

WERKVOORZIENINGSCHAP TOMINGROEP

Begroting der Inkomsten en Uitgaven voor het jaar 2017

Concept

(definitief vast te stellen in juni 2016)

Aldus vastgesteld
In de vergadering van het
Algemeen Bestuur d.d. 23 juni 2016

INHOUDSOPGAVE

1.	Inleiding	3
2.	Organisatieschema	5
3.	Bedrijven TOMINGROEP BV	6
4.	Overzicht deelnemende gemeenten	8
5.	Programmabegroting 2017 totaal	9
6.	Specificatie van de programmabegroting 2017	10
7.	Gedetailleerde toelichting op de programmabegroting 2017	13
8.	Investeringsbegroting 2017	15
9.	Weerstandsvermogen en risico's	16
10.	Treasuryparagraaf	17
11.	Programmabegroting 2018-2020	18
12.	Toelichting op de meerjarenraming 2018-2020	19

1. Inleiding

De negen gemeenten in de regio Gooi- en Vechtstreek, gemeente Almere en gemeente Eemnes voeren in een gemeenschappelijke regeling (GR) de regie over de sociale werkvoorziening. Dit is integraal opgedragen aan het WERKVOORZIENINGSCHAP TOMINGROEP.

Het WERKVOORZIENINGSCHAP is hiermee belast met de uitvoering van de Wet sociale werkvoorziening en biedt via TOMINGROEP BV werk aan mensen met een afstand tot de arbeidsmarkt. Het bestuur van het WERKVOORZIENINGSCHAP bepaalt aan hoeveel mensen met een afstand tot de arbeidsmarkt werk geboden dient te worden en hoe de verdeling over de doelgroepen is. Tevens wordt door het bestuur de gemeentelijke bijdrage vastgesteld.

De andere hoofdtaken van het bestuur zijn het vaststellen van de begroting en meerjarenraming, het vaststellen van de jaarrekening en het vaststellen van het jaarverslag. In het bestuur hebben alle elf deelnemende gemeenten zitting. Bovendien zijn er twee externe adviseurs aan het bestuur toegevoegd. De samenstelling van het bestuur is op 1 januari 2016 als volgt:

Gemeente	Lid
Almere	Mevrouw F.T. de Jonge (voorzitter)
Blaricum	De heer B.H.E. Lüken
Eemnes	De heer J. den Dunnen
Gooise Meren	De heer G. Struik
Hilversum	De heer A. Klamer (vice-voorzitter)
Huizen	Mevrouw J. Bakker
Laren	de heer L.C. van der Pols
Weesp	De heer H. Tuning
Wijdmeren	Mevrouw S.N.F. van Rijkom
Adviseur Divosa	De heer J.P. Cnossen
Adviseur RfvO	vacature

De daadwerkelijke bedrijfsactiviteiten worden georganiseerd door TOMINGROEP BV. Binnen de BV wordt zorg gedragen voor een passende bedrijfsvoering. Het WERKVOORZIENINGSCHAP TOMINGROEP is de enige aandeelhouder van deze onderneming.

TOMINGROEP heeft als doel om zoveel mogelijk mensen met een afstand tot de arbeidsmarkt, door het bieden van werk, scholing, begeleiding en bemiddeling, te helpen bij het verkrijgen van een betaalde baan binnen of buiten Tomingroep. De sw-werknemers werken volgens een volwaardige arbeidsovereenkomst en zijn collectief gedetacheerd bij TOMINGROEP BV. In een samenwerkingsovereenkomst zijn de verhoudingen tussen het Werkvoorzieningschap Tomingroep en de Tomingroep BV vastgelegd.

Uitgangspunten personeel Wsw

In de begroting wordt voor 2017 uitgegaan van een bezetting die 5,0% lager is dan de verwachte bezetting per ultimo 2016. De lagere bezetting wordt veroorzaakt door het feit dat de wet sociale werkvoorziening per 1 januari 2015 is beëindigd, in die zin dat geen nieuwe instroom meer plaats vindt. Gebaseerd op de historische verloopcijfers en inschattingen t.a.v. het bestand wordt genoemde daling van 5% voorzien.

Dit betekent een bezetting van gemiddeld 1.010 SE (Standaard Eenheden) in 2017. Daarvan is begroot dat 80 SE werkzaam zullen zijn bij andere werkvoorzieningschappen dan Tomingroep en dat bij Tomingroep 22 SE werkzaam zijn van buiten gemeenten.

Het aantal SE is in de begroting vertaald naar 917,8 FTE werkzaam bij Tomingroep en Begeleid Werken.

Genoemde bezetting is tevens uitgangspunt voor de meerjarenraming 2018-2020.

Sociaal beleid

Het sociaal beleid is erop gericht dat de medewerkers zich in de werksituatie zo ruim en zo goed mogelijk ontplooiën. Dit houdt in eerste instantie in, dat personen waarvan is vastgesteld dat ze behoren tot één van de doelgroepen van TOMINGROEP, binnen een redelijke termijn op een werkplek geplaatst kunnen worden. TOMINGROEP streeft er naar medewerkers zo snel mogelijk een passende functie te bieden. Dit kan een functie zijn binnen TOMINGROEP BV of via TOMINGROEP BV bij derden, of een functie rechtstreeks bij derden. Wanneer de kandidaten werknemer zijn geworden, krijgt de ontplooiing in de werksituatie (onder andere via gerichte opleiding en vorming) optimale aandacht. De basis hiervoor is het Persoonlijk Ontwikkel Plan (POP).

Doordat de instroom met ingang van 1 januari 2015 is beëindigd is de resterende wachtlijst overgedragen aan de gemeenten en het UWV.

De samenwerking van TOMINGROEP met de gemeentelijke diensten van haar aandeelhouders is belangrijk voor de continuïteit van de activiteiten. Wij willen deze samenwerking, gezien de goede ervaringen die daarmee wederzijds zijn opgedaan, graag uitbouwen en waar mogelijk onze diensten aanbieden. Hiermee kunnen de gemeenten ook in de toekomst in hun eigen sw-bedrijf mede invulling blijven geven aan het daadwerkelijk werk bieden aan mensen met een afstand tot de arbeidsmarkt in de regio Gooi- en Vechtstreek, gemeente Almere en gemeente Eemnes.

2017

Voor begrotingsjaar 2017 wordt uitgegaan van de nieuwe participatiewet, die per 1 januari 2015 van kracht is geworden.

Het exploitatieresultaat van het werkvoorzieningschap komt voor 2017 uit op + 249K. Tomingroep BV betaalt aan het Werkvoorzieningschap een loonwaarde voor de gedetacheerde SW-medewerkers. Het Werkvoorzieningschap betaalt daarentegen aan Tomingroep BV een begeleidingsvergoeding per SE. Met ingang van 2016 is deze begeleidingsvergoeding structureel met 25% verlaagd. Het voor 2017 begrote resultaat houdt o.a. rekening met een verwachte stijging van de loonkosten (0,75%) en een rijkssubsidiebedrag van € 25.200,- per SE. Met ingang van begrotingsjaar 2017 is de bonus begeleid werken beëindigd (135K). De gemeentelijke bijdrage is al per 2015 afgeschaft. Het aantal FTE's is verondersteld in 2017 te dalen met 43,7 FTE tot 830,7 FTE per 31 december 2017. Voor 2017 is rekening gehouden met het lage inkomensvoordeel (LIV) in de werkgeverslasten voor de groep medewerkers met salarissen tot 120% van het minimum loon.

Hilversum, 23 juni 2016

Mevrouw F.T. de Jonge
Voorzitter Algemeen Bestuur

De heer F.C. Oskamp
Secretaris Algemeen Bestuur

2. Organisatieschema Werkvoorzieningschap TOMINGROEP per 2016

* Het Wsw-personeel is gedetacheerd bij één van de bedrijven van TOMINGROEP BV, of is actief in het kader van Begeleid Werken.

Er zijn ook functies ter beschikking bij de staf- en hulpafdelingen.

De staf- en hulpafdelingen zijn:

- receptie
- (directie)secretariaat
- marketing & communicatie
- telemarketing
- personeel & organisatie
- financiële zaken
- salarisadministratie
- kwaliteit, arbo & milieu
- informatisering & automatisering
- beheer
- technische dienst
- inkoop
- kantine
- centraal magazijn

3. De bedrijven

TOMINGROEP heeft drie Divisies, die elk hun eigen bedrijven of bedrijfsonderdelen hebben. Dat zijn Divisie IBOR, Divisie Facilitair en Divisie Industrie, Retail en externe plaatsingen. Tomin vakantievilla wordt door de stafafdeling Beheer geëxploiteerd. Daarnaast maken WerkRoute, TalentRoute, Tractio en Focus@Work Uitzendbureau onderdeel uit van het mensontwikkeldeel van Tomingroep. In totaal heeft Tomingroep veertien bedrijfsonderdelen.

Divisie IBOR (Integraal Beheer Openbare Ruimte) heeft twee bedrijven/bedrijfsonderdelen:

Tomin Groenvoorziening verzorgt het ontwerp, de aanleg, het onderhoud en het beheer van tuinen, parken, plantsoenen en openbare ruimte voor bedrijven, particulieren, gemeenten en instellingen.

Stads Beheer Service (SBS Hilversum) verzorgt het integrale beheer van de openbare ruimte in de gemeente Hilversum. Daarnaast behoren seizoensgebonden activiteiten zoals zout strooien bij gladheid of het klaarmaken en opruimen van evenemententerreinen tot de activiteiten. SBS heeft ook een garage/werkplaats voor machineonderhoud.

Divisie Facilitair heeft drie bedrijven/bedrijfsonderdelen:

Tomin Schoonmaak beschikt over moderne apparatuur en milieuvriendelijke middelen om o.a. bedrijfsruimten, sportaccommodaties, instellingen en scholen schoon te maken. Tomin Schoonmaak verzorgt dagelijkse schoonmaakwerkzaamheden, glasbewassing, graffitiwrijving, opleveringsschoonmaak, gevelreiniging en vloeronderhoud.

Buurt Beheer Service (BBS) verzorgt alle karweitjes in en om het huis. Denk hierbij aan bijvoorbeeld schilderwerk, het plaatsen van een keuken, vervangen van een deur of het bouwen van een muurtje als erfafscheiding.

Tomin Catering maakt met een professioneel team van iedere lunch of borrel een feest. Met verse rijkelijk belegde broodjes, zelf gebakken taarten en lekkere borrelhappen. Ook verzorgt Tomin Catering de gehele catering voor bijvoorbeeld een bedrijfsborrel of andere (feestelijke) gelegenheden.

Divisie Industrie, Retail en Externe plaatsingen heeft vier bedrijven/bedrijfsonderdelen:

Tomin Metaal verzorgt met een modern machinepark de productie en montage van kwalitatief hoogwaardige halffabrikaten en/of eindproducten. Tomin Metaal verzorgt metaalbewerking (voorbewerking, plaatbewerking, verspaning, lassen), montage/assemblage en reconditioneerwerkzaamheden.

Tomin Verpakken is gespecialiseerd in zowel machinaal als handmatig verpakken. De machinale mogelijkheden zijn o.a. flowpack, barcodering, cellofoneren, bundelpak, sealen en krimpen, klick-lock,

trans-wrap en stickers. Onderdeel Post en Mail verzorgt couverteren, adresseren, frankeren, snijden, krimp en seal en de bezorging.

Tomin Retail kent de volgende onderdelen:

- De Kringloper
- Werkbedrijf (Noodweg)

Tomin Retail werkt naast het begeleiden van mensen richting de arbeidsmarkt aan het verantwoord omgaan met het milieu. De Kringloper verkoopt allerlei aangeleverde goederen en functioneert als een warenhuis. De trendy winkels zijn goed voor het milieu en voor de portemonnee. Met ingang van 2016 zijn de activiteiten van De Landgoedwinkel overgedragen aan een externe exploitant.

Mensontwikkeling. De volgende bedrijven zijn actief op het gebied van mensontwikkeling, in- door- en uitstroom:

WerkRoute biedt opdrachtgevers en cliënten een divers scala aan mogelijkheden om werktalenten tot ontwikkeling te brengen. WerkRoute begeleidt mensen (terug) naar werk door middel van leerwerktrajecten, sollicitatietraining en bemiddeling, plaatsing en nazorg. WerkRoute is een erkende Jobcoachorganisatie. Jaarlijks stromen ca. 600 cliënten in voor een diagnosetraject, een training, sociale activering of een bemiddelingstraject.

Tomin Detachering houdt zich bezig met zowel individuele detachering als groepsdetachering. Zij bemiddelt personeel op het gebied van administratie, industrie, logistiek, techniek en overige dienstverlening.

TalentRoute is het bedrijfsonderdeel van Tomingroep dat de verloningsactiviteiten uitvoert.

Tractio is het nieuwste bedrijfsonderdeel van Tomingroep (sinds 1 januari 2012) en biedt een opstap aan mensen met een grote afstand tot de arbeidsmarkt. Tractio werkt met en voor mensen die zich voornamelijk richten op het terug veroveren van hun plek in de maatschappij. Naast het ontwikkelen van arbeidsvaardigheden is er veel aandacht voor de vaardigheden die van belang zijn als het gaat om maatschappelijke participatie, zoals sociale vaardigheden, hygiëne en omgaan met geld.

Focus@Work Uitzendbureau is gevestigd in Hilversum en houdt zich bezig met o.a. uitzenden, werving & selectie, detacheren en payrollservice.

4. De verbonden partijen

Gemeente Almere

Gemeente
Blaricum

gemeente eemnes

gm gemeente
goisemeren

 Hilversum
Mediastad

Gemeente
 Huizen

Gemeente
 Laren

 Gemeente Weesp

Wijdemeren

5. Programmabegroting

	Begroting 2015		Begroting 2016		Begroting 2017	
	Lasten	Baten	Lasten	Baten	Lasten	Baten
Overige bedrijfsopbrengsten		4.526		6.388		5.779
Bedrijfsopbrengsten		4.526		6.388		5.779
Lonen, salarissen en sociale lasten WSW	27.549		25.880		24.700	
Kosten Begeleid Werken	1.295		1.031		951	
Afschrijving op materiële vaste activa	489		484		389	
Overige bedrijfskosten	5.667		4.314		3.384	
Som der bedrijfslasten	35.000		31.708		29.424	
Bedrijfsresultaat		-30.474		-25.319		-23.645
Rijksvergoeding		26.717		25.153		24.001
Overige subsidie		0		135		0
Gemeentelijke bijdrage		469		0		0
Garantietoekenning Tomingroep BV		3.547		168		0
		30.733		25.456		24.001
Financiële baten en lasten	259		137		107	
Totaal	259		137		107	
Saldo van de gerealiseerde algemene dekkingsmiddelen		0		0		0
Resultaat uit gewone bedrijfsuitoefening voor bestemming		0		0		249
Onttrekkingen aan reserves		0		0		0
Resultaat na bestemming		0		0		249
Totaal der lasten/baten	35.259	35.259	31.844	31.844	29.530	29.780

Toelichting op de programmabegroting

(x € 1.000)

Begroting Begroting Begroting
2015 2016 2017

Overige bedrijfsopbrengsten

Hieronder is de vergoeding van

Tomingroep BV opgenomen:

Huur gebouwen en installaties etc.

Detacheringsvergoeding

1.212 1.173 1.117
3.314 5.215 4.662

4.526 6.388 5.779

De detacheringsvergoeding betreft de van Tomingroep BV te ontvangen loonwaarde voor de detachering van sw-medewerkers. Deze loonwaarde is 22% gemiddeld. Vergelijking met 2015 en 2016 is niet mogelijk omdat de verrekeingssystematiek is gewijzigd.

Lonen, salarissen en sociale lasten Wsw-personeel

Loonkosten Wsw-werknemers

20.869 19.417 19.015

Totale loonkosten Wsw

20.869 19.417 19.015

Sociale lasten Wsw

3.446 3.491 2.880

Pensioenpremies Wsw

2.079 1.890 1.718

5.525 5.381 4.598

Ziekengelden

-20 -20 -40

Totaal sociale lasten Wsw

5.505 5.361 4.558

Bedrijfsgeneeskundige zorg

240 150 200

Studiekosten

85 104 60

Vervoerskosten Wsw

620 621 613

Personeelskosten overig

230 227 254

Totaal overige personeelskosten Wsw

1.175 1.102 1.127

Totaal Lonen, salarissen en sociale lasten Wsw-personeel

27.549 25.880 24.700

Onder overige personeelskosten vallen onder meer:

Werkkleding en bijzondere voorzieningen.

Toelichting op programmabegroting

(x € 1.000)

	Begroting 2015	Begroting 2016	Begroting 2017
Aantal WSW-ers (gemiddeld)	1.149,00	1.054,00	1.017,46
Aantal SE's (in loondienst)	953,90	914,62	885,19
Aantal SE's (gemiddeld, inclusief Begeleid Werken)	1.082,70	1.046,62	1.010,00
Loonkosten per SE	28.880	29.475	27.903
Verhouding van sociale lasten/lonen WSW-ers in %	26,4%	27,6%	24,0%

SE = standaardeenheid

Kosten Begeleid werken	<u>1.295</u>	<u>1.031</u>	<u>951</u>
------------------------	--------------	--------------	------------

Dit betreft loonkostensubsidie voor sw-geïndiceerden uit de deelnemende gemeenten die niet in dienst zijn bij het Werkvoorzieningschap Tomingroep.

Afschrijvingen op materiele vaste activa met economisch nut	489	484	389
Totaal afschrijvingen	<u>489</u>	<u>484</u>	<u>389</u>

Overige bedrijfskosten

Huurkosten	4	4	4
Onderhoudskosten	155	155	155
Verzekeringen en belastingen	67	69	65
Dienstverlening Tomingroep BV	5.283	3.900	3.024
Diverse overige bedrijfslasten	158	185	135
Totaal overige bedrijfskosten	<u>5.667</u>	<u>4.313</u>	<u>3.384</u>

Huurkosten: Alleen de kosten van (erf)pacht worden bij het Schap verantwoord.
De kosten van huur van gebouwen, machines, etc. komen direct ten laste van de BV.

De dienstverlening Tomingroep BV betreft de begeleidingsvergoeding die door het werkvoorzieningschap wordt betaald aan Tomingroep BV.

Toelichting op de programmabegroting

(x € 1.000)

Begroting Begroting Begroting
2015 2016 2017

Rijksvergoeding Wsw

Omvang rijksvergoeding Wsw

26.717 25.153 24.001

Basis SE's gesubsidieerd

1.083,0 1.047 1.010

Subsidie per SE

25.500 25.417 25.200

Overige subsidie

0 135 0

De subsidie in 2016 is voorlopig vastgesteld op € 25.411,—.
Voor 2017 is gerekend met een verlaging € 200,—.

Gemeentelijke bijdrage

Omvang gemeentelijke bijdrage

469 0 0

De gemeentelijke bijdrage ad € 408,40 is per 2015 vervallen.

Garantietoekenning Tomingroep BV

Omvang garantiebijdrage

3.547 168 0

In het jaarcontract tussen Tomingroep BV en het Werkvoorzieningschap Tomingroep is vastgelegd dat Tomingroep BV een nihilresultaat bij het Werkvoorzieningschap Tomingroep garandeert. De begroting geeft voor het Werkvoorzieningschap voor 2017 een positief resultaat waardoor in principe geen bijdrage van Tomingroep BV nodig is.

7. Gedetailleerde toelichting op de programmabegroting 2017

Algemeen

De algemene uitgangspunten voor begroting 2017 ten aanzien van de sw-medewerkers zijn berekend op basis van de verwachte FTE populatie in dienst van het Werkvoorzieningschap plus uitvoering Begeleid Werken, rekening houdend met een verloop van 5% op jaarbasis.

Overige bedrijfsopbrengsten

De rubriek overige bedrijfsopbrengsten betreft enerzijds de huuropbrengsten van het onroerend goed (in rekening te brengen bij Tomingroep BV) en anderzijds de ontvangen loonwaarde die door Tomingroep BV wordt betaald voor de gedetacheerde SW-medewerkers.

Lonen, salarissen en sociale lasten Wsw-werknemers

De personeelsformatie wordt geraamd op basis van de te verwachten bezetting (rekening houdend met uitstroom door verloop), de Wsw medewerkers in Begeleid Werken, de Wsw medewerkers werkzaam bij Werkvoorzieningschappen van buitengemeenten en Wsw medewerkers in dienst bij Tomingroep komende uit buitengemeenten en het daaruit verwachte gemiddelde aantal FTE van Wsw medewerkers in dienst van Tomingroep.

Uitgangspunt voor de bezetting (voorheen taakstelling) is een verloop van 5,0% per jaar.

De begroting van de loonkosten voor 2017 is gebaseerd op 847,6 FTE (WSW) gemiddeld.

De lonen zijn gebaseerd op een stijging van gemiddeld 0,75%. De sociale lasten en de pensioenpremies zijn gebaseerd op de meest actuele informatie (het niveau van de werkbegroting 2016) en de invoering van het lage inkomensvoordeel (LIV) op werkgeverslasten in 2017.

De vervoerskosten betreffen de wettelijk voorgeschreven vergoedingen van reiskosten woon/werk v.v. en speciaal vervoer. De kosten zijn begroot in lijn met de verwachte bezetting.

Onder studiekosten zijn begroot de uitgaven aan externe opleidingen van WSW-personeel.

Onder "Personeelskosten overig" is o.a. opgenomen de kosten van werkkleding (de kosten van werkkleding en veiligheidskleding voor werknemers, onder andere voor hen die vuil werk verrichten of langdurig in de buitenlucht moeten werken, alsmede de kosten van reiniging van deze kleding) en de kosten voor bijzondere persoonsgebonden voorzieningen. Tevens worden hier de kosten voor de bijdrage aan de Arbo-dienst verantwoord.

De kosten Begeleid werken betreft de loonkostensubsidie voor sw-geïndiceerden uit de deelnemende gemeenten die niet in dienst zijn bij het Werkvoorzieningschap Tomingroep.

De afschrijvingen betreffen de afschrijvingen op de materiële vaste activa volgens de in de jaarrekening opgenomen regels.

De afschrijvingen vinden plaats op basis van aanschafwaarde. De afschrijvingspercentages zijn gebaseerd op de verwachte technische of economische levensduur. De afschrijvingen betreffen met name gebouwen en installaties. Aanschaffingen van machines en vervoermiddelen vinden direct in TOMINGROEP BV plaats.

Overige bedrijfskosten

Dit betreft o.a. de posten onderhoudskosten (dotatie volgens het meerjaren onderhoudsplan), kosten verzekeringen en belastingen, de aan Tomingroep BV te betalen begeleidingsvergoeding (o.a. voor de aan het Werkvoorzieningschap toe te wijzen stafkosten) en diverse overige bedrijfslasten zoals accountantskosten en advieskosten.

Rijksvergoeding Wsw

In de begroting voor 2017 wordt rekening gehouden met een vergoeding van € 25.200,- per SE. De vergoeding is gebaseerd op de voorlopig vastgestelde subsidies voor 2015 (€ 26.241,-) en 2016 (€ 25.411,-).

De vergoeding is voorts gebaseerd op de verwachte bezetting waarbij rekening is gehouden met een verloop van 5% t.o.v. 2016.

Uiterlijk in oktober 2017 wordt, op basis van het resultaat van het Werkvoorzieningschap, vastgesteld of de toegekende financiering toereikend is.

Gemeentelijke bijdrage

Met ingang van boekjaar 2015 is als gevolg van bestuurlijk besluit de gemeentelijke bijdrage (voorheen € 408,- per medewerker) komen te vervallen.

Garantietoekenning Tomingroep

De begrotingscijfers van 2017 leiden tot een positief resultaat van € 249.000,- voor het Werkvoorzieningschap. Hierdoor is er geen sprake van een garantietoekenning door Tomingroep BV.

Financiële baten en lasten

Betreft de rente over de langlopende leningen alsmede de rente over rekening-courantsaldi tussen het Werkvoorzieningschap en de Tomingroep BV en haar dochterondernemingen.

Door de afnemende omvang van de externe leningen nemen de kosten af.

Incidentele baten en lasten

Er is geen rekening gehouden met incidentele baten en lasten.

8. Investeringsbegroting 2017

Voor 2017 zijn geen bijzondere investeringen gepland.

9. Weerstandsvermogen en risico's

Bij het weerstandsvermogen gaat het om de mate waarin het WERKVOORZIENINGSCHAP TOMINGROEP in staat is middelen vrij te maken om substantiële tegenvallers op te vangen, zonder dat dit betekent dat het beleid veranderd moet worden. Daarnaast vormt ook de algemene reserve een buffer tegen onverwachte financiële tegenvallers.

In deze paragraaf wordt inzicht gegeven in het vermogen van het WERKVOORZIENINGSCHAP TOMINGROEP om risico's die niet in de begroting zijn verwerkt op te vangen. Als risico's worden beschouwd alle redelijk voorzienbare risico's, die van materiële betekenis kunnen zijn in relatie tot het balanstotaal c.q. het eigen vermogen en de omvang van de exploitatie c.q. het exploitatieresultaat.

1. Subsidieresultaat

Door de voorgenomen verlaging van het subsidiebedrag per SE zal naar verwachting een negatief subsidieresultaat ontstaan. Dit leidt tot meer druk op het netto resultaat van het WERKVOORZIENINGSCHAP. Een negatief netto bedrijfsresultaat werd (en wordt in de komende jaren) gecompenseerd door een bijdrage van Tominggroep BV. T.a.v. de beoordeling van het eigen vermogen van Tominggroep BV wordt jaarlijks een analyse opgesteld om het weerstandsvermogen te toetsen.

2. Jaarlijks terugkerende arbeidskosten gerelateerde verplichtingen

Volgens BBV dienen de verplichtingen die gerelateerd zijn aan de jaarlijks terugkerende arbeidskosten niet als verplichting in de balans te worden opgenomen.

In de jaarrekening zijn deze verplichtingen onder de paragraaf "niet uit de balans blijvende verplichtingen" opgenomen.

3. Groot onderhoud gebouwen

Er is een voorziening getroffen voor het gelijkmatig verdelen van de kosten van groot onderhoud aan gebouwen, terreinen en installaties. De meerjaren onderhoudsplanning die hieraan ten grondslag ligt, wordt jaarlijks getoetst.

4. Risico's

Het WERKVOORZIENINGSCHAP TOMINGROEP biedt werkgelegenheid onder aangepaste omstandigheden aan personen die kunnen en willen werken. In het jaarcontract met TOMINGROEP BV is vastgelegd, dat de BV een nihilresultaat bij het WERKVOORZIENINGSCHAP garandeert.

Andere risico's die van invloed kunnen zijn op de cijfers van 2017 (en later) zijn:

- Onvoldoende resultaat in Tominggroep BV, door bijv. plotselinge omzet terugval (bedrijfsmatig) of overige bedrijfsrisico's t.a.v. o.a. prijzen, voorraden, debiteuren, etc.
- Herstructurering van afdelingen en eventuele afwaardering van activa
- Sociaal-economische ontwikkelingen die leiden tot verdere bezuinigingen op de rijkssubsidie
- Landelijke ontwikkelingen en regelgeving met betrekking tot de sociale werkvoorziening
- Uitkomsten van CAO-onderhandelingen voor SW-medewerkers (al dan niet gecompenseerd in de SW-subsidie)
- Politieke ontwikkelingen, wetwijzigingen, Europese richtlijnen en renteontwikkelingen
- Rol van Tominggroep in het gemeentelijk activerend arbeidsmarktbeleid
- Achteruitgang van de subsidieratio
- Oormerking en tijdigheid subsidiebetalingen door de deelnemende gemeenten
- Eventuele (onverzekerde) aansprakelijkheidsrisico's en juridische claims

De resultaten van het WERKVOORZIENINGSCHAP TOMINGROEP kunnen de komende jaren als gevolg van bovengenoemde zaken fluctueren. Het geconsolideerde vermogen van het Werkvoorzieningschap en Tominggroep BV is, rekening houdend met bovenstaande risico's, als adequaat beoordeeld. Voor zover de reserves toch niet toereikend zouden zijn, komt een eventueel tekort voor rekening van de deelnemende gemeenten.

10. Treasuryparagraaf

In 2001 is conform de Wet financiering decentrale overheden een treasurywettelijk ontwerp opgesteld en dit ontwerp is in het voorjaar van 2012 geactualiseerd en vastgesteld door het algemeen bestuur. Het treasurywettelijk ontwerp borgt de belangrijkste uitgangspunten van de wet FIDO, het bevorderen van een solide financiering en kredietwaardigheid van de decentrale overheden alsmede het beheersen van renterisico's.

In het kader van de Wet FIDO treft u onderstaand informatie aan over de liquiditeitspositie van het werkvoorzieningschap Tomingroep in relatie tot de kasgeldlimiet en de renterisiconorm. Tomingroep heeft aan zowel de kasgeldlimiet als de renterisiconorm voldaan.

Kasgeldlimiet

De begroting 2017 alsmede de meerjarenbegroting 2018-2020 laten geconsolideerd een sluitende exploitatie zien.

Renterisiconorm en renterisico's op de vaste schuld over 2017-2020

	(x € 1.000)			
Renterisico op de vaste schuld	<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
1a Renteherziening op vaste schuld o/g	-	-	-	-
1b Renteherziening op vaste schuld u/g	-	-	-	-
2 Netto renteherziening op vaste schuld (1a-1b)	-	-	-	-
3a Nieuw aangetrokken vaste schuld o/g	813	813	813	700
3b Nieuw verstrekte lange leningen u/g	-	-	-	-
4 Netto nieuw aangetrokken vaste schuld (3a-3b)	813	813	813	700
5 Betaalde aflossingen	813	813	813	700
6 Herfinanciering (laagste van 4 en 5)	813	813	813	700
7 Renterisico op vaste schuld (2+6)	813	813	813	700
Renterisiconorm				
8 Stand van de vaste schuld per 1 januari	4.440	4.440	4.440	4.440
9 Het bij ministriële regeling vastgesteld %	20%	20%	20%	20%
10 Renterisiconorm	2.500	2.500	2.500	2.500
Toets renterisiconorm				
10 Renterisiconorm	2.500	2.500	2.500	2.500
7 Renterisiconorm om vaste schuld	813	813	813	700
11 Ruimte (+) / Overschrijding (-) (10-7)	1.687	1.687	1.687	1.800

De renterisico's voor de periode 2017-2020 op de langlopende schulden van Tomingroep zijn afgedekt doordat het uitsluitend langlopende leningen betreft met vaste looptijden. Voor de periode 2017-2020 wordt ervan uitgegaan dat de geplande investeringen uit de vrijkomende afschrijvingen gefinancierd kunnen worden.

Programmabegroting

	Begroting 2018		Begroting 2019		Begroting 2020	
	Lasten	Baten	Lasten	Baten	Lasten	Baten
Overige bedrijfsopbrengsten		5.546		5.324		5.114
Bedrijfsopbrengsten		5.546		5.324		5.114
Lonen, salarissen en sociale lasten WSW	23.442		22.422		21.462	
Kosten Begeleid Werken	925		900		870	
Afschrijving op materiële vaste activa	357		314		302	
Overige bedrijfskosten	3.228		3.079		2.951	
Som der bedrijfslasten	27.952		26.715		25.585	
Bedrijfsresultaat		-22.406		-21.390		-20.471
Rijksvergoeding		22.666		21.442		20.286
Overige subsidie		0		0		0
Gemeentelijke bijdrage		0		0		0
Garantietoekenning Tomingroep BV		0		0		0
		22.666		21.442		20.286
Financiële baten en lasten	83		45		39	
Totaal	83		45		39	
Saldo van de gerealiseerde algemene dekkingsmiddelen		0		0		0
Resultaat uit gewone bedrijfsuitoefening voor bestemming		176		6		-224
Onttrekkingen aan reserves		0		0		224
Resultaat na bestemming		176		6		0
Totaal der lasten/baten	28.036	28.212	26.760	26.766	25.624	25.400

12. Toelichting op de meerjarenraming 2018- 2020

Hieronder treft u de grondslagen aan voor de meerjarenraming van TOMINGROEP voor de jaren 2018-2020.

Algemeen

Uitgangspunt van deze raming is de begroting over het jaar 2017.

Waarderingsgrondslagen

De waarderingsgrondslagen zoals die in de jaarrekening zijn vastgelegd, zijn onverkort aangehouden bij de bepaling van de meerjarenraming.

Investeringsen

De verwachting is dat er beperkte investeringen in het werkvoorzieningschap zullen plaatsvinden.

Lasten

Lonen, sociale lasten Wsw

Deze post is berekend op basis van de begroting 2017 waarbij de bezetting jaarlijks is aangepast met een verloop van 5% en een gemiddelde salarisstijging van 0,75%.

Afschrijvingen

De afschrijvingen zijn bepaald op basis van het activabestand per ultimo 2015 en de verwachting voor 2016 en verder. Er zijn geen wijzigingen in de afschrijvingsmethodiek aangebracht. Voorts zal het beleid ten aanzien van investeringen en desinvesteringen onverkort gehandhaafd blijven.

Rente

De rentecomponent is gebaseerd op de stand van de leningen per ultimo 2015 en de verwachtingen t.a.v. de liquiditeitsontwikkeling over de komende jaren (gebaseerd op de huidige rentetarieven).

Overige kostencomponenten

De overige kostencomponenten zijn per post beoordeeld en waar nodig, rekening houdend met prijsontwikkelingen, aangepast. Voor zover van toepassing is in de kostenposten rekening gehouden met een aflopend aantal medewerkers op basis van natuurlijk verloop.

Baten

Rijksvergoeding

De berekening van de rijksvergoedingen is gebaseerd op de subsidiebedragen conform de uitgangspunten van de nieuwe participatiewet. In de meerjarenplanning 2018 t/m 2020 is uitgegaan van een jaarlijkse afbouw van de toe te kennen subsidie van € 200,- per SE per jaar.