

VNG MAGAZINE

17

8 NOV
2024

AXEL BOOMGAARS

Ruimte voor de wethouder

FEMICIDE
HERKEN DE PATRONEN,
ZEGGEN EXPERTS

GELDERSE VEREN
PONTJES BLIJVEN
IN DE VAART

PARTICIPATIEWET
'EEN BOETE MOET
DRAAGBAAR ZIJN'

Woningbouwopgave vraagt om

leef en prioritering

Brabant is booming, vooral de Brainportregio rondom Eindhoven. José van der Plas, Gebiedsontwikkelaar bij BPD, en Erik Leijten, Regiodirecteur Zuid bij BPD, bespreken de woningbouwopgave in het zuiden.

Erik Leijten wil iets rechtzetten: 'Brabant trekt meer landelijke aandacht. Brainport groeit economisch en qua woningen. Ook de regio Tilburg-Breda groeit. Limburg is geen krimpregio meer, mede door woon- en regiodeals die verdichting in stationsgebieden stimuleren. Ook in Limburg zijn er kansen voor woningbouw.' José van der Plas voegt toe: 'De woningbouwopgave is zo groot dat niet alle groeiambities binnenstedelijk te realiseren zijn. Huishoudens willen vaak een tuin of groot balkon, wat binnenstedelijke locaties niet altijd bieden.'

Doordacht extra woningen bouwen

De vraag is waar al die woningen moeten komen. Van der Plas: 'Binnenstedelijk bouwen is logisch vanwege bereikbaarheid en voorzieningen. Maar het zijn complexe projecten met veel belanghebbenden. Er zijn makkelijkere plekken voor woningbouw nodig, zoals nieuwe uitleglocaties aan de rand van de stad. Deze moeten bereikbaar zijn en toegang hebben tot voorzieningen. De consument wil op een bepaalde manier wonen, wat vaak over het hoofd wordt gezien. Dus: woningen erbij, maar wel goed doordacht.' Leijten: 'Bouwen buiten de stad roept vaak het beeld op van bouwen in een weiland. Maar plekken zoals Maarheeze, met een station, moeten ook benut worden.'

Uitdagingen die concurreren om aandacht

Buiten stedelijke knooppunten spelen andere uitdagingen, zoals stikstof, mobiliteit en infrastructuur, zegt Leijten. 'Deze uitdagingen vragen om overstijgende keuzes, lef en leiderschap. Door processen anders in te richten en samen te werken, kan het efficiënter. Vaak hoor ik dat er weinig capaciteit is, maar veel zaken worden dubbel gedaan.' Van der Plas: 'Gemeenten hebben veel ambities, wat leidt tot concurrentiestrijd tussen beleidsvelden. Ze vinden het lastig om te prioriteren en zijn terughoudend om veel aan de markt over te laten. Ik begrijp dat, maar het kan en moet anders. De benodigde menskracht is er niet om met de huidige manier van werken sneller en meer woningen te bouwen. Dat vraagt om slimmer en anders organiseren.' Leijten erkent: 'Ook wij vinden dat spannend. Daarom moeten we de samenwerking goed inrichten. Twintig jaar geleden waren er veel publiek-private samenwerkingsverbanden tussen gemeenten en ontwikkelaars. Die bleken niet altijd bestand tegen de crisis rond 2010, maar nu zie je ze weer opkomen in een eigentijdse vorm. Laten we leren van de successen die er waren en er nu opnieuw zijn.'

Voor meer informatie over BPD | Bouwfonds Gebiedsontwikkeling, neem contact op met Erik Leijten via e.leijten@bpd.nl of met José van der Plas via j.plas@bpd.nl.

IN DIT NUMMER

NUMMER 17 · 8 NOVEMBER 2024 · JAARGANG 78

Coverfoto: Jiri Büller | Nummer 18 verschijnt op 22 november 2024

14

Kerktorens

Met dank aan Napoleon draaien gemeenten op voor het onderhoud van de historische gebouwen. De kosten drukken op de begroting.

8

Axel Boomgaars

Wethouders hebben meer ruimte nodig om hun werk behapbaar te houden, zegt de voorzitter van de Wethoudersvereniging.

18

Vrouwenmoord

Gemeenten worstelen met de aanpak van femicide. Er is een andere mindset nodig, zeggen experts.

3

VNG
MAGAZINE
2024

22

Veerponten

Met een nieuwe aanpak blazen Gelderse overheden de veerponten in de provincie nieuw leven in.

28

Participatiewet

Betrek handhavers bij het opstellen van beleid, zegt onderzoeker Paulien de Winter.

38

Dienstverlening

Met track & trace volgen waar je aanvraag in het systeem zit: in Buren kunnen inwoners dat sinds kort.

EN VERDER

6 Lopende Zaken 7 Commentaar Leonard Geluk 13 Drie vragen aan 21 Thorbeckehoogleraar
31 Column André Krouwel 32 Betoog 34 Personalia 37 Raad & Werk

SCP: vertrouwen is goed uitgangspunt voor wet

Een nieuwe Participatiewet zou meer uit moeten gaan van vertrouwen en zich niet alleen moeten richten op het begeleiden van mensen naar werk. Op die manier sluit de wet beter aan bij mensen die nu nog geen betaald werk kunnen doen.

Dat zegt het Sociaal en Cultureel Planbureau (SCP) op basis van het onderzoek *Vertrouwen in de bijstand* dat deze week werd gepresenteerd.

De Participatiewet wordt op dit moment herzien. Het herstel van vertrouwen tussen overheid en bijstandsgerechtigden is daar een belangrijk onderdeel van. Ook is het accent op werk minder zwaar.

Het SCP-onderzoek onderschrijft die voorgestelde beleidswijzigingen. Directeur Karen van Oudenhoven zegt dat het vinden van betaald werk, het belangrijkste doel van de huidige Participatiewet, niet altijd realistisch is. 'Er is een grote groep waarvoor dat prima lukt. Daarnaast is er een groep mensen die niet direct kan

Beeld: Programmaraad

werken, maar die wel op andere manieren kunnen participeren, bijvoorbeeld als vrijwilliger. Er is ook een groep mensen met problemen die zo groot zijn dat geen van beide lukt.'

Daarnaast blijkt uit het SCP-onderzoek dat bij de uitvoering van de Participatiewet wederzijds wantrouwen een passende ondersteuning in de weg staat.

Bijstandsgerechtigden voelen zich soms benaderd als potentiële fraudeurs omdat de controle diep door kan dringen in het persoonlijke leven van mensen. Zij praten daarom niet altijd over al hun problemen, waardoor er soms een incompleet beeld van hun situatie is. Hierdoor is het voor gemeentelijke klantmanagers lastig hen goed te helpen. Als de overheid dit wantrouwen wil doorbreken, vraagt dat om een verandering van hoe je naar mensen kijkt.

Onderzoeker Paulien de Winter van de Universiteit Utrecht onderzocht hoe gemeentelijke handhavers die toezien op de naleving van Participatiewet, omgaan met hun beleidsruimte om te kijken naar de 'menselijke maat'. Ruim veertig procent van de handhavers zegt dat hun gemeente helemaal geen boetes meer opleggen. Zij hebben het gevoel dat handhaving niet serieus wordt genomen, zegt ze in deze editie van *VNG Magazine*.

(LM)

Pagina 28: Interview Paulien de Winter

4

VNG
MAGAZINE
2024

“

De burgemeester staat in zijn eentje en moet het opknappen. Wethouders vinden dat heel vervelend, maar zien het niet als hun taak. De positie van de burgemeester is eenzamer geworden.

Volgens ex-burgemeester Onno Hoes werkt het veranderende politieke landschap bedreigingen in de hand, *Goedemorgen Nederland* 30 oktober

‘Zo spoedig mogelijk’ gesprek over ozb-hoogte

Minister Judith Uitermark van Binnenlandse Zaken gaat ‘zo spoedig mogelijk’ met gemeenten in gesprek over het maximeren van de hoogte van de ozb. Dat schrijft ze in antwoord op Kamervragen.

De vragen waren gesteld naar aanleiding van de ‘enorme ozb-verhoging’ in Amsterdam. Inclusief waterschapsbelastingen zouden Amsterdamse gezinnen jaarlijks 200 euro meer kwijt zijn aan lokale lasten.

Uitermark stelt dat het vanuit ‘staatsrechtelijk perspectief’ niet gepast is om wat te zeggen over die situatie; dat is aan de raad. Maar ze wil dus wel met gemeenten in gesprek. Dat voornemen was al vastgelegd in het regeerakkoord. (RvdD)

‘Doelen IZA zijn zo niet haalbaar’

De plannen van het kabinet-Schoof maken het voor gemeenten onmogelijk om werk te maken van hun gezondheidsbeleid.

Volgens de VNG kunnen de doelen, zoals geformuleerd in het Integraal Zorgakkoord (IZA), niet worden gerealiseerd door de voorgenomen bezuinigingen ‘over de hele linie’. Zo halveert het kabinet de middelen voor de uitvoering van het Gezond en Actief Leven Akkoord (GALA), waarin voor gemeenten een belangrijke preventieopdracht zit, en kort het de budgetten voor gezondheidsbevordering.

Gevolg is dat gemeenten minder geld hebben voor de aanpak van eenzaamheid en een ongezonde leefomgeving, twee belangrijke voorspellers voor hogere zorgkosten in de toekomst. Een ander gevolg is minder geld voor aandacht voor de mentale gezondheid van jongeren, waarmee inzet op jeugdzorg kan worden voorkomen.

De gemeenten besluiten op de Algemene Ledenvergadering van 29 november uiteindelijk over voortzetting van deelname aan het IZA. (LM) ❦

VNG: kabinet creëert chaos met asielplan

Het kabinet verstoort de asielketen en creëert daarmee chaos. Dat leidt tot negatieve effecten voor alle inwoners van de dorpen en steden. Dat stelt de VNG naar aanleiding van de plannen om onder meer de spreidingswet af te schaffen.

De VNG zet grote vraagtekens bij de effectiviteit en uitvoerbaarheid van de asielmaatregelen die het kabinet aan de Tweede Kamer voorlegt. Het kabinet wil een streep zetten door de instrumenten om asielopvang en huisvesting goed te organiseren.

Het kabinet wil onder meer de spreidingswet afschaffen en statushouders geen voorrang meer geven op de woningmarkt. Maar het invoeren van die voorstellen vóórdat duidelijk is of de instroombeperkende maatregelen werken, brengt Nederland terug bij af, zegt de VNG. ‘Onvoorspelbaar jobbeleid’, zegt de VNG, met opnieuw maatschappelijke onrust als gevolg. De VNG betwijfelt of de voorgestelde maatregelen daadwerkelijk knelpunten gaan oplossen.

TEKORT

Ook de provincies pleiten voor behoud van de spreidingswet. Uit inventarisatie blijkt dat slechts vijf provincies per 1 juli genoeg opvangplekken voor asielzoekers geregeld hebben om aan de wet te voldoen: Groningen, Friesland, Drenthe, Flevoland en Zeeland. De zeven overige provincies halen het aantal opgedragen opvangplekken niet.

In totaal moeten er 96.000 plekken gerealiseerd worden, maar er zijn 7.982 plekken tekort, blijkt uit het overzicht van de provincies.

De nood in het aanmeldcentrum in Ter Apel blijft intussen onverminderd hoog. In een rechtszaak van Westerwolde tegen het COA legde de rechter het COA een nieuwe, hogere dwangsom op bij te veel asielzoekers in Ter Apel. Het COA mag niet meer dan tweeduizend mensen opvangen, op straffe van een dwangsom van 50.000 euro per dag tot een maximum van vijf miljoen euro. Eerder was er al een dwangsom van 15.000 euro per dag. Maar het maximumbedrag van anderhalf miljoen euro was al bereikt.

(MM) ❦

Ter Apel | (Beeld: Marja Poldermans)

Voorgedragen kandidaten VNG-bestuur en -commissies bekend

De Voordrachtscommissie heeft op maandag 21 oktober twintig kandidaten voorgedragen voor in totaal 21 vacatures in het VNG-bestuur en de -commissies.

Voor de invulling van een van de vacatures waren er onvoldoende kandidaten. Met de ledenbrief van 25 oktober 2024 wordt ook de mogelijkheid tot het stellen van andere kandidaten geopend.

De procedure voor het stellen van andere kandidaten loopt als volgt:

- Tot uiterlijk drie weken voor de Najaars ALV van 29 november kunnen per vacature andere kandidaten worden gesteld door de gemeente waar de betreffende kandidaat actief is als burgemeester, wethouder, secretaris, griffier of raadslid. Deze kandidaatstelling dient mede ondersteund te worden door tien andere leden van de vereniging.
- Het bestuur maakt uiterlijk twee weken voorafgaand aan de ALV, vrijdag 15 november, de namen van alle voorgedragen kandidaten en andere kandidaten bekend aan de leden.

6

VNG
MAGAZINE
2024

HULPGOEDEREN NEDERLANDSE GEMEENTEN AFGELEVERD IN OEKRAÏNE

Onder andere door hulpgoederen te doneren hebben Nederlandse gemeenten solidariteit getoond met Oekraïense gemeenten. Vrijwilligers van de Stichting Brandweer zonder Grenzen hebben de gedoneerde goederen tijdens twee missies afgeleverd in Oekraïne.

VNG INTERNATIONAL COÖRDINERENDE ROL BIJ UITGIFTE HULPGOEDEREN

Er zijn onder meer medische behoeften, tenten, stretchers en veldbedden gebracht. Daarnaast doneerden Nederlandse gemeenten en veiligheidsregio's diverse voertuigen zoals auto's, busjes en brandweerwagens. De donaties zijn een grote steun voor de door oorlog getroffen Oekraïense gemeenten en dragen bij aan een bredere samenwerking tussen Nederlandse en Oekraïense lokale overheden. Deze samenwerking is essentieel binnen het project Sustainable Development through improved Local Governance waarbij VNG International – in samenwerking met Nederlandse gemeenten – Oekraïense gemeenten ondersteunt bij de wederopbouw.

NEDERLANDSE GEMEENTEN GOED VERTEGENWOORDIGD BIJ EWRC

In Brussel vond van 7 tot en met 10 oktober 2024 de Europese Week van Regio's en Steden (EWRC) plaats. Bij de netwerk-receptie waren meer dan vierhonderd vertegenwoordigers van Nederlandse gemeenten en regio's aanwezig, een belangrijke gelegenheid om in gesprek te gaan over de uitdagingen en kansen op Europees niveau.

GEMEENTEN STEEDS BEWUSTER VAN ONTWIKKELINGEN OP EUROPEES NIVEAU

Gemeenten uit het hele land, groot en klein, waren vertegenwoordigd in Brussel. Ook de VNG-directie was aanwezig bij evenementen, georganiseerd door de achterban, en ging in gesprek met medewerkers van de Europese Commissie.

Europees beleid wordt uiteindelijk grotendeels uitgevoerd door gemeenten. Daarom is het belangrijk dat er voldoende oog is voor die uitvoering. Het is nodig om vaak te evalueren hoe effectief en doeltreffend bestaand Europees beleid is en rekening te houden met de capaciteit van gemeenten om te rapporteren over de uitvoering.

IMPACTANALYSE

Uit de *Impactanalyse Samenhang EU-wetsvoorstellen fysieke leefomgeving* blijkt bijvoorbeeld dat wetgeving op het gebied van milieu vaak niet goed aansluit op andere wetgeving. Voor meer informatie over hoe de VNG zich tot Europa verhoudt, leest u het *Europees koersdocument*. Dat is te vinden op vng.nl.

Leonard Geluk

Algemeen directeur VNG

leonard.geluk@vng.nl, linkedin.com/in/leonardgeluk

EEN PASSENDE AFKORTING

Minister Mona Keijzer van Volkshuisvesting en Ruimtelijke Ordening gaat zich hardmaken voor een versnelling van de woningbouw. Samen met gemeenten. In december komt er een woontop om afspraken te maken. Bij de top gaat Keijzer het programma STOER lanceren, een afkorting voor Schrappen van Tegenstrijdige en Overbodige Regels. De E is nog niet ingevuld. Woorden als 'ellendige', 'exorbitante' of 'excessieve' zijn niet gepast. Maar STOER is op z'n plaats: het is dapper dat de minister de regels onder de loep neemt. Het programma verdient bijval. Aan de lunchtafel bij de VNG bedachten we: Schrappen van Tegenstrijdige Overbodige Eenzijdige Regels als Eén overheid. Voilà, het STOERE programma.

Gemeenten hebben al het nodige gedaan om regels en verordeningen te verminderen en vereenvoudigen. Voor de invoering van de Omgevingswet gingen ze er met de stofkam doorheen, met het oog op de gewenste integrale omgevingsvisie en omgevingsplannen. De stapeling van kaders, doelen en regels komt voor 90 procent van twaalf departementen en zestien Kamerfracties.

Vaak komen regels voort uit de wens risico's weg te nemen. Zo adviseert het rijk gemeenten om bij bouw rond hoogspanningslijnen een 'magneetzone' aan te houden vanwege de zorg dat hoogspanningslijnen een verhoogde kans op leukemie geven. Al is dit verband nooit bewezen, en zelfs overtuigend betwist. De kosten van het advies zijn enorm. Bouwplannen gaan niet door of de lijnen

moeten ondergronds worden gelegd. Een ander voorbeeld betreft omgevingsveiligheid en het Basisnet, het netwerk van verbindingen voor het vervoer van gevaarlijke stoffen. Ruimtelijke ontwikkelingen langs water en spoorlijnen worden belemmerd door overbodige 'aandachtsgebieden'. Dit zijn gebieden waar niet of nauwelijks gevaarlijke stoffen worden vervoerd, maar waar wel strenge voorschriften en belemmeringen gelden.

Gemeenten willen meer ruimte voor lokale bestuurlijke afwegingen tussen sectorale regels, zoals bedoeld met de Omgevingswet. Met een houding van 'een plan is mogelijk, mits...' Een eerlijk gesprek over risico's is daarbij van belang. In de context van een woningnood die de samenleving ontwricht, is het lastig kiezen tussen 'water en bodem sturend' of een nieuwe wijk op een gevoelige locatie. Hoe groot is de kans dat het misgaat? Wie draait er dan op voor de kosten? Dilemma's die transparantie vragen en een rechtvaardige verdeling.

Aan de kant van gemeenten moet zeker ook iets gebeuren. Het werk van bouwbedrijven en projectontwikkelaars wordt onnodig ingewikkeld door verschillende regels en verordeningen. De VNG is vóór onderling harmoniseren, al blijft maatwerk soms nodig. Minder indekken. Meer mogelijk maken. Onze kinderen willen woningen. Laten we de uitdaging aannemen en stoer meedoen. ☺

EEN EERLIJK
GESPREK OVER
RISICO'S IS VAN
BELANG

AXEL BOOMGAARS

Op zoek naar *ademruimte*

8

VNG
MAGAZINE
2024

HET WETHOUDERSCHAP IS EN BLIJFT EEN INTERESSANTE BAAN WAARIN JE JE KUNT BLIJVEN ONTWIKKELEN, ZEGT VOORZITTER AXEL BOOMGAARS VAN DE WETHOUDERSVERENIGING. MAAR ER MOET WEL MEER RUIMTE KOMEN OM HET WERK **BEHAPBAAR** TE HOUDEN.

Deze maand viert de Wethoudersvereniging haar twintigjarig bestaan, met een tweedaagse conferentie over Nederland Wethoudersland. Het rapport *Wethouders van waarde*, dat is opgesteld in opdracht van de vereniging, schetst de grote druk waar wethouders mee te maken hebben: een zwaarder takenpakket, politieke versplintering, regionalisering, maatschappelijke verruwing en een financieel ravijn op komst. En dan wil het kabinet ook nog de spreidingswet intrekken. Onbetrouwbaar beleid, vindt Boomgaars. 'Wethouders worden voor de bus gegooid.' Het wethouderschap lijkt zo minder aantrekkelijk. Steeds vaker halen bestuurders het einde van hun vierjarige termijn niet. Let wel, zegt voorzitter Axel Boomgaars van de Wethoudersvereniging: het wethouderschap is nog steeds een mooie baan, eentje waarin je van waarde kunt zijn. Boomgaars ziet het in Hoorn, waar hij zelf bestuurder is. 'Als politicus heb je ideeën over hoe je de lokale samenleving beter kunt maken. In Hoorn hebben we nu voor het eerst inclusiebeleid doorgevoerd en daar ook geld voor beschikbaar gesteld. Daardoor hebben we nu Ketu Koti, de afschaffing van de slavernij, goed kunnen herdenken. Het was bomvol in de stad. Dan zie je wat voor energie er loskomt. Daar maak je mij gelukkig mee.' De afgelopen twintig jaar heeft de Wethoudersvereniging zich ingezet

om via scholing de positie van wethouders te verbeteren, zegt Boomgaars. 'Maar we proberen steeds meer een rol te spelen in de belangenbehartiging van wethouders richting het rijk. Steeds meer wethouders treden af vanwege een burn-out. Hoe zorgen we er nou voor dat wethouders een normale werkdruk ervaren? Of dat wethouders een serieuze verlofregeling krijgen? We moeten het belang daarvan blijven benadrukken. Net als we moeten blijven benadrukken dat het wethouderschap een ontzettend aantrekkelijk ambt is, waarin je iets voor de samenleving kunt betekenen en waarin je je als mens kunt verbreden. Ja, er zijn uitdagingen, maar het is ook een hartstikke toffe baan.'

‘Steeds meer
wethouders treden
af vanwege een
burn-out’

Wie is...

Axel Boomgaars

is sinds november 2023 voorzitter van de Wethoudersvereniging. Hij is sinds 2022 wethouder van Hoorn. Daarvoor was hij vier jaar wethouder van Ouder-Amstel. Hij is lid van GroenLinks.

De ontwikkelingen die in het rapport worden geschetst gaan ten koste van de inclusiviteit van het ambt, constateren de auteurs. Niet iedereen kan zomaar meer wethouder worden, terwijl dat vanuit democratisch oogpunt wel gewenst is.

‘Ga eens met mijn collega praten die jeugdzorg in portefeuille heeft. Dat is echt heel ingewikkelde materie. Je wilt niet dat straks alleen advocaten en notarissen nog wethouder kunnen worden. Democratie houdt in dat de kiezers ook de gekozenen kunnen worden. Dat betekent dat we de drempels zo laag mogelijk moeten proberen te houden. Er valt met ons altijd te praten over decentralisaties. Gemeenten kennen hun inwoners vaak ook beter dan andere overheden. Maar dan moet je wel zorgen dat het werk behapbaar blijft, dat iedereen wethouder kan worden en dat je niet met een burn-out geconfronteerd wordt.’

Hoe doe je dat?

‘Een voorbeeld: de taken zijn zwaarder geworden, maar het aantal wethouders is wettelijk nog steeds gemaximeerd. Alleen door geforceerd parttimers aan te stellen kun je daar wat aan doen, maar zij werken dan minstens net zo hard voor een lager salaris. Dat is niet uit te leggen. Wij zeggen: laat de raad dan zelf bepalen hoeveel wethouders ze willen hebben. Zo zorg je dat het ambt toegankelijk blijft. Het is niet zo dat taakverzwaring er automatisch voor zorgt dat de democratie in gevaar komt. Als er goede argumenten zijn, kun je het doen. Maar plaats daar dan ook iets tegenover dat ademruimte geeft. Het loslaten van de maximumeis is dan een oplossing, net als scholing en een goede verlofregeling. En neem als wethouder

‘De beste ideeën ontstaan als je ook even tijd voor jezelf neemt’

‘Ja, er zijn uitdagingen, maar het is ook een hartstikke toffe baan’

ook ruimte voor jezelf. Voor je het weet, ren je van ’s ochtends vroeg tot ’s avonds laat van het ene naar de andere overleg. De beste ideeën ontstaan als je ook even tijd voor jezelf neemt. Het zou in het college normaal moeten zijn dat die ruimte er is.’

De volgende gemeenteraadsverkiezingen zijn in 2026, het ravijnjaar. Het vooruitzicht dat je alleen maar moet bezuinigen lijkt me niet aantrekkelijk voor een beginnend wethouder.

‘Geld uitgeven is altijd makkelijker dan geld besparen. Juist in het moeten schrappen van uitgaven zitten politieke keuzes. Wat ga je wel redden, en wat niet? Dat kan bestuurlijk ook een interessant vraagstuk zijn. Politiek is niet voor bange mensen. Er kan ook veel veranderen in vier jaar. Toen ik in Hoorn begon, dachten we dat we nog een hoop geld te verdelen hadden.’

De regionalisering leidt er ook toe dat wethouders zo een dag per week in de regio bezig zijn. Het bestuurlijk circuit lonkt dan, zien de auteurs van het rapport. Is dat aantrekkelijk?

‘Als je door de regionalisering min of meer opgesloten zit in de regio, omdat je veel met de regionale energiestrategie bezig bent of met het sociaal domein, heb je geen tijd om met inwoners of ondernemers te spreken. En dan is er nog het democratisch tekort, want je moet in de regio compromissen sluiten en die weer voorleggen aan de raad. Dat heeft wel onze aandacht. We moeten ons niet alleen richten op de management-skills, maar ook aandacht hebben voor de vraag hoe je als wethouder de verbondenheid met de lokale samenleving in stand houdt. Dat punt uit het rapport heeft bij mij wel weerklank gevonden.’

‘Wethouders lijken anno 2024 meer met uitvoering dan met politieke visie geassocieerd te worden’, schreven Tops, Boogers en anderen eerder dit jaar in hun bundel ‘De wethouder’. Herkent u dat?

‘Vroeger had je wethouders als Wibaut en De Miranda. Grote namen, zij wisten belangrijke wijzigingen door te voeren. Ik ben er nog steeds van overtuigd dat elke wethouder met ambitie en visie aan tafel zit. Maar in

de tijd van Wibaut en De Miranda was je zo twintig jaar wethouder, had je partij een absolute meerderheid in de raad en namen de inwoners nog de hoed af voor meneer de wethouder. De samenleving is veranderd. We hoeven niet terug te gaan in de tijd, maar de ontwikkelingen die we in ons rapport beschrijven helpen niet om lange lijnen uit te kunnen zetten. Wij willen daar iets positiefs tegenover zetten: wethouders minder als uitvoerders van rijksbeleid, maar meer als sparringpartners, met meer focus op de lokale samenleving en ondersteuning in hun ontwikkeling.’

Een wethouder zit nu veel korter dan twintig jaar geleden. Dan wil je ook sneller resultaten zien.

‘Dat is zo. Maar de realiteit is anders. We willen allemaal woningen bouwen. Ik ken geen project dat aan het begin van een periode start en waar de mensen vier jaar later de sleutels ontvangen. Dus in dit werk ben je ook gedwongen met de lange termijn bezig te zijn. Maar de spanning is zichtbaar: naarmate mensen er korter zitten, en de politieke situatie instabieler is, ligt de focus meer op het hier en nu. Die hijgerigheid willen we eruit. Als Wethoudersvereniging proberen we onze leden zo te equiperen dat ze langer kunnen blijven zitten, en daardoor een meer betrouwbaar, bekwaam en betrokken bestuur tot stand te brengen.’

Hoe ziet het ambt er over twintig jaar uit?

‘Ik hoop dat we dan met elkaar breed ervaren dat Nederland een wethoudersland is. Daarmee bedoel ik dat mensen zien wat de toegevoegde waarde van hun wethouder is. Als wetgeving wordt aangepast, dan zouden de ervaringen van wethouders daarin moeten worden meegenomen. Het is belangrijk dat wethouders door het rijk serieus genomen worden. Dat sluit aan bij de verenigingsstrategie van de VNG. De aantrekkelijkheid van het ambt zit ’m er ook in dat het een baan is waarin je jezelf kunt ontwikkelen. De functie is per definitie tijdelijk; dan is het van belang dat je daarna in ander werk ook weer iets moois kunt neerzetten met wat je geleerd hebt als wethouder. En we moeten van de daken blijven schreeuwen hoe mooi het wethouderschap is.’ ◀

G4 wijst rijk op klimaatdoelen

Bestuurders van de G4 roepen het rijk op tot snellere acties voor klimaatdoelen. De vier steden kunnen een aanzienlijke bijdrage leveren aan het behalen van die doelen voor de gebouwde omgeving.

Het Planbureau voor de Leefomgeving concludeerde eerder dat met het huidige beleid de klimaatdoelen voor 2030 niet worden gehaald. Het kabinet heeft zich wel gecommitteerd aan die doelen. De G4 roept het kabinet dan ook op zich te houden aan de eigen ambities. De steden hebben de warmtetransitieplannen klaarliggen. Voor de uitvoering is wetgeving van het rijk nodig, net als voldoende financiële middelen. **(MM)** ↗

29%

van de Groningers gaat mensen uit de weg om hun standpunten

In Drenthe is dat 28 procent. Bron: Rapport Omgaan met verschillen van Trendbureau Drenthe en Sociaal Planbureau Groningen.

12

VNG
MAGAZINE
2024

AGENDA

13 NOVEMBER

Dag van de mobiliteit

Utrecht, 9.30-17.00 uur | vng.nl/agenda

14 NOVEMBER

Avond van de decentralisatie: de volgende tien jaar

Den Haag, 19.00-21.00 uur | bestuurskunde.nl

14 NOVEMBER

De waarde van werk

Bunnik, 9.00-16.30 uur | samenvoordeklant.nl

18 NOVEMBER

Verduurzamen maatschappelijk vastgoed

Amersfoort, 9.30-17.00 uur | vng.nl/agenda

18 NOVEMBER

Biodiversiteit in je gemeente

Driebergen, 12.45-18.00 uur | samenvoorbiodiversiteit.nl

19 NOVEMBER

Toiletsymposium

Online, 14.00-16.30 uur | iederewctelt.nl

19 NOVEMBER

Technologie in de ketenaanpak valpreventie

Online, 15.00-16.00 uur | vng.nl/agenda

21 NOVEMBER

Stalinnovatie veehouderij

Deurne, 9.30-15.30 uur | vng.nl/agenda

21 NOVEMBER

Medeoverheden-overleg arbeidsmigranten

Online, 10.30-12.00 uur | vng.nl/agenda

23 NOVEMBER

Raad op Zaterdag

Online, 10.00-13.00 uur | raadopzaterdag.nl

PBL: weinig vraag naar kleine flexwoningen

Om de woningnood op te lossen moeten beleidsmakers zich niet vergalopperen aan de bouw van te veel kleine flexwoningen. Die woningen voldoen niet aan de woonwensen van veel inwoners.

Dat blijkt uit onderzoek van het Planbureau voor de Leefomgeving (PBL). Het PBL waarschuwt dan ook om niet te veel extreem kleine flexwoningen te bouwen en ervoor te waken dat ze niet in grote complexen op onaantrekkelijke locaties komen. Het verleden leert dat grootschalige projecten met kleine woningen ook niet altijd een succes waren.

Het aandeel woningen van vijftig vierkante meter of kleiner neemt toe. Vaak gaat het om tijdelijke woningen die moeten helpen bij het tegengaan van de woningnood. Maar de meeste Nederlanders wonen liever niet zo klein, constateert het PBL. Slechts een beperkt deel van de woningzoekenden zoekt expliciet een kleine woning. De woontevredenheid onder mensen die zo compact wonen is relatief laag. Veel mensen verhuizen al binnen een paar jaar naar iets groters, zo blijkt uit het onderzoek.

Volgens het PBL zijn flexwoningen wel van toegevoegde waarde waar ze echt snel extra woonruimte kunnen opleveren, bijvoorbeeld in de tijdelijke opvang van statushouders of studenten om de druk tijdelijk te verlichten. Gemeenten en ontwikkelaars zouden er echter goed aan doen om meteen te investeren in iets ruimere, permanente woningen die beter aansluiten bij langdurige woonwensen. **(MM)** ↗

3 VRAGEN AAN...

Joris Bengevoerd

Het kabinet is van plan om vanaf deze maand grenscontroles in te voeren. Daarmee wil de coalitie de instroom van asielzoekers beperken. Burgemeester Joris Bengevoerd van grensgemeente Winterswijk maakt zich zorgen.

Welke zorgen heeft u over de grenscontroles?

'Na de Tweede Wereldoorlog hebben we er tot de jaren '80 over gedaan om de grenzen af te schaffen. Dat is een groot goed. Nu komt de grens weer terug; fysiek, maar daarmee ook in de hoofden van mensen. We zetten als samenleving een stap terug in de tijd. In het Akkoord van Schengen, dat Nederland ook ondertekend heeft, staat dat controles aan de Europese binnengrenzen alleen in het uiterste geval tijdelijk ingevoerd mogen worden. Die omstandigheden waren er deze zomer in Duitsland, met het EK Voetbal en daarna na de aanslag in Solingen. Maar in Nederland zijn zulke omstandigheden niet aan de orde. De grenscontroles zijn een schijnmaatregel die heel erg vanuit de politiek wordt ingegeven. Het kabinet wil laten zien dat het wat doet aan illegale migratie, maar dit gaat geen oplossing bieden. Ik vrees dat mensensmokkelaars er profijt van gaan hebben. De grenscontroles spelen illegale verdienmodellen in de kaart. In Duitsland zijn de controles al aan de gang, Frankrijk wil ze invoeren, Nederland nu ook. Het verbaast me dat dit zonder enig protest gaat. Ook dat baart me zorgen.'

Duitsland heeft ze al ingevoerd. Wat merken de grensregio's daarvan?

'We zien dat de controles in het grensgebied veel nadelige gevolgen hebben. Er zijn mensen die vijf, zes keer per dag de grens over gaan, voor school of werk bijvoorbeeld, en iedere keer hun paspoort moeten laten zien. Het is niet zo dat je één keer per jaar op Schiphol je paspoort moet laten zien, mensen hier merken het elke dag. Er wordt nu vooral gecontroleerd op de snelwegen. We zien dat er dagelijks files staan op de A1 richting Duitsland. Ook de transportsector maakt zich daarover zorgen. Maar ook de internationale trein naar Berlijn lijdt eronder. We hebben er lang over gedaan om de reistijd met een halfuur te verkorten, maar die loopt nu weer op. Daar hebben mensen last van. Er zijn andere oplossingen die veel zinvoller en veel effectiever zijn.'

Welke oplossingen zijn dat?

'Kijk naar de Europese samenwerking, en naar het versterken van de controles aan de Europese buitengrenzen. Die raken onze inwoners veel minder hard. Vorige maand hadden we de jaarvergadering van de AEER, de Europese vereniging van grensregio's waar ik vicevoorzitter van ben. Daar hebben we met alle Nederlandse grensregio's een resolutie ingediend, die unaniem is aangenomen. Daar staat ook in dat de controles alleen in het uiterste geval ingezet mogen worden. Die wordt nu naar alle nationale regeringen gestuurd; wij geleiden haar zelf ook door naar de minister-president.'

TOEKOMST KERKTORENS

Bakens van betekenis

14

VNG
MAGAZINE
2024

IN BIJNA DE HELFT VAN DE GEMEENTEN DRUKT HET ONDERHOUD VAN EEN OF MEERDERE MONUMENTALE KERKTORENS OP DE BEGROTING. MET DANK AAN EEN STOKOUDE WET VAN NAPOLEON. POGINGEN OM ZE AF TE STOTEN ZIJN **VRIJWEL KANSLOOS**, BETER IS HET OM NA TE DENKEN OVER ANDERE FUNCTIES.

In de jaren negentig van de vorige eeuw sleepten vijf Nederlands Hervormde gemeenten de burgerlijke gemeenten Boarnsterhim en Leeuwarden voor de rechter. Die beide laatste waren, zo be- toogden de kerkbesturen, eigenaar van hun kerktorens en moesten daarom opdraaien voor de kosten van het beheer en onderhoud. Onzin, vonden de gemeenten, want de afgelopen tweehonderd jaar gedroegen de kerkbesturen zich alsof ze de kerktorens in eigendom hadden, dan moesten ze nu niet aankomen met het afschuiven van een financiële last. De kerkbesturen vingten bot bij zowel de rechtbank als het gerechtshof, maar in september 2000 kon de champagne open. De Hoge Raad oordeelde, zich daarbij baserend op de Staatsregeling voor het Bataafsche Volk uit 1798, dat in

dat jaar de eigendom van kerktorens is overgegaan op de burgerlijke gemeenten. Dat kerkbesturen eeuwenlang onder- houd hadden gepleegd aan de torens, als waren zij eigenaar, deed daar niets aan af. Dat deden ze alleen maar omdat de afbrokkelende torens anders schade zouden toebrengen aan de bezoekers van de kerk of de daarbij gelegen kerkhoven, constateerde de hoogste rechter.

ERFENIS

En dus staan alle kerktorens van vóór 1798 nog in de vastgoedportefeuille van 168 gemeenten; samen bezitten zij 316 rijksmonumentale torens. Die erfenis danken ze aan Napoleon, die vond dat alle bestaande kerktorens onder het gezag van de lokale overheid moesten vallen. Om te dienen als uitkijk- en observatiepost om naderende vijanden in de gaten te houden, en omdat ze

belangrijk waren voor de communicatie bij brand en andere rampen – om de alarmklok te kunnen luiden, dus.

PUBLIEK GELD

Soms laait in een gemeenteraadsver- gadering de discussie weer even op: waarom moet een kerktoren met publiek geld onderhouden worden? Zo diende de Partij voor de Dieren in Buren in 2013 een motie in om te onderzoeken of eigendom en onderhoud kunnen worden overgedragen aan een andere partij, maar dat voorstel kreeg geen steun. Ove- rigens probeerde datzelfde Buren zeven jaar eerder al van zijn negen torens af te komen. De gemeente meende dat de wet van Napoleon in 1830 was teruggedraaid, maar kon dat niet onderbouwen. Het Kadaster zei daar destijds over in *Trouw*: ‘Deze redenering komt de gemeente goed uit, maar is niet te controleren.’

De Martinitoren in Groningen mag zich nu de mooiste kerktoren van Nederland noemen.

EMOTIE

Kerktorens zijn emotie. Ze bepalen het beeld van een stad of dorp, ook wie niets heeft met religie ontwikkelt er een liefdevolle band mee. De brand die in 2019 de Onze-Lieve-Vrouw-Geboortekerk van Hoogmade verwoestte, zorgde ervoor dat ineens het hele dorp zich betrokken voelde en aan de slag ging om de financiering van de herbouw rond te krijgen. En toen de Utrechtse Domtoren weer opening na de restauratie, lieten honderden Utrechtse een afbeelding van de toren op een arm, been of voet tatoeëren. Die Domtoren is een van de in totaal zeven monumentale klokkentorens van de gemeente Utrecht en veruit de grootste kostenpost. De Dom slokt 47 procent van het gemeentelijk onderhoudsbudget voor de klokkentorens op. Onlangs werd, met het verwijderen van de steigers, een grote renovatie van de hoogste kerktoren van Nederland afgerond. Kosten van het project: 37,2 miljoen euro, geld dat onder meer werd gebruikt voor de vervanging van 10.000 stenen. De Domtoren staat er voor de komende vijftig jaar weer netjes bij.

Den Haag viert dit jaar het zeshonderdjarig bestaan van zijn trots, de toren van de Grote Kerk: de 'Haagse Toren'. Het is een van de oudste gebouwen van de stad en, volgens de lokale cabaretier Sjaak

Bral, 'de enige spits in Den Haag die altijd scoort'.

TOEKOMST

Het iconische gebouw was onlangs het decor van een symposium over de toekomst van de Nederlandse kerktorens. Die toekomst is een 'gezamenlijke opgave', zei Joost Schelling, directeur van de Vereniging voor Kerkrentmeesterlijk Beheer. Hij noemde kerktorens 'bakens van betekenis' omdat iedereen er wel een gedachte bij heeft, of je nou religieus bent of niet. Ze hebben een intrinsieke waarde, als erfgoed met een waardevol verhaal, als markeringspunt en als ijkpunt in een lokale samenleving, het plein voor de toren waar de markten en braderieën worden gehouden. Maar omdat de torens blijven drukken op de gemeentelijke begroting, zal de discussie over het eigendom nooit helemaal verdwijnen – al was het maar

omdat de uitspraak van de Hoge Raad alweer van een tijdje geleden is en niet bij iedereen op het netvlies staat. De focus kan beter liggen op het nadenken over nieuwe gebruiksvormen van kerktorens dan op de vraag of ze moeten worden afgestoten, meent Chris Schaapman. Hij is directeur van Kerk & Co dat gebouweigenaren adviseert over de toekomst van hun vastgoed. 'Denk aan een woonfunctie, de vestiging van een hotel of een B&B, een culturele of educatieve bestemming.'

Vooralsnog zal het gebruik van de meeste monumentale kerktorens beperkt blijven tot een beklimming of verhuur van sfeervolle ruimte voor exposities, vergaderingen en symposia, zoals dat gebeurt in de Domtoren of de Haagse Toren. En de Martinitoren in Groningen, die op het symposium in Den Haag werd uitgeroepen tot mooiste kerktoren van het land. ◀

'De toekomst van kerktorens is een gezamenlijke opgave'

TRANSFORMATOR- HUISJES ERBIJ

Om het overvolle stroomnet te ontlasten, wil het kabinet tienduizenden transformatorhuisjes bijbouwen. Dat blijkt uit de Klimaatnota.

Gemeenten en netbeheerders moeten op zoek naar locaties en zijn verantwoordelijk voor de bouw en de afstemming met de buurt. Om problemen door personeelstekorten te voorkomen, komt klimaatminister Sophie Hermans met een 'vliegende brigade' die gemeenten gaat ondersteunen.

Dit transformatorhuisje in Akersloot uit 1919 is een rijksmonument.

FEMICIDE

Herken de alarmsignalen

18

VNG
MAGAZINE
2024

DE AANDACHT VOOR FEMICIDE, DE MOORD OP VROUWEN DOOR EEN (EX-)PARTNER OF FAMILIELID, GROEIT. TOCH WORSTELLEN VEEL GEMEENTEN MET DE JUISTE AANPAK VAN DIT PROBLEEM. ER IS **EEN ANDERE MINDSET** NODIG OM PATRONEN TE HERKENNEN, ZEGGEN DESKUNDIGEN.

Huri Sahin
burgemeester
Rijswijk

Rijswijk is een middelgrote gemeente. Maar als het gaat om de problemen waarmee de stad aan de rand van Den Haag kampt, zijn deze grootstedelijk, zegt burgemeester Huri Sahin. In korte tijd kreeg ze drie keer te maken met vrouwenmoord. Bij de eerste twee incidenten was de pleger de partner van het slachtoffer. De meest recente zaak is nog in onderzoek bij de politie, maar heeft ze zelf omschreven als een vrouwenmoord.

Wat het met haar doet als burgemeester? 'Ik wil dat iedereen in onze gemeente zich veilig voelt, zowel buiten als binnen. Helaas is dat bij deze vrouwen niet gelukt.' Ze vindt het heel tragisch voor deze vrouwen, zegt ze, hun kinderen en nabestaanden. Het zijn gebeurtenissen met grote maatschappelijke impact, 'die ook de omgeving raken van de slachtoffers, de buurt waarin deze vrouwen woonden, de scholen van de kinderen, de sportclubs – de hele stad.'

Bij haar aantreden twee jaar geleden wist Sahin dat het aantal meldingen bij Veilig Thuis hoog was. Ook was ze op de hoogte van de beperkte politiecapaciteit binnen haar gemeente. Na de eerste moord kreeg ze een mail van een vrouwelijke inwoner, die was vastgelopen in het systeem en zich niet veilig voelde. Sahin riep alle betrokken partijen aan tafel en zocht naar een oplossing. Uiteindelijk gaf deze inwoner later aan dat ze zich weer veilig voelde.

ZESTIG MAILS

Zo ontstond het idee om een oproep te plaatsen voor alle vrouwen in Rijswijk. Om zich te melden via mail als ze door huiselijk geweld in de knel kwamen. Eerst had de burgemeester aarzelingen bij het plaatsen van zo'n uitnodiging, bracht ze daarmee vrouwen mogelijk in een kwetsbare situatie? Of zou haar oproep gezien worden als kritiek op het huidige systeem? Ze deed het toch en ontving tussen de vijftig en zestig mails. Ongeveer de helft mailde als deskundige, was rechter of had onderzoek gedaan. Zo'n twintig reacties kwamen van vrouwen in een urgente situatie, bij tien was dit zelfs 'heel urgent'. De burgemeester benaderde deze acute situaties zoals ze andere crises zou aanpakken. Over de vraag of zij aan zet was, twijfelde

Deze praatplaat, die door de gemeente Rijswijk reist, moet mensen stimuleren meer over huiselijk geweld te praten.

ze geen moment. ‘Natuurlijk is dit ook mijn taak, burgemeesters gaan immers over veiligheid.’ Ze trommelde alle betrokkenen op – waaronder vrouwenopvang, politie, Openbaar Ministerie, haar eigen medewerkers – en zocht naar een oplossing. Naast alle medewerkers die binnen het veiligheids- en sociaal domein aan dit vraagstuk werken, beschikt Rijswijk inmiddels ook over twee coördinatoren zorg en veiligheid. Regelmatig zocht Sahin ook de vrouwen die in een acute situatie zaten zelf op, thuis of in een hotelkamer waar ze noodgedwongen waren ondergedoken. De drie vrouwen die werden vermoord, hadden zich niet bij haar gemeld. ‘Het probleem van femicide en het patroon dat eraan voorafgaat is te lang onbesproken gebleven’, stelt ze. ‘Het gedrag van plegers verergert sluipenderwijs, waardoor vrouwen zelf pas laat doorhebben dat ze in gevaar zijn.’ Ze denkt dat er nog veel kan worden verbeterd in ‘houding en gedrag’, de reactie van hulpverleners en Justitie op huiselijk geweld. ‘Niet kijken naar wat een ander kan doen, maar zelf handelen. Dat geldt voor iedereen. Als je ervan weet, mag je niet meer weggijken.’

AFDRUK

‘De burens, de postbode, de media, iederéén moet zijn steentje bijdragen om femicide aan te pakken’, zegt gemeenteraadslid Marije Mostert (D66) van Den Haag. Ze maakt zich hard voor een betere bescherming van slachtoffers en stelde een *Actieplan ‘Stop femicide’* op. De aanleiding was de beleidsnotitie *Gendergerelateerd geweld* van het college, die volgens haar niet ver genoeg gaat. Mostert maakte als jongerencoach verschillende zaken van bijna-femicide mee. ‘Bij een meisje stond de afdruf van de handen van haar ex nog op haar

keel.’ Het valt haar op dat de samenwerking tussen politie en hulpverleners regelmatig tekortschiet. ‘Een wijkagent die niet op de hoogte is slaat ook geen alarm als er op een bepaald adres iets speelt.’ Ze wijst op een succesvolle pilot in België, waarbij politiemensen risicovolle signalen registreren die kunnen leiden tot femicide. Hoog-risicostalking is zo’n signaal, maar ook niet-fatale verwurging. ‘Zo’n proef zouden we ook in Den Haag kunnen starten.’ Een andere wens uit het actieplan is een centrum voor huiselijk geweld waar alle expertise aanwezig is. ‘Nu is de hulpverlening verspreid over de stad.’ Voorbeeld is voor haar Rotterdam, waar bij centrum Filomena alles onder één dak wordt aangeboden: forensische behandeling, politie, officier van justitie en therapeuten. Ook een speciale officier van justitie staat op het wensenlijstje van het raadslid. Traditionele gendernormen liggen ten grondslag aan huiselijk geweld en femicide, zegt Mostert. ‘We denken in Nederland dat we heel geëmancipeerd zijn, maar dat valt vies tegen.’ Die vrouwonvriendelijke onderstroom staat in direct verband met straat-intimidatie en ongewenste intimiteiten. ‘Deskundigen spreken van een piramide van geweld die uiteindelijk kan uitmonden in femicide.’

Marije Mostert
raadslid
Den Haag

‘Als je ervan weet, mag je niet meer weggijken’

‘We denken in Nederland dat we *heel geëmancipeerd* zijn, maar dat valt vies tegen’

GLIJDENDE SCHAAL

Veerle Slegers, directeur van Feniks Emancipatie Expertise Centrum in Tilburg, is zo'n deskundige. ‘Femicide staat nooit op zichzelf’, zegt ook zij. ‘Het is het eindproduct van heel veel gebeurtenissen die eraan voorafgaan. Een glijdende schaal van escalatie op escalatie. Maar het begint heel klein, dat is ook een patroon.’ Deze patronen heeft de samenleving onvoldoende in beeld, denkt ze.

Bovendien is veel beleid onvoldoende gendersensitief. Neem het beleidsplan huiselijk geweld van Hart van Brabant, dat is volledig genderneutraal geschreven. ‘Daardoor mis je patronen. Vrouwenmoord wordt in 60 procent van de gevallen door de partner of ex-partner gepleegd. Een aanpak is alleen effectief als je dit weet en de patronen kunt herkennen.’

Nog een misvatting: femicide is niet iets van moslims. ‘Het komt overal voor. Zeker, er is eerwraak, maar er zijn méér vormen van vrouwenmoord. We zien het niet alleen in probleemwijken maar ook bij mensen met een hoge opleiding en goede economische omstandigheden.’

Slegers zat tussen 2006 en 2021 in de Tilburgse gemeenteraad. Ze kan zich niet herinneren dat in die tijd het woord femicide ooit is gevallen. Wat ze wel in de raad heeft aangekaart, was de woningnood bij mensen die willen scheiden. ‘Die was toen al hoog en nu helemaal. Vrouwen hebben daardoor het gevoel dat ze niet weg kunnen.’

Een ander probleem is de *gender pay gap*: een groot deel van de Nederlandse vrouwen is niet financieel onafhankelijk. ‘Een extra barrière om weg te komen uit een destructieve situatie.’

Professionals die de rode vlaggen niet herkennen, onvoldoende politiecapaciteit – de directeur ziet nog voldoende mogelijkheden voor verbetering. Het ontbreekt volgens Slegers nog steeds aan professionele kennis in de keten. ‘Ik hoor nog te vaak dat vrouwen worden ontmoedigd om aangifte te doen door de politie.’ Daarnaast ziet haar expertisecentrum nog een zorgelijke trend: die van online haat tegen vrouwen,

waartegen de platforms nauwelijks optreden. ‘Zolang op social media de haat tegen vrouwen alleen maar wordt aangewakkerd, zie ik de cijfers van femicide niet teruglopen.’

NIEUWE WETGEVING

Ja, er is nieuwe wetgeving in de maak. Staatssecretaris Ingrid Coenradie (PVV) van Justitie en Veiligheid wil psychisch geweld strafbaar stellen en daar valt het patroon dat voorafgaat aan femicide ook onder. Toch is Slegers er niet gerust op. ‘Wetgeving alleen is niet genoeg. Bescherming is er pas als er ook voldoende middelen aan gekoppeld zijn.’

Huri Sahin sluit zich bij de deskundige aan. Natuurlijk is het een vooruitgang dat intieme terreur, het patroon van controle en dwang waar slachtoffers in terechtkomen, strafbaar wordt. ‘Nu wordt een zaak alleen in behandeling genomen als er bewijs is in de vorm van fysiek letsel.’ Maar het is niet genoeg. ‘Met alleen het strafrecht gaan we het probleem van femicide niet oplossen.’

De burgemeester noemt het wegnemen van schaamte en angst bij slachtoffers ook belangrijk, net als het landelijke plan van aanpak *Stop femicide!* dat alleen succesvol kan zijn als er ook geld wordt vrijgemaakt. ‘Het vorige kabinet heeft een mooi plan gemaakt. Wat nu nog ontbreekt, zijn een uitvoeringsagenda en de middelen.’

Veerle Slegers

directeur

Feniks

Emancipatie

Expertise

Centrum

‘Ik hoor nog te vaak dat vrouwen worden *ontmoedigd* om aangifte te doen’

Als tradities mensen, dieren en het klimaat schaden, dan moet je op zoek gaan naar alternatieven die hetzelfde doel hebben, maar minder schadelijk zijn.

Iris Vellema, fractievoorzitter van de Partij voor de Dieren in Zutphen, nam het initiatief voor het afschaffen van de traditionele, maar niet duurzame bos bloemen als geschenk of bedankje namens de gemeente, *de Stentor* 21 oktober

Restzetels straks anders verdeeld

Het kabinet wil de regels rond de verdeling van restzetels bij onder meer de gemeenteraadsverkiezingen wijzigen. Voortaan moeten partijen op eigen kracht minstens één zetel gehaald hebben om in aanmerking te komen voor een restzetel.

Dat staat in een wetswijziging die minister Judith Uitermark van Binnenlandse Zaken heeft ingediend bij de Tweede Kamer. De bedoeling is dat de wetswijziging op 1 januari 2026 ingaat, en dus van kracht is bij de eerstvolgende gemeenteraadsverkiezingen.

De aanpassing, die nu al geldt bij de Tweede Kamerverkiezingen, moet ertoe leiden dat er minder eenpersoonsfracties in de raad komen. Dat moet de werkdruk verlagen en coalitievorming in de raad vereenvoudigen, schrijft Uitermark. Zo moet het voorstel een 'belangrijke bijdrage' leveren 'aan het versterken van het openbaar bestuur op decentraal niveau'.

Bij de gemeenteraadsverkiezingen van 2022 werden 592 eenpersoonsfracties toegelaten tot de gemeenteraad. Van die partijen kregen 89 partijen, in 75 gemeenten, een restzetel zonder de kiesdeler te halen. (RvdD) ☞

Beste Thorbecke-professor,

HOE KIJKT U AAN TEGEN DE RELEVANTIE VAN WETGEVING OM ÉCHTE PROBLEMEN OP TE LOSSEN? ALS VOORBEELD: TOEN ER GEEN SPREIDINGSWET WAS, HADDEN WE EEN OPVANGCRISIS. NU DE SPREIDINGSWET VAN KRACHT IS, HEBBEN WE EEN OPVANGCRISIS. EN ALS DEZE WORDT INGETROKKEN, ZOALS HET KABINET VAN PLAN IS, HEBBEN WE NOG STEEDS EEN OPVANGCRISIS. WAT VINDT U HIERVAN?

HARRIE TIMMERMANS,
GEMEENTESecretaris HEUSDEN

Beste gemeentesecretaris,

Ordenende wetgeving lost in zichzelf niets op. Net zoals spelregels het spel niet zelf maken. Maar andersom geldt ook: zonder spelregels is er geen spel. Zonder ordenende regels geen interbestuurlijke verhoudingen. Maar niet elke interbestuurlijke regel hoeft per se in een wet te staan. Dat geldt ook voor de spreidingswet. Als alle relevante partners, waaronder de gemeenten, onderling afspreken dat ze doorgaan op de ingeslagen weg, dan stopt de integratie niet. Want daar gaat het uiteindelijk over. ☞

Geerten Boogaard,
Thorbeckehoogleraar

Ook een vraag voor Geerten Boogaard? Stuur een mail naar: thorbecke-hoogleraar@vngmagazine.nl.

GELDERSE VEREN

De varende brug

NIEUWE AFSPRAKEN TUSSEN DE PROVINCIE EN DE GELDERSE GEMEENTEN BRENGEN NIEUW LEVEN VOOR DE TALLOZE VEER- PONTEN IN DE REGIO. OEVERGEMEENTEN EN EXPLOITANTEN ZIJN AAN ZET OM DE VERBINDINGEN **IN DE VAART** TE HOUDEN.

23

VNG
MAGAZINE
2024

Dertig jaar geleden, toen het rijk de verantwoordelijkheid voor de lokale en regionale wegen overdroeg aan de medeoverheden, werd het Gelderse verenfonds opgericht om verlieslijdende veerverbindingen in de provincie te ondersteunen. Het werd gevuld door de provincie en door de Gelderse gemeenten. Maar zeven jaar geleden werd duidelijk dat door de lage rente en de hoge uitgaven de middelen in het fonds zouden opdrogen, vertelt Jan Wijnia. De provincie trok haar handen er in 2020 vanaf. Wijnia, gepensioneerd wethouder en gemeentesecretaris, nam twee jaar geleden de opdracht van VNG Gelderland aan om als programmamanager mogelijkheden te zoeken om de Gelderse veren in de vaart te houden. In die rol stelde hij het rapport *Perspectief voor de veren* op. Dit rapport betrok gebruikersorganisaties, exploitanten en gemeenten bij de problematiek. 'Er zijn diverse aanbevelingen gedaan,' zegt Wijnia. 'Die zitten nu in de uitvoeringsfase. Exploitanten en gemeenten zijn in eerste instantie aan zet om bij verlieslijdende veren tot oplossingen te komen. De provincie stelt een subsidieregeling beschikbaar voor veren met tekorten boven de vijftigduizend euro. Daarvoor komt jaarlijks een half miljoen euro beschikbaar. Ligt het exploitatietekort onder de vijftigduizend euro, dan is het aan de oevergemeenten en exploitanten zelf om oplossingen te vinden.'

Het Dommerholtsveer, een veer voor fietsers en voetgangers, vaart tussen Gorssel (Lochem) en Wilp (Voorst).

Dankzij de veerboten hoeven reizigers niet **twintig kilometer** om te rijden

EEUWENLANG

Voor Ria Ankersmit, wethouder (Lokaal Belang Oude IJsselstreek) van Oude IJsselstreek en namens het bestuur van VNG Gelderland portefeuillehouder veren, is de vraag over het belang van de veerponten overbodig. Net zoals mensen een fietspad of een auto-weg nodig hebben om ergens te komen, zijn er mensen die op de pont aangewezen zijn, zegt ze. 'De vijftig Gelderse veren vervullen een belangrijke functie om mensen te voet, op de fiets, per auto of vrachtauto van de ene kant van het water naar de andere kant te brengen. Het gaat hier om een miljoen gebruikers per jaar. Dankzij de veerboten hoeven reizigers niet twintig kilometer om te rijden. Veren vervullen in de zomer een recreatieve functie, ze versterken de leefbaarheid en zijn zelfs cultureel erfgoed. Rivieren bestaan al langer dan Nederland. Pontjes verbinden al eeuwenlang de bewoners aan beide kanten van de rivier. Heel vaak liggen de school, het werk of de winkel aan de overkant. Als de overheid wil dat meer mensen de fiets pakken, moet je de afstanden kort houden. Dat doen de veren dus.'

Over twee aanbevelingen uit het perspectiefrapport hebben de Gelderse gemeenten nog een belangrijke

discussie met de provincie voor de boeg. Die zou jaarlijks een monitoringsbijeenkomst moeten beleggen met alle partijen om te overzien of het lukt de veerboten in de vaart te houden. Belangrijk daarbij, zegt Wijnia, is dat het niet alleen over exploitatietekorten gaat, maar ook over duurzaamheid, vernieuwing en vervanging van de veelal oude veren. 'Daar zijn investeringen voor nodig. Kan de eigenaar die niet doen, dan gaat een boot op den duur uit de vaart.'

VNG Gelderland stelt voor om daarvoor een revolving fonds in het leven te roepen. Zuid-Holland werkt al met zo'n fonds. Een alternatief is: garantstelling door de provincie bij grote leningen door exploitanten.

GARANTIE

Ankersmit beaamt dat exploitanten in welke vorm dan ook ondersteund moeten worden in de vernieuwing van de vloot. 'Door de exploitatietekorten kunnen ze natuurlijk niet sparen voor iets nieuws.' Een ander probleem: een aantal schippers heeft de pensioengerechtigde leeftijd al bereikt en wil stoppen, maar kan geen opvolger vinden. Ankersmit: 'Een aantal boten staat letterlijk te koop. Met een revolving

De veerdienst tussen Ingen (Buren) en Elst (Overbetuwe).

Het Bronkhorsterveer, tussen Brummen en Bronkhorst (Bronckhorst), staat al langere tijd te koop. (Beeld: S.J. de Waard)

rend fonds of een garantie van de provincie kunnen nieuwe schippers gevonden worden. Om een schip het hele jaar door te laten varen zijn bovendien zo drie formatieplaatsen nodig.'

Wijnia tekent aan dat de helft van de vijftig veren zich prima bedruipt. Twintig veren maakten gebruik van het verenfonds vanwege een exploitatietekort. De meeste veren zijn particulier eigendom. Er zijn ook enige veren in eigendom van gemeenten en die worden uit de lokale begroting bekostigd. Wijnia heeft geen zicht of die al dan niet met positief resultaat draaien. 'Ik ga er vanuit dat de helft van alle Gelderse veren een positieve exploitatie heeft en dat de andere helft niet helemaal rondkomt. Laat de overheden er in ieder geval in een gezamenlijk besluit voor zorgen dat die in de vaart blijven.'

KNOPPENMODEL

Het perspectiefrapport introduceert een zogeheten achtknoppenmodel, dat de oevergemeenten en exploitanten kunnen gebruiken om tekorten terug te dringen. Daarvan zullen met name het beperken van de dienstregeling, het verhogen van de tarieven en de subsidieknop iets op kunnen leveren. Aan brandstof- of personeelskosten valt weinig te doen. Wanneer de begroting niet rondkomt, zullen beide oevergemeenten en de pontexploitant het overleg moeten aangaan over aan welke knoppen ze kunnen draaien, zegt Wijnia. 'We hebben het model getest op de negen veren met de grootste tekorten. En het werkt. Bijna overal gingen de tarieven omhoog. Dat is in veel gevallen niet zo'n groot probleem, omdat die redelijk laag waren. Het betekent wel dat er afspraken horen te komen voor mensen die iedere dag gebruikmaken van het veer.' Wijnia kan zich voorstellen dat bij veren met een klein tekort het knoppenmodel niet eens nodig is. Bij veren met grote tekorten is het echter goed om precies uit te zoeken waardoor die ontstaan. 'Veren zijn heel verschillend. Een autoveer over de Waal heeft bijvoorbeeld met veel meer personeels- en onderhoudskosten te maken dan een autoveer over de IJssel.' In de oude situatie werd tachtig procent van het exploitatietekort door het verenfonds betaald en twintig procent door de gemeente. In de nieuwe systematiek zijn de tekorten onder de vijftigduizend euro voor rekening van beide oevergemeenten. Het tekort daarboven wordt door de provincie en gemeenten gedeeld.

'In die verschuiving zit een zekere prikkel om via het knoppenmodel de tekorten naar beneden te krijgen.'

REGIEROL

De provincie en de Gelderse gemeenten hebben sinds 2020 belangrijke stappen gezet, zegt Ankersmit. De afspraken bieden wel degelijk toekomstgerichte financiële ondersteuning. De exploitanten spelen nu zelf ook een belangrijke rol, zegt ze. 'Gebruik dat knoppenmodel en wees creatief om inkomsten te genereren. Ga in gesprek met schoolbesturen, met de recreatie- en horecabranche, of met werkgevers die het belangrijk vinden dat medewerkers op de korte afstand met de fiets naar het werk komen.' Ook de oevergemeenten aan weerszijden hebben verantwoordelijkheden en een rol te vervullen, aldus Ankersmit. Het is een spel van overheden en exploitanten, zegt ze. 'Om dat goed samen te laten komen is een prominente regierol van de provincie Gelderland nodig, zodat exploitanten en gemeenten het gevoel hebben dat de leefbaarheid van ons samen is. De provincie hoort te zeggen: het zijn onze veren die onderdeel uitmaken van ons totale vervoerssysteem. Daarom is die jaarlijkse monitoring gezamenlijk om de tafel zo belangrijk. Provincie, pak die regie!'

VOORKOM EEN ZOEKTOCHT NAAR DE JUISTE KENGETALLEN ZORG DAT JE OP DE HOOGTE BENT!

Heb je als deskundige in jouw dagelijkse praktijk regelmatig comptabele gegevens nodig op het gebied van sociale zekerheid, maatschappelijke dienstverlening, gezondheid, belastingen, huurtoeslag en arbeidsmarktmaatregelen? Of bijvoorbeeld op het gebied van de wet woz, loonbelasting, premieheffingen en zorgverzekering?

Met deze nieuwe actuele wettenbundels van Sdu word je optimaal geïnformeerd.

TE BESTELLEN VIA: www.sdu.nl/shop

Sdu

Magneetwoorden

Met positief taalgebruik wordt vaak meer bereikt dan wanneer mensen gewezen worden op dingen die niet kunnen. Tekstschrijver Jeanine Mies gaat in haar boek in op deze 'magneetwoorden'.

Om straatintimidatie tegen te gaan, organiseerde de gemeente Utrecht een campagne, waarin uitspraken als 'Hey homo! Loop eens normaal joh' werden afgedaan als 'losergedrag'. Maar de campagne, schrijft journalist en tekstschrijver Jeanine Mies in *Magneetwoorden*, had een averechts effect: niet de intimiderende losers voelden zich aangesproken, maar de mensen die Utrecht eigenlijk wilde beschermen. Met de campagne werd de intimidatiepraktijk juist bevestigd.

In haar boek gaat Mies in op de kracht van positieve taal. Veel taal, ook in de openbare ruimte, is gericht op wat we niet willen: gooi je peuk niet op straat, hier geen fietsen plaatsen. Dergelijke 'niet-boodschappen' maken de lezer opstandig of brengen hem juist op het verkeerde idee. Door omkering en beschrijven wat je wél wilt zien, krijg je een veel positievere reactie. Mies laat aan de hand van talloze praktijkvoorbeelden, onder meer uit de gemeentelijke beleidspraktijk maar ook uit privésituaties, zien dat met positieve taal vaak meer bereikt kan worden.

Jeanine Mies, *Magneetwoorden. Ontdek de aantrekkingskracht van positieve taal*. Haystack, € 20,00.

Functioneren

Hoe werkt het eigenlijk in een gemeente? Hoe verlopen gemeenteraadsverkiezingen, bijvoorbeeld, en wat doet een burgemeester?

Bert Schouten was in meerdere gemeenten waarnemend griffier. Hij schreef een praktisch en zeer feitelijk boekje over het functioneren van de gemeente waarin hij zijn praktijkervaringen deelt.

Bert Schouten, *Achter de voordeur van het gemeentehuis*, Boekscout, € 18,99.

Ik zit vast

'Achter criminaliteit onder jongeren gaan grote maatschappelijke problemen schuil', schrijft auteur en documentairemaker Julia von Graevenitz in haar boek *Ik zit vast* waarvoor ze 75 jongeren in detentie interviewde.

Veel instanties, waaronder gemeenten, zetten bij jeugdcriminaliteit in op preventie. Maar als jongeren eenmaal in de criminaliteit beland zijn, is het moeilijk om ze eruit te krijgen. Is de luide roep vanuit een deel van de samenleving om zwaarder te straffen dan effectief? Aan de hand van de interviews met zowel de jongeren als met professionals die met hen werken, schetst Von Graevenitz wat er nog meer nodig is om deze jongeren te helpen.

Julia von Graevenitz, *Ik zit vast. Jongeren in detentie. En dan?* Studio Noodzaak, € 19,50.

HANDHAVERS PARTICIPATIEWET

Hard of hart?

28

VNG
MAGAZINE
2024

HOE DENKEN DE MENSEN DIE MOETEN TOEZIEN OP DE NALEIVING VAN DE PARTICIPATIEWET ZELF OVER DE **MENSELIJKE MAAT**? ONDERZOEKER PAULIEN DE WINTER DOOK IN DE WERELD VAN DE HANDHAVERS.

“E r is qua beleid eigenlijk niet veel vastgesteld. Door de negatieve verhalen in het nieuws (de boodschappenaffaire bijvoorbeeld) zijn gemeenten bang geworden om echt te handhaven. Ook de AVG (privacywetgeving, *red.*) helpt niet erg mee. Er wordt in mijn ogen niet gezocht naar oplossingen om te kunnen handhaven of een onderzoek uit te breiden, maar meer naar alle zaken die het onmogelijk maken. Het moet tweehonderd procent veilig zijn en als dat niet zo is, dan maar beter niet handhaven. Zaken als maatwerk maken ons werk niet makkelijker, maar geeft wel meer voldoening.”

Dit zegt een van de handhavers die meedeed aan het onderzoek van Paulien de Winter van de Universiteit Utrecht dat eind november wordt gepubliceerd. De Winter wilde weten hoe handhavers, die voor gemeenten moeten controleren of mensen met een uitkering of daarvoor in aanmerking willen komen, wel de juiste informatie verstrekken, zélf aankijken tegen ‘maatwerk’ en ‘menselijke maat’.

SUPERSTRENG

In de samenleving zijn de panelen de afgelopen jaren flink verschoven. Toen in 2013 de Fraudewet werd ingevoerd, worstelden gemeenten met de uitvoering. Die wet was, in de woorden van De Winter, ‘superstreng’

en gemeenten worstelden met de uitvoering. Dat leidde ertoe dat vier jaar later het boeteregime enigszins werd aangepast, maar de strenge aanpak was niet van tafel. Inmiddels is een wetsvoorstel Handhaving sociale zekerheid in voorbereiding, waarin onder meer is geregeld dat mensen het recht hebben een fout te maken bij het verstrekken van informatie. In de praktijk zou dat dan niet langer direct tot een boete moeten leiden.

VERTROUWEN

Dit wetsvoorstel is het voorlopige hoogtepunt in het maatschappelijk debat dat de afgelopen jaren is gevoerd over ‘de menselijke maat’ en ‘maatwerk’; over beleid dat uitgaat van vertrouwen in plaats van wantrouwen. Dat debat werd

Bij een grote zwartwerkzaak kan een huisbezoek het sluitstuk zijn.

gevoed door de toeslagenaffaire en door incidenten als in Wijdemeren, waar een vrouw 7.000 euro bijstand moest terugbetalen omdat zij had verzuimd bij de gemeente te melden dat ze wekelijks een tas met boodschappen van haar moeder kreeg.

DILEMMA'S

De Winter, in 2019 gepromoveerd op onderzoek naar de handhavingspraktijk, wilde weten hoe de handhavers zélf dachten over die 'menselijke maat'. 'Er wordt in de media veel over gesproken, maar de burger krijgt zelden de handhaver te spreken, ze hebben geen idee wie dat is. Dat wilde ik in kaart brengen: wat zijn dat voor mensen, wat is hun achtergrond, wat vinden ze van de huidige tendens in het beleid en kunnen ze hiermee uit de voeten, tegen welke dilemma's lopen ze op?'

De handhavers, wie zijn dat dan? Waar iedereen spreekt over de 'sociaal onderzoeker', ook in de uitvoeringspraktijk, staat die benaming nergens in de wet. Grofweg zijn er drie typen handhavers: toezichthouders, buitengewoon opsporingsambtenaren (boa's) en boeteambtenaren. Maar de grenzen daartussen zijn diffuus, één ambtenaar kan meerdere petten op hebben, zegt De Winter.

De sociaal onderzoeker die in het nieuws komt, is vaak de man die in de badkamer de tandenborstels komt tellen, of in de bosjes ligt om een huis te observeren. De doorsneepraktijk is echter een stuk prozaïscher. Meestal begint het met een tip die binnenkomt via de systemen, een collega of een inwoner die iets is opgevallen bij de bureaus. Die tip komt dan onderop een hoge stapel dossiers – 'want eigenlijk hebben handhavers te veel werk', zegt De Winter – en dan wordt

bekeken of er überhaupt actie nodig is. 'Als het bijvoorbeeld iemand betreft die nog maar drie maanden een uitkering heeft, wordt eerst de re-integratiemedewerker van de gemeente op pad gestuurd. Maar gaat het om een grote zwartwerkzaak, dan kan besloten worden tot waarnemingen. Een huisbezoek kan dan een sluitstuk zijn.'

DOORSCHIETEN

Vóór ze aan haar onderzoek begon, vermoedde De Winter al dat ze zou stuiten op een breed palet aan opvattingen over het al dan niet toepassen van maatwerk. Er zouden handhavers zijn die blij zijn met de professionele ruimte die ze krijgen om, na de strenge Fraudewet, meer rekening te houden met de specifieke omstandigheden van de uitkeringsgerechtigde. Maar er zouden er zeker ook zijn die liever werken met concrete richtlijnen.

Die verwachting kwam uit. Wat De Winter meer

'Er wordt in de media veel over gesproken, maar de burger krijgt zelden de handhaver te spreken'

‘Een boete moet draagbaar zijn, er moet ruimte zijn om een leven weer op te pakken’

verraste was het hoog percentage handhavers (42 procent) dat aangaf dat gemeenten helemaal geen boetes meer opleggen, zoals het citaat aan het begin van dit artikel ook illustreert. ‘Dat vind ik behoorlijk wat. Er waren best veel mensen die zeiden: mooi, die menselijke maat, maar het moet ook niet te veel doorschieten.’

30

VNG
MAGAZINE
2024

DONKERE KANT

Alle handhavers herkennen het beeld dat van alle fraude maar een klein deel ‘echte fraude’ is, zegt De Winter. ‘Maar een realiteit waarin géén boetes meer worden opgelegd, is het andere uiterste. Het gevoel dat handhaving niet belangrijk is, is in de sociale zekerheid al langer een thema. Het heeft een connotatie van sanctionering, streng zijn. Gemeenten willen die donkere kant niet op en doen dan maar niet meer aan handhaving. Terwijl het ook voorlichting en advies kan zijn, mensen helpen. Als het gesprek opener zou zijn over handhaving en ook echt is ingebed in een beleidsvisie, als gewaardeerd onderdeel, dan hoeven opsporing en sanctionering maar een heel klein percentage van handhaving te zijn, een sluitstuk.’

In haar onderzoek haalt De Winter ook handhavers aan die zich niet meer serieus voelen genomen. ‘Als een wethouder zegt: we schaffen de sociale recherche af, dan voelen ze zich soms het ondergeschoven kindje. Zo’n wethouder kiest dan ook voor de weg van de minste weerstand, want het is natuurlijk het makkelijkst om het gesprek niet aan te gaan en geen boetes op te leggen.’

TOEKOMSPERSPECTIEF

Het algemene beeld dat oprijst uit haar onderzoek, is dat handhavers in de uitvoeringspraktijk oog hebben voor de menselijke maat. ‘Ze denken er in ieder geval over na. Sommigen worstelen ermee, sommigen doen het gewoon, en sommigen zeggen dat het heel veel tijd, energie en creativiteit vergt. Je ziet ook dat handhavers kijken naar iemands toekomstperspectief. Een mooi voorbeeld is dat van iemand die zwartwerkt bij een schoonmaakbedrijf. De handhaver besluit zijn onderzoek zó te doen dat, ook al wordt de man gepakt en wordt zijn uitkering gestopt, hij wordt geholpen om een doorstart te maken in het schoonmaakwerk met een wit inkomen, met behoud van zijn klanten. Een boete moet draagbaar zijn, er moet ruimte zijn om een leven weer op te pakken. ‘Tegelijkertijd,’ zegt De Winter, ‘kost zo’n aanpak tijd en dus geld, en de handhaver moet van wethouders en leidinggevenden de ruimte krijgen voor dat maatwerk – én voor het maken van fouten, om van te leren.’

VISIE

De Winter adviseert gemeenten hun handhavers te betrekken bij het vormgeven van beleid en bij het formuleren van een visie op handhaving. ‘Zorg voor draagvlak. Handhavers zijn er in verschillende soorten en maten. De een ziet zichzelf als politieagent, de ander als begeleider. Laat die mensen vooral met elkaar in overleg gaan en evenwichtige beslissingen nemen. Zoek de tussenbalans, maar dan moet je als wethouder of manager wel weten wat er speelt op de werkvloer.’

Wie is...

Paulien de Winter is rechtssocioloog en universitair hoofddocent rechtstheorie aan de Universiteit Utrecht. Haar onderzoek richt zich onder meer op de toepassing van regels in het sociaal domein. Op 29 november verschijnt haar boek *Van hard naar hart? Handhavers over de menselijke maat in de Participatiewet*.

André Krouwel

Oprichter Kieskompas
Politicoog Vrije Universiteit
andre.krouwel@vu.nl @AndréKrouwel

RIJK

De vijfhonderd rijkste Nederlanders zijn afgelopen jaar weer rijker geworden. Bij elkaar bezitten ze 250 miljard euro. Dat is ruwweg een kwart van ons nationaal product. Die perverse rijkdom staat in schril contrast met het dagelijks leven van gewone stervelingen zoals u en ik (ik verwacht weinig *Quote*-miljardairs onder de lezers van dit kanaal).

Een goede vriend van mij belandde recentelijk in het ziekenhuis. Dat betekende een harde confrontatie met de kaalslag in de zorg en de erosie van allerlei noodzakelijk voorzieningen. De verpleegkundigen zijn ware helden en lopen de benen onder hun lijf vandaan, maar als mensen permanente zorg nodig hebben, zijn zij aangewezen op mantelzorgers. Helpen bij het eten, aankleden en zelfs blijven slapen in het ziekenhuis als een patiënt 's nachts te onrustig is. De verpleging heeft te weinig tijd om alle patiënten te monitoren. Als wij er niet bij kunnen blijven, worden de handen van mijn vriend ingebonden, zodat hij het infuus er niet uit kan trekken.

Ook op de universiteit waar ik werk, zie je die verschraling van cruciale voorzieningen. Er is geen geld om jonge wetenschappers een vaste baan aan te bieden. Elk jaar heb ik een groot aantal nieuwe collega's die voor een laag inkomen wel een volledige docentbaan moeten vervullen. Na korte tijd is hun enthousiasme uitgeblust en verlaten zij de wetenschap. Wonen is in Amsterdam is al helemaal onbetaalbaar geworden voor een groot deel van mijn jonge

collega's en voor studenten, ook al komen velen van hen uit middenklasse-gezinnen. Het ultrarechtse populistenkabinet vindt het echter allemaal nog veel te luxe, en dus moet er nog verder worden bezuinigd.

Overall om me heen zie ik de armoede. Mensen halen de prullenbakken op stations en pleinen overhoop op zoek naar blikjes en flesjes voor het statiegeld. De meer onzichtbare armoede blijkt uit de toename van de schuldhulpverlening. Agressieve incassobureaus, louche schuldhulpverleners en online gokbedrijven floreren door deze financiële ellende van grote groepen in onze samenleving. Uit angst om ook financieel ten onder te gaan, stemmen de preciaire middenklassen massaal op populistische partijen. Maar die zullen het publieke domein alleen maar verder uithollen.

Als uw partij voor de gemeenteraadsverkiezingen van 2026 op zoek gaat naar nieuwe wethouders en raadsleden, dan voorspel ik grote problemen. Die moeten dan alle bezuinigingen van dit kabinet – en de reeds ingeplande gigantische kortingen op gemeenten in 2026 – verdedigen. En dat terwijl een klein aantal mensen zich puissant aan het verrijken is in ons neoliberale belastingparadijs. Geen enkele persoon, met ook maar een greintje sociaal geweten, wil op die stoel zitten. ❖

EEN HARDE
CONFRONTATIE
MET DE
KAALSLAG
IN DE ZORG

Begrotingsbesluit kan transparanter

De besluitvorming over de gemeentebegroting kan transparanter door al in het besluit **bedragen te noemen** én door in te stemmen met de meerjarenbegroting. De Duitse praktijk laat zien dat dat kan, stelt bestuurskundige Johan de Kruijf.

32

VNG
MAGAZINE
2024

Het doorsneeraadsbesluit bij de begroting en bijbehorend raadsvoorstel in Nederland heeft als strekking 'vaststellen van het begrotingsvoorstel'. Hoeveel geld erin omgaat, staat meestal niet in het raadsbesluit en raadsvoorstel. Het begrotingssaldo, kort door de bocht het antwoord op de vraag of de begroting al dan niet in evenwicht is, staat vaak wel in het raadsvoorstel. Het antwoord op de vraag over totale middelen is alleen te vinden in de financiële begroting of in de 'Begroting in een oogopslag'.

IN ÉÉN OOGOPSLAG

In Duitsland kent het raadsbesluit standaard drie elementen: het totaal van baten en lasten inclusief saldo,

het totaal van inkomende en uitgaande lopende kasstromen inclusief saldo en het totaal van de kasstromen uit investeringen en investeringssubsidies voor het begrotingsjaar. Daarmee is in één oogopslag duidelijk waar een begrotingsbesluit over gaat.

BEDRAGEN

Bij de rijksbegroting staat in de tekst van het wetsvoorstel een verwijzing naar de zogenaamde begrotingsstaat met daarin per artikel de begrote bedragen. Dit laat zien dat een begrotingsbesluit ook in Nederland de bedragen kan omvatten. De argumentatie voor gemeenten is ook gebruikt in een rekenkamer-rapport bij de begroting 2025 van Enschede. In de Gemeentewet staat (artikel 190, eerste lid) dat de begroting bestaat uit een raming van baten en lasten voor het komende kalenderjaar met daarnaast tenminste een meerjarenraming voor de drie jaren daarna. In artikel 191, eerste lid staat dat de raad de begroting vaststelt. Oftewel de meerjarenraming wordt niet vastgesteld. Dat heeft gevolgen voor de formulering van raadsbesluiten. Een raadsbesluit waarin het begrotingsdocument voor een meerjarige periode wordt vastgesteld, is daarom niet correct. Bij de meerjarenraming (artikel 189, tweede lid Gemeen-

Met **instemmen** bindt de raad zich niet definitief

Beeld: Bert Beelen

tewet) gaat het om toezien op het structurele en reële evenwicht van de begroting.

MINDER BINDEnde UITSPRAAK

Dat vraagt om een minder bindende uitspraak over de meerjarenraming. Naast 'vaststellen' zijn 'goedkeuren', 'instemmen' of 'kennismen van' opties bij besluitvorming. 'Goedkeuren' valt af omdat de gemeenteraad het recht van vaststellen heeft en goedkeuring een vaststellingsbesluit vereist. 'Kennisnemen van' is een te zwakke formulering, omdat geen oordeel volgt. Dat is wel nodig, omdat de raad moet oordelen over de vraag of de begroting structureel en reëel in evenwicht is. Met 'instemmen' geeft de (meerderheid van de) raad aan akkoord te gaan met het meerjarig beeld, zonder zich al definitief te binden. In het Besluit begroting en verantwoording (Bbv) is bepaald dat het autorisatieniveau minimaal het programmaniveau is. Het raadsbesluit zou daarbij aan moeten sluiten. Naar analogie met het rijk betekent dat een begrotingsstaat waarin per programma de baten en lasten zijn vermeld. Omdat reserves een ander type middelen zijn dan reguliere baten en lasten is afzonderlijke autorisatie wenselijk. Tot slot is het noodzakelijk om voor investeringskredieten ook 'vast-

'Anders formuleren van een raadsbesluit lijkt een futiliteit'

stelling' te vragen. Uitzondering hierop zijn investeringskredieten waarvan is aangegeven dat die later ter besluitvorming worden voorgelegd. Voor die categorie volstaat bij de begrotingsbehandeling 'instemming' door de raad zodat het college de beoogde voorstellen kan gaan uitwerken.

KLEINE LETTERTJES

Anders formuleren van een raadsbesluit lijkt een futiliteit. Een raadsbesluit zoals hierboven aangegeven, levert u als raad op dat u minder op de kleine lettertjes van de begroting bent aangewezen. ↻

Johan de Kruijf is universitair docent bestuurskunde aan de Radboud Universiteit in Nijmegen en lid van de rekenkamers van Enschede, Noordoost-Twente en Venlo.

OVERSTAP

Klaas Agricola

Burgemeester Klaas Agricola verlaat Dantumadiel om waarnemend burgemeester in De Fryske Marren te worden. 'De cirkel is rond', zegt hij zelf.

Vanwaar deze overstap? 'Het was een verrassing dat ik gebeld werd door de commissaris. Ik moest er wel even over nadenken, want ik heb het goed naar mijn zin in Dantumadiel. Maar de wortels van mijn familie en van die van mijn vrouw liggen in De Fryske Marren. Wij zijn er getrouwd, onze oudste dochter is er geboren en ik ben er mijn werkzame leven begonnen, bij Nestlé. We hebben er dierbare herinneringen aan. Ik ben nu bijna 65, en als ik het waarnemerschap volgend jaar september beëindig, ben ik bijna 66. Dat alles heeft me doen besluiten het toch te doen. Zo is de cirkel weer rond.'

Wat laat u achter? 'In Dantumadiel had ik het ook goed. Ik heb er met veel plezier gewerkt en ik heb de mentaliteit leren waarderen. Het is een gebied waar van nature nog veel weerstand is tegen de overheid; tot in de jaren twintig van de vorige eeuw woonden mensen hier nog in plaggenhutten, er was veel armoede. Ze moesten zichzelf redden, dat zit nog steeds in het DNA. Maar als je ze goed behandelt, eerlijk tegen ze bent en afspraken nakomt, dan zijn het geweldige mensen. En ik laat een financieel gezonde gemeente achter, met een sluitende meerjarenbegroting. Na de ambtelijke ontvlechting heeft Dantumadiel weer een eigen organisatie. De basis is goed, dat geeft vertrouwen in de toekomst.'

Wat heeft u geleerd? 'Het leven draait om de drie A's: Aandacht, Aandacht en Aandacht. Met welgemeende aandacht voor mensen kom je heel ver. Als ik mensen wil spreken laat ik ze niet naar het gemeentehuis komen, maar ga ik naar hen toe. Aan de keukentafel zie je veel meer en proef je veel meer sfeer. Dat deed ik ook al toen ik wethouder was in Dalfsen, ik ging er altijd op uit. In Dantumadiel deed ik wel veel op de fiets, dat zal in De Fryske Marren, met vijftig dorpen en een stad, wat moeilijker worden.' (RvdD) ↪

OVERLEDEN

Het Purmerendse raadslid **Bert Meulenberg** is op 18 oktober op 75-jarige leeftijd overleden. Meulenberg zat sinds 2010 in de gemeenteraad van Purmerend namens de fractie van de Stadspartij (sinds 2022 de Stadspartij-Beemster Polder Partij); tussen 2014 en 2022 was hij fractievoorzitter.

Peter van der Wulp, gemeenteraadslid in Etten-Leur, is op 24 oktober op 64-jarige leeftijd overleden. Van der Wulp zat sinds 2010 namens de lokale partij APB in de raad.

GEMEENTEN

Burgemeester **Klaas Agricola** verruilt Dantumadiel voor De Fryske Marren. In die laatste gemeente wordt hij op 4 november waarnemend burgemeester. Daar is hij de opvolger van **Fred Veenstra** (CDA), die burgemeester wordt van Smallingerland. Agricola is sinds 1 december 2017 burgemeester van Dantumadiel. Daarvoor was hij politiek actief in Dalfsen, waar hij voor Gemeentebelangen raadslid was. Van 2010 tot 2017 was hij er ook wethouder.

De gemeenteraad van Oldenzaal gunt burgemeester **Patrick Welman** een tweede termijn. Die gaat in op 17 december. De CDA'er werd in december 2018 burgemeester van Oldenzaal. Daarvoor was hij zes jaar wethouder in

Enschede. In die stad was hij van 2002 tot 2012 en kortstondig in 2018 ook al raadslid.

Bouke Arends mag zich opmaken voor een tweede termijn van zes jaar als burgemeester van Westland. De tweede ambtsperiode begint op 18 december. Voordat Arends (PvdA) in 2018 naar Westland ging, was hij raadslid en wethouder in Emmen.

De gemeenteraad van Ouder-Amstel heeft **Susanne de Roy van Zuidewijn-**

Rive voorgedragen als nieuwe burgemeester. Ze wordt naar verwachting op 19 december geïnstalleerd. De Roy van Zuidewijn (CDA) is sinds januari 2023 directeur communicatie bij een strategisch adviesbureau. Eerder was ze vier jaar wethouder in Bloemendaal. In Ouder-Amstel volgt ze **Joyce Langenacker** (PvdA) op, die burgemeester van Zeist is geworden. Sindsdien is **Joke Geldhof** (D66) waarnemer.

Jaap Velema begint op 19 december aan zijn twee-

de termijn als burgemeester van Westerwolde. Voordat Velema (D66) in 2018 burgemeester werd, was hij wethouder in Hoogezand-Sappemeer (2010-2014) en Veendam (2014-2018).

De gemeenteraad van Zevenaar heeft burgemeester **Lucien van Riswijk** (CDA) voorgedragen voor een tweede termijn. Die begint op 20 december. Eerder was hij negen jaar burgemeester van Druten. Tussen 1994 en 2009 was hij politiek actief in de toenmalige gemeente Rijnwaarden,

waar hij eerst raadslid was en later wethouder.

Veenendaal wil nog eens zes jaar verder met burgemeester **Gert-Jan Kats** en heeft hem voor herbenoeming aanbevolen. Kats' eerste ambtstermijn eindigt op 10 januari 2025. Voordat hij in 2019 naar Veenendaal ging, was Kats achtereenvolgens gemeenteraadslid in Zeist, burgemeester van Liesveld en burgemeester van Zuidplas.

Daphne Bergman mag zich voorbereiden op een

Ingezonden mededeling

35

VNG
MAGAZINE
2024

Connect
kennis | netwerk | ontwikkeling

Laat u inspireren door onze opleidingen en congressen

Om welk vakgebied het ook gaat: als geen ander weten we hoe complex de inhoud van beleid en wet- en regelgeving kan zijn. Kom daarom naar een van onze inspirerende en verdiepende congressen. Voor heldere en praktische handvatten én om vakgenoten uit het hele land te ontmoeten.

Ons aanbod

Met andere ogen DOEN-dag

 22 november

 Kamerik

VNG Congres Gemeentefinanciën

 25 november

 Amersfoort

VNG Bestuurdersdag en Najaars ALV

 29 november

 Beatrix Theater Utrecht

4-daagse training Woonbeleid

 start 23 januari

 Utrecht

Leertraject Onderwijs 2024-2025

 start 4 maart

 Utrecht

Ons hele aanbod vindt u op vngconnect.nl

VNG Connect | verbindt mensenkennis

tweede ambtsperiode van zes jaar als burgemeester van Beuningen. Haar eerste termijn eindigt op 11 januari 2025. Voordat Bergman (D66) in 2018 naar Beuningen ging (aanvankelijk als waarnemend burgemeester) was ze raadslid (2002-2010) en wethouder (2010-2018) in Gouda.

Burgemeester **Gerrit Jan Gorter** van Zeewolde stopt op 15 januari 2025. De sinds 2004 partijloze Gorter is dan drie termijnen burgemeester geweest in de Flevolandse gemeente. Voordat hij in januari 2007 begon in Zeewolde, was hij politiek actief in Raalte. Daar was hij van 1986 tot 2004 raadslid en wethouder.

Burgemeester **Pieter Heiligers** van de gemeente Uithoorn is door de gemeenteraad aanbevolen voor een tweede termijn. Die start op 25 januari 2025. Heiligers (VVD) begon in maart 2018 als burgemeester in Uithoorn, de eerste maanden als waarnemer en

sinds januari 2019 als door de Kroon benoemde burgemeester. Daarvoor was hij, sinds 2013, burgemeester van Haarlemmerliede en Spaarnwoude. Van 2010 tot 2012 was hij ook wethouder in Haarlem, waar hij ook gemeenteraadslid was.

Jeroen van Egerschot is op 22 oktober gestart als waarnemend gemeentesecretaris van Den Helder. Hij verving **Marc Pothast**, die na een arbeidsconflict is vertrokken. Van Egerschot werkt al sinds augustus 2018 bij de gemeente Den Helder, waar hij al locosecretaris was.

Sylvester ter Wal is per 1 november gestopt als gemeentesecretaris van Hulst; hij ging met pensioen. Ter Wal begon op 1 maart 2006 als gemeentesecretaris in Hulst, daarvoor was hij achtereenvolgens locosecretaris/sectorhoofd Middelen in Rijnsburg en gemeentesecretaris in Bodegraven. Voordat Ter Wal naar de lokale overheid

Fouad Kabbouti begint op 1 december als gemeentesecretaris van Gemert-Bakel. Hij werkt nu nog als concernmanager Ruimte bij MijnGemeenteDichtbij, een ambtelijke fusieorganisatie van Boxtel en Sint-Michielsgestel. Daarvoor werkte hij onder meer bij de gemeenten Maasdriel, Nijkerk en Boxtel. Kabbouti is sinds 2015 ook raadslid in 's-Hertogenbosch. In Gemert-Bakel wordt hij de opvolger van *Giovanni Wouters*, die in maart aan de slag ging voor de Metropoolregio Eindhoven. Sindsdien is *Pieter Sennema* waarnemer.

ging, werkte hij in diverse functies bij BZK.

Conny Pieters begon op 1 november als gemeentesecretaris van Hulst. Ze is de opvolger van **Sylvester ter Wal**, die met pensioen ging. Pieters werkt al sinds 1995 voor de gemeente Hulst, de afgelopen tien jaar als afdelingshoofd Wonen & Werken.

Marien Jongkind is vanaf 1 december griffier van de gemeenteraad van Hardinxveld-Giessendam. Hij volgt **Annemarie van der Ploeg** op, die na ruim 16 jaar als griffier met vroegpensioen gaat. Jongkind is momenteel directiesecretaris en locosecretaris van Molenlanden.

BURGEMEESTERS-VACATURES

Belangstellenden kunnen solliciteren naar het burgemeestersambt van **Beesel** (circa 13.400 inwoners), vacant sinds 1 oktober

2024. Het salaris bedraagt € 8.760,55 bruto per maand. De profielschets is te vinden op bit.ly/vacature-Beesel. Sollicitaties vóór 12 november sturen naar de CdK in de provincie Limburg.

Het is mogelijk om te solliciteren naar het burgemeestersambt van **Drechterland** (circa 20.500 inwoners), vacant sinds 26 september 2023. Het salaris bedraagt € 9.539,58 per maand. De profielschets staat op bit.ly/vacaturedrechterland. Sollicitaties vóór 21 november sturen naar de CdK in de provincie Noord-Holland.

De burgemeestersvacature van **Lisse** (circa 23.500 inwoners), vacant per 3 juni 2025, is opengesteld. Het salaris is € 9.539,58 bruto per maand. De profielschets is te vinden op zuid-holland.nl/sollicitatie-burgemeester. Sollicitaties vóór 26 november sturen naar de CdK in de provincie Zuid-Holland.

Marleen Geerts is aangewezen als griffier van de gemeenteraad van Gilze en Rijen. Ze was de afgelopen jaren adviseur van zowel de Raad van Bestuur als de Raad van Commissarissen van Enexis. Daarvoor was ze raadsadviseur en plaatsvervangend griffier in Tilburg en raadsadviseur en directiesecretaris in Dordrecht. Geerts begint op 1 december in Gilze en Rijen als de opvolger van *Saskia van Dijk*, die sinds 17 september griffier is van de gemeenteraad van Krimpenerwaard.

RAAD & WERK

Mieke Broeders

RAAD **CDA, LOON OP ZAND** WERK **KLINISCH EMBRYOLOGISCH ANALIST**

'Voor mensen bij wie het niet zo meezit, proberen we de kinderwens in vervulling te laten gaan door de bevruchting buiten het lichaam te laten plaatsvinden. Dat doen we onder meer via de ICSI-methode en ivf. Per dag doen we zo'n zes of zeven puncties. Deze eitjes bevruchten we in het laboratorium. Drie dagen later zetten we het mooiste embryo terug in de baarmoeder. Wanneer er

meerdere geschikte embryo's zijn, vriezen we die in stikstofvaten in. We kunnen niet toveren, maar wel een aantal mensen echt helpen.

In 2010 kwam ik in de gemeenteraad. Ik wil als raadslid iets betekenen voor mensen. Dat kan zowel in de raad als op mijn werk. Ik wil de moed erin houden en mensen een positieve boost geven.'

TRACK & TRACE

Realtime je aanvraag volgen

38

VNG
MAGAZINE
2024

ZELF VOLGEN WAAR IN HET SYSTEEM JE AANVRAAG BIJ DE GEMEENTE ZIT: BUREN ONTWIKKELDE EEN TRACK & TRACE-MODEL ZOALS BIJVOORBEELD DE POST DAT OOK GEBRUIKT. HET DOEL: DE **DIENSTVERLENING** AAN DE INWONERS VERBETEREN.

Klik, daar gaat het paar exclusieve sneakers het digitale winkelmandje in. Gegevens invullen, klik. Betalen, klik. En dan snel naar de mailbox om te kijken wanneer ze worden bezorgd. In veel gevallen gaat de pakketbezorging razendsnel en is de bestelling de volgende dag al in huis. Via track & trace kun je als klant de hele reis van je pakket zien.

Sommige bezorgers kun je zelfs realtime van minuut tot minuut volgen, totdat ze voor je deur staan. Alles om de klanttevredenheid te vergroten. En toegegeven, het is best fijn om precies te weten wanneer je die gewilde schoenen aan je voeten kunt schuiven.

De voordelen van track & trace zijn inmiddels ook doorgedrongen in gemeenteland. Zo ook in Buren. Die gemeente heeft zich van 'achterblijver' op het vlak van digitale dienstverlening de afgelopen jaren ontpopt in een van de voorlopers. Op basis van de Common Ground-architectuur heeft de digitalisering een vlucht genomen en is in dit Gelderse vestingstadje ook een track & trace-functionaliteit ontwikkeld, waarmee de inwoners vanaf de jaarwisseling kennis kunnen maken.

NIEUWE WERKWIJZE

'Tal van digitale aanvraagformulieren heeft de gemeente al een tijd online, maar deze werden nog handmatig ingevoerd in de achterliggende

systemen. De nieuwe digitale geïntegreerde aanvraagformulieren komen medio november online. Daarna zetten we zo snel mogelijk de track & trace-functie aan.' Holger Peters, webmaster en informatieadviseur bij de gemeente Buren, verwacht geen kinderziektes meer gezien de uitgebreide testperiode die ze samen met andere gemeenten hebben doorlopen.

INZAGE

Peters vertelt hoe de digitale dienstverlening in de gemeente op gang is gekomen. 'In de oude webstructuur met slechts één leverancier kostte elke nieuwe ontwikkeling van de website te veel geld en tijd, dus gebeurde er niks. Innovatiepogingen liepen op niets

uit. Totdat we in 2016 van een inwoner een verzoek kregen op basis van de Wet hergebruik van overheidsinformatie, waar inzage werd geëist in alle gepubliceerde nieuwsbrieven van de afgelopen drie jaar. Wij waren verplicht die beschikbaar te stellen, maar dat bleek geen kwestie van een druk op de knop. Aan de hand van deze casus is toen besloten de website en het intranet te gaan ontwikkelen op basis van Common Ground met open data. De opgeslagen gegevens zijn zo direct voor iedereen beschikbaar vanuit de bron. Ook zijn we gaan werken met meerdere leveranciers, zodat we minder afhankelijk zijn en zelf meer de regie hebben.'

OPEN WEB CONCEPT

Buren heeft vervolgens met Heerenveen het Open Web Concept opgezet. 'Een beweging, waarin gemeenten op gelijkwaardige basis samenwerken met marktpartijen.' Met de zogenoemde open-sourcebouwblokken kunnen gemeenten snel en eenvoudig hun webportaal opzetten en een grote verbetering maken in de dienstverlening. Eind 2018 is dit concept bestuurlijk vastgelegd in een intentieverklaring door de gemeenten Buren, Heerenveen, Lansingerland en Súdwest-Fryslân. Inmiddels doen 35 gemeenten mee aan het Open Web Concept.

Het volgen door inwoners van hun digitale aanvraag via track & trace is een van de uitkomsten van het Open Web Concept. Buren wil hiermee graag de klanttevredenheid rond de digitale dienstverlening vergroten en heeft zich tot doel gesteld dat straks 80 procent van de digitale dienstverlening via track & trace loopt. 'Het cijfer voor onze dienstverlening moet omhoog. Uiteindelijk doen we het daarvoor, dat is de belang-

rijkste reden. Daarom is er een nulmeting gedaan onder inwoners over hun huidige klanttevredenheid, zodat we straks een goed referentiepunt hebben.' Track & trace maakt onderdeel uit van het omnichannelprogramma van de VNG. Hierachter schuilt het idee dat inwoners dezelfde behandeling krijgen, ongeacht het communicatiekanaal dat ze gebruiken. Dus of ze nu bellen, e-mailen, langskomen aan de balie of digitaal iets aanvragen. Track & trace is een van de manieren om inwoners beter digitaal te bedienen. Volgens de VNG zou dat moeten leiden tot efficiënter contact met de inwoners, tijd en kosten besparen en het aantal overbodige statusvragen – hoever bent u met mijn aanvraag? – verminderen. Voor inwoners levert het eveneens tijdswinst op en ze kunnen voortaan eenvoudiger hun gemeentezaken regelen en inzien.

TIJDWINST

Van die voorspelde kostenbesparingen verwacht Peters niet zo veel. Track & trace levert volgens hem absoluut toegevoegde waarde aan de dienstverlening, maar de reductie van de kosten door de invoering van

'Het cijfer voor onze dienstverlening moet omhoog'

DE GEMEENTEWET LASTIG TE BEGRIJPEN?

Geactualiseerde editie 2024

Met het praktische boek *De Gemeentewet in eenvoudig Nederlands* wordt de Gemeentewet voor iedereen toegankelijk

De Gemeentewet helder uitgelegd

- Voor raadsleden en andere geïnteresseerden actief in de gemeente
- Geen juristentaal maar begrijpelijk Nederlands
- Voortaan bent u zeker van de juiste interpretatie van de Gemeentewet

ISBN 978 90 12 40927 8 • Els Boers & Douwe Brongers • 150 pagina's

TE BESTELLEN VIA: www.sdu.nl/shop

Sdu

‘Mensen snappen echt wel dat sommige processen *tijd kosten*’

deze digitale werkwijze valt tegen. ‘Van alle gemeenten hebben er 250 minder dan 50.000 inwoners. Wijzelf hebben bijvoorbeeld drie mensen in dienst voor aan de balie. Als er één ziek is en één met vakantie, dan zit je al moeilijk. De verdere digitalisering zorgt er dus niet voor dat we daar iemand kunnen weghalen en de totale kosten kunnen verlagen. Dat geldt denk ik voor veel gemeenten van onze omvang.’

Tijdwinst kan er volgens Peters wel degelijk worden geboekt. Zo zal de aanvraag van een uittreksel van de burgerlijke stand straks met de nieuwe werkwijze veel sneller gaan. Nu vraag je het document online aan bij de gemeente. Een medewerker pakt het verzoek vervolgens op, boekt het in, print het document en verstuurt het per post. Tussen aanvraag en het moment dat het uittreksel in de brievenbus ligt, zit dan toch al gauw drie dagen. Met track & trace krijgt de inwoner straks binnen een paar minuten melding dat het gevraagde document klaarstaat in iemands ‘mijnomgeving’ op de website om te downloaden en printen.

MENSENWERK

Een beetje anders zal dat liggen bij een aanvraag voor een leefbaarheidsbudget bijvoorbeeld, waar toch nog mensenwerk in zit. Wie alleen of met een paar buurtgenoten graag een schommel in de gezamenlijke binnentuin wil of een bankje in het plantsoen, kan dit in Buren straks via een digitaal geïntegreerd formulier aanvragen. Het maximale budget per aanvraag bedraagt 750 euro. ‘Aan de hand van een paar duidelijke stappen kun je de aanvraagprocedure doorlopen en een kleine begroting toevoegen. Deze eerste stap levert zeker tijdswinst en gemak op.’

De inwoner krijgt een eerste melding via track & trace als de aanvraag is gecheckt op volledigheid. De ambtenaar gaat vervolgens aan de slag met de inhoudelijke beoordeling. ‘De ene keer is dat eenvoudig, een andere keer is er misschien meer tijd nodig, bijvoorbeeld als er al een dergelijk initiatief is.’ Bij akkoord volgt weer een nieuwe melding en wordt de gevraagde bijdrage op de rekening gestort. Als laatste

stap moet de inwoner dan nog voor de bewijslast zorgen en de bonnen uploaden in zijn persoonlijke webomgeving.

JUISTE PLEK

Hoewel er meer stappen zijn dan bij de aanvraag van een document, zal het hele proces naar verwachting sneller worden doorlopen. Voorheen kwam zo’n aanvraag voor een leefbaarheidsbudget namelijk nog weleens op de verkeerde plek binnen bij de gemeente. Dat kon tot flinke vertraging leiden. ‘Dan werd bijvoorbeeld via een telefoontje aan de balie de aanvraag voor een speelplaats doorgezet naar de afdeling ruimtelijke ordening, die daar bij ons helemaal niet over gaat. Nu is dat veel meer gestroomlijnd en komt het direct in de werkvoorraad van de juiste collega terecht’, aldus Peters.

In ieder geval is de transparantie een stuk groter volgens de nieuwe werkwijze. De mensen worden op de hoogte gehouden en weten waar ze aan toe zijn. Dat is belangrijk: ‘Als je aangeeft dat het acht weken gaat duren en het is in zeven weken klaar, dan zijn mensen heel tevreden. Ze snappen echt wel dat sommige processen tijd kosten.’

AAN DE BALIE

En natuurlijk kunnen mensen ook nog gewoon terecht aan de balie of via de telefoon met al hun aanvragen en verzoeken. Dat zijn gemeenten ook verplicht volgens de Wet modernisering elektronisch bestuurlijk verkeer (Wmebv). Die wet gaat uit van digitale communicatie, maar verplicht gemeenten ook om niet-digitaal te blijven communiceren.

Buren biedt de gehele dienstverlening in het kader van het omnichannelprogramma sowieso ook niet-digitaal aan. ‘We komen zelfs bij iemand aan de keukentafel als diegene niet mobiel is of er zelf niet uitkomt. Het mooie is dat de medewerker vanuit die keuken dan gewoon de digitale intake voor die persoon kan doen op basis van dezelfde actuele data.’

Hét overzicht van vacatures binnen gemeenten voor hoger opgeleiden.

AUTOMATISERING/ ICT

- **Privacy officer**
Katwijk
- **Privacy officer**
Koggenland
- **Junior functioneel beheerder**
Leiden

BESTUURLIJK

- **Organisatieadviseur**
Gouda
- **Communicatieadviseur**
Haarlemmermeer
- **Senior communicatie-adviseur**
Hatterm
- **Teamleider bestuurlijke en algemeen juridische zaken**
Huizen
- **Onderzoeksadviseur**
Leidschendam-Voorburg
- **Juridisch adviseur**
Nunspeet
- **Coördinator bestuurlijke besluitvorming**
Voorschoten
- **Advocaat/algemeen jurist**
Westland

DIENSTVERLENING/ FACILITAIR

- **Medewerker publieks-centrum**
Meerinzicht (Zeewolde)
- **Manager bedrijfsvoering**
Son en Breugel
- **Adviseur kwaliteit en dienstverlening burger-zaken**
Zuidplas

FINANCIËEL/ ECONOMISCH

- **Administrateur**
Koggenland
- **Teamleider financieel advies**
Leidschendam-Voorburg
- **Juridisch beleids-medewerker belastingen**
Lelystad
- **Teamleider financiën en control**
OVER-gemeenten (Wormer)
- **Strategisch financieel adviseur**
Westland

ONDERWIJS/ WETENSCHAP/ CULTUUR

- **Beleidsmedewerker onderwijs (huisvesting)**
Nunspeet

OPENBARE ORDE EN VEILIGHEID

- **Beleidsmedewerker handhaving**
BEL Combinatie (Eemnes)
- **Bibob-coördinator**
Lansingerland
- **Coördinator vergunningen, toezicht en handhaving**
Texel
- **Regisseur groepsaanpak jeugd en veiligheid**
Zaanstad

PERSONEEL/ ORGANISATIE

- **Strategisch beleids-adviseur HR en organisatie**
BEL Combinatie (Eemnes)
- **HR Business partner**
Tilburg

RUIMTELIJKE ORDENING

- **Senior medewerker vergunningen**
Baarn
- **Casemanager omgevingsvergunningen**
Bloemendaal
- **Unithoofd beheer openbare ruimte**
Capelle aan den IJssel
- **Beleidsadviseur wonen**
Deventer

- **Planeconoom**
Dijk en Waard
- **Strategisch stedenbouwkundige**
Eindhoven
- **Technisch adviseur riolering en grondwater**
Haarlem
- **Senior verkeerskundige**
Medemblik
- **Projectsecretaris**
Woerden

SOCIALE ZAKEN/ WERKGELEGENHEID

- **Budgetcoach inburgering**
Amstelveen
- **Beleidsadviseur inburgering en participatie**
De Ronde Venen
- **Klantmanager inkomen**
De Ronde Venen
- **Programmamanager sociaal**
Medemblik
- **Concernmanager**
Soest

WELZIJN

- **Beleidsadviseur jeugd**
Lansingerland
- **Jeugdhulpverlener**
Medemblik
- **Wmo-consulent**
Opmeer

Colofon

VNG Magazine is het officiële orgaan van de Vereniging van Nederlandse Gemeenten
Vragen aan de VNG? Bel het team Informatievoorziening, tel. 070-373 83 93, info@vng.nl

Uitgever Dineke Sonderen, Sdu BV, tel. 070-378 99 24 **Hoofdredactie** VNG **Chef redactie** Rutger van den Dikkenberg
Redactie Leo Mudde, Marten Muskee, Monique Westenbroek **Medewerkers** Marije van den Berg, Geerten Boogaard, Sandra Braakmann, Dmitry de Bruin, Jiri Büller, Annemieke Diekman, Saskia Klaassen, André Krouwel, Martijn van der Steen
Contact redactie tel. 070-378 96 43, redactie@vngmagazine.nl **Ontwerp** Fier.media **Vormgeving** Monique Westenbroek

Druk Senefelder Misset, Doetinchem

Advertentie-exploitatie Cross, tel. 010-742 10 20, traffic@cross.nl

Abonnementen Gratis voor burgemeesters, wethouders, gemeentesecretarissen, raads- en commissieleden, raadsgriffiers, parlementariërs en ambtenaren bij gemeenten en stads- en streekgewesten. Aanvragen en wijzigingen: www.vng.nl, vngleden@vng.nl of 070-3738393

Betaalde abonnementen Prijs jaarabonnement: 198 euro (excl. 9% btw). Sdu Klantenservice, www.sdu.nl/service, tel. 070-378 98 80.

Schriftelijk opzeggen uiterlijk twee maanden vóór het einde van de abonnementsperiode bij Sdu Klantenservice, Postbus 20025, 2500 EA Den Haag

© 2024, ISSN 1566-1636

Mis niets!

Neem nu een jaarabonnement op VNG Magazine via sdu.nl/service of bel naar 070-378 98 80

VIND: Het antwoord op elke vraag

Vind jij altijd de juiste informatie?

Alleen **VIND** levert gemeenten de unieke combinatie van werkprocessen én praktische informatie om de organisatie in de breedste zin te voorzien. De front- en backoffice sluiten daardoor naadloos op elkaar aan. Deze combinatie bespaart tijd én de dienstverlening naar burgers en ondernemers is professioneler, sneller en accurater.

Vind alle voordelen op sdu.nl/vind

Sdu

BLIJF OP DE HOOGTE VAN HET LAATSTE GEMEENTENIEUWS

Snel en gemakkelijk

Schrijf je in voor onze gratis nieuwsbrieven!

- Het belangrijkste gemeentenuws, achtergronden, opinieblogs en méér, 2x per week in je mailbox
- Houd je je bezig met bedrijfsvoering, het sociaal domein, ruimte en/of veiligheid? Schrijf je dan ook in voor onze themaniewsbrieven

Gemeente.nu

SCHRIJF JE SNEL EN EENVOUDIG IN VIA
[GEMEENTE.NU/NIEUWSBRIEVEN](https://gemeente.nu/nieuwsbrieven)

Sdu