

Informatienota
Onderwerp: Toepassing begrotingsvoorschriften BBV
BBV nr: 2015/515202

1. Inleiding

Naar aanleiding van het rapport van de adviescommissie Vernieuwing van de begroting en

verantwoording gemeenten (de commissie Depla) is het Besluit Begroting en

Verantwoording gemeenten en provincies (BBV) gewijzigd en is voorgeschreven dat er

financiële kengetallen worden opgenomen in de paragraaf weerstandsvermogen en

risicobeheersing. Deze verplichting geldt met ingang van de begroting 2016 en de

jaarrekening 2015. Deze kengetallen beogen, in onderlinge samenhang, een bijdrage te

leveren aan het inzicht in de financiële positie van de gemeente.

Deze kengetallen heeft de gemeente opgenomen in de begroting 2016 (pagina 131). Daarbij

is aangetekend dat interpretatie van die kengetallen moeilijk is, omdat er geen normering is

afgesproken. Conform de bedoeling van deze wijziging heeft het college hier een eigen

beoordeling aan gegeven.

De provincie laat de gemeenten nu bij brief van 30 november weten dat de kengetallen

gebruikt worden als onderdeel van het financieel toezicht. Dit is op zich niet verassend,

omdat die kengetallen bijdragen aan het inzicht in de financiële positie van de gemeente.

Wat wel verassend is, is dat op het moment dat alle gemeenten hun begroting hebben

vastgesteld, de provincie de kengetallen afzet tegen signaleringswaarden en indeelt in

categorieën. De provincie gebruikt hiervoor signaleringswaarden die afkomstig zijn van een

stresstest voor 100.000+ gemeenten. Van de provincie had verwacht mogen worden dat deze

vooraf kenbaar zouden worden gemaakt. De kengetallen als opgenomen in de begroting 2016

hadden dan al afgezet kunnen worden tegen de signaleringswaarden, die de provincie toepast

voor onder meer het financieel toezicht.

2. Kernboodschap

De provincie meldt dat ten behoeve van het financieel toezicht, met ingang van de

begroting 2016, de nieuw verplicht gestelde financiële kengetallen in drie categorieën

worden ingedeeld, die signaleringswaarden worden genoemd. Daarbij benadrukt de provincie

dat aan deze categorieën geen kwalificatie is gegeven, omdat normering in eerste instantie

aan de gemeente is. Wel wordt aangegeven dat als de set van signaleringswaarden een

verontrustend beeld geeft, dat kan betekenen dat de financiële positie van de gemeente onder

druk staat en dat maatregelen noodzakelijk zijn. De beoordeling aan de hand van de set van

signaleringswaarden van de financiële situatie van Haarlem door de provincie wordt

afgewacht.

Met ingang van de jaarrekening 2015 zullen, naast onze eigen beoordeling en normering, de

kengetallen ook vergeleken worden met de signaleringswaarden aan de hand van de

categorieën, zoals verwoord in de brief van de provincie van 30 november.

2015/515202 Toepassing begrotingsvoorschriften BBV

2

Uitwerking voor 2016:

De provincie deelt de kengetallen op in drie categorieën, A, B en C. Daar wordt niet direct

een normering aan toegekend, maar er wordt wel gesteld dat categorie A het minst risicovol

is en categorie C het meest risicovol.

De door de provincie gebruikte signaleringswaarden zijn in tabel 1 afgezet tegen de

kengetallen zoals opgenomen in de paragraaf weerstandsvermogen en risicobeheersing van

de Programmabegroting 2016:

Tabel 1:

kengetal Cat A Cat B Cat C Haarlem Score

1a netto schuldquote excl.
doorgeleende gelden < 90% 90-130% > 130% 121% B

1a netto schuldquote incl.
doorgeleende gelden < 90% 90-130% > 130% 121% B

Solvabiliteitsratio > 50% 20-50% < 20% 11% C

Grondexploitaties < 20% 20-35% > 35% 5,75% A

Structurele exploitatieruimte > 0% 0% < 0% -2% C

Belastingcapaciteit < 95% 95-105% > 105% 114% C

De vraag is of de provincie deze uitkomst verontrustend vindt en of dit tot uitdrukking komt

in de beoordeling van de financiële positie door de provincie.

Voor wat betreft de interpretatie van de uitkomsten is er een verschil tussen de

signaleringswaarden die de provincie hanteert en de normering die in de begroting 2016 is

gehanteerd. Dit wordt onderstaand nog kort toegelicht.

Toelichting verschil in normering

a. Netto schuldquote: Geen verschil in normering, was ook in de begroting oranje

(neutraal).

b. Solvabiliteitsratio : Is volgens deze normering categorie C en in de begroting

categorie B. In Haarlem was als indicator de schuldratio afgesproken. Als de netto

schuld gedeeld door de totale exploitatielasten meer dan 100% zijn, maar minder dan

150%, was de ratio oranje. Omdat er voor de solvabiliteitsratio geen normering was,

was, is vooralsnog de kwalificatie oranje aangehouden.

2015/515202 Toepassing begrotingsvoorschriften BBV

3

c. Grondexploitaties: Is in de begroting als oranje opgenomen, met als toevoeging

neutraal, terwijl de normering van de provincie groen aangeeft. De keuze voor oranje

in de begroting is ingegeven door het feit dat het kengetal opliep van 3,5 naa5 5,75,

dus ongunstiger dan bij de begroting 2015.

d. Structurele begrotingsruimte: Omdat er nagenoeg evenwicht is, is in de begroting

oranje gehanteerd. Bij de door de provincie toegepaste signaleringswaarden is elke

uitkomst kleiner dan 0% categorie C.

e. Belastingcapaciteit: Geen verschil in normering.

3. Consequenties

Toepassing van onze eigen beoordeling en de signaleringswaarden geeft meer duiding aan het

financiële beeld van de gemeente. Als deze kengetallen meerjarig wordt gebruikt, kan tevens

inzicht worden gegeven of dit beeld is verbeterd of verslechterd. Daarbij hoeft indeling in een

categorie niet leidend te zijn, evenzeer van belang is of er een af-of toename van het risico

binnen de categorie te constateren valt. De provincie zal dit beeld betrekken bij het financieel

toezicht.

4. Vervolg

Via de paragraaf weerstandsvermogen en risicobeheersing in begroting en rekening wordt

college en raad geïnformeerd over de ontwikkeling van de kengetallen.

5. Bijlagen

De brief van de provincie Noord-Holland kenmerk 727773/727773

Het college van burgemeester en wethouders,

de secretaris de burgemeester

