland operationeel is. In een gesprek naar

18

aanleiding van deze brief is toegezegd dat de Landelijke Meldkamer

Samenwerking (LMS) een onderzoek uitvoert naar de beheerkosten van

alle meldkamers. Dit onderzoek zou inzichtelijk moeten maken of er

financiële ruimte is om het tijdelijke nadelige financiële effect voor onder

andere de Veiligheidsregio Utrecht te compenseren. Op dit moment is de

uitkomst van het onderzoek nog niet bekend.

Tabel 7: financieel effect mutatie rijksbijdrage

2.1.6. Samenvatting effect mutaties financieel kader

In tabel 8 wordt het totale effect van de toepassing van het financieel

kader op de gemeentelijke bijdrage voor het GBTP weergegeven.

Tabel 8: effect financieel kader op bijdrage GBTP

* De bijstelling van de ijkpuntscores heeft geen effect op de totale omvang van bijdrage GBTP. De

bijstelling leidt wel tot onderlinge verschuivingen tussen de bijdragen van gemeenten. De verwerking

van de in de plaatstreding van Vijfheerenlanden is budgetneutraal omdat de toename van de

begroting gelijk is aan de verhoging van de bijdrage van Vijfheerenlanden voor het GBTP.

** De lasten van het FLO-overgangsrecht fluctueren jaarlijks. De meerjarenraming (zie tabel 5) wordt

jaarlijks bijgesteld. Het verschil aan lasten in 2020 ten opzichte van de begroting 2019 wordt

toegevoegd aan de reserve ‘Fluctuaties FLO-overgangsrecht’.

Bedragen x € 1.000

Rijksbijdrage
 Actualisatie

2019

 Begroting

2020

 Cumulatief

2020

Bijstelling regulier

Bijstelling BDuR 2018 -157 - -157

Bijstelling BDuR 2019 54 - 54

Bijstelling BDuR 2020 - 39 39

Subtotaal effect bijstelling regulier -102 39 -63

Bijstelling in de plaatstreding Vijfheerenlanden - - -

Toename rijksbijdrage -252 - -252

Reeds verwerkt (zie tabel 2) 252 - 252

Subtotaal effect bijstelling Vijfheerenlanden - - -

Uitname overdracht beheer meldkamer aan politie - - -

Bijstelling BDuR meldkamer - 772 772

Gerelateerde kosten: aandeel beheerkosten GMU - -579 -579

Compensatie nadeel door LMS/ doorbelasting

 frictiekosten GMU - p.m. p.m.

Subtotaal effect uitname overdracht

beheer meldkamer -
193 193

Totaal effect GBTP -102 232 130

 Financieel effect GBTP

Bedragen x € 1.000

Samenvatting mutaties financieel kader
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Bijstelling gemeentefonds, inclusief in

de plaatstreding Vijfheerenlanden* - - -

Loonaanpassing 423 2.036 2.459

Prijsaanpassing 419 642 1.061

Lasten FLO-overgangsrecht** - - -

Rijksbijdrage -102 232 130

Totaal mutatie bijdrage GBTP 740 2.910 3.650

19

 Bijstellingen bestaand beleid

Een aantal exogene ontwikkelingen vormt de aanleiding voor bijstellingen

die nodig zijn om bestaand beleid te kunnen voortzetten. In de volgende

paragrafen worden de bijstellingen nader toegelicht. Voor zover bekend,

worden de effecten op de begroting weergegeven. In paragraaf 2.2.8

wordt een totaaloverzicht van de effecten op de gemeentelijke bijdrage

weergegeven.

2.2.1. Adviesaanvragen Bouw

Ontwikkeling

Een toename van de bouwactiviteiten in onze regio zorgt voor meer

bouwvergunning-aanvragen bij de gemeenten. Dit leidt vervolgens weer

tot een stijging van het aantal adviesaanvragen van de gemeenten bij de

VRU. We zien VRU-breed een stijging vanaf 2014 van ca. 1.4502

aanvragen naar 2.650 in 2019.

In de begroting 2019 is een tijdelijke uitbreiding van de adviescapaciteit

van de VRU met 8.000 uur verwerkt om deze verwachte stijging

adviesaanvragen in 2019 te kunnen behandelen. Voor 2020 en verder is

afgesproken dat de benodigde capaciteit jaarlijks wordt ingeschat op

basis van de ontwikkeling van het aantal adviesaanvragen. Op basis van

de realisatiecijfers in 2018 en de prognoses van het Economisch Instituut

voor de Bouw wordt voor 2020 verwacht dat het aantal adviesaanvragen

verder toeneemt tot 2.750 adviesaanvragen.

Bijstelling

De capaciteitsuitbreiding in 2019 is incidenteel gedekt. De verwachte

toename van het aantal adviesaanvragen tot 2.750 vergt in 2020 daarom

een uitbreiding van de capaciteit met circa 10.000 uur (stijging 2019:

8.000 uur, toename stijging 2020: 2.000 uur). De totale kosten voor de

uitbreiding van de capaciteit in 2020 bedragen € 508k. De stijging ten

opzichte van de incidentele verhoging van de bijdrage in 2019 (€ 391k)

wordt veroorzaakt door de verwachte verdere toename van het aantal

adviesaanvragen en de bijstelling van het prijspeil.

De stijging van de adviesaanvragen bouw doen zich niet gelijkmatig voor

in de regio. Omdat de gemeenten leges ontvangen voor de behandeling

van vergunningsaanvragen (waar de advisering door de VRU onderdeel

van uitmaakt), wordt de benodigde ophoging van de capaciteit via het

2 In de loop van 2018 zijn de adviescijfers WABO-bouw gecorrigeerd, waardoor de prognose
voor 2019 uitkomt op 2.650. In de kaderbrief werd gesproken over en toename van 3.000
adviezen naar 3.400. Het betreft een harmonisatie van de wijze van tellen, wat echter niet
leidt tot minder werk.

20

individueel gemeentelijk pluspakket (IGPP) doorberekend aan de

gemeenten die meer adviescapaciteit gebruiken dan via hun aandeel in de

bijdrage voor het gemeentelijk basistakenpakket (GBTP) beschikbaar is.

Door de toepassing van het principe ‘de gebruiker betaalt’ via het

individueel gemeentelijk pluspakket wordt ervoor gezorgd dat de toename

van het aantal adviesaanvragen bouw geen effect heeft op de bijdrage

voor het gemeentelijk basistakenpakket waaraan alle gemeenten

bijdragen. Deze werkwijze is conform de Bijdrageverordening VRU,

waarin de mogelijkheid is opgenomen voor individuele gemeenten om

extra plustaken af te nemen bovenop de basiscapaciteit binnen het

gemeentelijk basistakenpakket.

In 2018 is de nieuwe preventieapplicatie in gebruik genomen, waarmee

de werkprocessen zijn gestandaardiseerd en geüniformeerd. Na een

periode van implementatie zal dit op termijn leiden tot zowel een

verhoging van kwaliteit als efficiencyvoordelen. Op dit moment is de

omvang van de efficiencyvoordelen nog niet bekend. In de loop van 2019

zullen we hier zicht op te krijgen, zodat we hier bij het opstellen van de

volgende kadernota en de bijstelling van de begroting 2020 rekening mee

kunnen houden. Uiteindelijk moet dit ertoe leiden dat we met dezelfde

capaciteit meer adviesaanvragen kunnen behandelen. De nieuwe

preventieapplicatie stelt ons ook in staat om op termijn beter onderscheid

te maken tussen verschillende soorten adviezen om zo nauwkeuriger te

kunnen begroten en te plannen.

Tabel 9: financieel effect toename adviesaanvragen bouw

Uit een analyse van aantallen adviesaanvragen over de afgelopen jaren is

gebleken dat de aantallen sterk fluctueren per jaar. Hierdoor is het nu

nog niet mogelijk om een goede inschatting te kunnen maken van de

verwachte aantallen per individuele gemeente. In tabel 9 is daarom het

financieel effect op de ontwikkeling van de vergoeding voor het

individueel gemeentelijk pluspakket (IGPP) alleen nog als totaalbedrag

opgenomen. In afstemming met de gemeenten zal nog nader moeten

worden uitgewerkt hoe de doorbelasting via het IGPP zal worden

vormgegeven op basis van het principe ‘de gebruiker betaalt’, zonder dat

dit leidt tot een significante toename van de financiële (bedrijfs)risico’s en

de administratieve lasten voor de VRU.

Bedragen x € 1.000

Toename adviesaanvragen Bouw
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Personele kosten - 508 508

Efficiencyvoordeel nieuwe preventieapplicatie p.m. p.m. -

Effect bijdrage IGPP - 508 508

Financieel effect IGPP

21

2.2.2. Adviesaanvragen evenementen

In de begroting 2019 zijn incidentele middelen beschikbaar gesteld voor

uitbreiding van de capaciteit ten behoeve van evenementen-advisering

door de GHOR. Bij de toekenning van de incidentele middelen is

afgesproken dat in 2018 zou worden onderzocht of efficiencywinst kan

worden gerealiseerd in het werkproces. Dit is gebeurd. Binnen de VRU is

een integrale werkwijze doorgevoerd, waarbij één advies per evenement

wordt opgesteld dat zowel ingaat op (brand)veiligheid- als

gezondheidskundige aspecten. De nieuwe werkwijze, die wordt

ondersteund door de nieuwe preventieapplicatie, levert een

efficiencyvoordeel op. De benodigde toename van de adviescapaciteit van

de GHOR kan daarom binnen de bestaande formatie worden gedekt. Per

saldo is er geen (structurele) bijstelling nog van de bijdrage voor het

gemeentelijk basis takenpakket (zie tabel 10).

Tabel 10: financieel effect toename evenementenadvies GHOR

2.2.3. Toename AED-uitrukken

Ontwikkeling

Het bestuur heeft in 2015 besloten dat de VRU de AED/First Responder

taak uitvoert. Zoals afgesproken rukken vanaf de zomer van 2016 alle

VRU-brandweerposten voor deze taak uit. Hierbij werd rekening

gehouden met jaarlijks circa 100 extra uitrukken en een financieel effect

van € 50k. Uit de AED-evaluaties is gebleken dat de brandweer in een

kwart van de gevallen als eerste hulpdienst arriveert. Ook is inmiddels

gebleken dat het aantal AED-uitrukken fors meer bedraagt (circa 700

uitrukken). Hiervan heeft 65% betrekking op uitrukken met vrijwilligers.

Bijstelling

In de begroting 2019 is een incidentele verhoging van de bijdrage

verwerkt om de kosten van het hogere aantal AED-uitrukken in 2019 te

dekken. Het algemeen bestuur heeft daarbij opdracht gegeven om de

tweede bestuurlijke evaluatie naar voren te halen en in 2018 uit te

voeren. Op basis van deze bestuurlijke evaluatie heeft het algemeen

bestuur op 27 maart 2019 besloten om de AED/First Responder taak

voorlopig tot en met 2021 te continueren. De daaraan gerelateerde extra

kosten van uitrukvergoedingen voor vrijwilligers bedragen € 213k per

jaar. Onderzocht wordt of efficiency-bevorderende maatregelen getroffen

Bedragen x € 1.000

Toename evenementadvies GHOR
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Personele kosten toename advisering GHOR 111 - 111

Inzet efficiencywinst -111 - -111

Effect bijdrage GBTP - - -

Financieel effect GBTP

22

kunnen worden. De eventuele financiële effecten daarvan zijn op dit

moment nog niet bekend.

Tabel 11: kosten toename AED-uitrukken

2.2.4. Invoering Omgevingswet

Ontwikkeling

Na uitstel wordt de Omgevingswet in 2021 ingevoerd. Alhoewel nog niet

alles duidelijk is omtrent de invoering van die wet, is de verwachting dat

de wet gevolgen heeft voor de processen binnen de directie

Risicobeheersing.

Bijstelling

In 2019 en 2020 worden de voorbereidingen getroffen voor de

inwerkingtreding van de Omgevingswet en het daarmee samenhangende

Digitaal Stelsel Omgevingswet (DSO). Door te zorgen voor een

aansluiting op de DSO komen we tot een optimale samenwerking in de

keten met gemeenten, provincie, waterschappen en ketenpartners

(ODRU, RUD). Hiervoor worden de huidige systemen getest en waar

nodig aangepast (€ 30k). Door de focus op omgevingsplannen en digitaal

werken, hebben onze adviseurs nieuwe vaardigheden en kennis nodig die

specifiek gerelateerd is aan de Omgevingswet. Dit vraagt om extra

budget voor opleiden en voorlichting. Het resterende deel van de

bestemmingsreserve ‘Gevolgen Omgevingswet’ wordt ingezet om de extra

opleidingskosten in 2019 te dekken.

Tabel 12: financieel effect invoering omgevingswet

Bedragen x € 1.000

Toename AED-uitrukken
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Extra vrijwilligersvergoedingen - 213 213

Efficiency-bevorderende maatregelen - p.m. p.m.

Effect bijdrage GBTP - 213 213

Financieel effect GBTP

Bedragen x € 1.000

Invoering omgevingswet
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Incidentele kosten:

Aansluiting systemen op netwerk DSO - 30 30

Opleidingskosten 42 70 112

Inzet bestemmingsreserve Gevolgen omgevingswet -42 - -42

Effect bijdrage GBTP (incidenteel) - 100 100

Financieel effect GBTP

23

2.2.5. Wet normalisering rechtspositie ambtenaren

Ontwikkeling

De Wet normalisering rechtspositie ambtenaren (Wnra) is op

8 november 2016 door de Eerste Kamer aangenomen. Deze wet heeft tot

doel de arbeidsverhoudingen bij de overheid in overeenstemming te

brengen met de rechtspositie van werknemers in het bedrijfsleven. De

planning is erop gericht dat de Wnra met ingang van 1 januari 2020 in

werking treedt. De Veiligheidsregio’s worden tijdelijk – voor een periode

van één jaar, te rekenen vanaf de inwerkingtredingsdatum van de Wnra –

uitgezonderd. Bij de voorbereiding van de implementatie van de Wnra is

namelijk gebleken dat de situatie binnen de veiligheidsregio’s uitermate

complex is, vanwege de verscheidenheid aan groepen medewerkers en de

verschillende arbeidsvoorwaardenregelingen die voor hen gelden. In de

visitatie 2018 zijn deze verschillende regelingen onderkend en is de

aanbevelingen gedaan om de verschillende personeelsregelingen- en

processen te harmoniseren.

Bijstelling

Het structurele financiële effect van deze exogene ontwikkeling is op dit

moment nog niet bekend. Mogelijk dat op termijn sprake is van een

aanpassing van de loonkosten als blijkt dat ook brandweervrijwilligers

onder het reguliere arbeidsrecht vallen en hierdoor werknemers zouden

worden. Een voorzichtige schatting geeft een kostenstijging van 30% tot

50% (€ 2,5 miljoen tot € 4 miljoen) voor vergoedingen aan vrijwilligers

vanwege verplichte pensioenopbouw, sociale zekerheidsrechten, etc. Op

landelijk niveau vindt overleg plaats over de status van de vrijwilligers

binnen de Wnra. Zolang hier nog geen duidelijkheid over is, beschouwen

we dit als financieel risico. Naast de mogelijke kostenstijging die hiervoor

is genoemd, kan het wijzigen van de status van vrijwilligers bovendien

ook van invloed zijn op de bereidheid van vrijwilligers en hun werkgevers

om onder de nieuwe condities en voorwaarden hun bijdrage te blijven

leveren. Dit vormt dus een risico voor het voortbestaan van het stelsel

van de vrijwillige brandweer.

De invoering van de wet brengt voor de gehele organisatie

implementatie-werkzaamheden met zich mee. Een belangrijk onderdeel

van de invoering van de Wnra is de overgang van lokale regels naar een

personeelshandboek. Anders dan bij gemeenten bevat de rechtspositie

van medewerkers bij de VRU veel lokale regelgeving. Daar komt bij dat

de aanspraken op basis van die lokale regels ook nog eens kunnen

verschillen per medewerker. Dit heeft drie oorzaken:

1. De cao-gemeenten is de afgelopen jaren op belangrijke onderwerpen

gecentraliseerd. Dit betekent dat er weinig ruimte meer is voor lokaal

24

afwijkende regelingen. Bij die centralisatie is het brandweerpersoneel

buiten beschouwing gelaten.

2. In de cao-gemeenten zijn specifieke hoofdstukken opgenomen over

de rechtspositie van brandweerpersoneel. Juist een deel van die

hoofdstukken bevatten ruime mogelijkheden voor lokale regelgeving.

3. Bij de regionalisering zijn aanspraken op basis van de regelingen van

de gemeente van herkomst voor een belangrijk deel in stand gelaten

voor zittende medewerkers.

Kortom; deze klus is bij de VRU veel groter dan bij gemeenten. Daar

komt bij dat de VRU een aantal bijzondere rechtspositionele constructies

heeft omdat de VRU - anders dan gemeenten - een

paraatheidsorganisatie is. De cao-gemeenten is vooral een cao voor

kantoorpersoneel; vrijwel alles dat geregeld is voor de paraatheid is

lokaal. Ook dit vraagt extra aandacht bij de invoering van de Wnra.

In de voorliggende begroting zijn nu alleen incidentele financiële effecten

voor 2020 met betrekking tot de implementatie van de Wnra verwerkt

(tabel 13).

Tabel 13: financieel effect Wet normalisering rechtspositie ambtenaren

De raming van de personele kosten is opgebouwd uit vijf componenten.

De kosten voor specialistische (juridische) expertise betreffen gedeeltelijk

de invoering van de Wnra zelf. Het andere deel hangt samen met de

gelijktijdig uitgevoerde harmonisering van de arbeidsvoorwaarden. De

kostenraming voor individuele arbeidsvoorwaarden-vergelijking is

gebaseerd op de transitie van circa 750 aanstellingen met zeer diverse,

historische rechtsposities die voortkomen uit 26 regelingen naar een

geharmoniseerde arbeidsovereenkomst. Daarnaast zijn kosten geraamd

voor het voorbereiden en voeren van overleg met de bonden (aanvullend

op de reguliere capaciteit die nodig is voor lopende onderwerpen).

Bedragen x € 1.000

Wet normalisering rechtspositie ambtenaren
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Specialistische (juridische) expertise 136 95 231

Individuele arbeidsvoorwaardenvergelijking - 46 46

Overlegkosten 15 15 29

Personele kosten voor projectleiding en -ondersteuning 118 100 218

Incidentele lasten afkoop/afbouw arbeidsvoorwaarden - 257 257

Subtotaal personele kosten 268 512 781

Opleidingskosten - 50 50

Communicatiekosten 18 30 48

Subtotaal materiële kosten 18 80 98

Onttrekking ontwikkel- en egalisatiereserve -286 -103 -389

Subtotaal mutaties reserves -286 -103 -389

Effect bijdrage GBTP (incidenteel) - 490 490

Financieel effect GBTP

25

Vanwege de complexiteit van de effecten van de Wnra is ingestoken op

een projectmatige aanpak. Tot slot zal als gevolg van de harmonisering

mogelijk sprake zijn van incidentele kosten met betrekking tot het

eenmalig afkopen of afbouwen van huidige arbeidsvoorwaarden. Het

bepalen van de noodzaak en omvang daarvan maakt onderdeel uit van

het project. Het uitgangspunt is dat deze incidentele kosten moeten

bijdragen het beperken van structurele salaris- of uitvoeringskosten.

De raming voor materiële kosten is te onderscheiden in opleidings- en

communicatiekosten. De opleidingskosten hebben betrekking tot het

omscholen van HRM medewerkers en leidinggevenden naar het civiele

arbeidsrecht. Daarnaast moeten aanpassingen worden doorgevoerd in het

HRM systeem en zijn communicatiekosten begroot voor het informeren en

uitleggen van de nieuwe regels en werkwijze aan het personeel.

2.2.6. Wet banenafspraak

Ontwikkeling

In het sociaal akkoord van 11 april 2013 hebben het kabinet en sociale

partners (werkgevers en werknemers) afgesproken dat ze banen gaan

creëren bij reguliere werkgevers voor mensen met een arbeidsbeperking.

In totaal gaat het om 125.000 extra garantiebanen. Dit aantal is via een

quotumregeling (die mogelijk komt te vervallen) vertaald naar concrete

aantallen per organisatie. Voor de VRU komt dit neer op 15 banen in

2020, oplopend tot 20 banen in 2023. Het is daarbij nog niet duidelijk of

de uren van repressieve medewerkers meetellen in de

inspanningsverplichting van de VRU. Wij gaan er vooralsnog van uit dat

dit niet het geval is. De VRU heeft dit schriftelijk kenbaar gemaakt aan

het Ministerie van Sociale Zaken en Werkgelegenheid, in aansluiting op

het landelijke standpunt van de veiligheidsregio’s dat de repressieve

formatie niet kan meetellen in het quotum. Het landelijk standpunt zal in

gesprek met het Ministerie van Binnenlandse Zaken verder onder de

aandacht worden gebracht.

De VRU ziet het als een maatschappelijke opdracht om het maximale te

doen ter realisatie van de Wet banenafspraak. De VRU doet dit door

zichzelf als inclusief-werkgever zichtbaar te maken en inspanningen te

leveren waarmee werkgelegenheid toegankelijk wordt voor mensen uit de

doelgroep en nieuwe garantiebanen gerealiseerd kunnen worden. De VRU

benadert de doelgroep actief bij het invullen van reguliere vacatures,

maar ook om via functiecreatie, werkervaringsplaatsen en stageplaatsen

bij de VRU aan het werk te kunnen gaan.

26

Het kabinet heeft op 26 september 2018 een motie aangenomen voor de

vereenvoudiging van de uitvoering van de banenafspraak. Daarnaast

wordt de quotumregeling waarschijnlijk aangepast en uitgesteld.

Staatsecretaris Van Ark heeft in de contourenbrief van 20 november 2018

aangegeven toe te willen werken naar een vereenvoudigde quotum-

regeling vanuit een inclusiviteitsopslag en -bonus. Zij heeft toegezegd de

uitwerking van deze bonus-malus regeling aan het einde van het tweede

kwartaal van 2019 te zullen presenteren waarna besluitvorming voor 1

januari 2020 gerealiseerd moet zijn. De ontwikkelingen vanuit de

vereenvoudiging van de banenafspraak maken het lastig op dit moment

een voorspelling te doen van de individuele quotumverplichting en de

hoogte van de eventuele inclusiviteitsopslag voor de VRU.

Bijstelling

De VRU heeft inmiddels gezorgd voor nieuwe werkgelegenheid binnen een

aantal directies (3,45 garantiebanen). De VRU wil zich maximaal

inspannen om het (op basis van de huidige quotumregeling) aan haar

opgelegde aantal van 15 garantiebanen te realiseren in 2020. Onze

ambitie is om een groot deel (80%) van deze banen te realiseren binnen

de bestaande formatieve kaders. In 2019 wordt nader beleid opgesteld

om deze ambitie te ondersteunen.

De verwachte loon- en begeleidingskosten bedragen gemiddeld € 25k per

garantiebaan. De structurele kosten voor het creëren en invullen van 15

garantiebanen in 2020 bedragen daarmee € 375k. Dit loopt in 2023 op

tot € 500K.

Tabel 14: financieel effect Wet banenafspraak

Als de uren van repressieve medewerkers meetellen in de inspannings-

verplichting van de VRU, dan zullen in 2020 6 extra garantiebanen

moeten worden gecreëerd (€ 150k), oplopend tot 8 in 2023 (€ 200k).

Gelet op de eisen die worden gesteld aan de repressieve medewerkers is

het naar verwachting niet mogelijk om deze extra garantiebanen binnen

de bestaande formatieve kaders te realiseren. Omdat nog niet bekend is

of de inspanningsverplichting ook voor de repressieve uren geldt, zijn de

Bedragen x € 1.000

Wet banenafspraak
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Loon- en begeleidingskosten

garantiebanen, exclusief repressieve

organisatie 150 250 400

Loon- en begeleidingskosten

garantiebanen repressieve organisatie p.m. p.m. p.m.

Af: realisatie binnen bestaande formatie -150 -200 -350

Effect bijdrage GBTP - 50 50

Financieel effect GBTP

27

kosten vooralsnog als p.m. opgenomen. Over de realisatie van de

garantiebanen wordt bestuurlijk gerapporteerd, zodat de voortgang kan

worden gemonitord.

2.2.7. Digitale toegankelijkheid

Ontwikkeling

Op 1 juli 2018 is de algemene maatregel van bestuur (AmvB) ‘tijdelijk

besluit digitale toegankelijkheid overheid’ in werking getreden. Hiermee is

uitvoering gegeven aan de verplichting om een Europese richtlijn voor

digitale toegankelijkheid om te zetten in nationale wetgeving. De AmvB

zal op termijn gekoppeld worden aan de Wet Digitale Overheid die nu

wordt ontwikkeld. De AmvB schrijft voor dat digitale kanalen van

organisaties in de publieke sector toegankelijk zijn. Dit geldt ook voor de

websites, webapplicaties en mobiele applicaties waarvan Veiligheidsregio

Utrecht gebruik maakt voor zowel interne als externe doelgroepen.

Bijstelling

De VRU streeft er naar om aanpassingen zoveel mogelijk binnen reguliere

doorontwikkeling of geplande aanbestedingen mee te nemen. Dit is

wellicht niet in alle gevallen mogelijk. In 2019 volgt een impactanalyse op

basis waarvan de (financiële) gevolgen voor 2020 en verder kunnen

worden ingeschat. Eventuele financiële consequenties worden opgenomen

in de kadernota 2021 en voor zover noodzakelijk in de actualisatie van de

begroting 2020.

2.2.8. Experiment Verbeteren Paraatheid Brandweer

Wij zien in onze regio dat de beschikbaarheid van onze vrijwilligers

overdag tijdens werkdagen bij een aantal posten afneemt. Om te

voorkomen dat dit op sommige momenten en locaties leidt tot hogere

opkomsttijden, is het Experiment Verbeteren Paraatheid Brandweer

opgenomen in de begroting 2019. Hiervoor is een incidentele bijdrage van

€ 0,98 miljoen door de gemeenten beschikbaar gesteld.

In de voorbereidingen op het experiment met het inzetten van mobiele

brandweer eenheden zijn de paraatheidsknelpunten nader geanalyseerd.

Hieruit zijn alternatieven gebleken die de paraatheid naar verwachting

effectiever kunnen ondersteunen. Aan de hand van een businesscase is

besloten om een aantal ‘proeftuinen’ in te richten om de mogelijkheden

verder te verkennen om de paraatheid in de toekomst te kunnen blijven

borgen. De incidentele bijdrage van € 0,98 miljoen voor het Experiment

Verbeteren Paraatheid Brandweer is daarom weer in mindering gebracht

op de gemeentelijke bijdrage voor 2019. De kosten die gemoeid zijn met

28

de proeftuinen zijn beperkt van omvang en worden in 2019 uitgevoerd

binnen de bestaande begroting.

2.2.9. Samenvatting bijstellingen bestaand beleid

Tabel 15: samenvatting bijstellingen bestaand beleid: structureel

* In 2020 wordt de toename van het aantal adviesaanvragen bovenop de beschikbare capaciteit van de

VRU uit het gemeentelijk basistakenpakket per gemeente doorbelast via individueel gemeentelijk

pluspakket (IGPP).

Tabel 16: samenvatting bijstellingen bestaand beleid: incidenteel

Bedragen x € 1.000

Bijstellingen bestaand beleid: structureel
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Adviesaanvragen bouw* - - -

AED-uitrukken - 213 213

Wet banenafspraak 150 250 400

Af: realisatie binnen bestaande formatie -150 -200 -350

Digitale toegankelijkheid p.m. p.m. -

Totaal mutatie bijdrage GBTP

structureel - 263 263

Financieel effect GBTP

Bedragen x € 1.000

Bijstellingen bestaand beleid: incidenteel
Actualisatie

2019

Begroting

2020

Cumulatief

2020

Invoering omgevingswet - 100 100

Wet normalisering rechtspositie ambtenaren - 490 490

Experiment paraatheid* -980 - -980

Totaal mutatie bijdrage GBTP

incidenteel -980 590 -390

Financieel effect GBTP

29

 Bijdrage gemeentelijk basistakenpakket

Tabel 17: bijdrage gemeentelijk basistakenpakket (GBTP) 2019 en 2020 per gemeente

Bedragen x € 1.000

Gemeente Bijdrage

GBTP

Programma

begroting

2019

Mutaties

financieel

kader

Mutaties

bijstellingen

bestaand

beleid

incidenteel*

Bijdrage

GBTP

Actualisatie

2019

Af:

incidenteel

2019

Mutaties

financieel

kader

Mutaties

bijstellingen

bestaand

beleid

structureel

Mutaties

bijstellingen

bestaand

beleid

incidenteel

Bijdrage

GBTP

Begroting

2020

Renswoude 319 11 -4 326 -3 10 1 2 337

Eemnes 498 10 -6 503 -5 17 2 4 520

Oudewater 562 4 -7 559 -5 19 2 4 578

Woudenberg 643 10 -8 645 -6 22 2 5 667

Montfoort 764 16 -9 772 -7 25 2 5 798

Lopik 810 14 -10 814 -8 26 3 6 841

Bunnik 881 14 -11 884 -9 30 3 6 914

Rhenen 1.054 29 -13 1.070 -10 37 4 8 1.107

Vianen/ Vijfheerenlanden 1.030 2.188 -13 3.205 -10 85 10 22 3.311

Bunschoten 1.017 17 -13 1.021 -10 37 3 7 1.058

Wijk bij Duurstede 1.311 18 -16 1.314 -12 44 4 9 1.358

Baarn 1.544 -68 -19 1.456 -15 53 5 11 1.509

Leusden 1.499 13 -19 1.493 -15 56 5 11 1.550

IJsselstein 1.578 14 -21 1.571 -17 61 6 12 1.634

De Bilt 2.503 18 -30 2.490 -24 86 8 18 2.578

De Ronde Venen 2.412 57 -30 2.439 -24 84 8 18 2.525

Soest 2.520 27 -31 2.516 -25 90 8 18 2.607

Utrechtse Heuvelrug 2.968 43 -36 2.975 -28 100 9 21 3.077

Houten 2.110 21 -29 2.101 -23 87 8 18 2.190

Woerden 2.804 18 -35 2.788 -28 100 9 20 2.889

Nieuwegein 3.442 32 -44 3.430 -35 131 12 27 3.564

Zeist 3.794 45 -46 3.792 -37 136 12 27 3.931

Veenendaal 2.853 33 -45 2.841 -36 134 12 27 2.979

Stichtse Vecht 3.688 38 -45 3.681 -36 125 12 26 3.809

Amersfoort 9.199 76 -115 9.160 -91 340 30 67 9.507

Utrecht 24.410 190 -326 24.274 -259 975 85 191 25.266

Totaal 76.214 2.886 -980 78.120 -779 2.910 263 590 81.104

Mutaties actualisatie 2019 Mutaties begroting 2020

30

 Vergoeding individueel gemeentelijkpluspakket

Tabel 18: ontwikkeling bijdrage individueel gemeentelijk pluspakket personeel en materieel 2019 en 2020
Bedragen x € 1.000

Gemeente

 Vergoeding

IGPP

begroting

2019

 Mutaties

TUO's 2019

 Loon- &

prijs-

aanpassing

2019

 Vergoeding

IGPP

actualisatie

2019

 Mutaties

TUO's 2020

 Loon- &

prijs-

aanpassing

2020

 Vergoeding

IGPP

begroting

2020

 Renswoude - - - - - - -

 Eemnes 67 -20 - 47 - 1 48

 Oudewater 18 - - 18 - 0 19

 Woudenberg 18 - - 18 - 0 18

 Montfoort - - - - - - -

 Lopik - - - - - - -

 Bunnik 9 - - 9 - -0 9

 Rhenen - - - - - - -

 Vijfheerenlanden 3 162 - 165 - 0 165

 Bunschoten 18 - - 18 - 0 18

 Wijk bij D. 60 35 -1 94 - -1 93

 Baarn 18 13 - 31 - 1 32

 Leusden - - - - - - -

 IJsselstein 15 - - 15 - 0 15

 De Bilt - 27 - 27 - 8 35

 De Ronde Venen 30 -30 - - - - -

 Soest 77 - 1 78 - 1 79

 Utrechtse Heuvelrug 89 17 -2 104 - -0 104

 Houten 54 13 - 67 - -1 66

 Woerden 157 - 2 159 - 4 163

 Nieuwegein 14 -2 - 12 - 0 12

 Zeist 247 -9 3 242 618 18 878

 Veenendaal 70 - - 70 -3 1 67

 Stichtse Vecht - - - - - - -

 Amersfoort 466 - 6 471 - 10 482

 Utrecht 1.284 19 11 1.313 - 34 1.346

 Nog toe te rekenen - - - - 508 - 508

 Totaal 2.714 226 20 2.958 1.123 77 4.158

31

3 Beleidsbegroting – Programmaplan

Het programmaplan bestaat uit één programma, Veiligheidsregio Utrecht,

dat is opgebouwd uit de volgende programmaonderdelen:

Risicobeheersing, Crisisbeheersing, GHOR, Brandweer, Meldkamer en

Algemeen.

 Risicobeheersing

3.1.1. Wat willen we bereiken?

Met risicobeheersing willen we bereiken dat de fysieke veiligheid in het

verzorgingsgebied van een hoog niveau is. We leveren samen met

gemeenten, instellingen, bedrijven en burgers een bijdrage aan

omgevingsveiligheid. Onze bijdrage zit aan de voorkant van de

veiligheidsketen; in het voorkomen en beperken van fysieke onveiligheid.

Hiertoe inventariseren we risico’s van branden, rampen en crises. Wij

adviseren bevoegd gezag gevraagd en ongevraagd over de risico’s, zodat

bevoegd gezag bewust de afwegingen meenemen bij besluitvorming over

ontwikkelingen in het fysieke domein. Wij richten ons op het voorkomen

en beperken van (brand)gevaar en op het optreden van ongevallen voor

mens en dier door o.a. brand of gevaarlijke stoffen. Hierin betrekken wij

actief burgers, bedrijven en instellingen om zo het veiligheidsbewustzijn

en veilig handelen te stimuleren. De vervolgstap voor de komende jaren

is verwoord in de onderstaande doelstellingen:

- Wij gaan meer gericht het veiligheidsbewustzijn en veilig gedrag van

burgers, instellingen en bedrijven stimuleren: samen maken wij

veiligheid;

- Wij willen meer en beter zicht krijgen op de voor ons relevante trends

en ontwikkelingen in de samenleving en hier alerter en effectiever op

gaan inspelen door risicogericht(er) te gaan werken;

- Wij zorgen ervoor dat we beter en eerder worden betrokken bij

visievorming, planvorming en besluitvorming rondom

omgevingsveiligheid, om onze bijdrage te leveren aan een veilig

ontwerp van de fysieke omgeving.

3.1.2. Wat gaan we daarvoor doen?

Inzicht in risico’s en ontwikkelingen

Wij hebben de risico’s in onze regio in beeld en vastgelegd in ons

risicoprofiel. Wij monitoren en analyseren de risico’s voortdurend. We

delen deze informatie met in- en externe partners via:

- regionaal risicoprofiel en de provinciale risicokaart;

32

- (toekomstige) omgevingsvisies en omgevingsplannen;

- integrale veiligheidsplannen;

- brandrisicoprofiel.

Om het risicobeeld actueel te houden ontwikkelen, ontsluiten en beheren

we relevante data. We analyseren effecten van primaire processen,

waaronder de resultaten uit ons brandonderzoek. Het inzicht in risico’s

wordt gebruikt om gerichte keuzes te maken in de realisatie van fysieke

veiligheid. We volgen de technische ontwikkelingen. Deze brengen andere

risico’s (bijvoorbeeld als gevolg van de energietransitie) én nieuwe

oplossingen. Op lokale en landelijke maatschappelijke en politieke

ontwikkelingen monitoren en anticiperen we. Belangrijke ontwikkelingen

zijn bijvoorbeeld de omgevingswet, de landelijke handhavingsstrategie en

VTH-kwaliteitseisen.

Advisering ter voorkoming van onveiligheid

Wij adviseren risicogericht het bevoegd gezag om onveilige situaties te

voorkomen en/of te beperken, met betrekking tot:

- omgevingsvisies en -plannen;

- ruimtelijke ordening & externe veiligheid (incl. overstromingsrisico’s);

- bouwen;

- brandveilig gebruik van gebouwen en bouwwerken;

- milieu;

- evenementen.

De afgelopen jaren zien we weer een toename van bouwactiviteiten in

onze regio, wat zorgt voor meer bouwvergunningsaanvragen bij de

gemeenten. Om aan deze stijgende adviesvraag te kunnen voldoen is de

afgelopen jaren minder toezicht (met name in bestaande bouw)

uitgevoerd dan op basis van de risico-module was gepland.

In de begroting 2019 is een tijdelijke uitbreiding van de capaciteit

verwerkt om de verdere toename van adviesaanvragen te kunnen

behandelen en daarmee het toezicht weer op het noodzakelijke niveau te

brengen. Voor 2020 is besloten om de benodigde capaciteit jaarlijks in te

schatten op basis van de ontwikkeling van het aantal adviesaanvragen.

Hiervoor wordt in 2019 een verrekeningssystematiek ontwikkeld, waarbij

gemeenten via het IGPP op basis van nacalculatie worden belast.

In 2021 zal de Omgevingswet worden ingevoerd. In 2020 worden de

voorbereidingen getroffen voor de inwerkingtreding en het daarmee

samenhangende Digitaal Stelsel Omgevingswet (DSO).

33

Risicogericht toezicht

We houden risicogericht toezicht namens het bevoegd gezag op

(brand)veiligheid tijdens de bouw en het gebruik van bestaande

gebouwen, bouwwerken en milieu-inrichtingen. Ook houden we toezicht

bij evenementen. Vaak doen we dit in samenwerking met onze VTH-

partners (gemeenten, politie en de omgevingsdiensten). Waar nodig

adviseren wij het bevoegd gezag handhavend op te treden in het kader

van de brandveiligheid en ondersteunen dat inhoudelijk. Dit geldt ook

voor het toezicht op bedrijven waar vuurwerk ligt opgeslagen en de BRZO

bedrijven.

Vergroten veiligheidsbewustzijn

De ontwikkelingen in onze samenleving maken het noodzakelijk dat

burgers, bedrijven en instellingen veiligheidsbewust en

handelingsbekwaam worden om de (brand)risico’s die er zijn zoveel

mogelijk te beperken. Met de ontwikkeling van nieuwe middelen blijven

we inspelen op actuele (brand)risico’s in de maatschappij.

Risicovolle situaties nemen af als burgers, bedrijven en instellingen

veilig(er) gaan handelen. We communiceren over het belang van een

goede naleving en het verkleinen van risico’s, mede in lijn met de

landelijke handhavingsstrategie. Binnen (Brand)veilig leven richten we

ons aan de hand van actualiteit op verschillende doelgroepen:

- Algemene publiekscommunicatie. Hiervoor zetten we o.a. de

roadshow in, maar ook geven we voorlichting op verzoek van de

samenleving of na brand. We beantwoorden burgervragen (o.a. via

WhatsApp) en plaatsen boodschappen op (sociale) media.

- De brandveilige generatie. We zorgen ervoor dat de nieuwe

generatie al vanaf kinds af aan bekend is met (brand)preventie,

door lesprogramma’s op scholen en voorlichting aan stakeholders.

- Kwetsbare burgers. Samen met zorginstellingen werken we aan de

(brand)veiligheid; door implementatie van de toolbox en door

(samen met repressie) te oefenen bij zorginstellingen. Ook geven

we voorlichting in het netwerk van kwetsbare burgers.

- Ondernemers. Door deelname aan programma’s gericht op

ondernemers geven we bedrijven en instellingen concrete

handelingsperspectieven om veilig om te gaan met risico’s.

34

3.1.3. Waarop sturen we?

We sturen en verantwoorden op zowel de feitelijke productiecijfers als op

kwalitatieve prestaties. Hieronder een overzicht van de voor dit

programmaonderdeel relevante criteria.

Tabel 19: productie-indicatoren Risicobeheersing

Nr. Productie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Advisering ter voorkoming van onveiligheid

1

Het aantal verstrekte adviezen omgevingsvisie/-

plannen en ruimtelijke ordening (omgevingsveiligheid

/ externe veiligheid)
96 118 125

2 Het aantal verstrekte WABO-adviezen Bouw 2.527 2.687 2.750

3 Het aantal verstrekte WABO-adviezen Gebruik 649 816 820

4 Het aantal verstrekte WABO-adviezen Milieu 35 71 75

5 Het aantal verstrekte WABO-adviezen Evenementen

(integraal)

1.880 2.076 2.100

Risicogericht toezicht

6 Het aantal uitgevoerde toezichtbezoeken realisatie

Bouw

1.585 2.251 2.325

7 Het aantal uitgevoerde toezichtbezoeken Milieu 22 59 60

8 Het aantal uitgevoerde toezichtbezoeken Bestaande

Bouw

4.105 4.870 5.000

9 Het percentage hercontroles Bestaande Bouw 15% 15% 15%

10 Het aantal uitgevoerde controles bij Evenementen 609 839 850

11 Het aantal uitgevoerde toezichtbezoeken BRZO 8 11 11

12 Het aantal uitgevoerde toezichtbezoeken vuurwerk 95 105 100

Vergroten veiligheidsbewustzijn

13 Het aantal gegeven voorlichtingen 136 150 150

14 Het aantal inzetten roadshow 36 40 40

15 Het aantal contacten via e-mail, telefoon, WhatsApp 735 700 700

16 Het aantal zorginstellingen die actief de toolbox

gebruiken op de werkvloer

45 60 75

17 Het aantal scholen die de lespakketten van

'brandweer op school' gebruiken

150 200 250

Tabel 20: prestatie-indicatoren Risicobeheersing

Nr. Prestatie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Inzicht in risico's en ontwikkelingen

1 Het risicobeeld is actueel Ja Ja Ja

2 Twee maal per jaar wordt met de gemeente het

risicobeeld en de uitvoering van het jaarplan en

kwaliteit van de advisering en het toezicht besproken

Ja Ja Ja

Vergroten veiligheidsbewustzijn

3 Het jaarplan (Brand)veilig leven is uitgevoerd Ja Ja Ja

4 Op acute en bijzonder onveilige situaties is

aantoonbaar succesvol ingezet (samen met het

bevoegd gezag)

Ja Ja Ja

35

3.1.4. Wat kost het?

Tabel 21: baten en lasten Risicobeheersing

De lagere baten in 2019 ten opzichte van 2018 worden veroorzaakt

doordat de algemene dekkingsmiddelen (gemeentelijke bijdrage en de

rijksbijdrage BDuR) met ingang van de actualisatie van de begroting 2019

in een apart programma Algemeen zijn opgenomen.

De stijging van de lasten in 2020 wordt met name veroorzaakt door

hogere loonkosten als gevolg van de verwachte loonontwikkeling volgens

het Centraal Plan Bureau en gestegen pensioenpremie’s. Een toename

van lasten in 2020 is ook het gevolg van de incidentele en structurele

lasten die zijn opgenomen voor de invoering van de omgevingswet en

adviesaanvragen bouw. Deze zijn iets hoger dan de incidentele lasten in

2019. De extra baten in 2020 zijn het gevolg van de gewijzigde dekking

van de lasten van €508k voor de toename van het aantal

adviesaanvragen bouw, omdat deze toename met ingang van de

begroting 2020 aan gemeenten wordt doorberekend via het individueel

gemeentelijk pluspakket.

Bedragen x € 1.000

Risicobeheersing
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten 9.095 8.788 9.054

 Totaal Lasten 9.095 8.788 9.054

 Baten

 Directe baten 11.928 73 529

 Totaal Baten 11.928 73 529

 Saldo van baten en lasten 2.833 -8.714 -8.525

 Toevoeging aan reserves - - -

 Onttrekking van reserves 324 42 -

 Geraamd resultaat 3.157 -8.672 -8.525

36

 Crisisbeheersing

3.2.1. Wat willen we bereiken?

Op basis van het risicoprofiel maken wij afspraken met onze partners in

de veiligheidsketen over welke maatregelen we vooraf en tijdens een

crisis of brand kunnen treffen en welke inzet een ieder kan leveren ten

tijde van een crisis. Zodra een gemeente getroffen wordt door een groot

incident, crisis of ramp, trekken hulpdiensten en gemeenten binnen

Veiligheidsregio Utrecht gezamenlijk op. Dit op zowel het gebied van

coördinatie, als voorbereiding, beheersing en bestrijding van crises.

Met het Regionaal Crisisplan 2018-2020 als basis werken we als

veiligheidsregio samen met gemeenten en partners. Het doel van dit

gezamenlijke opereren is om de dagelijkse, ‘normale’ situatie zo snel

mogelijk te laten terugkeren. Het maatschappelijk leven moet immers zo

min mogelijk worden ontwricht.

De afgelopen jaren hebben we geïnvesteerd in het systeem van de

crisisorganisatie. De vakbekwaamheid van functionarissen wordt steeds

meer kwalitatief gemeten, de informatievoorziening voor de

crisisorganisatie is verbeterd met de komst van crisisutrecht.nl en de

deregulering van plannen is doorgezet. De vervolgstap voor de komende

jaren is verwoord in de onderstaande doelstellingen:

- Wij willen een slagvaardiger crisisbeheersing, met een snellere en

effectievere besluitvorming op operationeel en bestuurlijk niveau,

ondersteund door een goede informatievoorziening.

- Wij overzien het fysieke veiligheidsdomein. Door informatie van

betrokken partijen te combineren, te verrijken en te borgen zorgen

wij dat onze organisatie, partners en de samenleving kunnen

beschikken over tijdige en betrouwbare informatie.

- Wij nodigen gemeenten uit individueel met ons in gesprek te gaan

over de versterking van de gemeentelijke crisisbeheersing.

- Wij willen de crisisorganisatie nadrukkelijker voorbereiden op

herstelmanagement als onderdeel van crisisbeheersing, met in het

bijzonder aandacht voor de continuïteit van vitale processen.

3.2.2. Wat gaan we daarvoor doen?

Crisisorganisatie

De werkwijze voor bestuurlijk strategisch analyseren en adviseren moet

gemeengoed worden. In het verlengde daarvan wordt aan een

doorontwikkeling van de crisisorganisatie gewerkt gericht op snellere en

effectievere besluitvorming binnen de crisisorganisatie.

37

Informatievoorziening

Het VIC voorziet ook in de informatievoorziening, risico- en

crisiscommunicatie ten behoeve van de crisisorganisatie ter

ondersteuning van goede besluitvorming en betekenisgeving. Hiervoor

worden de ontwikkelingen op het vlak van data-analyse, business

intelligence en voorspellen organisatiebreed ingezet. De verbeteringen,

die in samenspraak met gemeenten en partners kunnen worden

ontwikkeld, moeten zorgen dat besluitvorming gerichter, sneller en

effectiever kan plaatsvinden.

Herstelmanagement

Wat we willen bereiken is dat de samenleving zo min mogelijk ontwricht

wordt. Door herstelmanagement nadrukkelijker onderdeel te maken van

de crisisbeheersing willen we het terugkeren naar (het nieuwe) ‘normaal’

bespoedigen. Met gemeenten en partners gaan we werken aan het

vergroten van het bewustzijn en inzicht in het proces

herstelmanagement. De VRU ziet voor zichzelf vooral een regisserende en

stimulerende rol, waarbij expertise wordt ingebracht om het proces van

herstelmanagement te helpen versnellen. Dit ter ondersteuning van de

gemeenten.

Gemeentelijke crisisbeheersing

We gaan verder invulling geven aan de behoefte om in kleinere,

flexibelere teams gericht de gemeentelijke crisisbeheersing te versterken.

Doel is om samen een slagvaardiger gemeentelijke crisisorganisatie te

organiseren bij die gemeenten die daar behoefte aan hebben.

Platform voor partners

De VRU wil in nauwe samenwerking met de partners uitvoering geven aan

de gezamenlijke strategische agenda (meerjarig). Binnen deze agenda

worden inhoudelijke thema’s en ook gezamenlijke doelen geformuleerd.

Deelnemen aan elkaars OTO activiteiten is hiervan een belangrijk

onderdeel.

3.2.3. Waarop sturen we?

Met ingang van 2020 sturen en verantwoorden we op zowel feitelijke

productiecijfers als meer op kwalitatieve wijze. Hierna volgt een overzicht

van de voor dit programmaonderdeel relevante criteria.

38

Tabel 22: productie-indicatoren Crisisbeheersing

Nr. Productie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Crisisorganisatie en informatievoorziening

1a Het aantal uren besteed aan de opleiding van

piketfunctionarissen

 48 300 300

1b Het aantal uren besteed aan de opleiding van

regionale functionarissen

 261 250 250

1c Het aantal uren besteed aan de opleiding van lokale

(kern)functionarissen

 441 300 300

2a
Het aantal uren besteed aan oefenen op het niveau

individueel (piketfunctionarissen)

 914

(inclusief

rijtraining)

(+1.649

BRW incl.

493

rijtrainingen

)

1.500 1.500

2b Het aantal uren besteed aan het oefenen van

regionale functionarissen

 1.912 2.636 1.500

2c Het aantal uren besteed aan het oefenen van lokale

(kern)functionarissen

 1.123 1.100 1.100

3 Het aantal uren besteed aan oefenen op het niveau

van team (Copi, ROT, GBT, RBT)

 1.807 1.000 1.000

4 Het aantal uren besteed aan oefenen op het niveau

van proces (partners)

 1.896 200 200

5 Het aantal uren besteed aan het oefenen op het

niveau van het systeem (totale

crisisbeheersingsorganisatie)

200 130 130

6 Het aantal periodiek verstrekte informatiebulletins

van het VIC

 104 (ma-

do)

261 (24-

uurs)

 104 (ma-

do)

260 (24-

uurs)

 104 (ma-

do)

260 (24-

uurs)

7 Het aantal incidenteel verstrekte VIC-berichtgeving, -

adviezen en –analyses

 112 100 100

8 Het aantal uitgevoerde incidentevaluaties en daarvan

afgeleide doorgevoerde plan- en protocolwijzigingen

 16 GRIP

incidenten

 Tenminste

gelijk aan

aantal GRIP

 Tenminste

gelijk aan

aantal GRIP

9 Het aantal afgeronde nieuwe plandocumenten en

doorgevoerde planwijzigingen

 7 9 2

10 Het aantal GRIP incidenten 15 GRIP 1

1 GRIP 2

15 15

Platform voor partners

11 Het aantal platformoverleggen met crisispartners 9 7 7

Tabel 23: prestatie-indicatoren Crisisbeheersing

Nr. Prestatie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Crisisorganisatie en informatievoorziening

1 Het verplichte en afgesproken aantal ramp- en

incidentbestrijdingsplannen is actueel en bekend bij

belanghebbenden

Ja Ja Ja

2 De kwaliteit van de gezamenlijke voorbereiding en

uitvoering van de bevolkingszorg (crisisbeheersing

2.0) is onderzocht en met de gemeenten besproken

Ja Ja Ja

3 De kwaliteit van de uitgevoerde VIC- en

crisiscommunicatie is onderzocht en met de

gemeenten besproken

Ja Ja Ja

4 De kwaliteit van de uitgevoerde CB-processen (M&A;

O&A; L&C en I-mgm) is onderzocht en met de

gemeenten besproken

Ja Ja Ja

5 De piketfunctionarissen van de VRU (niet GHOR) zijn

aantoonbaar opgeleid en taakcapabel

Ja Ja Ja

6 Er is aantoonbare voortgang geboekt op de

Crisisbeheersingsthema’s

Ja Ja Ja

39

3.2.4. Wat kost het?

Tabel 24: baten en lasten Crisisbeheersing

De lagere baten in 2019 ten opzichte van 2018 worden veroorzaakt

doordat de algemene dekkingsmiddelen (gemeentelijke bijdrage en de

rijksbijdrage BDuR) met ingang van de actualisatie van de begroting 2019

in een apart programma Algemeen zijn opgenomen.

De stijging van de lasten in 2020 ten opzichte van 2019 wordt met name

veroorzaakt door hogere loonkosten als gevolg van de verwachte

loonontwikkeling volgens het Centraal Plan Bureau en gestegen

pensioenpremie’s. Daar tegenover zijn in 2019 incidentele lasten en baten

begroot als gevolg van detacheringen.

 GHOR

3.3.1. Wat willen we bereiken?

Crisissituaties kunnen uiteenlopen van een grootschalige stroomuitval,

uitbraak bijzondere infectieziekte tot een ongeval met een groot aantal

slachtoffers en natuurlijk de dreiging van aanslagen en daaruit

voortvloeiend maatschappelijke onrust.

De geneeskundige zorg tijdens een crisis wordt geleverd door

verschillende geneeskundige organisaties, zoals ambulancediensten,

Bedragen x € 1.000

Crisisbeheersing
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten 3.206 3.167 3.206

 Totaal Lasten 3.206 3.167 3.206

 Baten

 Directe baten 4.295 90 -

 Totaal Baten 4.295 90 -

 Saldo van baten en lasten 1.089 -3.076 -3.206

 Toevoeging aan reserves - -15 -28

 Onttrekking van reserves 74 - -

 Geraamd resultaat 1.163 -3.062 -3.178

40

GGDrU en ziekenhuizen. Onze GHOR vormt de schakel tussen deze

organisaties. Zowel in de voorbereiding als tijdens crises pakken wij de

coördinatie op en zorgen we voor afstemming met politie, brandweer en

gemeenten. Daarmee zorgen wij voor een goede balans tussen zorg en

veiligheid. De vervolgstap voor de komende jaren is verwoord in

onderstaande doelstellingen:

- Wij willen een stevigere regiepositie innemen als het gaat om

voldoende capaciteit voor en het presterend vermogen van

spoedzorg.

- Wij willen vanuit onze toezichtsrol actief signaleren, stimuleren en

handhaven, opdat de zorgcontinuïteit in het complexe zorglandschap

voldoende voorbereid is.

3.3.2. Wat gaan we daarvoor doen?

Steviger regiepositie op presterend vermogen spoedzorg

De spoedzorgketen vormt de basis voor de opschaling, maar verschuiving

in het zorglandschap betekent dat de capaciteit voor spoedzorg en

daarmee de opgeschaalde voorzieningen, onder druk staan. De GHOR wil

het voortouw nemen in het met zorgketenpartners werken aan het

waarborgen van de capaciteit voor opgeschaalde spoedzorg. Daartoe zal

de GHOR nadrukkelijk, vanuit het traumanetwerk Midden Nederland

ROAZ, het onderwerp landelijk adresseren bij de relevante partijen (Min

VWS, GGD GHOR Ned, ziektekostenverzekeraars etc.) en regionaal

passende maatregelen verkennen. Samenwerking met de omliggende

regio’s is hierbij evident.

Toezichtsrol zorgcontinuïteit

Om de invulling van de aan de veiligheidsregio opgedragen toezichtrol te

versterken is het nodig om meer zicht te krijgen op het zorgrisicoprofiel

van de regio. De toezichtsrol vraagt dat de GHOR ook steeds actief blijft

investeren in een goede relatie met lokale besturen van zorgaanbieders

en -instellingen in de regio.

3.3.3. Waarop sturen we?

We sturen en verantwoorden op zowel de feitelijke productiecijfers als

meer kwalitatief. Hieronder een overzicht van de voor dit

programmaonderdeel relevante criteria.

41

Tabel 25: productie-indicatoren GHOR

Tabel 26: prestatie-indicatoren GHOR

Nr. Productie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Toezichtsrol zorgcontinuïteit

1 Het aantal uren besteed aan de opleiding van GHOR-

piketfunctionarissen

488 300 300

2

 Het aantal uren besteed aan het oefenen van de

sectie GHOR

- Op individueel niveau

- Op teamniveau

- Op procesniveau

- Op systeemniveau

245

260

134

170

485

260

134

170

245

260

134

170

3

 Het aantal sets schriftelijke afspraken en

contactmomenten met instellingen wet toelating

zorginstellingen cf. artikel 33 lid 1 (waaronder

ziekenhuizen en traumacentrum)

Sets: 0 Sets: 1 Sets: 1

4

 Het aantal sets schriftelijke afspraken en

contactmomenten met zorgaanbieders en op de

beroepen individuele gezondheidszorg (waaronder

huisartsen en verloskundigen)

Sets: 0 Sets: 0 Sets: 0

5
 Het aantal sets schriftelijke afspraken en

contactmomenten met regionale ambulancediensten

en gezondheidsdiensten in de regio (RAVU en GGDrU)

Sets: 1 Sets: 1 Sets: 1

Regiepositie presterend vermogen spoedzorg

6
 Het aantal instellingen dat aantoonbaar

geprepareerd is op continuïteit op het leveren van

verantwoorde zorg tijdens crisisomstandigheden

14 12 12

7
 Het aantal interventies in geval van tekortschieten bij

de uitvoering van of voorbereiding daarop van de

geneeskundige hulpverlening ex art. 34.1 Wvr

Geen - -

8
 Het aantal succesvolle interventies en het aantal niet

succesvolle interventies die hebben geleid tot een

aanwijzing ex Wvr 34.2

Geen - -

9 Het aantal GHOR-geregisseerde oefeningen met

partners in de zorgketen

22 - -

Nr. Prestatie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Toezichtsrol zorgcontinuïteit

1 Rapporteren op beschikbaarheid en actualiteit

rampenopvangplannen en OTO-jaarplannen conform

branchenormen

Geen Geen Geen

2 Concentraties van niet- en verminderd zelfredzamen

in zorgvoorzieningen/instellingen zijn actueel in beeld

en bekend bij de GHOR-crisisorganisatie

GHOR4all

operationeel

GHOR4all

operationeel

GHOR4all

operationeel

3 De kwaliteit van de uitgevoerde

crisisbeheersingsprocessen GHOR (M&A, O&A, L&C en

I-mgm) is onderzocht en met de gemeenten

besproken

Ja Ja Ja

4 De piketfunctionarissen van de GHOR zijn

aantoonbaar opgeleid en vakbekwaam

0,94 0,94 0,94

5 De kwaliteit van de GHOR-adviezen aan de

gemeenten en partners zijn twee maal per jaar met

de gemeenten besproken

Geen Geen Geen

6 Er is aantoonbaar voortgang geboekt op de GHOR-

thema’s

Ja Ja Ja

42

3.3.4. Wat kost het?

Tabel 27: baten en lasten GHOR

De lagere baten in 2019 ten opzichte van 2018 worden veroorzaakt

doordat de algemene dekkingsmiddelen (gemeentelijke bijdrage en de

rijksbijdrage BDuR) met ingang van de actualisatie van de begroting 2019

in een apart programma Algemeen zijn opgenomen.

Een afname van lasten in 2020 ten opzichte van de begroting 2019 is het

gevolg van de incidentele middelen die in 2019 zijn toegekend voor de

adviesaanvragen evenementen. Daarnaast stijgen de lasten in 2020 door

hogere loonkosten als gevolg van de verwachte loonontwikkeling volgens

het Centraal Plan Bureau en gestegen pensioenpremie’s.

 Brandweer

3.4.1. Wat willen we bereiken?

Onze meest bekende activiteit is het blussen van branden. De brandweer

doet echter veel meer. We verlenen hulp bij ongevallen, bij incidenten

met gevaarlijke stoffen, bij waterongevallen. Wat er ook gebeurt, de

brandweer staat 24 uur per dag, 7 dagen in de week klaar om burgers in

nood te helpen en gevaarlijke situaties het hoofd te bieden.

Als organisatie zijn we voortdurend aan de slag om deze hulp 24/7 te

kunnen borgen. Om ons werk goed te kunnen doen moet immers alles

kloppen: het juiste materieel, de snelste route naar het incident en de

vakbekwaamheid van onze brandweermensen. Uiteraard is hierbij ook de

Bedragen x € 1.000

GHOR
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten 1.687 1.751 1.688

 Totaal Lasten 1.687 1.751 1.688

 Baten

 Directe baten 1.651 - -

 Totaal Baten 1.651 - -

 Saldo van baten en lasten -37 -1.751 -1.688

 Toevoeging aan reserves 35 36 37

 Onttrekking van reserves - - -

 Geraamd resultaat -72 -1.787 -1.725

43

veiligheid van belang, waaronder de zorg voor goede arbeidshygiëne van

onze hulpverleners zelf. Al deze voorwaarden moeten op orde zijn om op

een goede wijze de incidenten te kunnen bestrijden. Dit vergt een

permanente en solide investering in mensen en middelen. De vervolgstap

voor de komende jaren is verwoord in onderstaande doelstellingen:

- Wij vinden het personeel en materieel gelijkwaardig belangrijk voor

de paraatheid van onze brandweer. Wij zorgen voor een

paraatheidsorganisatie waarin aan beide elementen van de

paraatheid evenveel aandacht wordt gegeven;

- Wij zorgen er voor dat er een sluitende paraatheidsmatch komt op de

posten die een gekazerneerde bezetting hebben kleiner dan op 24-

uurs basis (de dagdienstposten);

- Wij willen de inzetbaarheid van de niet-gekazerneerde posten

verhogen en manieren vinden om op momenten van onderbezetting

de dekking van de brandweerzorg op gelijk niveau te houden;

- Onze brandweerpost staat midden in de samenleving, verbonden met

de gemeenschap, bereikbaar en herkenbaar en, waar wenselijk, met

een bredere maatschappelijke functie;

- Wij koesteren de betrokkenheid van onze brandweercollega’s in de

uitruk, zowel onze beroeps in roosterdienst als onze vrijwilligers. Wij

stellen alles in het werk om onze beroeps en vrijwilligers te blijven

binden en boeien voor de VRU-organisatie;

- Wij koersen op regiobrede harmonie in kazerneringsroosters zodat we

ongeacht de locatie zo goed mogelijk kunnen sturen op de paraatheid

van onze gekazerneerde posten en de flexibele en duurzame

inzetbaarheid van onze beroepsbrandweermensen.

44

3.4.2. Wat gaan we daarvoor doen?

Incidenten bestrijden

Na binnenkomst van een incidentmelding worden de benodigde

brandweereenheden gealarmeerd. Indien meer potentieel noodzakelijk is,

schalen we soepel op of worden specialistische eenheden gealarmeerd.

Ons uitgangspunt is dat de burger in nood kan rekenen op de snelst

mogelijke hulp. Bij niet-maatgevende incidenten willen wij elke post en

ploeg de mogelijkheid geven om vraaggericht uit te kunnen rukken met

een TS4 zonder tweezijdig te hoeven aanrijden. Daarnaast hebben we

met de zeven omliggende veiligheidsregio’s onderzocht en in convenanten

vastgelegd welke post op welke grenslocaties de snelste hulp kan bieden.

Specialismen

Een basiseenheid van een tankautospuit is uitgerust om de vier

basistaken van de brandweer uit te voeren. Daarnaast kennen we binnen

de VRU we de volgende specialismen:

- Brandweerduiken

- Hoogteredding

- Technische hulpverlening

- Natuurbrandbestrijding

- Incidentbestrijding gevaarlijke stoffen

- Rietenkapbrandbestrijding

- Grootschalig optreden

Hiernaast loopt er in 2019-2020 een pilot met specialistische

brandbestrijding (BBM). De werkwijze van dit specialisme is vergelijkbaar

met andere specialismen binnen de VRU, waarbij de eenheid dient ter

ondersteuning van de plaatselijke eenheden.

In 2019 wordt in de vakbekwaamheid van de eenheden bijzondere

aandacht besteed aan het brandweeroptreden bij grof en extreem geweld

(TGB). Daarbij wordt onderzocht of het oprichten van een specialistisch

team TGB het optreden in die bijzondere situaties nog verder zou kunnen

versterken.

AED/First Responder-taak

Sinds de zomer van 2016 rukken alle VRU-brandweerposten voor de

AED/First Responder taak uit3. Dit is geen wettelijke, maar wel een

collectieve taak: het bestuur heeft in 2015 besloten dat de VRU deze taak

uitvoert. In 2015 werd op basis van ervaringen uit de pilot rekening

3 De posten in de gemeente Vijfheerenlanden die in het kader van de herindeling sinds 1-1-
2019 zijn toegevoegd aan de VRU rukken op dit moment nog niet voor deze taak uit.

45

gehouden met jaarlijks circa 100 extra uitrukken. Inmiddels is gebleken

dat het aantal AED-uitrukken fors meer bedraagt (circa 700 uitrukken).

Op basis van de tweede bestuurlijke evaluatie heeft het algemeen bestuur

op 27 maart 2019 besloten om de AED/First Responder taak voorlopig tot

en met 2021 te continueren. Aan de VRU is de opdracht gegeven om te

zoeken naar efficiency bevorderende maatregelen. In 2021 volgt er een

derde bestuurlijke evaluatie, waarbij ook de beleving van de uitvoering

van de taak op de brandweerpopulatie wordt onderzocht.

Paraatheid

Ter ondersteuning van de (dagelijkse bedrijfsvoering van de) operationele

brandweerorganisatie hanteert de commandant van de brandweer een

materieel- en personeelsbeheer- en spreidingsplan (MPBSP), dat in

afstemming met de posten tot stand komt. Zodoende kan de inrichting

van de brandweerzorg beter afgestemd worden op de veranderingen die

gedurende de planperiode optreden in het verzorgingsgebied.

Daarnaast gaan we verder aan de slag met de paraatheidsorganisatie. De

eerstvolgende stap is om verbeterd inzicht te krijgen in de paraatheid van

de brandweerposten en de oorzaken wanneer een post tijdelijk niet

paraat is. Op basis van dit verbeterde inzicht willen we vervolgens

gerichte experimenten uitvoeren om de paraatheid te kunnen blijven

garanderen of zelfs verbeteren.

Nazorg

We hebben de opvang en nazorg aan onze brandweermensen

professioneel georganiseerd. Wanneer er na afloop van incidenten

behoefte is aan nazorg, wordt deze lokaal, op de betreffende

brandweerpost geleverd. Door de uitvoering van de AED-taak is er een

toename te zien in de behoefte hieraan.

Jeugdbrandweer

Onze jeugdbrandweer is een belangrijke kweekvijver voor onze

toekomstige brandweer, maar kent ook een zeer belangrijke

maatschappelijke taak in het uitdragen van brandveilig leven. Wij

bevorderen de toestroom van leden vanuit alle gemeenten en de

uiteindelijke doorstroom naar alle brandweerposten in onze regio.

Informatievoorziening

Als ondersteuning bij de bestrijding van incidenten bij risicovolle en

kwetsbare objecten in onze regio maken we gebruik van aanvals- en/of

bereikbaarheidskaarten. In 2019 en 2020 willen we investeren in de

ondersteunende systemen.

46

Bedrijf Preparatie Brandweer

Goed voorbereide brandweermensen hebben goed onderhouden

gereedschappen en materieel nodig om hun werk te doen. Daarom is per

1-1-2019 het Bedrijf Preparatie Brandweer ingericht binnen de directie

Brandweerrepressie. Hiermee borgen we dat we beschikken over

vakbekwaam repressief personeel en daarnaast over voldoende en

inzetbaar materieel en gereedschappen voor de uitvoering van onze

operationele taak.

Vakbekwaamheid

De initiële vakbekwaamheid van ons repressieve brandweerpersoneel

wordt verzorgd door het Opleidingsinstituut Brandweeropleidingen VRU.

Aspiranten worden hier opgeleid tot manschap A. Daarnaast biedt het

instituut opleidingen aan voor de diverse functies die binnen de

brandweer worden uitgevoerd. De grote doorstroom van

brandweerpersoneel in de afgelopen jaren, de verwachte stijgende lijn in

aanwas van nieuw personeel, maar ook de landelijke ontwikkelingen in

het brandweeronderwijs, noodzaken ons ertoe om de inrichting van het

opleidingsinstituut te herzien en tevens te versterken. Deze ontwikkeling

wordt in 2019 gestart en zal ook in 2020 tot aanpassingen leiden.

Na het volgen van de initiële opleiding wordt de vakbekwaamheid van het

repressieve brandweerpersoneel op niveau gehouden door middel van

oefeningen en bijscholingen. In 2019 wordt de oefensystematiek grondig

herzien en aangepast aan de in 2018 landelijk vastgestelde

kwalificatieprofielen. De implementatie van deze nieuwe

oefensystematiek zal in het najaar van 2019 van start gaan en doorlopen

in 2020 en verder.

Materiële paraatheid

Met betrekking tot de paraatheid is de doelstelling om de materiële

paraatheid te versterken. De bedrijfsprocessen moeten zo ingericht

worden dat 100% materiele paraatheid gegarandeerd kan worden.

Zonder materieel kan immers geen inzet gepleegd worden. In 2019 vindt

de inbedding van de nieuwe organisatie plaats en wordt in beeld gebracht

wat de huidige staat van paraatheid van het materieel is. Alle voertuigen

en gereedschappen worden efficiënt en professioneel onderhouden en

periodiek gekeurd.

Inrichten ademluchtwerkplaatsen

In 2020 worden de centrale ademluchtwerkplaatsen verder ingericht. Dit

vindt plaats in samenwerking met de gemeenten waar de

ademluchtwerkplaatsen worden ingericht. Hiertoe moeten verbouwingen

plaatsvinden.

47

Vervanging redvoertuigen

Na de implementatie van de nieuwe tankautospuiten zullen in 2020 de

redvoertuigen worden vervangen. In 2019 vindt de aanbesteding plaats.

3.4.3. Waarop sturen we?

Tabel 28: productie-indicatoren Brandweer

Nr. Productie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Incidenten bestrijden

1 Het aantal uitrukken voor brandbestrijding en redding 4.387 4.300 4.200

1a. Het aantal uitrukken voor gebouwbranden 710 700 700

1b. Het aantal uitrukken voor overige branden 1.914 2.000 2.000

1c. Het aantal nodeloze uitrukken voor het OMS-

systeem

1.763 1.600 1.500

2 Het aantal uitrukken voor technische

hulpverlening

3.842 3.500 3.500

2a. Het aantal uitrukken voor technische hulpverlening 657 450 450

2b. Het aantal uitrukken voor hulpverlening m.b.t.

dieren

363 350 350

2c. Het aantal uitrukken voor overige

hulpverlening, waaronder assistentie politie en

2.147 2.000 2.000

2d. Het aantal uitrukken voor AED-inzet 675 700 700

3 Het aantal uitrukken voor basisbehandelingen bij

de bestrijding van ongevallen met gevaarlijke

409 400 400

4 Het aantal uitrukken voor ondersteuning bij

waterongevallen

87 90 90

5 Het totaal aantal uitrukken 8.725 8.290 8.190

6 Het aantal geredde slachtoffers bij een

woningbrand

6 - -

7 Het aantal nazorg gesprekken met bewoners bij

incidenten

5 - -

8 Het aantal inzetten voor en in buurregio’s 137 120 120

Vakbekwaamheid - - -

9 Het aantal uren besteed aan de

vakbekwaamheid van incidentbestrijders

170.000 170.000 170.000

10 Aantal cursisten manschap A dat de opleiding

hebben afgerond

79 80 70

11 Aantal cursisten dat de opleiding bevelvoerder

hebben afgerond

18 30 20

12 Aantal cursisten dat de opleiding

voertuigbediener-pompbediener heeft afgerond

44 44 44

48

Tabel 29: prestatie-indicatoren Brandweer

Nr. Prestatie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

Paraatheid

1 De opkomsttijden van de brandweer zijn

overeenkomstig de eisen van het dekkingsplan

uitgevoerd (meettijden)

78% 80% 80%

2 De inzet op belangrijke objecten is volgens het

jaarplan beoefend en geëvalueerd

Ja Ja Ja

3 De paraatheid van de brandweer is overeenkomstig

de eisen van het dekkingsplan gegarandeerd

Ja Ja Ja

4 De piketfunctionarissen van de brandweer zijn

aantoonbaar opgeleid en vakbekwaam

Ja Ja Ja

5 De kwantiteit en kwaliteit van de brandweerinzetten

zijn twee maal per jaar met de gemeenten besproken

Ja Ja Ja

Jeugdbrandweer

6 Het percentage jeugdbrandweerleden dat

doorstroomt naar de reguliere brandweer ten

opzichte van het aantal jeugdleden dat de

jeugdbrandweer verlaat op 18/19 jarige leeftijd

23% 15% 15%

7 Het percentage uitgestroomde jeugdbrandweerleden

dat kiest voor een vervolg (werk/studie) binnen het

veiligheidsdomein

18% 15% 15%

Vakbekwaamheid - - -

8 De inzet op belangrijke objecten is volgens het

jaarplan beoefend en geëvalueerd

Ja Ja Ja

9 De piketfunctionarissen van de brandweer zijn

aantoonbaar opgeleid en vakbekwaam

Ja Ja Ja

3.4.4. Wat kost het?

Tabel 30: baten en lasten Brandweer

De lagere baten in 2019 ten opzichte van 2018 worden veroorzaakt

doordat de algemene dekkingsmiddelen (gemeentelijke bijdrage en de

rijksbijdrage BDuR) met ingang van de actualisatie van de begroting 2019

in een apart programma Algemeen zijn opgenomen.

Bedragen x € 1.000

Brandweer
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten 51.067 53.046 53.039

 Totaal Lasten 51.067 53.046 53.039

 Baten

 Directe baten 69.862 1.605 1.545

 Totaal Baten 69.862 1.605 1.545

 Saldo van baten en lasten 18.795 -51.441 -51.495

 Toevoeging aan reserves 2.179 1.163 1.331

 Onttrekking van reserves 858 1.589 35

 Geraamd resultaat 17.474 -51.014 -52.790

49

De lasten stijgen in 2020 door hogere loonkosten als gevolg van de

verwachte loonontwikkeling volgens het Centraal Plan Bureau en

gestegen pensioenpremie’s.

Daarnaast zijn in 2019 incidentele lasten en baten begroot als gevolg van

detacheringen.

De storting in de reserve ‘tweede loopbaanontwikkeling’ in 2019 betreft

een storting van € 101k (structureel). In 2020 wordt incidenteel € 712k

toegevoegd aan de reserve FLO-overgangsrecht.

Daarnaast wordt op basis van de verwachte kosten voor rente en

afschrijving van onder meer materieel en voertuigen in 2019 een

incidenteel bedrag van € 1.062k en in 2020 een bedrag van

€ 515k gestort in de egalisatiereserve kapitaallasten.

De onttrekking van € 1.589k in 2019 bestaat uit een onttrekking van

€ 880k ter dekking van de kosten voor het FLO-overgangsrecht en € 388k

ter dekking van kosten voor repressieve efficiency.

Een onttrekking van € 302k volgt uit de resultaatbestemming 2018 als

gevolg van een uitgestelde levering tankautospuiten en de huur van een

RED voertuig. Voor tweede loopbaanontwikkeling wordt in 2019 € 19k en

in 2020 € 17k onttrokken aan de bestemmingsreserve. In 2020 wordt ook

nog een bedrag van € 18k onttrokken aan de egalisatiereserve

kapitaallasten.

 Meldkamer

3.5.1. Wat willen we bereiken?

De meldkamer is het kloppend hart van de hulpdiensten. De meldkamer

neemt 24 uur per dag en 7 dagen per week hulpverzoeken van burgers in

nood aan en dirigeert de hulpverleners snel en efficiënt naar de plaats

van het incident. De centralisten vormen daarbij de ogen en oren van de

brandweer, vanaf een incidentmelding tot het moment dat een

leidinggevende op de plek van het incident arriveert en de aansturing van

de collega’s op straat overneemt. De brandweer deelt de meldkamer met

de politie en de ambulancedienst. Voor incidenten die om een

multidisciplinaire aanpak vragen, kan daardoor snel een

calamiteitencoördinator worden ingezet die alle drie de hulpdiensten kan

aansturen.

De vervolgstap voor de komende jaren is verwoord in onderstaande

doelstellingen:

50

- Wij willen meldingen van burgers sneller en slimmer ontvangen,

registreren, beoordelen en bewaken, ten einde nog sneller en

adequater hulp te kunnen bieden.

- Wij sturen op de kwaliteit en de bruikbaarheid van de informatie

waarover de meldkamer beschikt, en de snelheid waarmee deze

beschikbaar komt ten behoeve van de uitvoering van ons werk.

Rol Verbonden partijen

De stichting Gemeenschappelijke Meldkamer Utrecht (GMU) is een

verbonden partij. Conform art. 35 van de Wet veiligheidsregio’s heeft het

bestuur van de veiligheidsregio de beschikking over een

gemeenschappelijke meldkamer die is ingesteld en in stand wordt

gehouden door het bestuur ten behoeve van de brandweertaak, de

geneeskundige hulpverlening, de ambulancezorg en de politietaak, met

dien verstande dat de Regionale Ambulancevoorziening zorgdraagt voor

het in stand houden van de meldkamer voor de ambulancezorg, als

onderdeel van de meldkamer, en dat de korpschef zorgdraagt voor het in

stand houden van de meldkamer politie, als onderdeel van de

meldkamer. De Veiligheidsregio Utrecht draagt zorg voor het in stand

houden van de meldkamer brandweer.

De drie meldkamers worden ondersteund door het Facilitair Bedrijf (FB)

van de stichting GMU. Het FB beheert de ICT-systemen en de huisvesting.

De VRU participeert samen met de politie en de RAVU in het

stichtingsbestuur.

Op 16 oktober 2013 is het Transitieakkoord meldkamer van de toekomst

gesloten door de Ministers van Veiligheid en Justitie, van

Volksgezondheid, Welzijn en Sport en van Defensie, de besturen van

de veiligheidsregio’s, de besturen van de Regionale

ambulancevoorzieningen en de korpschef van de Nationale politie. In het

Transitieakkoord is ook vastgelegd dat het beheer komt te liggen bij de

politie. Hiervoor is een Wijzigingswet meldkamers in de maak, die naar

verwachting op 01-01-2020 van kracht zal worden. Met het van kracht

worden van de Wijzigingswet meldkamers zal ook het beheer overgaan

naar de politie. Er zal sprake zijn van een virtuele genetwerkte

organisatie van alle meldkamers, ondersteund door een onderdeel binnen

de politie, de Landelijke Meldkamer Samenwerking (LMS).

Het wetsvoorstel heeft geen gevolgen voor de bestaande gezagsrelaties.

In dit wetsvoorstel wordt de nieuwe inrichting van het meldkamerdomein

van een wettelijke basis voorzien. Uitgangspunten bij deze inrichting zijn:

- Het beheer van de meldkamers wordt ondergebracht bij de politie;

51

- De hulpdiensten zijn verantwoordelijk voor de uitvoering van de eigen

meldkamerfunctie (taakuitvoering);

- De toekomstige meldkamers zijn in staat om werkzaamheden van

elkaar over te nemen;

- Er worden maximaal tien meldkamers ingericht;

- Er wordt een herkenbare governance-structuur gecreëerd, waarbinnen

alle betrokken partijen (politie, ambulancezorg, veiligheidsregio’s en

Koninklijke marechaussee) invloed kunnen uitoefenen op de

hoofdlijnen van beleid en beheer (multidisciplinaire sturingslijn);

- Lokaal maatwerk blijft, binnen de grenzen van het landelijke beheer

door de politie, mogelijk.

Dit betekent dat de activiteiten van de stichting GMU zullen worden

overgenomen door de Landelijke Meldkamer Samenwerking als

organisatieonderdeel van de politie.

3.5.2. Wat gaan we daarvoor doen?

Meldingen sneller en slimmer ontvangen en verwerken

De meldkamer moet ons helpen de hulpverlening aan de burger steeds zo

snel mogelijk te laten plaatsvinden. Daarom bouwen wij samen met de

politie, de veiligheidsregio’s van Flevoland en Gooi en Vechtstreek, en de

Regionale Ambulancevoorzieningen van Gooi en Vechtstreek, Flevoland

en Utrecht, aan de nieuwe, innovatieve meldkamer Midden-Nederland die

in 2022 operationeel moet zijn. Naast de fysieke totstandkoming van de

meldkamerlocatie staan daarbij de harmonisatie en synchronisatie van de

regionale meldkamerprocessen centraal. In 2020 is er specifiek aandacht

voor geharmoniseerde uitrukvoorstellen voor de brandweer in GMS.

Sturen op kwaliteit en bruikbaarheid van informatie

Voor veel taken in onze organisatie maken wij gebruik van informatie.

Van het in kaart brengen van risico’s en het bepalen van de beste inzet

bij een brand, tot het rapporteren over incidenten en opkomsttijden. De

meldkamer beschikt over een belangrijk deel van de informatie die nodig

is voor ons presterend vermogen. Het is daarom van belang voor onze

organisatie, partners en de samenleving dat wij kunnen sturen op de

bruikbaarheid en kwaliteit van deze informatie, alsmede op de snelheid

waarmee deze ter beschikking komt.

52

3.5.3. Waarop sturen we?

Tabel 31: productie-indicatoren Meldkamer

Nr. Productie-indicator
Rekening

2018

Actualisatie

2019

Begroting

2020

1 Het aantal meldingen 18.603 18.603 18.603

2 Het aantal vanuit de meldkamer begeleide en

ondersteunde uitrukken - 8.725 8.725

3 Verwerkingstijd meldingen - 60 sec. 60 sec.

4 Het percentage GRIP incidenten met inzet CaCo - 100% 100%

5 Multidisciplinair beeld is binnen 5 minuten beschikbaar - 100% 100%

De verwerkingstijd van de Meldkamer Brandweer is gemeten vanaf het

binnenkomen van de melding op de Meldkamer en bedraagt 60 seconden

(dekkingsplan Veiligheidszorg Op Maat). Dat is gebaseerd op de

gemiddelde aannametijd van 112-meldingen exclusief de meldingen van

het Openbaar Meldsysteem (OMS).

3.5.4. Wat kost het?

Tabel 32: baten en lasten Meldkamer

De rekeningcijfers van 2018 zijn niet gevuld in dit programma, omdat de

meldkamer in de begroting 2018 nog onderdeel uitmaakte van het

programma Brandweerrepressie.

De lasten zijn in 2020 ten opzichte van de begroting 2019 structureel

verlaagd met een bedrag van € 579k als gevolg van het vervallen van het

aandeel van de VRU in de beheerlasten van de Gemeenschappelijke

Meldkamer Utrecht (GMU) met ingang van 2020. De overheveling van de

financiële middelen voor het beheer van de meldkamers van de

veiligheidsregio’s naar de Nationale Politie vindt plaats middels een

Bedragen x € 1.000

Meldkamer
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten - 2.023 1.594

 Totaal Lasten - 2.023 1.594

 Baten

 Directe baten - 100 -597

 Totaal Baten - 100 -597

 Saldo van baten en lasten - -1.923 -2.192

 Toevoeging aan reserves - - -

 Onttrekking van reserves - - -

 Geraamd resultaat - -1.923 -2.192

53

structurele uitname uit de rijksbijdrage voor de veiligheidsregio’s. Voor de

VRU leidt dit tot een verlaging van de rijksbijdrage met € 772k.

Voor de overgang van het beheer van de meldkamer naar de politie heeft

het rijk een eenmalige bijdrage van € 500k beschikbaar gesteld waarvan

€ 100k in 2019 en € 175k in 2020 wordt ingezet.

Daarnaast stijgen de lasten in 2020 door hogere loonkosten als gevolg

van de verwachte loonontwikkeling volgens het Centraal Plan Bureau en

gestegen pensioenpremie’s.

 Algemeen

3.6.1. Algemene kosten en dekkingsmiddelen

Tabel 33: algemene kosten en dekkingsmiddelen

Het programmaonderdeel ‘Algemeen’ is toegevoegd aan de begroting van

de VRU met als doel een helder onderscheid te maken tussen directe en

indirecte baten en lasten. Alleen directe baten en lasten die zijn toe te

rekenen aan de verschillende programmaonderdelen zijn daar nog

opgenomen. De overige baten en lasten zijn opgenomen in het

programmaonderdeel ‘Algemeen’. Dit verklaart grotendeels het verschil in

baten in 2019 ten opzichte van 2018.

De algemene dekkingsmiddelen bestaan met name uit de totale bijdrage

van gemeenten (GBTP) en de BDuR bijdrage vanuit het Rijk.

De mutatie in de gemeentelijke bijdrage wordt gespecificeerd in bijlage 1.

Bedragen x € 1.000

Algemeen
Rekening

2018

Actualisatie

2019

Begroting

2020

 Lasten

 Directe lasten 20.824 24.308 25.415

 Totaal Lasten 20.824 24.308 25.415

 Baten

 Directe baten 885 90.945 94.551

 Totaal Baten 885 90.945 94.551

 Saldo van baten en lasten -19.939 66.638 69.136

 Toevoeging aan reserves 564 1.318 1.377

 Onttrekking van reserves 474 1.138 651

 Geraamd resultaat -20.029 66.458 68.410

54

Daarnaast stijgen de lasten in 2020 door hogere loonkosten als gevolg

van de verwachte loonontwikkeling volgens het Centraal Plan Bureau en

gestegen pensioenpremie’s.

De mutaties op de reserves worden gespecificeerd in paragraaf 4.3.3

‘Verloop reserves’.

3.6.2. Overhead

Volgens het BBV artikel 8 moet in de begroting een apart overzicht

opgenomen worden van de kosten van de overhead. De (BBV) definitie

van overhead luidt: alle kosten die samenhangen met de sturing en

ondersteuning van de medewerkers in het primaire proces. Onderstaand

overzicht is opgesteld aan de hand van de notitie Overhead van de

commissie BBV. In tegenstelling tot het gangbare begrip ‘overhead’ vallen

volgens het BBV ook de leidinggevenden in het primaire proces onder de

overhead.

In de berekening van de totale kosten van overhead hebben wij de

volgende uitgangspunten gehanteerd:

1. De programma’s Bedrijfsvoering en Directie & Staf zijn in principe

overhead, met uitzondering van:

a. de centrale personeelsbudgetten die onder deze programma’s

zijn opgenomen (deze worden op basis van formatie verdeeld

over de taakvelden);

b. de lasten van het FLO-overgangsrecht;

c. kosten met betrekking tot de kazernes;

d. bijdragen aan GMU en IFV;

e. kosten van bestuursondersteuning.

2. Overheadkosten in de overige programma’s (primair proces) zijn:

a. Directeuren en afdelingshoofden: 100%

b. Managementondersteuning: 100%

Op basis van de bovenstaande uitgangspunten is het overzicht van de

kosten van overhead voor 2019 en 2020 als volgt:

55

Tabel 34: overzicht overhead

3.6.3. Onvoorzien

De begroting van de VRU bevat geen post voor onvoorzien. Eventuele

onvoorziene situaties met de daaruit volgende kosten, dienen op dat

moment van dekking te worden voorzien. In de risicoparagraaf, die

gekoppeld is aan de weerstandscapaciteit, is het risico van onvoorziene

uitgaven opgenomen.

Bedragen x € 1.000 Begroting Actualisatie Begroting

Overhead 2019 2019 2020

Personeelskosten 15.186 16.182 16.609

Gebouwkosten 1.160 1.109 1.109

Kantoorkosten 3.586 3.183 3.456

Overige kosten 1.281 455 389

Operationele middelen 0 20 28

Financiële kosten 7 8 84

Overige baten 0 -14 -

Mutaties in reserves -511 -1.055 -548

Totaal overhead: 20.710 19.888 21.125

% overhead: 22,71% 20,81% 21,84%

56

4 Beleidsbegroting – paragrafen

Dit hoofdstuk bevat de in het BBV voorgeschreven paragrafen, met

uitzondering van de paragrafen Lokale heffingen en Grondbeleid, welke niet

van toepassing zijn op onze organisatie. Achtereenvolgens treft u aan:

- Weerstandsvermogen en risicobeheersing;

- Onderhoud kapitaalgoederen;

- Financiering;

- Bedrijfsvoering;

- Verbonden partijen.

 Weerstandsvermogen en risicobeheersing

Het weerstandsvermogen kan worden omschreven als de mate waarin de

organisatie in staat is om omvangrijke financiële tegenvallers op te

vangen, zonder dat het beleid behoeft te worden aangepast.

Risicobeheersing is gericht om de schadelijke gevolgen van risico’s zo

veel mogelijk te voorkomen of te beperken.

4.1.1. Weerstandscapaciteit

De bedrijfsvoeringreserve laat de weerstandscapaciteit van ons zien.

Binnen deze capaciteit kunnen de risico’s (mogelijke toekomstige

financiële tegenvallers) worden opgevangen.

Op basis van de risico-inventarisatie (zie paragraaf 4.1.2) bedraagt de

benodigde weerstandscapaciteit € 1.377K. Onze beschikbare

weerstandscapaciteit is € 1,3 miljoen. Daarmee is de verhouding

(beschikbaar/benodigd) 0,9. Teneinde deze verhouding op minimaal 1,0

te brengen, hebben wij voorgesteld om uit het positieve rekeningresultaat

over 2018 € 64K te bestemmen ter ophoging van de weerstands-

capaciteit.

Tabel 35: weerstandscapaciteit
Bedragen in € 1.000

2019 2020

Bedrijfsvoeringsreserve per 1 januari 1.313 1.409

Dotatie conform voorstel resultaatbestemming 2018 64 -

Ophoging in de plaats treding Vijfheerenlanden 32 -

Totaal weerstandscapaciteit 1.409 1.409

57

4.1.2. Risico-inventarisatie en benodigde weerstandscapaciteit

In de volgende tabel zijn de belangrijkste financiële risico’s weergegeven, voor zover bekend ten tijde van het opstellen van de

jaarstukken. Daarbij is een analyse gemaakt van de omvang en de kans dat het risico zich voordoet.

Tabel 36: risico-inventarisatie

Bedragen in € 1.000

Onderwerp: Omschrijving risico: Toelichting effect en kans: Effect Kans Risico

Openbaar Meldsysteem Landelijk wordt bekeken in hoeverre heffing van kosten voor de OMS

dienstverlening houdbaar is binnen de kaders van wet- en regelgeving.

Dit kan op termijn leiden tot het wegvallen van de inkomsten. De VRU zal

zich aansluiten bij het landelijke standpunt.

Het maximale effect is het volledig wegvallen

van de begrote OMS-opbrengst. Dit is

afhankelijk van landelijke ontwikkelingen; de

kans hierop wordt reëel geacht.

 1.079 75% 809

Wet banenafspraak Een deel van de structurele kosten voor het creëren en invullen van 15

garantiebanen in 2020 zal moeten worden gerealiseerd binnen de

bestaande formatieve kaders

Het risico bestaat dat het creëren en invullen

van de garantiebanen niet binnen de bestaande

kaders kan worden gerealiseerd.

 200 50% 100

Wet Normalisering

Rechtspositie Ambtenaren

Mogelijk is op termijn sprake van een aanpassing van de loonkosten als

blijkt dat ook brandweervrijwilligers onder het reguliere arbeidsrecht

vallen en hierdoor werknemers zouden worden. Een voorzichtige

schatting geeft een kostenstijging van 30% tot 50% (€ 2,5 miljoen tot €

4 miljoen) voor vergoedingen aan vrijwilligers vanwege verplichte

pensioenopbouw, sociale zekerheidsrechten, etc. Op landelijk niveau

vindt overleg plaats over de status van de vrijwilligers binnen de Wnra.

 PM 0% PM

Derde jaar WW-uitkering Vanaf 2018 worden werknemerspremies op de salarissen van onze

medewerkers ingehouden om de kosten voor de reparatie van het derde

WW-jaar te dekken. Deze ingehouden middelen zijn in principe van de

werknemers. Het risico bestaat dat voormalige medewerkers met recht

op een uitkering aanspraak zullen maken op deze middelen.

Het effect is vooralsnog geschat op het niveau

van de ingehouden premies.

 27 50% 14

Overige (onvoorziene)

exploitatierisico's

Naast het wegvallen van baten kan de veiligheidsregio worden

geconfronteerd met onvoorziene kosten binnen het begrotingsjaar als

gevolg van exogene ontwikkelingen (zoals premiestijgingen, claims,

kostenfluctuaties die samenhangen met incidenten en crises). In de

begroting van de VRU zijn geen posten voor onvoorziene uitgaven

opgenomen.

Als dit risico zich voordoet, zal bijsturing

plaatsvinden via de begroting. Het geraamde

risico gaat ervan uit dat het maximaal een jaar

duurt voordat de maatregelen zijn

geëffectueerd. Het geraamde risico is ingeschat

0,5% van de totale kosten (niveau conform

begroting 2019).

 454

 Totaal 1.377

58

4.1.3. Kengetallen

Volgens de richtlijnen van het BBV zijn hieronder vier van de zes verplichte

kengetallen weergegeven. De overige twee voorgeschreven kengetallen

(grondexploitatie en belastingcapaciteit) zijn niet van toepassing op onze organisatie.

De wetgever wil met deze kengetallen inzicht hebben in de financiële weerbaarheid en

wendbaarheid (de mate waarin bij een tegenvaller financieel kan worden bijgestuurd).

De kengetallen geven aan over hoeveel financiële ruimte wij beschikken om

structurele en incidentele lasten te dekken of op te vangen. De kengetallen dienen te

worden beoordeeld in samenhang met elkaar en met de financiële positie.

Tabel 37: financiële kengetallen

Bedragen x € 1.000

Omschrijving Rekening 2018 Begroting 2019 Begroting 2020

A Vaste schulden (cf.art. 46 BBV) 35.146 61.494 60.631

B Netto vlottende schuld (cf.art. 48 BBV) 4.343 4.000 4.000

C Overlopende passiva (cf.art. 49 BBV) 9.704 6.500 6.500

D Financiële vaste activa (cf.art. 36 lid b, c, d, e en f)

E Uitzettingen < 1 jaar (cf.art. 39 BBV) 13.391 25.389 17.584

F Liquide middelen (cf.art. 40 BBV) 0 500 500

G Overlopende activa (cf.art. 40a BBV) 878 2.000 2.000

H Totale baten (cf.art. 17 lid c BBV (dus excl.mutaties reserves)) 88.592 92.814 96.027

Netto schuldquote (A+B+C-D-E-F-G)/H x 100% 39,4% 47,52% 53,16%

Netto schuldquote

Bedragen x € 1.000

Omschrijving Rekening 2018 Begroting 2019 Begroting 2020

A Vaste schulden (cf.art. 46 BBV) 35.146 61.494 60.631

B Netto vlottende schuld (cf.art. 48 BBV) 4.343 4.000 4.000

C Overlopende passiva (cf.art. 49 BBV) 9.704 6.500 6.500

D Financiële vaste activa (cf.art. 36 lid d, e en f) 232 222 212

E Uitzettingen < 1 jaar (cf.art. 39 BBV) 13.391 25.389 17.584

F Liquide middelen (cf.art. 40 BBV) - 500 500

G Overlopende activa (cf.art. 40a BBV) 878 2.000 2.000

H Totale baten (cf.art. 17 lid c BBV (dus excl.mutaties reserves)) 88.592 92.814 96.027

Netto schuldquote (A+B+C-D-E-F-G)/H x 100% 39,2% 47,3% 52,9%

Netto schuldquote gecorrigeerd voor alle leningen

Bedragen x € 1.000

Omschrijving Rekening 2018 Begroting 2019 Begroting 2020

A Eigen vermogen (cf.art.42 BBV) 9.684 9.448 11.478

B Balanstotaal 59.111 81.443 82.610

Solvabiliteit (A/B) x 100% 16,4% 11,6% 13,9%

Bedragen x € 1.000

Omschrijving Rekening 2018 Begroting 2019 Begroting 2020

A Totale structurele lasten 87.438 94.804 96.123

B Totale structurele baten 88.537 94.804 96.123

C Totale structurele toevoegingen aan de reserves - - -

D Totale structurele onttrekkingen aan de reserves - - -

E Totale baten 88.592 95.583 96.713

Structurele exploitatieruimte ((B-A)+(D-C))/E x 100% 1,2% 0,0% 0,0%

Structurele exploitatieruimte

59

 Onderhoud kapitaalgoederen

Ten aanzien van de in de BBV genoemde kapitaalgoederen zijn de gebouwen,

inventaris en installaties, automatisering, vervoersmiddelen en materiaal van

toepassing op onze organisatie.

4.2.1. Kapitaalgoederen

Conform artikel 59 van de BBV activeren wij alle materiële vaste activa. Investeringen

schrijven wij lineair af vanaf het jaar opvolgend op het investeringsjaar. Als

uitgangspunt voor het activeren geldt dat activering plaatsvindt vanaf € 10.000 per

object.

De VRU heeft vier brandweerkazernes in eigendom. De overige kazernes zijn in

eigendom van de gemeenten. De kazernes worden om niet ter beschikking gesteld

aan de VRU. Investeringen in gebouwen die eigendom zijn van de VRU, worden bij de

VRU geactiveerd. De kosten voor rente en afschrijving worden doorbelast aan de

gemeenten die de gebouwen aan de VRU hebben overgedragen.

Ten aanzien van de investeringen in overige kapitaalgoederen (inventaris en

installaties, automatisering, vervoersmiddelen en materiaal) hanteren wij een

meerjarig investeringsplan, welke jaarlijks wordt geactualiseerd. In de begroting is

een constant bedrag opgenomen voor kapitaallasten. De werkelijke kapitaallasten

fluctueren. Tezamen met het meerjaren investeringsplan is daarom ook een

egalisatiereserve kapitaallasten ingesteld om de verschillen tussen begrote en

werkelijke kapitaallasten op te vangen. Meerjarig wordt gestuurd op een sluitende

investeringsbegroting.

4.2.2. Onderhoud gebouwen en installaties

Het hoofdkantoor van de VRU is gehuisvest in het Provinciehuis en dit betreft huur.

Het onderhoud voor deze locatie is daarmee onderdeel van de servicekosten die wij

naast de huursom aan de provincie Utrecht betalen.

De kosten voor het beheer en onderhoud van de decentrale huisvestingen en de

brandweerkazernes zijn voor rekening van de gemeenten.

4.2.3. Onderhoud materieel

Per 1-1-2019 is het Bedrijf Preparatie Brandweer ingericht binnen de directie

Brandweerrepressie. Hiermee borgen we dat we beschikken over vakbekwaam

repressief personeel en daarnaast over voldoende en inzetbaar materieel en

gereedschappen voor de uitvoering van onze operationele taak. Onderhoud van het

materieel zal met dit nieuwe onderdeel door een centraal aangestuurde afdeling

Materieel & Logistiek plaatsvinden.

60

 Financiering

Het wettelijke kader voor externe financiering is vastgelegd in de Wet financiering

decentrale overheden (Wet Fido). Ons treasurybeleid ligt vast in het treasurystatuut.

Het treasurystatuut is op 19 februari 2018 vastgesteld door het Algemeen Bestuur.

4.3.1. Financieringsportefeuille

Wij zijn externe financiering overeengekomen bij:

- Bank Nederlandse Gemeenten (BNG Bank)

- Gemeente Amersfoort (onderhandse lening)

- De Nederlandse Waterschapsbank (NWB Bank)

In tabel 38 wordt het verloop en de hoogte van de huidige leningen weergegeven.

Tabel 38: leningenportefeuille

Bij BNG Bank is een rekening-courantfaciliteit beschikbaar ter grootte van € 3 miljoen

om te voorzien in de kortlopende financieringsbehoefte.

Wat betreft de financieringsbehoefte zullen voor de financiering van de nieuwe

investeringen in 2019 en 2020 nieuwe langlopende leningen worden aangetrokken. Op

basis van de huidige Meerjareninvesterings-planning gaat het om ca. € 15 miljoen in

2019 en ca. € 17 miljoen in 2020. Zie bijlage 8 voor een overzicht van de geplande

investeringen in 2019 en 2020.

4.3.2. Risicobeheer

Om de risico’s van het treasury beleid te beheren zijn er normen vastgesteld in de Wet

Fido. Deze normen bestaan uit een:

- Kasgeldlimiet

- Renterisiconorm

Bedragen x € 1.000

Type lening
Saldo

31-12-2018

Saldo

31-12-2019

Saldo

31-12-2020

Saldo

31-12-2021

Saldo

31-12-2022

Saldo

31-12-2023

Lening UG975a

13-10-1997/30 jr 6,05% lineair 30 27 23 20 17 13

Lening UG9904c

14-07-1999/30 jr 5,43% lineair 582 529 476 424 371 318

Onderhandse lening Gemeente Amersfoort 612 556 500 443 387 331

BNG Bank lening 40.106325 5.333 4.667 4.000 3.333 2.667 2.000

BNG Bank lening 40.106326
9.200 8.800 8.400 8.000 7.600 7.200

Onderhandse lening BNG Bank 14.533 13.467 12.400 11.333 10.267 9.200

NWB Bank lening NK/1-29713 20.000 19.000 18.000 17.000 16.000 15.000

Onderhandse lening NWB Bank 20.000 19.000 18.000 17.000 16.000 15.000

Totale vaste schulden 35.146 33.023 30.900 28.777 26.654 24.531

61

Kasgeldlimiet

De kasgeldlimiet laat het maximum bedrag zien waarop een gemeente of

gemeenschappelijke regeling haar financiële bedrijfsvoering met kortlopende middelen

(looptijd < 1 jaar) mag financieren. Deze norm bedraagt 8,2% van het

begrotingstotaal aan lasten vóór bestemming.

Voor 2020 bedraagt de limiet 8,2% van € 96,7 miljoen (omvang begroting) = € 7,9

miljoen.

De liquide middelen bestaan uit rekening-courant tegoeden en deposito’s.

Per kwartaal controleren wij de kasgeldlimiet. De ruimte die de kasgeldlimiet biedt,

wordt zoveel mogelijk benut. De reden hiervoor is dat kort geld aanzienlijk goedkoper

is dan lang geld. Indien nodig worden langlopende leningen aangegaan om een

overschrijding van de kasgeldlimiet tegen te gaan. De huidige financiële positie geeft

geen aanleiding om op korte termijn maatregelen voor te stellen.

Tabel 39: kasgeldlimiet

Renterisiconorm

De renterisiconorm wil het renterisico bij herfinanciering beheersen. Dat houdt in, dat

de jaarlijkse renteherzieningen en de verplichte aflossingen niet meer mogen

bedragen dan 20% van het begrotingstotaal bij aanvang van het jaar.

De renterisiconorm zal binnen het vastgestelde percentage van 20% blijven. In

onderstaande tabel is het verwachte renterisico weergegeven:

Tabel 40: renterisiconorm

Bedragen x € 1.000

Kasgeldlimiet 2020 2021 2022 2023

Norm % begrotingstotaal 8,2% 8,2% 8,2% 8,2%

Kasgeldlimiet 7.930 7.900 7.980 8.010

Bedragen x € 1.000

Renterisiconorm 2020 2021 2022 2023

omvang begroting 96.713 96.346 97.314 97.682

Renterisiconorm (20% begroting) 19.343 19.269 19.463 19.536

Aflossingen van leningen 4.970 5.381 6.143 7.044

Ruimte onder renterisiconorm 14.373 13.888 13.320 12.492

62

Renteschema

Om ervoor te zorgen dat in de begroting de totale rentelast en de daaraan gekoppelde

financieringsbehoefte inzichtelijk zijn, wordt in artikel 13 van het BBV voorgeschreven

dat de paragraaf Financiering vanaf 2018 ook inzicht geeft in de rentelasten, het

renteresultaat en de wijze waarop rente aan taakvelden worden toegekend. De

commissie BBV adviseert om hiervoor onderstaand renteschema op te nemen:

Tabel 41: renteschema

4.3.3. Verloop reserves

Hierna een overzicht met het verloop van de reserves zoals dit tot en met ultimo 2020

wordt voorzien.

Tabel 42: reserves 2019 en 2020

Bedrijfsvoeringreserve

Door het aanhouden van een reserve is de VRU in staat om een deel van de risico’s op

te vangen, zonder dat dit direct afgewenteld hoeft te worden op de gemeenten. De

schommelingen die optreden worden opgevangen met deze reserve. De omvang van

de bedrijfsvoeringreserve (weerstandvermogen) is minimaal gelijk aan de op basis

benodigde weerstandscapaciteit (zie paragraaf 4.1)

Reserve repressieve efficiency Utrecht

In verband met de egalisatie van de besparingen van repressieve efficiëntie Utrecht

wordt in 2019 een bedrag onttrokken ter grootte van € 388K.

Bedragen x € 1.000 Actualisatie Begroting

Renteschema 2019 2020

Totale rentelasten 1.248 1.273

Totale rentebaten -116 -113

Totaal aan taakvelden toe te rekenen rente (A): 1.132 1.160

taakveld crisisbeheersing en brandweer 1.041 980

taakveld overhead 91 180

De aan taakvelden toegerekende rente (B): 1.132 1.160

Renteresultaat op taakveld Treasury (A-B) - -

Bedragen x € 1.000 Boekwaarde

31-12-2018

Resultaat-

bestemming

2018

Toevoeging

2019

Onttrekking

2019

Boekwaarde

31-12-2019

Toevoeging

2020

Onttrekking

2020

Boekwaarde

31-12-2020

Bedrijfsvoeringsreserve VRU 1.313 64 32 - 1.409 - - 1.409

Algemene reserves 1.313 64 32 - 1.409 - - 1.409

Repressieve efficiency Utrecht 388 - - 388 - - - -

Tweede loopbaanontwikkeling 273 - 101 19 355 104 17 443

Omgevingswet 42 - - 42 - - - -

FLO- overgangsrecht 880 - - 880 - 712 - 712

Egalisatiereserve kapitaallasten 5.094 - 2.400 489 7.005 1.900 567 8.337

Huur redvoertuig - 144 - 144 - - - -

Kosten uitgestelde levering tankautospuiten - 158 - 158 - - - -

Extra capaciteit Inkoop - 362 - 362 - - - -

Ontwikkel- en egalisatiereserve - 966 - 286 680 - 103 577

Bestemmingsreserves 6.677 1.630 2.501 2.769 8.039 2.716 686 10.069

Totaal reserves 7.990 1.694 2.533 2.769 9.448 2.716 686 11.478

63

Reserve Tweede loopbaanontwikkeling

Vanwege het wegvallen van het FLO voor repressief brandweerpersoneel is tweede

loopbaanbeleid geïntroduceerd. Om hieraan uitvoering te kunnen gaan geven, is de

reserve Tweede loopbaanontwikkeling gevormd. In 2019 en in 2020 wordt hierin een

bedrag gestort van circa € 100k. De werkelijke kosten voor tweede loopbaanbeleid

worden jaarlijks aan deze reserve onttrokken.

Reserve Omgevingswet

De kosten voor de invoering van de omgevingswet worden uit deze reserve

onttrokken.

Egalisatiereserve lasten FLO-overgangsrecht

Bij de bestemming van het resultaat over 2015 is een reserve gevormd om een

verhoging van de lasten voor het FLO-overgangsrecht op te kunnen vangen binnen de

begroting van de VRU. In 2019 wordt € 880k uit de reserve onttrokken. Het verschil

van € 712k aan lasten in 2020 ten opzichte van de begroting 2019 wordt toegevoegd

aan de reserve ‘FLO-overgangsrecht’ om de meerjarige lasten voor het FLO-

overgangsrecht beter te spreiden.

Egalisatiereserve kapitaallasten

Het meerjarig investeringsplan kent een wisselend verloop van investeringen. Jaarlijks

worden niet-bestede kapitaallasten die vrijvallen in het rekeningresultaat, toegevoegd

aan deze egalisatiereserve ter dekking van toekomstige kapitaallasten. Hierdoor

creëren we rust in de VRU-begroting en voorkomt dit sterke mutaties in de

gemeentelijke bijdragen.

Ontwikkel- en egalisatiereserve

Bij de bestemming van het resultaat over 2018 is de ontwikkel- en egalisatiereserve

ingesteld. De reserve heeft tot doel om incidentele verhogingen of teruggaven van de

gemeentelijke bijdragen te vermijden (egalisatiefunctie). Dit leidt tot financiële

stabiliteit in de begroting van de VRU en de bijdrage van de gemeenten. De middelen

uit de reserve zijn bestemd voor:

• Het mogelijk maken van incidentele/projectmatige (beleids)activiteiten om de

beleidsdoelstellingen uit het beleidsplan of structurele efficiencyvoordelen te

realiseren.

• Het dekken van incidentele kosten die voortvloeien uit exogene factoren.

De omvang van de reserve is maximaal € 1,8 miljoen en de looptijd van de reserve is

tot en met 2023 (einde beleidsperiode, behorende bij het beleidsplan 2020-2023). Bij

het instellen van de reserve zijn nadere spelregels vastgesteld over de besteding en

verantwoording van de middelen.

64

 Bedrijfsvoering

In dit hoofdstuk zijn de belangrijkste ontwikkelingen in onze bedrijfsvoering in 2019

uitgewerkt. Dit wordt per thema weergegeven.

4.4.1. Inleiding

De hoofdstructuur van onze organisatie ziet er als volgt uit:

Figuur 4: organogram Veiligheidsregio Utrecht

4.4.2. Personeel

Ultimo 2018 zijn 1.570 vrijwilligers in dienst van de VRU. De formatie voor de

beroepsbrandweer en overig personeel bestaat op 31 december 2018 uit in totaal 670

fte. De bezetting bedraagt 618 fte.

De veiligheidsregio is op basis van wettelijke regelgeving (BBV) verplicht om de

volgende beleidsindicatoren in de begroting en jaarrekening op te nemen.

Tabel 43: beleidsindicatoren BBV

* Apparaatskosten zijn alle personele en materiële kosten die verbonden zijn aan het functioneren

Nr. Productie-indicator Eenheid
Rekening

2018

Actualisatie

2019

Begroting

2020

1 Formatie Fte per 1000 inwoners 0,48 0,52 0,52

2 Bezetting Fte per 1000 inwoners 0,52 0,49 0,48

3 Aparaatskosten*) Kosten per inwoner 65 € 69,41 € 73,38

4 Externe inhuur** Kosten als % van totale loonsom 8% 3% 4%

5 Externe inhuur**) Totale kosten inhuur externen € 3,8 mln € 2,1 mln € 1,9 mln

6 Overhead***) % van de totale lasten 24% 22,71% 22,26%

Op basis van CBS-prognose is uitgegaan van 1.299.000 inwoners voor de provincie Utrecht, op

peildatum 1-1-2019.

65

van de ambtelijke organisatie. Dit zijn in feite de totale lasten van de VRU minus de jaarlijkse bijdrages aan het IFV

en de GMU.

** Het betreft voornamelijk inhuur van instructeurs voor opleiden, trainen en oefenen.
*** Voor de berekening van de overhead verwijzen we naar paragraaf 3.6.2.

4.4.3. Duurzame inzetbaarheid

Wij willen onze medewerkers activeren om te werken aan hun eigen duurzame

inzetbaarheid. Het gaat hierbij om interventies die zorgen dat mensen meer energie

krijgen en/of gezonder worden. We moeten immers allemaal langer doorwerken en de

VRU kent zware beroepen. Duurzame inzetbaarheid kent een wederkerig belang: de

medewerker en de organisatie hebben elkaar nodig. In 2016 is hiertoe een

programma gestart. Hieronder valt ook mobiliteit en de uitvoering van een tweede-

loopbaanbeleid.

4.4.4. Duurzame werkgelegenheid

Het realiseren van duurzame werkgelegenheid voor de doelgroep uit de banenafspraak

is voor de VRU een maatschappelijke opdracht. De VRU heeft inmiddels gezorgd voor

nieuwe werkgelegenheid in de vorm van 3,45 garantiebanen. Daarnaast wordt de

doelgroep actief benaderd om werkervaringsplaatsen en stageplaatsen bij de VRU in

te vullen. De VRU spant zich volop in om mensen met een afstand tot de arbeidsmarkt

een plek te geven binnen onze organisatie.

4.4.5. Interne beheersing

Interne beheersing is een proces, gericht op het verkrijgen van een redelijke mate van

zekerheid omtrent het bereiken van doelstellingen in de volgende categorieën:

- bereiken van strategische doelstellingen;

- effectiviteit en efficiëntie van bedrijfsprocessen;

- betrouwbaarheid van de financiële informatieverzorging;

- naleving wet– en regelgeving.

Jaarlijks worden interne controles uitgevoerd op basis van het risicogericht intern

controleplan. Dit plan wordt periodiek herijkt. In het interne controleplan zijn ‘key

controls’ gedefinieerd om ervoor te zorgen dat we onze interne controlecapaciteit zo

effectief en efficiënt mogelijk uitvoeren. Op basis hiervan vinden door het jaar heen

diverse interne controles plaats om de werking van processen te beoordelen, de

betrouwbaarheid van de financiële informatie te waarborgen en fraude/misbruik te

signaleren. Hierover wordt vanuit de ambtelijke organisatie periodiek gerapporteerd

aan de bestuurlijk portefeuillehouder. Daarnaast voert de externe accountant op

gezette momenten ook controles uit.

4.4.6. Duurzaamheid

Wij zijn een maatschappelijke organisatie die zichtbaar is in de maatschappij. Er

worden vanuit deze voorbeeldfunctie eisen gesteld aan duurzaamheid op het gebied

van klimaat, energie, innovatie, materialen en consumenten.

66

Als VRU zijn we niet alleen aan zet op dit onderwerp. Duurzaamheid vergt

samenwerking met gemeenten: zij zijn verantwoordelijk voor onze posten. Conform

het VRU-beleidsplan 2020-2023 streven we naar een duurzame bedrijfsvoering

waarbij wij met onze activiteiten bijdragen aan een duurzaam gezonde en veilige

samenleving.

Voor 2020 uit zich dit onder andere door anders te gaan kijken naar onze

vervoersbewegingen. Zo willen we minder auto’s op fossiele brandstoffen en meer

elektrische auto’s, scooters en fietsen. Ook is door het nieuwe werkplekconcept ruimte

ontstaan voor andere manieren van vergaderen, zoals video conferencing.

We verwachten bovendien dat door het centraliseren van materieel en logistiek in het

Bedrijf Preparatie Brandweer op termijn efficiënter wordt omgesprongen met middelen

en logistieke bewegingen.

De duurzaamheidseisen zijn vastgelegd in ons inkoopbeleid. Ook in 2020 zullen we

daarom in onze Programma’s van Eisen voor inkoop duurzaamheid een belangrijke

plek geven.

67

 Verbonden partijen

Hieronder is een overzicht opgenomen van derde rechtspersonen waarin wij een

bestuurlijk en/of financieel belang hebben.

Tabel 44: verbonden partijen
Naam Doel Belang Eigen en vreemd

vermogen voor

bestemming 2017

Jaarresultaat

2018

Stichting

Gemeenschappelijke

Meldkamer Utrecht te

Utrecht

De GMU beoogt op kwalitatief

vlak hoogwaardige coördinatie

en ondersteuning te bieden

aan het multidisciplinaire

optreden van de

moederorganisaties (de

Politie, Ambulance en

Veiligheidsregio Utrecht):

hoge bereikbaarheid, snelle

hulpverlening aan de burger

en op kwantitatief gebied

minder meerkosten en

efficiency-verbeteringen.

De stichting wordt financieel

gevoed door de

achterliggende organisaties.

(Politie, Ambulance en VRU).

Het aandeel van de VRU in

de exploitatie bedraagt 19%.

Het stichtingsbestuur wordt

gevormd door de directeuren

van de verschillende

hulpverlenings-diensten. De

bijdrage van de VRU aan de

GMU bedraagt € 534K voor

2018.

Eigen vermogen:

31-12-2017 € 702K

31-12-2018 € 741K

Vreemd vermogen:

31-12-2017 € 1.414K

31-12-2018 € 1.884K

€ 215K

Instituut Fysieke

Veiligheid te Arnhem

Het IFV is de landelijke

ondersteuningsorganisatie

voor de veiligheidsregio's

(versterken van de

brandweerzorg en de aanpak

op het terrein van de

rampenbestrijding en

crisisbeheersing).

De stichting wordt

gefinancierd door de

Veiligheidsregio’s. Het

aandeel van de VRU in de

exploitatie bedraagt 7%. De

25 voorzitters van de

veiligheidsregio's, verenigd

in het Veiligheidsberaad,

vormen het algemeen

bestuur van het IFV.

Voor 2019 is geen

informatie

beschikbaar op basis

waarvan substantiële

wijzigingen in

resultaat en/of

vermogen te

verwachten zijn.

Niet bekend

Via de Wet veiligheidsregio's

zijn verschillende wettelijke

taken overgeheveld naar het

IFV. Het IFV is een bij wet

opgericht zelfstandig

bestuursorgaan (ZBO).

De bijdrage van de VRU aan

het IFV bedroeg € 551K over

2018.

68

5 Financiële begroting – baten en lasten 2019 en

2020

De in het programmaplan opgenomen programmaonderdelen vormen tezamen het

begrotingsprogramma Veiligheidsregio Utrecht.

 Baten en lasten

Tabel 45: baten en lasten

De volgende mutaties zijn verwerkt:

 Mutaties met effect op de gemeentelijke bijdragen:

- Toepassing financieel kader (zie paragraaf 2.1)

- Bijstellingen bestaand beleid (zie paragraaf 2.2)

 Mutaties zonder effect op de gemeentelijke bijdragen:

- Mutaties in de reserves

- Overige saldo-neutrale mutaties binnen en tussen de rubrieken

 Bedragen x € 1.000

Rubr.
Rekening

2018

Begroting

2019

Actualisatie

2019

Begroting

2020

LASTEN

A Personele kosten reguliere werkzaamheden 59.811 63.047 64.292 64.885

B Ondersteunende personeelskosten 5.512 6.563 6.914 7.105

C Personele kosten additionele werkzaamheden 1.502 826 1.234 1.036

D Gebouwkosten 2.253 2.641 2.731 3.409

E Operationele middelen 9.889 11.044 11.052 11.543

F Kantoorkosten 3.755 4.381 4.035 4.430

G Financiële rekeningen -44 75 135 130

H Overige kosten 3.173 2.213 2.689 1.742

Nog in te vullen taakstelling - -283

Totaal Lasten 85.850 90.790 93.082 93.997

BATEN

I Gemeentelijke bijdrage 74.894 78.928 81.079 85.262

J Rijksbijdrage (BDUR) 9.732 9.582 10.036 9.300

L Vergoeding OMS 1.038 1.067 1.079 1.079

M Doorbelaste kapitaallasten 7 - - -

N Overige baten 2.920 334 620 386

Totaal Baten 88.592 89.911 92.814 96.027

Saldo van baten en lasten 2.741 -879 -268 2.030

T Toevoeging reserves 2.778 408 2.501 2.716

O Onttrekking reserves 1.731 1.287 2.769 686

Resultaat 1.694 - - -

69

 Overzicht van baten en lasten

Vanwege de wijzigingen in het BBV (artikel 17) dient vanaf 2018 in de financiële

begroting een overzicht van baten en lasten opgenomen te worden waarbij de kosten

van overhead apart inzichtelijk worden gemaakt.

Tabel 46: overzicht baten en lasten per programma

 Incidentele baten en lasten

Tabel 47: incidentele baten en lasten

Bedragen x € 1000

Overzicht van baten en lasten lasten baten saldo lasten baten saldo

Veiligheidsregio Utrecht 72.124 92.828 20.704 72.324 96.027 23.703

Overhead 20.957 -14 -20.972 21.673 - -21.673

Saldo van baten en lasten 93.082 92.814 -268 93.997 96.027 2.030

Mutaties in reserves dotatie onttrekking saldo dotatie onttrekking saldo

Veiligheidsregio Utrecht 2.432 3.893 1.461 2.613 1.338 -1.275

Overhead 69 -1.124 -1.194 103 -651 -755

Saldo mutaties in reserves 2.501 2.769 268 2.716 686 -2.030

Totaal 95.583 95.583 0 96.713 96.713 0

Actualisatie 2019 Begroting 2020

Bedragen x € 1.000 Begroting Actualisatie Begroting

Incidentele baten 2019 2019 2020

Toename gemeentelijk basistakenpakket

Toename adviesaanvragen bouw en evenementen 498 498 -

Toename AED uitrukken 205 205 -

Versterking inkooporganisatie 76 76 -

Multifunctionele paraatheid brandweer 980 - -

Invoering Omgevingswet - - 100

Wet normalisering rechtspositie ambtenaren - - 490

Totaal 1.759 779 590

70

6 Financiële begroting – Meerjarenraming 2020-

2023

 Meerjarenraming 2020-2023

Tabel 48: meerjarenraming 2020-2023

 Bedragen x € 1.000

Rubr.
Begroting

2020

Begroting

2021

Begroting

2022

Begroting

2023

LASTEN

A Personele kosten reguliere werkzaamheden 64.885 64.991 66.999 67.346

B Ondersteunende personeelskosten 7.105 7.018 7.026 7.046

C Personele kosten additionele werkzaamheden 1.036 909 274 274

D Gebouwkosten 3.409 3.461 3.419 3.378

E Operationele middelen 11.543 12.045 12.045 12.045

F Kantoorkosten 4.430 4.145 4.145 4.145

G Financiële rekeningen 130 1.403 1.403 1.403

H Overige kosten 1.742 1.577 1.639 1.681

Nog in te vullen taakstelling -283 - - -

Totaal Lasten 93.997 95.550 96.950 97.318

BATEN

I Gemeentelijke bijdrage 85.262 84.670 85.060 86.444

J Rijksbijdrage (BDUR) 9.300 9.300 9.175 9.125

L Vergoeding OMS 1.079 1.079 1.079 1.079

M Doorbelaste kapitaallasten - - - -

N Overige baten 386 386 386 386

Totaal Baten 96.027 95.434 95.699 97.033

Saldo van baten en lasten 2.030 -115 -1.251 -285

T Toevoeging reserves 2.716 796 364 364

O Onttrekking reserves 686 911 1.615 648

Resultaat - - - -

71

 Stand en meerjarig verloop reserves

Tabel 49: Meerjarig verloop reserves

 Gemeentelijke bijdrage 2020-2023

In tabel 50 is een meerjarenraming opgenomen voor de bijdrage voor het gemeentelijke basistakenpakket 2020 t/m 2023. Op

verzoek van de gemeenten zijn twee varianten opgenomen: een overzicht op basis van constante prijzen (vanaf 2020) en een

overzicht op basis van ‘lopende’ (geïndexeerde) prijzen. De meerjarenraming bevat (afgezien van de indexering in het overzicht met

lopende prijzen) de volgende mutaties:

 2021: afname bijdrage ten opzichte van 2020 door het wegvallen van de incidentele bijdrage 2020 van € 590k;

 2022: saldo toename van de lasten FLO-overgangsrecht van € 390k ten opzichte van 2021;

 2023: saldo toename van de lasten FLO-overgangsrecht van € 1.384k ten opzichte van 2022.

Bedragen x € 1.000 Boekwaarde

31-12-2018

Resultaat-

bestemming

2018

Toevoeging

2019

Onttrekking

2019

Boekwaarde

31-12-2019

Toevoeging

2020

Onttrekking

2020

Boekwaarde

31-12-2020

Toevoeging

2021

Onttrekking

2021

Boekwaarde

31-12-2021

Toevoeging

2022

Onttrekking

2022

Boekwaarde

31-12-2022

Toevoeging

2023

Onttrekking

2023

Boekwaarde

31-12-2023

Bedrijfsvoeringsreserve VRU 1.313 64 32 - 1.409 - - 1.409 - - 1.409 - - 1.409 - - 1.409

Algemene reserves 1.313 64 32 - 1.409 - - 1.409 - - 1.409 - - 1.409 - - 1.409

Repressieve efficiency Utrecht 388 - - 388 - - - - - - - - - - - - -

Tweede loopbaanontwikkeling 273 - 101 19 355 104 17 443 364 258 549 364 452 461 364 630 195

Omgevingswet 42 - - 42 - - - - - - - - - - - - -

FLO- overgangsrecht 880 - - 880 - 712 - 712 432 - 1.144 - 1.144 - - - -

Egalisatiereserve kapitaallasten 5.094 - 2.400 489 7.005 1.900 567 8.337 - 654 7.684 - 18 7.665 - 18 7.647

Huur redvoertuig - 144 - 144 - - - - - - - - - - - - -

Kosten uitgestelde levering tankautospuiten - 158 - 158 - - - - - - - - - - - - -

Extra capaciteit Inkoop - 362 - 362 - - - - - - - - - - - - -

Ontwikkel- en egalisatiereserve - 966 - 286 680 - 103 577 - - 577 - - 577 - - 577

Bestemmingsreserves 6.677 1.630 2.501 2.769 8.039 2.716 686 10.069 796 911 9.954 364 1.615 8.703 364 648 8.419

Totaal reserves 7.990 1.694 2.533 2.769 9.448 2.716 686 11.478 796 911 11.363 364 1.615 10.112 364 648 9.828

72

Tabel 50: meerjarenraming 2020-2023

Bedragen x € 1.000

Gemeente GBTP

2020

IGPP

2020

Bijdrage

2020

GBTP

2021

IGPP

2021

Bijdrage

2021

GBTP

2022

IGPP

2022

Bijdrage

2022

GBTP

2023

IGPP

2023

Bijdrage

2023

Renswoude 337 - 337 334 - 334 336 - 336 341 - 341

Eemnes 520 48 567 516 48 564 519 48 566 527 48 574

Oudewater 578 19 597 575 19 593 577 19 596 586 19 605

Woudenberg 667 18 686 663 18 681 666 18 684 676 18 695

Montfoort 798 - 798 792 - 792 796 - 796 808 - 808

Lopik 841 - 841 835 - 835 839 - 839 852 - 852

Bunnik 914 9 923 908 9 917 912 9 921 927 9 936

Rhenen 1.107 - 1.107 1.100 - 1.100 1.105 - 1.105 1.123 - 1.123

Vianen/ Vijfheerenlanden 3.311 165 3.477 3.290 163 3.452 3.304 163 3.466 3.355 163 3.517

Bunschoten 1.058 18 1.076 1.051 18 1.069 1.055 18 1.074 1.073 18 1.091

Wijk bij Duurstede 1.358 93 1.451 1.349 93 1.442 1.355 93 1.448 1.377 93 1.470

Baarn 1.509 32 1.541 1.499 32 1.531 1.506 32 1.538 1.531 32 1.562

Leusden 1.550 - 1.550 1.539 - 1.539 1.546 - 1.546 1.572 - 1.572

IJsselstein 1.634 15 1.649 1.621 15 1.637 1.629 15 1.645 1.658 15 1.674

De Bilt 2.578 35 2.613 2.560 35 2.595 2.572 35 2.607 2.613 35 2.648

De Ronde Venen 2.525 - 2.525 2.507 - 2.507 2.519 - 2.519 2.560 - 2.560

Soest 2.607 79 2.687 2.589 79 2.669 2.601 79 2.681 2.644 79 2.723

Utrechtse Heuvelrug 3.077 104 3.181 3.056 104 3.160 3.070 104 3.174 3.119 104 3.223

Houten 2.190 66 2.256 2.172 66 2.239 2.184 66 2.250 2.225 66 2.291

Woerden 2.889 163 3.052 2.869 163 3.031 2.882 163 3.045 2.930 163 3.093

Nieuwegein 3.564 12 3.576 3.538 12 3.550 3.555 12 3.567 3.617 12 3.629

Zeist 3.931 878 4.809 3.903 878 4.781 3.921 878 4.799 3.985 878 4.863

Veenendaal 2.979 67 3.046 2.951 67 3.018 2.969 67 3.036 3.033 67 3.100

Stichtse Vecht 3.809 - 3.809 3.783 - 3.783 3.800 - 3.800 3.862 - 3.862

Amersfoort 9.507 482 9.988 9.439 482 9.921 9.484 482 9.966 9.642 482 10.124

Utrecht 25.266 1.346 26.613 25.076 1.346 26.422 25.202 1.346 26.548 25.649 1.346 26.996

Nog toe te rekenen - 508 508 - 508 508 - 508 508 - 508 508

Totaal 81.104 4.158 85.262 80.514 4.155 84.670 80.904 4.155 85.060 82.288 4.155 86.444

73

7 Financiële begroting – uiteenzetting financiële

positie

De financiële gevolgen van het bestaand beleid zoals dat op de beleidsprogramma’s is

opgenomen, leidt tot het overzicht van baten en lasten in hoofdstuk 5.

 Geprognosticeerde balans

Tabel 51: geprognosticeerde balans

Toelichting:

De ramingen van de materiële vaste activa en de langlopende schulden zijn ontleend

aan de Meerjareninvesteringsplanning en de daaruit voortvloeiende

financieringsbehoefte. De VRU heeft alleen investeringen met economisch nut, geen

Bedragen x € 1.000 Rekening Actualisatie Begroting Begroting

Geprognosticeerde balans 2018 2019 2020 2021

VASTE ACTIVA

Materiële vaste activa: 44.610 53.332 62.314 62.557

Financiële vaste activa: 232 222 212 202

VLOTTENDE ACTIVA

Uitzettingen met een rentetypische

looptijd ≤ 1 jaar: 13.391 25.389 17.584 19.479

Liquide middelen: - 500 500 500

Overlopende activa: 878 2.000 2.000 2.000

Totaal activa 59.111 81.443 82.610 84.738

Bedragen x € 1.000 Rekening Actualisatie Begroting Begroting

Geprognosticeerde balans 2018 2019 2020 2021

VASTE PASSIVA

Eigen vermogen

Algemene reserve: 1.313 1.409 1.409 1.409

Bestemmingsreserves: 6.677 8.039 10.069 9.954

Gerealiseerde resultaat: 1.694 - - -

9.684 9.448 11.478 11.363

Voorzieningen 235 - - -

Langlopende schulden met een

rentetypische looptijd ≥ 1 jaar: 35.146 61.494 60.631 62.875

VLOTTENDE PASSIVA

Netto-vlottende schulden met een

rentetypische looptijd ≤ 1 jaar: 4.343 4.000 4.000 4.000

Overlopende passiva: 9.704 6.500 6.500 6.500

Totaal passiva 59.111 81.443 82.610 84.738

74

investeringen met maatschappelijk nut. Zie bijlage 8 voor een overzicht van de

investeringskredieten voor 2019 en 2020.

Het verloop van het eigen vermogen is ontleend aan de staat van reserves (zie

paragraaf 6.2). De kortlopende activa en passiva worden constant verondersteld.

 EMU-saldo

In de begroting moet volgens artikel 20 lid 1c van het BBV ook het EMU-saldo over

het vorig begrotingsjaar en de berekening van het geraamde bedrag over het

begrotingsjaar alsmede het jaar volgend op het begrotingsjaar worden opgenomen.

Het EMU-saldo is van belang voor de berekening van het totale begrotingstekort of –

overschot van de Nederlandse overheid.

Het EMU-saldo wordt als volgt berekend: de som van de mutaties van de vaste en

vlottende financiële activa minus de som van de mutaties van de vaste en vlottende

schuld (Wijzigingsbesluit BBV d.d. 5 maart 2016).

De geraamde EMU-saldi voor 2019, 2020 en 2021 zijn als volgt:

Tabel 52: EMU-saldo

Het negatieve EMU-saldo in 2019 wordt met name veroorzaakt door de financiering

van de investeringen in 2019 en 2021 (toename vaste schulden).

Bedragen x € 1.000

2019 2020 2021

EMU-saldo -20.572 4.401 -2.254

75

Bijlage 1: Overzicht bijstelling bijdrage

Gemeentelijk basistakenpakket (GBTP)

Tabel 53: overzicht bijstelling bijdrage GBTP ten opzichte van resp. begroting en de kadernota

2020

Bedragen x € 1.000

Gemeente

Begroting

2019

Actualisatie

2019

Kadernota

2020

Begroting

2020

Renswoude 319 326 334 337

Eemnes 498 503 515 520

Oudewater 562 559 573 578

Woudenberg 643 645 662 667

Montfoort 764 772 791 798

Lopik 810 814 834 841

Bunnik 881 884 907 914

Rhenen 1.054 1.070 1.098 1.107

Vianen/ Vijfheerenlanden 1.030 3.205 3.274 3.311

Bunschoten 1.017 1.021 1.049 1.058

Wijk bij Duurstede 1.311 1.314 1.347 1.358

Baarn 1.544 1.456 1.493 1.509

Leusden 1.499 1.493 1.536 1.550

IJsselstein 1.578 1.571 1.619 1.634

De Bilt 2.503 2.490 2.555 2.578

De Ronde Venen 2.412 2.439 2.504 2.525

Soest 2.520 2.516 2.584 2.607

Utrechtse Heuvelrug 2.968 2.975 3.051 3.077

Houten 2.110 2.101 2.168 2.190

Woerden 2.804 2.788 2.863 2.889

Nieuwegein 3.442 3.430 3.530 3.564

Zeist 3.794 3.792 3.896 3.931

Veenendaal 2.853 2.841 2.944 2.979

Stichtse Vecht 3.688 3.681 3.776 3.809

Amersfoort 9.199 9.160 9.419 9.507

Utrecht 24.410 24.274 25.018 25.266

Totaal 76.214 78.120 80.338 81.104

Bijdrage gemeentelijk basistakenpakket

76

Bijstelling bijdrage geactualiseerde begroting 2019 ten opzichte van de

begroting 2019

Tabel 54 geeft inzicht in de bijstelling van de geactualiseerde bijdrage 2019 voor het

gemeentelijk basistakenpakket (GBTP) ten opzichte van de begroting 2019.

Tabel 54: Bijstelling geactualiseerde bijdrage GBTP 2019 ten opzichte van de begroting 2019

Verwerking in de plaatstreding Vijfheerenlanden

Bij de actualisatie is de in de plaatstreding Vianen/Vijfheerenlanden - saldoneutraal -

verwerkt: Gemeente Vijfheerenlanden betaalt naast haar bijdrage voor het

gemeentelijk basistakenpakket op basis van de ijkpuntscore een aanvullende

structurele bijdrage van € 140k. Hiermee wordt ervoor gezorgd de aan de uitbreiding

van het verzorgingsgebied gerelateerde ophoging van de begroting (per saldo €

2.146k), volledig door gemeente Vijfheerenlanden wordt gedekt. De andere

gemeenten ondervinden dus geen financieel nadeel van de gemeentelijke herindeling,

conform het standpunt dat het algemeen bestuur op 20 september 2018 heeft

ingenomen.

Mutaties financieel kader regulier

In totaal stijgt de gemeentelijke bijdrage voor het basistakenpakket in de

geactualiseerde begroting 2019 met € 740k ten opzichte van de begroting 2019. Dit

bedrag heeft volledig betrekking op de actualisatie van het financiële kader en betreft

voornamelijk de (bijstelling van de) loon- (€ 423k) en prijsaanpassing (€ 419k).

Daarnaast wordt de toename van de rijksbijdrage (€ -102k) als voordeel

doorberekend in de bijdrage van de gemeenten.

Experiment Verbeteren Paraatheid Brandweer

In de voorbereidingen op het experiment zijn de paraatheidsknelpunten nader

geanalyseerd. Hieruit zijn alternatieven gebleken die de paraatheid naar verwachting

effectiever kunnen ondersteunen.

De incidentele bijdrage van € 0,98 miljoen die voor Experiment Verbeteren Paraatheid

Brandweer is opgenomen in de begroting 2019, is op basis van uitkomsten van de

businesscase niet nodig gebleken en in mindering gebracht op de gemeentelijke

bijdrage voor 2019.

Bedragen x € 1.000

Mutatie bijdrage GBTP Structureel Incidenteel Totaal

Bijdrage GBTP vastgestelde begroting 2019 74.455 1.759 76.214

Mutaties actualisatie 2019

Verwerking in de plaatstreding Vijfheerenlanden (netto) 2.146 - 2.146

Mutaties financieel kader regulier 740 - 740

Experiment paraatheid - -980 -980

Subtotaal mutaties actualisatie 2019 2.886 -980 1.906

Bijdrage GBTP geactualiseerde begroting 2019 77.341 779 78.120

77

Bijstelling bijdrage begroting 2020 ten opzichte van de kadernota 2020

Tabel 55 geeft inzicht in de bijstelling van de bijdrage voor het gemeentelijk

basistakenpakket (GBTP) ten opzichte van de kadernota 2020.

Tabel 55: Bijstelling bijdrage GBTP ten opzichte van de kadernota 2020

Ten opzichte van de kadernota 2020 stijgt de bijdrage voor het gemeentelijk

basistakenpakket met € 766k. Tabel 56 geeft inzicht in de oorzaken van de stijging

van de bijdrage.

Tabel 56: Specificatie bijstelling bijdrage GBTP ten opzichte van de kadernota 2020

De loon- en prijsaanpassing voor 2020 is bijgesteld. Dit betreft voornamelijk de

doorwerking van geactualiseerde loon- en prijsaanpassing van 2019. Hierin zijn onder

andere de nieuwe percentages van de werkgeverspremies per 1 januari 2019

verwerkt, die nog niet bekend waren toen de kadernota werd opgesteld.

In de kadernota 2020 was op basis van de meicirculaire 2018 rekening gehouden met

een stijging van de rijksbijdrage met € 157k. Dit voordeel was doorberekend in de

gemeentelijke bijdrage. Deze stijging is inmiddels neerwaarts bijgesteld (€ -93k). Per

saldo is nog altijd sprake van een voordeel (€ 63k) ten opzichte van de vastgestelde

begroting 2019, maar ten opzichte van de kadernota 2020 leidt dit tot een negatieve

bijstelling.

Bij inwerkingtreding van de wijzigingswet ten behoeve van de landelijke

meldkamerorganisatie zal de Nationale Politie het beheer van alle meldkamers

overnemen. De inwerkingtreding van de wetswijziging is voorzien per 1 januari 2020.

Voor de VRU betekent dit dat het aandeel in de beheerkosten van de

Bedragen x € 1.000

Bijstelling bijdrage GBTP
Structureel Incidenteel Totaal

Bijdrage GBTP begroting 2020 80.514 590 81.104

Bijdrage GBTP kadernota 2020 79.748 590 80.338

Bijstelling bijdrage GBTP 766 - 766

Bedragen x € 1.000

Specificatie bijstelling bijdrage GBTP
Structureel Incidenteel Totaal

Bijstelling financieel kader

Bijstelling loonaanpassing 197 - 197

Bijstelling prijsaanpassing 83 - 83

Rijksbijdrage: bijstelling regulier 93 - 93

Rijksbijdrage: uitname overdracht beheer meldkamer 193 - 193

Afronding 1 - 1

Subtotaal bijstelling financieel kader 567 - 567

Bijstellingen bestaand beleid

Continuering AED/First Responder 213 - 213

Bijstelling wet banenafspraak -14 - -14

Subtotaal bijstelling bestaand beleid 199 - 199

Bijstelling bijdrage GBTP begroting 2020 766 - 766

78

Gemeenschappelijke Meldkamer Utrecht (GMU) komt te vervallen (€ -579k). De

overheveling van de financiële middelen voor het beheer van de meldkamers van de

veiligheidsregio’s naar de Nationale Politie vindt plaats middels een uitname uit de

rijksbijdrage voor de veiligheidsregio’s van in totaal € 14 miljoen. Voor de VRU leidt

dit tot een verlaging van de rijksbijdrage met € 772k. Per saldo leidt dit tot een nadeel

van € 193k. Na de ingebruikname van de nieuwe meldkamer Midden-Nederland vanaf

2022 verwacht de VRU dit nadeel te kunnen compenseren door een efficiencyvoordeel

op de personele lasten door de samenvoeging van de huidige drie meldkamers. Naar

aanleiding van een gesprek daarover tussen de voorzitter van de regionale stuurgroep

meldkamer Midden-Nederland en de Landelijke Meldkamer Samenwerking (LMS)

onderzoekt de LMS of er financiële ruimte is om het tijdelijke nadelige financiële effect

voor onder andere de Veiligheidsregio Utrecht te compenseren. De uitkomsten van dit

onderzoek zijn nog niet bekend. Tegenover dit nadelige effect van € 193k staat een

voordeel van € 280k voor de gemeenten: door de overname van het beheer van de

meldmaker door de Nationale Politie per 1 januari 2020 komt de inwonersbijdrage

voor de huisvestingslasten van de meldkamer ambulance (MKA) te vervallen. De

inwonersbijdrage voor de huisvestingslasten MKA wordt door de VRU geïnd bij de

gemeenten, maar maakt geen onderdeel uit van de begroting van de VRU. Dit is de

reden dat dit voordeel niet tot uiting komt in de bijdrage voor het gemeentelijk

basistakenpakket.

In de kadernota en begroting 2019 is een incidentele verhoging van de bijdrage

verwerkt om de kosten van het hogere aantal AED-uitrukken in 2019 te dekken.

Daarnaast heeft het algemeen bestuur in november 2017 opdracht gegeven om de

tweede bestuurlijke evaluatie over de uitvoering van de AED/First Responder-taak in

2018 uit te voeren. Op basis van deze tweede bestuurlijke evaluatie beslist het

algemeen bestuur op 27 maart 2019 over het al dan niet continueren van de AED/First

Responder-taak vanaf 2020. De daaraan gerelateerde extra kosten van

uitrukvergoedingen voor vrijwilligers bedragen € 213k per jaar en zijn in de begroting

2020 verwerkt.

79

Bijlage 2: Gecombineerd overzicht bijdrage GBTP, vergoeding IGPP en

bijdrage MKA per gemeente

Tabel 57: Gecombineerd overzicht bijdrage GBTP, vergoeding IGPP en bijdrage MKA

Bedragen x € 1.000

Gemeente Bijdrage GBTP

2019

Vergoeding

IGPP 2019

Bijdrage MKA

2019

Bijdrage totaal

2019

Bijdrage GBTP

2020

Vergoeding

IGPP 2020

Bijdrage MKA

2020

Bijdrage totaal

2020

Renswoude 326 - 1 327 337 - - 337

Eemnes 503 47 2 551 520 48 - 567

Oudewater 559 18 2 580 578 19 - 597

Woudenberg 645 18 3 666 667 18 - 686

Montfoort 772 - 3 775 798 - - 798

Lopik 814 - 3 817 841 - - 841

Bunnik 884 9 3 896 914 9 - 923

Rhenen 1.070 - 4 1.074 1.107 - - 1.107

Vianen/ Vijfheerenlanden 3.205 165 4 3.375 3.311 165 - 3.477

Bunschoten 1.021 18 5 1.043 1.058 18 - 1.076

Wijk bij Duurstede 1.314 94 5 1.413 1.358 93 - 1.451

Baarn 1.456 31 6 1.493 1.509 32 - 1.541

Leusden 1.493 - 7 1.500 1.550 - - 1.550

IJsselstein 1.571 15 8 1.594 1.634 15 - 1.649

De Bilt 2.490 27 10 2.527 2.578 35 - 2.613

De Ronde Venen 2.439 - 10 2.449 2.525 - - 2.525

Soest 2.516 78 10 2.604 2.607 79 - 2.687

Utrechtse Heuvelrug 2.975 104 11 3.090 3.077 104 - 3.181

Houten 2.101 67 11 2.179 2.190 66 - 2.256

Woerden 2.788 159 11 2.958 2.889 163 - 3.052

Nieuwegein 3.430 12 14 3.456 3.564 12 - 3.576

Zeist 3.792 242 14 4.048 3.931 878 - 4.809

Veenendaal 2.841 70 14 2.925 2.979 67 - 3.046

Stichtse Vecht 3.681 - 14 3.696 3.809 - - 3.809

Amersfoort 9.160 471 34 9.665 9.507 482 - 9.988

Utrecht 24.274 1.313 72 25.659 25.266 1.346 - 26.613

Nog toe te rekenen - - - - - 508 - 508

Totaal 78.120 2.958 280 81.359 81.104 4.158 - 85.262

80

Bijlage 3: Baten en lasten per taakveld

In het BBV is voorgeschreven dat voor de uitvoeringsinformatie in de begroting

gebruik wordt gemaakt van de bij ministeriële regeling vastgestelde taakvelden. De

uitvoeringsinformatie bestaat uit de een totaaloverzicht van de geraamde baten en

lasten per taakveld en het verdelingsprincipe op basis waarvan de taakvelden over de

programma’s zijn verdeeld. Dit overzicht wordt als bijlage bij de begroting gevoegd.

De voorgeschreven taakvelden hebben geen invloed op de indeling van de

programmabegroting.

Het overzicht van de baten en lasten per taakveld voor 2019 en 2020 is als volgt:

Tabel 58: taakvelden BBV

De kosten van het taakveld 0.1 bestuur betreffen accountantskosten en

bestuursondersteuning.

Voor de berekening van de lasten van het taakveld 0.4 overhead wordt verwezen naar

het programma Algemeen.

De baten en lasten van het taakveld 0.5 treasury worden toegelicht in de paragraaf

Financiering, onderdeel renteschema. De doorbelaste rente aan de taakvelden 0.4

overhead en 1.1 crisisbeheersing en brandweer is hierbij als negatieve last

opgenomen op taakveld 0.5 treasury.

Verdeling van de taakvelden over de programma’s:

De lasten van het taakveld 1.1 crisisbeheersing en brandweer zijn opgenomen op de

inhoudelijke programma’s Risicobeheersing, GHOR, Crisisbeheersing en Brandweer.

De kosten van 8.3 Bouwen en Wonen komen volledig ten laste van het programma

Risicobeheersing. Dit betreft met name preventiemedewerkers Vergunningverlening

en Advies.

De gemeentelijke bijdragen voor het GBTP en het IGPP, de uitkering BDuR en de

opbrengst van het Openbaar Meldsysteem zijn volledig als baten opgenomen op het

taakveld 1.1 Crisisbeheersing en Brandweer.

Bedragen x € 1000

Taakvelden volgens BBV lasten baten lasten baten lasten baten

0.1 bestuur 161 - 166 - 171 -

0.4 overhead 21.213 - 20.949 -14 21.665 -

0.5 treasury 68 -68 - - - -

0.8 overige baten en lasten - - 1.701 -88.296 1.213 -90.544

0.9 vennootschapsbelasting 8 - 8 - 8 -

0.10 mutaties in reserves 408 -1.287 2.501 -2.769 2.716 -686

1.1 crisisbeheersing en brandweer 67.744 -89.843 68.688 -4.504 69.106 -5.483

8.3 Wonen en bouwen 1.595 - 1.569 - 1.833 -

Totaal 91.198 -91.198 95.583 -95.583 96.713 -96.713

Actualisatie 2019 Begroting 2020Begroting 2019

81

Bijlage 4: Tarieventabel 2019 en 2020

Op grond van artikel 8 Financiële verordening moeten de prijzen van goederen en

diensten van het openbaar lichaam in de begroting worden opgenomen. Deze bijlage

bevat de tarieven zoals die gelden voor dienstverlening aan derden in 2019 en 2020.

Uitgangspunt bij de berekening van de tarieven is kostendekkendheid. Jaarlijks

worden de tarieven geïndexeerd volgens de reguliere loon-en prijsindexatie van de

lasten om ervoor te zorgen dat de tarieven kostendekkend blijven.

Tabel 59: tarieventabel 2019 en 2020

1. Inzet van personeel en materieel Per

1.1 Inzet operationeel personeel

1.1.1 Inzet operationeel personeel voor

operationele werkzaamheden

Per uur, per

persoon

(gemiddeld

uurtarief

bezetting) 45,21 46,66 46,66

1.2 Inzet van materieel

1.2.1 Tankautospuit Per uur 193,45 197,32 197,32

1.2.2 Redvoertuig Autoladder/Hoogwerker Per uur 294,58 300,47 300,47

1.2.3 Groot materieel Per uur 99,57 101,56 101,56

1.2.4 Klein materieel Per uur 33,81 34,49 34,49

2. Overige dienstverlening - - -

2.1 Ademlucht - - -

2.1.1 Reinigen en testen Pantser Per stuk 21,40 21,83 21,83

2.1.2 Reinigen en testen gelaatsstuk Per stuk 16,04 16,36 16,36

2.1.3 Cilinder Hervullen Per stuk 9,76 9,96 9,96

2.1.4 Keuren ademluchtcilinder Per stuk 48,28 49,24 49,24

2.2 Inzet niet operationeel personeel*** - - -

2.2.1
Medewerker I

Per uur, per

persoon 101,08 104,32 104,32

2.2.2
Medewerker II

Per uur, per

persoon 95,40 98,45 98,45

2.2.3
Medewerker III

Per uur, per

persoon 89,74 92,61 92,61

2.2.4
Medewerker IV

Per uur, per

persoon 84,30 87,00 87,00

2.2.5
Medewerker V

Per uur, per

persoon 78,86 81,38 81,38

2.2.6
Medewerker VI

Per uur, per

persoon 71,01 73,28 73,28

2.2.7
Medewerker VII

Per uur, per

persoon 62,80 64,81 64,81

2.2.8
Medewerker VIII

Per uur, per

persoon 55,34 57,11 57,11

2.2.9
Medewerker IX

Per uur, per

persoon 50,42 52,03 52,03

- - -

2.3 Deelname VRU-opleiding - - -

2.3.1 Deelname VRU-opleiding externe Per deelnemer per

cursus.

Meerkosten

worden in

rekening

gebracht** - - -

2.4 Openbaar Meld Systeem - - -

2.4.1 Concessievergoeding per stuk 862,57 881,55 900,94

2.5 Overig - - -

2.5.1 Werkzaamheden uitgevoerd door derden Gefactureerde

kosten

leverancier** - - -

2.5.2 Stallingskosten per m2 217,32 219,50 221,69

* Tarieven zijn opgenomen zonder omzetbelasting (BTW).

** Werkelijke kosten plus opslag handelings fee (2%)

*** Bij inzet niet-operationeel personeel voor detachering geldt geen overheadtarief maar wel de handlings fee a 2%

Tarief 2020* Tarief 2021Tarief 2019*

Tarieventabel Veiligheidsregio Utrecht

Nr. Omschrijving Eenheid

82

Bijlage 5: Vergoedingentabel 2019 en 2020

De vergoedingen voor het IGPP zoals opgenomen in paragraaf 2.4 zijn gebaseerd op

onderstaande tarieven voor 2019 en 2020. Uitgangspunt bij de berekening van de

tarieven is kostendekkendheid. Jaarlijks worden de tarieven geïndexeerd volgens de

reguliere loon-en prijsindexatie van de lasten om ervoor te zorgen dat de tarieven

kostendekkend blijven.

Tabel 60: vergoedingentabel 2019 en 2020

Vergoedingentabel VRU IGPP 2019-2020

Nr. Omschrijving Tarief 2019 Tarief 2019-1 Tarief 2020

1. Personeel en materieel Per

1.1 Inzet operationeel personeel

1.1.1 Inzet operationeel personeel hulpverlening persoon per jaar 58.977 61.266 63.202

1.2 Inzet niet-operationeel personeel

1.2.1 Postcommandant 0,2 fte (270 uur) 17.910 17.995 18.223

1.2.2 Vrijwilligersvergoeding postcommandant:

Postcommandant A persoon per jaar 4.050 4.069 4.139

Postcommandant B persoon per jaar 5.275 5.300 5.391

1.2.3 Tunneladviseur 0,2 fte (270 uur) 20.172 20.273 20.532

1.3 Inzet van materieel

1.3.1 Tankautospuit: exploitatielasten stuk 10.293 10.437 10.499

1.3.1 Tankautospuit: kapitaallasten stuk werkelijke lasten werkelijke lasten werkelijke lasten

1.3.2 Personeel Materieel voertuig: exploitatielasten stuk 3.429 3.477 3.498

1.3.2 Personeel Materieel voertuig: kapitaallasten stuk werkelijke lasten werkelijke lasten werkelijke lasten

1.3.3 Motorspuitaanhanger stuk 2.202 2.233 2.246

1.3.4 Bergingsvoertuig stuk 8.392 8.509 8.560

1.3.5 Haakarmvoertuig: exploitatielasten stuk 8.392 8.509 8.560

1.3.5 Haakarmvoertuig: kapitaallasten stuk werkelijke lasten werkelijke lasten werkelijke lasten

1.3.6 Voertuig bestrijding olievlekken stuk 3.429 3.477 3.498

1.3.7 Aanhanger noodstroom stuk 4.362 4.423 4.449

1.3.8 Scooter:exploitatielasten stuk 1.030 1.044 1.051

1.3.8 Scooter:kapitaallasten stuk werkelijke lasten werkelijke lasten werkelijke lasten

2. Gebouwen

2.1 Beheerpakketten repressieve huisvesting

2.1.1 Vastgoedbeheer tactisch kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.1.2 Vastgoedbeheer operationeel kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.1.3 Energie en Water kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.1.4 Schoonmaak compleet kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.1.5 Gezondheid en Veiligheid kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.2 Eigenaarslasten kazernes in eigendom VRU

2.2.1 kapitaallasten: rente en afschrijving kazerne werkelijke lasten werkelijke lasten werkelijke lasten

2.2.2 overige eigenaarslasten (gem. heffingen,verzekeringen) kazerne werkelijke lasten werkelijke lasten werkelijke lasten

3. Overige plustaken

3.1 Werkzaamheden uitgevoerd door derden Gefactureerde

kosten leverancier

+2% handelingsfee

 Gefactureerde

kosten leverancier

+2% handelingsfee

 Gefactureerde

kosten leverancier

+2% handelingsfee

3.2 Overige taken werkelijke lasten werkelijke lasten werkelijke lasten

83

Bijlage 6: Compensatiebedragen

Jaarlijks wordt het te compenseren nadeel berekend in het financieringsmodel.

In de berekening van de compensatiebedragen per gemeente zijn de volgende

compensatiebedragen per gemeente opgenomen:

Tabel 61: compensatiebedragen 2019 en 2020 per gemeente

Bedragen x € 1.000

Gemeente

Compensatie

2019

Compensatie

2020

Renswoude -22 -22

Eemnes -27 -27

Oudewater -26 -26

Woudenberg -28 -28

Montfoort -36 -36

Lopik -39 -39

Bunnik -16 -16

Rhenen -1 -2

Vianen/ Vijfheerenlanden -176 -177

Bunschoten -16 -16

Wijk bij Duurstede -61 -62

Baarn -29 -29

Leusden 25 24

IJsselstein 103 103

De Bilt -80 -81

De Ronde Venen -39 -40

Soest -59 -59

Utrechtse Heuvelrug -121 -123

Houten 270 270

Woerden -19 -20

Nieuwegein 155 158

Zeist -102 -102

Veenendaal 832 834

Stichtse Vecht -117 -119

Amersfoort -47 -46

Utrecht -324 -319

Totaal - -

84

Bijlage 7: Verdelingsgrondslag bijdrage

gemeentelijk basistakenpakket

Tabel 62: verdelingsgrondslag van de bijdrage voor het gemeentelijke basispakket: bedragen
gemeentefonds voor het subcluster Brandweer en Rampenbestrijding per gemeente

Gemeente 2016 2017 2018 2019 2020

Renswoude 270 279 293 339 353

Eemnes 445 467 471 531 552

Oudewater 476 522 538 595 619

Woudenberg 554 590 612 688 716

Montfoort U 629 703 721 820 853

Lopik 633 758 772 864 898

Bunnik 717 845 869 969 1.007

Rhenen 897 1.012 1.046 1.192 1.239

Vianen/Vijfheerenlanden 916 953 985 3.280 3.414

Bunschoten 898 964 1.001 1.120 1.168

Wijk bij Duurstede 1.055 1.204 1.225 1.397 1.453

Baarn 1.323 1.364 1.419 1.591 1.658

Leusden 1.361 1.467 1.517 1.693 1.763

IJsselstein 1.615 1.586 1.660 1.866 1.946

De Bilt 2.027 2.361 2.421 2.687 2.797

De Ronde Venen 1.859 2.293 2.330 2.677 2.785

Soest 2.337 2.413 2.471 2.739 2.855

Utrechtse Heuvelrug 2.278 2.684 2.800 3.182 3.310

Houten 2.255 2.291 2.336 2.644 2.756

Woerden 2.457 2.715 2.750 3.087 3.215

Nieuwegein 3.376 3.444 3.511 3.997 4.170

Zeist 3.760 3.461 3.703 4.115 4.289

Veenendaal 3.398 3.468 3.586 4.095 4.272

Stichtse Vecht 2.925 3.483 3.574 3.974 4.135

Amersfoort 8.807 8.770 8.933 10.160 10.598

Utrecht 24.486 23.918 25.673 28.747 30.003

Totaal 71.754 74.013 77.216 89.047 92.822

85

Bijlage 8: Investeringen 2019-2020

Tabel 63: investeringen 2019 en 2020

Tabel 64: verloop egalisatiereserve kapitaallasten

*De prognose van de verwachte kapitaallasten die zijn berekend op basis van de

meerjareninvesteringsplanning is tot en met 2020 incidenteel verwerkt in de begroting.

Bedragen x € 1.000 2019 2019-1 2020

Categorie investering:

Voertuigen 18.132 9.581 12.040

Materiaal 6.916 4.249 2.821

Automatisering 2.822 1.311 2.003

Inventaris en installaties 689 305 406

Totaal investeringen 28.560 15.446 17.271

Bedragen x € 1.000

kapitaallasten 2019 2020 2021 2022 2023

Verwachte realisatie 5.912 7.747 9.056 9.205 9.618

Begroot 7.823 9.080 8.709 9.344 9.344

Verschil 1.911 1.333 -347 139 -273

Verloop egalisatiereserve* 7.005 8.337 7.991 8.129 7.856

86

Bijlage 9: Begrippen en afkortingen

AB Algemeen Bestuur

ABP Algemeen Burgerlijk Pensioenfonds

AC Algemeen commandant

AED Automatische externe defibrillator

AOW Algemene Ouderdomswet

ARBO Arbeidsomstandigheden

BBP Bruto Binnenlands Product

BBV Besluit begroting en verantwoording provincies en gemeenten

BCF Btw compensatiefonds

BDuR Besluit doeluitkering bestrijding van rampen en zware ongevallen

BHV Bedrijfshulpverlening

BNG Bank Nederlandse Gemeenten

B&W Burgemeester & Wethouders

BPV Besluit personeel veiligheidsregio’s

BRZO Besluit risico’s zware ongevallen

BZK Ministerie van binnenlandse zaken & koninkrijksrelaties

Caco Calamiteiten-Coördinator

CAR Collectieve arbeidsregeling

CdK Commissaris der Koning

COH Commando haakarmbak

CoPI Commando plaats incident

COT Instituut voor veiligheids- en crisismanagement (crisis onderzoeksteam)

CPB Centraal Plan Bureau

CvD Commandant van dienst

(-G: geneeskundig, -P: politie, -B: brandweer)

DB Dagelijks bestuur

DIV Documentaire informatievoorziening

DT Directieteam

DVO Dienstverleningsovereenkomst

EHBO Eerste Hulp Bij Ongelukken

EMU Europese Monetaire Unie

EVPB Experiment Verbeteren Paraatheid Brandweer

EV Externe veiligheid

FIDO Financiering Decentrale Overheden

FLO Functioneel leeftijdsontslag

GBTP Gemeentelijk basistakenpakket

GGDrU GGD regio Utrecht

GHOR Geneeskundige Hulpverlening bij Ongevallen en Rampen

GMK Gemeenschappelijke meldkamer

GMU Gemeenschappelijke meldkamer Utrecht

GR Gemeenschappelijke regeling

GRIP Gecoördineerde regionale incidentbestrijdingsprocedure

87

IGPP Individueel gemeentelijk pluspakket

I&I Informatiemanagement & ICT

IV&E Interdisciplinaire voorbereiding & evaluatie

JDE JD Edwards (systeem voor Financiën)

J&V Ministerie van Justitie en Veiligheid

KING Kennisinstituut Nederlandse Gemeenten

LCMS GZ Landelijk Crisismanagement systeem Gezondheidszorg

LMO Landelijke Meldkamerorganisatie

MKA Meldkamer Ambulance

MKD Meldkamerdomein

MIP Meerjareninvesteringsplanning

MT Managementteam

NBB Natuurbrandbestrijding

NIFV Nederlands instituut fysieke veiligheid

NVBR Nederlandse vereniging van brandweer en rampenbestrijding

NCTV Nationaal Coördinator Terrorismebestrijding en Veiligheid

NWB Nederlandse Waterschaps Bank

OCML Operationeel Centrum Midden Nederland

OL Operationeel leider

OLO Omgevingsloket online

OM Openbaar Ministerie

OMS Openbaar (brand)meldsysteem

OR Ondersteuning & repressie

Osio Ongewenste situaties, incidenten en ongevallen

OTO Opleiden, trainen en oefenen

OvD Officier van dienst

(-G: geneeskundig, -P: politie, -B: brandweer)

PPMO Preventief periodiek medisch onderzoek

Prevap Preventieactiviteitenplan

PvA Plan van aanpak

RAC Regionale Alarmcentrale

RAVU Regionale ambulancevoorziening voor de provincie Utrecht

RBT Regionaal beleidsteam

RED

RI&E Risico inventarisatie & evaluatie

RISC Database regionaal risicoprofiel

ROT Regionaal operationeel team

SIS Slachtoffer informatie systematiek

SVS Slachtoffervolgsysteem

T&H Toezicht & Handhaving

TSC-test Taakspecifieke conditietest

TUO Taakuitvoeringsovereenkomst

UBV Utrechtse Bosbrandweer vereniging

UMCU Universitair medisch centrum Utrecht

88

UML/TD Uitrusting, materieel & logistiek/technische dienst

VC Verbindingscommandowagen

V&A Vergunningverlening & Advisering

VIC Veiligheidsinformatiecentrum

VNG Vereniging Nederlandse Gemeenten

VPB Vennootschapsbelasting

VR Veiligheidsregio

VRU Veiligheidsregio Utrecht

VTH Vergunningverlening, toezicht en Handhaving

Wabo Wet algemene bepalingen omgevingsrecht

WO Waterongevallen

WOB Wet openbaarheid van bestuur

WKR Werkkostenregeling

WNRA Wet Normalisering Rechtspositie Ambtenaren

WNT Wet Normering Topinkomens

Wvr Wet Veiligheidsregio’s

