

oost-brabant

politie

brandweer

ambulance

koninklijke marechaussee

SAMENVOEGINGSPLAN MELDKAMER OOST-BRABANT

Versie 1.0 dd. 26-04-2017

Inhoud

<i>Managementsamenvatting</i>	4
<i>1. Inleiding</i>	7
1.1 Algemeen.....	7
1.2 Leeswijzer	8
<i>2. Veranderopgave Oost-Brabant</i>	9
2.1 Inleiding.....	9
2.2 Minimaal beeld 2020.....	9
2.3 Huidige situatie van de meldkamers en doelstellingen 2020	10
2.4 Projectkosten.....	12
<i>3. Bestuurlijke samenwerking</i>	13
3.1 Inleiding	13
3.2 Wettelijke zorgplicht meldkamerfunctie.....	13
3.3 Huidige situatie Meldkamer 's-Hertogenbosch.....	13
3.4 Huidige situatie Meldkamer Eindhoven	13
3.5 Samenvoeging meldkamers 's-Hertogenbosch en Eindhoven	14
3.6 Bestuurlijke aansturing MKOB 2018-2020	14
3.7 Bestuurlijke samenwerkingsovereenkomst	15
3.9 Bestuurlijke Adviescommissie Meldkamer Oost-Brabant.....	16
3.10 Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant LMO.....	16
3.11 Beheer	16
3.12 Beleid en begroting	16
<i>4. Communicatie</i>	17
<i>5. Huisvesting en inrichting</i>	18
5.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader	18
5.2 Huidige situatie en doelstellingen tot 2020	18
5.3 Activiteiten, planning en verantwoordelijkheid.....	18
<i>6. Informatievoorziening en ICT</i>	20
6.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader	20
6.2 Huidige situatie en doelstellingen tot 2020	20
<i>7. Werkprocessen en Personeel</i>	22
7.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader	22
7.2 Huidige situatie algemeen.....	23
7.3 Monodisciplinaire processen en organisatie.....	23
7.4 Multidisciplinaire processen.....	32

7.5	Medezeggenschap.....	41
7.6	Veiligheid Gezondheid Welzijn Milieu (VGWM).....	41
7.7	Cultuur.....	41
8.	<i>Financiën</i>	42
8.1	Exploitatie Meldkamer Oost-Brabant.....	42
8.2	Kostenvergelijking huidige- en toekomstige situatie meldkamers	44
8.3	Verdeelsleutels.....	44
8.4	Programmakosten	47
8.5	Fricatiekosten	48
9.	<i>Risicobeheersing</i>	49
	<i>Bijlage 1 : Bestuurlijke samenwerking Meldkamer Oost-Brabant</i>	50
	<i>Bijlage 2. Lijst van afkortingen</i>	57

Managementsamenvatting

De meldkamers van brandweer, politie en ambulancezorg nemen 112-oproepen aan en zorgen voor hulpverlening door brandweer, politie en ambulance; de meldkamers ambulancezorg handelen daarnaast oproepen van huisartsen en voor patiëntenvervoer af. In Oost-Brabant opereren de meldkamers van brandweer, politie en ambulancezorg vanuit twee locaties: meldkamer 's-Hertogenbosch en meldkamer Eindhoven.

In april 2018 smelten de meldkamers van 's-Hertogenbosch en Eindhoven samen in de Meldkamer Oost-Brabant, die gevestigd wordt in 's-Hertogenbosch. Deze samenvoeging is een opmaat naar het integreren van alle Nederlandse meldkamers in de *Landelijke Meldkamerorganisatie* (LMO) in 2020, zoals afgesproken in het *Transitieakkoord Meldkamer van de toekomst* (2014). Dat akkoord heeft als doelen dat (1) de burger overal in Nederland kan rekenen op hetzelfde niveau van dienstverlening door de meldkamers, (2) meldkamers tijdens piekbelasting beter bereikbaar zijn en (3) uitval van een meldkamer altijd wordt opgevangen door een andere meldkamer. Aanvullende doelen zijn dat (4) hulpverleningsdiensten en regio's beter informatie uitwisselen en (5) meldkamers overstappen op de zogenaamde multi-intake. Daarbij hoeft de burger niet zelf te beslissen of hij brandweer, politie of ambulance ter plekke wil; de meldkamer verzamelt de vereiste informatie om vervolgens de juiste hulpverlener te sturen.

Om deze doelen uit het Transitieakkoord te bereiken, wordt de Landelijke Meldkamerorganisatie langs twee sporen ontwikkeld. Spoor 1 is het samenvoegen van 22 regionale meldkamers in tien meldkamers. Deze gaan in de Landelijke Meldkamerorganisatie werken met dezelfde werkprocessen en systemen en vormen dan organisatorisch en technisch één meldkamer. Dat maakt landelijke coördinatie mogelijk. Gelijktijdig stuurt spoor 2 op het landelijk ontwikkelen van samenwerking tussen brandweer, politie en ambulancezorg zoals bijvoorbeeld de multi-intake.

Het samenvoegingsplan voor de Meldkamer Oost-Brabant (MKOB) gaat over de periode 2018 tot en met 2020 en beschrijft de huidige en de verwachte situatie en benoemt de risico's van de samenvoeging. Voor 2020 staat een wetswijziging op stapel, waarmee het beheer van de meldkamers wordt overgeheveld naar de Nationale Politie.

Momenteel zijn in de eenheid Oost-Brabant twee (multidisciplinaire) meldkamers werkzaam: die van 's-Hertogenbosch en die van Eindhoven. Zowel in organisatie als in werkprocessen zijn er verschillen tussen deze twee meldkamers. Op hun beurt bestaan beide meldkamers elk uit drie (monodisciplinaire) meldkamers: een meldkamer brandweer, een meldkamer politie en een meldkamer ambulancezorg. Ook tussen de monodisciplinaire meldkamers in beide regio's bestaan verschillen.

De eerste stap van de samenvoeging zal zijn dat de meldkamers brandweer, de meldkamers politie en de meldkamers ambulance samensmelten in één meldkamer brandweer, één meldkamer politie en één meldkamer ambulancezorg. Enerzijds blijven deze meldkamers vallen onder de eigen organisatie, inhoudelijke aansturing en monodisciplinaire processen van brandweer, politie en ambulancezorg. Anderzijds gaan ze onder het gezamenlijke multidisciplinair beheer vallen van de Meldkamer Oost-Brabant. Dat gezamenlijk beheer behelst het landelijk ICT-platform en meldkamersysteem waar brandweer, politie en ambulancezorg samen gebruik van maken, maar ook multidisciplinaire operationele

processen, zoals multi-intake, opschaling & coördinatie. De samensmelting zal voltooid zijn in 2020.

Tot 2020 blijven de brandweercentralisten in dienst van de brandweer, de politiecentralisten in dienst van de politie en de ambulancezorgcentralisten in dienst van de organisaties voor ambulancezorg. Daarna kunnen de drie meldkamers steeds meer samensmelten in één multidisciplinaire meldkamer onder beheer van de politie, maar hierover zijn nog geen besluiten genomen. Bij de ambulancezorg zal de samenvoeging langzamer verlopen dan bij politie en brandweer. Dat komt omdat de twee meldkamers voor ambulancezorg in Oost-Brabant in handen zijn van verschillende organisaties (bij brandweer en politie is dat niet het geval). In de praktijk gaan de twee meldkamers ambulancezorg wel al samenwerken, formeel zullen ze pas vanaf 2020 samensmelten.

Al sinds november 2014 werken de beide meldkamers aan de samenvoeging. Daarvoor is een kwartiermaker aangesteld, die een projectorganisatie heeft ingericht en is projectbudget beschikbaar. Daarnaast begeleidt een Bestuurlijke Begeleidingsgroep, met daarin bestuurders en managers van de meldkamers in Oost-Brabant, de samenvoeging van de meldkamers van 's-Hertogenbosch en Eindhoven. Deze Bestuurlijke Begeleidingsgroep heeft als doel gesteld dat de kwaliteit van de meldkamers in de overgangsfase (tot 2020) niet vermindert, dat de samenvoeging bij voorkeur een besparing oplevert ten opzichte van het referentiejaar 2013, maar in elk geval niet meer gaat kosten, en tot slot dat de meldkamers voldoende capaciteit hebben om hun wettelijk opgedragen taken uit te voeren.

De nieuwe Meldkamer Oost-Brabant zal de huidige locatie van meldkamer 's-Hertogenbosch betrekken. Die moet daarvoor eerst grondig worden verbouwd en aangepast. Om de risico's voor uitval te verkleinen, de overlast voor de medewerkers zo beperkt mogelijk te houden en de bouwtijd te verkorten, verhuist de meldkamer 's-Hertogenbosch in april 2017 voor pakweg een jaar naar Eindhoven. Dat maakt bovendien de verbouwing efficiënter, waardoor de investeringen dalen. In Eindhoven zal in eerste instantie sprake zijn van samenwonen van de twee meldkamers. In aanloop naar de start van MKOB zullen de twee meldkamers ook gaan samenwerken. De ICT-teams van beide meldkamers zijn overigens al samengevoegd.

Op het moment dat Meldkamer Oost-Brabant de verbouwde locatie in 's-Hertogenbosch betreft (eerste kwartaal 2018), sluit de meldkamer aan op het landelijk ICT-platform voor de meldkamers (Landelijk Rekencentrum), dat in beheer is van de politie. Het meldkamerbestuur maakt met de politie afspraken over taken, kwaliteit, prijs en overdracht. De aansluiting op het Landelijk Rekencentrum is geregeld in een aansluitplan en een realisatieplan. Het Landelijk Rekencentrum gaat werken met één Gemeenschappelijk Meldkamersysteem dat één geografisch informatiesysteem bevat.

De partijen die deelnemen aan de Meldkamer Oost-Brabant sluiten voor de periode van 2018 tot en met 2020 een bestuurlijke samenwerkingsovereenkomst, die het bestaan van de Meldkamer Oost-Brabant borgt. Uit praktische overwegingen is het bestuur, beleid en beheer over de meldkamer bij één veiligheidsregio gelegd: Veiligheidsregio Brabant-Noord. Het wettelijk gezag blijft echter bij de burgemeesters en de hoofdofficier van justitie liggen. Veiligheidsregio Brabant-Noord zal het dagelijks beheer van de meldkamer via een dienstverleningsovereenkomst in handen leggen van de politie. Bij de politie zorgen het Politiedienstencentrum en het Meldkamer Diensten Centrum (MDC) voor het beheer. De politie zal een gebruikersfee in rekening brengen bij de Meldkamer Oost-Brabant.

Er wordt een bestuurlijke adviescommissie ingesteld die de belangen van alle deelnemende partners behartigt.

Voor de investeringskosten voor de nieuwe meldkamer is 12 miljoen euro gereserveerd. De financiering daarvan is opgenomen in de *Businesscase Huisvesting, Inrichting en ICT* van 18 februari 2016. Op dit moment (april 2017) passen de investeringen en toekomstige exploitatie binnen deze businesscase. Volgens de businesscase bedragen de verwachte investeringen in het gebouw en de inrichting circa 8,25 miljoen euro en de verwachte exploitatiekosten voor huisvesting circa 1,25 miljoen euro. De investeringskosten voor ICT bedragen naar verwachting 3,7 miljoen euro. De frictiekosten worden geraamd op 1.191.000 euro. Inmiddels lijkt er sprake van enkele meevallers: het bouwproces zal waarschijnlijk sneller gaan dan eerder voorspeld, er is beter inzicht in de bouwkosten en de financieringsrisico's zijn anders verwerkt in de begrotingswijziging. Hierdoor kunnen de investeringen dalen van 8,25 naar 5,15 miljoen euro. Omdat het samenvoegingstraject veel onzekerheden bevat, zijn deze meevallers niet opgenomen in de begroting. De kosten voor de nieuwe meldkamer worden gelijkmatig verdeeld over de regio's Brabant-Noord en Brabant-Zuidoost. Het resultaat is dat geen van de partners meer gaat betalen, voor de meesten levert het een aanzienlijke besparing op.

Het ministerie van Veiligheid en Justitie heeft 900.000 euro beschikbaar gesteld voor de samenvoeging.

Een aantal risico's kan de samenvoeging duurder maken of vertragen. Één daarvan is het niet op tijd klaarkomen (op 1 januari 2018) van het Landelijk Rekencentrum. De politie zal dit Landelijk Rekencentrum bouwen, maar ze moet tegelijkertijd project IVC2000 realiseren en de meldkamer in Rotterdam bouwen. Dat maakt het enigszins onzeker dat de Meldkamer Oost-Brabant op 1 januari 2018 aansluit op het Landelijk Rekencentrum. Ook de tijdige oplevering van de regionale ICT-omgeving vormt een risico. Tot slot is er het risico dat de verbouwing van de meldkamer vertraagt. Voor elk van deze risico's noemt dit samenvoegingsplan maatregelen.

1. Inleiding

1.1 Algemeen

Dit samenvoegingsplan gaat over de samenvoeging van de gemeenschappelijke meldkamers van de regio's Brabant-Zuidoost en Brabant-Noord op de meldkamerlocatie in 's-Hertogenbosch. Daar wordt in april 2018 de Meldkamer Oost-Brabant (MKOB) gevestigd. Basis voor dit samenvoegingsplan is onder andere de *Businesscase Huisvesting, Inrichting en ICT* van 18 februari 2016 is vastgesteld. De businesscase is aangevuld met de hoofdstukken 'Bestuurlijke samenwerking', 'Werkprocessen en Personeel' en 'Financiën'.

Dit samenvoegingsplan beschrijft de beoogde situatie in 2018 en de gevolgen voor personeel, materieel en financiën. De samenvoeging is een belangrijke stap naar integratie van alle Nederlandse meldkamers in de Landelijke Meldkamerorganisatie (LMO) in 2020 en moet de vorming daarvan ondersteunen.

Het regeerakkoord van het kabinet Rutte I heeft een vermindering van het aantal meldkamers aangekondigd, omdat de meldkamers nu onvoldoende kunnen samenwerken door verschillen in organisatie en werkwijze. Daarom is in het *Transitieakkoord Meldkamer van de toekomst* (2014) afgesproken dat de regionale meldkamers vanaf 2020 opgaan in een landelijke meldkamerorganisatie om zo de kwaliteit en doelmatigheid van de meldkamers op de volgende punten te verbeteren:

- De burger hoeft niet meer zelf te beslissen welke hulp hij nodig heeft; de meldkamer verzamelt in het eerste contact de vereiste informatie (multi-intake) om de juiste hulpverleners te kunnen sturen.
- Er komt een landelijk kwaliteitsniveau waardoor iedere burger in Nederland kan rekenen op dezelfde dienstverlening van de meldkamer.
- De meldkamers zullen tijdens piekbelastingen beter bereikbaar zijn.
- Uitval van een meldkamer wordt altijd opgevangen door een andere meldkamer.
- Hulpverleningsdiensten en regio's zullen beter informatie uitwisselen.

De Landelijke Meldkamerorganisatie zal bestaan uit tien meldkamers. Meldkamer Oost-Brabant (MKOB) wordt gevestigd in 's-Hertogenbosch.

De meldkamers gaan werken met dezelfde werkprocessen en systemen en vormen organisatorisch en technisch één meldkamer. Dat maakt landelijke coördinatie en landelijk capaciteitsmanagement mogelijk.

De Landelijke Meldkamerorganisatie wordt op basis van de *Beslisnotitie Heroriëntatie vorming landelijke meldkamer* (2016) via twee sporen ontwikkeld. Spoor 1 is het samenvoegen van 22 regionale meldkamers in tien meldkamers onder verantwoordelijkheid van de besturen van de veiligheidsregio's. Spoor 2 is het landelijk ontwikkelen van de multidisciplinaire samenwerking en taakuitvoering.

Dit samenvoegingsplan komt voort uit de Beslisnotitie Heroriëntatie en bevat afspraken tussen de politie, brandweer en ambulancevoorziening; het beschrijft de bestaande en verwachte financiële situatie (realisatie, businesscase en begroting) en benoemt de risico's van samenvoeging en de beheersmaatregelen. Het plan richt zich op de situatie in 2018 en de doorontwikkeling tot aan de wetwijziging die overdracht van het beheer van de Landelijke Meldkamerorganisatie aan de Nationale Politie behelst.

1.2 Leeswijzer

Hoofdstuk 2 beschrijft de veranderopgave voor het samenvoegingsgebied Oost-Brabant. Hoofdstuk 3 bevat de afspraken tussen de regionale partijen over de bestuurlijke samenwerking voor de Meldkamer Oost-Brabant. Hoofdstuk 4 is gewijd aan communicatie. De hoofdstukken 5, 6 en 7 behandelen respectievelijk huisvesting, informatievoorziening en werkprocessen en personeel. Hoofdstuk 8 geeft inzicht in de financiële vertaling van de voorgaande hoofdstukken. Hoofdstuk 9 tot slot bevat een overzicht van de risico's en beheersmaatregelen.

Het gebruik van vakjargon en afkortingen is helaas niet altijd te voorkomen. Geprobeerd is zoveel mogelijk de context weer te geven en ter verduidelijking is een lijst van afkortingen als bijlage bijgevoegd.

gebouw Meldkamer Oost-Brabant

2. Veranderopgave Oost-Brabant

2.1 Inleiding

De samenvoeging van de meldkamers in Eindhoven en 's-Hertogenbosch in één meldkamer voor Oost-Brabant (MKOB) is onderdeel van de ontwikkeling naar een landelijke meldkamerorganisatie. De samenvoeging past daarnaast goed in het streven van de betrokken regionale partijen om meer samen te werken en de kwaliteit en doelmatigheid van de meldkamers te verbeteren.

De nieuwe meldkamer voor Oost-Brabant zal opereren vanuit de Gruttostraat 10 in 's-Hertogenbosch. Op dit moment is de meldkamer voor Brabant-Noord (Gemeenschappelijk Meldcentrum (GMC) van Veiligheidsregio Brabant-Noord) hier al gevestigd. Na de samenvoeging in 2018 wordt het gehele werkgebied Oost-Brabant vanuit een bijna geheel geïntegreerde meldkamer bediend (integratie van ambulancezorg Brabant-Noord en Brabant-Zuidoost vindt plaats vanaf 2020). Om de risico's en overlast op de huidige meldkamer in 's-Hertogenbosch tijdens de verbouwing te beperken verhuizen beide meldkamers vanaf mei 2017 tijdelijk naar Eindhoven om in 2018 gezamenlijk te verhuizen naar de verbouwde meldkamer in 's-Hertogenbosch. Deze aanpak beperkt de overlast en zorgt voor een efficiëntere verbouwing.

Na de verhuizing naar 's-Hertogenbosch zullen de meldkamers niet alleen samenwonen, maar ook direct samenwerken. Dat is besloten door de Bestuurlijke Begeleidingsgroep. In dit gremium, dat in 2014 is gevormd, zitten de burgemeesters van Nuenen en Vlijmen namens de veiligheidsregio's, de directeuren van beide veiligheidsregio's, de directeuren van GGD Brabant-Zuidoost en van de Regionale Ambulancevoorziening Midden-West-Brabant, de politiechef Brabant-Noord en een secretaris (Veiligheidsregio Brabant-Noord). De programmamanager van de Landelijke Meldkamerorganisatie is gast bij de vergaderingen.

2.2 Minimaal beeld 2020

De samenvoeging heeft als doel één meldkamer te realiseren voor Oost-Brabant, die voldoet aan het zogenoemde minimaal beeld 2020 voor overdracht van de meldkamer aan de politie. Het minimaal beeld 2020 en de afspraken over de samenvoegingsperiode zijn onderdeel van het *Landelijk Kader Samenvoegingen Meldkamers* (dat is een hoofdstuk uit de Beslisnotitie Heroriëntatie vorming landelijk meldkamer).

De Meldkamer Oost-Brabant voldoet aan het minimaal beeld als:

- de meldkamers in Eindhoven en 's-Hertogenbosch zijn samengevoegd in de meldkamer in 's-Hertogenbosch;
- de meldkamer is aangesloten op het landelijke multidisciplinaire ICT-platform en gebruikmaakt van de landelijke meldkamersystemen;
- de monodisciplinaire meldkamers zijn geïntegreerd (dus als de brandweermeldkamers in Eindhoven en 's-Hertogenbosch zijn geïntegreerd in een nieuwe brandweermeldkamer; idem voor politie en ambulance);
- de landelijk geharmoniseerde werkprocessen zijn geïmplementeerd;
- er één begroting is voor de meldkamer;
- er besparingen zijn gerealiseerd;
- het beheer van de meldkamer bij de politie kan worden ondergebracht;
- de meldkamer aansluit bij de (nog uit te werken) landelijke visie op continuïteit.

De Bestuurlijke Begeleidingsgroep heeft dit minimaal beeld vertaald in de volgende uitgangspunten voor kwaliteit, financiën en capaciteit:

- Kwaliteit: de continuïteit en kwaliteit van de meldkamers moeten gedurende de transitie en verbouwing gegarandeerd zijn. Daarna dient de kwaliteit van de dienstverlening voor het gehele gebied op minimaal het huidige niveau te blijven.
- Financiën: de kosten van de samenvoeging dienen binnen de begrotingen van de meldkamers in Eindhoven en 's-Hertogenbosch te worden gedekt. De samenvoeging dient budgetneutraal plaats te vinden en waar mogelijk te leiden tot kostenverlaging. Het begrotingsjaar 2013 is hierbij de referentie.
- Capaciteit: er moet voldoende capaciteit beschikbaar zijn voor het uitvoeren van de wettelijk opgedragen taken.

2.3 Huidige situatie van de meldkamers en doelstellingen 2020

2.3.1 Huidige situatie van de meldkamer

In Oost-Brabant zijn op dit moment twee gemeenschappelijke meldkamers van politie, brandweer en ambulancezorg. Dit zijn het Gemeenschappelijke Meldcentrum Brabant-Noord in 's-Hertogenbosch (hierna: Meldkamer 's-Hertogenbosch) en de Gemeenschappelijke Meldkamer Brabant-Zuidoost in Eindhoven (hierna: Meldkamer Eindhoven). Hieronder volgt een beknopte omschrijving van beide meldkamers. Uit een nulmeting in 2013 blijkt dat beide meldkamers behoorlijk verschillen wat betreft juridische inbedding en uitvoering van het beheer. Zodoende begroten en administreren zij anders, wat objectief vergelijken van de huidige kosten onmogelijk maakt.

2.3.2 Meldkamer 's-Hertogenbosch

De Meldkamer 's-Hertogenbosch heeft de volgende kenmerken:

- Het is een afzonderlijke organisatie als onderdeel van de *Gemeenschappelijke Regeling Veiligheidsregio Brabant-Noord*.
- Deelnemers zijn de aangesloten gemeenten en de *Nationale Politie*.
- De uitvoerders zijn de Regionale Ambulancevoorziening Brabant Midden-West-Noord, Brandweer Brabant-Noord en de Politie-Eenheid Oost-Brabant.
- Het Hoofd Operatiën Politie-Eenheid Oost-Brabant is directeur meldkamer.
- Het managementteam bestaat uit de sectorhoofden van de samenwerkende organisaties.
- De meldkamer is gehuisvest in een eigen gebouw, dat eigendom is van Veiligheidsregio Brabant-Noord (bouwjaar 2005).
- Het meldkamergebouw bevat een opschalingsruimte voor het Regionaal Operationeel Team (ROT) en de Staf Grootschalig en Bijzonder Optreden (SGB0).
- Er is eigen parkeergelegenheid in het gebouw (22 plaatsen).
- De medewerkers bedrijfsvoering zijn in dienst van de politie, die 1,0 fte inhuurt van Brandweer Brabant-Noord.
- De centralisten zijn in dienst van de eigen discipline (brandweer, politie of ambulancezorg).
- Er is een bedrijfsbureau en ondersteuning (voor onder andere financiën en beheer).

2.3.3 Meldkamer Eindhoven

De meldkamer in Eindhoven heeft de volgende kenmerken:

- Ze is juridisch noch fysiek een afzonderlijke identiteit.
- De deelnemers werken samen op basis van een overeenkomst.
- Deelnemers zijn Veiligheidsregio Brabant-Zuidoost en Politie-Eenheid Oost-Brabant.
- De directeur van de Veiligheidsregio Brabant-Zuidoost is directeur meldkamer.
- Onder de directeur is een sectorhoofd meldkamer benoemd.
- Het managementteam bestaat uit het sectorhoofd en teamleiders van brandweer, politie en ambulancezorg.
- De meldkamer huurt ruimte in een politiegebouw (bouwjaar ± 1980).
- Het meldkamergebouw bevat geen opschalingsruimte.
- Alle meldkamermedewerkers zijn in dienst van de eigen discipline (brandweer, politie of ambulancezorg).

2.3.4 Doelstellingen 2020

Sinds november 2014 wordt gewerkt aan de samenvoeging van de meldkamers in Eindhoven en 's-Hertogenbosch. Daarvoor is een projectorganisatie ingericht en een projectbudget beschikbaar. Het doel is te komen tot een nieuwe meldkamer voor Oost-Brabant waar prettig en gezond (samen)gewerkt wordt en waar kwaliteit centraal staat. De nieuwe meldkamer moet beide veiligheidsregio's bedienen en zodanig zijn vormgegeven dat de overdracht aan de politie en de uiteindelijke integratie in de Landelijke Meldkamerorganisatie naadloos verloopt. De samenvoeging in het voorjaar van 2018 dient immers als tussenstap voor overdracht van de meldkamer aan de politie in 2020 en uiteindelijk voor integratie in de Landelijke Meldkamerorganisatie. Zodoende zijn bij het voorbereiden en uitvoeren van dit plan de doelen en randvoorwaarden van het Transitieakkoord en de Beslisnotitie Heroriëntatie leidend en wordt er nauw samengewerkt met de andere meldkamers.

Om te voldoen aan het minimale beeld (zoals beschreven in § 2.2) hebben de meldkamers in Oost-Brabant de komende jaren als doel:

- De nieuwe meldkamer huisvesten en inrichten. De Veiligheidsregio Brabant-Noord draagt haar gebouw aan de Gruttostraat 10 in 's-Hertogenbosch verbouwd, gestoffeerd, ingericht met apparatuur en meubilair over aan de politie. De beide meldkamers verhuizen naar deze nieuwe locatie.
- Het meldkamergebouw krijgt ruimtes voor het Regionaal Crisiscentrum voor de Veiligheidsregio Brabant-Noord en de Staf Grootschalig en Bijzonder Optreden van de politie.
- Multidisciplinair samenwerken tussen brandweer, politie en ambulancezorg bevorderen.

- Werkprocessen harmoniseren door landelijke standaarden in te voeren in het Gemeenschappelijk Meldkamersysteem (GMS).
- Werkprocessen laten aansluiten op de werkprocessen van de operationele diensten.
- Personeel zowel multi- als monodisciplinair opleiden en de functie van calamiteitencoördinator (caco) inrichten (dit is een wettelijke verplichting om in het geval van calamiteiten snel op te schalen; een voorstel voor deze functie maakt geen deel uit van dit samenvoegingsplan en volgt later).
- Het technisch beheer (ICT en facilitair) van de meldkamer komt in handen van de politie. De Meldkamer Oost-Brabant sluit in 2018 aan op het Landelijk Rekencentrum voor de meldkamers dat ICT-apparatuur voor alle meldkamers bevat. Het bestuur van de meldkamer maakt met de politie afspraken over taken, kwaliteit, prijs en overdracht. Een aansluitplan en realisatieplan zorgen voor aansluiting van de meldkamer op het Landelijk Rekencentrum en voor de noodzakelijke communicatiemiddelen, informatiesystemen en koppelingen met de (regionale) opschalingsvoorzieningen. De meldkamer krijgt één Gemeenschappelijk Meldkamersysteem (GMS), dat één geografisch informatiesysteem (GIS) zal bevatten.
- Vanaf 2018 stelt het bestuur van de meldkamer een eigen begroting op voor de meldkamer. Deze bevat een financiële meerjarenplanning op basis van een planningscyclus, inclusief een verdeelsleutel die aangeeft welk aandeel de deelnemende partijen bijdragen aan de kosten van de meldkamer.
- De deelnemende partijen sluiten een nieuwe samenwerkingsovereenkomst op basis van de Wet veiligheidsregio's art. 19 en art. 35, lid 5. Deze borgt het in stand houden van de meldkamer in de komende jaren. De overeenkomst bevat ook afspraken over uitwijk (voor het geval dat de meldkamer in 's-Hertogenbosch uitvalt) en fallback (voor het geval dat ook de achterliggende systemen van de meldkamer in 's-Hertogenbosch uitvallen). De systemen voor uitwijk en fallback zijn ingericht, operationeel getest en beoefend.

De besturen van de twee veiligheidsregio's hebben in april 2016 een businesscase opgesteld voor huisvesting, inrichting en ICT voor de nieuwe meldkamer (exclusief personeel). In december 2016 heeft de korpsleiding van de Nationale Politie met deze businesscase ingestemd en budget beschikbaar gesteld. Daarmee is duidelijk hoe hoog de investering voor het samenvoegen maximaal is: 12 miljoen euro.

Dit samenvoegingsplan vertaalt de gemeenschappelijke werkprocessen naar organisatie en bezetting in 2018. Daarnaast schets het de ambities van de deelnemende disciplines en de beheersorganisatie tussen 2018 en 2020.

2.4 Projectkosten

Het ministerie van Veiligheid en Justitie heeft voor de projectkosten die de samenvoeging van de meldkamers in Oost-Brabant met zich mee brengt 900.000 euro beschikbaar gesteld. Een overzicht van de begroting en realisatie tot op heden staat in hoofdstuk 8 (Financiën).

3. Bestuurlijke samenwerking

3.1 Inleiding

Dit hoofdstuk beschrijft de uitgangspunten voor de governance van de Meldkamer Oost-Brabant van 2018 tot 2020. Het document *Bestuurlijke samenwerking meldkamers Oost-Brabant* (zie bijlage) is afzonderlijk ter besluitvorming aan de besturen en de politie voorgelegd.

Tot het moment van overdracht aan de Nationale Politie blijven de meldkamermedewerkers in dienst van hun huidige werkgevers. Bestuur, beleid en beheer over de Meldkamer Oost-Brabant zijn in handen van het bestuur van de Veiligheidsregio Brabant-Noord; het wettelijke gezag over de Meldkamer Oost-Brabant is in handen van de burgemeesters (wat betreft openbare orde en crisisbeheersing) en de hoofdofficier van justitie (wat betreft opsporing van strafbare feiten).

3.2 Wettelijke zorgplicht meldkamerfunctie

De Beslisnotitie Heroriëntatie bepaalt dat de besturen van de veiligheidsregio's verantwoordelijk zijn voor de samenvoeging van de meldkamers. Deelnemende partners zijn de Veiligheidsregio Brabant-Noord (VRBN) en de Veiligheidsregio Brabant-Zuidoost (VRBZO), de Regionale Ambulancevoorziening Brabant Midden-West-Noord (RAVBMWN) en de Politie-Eenheid Oost-Brabant. De Regionale Ambulancevoorziening Brabant-Zuidoost is bestuurlijk betrokken via het bestuur van de Veiligheidsregio Brabant-Zuidoost. De wettelijke basis voor de samenwerking zijn de Wet veiligheidsregio's (art. 10 en art. 35) en de Tijdelijke wet ambulancezorg (art. 4, lid 2).

3.3 Huidige situatie Meldkamer 's-Hertogenbosch

In de *Gemeenschappelijke regeling Veiligheidsregio Brabant-Noord* (2011) is het beheer van de Meldkamer 's-Hertogenbosch opgedragen aan de eenheidschef van politie Oost-Brabant. Het beheer betreft de exploitatie van het gebouw en de technische infrastructuur, het genereren van managementinformatie voor een adequate taakuitoefening en het verzorgen van vernieuwende communicatie- en informatievoorzieningen waardoor de hulpverleningsdiensten hun inzet efficiënt en effectief kunnen aansturen. De eenheidschef heeft de dagelijkse coördinatie van het beheer van de meldkamer overgedragen aan een manager beheer. De politie verzorgt het beheer; hiervoor is een dienstverleningsovereenkomst afgesloten.

De meldkamermedewerkers brandweer, ambulancezorg en politie zijn respectievelijk in dienst van de VRBN, de RAVBMWN en de politie. Binnen de planning-en-controlproducten van de VRBN heeft de meldkamer een eigen programma.

3.4 Huidige situatie Meldkamer Eindhoven

De Meldkamer Eindhoven bestaat niet als formele zelfstandige juridische organisatie. De taken, bevoegdheden en verantwoordelijkheden rond de meldkamer zijn uitgewerkt in een overeenkomst tussen de Veiligheidsregio Brabant-Zuidoost en de politie. Het bestuurlijk

beheer van de meldkamer ligt bij Veiligheidsregio Brabant-Zuidoost. Het algemeen bestuur van de veiligheidsregio heeft de directeur van de veiligheidsregio aangewezen als directeur meldkamer. Deze heeft de uitvoering van de taak overgedragen aan het sectorhoofd meldkamer.

De Meldkamer Eindhoven is sinds 2007 als sector opgenomen in de begroting van de VRBZO. Ambulancezorg, brandweer en politie leveren personeel en materieel aan de meldkamer. De kosten daarvan worden door de partijen zelf gedragen. Gezamenlijke kosten worden volgens een vaste verdeelsleutel door de samenwerkende partners gedragen.

Sinds 1 januari 2016 ligt de verantwoordelijkheid voor de Meldkamer Brandweer bij de sector Incidentbestrijding van de VRBZO en de verantwoordelijkheid voor de Meldkamer Ambulancezorg bij de sector Regionale Ambulancevoorziening. De verantwoordelijkheid van het sectorhoofd is daarmee verlegd naar bedrijfsvoering, waaronder financieel beheer en multidisciplinaire processen vallen.

Voor het gezamenlijk beheer van ICT-voorzieningen en van de communicatiesystemen C2000/P2000 zijn afzonderlijke Service Level Agreements afgesloten. Voor gebruik van huisvesting is een huurovereenkomst afgesloten tussen de meldkamer en de politie.

3.5 Samenvoeging meldkamers 's-Hertogenbosch en Eindhoven

Het samenvoegen van de meldkamers 's-Hertogenbosch en Eindhoven heeft een aantal organisatorische voeten in aarde gehad. Een regionaal kwartiermaker heeft als taak in het voorjaar van 2018 één Meldkamer Oost-Brabant (MKOB) te realiseren. Daartoe heeft hij een projectorganisatie ingericht. Deze bevat een (ambtelijke) werkgroep bestuurlijke samenwerking (niet te verwarren met de Bestuurlijke Begeleidingsgroep), die de bestuurlijke inrichting van de meldkamer zal uitwerken (zie figuur 1). Er komt voor 2018 en daarna één begroting. (zie hoofdstuk 8, Financiën). De politie zal de gezamenlijke financiële boekhouding uitvoeren.

Verder is sinds 1 juni 2016 en in de aanloop naar de samenvoeging van beide meldkamers het sectorhoofd van de Meldkamer Eindhoven tevens belast met de verantwoordelijkheid voor de bedrijfsvoering van de Meldkamer 's-Hertogenbosch. Dit is vastgelegd in een detacheringsovereenkomst met de Politie-Eenheid Oost-Brabant.

Tot slot is voor de samenvoeging van de beide meldkamers in 2014 de Bestuurlijke Begeleidingsgroep ingericht en is er sprake van één managementteam op strategisch niveau en één managementteam op operationeel niveau.

3.6 Bestuurlijke aansturing MKOB 2018-2020

Voor de bestuurlijke aansturing van de MKOB is een besturingsmodel ontworpen dat recht doet aan de wettelijke taken en de bestuurlijke inbreng van de verschillende besturen en organisaties. In dit model valt de MKOB onder de Veiligheidsregio Brabant-Noord. (*nummer 1 van figuur 1*).

3.7 Bestuurlijke samenwerkingsovereenkomst

De bestuurlijke samenwerkingsovereenkomst bevat afspraken over de volgende onderwerpen:

- het gezag;
- inrichting van management en beheer;
- taken, bevoegdheden en verantwoordelijkheden;
- gezamenlijke voorzieningen;
- personeel;
- informatievoorziening;
- bekostiging inclusief daarbij gehanteerde verdeelsleutels;
- de consultatie over en de verantwoording van de geleverde prestaties aan de deelnemende partners;
- kaders genoemd in de businesscase huisvesting, inrichting en ICT;
- geschillenregeling.

Figuur 1

De verschillende disciplines maken bilateraal afspraken over de kwaliteit van de dienstverlening voor de samenwerking tussen monodisciplinaire meldkamers. Bijvoorbeeld: de Meldkamer Brandweer Brabant-Zuidoost maakt afspraken met de Meldkamer Brandweer Brabant-Noord over de kwaliteit van de dienstverlening. Dit aspect komt in hoofdstuk 7 aan de orde.

3.9 Bestuurlijke Adviescommissie Meldkamer Oost-Brabant

Op grond van artikel 24 van de Wet gemeenschappelijke regelingen wordt een *Bestuurlijke Adviescommissie Meldkamer Oost-Brabant* ingesteld. Deze commissie zal het dagelijks bestuur van de Veiligheidsregio Brabant-Noord adviseren over de uitvoering van de bestuursovereenkomst en over de beleids- en beheerscyclus.

Daarnaast adviseert de commissie over de uitvoering van de beheerstaken, zoals vastgelegd in de samenwerkingsovereenkomst tussen VRBN en de politie. (*nummer 2 van figuur 1*).

3.10 Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant LMO

Uit praktische overwegingen krijgt de Bestuurlijke Adviescommissie ook taken van de Bestuurlijke Begeleidingsgroep die de doorontwikkeling van de meldkamer betreffen en de overdracht aan de politie na wetswijziging.

3.11 Beheer

Omdat het beheer van de MKOB en de samengevoegde meldkamers Brandweer bij de VRBN komt te liggen, dient de organisatieverordering (Gemeenschappelijke regeling Veiligheidsregio Brabant-Noord, art. 9.6) te worden aangepast (*nummer 4 van figuur 1*). Naar analogie van de huidige situatie wordt het beheer en de exploitatie van gebouw, technische infrastructuur, gemeenschappelijke ICT-voorzieningen (GMS, C2000, 112 e.d.) en het genereren van managementinformatie van de MKOB opgedragen aan de politie. Hiertoe sluiten het algemeen bestuur van de VRBN en de korpschef van de politie een samenwerkingsovereenkomst over taken, verantwoordelijkheden, bevoegdheden en kosten. (*nummer 2 van figuur 1*).

Als uitwerking van deze samenwerkingsovereenkomst sluiten de Politie-Eenheid Oost-Brabant, het Politiedienstencentrum (PDC) en het Meldkamer Diensten Centrum (MDC) dienstverleningsovereenkomsten over de kwaliteit van de uitvoering van het beheer. (*nummer 3 van figuur 1*).

3.12 Beleid en begroting

Voor de nieuwe meldkamer wordt een (meerjaren-) beleidsplan en meerjarenbegroting opgesteld. De begroting, een afzonderlijk programma in de programmabegroting van de VRBN, geeft de lasten en baten van de meldkamer en de bijdragen van de deelnemende partners aan. Verantwoording zal plaatsvinden binnen de beleids- en controlecyclus van de VRBN, in ieder geval tot inwerkingtreding van de voorziene Wet landelijke meldkamerorganisatie. Via consultatie in de Bestuurlijke Adviescommissie Meldkamer Oost-Brabant kunnen alle partners hun invloed uitoefenen op het concept-beleidskader, de concept-programmabegroting, management- en bestuursrapportages en de concept-jaarverantwoording van de VRBN.

4. *Communicatie*

Om de samenvoeging te begeleiden heeft de werkgroep communicatie, met daarin alle betrokken disciplines, een communicatieplan opgesteld. Dat bevat de volgende doelen:

- Procesinformatie verstrekken aan bestuurders, interne medewerkers, politiemensen, brandweermensen en burgers over de ontwikkelingen, mijlpalen en achtergronden van de samenvoeging.
- Personele informatie verstrekken aan medewerkers van de meldkamers: 'wat betekent de samenvoeging voor mij als medewerker?'
- Inhoudelijke informatie verstrekken over (veranderingen in) werkprocessen.
- Transparant, relevant en realistisch communiceren over dit proces met oog voor de verschillende belangen en gevoelens.
- Betrokkenheid en draagvlak bij de verschillende doelgroepen vergroten.

Uitgangspunt is dat communicatie zoveel mogelijk gelijktijdig plaatsvindt op beide locaties (Eindhoven en 's-Hertogenbosch) en bij alle disciplines (politie, brandweer en ambulancezorg).

Een lid van de werkgroep communicatie neemt deel aan de *Landelijke Werkgroep Regionale Communicatie* van de LMO. Deze werkgroep borgt dat alle tien samenvoegingsgebieden dezelfde lijn volgen, dat er samenhang is in de communicatielijnen over de samenvoeging en over de dagelijkse gang van zaken en dat ervaringen worden uitgewisseld. Doordat het werkgroeplid deelneemt aan de landelijk werkgroep kan hij/zij de uitingen van de regionale werkgroep en uitingen van de landelijke werkgroep op elkaar afstemmen.

5. Huisvesting en inrichting

5.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader

Volgens het minimaal beeld van het Landelijk Kader Samenvoegingen Meldkamers is er in 2020 één meldkamer per samenvoegingsgebied op de bestuurlijk vastgestelde locatie. Deze meldkamer dient te voldoen aan het *Algemeen Programma van Eisen Huisvesting Meldkamers LMO* (30 juni 2015) en aan het *Functioneel Programma van Eisen voor de LMO-meldtafel* (22 november 2015). Afwijken kan alleen via afspraken met de politie, de toekomstig beheerder. De verhuizing en de ontmanteling en herbestemming van de oude meldkamers vallen ook onder dit domein.

5.2 Huidige situatie en doelstellingen tot 2020

De meldkamer van de VRBZO is gevestigd aan de Mathildelaan 4 in Eindhoven. De politie is eigenaar en beheerder van dit gebouw, waarin meerdere functionaliteiten van de politie zijn ondergebracht; de VRBZO huurt 1.063 m² voor de meldkamer (exclusief de ruimte van de meldkamer van de politie). Deze huisvesting verkeert volgens de nulmeting 2013 in redelijke staat.

De meldkamer van de VRBN is gehuisvest aan de Gruttostraat 10 in 's-Hertogenbosch. Dit gebouw is eigendom van de VRBN, in beheer van de politie en heeft meldkamer als hoofdfunctie. Daarnaast bevat het een opschalingsruimte voor de Staf Grootschalig en Bijzonder Optreden (SGBO) en het Regionaal Crisis Centrum (RCC) en een ruimte voor het Regionaal Service Centrum (RSC) van de politie. Deze huisvesting verkeert volgens de nulmeting in redelijke staat.

De nieuwe Meldkamer Oost-Brabant wordt gevestigd aan de Gruttostraat 10 in 's-Hertogenbosch. Doel is uiterlijk 1 april 2018 een flexibele en toekomstbestendige meldkamer op te leveren. De meldkamerruimte, kantoorruimten, technische en overige ruimten van de meldkamer zijn dan voorzien van meubilair en de werkplekken zijn ingericht voor de landelijke apparatuur voor ICT en informatievoorziening (IV). De meldkamer voldoet op hoofdlijnen aan het *Algemeen programma van eisen voor de meldkamer van de toekomst*.

Op een aantal punten wijkt de nieuwe meldkamer af, omdat het gebouw aan de Gruttostraat ruimtelijke beperkingen met zich meebrengt. Het LMO-programma is op de hoogte van deze afwijkingen.

5.3 Activiteiten, planning en verantwoordelijkheid

De huidige juridisch eigenaar van het gebouw is de VRBN. De VRBN heeft met de politie in de Gemeenschappelijke Regeling een afspraak vastgelegd voor het beheer van deze locatie. Om het gebouw door de politie in beheer te laten nemen en de verbouwing te kunnen realiseren is besloten om het gebouw in eigendom over te dragen aan de politie.

De huisvesting van de Meldkamer Oost-Brabant doorloopt de volgende fasen:

- de definitiefase omvat het beschrijven van een functioneel programma van eisen en de prestatiedoelstellingen (deze fase is voltooid);
- de ontwerpfasen omvat het selecteren van de opdrachtnemer, een voorlopig ontwerp, een definitief ontwerp en het maken van een begroting (deze fase is voltooid);

- de realisatiefase omvat het maken van werktekeningen, het selecteren van onderaannemers, het voorbereiden van werk, het opstellen van uitvoeringsplanning en het afstemmen met alle betrokkenen. Bij de realisatie wordt de bouwplanning regelmatig afgestemd met de ICT-planning van LMO/MDC (deze fase is in uitvoering).
- de opleveringsfase omvat het opleveren aan de opdrachtgever: het Politiedienstencentrum (PDC). De Landelijke Meldkamerorganisatie zal in deze fase starten met het testen van de aansluiting op het landelijke ICT-platform, waarna de centralisten worden opgeleid.

De *Stuurgroep Huisvesting Oost-Brabant* van de politie is verantwoordelijk voor de besluitvorming en bewaakt de kwaliteit, financiële controle en rapportages, zoals vastgelegd in het Project Initiatie Document. De kwartiermaker voor de meldkamer Oost-Brabant neemt als seniorgebruiker zitting in die stuurgroep en vertegenwoordigt daarin de belangen van de ketenpartners. Het PDC levert het project turnkey op.

De politie zal het gebouw in beheer nemen en een gebruikersfee in rekening brengen bij de MKOB. Deze gebruikersfee omvat de omgeslagen daadwerkelijke kosten van de exploitatie en komt tot stand na overleg tussen de politie en de MKOB-partners. De financiële verantwoording is daarmee een gezamenlijk proces waarbij ieder zijn eigen verantwoordelijkheid draagt binnen de MKOB-begroting. Omdat deze gebruikersfee nog niet is vastgesteld is bij het opstellen van de begroting, is uitgegaan van de kaders in de Businesscase Huisvesting, Inrichting en ICT van 2016.

De regionaal kwartiermaker heeft een onderzoek laten doen naar de haalbaarheid, mogelijke opties en financiële consequenties van huisvesting voor de nieuwe meldkamer. Het vastgestelde *Programma van eisen meldkamer van de toekomst* is specifiek gemaakt voor deze meldkamer en aangevuld met het *Programma van eisen voor de opschalingsruimtes* (SGBO en RCC).

Hierna is zorgvuldig gekeken naar de strategie voor inkopen, aanbesteden en realiseren. Bij de realisatiestrategie was vooral de vraag of de meldkamer van Brabant-Noord tijdens de verbouwing operationeel kon blijven in 's-Hertogenbosch of dat tijdelijk onderbrengen in Eindhoven noodzakelijk was. Om de risico's voor uitval te verkleinen, de overlast voor de medewerkers zo beperkt mogelijk te houden en de bouwtijd te verkorten, verhuist de meldkamer tijdelijk naar Eindhoven. Bovendien kan zo efficiënter worden verbouwd, waardoor de investeringen dalen.

De oorspronkelijke architect van het gebouw en een adviseur voor installatietechniek hebben de opdracht gekregen een voorlopig ontwerp te maken voor de aanpassing van het gebouw aan de Gruttostraat.

Vanaf de Voorlopig Ontwerpfase neemt het Politiedienstencentrum het project over. Het PDC zal dit realiseren binnen de kaders die de ketenpartners hebben aangegeven in de businesscase. Bij de totstandkoming van het Project Initiatie Document (PID) zijn deze kaders geactualiseerd en geconcretiseerd en is de financiële paragraaf benoemd. De stuurgroep Huisvesting Politie Oost-Brabant heeft het PID vastgesteld en daarmee het budget voor de verbouwing beschikbaar gesteld. Na realisatie van de verbouwing neemt de politie het gebouw in beheer. Volgens planning kan de verbouwing in juni 2017 starten.

6. Informatievoorziening en ICT

6.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader

Volgens het minimaal beeld van het Landelijk Kader Samenvoegingen Meldkamers moeten alle meldkamers aansluiten op het Landelijk Rekencentrum en gebruikmaken van één nationaal meldkamersysteem. Op het moment dat de opvolger van het Gemeenschappelijk Meldkamersysteem (GMS), het Nationale Meldkamer Systeem (NMS), beschikbaar komt, zijn alle samengevoegde meldkamers klaar om te migreren naar één GMS. Alle meldkamers maken een eigen aansluitplan en een gezamenlijke planning om aan te sluiten op het Landelijk Rekencentrum. Indien er een knelpunt ontstaat over de volgorde van aansluiten en partijen er niet uitkomen, dan neemt de Landelijke Regiegroep hierover een beslissing. Haar uitgangspunt daarbij is het voorkomen van desinvesteringen en het vermijden van een grotere kwetsbaarheid van meldkamers.

6.2 Huidige situatie en doelstellingen tot 2020

In de Meldkamer Oost-Brabant zijn in 2018 werkprocessen en ondersteunende systemen volledig geïntegreerd, waardoor de partners in beide veiligheidsregio's op eenvormige wijze ondersteuning krijgen, onder andere met één GMS. De meldkamer maakt in 2018 gebruik van het Landelijk Rekencentrum, zoals beschreven in de Beslisnotitie Heroriëntatie vorming landelijke meldkamer en het daarin opgenomen landelijk kader. Hiertoe zijn in Oost-Brabant al voorbereidingen getroffen. Zo wordt het project om te komen tot één GMS/GIS-omgeving op beide meldkamers naar verwachting in april 2017 afgerond en is in nauw samengewerkt met de programmaorganisatie van de LMO om een aansluitplan te maken.

In de huidige situatie hebben zowel de meldkamer in 's-Hertogenbosch als in Eindhoven een eigen ICT-omgeving die brandweer, politie en ambulancezorg voorziet in hun gezamenlijke informatievoorziening (IV). De ICT-teams van beide meldkamers zijn reeds samengesmolten in één team Lokaal Beheer, dat de ICT-omgevingen op beide locaties beheert. Inmiddels is besloten dat Meldkamer 's-Hertogenbosch circa een jaar intrekt bij Meldkamer Eindhoven, waarbij beide gebruikmaken van de ICT-voorzieningen van Meldkamer Eindhoven, zo nodig met minimale aanpassingen.

Nadat de businesscase op 18 februari 2016 is aangeboden aan de Bestuurlijke Begeleidingsgroep (BBG), is intensief overlegd met de LMO over het aansluiten op het landelijk ICT/IV-platform. Er is een aansluitplan opgesteld met opgave van de standaard landelijke voorziening op plateau 1 van de LMO: de functionele eisen van meldkamer Oost-Brabant. Het aansluitplan bevat ook een gap-analyse die het verschil tussen de standaardvoorzieningen en de functionele eisen aangeeft. Dit plan beoogt om de IV- en ICT-voorzieningen op tijd klaar te hebben voor aansluiting van de nieuwe meldkamer in 2018.

Nu het aansluitplan is afgerond, is duidelijk welke voorzieningen Meldkamer Oost-Brabant in eigen beheer moet inrichten en welke investeringen hiervoor lokaal noodzakelijk zijn. Tot nog toe is onduidelijk wat het inrichten en in stand houden van de landelijke voorzieningen kost en welk deel daarvan de Meldkamer Oost-Brabant moet betalen. Volgens de programmaorganisatie is duidelijkheid op korte termijn niet te verwachten.

In 2017 wordt de ICT-omgeving van de meldkamer Oost-Brabant voorbereid op de aansluiting op het Landelijk Rekencentrum en worden de systemen en applicaties die lokaal in stand gehouden moeten worden (lokale specials) vernieuwd.

Brandweer, politie en ambulancezorg zullen hun informatie ontvangen via:

- generieke landelijke meldkamersystemen, zoals 112, C2000 en GMS;
- generieke regionale multi- meldkamersystemen, zoals voicelogging, telefonie, GIS en alarmeringssystemen;
- specifieke regionale monodisciplinaire meldkamersystemen, zoals ProQA (ambulancezorg), OMS (brandweer) en mobiele dataterminals (computers in auto's).

Daarnaast krijgt de nieuwe meldkamer de volgende IT-voorzieningen:

- Datacenter voor applicaties en systemen;
- Beheer van infrastructuur;
- Kantoorautomatisering;
- Wifi;
- Internet en Intranet;
- Koppeling kantoorautomatisering van brandweer, politie en ambulancezorg;
- Koppeling met partners, zoals Ambulancezorg Nederland en het Instituut voor Fysieke Veiligheid;
- Uitwijkvoorzieningen;
- Service level agreements tussen de MKOB en politie;
- IT-faciliteiten voor opschalingsruimten;
- Ontmanteling van de meldkamer en apparatuur in Eindhoven.

De Bestuurlijke Begeleidingsgroep voorziet een aantal risico's. Daarom stelt de voorzitter in een brief (augustus 2016) aan de programmamanager LMO een aantal voorwaarden aan de aansluiting op het Landelijk Rekencentrum:

- De algemene besturen en de politie hebben in de *Businesscase huisvesting, inrichting en personeel* aangegeven hoeveel de samenvoeging van de meldkamers mag kosten. Het is voor de Bestuurlijke Begeleidingsgroep niet acceptabel als de kosten voor aansluiting op het Landelijk Rekencentrum worden overschreden. De begeleidingsgroep wil hiervoor geen verantwoordelijkheid dragen.
- De besturen van de veiligheidsregio's blijven tot aan de overdracht van het beheer aan de politie zeker tot 2020 verantwoordelijk voor de instandhouding van de Meldkamer Oost-Brabant. De uitvoering van het beheer ligt in deze periode al wel in handen van de politie. De Bestuurlijke Begeleidingsgroep wil in een dienstverleningsovereenkomst opnemen dat het service-levelniveau in deze periode minimaal even hoog is als het niveau dat beide meldkamers nu hanteren.
- De streefdatum voor het starten van de Meldkamer Oost-Brabant is 1 april 2018. Daarom is er een strakke planning om het gebouw aan te passen en de technische infrastructuur in orde te maken. Beide moeten op 1 januari 2018 gereed zijn om voldoende gelegenheid te hebben om alle systemen te testen en de medewerkers van de meldkamer op te leiden. De aansluiting op het Landelijk Rekencentrum op 1 januari 2018 staat echter onder druk. De politie heeft als taak het Landelijk Rekencentrum te realiseren, maar moet tegelijkertijd het project IVC2000 en de meldkamer in Rotterdam realiseren. Daarom wil de Bestuurlijke Begeleidingsgroep, voordat zij besluit tot aansluiting op het Landelijk Rekencentrum, de garantie hebben dat dit uiterlijk op 1 januari 2018 gerealiseerd is. Hierover is een maandelijks overleg gestart tussen LMO, Meldkamer Diensten Centrum en de kwartiermaker. Ook wordt in dit overleg de samenloop met de meldkamer Noord-Holland besproken. Eventueel noodzakelijke wijzigingen in de planning worden aan de Bestuurlijke Begeleidingsgroep voorgelegd.

De politie zal de ontmanteling van de Meldkamer Eindhoven in eigen beheer uitvoeren. De frictiekosten zullen daarmee zeer beperkt zijn.

7. Werkprocessen en Personeel

7.1 Minimaal beeld 2020 en afspraken samenvoeging Landelijk Kader

Volgens het minimaal beeld van het Landelijk Kader Samenvoegingen Meldkamers zijn de monodisciplinaire meldkamerprocessen (voor politie, brandweer en ambulancezorg) in 2020 landelijk geharmoniseerd per discipline en geïmplementeerd in één Gemeenschappelijk Meldkamersysteem. Het doel hiervan is dat alle meldkamers hulpverlening van dezelfde kwaliteit verlenen. Iedere meldkamer werkt geïntegreerd, wat voor de MKOB betekent:

- Politie, brandweer en ambulancezorg werken bij opschaling samen volgens protocollen; dit gebeurt voor beide veiligheidsregio's op dezelfde manier.
- Centralisten werken voor het gehele verzorgingsgebied.
- Politie, brandweer en ambulancezorg werken samen voor opleidingen, training en oefening.
- De meldkamer krijgt één hoofd om facilitaire en multidisciplinaire voorzieningen aan te sturen; daarnaast krijgen politie, brandweer en ambulancezorg elk een eigen leidinggevende.
- Landelijke en lokale systemen worden op elkaar afgestemd.
- Politie, brandweer en ambulancezorg delen noodzakelijke informatie, voor zover de wet (geheimhoudingsplicht) dit toestaat.
- De MKOB doet zoveel mogelijk mee met de landelijke ontwikkeling om over te stappen op multi-intake, bijvoorbeeld door zich aan te melden als multi-intakepilot.
- De MKOB maakt een protocol voor afstemming tussen politie, brandweer en ambulancezorg op het moment dat deze samen opschalen (multi-opschaling).

Het minimaal beeld van het Landelijk Kader Samenvoegingen Meldkamers behandelt niet het personeel. Uitgangspunt is dat werkgeverschap en rechtspositie van het personeel, zoals vastgelegd in het aanstellingsbesluit voor elke medewerker, niet wijzigen tot 2020. Daarna is er een beslissing nodig over de vraag of het personeel van de meldkamers overgaat naar de politie. Deze beslissing hangt samen met de antwoorden op de vragen: Wie krijgt welke taken? en Wat zijn de gevolgen voor bestuur, rechtsposities en financiën?

Dit samenvoegingsplan gaat over de periode 2018-2020. De samenvoeging begint echter al in mei 2017, omdat de meldkamers dan in Eindhoven gaan samenwonen en vanaf dan werkprocessen en personeel beginnen te integreren. Immers, samenwonen gaat niet zonder samenwerken.

Om aan het minimaal beeld van het Landelijk Kader te voldoen, smelten de monodisciplinaire meldkamers van politie, brandweer en ambulancezorg van Brabant-Noord en Brabant-Zuidoost tot 2020 samen in monodisciplinaire meldkamers voor heel Oost-Brabant. Tegelijkertijd worden landelijk de monodisciplinaire meldkamerprocessen geharmoniseerd. De MKOB zal deze geharmoniseerde meldkamerprocessen implementeren.

Dit hoofdstuk onderscheidt monodisciplinaire werkprocessen en multidisciplinaire werkprocessen en de gevolgen hiervan voor mens en organisatie. Het schetst de huidige situatie en het beeld vanaf 2018 tot aan 2020.

7.2 Huidige situatie algemeen

7.2.1 Alarmnummer 112

De werkzaamheden van politie, brandweer en ambulancezorg zijn in beide meldkamers georganiseerd volgens de gebruikelijke processen voor aanname, intake, uitgifte, ondersteuning en opschaling. Sinds 1 maart 2017 neemt de Landelijke Eenheid van de politie 112-oproepen aan en verbindt deze door naar de meldkamers van politie, brandweer of ambulancezorg. Meldkamers ambulancezorg nemen daarnaast oproepen van huisartsen en voor besteld vervoer aan. Er is op dit moment geen beeld van hoe de kwaliteit door de burger wordt ervaren.

Aantal 112-oproepen per jaar (2013) Oost-Brabant

Meldkamer	112-oproepen [Brabant-Zuidoost]	112-oproepen [Brabant-Noord]	Totaal Oost-Brabant
Politie	31.056	23.442	54.498
Brandweer	4.450	3.259	7.709
Ambulancezorg	20.711	15.885	36.596
Totaal	56.217	42.586	98.803

7.3 Monodisciplinaire processen en organisatie

7.3.1 Huidige situatie Meldkamers Brandweer

Bij de meldkamers van de brandweer zijn intake en uitgifte niet gescheiden. Dit gebeurt alleen bij drukte of calamiteiten. Bij spoed start de centralist direct met de uitgifte terwijl hij de intake voortzet. De intake verloopt volgens het *Referentieproces intake*.

Het Gemeenschappelijke Meldkamersysteem genereert voorstellen conform de landelijke meldingsclassificaties. Activering en alarmering van de inzet gebeurt met behulp van P-2000. De centralist heeft de regie op de inzet tot het moment dat er leiding ter plaatse is. De centralist heeft inzicht in de bezetting en beschikbaarheid van de brandweereenheden.

De Meldkamer Brandweer (MKB) Brabant-Noord heeft als speciale taken de afhandeling van de milieuklachtenlijn van de provincie Noord-Brabant, het openbaar meldsysteem (OMS) van automatische brandmeldingen, de calamiteitenlijnen van Waterschap Aa en Maas en Waterschap de Dommel, ondersteuning van het Regionaal Operationeel Team (politie) en het gebruik van het Landelijk Crisis Management Systeem (LCMS).

Inleiding

In 2018 gaan de meldkamers van de veiligheidsregio's Brabant-Noord en Brabant-Zuidoost samen in de Meldkamer Oost-Brabant (MKOB). De Meldkamer Brandweer (MKB), die hier deel van uitmaakt, wordt de eerste meldkamer brandweer in Nederland die twee veiligheidsregio's bedient. Elders in het land zijn weliswaar al eerder meldkamers samengevoegd, maar deze bleven alleen hun oorspronkelijke regio's bedienen.

Dit samenvoegingsplan schetst de businesscase die voortvloeit uit de samenvoeging. Omdat er dus nog geen voorbeelden zijn van echt geïntegreerde meldkamers kan er niet 'afgekeken' worden bij andere veiligheidsregio's. Zodoende is het moeilijk een businesscase te maken; veel zal bijvoorbeeld afhangen van vragen als: harmoniseren de veiligheidsregio's hun processen?, wat is de kans dat gelijktijdig incidenten plaatsvinden? Die kans bepaalt namelijk de minimale bezetting van de MKB.

Visie

De beide korpsen hebben samen besloten om toe te werken naar één Meldkamer Brandweer Oost-Brabant, waarschijnlijk in mei 2018 (afhankelijk van de datum van verhuizing naar 's-Hertogenbosch). Deze meldkamer neemt meldingen aan, verwerkt ze en geeft ze uit, ondersteunt de *Operatie Rood Vakmanschap* en is op termijn inpasbaar in de landelijke structuur van meldkamers brandweer binnen de Landelijke Meldkamerorganisatie.

Traject

Nu zijn er nog aanmerkelijke verschillen in de organisatie en operationele werkwijzen van beide meldkamers. De tijdelijke verhuizing van de meldkamer 's-Hertogenbosch naar Eindhoven (naar verwachting in mei 2017) geeft de mogelijkheid om deze verschillen te verkennen en tot harmonisatie over te gaan. De nieuwe MKB bedient echter nog steeds twee verschillende regio's met verschillende procedures voor bijvoorbeeld de alarmering van eenheden, de alarmering bij rampen en crises en de wijze van opschaling. Met deze verschillen moet de nieuwe MKB bij de bepaling van de bezetting rekening houden.

Daar staat tegenover dat in de toekomst veel achterliggende processen en procedures worden geharmoniseerd, mede door de komst van de Landelijke Meldkamerorganisatie. Daardoor is de kans groot dat er minder medewerkers nodig zijn dan op grond van deze businesscase te verwachten is.

Formatie MKB

De tafelbezetting, het aantal centralisten dat nodig is om de meldtafels te bedienen, bepaalt in belangrijke mate de formatie. Nu is deze bezetting: twee centralisten per regio. De samengevoegde MKB kan volstaan met een reguliere tafelbezetting van drie centralisten. Vanwege de nevenwerkzaamheden van de centralisten (noodzakelijk voor het bedienen van twee verschillende regio's) zal de bezetting tijdens kantooruren iets hoger moeten zijn. Dat

leidt tot een uiteindelijke formatie van 24 fte - één centralist de klok rond aan de meldtafel vereist 8 fte - exclusief de leidinggevende en noodzakelijke ondersteuning (zie hieronder). Door landelijke en regionale harmonisatieprocessen, mede gevolg van de doorontwikkeling naar de LMO, zal de formatie waarschijnlijk verder kunnen inkrimpen.

Neventaken

Het primaire werk van de centralisten is afhankelijk enerzijds van een onvoorspelbaar 'aanbod' van incidenten, en anderzijds van regulier werk, zoals het afhandelen van storingsmeldingen en werkzaamheden voor het Openbaar Meldsysteem (OMS). Daarnaast hebben de centralisten neventaken, zoals oefenen, procedures bijhouden en ICT-taken. Omdat de centralisten deze neventaken uitvoeren als er geen incidenten en dergelijke zijn, kost dat geen formatie.

Schaal

Het landelijk functieprofiel centralist brandweer, dat nu in ontwikkeling is, wordt leidend voor het gewenste niveau van de centralisten brandweer in de Meldkamer Brandweer Oost-Brabant. De functie van centralist valt voorlopig in schaal 8. De definitieve inschaling is afhankelijk van het landelijk functieprofiel, dat nog in ontwikkeling is.

Aansturing

Vanaf medio 2018 krijgt de Meldkamer Brandweer een eenhoofdige aansturing. Deze functie valt voorlopig onder dezelfde schaal als die van leidinggevenden van de meldkamers brandweer en ambulancezorg.

Ondersteuning

Brandweer, politie en ambulancezorg krijgen op een aantal vlakken collectieve ondersteuning. Die ondersteuning moet, wat betreft de meldkamer Brandweer, vooral zorgen voor een adequate planning, adequaat functioneel beheer, een goede aansluiting van de meldkamer op de brandweerkorpsen van beide veiligheidsregio's en het organiseren van vakbekwaamheid bij centralisten. Die kunnen een deel van deze ondersteuning als neventaak uitvoeren. Daarnaast is er behoefte aan twee ondersteuners/stafmedewerkers die de leidinggevende ondersteunen bij het functioneel beheer (indicatie schaal 9) en coördinatie van de diverse werkzaamheden (indicatief schaal 10).

Conclusie

Het nu onmogelijk de formatie definitief te schetsen. Die is namelijk afhankelijk van factoren die buiten de Meldkamer Brandweer liggen. Wel is de verwachting dat de formatie in de toekomst kleiner is dan nu geschetst. Uiterlijk in 2017 wordt een definitieve versie van de Businesscase Meldkamer Brandweer Oost Brabant bestuurlijk geagendeerd; de hier genoemde formatie en financiële vertaling zijn indicatief.

Formatie Meldkamer Brandweer Oost-Brabant

Functie	schaal (indicatief)	formatie in fte's
operationeel leidinggevende	11	1
stafmedewerker/coördinator	10	1
stafmedewerker/functioneel beheerder	9	1
centralist, incl. neventaken	8	24
Totaal		27

7.3.3 Huidige situatie Meldkamers Ambulancezorg

Bij de meldkamers van de ambulancezorg zijn intake en uitgifte gescheiden. De intake vindt in beide meldkamers geprotocolleerd plaats met Pro Q&A. Inzetvoorstellen volgen eveneens uit dit systeem.

De centralist mag wel opschalen, maar niet afschalen. Er zijn inzetprotocollen voor incidenten. Speciale taken van de meldkamers zijn piket en bereikbaarheid van SCEN-artsen (steun en consultatie bij euthanasie), ondersteuning van huisartsenposten en het ondersteunen van de BOPZ-procedure (bijzondere opnemingen psychiatrische ziekenhuizen).

7.3.4 Meldkamer Ambulancezorg Oost-Brabant

De periode 2018 tot 2020 wordt benut om de meldkamers van Brabant-Noord en Brabant-Zuidoost aan elkaar te laten wennen en afspraken te implementeren. Daarnaast groeien de meldkamers door naar de gewenste situatie op basis van natuurlijk verloop en het benutten van de kansen voor efficiency en kwaliteitsverbetering. Beide meldkamers ambulancezorg zullen het uitgifteproces zo spoedig mogelijk op dezelfde manier uitvoeren.

Organisatie

Tussen 2018 en 2020 blijven de meldkamers ambulancezorg Noord-Brabant en Brabant-Zuidoost zelfstandig. De medewerkers van beide meldkamers blijven na samenvoeging in dienst van de eigen moederorganisatie. De meldkamers willen de sturing centraal organiseren bij een van beide moederorganisaties om de eenheid optimaal vorm te geven.

Capaciteit

Bij de start van de samenvoeging in 2018 blijft de bezetting aan de meldtafel per regio onveranderd. Daarna wordt bekeken of de meldtafels efficiënter ingedeeld kunnen worden en of daarvoor een andere formatie vereist is. De meldkamers ambulancezorg willen hun

personeel effectief en efficiënt inzetten en werken aan het inrichten van de nieuwe werkomgeving. Men leert elkaars werkgebied kennen. Ook zal inzichtelijk worden wat het natuurlijk verloop is.

Werkprocessen

Tussen 2018 en 2020 zullen de beide meldkamers ambulancezorg hun werkprocessen zoveel mogelijk uniformeren.

Governance

Tussen 2018 en 2020 worden de centralisten deels door de teammanager van hun eigen meldkamer en deels door teammanager van de andere meldkamer aangestuurd. De eigen teammanager gaat over zaken als personeelszorg, maar in de dagelijkse gang van zaken worden de centralisten ook aangestuurd door de teammanager van de andere meldkamer.

Er zal binnen de organisatie één Meldkamer Toezicht Commissie en één Meldkamer Stuur Commissie zijn.

Roosterplanning

Vanaf de samenvoeging is er één rooster, één planner en één roosterprogramma Meldkamer Ambulancezorg (MKA). De planner maakt het conceptrooster (het zogenaamde niet-gepubliceerde rooster), de teammanager legt dit rooster vast en zorgt voor de uitvoering. De MKA zal werken met één roosterhandboek.

Advanced Medical Priority Dispatch System (AMPDS)

De Meldkamer Ambulancezorg wil tussen 2018 en 2020 de ACE-status (ISO-norm: *Accredited Centre of Excellence*) verwerven. Vanaf de samenvoeging is er één Kwaliteit Verbeter Team (KVT). Daarvoor is 1 fte nodig voor een centralist met de kwalificatie voor EMD-Q (*Emergency Medical Dispatch Quality Assurance*). Deze centralist is gecertificeerd om de kwaliteit van de ambulancezorg te toetsen. De hiervoor beschikbare formatie is mede afhankelijk van de eisen van het Politiedienstencentrum. De EMD-Q-centralist zal meldingen terugluisteren en zorgen voor scholing, overlegmomenten en KVT-activiteiten.

Cultuur

Alle teambuildingsactiviteiten vinden gezamenlijk plaats en er moet aandacht zijn voor een multidisciplinaire afstemming, activiteiten en teambuilding.

Scholing

Scholing wordt gezamenlijk georganiseerd in ZEEBRA verband (Zeeland en Brabant).

Één regionaal opleidingscoördinator behartigt de belangen van de meldkamer en zorgt voor een geüniformeerd scholingsbeleid en voor aansluiting op de multidisciplinaire opleidingen, trainingen en oefeningen.

Dienstkleding

De centralisten van de Meldkamer Ambulancezorg dragen allemaal dezelfde dienstkleding.

Neventaken

Het bewaken van kwaliteitsaspecten, operationele processen, scholing, planning en deelname aan projecten wordt gedaan vanuit teamleden en de coördinator. Medewerkers kunnen participeren in werkgroepen.

Risico's

- In de twee Regionale Ambulancevoorzieningen (RAV's) is het Kwaliteits Management Systeem anders ingericht. Dat maakt uniforme aansturing en borging van afspraken binnen de samengevoegde Meldkamer Ambulancezorg onmogelijk.
- De twee RAV's hebben verschillende roosterprogramma's.
- De twee RAV's hebben verschillende werkprocessen. Dit treft ook andere processen binnen de RAV's.
- De inrichting van de Meldkamer Toetsingscommissie (MTC) en de / Meldkamer Sturingscommissie (MSC).
- Centralisten zijn in dienst van verschillende organisaties.

Formatie Meldkamer Ambulancezorg Oost-Brabant

Functie	formatie 2018 in fte's
's-Hertogenbosch Totaal	14,99
Coördinator	1,00
Meldkamercentralist	13,99
Eindhoven Totaal	19,75
Leidinggevende	1,00
Coördinator	0,60
EDQ-er	0,90
Ontwikkeltainer	0,50
gegevensbeheerder	0,80
Calamiteitencoördinator	1,25
Meldkamercentralist	14,70

7.3.5 Huidige situatie Meldkamers Politie

De Meldkamers Politie (ook wel: OC's, Operationeel Centrum) vallen onder de Dienst Regionaal Operationeel Centrum (DROC).

Bij de meldkamers van de politie zijn intake en uitgifte gescheiden, tenzij sprake is van incidenten of krapte. Hierop geldt een uitzondering voor Brabant-Zuidoost waar in de nachten van zondag tot en met donderdag en iedere ochtend van 6.45 tot 8.00 uur de intake en uitgifte niet zijn gescheiden. Er zijn verschillende meldtafels beschikbaar voor de intake, de uitgifte en voor het *Real Time Intelligence Center* (RTIC).

De intake is niet geprotocolleerd. De uitgifte vindt in Brabant-Zuidoost plaats per subregio. Inzetvoorstellen worden niet automatisch gegenereerd maar wel ondersteund door het Gemeenschappelijk Meldkamersysteem (GMS). De meldkamers beschikken over een digitaal platform met procesbeschrijvingen. Speciale taken zijn PAC-meldingen (particuliere alarmcentrales), regionaal toezicht ruimte (RTR), meldingen beveiliging politiegebouwen, het uitlezen van politie.nl, burgernet, persalarmering en preparatietaken. In Meldkamer 's-Hertogenbosch is een meldtafel ingericht voor de Officier van Dienst Operationeel Centrum (OVD-OC). Het RTIC en de OVD-OC werken voor de gehele eenheid Oost-Brabant vanuit de Meldkamer 's-Hertogenbosch.

7.3.6 Meldkamer Politie Oost-Brabant

Inleiding

De wereld van de Meldkamer Politie (Operationeel Centrum) is sterk in beweging, wat vraagt om voortdurend aanscherpen van uitgangspunten. De traditionele positie van politiewerk verandert onder invloed van een veranderende omgeving. Meer en andere spelers komen op het veld en dit veld groeit door globalisering: de mogelijkheden voor informatie-uitwisseling groeien, evenals grensoverschrijdende criminaliteit en terrorisme.

De veranderende context vraagt van het Operationeel Centrum (OC) om samen te werken met partners die actief zijn in de sector veiligheid of die daar invloed op hebben.

Het OC acteert door haar unieke positie als spelverdeler voor betrokken partijen door te sturen, te verbinden en te versnellen. In haar sturingsrol draagt het bij aan inzetvoorstellen en regie bij calamiteiten. In zijn verbindingsrol brengt het OC partijen bij elkaar, waardoor het effect meer is dan de som der delen. Door het ontsluiten van informatiebronnen, inzet van sensoren en directe operationele vertaling hiervan is het OC in staat de politieoperatie te versnellen, waardoor het effect van het optreden vergroot wordt.

Door snel en slagvaardig te reageren vergroot de politie het vertrouwen van de samenleving in de Nationale Politie. Het gehele werkproces van het OC valt te vatten in de begrippen *command, control, communications & intelligence*.

Het OC faciliteert de politieoperatie door informatie te delen.

De verbinding met de burger wordt verder uitgebreid door steeds te zoeken naar burgerparticipatie, netwerken en samenwerking met ondernemers. Deze ontwikkelingen

kunnen mogelijk de komende jaren fungeren als hefboom naar verdere professionalisering van de politieorganisatie.

Kortom, het OC vormt het hart in de sturing van de actuele politieoperatie door de actuele veiligheidssituatie te monitoren en de politiecapaciteiten- en kwaliteiten daar op af te stemmen. Dat zorgt voor de juiste politie-inzet op het juiste moment op de juiste plek, afgestemd op de inzet van partners in de veiligheidsketen.

In balans brengen van formatie en bezetting

Het inrichtingsplan van de Dienst Regionaal Operationeel Centrum (DROC) omvat 71,6 fte. Dit is gebaseerd op een streefsituatie waarin de DROC bestaat uit een OC op één locatie die reeds de efficiëncyslagen heeft gemaakt om met geharmoniseerde processen regie te voeren op alle operatiën in de gehele eenheid. De vraag is of de ontwikkeling van een DROC voldoende is meegenomen in de formatiebepaling. Er zijn maatregelen getroffen om de komende jaren het verschil tussen inrichtingsplan en in werking brengen van DROC op te lossen.

Nieuwe melden

Hoogstwaarschijnlijk gaat de manier van communiceren komende jaren sterk veranderen. Burgers en bedrijven doen steeds meer met sociale media en delen steeds meer met elkaar, zoals beelden en databestanden. De vraag is hoe de DROC zich aan de voorkant van het meldproces slimmer kan organiseren en beter gebruik kan maken van de kansen die nieuwe communicatievormen bieden voor het melden van veiligheidsincidenten. Deze ontwikkeling wordt nu ingebracht met bijvoorbeeld de 'sensingtafel' (voorheen: beeldregietafel). Hierin combineert de politie beelden en informatie van sociale media en andere bronnen om continu over een actuele 'scan' van de buitenwereld te beschikken.

RTIC

Het Real Time Intelligence center (RTIC) maakt operationeel volledig deel uit van het OC. De inrichting hiervan komt voort uit de werkingsdocumenten van de nationale politie. Het RTIC maakte voor de reorganisatie geen deel uit van de meldkamers. Het doel van het RTIC is het veredelen van binnengekomen informatie rondom meldingen. Deze veredeling maakt de politie-inzet effectiever en efficiënter. Organisatorisch maakt het RTIC deel uit van de Dienst Regionale Informatie Organisatie (DRIO). Omdat het RTIC geen deel uitmaakt van de samenvoeging wordt deze in de uitwerking niet verder genoemd. Wel voorziet de verbouwing van de meldkamer in huisvesting en faciliteiten voor het RTIC. De kosten hiervoor worden doorbelast aan de politie, zoals beschreven in de financiële paragraaf.

Formatie en bezetting in balans

De bezetting van de DROC is nog niet definitief. Er vindt een landelijke herijking plaats van de minimale formatie van een OC. Dit proces is ingezet, omdat er geen landelijke eenduidige sleutel is gebruikt in het vaststellen van formatie. Daarom is het onmogelijk de huidige en de toekomstige formatie te vergelijken.

Veranderopgave cultuur

De inrichting van de Nationale Politie is gestoeld op de missie en kernwaarden van de politie, binnen de wettelijke taakopdracht en kaders. Onveranderd is de politie waakzaam en dienstbaar aan de waarden van de rechtsstaat. Deze missie vervult de politie door, afhankelijk van de situatie, te beschermen (mensen en goederen), te begrenzen en te bekrachtigen.

Bij het samenvoegen van de twee OC-locaties behoort ook het samenbrengen en samen laten werken van de medewerkers van die twee locaties. Op het nieuwe OC in 's-Hertogenbosch zal een nieuwe gezamenlijke cultuur ontstaan. Om hieraan ruimte te geven, is het belangrijk dat een ieder openstaat voor verandering en bereid is om langzaam maar zeker afstand te nemen van de oude vertrouwde omgeving en cultuur. Hiervoor zijn gerichte interventies op lokaal (per OC) en dienstniveau (DROC) noodzakelijk.

Belangrijk is ook dat de cultuur van elke OC-locatie onderdeel was van de oude regiocultuur van Brabant-Noord of Brabant-Zuidoost. Om te groeien naar 'zo doen we dat in Oost-Brabant' is niet alleen aandacht nodig voor de cultuurverandering in de OC's, maar ook voor de cultuur van de districten die daarop van invloed zijn.

Vanuit de historie kent elke meldkamer verschillende gebruiken en gewoonten. Het gedrag, de patronen en de groepsdynamiek die hierbij horen, zorgen voor verschillende culturen. Het functioneren als eenheid, zoals de vorming van de Nationale Politie beoogt, vraagt ook een verandering in deze gevestigde (sub)culturen.

Veranderaanpak

Cultuurverandering is ook een kwestie van tijd. Het motto 'gras gaat niet harder groeien door er aan te trekken' lijkt hier op zijn plaats. Een goede aanpak kenmerkt zich door daar waar beweging ontstaat mee te bewegen en gebruik te maken van de positieve energie. De DROC plant en initieert interventies om de cultuurverandering (mede) aan te jagen.

Uitwisseling

Twee locaties samenvoegen maakt veel los bij medewerkers. Het werpt vragen op, waarop niet altijd gemakkelijk een antwoord is te geven. Door op de andere OC-locatie in de eenheid dienst te doen, krijgen medewerkers de gelegenheid om in elkaars keuken te kijken. Dit gebeurde eerder vooral als een van beide locaties menskracht tekortkwam. Een aantal medewerkers heeft hiervan gebruikgemaakt. In 2017 willen we dit extra stimuleren en faciliteren. De ervaring is dat het bij medewerkers leidt tot meer inzicht en wederzijds begrip en daarmee (cultuur)verschillen helpt overbruggen.

Risico's

- De formatie conform de landelijk sleutel (de vastgestelde formatie van DROC Oost-Brabant) is medio 2017 niet klaar.
- Voorafgaand aan de samenvoeging stuurt de DROC twee meldkamers aan; deze werkwijze maakt het lastiger krachten te bundelen.

Formatie – Bezetting

Onderstaande tabel toont de formatie volgens het inrichtingsplan DROC en de formeel geplaatste medewerkers conform het vastgestelde personeelsplaatsingsplan (PPP). De feitelijke inzetcapaciteit van deze medewerkers is lager, omdat de relatief hoge leeftijd bij het OC leidt tot een hoger ziekteverzuim en veel medewerkers die gebruikmaken van RPU (Regeling Partieel Uittreden).

Functie	formatie 2018 in fte's	bezetting PPP in fte's	Vershil
Sectorhoofd	1,0	1,0	
Teamchef C	1,0	1,0	
Operationeel Expert GGP	7,0	4,2	-2,8
Operationeel Specialist A	2,0	3,8	+1,8
Senior Meldkamer	16,0	18,0	+2,0
Generalist Meldkamer	43,6	47,4	+3,8
Secretarieel Medewerker	1,0	1,0	
Totaal	71,6	76,4	+4,8

7.4 Multidisciplinaire processen

7.4.1 Multidisciplinaire processen

De Meldkamer Oost-Brabant (MKOB) gaat bestaan uit een Meldkamer Ambulance (MKA), een Meldkamer Brandweer (MKB) een Meldkamer Politie (DROC) (elk met monodisciplinaire taken, bevoegdheden en verantwoordelijkheden), een bedrijfsbureau en een team Lokaal Beheer ter uitvoering van de multidisciplinaire taken.

De multidisciplinaire taken omvatten *ondersteunende* en *operationele* processen.

De multidisciplinaire *ondersteunende* processen zijn:

- management/bedrijfsvoering;
- beleidsondersteuning & innovatie;
- algemene ondersteuning;
- secretariële ondersteuning;
- facilitaire ondersteuning;
- technisch beheer.

Deze processen worden ingericht in een bedrijfsbureau en in een team Lokaal Beheer.

Multidisciplinaire *operationele* processen zijn:

- multi-opscaling & (calamiteiten)coördinatie;
- multi-Opleiden Trainen en Oefenen (OTO);
- multi-intake;
- continuïteit;
- MAC2000.

Deze processen worden uitgevoerd door de vaste medewerkers (er is geen extra formatie vereist) en gecoördineerd en ondersteund vanuit het bedrijfsbureau.

7.4.2 Huidige situatie beheer en bedrijfsvoering

Op beide locaties wordt het beheer van huisvesting en andere facilitaire zaken, zoals inkoop en contractbeheer, door of namens de politie uitgevoerd. Beide meldkamers maken gebruik van een bedrijfsbureau. In Brabant-Noord is dit opgenomen in de begroting van de meldkamer; in Brabant-Zuidoost wordt capaciteit geleverd vanuit de veiligheidsregio en de politie.

In beide meldkamers verzorgen lokale beheerteams het technisch beheer van informatievoorziening en ICT. Die teams bestaan uit medewerkers van de politie (Meldkamer Diensten Centrum) en de betrokken veiligheidsregio. Zij zorgen voor het beheer van werkstations, meldtafels, printers, audio- en videoapparatuur, lokale telefonie, radio- en netwerkvoorzieningen (connectiviteit), meldkamerdatacenter (serverbeheer en technisch applicatiebeheer), uitwijk voor kritische systemen, helpdesk en functioneel applicatiebeheer. Verder voeren de lokale beheerteams regie op de dienstverlening van verschillende serverproviders.

Na de samenvoeging zal de politie het beheer van de huisvesting en andere facilitaire zaken uitvoeren. Over de invulling wordt nog overleg gevoerd met de politie. De huidige lokale beheerteams voor informatiemanagement en ICT zijn al samengevoegd tot één team Lokaal Beheer, dat beide meldkamers beheert.

7.4.3 Bedrijfsbureau

De multidisciplinaire bedrijfsvoering beslaat management, beheerondersteuning, beleid & control en innovatie. Dit zijn *ondersteunende* processen die, onder de verantwoordelijkheid van de directeur meldkamer, dienen om de meldkamer in stand te houden. Daarnaast benoemt de Landelijke Meldkamerorganisatie enkele specifieke multidisciplinaire *operationele* processen, zoals multi-intake en Opscaling & Coördinatie. Ook die vallen onder bedrijfsvoering.

Het bedrijfsbureau voert de taken uit, zoals bedoeld in paragrafen 3.11 en 3.12 ('beheer' en 'beleid en begroting'). Daarnaast bereidt het bedrijfsbureau nieuwe ontwikkelingen (vanuit spoor 2 LMO) en de overdracht van beheer aan de politie na 2020 voor. Daarom krijgt het bedrijfsbureau een extra medewerker, om de doorontwikkeling van de meldkamer en de inbedding in de LMO maximaal te ondersteunen.

De *multidisciplinaire verantwoordelijkheden* van de MKOB betreffen het beheer, de opschaling, het bevorderen van monodisciplinaire samenwerking en de invoering van multidisciplinaire intake. Beheer behelst met name huisvesting (facilitaire services) en bedrijfsvoering. Vanuit de Landelijke Meldkamerorganisatie (LMO) valt onder het beheer ook het technisch beheer (de specifieke meldkamer ICT) en landelijke, multidisciplinaire protocollen en processen. Binnen LMO voert een team Lokaal Beheer van het Meldkamer Diensten Centrum (MDC) van de Nationale Politie het technisch beheer uit. Het jaarplan en de begroting voor de MKOB is de verantwoordelijkheid van de directeur meldkamer; de monodisciplinaire processen worden verantwoord door de disciplines zelf.

De medewerkers die belast zijn met multidisciplinaire bedrijfsvoeringsprocessen worden ondergebracht in een Bedrijfsbureau MKOB. Dat maakt van het bedrijfsbureau de spil voor multidisciplinaire samenwerking in de MKOB. Ondersteuning aan de implementatie van elementen uit spoor 2 van de LMO, zoals multi-intake en -opschaling en het bevorderen van multidisciplinaire samenwerking behoren ook tot de taak van het bedrijfsbureau.

Management/bedrijfsvoering

Bedrijfsvoering betreft de verantwoordelijkheid om de MKOB in stand te houden. Daarvoor geeft een Hoofd MKOB, als algemeen manager of bedrijfsvoerder, sturing aan de multidisciplinaire processen en coördinatie van gemeenschappelijke monodisciplinaire processen. Hij stelt, namens de directeur van de MKOB, multidisciplinair, operationeel en financieel beleid op voor de gemeenschappelijke taken en zorgt voor de uitvoering en verantwoording daarvan. Het Hoofd MKOB zorgt voor de verbinding met de LMO en andere meldkamerlocaties en participeert in landelijke meldkameroverleggen. Hij is er verantwoordelijk voor dat de randvoorwaarden worden ingevuld waarbinnen de disciplines hun meldkamerprocessen uitvoeren. Hij vormt samen met de disciplinehoofden de dagelijkse leiding en voert structureel overleg. Daarnaast is hij verantwoordelijk voor de uitvoering van benoemde multidisciplinaire operationele meldkamerprocessen. Het Hoofd is verder verantwoordelijk voor de doorontwikkeling van de MKOB en de integratie in één Landelijke Meldkamerorganisatie. Tevens bereidt hij de overdracht van het beheer van de MKOB aan de politie na wetswijziging voor.

Beleidsondersteuning & doorontwikkeling

Beleidsondersteuning en (door)ontwikkeling betreft de verantwoordelijkheid om de bedrijfsvoering MKOB optimaal te faciliteren voor beleid en toekomstige ontwikkelingen. Dat betekent bijvoorbeeld het ontwerpen van operationeel beleid op basis van de ambtelijke beleidscyclus, periodieke rapportages opstellen, significante afwijkingen signaleren en verbetervoorstellen doen. Het betreft verder innovatief onderzoek doen, voorstellen doen op het multidisciplinaire taakveld, zoals de implementatie van LMO-spoor 2 en het voorbereiden van multidisciplinaire afstemming van financieel beleid. Ook het ondersteunen van het beschrijven van multidisciplinaire procedures en aan communicatie valt hieronder. Dit vereist verbinding met collega's, partnerorganisaties, LMO en andere meldkamers en netwerken. Vanuit bedrijfsvoering houdt dit tevens in dat multidisciplinaire projecten ondersteund, gecoördineerd of geleid worden.

Algemene Ondersteuning

De algemene ondersteuning betreft de verantwoordelijkheid om de dagelijkse bedrijfsvoering van de MKOB optimaal te faciliteren. Daaronder valt inkoop (van bestellingen tot verklaringen dat goederen zijn geleverd of werkzaamheden zijn uitgevoerd), contractbeheer, systeemautorisaties, het beschrijven van (kwaliteits)procedures, alsmede de werkzaamheden van de privacy-officer, Veiligheid Gezondheid Welzijn en Milieu en Bedrijfs hulpverlening. De algemeen ondersteuner ziet tevens toe op de uitvoering van de facilitaire services, zoals schoonmaak en gebouwonderhoud en is aanspreekpunt voor alle medewerkers in de MKOB. Deze algemene werkzaamheden worden in nauwe samenwerking uitgevoerd met de secretariële ondersteuning.

Secretariële Ondersteuning

Secretariële ondersteuning betreft de verantwoordelijkheid om de dagelijkse bedrijfsvoering van de MKOB optimaal te faciliteren op secretariael gebied. Dat behelst persoonlijke ondersteuning door agenda's en mail bijhouden, ruimtebeheer, notuleren en faciliteren van overleggen, ondersteuning voor bijvoorbeeld het organiseren van jubilea en bijzondere gelegenheden en het gastheerschap binnen het gebouw. Ook administratieve werkzaamheden, zoals het verwerken en archiveren van post, rekeningen en het regelen van toegangs- en parkeerpassen vallen hieronder.

Facilitaire Ondersteuning

Facilitaire ondersteuning betreft de verantwoordelijkheid voor de voorzieningen van en in het MKOB-gebouw. Daaronder vallen de huismeestertaken (zoals receptie en huishoudelijke werkzaamheden), schoonmaak, onderhoud van gebouwinstallaties en het uitvoeren van een onderhoudsprogramma. De algemeen ondersteuner kan de dagelijkse facilitaire ondersteuning aansturen. Het MKOB-gebouw gaat in eigendom over naar de politie. Daarmee gaat ook het beheer over naar de politie, inclusief één fte huismeesterfunctie. Vooruitlopend op de LMO kan dit via een Service Level Agreement aan de politie worden uitbesteed. Dat biedt mogelijk efficiencywinst, omdat de politie deze functie kan combineren met andere huismeesterfuncties bij de politie. De huismeesterfunctie is daarom niet opgenomen in de formatie. In de exploitatiebegroting is met de externe invulling wel rekening gehouden.

Formatie Bedrijfsbureau

Functie	formatie 2018 in fte's
Hoofd MKOB	1
Beleids ondersteuning & innovatie	2
Algemene ondersteuning	1
Secretariële ondersteuning	1
Facilitaire ondersteuning	
Totaal	5

Inleiding

Lokaal Beheer betreft het lokale ICT-beheer. Sinds 1 juli 2016 zijn de meeste lokaal beheerders Meldkamer van de politie, geplaatst bij het Meldkamer Diensten Centrum (MDC) van het Politiedienstencentrum (PDC). Dit is een voorbode van de veranderingen tussen 2018 en 2020. Niet alle lokale beheerders zijn overigens in dienst van de politie; een aantal is vanuit een veiligheidsregio gedetacheerd bij Lokaal Beheer van de politie.

In 2017 hebben geen grote veranderingen plaatsgevonden, anders dan dat de teams Lokaal Beheer zijn samengevoegd tot één team dat twee gezamenlijke meldkamers beheert. De grootste verandering is het verschuiven van werk van de MKOB naar de LOM of naar de 'kolommen'. Zoals het onderbrengen van het beheer van C2000-randapparatuur met een mono-oriëntatie naar brandweer en ambulancezorg (de politie deed dit al zelf). Daardoor heeft het team Lokaal Beheer minder werk. Door verdere centralisatie van de werkzaamheden binnen de politie zullen voornamelijk regieachtige werkzaamheden voor de Meldkamer achterblijven: het technisch beheer (de hardware) verdwijnt lokaal steeds meer, het functioneel beheer zal blijven en wordt aangevuld met managementvaardigheden (taakverzwaring).

Op dit moment worden de beide regionale servicecentra (waar de 0900 8844-meldingen binnenkomen) nog ondersteund vanuit de beheerteams. Met de verhuizing van de servicecentra naar Veldhoven zal de beheertaak volledig worden overgenomen door de politie en geen onderdeel vormen van de MKOB.

Op dit moment onderzoekt het Meldkamer Diensten Centrum (MDC) hoe het meldkamerbeheer kan worden ingericht. Het is nog onzeker hoe het inrichtingsmodel voor 2018-2020 en daarna zal uitzien. Enerzijds vanwege de grote verschillen tussen de meldkamers in deze periode (sommige zijn al landelijk aangesloten, andere niet), anderzijds doordat de lokale beheermedewerkers niet altijd in dienst zijn van de politie en de veiligheidsregio's tot zeker 2020 operationeel verantwoordelijk blijven. Daarom is het team Lokaal Beheer voor de MKOB in 2018 robuust ingericht, alsof een volledig eigen ingericht rekencentrum onderhouden moet worden. Naar verwachting kan dit de daaropvolgende jaren, als meer duidelijkheid ontstaat over de inrichting van lokaal beheer bij het MDC, worden afgebouwd.

Werving en selectie

Indien er binnen het team Lokaal Beheer een vervangingsvraag is en het een politiefunctiebetreft, zet het MDC (indien mogelijk) een vacature uit of gaat het extern werven. Detachering vanuit een veiligheidsregio of RAV is een mogelijkheid.

Capaciteitsmanagement

Door de sterke reductie van het aantal interne beheerders door natuurlijk verloop zal het incidenteel noodzakelijk zijn om externe expertise in te huren.

Medezeggenschap

De medezeggenschap is voor Meldkamer Oost-Brabant geregeld via de ondernemingsraad van de politie of via de veiligheidsregio.

Sturing

De Teamchef Lokaal Beheer MDC zorgt voor de aansturing. Per meldkamer is dit naar een organisatiecoördinator (OCO) gedelegeerd als managementfunctie tot en met 2019, daarna als taakuitbreiding van functioneel beheer schaal 10.

Medewerkersparticipatie

De medewerkers worden op lokaal niveau betrokken bij de ontwikkelingen. Hoe dit precies gebeurt, hangt af van hoe het MDC het Lokaal Beheer invult.

Cultuur en kernwaardes

De cultuur en kernwaardes van de Meldkamer Oost-Brabant vloeien voort uit de uitgangspunten dat er sprake is van centrale aansturing met lokale 7x24 uur aandacht en omvat de volgende punten:

- Klantgericht;
- Samenwerking;
- Communicatie;
- Schouder aan schouder;
- Betrokkenheid (lokaal beheer is onderdeel van de meldkamer, lokale beheerder is dagelijks aanwezig op de meldkamer).

Formatie meldkamersystemen en communicatie technologie, beheerteam

Functie	formatie 2018 in fte's
Functioneel beheer	7,5
Technisch Beheer	8,1
ICT-beheer	3,0
management	1,0
Totaal	19,6

De verwachting is dat de formatie in 2019 en 2020 verder afgebouwd kan worden. Voor specifieke kennis en ervaring op deelgebieden is het nodig externe expertise in te huren. De kosten hiervan zijn opgenomen in de exploitatiebegroting.

7.4.5 Bedrijfsvoering

Het bedrijfsbureau is een (administratieve)beheersorganisatie die compact, effectief en efficiënt ingericht is. Capaciteit voor de uitvoering van de operationele processen wordt geleverd door de disciplines.

Het bedrijfsbureau ondersteunt multidisciplinaire processen. Hierdoor hoeft niet elke discipline afzonderlijk capaciteit in te zetten voor dezelfde taken en activiteiten. Dat is efficiënt, omdat daarmee continuïteit op bezetting, in uitvoering en coördinatie geborgd is. Het is ook effectief, omdat vanuit routine en kennis de uitvoering van processen en activiteiten sneller en accurater verloopt. Hierdoor kunnen de disciplines zich richten op hun primaire taken en eventuele (multi-)neventaken.

7.4.6 Multi-operationele processen

De multidisciplinaire processen 'Intake' en 'Opschaling & Coördinatie' zijn in ontwikkeling in het LMO-programma. De eerste pilots vonden plaats in het najaar van 2016. De LMO-ontwikkelingen in deze processen zijn leidend en worden geïmplementeerd zodra ze beschikbaar zijn, mogelijk in 2017. Waarschijnlijk is voor implementatie geen extra multidisciplinaire formatie nodig en kunnen een of meer disciplines en met name de calamiteitencoördinator dit als neventaak uitvoeren. De uitvoering van multidisciplinaire operationele processen mag niet leiden tot verhoging van monodisciplinaire formatie.

7.4.7 Huidige situatie Opschaling

Opschaling van de meldkamerprocessen vindt plaats op niveau 1 van de gecoördineerde regionale incidentbestrijdingsprocedure (GRIP 1). Beide meldkamers beschikken over een opschalingsruimte.

In de meldkamer Eindhoven is een aantal functionarissen van politie, brandweer en ambulancezorg opgeleid en aangewezen als calamiteitencoördinator. Deze taak wordt voor 50% uitgevoerd door de politie. De overige 50% wordt door de meldkamers ambulancezorg en brandweer ingevuld.

Tijdens nachtdiensten en weekenden overdag wordt de calamiteitencoördinator in de reguliere sterkte ingepland. Dan werkt hij als centralist die in het geval van een calamiteit gaat werken als calamiteitencoördinator. In de overige diensten wordt de calamiteitencoördinator afzonderlijk gepland, dus bovenop de reguliere sterkte. Hiermee is geborgd dat er altijd een calamiteitencoördinator aanwezig is.

In de meldkamer in 's-Hertogenbosch vervult de brigadier van dienst van de meldkamer politie de taak van calamiteitencoördinator. Niet iedere brigadier van dienst is daarvoor gecertificeerd. Tevens is een aantal brandweercentralisten opgeleid tot calamiteitencoördinator. Zij kunnen op basis van vrije instroom worden ingezet. Door de koppeling aan de brigadier van dienst is een 24-uurs beschikbaarheid een calamiteitencoördinator geborgd.

7.4.8 Opschaling MKOB

Onder multi-oposchaling verstaat de LMO de grootschalige alarmering van de hoofdstructuur van de crisisbeheersing. Een landelijke projectgroep onder LMO heeft tot taak om voor 2021 een landelijk systeem te ontwikkelen dat voor alle meldkamers in Nederland duidelijk maakt wanneer zij moeten overgaan tot multi-oposchaling en wat daarin de rol van de calamiteitencoördinator is. Het voorlopige advies van deze projectgroep is om bovenop de reguliere meldkamerbezetting altijd (24/7) een calamiteitencoördinator aanwezig te laten zijn. De LMO laat zich er niet over uit of centralisten de rol van calamiteitencoördinator als neventaak kunnen vervullen of dat hiervoor een nieuwe functie nodig is. Het LMO-advies ligt ter consultatie bij de veiligheidsregio's. In afwachting van de resultaten van de projectgroep bevat dit samenvoegingsplan geen voornemens over calamiteitencoördinatie. Als de landelijke projectgroep haar traject heeft afgerond, zal het strategisch managementteam van de MKOB een voorstel doen voor de inrichting van de rol van de calamiteitencoördinator en dit ter besluitvorming aanbieden aan de besturen.

7.4.9 Multi Opleiden Trainen en Oefenen

Opleiden, trainen en oefenen (OTO) van vakbekwaamheid is nodig voor het werk in de eigen disciplines, maar ook voor multidisciplinaire activiteiten, zoals multi-oposchaling of de introductie van een nieuw Gemeenschappelijk Meldkamersysteem.

Centralistenkerninstructeurs zorgen voor het oefenen, trainen en opleiden in multidisciplinaire activiteiten. Deze instructeurs verzorgen vaak ook het oefenen, trainen en opleiden van monodisciplinaire activiteiten. Ook de planning van opleiden, trainen en oefenen vindt monodisciplinair plaats, onder multi-coördinatie. Het multi-bedrijfsbureau zorgt voor de coördinatie van OTO en van de opleidingen die nodig zijn om multi-intake te implementeren.

Uitwijk (indien andere meldkamers de taken van de MKOB overnemen) en inwijk (indien de MKOB taken van andere meldkamers overneemt) ligt in handen van het Hoofd MKOB. Niet alleen omdat het een belangrijk multidisciplinair proces betreft, maar ook omdat het wettelijk een bestuurlijke verantwoordelijkheid betreft. Senior meldkamermedewerkers kunnen de procesbeschrijving en -bewaking voor hun rekening nemen.

7.4.10 *Continuïteit*

In het LMO-transitieproces gaat de komende jaren veel veranderen voor de in- en uitwijk van gemeenschappelijke meldkamers, met name door de technische ontwikkelingen. Momenteel ontwikkelt de LMO een visie op continuïteit. Deze zal leidend zijn voor de wijze waarop de MKOB de continuïteit zal borgen.

Momenteel zijn alle gemeenschappelijke meldkamers zelfstandig en hebben zij elk een eigen rekencentrum. Daarom maken deze meldkamers onderling afspraken over het overnemen van elkaars taken, voor het geval dat een meldkamer uitvalt. Vervolgens wordt dit technisch gerealiseerd. De LMO bouwt een landelijk rekencentrum, waarop uiteindelijk alle meldkamerlocaties worden aangesloten. Daardoor wordt het technisch mogelijk om uit te wijken naar alle andere meldkamerlocaties of zelfs om meldkameractiviteiten te verdelen over verschillende meldkamerlocaties. De MKOB zal als tweede of derde LMO-meldkamer worden aangesloten op het landelijk rekencentrum, na Rotterdam en eventueel Haarlem. Daarmee is Rotterdam automatisch aangewezen als uitwijklocatie voor de MKOB.

7.4.11 *MAC2000*

Sinds enkele jaren kennen de meldkamers multidisciplinaire adviseurs C2000 (MAC'ers), die er voor verantwoordelijk zijn dat de zendmasten niet overbelast raken (zoals bijvoorbeeld gebeurd is in 2009 tijdens rellen in Hoek van Holland). De MAC'ers hebben verschillende taken in verschillende fasen van een grootschalige inzet. Het einddoel is dat alleen de hoogst noodzakelijke gespreksgroepen benut worden door diegenen voor wie die zijn bestemd. De MAC'er controleert dat en laat eventueel maatregelen nemen om een oneigenlijke gebruiker te verwijderen. Veel MAC-taken liggen in de voorbereiding en zijn monodisciplinair en technisch. Daarom leveren de disciplines zelf hun MAC'ers in een verbindingloket, waar zij elkaar eventueel multidisciplinair treffen. De multidisciplinaire eindverantwoordelijkheid ligt bij het Hoofd MKOB; de uitvoering bij de disciplines (waaronder Lokaal Beheer).

7.4.12 *Monodisciplinaire consequenties*

Iedere discipline in de MKOB heeft verplichtingen die zijn afgeleid van de verplichtingen binnen de huidige meldkamers, maar waarin het bedrijfsbureau niet voorziet. Denk bijvoorbeeld aan het openbaar meldsysteem (OMS), een taak van de meldkamer brandweer. De disciplines moeten aan dit soort verplichtingen kunnen voldoen. De activiteiten (en kosten) daarvoor vallen buiten dit samenvoegingsplan en moeten monodisciplinair worden uitgewerkt.

7.5 Medezeggenschap

Medezeggenschap volgt logischerwijs de zeggenschap van de disciplines. Zo doet de ondernemingsraad van de brandweer zaken met de commandant van de brandweer en doet de ondernemingsraad van de politie zaken met de commandant van de politie. De periode tot aan 2020 kenmerkt zich echter door vergaande verbinding tussen de disciplines. Vooral de fase voorafgaand aan fysieke samenvoeging en net daarna vraagt om afstemming en eenduidigheid. Het is afgesproken dat de diverse medezeggenschaporganen (deels) samen optrekken. Een afvaardiging overlegt structureel met de kwartiermaker, maar de medezeggenschap wordt niet verplaatst. Er wordt géén bijzondere ondernemingsraad ingesteld.

7.6 Veiligheid Gezondheid Welzijn Milieu (VGWM)

In aanloop naar de bouw en inrichting van de gezamenlijke meldkamer staat veiligheid, gezondheid, welzijn en milieu (VGWM) nadrukkelijk op de agenda. De VGWM-werkgroepen van beide meldkamers zijn samengevoegd tot één werkgroep. Die adviseert over de ontwikkeling van de nieuwe meldkamer Oost-Brabant en over de lopende zaken.

7.7 Cultuur

In de samenvoeging heeft elke discipline een veranderopgave. De vraag is hoe de verschillende partners de samenwerking willen vormgeven om zo te komen tot een gemeenschappelijke cultuur. Die samenwerking begint hoe dan ook bij het definiëren van gemeenschappelijke kernwaarden en een gemeenschappelijke visie van de nieuwe meldkamer. Dit proces is inmiddels gestart met de gemeenschappelijk operationele en strategische afstemming. In de periode tot aan 2018 zal de werkgroep personeel de operationeel verantwoordelijken ondersteunen in de noodzakelijke stappen.

8. Financiën

Voorgaande hoofdstukken hebben de totstandkoming en werking van de nieuwe meldkamer Oost-Brabant beschreven. Dit hoofdstuk licht de financiële consequenties hiervan toe. Het geeft een overzicht van exploitatiekosten, en zet deze af tegen de beschikbare middelen. Tevens zijn investeringen, geschatte frictiekosten en verdeelsleutels opgenomen.

LET OP: Dit hoofdstuk werkt met ramingen op basis van de huidige cijfers en uitgangspunten.

8.1 Exploitatie Meldkamer Oost-Brabant

Onderstaande tabel bevat de begrote kosten van Meldkamer Oost-Brabant. De exploitatie bestaat uit de gezamenlijke kosten van de nieuwe meldkamer, die vooral bestaan uit personele beheerinspanningen, huisvestingskosten en ICT. Hoewel de kosten betrekking hebben op de nieuwe meldkamer in Oost-Brabant in 2018, is het prijspeil 2017 aangehouden. Dat maakt een vergelijking met het huidige budget mogelijk.

In EUR mln	2018	2019
Personeelskosten	2,3	1,8
Huisvestingskosten	1,3	1,3
ICT Kosten	1,5	1,5
Totale lasten	<u>5,1</u>	<u>4,6</u>

De afname van de verwachte kosten met EUR 0,5 miljoen is het gevolg van de afbouw van ICT-beheerders, zoals toegelicht in onderstaande alinea.

Personeelskosten

De personele kosten zijn gebaseerd op een normatieve salarislast per functieschaal, inclusief sociale lasten, pensioenen en overige personeelskosten zoals studie- en reiskosten. De formatie is gebaseerd op de in het samenvoegingsplan benoemde formatie per taak. De exploitatiebegroting gaat uit van 21,66 fte gemeenschappelijk personeel. Dit betreft 1 fte hoofdmeldkamer, 2 fte beleidsontwikkeling, 3 fte ondersteuning en 15,6 fte ICT-beheer. Voor 2017 zijn 4 fte's ICT-beheer additioneel begroot voor activiteiten die worden afgebouwd of worden overgedragen aan de veiligheidsregio's. In de personeelskosten is tevens een bedrag van circa EUR 0,1 miljoen opgenomen voor overige beheeractiviteiten, zoals financiële administratie en ondersteuning in human resource management, die worden uitgevoerd door de politie (het Politiedienstencentrum).

Huisvestingskosten

De meldkamer Oost-Brabant wordt gehuisvest in het pand aan de Gruttostraat in 's-Hertogenbosch. Dit pand wordt verbouwd door de politie, die tevens zorgt voor de financiering van de investeringen. In 2015 zijn reeds onderzoeken verricht naar de aanpassingen van het pand en de verwachte investeringskosten. De uitkomsten hiervan zijn opgenomen in de *Businesscase Huisvesting, Inrichting en ICT* van 18 februari 2016. De verwachte investeringen in het gebouw en inrichting bedragen circa EUR 8,25 miljoen en de verwachte exploitatiekosten circa EUR 1,25 miljoen.

Nadat de businesscase is geschreven en ter goedkeuring is voorgelegd, zijn er een aantal besluiten genomen die van invloed zijn geweest op de benodigde investeringshoogte voor huisvesting en inventaris:

- De Bestuurlijke Begeleidingsgroep heeft een realisatiestrategie vastgesteld: de Meldkamer 's-Hertogenbosch blijft tijdens de verbouwing niet in het pand Gruttostraat 10, maar wijkt tijdelijk uit naar Eindhoven. Hierdoor kan de verbouwing zonder fases en hulpmaatregelen verlopen, waardoor de aannemer efficiënter kan werken. Volgens de aan de Bestuurlijke Begeleidingsgroep aangeboden notitie leidt dit tot een bouwsom die minstens EUR 0,4 miljoen lager is.
- Verbeterd inzicht in de verwachte verbouwkosten vermindert de investeringssom met EUR 2,0 miljoen.
- Om formele goedkeuring te krijgen voor het doen van de nodige investeringen is bij het aanbieden van de begrotingswijziging aan het Algemeen Bestuur van Veiligheidsregio Brabant-Noord (bestuurlijk verantwoordelijk voor Meldkamer 's-Hertogenbosch) besloten de risicomarge van 16,6% op investeringen huisvesting van (10% onvoorzien en 6% prijswijzigingen) te spreiden over de hele operatie. Door deze maatregel en de lagere verwachte investeringssom door de bovenstaande besluiten/gebeurtenissen daalt de opgenomen risicomarge met circa EUR 0,7 miljoen.

Door deze besluiten en ontwikkelingen zijn de verwachte investeringen in huisvesting en ICT gedaald van EUR 8,25 miljoen naar EUR 5,13 miljoen. Omdat de afschrijvingstermijnen lang zijn en het hele traject onzekerheden bevat, zijn de lagere kosten niet opgenomen in de begroting. De verwachte exploitatiekosten zijn gebaseerd op de initiële begrotingsomvang en bedragen € 1,25 miljoen per jaar.

De politie voert de verbouwing uit en financiert de investeringen. Zij zal de uiteindelijke exploitatiekosten bij de gebruikers in rekening brengen. De politie en de gebruikers overleggen momenteel over de gebruikersovereenkomst die afspraken hierover zal bevatten.

ICT

Volgens een globale raming bedragen de investeringskosten voor het vernieuwen en uitbreiden van de bestaande ICT-voorzieningen in de Meldkamer 's-Hertogenbosch EUR 3,7 miljoen. Dit bedrag is opgenomen in de Businesscase Huisvesting, Inrichting en ICT van 18 februari 2016.

Nadat de businesscase is goedgekeurd, is besloten de meldkamer direct aan te sluiten op de landelijke ICT. Daarmee wordt een deel van de investeringen gefinancierd vanuit het landelijke ICT-realisatietraject. Aanvullend wordt geïnvesteerd in ICT-middelen die (nog) niet zijn opgenomen in de landelijke ICT-omgeving en in regionale systemen. De politie (Meldkamer Diensten Centrum) doet deze investeringen waar mogelijk. Zij brengt vervolgens de exploitatielasten bij de gebruikers in rekening. Deze aanvullende ICT-investeringen bedragen circa EUR 0,9 miljoen, waarvan de politie (meldkamerdienstencentrum) circa EUR 0,6 miljoen draagt. Het programma GMC van de Veiligheidsregio Brabant-Noord investeert de resterende EUR 0,3 miljoen.

Een landelijk inzicht in de doorwerking van ICT-kosten is nog niet bekend. Daarom zijn de verwachte exploitatiekosten zoals opgenomen in dit samenvoegingsplan gebaseerd op een eerdere inschatting van ICT-kosten die er van uitgaat dat de huidige voorzieningen van Meldkamer 's-Hertogenbosch worden vernieuwd en uitgebreid. Deze kosten zijn opgenomen

in de businesscase Huisvesting, Inrichting en ICT van 18 februari 2016. Deze exploitatiekosten bedragen voor ICT naar verwachting EURO 1,55 miljoen.

8.2 Kostenvergelijking huidige- en toekomstige situatie meldkamers

Een vergelijking tussen bovenstaande exploitatiebegroting met de huidige budgetten van de meldkamers in 's-Hertogenbosch en Eindhoven maakt duidelijk of er voldoende financiële middelen zijn voor de samengevoegde meldkamer.

In EUR mln	2018	2019
Budget beheer volgens begrotingen	6,1	6,1
Af: taken die niet door MKOB worden uitgevoerd	-	0,4
Budget beschikbaar voor beheer MKOB	6,1	5,7
Verwachte exploitatie beheer MKOB	5,1	4,6
Verschil	1,0	1,1

Het budget voor beheer is gebaseerd op de begrotingen van de Meldkamer 's-Hertogenbosch en de Veiligheidsregio Brabant-Zuidoost. Het aandeel van het budget van de politie in de meldkamer Eindhoven is versnipperd over meerdere organisatieonderdelen en niet als zodanig uit de begroting te herleiden. Om die reden is het aandeel van de politie geschat door de begrote bedragen door Veiligheidsregio Brabant-Zuidoost te extrapoleren.

8.3 Verdeelsleutels

De kosten van de locaties Eindhoven en 's-Hertogenbosch worden momenteel door middel van verdeelsleutels doorberekend aan de politie, brandweer en ambulancezorg. Deze verdeelsleutels zijn een aantal jaren geleden berekend. Afgesproken is om de kosten van de nieuwe Meldkamer Brabant-Oost gelijkelijk te verdelen tussen de oude locaties; binnen de locaties worden de kosten via de 'oude' verdeelsleutel doorberekend aan de betrokken partijen.

Uitgangspunt is dat onderstaande functionaliteiten (deels) worden doorberekend aan de kolom die van de functionaliteit gebruikmaakt:

- Real Time Intelligence center (RTIC)-tafels: politie
- Officier van Dienst-I: politie
- Officier van Dienst Operationeel Centrum: politie
- Tafel beeldregie: politie
- Werkplekken leiding en backoffice RTIC: politie
- Werkplekken leiding en ondersteuning Hoofd Dienst Regionaal Operationeel Centrum: politie
- Ruimte Staf Grootschalig en Bijzonder Optreden: politie
- Grijs meldkamer: politie
- Vergaderruimte opschaling: politie
- Ruimte Regionaal Operationeel Team: Veiligheidsregio Brabant-Noord
- Actiecentra: Veiligheidsregio Brabant-Noord
- Coördinatiecentrum Crisis Communicatie: Veiligheidsregio Brabant-Noord

Bovenstaande afspraken leiden tot de volgende verdeling van kosten over de partijen:

In EUR x 1.000	Budgettair kader 2018*	2018	Budgettair kader 2019	2019	In %
Politie					
- Specifieke ruimtes		806		806	
- Aandeel in gemeenschappelijke kosten		2.374		2.050	
<i>Subtotaal politie</i>	3.512 **)	3.181	3.287 **)	2.856	64%
Veiligheidsregio Brabant Noord					
- Specifieke ruimtes		127		127	
- Aandeel in gemeenschappelijke kosten		873		771	
<i>Subtotaal Veiligheidsregio Brabant Noord</i>	1.262	1.000	1.202	899	20%
<i>RAV Brabant Midden West Noord</i>	131	131	131	131	***)
<i>Veiligheidsregio Brabant Zuid-Oost</i>	1.252	822	1.102	738	16%
Totaal	6.157	5.134	5.722	4.624	

*) Budgettair kader 2018 is inclusief onderhoud en beheer C2000 randapparatuur aangezien vanuit de MKOB in 2018 dit nog geserviced zal worden. Vanaf 2019 dienen de organisaties zelf het onderhoud en beheer te verzorgen en vloeien deze budgetten terug. Zodoende daalt het budgettaire kader in 2019 alsmede de totale kosten MKOB.

**) De begroting van politie bestaat uit het begrote bedrag voor het GMC van EUR 1,6 miljoen en voor het GMK Eindhoven van EUR 1,7 mln. Het aandeel van het budget van politie in de GMK Eindhoven is versnipperd over meerdere organisatieonderdelen en niet als zodanig uit de begroting te herleiden. Om die reden is het aandeel van de politie geschat door een extrapolatie van de begrote bedragen door de Veiligheidsregio Brabant Zuid Oost.

***) RAV Brabant Midden West Noord heeft in het verleden afgesproken een lump sum aan de meldkamer bij te dragen. Derhalve is hun bijdrage niet in een percentage uitgedrukt.

8.4 Programmakosten

De programmakosten kunnen als volgt worden samengevat:

In EUR x 1.000	Werkelijk 2015	Werkelijk 2016	Begroting 2017	Begroting 2018	Begroting 2019	Totaal
• Advieskosten	87,7	28,2	25,0	25,0	25,0	190,9
• Huisvesting		76,7	75,0			76,7
• ICT		6,3	235,7	230,0		387,4
• Communicatie		1,5	4,0	4,0	4,0	13,5
• Vergader, reis- en verblijfst.		0,8	5,0	5,0	5,0	15,8
• Overige		0,2	0,5	0,5	18,5	1,7
• Onvoorzien						36,4
Totaal	87,7	113,7	345,2	264,5	52,5	900,0

Advieskosten

De advieskosten over 2015 en 2016 hadden vooral betrekking op het opstellen van de businesscase en op de kosten voor verkenning van de verbouwmogelijkheden van het pand aan de Gruttostraat. Voor 2017 tot met 2019 is jaarlijks een bedrag van EUR 25.000 begroot voor adviezen die nu nog niet precies zijn te beschrijven, zoals adviezen human resource management en financiële adviezen.

Huisvesting

De kosten voor huisvesting in 2016 betreffen het maken van het voorlopig ontwerp. Eind 2016 is het huisvestingsproject overgedragen aan de politie, die de verbouwing coördineert en uitvoert. De politie draagt de kosten die samenhangen met het project huisvesting en slaat deze om in de toekomstige exploitatievergoeding.

De kosten voor 2017 betreffen projectkosten voor de tijdelijke huisvesting in Eindhoven.

ICT

De kosten over 2016 hebben betrekking op proefopstelling van de meldtafelvoorzieningen. De begrote kosten over 2017 en 2018 hebben betrekking op de coördinatie van de levering van ICT-voorzieningen die in eerste instantie niet landelijk worden aangeboden, alsmede de afstemming van regionale en landelijke ICT-projecten.

8.5 Friciekosten

In de notitie desinvesterings- en frictiekosten MKOB heeft de Bestuurlijk Begeleidingsgroep aangegeven dat er een reserve gecreëerd moet worden van EUR 0,7 miljoen bij de Meldkamer 's-Hertogenbosch. VRBZO zal EUR 0,2 miljoen storten, Meldkamer 's-Hertogenbosch EUR 0,5 miljoen.

De reserve wordt voor de volgende onderdelen gebruikt:

In EUR x 1.000

Tijdelijke uithuizing		213
Investeringen in Eindhoven	410	
Af: lagere exploitatie 's-Hertogenbosch	-/- 197	
Extra reis- en piketkosten personeel		244
Extra reis- en piketkosten personeel tot 1-4-2018	163	
Extra reis- en piketkosten personeel 2018-2020	81	
Desinvesteringen van activa		239
Meldkamer Eindhoven	73	
Meldkamer 's-Hertogenbosch	167	
Totaal		697

Tijdelijke uithuizing

Het faciliteren van beide meldkamers op de Mathildelaan in Eindhoven vraagt een ICT-investering van EUR 355.000. De extra huisvestingskosten bedragen naar verwachting EUR 55.000. Totaal maakt dat een investering van circa EUR 410.000.

Het tijdelijk onderbrengen van het personeel van de meldkamer 's-Hertogenbosch in Eindhoven brengt extra reiskosten met zich mee. De vergoeding is afhankelijk van de cao's van de disciplines. Als de tijdelijke verhuizing een jaar duurt - van april 2017 tot april 2018 - dan bedragen deze kosten naar verwachting circa EUR 163.000. Dat is exclusief eventuele extra aanvullende afspraken die (mogelijk) getroffen worden met de ondernemingsraden van de diverse organisaties.

Indien het pand van meldkamer 's-Hertogenbosch niet meer operationeel hoeft te zijn, is het mogelijk een aantal reguliere contracten en daaruit voortvloeiende exploitatielasten (tijdelijk) stop te zetten. Dat vermindert de ICT-exploitatielasten naar schatting met EUR 197.000.

Desinvesteringen

Door de samenvoeging van de meldkamers, de verbouwing van het pand aan de Gruttostraat en het aansluiten op de landelijke ICT-infrastructuur, wordt een aantal ICT-systemen en meubilair niet meer hergebruikt en versneld afgeschreven. Voor de meldkamer Eindhoven gaat dit om circa EUR 73.000, voor 's-Hertogenbosch om circa EUR 167.000.

Reis- en piketkosten

Het in gebruik nemen van de Meldkamer Brabant-Oost in 's-Hertogenbosch leidt tot extra reiskosten en eventuele piketvergoedingen voor medewerkers uit Eindhoven. De vergoeding is afhankelijk van de cao's van de disciplines. Voor de periode 2018-2020 bedragen deze kosten naar verwachting circa EUR 81.000. Dat is exclusief eventuele aanvullende afspraken die (mogelijk) getroffen worden met de ondernemingsraden van de diverse organisaties.

9. Risicobeheersing

Een majeure transitie als de samenvoeging van meldkamers gaat gepaard met risico's. De bekende risico's zijn voorzien van beheersmaatregelen, die zo nodig gekwantificeerd en gemonitord worden. De kans op aanmerkelijke risico's op het gebied van personeel en werkprocessen is gering, omdat beide meldkamers in 2017 al vanaf één locatie gaan opereren en de meldkamers tijdig kunnen anticiperen op deze risico's.

Toch blijft in aanloop naar de samenvoeging in 2018 een aantal hoofd risico's bestaan. De belangrijkste daarvan zijn:

1. De ICT-omgeving van de Landelijke Meldkamerorganisatie (LMO) of de regionale ICT-omgeving zijn niet tijdig gereed om de Meldkamer Oost-Brabant (MKOB) in het eerste kwartaal van 2018 aan te sluiten.
 - a. Gevolgen:
 - i. MKOB is niet tijdig (Q1 2018) gereed;
 - ii. Langer verblijf in Eindhoven noodzakelijk.
 - b. Maatregelen:
 - i. Strakke sturing op planning;
 - ii. Escalatie besluitvorming via Strategisch Managementteam en Bestuurlijke Begeleidingsgroep;
 - iii. Overleg met medezeggenschapsraad over gevolgen voor personeel;
 - iv. Overleg met politie over gevolgen voor locatie Eindhoven.

2. Gelijklopende planning met samenvoeging Haarlem leidt tot capaciteitsproblemen bij het Meldkamerdienstencentrum van de politie.
 - a. Gevolgen:
 - i. MKOB is niet tijdig (1e kwartaal 2018) gereed en daardoor extra kosten;
 - ii. Langer verblijf in Eindhoven noodzakelijk.
 - b. Maatregelen:
 - i. Maandelijks overleg met betrokken instanties, Haarlem, LMO en MDC om actuele stand van zaken te monitoren en daar waar nodig bij te stellen;
 - ii. Zie risico ICT niet tijdig gereed.

3. Verbouwing Gruttostraat 10 vertraagt.
 - a. Gevolgen:
 - i. Er kan niet tijdig gestart worden met opbouwen ICT-infrastructuur;
 - ii. MKOB is niet tijdig gereed (1e kwartaal 2018).
 - b. Maatregelen:
 - i. Zorgvuldige voorbereiding aanbesteding en voorwaarden;
 - ii. Escalatie via Stuurgroep Huisvesting politie Oost-Brabant.

Per deelproject zijn de risico's in beeld gebracht. Sturing hierop vindt plaats vanuit het projectteam en in overleg met de betrokken partners. Om risico's financieel op te vangen, zou hiervoor in de deelbegrotingen geld moeten worden gereserveerd.

Bijlage 1 : Bestuurlijke samenwerking Meldkamer Oost-Brabant

Inleiding

In dit voorstel worden de uitgangspunten op hoofdlijnen gegeven voor de governance van de Meldkamer Oost-Brabant, welke volgens de huidige plannen in het voorjaar van 2018 na samenvoeging van de Gemeenschappelijke Meldkamer Brabant-Zuidoost en het Gemeenschappelijk Meldcentrum Brabant-Noord in gebruik zal worden genomen. De governance van de Meldkamer Oost-Brabant richt zich op de periode tot de thans voorziene wettelijke overdracht voor het in stand houden van de Meldkamer aan de politie omstreeks 2020. Door de Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant LMO is eerder vastgesteld dat tot het moment van de overdracht van deze wettelijke overdracht het huidige werkgeverschap over de meldkamermedewerkers van de verschillende meldkamers niet wordt gewijzigd. Bestuur, beleid en beheer over de Meldkamer Oost-Brabant staan hierbij overigens los van het wettelijke gezag over de Meldkamer Oost-Brabant. In het kader van de uitvoering van taken door de politie in het kader van handhaving van de openbare orde blijft het gezag over de Meldkamer Oost-Brabant bij de betrokken burgemeesters (*artikel 11 Politiewet 2012*). De burgemeester heeft het gezag bij brand en bij ongevallen anders dan brand waarbij de brandweer een taak heeft, kan de regionale ambulance voorziening aanwijzingen geven indien dat naar zijn oordeel uit oogpunt van handhaving van de openbare orde noodzakelijk is en heeft het opperbevel in geval van een ramp of bij ernstige vrees voor het ontstaan daarvan (*artikelen 4, 5 en 6 Wet veiligheidsregio's*). De (hoofd)officier van justitie oefent het gezag over de politie en daarmee ook over de Meldkamer Oost-Brabant uit in het kader van de opsporing (*artikel 12 Politiewet 2012*).

Indien dit voorstel over de bestuurlijke samenwerking op het draagvlak van alle betrokken partijen kan rekenen zal het in de genoemde producten worden uitgewerkt.

Wettelijke zorgplicht meldkamerfunctie

Op basis van de beslisnotitie heroriëntatie zijn de besturen van de veiligheidsregio's verantwoordelijk voor de samenvoeging van de meldkamers. Naast de Veiligheidsregio's Brabant-Noord en Brabant-Zuidoost, zijn ook de Regionale Ambulancevoorziening Brabant Midden-West-Noord en de eenheid Oost-Brabant van de politie betrokken. De betrokkenheid van de Regionale Ambulancevoorziening Brabant-Zuidoost wordt bestuurlijk ingevuld door het bestuur van de Veiligheidsregio Brabant-Zuidoost.

Conform artikel 10 Wet veiligheidsregio's is de zorg voor het voorzien in de meldkamerfunctie aan de besturen van de veiligheidsregio's opgedragen. Artikel 35 van deze wet bepaalt dat het bestuur van de veiligheidsregio de beschikking heeft over een gemeenschappelijke meldkamer die is ingesteld en in stand wordt gehouden door dat bestuur of door het bestuur van een andere veiligheidsregio ten behoeve van de brandweertaak, de geneeskundige hulpverlening, de ambulancezorg en de politietaak. Hierbij geldt in de Veiligheidsregio Brabant-Noord dat de Regionale Ambulancevoorziening ingevolge artikel 4, tweede lid Tijdelijke wet ambulancezorg zorg draagt voor het in stand houden van de meldkamer voor de ambulancezorg, als onderdeel van de gemeenschappelijke meldkamer terwijl deze zorgplicht in Zuidoost-Brabant door de Veiligheidsregio Brabant-Zuidoost wordt vervuld. De korpschef en namens deze, de politiefchef van de eenheid Oost-Brabant, draagt zorg voor het in stand houden van de meldkamer politie, als onderdeel van de gemeenschappelijke meldkamer.

Huidige situatie Gemeenschappelijk Meldcentrum Brabant-Noord

In artikel 3.5 van de gemeenschappelijke regeling zijn de taken en verantwoordelijkheden van het gemeenschappelijk meldcentrum Brabant-Noord geregeld. De korpschef en namens deze de politiefchef van de eenheid Oost-Brabant zijn ingevolge artikel 9.4 belast met de uitvoering van de taken zoals bedoeld in artikel 3.5, tweede lid, te weten het beheer van het gemeenschappelijk meldcentrum omfattende de exploitatie van het gebouw en de technische infrastructuur, het genereren van managementinformatie ten behoeve van een adequate taakuitoefening en het aanbieden, instandhouden en doorontwikkelen van onderlinge en vernieuwende communicatie- en informatiemogelijkheden en –voorzieningen waardoor de hulpverleningsdiensten hun inzet efficiënt en effectief kunnen aansturen.

In artikel 9 van de Organisatieverordening Veiligheidsregio Brabant-Noord is de leiding over het beheer van het gemeenschappelijk meldcentrum opgedragen aan de korpschef (i.c. de politiefchef van de eenheid Oost-Brabant). De coördinatie van de uitvoering en de leiding over het beheer van het gemeenschappelijk meldcentrum is opgedragen aan een door de korpschef (i.c. de politiefchef van de eenheid Oost-Brabant) gemandateerde functionaris, te weten de manager beheer Gemeenschappelijke Meldcentrum Brabant-Noord. Met betrekking tot de uitvoering van de taken van het gemeenschappelijk meldcentrum is met de politie een dienstverleningsovereenkomst gesloten. In deze dienstverleningsovereenkomst zijn bepalingen opgenomen over de door de politie te verlenen diensten, de vergoeding van de daartoe te maken kosten, de bijdrage aan de planning en control documenten van de Veiligheidsregio Brabant-Noord, te weten het beleidskader, de programmabegroting, de jaarrekening, het jaarverslag en management- en bestuursrapportages waarin rekenschap wordt afgelegd over de geleverde prestaties. De Veiligheidsregio Brabant-Noord, de GGD Hart voor Brabant, de RAV Brabant Midden-West-Noord en de in de Veiligheidsregio Brabant-Noord samenwerkende gemeenten zijn in een daartoe met de politie gesloten dienstverleningsovereenkomst overeengekomen dat medewerkers van hen taken verrichten ten behoeve van het gemeenschappelijk meldcentrum. De meldkamermedewerkers brandweer, ambulancezorg en politie zijn respectievelijk in dienst van de Veiligheidsregio Brabant-Noord, de Regionale Ambulancevoorziening Brabant-Midden-West-Noord en van de politie. Sinds de vorming van de nationale politie valt de monodisciplinaire verantwoordelijkheid voor de Meldkamer Politie onder de Dienst Regionaal Operationeel Centrum (DROC). Binnen de planning en control producten van de Veiligheidsregio Brabant-Noord heeft het Gemeenschappelijk Meldcentrum Brabant-Noord een eigen programma.

Huidige situatie Gemeenschappelijke Meldkamer Brabant-Zuidoost

Bij de Veiligheidsregio Brabant-Zuidoost zijn de taken, bevoegdheden en verantwoordelijkheden met betrekking tot de Gemeenschappelijke Meldkamer Brabant-Zuidoost uitgewerkt in een overeenkomst tussen de veiligheidsregio en de politie.

De Gemeenschappelijke Meldkamer Brabant-Zuidoost bestaat niet als formele zelfstandige juridische organisatie. Bestuurlijk is het beheer van de Gemeenschappelijke Meldkamer belegd bij de Veiligheidsregio Brabant-Zuidoost. Dit is in 2007 vastgelegd in het Convenant Veiligheidsregio Brabant-Zuidoost en toenmalige Politie Brabant-Zuidoost. Het Algemeen Bestuur Veiligheidsregio Brabant-Zuidoost heeft de directeur Veiligheidsregio aangewezen als directeur van de Gemeenschappelijke Meldkamer, die de uitvoering heeft belegd bij het sectorhoofd Gemeenschappelijke Meldkamer. De Gemeenschappelijke Meldkamer is sinds 2007 als sector opgenomen in de begroting van de Veiligheidsregio Brabant-Zuidoost. De ambulancezorg, brandweer en politie leveren personeel en materieel aan de Gemeenschappelijke Meldkamer conform een vastgestelde verdeelsleutel. De kosten daarvan worden door de partijen zelf gedragen. Gezamenlijke kosten worden volgens een vaste verdeelsleutel door de samenwerkende partners gedragen.

Sinds de vorming van de nationale politie valt de monodisciplinaire verantwoordelijkheid voor de Meldkamer Politie onder de Dienst Regionaal Operationeel Centrum (DROC). Sedert 1 januari 2016 is binnen de Veiligheidsregio Brabant-Zuidoost de verantwoordelijkheid voor de Meldkamer Brandweer belegd bij de sector Incidentbestrijding en de verantwoordelijkheid voor de Meldkamer Ambulancezorg bij de sector Regionale Ambulancevoorziening. De verantwoordelijkheid van het sectorhoofd Gemeenschappelijke Meldkamer is daarmee verlegd naar bedrijfsvoering waaronder financieel beheer en multidisciplinaire processen.

Voor het gezamenlijk beheer van ICT-voorzieningen van de Gemeenschappelijke Meldkamer en voor beheer van C2000/P2000 zijn afzonderlijke Service Level Agreements afgesloten. Ten aanzien van huur en gebruik van huisvesting is een huurovereenkomst afgesloten tussen de Gemeenschappelijke Meldkamer en de politieorganisatie.

Gemeenschappelijk Meldcentrum Brabant-Noord en Gemeenschappelijke Meldkamer Brabant-Zuidoost

Sinds 1 juni 2016 en in de aanloop naar de samenvoeging van beide meldkamers is het sectorhoofd Gemeenschappelijke Meldkamer Brabant-Zuidoost tevens belast met de verantwoordelijkheid voor de bedrijfsvoering van het Gemeenschappelijk Meldcentrum Brabant-Noord. Daartoe is een detacheringsovereenkomst vastgesteld met de eenheid Oost-Brabant van de politie.

Met het oog op de samenvoeging van de beide meldkamers tot de Meldkamer Oost-Brabant is in 2014 de Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant landelijke meldkamerorganisatie gevormd waarin beide veiligheidsregio's Brabant-Zuidoost en Brabant-Noord zowel bestuurlijk als ambtelijk vertegenwoordigd zijn en voorts ook de plaatsvervangend politiechef van de eenheid Oost-Brabant en de directeuren GGD Brabant-Zuidoost en Regionale Ambulancevoorziening Brabant-Midden-West-Noord, de programmanager Realisatie & Going concern Landelijke Meldkamer Organisatie en de regionaal kwartiermaker Meldkamer Oost-Brabant zitting hebben.

Met het oog op de samenvoeging van beide meldkamers is in 2015 een regionaal kwartiermaker benoemd, die moet zorgdragen voor de realisatie van één Meldkamer Oost-Brabant in het voorjaar van 2018.

Met het oog op de vorming van de Meldkamer Oost-Brabant is een projectorganisatie onder aansturing van de regionaal kwartiermaker Meldkamer Oost-Brabant in het leven geroepen. Hierin zijn alle samenwerkende partijen vertegenwoordigd. De projectorganisatie stelt het samenvoegingsplan Meldkamer Oost-Brabant op. Hiertoe is onder andere een projectgroep bestuurlijke samenwerking Meldkamer Oost-Brabant in het leven geroepen die dit voorstel heeft opgesteld en voorts uitwerking zal geven aan de in dit voorstel voorgestelde bestuurlijke samenwerkingsstructuur. Van de projectorganisatie maakt ook de projectgroep financiën deel uit die een voorstel ontwikkelt om met ingang van 2018 voor zowel het Gemeenschappelijk Meldcentrum Brabant-Noord als voor de Gemeenschappelijke Meldkamer Brabant-Zuidoost een gezamenlijke financiële boekhouding door te voeren. Bedoeling hiervan is om een eenduidig inzicht in inkomsten en uitgaven te krijgen. De uitvoering van de gezamenlijke financiële boekhouding is belegd bij de politie, die met het financieel beheer van het Gemeenschappelijk Meldcentrum Brabant-Noord is belast.

Bestuurlijke aansturing Meldkamer Oost-Brabant tot de voorziene overdracht aan de politie

Op dit moment wordt gewerkt aan het samenbrengen van de Gemeenschappelijke Meldkamer Brabant-Zuidoost en het Gemeenschappelijk Meldcentrum Brabant-Noord in het daartoe aan te passen gebouw van het Gemeenschappelijk Meldcentrum Brabant-Noord in 's-Hertogenbosch. Gestreefd wordt om de aldus te vormen Meldkamer Oost-Brabant in het tweede kwartaal van 2018 operationeel in gebruik te nemen. Vooruitlopend op het samenbrengen van de meldkamers op één locatie zullen in de periode maart 2017 – april

2018 alle huidige meldkamers in beide veiligheidsregio's tijdens de verbouw en inrichting van de Meldkamer Oost-Brabant samen worden gehuisvest in de daartoe aan te passen ruimten van de Gemeenschappelijke Meldkamer Brabant-Zuidoost in Eindhoven. Zodra de Meldkamer Oost-Brabant operationeel is zullen zowel de aanname van hulpvragen en meldingen als de uitgiften van alarmeringen, inzetopdrachten en operationele informatie voor iedere kolom (politie, brandweer en ambulancezorg) op eenduidige wijze voor geheel Oost-Brabant worden georganiseerd. Vervolgens zal de Meldkamer Oost-Brabant door verdergaande samenwerking en integratie conform de daartoe te maken landelijk geldende afspraken worden doorontwikkeld tot de locatie Oost-Brabant van wat uiteindelijk de Landelijke Meldkamerorganisatie (LMO) moet worden.

Naar verwachting omstreeks 2020 zal het wettelijke beheer over de Meldkamer Oost-Brabant conform de daartoe te wijzigen Wet veiligheidsregio's en Politiewet 2012 aan de politie worden overgedragen. In maart 2016 is aan de Dagelijkse Besturen van beide veiligheidsregio's en van de Regionale Ambulancevoorziening Brabant Midden-West-Noord en de politiechef van de eenheid Oost-Brabant een voorstel gedaan over de inrichting van de bestuurlijke samenwerking samengevoegde meldkamers Oost-Brabant dat op draagvlak kan rekenen. Overeenkomstig dit voorstel zal het bestuur van de Veiligheidsregio Brabant-Noord mede namens het bestuur van de Veiligheidsregio Brabant-Zuidoost tot de verwachte wettelijke overdracht aan de politie uitvoering geven aan de in de Wet veiligheidsregio's opgedragen zorgplicht tot het voorzien in de meldkamerfunctie respectievelijk instellen van de gemeenschappelijke meldkamer Oost-Brabant.

Voor de bestuurlijke aansturing van de samengevoegde meldkamers Oost-Brabant wordt voor de periode tot de thans in 2020 voorziene overdracht aan de LMO binnen het huidig wettelijk kader een doelmatig en effectief besturingsmodel ontworpen. Hierin wordt enerzijds recht gedaan aan de uitoefening van de wettelijke taken door de besturen van beide veiligheidsregio's met betrekking tot de meldkamerfunctie. Anderzijds geeft het besturingsmodel ruimte aan de eenheid Oost-Brabant van de politie, aan de Regionale Ambulancevoorzieningen Brabant-Zuidoost en Brabant Midden-West-Noord en de Veiligheidsregio's Brabant-Zuidoost en Brabant-Noord om een bestuurlijke inbreng in de besturing van de samengevoegde meldkamers Oost-Brabant te kunnen leveren.

Bestuurlijke Samenwerkingsovereenkomst

Afspraken over het gezag, inrichting van management en beheer, taken, bevoegdheden en verantwoordelijkheden, gezamenlijke voorzieningen, personeel, informatievoorziening, bekostiging inclusief daarbij gehanteerde verdeelsleutels en met betrekking tot de totstandkoming, de consultatie over en de verantwoording van de geleverde prestaties aan de deelnemende partners worden vastgelegd in een bestuurlijke samenwerkingsovereenkomst (*nummer 1 van figuur 1*).

In de businesscase Huisvesting, inrichting en ICT Meldkamer Oost-Brabant zijn randvoorwaarden op het gebied van projectadministratie, bewaking investeringen en budget en rechtmatigheid inkopen een aanbestedingen genoemd om de rechtmatige uitvoering van het project te kunnen monitoren. Deze randvoorwaarden zullen op hoofdlijnen in de samenwerkingsovereenkomst worden uitgewerkt.

In de overeenkomst zal ook een geschillenregeling worden opgenomen, in het onverhoopte geval bij de uitvoering van de meldkamersamenwerking geen overeenstemming tussen de samenwerkende partijen kan worden bereikt.

Monodisciplinaire afspraken met betrekking tot de kwaliteit en kwantiteit van de dienstverlening door de samengevoegde meldkamers brandweertzorg en ambulancezorg en multidisciplinaire afspraken met betrekking tot de kwaliteit en kwantiteit van de multidisciplinaire dienstverlening op het gebied van de gezamenlijke taken kunnen door

middel van afzonderlijke dienstverleningsovereenkomsten voor de brandweer- en ambulancezorg meldkamertaken tussen de beide veiligheidsregio's en de regionale ambulancevoorziening worden vastgelegd.

Sedert de vorming van de nationale politie beschikt de politie reeds over een operationeel Meldkamerdienstencentrum (MDC) waardoor geen aanvullende afspraken meer noodzakelijk zijn.

Bestuurlijke Adviescommissie Meldkamer Oost-Brabant

Op grond van artikel 24 van de Wet Gemeenschappelijke Regelingen wordt door het Algemeen Bestuur van de Veiligheidsregio Brabant-Noord na verkregen instemming van het Algemeen Bestuur van de Veiligheidsregio Brabant-Zuidoost en van de Algemene Besturen van de Regionale Ambulancevoorzieningen Brabant Midden-West-Noord en Brabant-Zuidoost en de korpschef van de politie bij verordening een commissie van advies voor de Meldkamer Oost-Brabant ingesteld. In de bestuurlijke samenwerkingsovereenkomst worden de taken, bevoegdheden, verantwoordelijkheden, de samenstelling en der werkwijze van de commissie van advies vastgelegd. De commissie wordt belast met de advisering aan het Dagelijks Bestuur van de Veiligheidsregio Brabant-Noord over de uitvoering van de bestuursovereenkomst in het algemeen en over de op de samengevoegde meldkamers betrekking hebbende concept-hoofdstukken van het beleidskader, de programmabegroting, de management- en bestuurlijke rapportages en de jaarverantwoording in het bijzonder. Daarnaast brengt de adviescommissie adviezen uit over de uitvoering van de tussen het Algemeen Bestuur van de Veiligheidsregio Brabant-Noord en de korpschef van de politie af te sluiten samenwerkingsovereenkomst over de door de politie te verzorgen beheerstaken op het gebied van huisvesting, informatievoorziening, bedrijfsvoering en managementinformatie ten behoeve van de Meldkamer Oost-Brabant (*nummer 2 van figuur 1*).

Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant LMO

Uit praktische overwegingen zullen aan de Bestuurlijke Adviescommissie Meldkamer Oost-Brabant de tot dusver door de Bestuurlijke Begeleidingsgroep Projectorganisatie Locatie Oost-Brabant LMO uitgevoerde taken (*zie bijlage 5*) worden opgedragen. De Bestuurlijke Begeleidingsgroep heeft een bredere en verdergaande opdracht dan de Bestuurlijke Adviescommissie Meldkamer Oost-Brabant. De Bestuurlijke Begeleidingsgroep zal zich na de totstandkoming van de Meldkamer Oost-Brabant in 2018 met name richten op de omstreeks 2020 voorziene overdracht na wetwijziging van de Meldkamer Oost-Brabant naar de door de politie te beheren landelijke meldkamerorganisatie. Hierbij zijn de juridische en financiële overdracht en afhankelijk van de nog te maken bestuurlijke keuzes ook het werkgeverschap van de brandweercentralisten en mogelijk ook van de ambulancezorgcentralisten en van ondersteunende meldkamermedewerkers die niet in dienst zijn van de politie aan de orde. Ten aanzien van deze toegevoegde taken zal de Bestuurlijke Adviescommissie Meldkamer de besturen van beide veiligheidsregio's en van de regionale ambulancevoorziening en de korpschef van de politie adviseren. In de Bestuurlijke Samenwerkingsovereenkomst zullen de hiertoe door de Bestuurlijke Begeleidingsgroep aan de Bestuurlijke Adviescommissie Meldkamer over te dragen taken, bevoegdheden en verantwoordelijkheden worden opgenomen.

Beheer

De zorg voor beleid en beheer van de Meldkamer Oost-Brabant wordt opgedragen aan het Algemeen Bestuur (en voor het beheer gemandateerd aan het Dagelijks Bestuur) van de Veiligheidsregio Brabant-Noord. In het verlengde hiervan wordt ook het beleid en beheer van de samengevoegde brandweermeldkamers Oost-Brabant en de hiermee samenhangende monodisciplinaire voorzieningen aan het Algemeen Bestuur (en voor het beheer

gemandateerd aan het Dagelijks Bestuur) van de Veiligheidsregio Brabant-Noord opgedragen.

Daartoe worden in de Organisatieverordening Veiligheidsregio Brabant-Noord ter uitwerking van de Bestuurlijke Samenwerkingsovereenkomst de uitgangspunten van de governance van de Meldkamer Oost-Brabant opgenomen. Het gaat hierbij om de taken en organisatie op hoofdlijnen van de Meldkamer Oost-Brabant en de taken, bevoegdheden en verantwoordelijkheden van de korpschef van de politie met betrekking tot de Meldkamer Oost-Brabant (*nummer 4 van figuur 1*).

Naar analogie van de huidige situatie wordt het beheer, de exploitatie van het gebouw, van de technische infrastructuur, van de gemeenschappelijke ICT-voorzieningen (GMS/NMS, C2000, 112 e.d.) en het genereren van managementinformatie met betrekking tot de Meldkamer Oost-Brabant opgedragen aan de politie. De korpschef van de politie blijft zoals nu ook reeds het geval is belast met de verantwoordelijkheid over de exploitatie en het beheer van het gebouw van de Meldkamer Oost-Brabant, de technische infrastructuur, het genereren van managementinformatie ten behoeve van een adequate taakuitoefening, het aanbieden, instandhouden en doorontwikkelen van onderlinge en vernieuwende communicatie- en informatiemogelijkheden en –voorzieningen waardoor de hulpverleningsdiensten hun inzet efficiënt en effectief kunnen aansturen.

Hiertoe worden tussen het Algemeen Bestuur van de Veiligheidsregio Brabant-Noord en de korpschef van de politie met betrekking tot de taken, verantwoordelijkheden, bevoegdheden en kosten een samenwerkingsovereenkomst gesloten (*nummer 2 van figuur 1*). Ter uitvoering van deze samenwerkingsovereenkomst worden door de eenheid Oost-Brabant met het Politiedienstencentrum en het Meldkamerdienstencentrum met betrekking tot de kwaliteit van de uitvoering van het beheer dienstverleningsovereenkomsten gesloten (*nummer 3 van figuur 1*).

Beleid en Begroting

Er wordt een afzonderlijk (meerjaren) beleidsplan en meerjarenbegroting voor de Meldkamer Oost-Brabant opgesteld. In de begroting zijn de lasten en de baten van de meldkamer opgenomen en de bijdragen van de deelnemende partners. De begroting wordt als een afzonderlijk programma in de programmabegroting van de Veiligheidsregio Brabant-Noord opgenomen. Via voorafgaande consultatie op management- en bestuurlijk niveau in met name de Bestuurlijke Adviescommissie Meldkamer Oost-Brabant kunnen alle partners hun invloed uitoefenen op de relevante hoofdstukken met betrekking tot de samengevoegde meldkamers Oost-Brabant van het concept-beleidskader, de concept-programmabegroting, management- en bestuursrapportages en de concept-jaarverantwoording van de Veiligheidsregio Brabant-Noord.

Figuur 2

Bijlage 2. Lijst van afkortingen

ACE	Accredited center of excellence (ambulancevoorziening)
AMDPS	Advanced Medical priority Dispatch System (ambulancevoorziening)
BBG	Bestuurlijke Begeleidingsgroep
BOPZ	Wet bijzondere opnemings psychiatrie ziekenhuizen
CACO	Calamiteiten coördinator
DRIO	Dienst regionale informatie organisatie
DROC	Dienst regionaal operationeel centrum
EDQ	Emergency dispatcher quality (kwaliteitscontrole)
GIS	Geografisch Informatiesysteem
GMC	Gemeenschappelijk Meldcentrum Brabant-Noord
GMK	Gemeenschappelijke Meldkamer Brabant-Zuidoost
GMS	Gemeenschappelijk Meldkamersysteem
GRIP	Gecoördineerde regionale Incidentbestrijdingsprocedure
ICT	Informatie- en communicatietechnologie
IV	Informatievoorziening
IVC2000	Implementatie Vernieuwing C2000
KVT	Kwaliteit verbeterteam (ambulancevoorziening)
LCMS	Landelijk Crisis Managementsysteem
LMO	Landelijke Meldkamerorganisatie
MAC2000	Multidisciplinaire adviseurs C2000
MDC	Meldkamer Diensten Centrum (politie)
MKA	Meldkamer Ambulancevoorziening
MKA	Meldkamer Ambulancevoorziening
MKB	Meldkamer Brandweer
MKOB	Meldkamer Oost-Brabant
MKP	Meldkamer politie
MSC	Meldkamer stuurcommissie
MTC	Meldkamer toezichtcommissie (ambulancevoorziening)

NMS	Nationaal Meldkamersysteem
OC	Operationeel centrum
OCO	Organisatie-coördinator (politie)
OMS	Openbaar Meldsysteem (brandweer)
OTO	Opleiden, trainen, oefenen
OVD-OC	Officier van dienst operationeel centrum
PAC	Particuliere alarmcentrale
PDC	Politie Diensten Centrum
PID	Project Initiatiedocument
PPP	Personeel-plaatsingsplan (politie)
ProQA	Professional Quality Assurance (ambulancevoorziening)
RAVBMWN	Regionale Ambulancevoorziening Brabant Midden-West-Noord
RCC	Regionaal Coördinatiecentrum (veiligheidsregio)
ROT	Regionaal Operationeel Team (veiligheidsregio)
RPU	Regeling partieel uittreden (politie)
RSC	Regionaal Servicecenter 0900-8844 (politie)
RTIC	Realtime intelligence center (politie)
RTR	Regionale toezichtsruimte (cameratoezicht)
SCEN	Steun en consultatie bij euthanasie (ambulancevoorziening)
SGBO	Staf Grootschalig en Bijzonder Optreden (politie)
SLA	Service Level Agreement
VGWM	Veiligheid, gezondheid, welzijn, milieu
VRBN	Veiligheidsregio Brabant-Noord
VRBZO	Veiligheidsregio Brabant-Zuidoost
ZEEBRA	Zeeland - Brabant