

Achtergrond regionalisering Brandweer Gelderland-Zuid 1

Bijlage 1.1 bij het raadsvoorstel regionalisering van brandweer GNL

Achterg rond regionalisering
Brandweer Gelderland -Zuid

juli 2012

Inhoudsopgave

Voorwoord 3

1 Inleiding 5
1.1 Over de aanleiding tot regionalisering 6
1.2 Wetgeving 8
1.3 Procesgang 13
1.4 Kwaliteitsverbeteringstraject 2009-2012 15
1.5 Meespraak, inspraak en medezeggenschap 17

2 De nieuwe Brandweer Gelderland-Zuid 18
2.1 Missie, visie en doelstellingen 18
2.2 Invloed op regionaal beleid 19
2.3 Lokale verankering brandweerzorg 22
2.4 Verhouding centraal – decentraal 23
2.5 De brandweervrijwilliger 25
2.6 Kwaliteit 27

3 De financiën 28
3.1 Financieel onderzoek 28
3.2 Opbouw begroting brandweer 28
3.3 Ontvlechting en ontwikkeling 30
3.4 Uitgangspunten begroting nieuwe brandweerorganisatie 31
3.5 Autonome kostenontwikkeling brandweer 32

4 Personeel 33
4.1 Voorbereiding en uitvoering rechtspositionele overgang medewerkers 33
4.2 Ontwikkeling en uitvoering van het personeelsbeleid 35

5 Gemeenschappelijke regeling 36

6 Risico’s 37
6.1 Weerstandsvermogen 37
6.2 Harmonisatiekosten 37
6.3 Fiscale gevolgen Wet veiligheidsregio’s 38
6.4 Verborgen gebreken/onverwachte tegenvallers/onvoorziene omstandigheden 38

7 Agenda voor de toekomst 39
7.1 Doorontwikkeling van één Brandweer Gelderland-Zuid 40

8 Niet regionaliseren 41

Achtergrond regionalisering Brandweer Gelderland-Zuid 3

Voorwoor d

In deze nota ‘Achtergronden regionalisering’ wordt op hoofdlijnen
een overzicht geschetst van de ontwikkelingen en resultaten van het
project ‘Samen Sterker!’. Dit project had als doel een zorgvuldige
besluitvorming voor te bereiden over het samengaan van alle ge-
meentelijke korpsen en de brandweer van de Veiligheidsregio. Veel
medewerkers van onze gemeenten en Veiligheidsregio hebben aan
dit project een bijdrage geleverd.

Doel van regionalisering is een gezonde organisatie bouwen van en
voor de gemeenten, die een goede kwaliteit brandweerzorg levert
tegen maatschappelijk aanvaardbare kosten.

Vóór zo’n reorganisatie, zoals regionalisering van de brandweer, zijn
argumenten aan te voeren als doelmatigheid en doeltreffendheid.
Tegenargumenten die worden gehanteerd, zijn verlies van lokale
zeggenschap en verlies van binding van vrijwilligers met de lokale
gemeenschap en bureaucratisering.

Lokale gebondenheid
In de uitwerking die het regiobestuur verkiest, wordt de lokale
invloed op het beleid van de brandweerzorg gewaarborgd. De
basisbrandweerzorg wordt ook na regionalisering geleverd door de
geclusterde brandweerkorpsen in de regio vanuit hun kazernes en
posten. Daarin verandert niets. De clustercommandant blijft eerste
aanspreekpunt voor de burgemeesters in het cluster. In periodieke
gesprekken tussen lokaal bestuur en veiligheidsregio wordt de kwa-
liteit van de uitvoering besproken. Ook blijven de sociale verbanden
als bijvoorbeeld personeelsverenigingen behouden. Het binden en
boeien van vrijwilligers is een gedeelde lokale en regionale verant-
woordelijkheid. Regionalisering betekent het onderbrengen van het
beheer van de brandweerorganisatie bij de Veiligheidsregio, maar de
brandweerzorg blijft dicht tegen de gemeente georganiseerd.

Het overgaan van het beheer van de brandweer naar de veiligheids-
regio wil niet zeggen dat dit niet samen kan gaan met behoud van
binding van vrijwilligers met de lokale gemeenschap en korte lij-
nen tussen veiligheidsregio en gemeenten. De zorgen hierover zijn
overigens wel voorstelbaar en reëel. Wij hebben lang en intensief
gesproken over regionalisering van de brandweer, juist omdat wij
ons terdege bewust zijn van het belang van verbondenheid van
de brandweer met de lokale gemeenschappen. Daarom heeft het
Algemeen Bestuur grote zorgvuldigheid betracht in het proces naar
regionalisering tot dusver.

Achtergrond regionalisering Brandweer Gelderland-Zuid 4

Financiën
In deze nota en in de voorstellen aan uw raden kunt u opmaken dat
het Algemeen Bestuur goed let op het beperken van de kosten van
regionalisering, waarmee alle gemeenten worden geconfronteerd.
Gemeenten worden gedwongen moeilijke en ingrijpende besluiten
te nemen om hun financiële huishouding op orde te houden en te
brengen. Voorstellen als regionalisering van de brandweer, die aan-
toonbaar op termijn geld besparen, maar aanvankelijk wel geld kos-
ten, zijn lastig te verdedigen in een tijd, waar elke dubbeltje meer-
dere keren moet worden omgedraaid voordat het wordt bestemd.
Nood breekt wetten: we zien ook op andere terreinen verregaande
vormen van samenwerking tussen gemeenten ontstaan. Díe vormen
van samenwerking waren een paar jaar geleden nog niet mogelijk.
Het besef is gegroeid dat door samenwerking de eigen kwetsbaar-
heid kan worden verminderd en geld kan worden bespaard. Het is de
gezamenlijke opgave van de gemeenten om dat op ambtelijk en
bestuurlijk niveau te organiseren.

Namens het Algemeen Bestuur van de Veiligheidsregio Gelderland-
Zuid

Hubert Bruls, voorzitter

Achtergrond regionalisering Brandweer Gelderland-Zuid 5

1 Inleiding

Figuur 1: brandweerregio Gelderland-Zuid

De regio Gelderland-Zuid telt achttien gemeenten1 en circa 530.000
inwoners. Het oosten van de regio heeft een overwegend stedelijk
karakter (rondom Nijmegen), het midden en het westen hebben een
overwegend landelijk karakter. Wat inwonerverdeling en sociaal-cul-
turele achtergrond betreft, vormt de regio geen homogeen gebied.

De regio telt drie belangrijke rivieren (Neder-Rijn, Waal en Maas).
Daarnaast lopen er meerdere belangrijke vervoersroutes door de
regio: de A2, A15, A50 en A73 en de goederenspoorlijn Betuweroute.
Risico’s zijn onder andere overstromingsgevaar, ongelukken met
gevaarlijke stoffen (rivier- en wegtransport) en bosbranden (rondom
Groesbeek).

De huidige organisatie van de brandweer in Gelderla nd-Zuid
In Gelderland-Zuid is de (gemeentelijke) brandweer georganiseerd in
clusters: samenwerkingsverbanden tussen lokale korpsen, onder
leiding van één clustercommandant. Deze clusters zijn niet eenduidig
van samenstelling en opbouw: sommige kennen één brandweer-
begroting, één werkgever, terwijl in andere clusters sprake is van
gescheiden begrotingen en werkgeverschap.

1 Beuningen, Buren, Culemborg, Druten, Geldermalsen, Groesbeek, Heumen, Linge-
waal, Maasdriel, Millingen aan de Rijn, Neder-Betuwe, Neerijnen, Nijmegen, Tiel,
Ubbergen, West Maas en Waal, Wijchen, Zaltbommel.

Achtergrond regionalisering Brandweer Gelderland-Zuid 6

 F
ot

o:
 H

en
k

B
a

ro
n

Deze clusters zijn:
• GNL (Geldermalsen, Neerijnen en Lingewaal);
• Bommelerwaard (Maasdriel en Zaltbommel);
• Buren-Culemborg;
• Tiel-Neder-Betuwe;
• Maas en Waal (Druten, West Maas en Waal en Beuningen);
• Wijchen-Heumen;
• Nijmegen;
• MUG (Millingen aan de Rijn, Ubbergen en Groesbeek).

Er zijn op dit moment 36 brandweerkazernes en uitrukposten in de
regio. Daarnaast is er een regionale brandweer, een sector binnen de
Veiligheidsregio Gelderland-Zuid (VRGZ). De brandweer in Gelder-
land-Zuid telt circa 270 beroepskrachten en ruim 800 vrijwilligers.

Tussen deze clusters en de regionale brandweerorganisatie is geen
hiërarchische relatie. Op dit moment zijn twee clustercommandanten
in dienst van de VRGZ en zijn de overige zes clustercommandanten
gedetacheerd bij de VRGZ. Iedere commandant heeft zijn eigen taken
en verantwoordelijkheden.

1.1 Over de aanleiding tot regionalisering

De kwaliteit van de rampenbestrijding en crisisbeheersing is in hoge
mate afhankelijk van de kwaliteit van de brandweerzorg. Die hangt
nauw samen met het goed op orde hebben van de hoofdtaken in de
veiligheidsketen (proactie, preventie, preparatie, repressie en nazorg).
De organisatie voor rampenbestrijding en crisisbeheersing is nog sterk
voor verbetering vatbaar. Onderzoeken, verricht na onder andere de
brand in Moerdijk (2011), de vliegtuigcrash Turkish Airlines (2009),
werkplaatsbrand in De Punt (2008) hebben dit bevestigd.

Achtergrond regionalisering Brandweer Gelderland-Zuid 7

Er is veel verbeterd naar aanleiding van de aanbevelingen in deze en
eerdere onderzoeken, maar de samenhang en afstemming tussen de
partners in crisisbeheersing is nog niet helemaal op orde. Die samen-
werking moet beter, coördinatie en commandovoering moeten worden
versterkt, evenals de operationele informatie-uitwisseling tussen
betrokken instanties. Met de op 1 oktober 2010 van kracht geworden
Wet veiligheidsregio’s wil de overheid deze doelen bereiken.

Politie2, ambulancezorg en geneeskundige hulpverlening bij ongeval-
len en rampen passen al binnen de structuur van de (geografische)
veiligheidsregio’s. Alleen de brandweer wijkt nog af, omdat deze,
in regio’s waar de brandweer nog niet is geregionaliseerd, primair
lokaal wordt aangestuurd. Daardoor is het gecompliceerd om op
bovenlokaal niveau afspraken te maken over het beoogde kwaliteits-
niveau van de brandweer. Centrale sturing, kaderstelling én een gro-
tere en dus een minder kwetsbare organisatie bieden meer mogelijk-
heden om aan het (wettelijk) vereiste kwaliteitsniveau te voldoen.

Verbetering en ver nieuwing
De brandweer heeft de afgelopen jaren te maken gekregen met vele
veranderingen. Die veranderingen liggen op:
• vakinhoudelijk gebied (toenemende kwaliteitseisen, ontwikkelin-

gen in de crisisbeheersing, strengere en complexere regelgeving
en toenemende complexiteit van de branden);

• organisatorisch gebied (vorming van veiligheidsregio’s, wijzigingen
in het Arbeidstijdenbesluit, veranderingen rondom het functioneel
leeftijdsontslag (FLO) en de veranderende rol van vrijwilligers);

• maatschappelijk gebied (toename van fysieke en maatschappelijke
risico’s, minder vertrouwen van burgers in de overheid, minder ac-
ceptatie van risico’s).

Door onder ander deze veranderingen lopen de kosten van de
brandweerzorg steeds verder op. Sinds 2000 is het totale landelijke
brandweerbudget verdubbeld tot € 1,1 miljard (gemiddelde kosten per
Nederlander zijn € 66,- per jaar). De financiering gaat dan ook moei-
zamer. Binnen ‘brandweer Nederland’ leeft daarom het gevoel dat de
grenzen zijn bereikt van wat de organisatie aankan. Dit besef heeft
geleid tot een herbezinning op het denken en handelen van de brand-
weer. Dat gebeurt in de vorm van een landelijke toekomstvisie (‘wat zijn
wij in 2040?’) en een strategie voor de komende vijf jaar. Resultaat van
deze ‘strategische reis’ is de visienota: ‘Brandweer over morgen’. Kern
hiervan is dat de brandweer start met vernieuwen en de energie niet
meer hoofdzakelijk stopt in het verbeteren van het bestaande. Alleen
een strategische, duurzame vernieuwing zorgt ervoor dat de brandweer
een betekenisvolle bijdrage aan de maatschappij kan blijven leveren.

2 De ontwikkeling naar een nationale politie en de indeling in tien regionale een-
heden vindt plaats op basis van samenvoeging van de huidige politieregio’s. Die
huidige politieregio’s zijn territoriaal congruent met de veiligheidsregio’s.

Achtergrond regionalisering Brandweer Gelderland-Zuid 8

Om die vernieuwing te realiseren is een ander bedrijfsmodel3 nodig.
De brandweer streeft naar een veiliger maatschappij, een financieel
beheersbare organisatie en meer sturen op risico’s. Dit kan de brand-
weer niet alleen. Ze groeit daarom naar een netwerkorganisatie, die
samen met uiteenlopende partners (zoals zorginstellingen, woning-
corporaties) vorm geeft aan brandveiligheid. Voor zo’n organisatie is
samenwerking en bundeling van kennis en capaciteit noodzakelijk.

Veilig leven (wonen, werken, recreëren) is een verantwoordelijk-
heid van iedereen (eigenaren, gebruikers, bezoekers) en niet van de
overheid alleen. Het is ook niet alleen een kwestie van techniek, in
de vorm van brand- en rookmelders, geïmpregneerde meubels en
gordijnen of sprinklerinstallaties. Veilig leven is ook een kwestie van
verantwoordelijk zijn en verantwoordelijkheid nemen.

Financiën
Gemeenten zetten zich ook in voor verdere professionalisering van
de brandweer. Dat moet ook wel, want de eisen aan de brandweer
worden zwaarder (Besluit veiligheidsregio’s, Besluit personeel veilig-
heidsregio’s – meer hierover in de volgende paragraaf). Daarnaast
worden veiligheidsvraagstukken complexer. De financiële gevolgen
van opleiden en meer oefenen van beroepskrachten en vrijwilligers
komen op het bordje van de gemeenten. Dit terwijl de inkomsten
van de gemeenten verminderen.
De vragen die gemeenten en brandweerorganisaties zichzelf stellen,
zijn:
• kunnen wij alle benodigde inspanningen om onze gemeentelijke

korpsen op een voldoende niveau te krijgen, individueel dragen
binnen de huidige financiële kaders?

• hoe hoog zijn de aanvullende kosten die hiermee gemoeid zijn?
• kunnen we die kosten door een gezamenlijke aanpak beperken?

Regionalisering is erop gericht om de beschikbare financiële middelen
efficiënter en effectiever in te zetten.

1.2 Wetgeving

Op 1 oktober 2010 is de Wet veiligheidsregio’s van kracht geworden.
Deze wet integreert de Brandweerwet 1985, de Wet geneeskun-
dige hulpverlening bij ongevallen en rampen (Wet ghor) en de Wet
rampen en zware ongevallen (Wrzo). Deze wetten regelden tot dat
moment de brandweerzorg, de geneeskundige hulpverlening en de
rampenbestrijding.

3 Een bedrijfsmodel beschrijft de wijze waarop de brandweer wordt aangestuurd,
gefinancierd, hoe de brandweer wordt georganiseerd, welke klanten de brand-
weer heeft, welke activiteiten de brandweer verricht en welke producten en dien-
sten de brandweer verleent.

Achtergrond regionalisering Brandweer Gelderland-Zuid 9

De nieuwe wet beoogt een efficiënte en kwalitatief hoogwaardige
organisatie van brandweerzorg, geneeskundige hulpverlening, ram-
penbestrijding en crisisbeheersing onder één regionale bestuurlijke
regie: de veiligheidsregio4. Dit waarborgt een centrale aansturing
van de primaire hulpverlening bij rampen en crises. De wet regelt
dat het regionale bestuur, bestaande uit de burgemeesters van de
deelnemende gemeenten in een veiligheidsregio, een coördinerende
rol vervult bij de bestrijding van rampen en de beheersing van een
crisis. Er wordt namelijk zowel afstemming tussen partners binnen de
veiligheidsregio als daarbuiten georganiseerd en gefaciliteerd.

Met schaalgrootte problemen te lijf
Met de veiligheidsregio wordt de bestuurlijke en operationele
slagkracht versterkt. Op gemeentelijk niveau is vaak onvoldoende
capaciteit, kennis en deskundigheid op het gebied van brandweer,
rampenbestrijding en crisisbeheersing aanwezig. Hoewel veiligheid
bij uitstek een lokale aangelegenheid is, is de beschikbare capaciteit
bij gemeenten vaak te klein om zich goed voor te bereiden op alle
typen branden, rampen en crises. Schaalvergroting door regionalise-
ring biedt belangrijke mogelijkheden voor verbetering. Gemeenten
kunnen een beroep doen op de deskundigheid, capaciteit en techni-
sche middelen die de regio beschikbaar heeft. Ook kunnen gemeen-
ten zich beter voorbereiden op nieuwe dreigingen als terrorisme,
pandemie of nucleaire ongevallen. Nu zijn de diensten nog veelal
georiënteerd op ‘klassieke’ rampen, zoals verkeersongevallen, grote
branden, ongevallen met explosieve of giftige stoffen, overstromin-
gen en natuurbranden.

Een ander voordeel van regionalisering is dat er beter en meer multi-
disciplinair kan worden geoefend en samengewerkt. Het bestuur kan
immers samenhangend beleid voor alle diensten opstellen. Niet voor
niets is er al jaren intensievere samenwerking tussen gemeenten op
dit terrein.

Naast het probleem van beperkte schaalgrootte zijn de verantwoorde-
lijkheden en bevoegdheden van de verschillende actoren onvoldoende
helder en eenduidig geregeld. Ook hier biedt de veiligheidsregio een
oplossing: de wettelijke verankering van een multidisciplinaire, boven-
lokale bestuurs- en organisatievorm voor de bestrijding van brand,
zware ongevallen en rampen en de crisisbeheersing.

4 Nederland werd ingedeeld in 25 veiligheidsregio’s, waarbij de provinciale grenzen
werden gerespecteerd: binnen Gelderland bijvoorbeeld zijn er drie veiligheidsregio’s

Achtergrond regionalisering Brandweer Gelderland-Zuid 10

De brandweer en de Wet veiligheidsr egio’ s
Nu nog is er sprake van meerdere brandweerorganisaties naast elkaar:
op regionaal niveau functioneert wettelijk sinds 1985 een regionale
brandweerorganisatie onder leiding van een regionaal commandant.
Die regionale brandweer had al een aantal specialistische taken (bij-
voorbeeld bestrijding ongevallen met gevaarlijke stoffen en ongevallen
te water). Daarnaast hebben gemeenten nog eigen brandweerorga-
nisaties, onder leiding van een lokaal commandant of werken zij al
samen in kleiner of groter verband met andere gemeenten.

De krachtens de Wet veiligheidsregio’s aan de regionale brandweer
opgedragen taken worden onder de verantwoordelijkheid van het
bestuur van de veiligheidsregio uitgevoerd (zie hieronder voor een
opsomming hiervan). Het instellen en in stand houden van de regio-
nale brandweer is als taak neergelegd bij het bestuur van de veilig-
heidsregio. Evenals onder de Brandweerwet 1985 behoort het (or-
ganiseren van het) oefenen tot de taak van de regionale brandweer.
Ook het zorg dragen voor de uitwisselbaarheid van materieel binnen
en tussen regio’s wordt een taak van de regionale brandweer.
De wet creëert de voorwaarden om de kwaliteit van de brandweer te
verhogen door een wettelijke basis te bieden voor het stellen van
landelijke, uniforme kwaliteitseisen aan de brandweerzorg. ‘Zachte’
regelgeving, zoals leidraden (bijvoorbeeld de leidraad brandweer-
zorg of de leidraad grootschalig optreden) en handboeken (zoals het
handboek rampenbeheersing), met veel ruimte voor lokale invulling
van de normen, zijn vervangen door algemeen geldende ‘harde’
resultaatverplichtingen.

1.2.1 Wetswijziging
Op 14 februari 2012 heeft de Tweede Kamer met grote meerderheid
ingestemd met de wijziging van de Wet veiligheidsregio’s (Wvr) die
regionalisering van de brandweer verplicht stelt5. Daarmee komt een
einde aan de in Gelderland-Zuid jarenlang gevoerde discussie over
nut en noodzaak van regionalisering. Regionalisering is een gegeven:
de besluitvorming staat hoofdzakelijk in het teken van de zorgvuldige
overdracht van taken, personeel en materieel en de daarbij horende
budgetten aan de veiligheidsregio.

De veiligheidsregio’s worden verantwoordelijk voor het uitvoeren
van alle brandweertaken:
• het voorkomen, beperken en bestrijden van brand, het beperken

van brandgevaar, het voorkomen en beperken van ongevallen bij
brand en al hetgeen daarmee verband houdt;

• het beperken en bestrijden van gevaar voor mensen en dieren bij
ongevallen anders dan bij brand;

• het waarschuwen van de bevolking;
• het verkennen van gevaarlijke stoffen en het verrichten van ont-

smetting;

5 PvdA, GroenLinks, D66, VVD, SGP, ChristenUnie, CDA en PVV stemden voor.

Achtergrond regionalisering Brandweer Gelderland-Zuid 11

• het adviseren van andere overheden en organisaties op het gebied
van de brandpreventie, brandbestrijding en het voorkomen, be-
perken en bestrijden van ongevallen met gevaarlijke stoffen;

• taken bij rampen en crises in het kader van de rampenbestrijding
en de crisisbeheersing (Wvr, artikel 25, aangevuld met wat in arti-
kel 3 eerste lid is bepaald).

Bestuur
Het voorstel voorziet in het onderbrengen van de huidige gemeente-
lijke brandweertaken6 in het regionale brandweerkorps waarvoor, con-
form wat is vastgelegd in de gemeenschappelijke regeling, het bestuur
van de veiligheidsregio de verantwoordelijkheid draagt. Het bestuur
van de veiligheidsregio, de burgemeesters van de gemeenten binnen
de veiligheidsregio, zullen in hun eigen colleges van B&W en gemeen-
teraden verantwoording afleggen over de aansturing van de regionale
brandweer. De burgemeesters blijven via het bestuur van de veilig-
heidsregio verantwoordelijk voor het vrijwilligersbeleid in de regio.
Bij de behandeling van het wetsvoorstel in de Tweede Kamer is een
amendement aangenomen dat de betrokkenheid van de gemeente-
raden bij de geregionaliseerde brandweer beter wil borgen. Vast-
gelegd is dat gemeenteraden ten minste eenmaal in de vier jaar de
doelen vaststelt die de gemeenten betreffende de brandveiligheid en
de werkwijze en kwaliteit van de brandweerzorg nastreven.

Personeel
De brandweermedewerkers (beroepskrachten en vrijwilligers) zullen,
alleen al met het oog op de opkomsttijden, werkzaam blijven op hun
lokale posten. Hun betrokkenheid bij het reilen en zeilen van de lokale
brandweerpost blijft gewaarborgd en de band die veel brandweer-
mensen hebben met hun lokale gemeenschap, blijft dus behouden.
Door regionalisering zal de druk op de vrijwillige brandweerlieden
juist afnemen door een betere voorbereiding op en uitvoering van
brandweeroefeningen en het onderbrengen van meer beheerstaken,
die nu nog door vrijwilligers worden verricht, bij de beroepsbezetting.

Waarom deze beleidswijziging
Het is goed om in heel kort bestek in te gaan op de historie van de
Wet veiligheidsregio’s en op waarom de wetgever regionalisering nu
oplegt en daarmee eerder rijksbeleid (regionalisering op basis van
vrijwilligheid) wijzigt.

6 Het voorkomen, beperken en bestrijden van brand en het beperken en bestrijden
van gevaar voor mensen en dieren bij ongevallen anders dan bij brand.

Achtergrond regionalisering Brandweer Gelderland-Zuid 12

Kabinet Balkenende IV
In de coalitieonderhandelingen rond de formatie van het kabinet
Balkenende IV (2007-2010) werd in het regeerakkoord opgenomen
dat regionalisering van de brandweer niet als verplichting zou wor-
den opgelegd aan de gemeenten. Bij de totstandkoming van de Wet
veiligheidsregio’s werd van verschillende zijden (onder andere VNG
en NVBR) gewezen op het belang van een opschaling naar regionaal
niveau van de uitvoering van (delen van) brandweertaken. Daarin
voorzag de wet ook, maar gemeenten konden een aantal brand-
weertaken zelf blijven uitvoeren. Daardoor ontstonden grote ver-
schillen in de mate en tempo van regionalisering. Door het verstrek-
ken van financiële bijdragen poogde het kabinet de veiligheidsregio’s
te verleiden om op vrijwillige basis te besluiten tot regionalisering,
maar dat heeft niet geleid tot het gewenste resultaat.

Kabinet Rutte
Toen het kabinet Rutte aantrad constateerde de Tweede Kamer dat er
in Nederland een lappendeken was ontstaan van brandweerorga-
nisaties: gemeentelijke en geregionaliseerde. Er was brede steun voor
de motie Hennis-Plasschaert (einde 2010), die het kabinet opriep om
de Wet veiligheidsregio’s aan te passen zodat tot regionalisering van
de brandweer verplicht wordt. Voor het behalen van de noodzake-
lijke kwaliteit, die in de Wet veiligheidsregio’s en de daarbij horende
besluiten is vastgelegd, acht het kabinet volledige regionalisering de
beste oplossing. De door alle partijen onderschreven noodzakelijke
kwalitatieve ontwikkeling van de brandweer kan alleen plaatsvinden
door organisatiekracht en managementkracht op regionale schaal te
bundelen. Het wetsvoorstel, dat op het moment van dit schrijven ter
behandeling ligt bij de Eerste Kamer, regelt dat alle brandweer gerela-
teerde taken naar het regionale niveau van de veiligheidsregio worden
overgeheveld en dat gemeenten, die dit nog niet hebben gedaan, een
besluit nemen om hun gemeentelijke brandweer op te heffen.

Argumentatie tot verplichte regionalisering
Volgens het kabinet maakt deze volgende stap in de ontwikkeling
van de veiligheidsregio een verdere kwaliteitsverbetering en hogere
doelmatigheid bij de brandweer mogelijk. Gemeenten zoeken al lan-
gere tijd op meerdere onderwerpen naar intensievere samenwerking
en een doelmatige besteding van publieke middelen. Een regionale
brandweer maakt een brandweerorganisatie mogelijk waarbij alle
brandweertaken door de veiligheidsregio worden uitgevoerd. Een
dergelijke brandweerorganisatie leidt tot een doelmatige besteding
van publieke middelen (bijvoorbeeld door één inkoopbeleid en door
een efficiënte bedrijfsvoering) en biedt de burger meer garanties
voor een kwalitatief hoogwaardige brandweerzorg (één opleidings-
beleid). Bij voorkeur wordt deze regionale brandweer door het bestuur
van de veiligheidsregio vormgegeven aan de hand van de structuur die
momenteel in de reeds regionaliseerde regio’s gangbaar is en waarbij
sprake van eenhoofdige leiding, waarbij alle personeel in regionale
dienst is, waarbij het volledige beheer op regionaal niveau is inge-

Achtergrond regionalisering Brandweer Gelderland-Zuid 13

richt en waarbij de brandweerorganisatie ondergeschikt is aan het
bestuur van de veiligheidsregio. Beslissingen over taakuitvoering en
inzet berusten na de wetswijziging volledig bij de veiligheidsregio
en niet meer bij de gemeente. Op het moment dat de huidige nog
gemeentelijke taken overgaan naar de veiligheidsregio, ligt het in
de rede dat het gemeentelijk brandweerpersoneel deze taken volgt
en overgaat in regionale dienst. Gemeentelijke brandweerkorpsen
moeten al aan alle eisen aangaande de brandweer uit de Wet veilig-
heidsregio’s en de daarop gebaseerde besluiten voldoen.

1.3 Procesgang

In juni 2008 is een convenant getekend met de toenmalige minister
van Binnenlandse Zaken en Koninkrijksrelaties (BZK). Dit convenant
beoogde een verbetering van de rampenbestrijding en crisisbeheer-
sing, onder andere door regionalisering van de brandweer. Om dit
mogelijk te maken gaf het ministerie een eenmalige financiële bij-
drage ter beschikking. Het Algemeen Bestuur sprak zich bij meerder-
heidsbesluit uit voor een volledig geregionaliseerde brandweer7. De
directeur veiligheidsregio/regionaal commandant kreeg na onderte-
kening van het convenant de opdracht van het Algemeen Bestuur om
de besluitvorming hiertoe voor te bereiden.

Ter voorbereiding daarvan bevatte de opdracht voor de directeur
bevatte onder meer vragen over een aantal aspecten van de geregio-
naliseerde brandweerorganisatie.

Het betrof de volgende hoofdvragen:
• Wat is de minimale norm die wordt gesteld aan de kwaliteit van

de brandweerzorg?
• Wat is de zeggenschap over de brandweer door burgemeester,

college, raad en gemeentesecretaris?
• Wat is de plaats van de schakels proactie en preventie?
• Hoe is de (mede)zeggenschap en de rol van de vakbonden inge-

richt?
• Wat is de positie van de brandweervrijwilligers in de gemeente-

lijke brandweerkorpsen?
• Welke financiële aspecten spelen een rol bij een geregionaliseerde

brandweerorganisatie?
• Hoe verkrijg je draagvlak bij de brandweervrijwilligers en het be-

roepspersoneel?
• Hoe is de interne en externe communicatie tijdens en na het

regionaliseringsproces?

7 De gemeenten Beuningen, Lingewaal, Maasdriel, Neerijnen en West Maas en Waal
stemden om uiteenlopende redenen niet hiermee in.

Achtergrond regionalisering Brandweer Gelderland-Zuid 14

In de vergadering van het Algemeen Bestuur van oktober 2008 werd
de beantwoording van deze vragen vastgesteld. Dit besluit vormde
de opmaat voor verdere opdrachtverlening.

Uitwerken convenantsbepalingen
Het Algemeen Bestuur besloot meerdere scenario’s voor regionali-
sering te laten ontwikkelen. Dat mondde uit in de keuze door de
meerderheid van het Algemeen Bestuur voor een zogenoemd Zuid-
Gelders model voor regionalisering. De regionaal commandant kreeg
opdracht het Zuid-Gelders model verder uit te werken. De daadwer-
kelijke besluitvorming over dit model vond plaats in de bestuursver-
gadering van februari 2010. Daarmee was de datum van 31 december
2009 inmiddels gepasseerd en was niet voldaan aan de oorspronkelijke
opdracht. Dat betekende dat de veiligheidsregio niet in aanmerking
kwam voor de convenantsgelden uit de tweede tranche.

Uitwerken Zuid-Gelders model
Bij de uitwerking van dit model kwam een grote nadruk te liggen op
de financiële gevolgen per deelnemende gemeente. Daarnaast werd
dit model vertaald in een organisatiestructuur op hoofdlijnen. In fe-
bruari 2010 zijn ook besluiten genomen over het in regionale dienst
nemen van de clustercommandanten via detachering, over werving
en selectie van personeel en over het inkoopbeleid. Rode draad bij
al deze besluiten is dat de regionale commandant gekend wordt in
ingrijpende lokale besluiten met meerjarige financiële verplichtingen
en daarover kan adviseren.

Aanvullende opdracht
Zoals gezegd werd bij de voorbereiding van de besluitvorming over
regionalisering steeds duidelijker dat financiële overwegingen zwaar
zouden gaan wegen. In plaats van ad hoc maatregelen (om bijvoor-
beeld te besparen) werd voorgesteld om een samenhangend advies
te maken.
Ook werd besloten dat de afzonderlijke gemeenten de regionaal
commandant op de hoogte stellen van de bestaande en voorgenomen
bezuinigingen op de brandweer en het advies van de regionaal com-
mandant hierover te betrekken bij hun afwegingen.

Een van de deelopdrachten was het vaststellen van een gemeen-
schappelijke regeling voor regionalisering van de brandweer. De
Wet veiligheidsregio’s werd op 1 oktober 2010 van kracht. Een van
de bepalingen was dat gemeenten binnen drie maanden na deze
datum een gemeenschappelijke regeling moesten vaststellen. Omdat
er toen nog geen besluit over regionalisering van de brandweer was
genomen, is er een wijziging van de bestaande gemeenschappelijke
regeling vastgesteld door de gemeenten.

Achtergrond regionalisering Brandweer Gelderland-Zuid 15

1.4 Kwaliteitsverbeteringstraject 2009-2012

In 2008 zijn in het convenant afspraken gemaakt over de kwaliteit van
de rampenbestrijding en crisisbeheersing. Daarnaast is er de intentie
uitgesproken te komen tot een volledig geregionaliseerde brandweer.
Vanwege beide overeenkomsten bestond bij het Algemeen Bestuur de
behoefte inzicht te krijgen in de toenmalige situatie van de
brandweerkorpsen.

Nulmeting
Er is in 2009 een onderzoek (nulmeting) uitgevoerd door Twynstra
Gudde naar de toenmalige kwaliteit van de brandweerzorg in de
regio en wat die zorg kostte. Bij de discussies over regionalisering is in
het bestuur besproken dat gemeenten hun brandweer pas kun- nen
regionaliseren als zij de kwaliteit van hun brandweer minimaal op
een vastgesteld niveau hebben gebracht. Deze inhaalslag werd
genoemd ‘het been bijtrekken’. Achtergrond hiervan is het uitgangs-
punt dat gemeenten, die hun brandweerzorg goed op orde hebben,
niet opdraaien voor de kosten van gemeenten waar dat niet het
geval is. Die afgesproken norm is gebaseerd op de destijds bekende
kwaliteitseisen8.

Resultaten van de nulmeting
Uit de nulmeting blijkt dat de mate waarin de brandweer in Gel-
derland-Zuid in staat is tot het voorkomen, beperken en bestrijden
van brand en het beperken en bestrijden van gevaar voor mensen
en dieren voor de verschillende gemeenten varieert van gemiddeld
bijna voldoende tot gemiddeld voldoende. Het ‘wettelijk voldoende’
niveau wordt door geen van de gemeenten op alle elementen van de
veiligheidsketen gehaald.

8 Inmiddels is bekend dat met name het Besluit personeel veiligheidsregio’s en het

Besluit Veiligheidsregio’s meer kostenverhogende effecten hebben, dan destijds
was te voorzien.

Achtergrond regionalisering Brandweer Gelderland-Zuid 16

Acties naar aanleiding van de nulmeting
Het Algemeen Bestuur heeft in juli 2009 besloten om onder leiding
van de regionaal commandant een gezamenlijk verbetertraject in te
zetten. Dit moet er voor zorgen dat de brandweerzorg in de regio op
alle taakvelden een voldoende niveau haalt per 1 januari 2012. De
regionale brandweer en de gemeentelijke brandweerkorpsen dienden
op die datum gemiddeld op alle onderdelen van de veiligheidsketen
een ‘voldoende’ te scoren.

Op basis van de resultaten van de nulmeting zijn verbeterplannen
opgesteld, die onder regionale regie zijn uitgevoerd. Over de gehele
breedte van het brandweervak is een grote inspanning verricht om
te voldoen aan de kwaliteitseisen die worden gesteld aan de brand-
weer. Kern van de afspraak is dat gemeenten een deel van de ver-
beteractiviteiten zelf uitvoerden en dat een deel door de regionale
brandweer werd opgepakt.

Uitgangspunt inhalen achterstanden
Uitgangspunt was dat elke gemeente zelf de eventuele kosten
betaalt voor het inhalen van achterstanden om aan het gezamen-
lijke kwaliteitsniveau te voldoen. De laatste kwaliteitsmeting heeft
uitgewezen dat alle korpsen voldoen aan het minimale bestuurlijk
vastgestelde kwaliteitsniveau (sommige hebben een hoger kwaliteits-
niveau behaald). Deze verbeteringen zijn met eigen middelen en
onder regionale regie tot stand gebracht. Deze verbeteractiviteiten
zijn exclusief vakbekwaamheid personeel en het invoeren van een
kwaliteitszorgsysteem. Meer hierover in de volgende paragraaf.

Verbeterslag: ‘been bijtr ekken’
De individuele verschillen tussen de brandweerkorpsen zijn voor een
aanzienlijk deel terug te voeren op de fase waarin de clusterontwik-
keling zich bevindt en de financiele ruimte die het cluster heeft ge-
kregen om de verbeteractiviteiten uit te voeren. Enkele verbeteracti-
viteiten in het kader van ‘het been bijtrekken’ zijn met een beperkte
tijdsinspanning gerealiseerd of nog te realiseren. Denk hierbij vooral
aan het vastleggen van beleid, procedures en afspraken. Andere ver-
beteractiviteiten – en die hebben voornamelijk betrekking op repres-
sie en adviseringscapaciteit – zijn minder eenvoudig te realiseren en
kosten geld. Door het Algemeen Bestuur is besloten om prioriteit te
geven aan twee nieuwe wettelijke vereisten: vakbekwaamheid van
het personeel en de opzet van een kwaliteitszorgsysteem. Vanaf 2013
zal na twee jaren worden geëvalueerd wat de stand van zaken is en
wordt vastgesteld hoe verdere verbeterslagen worden gemaakt.

Achtergrond regionalisering Brandweer Gelderland-Zuid 17

1.5 Meespraak, inspraak en medezeggenschap

Vanaf het begin van het project regionalisering is de medezeggen-
schap betrokken bij het proces. Eerst in de vorm van een informeel
Medezeggenschapsplatform (MZP, ingesteld 1 maart 2009), waarin de
meest nauw bij de brandweer betrokken onderdelen van medezeg-
genschap (ondernemingsraden, onderdelencommissies) uit de acht-
tien gemeenten en de veiligheidsregio vertegenwoordigd waren.
Nu het proces in een fase komt waarin bestuurlijke besluiten geno-
men gaan worden die personele en organisatorische consequenties
hebben, is het MZP opgeheven en per juni 2011 vervangen door een
orgaan voor medezeggenschap, met bevoegdheden: een Bijzondere
Ondernemingsraad (BOR).

Bijzondere Ondernemingsraad
Met de ondertekening van het convenant BOR in oktober 2010 hebben
de betrokken lokale en regionale WOR bestuurders en medezeggen-
schapsorganen aangegeven dat de behandeling van medezeggen-
schapsaangelegenheden, die verband houden met de regionalisering
van de brandweer, door de lokale medezeggenschapsorganen en de
bestuurders ingevolge de Wet op de Ondernemingsraden (WOR) wor-
den gemandateerd aan de BOR.

Na definitieve gemeentelijke besluitvorming over regionalisering zal
de BOR adviseren over een definitieve entiteit betreffende de mede-
zeggenschap. Met de oprichting van een BOR als tussenfase ontstaat
er geen lacune in de medezeggenschap en geen vertraging in het
besluitvormingstraject tot regionalisering. Immers, dan moet aan alle
lokale ondernemingsraden advies worden gevraagd.

Bijzonder Georganiseerd Overleg
In het kader van de regionalisering van de brandweer en de vorming
van één brandweerkorps voor de regio Gelderland-Zuid, moeten met
de vakbonden afspraken worden gemaakt over rechtspositionele as-
pecten van de betrokken medewerkers die overgaan naar het regio-
nale korps. Om te voorkomen dat dit in alle afzonderlijke gemeenten
moet gebeuren, is er eind november 2011 een overkoepelend ge-
organiseerd Overleg (GO) ingesteld: een Bijzonder Georganiseerd
Overleg (BGO).
Het BGO heeft tot taak te overleggen over alle aangelegenheden van
algemeen belang voor de rechtspositie van ambtenaren, met inbegrip
van de algemene regels over de uitvoering van het personeelsbeleid.
Dit alles voor zover verband houdend met de voorbereiding en uit-
voering van de inrichting van de nieuwe brandweerorganisatie.

Omdat de onderwerpen die tot de competenties van BOR en BGO
horen dicht bij elkaar liggen en elkaar deels overlappen, hebben zij
nadere afspraken gemaakt over een werkverdeling.

Achtergrond regionalisering Brandweer Gelderland-Zuid 18

2 De nieuwe Brandweer
Gelderland-Zuid

Na regionalisering is de brandweer het grootste onderdeel van de
veiligheidsregio, in zowel aantal medewerkers als omzet. Dat heeft
consequenties voor de verhoudingen tussen de brandweer en de
overige partners binnen de veiligheidsregio.

2.1 Missie, visie en doelstellingen

De nieuwe brandweer Gelderland-Zuid is een daadkrachtige, be-
trouwbare en alerte organisatie voor de brandweerzorg en de voor-
bereiding en coördinatie op het gebied van rampenbestrijding en
crisisbeheersing. Samen met de achttien gemeenten, politie en alle
andere betrokken organisaties zet de brandweer van de veiligheids-
regio zich in voor een veilige samenleving in Gelderland-Zuid.

De brandweer van de veiligheidsregio opereert in een samenleving
die zich kenmerkt door snelle technologische en infrastructurele
ontwikkelingen, een toenemende invloed van de media, individuali-
sering, economische en demografische veranderingen en groter wor-
dende veiligheidsrisico’s. De brandweer signaleert deze maatschappe-
lijke ontwikkelingen, speelt hier alert en proactief op in en stemt zijn
beleid en taakuitvoering hierop af.

De brandweer van de veiligheidsregio zorgt dat op alle niveaus, in
alle geledingen en op alle locaties een goede kwaliteit brandweer-
zorg wordt geleverd met inzet van honderden vakbekwame vrijwil-
ligers en beroepsbrandweermensen tegen aanvaardbare kosten. De
brandweer van de veiligheidsregio wil zich verder ontwikkelen tot een
korps dat topprestaties levert door goed (voldoen aan wettelijke eisen),
snel, efficiënt, innovatief, duurzaam en toekomstbestendig te zijn.

Kernwaar den
Om deze richtinggevende punten uit te kunnen voeren, moet iedereen,
die binnen de organisatie werkzaam is, zich bewust zijn dat allen
voor de uitvoering van de strategie verantwoordelijk zijn. De mede-
werkers binnen de organisatie hanteren voor hun werk drie kern-
waarden, om hun werk zo goed mogelijk te doen. Deze kernwaarden
vormen het richtsnoer voor al het handelen van de Sector Brandweer.

Achtergrond regionalisering Brandweer Gelderland-Zuid 19

Behulpzaam: We stellen ons altijd behulpzaam op. We zijn open en
makkelijk toegankelijk voor allerlei hulpvragen. We geven gevraagd en
ongevraagd advies vanuit onze verantwoordelijkheid voor de maat-
schappij. We staan 24 uur per dag klaar om iedereen in nood te helpen.

Deskundig: We verstaan ons vak; we stellen alles in het werk om
noodsituaties te voorkomen en bieden professionele hulp en nazorg.
We weten op basis van onze kennis en ervaring waar onze omgeving
mee te maken heeft. We streven voortdurend naar verbetering van
onze hulpverlening, adviezen en oplossingen.

Daadkrachtig: We hebben passie voor ons vak. We doen wat we
zeggen en wel direct, ook al vergt dit soms enige moed. We zijn een
sterk team dat van aanpakken weet. Niet alleen wanneer er gevaar
dreigt, maar juist ook om dit te voorkomen.

2.2 Invloed op regionaal beleid

Ook voor de brandweerorganisatie geldt de gouden regel ‘het bestuur
is de baas’. De organisatie staat het bestuur in alles bij en voert uit wat
het bestuur besluit. De ‘uitvoering’ wordt op maat gestuurd en die stu-
ring moet zichtbaar plaatsvinden. Voor de buiten- én binnenwereld
functioneert de nieuwe brandweerorganisatie als één organisatie, met
een herkenbare en door alle geledingen (bestuurders en werk-
nemers) gedeelde doelstelling.

De Veiligheidsregio Gelderland-Zuid wordt aangestuurd door het
Algemeen Bestuur, bestaande uit de burgemeesters van de achttien
deelnemende gemeenten. Hieruit wordt het Dagelijks Bestuur gese-
lecteerd. De taken en bevoegdheden van beide besturen zijn opge-
nomen in de gemeenschappelijke regeling.
Via de bestuurders worden de individuele gemeenten actief betrok-
ken bij de voorbereiding van de besluitvorming in het Algemeen
Bestuur. Via de clusters kan de lokale afstemming en verbijzondering
van de operationele uitvoering vorm krijgen.

Uiteraard blijft de bestuurlijke verantwoordelijkheid voor de lokale
brandweerzorg bij de gemeente. Het lokaal bestuur kan deze taak
vervullen op basis van wat is bepaald in de Wet veiligheidsregio’s.
Belangrijk is ook dat de organisatie van de Brandweer Gelderland-
Zuid (planning- en controlcyclus) deze lokale verantwoordelijkheid
mogelijk maakt. Daarnaast is ook in de gemeenschappelijke regeling
deze bestuurlijke binding geborgd.

Burgemeester
De burgemeester is portefeuillehouder Openbare Orde en Veiligheid
(OOV) binnen het college van B&W. Ook is hij lid van het Algemeen
Bestuur van de veiligheidsregio. In bijna alle Nederlandse gemeenten
is brandweerzorg onderdeel van deze portefeuille. Ondanks dat het

Achtergrond regionalisering Brandweer Gelderland-Zuid 20

beheer van de brandweer en de uitvoering van de brandweerzorg bij
de veiligheidsregio komen te liggen, behoudt de burgemeester zijn be-
stuurlijke verantwoordelijkheid. De burgemeester heeft het gezag bij
brand en ongevallen anders dan brand voor zover de brandweer daar
een taak heeft. De burgemeester is bevoegd om bij brand en ongeval-
len bevelen te geven die met het oog op het voorkomen, beperken
en bestrijden van gevaar nodig zijn (‘opperbevel’, artikel 4, Wvr). De
bestuurlijke borging is vastgelegd in de gemeenschappelijke regeling.

Elke burgemeester behoudt door zijn ‘zetel’ in het Algemeen Bestuur
een belangrijke invloed op ‘de organisatie, het beheer en de taak’
van de brandweer in de regio. Denk bijvoorbeeld aan de voorbe-
reiding en besluitvorming van het strategische inhoudelijke brand-
weerbeleid voor de lange termijn, maar ook het beleid op het gebied
van de bedrijfsvoering, het evalueren, monitoren en auditen van het
beleidskader en de operationele uitvoering. Uiteraard bestaat de
mogelijkheid lokale overwegingen en behoeften tijdens een verga-
dering van het AB in te brengen. Om goed invulling te geven aan
zijn bestuurlijke verantwoordelijkheid behoudt de burgemeester een
stevige en directe band met de clustercommandant. Burgemeesters
hebben vetorecht bij de benoeming van de clustercommandant van
de cluster waar de betreffende gemeente deel van uitmaakt. De clus-
tercommandant legt functioneel verantwoording af over zijn opge-
dragen taken en toegepaste bevoegdheden aan zijn burgemeester(s)
en de regionaal commandant. De burgemeesters van het cluster
worden betrokken bij het voeren van het functioneringsgesprek dat
de clustercommandant heeft met de regionaal commandant. Immers,
elke burgemeester is voor de regionaal commandant een belangrijke
bron van informatie: zij zijn ‘klant’’ van de veiligheidsregio.

De burgemeester heeft rondom het beheer van het cluster de taak om
het inhoudelijk beleid mede voor te bereiden en na te denken over de
lokale vertaling van het vastgestelde beleid, toezicht te hou- den op
de lokale uitvoering van de brandweerzorg en afstemming en
samenwerking tussen de gemeenten binnen de cluster te bevorderen.
In de meeste gemeenten bestaat er al een (bilateraal) overleg tussen
de burgemeester en de clustercommandant.

Onderwerpen voor het bilaterale overleg tussen burgemeester en
clustercommandant zijn:
• Incidenten in de gemeente
• Inbreng in beleidsdoelstellingen (regionaal beleidsplan)
• Toezicht en handhaving.
• Werving, binden en boeien van vrijwilligers.
• Sfeer in het korps.
• Informatievoorziening door clustercommandant.
• De relatie met de lokale bevolking en ondernemers.

De frequentie van dit bilaterale overleg tussen burgemeester en clus-
tercommandant wordt lokaal bepaald.

Achtergrond regionalisering Brandweer Gelderland-Zuid 21

College van B&W
Het college van B&W is belast met de organisatie van de brandweer-
zorg in de gemeente (artikel 2, Wvr), maar heeft het beheer van
de (geregionaliseerde) brandweer en de uitvoering van de brand-
weerzorgtaken overgedragen aan de regio. Het college bereidt de
voorstellen voor, waarover de gemeenteraad besluiten neemt, onder
andere over de bijdrage van de gemeente aan de begroting van de
veiligheidsregio. De rol van het gemeentebestuur bij lokale korpse-
venementen (feestavonden, diploma-uitreiking, brandweervaardig-
heidstoetsen en dergelijke) blijft behouden.

Gemeentesecretaris
De gemeentesecretaris is de belangrijkste adviseur van het college
van B&W. De gemeentesecretaris is de schakel tussen wat het bestuur
wil en wat de ambtelijke organisatie binnen de gemeente kan. Hij
leidt de ambtelijke organisatie en is verantwoordelijk voor de voor-
bereiding en uitvoering van het beleid en de bedrijfsvoering. De clus-
tercommandant onderhoudt een functionele relatie met de gemeen-
tesecretaris om zorg te dragen voor de borging van de processen van
de brandweerzorg in de gemeentelijke werkprocessen.

Om deze afstemming vorm en inhoud te geven en tevens de vinger
aan de pols te kunnen houden over de prestaties die de Brandweer
Gelderland-Zuid levert aan de gemeenten, is op ambtelijk niveau tus-
sen de gemeentesecretarissen in het cluster, de clustercommandant en
de regionaal commandant een periodiek overleg. Desgewenst kunnen
andere functionarissen als agendalid deelnemen. Onderwerpen van
bespreking zijn:
• De realisatie van de afspraken die zijn vastgelegd in een dvo.
• Bestuurlijke advisering over beleidsvoorstellen.
• De afstemming tussen de advisering door de gemeenten en de

brandweer.
• Overige samenwerkingsvormen tussen gemeenten en brandweer.

Naar gelang de behoefte kunnen de deelnemers bepalen hoe vaak
dit overleg plaatsvindt.

Gemeenteraad
De gemeenteraad heeft een kaderstellende en controlerende functie.
Zo kan de gemeenteraad haar zienswijze geven op de ontwerpbegro-
ting van de veiligheidsregio en wordt de raad om een zienswijze ge-
vraagd op de jaarrekening van de veiligheidsregio (conform de Wet
gemeenschappelijke regelingen). De gemeenteraad geeft uiteindelijk
ook het budget voor de brandweer ‘vrij’ (budgetrecht). Het bestuur
van de VRGZ stelt minimaal eenmaal in de vier jaar een beleidsplan
vast. Onderdeel van dit regionaal beleidsplan is het regionaal risi-
coprofiel. Dit stelt het bestuur van de VRGZ vast na overleg met de
raden van de deelnemende gemeenten, waarbij het bestuur de raden
tevens verzoekt hun wensen kenbaar te maken omtrent het in het
beleidsplan op te nemen beleid.

Achtergrond regionalisering Brandweer Gelderland-Zuid 22

De wet schrijft voor dat de gemeenteraad ten minste eenmaal in de
vier jaar de doelen vaststelt die de gemeente betreffende de
brandveiligheid en de werkwijze en kwaliteit van de brandweerzorg
nastreeft. De gemeenteraden hebben adviesrecht bij wijziging en
opheffen van de locatie van kazernes en uitrukposten. Dit impliceert
ook bij het opheffen hiervan. De burgemeester vertegenwoordigt
zijn gemeente via het lidmaatschap van het AB van de veiligheidsre-
gio en legt daarover verantwoording af in de gemeenteraad.

2.3 Lokale verankering brandweerzorg

De huidige acht sterke brandweerclusters vormen de basis voor de
brandweerzorg in Gelderland-Zuid. De brandweerclusters zijn nauw
verbonden met de gemeenten in Gelderland-Zuid. Het is essentieel
om als cluster goede contacten te onderhouden met andere gemeen-
telijke taakvelden. Voor bepaalde taken is borging in de gemeentelij-
ke werkprocessen (op het gebied van integrale veiligheid en risicobe-
heersing) van belang vanwege de ‘lokale’ bekendheid.
De clusters worden op dezelfde uniforme manier ingericht. Binnen de
brandweerclusters zijn twee teams te onderscheiden, te weten de
teams risicobeheersing en incidentbestrijding. Zij worden betrokken
bij de beleidsontwikkeling binnen de centrale afdelingen. De imple-
mentatie van het vastgestelde beleid vindt grotendeels plaats in de
clusters. De clusterteams en de centrale afdelingen risicobeheersing
en incidentbestrijding op centraal niveau benutten wederzijds kennis
en kunde van elkaar.

Uiteraard zullen vanwege omvang van het cluster of vanwege het
risicoprofiel de formatieve omvang en de samenstelling van de teams
verschillen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 23

Brandweer cluster
Clustercommandant

Management /

Administratieve
ondersteuning

Team Risicobeheersing
Teamleider

Team
Incidentbestrijding

Teamleider

Groep(en)
Groepschef

Groep(en)
Groepschef

Groep(en)
Groepschef

Afbeelding 2: indeling brandweerclusters

Voordeel van de huidige clusterindeling is dat de afstand tot het
gemeentebestuur voldoende klein is en de gebieden samenhangend
zijn. De acht clusters tellen momenteel 36 posten of kazernes als uit-
ruklocaties. Daarbinnen is een grote verscheidenheid: beroepsposten,
vrijwillige posten, veel en weinig materieel, al of niet met kantoor-
functies, modern of verouderd.

2.4 Verhouding centraal – decentraal

Het veranderen van werkgever betekent niet dat alle ‘lokale’ me-
dewerkers en hun takenpakket ook fysiek worden gecentraliseerd.
Sterke clusters impliceert: lokaal blijven doen wat lokaal kan, cen-
traal doen wat centraal moet. Voor bepaalde taken is borging in de
gemeentelijke werkprocessen (integrale veiligheid en risicobeheer-
sing) ook van essentieel belang, is lokale bekendheid een must en is
het cruciaal om als brandweer goede contacten te onderhouden met
andere gemeentelijke afdelingen, zoals Ruimtelijke Ordening, Milieu
en Bouwen & Wonen. Het belang van lokale binding manifesteert
zich met name op de taakvelden proactie en preventie.

Algemeen kan worden gesteld dat de advisering binnen het beleid-
sterrein Risicobeheersing (proactie en preventie), die is gebaseerd op
het strikt toepassen van regels en voorschriften, op ‘lokaal’ niveau
wordt belegd en dat de advisering over meer complexe zaken, die is
gebaseerd op specialistische kennis, centraal wordt uitgevoerd. Voor
deze laatste typen adviezen is bekendheid met de lokale situatie
noodzakelijk. Daarvoor zullen gemeenten en de brandweerclusters
hun inbreng leveren.

De meeste activiteiten voor proactie zijn vanuit (milieu)wet- en regel-
geving ondergebracht bij de regionale brandweer. Dit verandert niet.

Achtergrond regionalisering Brandweer Gelderland-Zuid 24

Een aantal ‘lokale’ brandweerkorpsen heeft een beperkte structurele
capaciteit voor de uitvoering van proactietaken. In de praktijk wordt
deze capaciteit gebruikt om de ontwikkelingen binnen de gemeen-
ten te signaleren waarvoor advisering gewenst is, om tezamen met de
regionale brandweer het adviestraject te starten en om advies uit te
brengen over bestemmingsplannen. Deze (frontoffice) capaciteit zal
ook binnen de Brandweer Gelderland-Zuid worden behouden. Zo
blijven de lijnen met de gemeentelijke afdelingen kort en de lokale
bekendheid groot.

Uitgangspunt is dat de eenvoudige bouwplanadvisering bij de ge-
meenten blijft of, indien deze door de gemeente is overgedragen,
door de regionale uitvoeringsdienst(en) (RUD’s) wordt uitgevoerd9.

Er is hierbij dan wel sprake van advisering aan de hand van concrete,
vastomlijnde prestatievoorschriften, waarvoor beperkte brand-
weerkennis nodig is. In situaties die minder vaak voorkomen maar
wel specialistische brandweerkennis vereisen en waarbij standaard-
oplossingen niet toereikend zijn, wordt de bouwplanadvisering bij
de Brandweer Gelderland-Zuid ondergebracht. Een goede onderlinge
samenhang van de schakels (proactie, preventie, preparatie, repressie
en nazorg) binnen de veiligheidsketen is juist voor de meest risicovolle
bouwwerken van cruciaal belang. Daarom worden de uitvoeringstaken
binnen het domein van brandveilig gebruik (vergunningadvisering en
controle op basis van het gebruiksbesluit en de brandveiligheidveror-
dening) ondergebracht bij de brandweerorganisatie.

Vergunningverlening en handhaving zijn gemeentelijke taken en be-
voegdheden. Het afwegen van het brandveiligheidsbelang tegenover
andere belangen behoort tot het politiek/bestuurlijke domein van de
gemeenten. Het is aan de brandweer om te zorgen voor kwalitatief
hoogwaardige adviezen en controles die de juridische toets kunnen
doorstaan.

9 Per 1 januari 2013 moet een landelijk dekkend stelsel van regionale uitvoerings-
diensten operationeel zijn. Deze RUD’s moeten de uitvoering van milieutaken na-
mens de gemeenten voor hun rekening nemen om zo een verhoging van kwaliteit
te bewerkstelligen. Binnen Gelderland-Zuid worden op dit moment twee RUD’s
opgericht: de Omgevingsdienst Rivierenland (ODR) en de Omgevingsdienst Regio
Nijmegen (ORN). De verwachting is dat deze RUD’s een breder pakket aan taken
in het kader van de Wet algemene bepalingen omgevingsrecht (WABO) zullen uit-
voeren (naast milieutaken ook taken op het gebied van bouw- en woningtoezicht)
dan enkel het basistakenpakket waarvoor de RUD’s minimaal worden ingericht.

Conform bestuurlijke afspraken met de gemeenten zal de nieuwe geregionali-
seerde brandweer de huidige adviestaken WABO van de geclusterde brandweer-
korpsen één op één overnemen. Niettemin ontstaat er een nieuwe situatie doordat
door vorming van de RUD’s een groot deel van de adviezen niet meer rechtstreeks
richting gemeenten zullen gaan maar zullen worden gericht aan de RUD’s. Op het
moment van het opstellen van deze nota is nog niet definitief voor alle gemeenten
bekend welk adviespakket zij aan de RUD in hun gebied zullen gaan overdragen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 25

Om recht te doen aan een goede klantbenadering en samenhang van
de veiligheidsketen en om duidelijkheid te hebben over de beoogde
taakscheiding wordt de taakverdeling tussen de gemeenten en de
VRGZ voor de uitvoering van de brandweerzorg in een dienstverle-
ningsovereenkomst vastgelegd.

2.5 De brandweervrijwilliger

De brandweer in Nederland bestaat voor 80% uit vrijwilligers en
daarmee zijn de vrijwilligers dus onmisbaar voor de brandweer. Wat
uit onderzoeken en ervaringen in het land, en dus ook bij de clus-
ters en korpsen in de regio naar voren komt, is het afnemen van de
beschikbaarheid van vrijwilligers overdag, gedurende kantooruren.
Steeds meer vrijwilligers werken niet meer in de gemeente waar ze
oproepbaar zijn voor de uitruk. De grotere uitrukfrequentie van de
laatste jaren zorgt daarnaast voor meer druk op de werkgevers. De
mogelijkheid voor de werkgever om werkzaamheden van zijn mede-
werkers flexibel te combineren met taken voor de vrijwillige brand-
weer neemt af, zeker als een aanzienlijk deel van die uitruk geba-
seerd is op loos alarm.

Daarnaast gaan door algemeen maatschappelijke ontwikkelingen
mensen steeds meer waarde hechten aan hun privéleven, ontspan-
ning en individuele vrijheid. Verplichtingen in de uitoefening van het
brandweervak kunnen daarmee conflicteren. Het is daarom min-
der vanzelfsprekend dat vrijwilligers doorgaan tot de nu voor hen
gebruikelijke leeftijd van 55 / 60 jaar. Ook de nieuwe organisatie kan
niet zonder de inzet van brandweervrijwilligers. Om de veiligheid van
de burgers in de regio te garanderen is een goed bezet en getraind
brandweerkorps – vrijwillig en beroeps – nu en in de toekomst onont-
beerlijk. Vrijwillige brandweermensen10 stellen zich met veel toewij-
ding en inzet in dienst van de gemeenschap om hulp te verlenen in
allerlei noodsituaties.
Deze ontwikkelingen leiden tot de onvermijdelijke constatering dat
door de verminderde beschikbaarheid van vrijwilligers de toelaatbare
grenzen in zicht komen om te blijven voldoen aan de wettelijk voor-
geschreven eisen. Dit zal de nodige aandacht en zorg van de nieuwe
brandweerorganisatie verlangen.

10 De brandweervrijwilliger dient voor eenzelfde functie aan dezelfde eisen van op-
leiding en oefening te voldoen als zijn beroepscollega. Beiden zijn dus gelijkwaar-
dig. De vrijwilliger krijgt betaald voor zijn inzet. Hij of zij is in feite parttimer bij de
brandweer.

Achtergrond regionalisering Brandweer Gelderland-Zuid 26

Belangrijk daarbij is het behouden van de lokale identiteit van de
brandweervrijwilliger. Het is belangrijk om een aantal zaken te be-
houden. Denk daarbij aan:
• de deelname aan activiteiten en evenementen in de gemeenschap;
• het daadwerkelijk zichtbaar maken van korpsleden bij brandweer-

activiteiten in de gemeenschap;
• een tijdige informatievoorziening over zaken die spelen binnen de

brandweerorganisatie;
• de betrokkenheid van het gemeentebestuur bij de brandweer

(feestavonden, diploma-uitreiking, vaardigheidstoetsen);
• korte communicatielijnen om te voorkomen dat er onnodige

bureaucratie ontstaat.

De vrijwilliger behoudt de korte lijn met zijn clustercommandant die
fysiek op lokaal niveau blijft werken.

2.5.1 De jeugdbrandweer

Op dit moment hebben verschillende korpsen in Gelderland-Zuid
een jeugdbrandweer11. De doelstelling van de jeugdbrandweer is om
de jeugd op een verantwoorde en ‘speelse’ wijze de beginselen van
het brandweervak bij te brengen. Dit wordt onder meer gedaan door
middel van theoretische en praktische oefeningen en deelname aan
jeugdbrandweerwedstrijden. Veel posten hebben een jeugdbrandweer
om de interesse in het brandweerwerk op jongeren over te brengen
en jongeren tussen de twaalf en achttien jaar op te leiden tot aspirant
manschap. Verkregen kennis en ervaring als jeugdlid kan op termijn
meetellen en tot vrijstellingen leiden in de brandweeropleiding.

11 Beuningen, Buren, Culemborg, Geldermalsen, Maasdriel, Neder-Betuwe, Neerijnen
en Tiel.

Achtergrond regionalisering Brandweer Gelderland-Zuid 27

Bovendien heeft de jeugdbrandweer ook een belangrijke plek in de
lokale gemeenschap. De praktijk leert dat de jeugdbrandweer inder-
daad gezien kan worden als een kweekvijver voor het brandweervak.
Een kleine veertig procent van de jeugdleden stroomt door naar een
brandweerkorps. De jeugdbrandweer wordt dus als een belangrijk
voorportaal gezien om nieuwe brandweervrijwilligers te werven voor
de toekomst.

2.6 Kwaliteit

Regionalisering van de brandweer is geen doel op zich, maar een
middel om de kwaliteit van de brandweerzorg- te verbeteren en
verder te professionaliseren. Dit wordt ondersteund door de wet
die landelijk uniforme kwaliteitseisen aan de brandweerzorg heeft
gesteld. Door korpsen te ontlasten van bedrijfsvoeringstaken en die
centraal uit te voeren, ontstaat er meer ruimte om aandacht te geven
aan vakbekwaam worden en vakbekwaam blijven. Vakbekwaam
personeel vormt de basis van een kwalitatief hoogwaardige brand-
weerzorg. Landelijk zijn de producten en bijbehorende normen van
de brandweer in kaart gebracht. Op ditzelfde landelijke niveau zijn
toetsinstrumenten ontwikkeld waarmee het kwaliteitsniveau van
de geleverde brandweerzorg gemeten kan worden. Centraal zullen
richtlijnen opgesteld worden voor het periodiek meten van kwaliteit
en zal de kwaliteitsmeting gecoördineerd worden. De output die deze
metingen oplevert wordt lokaal gebruikt om continue het niveau van
brandweerzorg te verbeteren en verder te professionaliseren. Hier-
mee wordt de eerder ingezette lijn (nulmeting, ‘been bijtrekken’) van
kwaliteitsmeting gecontinueerd.

2.6.1 Dienstverleningsovereenkomst VRGZ-gemeenten
Uitgangspunt van regionalisering is dat de kwaliteit van dienstverlening
niet vermindert. De diensten en de kwaliteit daarvan, die werden gele-
verd door de lokale korpsen, worden ook geleverd door de VRGZ, op
voorwaarde dat de middelen, die hiermee samenhangen, zijn over-
gedragen aan de VRGZ. Het devies is: ‘what you pay is what you get!’

De afspraken tussen de gemeente en de VRGZ op het gebied van de
brandweerzorg worden vastgelegd in een dienstverleningsovereen-
komst (DVO) . De brandweerzorg, die de korpsen leverden aan de
gemeenten, wordt voor elke gemeente vastgelegd in een bij de DVO
horend ‘lokaal pakket’.

Een DVO is een prestatieovereenkomst waarin partijen hun weder-
zijdse rechten en plichten vastleggen. De ‘ondergrens’ zijn de taken
die de gemeenten in ieder geval door de Brandweer Gelderland-Zuid
laat uitvoeren. Gemeenten kunnen in overleg met de VRGZ ervoor
kiezen om meer diensten af te nemen dan in het DVO is overeen-
gekomen. Een goed voorbeeld van zulke aanvullende diensten zijn
extra controles brandveiligheid. Voor die extra diensten worden door
de gemeenten extra middelen beschikbaar gesteld.

Achtergrond regionalisering Brandweer Gelderland-Zuid 28

3 De financiën

Een belangrijke vraag van gemeenten over regionalisering van de
brandweer is ongetwijfeld: “Wat kost het ons?” Deze vraag is be-
grijpelijk, zeker door de ongunstige perspectieven voor de gemeen-
telijke financiële positie. In dit hoofdstuk wordt kort een aantal
uitgangspunten geformuleerd voor het opstellen van de begroting
van een nieuwe organisatie, alsmede een aantal maatregelen om
de nadelige financiële effecten voor de gemeenten te beperken (zie
paragraaf 3.4).

3.1 Financieel onderzoek

Begin 2010 heeft het Algemeen Bestuur de organisatorische uit-
gangspunten vastgesteld. Hierbij zijn ook de financiële uitgangspun-
ten voor de nieuwe brandweerorganisatie vastgesteld.
Deze uitgangspunten, die ten gevolge van onder andere de financiële
crisis in latere bestuurlijke besluiten zijn bijgesteld en aangevuld,
zijn gebruikt voor het onderzoek naar de financiële effecten van
regionalisering van de brandweer voor de achttien gemeenten in
Gelderland-Zuid. Daarnaast zijn onderstaande bestuurlijke opdrach-
ten financieel vertaald:
• Stel maatregelen voor die leiden tot een structurele besparing op

de lasten van de toekomstige brandweerorganisatie;
• Stel maatregelen voor die leiden tot een beperking van de kosten

die samenhangen met de verbetering van de huidige kwaliteit van
de brandweerzorg (‘been bijtrekken’);

• Stel maatregelen voor die leiden tot een beperking van de personele
gevolgen ten gevolge van de ontvlechting bij de deelnemende
gemeenten;

• Geef aan hoe de gemeentelijke bezuinigingen zich verhouden tot
het regionaal afgesproken kwaliteitsniveau voor de brandweerzorg.

Voor de leesbaarheid en begrijpelijkheid wordt in dit bestek volstaan
met de uitkomst van alle besluiten.

3.2 Opbouw begroting brandweer

Hieronder volgt een korte toelichting een aantal belangrijke begro-
tingsonderdelen: het bepalen van de budgetuitname van de gemeenten
en het vastgoed.

Achtergrond regionalisering Brandweer Gelderland-Zuid 29

3.2.1 Bepalen budgetuitname
De nieuw te vormen brandweerorganisatie wordt gefinancierd door
de gemeenten en het Rijk (in het kader van het BDUR, Besluit doel-
uitkering bestrijding van rampen en zware ongevallen). Het geld uit
het BDUR wordt uitgekeerd aan de veiligheidsregio. De snelste weg
om te bepalen hoe hoog de bijdrage is voor elke gemeente, is door
een conceptbegroting voor de nieuw te vormen organisatie op te
stellen, de kosten ervan te relateren aan het aantal inwoners en op
basis daarvan te bepalen hoeveel elke gemeente moet betalen. In de
praktijk blijkt dat deze benadering tot grote budgettaire verschillen
leidt. Niet alleen ten opzichte van elkaar, maar ook ten opzichte van
de eigen brandweerbegroting. Als een gemeente met het huidige
budget, en dus met de huidige personele en materiële inzet, een
adequaat niveau kan realiseren, is het moeilijk uit te leggen dat bud-
getverhogingen optreden.

Er is door het bestuur gekozen voor een andere werkwijze. De huidige
gemeentelijke brandweerbudgetten zijn als uitgangspunt genomen
en op zo veel mogelijk onderdelen genormeerd en gevalideerd12. Er
zijn brandweertaken, zoals advisering bij brandpreventie, die bij som-
mige gemeenten uitgevoerd worden door andere afdelingen dan de
brandweer. Waar deze taken mee over gaan naar de veiligheidsregio,
zijn de brandweerbudgetten ook op dit punt genormeerd. En daar
waar de rampenbestrijding bij de gemeenten achterblijft, zijn de
brandweerbudgetten verminderd met de kosten van de personele en
materiële inzet hiervoor.
Verder is het over te nemen materieel in beeld gebracht en vertaald
in een te vergoeden boekwaarde.

3.2.2 Vastgoed en andere gemeentelijke brandweerlo caties
In de meeste brandweerregio’s is er voor gekozen om de kazernes in
eigendom van de gemeenten te laten. Dit besluit is opgenomen om
uiteenlopende redenen (recent opgeleverde kazerne, kazerne gelegen
op een strategische locatie voor herontwikkeling, fiscale overwegingen).
De gemeenten stellen de kazernes om niet ter beschikking aan de
veiligheidsregio.

12 In een validatieproces vindt nader (extern) onderzoek plaats naar de betrouw-
baarheid of juistheid van de opgegeven financiële gegevens. Dit gebeurt om de
definitieve budgetuitname te bepalen per deelnemende gemeente. Een voorbeeld
is de bepaling van de waarde van onroerend goed (kazernes) en bijbehorende
kapitaalslasten. Het valideren vermindert de kans op ‘verborgen gebreken’ bij de
overdracht van middelen van de ene naar de andere organisatie. Bij een norme-
ringsproces wordt met een norm of bandbreedte bepaald hoeveel fte’s of uren er
nodig zijn voor een bepaalde functie of proces. Vaak is de norm of bandbreedte
afgeleid van een benchmark of vergelijking met soortgelijke processen of organisaties.

Achtergrond regionalisering Brandweer Gelderland-Zuid 30

Vanwege de aanbestedingsregels en het gefaseerd inrichten van de
facilitaire organisatie van de VRGZ wordt het pandbeheer tot 1 janu-
ari 2014 uitgevoerd door de gemeenten. Budgetten en kosten blijven
tot die datum bij de gemeenten. In de gebruiksovereenkomst zal deze
voorlopige continuering van gebouwenbeheer worden vastgelegd.

3.2.3 Verdeelmodel overhead 13

Met de overdracht van de brandweer wordt niet vanzelfsprekend de
bedrijfsvoering mee overgedragen. Dat kan ook niet: in de meeste
gevallen worden de bedrijfsvoeringstaken verricht door de gemeen-
ten. Medewerkers van de gemeentelijke ondersteunende diensten
besteden een deel van hun formatie-uren aan de brandweer. Die
deelformatie is in de regel niet over te dragen aan de veiligheidsre-
gio. Maar de nieuwe organisatie moet wel ondersteunende diensten
kunnen leveren aan het primaire proces (brandweerzorg). Daarvoor
moeten medewerkers worden aangetrokken. De bijdrage van de
gemeenten aan de nieuwe overhead van de nieuwe organisatie is
gebaseerd op het inwoneraantal.

3.3 Ontvlechting en ontwikkeling

Ieder fusietraject brengt kosten met zich mee. Dit geldt dus ook voor
regionalisering van de brandweerzorg. Er ontstaan aan de zijde van
de gemeenten kosten, die verband houden met ontvlechten van
de brandweerzorg uit de gemeentelijke begrotingen. Dit zijn de
ontvlechtingskosten. Het gaat hier om kosten die bij de gemeente
achterblijven, maar waarvoor het budget naar de nieuwe organisatie
gaat. Dit betreft met name de post gemeentelijke overhead die aan
de brandweer wordt toegerekend (bijvoorbeeld personeelszaken,
financiën). Deze kosten zijn deels niet ontvlechtbaar en zullen dus in
een aantal jaren door de gemeenten zoveel mogelijk worden afge-
bouwd. Aan de zijde van de nieuwe organisatie ontstaan eveneens
kosten, maar deze houden verband met de ontwikkeling van de
nieuwe organisatie: de ontwikkelkosten.

3.3.1 Het ontvlechtingskader
Om het ontvlechtingsproces transparant te maken voor alle betrokke-
nen (het Algemeen Bestuur van de Veiligheidsregio Gelderland-Zuid,
de colleges aan B&W en de gemeenteraden van de deelnemende
gemeenten), heeft het Algemeen bestuur eind 2011 het zogeheten
ontvlechtingskader vastgesteld voor de organisatorische en financi-
ele ontvlechting. Dit kader bevat de uitgangspunten en criteria voor
het opstellen van de daadwerkelijke ontvlechting van personeel en
materieel voor de gemeenten en dient als grondslag voor de bereke-
ningen van de nieuwe bijdragen van de gemeenten aan de VRGZ.

13 Onder kosten van ‘overhead’ worden gerekend de kosten van de ondersteunende
bedrijfsvoeringfuncties exclusief kosten van management, die zijn opgenomen in
de brandweerbudgetten en huisvesting primair proces en inclusief materiële kos-
ten bedrijfsvoering (kantoorwerkplekken) en kosten ICT voorzieningen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 31

Het ontvlechtingskader moet de grondslagen van de berekeningen
inzichtelijk maken. Met andere woorden, aan de hand van de inhoud
van het uiteindelijke beslisdocument moeten de besluitvormers een
oordeel kunnen vellen of de gehanteerde aanpak en de daarbij
toegepaste criteria hebben geleid tot een financieel resultaat dat als
redelijk en billijk is aan te merken.

Het moet hen daarnaast in staat stellen een antwoord te geven op de
vraag of de aanpak leidt tot continuïteit van de overgedragen brand-
weertaak in kwaliteit en kwantiteit, zonder dat de deelnemende
partners kosten op elkaar afwentelen.

3.4 Uitgangspunten begroting nieuwe brandweerorgani satie

• De ontwikkelkosten zijn voor rekening van de Veiligheidsregio.
• ‘Schoon door de deur’:

Er zijn middelen beschikbaar voor het realiseren van het
bestuurlijk vastgestelde kwaliteitsniveau van de lokale brand-
weerkorpsen en de regionale brandweer.
Er is geen achterstallig onderhoud en de investeringsplannen
zijn op orde. Later geconstateerde ‘verborgen gebreken’ (tot
één jaar na regionalisering) komen voor rekening van de ‘oude’
organisatie.
Huisvesting geschiedt op basis van ingebruikgeving door de
gemeenten.
De budgetten ten behoeve van maatregelen als gevolg van
bijvoorbeeld overgangsrecht FLO, tweede loopbaanbeleid,
Arbeidstijdenbesluit zijn gevalideerd. Omdat de kosten in tijd
gezien sterk kunnen fluctueren, blijven de gemeenten voor het
onderwerp overgangsrecht FLO verantwoordelijk en volgt een
jaarlijkse verrekening.
Bestaande personele knelpunten zijn een zorg en verantwoor-
delijkheid voor de latende gemeenten.

• Financiering ontvlechtingskosten: de gemeentelijke ontvlechtings-
kosten zijn voor rekening van de individuele gemeenten.

• De uitname van de individuele gemeenten is gebaseerd op de be-
groting 2013 per individuele gemeente, eventueel verhoogd met
de kosten om op het vastgestelde kwaliteitsniveau te komen.

• De uitname van de individuele gemeenten wordt gefixeerd voor
de eerste vier jaren. Daarna zal een nieuwe, nog bestuurlijk vast te
stellen verdeelsleutel worden toegepast.

• De overhead voor de bedrijfsvoeringstaken wordt bepaald op
basis van een genormeerde overhead op het niveau van vergelijk-
bare organisaties.

• Voor het materieel worden uniforme uitgangspunten gehanteerd
(rente- en afschrijvingstermijnen).

• Er vindt aanvullend onderzoek plaats naar het gewenste kwali-
teitsniveau van de ICT-voorzieningen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 32

• Omdat de nieuwe rechtspositie voor vrijwilligers per 1 oktober
2009 van kracht is geworden, zijn de gemeentelijke begrotingen
genormeerd op het niveau van deze nieuwe rechtspositie. Ditzelf-
de wordt gedaan voor de rechtspositie van het beroepspersoneel.

• Er wordt een nader te bepalen bedrag gecalculeerd voor overige,
niet personele overhead.

• De in de toekomst te verwachten schaalvoordelen worden gedu-
rende de eerste drie jaren na regionalisering teruggegeven aan
de gemeenten en verdeeld op basis van het inwoneraantal van de
gemeenten.

• Voor de vereiste kwaliteitsverbetering worden vooralsnog alleen
de niet uit te stellen wettelijke verplichtingen doorgevoerd (vak-
bekwaamheid personeel en kwaliteitszorgsysteem). Twee jaar na
regionalisering volgt opnieuw een evaluatie van het dan bereikte
kwaliteitsniveau.

• De veiligheidsregio neemt een taakstelling, in drie jaar oplopend
tot 5% van de brandweerbegroting (eerste jaar van regionalise-
ring 1,5%, tweede 3,5% en derde 5%).

• De dekking van de kosten van de huidige overhead van de ge-
meenten blijft achter bij de gemeenten en alleen de kosten van de
aanvullende overhead van de nieuwe organisatie worden toebe-
rekend aan de gemeenten. Die toerekening gebeurt op basis van
hun inwoneraantallen14.

Om de ontvlechtingskosten van de gemeenten te beperken, stelt de
VRGZ haar vacatures versneld open voor personeel van gemeenten.

3.5 Autonome kostenontwikkeling brandweer

Bij ongewijzigd beleid wordt de brandweerzorg door wet- en regel-
geving in de toekomst duurder. Die oplopende kosten zijn echter op
verschillende manieren te temperen en neerwaarts om te buigen. Een
manier is activiteiten gezamenlijk uit te voeren. Dat zijn activiteiten
als coördinatiewerkzaamheden, bedrijfsvoeringsactiviteiten, inkoop
en onderhoudswerkzaamheden.
Een andere manier is om op een nieuwe wijze te gaan werken, zoals
beoogd in ‘Brandweer over morgen’. Dat betekent energie, capaciteit
en geld anders inzetten. Maar in alle gevallen geldt dat de brand-
weer structureel niet duurder mag worden door regionalisering. Het
uitgangspunt hiervan is dat een robuustere organisatie de stijging
van de kosten van de brandweerzorg af kan remmen: dat de meer-
kosten van het totaal minder zijn dan het totaal van de meerkosten
van de individuele gemeenten (‘minder meerkosten’).

14 Het effect hiervan is wel dat deze keuze (zoals elke keuze voor willekeurig welke
verdeelsleutel) leidt tot herverdeeleffecten ten opzichte van het huidige aandeel
van de brandweerkosten in de gemeentelijke begrotingen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 33

4 Personeel

Regionalisering van de brandweer in Gelderland-Zuid betekent dat
ca. 270 beroepsmedewerkers per 1 januari 2013 in dienst zijn van de
VRGZ. Daarnaast is er sprake van de overgang van ruim 820 vrijwil-
ligers, verdeeld over acht geclusterde korpsen. De personele compo-
nent van regionalisering is gesplitst in twee fasen: de voorbereiding
en uitvoering van de rechtspositionele aspecten voor de daadwer-
kelijke overgangsdatum en de ontwikkeling en uitvoering van het
personeelsbeleid voor de nieuwe Brandweer Gelderland-Zuid.

4.1 Voorbereiding en uitvoering rechtspositionele overgang
medewerkers

Een succesvolle rechtspositionele overgang van alle brandweermede-
werkers naar de VRGZ omvat een aanzienlijk aantal processen en
vereist een zorgvuldige aanpak.

4.1.1 Rechtspositieregeling beroepsmedewerkers
De VRGZ is vanaf 1 januari 2013 de ‘ontvangende’ partij van zo’n 230
nieuwe beroepsmedewerkers (naast de 40 reeds bestaande bij de
veiligheidsregio). Als ontvangende partij zal de VRGZ over een een-
duidige rechtspositie beschikken op basis waarvan een sociaal plan
gemaakt kan worden.

4.1.2 Rechtspositieregeling vrijwilligers
Voor de vrijwilligers die een aanstelling krijgen bij de VRGZ is en blijft
hoofdstuk 19 van de CAR-UWO van kracht. Dat verschilt niet ten op-
zichte van de huidige situatie.
Wel nieuw is dat er vanaf 1 januari 2013 een uniforme regeling voor
de toepassing van vergoedingen aan vrijwilligers van kracht wordt in
Gelderland-Zuid.

4.1.3 Sociaal statuut en sociaal plan
In het sociaal statuut zijn de afspraken op hoofdlijnen vastgelegd
waarlangs de reorganisatie wordt uitgevoerd. In het sociaal plan
wordt dat uitgewerkt volgens de volgende uitgangspunten:
De werkgever biedt een werkgarantie: er vallen dus geen gedwon-
gen ontslagen.
Bij plaatsing van de medewerkers geldt het principe ‘mens-volgt-
functie’. Dit betekent dat daar waar de functie nagenoeg ongewij-
zigd is en er voldoende formatie is voor die functie, de medewerker
op die functie wordt geplaatst.

Achtergrond regionalisering Brandweer Gelderland-Zuid 34

Verder zijn de daadwerkelijke verschillen tussen de rechtspositiere-
geling van de nieuwe werkgever en die van de oude werkgevers in
kaart gebracht. In het sociaal plan zijn vervolgens de afspraken opge-
nomen over de eventuele afbouw en/of compensatie van gewijzigde
of verdwijnende regelingen.

4.1.4 Statusdocument en personeelsdossier
Voor alle beroepsmedewerkers wordt een statusdocument opgesteld.
In dit document zijn alle bestaande rechtspositionele afspraken met
de betreffende medewerker op een bepaalde peildatum vastgelegd.
Dit statusdocument, dat is bekrachtigd door de huidige werkgever,
de nieuwe werkgever en de medewerker, dient als uitgangspunt voor
de plaatsing in de nieuwe organisatie en toepassing van het sociaal
plan.

Naast dit statusdocument heeft de VRGZ ten behoeve van de perso-
neelsadministratie een aantal documenten nodig over en van de me-
dewerkers. Voor een deel worden deze documenten overgenomen
uit het personeelsdossier van de oude werkgever en deels worden de
documenten door de medewerker zelf ingevuld en aangeleverd. Het
uitgangspunt bij overdracht van het personeelsdossier is dat uitsluitend
recente informatie en lopende afspraken worden overgedragen.

4.1.5 Functieboek en plaatsingsprocedure
Op basis van de inrichting van de organisatie is een nieuw functie-
boek en een formatieoverzicht opgesteld. Vervolgens is hiermee en
met de functieboeken van de oude werkgevers een zogenoemde
‘was-wordt’- lijst opgesteld. Deze lijst toont de ongewijzigde en ge-
wijzigde functies en dient als uitgangspunt voor het plaatsingsproces.

Een plaatsingscommissie, bestaande uit vertegenwoordigers vanuit
de werkgever en de werknemers, begeleidt dit proces en adviseert
over de plaatsing van medewerkers op functies.
Elke medewerker ontvangt van VRGZ een aanstellingsbesluit. Het aan-
stellingsbesluit wordt gemaakt op basis van het statusdocument, het
plaatsingsbesluit en het sociaal plan. Het aanstellingsbesluit is onder-
legger voor het verwerken van de nieuwe aanstelling in het salarissys-
teem en in die zin cruciaal voor de salarisbetaling van januari 2013.

Achtergrond regionalisering Brandweer Gelderland-Zuid 35

4.2 Ontwikkeling en uitvoering van het personeelsbe leid

Vanaf 2013 is er sprake van een uniform opgesteld en uitgevoerd
personeelsbeleid. De directie hanteert daarbij zowel algemene als
specifieke uitgangspunten. Zo is personeelsbeleid het geheel van
maatregelen gericht op arbeid dat helpt de doelstellingen (waaron-
der de kernwaarden) van de organisatie te verwezenlijken. Mede-
werkers zijn geen kostenpost, maar het kostbaarste bezit binnen
de brandweerorganisatie. Een beter gebruik van de mogelijkheden
(competenties) van de medewerkers leidt tot betere prestaties van de
organisatie. Het personeelsbeleid van Brandweer Gelderland-Zuid is
gebaseerd op de landelijk geformuleerde kernwaarden.

Elementen waar Brandweer Gelderland-Zuid voortdurend aandacht
aan besteedt, zijn:
• permanent leren;
• samenwerking;
• maatschappelijke betrokkenheid.

Achtergrond regionalisering Brandweer Gelderland-Zuid 36

5 Gemeenschappelijke regeling

Na het inwerkingtreden van de Wet veiligheidsregio’s op 1 oktober
2010 hebben alle gemeenten in de regio een aangepaste gemeen-
schappelijke regeling vastgesteld. Omdat regionalisering van de
brandweer nog optioneel was voor de gemeenten, is hiermee in de
gemeenschappelijke regeling rekening gehouden.

Nu regionalisering van de brandweer een wettelijke verplichting
wordt, is aanpassing van de gemeenschappelijke regeling noodzake-
lijk: de mogelijkheid een eigen gemeentelijke brandweer te houden
moet worden geschrapt.

In de wet is bepaald dat de colleges van B&W een gemeenschap-
pelijke regeling vaststellen. In 2010 is ervoor gekozen om de toen
vigerende gemeenschappelijke regeling, die was vastgesteld door
de bestuursorganen burgemeester, college van Burgemeester en
Wethouders en gemeenteraad (ieder voor zover het zijn of haar be-
voegdheden betreft) aan te passen in plaats van in te trekken en een
nieuwe te laten vaststellen door de colleges van B&W. Belangrijkste
reden daarvoor was dat het intrekken van een gemeenschappelijke
regeling tevens het opheffen van de ambtelijke organisatie met
dezelfde naam betekent. Formeel moet al het personeel, dat nu in
dienst is van de gemeenschappelijke regeling, dan worden ontslagen
met alle arbeidsrechtelijke en rechtspositionele consequenties van
dien en opnieuw worden benoemd bij de nieuwe gemeenschappe-
lijke regeling (werkgever). Vandaar wederom de keuze voor aanpas-
sing in plaats van wijziging. Dat betekent dat wijziging ook weer
een bevoegdheid is van deze drie bestuursorganen. De aanpassing
betreft een beperkt aantal artikelen. In de toelichting bij de gewijzig-
de gemeenschappelijke regeling wordt uitgelegd wat de wijzigingen
inhouden.

Achtergrond regionalisering Brandweer Gelderland-Zuid 37

6 Risico ’s

De voorstellen voor regionalisering van de brandweer komen tot
stand onder economisch zwaar weer. Alle aspecten die verbonden
zijn met verbetering van kwaliteit zijn in beeld gebracht, evenals de
eisen vanuit de Wet veiligheidsregio’s. Beide zijn vertaald in cijfers.
Deze cijfers zijn op een zorgvuldige manier in samenwerking met de
gemeenten verzameld. De budgetten zijn beoordeeld en alle be-
schikbare middelen zijn ingezet voor realisatie van kwaliteitsdoelen
of voor reductie van kosten. Daarmee wordt bedoeld: reductie van
kosten binnen de nieuwe organisatie en reductie van (ontvlechtings)
kosten bij gemeenten. Dat betekent dat er geen financiële ruimte is
om tegenvallers op te vangen.

Deze werkwijze impliceert ook een risico omdat een fusieproces altijd
onverwachte gebeurtenissen en situaties meebrengt. Een dergelijk
proces is namelijk niet volledig te voorspellen. Een fusieproces met
negentien partijen is – juist vanwege de omvangrijke samenwer-
kingsoperatie die tot stand moet komen – extra gecompliceerd. Dit
betekent dat budgettair strak gestuurd zal moeten worden én dat
tegenvallers onmiddellijk effect zullen hebben op de exploitatie en
het geplande beleid.

6.1 Weerstandsvermogen

Er is geen rekening gehouden met een eventuele opbouw van weer-
standsvermogen om in de toekomst risico’s te kunnen op vangen. Als
de brandweer geregionaliseerd wordt, dan zal de bestaande begro-
ting van de veiligheidsregio met een factor 3 toenemen. Het behoeft
geen betoog dat de huidige omvang van de weerstandscapaciteit van
de Veiligheidsregio op een dergelijke volumetoename niet is ingericht.

6.2 Harmonisatiekosten

Met de regionalisering ontstaat er een nieuwe werkorganisatie voor
beroepskrachten en brandweervrijwilligers, afkomstig uit de verschil-
lende gemeentelijke brandweerclusters en de VRGZ. Binnen die ge-
meentelijke clusters golden diverse en onderling afwijkende gemeen-
telijke collectieve en individuele arbeidsvoorwaardenregelingen.
In overleg met de vakbonden is één uniform arbeidsvoorwaarden-
pakket samengesteld voor medewerkers werkzaam in de nieuwe
werkorganisatie.
In beginsel is uitgangspunt hierbij dat de totale kosten van het
nieuwe arbeidsvoorwaardenpakket ‘budgettair neutraal‘ moeten

Achtergrond regionalisering Brandweer Gelderland-Zuid 38

zijn. Het is waarschijnlijk onontkoombaar dat deze harmonisatie van
arbeidsvoorwaarden ten gevolge van het onderhandelingsresultaat
met de vakbonden gepaard gaat met een (beperkte) kostenverho-
ging: voor de nieuwe organisatie als het gaat om collectieve kosten
en voor de (individuele) gemeenten waar het garanties betreft voor
persoonsgebonden kosten.

6.3 Fiscale gevolgen Wet veiligheidsr egio’ s

Door de invoering van de Wet veiligheidregio’s ontstaan er BTW-pro-
blemen, omdat de gemeenten deze BTW niet meer kunnen verre-
kenen bij het BTW Compensatie Fonds (BCF). De staatssecretaris van
Financiën heeft per brief van 10 mei 2012 laten weten, dat via een
overgangsregeling bij de Wet veiligheidsregio’s de compensatie via
het BCF tot 1 januari 2014 blijft bestaan voor gemeenten en veilig-
heidsregio’s via de zogenaamde transparantieregeling. Na 1 januari
2014 geldt dat de BTW, die de veiligheidsregio’s betalen voor de uit-
voering van brandweertaken niet langer via de transparantiemetho-
de naar gemeenten kan worden doorgeschoven. Vanaf dat moment
wordt ter compensatie hiervan een budget overgeheveld uit het BCF
naar de Brede Doeluitkering Rampenbestrijding (BDUR). We gaan er
vooralsnog van uit dat dit budgettair neutraal voor gemeenten en
de veiligheidsregio’s zal verlopen. Bij bruikleen van de brandweerka-
zernes vanaf 1 januari 2014 is herziening van gecompenseerde BTW
van brandweerkazernes, die na 2003 in gebruik zijn genomen, aan
de orde. Dit betekent dat naar de letter van de wet een deel van de
reeds gecompenseerde BTW door de gemeenten moet worden terug-
betaald. Net zoals andere veiligheidsregio’s kent ook Gelderland-Zuid
een groot aantal brandweerkazernes, die na 2003 in gebruik zijn
genomen. Bij onveranderd beleid worden de veiligheidsregio’s min
of meer gedwongen om eigenaar te worden van het vastgoed. Dit
hoort niet direct bij de verantwoordelijkheid van de veiligheidsregio’s.

6.4 Verborgen gebreken/onverwachte tegenvallers/onv oorziene
omstandigheden

Mochten er ná de regionalisering ‘verborgen gebreken’ worden ge-
constateerd, dan worden dergelijke gebreken, in het geval dat deze
van substantiële betekenis zijn, achteraf bij de desbetreffende ge-
meente in rekening gebracht. Dit is het geval tot één jaar na ingang
van regionalisering.
Onder ‘verborgen gebreken’ worden verstaan tegenvallers die na de
overgang van personeel en materieel aan de VRGZ bekend worden.
Voorbeelden hiervan zijn achterstanden in de uitvoering van werk-
zaamheden en achterstallig onderhoud aan materialen, materieel en
gebouwen.

Achtergrond regionalisering Brandweer Gelderland-Zuid 39

7 Agenda voor de toekomst

De brandweer zal de komende jaren steeds meer gaan sturen op acti-
viteiten die in relatie tot de kosten voor de samenleving het hoogste
rendement opleveren. Denken in termen van outcome betekent een
andere benadering van (brand)veiligheid, waarvoor andere en inno-
vatieve instrumenten ontwikkeld en toegepast moeten worden.

Binnen Brandweer Gelderland-Zuid vinden momenteel al activiteiten
plaats in de lijn van de ‘Brandweer over morgen’. Om de ontwikke-
ling de komende jaren door te zetten en te vertalen naar beleids- en
uitvoeringsprogramma’s worden de activiteiten onderverdeeld in drie
speerpunten:
• speerpunt 1: Brandveilig leven. De bestaande initiatieven op het

gebied van brandveiligheidvoorlichting en lokale rookmeldercam-
pagnes worden opgenomen als structurele activiteiten in beleids-
en uitvoeringsprogramma’s. In de voorlichting wordt de nadruk
gelegd op het belang van de eigen verantwoordelijkheid van
burgers en bedrijven.

• speerpunt 2: Vernieuwing repressie. Bestaande ontwikkelingen
zoals ondersteuning van de repressie door adequate geautomati-
seerde informatiesystemen worden uitgebouwd. De toekomstige
organisatie staat open voor innovaties op het gebied van techniek
en tactiek van brandbestrijding wat een veiligere en effectieve
brandweerinzet tot gevolg heeft. Tevens wordt de repressieve
organisatie flexibeler ingericht om tegemoet te komen aan de
wettelijke uitruktijden en wordt (nog) doelmatiger werken nage-
streefd.

• speerpunt 3: Behoud en ontwikkeling vrijwilligheid. Vrijwilligers
zijn en blijven de basis van de brandweer in Gelderland-Zuid.
Binnen de Brandweer Gelderland-Zuid wordt gezocht naar een
acceptabel niveau van belasting van de vrijwilliger, zodat vrijwil-
ligheid voor de toekomst behouden kan worden. De Brandweer
Gelderland-Zuid wil een aantrekkelijke werkgever voor vrijwil-
ligers zijn. Het bieden van persoonlijke ontwikkelingsmogelijkhe-
den en een goed werkklimaat wordt verankerd in het HRM-beleid.
Tevens wordt gezocht naar nieuwe vormen van vrijwilligheid.

Het is noodzakelijk dat de medewerkers worden meegenomen in
deze nieuwe ontwikkelingen. De activiteiten zijn ‘voor en door het
veld’. Daarnaast moeten hiervoor tijd (capaciteit) en middelen be-
schikbaar zijn om deze ontwikkeling vorm te geven.

Achtergrond regionalisering Brandweer Gelderland-Zuid 40

7.1 Doorontwikkeling van één Brandweer Gelderland-Z uid

De komende periode staat in het teken van het realiseren van de ver-
andering naar de nieuwe situatie (‘het bouwen van een huis’).
De VRGZ vindt het een professionele plicht om in de huidige tijds-
geest waar bezuinigingen de gemeenten flink raken, alvast na te
denken over mogelijke verbeterslagen binnen deze nieuwe organi-
satie (‘het huis op orde brengen’). De volgende opsomming betreft
mogelijkheden die (op termijn) nader verkend kunnen worden:
mogelijke afslanking van het aantal clusters in de toekomst, het toe-
werken naar grotere eenheden waarin lokale borging voldoende tot
uiting blijft komen;
het samenvoegen van teams Risicobeheersing binnen twee of drie
clusters vanuit het perspectief van nog meer uniformiteit en kwali-
teit. Hierdoor kan tevens het aantal uren aan leidinggevende taken
worden gereduceerd. Voor de teams Incidentbestrijding kan dit
tevens nader onderzocht worden.

Achtergrond regionalisering Brandweer Gelderland-Zuid 41

8 Niet regionaliseren

Een belangrijk risico voor alle gemeenten en de VRGZ ontstaat wan-
neer gemeenten besluiten hun brandweer niet of niet geheel (bij-
voorbeeld vrijwilligers) onder te brengen bij de nieuwe brandweer.
Ook als gemeenten hun brandweerzorg gedeeltelijk onderbrengen
bij de nieuwe brandweerorganisatie heeft dit gevolgen voor alle ove-
rige delen van de veiligheidsketen van de brandweer.

Bij het niet of niet volledig deelnemen van gemeenten aan de nieu-
we brandweerorganisatie ontstaat een situatie die afbreuk doet aan
de gepresenteerde efficiencyvoordelen. Dit zal consequenties heb-
ben voor de samenwerking in regionaal verband en de lokale kosten.
Gemeenten, die dit overwegen, moeten er rekening mee houden
dat lopende afspraken betreffende de verrekening van brandweer-
zorgafspraken tussen gemeenten en huidige Regionale Brandweer
Gelderland-Zuid zullen worden herzien. De hier bedoelde gemeen-
ten hebben dan vervolgens de keuze om of hier zelf, dus voor eigen
rekening, in te voorzien, dan wel nieuwe (financiële) afspraken te
maken met de nieuwe regionale brandweerorganisatie.

Als een niet-deelnemende gemeente besluit haar brandweer later
alsnog in te laten stappen (bijvoorbeeld vanwege wettelijk voor-
schrift), ligt het in de rede dat het bestuur van de VRGZ bepaalt wan-
neer deze brandweer kan toetreden en onder welke condities.

Voor gemeenten, die besluiten om hun brandweer op een later
moment over te dragen aan de VRGZ geldt dat het onderzoek naar
de hoogte van de gemeentelijke bijdrage opnieuw verricht moet
worden. Het ligt eveneens in de rede dat deze kosten voor rekening
komen van die betreffende gemeenten en niet voor de gemeenten,
die hun brandweer reeds hebben geregionaliseerd.

Naast financiële complexiteit levert het niet meedoen ook bestuur-
lijke complexiteit op. Bij de bespreking en besluitvorming over
beheerszaken van de brandweer kunnen de burgemeesters van de
gemeenten, die niet regionaliseren, niet deelnemen aan de beraad-
slagingen en besluitvorming.

Als binnen een cluster gemeenten verdeeld besluiten over regionali-
sering, is het zeer waarschijnlijk dat dit cluster uiteenvalt: binnen een
cluster kan geen sprake zijn van verschillende vormen van verant-
woordelijkheden en bevoegdheden van de clustercommandant en
overige leidinggevenden.

Achtergrond regionalisering Brandweer Gelderland-Zuid 42

Dat heeft ook effect op de positie van die commandant in het brand-
weer managementteam (de overige clustercommandanten en de
regionaal commandant).

Voor gemeenten die hun brandweer niet of niet geheel regionalise-
ren geldt dat hun brandweer niet kan participeren in de voordelen
van een aantal regionale ontwikkelingen en projecten. Om een aan-
tal voorbeelden te noemen:
• voordelen van schaalgrootte op het gebied van expertise, HRM,

uitwisselbaarheid personeel en ontwikkelingen en ondersteuning
in bedrijfsvoering

• gezamenlijke inkoop en beheer materieel (mantelcontracten);
• ondersteuning bij implementatie landelijke beleid;
• ontwikkelen nieuwe innovatieprojecten;
• implementatie van de Brandweer over Morgen.

