
(a...cars (Sae»urea

Jaarstukken 2019
Jaarverslag

Jaarrekening

Omgevingsdienst regio Utrecht
Vastgesteld 9 april 2020

I NT20 -1014/3699

Jaarstukken 2019

Colofon

opgesteld door Planning & Control & Communicatie

beoordeeld door managementteam d.d. 3 maart 2020

besproken door dagelijks bestuur d.d. 19 maart 2020

vastgesteld door algemeen bestuur d.d. 9 april 2020

Kenmerk I NT20.1014/3699

Contactpersoon

ODRU

Copyright

Archimedeslaan 6, 3584 BA Utrecht

© Omgevingsdienst regio Utrecht

er Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum
9/9/2c

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 0

Jaarstukken 2019

Inhoudsopgave

1. Toelichting op de jaarstukken 5

2. Van het algemeen bestuur 7
2.1 Gebeurtenissen na balansdatum 9

DEEL 1: PROGRAMMAVERANTWOORDING 10

3. In beweging 10

4. Strategische Koers 2019 - 2022 12
4.1 Omgevingswet volop in beweging 12
4.2 Duurzaamheid, klimaat en energietransitie ... 13
4.3 Uniformiteit en schaalvoordelen 14
4.4 IT en digitalisering 15
4.5 Sturing, monitoring en verantwoording 16
4.6 Kwaliteit van dienstverlening 17

5. Regionale projecten 18
5.1 Asbest: in beweging komen door verleiding 18
5.2 Blindgangers in de provinciebodem 19
5.3 Elektromagnetische golven hoogspannings- en antennemasten 20
5.4 Aanpak PFAS-problematiek 20
5.5 Programma Aanpak Stikstof (PAS) 21

6. Natuur- en duurzaamheid communicatie 23

7. Integraal toezicht en handhaving 25
7.1 Informatiegestuurd toezicht 25
7 .1.1 Risico gestuurd toezicht bij vuurwerkcontroles 25
7.1.2 Data-analyse helpt bouwtoezicht.. 26
7.2 Signaaltoezicht. 27
7.3 Landelijke handhavingsstrategie, een eenduidige beoordeling 27

8. Werken bij de ODRU 28
8.1 Een kijkje in de keuken van het RIVM 29

9. Ondernemingsraad 30

10. Omgaan met klachten 31

11. Financiële samenvatting 32

12. Verantwoording per gemeente 35
12.1 Regievoerders, een belangrijke schakel 35
12.2 Gemeente Woerden 35
Informatieplicht energiebesparing bedrijven 35
12.3 Gemeente Bunnik 37
Programmatisch toezicht bij en grote frisdrankleverancier >. 37

12.4 Gemeente de Bit......................BäRkä Tilly (Néthéiland&j N.,
voor

n
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 1

datum9i4/'2o

Jaarstukken 2019

Schonere snoeproute in De Bilt... 39
12.5 Gemeente de Ronde Venen 41
Geluidskaarten 41
12.6 Gemeente IJsselstein 44
Aanpak van geuroverlast bij varkensslachterij 44
12.7 Gemeente Montfoort 45
Bestemmingswijziging voor opbaarkamer binnenstad Montfoort 45
12.8 Gemeente Oudewater 47
Pilot Omgevingsplan 47
12.9 Gemeente Renswoude 49
Zonnedaken op stallen 49
12.10 Gemeente Rhenen 50
Controle illegale asbestsanering 50
12.11 Gemeente Stichtse Vecht 52
Samenwerken aan verduurzaming koopwoningen 52
12.12 Gemeente Utrechtse Heuvelrug 54
Tankstation open, ondanks afgekeurde brandstoftanks 54
Onderzoek spoorwegonderdoorgangen Maarsbergen 55
12.13 Gemeente Veenendaal 57
Nieuwe keuringscyclus metaalbewerkingsbedrijf 57
12.14 Gemeente Vijfheerenlanden 59
Bouw duurzaam distributiecentrum 59
12.15 Gemeente Wijk bij Duurstede 61
Toezicht indirecte lozingen horecabedrijven 61
12.16 Gemeente Zeist 63
Samenwerking op gebied van horeca en milieu 63

DEEL 2: VERPLICHTE PARAGRAFEN 66

13.

13.1
13.2
13.2.1
13.2.2
13.3
13.4
13.4.1
13.4.2
13.4.3
13.4.4
13.4.5
13.4.6
13.4.7
13.5
13.5.1
13.5.2
13.5.3

Paragrafen 66

Treasury I financiering 66
Weerstandsvermogen en risicobeheersing 66
Weerstandsvermogen 66
Risicobeheersing 67
Financiële Kengetallen 73
Bedrijfsvoering & personeel 75
Bedrijfsvoering 75
Personeel 75
Kengetallen strategische personeelsplanning 76
Ouderschapsverlof 77
Arbeidsverzuim 77
Arbo/ BHV 77
Beleidsvoornemens Bedrijfsvoering 78
Overige Paragrafen 78
Planning & Control cyclus 78
Grondbeleid 78
Lokale heffingen..···B er:Tilly·(Netherlands). [K\/.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 2

datumqi4l'2o

Jaarstukken 2019

13.5.4 Onderhoud kapitaalgoederen 78

DEEL 3: JAARREKENING 79

14.

15.

15.1
15.1.1
15.1.2
15.1.3
15.1.4
15.1.5
15.1.6
15.1.7
15.1.8
15.1.9
15.2
15.2.1
15.2.2
15.2.3

16.

16.1
16.2
16.3
16.4

17.

18.

18.1
18.1.1
18.1.2
18.2
18.2.1
18.2.2
18.2.3
18.2.4

19.

19.1
19.1.1
19.1.2
19.1.3
19.1.4
19.1.5
19.1.6

Overzicht van baten en lasten 2019 totaal.. 79

Toelichting op overzicht van baten en lasten 2019 80

Lasten 82
Directe personeelskosten 82
Indirecte personeelskosten 86
Bestuurskosten 86
Algemene kosten 86
Huisvestingskosten 86
Kapitaallasten 86
Milieutaakuitvoering 87
Uitvoering Koers 87
Diversen 87
Baten 87
Gemeentelijke bijdragen eigenaar gemeenten 87
Overige goederen en diensten 87
Milieutaak-uitvoering 88

Baten en lasten 2019 naar programma 89

Programma Milieutaken (V&M) 89
Programma Bouwen & Ruimtelijke Ordening (VHROSV) 91
Programma Natuur- en Milieu Educatie (onderwijs) 92
Programma Overhead 93

Balans per 31 december 2019 95

Toelichting op de balans 97

Activa 97
Materiële vaste activa 97
Vlottende activa 97
Passiva 98
Eigen vermogen 98
Voorzieningen 99
Vlottende passiva 100
Overlopende passiva 100

Waarderingsgrondslagen 102

Grondslagen van waardering en resultaatbepaling 102
Foutherstel 2018 102
Investeringen 102
Vorderingen 102
Kortlopende schulden 103
Resultaatbepaling 103
Resultaat 103

20. Controleverklaring...E; <er..Tilly..(Netherlanls) N.V.
voor

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699
n

3

datuq/4120

Jaarstukken 2019

Bijlage 1 Urenverantwoording 105

Bijlage 2 Uitvoering Koers 2015-2018 107

Bijlage 3 Staat van geactiveerde kapitaaluitgaven 2019 110

Bijlage 4 SiSa verantwoordingsinformatie 111

r Tilly (Netherlands) N.V.
voor

erkingsdoeleinden
bee

dauw ql4'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 4

Jaarstukken 2019

1. Toelichting op de jaarstukken

Inleiding
De zorg voor een gezonde, veilige en duurzame leefomgeving wordt steeds belangrijker en
complexer. We zijn met steeds meer mensen. Zo voeren we de druk op het milieu, onze omgeving
en elkaar continu verder op. De overheid moet keuzes maken hoe wij de openbare ruimte optimaal
gebruiken. Tegelijkertijd wil zij ervoor zorgen dat onze kinderen in een gezonde omgeving
opgroeien. Om lokale overheden hierbij te ondersteunen, is een goede omgevingsdienst
onmisbaar.

Onze missie
Vijftien gemeenten in de provincie Utrecht - Bunnik, De Bilt, De Ronde Venen, IJsselstein,
Montfoort, Oudewater, Renswoude, Rhenen, Stichtse Vecht, Utrechtse Heuvelrug, Veenendaal,
Vijfheerenlanden, Wijk bij Duurstede, Woerden en Zeist - hebben een deel van hun taken op het
gebied van milieu en bouw ondergebracht bij de Omgevingsdienst regio Utrecht.
De ODRU is adviseur van en voor deze gemeenten. Gezamenlijk werken we aan een veilige,
duurzame en gezonde fysieke leefomgeving voor onze inwoners en bedrijven. Dit doen we op een
maatschappelijk bewuste manier. Wij willen initiatieven voor bedrijven en inwoners mogelijk
maken, vanuit onze kernwaarden: dichtbij, anticiperend, objectief, maatschappelijk bewust, samen
en deskundig.

Kennisorganisatie
De ODRU is een proactieve, klantgerichte kennisorganisatie. Onze experts werken in opdracht van
de deelnemende gemeenten en trekken als een gelijkwaardige partner met hen op. Ruim 140
vaste en 88 inhuur vakspecialisten ondersteunen gemeenten en andere
samenwerkingsorganisaties, zoals de veiligheidsregio, Waterschappen en GGD, bij hun milieu- en
omgevingstaken. Dat doen we met een breed aanbod van producten en diensten op het gebied
van bodem, milieu-, bouw- en woningtoezicht, vergunningen en meldingen, geluid en lucht, natuur­
en milieueducatie, ruimtelijke ordening, klimaat, energie en duurzaamheid. Onze dienstverlening
bestaat uit vergunningverlening, toezicht en handhaving en het beschikbaar stellen van expertise
en advies. Daarbij horen ook de vier centra voor Natuur- en Duurzaamheidscommunicatie in
Maarssen, Wilnis, Woerden en Zeist.

Algemeen
De vijftien gemeenten vormen samen de Gemeenschappelijke Regeling Omgevingsdienst Regio
Utrecht. Deze bepaalt in artikel 36 dat het algemeen bestuur (AB) de jaarstukken, voorzien van een
controleverklaring, uiterlijk op 1 juli vaststelt. Na vaststelling stuurt het dagelijks bestuur (DB)
binnen veertien dagen de jaarstukken naar de raden van de eigenaar gemeenten en
Gedeputeerde Staten van de Provincie Utrecht. De datum van vaststelling van de jaarstukken 2019
is gepland op 9 april 2020.

Met ingang van 19 juni 2012 is de gemeenschappelijke regeling Omgevingsdienst regio Utrecht
ingeschreven bij de Kamer van Koophandel onder nummer: 55523544 met als rechtsvorm:
Publiekrechtelijke rechtspersoon; Openbaar Lichaam op basis van gemeenschappelijke regeling.

Rechtmatigheid
Conform het controleprotocol dat het AB op 28 september 2017 vaststelde, heeft de accountant de
jaarrekening gecontroleerd op getrouwheid en rechtmatigheid en conform de richtlijnen van de
verslagleggingsregels Besluit Begroting en Verantwoording provincies en gemeenten (BBV).

8 ker Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht. kenmerk: INT20.1014/3699 dam, 9/4/'2o

Jaarstukken 2019

In november 2019 vond de interim-controle plaats door de accountant. De uitkomsten zijn
uitgewerkt in de managementletter en op 25 november 2019 is het DB hierover geïnformeerd. Het
AB heeft uit haar midden een Auditcommissie aangewezen.

Het reglement van de Auditcommissie is op 16 april 2015 vastgesteld. De Auditcommissie
adviseert het AB over onder andere de jaarstukken en speelt een rol bij verbeteringen in sturing en
opzet van de financiële bedrijfsvoering.

Leeswijzer
De jaarstukken 2019 bestaan uit twee onderdelen: jaarverslag en jaarrekening (artikel 24 lid 1
BBV). Het jaarverslag omvat de programmaverantwoording en de paragrafen. De jaarrekening
omvat het overzicht van baten en lasten (op totaalniveau en per programma) en de toelichting, de
balans en de toelichting en bijlagen.

In hoofdstuk 2 wordt het algemeen bestuur omschreven. In de programmaverantwoording komt
een terugblik over 2019 en een vooruitblik naar 2020 aan de orde (hoofdstuk 3), vervolgens de
uitvoering van de Koers (hoofdstuk 4), regionale projecten (hoofdstuk 5), Natuur- en
duurzaamheidscommunicatie (hoofdstuk 6) en Integrale Toezicht en Handhaving (hoofdstuk 7). In
hoofdstuk 8 gaan we in op het werken bij de ODRU (HR). Daarna volgen de ondernemingsraad
(hoofdstuk 9), klachten (hoofdstuk 10) en financiële samenvatting (hoofdstuk 11). In hoofdstuk 12
geven we per gemeente een uitwerking van diverse projecten en cijfers (OVO, UVP en afname
producten/diensten). Hoofdstuk 13 bestaat uit de verplichte paragrafen met
verantwoordingsinformatie die zijn voorgeschreven in artikel 9 van de BBV. In hoofdstuk 14 (en
verder) staat de jaarrekening: de verantwoording en toelichting over het financiële beleid. Dit
jaarverslag sluiten we af met de goedkeurende controleverklaring van de accountant en de
bijlagen, waaronder de SiSa verantwoordingsinformatie.

Conform het controleprotocol dat het AB op 28 september 2017 vaststelde, heeft de accountant de
jaarrekening gecontroleerd op getrouwheid en rechtmatigheid en conform de richtlijnen van de
verslagleggingsregels Besluit Begroting en Verantwoording provincies en gemeenten (BBV).

B er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum

9/90'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 6

Jaarstukken 2019

2. Van het algemeen bestuur

Vlnr. boven: Hans Marchal, Tymon de Weger, Petra Doornenbal, Arnold van Vuuren (secretaris)
Midden: Rob Jorg, Babette Behrens (ambtelijk secretaris), Ivo ten Hagen, Wouter Catsburg, Peter Bekker, Huib Zevenhuizen, Jeroen Willem Klomps
Onder: Bas Lont, Erika Spil, Peter de Rooij. Op deze foto ontbreken Frits Naafs (voorzitter), Anne Brommersma, Kiki Hagen en Engbert Stroobosscher.

Er kwam in het afgelopen jaar veel voorbij wat onze bestuurlijke aandacht vroeg. We stelden een
vernieuwde koers vast in de overtuiging dat we hiermee een robuust houvast hebben om in de
komende jaren met elkaar effectief te blijven opereren. Met een standaardpakket VTH bijvoorbeeld
maar ook met een nieuwe producten- en dienstencatalogus en een ambitieus programmaplan voor
het programma Duurzaamheid.

Veel aandacht en energie ging uit naar de taak die wij als bestuurders hebben om de ODRU bij de
komst van de Omgevingswet te ondersteunen. Een enorme ontwikkelopdracht waarbij we er
samen met de directie op toezien dat de voorbereiding in nauwe samenwerking met de gemeente,
in het juiste tempo en met de juiste kwaliteit en kwantiteit plaatsvindt.

Niet alleen de programma's vroegen onze aandacht. Veel hebben we gesproken over het
optimaliseren van de werkrelatie met de gemeenten, de gevolgen van de overdracht van
bouwtaken uit Montfoort-IJsselstein en De Ronde Venen en de verbindende rol van de
regievoerders.

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

De financiële zorgen waar veel gemeenten mee kampen, speelden natuurlijk een belangrijke rol in
onze gesprekken. De organisatie dacht actief mee over de keuzes die moesten worden gemaakt
om niet alleen het werk zo efficiënt en transparant mogelijk in te richten maar over de resultaten
ook helder en inzichtelijk aan de gemeenten te rapporteren.

2019 was ook het jaar van de functiewisselingen. We namen afscheid van de adjunct-directeur en
onze directeur-bestuurder. Het bestuur zorgde ervoor dat de organisatie onder leiding van een
interim directeur het jaar goed kon voortzetten. Wij hebben met bewondering en waardering gezien
hoe het bijna geheel vernieuwde management voortvarend de organisatie op de juiste koers heeft
gehouden met de focus op die thema's die voor ons allemaal van belang zijn. De komst van Arnold
van Vuuren als nieuwe directeur geeft ons alle vertrouwen dat de organisatie zonder grote
ingrepen haar koers kan vervolgen.

Ook binnen het dagelijks bestuur namen we afscheid en verwelkomden we nieuwe leden. Sander
Janssen kreeg binnen zijn gemeente een andere portefeuille. Wouter Catsburg nam het duurzame
stokje van hem over. Ook Tymon de Weger, wethouder van Woerden nam afscheid. Jeroen Willem
Klomps, wethouder van Stichtse Vecht, nam zijn plaats in.

Met een solide MT, een stabiele financiële basis, de koers als fundament en een bestuur vol
energie en vertrouwen zijn de voorwaarden aanwezig om ook van 2020 een succesvol jaar te
maken. Een rustig jaar zal het zeker niet worden, we blijven immers 'in beweging'.

Frits Naafs
Voorzitter

er Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

9/4/'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 8

Jaarstukken 2019

2.1 Gebeurtenissen na balansdatum

Coronacrisis

Bij de opmaak van deze stukken (25 maart) is er sprake van een coronacrisis. Tot op dit moment
verwacht het MT nog geen grote invloed op de resultaten. Gezien de onzekerheid omtrent de duur
en de omvang van de problemen is het zeer waarschijnlijk dat dit gaat wijzigen. De volgende zaken
zijn op dit moment actueel:

iedereen werkt zoveel mogelijk vanuit huis.
De ODRU is telefonisch en per mail gewoon bereikbaar.
Er is een zorgteam geïnstalleerd en actief.
Het MT heeft dagelijks overleg over de situatie en de gevolgen van corona voor de ODRU.
Er wordt kritisch gekeken naar de inzet van inhuurkrachten en de verlenging van hun
contracten.

De werkzaamheden worden op dit moment op de volgende wijze aangepakt:

Voor de meeste medewerkers is het goed mogelijk om thuis te werken.
Toezicht/ handhaving: er worden vooral administratieve taken uitgevoerd.
Vergunningverlening: de aanvragen en afhandeling lopen op nog door.
Juridische zaken: behandeling en voorbereidingen kunnen doorgaan. De rechtszaken
gaan niet door.
De NME centra zijn gesloten alle activiteiten en lessen zijn geannuleerd.
Er is nog een beperkte invloed op de overige (adviserende) taken.

De financiering van de ODRU is afhankelijk van gerealiseerde uren. Wanneer medewerkers niet
meer productief kunnen werken ontstaat er financiële schade. Wanneer meer duidelijk wordt over
de gevolgen wordt het bestuur geïnformeerd.

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum
gl«'2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 9

Jaarstukken 2019

DEEL 1: PROGRAMMAVERANTWOORDING

3. In beweging

Managementteam.

V.l.n.r. Peter van den Burg, Arnoud van Vliet (relatiemanager a.i), Marije Eillebrecht, Arnold van Vuuren, Robert Groenendijk, Annemarie Huisman, Jon Pronk en
Babette Behrens {bestuurssecretaris)

Er was bij de ODRU in 2019 niet veel wat 'stilstond'. We kozen de titel van het jaarverslag niet voor
niets. Terugblikkend zie ik 2019 vooral als een overgangsjaar. Samen met het bestuur en de
organisatie stelden we een hernieuwde koers vast. Omdat ook de zorg voor de werkdruk hoog was
(en nog steeds is) benoemden we een aantal prioriteiten: "wat doen we dit jaar wel en wat laten we
voor nu even liggen?" De voorbereiding op de komst van de Omgevingswet, het programma
Duurzaamheid en 'Sturen, monitoren en verantwoorden' (SMV) stonden bovenaan de
prioriteitenlijst.

De Koers en het daaruit voortvloeiende werkplan legden een stevige basis om op door te bouwen.
Een bijna volledig nieuw managementteam bracht de nodige energie en inspiratie mee om deze
'bouwtaak' aan te gaan, Met een solide MT konden we ook samen met de gemeenten en onze
bestuurders stappen zetten in de vormgeving van het opdrachtgever- en opdrachtnemerschap: een
soms lastige spagaat.

De financiële situatie van onze gemeenten dwong ons om niet alleen onze werkprocessen maar
ook de manier waarop wij onze werkzaamheden verantwoorden kritisch onder de loep te nemen.
Vanuit het programma SMV is het initiatief genomen om op een andere manier te gaan
tijdschrijven. Zo krijgen onze opdrachtgevers een beter beeld van waar hun geld naartoe gaat,
terwijl de medewerkers zelf meer zicht krijgen op hun werkvoorraad en dus hun eigen planning.
Dat laatste draagt bij aan het terugdringen van het gevoel van werkdruk. Samen met de
regievoerders blijven we in gesprek hoe we het beste tegemoet kunnen komen aan de wensen van
de gemeenten: standaard waar dat kan en maatwerk waar dat nodig is.

Terugkijkend op 2019 is er veel waar we trots op zijn. Een trots die we wat mij betreft best wat
vaker mogen uitdragen. Bijvoorbeeld wanneer we een bus met illegaal uurwerk onderscheppen,

B er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum,9/qot2

Jaarstukken 2019

onze ondermijningsacties succesvol zijn of we door slimme controles illegale asbestsanering
opsporen en aanpakken. Want ook zo krijgen onze opdrachtgevers een beter beeld van de
maatschappelijke relevantie van het werk dat wij doen.

Een solide basis, een beter beeld, meer inzicht in de uren en veel ambitie om van onze
programma's een succes te maken. We gaan door op de ingeslagen weg met zorg voor de
mensen die het allemaal moeten doen. Met een nieuwe lichting Young Professionals, meer
zichtbaarheid op de arbeidsmarkt en meer verhalen over de resultaten die we boeken, laten we de
ODRU zien als een trotse organisatie; een organisatie met betekenis voor de gemeenten èn een
organisatie waar het fijn is om te werken.

Arnold van Vuuren
Directeur

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum
9//'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 11

Jaarstukken 2019

4. Strategische Koers 2019 - 2022

Op weg naar een procesgerichte organisatie
'Wij zijn voor onze gemeenten het kenniscentrum op het gebied van milieu en duurzaamheid. Wij
voeren in mandaat VTH-taken in het omgevingsrecht uit.' Zo luidt de ambitie in onze hernieuwde
strategische Koers 2019-2022. Onze kernwaarden samen, dichtbij, deskundig, anticiperend,
objectief en maatschappelijk bewust stonden en staan nog steeds stevig overeind. Zij zijn de
blijvende basis van waaruit we werken aan onze missie: een veilige, gezonde en duurzame
leefomgeving voor inwoners en bedrijven.

Meer slagkracht
In 2019 legden we de laatste hand aan de noodzakelijke, organisatorische veranderingen.
Werkend vanuit clusters legden we meer verantwoordelijkheid bij de medewerkers zelf, waarmee
we meer slagkracht kregen. Ook de belangrijkste werkprocessen (Wabo, vooroverleg en uitvoeren
controle) zijn opnieuw ingericht en in praktijk gebracht. Door een nieuwe manier van tijdschrijven
kunnen we onze werkzaamheden transparanter aan onze opdrachtgevers verantwoorden. Zo
ontwikkelen we ons van een activiteitgerichte naar een meer procesgerichte organisatie.

De Koers 2019-2022 heeft zes speerpunten:

• De Omgevingswet
• Duurzaamheid, klimaat en energietransitie
• Uniformiteit en schaalvoordelen
• ICT en digitalisering
• Sturing, monitoring en verantwoording
• Kwaliteit van dienstverlening

Hierna leest u per onderwerp een korte terugblik.

4.1 Omgevingswet volop in beweging

De Omgevingswet is volop in beweging en de voorbereidingen zijn al een aantal jaren aan de
gang. Begin 2019 stelde de ODRU een programmaplan op om inzicht te geven in onze
voorbereidingen en waar deze de gemeenten raken voor 1 januari 2021, de datum van
inwerkingtreding. Hierdoor zijn de gemeenten en de ODRU beter op elkaar aangesloten.

Leren door samen te doen
In het voorjaar volgden alle ODRU-medewerkers een basiscursus over de Omgevingswet. In het
najaar organiseerden we negen verdiepingscursussen over onderwerpen als milieu in het
omgevingsplan voor omgevingsdiensten, bodem/archeologie, geluid en luchtkwaliteit/geur. Soms
sloten ook collega's uit de ODRU-gemeenten aan. Met behulp van deze cursussen kunnen we
onze gemeenten beter adviseren over het opstellen van hun omgevingsplan. Bovendien leren we
meer door samen te werken. Zo werkte de ODRU voor haar gemeenten een aantal mengpanelen
uit. Deze geven voor milieuthema's de ruimte aan om soepeler of strenger te zijn dan de norm.
Gemeenten kunnen de mengpanelen gebruiken bij hun omgevingsplan.

er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum
9/«/'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 12

Jaarstukken 2019

Regiosamenwerking Omgevingswet
Voor onderwerpen als de Omgevingstafel, het Digitaal Stelsel Omgevingswet en de
omgevingsvergunning willen wij samenwerken met gemeenten en andere partijen in de regio. Dit
helpt ons en onze gemeenten bij de voorbereiding op de Omgevingswet.

Platform Digitale Samenwerking
Daarom ging in 2019 ons platform Digitale Samenwerking - samen met andere regionale
initiatieven - verder onder de noemer Regiosamenwerking Omgevingswet. De ODRU is in elke
werkgroep vertegenwoordigd en houdt als lid van de kopgroep zicht op resultaten die wij en onze
gemeenten willen bereiken. Tijdens bijeenkomsten brachten we de regio op de hoogte van de
tussenresultaten en konden zij meepraten over het vervolg. Tijdens de Utrechtse
Omgevingswetdag verzorgden wij een aantal workshops. Hiermee onderstreepten wij onze ambitie
om in 2020 samenwerkingsafspraken te maken en te voldoen aan de Omgevingswet.

Verschuiving taken
Intern hebben we onszelf de vraag gesteld hoe onze taken veranderen onder de Omgevingswet.
Per cluster keken we naar vragen als "Welke taken heb je nu en wat verandert er?" en "Is dat
straks evenveel, minder of meer werk?". Om hier meer gevoel bij te krijgen, speelden we eerst een
praktijkcasus na. De antwoorden hebben we verwerkt in een notitie aan het algemeen bestuur. We
vroegen het bestuur in te stemmen met de richting van de nieuwe koerstaken en met nader
onderzoek naar de robuustheid van een aantal menutaken (loont het dat de ODRU die taak op
haar menu heeft staan?) en een aantal niet-ODRU taken (taken die eigenlijk niet passen in het
takenpakket van de ODRU, zoals verkeerstellingen uitvoeren). Het AB stemde eind december in
met de voorgestelde taakverdeling.

Bodem
Voor het specialisme 'Bodem' betekent de Omgevingswet dat de gemeente verantwoordelijk wordt
voor de vaste bodem. Zowel de kaderstellende verantwoordelijkheid als de uitvoering komen bij de
gemeente te liggen. Wij hebben de bodemtaken in kaart gebracht, de uitgangspunten bepaald en
bekeken waar de verantwoordelijkheid het beste kan worden ondergebracht. In het vervolg van dit
traject werken wij samen met gemeenten, RUD Utrecht en de provincie Utrecht.

4.2 Duurzaamheid, klimaat en energietransitie

Duurzaamheid als gezamenlijke uitdaging
De ODRU-gemeenten staan voor een grote uitdaging op het gebied van duurzaamheid. Zo kregen
zij de regie over het lokaal vertalen en uitvoeren van (inter)nationale afspraken uit het
klimaatakkoord. Daarnaast hebben de afzonderlijke gemeenten in hun collegeakkoord stevige
ambities geformuleerd en werken zij op regionaal niveau aan een regionale energiestrategie
(RES). Ook moeten gemeenten een 'Transitievisie warmte' maken. Deze brede opdracht vraagt
om duidelijke richting en heldere prioritering.

De centrale vraag in 2019 was hoe de ODRU, vanuit haar rol als kennis- en adviescentrum voor
milieu en duurzaamheid, de gemeenten kan ondersteunen. Om tot gezamenlijke en breed
gedragen keuzes te komen, voerden we in 2019 gesprekken met gemeenten en collega's van
verschillende afdelingen. Dat leidde in 2019 tot onder andere de voggp2g? {}Rf?[kfiierlands) N.V.

voor
merkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 13

Jaarstukken 2019

1. Analyse van de duurzaamheidsopgaven
Met onze inhoudelijke expertise en een groot regionaal netwerk levert de ODRU een bijdrage aan
de gemeentelijke duurzame opgaven en ambities. In 2019 inventariseerden wij wat de gemeenten
van ons verwachten en waarmee wij als eerste aan de slag moeten. Ook begonnen we met het
verkennen van de opgave en adviesbehoefte van de RES-regio's en van samenwerking met de
RUD-Utrecht.

2. Energiebesparingsplicht voor bedrijven
De ODRU ziet er wettelijk op toe dat bedrijven en instellingen zich houden aan de
energiebesparingsplicht. Uit de 'Nationale Energieverkenning' van 2017 bleek dat de totale
energiebesparing nog 25PJ achterblijft op het doel van het 'Energieakkoord voor duurzame groei'.
Een deel van dit gat wordt veroorzaakt door het niet naleven van de energiebesparingsplicht.
Aanvullende maatregelen van het Rijk, waaronder de informatieplicht, moeten leiden tot het halen
van de bespaardoelen. In 2019 zijn wij begonnen met het ontwikkelen van een nieuwe werkwijze
om toezicht op energiebesparende maatregelen efficiënt, effectief en structureel uit te voeren.

3. Verduurzaming eigen bedrijfsvoering
Natuurlijk kijken we bij onze ontwikkeling niet alleen naar onze advieswerkzaamheden en de
uitvoering van VTH-taken. We nemen ook onze eigen bedrijfsvoering onder de loep. We streven
naar een zoveel mogelijk CO-neutrale organisatie in 2022.

4.3 Uniformiteit en schaalvoordelen

Samen met onze gemeenten streven we naar volumevoordelen door meer uniformiteit,
standaardisatie en harmonisatie.

Overdracht Vergunningverlening, Toezicht en Handhaving (VTH) milieu
In 2019 voerden we gesprekken met de gemeenten over de verdere overdracht van taken van het
volledige VTH-milieupakket. Eén van onze gemeenten heeft na deze gesprekken ook de
Dienstverleningsovereenkomst uitgebreid per 2020. Met de andere gemeenten zetten we in 2020
de gesprekken over het overdragen van taken aan de ODRU voort.

Uniform VTH-beleid
Het provinciaal VTH-samenwerkingsverband geeft invulling aan de wettelijke eis om uniform beleid
vast te stellen dat voldoet aan de criteria uit het Besluit omgevingsrecht (Bor). Het gaat om de
volgende producten: een risicoanalyse, een VTH-beleidsdocument en een
handhavingsuitvoeringsprogramma (HUP), inclusief jaarverslag (JV). In 2019 hebben wij het
uniforme VTH-beleidsdocument afgerond en beschikbaar gesteld aan gemeenten. Wij
ondersteunen de gemeenten bij het specifiek maken van hun beleid. Het HUP/JV is al een jaar in
gebruik. Na evaluatie hebben we verbeteringen aangebracht. De risicomodule is in ontwikkeling en
getest voor milieubelastende activiteiten, zodat het aansluit bij de Omgevingswet. Ook hebben we
de blik verder verlegd naar de Omgevingswet. Het VTH-samenwerkingsverband heeft presentaties
en workshops gegeven bij provinciale bijeenkomsten. In 2020 werken we verder aan VTH-beleid
dat aansluit op de Omgevingswet en bijbehorende risicomodule. Daarnaast neemt het
samenwerkingsverband actief deel aan de provinciale bijeenkomsten.

Wabo-proces
Ons Wabo-proces kent twee soorten:

1. Vergunningverlening Wabo Bouw en Milieu met mandaat: wij hebben het mandaat om
namens het bevoegd gezag, de gemeente, de vergunning te verlenen.

ker Tilly (Netherlands) N.V.
voor

sdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datum
9/91'20

Jaarstukken 2019

2. Advies ander bevoegd gezag: het bevoegd gezag, de gemeente, vraagt ons advies ­
binnen een afgesproken periode - en verleent zelf de vergunning.

Vergunningverlening Wabo Bouw en Milieu met mandaat
In 2019 hebben wij voor deze vergunningverlening één proces ingericht. De basis ervan staat, het
systeem is ingericht en de medewerkers werken volgens afspraak. We werken met
gestandaardiseerde producten waaraan we in 2020 een kengetal verbinden. Hierin gaan we
werken met digitale dossiers en processen.

Voor slechts enkele gemeenten met mandaat handelen we enkelvoudige Wabo-vergunningen
activiteit milieu af. In 2020 gaan we met de overige gemeenten in gesprek over het eveneens
geven van mandaat. Daarmee ontzorgen we de gemeenten en handelen we efficiënt, van begin tot
eind, de zaak af.

Advies ander bevoegd gezag
Dit complexe proces hebben we in beeld gebracht en ontwikkelen we - in samenwerking met de
gemeenten - begin 2020 verder.

4.4 IT en digitalisering

ICT wordt voor de ODRU steeds belangrijker. Op korte termijn zit dit vooral in een uniforme
werkwijze, ondersteund door goede ICT. De invoering van de Omgevingswet brengt extra eisen
met zich mee, zoals het zoveel mogelijk automatiseren van het aanvragen van vergunningen.
Daarnaast is kwalitatief goede informatie een belangrijke voorwaarde voor het effectief uitvoeren
van toezicht.

In onze Koers hebben we thema's geformuleerd. De vier onderstaande thema's hebben we in 2019
opgepakt.

ICT-beheer
We hebben onze ICT-middelen vernieuwd en onze telefonie opnieuw aanbesteed. De
voorbereiding voor de Europese aanbesteding van een nieuwe ICT-partner is in volle gang.

Digitaliseren van documentenstromen
Om ons werkproces te digitaliseren, hebben we onze documentaire processen gestroomlijnd. We
hebben alle ICT-middelen getest voor het digitaal ontvangen, versturen, publiceren, archiveren en
vernietigen van documenten. Deze middelen rollen we in 2020 uit.

Verbeteren van Wabo-processen
De Wabo-processen hebben we beschreven en geïmplementeerd en we zijn gestart met het
continu verbeteren van deze processen. Dit is de start van de ODRU als lerende organisatie.

Sturing, monitoring en verantwoording
Medewerkers en afdelingshoofden moeten hun werk en dat van de afdeling kunnen sturen op
basis van procesinformatie. Hiervoor is de koppeling nodig van informatiemanagement,
digitalisering van processen en data-analyse. Het jaar 2019 stond in het teken van het bouwen aan
een robuuste basis. Eén van de onderdelen was de techniek, zoals herontwerp en inrichting van de
projectadministratie en financiële administratie en de implementatie van een business intelligence
(B1)-/rapportage-tool. Zie ook de tekst hieronder (paragraaf 4.5)

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum
9«/'2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 15

Jaarstukken 2019

4.5 Sturing, monitoring en verantwoording

Gemeenten zijn onze opdrachtgevers: wat wij doen en voor hoeveel uren we dat doen wordt door
hen bepaald. Logisch dat zij willen weten wat wij precies doen voor het geld dat zij ons betalen. Dat
vraagt om heldere rapportages, een duidelijke verantwoording en transparantie in onze
dienstverlening. Dus: hoeveel en welke producten hebben we geleverd, welke kengetallen spreken
we daarvoor af en welk aanbod aan werk verwachten we? Voor alle gemeenten, maar ook voor
onszelf is het goed om duidelijkheid te hebben over de resultaten van ons werk. Het maakt immers
dat we ook beter in staat zijn om te anticiperen op maatschappelijke ontwikkelingen die op ons
afkomen. Vaak hebben die invloed op de manier waarop wij ons werk inrichten.

Anders denken en doen
Om de gewenste cijfers en de juiste sturingsinformatie te leveren, startte in september 2018 het
programma Sturing, Monitoring en Verantwoording (SMV). We realiseerden ons dat het succes van
het programma afhangt van het technisch functioneren van een nieuw tijdschrijfsysteem en van het
draagvlak onder de medewerkers. Nadat we eerst de techniek goed hadden ingericht en getest,
gingen we in de loop van 2019 samen met de medewerkers aan de slag. In de vorm van heldere
en tijdige informatie, trainingen, de inzet van tijdschrijfcoaches en veel persoonlijke begeleiding
realiseerden we een omslag in denken en doen.

Verschil in informatiebehoefte
Natuurlijk hielden we de gemeenten op de hoogte van de vorderingen. Daarbij hielden we rekening
met het verschil in informatiebehoefte van de bestuurders en van de regievoerders. Bestuurders
hebben vaak meer behoefte aan informatie over effectiviteit en efficiëntie (dat we de goede dingen
op de goede manier doen). Regievoerders willen graag op productniveau weten wat we leveren en
voor hoeveel. Begin 2020 rolden de eerste maandrapportages nieuwe stijl uit de computers.

Nieuwe opzet producten- en dienstencatalogus
Om onze bedrijfsvoering steeds verder professionaliseren, maken we in de nieuwe producten- en
dienstencatalogus (PDC) onderscheid in standaardproducten, projecten en diensten. Deze opzet
is, ook al was het even wennen, enthousiast ontvangen. Met een aantal veranderingen in ons
bedrijfssysteem kunnen we in 2020 productgericht, dus zaakgericht, tijdschrijven. Met behulp van
een business intelligence-tool (Bl-tool) kunnen we de benodigde stuurinformatie leveren. Hierin
koppelen we kengetallen voor output en productie aan de afspraken in het uitvoeringsprogramma
(UVP).

Grip op je werk
Onze deadlines voor 1 januari 2020 hebben we gehaald. Dit jaar werken we toe naar betrouwbare
kengetallen, komen we tot een betere interne sturing en verkennen we hoe we onze financiering en
begrotingswijze kunnen verbeteren. Een andere manier van tijdschrijven moet op den duur elke
medewerker meer inzicht geven in de eigen werkvoorraad. Die wordt daarmee beter beheersbaar
(grip op je werk) wat bijdraagt aan een lagere werkdruk.

Uiteindelijk staat alles wat wij in het kader van het programma SMV doen in het teken van een
hoger doel: 'betekenisgeving'. Wat merkt een inwoner, een bedrijf of de maatschappelijke
omgeving van hoe de ODRU werkt aan een veilige, gezonde en duurzame fysieke leefomgeving?

aker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum
9/4/'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 16

Jaarstukken 2019

4.6 Kwaliteit van dienstverlening

De toegevoegde waarde van de ODRU gaat niet alleen over wát we doen, het gaat ook over 'hoe'
we dat doen: de kwaliteit van onze dienstverlening.

Dienstverleningsovereenkomsten in een nieuw jasje

Tot nu toe kenmerkten onze dienstverleningsovereenkomsten (OVO) zich door afspraken over een
gegarandeerd aantal uren, die in de UVP's worden aangevuld en uitgewerkt naar uren en
taakvelden. Deze methode werkte lange tijd naar tevredenheid, maar past niet meer bij de kwaliteit
van onze dienstverlening en het monitoren en rapporteren aan gemeenten.

Het moderniseren van de DVO's pakken wij stapsgewijs met een aantal gemeenten op. In 2020
kijken wij meer structureel naar de contractvorming rond OVO en UVP en de inrichting en
vormgeving daarvan. Dit gebeurt in combinatie met een modernere opzet van het
relatiemanagement met de gemeenten.

Regiokringen
Elk cluster binnen de ODRU is vertegenwoordigd in een regiokring. Hiermee willen we de relatie
met onze gemeentelijke opdrachtgevers en de dienstverlening voor onze klanten (bedrijven en
inwoners) verbeteren. Onze gemeenten hebben vaste aanspreekpunten en wij hebben zelf meer
kennis van de 'couleur locale'. In de tweede helft van 2019 zijn wij gestart met een kick-off, de uitrol
van de regiokringen vindt plaats in 2020.

Effecten kaart
Om klantervaringen binnen De Ronde Venen, Veenendaal en Zeist te meten en deze in beeld te
brengen in de Effectenkaart zijn we een pilot gestart. Eerst hebben we het instrument bij de vijftien
gemeenten technisch in gereedheid gebracht. Voordat we een besluit nemen over het vervolg
evalueren we de ervaringen. Het is wenselijk dit te verbinden aan het in 2019 gestarte traject
Sturing, Monitoring en Verantwoording (SMV). Hiermee willen we onze taakuitvoering meer
inzichtelijk maken, aan de hand van kengetallen over input, output en effect per soort product.

Dienstverleningsbelofte
Als paraplu boven onze kwaliteit van dienstverlening gaan we met onze deelnemende gemeenten
in gesprek over de ODRU-dienstverleningsbelofte. Deze werken we in 2020 uit.

Baker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum

9/9/'20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 17

Jaarstukken 2019

5. Regionale projecten

5.1 Asbest: in beweging komen door verleiding

Ondanks dat de Eerste Kamer in juni tegen het wetsvoorstel voor een landelijk asbestdakenverbod
stemde, ging het informatieteam asbestdaken op volle kracht verder met het stimuleren en
ondersteunen van asbestsanering. Het informatieteam is opgericht samen met de provincie Utrecht
en de RUD. De ODRU is trekker van dit team.

www.asbestdakenopnul.nl
Begin 2019 lanceerden we de website www.asbestdakenopnul.nl. Dakeigenaren
en gemeenten vinden er informatie over asbest (wat is het en hoe herken je
het?), het zelf verwijderen van een asbestdak, de kosten daarvan en informatie
over initiatieven en ondersteuning in de gemeenten in de provincie Utrecht.

Landelijke asbestdakenkaart
Om het aantal asbestdaken in Nederland te volgen, werkten we mee aan een landelijke
asbestdakenkaart. Deze is gepubliceerd op de website van het programmabureau
'Versnellingsaanpak asbestdaken sanering' (www.asbestversnelling.nl). De gegevens worden door
de ODRU beheerd.

ASBEST - 1KEN
'jP NUL

Landelijke Asbestdakenkaart

Legenda

N

..
or dru»

h. Data beschikbaar. 183
gemeenten

Wel inventansatie, nog geen
data. 76 gemeenten

Geen gegevens bekend. 9
gemeenten

Cologne

Eigenaren met een klein dak
Geen verbod betekent dat eigenaren zelf bepalen wanneer ze hun dak saneren. In 2019 hebben
wij dakeigenaren daarin gestimuleerd en ondersteund.

Particuliere eigenaren van een klein dak(< 35 m2) mogen in de meeste gevallen hun asbestdak
zelf verwijderen. In een flyer leggen wij uit hoe dat werkt. Diverse gemeenten hebben de flyer
inmiddels besteld. De flyer is onderdeel van een plan van aanpak dat we afgelopen jaar met enkele
gemeenten ontwikkelden. Met wijkacties stimuleren en ondersteunen wij inwoners bij het
verwijderen van hun asbestdak. Een aantal gemeenten gaat hier in 2020 mee aan de slag. Ons
informatieteam heeft daarbij een adviserende en ondersteunende rol.

Pilot energiecoöperaties: asbest eraf, zon erop
Voor grote asbestdaken deden wij mee aan een pilotproject. Het idee is simpel en niet nieuw:
asbest eraf, zonnepanelen erop. Maar dat is zeer complex.

er Tilly (Netherlands) N.V.
voor

merkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datum4a

9/4/'20

Jaarstukken 2019

Dit jaar is, met een provinciale subsidie, een businesscase uitgewerkt in opdracht van drie
energiecoöperaties in het Kromme Rijngebied. De uitkomsten van de pilot zijn vrij beschikbaar voor
alle coöperaties en dakeigenaren in Nederland.

Versnellen asbestsanering
Begin 2020 verwachten we meer duidelijkheid over de landelijke Samenwerkingsovereenkomst en
het lang verwachte fonds {leningen voor asbestdaksanering). Ook staat begin 2020 de publicatie
gepland van de regionale kaart met asbestverdachte daken. Dat gaat helpen bij de verdere
bewustwording. Het is goedkoper en beter voor de leefomgeving om de asbestdaken te
verwijderen als ze nog in goede staat zijn.

De voortgang van deze projecten wordt op www.asbestdakenopnul.nl bijgehouden en via de
nieuwsbrief gedeeld met de andere gemeenten in de provincie. Zij kunnen op elk moment
instromen, waarbij we gezamenlijk een aanpak op maat kunnen opzetten. AIie initiatieven dragen
bij aan een snellere sanering van asbestdaken.

5.2 Blindgangers in de provinciebodem

De ODRU adviseert gemeenten over blindgangers en ongebruikte, gedumpte munitie (formeel:
niet-gesprongen, conventionele explosieven). Dit doen we in het kader van het opsporen en
benaderen van verdachte locaties. Wij kijken of het nodig is om onderzoek te doen en begeleiden
de gemeente bij de uitvoering van projecten. Daarnaast beoordelen wij onderzoeksrapporten en
uitvoeringsplannen die zijn opgesteld volgens een landelijk vastgestelde kwaliteitsnorm. Zo werken
we samen aan een veilige leefomgeving.

Nauwelijks in kaart
In de Tweede Wereldoorlog was ook de provincie Utrecht onderdeel van het strijdtoneel. In de
bodem is veel niet-ontploft, en dus nog steeds gevaarlijk, oorlogstuig achtergebleven, maar dat is
tot nu nauwelijks in kaart gebracht.

Veel blindgangers in de grond
Naar schatting is maar liefst één op de acht verschoten projectielen niet afgegaan. Dit zijn de
zogenaamde 'blindgangers'. Daarnaast is veel ongebruikte munitie gedumpt in kuilen en
watergangen. Daardoor hebben we bij water- en bodemwerkzaamheden vaak met dit soort
onaangename vondsten te maken.

Explosiekracht
In de loop van de jaren worden ontstekingsmechanismen steeds instabieler, terwijl de explosieven
nog steeds dezelfde explosiekracht hebben. Het vinden van dit materiaal heeft dan ook een flinke
impact op de openbare orde en ons gevoel van veiligheid. Het opruimen van blindgangers is een
hoge, onvoorziene kostenpost die grote invloed heeft op de financiële haalbaarheid van een
bouwplan.

Recente voorbeelden uit 2019

Handgranaat gevonden in de Vecht in Utrecht,
omgeving afgezet

ff ihe ht i to ht s good.e et¢ id Mt t ht
iii rote. le gr ht t a. woe de lete pee nod it e
doet te er at treoteel Mrt¢ on on er at f #e
aamt weetaald

o eed pree te ie, de iep 4opoe at os et
et neon , het or te goeie, to. t ie" pot p toe
oct r zut tee wetee ai oetee, ihebe pote retet

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 s/ (@yo=y1 (·I­
datum9lq/'2o

Jaarstukken 2019

5.3 Elektromagnetische golven hoogspannings- en antennemasten

Gemeenten vragen ODRU regelmatig advies over risico's van elektromagnetische golven van
hoogspanningsmasten en antennemasten voor het 4G- en 5G-netwerk.

5G-netwerk
Bijna iedereen maakt inmiddels gebruik van het 4G-netwerk en de opvolger 5G is in aantocht.
Omdat de elektromagnetische golven een hogere frequentie hebben dan 4G zijn per vierkante
kilometer meer masten nodig. De gevolgen zijn relatief onbekend. Volgens officiële instanties valt
het allemaal mee. Toch zijn veel mensen onzeker en krijgen gemeenten van hun inwoners
regelmatig vragen over dit onderwerp. Bijvoorbeeld over het aanschaffen van 'pientere'
lantaarnpalen met een 5G-antenne.

Kennis vergroten
Via cursussen en bijeenkomsten leren wij steeds meer
over elektromagnetische golven van
hoogspanningsmasten en antennemasten. Ook willen
wij het thema meer robuust maken, zodat we
gemeenten adequaat kunnen adviseren en bewoners
en initiatiefnemers kunnen informeren. Meerdere
medewerkers van de ODRU zijn inmiddels bezig met dit
onderwerp en werken samen met de RUD.

Begin 2020 organiseren we een incompany-cursus voor
betrokken ODRU-medewerkers en geïnteresseerde
gemeenten. Dit doen we in overleg met het Antennebureau, het voorlichtingsbureau van de
Rijksoverheid over antennes voor draadloze en mobiele communicatie.

5.4 Aanpak PFAS-problematiek
PFAS was in 2019 een veelbesproken onderwerp. PFAS (poly- en perfluoralkylstoffen) is een
verzamelnaam van stoffen die door de mens worden gemaakt en in veel producten worden
verwerkt, zoals de antiaanbaklaag van pannen en pizzadozen. PFAS is slecht afbreekbaar en
schadelijk voor het milieu. De verwachting is dat in heel Nederland verhoogde PFAS-gehalten in de
bodem worden aangetroffen.

Tijdelijk handelingskader te streng
Voor PFAS bestond geen beleid. Om te voorkomen dat het grondverzet stil kwam te liggen, stelde
de overheid een tijdelijk, landelijk handelingskader op. Hierin staan normen en regels over hoe met
PFAS in de grond moet worden omgegaan. In Dordrecht staat een fabriek waar veel PFAS is
gebruikt. Hierdoor vinden we in een straal van 50 km rondom dit gebied, dus ook in een aantal
gemeenten in de provincie Utrecht, verhoogde concentraties in de bodem. De landelijke normen
zijn zo streng dat in deze gemeenten grondverzet en baggerwerkzaamheden alsnog dreigen stil te
vallen. Met grote gevolgen voor met name civieltechnische werkzaamheden, zoals het aanleggen
en onderhouden van leidingen, kabels, (spoor)wegen en gebouwen.

Regionale PFAS-kaart biedt uitkomst
Om het grondverzet toch mogelijk te maken, inventariseerden en beoordeelden wij alle bekende
gegevens over PFAS in de provincie Utrecht. Dit deden wij samen met de provincie Utrecht en de
RUD Utrecht. Het resultaat is een kaart met provinciebrede achtergrondwaarden voor PFAS en
een adviesdocument voor gemeenten. Hiermee kunnen gemeenten - onderbouwd - afwijken van
de normen in het tijdelijk handelingskader en wordt grondverzet gemakkelijker gemaakt. Dit maakt
bovendien het beleid binnen de provincie Utrecht eenduidiger voor burgers en bedrijven.

er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

Actualiseren bodemkwaliteitskaart
De volgende stap is het actualiseren van de bodemkwaliteitskaart op PFAS en het maken van
beleid hierover. Hiervoor onderzoeken wij begin 2020 de PFAS-concentraties in de bodem. Dit
maakt de weg vrij regionaal de bodemkwaliteitskaart en het bodembeheerplan op PFAS aan te
passen. Dat maakt veel onderzoek naar PFAS overbodig en bespaart kosten voor initiatiefnemers
van grondverzet, zoals gemeenten.

Ruimtelijke verdeling bekende PFAS onderzoeken.

5.5 Programma Aanpak Stikstof (PAS)

De ODRU was het afgelopen jaar intensief bezig met PAS, Programma Aanpak Stikstof. Op basis
hiervan werd alvast, vooruitlopend op positieve gevolgen van maatregelen voor beschermde
natuurgebieden, toestemming gegeven voor mogelijk schadelijke activiteiten. Door de uitstoot van
stikstof aan te pakken, hoopten het Rijk en de provincies de ontwikkeling van natuur en de
economische ontwikkeling in balans te brengen.

Maar onlangs besliste de rechter anders: PAS mag niet meer worden gebruikt om toestemming te
geven voor activiteiten van agrarische bedrijven, industrie, transport, infrastructurele projecten,
woningbouw, dijkverzwaring, luchtvaart en andere activiteiten en projecten.

Onduidelijkheid
De gemeenten en de ODRU merkten snel de gevolgen van de uitspraak. Bij onder meer
initiatiefnemers en vergunningverleners ontstond veel onduidelijkheid. Vergunningverlening voor
stikstof was onmogelijk geworden. En in alle gevallen moet onderbouwd worden of de activiteiten
niet leiden tot een grotere opname van stikstof in de grond van beschermde natuurgebieden
(Natura 2000).

Op de voet
De ODRU volgde de ontwikkelingen op de voet en had nauw contact met de provincie Utrecht. Wij
hielden onze gemeenten continu op de hoogte. Veel medewerkers en regievoerders van de
gemeenten hadden vragen over de gevolgen voor vergunningverlening en ruimtelijke plannen. De
ODRU beantwoordde deze vragen en gaf advies, al dan niet in overleg met de provincie.

Tijdens overleggen en bijeenkomsten over de stand van zaken konden medewerkers van de
gemeenten vragen stellen en kregen zij actuele informatie. Deze bijeenkomsten, onder andere in
Wijk bij Duurstede, Vijfheerenlanden, Woerden, Stichtse Vecht en Zeist, werden druk bezocht en
positief ontvangen.

voor
r erkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datupo
9/44'20

Jaarstukken 2019

Calculator voor stikstofberekening
Na de uitspraak van de rechter was de bestaande calculator niet meer bruikbaar. Met de
geactualiseerde AERIUS-calculator kon vanaf september weer een stikstofberekening voor
vergunningen of plannen worden gemaakt. Vanaf dat moment nam de vraag van de aangesloten
gemeenten naar het controleren van AERIUS-berekening enorm toe. De laatste maanden van het
jaar toetste de ODRU vele tientallen berekeningen.

Baker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

6. Natuur- en duurzaamheid communicatie

te"sa

Natuur- en Duurzaamheidscommunicatie zet mensen in beweging
Met Natuur- en Duurzaamheidscommunicatie ondersteunt de ODRU elf gemeenten om hun
inwoners verantwoorde en duurzame keuzes te laten maken voor hun woon-, werk- en
leefomgeving. Dit doen wij via educatie, recreatie en participatie vanuit vier buitenlocaties, MEC
Maarssen in Stichtse Vecht, NME-Centrum De Woudreus in Wilnis, NME-Centrum lnBredius in
Woerden en Bezoekerscentrum De Boswerf in Zeist, en vanuit het provinciehuis. Op alle locaties
(behalve het provinciehuis) werken wij structureel en met veel vrijwilligers en daarmee krijgen we
mensen in beweging. Soms letterlijk, soms figuurlijk.

Groen doet goed
We zijn lokaal aanspreekpunt van het provinciale programma 'Groen doet goed', om 4 tot 12-
jarigen én hun opvoeders meer naar de natuur binnen en buiten de stad te krijgen. Wij doen dit
voor de gemeenten De Ronde Venen, Woerden en Zeist. Samen met lokale maatschappelijke
partners, zzp'ers en groene verenigingen zorgen we dat kinderen uit een verstedelijkte omgeving
meer buiten kunnen spelen door 'groene activiteiten' mogelijk te maken. Dat kan door Groen doet
goed-subsidie beschikbaar te stellen voor buitenspel-activiteiten in de natuur, lokale
buurtsportcoaches of (een deel van) de financiering van natuurspeelplaatsen.

Struintuin
Drie jaar geleden ontstond het idee om het groene gebied naast het MEC Maarssen en
Kinderboerderij Otterspoor om te bouwen tot een avontuurlijke struintuin. Na brainstormavonden
met buurtbewoners en de gemeente hebben we de plannen verder uitgewerkt en in mei 2019 is de
struintuin geopend. Wij hadden de coördinerende rol voor de gemeente Stichtse Vecht. Het idee
voor de Struintuin ontstond uit het project Gezonde Buurt, een samenwerking van gemeente,
Jantje Beton en IVN, en werd mede door het grote netwerk van MEC Maarssen een groot succes.

Aanpakken zwerfafval
Voor zeven gemeenten voeren wij projecten uit op het gebied van zwerfafval, vanuit de
NEDVANG-subsidie. We kijken steeds wat lokaal nodig is en werkt. Doordat we dit voor
verschillende gemeenten doen, kunnen we ook goed inschatten wat een goede aanpak is. Zo
hebben we dit jaar in De Bilt de snoeproute tussen middelbare scholen en supermarkt aangepakt..
Door de samenwerking tussen alle partijen is de hoeveelheid zwerfafval aanzienlijk verminderd. Zie
12.412.4

aker Tilly (Netherlands) N.V.
voor

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 23
datum
9/9'2o

Jaarstukken 2019

Opruimacties Landelijke Opschoondag
Op of rond de Landelijke Opschoondag - en op andere momenten - coördineren we voor de
meeste gemeenten de opruimacties die bewoners zelf organiseren. Bijvoorbeeld door te zorgen
voor een goede verdeling van de materialen, publiciteit voor de acties en een traktatie voor de
harde werkers. We merken dat dit effect heeft, want elk jaar doen meer groepen en inwoners mee.
Vaak gaat het verder dan die ene opruimactie. In veel gemeenten zijn zogenaamde
'ambassadeurs' actief, die gedurende het jaar hun omgeving schoon houden. Ook scholen doen
mee door een gebied rondom de school te adopteren. Als beloning krijgen ze meestal een
symbolisch bedrag, dat vaak weer wordt gebruikt voor een duurzaam doel. Sommige scholen
combineren dit met het scheiden van afval in de school: ze worden (rest)afvalvrije school en doen
bijvoorbeeld mee aan het project 'Afval - begin van iets nieuws'.

Leskisten en excursies
Het grootste bereik hebben we via de (basis)scholen, voor wie we leskisten, natuur-in-de­
klaspakketten en excursies verzorgen. Met dit aanbod ondersteunen we scholen bij hun lessen op
het gebied van natuur en duurzaamheid, want jong geleerd is oud gedaan.

Baker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum r
9/4120

Omgevingsdienst regio Utrecht, kenmerk: I NT20.1014/3699 24

Jaarstukken 2019

7. Integraal toezicht en handhaving

7 .1 Informatiegestuurd toezicht

De ODRU wil effectief en efficiënt toezicht houden met een zo groot mogelijk maatschappelijk
effect. Daarom werken wij, naast keten- en gebiedstoezicht, ook met programmatisch
risicogestuurd toezicht. Dit houdt in dat wij bepalen waar de grootste risico's zijn en welke aanpak
het best daarbij past. We noemen dit ook wel informatiegestuurd toezicht.

Programmatisch toezicht is een cyclisch proces dat invulling geeft aan de big-8 uit het Besluit
omgevingsrecht (Bor). We beginnen met de prioriteiten uit het gemeentelijk beleid en maken een
uitgebreide analyse op basis van interne en externe gegevensbronnen. Bij het selecteren van de te
controleren inrichtingen houden we rekening met meerdere factoren. Denk aan het naleefgedrag
van de branche, landelijke ontwikkelingen in de economische sfeer en regelgeving, trends en het
soort overtredingen. Op basis hiervan kunnen wij heldere keuzes maken en dit zorgt jaarlijks voor
nieuwe inzichten en een effectievere aanpak.

Blindspotanalyse
Voor het verbeteren van de gegevens in ons bedrijfsinformatiesysteem voeren wij inventariserende
controles uit. Om te bepalen welke locaties milieurelevant zijn - en nog niet in beeld bij de ODRU­
voeren we een blindspotanalyse uit. Hierbij maken we onder meer gebruik van de
informatiebronnen Kamer van Koophandel, basisadministratie adressen en gebouwen (BAG) en
ons bedrijfsinformatiesysteem.

Samenwerking handhavingspartners
Toezicht houden doen wij niet alleen. Steeds vaker werken we samen met onze
handhavingspartners, zoals andere uitvoeringsdiensten, Inspectie Leefomgeving en Transport,
Veiligheidsregio Utrecht, Waterschappen, Inspectie voor de Gezondheidszorg en Jeugd en
Landelijk meldpunt afvalstoffen (LMA).

Door informatiegestuurd toezicht wordt onze inzet steeds meer reactief, dus waar nodig.

7.1.1 Risico gestuurd toezicht bij vuurwerkcontroles

Met de Veiligheidsregio Utrecht (VRU) hebben we begin 2019 een samenwerkingsconvenant
ondertekend.

Voorcontroles
Samen met de VRU voeren we jaarlijks de voorcontroles van de vuurwerkverkooppunten uit. Zo
moeten alle voorzieningen, zoals brandveiligheidsinstallaties en de constructie van de
vuurwerkopslag, voldoen aan het Vuurwerkbesluit. Daarnaast moet het verkooppunt voldoen aan
het programma van eisen (PVE). Dit moet elke vijf jaar worden beoordeeld.

Door de voorcontroles gezamenlijk met de VRU uit te voeren, bundelen we onze kennis,
voorkomen we tegenstrijdige adviezen en beperken we de toezichtlast voor de ondernemer. Dit
alles komt de veiligheid ten goede.

Controles verkoopdagen
Om het aantal overtredingen tijdens de verkoopdagen verder te beperken, voeren we de controles
anders uit. Van tevoren informeren we de verkooppunten over de aandachtspunten en de meest
geconstateerde overtredingen van de afgelopen jaren. ker Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datuf
9/4/20

Jaarstukken 2019

Voor het eerst hebben we tijdens de verkoopdagen risicogestuurd toezicht gehouden. Dit houdt in
meer toezicht bij de overtreders en minder bij de verkooppunten. Het is niet gemakkelijk om de
vuurwerkondernemers te beïnvloeden om de regels na te leven. Het aantal overtredingen is
namelijk niet verder afgenomen. Door samenwerking met de politie en het toepassen van strafrecht
zetten we in op een meetbare afname.

10% in overtreding
Uit 120 controles bleek 10% in overtreding te zijn. De meeste overtredingen werden bij de eerste
controle gevonden. De resultaten van 2019 nemen we mee in een nieuw vuurwerkproject,
waarmee we in maart 2020 starten.

7.1.2 Data-analyse helpt bouwtoezicht

Inventarisatie
Een van onze gemeenten vroeg in 2019 of de ODRU binnen een plangebied een inventarisatie
wilde uitvoeren, met als doel beter toezicht. De eerste fase van de inventarisatie vond plaats met
behulp van analyse.

De ODRU zocht naar indicaties voor afwijkingen en/of overtredingen. Hierbij hebben we het
volgende onderzocht:

• illegale bebouwing (bouw)
illegaal gebruik (bouw)
illegale bedrijfsmatige activiteiten (bouw en milieu)

Werkwijze
Om afwijkingen en overtredingen in beeld te brengen, hebben afdeling bouw, milieu en de
(tactisch) informatieanalist risico-indicatoren opgesteld. Hiervoor hebben zij meerdere bronnen
gebruikt en geanalyseerd, zoals:

luchtfoto's in combinatie met het bestemmingsplan voor visuele analyse
• andere databronnen (KvK, RVO, SQUIT, etc.) voor data-analyse

Resultaten
Dit onderzoek leverde een lijst op met adressen waar mogelijk signalerende
activiteiten plaatsvinden. Deze digitale inventarisatie was fase 1 en maakt het
mogelijk om in de volgende fase risicogericht op stap te gaan. Want, om
conclusies te trekken, is het nodig dat we deze adressen bezoeken. Dit zou dan
een opdracht voor fase 2 zijn vanuit de gemeente.

ker Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 26
datum
9/«/2o

Jaarstukken 2019

7.2 Signaaltoezicht

Handhavingspartners slaan handen ineen
Door moderne technieken kunnen wij op een eenvoudige manier meldingen van overtredingen
(signalen) aan elkaar doorgeven. De Veiligheidsregio Utrecht (VRU}, de Regionale
Uitvoeringsdienst Utrecht (RUD-Utrecht} en de ODRU zien dit signaaltoezicht als een zinvolle
samenwerking tussen handhavingspartners binnen de provincie Utrecht.
Met dit doel hebben we in 2019 een Signaaltoezicht-app ontwikkeld en in oktober zijn we gestart
met een testversie. Deze wordt gebruikt door een beperkte groep toezichthouders van de ODRU,
VRU en RUD-Utrecht, aangevuld met toezichthouders van een gemeente. Ons doel is om
signaaltoezicht in 2020 provinciebreed uit te rollen en dat zoveel mogelijk partijen gebruik gaan
maken van het systeem.

7.3 Landelijke handhavingsstrategie, een eenduidige beoordeling

AIie deelnemende gemeenten hanteren bij overtreding van de milieuregels de Landelijke
Handhavingsstrategie. Bij de beoordeling van overtredingen moet de ernst ervan worden bepaald
en het gedrag van de overtreder beoordeeld. De combinatie van deze twee uitkomsten, inclusief
eventuele recidive, bepaalt de bestuursrechtelijke- en/of stafrechtelijke aanpak.

z
2
N

Z
0
..J
0 a
0
a x
~
8 z
~

Aanzienlijk.
dreigend entor d
onomkeerbaar

Van belang 3

vrijwel nihil 1

A B C D
Goedwillend.
• Onbedoeld

Proactief

Moet kunnen.
• onvers chwlg

Calculerend.
Bewust belem­
mverend er/of
ts@co nerved

GEDRAG VAN DE OVERTREDER

bewust en structureel
t Crimineel

Fraud e
• Opchtng
tween

Uit een analyse van de data van de afgelopen jaren blijken - bij vergelijkbare overtredingen - grote
verschillen tussen toezichthouders. De BOA's worden ook nauwelijks betrokken bij ernstige
overtredingen of crimineel gedrag waarbij strafrecht kan worden ingezet. Hoewel de Landelijke
Handhavingstrategie eist dat de score navolgbaar moet zijn, is dit in de huidige situatie niet
mogelijk.

App
Om gelijksoortige overtredingen door verschillende toezichthouders op dezelfde manier te kunnen
beoordelen, hebben wij een Landelijke Handhavingstrategie-app gemaakt. Deze bevat twintig
vragen. Vooraf bepaalde beoordelingen worden automatisch naar de BOA's gestuurd. Om de
toezichthouder verder te ontlasten, maakt de LHS-app een standaardtekst die hij kan registreren in
ons zaaksysteem en kan gebruiken voor de aanschrijvingsbrief naar de overtreder. Vanaf begin
2020 gebruiken al onze toezichthouders dit hulpmiddel.

illy (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

8. Werken bij de ODRU

Het voorbereiden op de Wet normalisering rechtspositie ambtenaren (Wnra), het werven van veel
nieuwe medewerkers en de ontwikkeling van medewerkers. Dat waren in 2019 de hoofdthema's
voor de HR-afdeling, naast de aandacht voor de werkdruk en het ziekteverzuim.

Voorbereiden op nieuwe wet Wnra
Op 1 januari 2020 trad de Wet normalisering rechtspositie ambtenaren (Wnra) in werking. De Wnra
geeft ambtenaren dezelfde rechten en plichten (rechtspositie) als werknemers in het bedrijfsleven.
De wet is ook op de ODRU van toepassing. 2019 stond dan ook in het teken van de voorbereiding
op deze wettelijke verandering. Zo is de aanstelling van alle medewerkers per 1 januari 2020
omgezet naar een tweezijdige arbeidsovereenkomst. Ook zijn alle personele regelingen omgezet
naar de nieuwe cao Samenwerkende Gemeentelijke Organisaties (cao SGO) en opgenomen in het
personeelshandboek.

Wisseling managementteam
Het managementteam kende vorig jaar veel wisselingen. Niet alleen verlieten de directeur en de
adjunct-directeur in september de organisatie, ook namen wij afscheid van een MT-lid en hadden
we te maken met uitval door ziekte. In de tweede helft van het jaar bestond het managementteam
voor de helft uit interim-managers. Ondanks deze wisselingen zette het team zich optimaal in en
ging de bedrijfsvoering en de koers van de organisatie gewoon door. Eind 2019 benoemde het
ODRU-bestuur Arnold van Vuuren als nieuwe directeur. 2020 staat in het teken van samen verder
bouwen aan de ODRU-organisatie.

Werving medewerkers
Met behulp van een wervingsbureau organiseerden wij intensieve wervingscampagnes. We
hebben nieuwe medewerkers aangenomen, maar het is ons niet gelukt om alle vakspecialist­
vacatures in te vullen. Het spanningsveld tussen vraag en aanbod is een belangrijke oorzaak.
Begin 2020 zetten we deze vacatures opnieuw uit.

Ontwikkeling medewerkers
Ontwikkeling van medewerkers betrof in 2019 enerzijds functiegerichte trainingen en opleidingen
en anderzijds opleidingen voor persoonlijke ontwikkeling. Ook organiseerden wij organisatiebrede
trainingen: één over het voorkomen en beheersen van agressie en geweld en meerdere trainingen
ter voorbereiding op de komende Omgevingswet.

Evaluatie Young Professionals programma 2017 - 2019
De ODRU gelooft in de meerwaarde van medewerkers van verschillende leeftijden. Daarom zijn
we in 2017 gestart met het twee jaar durende Young Professionals-programma. Van de elf Young
Professionals die in 2017 via een leerprogramma bij de ODRU kwamen werken, hebben in 2019
zeven hun plek binnen onze organisatie gevonden. Eind 2019 evalueerden we het Young
Professional-programma. AIie betrokkenen waren positief en mede daarom starten we in 2020 met
een nieuw Young Professional-programma.

voor
armerkingsdoeleinden

datum
9« 12o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 28

Jaarstukken 2019

8.1 Een kijkje in de keuken van het RIVM
Een mooi kans voor onze Young Professional Emma

Als afsluiting van het Young Professional-programma kregen alle Young
Professionals de kans om een project te doen buiten de ODRU. Ik werd hier
enthousiast van, want hoe vaak krijg je nu een kijkje in de keuken van een
andere organisatie? Mijn keuze viel op het RIVM, omdat ik binnen de ODRU
werk als geluidsspecialist en geïnteresseerd ben in de relatie tussen geluid
en gezondheid. Van juli tim september, twee dagen in de week, kon ik
meewerken aan een project van het geluidsteam van het RIVM.

Meeschrijven aan rapport
De achtergrond van dit project: De Wereldgezondheidsorganisatie (WHO) stelde eind 2018 voor
verschillende geluidsbronnen advieswaarden op waaronder de gezondheidsrisico's acceptabel zijn.
De WHO adviseert overheden om de geluidbelasting zoveel mogelijk te verlagen tot deze
advieswaarden. Naar aanleiding van dit adviesrapport stelde de Tweede Kamer vragen (Motie
Schon is) aan de minister van Infrastructuur en Milieu, Cora van Nieuwenhuizen. Zij gaf vervolgens
het RIVM opdracht om een rapport te schrijven dat de advieswaarden van de WHO vergelijkt met
de Nederlandse geluidsnormen. Ook vroeg de minister om beleidsopties te schetsen voor het
verminderen van omgevingsgeluid. Aan dit rapport mocht ik meeschrijven.

Kennis, inzicht en contacten
Het werken bij het RIVM leverde mij veel kennis, flexibiliteit, inzicht en nieuwe contacten op. Niet
alleen weet ik nu meer over de Nederlandse geluidwetgeving en de relatie tussen geluid en
gezondheid, ik heb ook gezien hoe een andere organisatie werkt.

Emma Tabak
Adviseur B Geluid

aker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum
9l4/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 29

Jaarstukken 2019

9. Ondernemingsraad
2019: volle bak voor de OR

Reflectie op koers 2019 - 2022
De ondernemingsraad (OR) begon in 2019 met een reflectie op de Koers 2019-2022. De OR vroeg
onder andere aandacht voor deze zin: "En voorkom dat het streven naar meer standaardisatie en
efficiency leidt tot een werkpakket waarmee we deskundige en professionele medewerkers
onvoldoende kunnen binden, boeien en aantrekken." De OR vindt dat de keuzes
toekomstbestendig moeten zijn, mede met het oog op onze dienstverlening en de Omgevingswet.

Naast goed personeel is een goede informatievoorziening de tweede pijler. Informatie die volledig,
juist en eenvoudig digitaal is te ontsluiten, is cruciaal voor onze dienstverlening. Dit speerpunt heeft
voor de OR hoge prioriteit. Het plan Informatiemanagement & ICT 2019-2022 vormt een solide
basis om de komende jaren de informatievoorziening te verbeteren.

Arbo-regelingen
Meerdere personele regelingen op Arbogebied zijn ter instemming of advisering aan de OR
voorgelegd. De OR is tevreden dat de ODRU met deze regelingen - en door de aansluiting bij de
Landelijke Klachtencommissie Ongewenst Gedrag - duidelijke regels en een goed vangnet heeft.

Wisselingen directie
Na de zomer namen we afscheid van Jacco Post als directeur en Saskia de Vries als adjunct­
directeur. Een delegatie van de OR maakte deel uit van de adviescommissie voor de werving van
de interim-directeur en niet veel later ook van de vaste directeur.

Wnra en Personeelshandboek
AIie personele regelingen van de ODRU zijn aangepast vanwege de inwerkingtreding van de Wet
normalisering rechtspositie ambtenaren (Wnra) en de nieuwe cao Samenwerkende Gemeentelijke
Organisaties (SGO) per 1 januari 2020. Door een goede samenwerking met de HR-afdeling heeft
de OR ingestemd met de aangepaste regelingen. Ook is met de ODRU een convenant
ondertekend waarin de taakverdeling tussen OR en vakbonden is geregeld. Voor alle partijen is
daarmee duidelijk wie voor welk onderwerp in het nieuwe jaar aan tafel zit.

voor
rmerkingsdoeleinden

datum
9/«/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 30

Jaarstukken 2019

1 O. Omgaan met klachten

Hieronder leggen wij uit hoe de ODRU omgaat met klachten. Daarnaast behandelen wij, namens
de ODRU-gemeenten, milieuklachten die zijn veroorzaakt door bedrijven. Denk aan
geluidsoverlast, stankoverlast, stofoverlast, bodemvervuiling, lichtverontreiniging en afval. In
hoofdstuk 12 staat hoeveel klachten wij per gemeente hebben behandeld.

Klachtbehandeling
Klachten over onze dienstverlening behandelen wij zorgvuldig, volgens de regels in de Algemene
wet Bestuursrecht. Wij handelen oplossingsgericht en objectief en doen zoveel mogelijk recht aan
de belangen van alle partijen. Met de informatie die we bij de behandeling van klachten
verzamelen, proberen we onze dienstverlening te verbeteren. Mocht het vertrouwen in de ODRU
zijn geschaad, dan doen we er natuurlijk alles aan om dat weer te herstellen.

Zeven klachten
Het voorkomen van klachten lukt helaas niet altijd. In 2019 ontvingen we, net als in 2018, zes
klachten. Eén klacht uit 2018 werd in 2019 behandeld. In dit jaarverslag rapporteren we dus over
de behandeling van zeven klachten. Deze gingen vooral over de manier waarop medewerkers
handelden of dat juist niet deden. Ook ontvingen we twee klachten (deels) over een onzorgvuldige
omgang met gegevens.

Informele behandeling
Na de ontvangst van een klacht gaan we eerst in gesprek met de klager. We kijken of we de klacht
zonder formele procedure kunnen afhandelen. In zo'n geval nemen we geen formeel besluit over
het ontvankelijk of gegrond zijn van de klacht. In 2019 lukte dat in vier van de zes gevallen. Eén
klacht hebben we doorgestuurd naar de functionaris Gegevensbescherming, omdat het ging over
een vermoeden van een datalek.

Meer begrip
Als we onze manier van handelen uitleggen en de achtergrond en omstandigheden toelichten,
ontstaat bij klagers vaak meer begrip. Omgekeerd geldt dat bij de betrokken medewerkers, soms in
een gesprek met de directeur of leidinggevende, meer inzicht ontstaat in waarom hun gedrag tot
een klacht kon leiden. Soms blijven verschillende interpretaties van gebeurtenissen bestaan. Niet
alles kunnen wij achteraf reconstrueren.

Formele behandeling
Twee klachten hebben we in een formele procedure behandeld. De klager kon zijn klacht
mondeling toelichten en ook de betrokken medewerkers werden gehoord. Op basis van alle
verzamelde informatie geeft de functionaris, die de klacht behandelt, een advies aan de directeur
van de ODRU. Deze neemt vervolgens een besluit.

De eerste klacht (ingediend in 2018) richtte zich op zeven onderdelen die we afzonderlijk hebben
beoordeeld. Op één onderdeel werd de klacht gedeeltelijk gegrond verklaard, de rest werd
ongegrond verklaard. De andere klacht die we formeel hebben behandeld, werd gegrond
verklaard. Namens de ODRU hebben we aan de klager excuses gemaakt.

Nationale Ombudsman
Als een klager het niet eens is met hoe de klacht is behandeld, kan deze zich richten tot de
Nationale Ombudsman. Dat kan hij doen tot één jaar na de formele klachtafhandeling. Eén van de
klachten uit 2018 is in 2019 aan de Ombudsman doorgestuurd. Voor de klachten, die zijn
ontvangen in 2019, is dat nog niet gebeurd.

Naar aanleiding van de behandeling van de klachten hebben we besloten om enkele interne
procedures nog eens tegen het licht te houden om herhaling te voorkomen.

Ba er Tilly (Netherlands) N.V.
voor

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 31
datum

9/4/20

Jaarstukken 2019

11. Financiële samenvatting

De ODRU sloot 2019 af met een positief resultaat van € 221.193. Dit is€ 203.620 hoger dan de
bijgestelde begroting 2019 (zie tabel 1). In tabel 2 zijn de resultaten per programma opgenomen. In
overleg met het algemeen bestuur besluiten we over de bestemming van het resultaat à€ 221.193
conform artikel 32 uit de GR.

De geactualiseerde notitie Weerstandsvermogen en Risicomanagement 2019 is in 2019
opgemaakt, maar nog niet door het algemeen bestuur vastgesteld. De notitie leggen we gelijktijdig
met de jaarstukken voor aan het bestuur. In de conceptnotitie zijn de risico's in kaart gebracht en
op basis hiervan hebben we een berekening gemaakt van de benodigde omvang van het
weerstandsvermogen. De ratio voor het benodigde weerstandsvermogen moet volgens de
conceptnotitie liggen tussen de bandbreedte van 1,0 en 1,4. Dit komt neer op een wenselijk
weerstandsvermogen van€ 667.000 en€ 933.800. Eind 2019 bedroeg het weerstandsvermogen,
als gevolg van een premie correctie, € 1.321.684 en daarmee bevindt het weerstandsvermogen
zich boven de voorgestelde bandbreedte. Eind 2020 actualiseren we de notitie
Weerstandsvermogen en Risicomanagement opnieuw.

Resultaat 2019
(in euro's)

'

Bijgestelde
begroting

2019

Realisatie
2019

Verschil

Totale lasten

Totale baten
17.782.845

17.425.174

17.701.010

17.542.920

81.835

117.746

Onttrekking uit reserve Uitvoering Koers 375.244 379.283 4.039

Tabel 1: Gerealiseerd resultaat 2019 totaal

Overzicht van Baten 2019
(per programma in euro's)

Bijgestelde
begroting 2019

Realisatie
2019

Saldo

V&M (Milieu taken) 14.246.951 14.010.847 -236.104
VHROSV (Bouwen en RO) 2.194.269 2.431.043 236.774
Onderwijs (Natuur- en Milieu Educatie) 827.280 945.642 118.362
Overhead 156.674 155.388 -1.286
Algemene dekkingsmiddelen
Onvoorzien

Overzicht van Lasten 2019
(per programma in euro's)

Bijgestelde
begroting 2019

Realisatie
2019

Saldo

V&M (Milieu taken)
VHROSV (Bouwen en RO)
Onderwijs (Natuur- en Milieu Educatie)
Overhead
Algemene dekkingsmiddelen
Onvoorzien

9.066.041
1.829.764
673.623

6.213.417

8.863.579
2.123.181
775.154

5.654.106

284.990

202.462
-293.417
-101.531
559.311

-284.990

IHN HI)
Onttrekking uit reserve Uitvoering Koers 375.244 379.283 4.039

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 32

datum
il2o

Jaarstukken 2019

Het positieve resultaat is vooral het gevolg van meevallers in de kosten. En wordt voor een
belangrijk deel veroorzaakt door een restitutie van de WW-premie. Daarvoor is in de plaats de
lagere UFO premie afgedragen en dit resulteert in een voordeel van bijna€ 155.000 (zie ook
15.1.1). Verder zijn de indirecte personele kosten, de algemene kosten, de huisvestingskosten en
de kapitaallasten lager dan begroot. Daarnaast kreeg de ODRU extra aanvullende opdrachten van
eigenaar-gemeenten en overige opdrachtgevers.

Tegenvallers waren de extra kosten voor inhuur met doorgaans hogere tarieven, de lagere vaste
omzet, de hogere bestuurskosten(advieskosten) en de hogere diverse kosten door een dotatie aan
de voorziening boventalligen.

Onze medewerkers hebben een grote bijdrage geleverd aan de omzet. Ondanks de inzet voor de
uitvoering koers en het hogere arbeidsverzuim is het ons bijna gelukt om de productiviteitsnorm te
halen (norm 1.360 uur en realisatie 1.349 uur).

De liquiditeitspositie is nog steeds op orde. Het positieve resultaat draagt hieraan bij, evenals de
goede betalingsmoraal van de gemeenten. De kosten in het kader van de Uitvoering Koers (vooral
voorbereiding op de Omgevingswet) vielen lager uit dan begroot. De kosten hiervan zijn onttrokken
aan de gevormde bestemmingsreserve 'Uitvoering Koers'.

Het totaalaantal uren dat in 2019 is gecontracteerd, was 213.476 (zie tabel 3 'Totaal
urenoverzicht'). De uren uit de dienstverleningsovereenkomsten (OVO) met de gemeenten hebben
hierin het grootste aandeel. Vanuit de vastgestelde uitvoeringsprogramma's (UVP's) hebben we te
maken met tijdelijke en projectbudgetten. De tijdelijke uren zijn bij de OVO-uren opgeteld, omdat
deze dezelfde financieringsstructuur hebben. De projectbudgetten komen vaak bij de gemeenten
uit een ander budget dan milieu {bouwen, RO, etc.). Het laatste onderdeel van tabel 3 bestaat uit
de aanvullend afgenomen uren in 2019. Dit is opgebouwd uit taken en diensten die aanvullend zijn
gecontracteerd op het UVP à circa 23.096 uur. Ook de projecten die zijn doorgezet (Balans) vanuit
2018 maken onderdeel uit van de extra afgenomen uren, namelijk 2.369 uur.

Uren rapportage EE . Bijgestelde
begroting 2019

Gerealiseerde
uren 2019 - . Realisatie

2019 (in euro's)

1 Jaarlijks Uitvoeringsovereenkomst {UVP):
DVO (G) & Tijdelijk budget (T) 164.333
Projectbudget (P) 23.678

2 Aanvullend afgenomen:
Aanvullend (A)
Balans (B)

23.096
2.369 anas.anse

162.888
18.923

7.000
1.189

158.356
17.469

16.253

-5.977
-6.209

-6.843

€ 14.212.431
€ 1.567.862

1.530 -839

ass«a
€
€

1.338.645
137.353

Tabel 3: Totaal uren overzicht

In totaal hebben we ruim 193.500 uur gerealiseerd, een onderschrijding van bijna 10% op de
gecontracteerde uren. Vergelijken we dit met de uren uit de bijgestelde begroting, dan blijkt dat we
ruim 3.500 uur meer hebben gerealiseerd (verschil in kolommen bijgestelde begroting 2019 en
gerealiseerde uren 2019). We hebben dus meer uren geleverd dan begroot. Begin 2020 hebben
we per gemeente de eindafrekening van de uren opgemaakt. Onze afdeling Relatiemanagement
heeft de afwikkeling van de over- en/of onderschrijdingen met de deelnemende gemeenten
gecommuniceerd. De totale bijdrage van gemeenten aan de ODRU hebben we weergegeven in
tabel 4. Een nadere toelichting staat in de verantwoording per gemeente en in bijlage 1.

aker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum
9/4/zo

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 33

Jaarstukken 2019

Dekkingsmiddelen
(in euro's)

Realisatie
2019

Gemeente Bunnik 495.198

Gemeente De Bilt 909.967

Gemeente De Ronde Venen 2.368.121

Gemeente IJsselstein 1.815.761

Gemeente Montfoort 1.535.687

Gemeente Oudewater 461.616

Gemeente Renswoude 435.501

Gemeente Rhenen 377.127

Gemeente Stichtse Vecht 1.630.867

Gemeente Utrechtse Heuvelrug 1.076.779

Gemeente Veenendaal 800.662

Gemeente Vijfheerenlanden 1.318.066

Gemeente Wijk bij Duurstede 419.709

Gemeente Woerden 1.395.000

Gemeente Zeist 1.864.822

Overige opdrachtgevers 351.410

Tabel 4: Dekkingsmiddelen per gemeente

Analyse op het uurtarief

Tabel 5 toont een analyse van het uurtarief. In de kadernota 2019 is vastgesteld dat in de begroting
2019 wordt gerekend met een uurtarief van€ 89,75. Bij de bijgestelde begroting is de marge
toegenomen, maar weer bestemd voor de Uitvoering Koers. Bij de realisatie 2019 is de omzet
gestegen naar 193.609 uur en zijn de kosten voor Uitvoering Koers lager dan de bijgestelde
begroting. Een uitgebreide toelichting op de ontwikkeling van de baten en lasten staat in hoofdstuk
15. Het werkelijke uurtarief voor 2019 komt - op basis van nacalculatie - uit op€ 87,99. De
komende jaren werken we aan beter inzicht en kwaliteit van de dienstverlening. Dit gebruiken we
bij de calculaties van uren en tarieven. De nacalculatie van het tarief hebben we niet gebruikt voor
de eindafrekeningen per gemeente. De bestemming van het exploitatieresultaat is voorbehouden
aan het algemeen bestuur.

Nacalculatie uurtarief
(in euro's)

Begroting 2019 Bijgestelde
begroting 2019 Realisatie 2019

Totale lasten
af: Baten niet uren gerelateerd:

- Milieutaakuitvoering

- kosten betaald door derden (UWV, subsidies)

- Uitvoering Koers en onttrekking reserve

bij: Begroot resultaat

Totale lasten na correctie
Aantal productieve uren

12.688.272 17.782.845 17.701.010

111.423

216.000 216.000 175.205

247.121 566.845 379.283

35.699

12.260.850 17.000.000 17.035.099
136.611 190.000 193.609

Tabel 5: Nacalculatie uurtarief

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 arg 34
datum

9/20

Jaarstukken 2019

12. Verantwoording per gemeente

12.1 Regievoerders, een belangrijke schakel

V.l.n.r. achterste rij: Walter Overbeek, Ria Driessen, Freek Henseler, Flip van Leeuwe, Tomas de Smet., Jan Pieters (voorzitter), Corinne van den Heuvel
V.l.n.r. voorste rij: Chantal Brons, Yolanda van Zwieten., Arno Klarenbeek, Joyce van der Peet, Ineke Burger, Lykle Ganzevoort, Fija Kers.
Op deze foto ontbreken Manon Lammers, Folkert Both, Remco van der Hoogt en Miriam Bensmann.

De regievoerders zijn een belangrijke en gewaardeerde schakel tussen de gemeente en de ODRU.
Zij vullen namens de gemeente de opdrachtgevende rol in, vaak met of namens de inhoudelijke
collega's bij de gemeente, Naast regulier overleg hebben de regievoerders ook veel tussentijds
contact, onderling en met ODRU-medewerkers. Zij ondersteunen de wethouders bij de relevante
inhoudelijke portefeuilles, waar wij voor werken, en bij de voorbereiding op het dagelijks of
algemeen bestuur van de ODRU.

De regievoerders spelen een belangrijke rol in de jaarlijkse contractbesprekingen tussen de
gemeente en de ODRU. Zij koppelen de inhoudelijke wensen en werklast van de gemeenten aan
de kennis en kunde binnen onze organisatie.

12.2 Gemeente Woerden
Informatieplicht energiebesparing bedrijven

Regievoerder sparringpartner
De regievoerders van de gemeenten besloten in januari 2019 om met de ODRU mee te denken
over onder andere de communicatie over de Informatieplicht energiebesparing naar bedrijven,
Namens alle regievoerders was de regievoerder van Woerden en Oudewater sparringpartner voor
de ODRU. Samen hebben we een projectplan, communicatiestrategie en diverse teksten voor
brieven, social media en mailings gemaakt.

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum
3/4/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 35

Jaarstukken 2019

Informatieplicht energiebesparing
Uit de Nationale Energieverkenning van 2017 bleek dat de totale energiebesparing nog 25 PJ
achterblijft op het Energieakkoord van 2013. Een deel van dit gat wordt veroorzaakt doordat
bedrijven de energiebesparingsplicht niet naleven. Aanvullende maatregelen, waaronder de
Informatieplicht energiebesparing, die 6,5 PJ extra energie moet besparen, moeten leiden tot het
halen van de bespaardoelen.

Op 1juli 2019 trad de Informatieplicht energiebesparing in werking. Deze verplicht bedrijven om de
overheid te informeren over welke energiebesparende maatregelen zij hebben genomen en welke
zij nog kunnen nemen. Wij controleren of bedrijven hebben voldaan aan de informatieplicht. Meer
over de informatieplicht leest u op www.odru.nl/energiebesparing.

Informatieplicht energiebesparing
Als u vanaf 5o.ooo kWh elektriciteit of

25.000 m' aardgas (equivalent) per jaar verbruikt

rm
t- ii, MR..±

Afname producten en diensten

Woerden - verdeling gerealiseerde uren
4,1%

10,7%

36,2%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

■Natuur-en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

B ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum
3/lo

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 36

Jaarstukken 2019

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 OVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.315.645

93.879

159.249

1.568.773

1.237.862

55.056

102.082

1.395.000

Productiecijfers

Productie Gemeente Woerden in aantallen

158
93
90

2-lfill-hill bl ll lli inn 'ifill lid ill l lull«di ill-ill fill- lllill[

Educatie en Recreatie

Leerlingen B.O. bereik
Scholen
Producten/activiteiten
Leerlingen boerderij in de Kijker
Deelname Excursies

IR
14.408

25

580

875

3.107

Milieuvergunningen
■ Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken
■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding
■ Last onder dwangsom

NME-centrum lnBredius
Bezoekers
Vrijwilligers
Stagiaires
Vrijwillige uren

MM•
1.95

4!

2.40

12.3 Gemeente Bunnik
Programmatisch toezicht bij en grote frisdrankleverancier

In het kader van de wet- en regelgeving voor milieu bezoekt de ODRU jaarlijks een grote
frisdrankleverancier in deze gemeente. Deze leverancier produceert, verpakt en verkoopt
(drank)concentraten en water met een productiecapaciteit van
1.666 ton per dag. Zo'n complex bedrijf vraagt om een
programmatische aanpak. Op basis van een risicoanalyse
zoomen we in op de belangrijkste milieuthema's en maken we
een toezichtplan. Dit jaar keken wij met name naar de thema's
energie, (afval}water en emissies.

Energie
We bespraken de voortgang van het EEP (Energy Efficiency
Plan).

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 WA. zkingsdoeleindgn
paraf datum

3/«/o

Jaarstukken 2019

Het vervangen van de pasteurinstallatie en het verminderen van het aantal transportbewegingen
door op locatie om te pakken, leverde het bedrijf een energiebesparing op van 11,498 T J. Dit is
gelijk aan het gemiddelde energieverbruik van 1.065 huishoudens.

(Afval)water
Het bedrijf heeft invulling gegeven aan een aantal rapportageverplichtingen voor waterverbruik,
lozing van afvalwater, lozingsroute, afscheiders en het gebruik van milieubelastende stoffen.
Samen met het Waterschap gaven wij deze rapportages een positieve beoordeling. Ook monitoren
en beoordelen wij maandelijks de vergunde grenswaarde van het afvalwater. Hierbij kijken wij naar
het lozingsdebiet, temperatuur, zuurgraad, vervuilingseenheden en zware metalen van het
afvalwater.

Emissies
Voor het thema emissies keken wij naar het
doelmatig beheer en onderhoud en de keuringen
van de gebouwgebonden installaties (voor
verwarmen en koelen). Stookinstallaties kunnen
zorgwekkende stoffen (ZZS) uitstoten. Door te
borgen dat de installaties goed worden
onderhouden, worden ZZS-emissies naar de lucht
voorkomen. Tijdens de controle constateerden wij
dat de keuringstermijn van drie stookinstallaties en
de keuringen op lekdichtheid van een paar
koelinstallaties waren verstreken. Dit is direct
opgepakt en er is actie ondernomen.

Afname producten en diensten

Bunnik - verdeling gerealiseerde uren
4,6%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

41,5%

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

470.290

78.352

19.576

568.217

414.694

65.211

15.293

495.198

ker Tilly (Netherlands) N.V.
voor

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 38
datum

9to

Jaarstukken 2019

Productiecijfers

Productie Gemeente Bunnik in aantallen

61
45

■ Milieuvergunningen

Kennisgeving van oprichting of wijziging bedrijf

Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest

■ Controles Industrie

■ Controles Agrarisch

■ Controles MKB

■ Overige controles

■ Vervolgcontrole na overtreding

■ Last onder dwangsom

Educatie FIR
Leerlingen B.O. bereik

Scholen

Producten/activiteiten

Leerlingen boerderij in de Kijker

1.317

7

47

75

12.4 Gemeente de Bilt
Schonere snoeproute in De Bilt

Zwerfafval en hanggedrag waren in de wijk De Leijen in de
gemeente De Bilt een groot probleem. De Bilt gaf daarom de
ODRU opdracht om een in 2013 opgesteld convenant nieuw leven
in te blazen. Samen met de ondertekenaars - scholen, gemeente,
politie, wijkraad en de supermarkt (Plus) - gingen wij aan de slag
met een vernieuwde en structurele aanpak van de snoeproute. We
maakten gebruik van ervaringen in andere gemeenten, de aanpak
van Nederland Schoon en inzichten op het gebied van
gedragsverandering. Doel waren een schone school, een nette
(winkel)omgeving en tevreden buurtbewoners.

Aanpak
De aanpak richtte zich onder meer op optimale voorzieningen:
schone, gebruiksvriendelijke en opvallende afvalbakken die op de goede plek staan en tijdig
worden geleegd. Via stickers en reclameborden op afvalbakken op school, op de snoeproute en bij
de ondernemer in de winkel lieten we 'voorbeeldgedrag' (afval hoort in de afvalbak) zien. Op de
snoeproute, inclusief hangplekken, legden we stoeptegels met de h $%fjj%/7q8?ß2/'jgRds) N..

voor
rmerkingsdoeleinden

datum
9l4/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 39

Jaarstukken 2019

Minder overlast
De overlast is beduidend gedaald. Dat bleek uit reacties van de wijkraad en tijdens een
bewonersavond in oktober 2019. Ook een gastcollege door Peter Smit op De Werkplaats in
Bilthoven en een opruimactie met de wijkraad tijdens WorldCleanup Day in september, droegen bij
aan het positieve resultaat.

Structureel aandacht voor (zwerf)afval op de scholen
Naast de snoeproute-aanpak adviseerde de ODRU aan De Werkplaats en Het Nieuwe Lyceum om
meer structureel met (zwerf)afval aan de slag te gaan. Zowel in projectvorm als in het curriculum.
Het werken aan bewustwording rond 'afval is grondstof' heeft effect op het afval- en
weggooigedrag van leerlingen. Het bleek dat de scholen zelf al goed op weg waren met het
programma 'Afval op school' van Rijkswaterstaat. Ook werden leerlingen uitgedaagd om
oplossingen te bedenken voor het plastic probleem. Daarnaast zijn beide scholen bezig om op
school het (PMD-)afval te scheiden.

Afname producten en diensten

De Bilt - verdeling gerealiseerde uren
0,9%

12,7%

0,8%
46,1%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)

3 Aanvullend afgenomen (A+B)

Totaal

604.466

440.762

26.913

1.072.141

504.239

387.925

17.803

909.967

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum
3/9120

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 40

Jaarstukken 2019

Productiecijfers

Productie Gemeente De Bilt in aantallen

90
94

Milieuvergunningen
■ Kennisgeving van oprichting of wijziging bedrijf

Opslag en verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding
■ Last onder dwangsom

Educatie

Leerlingen B.O. bereik

Scholen

Producten/activiteiten

Leerlingen boerderij in de Kijker

IIR
1.581

12

59

275

12.5 Gemeente de Ronde Venen
Geluidskaarten

Als voorbereiding op de Omgevingswet liet gemeente De Ronde Venen door een adviesbureau
een akoestisch rekenmodel voor verkeerslawaai opstellen. Naast detailberekeningen op locatie
kan dit model ook voor het hele grondgebied van de gemeente geluidskaarten maken voor weg- en
spoorweglawaai.

Deze aanpak geeft de gemeente inzicht in de geluidssituatie voor ruimtelijke plannen en
bouwplannen en de deken van geluid dichtbij drukke wegen. Ook kan ze hiermee voorsorteren op
de gegevens die de gemeente voor de Omgevingswet voor verkeersgeluid klaar moet hebben.
Denk aan een 'geluid-emissiekaart' van gemeentelijke wegen (hoeveel geluid maakt een weg), het
bepalen van aandachtsgebieden langs wegen voor ruimtelijke ontwikkelingen en het in kaart
brengen van woningen met een hoge geluidsbelasting die in aanmerking komen voor
geluidssanering.

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum
3/q/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 41

Jaarstukken 2019

ODRU als klankbord
De Ronde Venen vroeg de ODRU als klankbord. Dit doen wij graag, omdat wij het initiatief
toejuichen en op dit gebied veel kennis en ervaring hebben. Want ook voor twaalf andere
gemeenten beheren wij de geluidsmodellen en sorteren hiermee voor op de Omgevingswet. Vanaf
2020 beheren wij dit rekenmodel en kijken we, samen met de gemeente en het adviesbureau, naar
oplossingen voor knelpunten.

oncept geluaspelastungskaart

Afname producten en diensten

De Ronde Venen - verdeling gerealiseerde uren

39,6%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NOC)

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

■ Wabo bouw - Advies en Vergunningverlening

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

2.051.595
450.007
252.417

2.754.019

1.986.845
145.279
235.997

2.368.121

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum

3//2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 42

Jaarstukken 2019

Productiecijfers

Productie Gemeente De Ronde Venen in aantallen

268
8 Mw

225

■ Bouwvergunningen regulier
Bouwvergunningen uitgebreid

■ Milieuvergunningen
:li Kennisgeving van oprichting of wijziging bedrijf

Opslag en verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken
■ Controles Bouwen
■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding
■ Last onder dwangsom

Educatie en Recreatie

Leerlingen B.O. bereik
Scholen
Producten/activiteiten
Leerlingen V.O. veldwerkproject
Leerlingen boerderij in de Kijker
Leerlingen excursies (excl. BidK)

IIR
7.291

20
90

193
729

2.241

NME-centrum De Woudreus
Bezoekers
Vrijwilligers
Vrijwillige uren

IIR
1.600

42
2.303

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

9/4/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 43

Jaarstukken 2019

12.6 Gemeente IJsselstein
Aanpak van geuroverlast bij varkensslachterij

Al lange tijd ontvangt de ODRU geurklachten over een varkensslachterij. Dat is vervelend voor het
bedrijf, maar nog meer voor de omliggende bedrijven en omwonenden. Er zijn diverse aanvullende
maatregelen door het bedrijf getroffen om de geuroverlast tegen te gaan, maar deze bleken niet
effectief genoeg. De ODRU heeft gevraagd om een plan van aanpak en geadviseerd om alle
geuremissiepunten te inventariseren en door te meten om tot een goede oplossing te komen. Op
basis van de uitgevoerde onderzoeken was het advies een nieuwe geurenwas-installatie, een
installatie die geuren voor een groot deel neutraliseert. De ODRU heeft de concept
vergunningsaanvraag voor een nieuwe geurenwas-installatie extern laten beoordelen via een
second opinion. Begin 2019 is dit traject afgerond en heeft de ODRU de aanvraag
omgevingsvergunning voor deze installatie definitief in behandeling genomen.

In gesprek
De ondernemers van de omliggende bedrijven en de omwonenden zijn meegenomen in het traject.
Er heeft in 2019 een gesprek plaatsgevonden met ondernemers en de slachterij heeft half juli een
bewonersinformatieavond georganiseerd. Bij beide gelegenheden was zowel de gemeente als de
ODRU vertegenwoordigd. We hebben uitleg gegeven over het proces en vragen van ondernemers
en omwonenden beantwoord. Er was een mooie opkomst en de discussies waren soms pittig.
Belangrijk dus om elkaar op deze manier te ontmoeten.

Tenslotte is de omgevingsvergunning voor de geurenwas-installatie in september ter inzage gelegd
en in november onherroepelijk geworden. De slachterij heeft daarna direct opdracht verleend tot de
bouw van de nieuwe installatie en de verwachting is dat deze in mei 2020 in gebruik kan worden
genomen.

Afname producten en diensten

IJsselstein - verdeling gerealiseerde uren
■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

28,0% ■ Ruimtelijke ordening en milieu
41,3%

Natuur- en Milieueducatie (NDC)

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie
3,8%

■ Wabo bouw - Advies en Vergunningverlening

voor
armerkingsdoeleinden

datum
g«/20

e ee

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 44

Jaarstukken 2019

Bijdrage per gemeente
(in euro's)

' Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.737.650
22.438
75.040

1.835.127

1.788.706
8.437

18.618
1.815.761

Productiecijfers

Productie Gemeente IJsselstein in aantallen

192

Bouwvergunningen regulier
Bouwvergunningen uitgebreid

■ Milieuvergunningen
■ Kennisgeving van oprichting of wijziging bedrijf

Opslag en verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken
■ Controles Bouwen
■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie

Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding

Last onder dwangsom
■ Last onder bestuursdwang bouwen

Educatie FIER
Adviestaak basisonderwijs;
Scholen 14

12.7 Gemeente Montfoort
Bestemmingswijziging voor opbaarkamer binnenstad Montfoort

Het kerkelijk centrum in de binnenstad van Montfoort wilde afgelopen jaar een 24-uurs
opbaarkamer realiseren. Een mooi project voor een grote maatschappelijke doelgroep. Voor het
verbouwen en wijzigen van het gebruik van het centrum kreeg de ODRU een vergunningaanvraag.
Bij beoordeling bleek dat een 24-uurs opbaarkamer in strijd was met het bestemmingsplan
'Binnenstad'.

Onderzoek
De vraag was hoe wij hiervoor in de binnenstad tóch ruimte konden bieden, zonder nadelige
gevolgen voor de omwonenden. Om met de bestemmingswijzigingen akkoord te kunnen gaan,
hebben wij, samen met de gemeente Montfoort, onderzoek gedaan. Daaruit bleek dat de
opbaarkamer een beperkte invloed heeft op de omgeving en de verkeersdruk en parkeerbehoefte
niet onevenredig toenemen.

aker Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

Bouw kan beginnen
Voor de bestemmingswijzigingen waren dus geen belemmeringen. Na akkoord van de
Welstandcommissie voor de verbouw van het pand en wijzigen van de gevel konden we de
vergunning verlenen. De vergunning is ter inzage gelegd en niemand heeft bezwaar ingediend. De
bouw kan beginnen.

Afname producten en diensten

Montfoort - verdeling gerealiseerde uren

0,8%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

■ Wabo bouw - Advies en Vergunningverlening

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.375.598
30.515

226.223
1.632.337

1.497.446
11.396
26.845

1.535.687

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

fl120

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 46

Jaarstukken 2019

Productiecijfers

Productie Gemeente Montfoort in aantallen

4
3

28
3s

77
101

56

124 ■ Bouwvergunningen regulier
Bouwvergunningen uitgebreid
Milieuvergunningen

■ Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken
■ Controles Bouwen
■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding
■ Last onder dwangsom

12.8 Gemeente Oudewater
Pilot Omgevingsplan

De gemeente Oudewater bereidt zich samen met de gemeente Woerden voor met een Pilot
Omgevingsplan op de Omgevingswet. De ODRU neemt deel aan deze pilot die in juni 2019 startte.
Samen met deze gemeenten maken wij een omgevingsplan voor een binnenstedelijk gebied en wij
delen onze ervaringen in onze organisaties.

Omgevingsscan en quickscan milieu
De pilot betreft twee (deel) plangebieden: 'Binnenstad Oudewater' en 'Landelijk gebied Woerden,
Kamerik, Zegveld'. Wij oefenen met het nieuwe plankader en de invulling van het Omgevingsplan.
Voor de eerste fase van de twee pilotgebieden hebben wij een integrale omgevingsscan en
quickscan milieu gemaakt. Wij hebben relevante milieu-informatie in beeld gebracht en zijn
ingegaan op de milieukundige situatie ter plekke. Ook hebben we aandachtspunten benoemd voor
de verdere uitwerking en zijn begonnen met een inventarisatie van de milieu-informatie. Deze
vertalen we vervolgens in de milieuregels van het Omgevingsplan. Uiteraard delen we onze kennis
en ervaringen met onze collega's binnen het programma Omgevingswet van de ODRU.

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

3/9/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 47

Jaarstukken 2019

Afname producten en diensten

Oudewater - verdeling gerealiseerde uren

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)

3 Aanvullend afgenomen (A+B)

Totaal

399.926

4.488

62.402

466.816

405.878

4.622

51.116

461.616

Productiecijfers

Productie Gemeente Oudewater in aantallen

3
16
z1 s """" "'"7 21

27

27
16

■ Milieuvergunningen
Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken
■ Controles Asbest

■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB

31 ■ Overige controles
■ Vervolgcontrole na overtreding

■ Last onder dwangsom

ker Tilly (Netherlands) N.V.
voor

w armerkingsdoeleinden

datum
94/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 48

Jaarstukken 2019

12.9 Gemeente Renswoude
Zonnedaken op stallen

Renswoude is een agrarische gemeente die landbouwgrond
liever niet inzet voor zonnevelden. Tegelijkertijd heeft de
gemeente forse duurzame ambities en ziet zij zonnedaken op
de vele stallen in het buitengebied als een goed alternatief
voor zonnevelden. De ODRU kreeg de opdracht dit te
stimuleren.

Informatieavond en scan
Dit resulteerde in de organisatie van een informatieavond en een bijdrage aan een scan om de
financiële haalbaarheid te onderzoeken. Op basis van deze scan kan een ondernemer de SOE­
subsidie aanvragen. Op de informatieavond (mei) kregen zo'n dertig bedrijven informatie over
zonne-energie, de haalbaarheid ervan en subsidies. Lokale energiecoöperatie ValleiEnergie gaf
uitleg over de samenwerking rondom collectieve zonnedaken en de Veiligheidsregio Utrecht gaf
informatie over de brandveiligheid van zonnedaken. Dit laatste was in Renswoude nadrukkelijk een
punt van zorg.

Zeven zonnedaken
De uitwisseling van informatie nam veel bezwaren bij ondernemers weg. Via de scan en de hulp bij
de subsidieaanvraag konden ondernemers vervolgstappen makkelijker zetten en sneller een
besluit nemen. Met succes, want in totaal zijn zeven grote zonnedaken gerealiseerd: twee via
crowdfunding (postcoderoos) en vijf op individuele basis.

Afname producten en diensten

Renswoude - verdeling gerealiseerde uren

• • I • • • ■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

1,5%
■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

■ Wabo bouw- Advies en Vergunningverlening

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)

3 Aanvullend afgenomen (A+B)

Totaal

382.335

87.506

9.042

478.884

355.076

78.518

1.907

435.501

er Tilly (Netherlands) N.V.

. . . - -
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 49

datum

99Po

Jaarstukken 2019

Productiecijfers

Productie Gemeente Renswoude in aantallen

m·
I

26
9
-y 12

25
39

■ Milieuvergunningen

Kennisgeving van oprichting of wijziging bedrijf

■Opslagen verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest

■ Controles Vuurwerk

■ Controles Industrie

■ Controles Agrarisch

■ Controles MKB

■ Overige controles

■ Vervolgcontrole na overtreding

■ Last onder dwangsom

12.10 Gemeente Rhenen
Controle illegale asbestsanering

Omgevingsdiensten werken samen om illegale asbestsaneringen op te sporen. Dit is nodig, omdat
per jaar slechts een klein aantal illegale saneringen wordt ontdekt. Terwijl cijfers over de
hoeveelheid gestort asbest aangeven dat de aantallen veel hoger moeten zijn. Door gegevens van
verschillende partijen op een slimme manier te combineren, is het mogelijk om met weinig inzet
gericht op pad te gaan.

Controle in Rhenen
In september 2019 maakten onze toezichthouders een controleronde in Rhenen. Door in een
vooronderzoek gegevens met elkaar te vergelijken, kwamen drie locaties naar voren. Daar was
inderdaad sprake van een niet-gemelde, illegale sanering van asbesthoudend materiaal: tweemaal
particulier en eenmaal bedrijfsmatig.

Combinatie met start- of sloopmelding
Voor deze controles gebruiken wij informatie uit het Landelijk Meldpunt Afval (LMA) en gegevens
van afvaltransportbedrijven over containers met een in-liner (container bag) voor het verpakken
van asbest. We leggen de informatie en de start- en sloopmeldingen van saneringen naast de
locatie van de te plaatsen container bag. Als er geen start- of sloopmelding is die verband houdt
met de container of de gegevens van het LMA, dan is er mogelijk sprake van een illegale sanering.

B er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum

34/20
- ·

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 50

Jaarstukken 2019

Afname producten en diensten

Rhenen - verdeling gerealiseerde uren

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)

3 Aanvullend afgenomen (A+B)

Totaal

286.662

76.557

44.403

407.622

287.344

70.399

19.384

377.127

Productiecijfers

Productie Gemeente Rhenen in aantallen

r--==~-16 _
111111111111111 22

35

23

■ Milieuvergunningen

Kennisgeving van oprichting of wijziging bedrijf

■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest

■ Controles Vuurwerk

■ Controles Industrie

■ Controles Agrarisch

■ Controles MKB

■ Overige controles

Ba er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 51

Jaarstukken 2019

12.11 Gemeente Stichtse Vecht
Samenwerken aan verduurzaming koopwoningen

A
U-THUI

U-Thuis is een samenwerkingsverband van zestien Utrechtse gemeenten en de Natuur en
Milieufederatie Utrecht (NMU). Zij richt zich op het verduurzamen van koopwoningen. De ODRU is,
namens de gemeente Stichtse Vecht, voorzitter van U-Thuis.

Projecten
De gemeenten binnen U-Thuis voeren samen projecten uit, maken gebruik van elkaars
deskundigheid en doen samen aanbestedingen. Dit levert schaalvoordelen op. De twee grootste
projecten van U-Thuis zijn:

1. Het regionale Energieloket (Jouw Huis Slimmer.ni), waar inwoners informatie over
duurzame maatregelen en uitvoerende partijen kunnen vinden.

2. De ondersteuning van lokale bewonersinitiatieven op het gebied van energiebesparing,
door het aanbieden van cursussen en twee bijeenkomsten per jaar (met meer dan 100
bezoekers).

Voorzitterschap
Als voorzitter zijn wij verantwoordelijk voor het voorbereiden en voorzitten van de vergadering. Ook
zijn wij budgethouder van de gezamenlijke projecten en eerste aanspreekpunt voor de
samenwerkingspartners. Ook zijn wij directe opdrachtgever voor de Natuur en Milieufederatie
Utrecht en - samen de gemeente Utrecht - zijn wij opdrachtgever voor de partijen achter het
regionale Energieloket (Jouw Huis Slimmer.ni).

8 er Tilly (Netherlands) N.V.
voor

merkingsdoeleinden

datum
Slav2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 52

Jaarstukken 2019

Afname producten en diensten

[};

o}a

Stichtse Vecht - verdeling gerealiseerde uren
2,6%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

18,9%

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.357.738

281.546

128.712

1.767.996

1.295.013

245.443

90.411

1.630.867

Productiecijfers

Productie Gemeente Stichtse Vecht in aantallen

- 11 ·----- 44
60

119
76

55
96

92

■ Milieuvergunningen

Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken
■ Controles Asbest

■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB

■ Overige controles
■ Vervolgcontrole na overtreding

■ Last onder dwangsom

Educatie en Recreatie

Leerlingen B.O. bereik

Scholen

Producten/activiteiten

Leerlingen V.O. veldwerkproject

Leerlingen boerderij in de Kijker

IR
10.841

35

420

1.198

888

NME-centrum Mec Maarssen IIR
Bezoekers 4.800

Vrijwilligers 16

Vrijwillige uren 2.400

er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datug

9/9/2o

Jaarstukken 2019

12.12 Gemeente Utrechtse Heuvelrug
Tankstation open, ondanks afgekeurde brandstoftanks

Ondergrondse brandstoftanks moeten periodiek worden gekeurd om bodemvervuiling te
voorkomen. Tijdens een keuring van een tankstation in de gemeente Utrechtse Heuvelrug bleek
dat alle ondergrondse tanks ongeschikt waren voor een volgende keuringsperiode. Gevolg was dat
ze niet meer mochten worden gebruikt voor de opslag van brandstof.

Voor de eigenaar van het tankstation was dit slecht nieuws. Bovendien bleek dat tijdige vervanging
niet mogelijk was, omdat nieuwe tanks niet direct konden worden geleverd. Daardoor ontstond
grote onzekerheid bij de eigenaar, want een tijdelijke sluiting van het tankstation zou een grote en
langdurige financiële impact hebben.

Samen een oplossing zoeken
De ODRU onderzocht met het keuringsbedrijf de reden van afkeur. Ook bekeken wij of bepaalde
tanks nog een korte tijd konden worden gebruikt, zonder (extra) risico voor de bodem. Dit gold voor
twee tanks. Vervolgens hebben wij- in overleg met het keuringsbedrijf - het gebruik van deze tanks
toegestaan tot de nieuwe tanks in april 2019 werden geleverd. We kwamen zo, zonder risico voor
milieu en veiligheid, samen tot een goede oplossing voor iedereen.

I
al »

Afname producten en diensten

Utrechtse Heuvelrug - verdeling gerealiseerde uren

4,7%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

r Tilly (Netherlands) N.V.

datum

99/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 54

Jaarstukken 2019

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)

2 Projectbudget (P)

3 Aanvullend afgenomen (A+B)

Totaal

945.786

112.816

163.435

1.222.037

892.463

83.445

100.871

1.076.779

Productiecijfers

Productie Gemeente Utrechtse Heuvelrug in aantallen

177
83

64

67

■ Milieuvergunningen
Kennisgeving van oprichting of wijziging bedrijf

■Opslagen verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie

■ Controles Agrarisch
■ Controles MKB
■ Overige controles
■ Vervolgcontrole na overtreding
■ Last onder dwangsom

Educatie

Leerlingen B.O. bereik

Scholen

Producten/activiteiten

Leerlingen boerderij in de Kijker

Leerlingen excursies excl. BidK

EER
1.741

14

51

200

474

Onderzoek spoorwegonderdoorgangen Maarsbergen
Samenwerking met de provincie

Door de gelijkvloerse spoorwegovergang in de drukke Woudenbergseweg (N226) staan de
verkeersveiligheid, de doorstroming en de leefbaarheid in Maarsbergen onder druk. De gemeente
werkt samen met de provincie Utrecht en ProRail aan twee tunnels: een fietserstunnel onder de
huidige overgang en een 'bypass' via een tunnel bij de Engweg. De bewoners van de Engweg
hebben gevraagd om metingen van geluid en de luchtkwaliteit om vragen en onzekerheden over
de werkelijke en toekomstige geluidbelasting en luchtkwaliteit voor et gebied te beantwoorden.

er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datufê

9//2o

Jaarstukken 2019

Huidige en toekomstige situatie
De gemeente vroeg de ODRU om mee te denken over de geluidmetingen en het akoestisch
onderzoek voor de 'bypass'. In samenwerking met de provincie hebben we een akoestisch
adviesbureau opdracht gegeven de huidige en toekomstige situatie in beeld te brengen met
berekeningen én metingen. Samen hebben we de opzet en het onderzoek in diverse presentaties
aan de betrokken bewoners voorgelegd. Zij konden vervolgens de langdurige onbemande
metingen via internet en real-time volgen.

Draagvlak
De metingen en berekeningen van geluid en luchtkwaliteit kwamen voldoende overeen. Daardoor
ontstond meer draagvlak voor de berekeningen. Door deze transparante aanpak bleek tijdens de
laatste bewonersbijeenkomsten dat de bewoners meer inzicht hebben gekregen in wat ze aan
verkeersgeluid kunnen verwachten.

N

@

r ~"' -··~-· ; t l »loo
tea

EEEET- +°
» «ai4

novel "."" ..
""·«.]

ça
%,

%±. -. "SR.
)is­

figuur t N226 in de huidige situatie (links) en de toekomstige situatie (rechts). In lichtblauw de grens van de
bebouwde Kom

ker Tilly (Netherlands) N.V.
voor

w armerkingsdoeleinden

datum

9ur2o
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 56

Jaarstukken 2019

12.13 Gemeente Veenendaal
Nieuwe keuringscyclus metaalbewerkingsbedrijf

Gewijzigde regelgeving om energie te besparen is noodzakelijk, maar voor bedrijven soms een
kostbare zaak. Onze toezichthouder wilde graag meedenken met een groot
metaalbewerkingsbedrijf met als doelen energiebesparing, aan de keuringsverplichting voldoen en
minder kosten maken.

Branders in ovens
In de fabriek worden voornamelijk conische rollagers uit draad- en plaatmateriaal gemaakt. Voor
het hardingsproces van de conische rollagers zijn ovens nodig. De fabriek heeft vijf ovens met een
aantal branders: zeven en dertig in totaal. Voorheen werden de branders als afzonderlijke
stookinstallaties gezien en was een keuring door een SCIOS-erkend bedrijf niet noodzakelijk. Door
nieuwe inzichten moeten de branders sinds 2016 per oven worden beoordeeld.

SCIOS-keuring
Volgens het Activiteitenbesluit is bij een gezamenlijk vermogen per oven van meer dan 100 kW
een vierjaarlijkse SCIOS-keuring verplicht. Deze verplichting is er om er voor te zorgen dat ovens
zuinig en veilig werken om het milieu zo min mogelijk te belasten en om te voorkomen dat
ongevallen gebeuren of economische schade wordt veroorzaakt. AIie ovens bij dit bedrijf moeten
gekeurd worden, maar bij een gezamenlijke keuring van dergelijke ovens ligt de productie stil en
lopen de kosten in de miljoenen euro's, aldus de ondernemer.

Stapsgewijs keuren
Afgesproken werd om stapsgewijs alle stookinstallaties te keuren. Het plan van aanpak en de
planning is gezamenlijk opgesteld. Resultaat is dat alle ovens begin 2022 zijn gekeurd, optimaal
zijn afgesteld, de kosten lager zijn en over meerdere jaren verdeeld kunnen worden. Na 2022 kan
de vierjaarlijkse cyclus van keuringen weer van vooraf starten.

Tabel 1: Planning activiteiten t.b.y. S1OS-certificering van aardgasleidingen an hardinesovens. Versie. 2

I Kosten 2017 2018 2019 2020 2021
Activiteit (ramin» [at/2/3 alt /2/3 qa/au /a2 /3 /0alaa/2/as al1 2/03/04
«+rsi+eiser.rssissers@sis ss° lij4,4[4,444.4
vervangen too'da'stunters €7.200 T] i

sctsere+sage pastese gs; 'it+Hi' t +ls+

serves+essen terre·sec.sven s2so """"eeg tt tl+ ' + • +

assisse» srs pi'1 +'+
werkzaamheden 3an gasleicmnzen €10.cc0 " [{ hele !'' " ' t

Oven! spec.fate s he I [
ors.s cs»ff[:ti " .I[II I
rs rr T.I ll
reduce st0-t c12o.coo' + + + t ' t'{ l

Oven5 secufcatie
voorbere1der.d werl(VS.COO ·- -· ~ I i I H:+ _

1
~ . 1 . .!_

u1tvoenng_ ----------l--1----'---•i-· -j--·-H-• -- ·-··-+-·-·:-",-1- .. --;..1·-+-1!,
1-1-7"'

1
· ·--t-

procuctve so €17o.coo [i
Oven3 specificatve

voorbereidend werk

oves
productie 5t0po

€75.000

Oven4 specfcate
voorbererçerd werk

vve?s­
productie 5t0

«0sten2017: 61.700
Koste2018: 17960
Kosten2019: €500.000
0sten 2020: €400.00O
Kosten 2021: €695.000

Totale kosten: 1.674.660

II Urtgevoerd /3rnmng

aker Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 daturf
9/4/20

Jaarstukken 2019

Afname producten en diensten

Veenendaal - verdeling gerealiseerde uren
■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

703.999

28.271

112.212

844.482

698.960

29.338

72.364

800.662

Productiecijfers

Productie Gemeente Veenendaal in aantallen

62
128

20
28

86

■ Milieuvergunningen
Kennisgeving van oprichting of wijziging bedrijf

a Opslag en verplaatsing van grond, zand en bagger
■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch

■ Controles MKB
■ Overige controles

115 ■ Last onder dwangsom
■ Vervolgcontrole na overtreding

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum

9isl2o
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 58

Jaarstukken 2019

12.14 Gemeente Vijfheerenlanden
Bouw duurzaam distributiecentrum

De ODRU ontving in november een melding Activiteitenbesluit voor het vestigen van een groot
distributiecentrum voor een horecagroothandel in Vianen. Het Activiteitenbesluit milieubeheer
verplicht bedrijven en instellingen om alle energiebesparende maatregelen met een
terugverdientijd van 5 jaar of minder uit te voeren. Sinds 2019 heeft de ODRU de taak om namens
de gemeente te controleren of bedrijven zich voldoende inspannen om energiebesparing te
bereiken. Door samen met de ondernemer stil te staan bij energiebesparing en duurzaamheid,
worden alle maatregelen overwogen en kan hier een stimulerende werking vanuit gaan. Zoals ook
in dit geval.

Duurzaam bouwen
Het distributiecentrum wordt duurzaam, inclusief onder andere zonnepanelen en ledverlichting.
Ook installeert de ondernemer een hoogwaardige energiezuinige koelinstallatie met
warmteterugwinning. Deze wordt gebruikt voor vloerverwarming. De koelinstallatie bevat een
natuurlijk koudemiddel, namelijk CO. De energiebesparing van de installatie is zo groot dat deze
valt onder de EIA-subsidie voor energiezuinige installaties.

Luchtsluizen en snelloopdeuren
Om geen onnodige energie te verliezen, worden doorgangen tussen gekoelde en verwarmde
ruimten voorzien van luchtsluizen en snelloopdeuren. Elektra, gas en watergebruik worden via een
online-systeem voortdurend gemonitord.

Na ingebruikname van het distributiecentrum wordt door de ODRU gecontroleerd of de
ondernemer alle erkende energiebesparende maatregelen heeft getroffenen daarmee voldoet aan
de energiebesparingsplicht.

or
sdoeleinden

datum

9/9120

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 59

Jaarstukken 2019

Afname producten en diensten

0,6%

Vijfheerenlanden - verdeling gerealiseerde uren
4,9%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

■Natuur-en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

■ Wabo bouw - Advies en Vergunningverlening

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.235.319 1.090.480

284.554

1.519.873

227.586

1.318.066

Productiecijfers

Productie Gemeente Vijfheerenlanden in aantallen

18

(1 48
122

78
230

131

84

Milieuvergunningen

■ Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest

■ Controles Vuurwerk
■ Controles Industrie
■ Controles Agrarisch
■ Controles MKB

■ Overige controles
■ Vervolgcontrole na overtreding

■ Last onder dwangsom

Educatie en Recreatie

Leerlingen B.O. bereik
Scholen
Producten/activiteiten
Leerlingen boerderij in de Kijker

II
954

9
75

189

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum

glu/o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 60

Jaarstukken 2019

12.15 Gemeente Wijk bij Duurstede
Toezicht indirecte lozingen horecabedrijven

Al jaren krijgt de riolering van Wijk bij Duurstede vethoudend afvalwater te verwerken, van braad­
en frituurvet tot plantaardige of dierlijke oliën en etensresten. De ODRU bekijkt jaarlijks de
prioriteiten voor het toezicht op bedrijfsmatige lozingen op het Wijkse rioolstelsel. Dit doen we
samen met de gemeentelijke rioolbeheerder en het Hoogheemraadschap de Stichtse Rijnlanden.

Aantasting riool
Vet klontert vast aan de rioolbuizen, wordt hard en is daarna
moeilijk te verwijderen. Hierdoor ontstaan verstoppingen en
wordt het riool aangetast. Dit is voor de gemeente een flinke
schadepost. Ook is het slecht voor het milieu en - door de
schadelijke gassen - voor mensen die werken in het riool.

- :'.\ ;·
.i

Controle bij horecabedrijven
Om dit tegen te gaan, heeft de ODRU samen met de
gemeente prioriteiten opgesteld. Eén daarvan is toezicht op
indirecte lozingen bij horecabedrijven in de oude binnenstad.
Wie werkt met voedingsmiddelen moet het vethoudend
afvalwater - voordat het wordt gemengd met ander afvalwater - door een vetafscheider en
slibvangput leiden en deze bovendien goed onderhouden. Maar dat doen niet alle horecabedrijven.

Veel voorkomende overtredingen
In 2019 hebben wij 28 horecabedrijven geselecteerd en gecontroleerd op indirecte lozingen. Bij
achttien bedrijven constateerden wij indirecte lozingen. De meest voorkomende overtredingen
waren:

• Een volle vetafscheider met een te dikke vetlaagdikte (<16 centimeter);
• Een te lage ledigingfrequentie (verhoging noodzakelijk);
• Roestvorming door slecht onderhoud (vervanging of reparatie nodig);
• Documentatie van de vetafscheider niet compleet.

Betere bescherming en doorstroming
Om deze overtredingen te herstellen, hebben wij deze bedrijven aangeschreven. Zo hebben we
samen gezorgd voor een betere bescherming en doorstroming van de riolering. Wel blijven onze
aandacht en inzet nodig om deze situatie vast te houden en verder te verbeteren.

ker Tilly (Netherlands) N.V.

datum

JI2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 61

Jaarstukken 2019

Afname producten en diensten

Wijk bij Duurstede - verdeling gerealiseerde uren

4/ze

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Natuur- en Milieueducatie (NDC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Wabo bouw - Advies en Vergunningverlening

Bijdrage per gemeente
(in euro's)

Budget 2019 Gerealiseerd 2019

1 DVO (G) & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

350.742

41.106

108.170

500.018

335.913

22.261

61.535

419.709

Productiecijfers

Productie Gemeente Wijk bij Duurstede in aantallen

55

Milieuvergunningen

■ Kennisgeving van oprichting of wijziging bedrijf

■ Klachten, meldingen, handhavingsverzoeken

■ Controles Asbest

■ Controles Vuurwerk

■ Controles Industrie

■ Controles Agrarisch

■ Controles MKB

■ Overige controles

■ Vervolgcontrole na overtreding

Educatie

Leerlingen B.O. bereik
Scholen
Leerlingen boerderij in de Kijker

IIR
183

3

135

aker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

3/0020

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 62

Jaarstukken 2019

12.16 Gemeente Zeist
Samenwerking op gebied van horeca en milieu

In de gemeente Zeist startte in 2019 een pilot van de gemeente en de ODRU om de samenwerking
op het gebied van horeca en milieu te verbeteren. Beide hebben we kennis van en informatie over
horecabedrijven, alleen deelden wij dat nog onvoldoende.

Kennis en informatie delen
De ODRU ontwikkelde een 'Horeca Informatieblad'. Hierin staat relevante informatie op het gebied
van milieu. De gemeente Zeist verspreidt het 'Horeca Informatieblad' onder nieuwe
(horeca)ondernemers. Wij verwachten dat dit ervoor zorgt dat de nieuwe ondernemers beter op de
hoogte zijn van de wet- en regelgeving en deze daardoor beter naleven.

Integraal horecaoverleg
Ook sluit onze projectleider horeca maandelijks aan bij het integrale
horecaoverleg van de gemeente Zeist. Hierbij zijn diverse
disciplines van de gemeente Zeist, politie, boa's, brandweer en de
ODRU betrokken. Tijdens het overleg bespreken we
aandachtsbedrijven en nieuwe ontwikkelingen. Op deze manier
ondersteunen we elkaar en spelen we in op actualiteiten. Zo
konden we elkaar al aanvullen bij toezicht en handhaving bij
meerdere horecagelegenheden.

(ff,.,mgevingsdienst
~, regio Vf,",.ht

Hot+eb0# tea en +tie
gat#we toe wt.tot rio toe waag
to rttopte'po ia Mtwee,woog
eeetaeeet eer pee2et+hr toet.et$
two4at goto po. top 1gt »po 1
geteeeo at nop2oeee tree tee •
pope t 2ontae ptoet aorta aio pot¢
rt e o2 mt#pea et#heme+ewee

.et p e nae t re we an.tao
ge gooi oog pr¢ pi a,po¢
root ie te,toe g. epo tgr. agwtat te. eg
g opgaat epor oe p¢4ut toetert wee ut«au
geog«oeuoeoae +ta«antarorewe au
4op ie oot pg.ga pet»age z:::z:7:z3:
tot te
woe aw pet rota due ta.tepee¢ ape .ere. a

oot iu tot. Dit r etpi we oot tee
gue tet./t woe.Ne pi.ue. Qt nor tt e a too
pa ire, t +a.e, a o to +t. t2re gt , »

:2522:73:57272
g ah
au topt at eppe,aar rotator1oog. boa pre
e 4at. de et #gr e toe hp woe go.iii p
eeeoo at.at.tit bpeooeoaa.toe at
we ,we or te etata tee.7 aae totree tee

er oe
ht «po net. poop t
taptoe re pee tte we. Da heir

t uptote tepee aao tat we pee. .are tee
gr w tu gee pig. awe 7iota.

opoe evore moe eet woog
2 yo9at two tr ..re. toot, • to

------~
Ledo

ker Tilly (Netherlands) N.V.

datum

9//2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 63

Jaarstukken 2019

Af name producten en diensten

Zeist - verdeling gerealiseerde uren
1,0%

](

4,2%

■ Wabo milieu - Toezicht & Handhaving

■ Wabo milieu - Advies & Vergunningverlening

■ Ruimtelijke ordening en milieu

Ii, Natuur- en Milieueducatie (NOC)

■ Klimaat, Energie, Duurzaam Bouwen & Beleid

■ Geluid, Lucht & Verkeer

■ Bodem, Asbest, GIS & Water

■ Archeologie & Cultuurhistorie

Productiecijfers

Bijdrage per gemeente
(in euro's) Budget 2019 Gerealiseerd 2019

1 DVO {G} & Tijdelijk budget (T)
2 Projectbudget (P)
3 Aanvullend afgenomen (A+B)

Totaal

1.531.135
376.860
103.209

2.011.204

1.421.513
360.533
82.776

1.864.822

Productie Gemeente Zeist in aantallen

7
47

166

144

Milieuvergunningen

■ Kennisgeving van oprichting of wijziging bedrijf
Opslag en verplaatsing van grond, zand en bagger

■ Klachten, meldingen, handhavingsverzoeken
■ Controles Asbest
■ Controles Vuurwerk
■ Controles Industrie

■ Controles Agrarisch

■ Controles MKB
■ Overige controles
a Vervolgcontrole na overtreding
■ Last onder angsom

B er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 64
datum
9//20

Jaarstukken 2019

Educatie en Recreatie IIR NME-centrum De Boswerf
Leerlingen B.O. bereik 3.353 Bezoekers

Scholen 19 Vrijwilligers

Producten/activiteiten 137 Stagiaires

Leerlingen boerderij in de Kijker 725 Vrijwillige uren

Leerlingen excursies excl. BidK 705

EIER
15.000

52

25

12.480

ker Tilly (Netherlands) N.V.
voor

wèarmerkingsdoeleinden

datum

9/9120
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 65

Jaarstukken 2019

DEEL2:VERPLICHTEPARAGRAFEN

13. Paragrafen

13.1 Treasury/ financiering

Het AB stelde in september 2017 het treasury-statuut vast. Hierin staat hoe de ODRU inhoud geeft
aan treasury en financiering. Wij beperken onze interne liquiditeitsrisico's zoveel mogelijk door
onze treasury-activiteiten te baseren op bestaande informatie. Daarmee kunnen wij op korte
termijn een liquiditeitsprognose opstellen. Valutarisico's zijn binnen onze organisatie uitgesloten,
doordat wij uitsluitend in euro's leningen verstrekken, aangaan of garanderen.
In onze liquiditeit is een vast patroon zichtbaar. Dit heeft te maken met de voorfacturatie per
kwartaal. In 2019 is een liquiditeitsprognose gemaakt. Op grond hiervan bleek het niet nodig om
leningen af te sluiten of gebruik te maken van kasgeldleningen. In 2019 hadden we een strakke
controle op de uitstaande vorderingen. Het goede betaalgedrag van de deelnemende gemeenten
richting de ODRU is het afgelopen jaar verder verbeterd. Dit heeft bijgedragen aan een goede
liquiditeitspositie.

13.2 Weerstandsvermogen en risicobeheersing

13.2.1 Weerstandsvermogen

Weerstandscapaciteit
De omvang en de beschikbaarheid van reserves zijn mede bepalend voor de mogelijkheden om
tegenvallers op te vangen. Ons uitgangspunt is dat we met de weerstandscapaciteit de
gekwantificeerde risico's kunnen opvangen. Daarnaast streven we naar een hogere
weerstandscapaciteit, omdat de inschatting subjectief is, misschien niet alle risico's in beeld zijn en
een aantal risico's structureel is.

Voor het beoordelen van het weerstandsvermogen is inzicht nodig in de omvang en de
achtergronden van de risico's én de weerstandscapaciteit. Het weerstandsvermogen geeft inzicht
in de weerstandscapaciteit in relatie tot de risico's. Het BBV definieert dit als volgt:

De weerstandscapaciteit bestaat uit vrij aanwendbare middelen en mogelijkheden waarover ODRU
beschikt om financiële tegenvallers te dekken.

De risico's die relevant zijn voor het weerstandsvermogen zijn niet op een andere manier te
ondervangen. Reguliere risico's die zich regelmatig voordoen en vrij goed meetbaar zijn, maken
geen deel uit van de risico's in de paragraaf weerstandsvermogen.

Corona risico (zie ook gebeurtenissen na balansdatum op pagina 8)
Bij de opmaak van deze jaarstukken is er sprake van een crisis als gevolg van het corona virus.
Aangezien de gevolgen daarvan op dit moment nog niet te overzien zijn, is besloten om in deze
jaarstukken de situatie per balansdatum (31-12-2019) te beschrijven. Wanneer er meer
duidelijkheid is over de gevolgen van deze crisis zal een nieuwe notitie worden opgesteld over de
mogelijke schade als gevolg van dit risico en het benodigde weerstandsvermogen. Deze notitie zal
aan het bestuur worden voorgelegd. Zie ook informatie hoofdstuk 2.1 biz. 9.

Ratio
De ratio weerstandsvermogen zegt iets of de weerstandscapaciteit voldoende is voor het afdekken
van alle voorziene risico's, zonder dat dit ten laste gaat van de exploitatie. De ratio is daartoe altijd
minimaal 1,0. Binnen overheidsorganisaties is het niet ongebruikelijk om deze op minimaal 1,5 of
zelfs 2 als streefwaarde te zetten. Bij de berekening van de ratio is in de conceptnotitie
Weerstandsvermogen en Risicomanagement uitgegaan van een bandbreedte van 1,0 tot 1,4 met
een waarderingscijfer C. Dit is in lijn met de methodiek van het Nederl ds Adviesbureau voor
Risicomanagement (NAR). Het wenselijke weerstandsvermogen komt uI tussen€ 667.000 en€

B er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum
31920

Jaarstukken 2019

933.800. Dit blijft binnen de grens van 10% van de jaaromzet. Het huidige weerstandsvermogen
komt uit op een ratio van 2 (€ 1.321.684 algemene reserve/€ 667.000 restrisico's), en valt binnen
de classificatie A, volgens de methodiek van het NAR Volgens de classificatie is het
weerstandsvermogen uitstekend. Deze stand van de algemene reserve geeft een vertekend beeld
door de tijdelijke aanpassing van de WW-premies.

13.2.2 Risicobeheersing
De ODRU heeft het afgelopen jaar gewerkt aan de ontwikkeling van het risicomanagement en gaat
hiermee de komende jaren door. Gezien de complexiteit van de vraagstukken is dit een steeds
belangrijker item geworden. Het formuleren van concrete en realistische kwaliteitsdoelstellingen en
de aanpak van het verbeteren van de processen zijn voorbeelden van het ontwikkelen van
risicomanagement.
Onvoldoende beheerste risico's bedreigen de kwaliteit en de processen en dit kan leiden tot
onverwachte (financiële) tegenvallers. De hoogte van het weerstandsvermogen relateren we aan
de risico's voor de ODRU. Deze houden we jaarlijks tegen het licht en kwantificeren we zoveel
mogelijk. Het risicoprofiel van de ODRU bestaat uit algemene en bedrijfsspecifieke risico's,

Algemene risico's
Algemene risico's zijn onzekerheden die we nagenoeg niet kunnen beïnvloeden of kwantificeren.
Denk aan macro-economische ontwikkelingen en rente-, loon- en prijsontwikkelingen. Ook zijn er
onzekerheden over het rijksbeleid en ontwikkelingen in wet- en regelgeving (bijvoorbeeld fiscale
wetgeving). Als deze algemene risico's meer specifiek en kwantificeerbaar worden, nemen wij
deze op bij de specifieke risico's. In een cyclisch proces houden wij deze risico's voortdurend up­
to-date.

Specifieke risico's
De specifieke risico's zijn van toepassing op de ODRU. Risico's die we binnen onze begroting
afdekken, laten we buiten beschouwing. We hebben de risico's geïdentificeerd en gekwantificeerd.
Bij elk risico houden we rekening met de volgende kansscores:

• Zeer onwaarschijnlijk (10%)
• Onwaarschijnlijk (25%)
• Mogelijk (50%)
• Waarschijnlijk (75%)
• Zeer waarschijnlijk (100% = zekerheid)

Het restrisico in onderstaande tabel is de resultante van de kans-inschatting en onze
beheersingsmaatregelen. Dit is het bedrag dat we minimaal moeten aanhouden als
weerstandsvermogen. Ten opzichte van de geïdentificeerde risico's uit 2018 en de geactualiseerde
risico's voor de begroting 2020 hebben we de volgende risico's niet meer opgenomen in de
risicotabel: een scheve verhouding tussen het DVO en het UVP, hogere kosten door de inbedding
van nieuwe taken en onvoldoende middelen voor de implementatie van de Omgevingswet.

Het risico op een scheve verhouding tussen het DVO en het UVP is 100%. Dit maakt het risico een
zekerheid, die we moeten afdekken in de begroting en geen onderdeel uitmaakt van het
weerstandsvermogen. Daarnaast is het risico op hogere kosten door de inbedding van nieuwe
taken het komende jaar niet actueel. Wanneer in 2021 wel taakoverdrachten volgen, bijvoorbeeld
de overdracht van bodemtaken, voegen we het risico in de notitie van 2020 opnieuw toe aan de
risicotabel. De implementatie van de Omgevingswet is voldoende gedekt met de
bestemmingsreserve en de extra bijdrage vanuit de gemeenten. Daarmee vervalt het risico op een
financieel tekort voor het programma. Nieuwe opgenomen risico's zijn de (tussentijdse)
verandering van wettelijke milieunormen, de uitval van basisvoorzieningen ICT en de beveiliging
van de IT-omgeving.

Voor een aantal risico's hebben we beheersmaatregelen genomen. De kwantificering daarvan is in
mindering gebracht middels de kansscore op het risico. Per saldo ontstaat een restrisico. Het totaal

Ba er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum
9//20

Jaarstukken 2019

van de restrisico's resulteert in de benodigde weerstandscapaciteit. In tabel 6 staan de
gekwantificeerde specifieke risico's (deze zijn gebaseerd op de situatie van 31 december 2019).

Risico's Beheersingsmaatregel I.·■-·.]@] (@]]0

a. Hoger ziekteverzuim dan de
Sturing op het verzuimbeleid s 180 25% 45

norm

b. Personele frictiekosten Strategisch personeelsbeleid, regeling s 160 50% 80
'generatiepact'

c. Risico op claim
Protocol en instructie om contact te vermijden s 250 10% 25

asbestslachtoffers
d. Berekeningsmethodiek Het effect opnemen in de begrotingswijziging en s so 50% 25
uurtarief (loon- en prijsindexatie) uitgaan van reële kostenstijging
e. Beschikbaarheid deskundig Strategisch personeelsbeleid, Young Professional- s 125 75% 94
personeel programma, stagebeleid
f. Stijging van de inhuurtarieven Tijdig contracten voor langere tijd afsluiten s 200 75% 150

g. Conjunctuurgevoeligheid Tijdige communicatie en afspraken maken met de
135 25% 34

klant
h. Verandering van wettelijke Strategisch personeelsbeleid, aanhouden flexibele s 150 25% 38 milieunormen schil bij gevoelige taakgebieden

i. Informatiebeveiliging/ privacy Strategisch ICT-plan opgesteld en functies s 600 10% 60
geformaliseerd voor informatiebeveiliging

j. Uitval basisvoorzieningen ICT Risico gereduceerd door vervanging van gehele s 575 10% 58
netwerkinfrastructuur en storage

k. Beveiliging IT-omgeving
Periodiek uitvoeren van risico-inventarisaties s 575 10% 58
conform BIO-richtlijn

I. Uitvoering omgevingswet Pm s Pm Pm Pm

I Il
Tabel 6: Kwantificering risico'
* I = Incidenteel / S = Structureel

De risico's in de tabel vallen binnen ons risicoprofiel en zijn kwantificeerbaar. Een aantal risico's
komt voort uit onze operationele werkzaamheden (a Um d), de risico's e Um g komen voort uit
marktontwikkeling en economische groei, andere risico's komen voort uit (vernieuwde) wet- en
regelgeving (h en I). De risico's i Um k komen voort uit de ICT-voorzieningen. De risico's vanuit de
vernieuwde wet- en regelgeving en economische ontwikkelingen hebben we geprobeerd te
kwantificeren, maar de onzekerheden hierin zijn groot.

a) Hoger ziekteverzuim
Algemeen: Door het hogere ziekteverzuim lopen we het risico dat we meer in huurkosten maken
dan begroot. Elk procent boven de ziekteverzuim norm van 5% kunnen we per fte 20 uur minder
productief werken. Gemiddeld 1% meer ziekteverzuim leidt tot extra kosten voor onze
dienstverlening. Dit kost circa € 165.000 (20u * 115 fte * €71,75) extra aan inhuurkosten. Bij
langdurig ziekteverzuim hebben we meer inzet en middelen nodig voor de begeleiding. We
lopen het risico dat we in de begroting geen dekking hebben om deze extra kosten op te vangen.
Wij schatten deze kosten in op€ 15.000.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Stringent volgen van het verzuimbeleid;
• Goed contract met de Arbodienst;
• Maandelijkse bewaking in het MT. Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

Jaarstukken 2019

Financieel risico: Op basis van historisch inzicht en de beheersingsmaatregelen schatten we
het totale risico in op 25%, wat neerkomt op: 165.000 + 15.000 = 180.000 25% = € 45.000.

b) Personele frictiekosten (eigen risicodragerschap WW en WGA)
Algemeen: In het strategisch personeelsbeleid calculeren wij de benodigde formatie per
expertise/taakveld met een doorkijk naar twee jaar. Hierin nemen wij externe ontwikkelingen
mee en risico's in formatiewijzigingen kunnen we tijdig bijsturen. Door wijzigingen in werkwijze
of afloop van (subsidie)projecten blijven risico's bestaan.

(Kans op) boventalligheid (WW risico en kosten transitievergoeding)
Als ODRU werken wij in een complexe omgeving en nieuwe wetgeving met mogelijke impact
op nieuwe en/of andere taken is op komst. Niet alle medewerkers kunnen de veranderende
taken blijven uitvoeren. Ons werk wordt meer digitaal, integraal en complex. Op dit moment is
geen sprake van een reorganisatie, maar het zou kunnen dat medewerkers onvrijwillig ontslag
krijgen. Daarvoor nemen we dan ook een risico op van twee keer de maximale
transitievergoeding van€ 81.000 in 2019. Dit is afgerond€ 160.000.

Arbeidsongeschiktheid
Bij onverwachte arbeidsongeschiktheid loopt de ODRU het risico van langdurige verplichtingen.
Werkgevers zijn verplicht gedurende twee jaar het salaris door te betalen van zieke
werknemers. Daarna is de werkgever nog tien jaar verantwoordelijk voor zieke (ex)werknemers:
het WGA-risico. De feitelijke 'schade' wordt in de voorafgaande twaalf jaar opgebouwd en
bestaat uit de kosten voor doorbetaling aan (ex)werknemers die nog steeds (gedeeltelijk)
arbeidsongeschikt zijn. Via de loonheffing dragen wij een gedifferentieerde WGA-premie af die
afhankelijk is van het aantal arbeidsongeschikte medewerkers. Zij tellen maximaal tien jaar mee
in de gedifferentieerde premie. Het verschil in minimale en maximale premie kan 4% van de
totale loonsom per jaar uitmaken. De premie kan oplopen tot ongeveer€ 75.000. Op dit moment
dragen wij de minimale premie af, maar vanaf 2020 gaat de premie stijgen door instroom in de
WW van enkele medewerkers. Dit vangen wij op in de begroting.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Preventieve inzet door middel van het strategische personeelsbeleid;
• Aanbieden van de regeling 'Generatiepact';
• Mobiliteitsbevordering en loopbaanbegeleiding door het afdelingshoofd en HRM.

Financieel risico: Het risico komt daarmee op afgerond€ 160.000 voor eventuele
transitievergoedingen. De kans op dit risico schatten we in op 50%.

c) Risico op claim asbestslachtoffers
Algemeen: ODRU-medewerkers kunnen met asbest in aanraking zijn geweest of nog komen,
ondanks preventiemaatregelen en werkinstructie. Bij letsel kunnen zij de ODRU aansprakelijk
stellen. Bij een eventuele schade komt een basisvergoeding neer op circa€ 60.000 (bron
Instituut Asbestslachtoffers (IAS)). Wanneer we ook de juridische kosten en de kosten van
arbeidsongeschiktheid meerekenen, kan de totale schade oplopen tot€ 250.000.

Uit onderzoek bleek dat het risico nauwelijks te verzekeren is. Als dat wel lukt, is de premie
onevenredig hoog ten opzichte van het risico.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Protocol en goede instructie om asbestcontact te vermijden.

Financieel risico: Door deze maatregelen schatten we de kans op het risico in op 10%. Dit
komt neer op een financieel risico van€ 25.000. ·,

Baker Tilly (Netherlands) N. V.
\ voor

waaumnkin ysdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datup

9/92o

Jaarstukken 2019

d) Berekeningsmethodiek uurtarief (loon- en prijsindexatie)
Algemeen: Sinds de opstelling van de begroting 2016 gebruiken wij de methodiek van voor- en
nacalculatie voor de tariefsbepaling. Dit is nodig, omdat wij in een vroeg stadium de kadernota
en begroting opstellen. Maar als de Ionen en prijzen harder stijgen dan de voorcalculatie vindt
in de tussenliggende twee jaar geen compensatie plaats. Hierdoor kunnen de werkelijke kosten
in het begrotingsjaar hoger uitkomen dan begroot.

De kadernota 2021 stelt het tarief voor 2021 vast. Hiermee kunnen we de autonome
lastenstijging uit eerdere jaren in dat jaar compenseren. Daarnaast moeten we de autonome
lastenstijging in 2020 ook 'terugverdienen'. De eerste mogelijkheid is bij het opstellen van de
begrotingswijziging 2020, de volgende bij de begroting 2021. Het risico is dat in de tussentijd
de werkelijke prijsstijging hoger is dan de voorcalculatie, wat een negatieve invloed heeft op het
resultaat. Dit moeten wij voorfinancieren uit de algemene reserve, totdat op het tarief een
correctie kan plaatsvinden.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Een jaarlijkse voorlopige nacalculatie die we meenemen in de volgende begroting;
• Meenemen van een loon- of prijsstijging/daling in de begrotingswijziging van het

eerstkomende jaar. Dit kan leiden tot een tariefaanpassing;
• Het voorkomen van een forse nacalculatie door uit te gaan van een reële kostenstijging in

het begrotingsjaar.

Financieel risico: Wij denken dat we het risico niet volledig hoeven af te dekken (50%). In de
Kadernota 2021 staat dat de voorlopige nacalculatie over 2019 en 2020 0,33% is. Deze
compenseren we pas in 2021. De verwachte kosten voor 2020 komen uit op circa 15 miljoen.
Dit komt neer op risico van (afgerond)€ 25.000: 15 miljoen * 0,33% 50%.

e) Beschikbaarheid deskundige medewerkers
Algemeen: Door de economische ontwikkelingen is de druk op de arbeidsmarkt hoog en
ontstaat schaarste voor specifieke, met name technische, functies. Ook door overdracht van
taken is het lastig de overgekomen formatieplekken op te vullen. Bij de bouw-, toezicht-, en
adviestaken kunnen we nauwelijks deskundige medewerkers vinden. Dit zet zich de komende
jaren voort en wordt zelfs groter. Hierdoor hebben wij moeite om medewerkers vast te houden
en (tijdelijke) medewerkers te werven. Als wij onvoldoende gekwalificeerde (tijdelijke)
medewerkers kunnen vasthouden en/of aantrekken, dan brengt dit risico's met zich mee voor
de kwaliteit en kwantiteit van onze werkzaamheden en dienstverlening.

De wervings- en opleidingskosten kunnen nog verder stijgen. In de begroting hebben we
daarmee beperkt rekening gehouden. Een wervingsactie voor meerdere medewerkers kan
oplopen tot circa€ 60.000. Als het niet lukt direct inzetbare medewerkers te vinden, komen daar
de opleidingskosten en langere inwerkperiode nog bij. De verwachte kosten zijn circa€ 35.000
voor opleiding en€ 30.000 voor extra inwerktijd met lagere productiviteit/efficiency.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Tijdig starten met werving;
• Profileren op de arbeidsmarkt;
• Aanscherpen van het stagebeleid (instroom bevorderen);
• Aantrekkelijke werkgever zijn (uitstroom beperken).

Financieel risico: Het risico komt uit op in totaal € 125.000, we schatten de kans in op 75%
(waarschijnlijk). Dit komt neer op een restrisico van € 94.000 in het weerstandsvermogen.

r Tilly (Netherlands) N.V.
voor

sdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 datum 7o 9/9/2o

Jaarstukken 2019

f) Stijging van de inhuurtarieven
Algemeen: Door de krapte op de arbeidsmarkt lopen de kosten van inhuur van tijdelijke
medewerkers op. In de begroting 2020 hebben we hiermee deels rekening gehouden. In de
begroting gaan we namelijk uit van de omzet met de vaste formatie. De afgelopen jaren hadden
we toch veel inhuur nodig om deze productie te realiseren. Enerzijds doordat we de formatie
meestal niet volledig hadden ingevuld en anderzijds door extra opdrachten waarvoor we geen
vaste formatie voorhanden hebben. Als we op vacatureplekken teveel tijdelijke medewerkers
voor een hoger tarief inhuren, ontstaat het risico dat we onze vaste kosten niet meer kunnen
dekken. De marge in het uurtarief voor de dekking van vaste kosten gebruiken we dan om de
extra kosten van tijdelijke medewerkers te betalen. Als de inhuurtarieven harder stijgen dan ons
verkooptarief ontstaat een margedruk. Als bij de inhuurkosten gemiddeld€ 4 miljoen zijn en de
inhuurtarieven 5% harder stijgen dan de verkooptarieven, ontstaat een financieel risico van €
200.000.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Tijdig contracten voor langere tijd afsluiten;
• Meer uren in het OVO opnemen, zodat minder inhuur nodig is;
• lnhuurkrachten die langere tijd bij ons werken, faciliteren als vaste medewerker en de

binding met de organisatie opbouwen.

Financieel risico: Het risico komt uit op maximaal € 200.000 met een waarschijnlijk risico
(75%). Dit komt neer op een risico van (afgerond)€ 150.000.

g) Conjunctuurgevoeligheid
Algemeen: De ODRU is voor haar werkzaamheden grotendeels afhankelijk van de opdrachten
van gemeenten. De opdrachtenstroom kan door een hoog conjunctuur of een laag conjunctuur
flink afwijken. Dit kan leiden tot een risico bij de ODRU.
Door de goed draaiende economie ligt het aantal activiteiten voor de ODRU hoger dan
gemiddeld. Het gevolg is meer aanvragen, meldingen en klachten, maar de DVO's en UVP's
zijn hierop in veel gevallen niet afgestemd. Contractoverschrijdingen zijn niet te voorkomen.
Gemeenten werken meestal met vastgestelde budgetten en houden in hun begroting geen
rekening met extra kosten door economische groei. In principe werken wij alleen aan
opdrachten waarvoor dekking is. Maar wij hebben ook te maken met wettelijk vastgestelde
oplevertermijnen voor bouw- en milieuvergunningen. Als wij moeten werken aan ongedekte
opdrachten om te voorkomen dat wettelijke termijnen worden overschreden, kunnen wij in een
spagaat komen. Dit geldt vooral bij de gemeenten waarvoor wij de bouwtaken uitvoeren.
Hierdoor kan discussie ontstaan over contractoverschrijdingen en kunnen extra kosten niet
volledig worden betaald.

Bij een laag conjunctuur ontstaat het risico dat de opdrachtenstroom vertraagt, terugvalt of
stilvalt. Dit kan er toe leiden dat medewerkers niet kunnen werken aan opdrachten. Bij
laagconjunctuur kan er sprake zijn van productieverlies.

Voor de schade hebben wij een bedrag aangehouden van maximaal € 135.000. Dit zijn de
directe kosten voor 1.500 uur ongedekte inspanning. Gezien onze ervaringen en de uitbreiding
op bouwtaken is dit een reële ureninschatting. Door hun conjunctuurgevoeligheid lopen
gemeenten ook financiële risico's. Zij nemen dit waarschijnlijk op in hun risiconotitie.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Tijdig contact leggen met de klant en goede afspraken vastleggen, rekening houdend met

de gemeentelijke begrotingscyclus.
• Samen met de gemeente bekijken of de extra kosten kunnen worden gedekt uit extra

legesinkomsten.
• Samen met de gemeenten zijn wij in gesprek om het contra aan te laten sluiten op de

werkzaamheden. Bak r Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 71
datum

9/9/20

Jaarstukken 2019

Financieel risico: Het risico komt uit op € 135.000 met een beperkte waarschijnlijkheid
vanwege de beheersmaatregelen. Hierdoor houden we in het weerstandsvermogen een
restrisico aan van€ 34.000.

h) Verandering van wettelijke milieunormen
Algemeen: Wettelijke milieunormen kunnen veranderen. Recente voorbeelden zijn de stikstof­
en PFAS-problematiek. Door de stikstofuitspraak van het gerechtshof in 2019 zien gemeenten
en provincies het aantal vergunningaanvragen afnemen. Hierdoor wordt de capaciteit niet
volledig benut, maar lopen de kosten op zonder dat daar dekkingsmiddelen tegenover staan.
Ook wij lopen een financieel risico als wij werkzaamheden plotseling niet meer kunnen uitvoeren
en onze capaciteit niet volledig kunnen inzetten. De schade is dan circa€ 75.000 per fte.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregel
genomen:
• Strategisch personeelsbeleid houdt rekening met een ruimere flexibele schil bij gevoelige

taakgebieden.

Financieel risico: Wanneer twee fte's een jaar niet inzetbaar zijn, kost ons dat€ 150.000 (2 fte
* € 75.000). Tegenover deze kosten staat in het slechtste geval geen enkele dekking, doordat
wij deze mensen niet kunnen inzetten. De kans op dit risico schatten wij in op 25%. Het restrisico
komt hiermee uit op€ 38.000.

i) Informatiebeveiliging / privacy
Algemeen: Als ODRU hebben wij onder andere te maken met wijzigingen in wet- en regelgeving
en de daaraan gekoppelde dienstverlening (bijvoorbeeld Omgevingswet, Archiefwet). Sinds mei
2018 is de nieuwe privacywetgeving (AVG) van kracht en moet de informatiebeveiliging up-to­
date zijn.
Daarnaast groeit de vraag aan diensten door gemeenten, bedrijven en inwoners en aan
kwalitatief hoogwaardige informatie aan derden. Daarom moeten wij blijven voldoen aan de wet­
en regelgeving en de beschik- en bereikbaarheid met steeds meer mobiel gebruik. Risico's
daarvan zijn bijvoorbeeld ongeautoriseerde toegang, datalekken, bedrijfscontinuïteit, systeem­
en gebruikersfouten.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregel
genomen:
• Strategisch ICT-plan voor visie op en investeringen in de gehele IT-omgeving;
• Functies voor informatiebeveiliging (Chief Information Security Officer en Functionaris

Gegevensbescherming).

Financieel risico: Eventuele boetes zijn maximaal 4% van de jaaromzet. Voor ons is dit een
maximaal en urgent risico van 4% * € 15.000.000 = € 600.000. Met het oog daarop hebben we
het afgelopen jaar een aantal functies gecreëerd voor informatievoorziening en het mobiel
gebruik. Hierdoor denken wij dat het risico op een boete zeer onwaarschijnlijk is (10%) en
hiermee komt het restrisico voor 2020 uit op€ 60.000.

j) Uitval basisvoorzieningen ICT
Algemeen: Wij zijn afhankelijk van informatie- en computertechnologie. Als onze
basisvoorzieningen van ICT uitvallen, kan ons werk stil komen te liggen. Maar wanneer het
netwerk weer op gang is gebracht, kan data zijn verdwenen en moet het netwerk opnieuw
worden opgebouwd. Dit kan tot twee weken duren en de productie ligt dan stil.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregel
genomen:
• In 2019 hebben we geïnvesteerd om de kans op tval van basisvoorzieningen te

verkleinen. De gehele netwerkinfrastructuur en alle servers n storage zijn vervangen.

Ba r Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum
9/92o

Jaarstukken 2019

Financieel risico: Als medewerkers twee weken niet kunnen werken, is de financiële schade
de omzet van twee weken. In die periode hebben wij wel gelijkblijvende kosten. Bij een omzet
van 15 miljoen euro bedraagt de schade€ 575.000 (15MIn 2/52). Wij schatten de kans op dit
risico als zeer onwaarschijnlijk (10%). Het restrisico komt hiermee uit op€ 58.000.

k) Beveiliging IT-omgeving
Algemeen: De complexiteit en de grootte maken een netwerkomgeving kwetsbaar voor een
aanval buitenaf, waardoor werkzaamheden stil komen te liggen. Dit kan een aanval zijn op het
ODRU-netwerk, of op het netwerk van één van onze softwareleveranciers. Als gebruikers teveel
rechten hebben, kunnen zij (onbewust) schade aanbrengen aan het netwerk.

Beheersmaatregelen: Om het risico te beperken, hebben we deze beheersingsmaatregelen
genomen:
• Implementatie van beveiligingsmaatregelen, zoals gebruikersbeheer en strikter

toegangsbeheer;
• Vanaf 2020 voeren we periodiek risico-inventarisaties volgens BIO (Baseline

Informatiebeveiliging Overheid) uit. Dit leidt tot nieuwe maatregelen.

Financieel risico: Door het bewust of onbewust saboteren van de ICT-infrastructuur kan de
organisatie maximaal twee weken stilliggen. Onze kosten blijven dan gelijk, maar we missen
(een deel van de) omzet. Bij een omzet van 15 miljoen euro is dit risicobedrag€ 575.000 (15Mln
2/52). Wij schatten de kans op dit risico in als zeer onwaarschijnlijk (10%). Het restrisico komt
hiermee uit op€ 58.000.

I) Uitvoering Omgevingswet
Algemeen: De introductie van de Omgevingswet heeft een grote impact op de gemeenten en
de ODRU. Vooral de invoering van het digitaal stelsel per 2024 is een grote opgave. Ook moeten
gemeenten en de ODRU opnieuw in gesprek over onze taken die wij voor de gemeenten
uitvoeren. Dit kan leiden tot uitbreiding of inkrimping van onze taken. Ook kunnen de
taakaccenten binnen de ODRU veranderen. Een voorbeeld is een taakverschuiving van
vergunningverlening naar meer handhaving. Dit is een groot risico en kan grote gevolgen
hebben voor de omvang (formatie) en invulling van onze taken.

Door de onzekerheden rondom de Omgevingswet is in de Kadernota 2021 aangegeven dat
gemeenten eenmalig in 2021 mogen onderschrijden op de contracten. Dit komt door de
inschattingen die voor de UVP's van 2021 moeten worden gemaakt.
Een aantal gemeenten kan onderschrijden, terwijl andere gemeenten kunnen overschrijden.
Het risico bestaat dat een gemeente zoveel overschrijdt, dat onze kosten om de producten te
leveren, niet worden gedekt. Als de som van onderschrijdingen groter is dan de som van
overschrijdingen, kunnen wij onze capaciteit niet volledig inzetten. Dit risico verlagen wij door
een korte opzegtermijn bij inhuur.

Financieel risico: Omdat het eerste risico door de grote onzekerheid nagenoeg niet te
beïnvloeden of te kwantificeren is, hebben wij het als PM opgenomen. In juli 2019 hebben wij
het herziene programmaplan gepresenteerd, met een inschatting van de contractuitbreidingen
door gemeentelijke keuzes, en taakoverdrachten. In het komende jaar maken wij afspraken met
de gemeenten over onze inzet in 2021 en maken wij een inschatting van het financiële risico.

13.3 Financiële Kengetallen

Kengetallen geven de verhouding weer tussen onderdelen van res, tatenrekening en/of balans en
helpen bij de beoordeling van onze financiële positie. Deze kenget en geven inzicht in hoeveel
(financiële) ruimte wij hebben om structurele en incidentele lasten te ekken. De verplicht op te

Bak Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 gsdoeleindgp

datum
9/9/o

Jaarstukken 2019

nemen kengetallen in de jaarrekening staan in artikel 111 van het BBV en worden in tabel 7 berekend
en toegelicht.

Kengetallen
I - . . Bijgestelde

Begroting 2019
Realisatie

2019

Netto schuldquote -10,82% -3,14% -10,14%
Netto schuldquote gecorrigeerd
voor alle verstrekte leningen -10,82% -3,14% -10,14%
Solvabiliteitsratio 20,64% 11,35% 18,52%
Grondexploitatie n.v.t. n.v.t. n.v.t.
Structurele exploitatieruimte 9,17% 1,13% 3,51%
Belastingcapaciteit n.v.t. n.v.t. n.v.t.

Tabel 7: Financiële kengetallen
:De kengetallen wijken af t.o.v. de vastgestelde jaarrekening 2018, dit komt door het foutherstel in de balans 2018
zie toelichting in hoofdstuk 19

Netto schuldquote
Hoe hoger de schuld, hoe hoger de netto-schuldquote. De quote weerspiegelt het niveau van de
schuldenlast ten opzichte van de eigen middelen en geeft een indicatie van de druk van
rentelasten en aflossingen op de exploitatie. Zoals de tabel laat zien, is de quote -10,82 % in 2018
en -10,14% in 2019. De schuldquote is nagenoeg gelijk gebleven, wat duidt op een nagenoeg
onveranderde verhouding van bezittingen en schulden.

Netto-schuldquote gecorrigeerd voor alle verstrekte leningen
Wij hebben geen verstrekte leningen, waardoor het kengetal niet afwijkt van het eerste kengetal,
de netto-schuldquote.

Solvabiliteitsratio
De solvabiliteitsratio laat zien of wij aan onze financiële verplichtingen kunnen voldoen. Hoe hoger
de ratio, hoe groter onze weerbaarheid. De solvabiliteit nam het afgelopen jaar iets af, met name
door het hogere balanstotaal. Een hogere solvabiliteit verhoogt onze financiële weerbaarheid. Op
dit moment ligt het eigen vermogen, door de toevoeging aan de algemene reserve, boven de
bandbreedte, zoals beschreven in paragraaf 13.2.1 en hoofdstuk 17 balans.

Grond exploitatie
De ODRU exploiteert geen grond, waardoor dit kengetal niet van toepassing is.

Structurele exploitatieruimte
Om te zien hoe groot de structurele exploitatieruimte is, kijken we naar de structurele baten en
lasten en vergelijken deze met de totale baten. Een positief percentage betekent dat de structurele
baten toereikend zijn om de structurele lasten te dekken. Het kengetal wijkt positief af ten opzichte
van de bijgestelde begroting en geeft aan dat de ODRU een financieel stabiele organisatie is.
Daarbij kunnen de structurele baten de structurele lasten opvangen. De belangrijkste reden van de
afwijking van de bijgestelde begroting is dat wij de structurele formatieruimte niet benutten en met
externe inhuur incidentele kosten maken.

Belastingcapaciteit
Omdat wij geen belastingen innen, is dit kengetal niet van toepassing.

1

1 Verwijzing naar de definities en berekeningsmethode: htt ://wetten.overheid.nl/BWB O 685

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum

9/4/20

Jaarstukken 2019

13.4 Bedrijfsvoering & personeel

13.4.1 Bedrijfsvoering

De interne bedrijfsvoering zorgt ervoor dat we onze primaire processen zo effectief en efficiënt
mogelijk uitvoeren. De bedrijfsvoering bestaat uit de onderdelen bestuursondersteuning, staf en
bedrijfsbureau.

Het bedrijfsbureau heeft geïnvesteerd in informatiebeveiliging, het zorgvuldig omgaan met
persoonsgegevens (AVG). Door investeringen in de ICT-systemen nam bovendien de
bedrijfszekerheid en betrouwbaarheid van de systemen toe. Verder hebben we grote stappen
gemaakt in het verder digitaliseren van onze organisatie.

Een belangrijk thema binnen de bedrijfsvoering is de aandacht voor duurzaamheid. Hierin hebben
wij een voorbeeldfunctie. Op het provinciehuis werken wij zoveel mogelijk papierloos, kopen wij
duurzaam en rijden we met elektrische of hybride auto's. Voor de korte afstanden maken we
gebruik van de (dienst)fiets of scooter. Ook op de nevenlocaties is veel aandacht voor
duurzaamheid, omdat daar veel bezoekers komen die veel leren over duurzaamheid en de natuur.
Wij vinden het belangrijk om het duurzaam handelen vast te leggen en te monitoren.

13.4.2 Personeel

Bij de opstelling van de begroting 2019 zijn we uitgegaan van de vastgestelde formatie van 128,5
fte. Begin 2019 hebben we de begroting gewijzigd door invlechting van de gemeente
Vijfheerenlanden, de uitbreiding van het aantal OVO-uren door de taakoverdracht van de
bouwtaken van gemeente De Ronde Venen en enkele kleinere contractaanpassingen. Door
toename van de contracturen hebben wij de formatie verhoogd van 128,5 naar 146,51 fte. De
vastgestelde formatie bestaat uit 31,46 fte overhead en 115,5 fte voor uitvoering. Het percentage
overhead komt daarmee uit op 21,5%. De norm van het algemeen bestuur is maximaal een
overhead van 25%.

Formatie en bezetting ---. ·■■■■■-·. : .. - : _.

Management

Bedrijfsvoering:

- Bestuursondersteuning

- Staf

- Bedrijfsbureau (overhead)

Relatiemanagement

Integraal Toezicht & Handhaving

Beleid & Vergunningen

Expertise & Advies

Bedrijfsbureau - uitvoering

6,40

3,22

7,95

13,89

2,85

3,67 2,73

2,42 0,80

7,47 0,48

9,83 4,06

1,00 1,85

36,09 0,41

33,86 6,54

2 1 1 4 3

3

5

1

1 5

1

3

5

9

3

9

20

1

1

5

16

2

36,50 17 11 5 5 38 10

40,40 7 9 3 22 41 27

28,60 24,36 4,24 8 11 3 7 29 26

6,70 6,70 0,00 0

Boventalligen 3,59 3,59 1 2 0 1 4

Tabel 8: Formatie en bezetting per 31-12-2019

Op 31 december 2019 telde de ODRU 145 medewerkers (125,4 fte): 60 fulltimers (60 fte) en 85
parttimers (65,4 fte). Op 31 december 2019 waren 21,1 fte aan vacatures niet ingevuld. In
combinatie met de extra niet-begrote werkzaamheden waren in totaal 90 inhuurkrachten verdeeld

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum 9lo

Jaarstukken 2019

over 2019 nodig om de taken uit te voeren. Daarnaast hebben we werk uitbesteed. Onderstaande
grafiek geeft de verdeling weer van het personeelsbestand.

Personeelsverdeling per 31-12-2019

■ fulltime man

partime man

■ fulltime vrouw

■ partime vrouw

13.4.3 Kengetallen strategische personeelsplanning

Om op strategische doelen te sturen, werken we met relevante kengetallen en bijbehorende
streefcijfers. Deze hebben we hieronder per strategisch doel aangegeven.

We rapporteren hierover periodiek/jaarlijks in het sociaal jaarverslag. Zo kunnen we de
strategische ontwikkeling van de organisatie en de voortgang monitoren.

Bezettingsgraad ten opzichte van de formatie 90%
Definitie: de formatie die is goedgekeurd in de begroting, is gebaseerd op de omvang van de vaste
contracten, zoals overeengekomen in de UVP's. De bezettingsgraad is de verhouding van de
feitelijke bezetting ten opzichte van de formatie (in fte}, uitgedrukt in procenten. In 2019 komen we
uit op een bezettingsgraad van 86%. Daarmee zijn we gezakt onder de minimale streefwaarde van
90%.

Doorstroming naar andere functie 7,5% (mobiliteit)
Definitie: de verhouding van het aantal medewerkers dat doorstroomt naar een andere functie, ten
opzichte van het totaal aantal medewerkers, uitgedrukt in procenten. Dit gaat om horizontale en
verticale doorstroming (omhoog en omlaag) en een formele wijziging van functie. Het vervullen van
een tijdelijke rol (bijvoorbeeld projectleider) zonder bijbehorende functiewijziging geldt niet als
doorstroming. In 2019 komen we uit op een mobiliteit van 6,2%. De KPI is daarmee niet gehaald.

Generatie-index conform landelijk gemiddelde: 1, 1
Definitie: de verhouding van het aantal 50- tot 60-jarigen in de werkzame beroepsbevolking ten
opzichte van het aantal 30- tot 40-jarigen. Als de verhouding in evenwicht is, is deze 1. Is deze
groter dan 1, dan is het aantal 50- tot 60-jarigen in de meerderheid. De generatie-index komt uit op
1,9 in 2019 (2018: 1,25). We zitten daarmee boven de streefwaarde van 1,1. Medio 2017 is de
Regeling Generatiepact vastgesteld met een looptijd van 2017 tot en met 2019. Daarnaast hadden
we in 2017 tot 2019 een Young Professionalsprogramma. Deze HR-instrumenten hebben twee
doelen: oudere werknemers kunnen op financieel aantrekkelijke wijze een stap terug doen, en in
de formatie komt ruimte voor het aantrekken van jongeren. Eind 2019 maken zeventien
medewerkers gebruik van de generatiepactregeling. Het aantal fte's is door deze regeling gedaald.

Jaarlijks gemiddeld twee tot drie trainees/Young Professionals in dienst nemen
Definitie: aantal trainees of Young Professionals (jonger dan 30 jaar) in dienst op een functie, in
vaste dienst of op basis van een tijdelijk contract. Het aantal Young Professionals is gedaald van
twaalf in 2018 naar zeven in 2019. In 2018 hebben we geen nieuwe You Professionals
geworven. Inmiddels hebben we het Young Professionals-programma,afget nd.en geëvalueerd._ y

Bäkel Tilly Netherlands) .V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

da9py,,,
3/4'20

Jaarstukken 2019

Op basis van de resultaten hebben we besloten in 2020 een nieuwe ronde Young Professionals
aan te nemen. De KPI is in 2019 niet gehaald.

Aantal medewerkers dat een opleiding/cursus heeft gevolgd 70-75% (deskundigheid)
Definitie: de verhouding tussen het aantal medewerkers dat een opleiding of cursus heeft gevolgd
en het totaal aantal medewerkers (bezetting in aantallen), uitgedrukt in procenten. In 2019 volgde
100% van de medewerkers een cursus of opleiding. ledere medewerker heeft de basisopleiding
Omgevingswet gevolgd.

13.4.4 Ouderschapsverlof

Onze medewerkers hebben conform de CAR-UWO recht op dertien weken betaald
ouderschapsverlof (50% doorbetaling) en dertien weken onbetaald ouderschapsverlof per kind
onder de acht jaar. Per 31 december 2019 maakten acht medewerkers gebruik van
ouderschapsverlof: drie mannen en vijf vrouwen. In totaal namen zij 41 uur ouderschapsverlof per
week op, waarvan 29 uur betaald en 12 uur onbetaald ouderschapsverlof.

13.4.5 Arbeidsverzuim

Het arbeidsverzuim in 2019 komt uit op 6, 14% (2018: 4, 72%). Hiervan is 0,98% kortdurend
verzuim en 5,16% middellang en langdurig verzuim. Historisch gezien is het kortdurend verzuim
laag. Het middellang en lang verzuim zijn hoog, en ook hoger dan in 2018. Bij het middellang en
lang verzuim besteden management en arbodienst veel aandacht aan verzuimbegeleiding. Het
verzuim wordt veroorzaakt door werk- en niet-werkgerelateerde oorzaken en betreft steeds
wisselende personen. Het totale verzuim ligt in 2019 boven de norm (5,0%), waarmee wij in de
begroting rekening hebben gehouden.

Kengetal - Verzuimpercentage totaal cumulatief

Verzuimuren kort (<8 dagen)

Verzuimuren middellang (8-42 dagen)

Verzuimuren lang(> 42 dagen)

Verzuimuren extra lang(> 1 jaar)

Tabel 9: Arbeidsverzuim

6,14%

0,98%

0,92%

3,60%

0,64%

13.4.6 Arbo/ BHV

In 2019 hebben wij verder gewerkt aan het oplossen van zaken uit de risico-inventarisatie en
evaluatie (Rl&E) uit 2017. De volgende onderwerpen hebben we in 2019 aangepakt:

Voorlichting aan nieuwe medewerkers;
Actualisatie van werkinstructies;
Werkplekaanpassingen (zoals beeldschermverhogers en -brillen);
Nieuwe gehoorbescherming bij geluidsmedewerkers;
Protocol ongewenst gedrag met bijbehorende training;
Instructie gebruik bedrijfskleding en persoonlijke beschermingsmiddelen.

Daarnaast hebben we aandacht besteed aan de werkdruk in het kader van het langdurig verzuim
en aan een alarmknop voor toezichthouders door toenemend ongewenst gedrag tegen
toezichthouders.

Bak r Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 77
datum
3/9l2o

Jaarstukken 2019

De arbeidsomstandigheden blijven onze aandacht vragen. In 2020 werken we verder aan het
oplossen van punten uit de RIE 2017. In 2021 actualiseren wij de Rl&E.

In het provinciehuis is een aantal BHV-voorzieningen centraal geregeld. Zo is elke etage voorzien
van brandblussers, verbandmiddelen, een AED en een Evac-chair. Verder hebben wij een
ontruimingsplan en maken we onderdeel uit van een gezamenlijke BHV-ploeg. In het eerste
kwartaal hebben we een gezamenlijke ontruimingsoefening gehouden. Op de verschillende NOC­
locaties zorgen we voor voldoende opgeleide BHV'ers om de veiligheid te waarborgen. Door de
vele bezoekers is dit van groot belarig. In 2019 zijn daarom extra BHV'ers opgeleid. Bovendien zijn
de NOC-locaties extra gecontroleerd op veiligheid, Arbo en milieu. Wij hebben geen bestuurlijke
en/of financiële belangen in andere gemeenschappelijke regelingen of vennootschappen en lopen
dus geen risico's.

13.4 . 7 Beleidsvoornemens Bedrijfsvoering

Bedrijfsvoering geeft proactieve en professionele ondersteuning aan onze organisatie en verstevigt
het fundament voor verdere groei van onze dienstverlening aan de eigenaar-gemeenten. Wij
brengen de informatievoorziening en bedrijfsvoering op het hogere professionele plan dat past bij
de toegenomen omvang van de organisatie en de voorbereiding op de Omgevingswet. Hiervoor
hebben wij een plan opgesteld voor 2019 - 2022. In deze periode ligt het accent op het meer en
beter gebruiken van gegevens uit de informatiedatabases van de kernapplicaties. Dit levert meer
en beter inzicht in de prestaties van de ODRU. Hiermee leggen we een belangrijke basis voor de
ontwikkeling van kengetallen en (Kritische) Prestatie Indicatoren.

IT wordt een steeds belangrijker factor bij het leveren van onze diensten. Op korte termijn
ondersteunt IT zoveel mogelijk een uniforme werkwijze. De invoering van de Omgevingswet op 1
januari 2021 brengt extra eisen met zich mee, zoals het automatiseren van het aanvragen van
vergunningen. Daarnaast is het kwalitatief goede informatie een belangrijke voorwaarde voor het
toezicht.

13.5 Overige Paragrafen

13.5.1 Planning & Control cyclus

Afgelopen jaar hebben we veel aandacht besteed aan verbetering van financieel beheer en de
kwaliteit van de interne en externe P&C-cyclus. Daarnaast hebben we veel geïnvesteerd in de
advisering aan het management en managementinformatie. In 2019 hebben we in het programma
SMV veel tijd besteed aan het opzetten van een verantwoording naar product. Vanaf 2020 worden
de resultaten daarvan zichtbaar.

13.5.2 Grondbeleid

Wij zijn een dienstverlenende instelling die geen activiteiten heeft in het kader van grondaankoop
of -verkoop. De dienst loopt dan ook geen risico.

13.5.3 Lokale heffingen

Wij zijn dienstverlenend aan de deelnemende gemeenten en innen zelf geen lokale heffingen.
Eventuele heffingen worden door de gemeenten geïnd. Gemeenten kunnen de opbrengsten van
de lokale heffingen gebruiken om de kosten voor de ODRU te dekken.

13.5.4 Onderhoud kapitaalgoederen

Wij zijn een dienstverlenende instelling die geen activiteiten uitvoert in het kader van onderhoud
aan kapitaalgoederen. De dienst loopt dan ook geen risico.

r Tilly (Netherlands) N.V.

w ' I'tg- + t '-' tg'e

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 dat?

9/9/20

Jaarstukken 2019

DEEL 3: JAARREKENING

14. Overzicht van baten en lasten 2019 totaal

Tabel 10 geeft een overzicht van de baten en lasten 2019 op totaalniveau. De gegevens zijn
volgens BBV-voorschrift begroot en verantwoord op programmaniveau, in hoofdstuk 16 is dit
uitgewerkt.

Lasten
(in euro's)

Begroting
2019

Bijgestelde
begroting

2019

Realisatie
2019

Verschil

Directe personeelskosten:

- Salaris en Sociale Lasten vast personeel 9.748.650 11.100.000 9.277.308 1.822.692

- Personeel van derden 125.000 2.763.500 4.563.381 -1.799.881

- Uitbesteding 300.000 393.147 -93.147

Indirecte personeelskosten 686.400 1.002.000 936.733 65.267

Bestuurskosten 77.500 173.000 206.347 -33.347

Algemene beheer- & administratiekosten 670.000 811.500 710.618 100.882

Huisvestingskosten 576.000 660.000 570.653 89.347

Kapitaallasten 361.000 321.000 267.128 53.872

Milieutaak-uitvoering 111.423 -111.423

Uitvoering Koers 312.360 566.845 379.283 187.562

Diversen 5.000 85.000 284.990 -199.990

Totaal lasten 12.561.910 17.782.845 17.701.010 81.835

Baten
(in euro's)

Begroting
2019

Bijgestelde
begroting

2019

Realisatie
2019

Verschil

Directe personele baten 105.000 105.000 101.671 -3.329

Gemeentelijke bijdragen 12.260.850 16.424.250 15.917.647 -506.603

Overige goederen en diensten:

- Aanvullende uren eigenaar-gemeenten 634.924 987.235 352.311

- Aanvullende uren overige 150.000 351.410 201.410

- Overige 110.000 110.000 73.144 -36.856

Huisvestingsbaten 1.000 1.000 390 -610

Kapitaalbaten

Milieutaak-uitvoering 111.423 111.423

Uitvoering Koers

Diversen
Totaal Baten 12.476.850 17.425.174 17.542.920 117.746

Onttrekking uit reserve Uitvoering Koers 120.759 375.244 379.283 4.039

Tabel 1 O: Baten- en lastenoverzicht 2019, verschil ten opzichte van bijgestelde begroting
Bak

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum
99l2o

Jaarstukken 2019

15. Toelichting op overzicht van baten en lasten 2019

In tabel 11 staan de belangrijkste afwijkingen ten opzichte van de bijgestelde begroting. Deze
verklaren het verschil tussen het begrote en het gerealiseerde resultaat.

Verklaring resultaat
(in euro's)

Verschil - Resultaat volgens bijgestelde begroting 2019 (excl. onttrekking reserve Uitvoering Koers) -357.671

Financieel voordeel
lagere salarislasten (lagere formatiebezetting)
lagere indirecte personele kosten
lagere algemene beheer- & administratiekosten
lagere huisvestingskosten (lagere servicekosten en lagere kosten uitbreiding)
structureel lagere kapitaallasten (lagere investeringen)
lagere kosten Uitvoering Koers
extra aanvullende uren eigenaar-gemeenten
extra aanvullende uren overige opdrachtgevers

Totaal voordeel

1.822.692
65.267

100.882
89.347
53.872

187.562
352.311
201.410

2.873.344

Financieel nadeel
hogere inhuur en uitbesteding (extra taken, lagere formatiebezetting)
bestuurskosten (hogere advieskosten)
hogere diversen (voorziening boventalligen)
lagere directe personele baten
lagere gemeentelijke bijdragen
lagere overige goederen en diensten
lagere huisvestingsbaten

Totaal nadelig

1.893.029
33.347

199.990
3.329

506.603
36.856

610
2.673.763

Tabel 11: verklaring van het resultaat

In tabel 12 staat een analyse van de incidentele baten en lasten. Het blijkt dat in 2019 de
incidentele posten een grote invloed hebben gehad op de omzet. De incidentele lasten over 2019
zijn circa€ 4.090.000, terwijl de incidentele baten circa€ 3.316.000 zijn. Deze bedragen zijn
exclusief het structurele deel. In de bijgestelde begroting staan de meeste incidentele posten, maar
vooral aan de lastenkant kwamen enkele posten hoger uit dan de bijgestelde begroting.

er Tilly (Netherlands) N.V.
voor

wa rmerkingsdoeleinden

datum 39//20
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 80

Jaarstukken 2019

Incidentele baten
(in euro's) Eal . .

Bijgestelde
begroting

2019

Realisatie
2019 - Baten eigenaar-gemeenten UVP 2.373.426 1.866.823 -506.603

Aanvullende uren eigenaar-gemeenten 634.924 987.235 352.311

Aanvullende uren overige opdrachtgevers 150.000 351.410 201.410

Mi lieutaak-u itvoeri ng 111.055 111.055

Uitvoering Koers

Incidentele lasten
(in euro's) EI . .

Bijgestelde
begroting

2019

Realisatie
2019 I

Personeel van derden inzet extra taken,
behalve inzet vacatureruimte

ICT reguliere ondersteuning

Extra opleidingskosten

Begeleiding- en opleiding Young Professionals

Deel externe advieskosten

Werving en selectie nieuw personeel

Deel Arbo-kosten voor actiepunten Rl&E

Buitengewone lasten

Milieu-taakuitvoering

Uitvoering Koers roe

2.813.850 2.953.836 -139.986

80.000 74.687 5.313

67.500 75.484 -7.984

100.000 35.101 64.899

85.000 113.857 -28.857

36.397 -36.397

30.488 -30.488

279.990 -279.990

111.055 -111.055

312.360 566.845

Tabel 12: Overzicht van incidentele baten en lasten, verschil ten opzichte van bijgestelde begroting

Toelichting incidentele baten en lasten
Alle in de begroting opgenomen baten en lasten zijn structureel, met uitzondering van de
Uitvoering Koers. De milieutaakuitvoering en Uitvoering Koers zijn budgettair neutraal en komen bij
de baten en de lasten voor.

De hogere kosten van personeel van derden wordt deels gecompenseerd door de hogere baten,
doordat extra taken zijn uitgevoerd. Daarnaast hadden we, door personeelswisselingen, extra inzet
nodig bij het managementteam en de staf.

De externe advieskosten in 2019 is besteed aan incidentele inzet voor met name het project
Sturing, Monitoring en Verantwoording. Denk onder andere aan kosten voor het verbeteren van
sturings- en verantwoordingsinformatie, met name productie- en output-kengetallen. De hogere
kosten zijn veroorzaakt door de kosten die gemaakt zijn voor de doorlichting van de bouwtaken. De
wervingskosten zijn incidenteel hoger door het hogere personeelsverloop bij met name het
management. De opleidingskosten zijn incidenteel hoger door de komst van de Omgevingswet.
Voor de begeleiding en opleiding van Young Professionals hadden we - door de afronding van het
programma - minder nodig dan incidenteel begroot. De Arbokosten zijn hoger door een training
ongewenst gedrag en extra kosten voor verzuimbegeleiding.

Ba er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 81 datum

3/4/2o

Jaarstukken 2019

De buitengewone lasten zijn hoger. Bij een herberekening van de voorziening voor boventalligen
bleek een extra dotatie nodig van bijna€ 300.000 om toekomstige extra lasten op te vangen. Tot
slot kwamen de incidentele kosten voor Uitvoering Koers (Omgevingswet) lager uit dan begroot.

In paragraaf 15.1 lasten tonen we per begrote kostensoort de oorzaken van de afwijking: het
verschil tussen de realisatie en de bijgestelde begroting 2019. In paragraaf 15.2 komen de baten
aan bod. In beide paragrafen geven we een toelichting bij afwijkingen groter dan € 10.000, bij
kleinere afwijkingen staat een korte beschrijving van de activiteiten.

15.1 Lasten

I

Lasten
(in euro's)

Begroting
2019

Bijgestelde
begroting

2019

Realisatie
2019

Verschil

Directe personeelskosten:
- Salaris en Sociale Last vast personeel 9.748.650 11.100.000 9.277.308 1.822.692
- Personeel van derden 125.000 2.763.500 4.563.381 -1.799.881
- Uitbesteding 300.000 393.147 -93.147

Indirecte personeelskosten 686.400 1.002.000 936.733 65.267
Bestuurskosten 77.500 173.000 206.347 -33.347
Algemene beheer- & administratiekosten 670.000 811.500 710.618 100.882
Huisvestingskosten 576.000 660.000 570.653 89.347
Kapitaallasten 361.000 321.000 267.128 53.872
Milieutaak-uitvoering 111.423 -111.423
Uitvoering Koers 312.360 566.845 379.283 187.562
Diversen 5.000 85.000 284.990 -199.990

Tabel 13: Lasten overzicht, verschil >10K ten opzichte van bijgestelde begroting

15.1.1 Directe personeelskosten

Deze post bestaat uit drie onderdelen: salaris- en sociale lasten vast personeel, kosten van
personeel van derden (inhuur van medewerkers) en uitbesteding (uitbesteden van werk aan
derden). De laatste twee hangen nauw samen met de omvang van de activiteiten en zijn
incidenteel.

Salarislasten
Door het niet invullen van vacatures zijn salaris- en sociale lasten bijna € 1.823.000 lager dan
begroot. Door het grotere verloop liep het aantal openstaande vacatures in 2019 verder op. In 2019
was de gemiddelde bezetting 125 fte, terwijl het formatieplan uitgaat van 146,5 fte. Daarnaast is de
afdracht van de sociale premies in 2019 gewijzigd. Tot dusver droegen wij WW-premie af in plaats
van UFO-premie. De premieafdracht kwam door deze wijziging bijna € 155.000 lager uit. Deze
wijziging heeft een belangrijke invloed op het behaalde resultaat over 2019.

Inhuur derden en uitbesteding
De post personeel van derden is bijna€ 1.800.000 hoger dan begroot, terwijl wij aan de post
uitbesteding ruim € 93.000 meer hebben uitgegeven dan geraamd. De overschrijding komt vooral
door niet-ingevulde formatieplaatsen, extra inzet voor vertrokken managers, extra inzet voor
opvang van het arbeidsverzuim en extra aanvullende opdrachten.

De verhouding tussen overhead en uitvoering in de kosten van personeel van derden is 25, 1 % om
74,9%.

r Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: I NT20.1014/3699 82
datum
02

Jaarstukken 2019

Dit percentage is hoger dan bij de vaste formatie. De overhead bestaat vooral uit ondersteuning bij
het bedrijfsbureau (DIV, secretariaat en ICT), bij staf (bestuursondersteuning) en management
(directeur en afdeling management). Bij DIV was meer inhuur nodig door extra taken en vacatures.

WNT
De Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT2), en de
daarop gebaseerde regelgeving, stellen maxima aan bezoldigingen en uitkeringen door
beëindiging van het dienstverband van topfunctionarissen in de publieke - en semipublieke sector.
Het WNT algemeen maximum over 2019 is€ 194.000. De WNT stelt het verplicht dat de
bezoldigingen en de uitkeringen door beëindiging van het dienstverband van alle
topfunctionarissen, en niet-topfunctionarissen, worden bekendgemaakt, als deze hoger zijn dan het
wettelijke bezoldigingsmaximum. Op basis van de voorschriften uit de WNT is de tabelspecificatie
WNT 2019 en 2018 ter vergelijking opgenomen.

I
Leidinggevende topfunctionarissen met dienstbetrekking

I

J. Post

s
Functiegegevens
Aanvang en einde functievervulling in 2019
Deeltijdfactor in fte
Gewezen topfunctionaris?
(Fictieve) dienstbetrekking?

directeur
1/1-31/8

1,0
nee
ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen
Beloningen betaalbaar op termijn
Subtotaal

Individueel toepasselijke bezoldigingsmaximum

-/- Onverschuldigd betaald bedrag
Totale bezoldiging

Reden waarom de overschrijding al dan niet is toegestaan

€76.419
€13.023
€89.442

€129.156

€­
€89.442

n.v.t.

se«ces os.MM3Res #asse
Aanvang en einde functievervulling in 2018
Deeltijdfactor 2018 in fte
Beloning plus belastbare onkostenvergoedingen
Beloningen betaalbaar op termijn
Totale bezoldiging 2018

Tabel 14: Leidinggevende topfunctionarissen met dienstbetrekking

1/1-31/12
1,0

€111.238
€17.885

€129.123

2 WNT is bekrachtigd in het Besluit van de Minister van Binnenlandse Zaken en Koninkrijkrelaties van 26 februari 2014, nr. 2014-
0000106049 en de Regeling van de Minister van Binnenlandse Zaken en Koninkrijksrelaties van februari 2014, nr. 2014-0000
104920.

Ba er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 83
datum

9/9/2o

Jaarstukken 2019

Leidinggevende topfunctionarissen zonder
dienstbetrekking

ow. Ma#RAG MARR
Functiegegevens
Aanvang en einde functievervulling in 2019
Aantal kalendermaanden

M. Heerkens

Individueel toepasselijke bezoldigingsmaximum
Maximum uurtarief in het kalenderjaar

Maxima op basis van de normbedragen per maand
Individueel toepasselijk maximum gehele periode
kalendermaand 1t/m12

Bezoldiging
Werkelijk uurtarief lager dan het (gemiddeld) maximum
uurtarief?
Bezoldiging in de betreffende periode
Totale bezoldiging gehele periode kalendermaand 1t/m
12

-/- Onverschuldigd betaald bedrag
Totale bezoldiging, exclusief BTW

Reden waarom de overschrijding al dan niet is
toegestaan

Tabel 15: Leidinggevende topfunctionarissen zonder dienstbetrekking

directeur
1/9-31/12

4

€187

€103.600

€103.600

Ja
€78.435

€78.435

n.v.t.
€78.435

n.v.t.

Topfunctionarissen en gewezen topfunctionarissen zonder bezoldiging

Instelling amasseasaseer ass vasnare»seas
Algemeen bestuur
Gemeente Bunnik
Gemeente De Bilt
Gemeente De Ronde Venen
Gemeente IJsselstein
Gemeente Montfoort
Gemeente Oudewater
Gemeente Rhenen
Gemeente Renswoude
Gemeente Stichtse Vecht
Gemeente Utrechtse Heuvelrug
Gemeente Veenendaal
Gemeente Vijfheerenlanden
Gemeente Wijk bij Duurstede
Gemeente Woerden
Gemeente Zeist

Naam Functie

H.M.Spil
A.E. Brommersma
K.B. Hagen
P.J. Bekker
I.A.M. ten Hagen
B.C. Lont
P. de Rooij
P. Doornenbal
J.W. Klomps
R. Jorg
E. Stroobosscher
H. Zevenhuizen
H. Marchal
T. de Weger
W. Catsburg

lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur

Bakr Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum
9l12o

Jaarstukken 2019

Dagelijks bestuur
Gemeente Montfoort
Gemeente Renswoude
Gemeente Stichtse Vecht
Gemeente Utrechtse Heuvelrug
Gemeente Woerden
Gemeente Zeist

I.A.M. ten Hagen
P. Doornenbal
J.W. Klomps
G.F. Naafs (voorzitter)
T. de Weger
W. Catsburg

lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur

Algemeen bestuur
Gemeente Bunnik
Gemeente De Bilt
Gemeente De Ronde Venen

Gemeente IJsselstein

Gemeente Montfoort

Gemeente Oudewater

Gemeente Rhenen

Gemeente Renswoude

Gemeente Stichtse Vecht
Gemeente Utrechtse Heuvelrug

Gemeente Veenendaal

Gemeente Vianen
Gemeente Wijk bij Duurstede
Gemeente Woerden

Gemeente Zeist

Dagelijks bestuur
Gemeente Montfoort

Gemeente Renswoude
Gemeente Utrechtse Heuvelrug
Gemeente Stichtse Vecht
Gemeente Veenendaal
Gemeente Woerden
Gemeente Zeist

H.M.Spil
A.E. Brommersma
K.B. Hagen
A. Goldhoorn
P.J. Bekker
N.P.L.M. Doesburg
I.A.M. ten Hagen
P.J. van Hartskamp-de Jong
B.C. Lont
W.J.P. Kok
P. de Rooij
H. van den Berg
P. Doornenbal
D. Vlastuin
J.W. Klomps
R. Jorg
G. Boonzaaijer
E. Stroobosscher
A. Hollander
F.N.A. Meurs
H. Marchal
T. de Weger
H.M.M. Haring
S. Jansen

I.A.M. ten Hagen
P.J. van Hartskamp-de Jong
P. Doornenbal
G.F. Naafs (voorzitter)
E.R.M. Balemans
J.F.M. Hollander
T.H.D. de Weger
S. Jansen

lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur
lid algemeen bestuur

lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur
lid dagelijks bestuur

Tabel 14: Topfunctionarissen en gewezen topfunctionarissen zonder bezoldiging

er Tilly (Netherlands) N.V.
voor

warmerkingsdoeleinden

datum 3/4/20
Omgevingsdienst regio Utrecht. kenmerk: INT20.1014/3699 85

Jaarstukken 2019

15.1.2 Indirecte personeelskosten

Indirecte personeelskosten bestaan onder andere uit opleiding, reiskosten woon-werkverkeer,
verzekering personeel, personeelsadministratie, OR en overige kosten. In totaal hebben we aan
indirecte personeelskosten in 2019 ruim € 65.000 minder uitgegeven dan begroot.

De reis- en verblijfskosten in het afgelopen jaar zijn circa€ 63.000 lager dan begroot. Dit zijn
reiskosten woon-werkverkeer, dienstreizen, leasekosten dienstauto's en verblijfskosten.
Belangrijkste oorzaak is de lagere personele bezetting in 2019. De kosten voor begeleiding en
opleiding van Young Professionals zijn ruim€ 65.000 lager dan begroot. Reden is dat we veel
minder een beroep hebben gedaan op het extra opleidingsbudget dan verwacht.

Hiertegenover staan overschrijdingen op een aantal posten. De kosten voor voorziening in
vacatures is ruim € 35.000 hoger dan begroot, door de wervingskosten van nieuwe medewerkers.
De totale opleidingskosten zijn bijna€ 8.000 hoger dan geraamd. Belangrijkste oorzaak hiervan is
de grotere belangstelling voor opleidingen en de komst van de Omgevingswet. In 2019 hebben we
ruim € 30.000 meer besteed aan Arbokosten. Dit heeft te maken het oppakken van knelpunten
vanuit de Risico Inventarisatie & Evaluatie (Rl&E) en de extra verzuimbegeleiding.

Wat de werkkostenregeling (WKR) betreft, blijven wij binnen de wettelijke bandbreedte van 1,2%
(vrije ruimte) van de loonsom en hoeven wij geen eindheffing te betalen.

15.1.3 Bestuurskosten

De bestuurskosten zijn in 2019 ruim € 33.000 hoger dan begroot, vooral door de hogere kosten
voor Extern Advies. De overschrijding wordt met name veroorzaakt door het onderzoek naar de
bouwtaken.

15.1.4 Algemene kosten

De algemene kosten zijn in 2019 circa€ 100.000 lager dan begroot. De kosten voor telecom,
internet en licenties kwamen lager uit dan begroot, doordat niet alle contractaanpassingen
betrekking hebben op geheel 2019. De kosten voor archief kwamen ook lager uit dan begroot,
doordat minder niet-gedigitaliseerde stukken zijn opgevraagd. De kosten voor
kantoorbenodigdheden en drukwerk zijn hoger door de opmaak en verwerking van het jaarverslag.

15.1.5 Huisvestingskosten

De huisvestingskosten zijn in 2019 ruim € 89.000 lager dan begroot. De oorzaak is de verrekening
van de servicekosten over 2018 en de lagere kosten voor het gebruik van de extra ruimte op de
tweede etage.

15.1.6 Kapitaallasten

De kapitaallasten zijn met€ 54.000 lager dan begroot, doordat het investeringsniveau de afgelopen
jaren lager ligt dan begroot. Bij met name software worden vaker jaarlijkse licentiekosten in
rekening gebracht dan aanschafkosten. We hebben geïnvesteerd in onder andere laptops,
software en kantoorautomatisering. Zie bijlage 3 voor het volledige investeringsoverzicht.

aker Tilly (Netherlands) N.V.
voor
ingsdoeleinden

datum
9/9/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 86

Jaarstukken 2019

15.1.7 Milieutaakuitvoering

Onder deze post vallen projecten, waarvoor we vooraf een bijdrage hebben ontvangen van een
eigenaar-gemeente of subsidieverstrekker. Denk aan de werkbudgetten voor het NDC of subsidies
als geluidssanering of energie in handhaving. Deze post is niet begroot, omdat we vooraf niet
kunnen inschatten hoe hoog de lasten worden. Het risico voor ons is beperkt, omdat de realisatie
budgettair neutraal is.

15.1.8 Uitvoering Koers

De kosten voor de Uitvoering Koers zijn lager dan begroot, doordat de prioritering in programma's
is gewijzigd. Deze kosten zijn gedekt vanuit de daarvoor gecreëerde bestemmingsreserve. De
inhoudelijke verantwoording is uitgewerkt in hoofdstuk 4 en de financiële verantwoording hiervan
staat in bijlage 2.

15.1.9 Diversen

Onder het kopje 'Diversen' was in de begroting een post opgenomen van € 85.000 als overige
bedrijfsvoeringskosten. Deze post had betrekking op een trekkingsrecht van gemeente De Ronde
Venen voor de openstelling van vacatures. Deze komt voort uit de taakoverdracht. Het
trekkingsrecht is niet uitgeoefend. Daarnaast hebben wij in 2019 een dotatie gedaan van bijna€
285.000 aan de voorziening boventalligen. Dit is nodig omdat wij in 2019 drie medewerkers op
non-actief hebben gesteld. Hierdoor zijn toekomstige salaris- en WW-rechten ontstaan die wij uit
de voorziening moeten opvangen.

15.2 Baten

Baten
(in euro's)

Begroting
2019

Bijgestelde
begroting

2019

Realisatie
2019

Verschil

Gemeentelijke bijdragen 12.260.850 16.424.250 15.917.647 -506.603
Overige goederen en diensten:

- Aanvullende uren eigenaar-
gemeenten 634.924 987.235 352.311

- Aanvullende uren overige 150.000 351.410 201.410
- Overige 110.000 110.000 86.094 -23.906

Milieutaak uitvoering 111.423 111.423

Tabel 15: Batenoverzicht 2019, verschil> 10K ten opzichte van bijgestelde begroting

15.2.1 Gemeentelijke bijdragen eigenaar gemeenten

De gemeentelijke bijdragen bestaan uit de gerealiseerde omzet vanuit de vastgestelde UVP's. Dit
zijn de standaard OVO-uren, inclusief de tijdelijke en projecturen. De gemeentelijke bijdragen zijn
ruim€ 506.000 lager dan begroot. Een uitgebreid urenoverzicht staat in bijlage 1.

15.2.2 Overige goederen en diensten

In 2019 hebben we ruim€ 530.000 meer ontvangen als opbrengst van overige goederen en
diensten. Het grootste deel hiervan,€ 352.000, valt onder de post aanvullende werkzaamheden
voor de eigenaar-gemeenten. Enkele gemeenten hebben de ODRU in de loop van 2019
aanvullende opdrachten gegeven. ker Tilly (Netherlands) N.V.

voor
w armerkingsdoeleinden

datum,9/4/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 87

Jaarstukken 2019

Ook bij 'aanvullende uren overige' zijn de opbrengsten met ruim € 352.000, fors hoger dan de
geraamde€ 150.000. In 2019 hebben we enkele medewerkers tijdelijk uitgeleend aan de provincie
en RUD. Daarnaast hebben we werkzaamheden uitgevoerd voor de provincie Utrecht, de RUD
Utrecht en enkele niet-deelnemende gemeenten. Bij de overige baten zijn met name de overige
projectinkomsten lager dan geraamd. Dit zijn vaak gesubsidieerde projecten.

15.2.3 Milieutaak-uitvoering

Onder deze post vallen projecten, waarvoor we een bijdrage hebben ontvangen van een eigenaar­
gemeente of subsidieverstrekker. Denk aan de werkbudgetten voor het NOC of subsidies als
geluidssanering of energie in handhaving. Deze post is niet begroot, omdat we vooraf niet kunnen
inschatten hoe hoog de lasten worden. Het risico voor ons is beperkt, omdat de realisatie
budgettair neutraal is.

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

9/2o
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 88

Jaarstukken 2019

16. Baten en lasten 2019 naar programma

Volgens de BBV-voorschriften geven wij in deze jaarstukken een verantwoording per programma
de jaarstukken. Deze sluiten daarmee aan op de begroting 2019 en de begrotingswijziging 2019.

We verdelen de baten en lasten over vier taakvelden:

• Volksgezondheid & Milieu (V&M): alle taken op het gebied van vergunningverlening,
toezicht en handhaving op het gebied van milieu en de adviestaken.

• Volkshuisvesting, Ruimtelijke Ordening en Stedelijke Vernieuwing (VHROSV): alle
bouwtaken en advisering op het gebied van RO.

• Onderwijs: de taken op het gebied van Natuur- en Milieu Educatie (NOC)

• Overhead: de werkzaamheden en lasten voor de overhead. Hieronder vallen de kosten die
niet aan één van de andere programma's zijn toe te rekenen.

In onderstaand overzicht staan de resultaten over 2019 per programma.

Overzicht van Baten en Lasten 2019
(per programma in euro's)

Baten Lasten Saldo

V&M (Milieu taken) 14.010.847 8.863.579 5.147.268

VHROSV (Bouwen en RO) 2.431.043 2.123.181 307.862

Onderwijs (Natuur- en Milieu Educatie) 945.642 775.154 170.488

Overhead 155.388 5.654.106 -5.498.718

Algemene dekkingsmiddelen

Onvoorzien 284.990 -284.990

Saldo van baten en lasten 17.542.920 17.701.010 -158.090
Toevoegingen en onttrekkingen aan de reserves per
programma

Tabel 16: Overzicht baten en lasten per programma

In de volgende paragrafen geven we per programma een overzicht van de begroting en realisatie
van de diverse posten en verklaren we de verschillen.

16.1 Programma Milieutaken (V&M)

Het programma Milieutaken behaalde een positief resultaat van bijna€ 5.148.000, zie tabel 17 op
de volgende pagina. De kosten blijken€ 202.000 lager te zijn en de opbrengsten € 236.000 lager.
Het resultaat is ruim € 33.000 lager dan begroot. Deze taakuitvoering is ook de grootste van de
ODRU. De voornaamste oorzaak is de lagere gemeentelijke bijdrage door de achterblijvende
productie.

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum 9«/20
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 89

Jaarstukken 2019

Lasten
(in euro's)

V&M{Milieu taken)

Begroting
2019

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personeelskosten:

- Salaris en Sociale Lasten vast personeel

- Personeel van derden

- Uitbesteding

Indirecte personeelskosten

Bestuurskosten

Algemene beheer- & administratiekosten

Huisvestingskosten

Kapitaallasten

Milieutaak-uitvoering

Uitvoering Koers

Diversen

Totaal lasten

6.152.125

258.250

15.000

6.425.375

6.701.000

1.694.341

300.000

370.700

9.066.041

5.512.632 1.188.368

2.754.394 -1.060.053

337.356 -37.356

253.677

5.520

8.863.579

117.023

-5.520

202.462

Baten
(in euro's)

Begroting
2019

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personele baten

Gemeentelijke bijdragen

Overige goederen en diensten:

- Aanvullende uren eigenaar-gemeenten

- Aanvullende uren overige

- Overige

Huisvestingsbaten

Kapitaal baten

Milieutaak-uitvoering

Uitvoering Koers

Diversen

Totaal Baten 10.565.271

sa»rss»nos sr osas#as «+o»os

105.000 105.000 93.987

10.395.271 13.495.472 12.727.081

436.479 817.379

150.000 350.692

65.000 60.000 16.189

-11.013

-768.391

380.900

200.692

-43.811

5.520 5.520

14.246.951 14.010.847 -236.104 s.so.aa ass
Onttrekking uit reserve Uitvoering Koer

Tabel 17: Baten en lasten programma V&M (Milieu taken)

Baker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum

9/9/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 90

Jaarstukken 2019

16.2 Programma Bouwen & Ruimtelijke Ordening (VHROSV)

Lasten
(in euro's)

VHROSV (Bouwen & RO)

Begroting
2019

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personeelskosten:

- Salaris en Sociale Lasten vast personeel

- Personeel van derden

- Uitbesteding

Indirecte personeelskosten

Bestuurskosten

Algemene beheer- & administratiekosten

Huisvestingskosten

Kapitaallasten

Milieutaak-uitvoering

Uitvoering Koers

Diversen

Totaal lasten

925.000

43.300

968.300

1.492.000

254.764

83.000

1.829.764

1.292.870

739.326

31.302

59.683

2.123.181

199.130

-484.562

-31.302

23.317

-293.417

Baten
(in euro's)

Begroting
2019

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personele baten

Gemeentelijke bijdragen

Overige goederen en diensten:

- Aanvullende uren eigenaar-gemeenten

- Aanvullende uren overige

- Overige

Huisvestingsbaten

Kapitaalbaten

Milieutaak-uitvoering

Uitvoering Koers

Diversen

Totaal Baten

1.180.898 2.180.355 2.419.643 239.288

13.914 11.400 -2.514

1.180.898 2.194.269 2.431.043 236.774 ms sass r sos#ass.ass
Onttrekking uit reserve Uitvoering Koers

Tabel 18: Baten en lasten programma VHROSV (Bouwen & RO)

Het programma Bouwen en & Ruimtelijke Ordening behaalde in 2019 een positief resultaat van
ruim€ 307.000. Dit programma omvat alle bouwtaken en advisering op het gebied van RO. Dit
resultaat is bijna€ 57.000 lager dan begroot. In totaal hebben we ruim€ 293.000 meer uitgegeven,
terwijl we - door extra opdrachten - ruim € 236.000 aan extra baten h@3g,87R@/48g9,, +ds) N.
aantrekkende economie. " ly Iel Iel1an(S, 1.'

voor
wa merkingsdoeleinden

datum g/q/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 91

Jaarstukken 2019

16.3 Programma Natuur- en Milieu Educatie (onderwijs)

Onderwijs {NDC)

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personeelskosten:

- Salaris en Sociale Lasten vast personeel 415.000 428.000 444.496

- Personeel van derden 75.323 86.314

- Uitbesteding 439

Indirecte personeelskosten 30.450 31.800 23.409

Bestuurskosten

Algemene beheer- & administratiekosten 75.000 75.000 54.377

Huisvestingskosten 58.500 58.500 55.217

Kapitaallasten 5.000 5.000 5.000

Milieutaak-uitvoering 105.903

Uitvoering Koers

Diversen

Totaal lasten 583.950 673.623 775.154

-16.496

-10.991

-439

8.391

20.624

3.283

-105.903

-101.531

Baten
(in euro's)

Begroting
2019

I

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personele baten

Gemeentelijke bijdragen

Overige goederen en diensten:

- Aanvullende uren eigenaar-gemeenten

- Aanvullende uren overige

- Overige

Hu isvesti ngsbaten

Kapitaalbaten

Milieutaak-uitvoering

Uitvoering Koers

Diversen
Totaal Baten

684.681 748.423 770.923

27.857

45.000

1.000

730.681

50.000

1.000

38.342

718

29.365

390

105.903

22.500

10.485

718

-20.635

-610

105.903

827 .280 945.642 118.362

tee so as.sat«st
Onttrekking uit reserve Uitvoering Koers

0
Tabel 19: Baten en lasten programma onderwijs (NDC)

Het programma Onderwijs (NDC), waarin onze taken vallen vanuit Natuur- en
Duurzaamheidscommunicatie (NDC), behaalde in 2019 een resultaat van ruim€ 170.000. Dit is
ruim € 16.000 hoger dan begroot. NDC is een kleine stabiele tak binnen de ODRU en werkt bijna
uitsluitend met vaste medewerkers. Dit programma kent weinig aanvullende opdrachten, maar
2019 leverde wel extra opdrachten op voor afval en zwerfvuil.

Baker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 da, 9/4/o

Jaarstukken 2019

De extra kosten waren nodig door de extra opdrachten en vervanging wegens ziekte. Doordat
sprake is van nevenvestigingen zijn er ook algemene beheer- & administratiekosten en
huisvestingskosten. Daarnaast is aan de baten- en aan de lastenkant de milieutaak-uitvoering
opgenomen. Dit gaat voor een belangrijk deel om de werkbudgetten voor de nevenlocaties, de
aanschaf van lesmaterialen en de organisatie van activiteiten. Deze budgetten worden gevoed uit
de bijdrage van gemeenten en bijdragen van scholen.

16.4 Programma Overhead

I . • „ t

Lasten
(in euro's)

yT3 @

$ •

Bijgestelde
begroting 2019 $ •

Directe personeelskosten:

- Salaris en Sociale Lasten vast personeel

- Personeel van derden

- Uitbesteding

Indirecte personeelskosten

Bestuurskosten

Algemene beheer- & administratiekosten

Huisvestingskosten

Kapitaallasten

Milieutaak-uitvoering

Uitvoering Koers

Diversen
Totaal lasten

2.256.525

125.000

354.400

77.500

580.000

517.500

356.000

312.360

5.000

4.584.285

2.479.000 2.027.310 451.690

739.072 983.348 -244.276

24.050 -24.050

516.500 599.964 -83.464

173.000 206.347 -33.347

736.500 656.241 80.259

601.500 515.436 86.064

316.000 262.128 53.872

566.845

85.000

6.213.417

379.283

284.990

5.939.097

187.562

-199.990

274.320

Baten
(in euro's)

Begroting
2019

Bijgestelde
begroting 2019

Realisatie
2019 - Directe personele baten

Gemeentelijke bijdragen

Overige goederen en diensten:

- Aanvullende uren eigenaar-gemeenten

- Aanvullende uren overige

- Overige

Hu isvestingsbaten

Kapitaal baten

Milieutaak-uitvoering

Uitvoering Koers

Diversen
Totaal Baten

156.674

7.684

120.114

7.684

-36.560

27.590 27.590

156.674 155.388 -1.286

Onttrekking uit reserve Uitvoering Koers 120.759 375.244 379.283 4.039 meson
Tabel 20 Baten en lasten programma overhead

Ba er Tilly (Netherlands) N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 à(merkingsdoeleinden
a....

datum 9/9lo

Jaarstukken 2019

Het programma Overhead omvat de werkzaamheden en lasten voor de overhead. Hieronder vallen
de kosten die niet aan één van de andere programma's zijn toe te rekenen.

Het programma behaalde een negatief resultaat van ruim€ 5.404.000, dit is ruim€ 277.000
hoger(beter) dan begroot. De salarissen voor vaste medewerkers zijn ruim € 451.000 lager dan
begroot, maar wij hebben voor€ 268.000 extra personeel ingehuurd. Dit was nodig door het grote
aantal openstaande vacatures en het hogere verzuim.

De indirecte personele lasten zijn ruim € 83.000 hoger dan begroot, vooral door opleidingen voor
onder andere de Omgevingswet. Bij de bestuurskosten, algemene beheer- & administratiekosten,
huisvestingskosten en kapitaallasten is de afwijking vergelijkbaar met de kosten op totaalniveau.

De kosten voor Uitvoering Koers zijn€ 187.000 lager dan begroot. De diverse kosten zijn bijna€
200.000 hoger dan begroot, door een dotatie voor de voorziening boventalligen. Een uitgebreide
toelichting staat in hoofdstuk 15.1.8.

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

dato9//2

Omgevingsdienst regio Utrecht, kenmerk: I NT20.1014/3699 94

Jaarstukken 2019

17. Balans per 31 december 2019

Balans - Activa
(in euro's)

Balans 31-12-2018
(was)

Balans 31-12-2018
(wordt)

I

Balans
31-12-2019

Vaste activa

Materiële vaste activa

- Investeringen met een economisch nut:

- Bedrijfsgebouwen (verbouwing)

- Apparaten / installaties

27.500

512.220

539.720

27.500

512.220

539.720

22.500

527.765

550.265

Vlottende activa

Uitzetting met een rentetypische looptijd korter dan1_jaar

- Vorderingen op openbare lichamen 5.087.535 5.850.946 3.340.288

- Overige vorderingen 26.659 26.659 12.026

- Uitzetting in 's Rijksschatkist 2.347.267 2.347.267 5.207.743

7.461.461 8.224.872 8.560.057

Liquide middelen

- Kassaldi 908 908 527

- Banksaldi 250.653 250.653 251.190

251.561 251.561 251.717

Overlopende activa
- Overige nog te ontvangen bedragen, en
vooruitbetaalde bedragen die ten laste van volgende
begrotingsjaren komen 228.839 228.839 87.703

Tabel 21-A: Balans per 31 december 2019: Activa
*:De beginbalans 2019 is aangepast door foutherstel van een ongecorrigeerde materiële fout. Toelichting hierop staat in
paragraaf 19.1.1

er Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

" qt2o
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 95

Jaarstukken 2019

I

Balans - Passiva
(in euro's)

Balans 31-12-2018
(was)

Balans 31-12-2018
(wordt)

Balans
31-12-2019

Vaste Passiva

Eigen vermogen

Reserves

- Algemene reserve 565.853 1.184.108 1.321.684

- Bestemmingsreserve 'Uitvoering Koers' 334.095 334.095 61.738

Saldo rekening

- Gerealiseerd resultaat 244.503 389.659 221.193

- Nog te bestemmen resultaat 2018 145.156

1.144.451 1.907.862 1.749.771

Voorzieningen

- Voorziening boventalligen 344.310 344.310 578.996

344.310 344.310 578.996

Vlottende passiva

Netto-vlottende schulden met een rentetypische looptijd
korter dan 1 jaar

- Banksaldi

- Overige schulden (Crediteuren) 1.495.769 1.495.769 1.177.420

- Overige schulden (Belastingen (BTW) en Premies) 1.119.777 1.119.777 906.091

2.615.546 2.615.546 2.083.511
Overlopende passiva

- Verplichtingen die in het begrotingsjaar zijn
opgebouwd en die in een volgend begrotingsjaar tot
betaling komen met uitzondering van jaarlijks
terugkerende arbeidskosten gerelateerde
verplichtingen van vergelijkbaar volume 159.612 159.612 262.723

- De van de Europese en Nederlandse
overheidslichamen ontvangen voorschotbedragen
voor uitkeringen met een specifiek bestedingsdoel die
dienen ter dekking van lasten van volgende
begrotingsjaren 4.100.447 4.100.447 4.678.836

- Overige vooruit ontvangen bedragen die ten bate van
volgende begrotingsjaren komen 117.217 117.217 95.904

4.377.276 4.377.276 5.037.464

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 gsdoeleinden

datum,9llzo

Jaarstukken 2019

18. Toelichting op de balans
18.1 Activa

18.1.1 Materiële vaste activa

Materiële vaste activa
(in euro's)

Verbouwingen
Apparaten
/installaties

Totaal

Boekwaarde 01-01-2019 27.500 512.220 539.720
- Investeringen 276.376 276.376
- Afschrijvingen -5.000 -260.831 -265.831

Boekwaarde 31-12-2019 22.500 527.765 550.265

Tabel 22: Mutatie overzicht materiële activa

In 2019 hebben wij geïnvesteerd in laptops, software en kantoorautomatisering. In bijlage 3 staat
een overzicht van de vaste activa.

18.1.2 Vlottende activa

Vorderingen op openbare lichamen
Deze post betreft de reguliere vorderingen op gemeenten. In totaal stond per 31 december 2019
een bedrag open van ruim € 3.340.288. Dit bedrag is lager dan in 2018, doordat een aantal
gemeenten in december de voorschotfacturen over het eerste kwartaal 2020 heeft betaald. Het
algemeen betalingsgedrag van de deelnemende gemeenten is goed. De verwachting is dat alle
vorderingen volledig binnenkomen.

De beginbalans van 2019 is gecorrigeerd met een bedrag van € 763.411, door een
ongecorrigeerde materiële fout in de jaarrekening 2018. Bij de inrichting van Afas in 2008 is een
fout gemaakt in de instellingen van de sociale lasten die daarna niet meer is gesignaleerd.
Hierdoor is sinds 2008 ten onrechte de premie WW en sectorfonds afgedragen aan de
Belastingdienst in plaats van de premie UitvoeringsFonds voor de Overheid (UFO-premie). Gevolg
is dat de sociale lasten in de jaarrekening 2014 tot en met 2018 te hoog verantwoord is en het
eigen vermogen te laag. Doordat de vordering over de boekjaren 2008 tot en met 2013 is verjaard,
is terugvordering hoogst waarschijnlijk niet mogelijk. Voor de boekjaren 2014 tot en met 2018 is
terugvordering wel mogelijk en deze is verwerkt in de beginbalans 2019.

Overige vorderingen
Het betreft vorderingen bij niet-gemeenten, zoals scholen, stichtingen en natuur- en
milieuorganisaties.

Uitzetting in 's Rijks schatkist
Vanaf 2014 zijn overheidsinstellingen verplicht deel te nemen aan het schatkistbankieren. Dit
betekent dat het saldo automatisch wordt afgeroomd boven het drempelbedrag. Het
drempelbedrag voor de ODRU is€ 250.000. De vordering is, zo nodig, direct opeisbaar. Het
bedrag op deze post is met bijna€ 5.208.000 hoger dan in 2018, toen deze€ 2.347.000 bedroeg.
Reden is dat gemeenten een aantal voorschotfacturen voor het eerste kwartaal 2020 eerder
hebben betaald.

Liquide middelen
Deze middelen bestaan uit de kasgelden bij de vestigingen in Utrecht en de kassaldi van de NDC­
centra. Voor de beschikbaarheid van geldmiddelen bestaan geen bep rkingen, ze zijn vrij
beschikbaar. De uitsplitsing van de liquide middelen staat in tabel 25.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 ringsdoeleiden

dauw 9lq/2o

Jaarstukken 2019

Liquide middelen
(in euro's)

Totaal

- Kas
- Rabobank
- BNG Bank

Totaal

Tabel 23:liquide middelen

527
1.251

249.940
251.717

Overlopende activa
Totaal van de post 'Overige nog te ontvangen bedragen, en vooruitbetaalde bedragen die ten laste
van volgende begrotingsjaren komen' omvat twee onderdelen, namelijk overige vorderingen en
vooruitbetaalde kosten.

Overlopende activa '
(in euro's) j

Totaal

Overige vorderingen
Vooruitbetaalde kosten:

- Licenties
- Huur
- Overige

Totaal

Tabel 24: Overlopende activa

1306

42.331

44.066
87.703

Deze kosten hebben wij in 2019 voor het jaar 2020 betaald, onder andere licentiekosten, kosten
voor leaseauto's en abonnementen. Het bedrag is aanzienlijk lager dan 2018, doordat wij in 2019
de factuur voor het eerste kwartaal 2020 nog niet hebben ontvangen. Dit was in 2018 wel het
geval.

18.2 Passiva

18.2.1 Eigen vermogen

Ons eigen vermogen bestaat uit de algemene reserve, de bestemmingsreserve en het
gerealiseerde resultaat 2019. Het verloop van de posten binnen het eigen vermogen is als volgt:

Algemene reserve
31-12-2018

was

correctie door
premie

aanpassing 2014
t/m 2017

31-12-2018
wordt ■.

.
Algemene reserve
Totaal

565.853
565.853

618.255
618.255

1.184.108
1.184.108

137.576
137.576

1.321.684
1.321.684

Tabel 25: Mutatie overzicht algemene reserve

De beginbalans van 2019 is gecorrigeerd met€ 618.255, door een ongecorrigeerde materiële fout
in de jaarrekening 2018. Deze fout is in de vergelijkende cijfers van de jaarrekening 2019 hersteld.
Het foutherstel hebben wij voor boekjaar 2018 als een rechtstreekse mutatie van het eigen
vermogen in de post 'algemene reserve' verwerkt.

ker Tilly (Netherlands) N.V.

n
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 "m9lo

Jaarstukken 2019

Bestemmingsreserve Uitvoering Koers
(in euro's) - Beginbalans

- dotatie aan reserve (bestemd resultaat 2018)
- aanvullende facturatie gemeenten
- gemaakte kosten Uitvoering Koers 2019

Stand bestemming per 31 december 2019

Tabel 26: Mutatie overzicht bestemmingsreserve Uitvoering Koers

334.095
106.927

379.283
61.738

Bij de vaststelling van de jaarstukken 2016 heeft het algemeen bestuur besloten om een
bestemmingsreserve Uitvoering Koers te vormen. Op de beginbalans was het saldo van deze
bestemmingsreserve€ 334.095. In 2019 is een deel van het resultaat van 2018 toegevoegd aan
deze reserve. In totaal hebben wij in 2019 ruim€ 379.000 besteed aan kosten voor de Uitvoering
Koers (zie bijlage 2 Uitvoering Koers). Aan het eind van 2019 is het saldo op deze
bestemmingsreserve nog ruim€ 61.000. Dit bedrag besteden wij in 2020 aan de verdere uitvoering
van de Koers en ontwikkelingen.

Saldo rekening
(in euro's)

Totaal
(was)

correctie
premie

aanpassing
2018 ■•

Beginbalans
- bestemd resultaat 2018
- nog te bestemmen resultaat 2018
- gerealiseerde resultaat 2019

Totaal

Tabel 27:Mutatie overzicht saldo rekening

244.503
-244.503

221.193
221.193

145.156 389.659
-244.503
145.156
221.193
366.349

De beginbalans van 2019 is gecorrigeerd met€ 145.156, door een ongecorrigeerde materiële fout
in de jaarrekening 2018. Deze fout is in de vergelijkende cijfers van de jaarrekening 2019 hersteld.
Het foutherstel hebben wij voor boekjaar 2018 als een rechtstreekse mutatie van het eigen
vermogen in de post 'nog te bestemmen resultaat 2018' opgenomen. Dit bedrag is nog niet
bestemd door het algemeen bestuur en staat daarom vermeld als 'nog te bestemmen resultaat'.

Het algemeen bestuur stelt in de vergadering van april 2020 de bestemming van het resultaat over
2019 à€ 221.193 en het resterende deel van 2018 à €145.156 vast, conform artikel 32 uit de GR.
Daarnaast zal een besluit worden gevraagd voor de€ 618.255,- betreffende de premie aanpassing
over de jaren 2014 tim 2017. Dit bedrag is nu volgens voorschrift toegevoegd aan de algemene
reserve.

18.2.2 Voorzieningen

Voorziening boventalligen
De voorziening boventalligen hebben wij in 2019 geactualiseerd. De uitgangspunten hiervoor zijn
de maximale salarislasten minus eventueel te verdienen vergoedingen (door uitleen aan derden),
vermeerderd met de maximale wettelijke WW + aanvullende + na-wettelijke verplichtingen. De som
van deze maximale kosten is vermenigvuldigd met de kans dat het zich voordoet. De berekening
hebben we op dezelfde wijze uitgevoerd als in eerdere jaren.

In 2019 hebben we in totaal€ 50.000 onttrokken aan deze voorziening. Door nieuwe instroom van
op non-actief gestelde medewerkers hebben we extra gedoteerd om to komstige lasten op te
vangen.

Omgevingsdienst regio Utrecht, kenmerk: I NT20.1014/3699

Tilly (Netherlands) N.V.

gsdoeleiden

datumqlq/2o

Jaarstukken 2019

Voorzieningen
(in euro's)

Totaal

Beginbalans
- onttrekking
- dotatie

Totaal

344.310
50.289

284.975
578.996

Tabel 25: Mutatie overzicht voorziening boventalligen

18.2.3 Vlottende passiva

Overige schulden (crediteuren)
De post 'crediteuren' betreft de openstaande posten crediteuren en de aangegane verplichtingen
die nog niet zijn opgenomen in de sub-administratie crediteuren.

Daarnaast hebben wij nog te betalen belastingen en premies opgenomen onder de overige
schulden. Dit zijn BTW over het vierde kwartaal van€ 340.000, loonheffing over december van€
436.000 en pensioenpremie van€ 130.000.

18.2.4 Overlopende passiva

Overlopende passiva
De 'overlopende passiva' bestaan uit verplichtingen die we in het komende begrotingsjaar moeten
betalen, vooruit ontvangen bedragen in het kader van subsidietrajecten en overige vooruit
ontvangen bedragen die ten bate komen van volgende begrotingsjaren.

Tabel 31 toont de uitsplitsing van voorschotbedragen (ontvangen van Europese en Nederlandse
overheidslichamen) voor uitkeringen met een specifiek bestedingsdoel die de lasten van volgende
begrotingsjaren moeten dekken. Voor één zeker gestelde subsidie zijn we verplicht om een SiSa­
bijlage op te nemen. Deze staat in bijlage 4.

Uitkeringen specifiek bestedingsdoel
Saldo

31-12-2018 - . Vrijgevallen
bedragen

Saldo
31-12-2019

Europese overheidslichamen
het Rijk 464.714 72.923 391.791
Overige Nederlands overheidslichamen:

- Provincie 16.650 194.450 192.922 18.178
- Gemeente 3.619.084 17.885.609 17.235.825 4.268.867

Totaal 4.100.447 18.080.059 17.501.670 4.678.836

Tabel 26: Uitsplitsing ontvangen voorschotbedragen met specifiek bestedingsdoel

De totale overlopende passiva zijn op de eindbalans hoger dan eind 2018. Dat komt door de
vooruit ontvangen voorschotnota's en door de in rekening gebrachte uren in 2019 die wij in 2020
leveren (balansprojecten). Bij de balansprojecten gaat het op de eindbalans om een bedrag van€
675.000 (2018 € 212.000). Dit betreffen taken die nog niet in 2019 zijn uitgevoerd maar wel al
betaald zijn door de gemeenten. Diverse gemeenten hebben bij de eindafrekening van 2019
aangegeven deze uren te willen doorschuiven naar 2020 opdat de ta en dan alsnog kunnen
worden uitgevoerd. Bker Tilly (Netherlands) N.V.

voor
rmerkingsdoeleinden

datum
9/92

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 100

Jaarstukken 2019

Niet uit de balans blijkende verplichtingen
Verplichtingen die niet zijn opgenomen op de balans zijn meerjarige contracten, waarvan de
exploitatielasten zijn opgenomen in de meerjarenbegroting. 1. De huur van het kantoorpand in
Utrecht tot 1 juli 2024. De tweede etage kost aan huur en servicekosten€ 155.000 per jaar en de
negende etage kost aan servicekosten circa€ 168.000 per jaar en huur circa€ 225.000 per jaar. 2.
De huur van het pand bij De Boswerf in Zeist, gehuurd van Stichting Het Utrechts Landschap (tot 1
mei 2020 met de jaarlijkse waarde van€ 9.500). 3. De huur van het pand bij MEC-Maarssen in
Maarssen, gehuurd van Stichting Milieu Educatief Centrum Maarssen (tot 31 december 2024 met
de jaarlijkse waarde à€ 18.000). 4. Voor de huur van het pand van De Woudreus in Wilnis zijn we
op 1 januari 2015 een huurovereenkomst aangegaan voor onbepaalde tijd met een huur van€
16.000 per jaar (CPI prijsindex 2015=100).

Het contract voor de leaseauto's loopt nog door tot 1 januari 2022 (€ 2.985 per maand) en het
contract voor de multifunctionals (printers totaal € 4.000 per maand) loopt nog tot augustus 2020.
Wij hebben een contract voor de glasvezelverbinding voor de komende jaren (ca. € 1.181 per
maand}. In 2019 hebben we een extra glasvezelcontract afgesloten met een looptijd tim 2022
kosten van € 385. Voor de buitenlocaties hebben we in 2019 een internetcontract afgesloten voor€
140 per maand met een looptijd van drie jaar. Naast deze niet uit de balans blijkende
verplichtingen zijn we in 2019 geen andere nieuwe langlopende contracten aangegaan.

Gebeurtenissen na balansdatum

Coronacrisis

Bij de opmaak van deze stukken (25 maart) is er sprake van een coronacrisis. Tot op dit moment
verwacht het MT nog geen grote invloed op de resultaten. Gezien de onzekerheid omtrent de duur
en de omvang van de problemen is het zeer waarschijnlijk dat dit gaat wijzigen. Zie voor meer
informatie hoofdstuk 2.1 pagina 9.

» #at.ewe

aker Tilly (Netherlands) N.V.
voor

aarmerkingsdoeleinden

datum

2
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 101

Jaarstukken 2019

19. Waarderingsgrondslagen
19.1 Grondslagen van waardering en resultaatbepaling

Voor zover niet anders vermeld zijn de activa en passiva gewaardeerd tegen de nominale waarde.
De grondslag voor de waardering van de gepresenteerde jaarrekening is de waarde gezien vanuit
het perspectief van continuering van de werkzaamheden.

19.1.1 Foutherstel 2018

In de jaarrekening 2018 stond een ongecorrigeerde materiële fout. Bij de inrichting van Afas in
2008 is een fout gemaakt in de instellingen van de sociale lasten die daarna niet meer is
gesignaleerd. Hierdoor is sinds 2008 ten onrechte de premie WW en sectorfonds afgedragen aan
de Belastingdienst in plaats van de premie UitvoeringsFonds voor de Overheid (UFO-premie).
Gevolg is dat de sociale lasten in de jaarrekening 2014 tot en met 2018 te hoog verantwoord zijn
en het eigen vermogen te laag zi. Doordat de vordering over de boekjaren 2008 tot en met 2013 is
verjaard, is terugvordering onmogelijk. Voor de boekjaren 2014 tot en met 2018 is terugvordering
wel mogelijk. Het totaal hiervan bedraagt€ 763.411.

Deze fout is in de vergelijkende cijfers van de jaarrekening 2019 hersteld. Het foutherstel is als een
rechtstreekse mutatie van het eigen vermogen in de post 'gerealiseerde resultaat' verwerkt voor
boekjaar 2018 à€ 145.156 en het restant à€ 618.255 in de post 'algemene reserve'. Door het
foutherstel vallen de posten vorderingen op openbare lichamen en het gerealiseerde resultaat in de
cijfers 2018, met een bedrag van€ 763.411, hoger uit. Het verloopoverzicht staat in paragraaf
18.2.1.

19.1.2 Investeringen

Investeringen waarderen we tegen de werkelijke verkrijgingprijs. Namelijk de aanschafwaarde
(exclusief BTW), eventueel verminderd met ontvangen bijdragen van derden, verminderd met de
daarop toegepaste afschrijvingen op basis van de te verwachten economische en/of technische
levensduur en met inachtneming van de bepalingen uit de financiële verordening van de ODRU,
zoals vastgesteld door het algemeen bestuur d.d. 28 september 2017.

Op grond van het bovenstaande en op basis van het Besluit Begroting en Verantwoording
Provincies en Gemeenten, schrijven wij de materiële vaste activa lineair af in:

15 jaar

1 O jaar

3- 5 jaar

Technische installaties in bedrijfsgebouwen;

Verbouwingen, kantoormeubilair;

Software, automatiseringsapparatuur, telefooninstallaties.

Activa met een aanschafprijs van minder dan€ 5.000 activeren wij niet afzonderlijk.

Activa schrijven wij voor 50% van de werkelijke jaarafschrijving af in het jaar van aanschaf en/of
technische/economische ingebruikname.

19.1.3 Vorderingen

De vorderingen zijn gewaardeerd tegen de nominale waarde, onder aftrek van een voorziening
voor mogelijke oninbaarheid.

er Tilly (Netherlands) N.V.
voor

· ngsdoeleinden

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 102

Jaarstukken 2019

19.1.4 Kortlopende schulden

De kortlopende schulden zijn gewaardeerd tegen de nominale waarde.

19.1.5 Resultaatbepaling

Baten verantwoorden we in het jaar waarin zij zijn gerealiseerd, lasten verantwoorden wij in het
jaar waarin zij zijn gerealiseerd en/of voorzienbaar zijn. Het resultaat wordt bepaald op basis van
de hiervoor vermelde waarderingsgrondslagen.

19.1.6 Resultaat

De jaarrekening 2019 toont een positief saldo van€ 221.193. Daarnaast is er nog een te
bestemmen resultaat uit 2018 van€ 145.156 (zie 19.1.1). Het Algemeen Bestuur neemt een besluit
over hoe we dit resultaat bestemmen, conform artikel 32 uit de GR. Daarnaast heeft er door premie
aanpassingen over 2014 Um 2017 een mutatie plaatsgevonden in de algemene reserve van in
totaal € 618.255,-.

ker Tilly (Netherlands) N.V.
voor

w armerkingsdoeleinden

datum
99/2o

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 103

Accountants @ akertitly

Aan het bestuur van:
Gemeenschappelijke Regeling Omgevingsdienst
Regio Utrecht

Baker Tilly (Netherlands) N.V.
Papendorpseweg 99
Postbus 85007
3508 AA Utrecht

T: +31 (0)30 258 70 00
F: +31 (0)30 254 45 77

utrecht@bakertilly.nl
www.bakertilly.nl

KvK:24425560

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: Gemeenschappelijke regeling Omgevingsdienst Regio Utrecht

A. Verklaring over de in de jaarstukken opgenomen jaarrekening 2019

Ons oordeel
Wij hebben de jaarrekening 2019 van Gemeenschappelijke regeling Omgevingsdienst Regio Utrecht te
Utrecht gecontroleerd.

Naar ons oordeel:
geeft de in de jaarstukken opgenomen jaarrekening een getrouw beeld van de grootte en de
samenstelling van zowel de baten en lasten over 2019 als van de activa en passiva van
Gemeenschappelijke regeling Omgevingsdienst Regio Utrecht op 31 december 2019 in
overeenstemming met het Besluit begroting en verantwoording provincies en gemeenten (BBV);
zijn de in de jaarrekening verantwoorde baten en lasten alsmede de balansmutaties over 2019 in
alle van materieel belang zijnde aspecten rechtmatig tot stand gekomen in overeenstemming met
de begroting en met de in de relevante wet- en regelgeving, waaronder verordeningen van de
gemeenschappelijke regeling, opgenomen bepalingen zoals opgenomen in het controleprotocol
d.d. 28 september 2017.

De jaarrekening bestaat uit:
1. Overzicht van baten en lasten 2019 totaal;
2. Baten en lasten 2019 naar programma;
3. Balans per 31 december 2019;
4. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving

en andere toelichtingen; en
5. bijlage 4 SiSa-bijlage met de verantwoordingsinformatie over specifieke uitkeringen.

De basis voor ons oordeel
Wij hebben ons onderzoek uitgevoerd volgens Nederlands recht, waaronder ook de Nederlandse
Standaarden, het Besluit accountantscontrole decentrale overheden (Bado), het controleprotocol dat is
vastgesteld door het algemeen bestuur op 28 september 2017 en het Controleprotocol Wet normering
topinkomens (WNT) 2019 vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de
sectie 'Onze verantwoordelijkheden voor dec trole van de jaarrekening'.

er Tilly (Netherlands) N.V. 104a
AIie diensten worden verricht op basis van een
overeenkomst van opdracht, gesloten met

k. d I · d .ßaker Tilly (Netherlands) N.V., waarop van toepassing
--+-g!$dB@TIR]SdOeleIn(en de atemene voorwaarden, gedeoneer@j

Baker Tilly (Netherlands) N.V. trading as Baker Tilly is a member of the e k O de Kamer van Koophandel onder nr. 24425560.

Baker Tilly International Ltd., the members of which are separate and independent le,al er tities. „,Ç.7"",ç,ç,,g"Porro va
paraaf datum

voor

Accountants G akertitly

Wij zijn onafhankelijk van Gemeenschappelijke regeling Omgevingsdienst Regio Utrecht zoals vereist in
de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere
voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de
Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons
oordeel.

Naleving anticumulatiebepaling WNT niet gecontroleerd

In overeenstemming met het Controleprotocol WNT 2019 hebben wij de anticumulatiebepaling, bedoeld
in artikel 1.6a WNT en artikel 5, lid 1, subj Uitvoeringsregeling WNT, niet gecontroleerd. Dit betekent dat
wij niet hebben gecontroleerd of er wel of niet sprake is van een normoverschrijding door een
leidinggevende topfunctionaris vanwege eventuele dienstbetrekkingen als leidinggevende topfunctionaris
bij andere WNT-plichtige instellingen, alsmede of de in dit kader vereiste toelichting juist en volledig is.

Materialiteit

Op basis van onze professionele oordeelsvorming hebben wij de materialiteit voor de jaarrekening als
geheel bepaald op EUR 177.000.De bij onze controle toegepaste goedkeuringstolerantie
bedraagt voor fouten 1 % en voor onzekerheden 3% van de totale lasten inclusief toevoegingen aan
reserves, zoals voorgeschreven in artikel 2 lid 1 Bado.

Daarbij zijn voor de controle van de in de jaarrekening opgenomen WNT-informatie de
materialiteitsvoorschriften gehanteerd zoals vastgelegd in het Controleprotocol WNT 2019. Wij houden
ook rekening met afwijkingen en/of mogelijke afwijkingen die naar onze mening voor de gebruikers van
de jaarrekening om kwalitatieve redenen materieel zijn, zoals ook bedoeld in artikel 3 Bado.

Wij zijn met het algemeen bestuur overeengekomen dat wij aan het algemeen bestuur tijdens onze
controle geconstateerde afwijkingen boven de EUR 25.000 rapporteren alsmede kleinere afwijkingen die
naar onze mening om kwalitatieve, SiSa- of WNT-redenen relevant zijn.

B. Verklaring over de in de jaarstukken opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvatten de jaarstukken andere informatie, die
bestaat uit:

het jaarverslag, waaronder de programmaverantwoording en de verplichte paragrafen;
bijlage urenverantwoording;
bijlage uitvoering koers 2015-2018 ;
bijlage staat van geactiveerde kapitaaluitgaven 2019.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie met de
jaarrekening verenigbaar is en geen materiële afwijkingen bevat.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen
vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen
bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten in de Nederlandse Standaard 720.
Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de
jaarrekening.

Het dagelijks bestuur is verantwoordelijk voor het
jaarverslag in overeenstemming met het BBV.

stellen van de andere informatie, waaronder het

er Tilly (Netherlands) N.V.
voor

waarherkingsdoeleinden 104b

datum@l/20

Accountants @ akertitly

C. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het dagelijks bestuur en algemeen bestuur voor de jaarrekening

Het dagelijks bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in
overeenstemming met het BBV. Het dagelijks bestuur is ook verantwoordelijk voor het rechtmatig tot
stand komen van de in de jaarrekening verantwoorde baten en lasten alsmede de balansmutaties, in
overeenstemming met de begroting en met de in de relevante wet- en regelgeving, waaronder
gemeentelijke verordeningen, opgenomen bepalingen, zoals opgenomen in het controleprotocol d.d. 28
september 2017.

In dit kader is het dagelijks bestuur tevens verantwoordelijk voor een zodanige interne beheersing die het
dagelijks bestuur noodzakelijk acht om het opmaken van de jaarrekening en de naleving van die
relevante wet- en regelgeving mogelijk te maken zonder afwijkingen van materieel belang als gevolg van
fouten of fraude.

Bij het opmaken van de jaarrekening moet het dagelijks bestuur afwegen of de financiële positie
voldoende is om de gemeenschappelijke regeling in staat te stellen de risico's vanuit de reguliere
bedrijfsvoering financieel op te vangen. Het dagelijks bestuur moet gebeurtenissen en omstandigheden
waardoor gerede twijfel zou kunnen bestaan of de risico's kunnen worden opgevangen toelichten in de
jaarrekening.

Het algemeen bestuur is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële
verslaggeving van de gemeenschappelijke regeling.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij
daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het
mogelijk is dat wij tijdens ons onderzoek niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fouten of fraude en zijn materieel indien redelijkerwijs kan
worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische
beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard,
timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende
afwijkingen op ons oordeel

er Tilly (Netherlands) N.V.
voor
· gsdoeleinden

dawmt2o
104c

Accountants G akertitly
Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant
professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden,
het Bado, het controleprotocol dat is vastgesteld door het algemeen bestuur op 28 september 2017, het
Controleprotocol WNT 2019, ethische voorschriften en de onafhankelijkheidseisen. Onze controle
bestond onder andere uit:

• het identificeren en inschatten van de risico's
o dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of

fraude,
o dat baten en lasten alsmede de balansmutaties als gevolg van fouten of fraude niet in

alle van materieel belang zijnde aspecten rechtmatig tot stand zijn gekomen,
het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het
verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij
fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten.
Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten
transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van
de interne beheersing;

• het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel
controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze
werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de
interne beheersing van de gemeenschappelijke regeling;

• het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving,
de gebruikte financiële rechtmatigheidscriteria en het evalueren van de redelijkheid van
schattingen door het dagelijks bestuur en de toelichtingen die daarover in de jaarrekening staan;

• het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin
opgenomen toelichtingen;

• het vaststellen dat de door het dagelijks bestuur gehanteerde afweging dat de
gemeenschappelijke regeling in staat is de risico's vanuit de reguliere bedrijfsvoering financieel
op te vangen aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie
vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen
bestaan of de gemeenschappelijke regeling haar financiële risico's kan opvangen. Als wij
concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht
in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de
jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze
conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze
controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden
dat de gemeente de financiële risico's niet kan opvangen; en

• het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en
gebeurtenissen en of de in de jaarrekening verantwoorde baten en lasten alsmede de
balansmutaties in alle van materieel belang zijnde aspecten rechtmatig tot stand zijn gekomen.

Wij communiceren met het algemeen bestuur onder andere over de geplande reikwijdte en timing van de
controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder
eventuele significante tekortkomingen in de interne beheersing.

Tilly (Netherlands) N.V.
voor

waar erkingsdoeleinden

Ga\ «aw,g/9/2o

104d

Jaarstukken 2019

Bijlage 1 Urenverantwoording

Uren rapportage ­
DVO (G) & Tijdelijk budget

Contract uren
2019

Gerealiseerde
uren 2019

Verschil
Realisatie

2019

Gemeente Bunnik 5.240 4.621 -619 € 414.694
Gemeente De Bilt 6.735 5.618 -1.117 € 504.239
Gemeente De Ronde Venen 22.859 22.138 -721 € 1.986.845
Gemeente IJsselstein 19.361 19.930 569 € 1.788.706
Gemeente Montfoort 15.327 16.685 1.358 € 1.497.446
Gemeente Oudewater 4.456 4.522 66 € 405.878
Gemeente Renswoude 4.260 3.956 -304 € 355.076
Gemeente Rhenen 3.194 3.202 8 € 287.344
Gemeente Stichtse Vecht 15.128 14.429 -699 € 1.295.013
Gemeente Utrechtse Heuvelrug 10.538 9.944 -594 € 892.463
Gemeente Veenendaal 7.844 7.788 -56 € 698.960
Gemeente Vijfheerenlanden 13.764 12.150 -1.614 € 1.090.480
Gemeente Wijk bij Duurstede 3.908 3.743 -165 € 335.913
Gemeente Woerden 13.792 -867 € 1.237.862
Gemeente Zeist

I
Tabel 27: Urenrapportage per gemeente: OVO (G) & Tijdelijke (T) uren

Uren rapportage ­
Projectbudget {P)

Contract uren
2019

Gerealiseerde
uren 2019

Verschil
Realisatie

2019
Gemeente Bunnik 873 727 -146 € 65.211
Gemeente De Bilt 4.911 4.322 -589 € 387.925
Gemeente De Ronde Venen 5.014 1.619 -3.395 € 145.279
Gemeente IJsselstein 250 94 -156 € 8.437
Gemeente Montfoort 340 127 -213 € 11.396
Gemeente Oudewater so 52 2 € 4.622
Gemeente Renswoude 975 875 -100 € 78.518
Gemeente Rhenen 853 784 -69 € 70.399
Gemeente Stichtse Vecht 3.137 2.735 -402 € 245.443
Gemeente Utrechtse Heuvelrug 1.257 930 -327 € 83.445
Gemeente Veenendaal 315 327 12 € 29.338
Gemeente Vijfheerenlanden
Gemeente Wijk bij Duurstede 458 248 -210 € 22.261
Gemeente Woerden 1.046 613 -433 € 55.056
Gemeente Zeist 4.199 4.017 -182 € 360.533

res+ MM#Reete a.6n6\ #9%%8 1.4«a% 7sa
Tabel 28: Urenrapportage per gemeente: Projectbudget (P) uren

er Tilly (Netherlands) N.V.
voor
ingsdoeleinden

datum
94l20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 105

Jaarstukken 2019

Uren rapportage ­
3 Aanvullende opdracht

Contract uren
2019

Gerealiseerde
uren 2019 Verschil

Gemeente Bunnik 129 85 -44
Gemeente De Bilt 259 165 -94
Gemeente De Ronde Venen 2.779 2.598 -181
Gemeente IJsselstein 795 197 -598
Gemeente Montfoort 2.425 288 -2.137
Gemeente Oudewater 677 554 -122
Gemeente Renswoude 14 7 -7
Gemeente Rhenen 423 208 -215
Gemeente Stichtse Vecht 522 374 -148
Gemeente Utrechtse Heuvelrug 1.497 863 -634
Gemeente Veenendaal 905 571 -334
Gemeente Vijfheerenlanden 2.894 2.219 -675
Gemeente Wijk bij Duurstede 992 541 -451
Gemeente Woerden 1.314 877 -437
Gemeente Zeist 1.066 842 -224
Overi eo dracht evers ro

Tabel 29: Urenrapportage per gemeente: Aanvullende (A) uren

Uren rapportage ­
3 Balans (B)

Contract uren
2019

Gerealiseerde
uren 2019

Verschil
Realisatie

2019

Gemeente Bunnik 80 80 € 7.135
Gemeente De Bilt 21 21 € 1.885
Gemeente De Ronde Venen
Gemeente IJsselstein
Gemeente Montfoort
Gemeente Oudewater
Gemeente Renswoude 87 14 -73 € 1.279
Gemeente Rhenen SS -55
Gemeente Stichtse Vecht 880 610 -270 € 54.748
Gemeente Utrechtse Heuvelrug 181 178 -2 € 16.011
Gemeente Veenendaal 260 181 -79 € 16.267
Gemeente Vijfheerenlanden 161 26 -135 € 2.334
Gemeente Wijk bij Duurstede 119 94 -26 € 8.392
Gemeente Woerden 459 259 -200 € 23.245
Gemeente Zeist 68 68 € 6.058 roc MS9Ee, 2.ass.48it 4.sao an3sa

Tabel 30: Urenrapportage per gemeente: Balans (B) uren

Balans uren voor de overloop uren / projecten van het voorgaande jaar.

ker Tilly (Netherlands) N.V.
voor

armerkingsdoeleinden

datum

99/20

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 106

Jaarstukken 2019

Bijlage 2 Uitvoering Koers 2015-2018

Inleiding
In hoofdstuk 4 staat de inhoudelijke verantwoording van de resultaten van de programma's. In dit
hoofdstuk staat de financiële verantwoording van de diverse programmaonderdelen. De
gerealiseerde kosten à€ 379.283 komen uit de bestemmingsreserve 'Uitvoering Koers', zoals deze
hiervoor is bestemd.

I

Programma
(in euro's) ■■:·····■·--·■@]@} f ', e 't, e

I •
gr.pee u gt oç. gr,. p.pg

Totaal budget
(BGW 2019)

Voorbereid zijn op de toekomst
Programma Omgevingswet

Verbeteren kwaliteit van dienstverlening
Programma Processen
Programma Duurzaamheid
Programma Nabijheid
Coördinator organ isatieontwi kkeli ng

Afgeronde programma's
Programma Toekomstscenario's en Robuustheid
Programma #Omgevingsbewust toezicht

1.272.692 295.301 515.483 343.077 - 565.890 464.290 101.600 101.600
11.000 11.000 9.960

148.789 132.789 16.000 4.133
113.700 103.338 10.362 8.113

64.546
133.453

172.406

1.040
11.867
2.249

64.546
133.453

Tabel 31: Uitvoering Koers

Programma Omgevingswet
In 2019 is ruim € 172.000 minder besteed aan de voorbereiding op de Omgevingswet dan begroot.
Het betreft de kosten die ten laste komen van het programma Implementatie Omgevingswet.
Dit komt in hoofdzaak door:

het wegvallen en wisselen van projectleiders(€ 31.000 direct en indirect lagere spin-off in
diverse projecten);
traject veranderende taken rollen met gemeenten en ketenpartners doorgeschoven
(€ 25.000);
het traject van de regionale bouwsteen is anders uitgevoerd dan begroot, omdat we vanuit
voortschrijdend inzicht en in overleg met de gemeentelijk projectleiders gekozen hebben
voor een gefaseerde werkwijze. Daarnaast hebben we niet de capaciteit vrij kunnen maken
die nodig was, vanwege andere prioriteiten waarvoor dezelfde mensen nodig waren
(samen€ 50.000);
opleidingsuren zijn grotendeels intern opgevangen waar geraamd was 50% in het
programma te dekken (€ 40.000);
geen materiaalkosten en onvoorziene kosten in 2019 (€ 20.000).

De begrote activiteiten in 2019 zijn hiermee niet allemaal uitgevoerd. Dat betekent echter niet dat
de activiteiten niet nodig zijn om klaar te zijn voor de Omgevingswet Het voorstel is om de

N.V.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

datum,)/4lo

Jaarstukken 2019

activiteiten door te schuiven naar 2020 dan wel 2021. Dit voorstel is opgenomen in de aangepaste
begroting 2020-2021.

Projecten Begroting 2019 Realisatie 2019

1 Programmabreed €116.750 € 94.645

2 Bijdragen aan kerninstrumenten € 107.400 €49.299

3 Helderheid en afspraken over taken en rollen €85.200 €52.830

4 Digitaal samen kunnen werken € 20.400 € 29.445

5 Verankeren van werkwijze in processen en organisatie €9.600 €10.950

6 Ontwikkelen van kennis en anders werken €176.133 €105.907

Omgevingswet kosten als onderdeel van de reguliere
begroting ODRU €175.080

Dekking I I
1 bestemmingsreserve 'Uitvoering Koers'
2 Regionale uren 2019

€ 307.077

Tabel 37: Gerealiseerde kosten Uitvoering Koers 2015-2018

Programma Processen
Voor het programma Processen was in 2019 een bedrag begroot van ruim € 101.000, dat we aan
het programma hebben besteed. In 2019 hebben we veel geïnvesteerd in het opnieuw inrichten
van werkprocessen. Eind 2019 hebben we het programma afgerond. Dat bekent niet dat het
verbeteren van processen daarmee stopt. Vanuit de interne uren blijft de ODRU werken aan het
verbeteren van processen, zoals dat van Advies ander bevoegd gezag.

Programma Duurzaamheid
Dit programma hebben we later toegevoegd en bekostigen we voor een deel uit de
bestemmingsreserve Uitvoering Koers.

Programma Nabijheid
Voor het project Nabijheid hebben we voor 2019 een bedrag begroot van bijna€ 16.000, terwijl we
€ 4.133 hebben besteed. Het programma hebben we in 2019 afgerond.

Coördinatie uitvoering Koers
Voor de coördinatie van de Uitvoering Koers hebben we in 2019 ruim € 8.000 uitgegeven, terwijl
we€ 10.000 hadden begroot. Hierdoor was het niet nodig de post onvoorzien aan te wenden.

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699

da9/2o

Jaarstukken 2019

Voor het totale programma hebben we in 2019 ruim € 379.000 uitgegeven. Een deel van de
werkzaamheden en activiteiten hebben we uitgevoerd door dekking vanuit de interne uren en
regionale uren à€ 87.000. Door de lagere totale kosten(€ 379.000 in plaats van€ 566.000) hoefde
de bestemmingsreserve 'Uitvoering Koers' met€ 187.000 minder te worden uitgeput dan begroot.
We hadden voorzien en gebudgetteerd om een deel te bekostigen uit de algemene reserve, maar
dit is door de lagere lasten niet aan de orde. In de begrotingswijziging 2020 werken we een
voorstel uit voor het algemeen bestuur over hoe we het restant van de bestemmingsreserve gaan
inzetten voor de Uitvoering Koers. Onze aandacht richt zich daarbij vooral op het programma
Omgevingswet.

ker Tilly (Netherlands) N.V.
voor

rmerkingsdoeleinden

datum,,,, g/20
Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 109

Jaarstukken 2019

Bijlage 3 Staat van geactiveerde kapitaaluitgaven 2019

Investeringen verbouwingen
2014 Verbouwing NDC Locatie 'de oswerf

Totaal investeringen verbouwingen
50.000
50.000

50.000

50.000
10 22.500

22.500
27.500
27.500

5.000
5.000

22.500
22.500

Investeringen apparaten/installaties
2010 Geluidsmeter
2014 Investering Applicatielandschap (AL)
2015 Investering Kantoorautomatisering (AL)
2017 Geluidsmeter
2017 Investering software (office 365/J0in/HR)
2017 Investering Laptops & dockingstations
2018 Investering laptops
2018 Investering mobiele telefoons
2018 Investering monitoren & toetsenborden
2018 Investering software (0LO-koppeling/Inspectie
2018 Investering kantoorinrichting

Geluidsmeter

TC, EIERTE"ZIERE?SATTEST
. -· -- ··----- ···- . ------ ~- ----- ·-·--· ----- - - . ---

IEEE±EI EESE"ZIE,EEEG OAE±GIIIIIEAIALL.IA;

8.334 8.334 10
485.275 - 485.275 5
319.463 319.463 5
12876 - 12.876 10
53.880 53.80 5 -
45.368 ­ 45.368 3 - -· ~·

170.601 - 170.601 3

36.814 - 36.814 3
42.035 42.035 5 -
35.944 9. i 35.944 5
44.729 - 44.729 10
9.923 ~ 9.923 10

6.771 1.563 1.042 521
436.747 48.527 48.527
223.624 95.839 63.893 31.946
1.931 10.944 1.288 9.657

16.164 37.716 10.776 26.940
22.684 22.684 15.123 7.561
28.433 142.167 56.867 85.300
6.136 30.678 12.271 18.407
4.203 37.831 8.407 29.424

3.594 32.349 7.189 25.161

IT"EGE II7PIE7EE3ME9/9E.3229%$±32%%%#45l smessa eeg - menses em

2.236 42.492 4.473 38.019
496 9.427 992 8.435 msas rasas moos, seres Ems«em

Totaal apparaten/installaties 1.265.240

Totaal Materiele vaste Activa 1.315.240

276.376

276.376

1.541.616

1.591.616

753.019 512.219 260.831 527.763

775.519 539.719 265.831 550.263,

= Volledig h!geschreven in boekjaar

- =- Nieuw opgenomen investering in b()elqaar

Tabel 38: Staat van geactiveerde kapitaaluitgaven

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699 110

da9/0/20

Jaarstukken 2019

Bijlage 4 SiSa verantwoordingsinformatie

el 1----~-·"•• gs
orin krjiseloties

Sisa bijlage verantwoordingsinformatie 2019 op grond van artikel 3 van de Regeling informatieverstrekking sisa - d.d. 10 januari 2020
lenW E3 Subsidieregeling sanering Hieronder per regel één Besteding (jaar T) ten laste van Ovenige bestedi ngen (jaar T) Besteding (jaar T) door Correctie over besteding (tm Kosten Pr0Rail (jaar T) als

verkeerslawaai beschikkingsnummer en in de Kolommen rijksmiddelen meerwerk dat obv art 126 jaar T) bedoeld in artikel 25 lid 4 van
ernaast de verantwoo rdingsinformatie Wet geluidshinder ten laste van deze regeling ten laste van

Subsidieregeling sanering het Rijk komt rijksmiddelen
verkeerslawaai

Provincies, gemeenten en
gemeenschappelijke
reaelinaen (War

Aard controle nv.t Aard controle R Aard controle R Aard controle R Aard controle R Aard controle R
Indicatornummer. E3/01 Indicatornummer E3102 Indicatornummer E3/03 Indicatornummer E304 Indic atornummer. E31 05 Indicatornummer E3 /06

1 lenW/BK-2018/273523 €o €0 €0 €0 €0
2
3

Kopie beschikkingsnummer Cumulatieve best edi ngen ten Cumulatieve overige Cumulatieve Kosten ProRal tot Correctie over besteding kosten Eindverantwoor ding Ja/tee
laste van njksmiddelen tot en bestedi ngen tot en met (jaar T) en met (4aar T) als bedoeld in ProRail (/m jaar T)
met (jaar T) artikel 25 Id 4 van deze

Deze indicator is bedoeld voor regeling ten laste van
Deze indicator is bedoeld voor de tussentijdse afstemming rijksmiddelen
de tussentijdse afstemming van de juistheid en volledigheid
van de juistheid en volledigheid van de Deze indicator is bedoeld voor
van de verantwoor dingsinformatie de tussentijdse afstemming van
verantwoo rdingsinformatie de juistheid en volledi gheid van

de verantwoordingsinformate

Aard controle nv.t Aard controle nv.t Aard controle nv.t Aard controle n.vt Aard controle R Aard controle nv.t
Indicatornummer E3107 Indic atomnummer. E3 108 Indic atornummer. E3109 Indicatornummer E3/ 10 Indicatomnummer. E31 11 Indicatornummer. E3112

1 1enW/SK-2018/273523 €O €0 €0 tee
2
3

nae#raseer ers axers#semen

Omgevingsdienst regio Utrecht, kenmerk: INT20.1014/3699
~ngsdoeleinden

se'mgil2o

