
Geleideformulier voor: BCOV

Leidinggevende: Directie

Auteur: Peter Duin

Tel.: 06 - 11797633

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx

Besluitenlijst BCOV van 15 februari 2016 (concept)

Aanwezig:
mevr. M.J.C. Heeremans (Heemstede) (voorzitter)
mevr. A. Koopmanschap (Velsen)
mevr. A.E.H. Baltus (Heemskerk)
mevr. W. Verkleij (Uitgeest)
dhr. B.B. Schneiders (Haarlem en Bloemendaal)
dhr. N. Meijer (Zandvoort)
dhr. P.J. Heiliegers (Haarlemmerliede & Spaarnwoude)
dhr. Th.L.N. Weterings (Haarlemmermeer)
dhr. F. Ossel (Beverwijk)
Mede aanwezig:
mevr. M.F. Kreuk (bestuursadviseur VRK)
dhr. A.F.M. Schippers (algemeen directeur VRK)
dhr. P.J. Duin (beleidssecretaris Brandweer Kennemerland) (secretaris) 
dhr. J. Pieterse (controller)
Afwezig:
mevr. M.H.C. Somers (plaatsvervangend DPG VRK)
dhr. C.H.J. Brugman (coördinerend gemeentesecretaris)

(De nummering in de besluitenlijst correspondeert met de nummering op de 
betreffende agenda.)

1 Agenda
Aan de agenda is toegevoegd: vaststelling van het jaarplan 2016 Veiligheidshuis 
Kennemerland (agendapunt 2.4).

1.1 Nieuwe werkwijze Informatiedeling BT
De bestuurscommissie twijfelt of met de nieuwe werkwijze de bestuurder in het BT wel 
de relevante informatie krijgt die nodig is om besluiten te kunnen nemen. Weet de 
verslaglegger wat bestuurlijk relevant is?
Bij rampen en crises is het niet altijd gemakkelijk om bestuurlijk relevante informatie 
boven tafel te krijgen. Daarom dat een team daarvoor verantwoordelijk is. Naast de 
verslaglegger is dat de informatiemanager en de gemeentesecretaris. Desgewenst kan 
ook de betreffende AOOV’er aansluiten bij het team.
Het bestuur vraagt zich af of bestuurlijke sensitiviteit wel een competentie is of eerder 
een type mens dat in de dagelijkse praktijk al veel met bestuurders werkt en daardoor 
bestuurlijke sensitiviteit heeft ontwikkeld (zoals gemeentesecretarissen en bestuurlijk 
adviseurs). De directie is gevraagd om hier nog eens naar te kijken.

Het BCOV besluit:
 De nieuwe werkwijze vast te stellen.
 De directie te vragen de benodigde competenties van de verslaglegger onder de 

aandacht te brengen van de coördinerend gemeentesecretaris.

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx Pagina: 1 van 5


1.2 Raadsledeninformatieavond (17 mei 2016)
Gevraagd is wie het besluit neemt over het programma. De voorzitter van de VRK stelt 
het programma vast.
Raadsleden (waaronder uit Heemstede en Beverwijk) hebben aangeven meer mee te 
willen denken met de VRK. Aan die raadsleden is voorgesteld om van de gelegenheid 
gebruik te maken door zelf op 17 mei een workshop te organiseren. Mevrouw 
Heeremans geeft aan dat de raadsleden aan een voorstel werken maar mogelijk is 
deze op 17 mei nog onvoldoende uitgekristalliseerd. Dan zullen de raadsleden zelf op 
een andere datum een activiteit organiseren.

1.4 Besluitenlijst van 7 december 2015
De heer Meijer vraagt of het besluit over de bluswaterdekking Kennemerland nog 
genuanceerd kan worden in het verslag.
De keuze van het bestuur voor een structurele repressieve oplossing voor het 
bluswatertransport, bestaat uit 2 delen. Voor de korte termijn (voor 1 april 2016) is 
gekozen voor uitbreiding van het aantal waterwagens van 2 naar 4. Daarvoor is € 
200.000,- gevoteerd. Na 1 april 2016 wordt het tweede deel van de structurele 
repressieve oplossing aan het bestuur voorgelegd. Dit tweede deel, inclusief 
financieringsvoorstel wordt voor de zomer van 2016 het bestuur ter vaststelling 
aangeboden.

Het BCOV besluit:
 Met inachtneming van de nuancering over de bluswaterdekking Kennemerland, de 

besluitenlijst van 7 december 2015 vast te stellen.

2.1 Evaluatierapport systeemtest van 5 oktober 2015
Opgemerkt is dat sommige verbeterpunten al vaker zijn meegegeven. De suggestie is 
gedaan om deze als aandachtspunt mee te geven aan de nieuwe CGS.

Het BCOV besluit:
 Het evaluatieverslag vast te stellen en aan te bieden aan de Inspectie VenJ als 

input voor de Staat van de Rampenbestrijding 2016.
 De directeur Veiligheidsregio de opdracht te geven de aanbevelingen op te pakken.
 De nieuwe CGS de verbeterpunten als aandachtspunt mee te geven.

2.2 Aanbeveling uit evaluatie gasstoring Velsen-Noord
Opgemerkt is dat de aanbevelingen uit de evaluatie geen verrassing zijn. De suggestie 
is gedaan om ook deze als aandachtspunt mee te geven aan de nieuwe CGS.
Een jaar voor een evaluatie wordt als erg lang ervaren. Het bestuur vraagt zich af het 
niet sneller kan zodat er ook meteen wat mee gedaan kan worden. De heer Schippers 
geeft aan dat we geen invloed hebben op de termijn waarbinnen de inspectie 
onderzoek doet. Wel streven we er zelf naar om elke GRIP-situatie binnen twee 
maanden te evalueren.
In het rapport staat niets over de overwegingen om lang op GRIP3-niveau te blijven. 
Daardoor blijven vragen onbeantwoord. Hadden we ons op enig moment moeten 
afvragen of we op dit GRIP-niveau moeten blijven? Had het BT niet eerder 
overgedragen kunnen worden aan de organisatie die het probleem heeft? 
Geadviseerd wordt om een dergelijk tussentijds evaluatiemoment in te bouwen in het 
systeem. Is het nog nodig dat een overheidscrisisorganisatie actief blijft?

Het BCOV besluit:
 In te stemmen met de wijze waarop de vijf aanbevelingen van de inspectie V&J aan 

het bestuur van de Veiligheidsregio worden uitgewerkt.

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx Pagina: 2 van 5


2.3 Informatieveiligheid en GEO-informatie
Gevraagd wordt of er regio specifieke kosten te verwachten zijn. Wanneer de plannen 
binnen de bestuurlijke kaders blijven is dit niet het geval. 
In het projectplan Informatieveiligheid is sprake van een jaarlijkse GAP-analyse op basis 
waarvan de veiligheidsregio’s verbeterplannen opstellen. De VRK is gevraagd na te 
gaan wanneer de eerste GAP-meting zal plaatsvinden in Kennemerland.

Het BCOV besluit:
 Het veiligheidsberaad de reactie toe te sturen zoals voorgesteld in de concept-

brief.
 Het DB te mandateren te reageren op overige uitvoeringsplannen in het kader van 

het Landelijke Programmaplan Informatievoorziening.

2.4 jaarplan 2016 Veiligheidshuis Kennemerland
In het BOV hebben de bestuurders al ingestemd met het jaarplan 2016.

Het BCOV besluit:
 Het jaarplan 2016 Veiligheidshuis Kennemerland vast te stellen.

3.1 Voorstel Beheer, onderhoud en verbetering brandweerkazernes
In de notitie worden de volgende uitgangspunten voorgelegd:
 onderhoudsplannen worden voor alle gemeenten op dezelfde leest geschoeid (NEN 

2767), inclusief afspraken over de uitvoering daarvan en een garantie van 
bekostiging door de gemeenten;

 afspraken over noodzakelijke verbeteringen (bijv. op het gebied van beveiliging) 
worden over de hele regio heen via een vaste standaard gemaakt, met afspraken 
vooraf over uitvoering en bekostiging door gemeenten;

 Eindverantwoordelijkheid van de VRK voor het dagelijks beheer, inclusief 
overdracht van een budget daarvoor door de gemeenten, waarbij 
zelfwerkzaamheid op de posten moet bijdragen aan sneller en efficiënter werken.

De commissie is het eens met deze principes, maar is van mening dat het bestuur pas 
definitief kan besluiten nadat eerst de financiële consequenties per gemeente in beeld 
zijn gebracht. Dit betekent dat vaststelling van deze notitie in het Algemeen Bestuur 
nu nog niet aan de orde kan zijn. Ook is geadviseerd om de afdeling Vastgoed van de 
diverse gemeenten bij de normering van het onderhoud en het in beeld brengen van 
de onderhoudskosten te betrekken.

In de notitie zijn de aparte afspraken met Haarlem benoemd over de kazernes. Een lid 
van de commissie merkt op dat dit in andere gemeenten vragen kan oproepen over de 
bijzondere positie van Haarlem. De heer Schippers antwoordt de positie van Haarlem 
teruggrijpt op de bestuursafspraak van 2008, en dat het onderhoud al gebaseerd is op 
de genoemde NEN-norm. 

De heer Meijer heeft er moeite mee zonder inzicht te hebben in de financiële 
achtergrond, nu al besluiten te nemen over het opnemen van de gebruikerskosten in 
de jaarverslagen 2015 en 2016. De heer Schippers licht toe dat dit onderhoud al door 
de VRK is opgepakt om de continuïteit van de bedrijfsvoering van de brandweer te 
garanderen.

De commissie is niet principieel tegen deze oplossing, maar is van mening dat de 
betreffende bedragen per gemeente gelijktijdig bij de jaarrekeningen inzichtelijk moet 
zijn, en dat het AB pas daarna definitief kan besluiten over het al dan niet nemen van 

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx Pagina: 3 van 5


het resultaat over 2015 en 2016.

Het netwerk C2000 is een landelijk netwerk. Gevraagd is of daarmee het netwerk ook 
door ‘het land’ onderhouden wordt. Dat geldt wel voor het netwerk maar niet voor de 
randapparatuur. De randapparatuur bevindt zich o.a. in gebouwen van gemeenten 
(posten en kazernes). De eigenaar van het gebouw is dan ook verantwoordelijk voor 
het overeengekomen niveau van beveiliging van het gebouw, om misbruik van C2000 
apparatuur te voorkomen.

Voor het bluswaterprobleem is (voor de korte termijn) bestuurlijk gekozen voor 
uitbreiding van het aantal waterwagens van 2 naar 4. Gevraagd is of de uitbreiding 
gevolgen heeft voor de kazernes en kan leiden tot de noodzaak van uitbreiding van de 
kazernes. De heer Schippers meldt dat uitbreiding van het aantal waterwagens geen 
gevolgen heeft voor de kazernes.
Sommige gemeenten hebben een werkplaats. Gevraagd is of het raadzaam is om ook 
de werkplaatsen in dit proces van beheer en onderhoud brandweerkazernes mee te 
nemen. De heer Schippers adviseert het bestuur om dit niet te doen omdat dat tot de 
bedrijfsvoering hoort van de brandweer.

Het BCOV besluit:
De Bestuurscommissie 

1. stemt in principe in met het aansturen op overdracht van de 
gebruikersexploitatie van alle kazernes per 1 januari 2017 aan de VRK, en het 
vasthouden aan het uitgangspunt dat de gemeenten financieel 
verantwoordelijk zijn voor die investeringen die gebruikelijk behoren tot de 
verantwoordelijkheid van de eigenaar (groot onderhoud, aanpassingen a.g.v. 
wettelijke eisen, beveiliging e.d.), tenzij er nadrukkelijk andere afspraken zijn 
gemaakt;

2. stemt in principe in met de volgende uitwerkingen van dit uitgangspunt:
a. de VRK brengt het meerjaarlijks, periodiek en dagelijks onderhoud van alle 

kazernes in de regio volgens NEN 2767 in kaart brengt in een 
onderhoudsplan en brengt de kosten daarvan in beeld 

b. voor alle kazernes waar C2000 verbindings- en communicatieapparatuur 
aanwezig wordt voor de beveiliging het landelijk C2000 kader als 
uitgangspunt gehanteerd, waarbij de investeringsbedragen en kosten van 
beheer en onderhoud voor de betreffende gemeenten nader in beeld 
worden gebracht;

c. de VRK zal een plan opstellen voor verbetering van de arbeidshygiënische 
omstandigheden in kazernes, inclusief de financiële consequenties van de 
benodigde investeringen. Beheer en onderhoud van deze voorzieningen 
worden meegenomen in het NEN 2767 onderhoudsplan; de kosten voor de 
betreffende gemeenten worden nader in beeld gebracht.

3. Verzoekt het DB na het in beeld brengen van de kosten een definitief voorstel 
voor het Algemeen Bestuur voor te bereiden.

4. Verzoekt het DB door de VRK gedragen en niet begrote kosten van beheer en 
dagelijks onderhoud van kazernes over 2014, 2015 en 2016 per gemeente bij 
de jaarrekeningen 2015 respectievelijk 2016 zichtbaar te maken, met daarbij 
een voorstel voor besluitvorming.

3.2 Aanbesteding accountant controle
In de notitie is een pleidooi gehouden voor een goede prijs-kwaliteit verhouding bij de 
aanbesteding accountant controle. Daarom dat gekozen is voor een wegingsmodel 

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx Pagina: 4 van 5


waarbij kennis en ervaring, advieskwaliteit en presentatie en communicatie voor 70% 
meetelt in de weging en prijs voor 30%.
Bij de samenstelling van de selectie- en gunningscommissie moet 1 lid AB gewijzigd 
worden in 1 lid BCOV. De heer Heiliegers is bereid namens AB c.q. commissie plaats te 
nemen in de commissie.

Het BCOV besluit:
Het Algemeen Bestuur positief te adviseren over de volgende besluiten:

 Een commissie zoals beschreven onder 2.1 in de notitie in te stellen die het 
selectieproces van een accountant zal voorbereiden, uitvoeren en het AB een 
gunningvoorstel zal doen.

 De uitwerking van de offerte-aanvraag inclusief het wegingsmodel te mandateren 
aan de commissie, binnen de kaders genoemd in de notitie.

 De accountantscontrole Jaarrekening 2016 - 2019 aan te besteden via de niet-
openbare procedure met voorselectie en de shortlist vast te stellen op de volgende 
potentiële leveranciers: PWC, Deloitte, Ernst & Young en IPA-ACON.

 Als uitgangspunt te kiezen voor een benoemingsperiode van vier jaar met een 
optie om één jaar te verlengen.

 Te kiezen voor de methode van de economisch meest voordelige aanbieding.

4.1 Uitgangspuntennotitie Programmabegroting 2017

Het BCOV besluit:
 Kennis te nemen van de uitgangspuntennotitie voor de begroting 2017.

4.2 Bestuurlijke reactie VRK op Rapport Rekenkamercommissie Heemstede

Het BCOV besluit:
 Kennis te nemen van de rectie van het DB op het rapport van de 

rekenkamercommissie Heemstede.

Aanvullend is nog opgemerkt dat de raadsleden de gelegenheid hebben om de 
jaarstukken van de VRK met elkaar te bespreken tijdens de komende 
raadsledeninformatieavond.

5 Mededelingen en rondvraag
De aanpassing van de Wet Gemeenschappelijke Regelingen heeft geleid tot aanpassing 
van de GR. Een wijzigingsvoorstel zal deze week opgesteld worden en met het de 
begroting- en verantwoordingsstukken aan de gemeenten toegezonden worden.

__________

41c25d5a-0f00-4362-8a86-ee11b0824c0d.docx Pagina: 5 van 5


	Geleideformulier voor: BCOV
	Besluitenlijst BCOV van 15 februari 2016 (concept)
	1 Agenda
	1.1 Nieuwe werkwijze Informatiedeling BT
	1.2 Raadsledeninformatieavond (17 mei 2016)
	1.4 Besluitenlijst van 7 december 2015
	2.1 Evaluatierapport systeemtest van 5 oktober 2015
	2.2 Aanbeveling uit evaluatie gasstoring Velsen-Noord
	2.3 Informatieveiligheid en GEO-informatie
	2.4 jaarplan 2016 Veiligheidshuis Kennemerland
	3.1 Voorstel Beheer, onderhoud en verbetering brandweerkazernes
	3.2 Aanbesteding accountant controle
	4.1 Uitgangspuntennotitie Programmabegroting 2017
	4.2 Bestuurlijke reactie VRK op Rapport Rekenkamercommissie Heemstede
	5 Mededelingen en rondvraag


