

Collectieve activiteiten voor gemeenten

Gefinancierd vanuit het Gemeentefonds

Verantwoording 2016

Voorwoord

Voor u ligt een verantwoording van de collectieve activiteiten die de VNG in 2016 voor en met gemeenten heeft uitgevoerd en die gefinancierd zijn in 2016 vanuit het Gemeentefonds.

Gemeenten hebben de afgelopen jaren steeds meer taken gekregen met bijbehorende verantwoordelijkheden. Op tal van maatschappelijke vraagstukken spelen zij een sleutelrol. Of het nu gaat om de opvang van vluchtelingen, een veilige woon- en leefomgeving, de juiste zorg thuis, duurzaam bouwen of e-dienstverlening, overal zijn gemeenten aan zet.

Door in dit soort vraagstukken samen op te trekken, vergroten we de uitvoeringskracht van gemeenten en reduceren we risico's voor individuele gemeenten. Deze collectieve activiteiten kennen echter ieder een andere achtergrond. Zo zijn er onder deze collectieve activiteiten landelijke voorzieningen die met de decentralisatie van de taken van de rijksoverheid naar gemeenten, tijdelijk door de VNG worden beheerd. Hierbij kunt u denken aan de Kindertelefoon en de Doventolkvoorziening bijvoorbeeld. Er zijn collectieve activiteiten die vooral beheerstaken betreffen, waartoe u reeds in het verleden heeft besloten tijdens een ALV, en die een meerjarig karakter kennen, zoals de uitrol en beheer van het 14+ netwerk en het in stand houden van de Informatie Beveiligingsdienst (IBD). En er zijn collectieve activiteiten die vooral ontwikkeling en collectieve implementatie faciliteren, van bottom up processen die een opschaling krijgen, zoals de Digitale Agenda en de digitale infrastructuur rondom de Omgevingswet.

We maken in deze verantwoording dan ook een indeling naar:

- Beheer gezamenlijke gemeentelijke uitvoering
- Tijdelijk beheer gemeenschappelijke voorzieningen sociaal domein
- Ontwikkelagenda: Digitale Agenda, met als onderdeel Omgevingswet

De VNG organisatie is in ontwikkeling. Heldere afspraken, vooraf en achteraf, over de activiteiten en de financiering daarvan horen bij onze vernieuwde werkwijzen. In het laatste hoofdstuk wordt aangegeven dat de komende jaren de financiering van een aantal collectieve activiteiten op een andere manier wordt vormgegeven en waarom dit het geval is. Alle afspraken worden overigens altijd aan u voorgelegd tijdens een Algemene Ledenvergadering (ALV).

Tot slot, de VNG verricht ook activiteiten op basis van contributie en subsidie- en/of projectfinanciering. De verantwoording daarover treft u aan in de Jaarrekening 2016 (onderdeel van het VNG Jaarverslag 2016). Met deze documenten willen wij u een helder beeld geven wat de VNG het afgelopen jaar voor u heeft verricht, hetzij voor het collectief van gemeenten, hetzij voor gemeenten individueel.

Jantine Kriens
Algemeen Directeur VNG

Inhoudsopgave

Voorwoord	3
1 Beheer gezamenlijke gemeentelijke uitvoering	7
2 Tijdelijk beheer landelijke voorzieningen sociaal domein	20
3 Ontwikkelagenda: Digitale Agenda, inclusief Omgevingswet	35
4 Financiële arrangementen na 2017	43

1 Beheer gezamenlijke gemeentelijke uitvoering

Om de dienstverlening aan inwoners, bedrijven en andere organisaties goed vorm te kunnen geven, wordt gezamenlijk gewerkt aan een aantal voorzieningen, de implementatie daarvan bij gemeenten en het beheer van deze voorzieningen. Het zijn activiteiten die een meerjarig karakter kennen en die zich sterk richten op het op orde krijgen van de basis. Veel van deze activiteiten worden uitgevoerd door VNG, het Kwaliteitsinstituut Nederlandse Gemeenten (KING). Over 2016 betreft het de volgende projecten:

- 1 Informatie Beveiligingsdienst (IBD)
- 2 Digitaal Klantdossier (DKD)
- 3 Realisatie en Beheer Gemeentelijke Monitor Sociaal Domein
- 4 Beheer ISD standaarden en ICT
- 5 Basisregistratie personen
- 6 Burgerzaken modules basisregistratie personen
- 7 Beheer en behoud Nationaal Uitvoeringsprogramma (NUP)
- 8 Wet WOZ
- 9 14+ netnummer

Van deze projecten volgt een korte omschrijving, de activiteiten en resultaten op hoofdlijn en een financiële verantwoording.

1.1 Informatie Beveiligingsdienst (IBD)

In deze digitale informatiesamenleving is het van cruciaal belang om de informatiebeveiliging op orde te hebben. Dat betekent geen foutief gebruik van gegevens, maar ook bijvoorbeeld het minimaliseren van de kans op het hacken van gegevens. Dat vraagt om 'state of the art' kennis van informatiebeveiliging, want deze is verre van statisch. Om gemeenten weerbaar en veerkrachtig te maken op het gebied van informatiebeveiliging is de IBD, de Informatie Beveiligingsdienst voor gemeenten, in 2013 opgericht. Deze heeft primair als doelstellingen:

- Het preventief en structureel ondersteunen van gemeenten bij het opbouwen en onderhouden van bewustzijn en concrete ondersteuning als het gaat om informatiebeveiliging.
- Het bieden van gerichte projectmatige ondersteuning op deelgebieden om informatiebeveiliging in de praktijk van alle dag naar een hoger plan te tillen.
- Het leveren van integrale coördinatie en concrete ondersteuning op gemeente-specifieke aspecten in geval van incidenten en crisissituaties op het vlak van informatiebeveiliging.

In 2016 is besloten dat de kennis die de IBD heeft en die beschikbaar gesteld wordt aan gemeenten, structureel geborgd moet worden. Door enkele vaste posities te werven, kan talent en expertise gebonden en daarmee geborgd worden. De IBD voldoet ook in 2016 aan de relevante Technische Infrastructuur-accreditatie. In 2016 waren alle gemeenten aangesloten bij de IBD.

Activiteiten en resultaten op hoofdlijn

Op alle doelstellingen heeft de IBD activiteiten ondernomen. Zo heeft de organisatie diverse manieren ontwikkeld om bewustwording van het belang van informatieveiligheid te vergroten. Voorbeelden hiervan zijn de IBD Crisisgame, dat een crisisoefening biedt, een campagne Safe & Sound en een spel 'Spion op je pad'. Daarbij zijn regionale sessies georganiseerd om vooral ervaring en kennisdeling tussen gemeenten te bevorderen.

In 2016 is actief de Meldplicht datalekken, ingevoerd in januari 2016, en de implicaties van deze Meldplicht voor gemeenten onder de aandacht gebracht. Verder zijn er ondersteuningsproducten

uitgebracht voor de implementatie van internationale technische standaarden die de veiligheid van het internet- en mailverkeer vergroten en zijn veel ondersteuningsproducten geactualiseerd op voortdurend wijzigende actuele ontwikkelingen en nieuwe wet- en regelgeving.

In maart 2016 brachten onderzoekers een kwetsbaarheid in beveiligde verbindingen aan het licht waarop RTL-Nieuws websites van gemeenten onderzocht en tot de conclusie kwam dat 49 gemeentelijke websites kwetsbaar waren. Binnenlands Bestuur onderzocht gemeentelijke e-mail en concludeerde dat nog niet alle gemeenten de open standaarden van de pas-toe-of-leg-uit-lijst geïmplementeerd hadden. De IBD heeft bij deze onderwerpen een coördinerende rol ter verbetering vervuld.

In 2016 heeft de helpdesk van de IBD 375 keer ondersteuning verleend bij informatiebeveiligingsincidenten van gemeenten. Dit betreft een toename ten opzichte van voorgaande jaren die voor het grootste deel is toe te schrijven aan meer detectiecapaciteit van de IBD en de inwerkingtreding van de Meldplicht datalekken. De aard en omvang van de incidenten verschilde per geval. Enkele keren leidde een incident bij ketenpartners en toeleveranciers van gemeenten tot een omvangrijk datalek. De IBD werkt dan ook voortdurend aan bekendheid van de IBD bij ketenpartners, zodat deze leveranciers incidenten melden bij de IBD. In 2016 zijn zeven aanvullende overeenkomsten afgesloten met leveranciers omtrent 'melden' en werkwijzen daaromheen.

De IBD heeft verder in 2016 de banden aangehaald met partijen als de nationale politie (THTC), de fraudehelpdesken, het Centraal Meldpunt Identiteitsfraude en -fouten (CMI). De IBD werkt samen met vergelijkbare organisaties in het zogenaamde Nationaal Respons Netwerk, gericht om samen met andere partners de digitale weerbaarheid van Nederland te vergroten.

De IBD brengt tot slot actief kennis in bij een aantal programma's en activiteiten van de VNG, zoals de Digitale Agenda 2020; het programma Veilig Suwinet en de ontwikkeling van de verantwoordingsstematiek ENSIA. De Gemma softwarecatalogus is op advies van de IBD uitgebreid met beveiligingsstandaarden.

Financiële verantwoording 2016

De uitname uit het Gemeentefonds is € 1,65 miljoen (excl BTW). De realisatie in 2016 bedroeg € 1,559 miljoen.

Rapportage IBD 2016	Begroting	Realisatie
Fase planning	40	38
Fase Beheer	114	123
Fase Operatie	939	958
Algemeen	467	373
Totaal	1.560	1.492

1.2 Digitaal Klantdossier (DKD) en Eenmalige Registratie op Werkpleinen (EROW)

Het Digitaal Klantdossier (DKD) is een virtueel dossier binnen de keten van Werk en Inkomen dat van elke klant van de uitvoeringsinstanties UWV, SVB, RDW, DUO en gemeentelijke sociale diensten, de gegevens bundelt over werk, inkomsten, opleidingen en vermogens. Het DKD is een onderdeel van de 'Gemeenschappelijke Voorziening Suwinet' waarmee de uitvoering van de Wet eenmalige gegevensuitvraag werk en inkomen (WEU) wordt ondersteund en de digitale dienstverlening aan de klant wordt bereikt. Via EROW (Eenmalige Registratie op Werkpleinen) kunnen inwoners digitaal bijstand/IOAW of schuldhelpverlening aanvragen.

Sinds 2010 voert KING het beheer uit van enkele digitale DKD-producten: Digitale Formulieren, EROW, Antwoordgenerator, Signalenservice, Berichttransport en Antwoord op werkpleinen. Op basis van een in 2012 vastgesteld productbeleid is dit beheer efficiënt en effectief uitgevoerd. Daarbij heeft KING de afgelopen jaren, in opdracht van VNG, gemeenten ondersteund bij het functioneel beheer van EROW

als onderdeel van de UWV-portaal functionaliteit, onder andere via het Intergemeentelijke Prioriteiten Overleg (IGP).

In 2016 zijn enkele veranderingen doorgevoerd in de governance rondom de 'keten' van de werkpleinen, mede op verzoek van de Programmaraad W&I. Zo is het IGP opgeheven en sluiten gemeenten nu direct aan bij het 'Gezamenlijk wijzigingen overleg UWV-gemeenten' waarin wijzigingen op de UWV-portaal functionaliteit worden besproken (Sonar, Werk.nl, WBS, GIP). Dit overleg valt onder verantwoordelijkheid van UWV.

Aanvullend is het 'Landelijk voorbereidend Overleg Gemeenten' (LVG) opgericht, geleid door gemeenten zelf en ondersteund door KING. In dit overleg komen alle arbeidsmarktregio's samen om landelijk de samenwerking met UWV op uitvoeringsniveau in het WERK-domein af te stemmen en wijzigingen op het portaal gemeentebreed te kanaliseren, maar ook input en afstemming te organiseren voor de komende innovaties (zie plannen 2017). Tot slot is in de nieuwe governance opgenomen om het functioneel beheer van het eBijstand formulier (aanvraag levensonderhoud) terug te leggen bij de expertgroep Werk en Inkomen van KING.

Activiteiten en resultaten op hoofdlijn

In 2016 is actief ingezet op het coördineren en het organiseren van de stroom van functionele wensen en eisen met betrekking tot het eBijstand formulier en de UWV-portaal functionaliteit. Het ging daarbij om het uitwerken van wijzigingen als gevolg van wijzigende wetgeving dan wel doorontwikkeling, het agenderen van functionele wijzigingen in de expertgroep Werk en Inkomen, het doorvoeren van vastgestelde functionele wijzigingen in het eBijstand formulier en het borgen dat vastgestelde wijzigingen werden meegenomen door gemeenten in het gebruikersoverleg UWV-portaal functionaliteit. Andere gerelateerde werkzaamheden bestonden uit het ondersteunen van gemeenten bij de voorbereiding van het gebruikersoverleg UWV-portaal functionaliteit.

Vanuit het project DKD is op regelmatige basis expertise geleverd aan het UWV, voor diverse projecten, met als doel het bevorderen van transparantie op de arbeidsmarkt. Het ging daarbij om informatie-kundige expertise voor onder meer de invulling van de kandidaat-verkenner banenafspraken en om deelname aan de werkgroep en stuurgroep Autoriseren Segmenteren Gemeenten (ASG) & Herkenbaarheid applicaties UWV-portaal voor gemeenten. Dit vroeg tevens om aandacht voor aanpassingen in de bedrijfsvoering van gemeenten, en vanuit DKD is ondersteuning geboden aan gemeenten. Via VNG en Divosa is actief gewerkt aan bewustwording bij bestuurders hiervoor. Dit project is een opmaat voor functionaliteiten waarmee gebruik van het UWV-portaal mogelijk is dat voldoet aan de 'privacy by design' normen zoals die binnen het inkomen-domein (gebruik Suwinet-gegevens) het afgelopen jaar zijn vormgegeven.

Een belangrijk onderdeel van het project DKD is het borgen van de gemeentelijke uitvoeringspraktijk. In 2016 is vanuit het DKD-project dan ook actief geparticipeerd in de visie- en strategieontwikkeling van de gezamenlijke keten-ICT strategie. Deze actieve bijdrage kwam tot stand door onder meer het ophalen en het afstemmen van informatiekundige aspecten bij gemeenten en het toetsen van informatiekundige scenario's bij de gemeentelijke leveranciers en in de domeingroepen van de SUWI-keten, onder leiding van het BKWI.

Dit heeft voor input gezorgd bij twee projecten die via het ministerie van SZW lopen op het gebied van de SUWI-keten. Enerzijds het project 'Toekomstige gevensuitwisseling in het Suwi-domein' onder leiding van het ministerie van SZW, waarin men nadenkt over de toekomst van gegevensknooppunten, transparantie naar de burger, burgerregie, innovatieve technologieën en de impact op de uitvoeringspraktijken. Anderzijds het project 'Van samenwerking via (UWV-)applicaties naar samenwerking via gevensuitwisseling', waarbij vooral gericht is op een meer losstaande samenwerking waardoor gemeentelijke processen en systemen beter kunnen worden ingericht naar gemeentelijke behoeften en situaties. Tot slot geeft dit ook mogelijkheden voor een georganiseerde input en reflectie op de ontwikkelingen rond 'Samen Organiseren' ten aanzien van het domein van Werk & Inkomen.

Het Inlichtingenbureau verzorgt namens gemeenten het berichtenverkeer met het Suwi-domein. Vertaling, routing, be- en verwerking van gegevens en berichten horen daarbij tot de dienstverlening. Het

berichtenverkeer en de gegevensdefinities zijn steeds aan verandering onderhevig. Klein onderhoud vindt vanuit een eigen budget plaats. Groot onderhoud vindt periodiek plaats, waarvoor jaarlijks een voorziening wordt getroffen. In 2016 is een impactanalyse gedaan voor groot onderhoud ten aanzien van een beveiligingsupdate van het berichtenverkeer en een structuurverandering.

De beheer- en ontwikkelactiviteiten voor DKD hebben ook voortgang in 2017. Zo zullen de DKD-berichten worden geüpdatet conform de huidige beveiligingsnormen, waarbij zowel de technische beveiliging, als de structuur zullen worden gewijzigd conform de aanwijzingen van de SUWI-domeingroepen, specifiek de domeingroep Privacy & Beveiliging en de Digicommissaris. Daarnaast zullen door de SZW-projecten en Samen Organiseren berichten worden uitgebreid en aangepast. Specifiek de overgang van samenwerking op UWV-applicatieniveau (UWV-portaal-functionaliteit) naar samenwerking op gegevensniveau in het WERK-domein zal veel inspanning vergen. Aanvullend wordt vanuit DKD-optiek de impact van het ZW-innovatietraject beoordeeld via actieve participatie in de deelprojecten.

Financiële verantwoording 2016

DKD is in 2016 met € 611.000 middels een uitname uit het Gemeentefonds gefinancierd. Dit is in drie delen te verantwoorden.

De KING-activiteiten zijn voor € 276.473,00 gerealiseerd, waar € 399.000,00 is gebudgetteerd. De voorziening Inlichtingenbureau van jaarlijks € 111.000,00 is voor € 74.536,00 uitgeput voor een impactanalyse. Het restant wordt toegevoegd aan de bestaande voorziening en wordt in 2017 gebruikt voor groot onderhoud.

De reservering voor innovatieve ontwikkelingen in projectverband is uitgebreid met de niet in 2016 gerealiseerde activiteiten op het gebied van DKD. De innovatieve ontwikkelingen op het gebied van Suwinet en in het WERK-domein, onder leiding van SZW, zullen in 2017 leiden tot extra inspanning, vanuit deze voorziening.

Naam onderdeel	Begroting	Realisatie
KING-activiteiten ihkv ondersteuning en beheer DKD-producten		
Functioneel beheer	80	66
Organiseren belangenbehartiging	63	42
Productmanagement	112	53
GSDpersoonsbericht	30	29
Overhead	20	22
Functionele aanpassingen	94	64
Totaal KING	399	276
Impactanalyse end-to-end security Suwiketen door Inlichtingenbureau		62
Totaal Inlichtingenbureau		62
Reservering voor projectmatige activiteiten en innovatie DKD	106	167
Totaal DKD-uitname	505	505

1.3 Realisatie en Beheer Gemeentelijke Monitor Sociaal Domein

De Gemeentelijke Monitor Sociaal Domein (GMSD) ondersteunt gemeenten bij hun informatievoorziening richting de gemeenteraad en de burgers. De monitor geeft inzicht in gebruik, voorspellers voor gebruik, cliëntervaring Wmo en toegankelijkheid van voorzieningen in het sociaal domein. Aan de hand van deze indicatoren worden maatschappelijke effecten onderzocht. De monitor toont gegevens op geaggregeerd niveau. De gegevens zijn niet te herleiden tot een individu.

Met de monitor kunnen gemeenten signaleren, sturen en beleid herformuleren, de gemeenteraad én burger voorzien van verantwoordingsinformatie en leren door gemeentelijke prestaties te beoordelen en te vergelijken. De Gemeentelijke Monitor Sociaal Domein wordt tweemaal per jaar gepubliceerd op www.waarstaatjegemeente.nl. Hier is een rapportage te vinden op gemeente- en op wijkniveau. Daarnaast bevat de database andere relevante informatie. De basis en het uitgangspunt van de Gemeentelijke Monitor Sociaal Domein is de eigen gemeentelijke management-informatie, oftewel: operationele sturingsinformatie, die gemeenten zelf al verzamelen.

VNG, KING en het CBS hebben de monitor in 2014 ontwikkeld, als onderdeel van de generieke gemeentelijke monitoring-website www.waarstaatjegemeente.nl. In 2015 is de monitor opgestart, hebben de gemeenten en CBS de eerste informatie aangeleverd, en is de beheerorganisatie ingericht bij KING. Het jaar 2016 was het eerste jaar waarin de monitor regulier in gebruik was.

Activiteiten en resultaten op hoofdlijn

288 van de 390 gemeenten hebben in 2016 hun gegevens aangeleverd en daarvan hebben 232 gemeenten hun gegevens ook gepubliceerd. Om verdere aansluiting van gemeenten bij de Gemeentelijke Monitor Sociaal Domein te bevorderen is in 2016 onderzoek gedaan bij de (nog) niet aanleverende gemeenten. Daaruit blijkt dat de belangrijkste redenen om niet te (kunnen) aanleveren zijn: het nog niet op orde hebben van de interne processen en systemen en/of het niet aanwezig zijn van de persoon met kennis van het aanleveren. Er wordt gekeken hoe gemeenten in 2017 hierbij ondersteund kunnen worden.

Het onderdeel Gemeentelijke Monitor Sociaal Domein op de website van www.waarstaatjegemeente.nl werd in 2016 per maand door tussen de 2000 en 4000 personen bezocht. Deze bezoekersaantallen zijn gedurende de maanden toegenomen, de verwachting is dat de bezoekersaantallen in 2017 verder zullen stijgen. Daarmee is dit onderdeel het meest geraadpleegde onderdeel van de website www.waarstaatjegemeente.nl.

In 2016 is verder hard gewerkt aan het product en de omgeving. Hierbij kan worden gedacht aan het juist positioneren van het instrument, het beheren en onderhouden van de indicatordefinities en de data aanleveringsprotocollen, het maken van afspraken met bronnen en aanbieders en het onderhouden van het netwerk van gebruikers (gemeenten, andere partijen waaronder het Rijk) en stakeholders. Daarnaast zijn de activiteiten vooral gericht geweest op het coördineren en uitvoeren van de primaire werkzaamheden gericht op het proces van dataverzameling, verwerking, beheer en ontsluiting. Het technische en applicatiebeheer van de specifieke onderliggende statische systemen is hier onderdeel van. Ook is gewerkt aan het analyseren van de gegevens, de koppeling met nieuwe data sets, en het opstellen van studies en rapportages en het bieden van hulp aan gemeenten om de informatie te kunnen duiden. De Gemeentelijke Monitor Sociaal Domein is zoals gezegd onderdeel van [Waarstaatjegemeente.nl](http://www.waarstaatjegemeente.nl), waardoor werkzaamheden ook betrekking hadden op het functioneel beheer van dit platform.

In 2017 is het streven meer gemeenten gegevens te laten aanleveren en de inhoud en functie van de monitor door te ontwikkelen, met als doel gemeenten te ondersteunen bij de doorontwikkeling van lokale monitors en verantwoordingsinitiatieven en integraal zicht te bieden op de maatschappelijke doelstellingen van de decentralisaties.

Financiële verantwoording 2016

Naam onderdeel	Begroting	Realisatie
Gemeentelijke Monitor Sociaal Domein	133	178

Onderuitnutting 2015 is in 2016 ingezet.

1.4 Programma i-Sociaal Domein en Beheer ISD standaarden en ICT

Het Programma i-Sociaal Domein richt zich op het terugdringen van administratieve lasten voor gemeenten en zorgaanbieders op het gebied van Jeugdzorg en Wmo. Hiertoe zijn iWmo en iJw standaarden voor berichtenverkeer en standaarddocumenten ter ondersteuning van het proces van contact tot controle (door)ontwikkeld. Het programma wordt met één jaar verlengd en loopt daarmee tot eind 2017. De reden hiervoor is dat gemeenten en aanbieders meer tijd nodig hebben om de ontwikkelde instrumenten toe te passen en dat de ondersteuning van het programma i-Sociaal Domein hierbij gewenst is. Ook wordt nog een aantal verbeterlagen van de ICT-infrastructuur doorgevoerd.

De infrastructuur die in 2014 met stoom en kokend water is ontwikkeld, is gebaseerd op bestaande componenten (componenten die in het kader van de wet Werk en Inkomen zijn ingezet door het Inlichtingenbureau en componenten die werden ingezet voor de AWBZ (inmiddels langdurige zorg) en Zvw). Met het Inlichtingenbureau en VECOZO zijn contracten afgesloten voor enerzijds het bouwen van de voorzieningen en anderzijds het beheren daarvan. Voor de standaarden waar de berichten die worden uitgewisseld op zijn gebaseerd, zijn het Zorginstituut Nederland en Vektis gecontracteerd. Deze partijen hadden al ervaring met dergelijke berichtuitwisseling in het Sociaal Domein. KING is regisseur in deze keten en faciliteert de genoemde ketenpartners bij de uitvoering van de beheerwerkzaamheden. Het beheer van de ISD infrastructuur is onmisbaar voor het goed functioneren van het Sociaal Domein.

Activiteiten en resultaten op hoofdlijn

In 2016 is vooral ingezet op het (door)ontwikkelen en realiseren van de informatisering in de keten en het ondersteunen van gemeenten en aanbieders in de aansluiting op iWMO/iJW standaarden en de infrastructuur. Grote aandacht is uitgegaan naar het vereenvoudigen van het proces: van doorontwikkeling van de standaardproductcodelijst en een protocol hoe met deze om te gaan tot vereenvoudiging van het aanleveren van gegevens en het verbeteren van de gegevensuitwisseling voor de eigen bijdrage met het CAK. Dit zijn slechts enkele voorbeelden van vele verbeteringen die zijn doorgevoerd.

In 2016 is daarnaast aandacht besteed aan het borgen en naleven van privacy-regels door de ontwikkeling van een privacy-manifest, privacy-vuistregels en diverse ondersteunende producten en middelen, waaronder een helpdesk en een meldpunt. Een specifiek speerpunt betrof de financiële controle. Er zijn onder meer handreikingen opgeleverd rondom de financiële afwikkeling van 2015 en een landelijk accountantsprotocol financiële productieverantwoording.

Ondersteuning en maatwerk zijn kernbegrippen van dit programma. Er zijn regiobijeenkomsten gehouden met gemeenten, bijeenkomsten met gemeenten en aanbieders samen, en er zijn maatwerkgesprekken gehouden met gemeenten en aanbieders. Vanuit praktijkvragen zijn oplossingen gezocht en met elkaar gevonden.

De specifieke beheerwerkzaamheden zijn gericht op het borgen van continuïteit van het berichtenverkeer. Een cruciale functie omdat bijvoorbeeld het grootste deel van de facturen tussen zorgaanbieders en gemeenten inmiddels via het berichtenverkeer verloopt. Verstoringen in de keten zorgen daarbij direct voor administratieve lasten bij gemeenten en zorgaanbieders. Ook is het cruciaal dat zorgtoewijzingen goed doorkomen omdat cliënten anders te laat zorg ontvangen. In 2016 heeft een incident plaatsgevonden, waardoor enkele berichten tijdelijk niet goed gingen. Deze zijn echter later hersteld. Het berichtenverkeer zelf is aanzienlijk toegenomen: 2.823.839.

Beheeractiviteiten hebben vooral betrekking op het in stand houden en onderhouden van het Gemeentelijk Gegevensknooppunt (door het Inlichtingenbureau en RINIS), het in stand houden en onderhouden van het Schakelpunt voor aanbieders (door VECOZO), het onderhouden van declaratiestandaarden (door Vektis; dit wordt in 2017 overgenomen door het Zorginstituut) en het onderhouden van overige standaarden (door Zorginstituut Nederland). Uiteindelijk resulteerde het beheer in een keten waarbij de gebruikers verzekerd zijn van adequate ondersteuning bij het berichtenverkeer door middel van een helpdesk. Afhankelijk van de keuze van de gemeente/zorgaanbieder gaat dit geautomatiseerd of handmatig via een beschikbaar portaal. Voor kleine zorgaanbieders heeft VNG een berichtenapp beschikbaar gesteld waarmee kleine zorgaanbieders zonder kosten het berichtenverkeer op veilige wijze kunnen gebruiken. Gemeenten zijn hierdoor in staat te eisen dat zorgaanbieders alle facturen of declaraties aan leveren via het berichtenverkeer. Benodigde aanpassingen in de infrastructuur om deze

robuust en veilig te houden zijn doorgevoerd. Hiervoor zijn separate budgetten gealloceerd aan de beheerders van de infrastructuur en de standaarden.

Onderdeel van het programma i-Sociaal Domein is het innovatieplatform Initiate. Vernieuwing in de uitvoering komt niet vanzelf tot stand. Het doel van Initiate is daarom om vernieuwing in het sociaal domein te organiseren en te stimuleren. Initiate bestaat uit een online en een offline platform. Op het online platform (via de website www.initiate.nl) worden initiatieven en ideeën verzameld en kunnen gemeenten zich aansluiten bij lopende initiatieven. In sommige gevallen kan vanuit Initiate een kleine financiële bijdrage aan de ontwikkeling van een idee worden gedaan, om zo extra (co)financiering mogelijk te maken en om ideeën tot een prototype of een werkende oplossing te kunnen maken. Het offline platform bestaat uit bijeenkomsten in het land. Dat kunnen regionale kenniskringen zijn, waar vernieuwers elkaar ontmoeten. Ook kunnen het masterclasses zijn waar een expert op een of meer thema's medewerkers van gemeenten informeert of inspireert.

In 2016 hebben ruim 1600 medewerkers van 158 verschillende gemeenten aan Initiate bijgedragen. Er zijn 108 initiatieven (zogenoemde challenges) gestart, waarvan er 19 tot een werkend prototype zijn uitgewerkt, en 27 nog in ontwikkeling zijn. Er zijn 68 bijeenkomsten geweest. Het resultaat van Initiate is dat gemeenten hun innovaties kunnen delen, en geïnspireerd kunnen worden om op een andere manier tegen de uitvoering aan te kijken. In 2017 worden de activiteiten van Initiate verbonden met de innovatie-activiteiten binnen de Digitale Agenda (o.a. de pilotstarter) en de beweging Samen Organiseren.

Financiële verantwoording 2016

Voor ISD heeft een uitname plaatsgevonden van € 3.950.000 die ook is gerealiseerd. Voor de beheertaken rondom ISD heeft een uitname van € 9.338.843 plaatsgevonden en in 2016 is daarvan € 8.890.290 gerealiseerd. De onderuitputting komt vooral voort uit een verkorte doorlooptijd van het contract met ZIN en de regiefunctie die KING op zich nam. Dit leverde een besparing op.

Naam onderdeel:	Begroting	Realisatie
ISD (inclusief Initiate)	3.950	3.950
ISD Beheer	9.338	8.890

Omdat er inmiddels steeds meer functionaliteit in beheer is genomen en er prijsindexatie plaatsvindt zullen de beheerkosten in 2017 stijgen. De verwachting is dan ook dat er in 2017 geen nieuwe onderuitputting zal plaatsvinden.

1.5 Operatie Basisregistratie personen en Burgerzaken modules

Onder de verantwoordelijkheid van de minister van BZK en in nauwe samenwerking met gemeenten wordt een Basisregistratie Personen (BRP) ontwikkeld. Het gaat hier om een centrale registratie persoonsgegevens van inwoners in Nederland. Gemeenten zullen persoonsgegevens in de centrale registratie moeten verwerken. Om de persoonsgegevens in de centrale BRP-voorziening te kunnen administreren moeten gemeenten burgerzakenmodules (BZM) aanschaffen. KING ondersteunt gemeenten bij de voorbereiding hierop en beheert de burgerzakenmodules. De feitelijke implementatie van de BRP is nog niet mogelijk omdat de oplevering van de centrale BRP-voorzieningen vertraagd is. Ondanks dat de implementatie nog niet van start kon, zijn er samen met gemeenten en met de Nederlandse Vereniging voor Burgerzaken (NVVB) de nodige voorbereidende activiteiten uitgevoerd. In het tweede kwartaal van 2017 wordt een nieuwe integrale planning van het programma Operatie BRP verwacht. Op basis daarvan wordt de nadere invulling van de ondersteuning in de komende jaren bepaald.

Activiteiten en resultaten op hoofdlijn

In 2016 is op verschillende manieren contact geweest met iedere gemeente, zoals via workshops, presentaties tijdens congressen en in een-op-een gesprekken om gemeenten in staat te stellen een analyse te maken welke activiteiten verricht moeten worden om aan te kunnen sluiten op de BRP. Daarbij is vooral aandacht geschonken aan de noodzakelijke voorbereiding van de binnengemeentelijke levering van persoonsgegevens en de Baseline 2 signalen (inconsistenties in relaties tussen personen en het oplossen daarvan). Concreet ondersteuningsmateriaal is geboden en er is een helpdesk en een kennisbank ingericht, onder meer voor vragen over Baseline 2. Ook zijn er koploperbijeenkomsten georganiseerd. Daarin zijn koplopergemeenten bijgepraat over de laatste ontwikkelingen.

Financiële verantwoording 2016

Voor de implementatieondersteuning Operatie BRP is tot en met 2016 totaal € 14 miljoen incl. BTW (excl. BTW € 11,57 miljoen) uit het Gemeentefonds beschikbaar gesteld voor de periode tot en met 2019. Door de vertraging in de realisatie van de centrale voorzieningen en daarmee ook het in tijd opschuiven van de implementatie, is in 2016 hiervan € 230.583 excl. BTW benut, hetgeen gelijk is aan 28 % van de begroting 2016. Totaal bedraagt de realisatie € 5,627 miljoen tot eind 2016. Nog beschikbaar is € 8,373 miljoen incl. BTW.

In juni 2014 heeft de ALV besloten jaarlijks € 350.000 incl. BTW (€ 286.256 excl. BTW) beschikbaar te stellen voor het beheer van de specificaties van de Burgerzakenmodules BRP en de aanbestedingsdocumenten. In het beheer zijn de werkzaamheden van de NVVB en de technische ondersteuning vanuit het bureau Divetro opgenomen. Gedurende de afgelopen twee jaar is gebleken dat het budget voor het beheer van de specificaties niet geheel wordt benut. De onderstaande realisatie is gebaseerd op de ingediende voorschotnota's. KING verwacht in het tweede kwartaal van 2017 een door de accountant goedgekeurde jaarrekening van NVVB te ontvangen. Eventuele aanpassingen ten opzichte van de tot nu toe door NVVB ingediende voorschotnota's worden dan verrekend.

Naam onderdeel	Begroting 2016	Realisatie 2016
Operatie BRP	826	230
Burgerzaken modules	286	238

1.6 Beheer en behoud Nationaal Uitvoeringsprogramma (NUP)

Het hoofddoel van i-NUP was de digitale basisinfrastructuur van overheidsorganisaties op orde te brengen. Een programma van het Rijk waarbij elke overheidsorganisatie zelf verantwoordelijk was voor de implementatie. De VNG heeft KING opdracht gegeven gemeenten te ondersteunen bij de implementatie van 20 NUP-bouwstenen en het nakomen van 19 resultaatafspraken. Deze vormen samen de basisinfrastructuur van de overheid en zijn onderdeel van de Generieke Digitale Infrastructuur. Operatie NUP liep tot 1 januari 2015.

Eind 2014 eindigde de implementatieondersteuning aan gemeenten door het programma Operatie NUP. Naar aanleiding van de *midterm gateway review* Operatie NUP (maart 2013) heeft het VNG bestuur besloten dat het van belang was dat de continuïteit en het beheer van de 'implementatiemachinerie' en de 'standaardisatieaanpak en resultaten' van het ondersteuningsprogramma werden geborgd, ook in het licht van nieuwe en grote gemeentelijke veranderopgaven (bijvoorbeeld decentralisaties, omgevingswet, massaal digitaal en dienstverlening 2017/2020).

In 2016 zijn de activiteiten uit het voormalig NUP-programma die verband houden met het behouden van de standaardisatieproducten en diensten, in verbinding gebracht met het reguliere portfolio van KING. De taken vanuit de NUP opdracht op het gebied van de standaardisatieaanpak zijn nu volledig opgenomen in het portfolio van Architectuur en Standaarden. Daarmee is nu feitelijk sprake van een eenduidige standaardisatie aanpak.

NUP-beheer is een structurele activiteit dat via een jaarplan cyclus wordt uitgevoerd tussen 1-1-2016 en 31-12-2016.

Activiteiten en resultaten op hoofdlijn

Het NUP-beheerplan voor 2016 bevatte een zestal grote speerpunten, die zijn gerealiseerd:

- 1 *Hogere datakwaliteit en informatie verbinden voor vraagsturing*
KING heeft steeds meer instrumenten (Softwarecatalogus, StUFtestplatform, GEMMA-online, Waarstaatjegemeente.nl) in beheer met waardevolle informatie die gemeenten helpt bij hun informatiemanagement. Vanwege het toenemende gebruik en het gebruik van de softwarecatalogus voor bijvoorbeeld inkoopondersteuning binnen Digitale Agenda 2020, is in 2016 de verhoging van de datakwaliteit opgepakt. Daarnaast zijn bronnen met overlappende informatie zoals RSGB en de stelselcatalogus meer met elkaar verbonden, bijvoorbeeld met nieuwe verwijstechnieken (URI's) en gebruik van dezelfde metamodellen.
- 2 *Leveranciersmanagement aanpassen op veranderende vraag*
In 2016 is het in 2015 geïntroduceerde nieuwe convenant met leveranciers ondertekend en zijn afspraken geoperationaliseerd. Het nieuwe convenant, met daarin nieuwe en strakkere afspraken, is inmiddels door 165 leveranciers (stand 23-11-2016) ondertekend. Een belangrijke wijziging is dat leveranciers zich extra kunnen onderscheiden in drie kwaliteitsniveaus (brons, zilver en goud) waarbij ook hogere eisen worden gesteld als het gaat om het beschikbaar stellen van informatie over beschikbare koppelingen (zowel open standaarden als eigen koppelingen) en het communiceren over inzet van systemen bij gemeenten.
- 3 *Verbinden standaardisatieproces aan vernieuwde werkwijze binnen GEMMA*
De standaardisatieaanpak verschuift sterk naar het werken met eindproducten oftewel koppelvlakstandaarden. De standaarden die vanuit de NUPopdracht beheerd worden moeten bij die werkwijze aansluiten. In 2016 is een nieuwe werkwijze inclusief ondersteunende tools gerealiseerd. Ook zijn er ontwikkelingen in gang gezet om het opstellen van de standaarden grotendeels geautomatiseerd te laten verlopen.
- 4 *Doorontwikkeling Softwarecatalogus*
Het instrument Softwarecatalogus krijgt steeds meer een functie als basisregistratie voor gemeentelijke applicaties. Die functie is in 2016 sterker neergezet en het gebruik ervan wordt gestimuleerd door de introductie van de Monitor Doelgerichte Digitalisering. Daarnaast dient het instrument, dat in 2016 een aantal functionaliteitsuitbreidingen heeft doorgemaakt, als basis voor rapportages zodat de informatie kan fungeren als bron voor diverse analyses. Daarbij is de relatie gelegd met GEMMA onder meer door het opnemen van nieuwe architectuurplaten vanuit GEMMA2. In 2016 is de doorontwikkeling en het beheer van de Softwarecatalogus Europees aanbesteed.
- 5 *Doorontwikkeling Standaarden*
De standaarden die vanuit het programma NUP zijn ontwikkeld, kennen inmiddels een flink aantal implementaties. Vooral de standaarden gericht op zaakgericht werken (zaak-document services, documentcreatie en pre-fill e-formulieren) bieden veel kansen om breder te worden ingezet. Deze standaarden vormen ook de basis voor gebruik ketens zoals CORV. In 2016 zijn de standaarden aangepast aan de nieuwe informatiemodellen RSGB en RGBZ.
- 6 *Doorontwikkeling testomgeving en compliancy*
De wijze waarop we standaarden testen en de compliancy weergeven is in ontwikkeling. Daarbij testen we meer in samenhang, in aansluiting op de nieuwe standaardisatieaanpak. Voor alle NUP-standaarden is een uitgebreide compliance test beschikbaar op het StUF Testplatform. De compliance testen zijn het afgelopen jaar verder aangescherpt op basis van praktijkervaring. Het weergeven van de compliancy wordt niet alleen via de Softwarecatalogus gedaan maar ook via een maandelijkse rapportage. Met behulp van de compliance monitor wordt periodiek gerapporteerd aan gemeenten over de beschikbaarheid van applicaties die compliant zijn aan de belangrijkste standaarden.

De speerpunten voor 2017 zijn in hoge mate verbonden aan de ontwikkeling van de GEMMA2 architectuur, de vernieuwing van de set van standaarden en het bijdragen aan de ambities van de programma's Omgevingswet en Digitale Agenda 2020.

Financiële verantwoording 2016

De uitname in 2016 bedroeg € 975.000, de realisatie € 916.000. Voor het beheer van de standaarden zijn meer kosten gemaakt vanwege de voorbereiding naar nieuwe informatiemodellen RSGB en RGBZ en de geautomatiseerde standaardisatieaanpak. Het StUF Testplatform heeft minder gekost dan was begroot, omdat minder nieuwe testscripts nodig waren. Voor de Softwarecatalogus zijn meer kosten gemaakt die gemoeid zijn met de Europese aanbesteding voor beheer en onderhoud.

	2016 Budget	2016 Realisatie
1350 & 1354 Beheer Standaarden	280	330
1351 & 1356 Leveranciersmanagement	281	282
1353 & 1358 Beheer Software Catalogus	336	437
1352 Beheer Testplatform	185	117
Totaal	1.082	1.165
Ten laste van werkbudget KING	118	201
	964	964
Dekking		
Opdracht VNG	859	859
Bijdrage leveranciers	105	105
Totaal	964	964

1.7 Wet Waardering Onroerende Zaken (WOZ)

Gemeenten voeren sinds 1995 de Wet waardering onroerende zaken (WOZ) uit. Dit project betreft initiatieven om de WOZ gezamenlijk doelmatiger en goedkoper uit te voeren. De focus ligt op het zorgen voor landelijke uniformiteit, kwaliteit, doelmatigheid en kostenbeheersing van WOZ-taxaties. Centraal in dit project staat het WOZ-datacenter (www.wozdatacenter.nl): een uitsluitend voor gemeenten toegankelijke portal waar gemeenten interactief taxatie-technische informatie kunnen uitwisselen. Het WOZ-datacenter verzamelt voor gemeenten marktinformatie (vooral bouwkosten) die gebruikt wordt om taxatiewijzers te maken. In 2016 werd het WOZ-datacenter 111.000 keer (2015: 88.000 keer) bezocht.

Jaarlijks worden er 25 taxatiewijzers gemaakt voor de waardering van agrarische objecten, hotels en voor incurante niet-woningen zoals scholen, ziekenhuizen, windturbines, hoogspanningsvelden, verzorgingshuizen en gemeentehuizen. Gemeenten kunnen de taxatiewijzers toepassen met de rekenmodule TIOX. Dit is een centraal rekenmodel waarmee gemeenten geautomatiseerd de landelijke taxatiewijzers kunnen toepassen (sinds 2009). Inmiddels maakt 95% van de gemeenten gebruik van TIOX. Voor waardepeildatum 1 januari 2016 zijn met TIOX op 1 maart 2017 249.000 WOZ-objecten (2015: 240.000 WOZ-objecten) gewaardeerd met een waarde van € 126 miljard (2015: eveneens € 126 miljard).

De landelijke taxatiewijzers en TIOX dragen in belangrijke mate bij aan uniformiteit, kwaliteit en doelmatigheid van de WOZ-uitvoering. De kosten van de WOZ-uitvoering zijn mede door de activiteiten van dit project sterk gedaald; van € 190 miljoen per jaar (ruim € 23 per object) in de jaren 1999 tot en met 2002 tot circa € 145 miljoen (€ 16,50 per object) in 2015. De genoemde activiteiten kunnen niet aan de markt worden overgelaten omdat het gaat om vertrouwelijke gegevens die alleen binnen het overheidsdomein gebruikt kunnen worden.

De taxatiewijzers voor 2018-2019 en optioneel 2020-2021 zullen begin 2017 Europees worden aanbesteed. Net als de nieuwbouw van het WOZ-datacenter. Belangrijke nieuwe onderdelen zullen zijn: het invoeren van digitale informatieformulieren, koppelen met basisregistraties en aanhaken bij ontwikkelingen die het digitaal omgevingsloket gaat bieden in de toekomst.

Activiteiten en resultaten op hoofdlijn

In 2016 zijn volgens planning op 1 mei de taxatiewijzers voor waardepeildatum 1 januari 2016 gerealiseerd en beschikbaar gesteld aan gemeenten. Met deze taxatiewijzers kunnen gemeenten taxaties uitvoeren met TIOX.

Er zijn 25 taxatiewijzers gemaakt voor de waardering van agrarische objecten, hotels en voor incurante niet-woningen zoals scholen, ziekenhuizen, windturbines, hoogspanningsvelden, verzorgingshuizen en gemeentehuizen. In 2016 is voor het eerst een met de energiebranche afgestemde leidraad voor de waardering van energiecentrales gepubliceerd.

Gemeenten worden verder op diverse manieren ondersteund bij de uitvoering van de Wet WOZ, waaronder via een servicedesk, een specifieke website met actuele informatie over de WOZ(-uitvoering) en een besloten deel specifiek voor gemeenten om kennis te delen. Dit WOZ-informatiepunt had in 2016 circa 23.000 bezoekers (2015: 22.000 bezoekers). Het besloten deel van het WOZ-informatiepunt heeft ruim 1800 geregistreerde gemeentelijke gebruikers (bijna 100% van alle WOZ-ambtenaren).

Naast de structurele activiteiten ondersteunde dit project gemeenten op tal van andere manieren, zoals met procesbeschrijvingen, standaardcontracten, standaardtekstblokken waarmee gemeenten WOZ-bezwaarschriften kunnen afhandelen en pilots informele bezwaarafhandeling zoals MIJNWOZ, een initiatief van de gemeente Tilburg dat burgers de mogelijkheid biedt om invloed uit te oefenen op het bepalen van hun WOZ-waarde.

Financiële verantwoording 2016

Het project beschikt sinds 2008 over een budget van structureel € 1 miljoen op jaarbasis. Met dit budget zijn tal van initiatieven gestart om de WOZ doelmatiger en goedkoper uit te voeren. De kosten van de WOZ-uitvoering zijn mede door de activiteiten van dit project sterk gedaald: van € 190 miljoen per jaar (ruim € 23 per object) in de jaren 1999 tot en met 2002 tot € 145 miljoen (€ 16,50 per object) in 2015. Het gaat hier om nominale bedragen.

De kosten voor hosting en technisch beheer waren in 2016 hoger dan begroot vanwege de invoering van de noodzakelijke beveiligingsprocedures. Het bedrag dat voor de taxatiewijzers was begroot, werd overschreden omdat een van de producenten in 2016 alsnog facturen heeft gestuurd voor werkzaamheden die in 2014 en 2015 zijn uitgevoerd. In de jaren 2014 en 2015 werd mede hierdoor minder uitgegeven aan de taxatiewijzers dan was begroot.

De voorgenomen nieuwbouw van het WOZ-datacenter wordt door de complexe Europese aanbesteding pas in het eerste kwartaal van 2017 aanbesteed. In de begroting was rekening gehouden met een start van de aanbesteding in 2016. Voorts was een bedrag van € 100.000 gereserveerd voor nieuwe nog nader in te vullen activiteiten. Er zijn in 2016 geen nieuwe activiteiten opgestart.

Naam onderdeel:	Begroting	Realisatie
WOZ-datacenter	1.088	821

1.8 14+Netnummer

14020 voor de gemeente Amsterdam, 14038 voor de gemeente Zwolle. Door eenduidige toepassing van het 14+netnummer weten inwoners de gemeente te vinden. Dit draagt bij aan de toegang tot de overheid. Inmiddels hebben bijna alle 388 gemeenten het nummer in gebruik genomen, en kunnen vrijwel alle Nederlanders hun gemeente bellen via het 14+netnummer. Het 14+netnummer als basisinfrastructuur voor de telefonische bereikbaarheid van gemeenten (en de collectieve aanpak voor het beheer hiervan) sluit aan bij de doelstelling van de Digitale Agenda 2020 'Werken als één efficiënte overheid'. KING is de beheerpartij voor het 14+netnummer en verantwoordelijk voor (door)ontwikkeling en beheer. Het beheer van het 14+netnummer wordt geïntegreerd met het beheer van Gemeentelijke Telecommunicatie, waardoor er lichte synergievoordelen te verwachten zijn.

Activiteiten en resultaten op hoofdlijn

Het beheer van het 14+netnummer is in 2016 door KING vormgegeven conform het beheerscenario dat in 2014 door de Buitengewone Algemene Ledenvergadering (BALV) is geaccordeerd. Daarbij werd de focus gericht op het beschikbaar houden van het 14+netnummer als centrale, collectieve voorziening, het vastleggen van beheer- en productmanagement processen ten behoeve van het borgen van de continuïteit en op de ondersteuning van gemeenten bij de kwaliteit van dienstverlening via het 14+netnummer.

In 2016 zijn ongeveer 12 miljoen telefoontjes naar de 14+netnummers gepleegd. Een toename van circa 2% ten opzichte van 2015. Ondanks dat de focus zich richt op digitale dienstverlening, blijft telefonisch contact het primaire kanaal voor de burger. Ook gemeenten die gebruik maken van nieuwe kanalen, zoals WhatsApp, zien overigens nog geen afname van het telefoonverkeer. Dit onderstreept het belang van 14+netnummer en de doorontwikkeling van telefonie bij gemeenten.

In het jaarplan van 14+netnummer is tot slot het opstellen van een "stappenplan" opgenomen: een concreet document dat aangeeft welke stappen een gemeente moet doen om haar klantcontactcentrum verder te ontwikkelen en klaar te stomen voor 2020 of 2025. Dit is een samenwerkingsverband van KING, de Vereniging Directeuren Publieksdiensten (VDP) en de TopKring Dienstverlening, een groep van gemeenten die voorop willen lopen bij ontwikkelingen op het gebied van dienstverlening.

Financiële verantwoording 2016

Jaarlijks vindt een uitname plaats van € 1,312 miljoen exclusief Btw uit het Gemeentefonds. De realisatie bedroeg in 2016 € 0,935 miljoen. De kosten voor het beheer waren lager dan verwacht, omdat er in tegenstelling tot voorafgaande jaren, geen kleine veranderingen zijn doorgevoerd. Daarmee is het budget 'Investerings' ter grootte van € 50.000 in 2016 niet gebruikt. Daarentegen is de begroting voor doorontwikkeling overschreden. Dit werd veroorzaakt door het grote succes van de leerkring 'WhatsApp'. Maar liefst 41 gemeenten hadden zich hiervoor aangemeld. Besloten is meerdere parallelle leerkringsessies te organiseren om gemeenten hierbij te faciliteren. Om de continuïteit te borgen zijn extra kosten gemaakt voor personele inzet. Daar staat tegenover dat minder overkoepelende projectkosten zijn gemaakt.

	Begroting	Realisatie	Verschil	Percentage
Productmanagement	220	228	-8	-4%
Beheer	645	626	19	3%
Doorontwikkeling	55	65	-10	-19%
Overig	50	34	16	33%
Totaal	970	952	18	2%

Financiële samenvatting hoofdstuk 1

Beheer Gezamenlijke Gemeentelijke dienstverlening	2016 Uitname (x € 1.000)	Te besteden (na eventuele btw afdrachten)	Realisatie
1 Informatie Beveiligingsdienst (IBD)	2.000	1.653	1.559
2 Digitaal Klantdossier (DKD)	611	505	337
3 Realisatie en Beheer Gemeentelijk Monitor Sociaal domein	130	107	178
4 Beheer ISD standaarden en ICT	11.300	9.338	8.890
Programma ISD	3.950	3.950	3.950
5 Basisregistratie personen	1.000	826	231
6 Burgerzaken modules basisregistratie personen	350	289	238
7 Beheer en behoud nationaal uitvoeringsprogramma (NUP)	1.180	975	916
8 Wet WOZ	1.000	1.000	822
9 14+ netnummer	1.588	1.312	935

2 Tijdelijk beheer landelijke voorzieningen sociaal domein

Met het overhevelen van taken van het Rijk naar gemeenten, de decentralisaties, is ook een aantal landelijke voorzieningen naar gemeenten overgeheveld. Voorzieningen die, omdat deze op lokaal niveau niet georganiseerd konden worden, tijdelijk door de VNG zijn georganiseerd. Het gaat hier om:

- 1 Stichting Advies- en Klachtenbureau Jeugdzorg (uitvoering vertrouwenswerk in het kader van de Jeugdwet)
- 2 Landelijke doventolk voorziening leefdomein
- 3 Doventolk voorziening werkdomein en meeneembare voorzieningen
- 4 24 uur telefonisch of elektronisch luisterend oor en advies
- 5 Hulp en opvang aan slachtoffers van eer gerelateerd geweld en loverboys
- 6 Landelijk telefoonnummer voor Advies en Meldpunten Huiselijk Geweld en Kindermishandeling
- 7 Kindertelefoon
- 8 Stichting adoptievoorzieningen
- 9 Stichting Opvoeden.nl
- 10 Landelijk Knooppunt Huwelijksdwang en Achterlating
- 11 Expertisecentrum Kinderopvang
- 12 RCF Kenniscentrum (KCHN)
- 13 Landelijke coördinatie functie sociaal domein

Van deze landelijke voorzieningen volgt een korte omschrijving, de activiteiten en resultaten in 2016 op hoofdlijn, en een financiële verantwoording.

Deze activiteiten zullen vanaf 2018 niet meer door de VNG worden georganiseerd. De uitzondering is de landelijke doventolk voorziening, die zal lopen tot 2019. In het laatste hoofdstuk wordt aangegeven wat er op dit en op andere financiële terreinen verandert. Voor de meeste in dit hoofdstuk genoemde organisaties geldt dat activiteiten en overeenkomsten zijn verlengd voor 2017. Dat geldt niet voor Stichting Opvoeden.nl en het Landelijk Knooppunt Huwelijksdwang en Achterlating die in 2017 door het ministerie van VWS worden gesubsidieerd. Het geldt evenmin voor het Expertisecentrum Kinderopvang en RCF Kenniscentrum (KCHN) die in 2017 subsidie van het ministerie van SZW ontvangen.

2.1 Stichting Advies- en Klachtenbureau (uitvoering vertrouwenswerk in het kader van de Jeugdwet)

De Stichting Advies- en Klachtenbureau Jeugdzorg (AKJ) heeft als doel het informeren en adviseren van individuele cliënten over hun (rechts)positie binnen de jeugdhulp, het ondersteunen van cliënten bij klachten, het geven van voorlichting en het signaleren van knelpunten in de jeugdhulp. De werkzaamheden van het AKJ hebben een wettelijke basis in de Jeugdwet en het Uitvoeringsbesluit. Het AKJ voert deze werkzaamheden uit in opdracht van de gemeenten, de Raad voor de Kinderbescherming en een aantal landelijke instellingen (met cliënten die niet vallen onder de Jeugdwet).

Op de BALV in november 2013 en de ALV 2014 hebben de leden van de VNG ingestemd met de collectieve financiering van de uitvoering van het vertrouwenswerk in het kader van de Jeugdwet. Op 1 december 2014 is een overeenkomst getekend tussen het AKJ en de VNG. In deze overeenkomst is vastgelegd dat de VNG namens de leden aan het AKJ de opdracht verstrekt om als hoofdaannemer uitvoering te geven aan de functie van onafhankelijk vertrouwenswerk zoals bedoeld in de Jeugdwet en de bijbehorende Uitvoeringsbesluiten. Deze overeenkomst betrof de periode 2015 en 2016.

In de Jeugdwet is de functie vertrouwenspersoon vastgelegd in artikel 2.6. Daarin is bepaald dat een vertrouwenspersoon werkzaam is bij een rechtspersoon met volledige rechtsbevoegdheid die onafhankelijk is van het college van B&W, de jeugdhulpaanbieder, de gecertificeerde instelling, het Advies- en

Meldpunt Huiselijk Geweld en Kindermishandeling en van personen in dienst van het college van B&W, de jeugdhulpaanbieder, de gecertificeerde instelling en het Advies- en Meldpunt. Tevens is bepaald dat het college de vertrouwenspersoon in de gelegenheid stelt zijn taak uit te oefenen.

Eind december 2014 heeft het AKJ met zes Zorgbelangorganisaties overeenkomsten gesloten en werkafspraken gemaakt. Het AKJ vergoedt conform een vooraf bepaalde verdeelsleutel aan elke Zorgbelangorganisatie de inzet van vertrouwenspersonen. In totaal verdelen de Zorgbelangorganisaties 21,5 fte aan vertrouwenspersonen om het werk in hun regio uit te voeren. Deze in 2014 gesloten overeenkomsten zijn, conform de afspraken die de VNG met het AKJ heeft gemaakt, geldig in 2016 voor de betreffende Zorgbelangorganisaties. Per 1 januari 2016 zijn de werkzaamheden van Klaverblad in Zeeland vanwege opheffing van Klaverblad overgenomen door Zorgbelang Brabant. De Zorgbelangorganisaties zijn zelf verantwoordelijk voor een rechtmatige benutting van de middelen ten behoeve van het doel waarvoor vertrouwenspersonen van Zorgbelang worden ingehuurd. Omdat dat een magere basis is, vindt veelvuldig overleg plaats tussen Zorgbelang en AKJ en zijn in de contracten voor 2017 nadere afspraken gemaakt over de wijze waarop het vertrouwenswerk dient te worden uitgevoerd en welke normen daarvoor gelden.

Activiteiten en resultaten op hoofdlijn

De vertrouwenspersonen van het AKJ hebben contact met kinderen, jongeren en ouders die advies vragen of een klacht hebben over de jeugdhulp. Alle cliënten kunnen met hun vragen, problemen en klachten bellen naar een algemeen nummer voor Vertrouwenspersonen in de Jeugdhulp (088 - 55 51 000). Deze landelijke toegang wordt bediend door de medewerkers van het AKJ. Jaarlijks gaat het om 52.000 contacten met meer dan 7400 verschillende cliënten. Vragen worden meteen beantwoord. Cliënten met een ondersteuningsvraag worden doorgeleid naar een vertrouwenspersoon in de eigen regio. Contact met een vertrouwenspersoon kan tevens worden gelegd via de chat, de mail, social media of via een informatieformulier op de website. De weg vinden in de jeugdhulp is soms ingewikkeld. Daarom probeert het AKJ het voor iedereen zo eenvoudig mogelijk te houden. In alles wat de vertrouwenspersonen doen, staan de rechten van het kind centraal. De insteek van vertrouwenspersonen is om onvrede op een zo laag mogelijk niveau bespreekbaar te maken en te zoeken naar oplossingen dicht bij de cliënt. Een officiële klachtenprocedure is niet de standaardroute, maar cliënten kunnen hier wel voor kiezen.

Soms verblijven kinderen en jongeren in een jeugdhulpinstelling, pleeggezin, gezinshuis, logeerkamer of zorgboerderij. De vertrouwenspersonen gaan regelmatig op bezoek bij deze instellingen. Zo zijn zij zichtbaar en direct benaderbaar voor jongeren zodat zij hun vragen kunnen stellen of klachten direct kunnen uiten. Ook jeugdigen die ambulante behandeling ontvangen binnen de GGZ kunnen een beroep doen op vertrouwenspersonen. Dat geldt ook voor iedereen die vragen of klachten heeft over de gemeentelijke jeugd- en wijkteams, organisaties voor Jeugdbescherming, de Raad voor de Kinderbescherming en Veilig Thuis.

Vertrouwenspersonen geven antwoord op vragen. Ze bieden een luisterend oor en leggen uit hoe de jeugdhulpverlening werkt. Soms is dat al genoeg om onvrede te voorkomen of weg te nemen. Daarbij geven zij kinderen, jongeren, ouders en verzorgers informatie over hun rechten en mogelijkheden. Bij klachten over de jeugdhulp ondersteunen vertrouwenspersonen bij het verwoorden, indienen en bespreken ervan. Door deze rol zijn ze in staat om verbeterpunten te signaleren. Die worden besproken met de betrokken instantie. Zo wordt bijgedragen aan betere kwaliteit van de jeugdhulp.

Financiële verantwoording 2016

De resultaten van het vertrouwenswerk in 2016 worden beschreven in een inhoudelijk jaarverslag dat voor 1 mei 2017 aan de VNG als opdrachtgever zal worden verstrekt, tegelijk met een jaarrekening. Hieronder volgt een samenvatting van de cijfers over 2016.

Naam onderdeel	Begroting	Realisatie	Toelichting
Vergoeding 2016	7.500	7.500	
Overschot 2015	937	937	Overschot is in 2015 ontstaan omdat begin 2015 nog niet helder was hoe het werkgebied zich zou ontwikkelen, waardoor personele benutting in tweede helft 2015 is ingezet.
Uitbesteding	2.086	2.513	Extra inzet vertrouwenspersonen bij Zorgbelangen om contacten met gemeenten en gemeentelijke toegangsteams tot stand te brengen
Personeelskosten	5.510	4.658	
Huisvestingskosten	240	209	
Directe organisatiekosten	600	550	
Exploitatiesaldo VNG 2016	-	506	Doorschuiven naar 2017 als vooruitontvangen subsidie (conform contract)

2.2 Landelijke doventolkvoorziening leefdomein

De regeling Doventolk, voorheen onderdeel van de AWBZ-regeling, is sinds 1 januari 2015 onderdeel van de Wmo. Gemeenten zijn daarmee verantwoordelijk voor de uitvoering van de doventolkregeling leefdomein. Bij het leefdomein moet worden gedacht aan de inzet van een tolk bij bijvoorbeeld een bezoek aan de huisarts, de notaris, een deelname aan een cursus, ziekenhuisbezoek, etc. Mensen die doof zijn en een tolk nodig hebben kunnen standaard maximaal 30 uur per jaar gebruik maken van een tolk (doofblinden 165 uur). Mensen kunnen een aanvraag doen voor meer uren als dat nodig is (hardheidsclausule). De VNG is namens de gemeenten de contracthouder richting uitvoerder Berengroep/Tolkcontract.

Activiteiten en resultaten op hoofdlijn

In 2016 waren er 6448 individuele tolkgebruikers geregistreerd en maakten 95 organisaties gebruik van de tolkregeling. In totaal hebben in heel 2016 4263 mensen daadwerkelijk een tolk ingezet. De tolkopdrachten werden in 2016 uitgevoerd door 560 tolken Nederlandse Gebarentaal en 108 Schrijftolken. De doventolkregeling is in 2016 in opdracht van de VNG uitgevoerd door Berengroep/Tolkcontact. Zij verzorgden zowel de informatievoorziening, de aanmeldingen de (cliënt- en tolkregistratie, de bemiddeling (voor een groot deel digitaal) en de financiële afhandeling met de tolken.

In 2017 zal de landelijke uitvoerder (Berengroep/Tolkcontact) nadrukkelijk inzetten op het stimuleren gebruik van Tolk op Afstand. In tegenstelling tot andere landelijke voorzieningen die vooralsnog een andere financieringsmethodiek zullen kennen na 2018, zal het contract met de landelijke uitvoerder tot 2019 lopen. De reden is dat per 2019 de tolkregeling weer een centrale, landelijke regeling wordt van het Rijk (het ministerie van VWS). Het Rijk gaat de drie bestaande tolkregelingen (leefdomein, werk en onderwijs) harmoniseren. De overgang kan echter niet al per 2018 gerealiseerd worden (wetswijziging en aanbesteding kunnen niet voor 2018 afgerond worden). De VNG is bereid de regeling nog één jaar langer uit te voeren. Het geld daarvoor komt voor het jaar 2018 rechtstreeks van het ministerie van BZK of van VWS (niet via het Gemeentefonds).

Financiële verantwoording 2016

De uitname bedroeg voor 2016 bedroeg € 10.750.000 en de realisatie bedroeg € 9.880.000. De verwachte stijging van de tolkkosten (op basis van gegevens eerdere jaren) is in 2016 uitgebleven.

Naam onderdeel:	Begroting	Realisatie
Inzet tolkuren leefdomein	10.200	9.080
Uitvoeringskosten Berengroep	800	800
Totaal	11.000	9.880

2.3 Doventolk voorziening werkdomein en meeneembare voorzieningen

Gemeenten helpen mensen met een arbeidsbeperking om aan het werk te komen en te blijven. Vanwege de kleine doelgroep die gebruik maakt van tolk- en meeneembare voorzieningen, besloten gemeenten in de ALV van 18 juni 2014 om deze voorzieningen landelijk uit te voeren. Op verzoek van gemeenten organiseerde de VNG in 2015 de intermediaire doventolk en meeneembare voorzieningen in het kader van de Participatiewet. De VNG is namens haar leden verantwoordelijk voor deze landelijke regelingen.

De VNG heeft het UWV gevraagd de dienstverlening uit te voeren, omdat het een kleine doelgroep betreft, de kosten per voorziening hoog kunnen zijn en de verdeling over gemeenten niet gelijkmatig is. Bovendien heeft het UWV vanuit haar verleden als uitvoerder van de Wajong werkregeling veel ervaring met het beoordelen van aanvragen voor doventolkvoorzieningen en meeneembare voorzieningen.

Het Rijk zal, zoals reeds aangegeven, de drie bestaande tolkregelingen (leefdomein, werk en onderwijs) harmoniseren. Deze overgang kan feitelijk niet al per 2018 gerealiseerd worden. De VNG is daarom bereid om de tolkregeling voor het werkdomein nog een jaar langer uit te voeren onder de voorwaarde dat de middelen hiervoor beschikbaar komen. De VNG is in gesprek met het UWV over het continueren van de dienstverlening op dit punt.

Voor de meeneembare voorzieningen geldt dat deze wél doorgedecentraliseerd worden. Gezien de (zeer) lage aantallen toegekende voorzieningen ligt het niet voor de hand om daar een omvangrijk ondersteuningstraject richting gemeenten op te ontwikkelen. De VNG is in overleg met het UWV over de mogelijkheden van kennisdeling op dit punt.

Activiteiten en resultaten op hoofdlijn

Voor het aanvragen van de voorzieningen is in 2015 een standaard werkproces ontwikkeld. Het UWV is verantwoordelijk voor de uitvoering van de tolkvoorzieningen en de beoordeling en uitvoering van de meeneembare voorzieningen. Onderverdeeld naar de soort voorziening voert UWV de volgende taken uit:

Tolkvoorzieningen: de realisatie van een tolkvoorziening, het informeren van de klant over de inzet van de tolkvoorziening en het bestel- en facturatieproces voor de tolkvoorziening en de financiering daarvan.

Meeneembare voorzieningen: de beoordeling van de noodzaak en de toekenning van een meeneembare voorziening, het realiseren en verstrekken van de meeneembare voorziening aan de klant, en het bestel- en facturatieproces voor de meeneembare voorziening en de financiering daarvan. De dienstverlening van de UWV wordt door gemeenten en klanten gewaardeerd.

Financiële verantwoording 2016

Naam onderdeel	Begroting	Realisatie
Doventolkvoorziening werkdomein	100	41
Meeneembare voorzieningen	100	20

Er is - net als in 2015 - een sterke onderrealisatie op zowel aantallen als budget.

2.4 24 uur telefonisch of elektronisch luisterend oor en advies

Op grond van de Wmo 2015 zijn gemeenten per 1 januari 2015 verplicht 24 uur per dag een anoniem luisterend oor te bieden. De Stichting Sensor biedt deze voorziening voor alle gemeenten, met uitzondering van de G4 en de gemeente Berkelland die een eigen organisatie voor een anoniem luisterend oor financieren. De VNG heeft namens de gemeenten een contract gesloten met de Stichting Sensor voor een periode van twee jaar (vanaf 2015) met de mogelijkheid tot verlenging van twee maal één jaar, met rekenschap van de eerder gemaakte opmerking dat de VNG in principe het verzorgen van de landelijke voorzieningen op de huidige wijze per 2018 zal staken.

Activiteiten en resultaten op hoofdlijn

Sensor heeft een instandhoudingsovereenkomst. De overeenkomst voor 2016 is financieel nog niet verantwoord. Dit moet voor 1 juni 2017 zijn gedaan.

Financiële verantwoording 2016

In 2016 is € 4.200.000 uit het Gemeentefonds gefinancierd. € 722.000 (te besteden € 3,478 miljoen) van deze uitname is beschikbaar gesteld aan de gemeenten die een eigen organisatie voor een anoniem luisterend oor financieren.

Naam onderdeel	Begroting	Realisatie
Algemeen	3.375	3.375
Communicatieplan	103	62

2.5 Hulp en opvang aan slachtoffers van eer gerelateerd geweld en loverboys

Bij hulp en opvang aan slachtoffers van eergeerelateerd geweld en loverboys gaat het om vormen van gespecialiseerde zorg en ondersteuning aan een doelgroep met ernstige veiligheidsrisico's. Deze doelgroep komt getalsmatig zo weinig voor en de zorg en ondersteuning is dusdanig afhankelijk van specialistische kennis, dat de gemeenten dit gezamenlijk inkopen. Het gaat hier de facto om structurele zorg en niet om een incidenteel project.

Na een onderzoek van bureau HHM is geconcludeerd dat deze expertise het beste landelijk kan worden georganiseerd. Het ministerie van VWS heeft hiervoor de financiële middelen per 1 januari 2015 aan gemeenten overgedragen. De leden hebben in de ALV in juni 2014 besloten dat de VNG deze expertise namens de gezamenlijke gemeenten inkoop. Deze zorg is belegd bij Fier Fryslân en Kompaan en de Bocht.

Het doel van deze zorg is: het bieden van opvang van en zorg/ondersteuning aan de specifieke doelgroep van slachtoffers van eergeerelateerd geweld en loverboys, en het voorkomen van fatale incidenten in afstemming met het Landelijk Expertisecentrum Eer van de Nationale Politie.

Activiteiten en resultaten op hoofdlijn

De genoemde instellingen hebben gezorgd voor de opvang van en hulpverlening aan een kleine groep van slachtoffers van geweld met vaak specifieke problematiek. Zowel intramurale opvang met bijbehorend veiligheidsniveau als het verzorgen van extramurale trajecten waren onderdeel van deze zorg. Daarbij hebben zich geen noemenswaardige incidenten voorgedaan.

Een uitgebreidere verantwoording is te lezen in de jaarverslagen van beide gecontracteerde organisaties via <http://fierjaarverslag.nl/2015/> http://www.kompaanendebocht.nl/jaarbericht/Kompaan-en-De-Bocht_Jaarbericht_2015.pdf.

Financiële verantwoording 2016

Fier Fryslân en Kompaan en de Bocht worden gefinancierd op basis van een raamcontract met een budgetplafond. Dat budget is gebaseerd op het bedrag dat de gemeenten voor dit doel van het Rijk hebben ontvangen. De realisatie van de instellingen mag de begroting dus niet overschrijden.

Naam onderdeel:	Begroting	Realisatie
	3.729	3.999

2.6 Landelijk telefoonnummer voor Advies en Meldpunten Huiselijk Geweld en Kindermishandeling

Het landelijk telefoonnummer Veilig Thuis is 0800-2000. Met dit telefoonnummer voldoen gemeenten aan de wettelijke taak, uitvoeringsbesluit WMO 2015, om het Advies en Meldpunt Huiselijk Geweld en Kindermishandeling, ofwel Veilig Thuis, 24 uur per dag, kosteloos bereikbaar te maken voor burgers en professionals. Inmiddels is de VNG in gesprek met het landelijk netwerk Veilig Thuis, waarin de 26 Veilig Thuis-organisaties zijn verenigd, over overdracht van het telefoonnummer aan het netwerk. Daarvoor moet nog geregeld worden dat de financiering, onderdeel van de Decentralisatie Uitkering Vrouwenopvang, via één van de centrumgemeenten direct naar de rechtspersoon van het netwerk Veilig Thuis gaat.

Activiteiten en resultaten op hoofdlijn

Er zijn drie contracten afgesloten: Eén voor telefonie met KPN. Eén voor doorgeleiding van de telefoontjes naar de betreffende Veilig Thuis (VT) organisaties met Optitel. Deze organisatie rapporteert maandelijks over aantallen telefoontjes, doorgeleiding etc. Voor achtervang buiten kantooruren is er een contract gesloten met Pricon. Deze organisatie werkt met een belscript op basis waarvan gemiste telefoontjes 'warm' overgedragen worden naar Veilig Thuis. Zo worden nooit telefoontjes gemist.

Financiële verantwoording 2016

Voor het landelijk telefoonnummer is in 2016 € 400.000 uit het Gemeentefonds gefinancierd. De realisatie is in de jaren 2015 en 2016 binnen de begroting gebleven. Voor overdracht naar het netwerk Veilig Thuis moet de hoogte van de uitname gezien worden en aangepast worden op basis van de realisatiecijfers van 2015 en 2016, en het eerste kwartaal van 2017.

Naam onderdeel:	Begroting	Realisatie
Landelijk telefoonnummer	400	305

2.7 Kindertelefoon

In de Jeugdwet hebben gemeenten de opdracht om een functie in te richten met gratis advisering van jeugdigen over door hen al dan niet anoniem voorgelegde vragen of problemen. Hiermee wordt de voortzetting van de Kindertelefoon beoogd. De VNG heeft namens alle gemeenten, na instemming van de ALV, een contract gesloten met stichting De Kindertelefoon om deze functie landelijk te financieren middels een uitname uit het Gemeentefonds. De ALV heeft de VNG gemandateerd om namens de leden op tijdelijke basis de aansturing en financiering van deze instelling te regelen. Het doel is kinderen een luisterend oor bieden. Dat betekent bekendheid van de Kindertelefoon: de diensten van de Kindertelefoon worden aangeboden via verschillende kanalen zoals de website met interactief forum (www.kindertelefoon.nl), telefoon, chat, peer2peer-chat, gastlessen en samenwerkingsprojecten zoals Tell Me/Eigen Wijs. De website TellMe (gericht op asielzoekerskinderen) is in 2016 geïntegreerd met de website van de Kindertelefoon.

Activiteiten en resultaten op hoofdlijn

Op dit moment zijn de resultaten van de eerste helft van 2016 bekend. De resultaten van de tweede

helft van 2016 volgen in het tweede kwartaal van 2017. In de eerste helft van 2016 zijn er 131.252 gesprekken gevoerd en had de website ruim 2,3 miljoen pageviews. Er is 533 keer een voorstel gedaan aan een jongere om Actief te Verwijzen. Dit heeft geleid tot 170 contacten waarvoor de anonimiteit van een kind is opgegeven, waarvan uiteindelijk 22 keer een 'warme' overdracht naar Veilig Thuis heeft plaatsgevonden. Daarnaast is in 2016 gastlesmateriaal geactualiseerd, heeft de website een nieuwe, aansprekende vormgeving gekregen en is de peer2peer-chat geëvalueerd en geoptimaliseerd.

Financiële verantwoording 2016

De financiële verantwoording is opgesteld op basis van voorlopige halfjaarcijfers. De VNG verwacht eind mei 2017 de definitieve jaarcijfers over 2016 te ontvangen. In algemene zin geldt dat circa 60 procent van de kosten gemaakt (gefactureerd) worden in de tweede helft van het jaar. Dit betreft vooral de kosten voor automatisering (vernieuwing systemen en website), verkoop (promotiemateriaal en campagnes) en overige bedrijfskosten.

Naam onderdeel:	Begroting	Realisatie
Projectkosten	11	7
Personeelskosten	1.309	1.158
Automatiseringskosten	393	322
Huisvestingskosten	176	176
Verkoopkosten	35	21
Alg. beheerskosten	3	2
Afschrijvingen	47	54
Ov. Bedrijfskosten	132	86

2.8 Stichting Adoptievoorzieningen

Stichting Adoptievoorzieningen (SAV), onderdeel Adoptie Nazorg, biedt opvoedingsondersteuning aan adoptieouders met kinderen in de basisschool leeftijd. De doelstelling is het ondersteunen van ouders bij de opvoeding van hun (geadopteerd(e)) kind(eren). Empowerment van de opvoeders en hun netwerk is het uitgangspunt. Dit doet de SAV door middel van zorgvuldige vraagverduidelijking en het op maat aanbieden van nazorg.

Opvoedingsondersteuning wordt in diverse vormen aangeboden, zoals telefonisch advies en consultatie voor adoptieouders, netwerk, geadopteerden en hulpverleners, huisconsulten, schoolconsulten, video interactiebegeleiding, via een online (gesloten) forum en via cursusaanbod. Het aanbod komt tegemoet aan de vraag van adoptieouders op het gebied van ondersteuning in de opvoeding van een geadopteerd kind.

Adoptie komt dusdanig weinig voor dat het opbouwen en onderhouden van deze expertise op lokaal niveau weinig effectief is. In de BALV van 2013 is ervoor gekozen dit landelijk te organiseren en via een uitname te bekostigen. De VNG heeft namens alle gemeenten een contract met de SAV afgesloten voor het onderdeel nazorg.

Activiteiten en resultaten op hoofdlijn

In het eerste halfjaar 2016 kwamen 125 adoptiekinderen naar Nederland. Zij werden bij 108 gezinnen geplaatst. Alle 108 gezinnen ontvingen van de SAV een welkomstdoos. Daarin zit onder meer informatie over het nazorgaanbod, een brochure voor familie en kennissen van het adoptiegezin, brieven voor de huisarts en eventuele leerkrachten en een aantal leuke cadeautjes. De SAV streeft ernaar om alle gezinnen te bellen waar onlangs een kind is geplaatst. Dat doen ze binnen twee á drie maanden na aankomst van het kind. Voor ouders die in de tussentijd zelf contact met SAV hebben opgenomen, vervalt dit pro-actieve belbeleid. In totaal zijn 90 gezinnen gebeld binnen drie maanden na aankomst. Ouders stellen het belcontact op prijs; dit is vaak ook een eerste moment waarop de ouder even kan sparren met een adoptie-professional.

In de eerste helft van 2016 bood de SAV 281 keer telefonisch advies, 70 keer hulp per e-mail, 52 consulten aan huis, 29 schoolconsulten, en gaf de stichting aan 14 gezinnen de cursus Goede Start en 53 keer video/interactiebegeleiding.

Financiële verantwoording 2016

De uitname in 2016 was € 672.000. De daadwerkelijke realisatie zal moeten blijken uit de jaarrekening die de VNG eind mei 2017 ontvangt. SAV ontvangt naast de middelen uit het Gemeentefonds ook nog een ouderbijdrage van ouders die meedoen aan de nazorgprojecten.

Naam onderdeel:	Halfjaar Begroting	Half jaar Realisatie
Nazorg: video interactie begeleiding	230	241
Afdeling Adoptienazorg	138	148

2.9 Stichting Opvoeden.nl

Stichting Opvoeden.nl is een onafhankelijke partij, die beschikbare wetenschappelijke kennis en ervaring uit de praktijk verbindt, zorgt dat betrouwbare opvoedinformatie snel te vinden is via landelijke websites en de opvoedinformatie beschikbaar stelt aan gemeenten en andere organisaties.

De VNG heeft namens alle gemeenten, na instemming van de ALV in 2014, een contract gesloten met Stichting Opvoeden.nl om deze functie landelijk te financieren middels een uitname uit het Gemeentefonds. Het jaar 2016 was het laatste jaar dat de VNG dit heeft gedaan; vanaf 2017 wordt de stichting (weer) gesubsidieerd door het ministerie van VWS (conform voorstel ALV 2016). Het contract met de VNG is daarmee eind 2016 beëindigd.

Alle gemeenten zijn aangesloten op de content van Stichting Opvoeden.nl. Vanuit opvoeden.nl wordt informatie doorgeleid naar het lokale aanbod van jeugdhulp. In 2015 begon Stichting Opvoeden.nl met structurele ouderparticipatie via gemeenten. De inhoud en kennisinfrastructuur is uitgebreid, waaronder met beeldmateriaal en filmpjes.

Activiteiten en resultaten op hoofdlijnen

Het werk van de Stichting Opvoeden.nl bestaat vooral uit communicatie. Dat geldt zowel voor de rol van de stichting – als verbindende schakel tussen alle betrokken partijen – als het product (content over opvoeden, opgroeien en gezondheid) en het proces (validatie van content door inhoudelijke professionals en participatie door de doelgroepen).

Samen met Bureau Jeugd en Media heeft Stichting Opvoeden.nl in de zomer van 2016 conversatiestarters over mediaopvoeding ontwikkeld. Conversatiestarters zijn prikkelende stellingen, weetjes en vragen die via Facebook, Twitter en websites van bijvoorbeeld Ouders Online, kinderopvangorganisaties en GGD'en worden gedeeld. Ze zijn bedoeld om ouders bewust te maken van mediaopvoeding en hen te stimuleren om ervaringen met anderen te delen.

Het landelijk jongerenpanel dat de stichting heeft ingericht met de GGD Amsterdam, is gestart met het aanvullen en verbeteren van de informatie op Jouwggd.nl en Infvoorjou.nl. De jongeren onderzoeken wat zijzelf en leeftijdsgenoten willen weten over een bepaald onderwerp en waar ze meer over willen lezen. Hun input wordt tijdens een bijeenkomst besproken, hetgeen leidt tot nieuwe teksten. In november vond de tweede jongerenbijeenkomst plaats.

Van alle drie de websites die Stichting Opvoeden.nl beheert (Opvoeden.nl, Infvoorjou.nl en Mediaopvoeding.nl) is het bezoekersaantal ten opzichte van het derde kwartaal in 2015 gestegen.

Financiële verantwoording 2016

Naast de € 700.000 die Stichting Opvoeden.nl middels een uitname uit het Gemeentefonds via de VNG heeft ontvangen in 2016, ontving zij nog externe middelen, ter grootte van € 74.600. Stichting

Opvoeden.nl hield in 2015 € 13.304 over; dat mocht worden meegenomen in de begroting 2016. Er is een minimale overbesteding van € 134 die voor rekening van de stichting zelf komt.

Naam onderdeel	Begroting	Realisatie
Personeelskosten	521	533
Materiele kosten	237	256

2.10 Landelijk Knooppunt Huwelijksdwang en Achterlating

Het Rijk en de gemeenten hebben afgesproken samen te voorzien in de behoefte aan een Landelijk Knooppunt Huwelijksdwang en Achterlating (LKHA). Het Rijk heeft de decentralisatie-uitkering Vrouwenopvang verhoogd met een bedrag om de financiering te dekken en de gemeenten hebben de centrumgemeente Den Haag bereid gevonden dit knooppunt te organiseren. Op de ALV in juni 2014 is destijds ingestemd met deze werkwijze.

Het LKHA is het kennis- en expertisecentrum voor professionals en hulpverlening. Het heeft een kennis- en een casuïstiekfunctie. Medewerkers van Veilig Thuis, Veiligheidshuizen, Raad voor de Kinderbescherming en hulpverleners uit het werkveld kunnen er terecht voor informatie, advies en ondersteuning bij de aanpak van huwelijksdwang en achterlating. Het LKHA heeft een breed (internationaal) netwerk en kan snel schakelen met betrokken instanties. Het LKHA voert regie in complexe casuïstiek als slachtoffers van een gedwongen huwelijk of achterlating in het buitenland zijn en onderhoudt dan het contact met het ministerie van BZ. Dat maakt het nog steeds niet eenvoudig om mensen terug te halen naar Nederland, maar het draagt wel bij aan het slagvaardiger handelen. Daarnaast adviseert het LKHA gemeenten en jeugdzorg- en onderwijsinstellingen over beleid, scholing en preventie. Ook biedt het voorlichting.

Het LKHA heeft als doelen: deskundigheidsbevordering van professionals in de hulpverlening, geen slachtoffers tussen wal en schip laten vallen, algemene vraagbaak, en partnerschap van het ministerie van BZ bij de verificatie van meldingen en bij de repatriëring van slachtoffers.

Het LKHA neemt samen met Centrum voor kinderhandel en mensenhandel (Fier), COA, RvdK en Unicef deel aan tijdelijke focusgroep kindbruiden en coördineert de gezamenlijke uitvoering van de acties. LKHA richt zich hierbinnen op de invulling van het gezag. Het LKHA is aangesloten bij Girls not Brides the Netherlands.

Het LKHA houdt zich bezig met een bredere doelgroep dan oorspronkelijk was voorzien (namelijk ook met vreemdelingen met recht op verblijf). Dat is gebeurd in goed overleg met het ministerie van BZ, de IND en de gemeente Den Haag. Die verruimde opvatting over de afbakening is juridisch correct en uit oogpunt van de opdracht van het LKHA ook goed te verdedigen. De verwachting is echter wel dat het aantal casussen stijgt en nog verder zal stijgen.

Activiteiten en resultaten op hoofdlijn

In 2016 zijn 90 adviezen gegeven. Dit is bijna twee keer zoveel als in 2015. De advisering door het LKHA bestrijkt een breder terrein dan alleen bij huwelijksdwang en achterlating. Enkele voorbeelden zijn advisering over wettige en informele huwelijken, het ontbinden c.q. nietig verklaren van een huwelijk, huwelijksgevangenschap, kindbruiden (al dan niet in combinatie met gezagsvraagstukken), verborgen vrouwen (in combinatie met achterlating), en het voorkomen van uitzetten en vasthouden in het buitenland.

Er zijn in 2016 36 casussen gemeld en in behandeling genomen. In 2015 waren dit er 23. Binnen de casuïstiek neemt het aantal meldingen van vreemdelingen met recht op verblijf in Nederland en minderjarigen toe. Deze trajecten zijn vaak langdurig en intensief. De verwachting is dat het aantal casussen die bij het LKHA gemeld wordt, stijgt naarmate de bekendheid van het LKHA toeneemt.

Er zijn 18 voorlichting- en informatiebijeenkomsten en workshops gegeven over huwelijksdwang en achterlating, de rol en taken van het LKHA. In de tweede helft van 2016 richtte de deskundigheids-

bevordering zich op het bieden van handvatten in de aanpak ervan. Het LKHA heeft een training ontwikkeld waarin deelnemers gespreksvaardigheden over huwelijksdwang met een trainingsacteur kunnen oefenen.

Het LKHA is 24/7 bereikbaar. Buiten kantoortijden wordt doorgeschakeld naar een meldkamer. In 2016 is de meldkamer een aantal keer gebeld. Als het direct noodzakelijk en mogelijk is een slachtoffer te helpen, verbindt de meldkamer door naar het Landelijk Expertise Centrum Eergerelateerd Geweld (Nationale Politie) die voor het LKHA het piket uitvoert. Wanneer een casus bekend is bij het LKHA en van te voren bekend is dat er inzet nodig is buiten kantoortijden, kan het LKHA dit of zelf doen en/of partners inschakelen.

In 2016 is hard gewerkt aan de positionering en bekendheid van het LKHA als kennis- en expertisecentrum voor huwelijksdwang en achterlating: makkelijk vindbaar, bereikbaar en benaderbaar.

Financiële verantwoording 2016

Voor het LKHA is € 250.000 beschikbaar die na een uitname uit het Gemeentefonds door de VNG aan de gemeente Den Haag ter beschikking is gesteld. Ook in 2016 verstrekt de gemeente Den Haag uit eigen middelen een aanvullende bijdrage aan het LKHA. De middelen zijn beschikt aan stichting Perspektief die in 2016 als penvoerder optreedt namens Veilig Thuis Haaglanden.

Over heel 2016 wordt verantwoording afgelegd in de jaarrekening. Deze is op dit moment nog niet beschikbaar. Wel kunnen de uitgaven van de eerste helft van 2016 inzichtelijk gemaakt worden. Zie hiervoor onderstaande tabellen.

Naam onderdeel	Begroting
Personeelskosten	261
Juridische kennis	29
Activiteiten/deskundigheidsbevordering	15
Filmpje LKHA	6
Totaal	311

Subsidie en verantwoording uitgaven tot en met tweede kwartaal 2016

	heel jaar	tm Q2
Subsidie LKHA	285	142
Personeelskosten	212	106
Materiele kosten	23	12
Overhead	28	14
Totale kosten	263	132
Resultaat	21	11

2.11 Expertisecentrum Kinderopvang

Vanaf 2005 ondersteunt de VNG gemeenten bij de uitvoering van de Wet kinderopvang en kwaliteitseisen peuterspeelzalen (WKO). De gemeentelijke taken hiervoor zijn: het toezien op de naleving van de kwaliteitseisen door alle kinderopvanginstellingen, de handhaving op eventuele tekortkomingen én het op orde houden van het Landelijk Register.

Na de zedenzaak in Amsterdam kreeg toezicht en handhaving kinderopvang meer politieke aandacht. Vanaf 2012 verdubbelde het gemeentelijk budget (naar ca. 25 miljoen per jaar) met als bestuurlijke

voorwaarde (vanuit het ministerie van SZW) dat er een Expertisecentrum Toezicht en Handhaving zou worden opgericht.

Het Expertisecentrum Kinderopvang richt zich vooral op de kwaliteit van de handhaving van de WKO. Enerzijds door gemeenten te ondersteunen in haar taak en de uitvoering daardoor te versterken en anderzijds door de landelijke gesprekspartner op dit terrein te zijn waardoor onder meer wet-en regelgeving verbeteren.

Het Expertisecentrum stelt juridische kennis en ervaring beschikbaar en biedt gemeenten producten en diensten aan die zij zelf kunnen toepassen bij het uitvoeren van hun beleid. Het Expertisecentrum kan dienen als vraagbaak en adviescentrum, bijvoorbeeld voor de inzet van handhavingsinstrumenten als boete, last onder bestuursdwang en exploitatieverbod. De meerwaarde zit in: meedenken, ondersteunen, extra juridische kennis inbrengen en afstemming in de processen tussen gemeente en GGD. Het Expertisecentrum is ook de gesprekspartner van landelijke partijen.

In 2015 is het Expertisecentrum door Bureau Berenschot geëvalueerd. Daaruit komt naar voren dat het Expertisecentrum in een grote behoefte voorziet en door gemeenten zeer goed wordt gewaardeerd.

Activiteiten en resultaten op hoofdlijn

Handhaving kinderopvang is voor veel gemeenten een kleine maar belangrijke taak. Het is bovendien vaak onderdeel van een pakket waar erg veel personele wisselingen plaatsvinden. De regelgeving zelf is erg complex en specifiek en aan veel veranderingen onderhevig. Het is voor gemeenten dan ook erg lastig om alleen op eigen kracht de kennis op peil te houden.

Het Expertisecentrum heeft kennis van actualiteit, wet- en regelgeving en wat er speelt in de regio en in het land op dit onderwerp. Dat komt mede door het bijwonen van 60 regio-overleggen kinderopvang. Deze kennis wordt overgedragen aan gemeenten en wordt ingezet in de landelijke overleggen met onder meer het ministerie van SZW, de GGD GHOR Nederland, Inspectie van het Onderwijs, DUO en de Belastingdienst/toeslagen. De gemeentelijke belangen worden hierdoor ook direct op landelijk niveau ingebracht en behartigd.

In 2016 is er een veelheid van kennis en ondersteunende middelen ontwikkeld en actief verspreid, onder meer in de vorm van jurisprudentie, opleidingen en trainingen, een helpdeskfunctie en diverse handreikingen (bijvoorbeeld: handreiking bedrijfsvoering, afwegingsmodel handhavingbeleid, best practices). Het Expertisecentrum bood verder ondersteuning in de regio, organiseerde klankbordgroepen en bracht expertise in bij het beheer en de doorontwikkeling van het Landelijk Register Kinderopvang (LRK) en de Gemeenschappelijke InspectieRuimte Handhaven (GIR HH). Het Expertisecentrum nam verder deel aan Change Advisory Board en het Uitvoeringsoverleg met ketenpartners (SZW, DUO, IvhO, GGDGHORN, Belastingdienst).

Naast deze werkzaamheden waren er in 2016 project-gefinancierde ondersteuningstrajecten. Enkele voorbeelden daarvan zijn Het Nieuwe Toezicht en het Project Kwaliteit Gastouderbureaus. Per 2018 wordt de Wet kinderopvang en kwaliteitseisen peuterspeelzalen gewijzigd. Zowel de kwaliteitseisen als de vormgeving van toezicht en handhaving worden tegen het licht gehouden. Doel is onder meer het toezicht op de kinderopvang op een hoogwaardig niveau te krijgen, met meer nadruk op de pedagogische kwaliteit en ruimte voor de ondernemers; het Nieuwe Toezicht genoemd. Samen met GGD GHOR NL geeft het Expertisecentrum vorm aan het onderdeel 'toezicht en handhaving'. Dit wordt uitgevoerd binnen het project NT 2. Ook wordt er een opleidingsprogramma voor zowel toezichthouders als gemeenteambtenaren opgesteld en uitgevoerd. Dit gebeurt vanuit het project NT 3. Op die manier worden de gemeentelijke belangen reeds in de ontwerpfasen behartigd. Het Project Kwaliteit Gastouderbureaus is een samenwerkingsproject van Belastingdienst/toeslagen, GGDGHORN en de VNG en het ministerie van SZW om fraude en andere malversaties in de gastouderopvang gezamenlijk te bestrijden.

Financiële verantwoording 2016

De totale kosten waren in 2016 lager dan begroot. Wel is er door tijdelijke extra inzet iets meer dan begroot uitgegeven op uren voor projectmedewerkers. De reden hiervoor is een al langer lopend personeelspunt. Door diverse mutaties in de bezetting is de bezetting al langere tijd lager dan de

uitgangspositie in 2012. Er is dus onderbezetting. Daarnaast zijn de taken voor het Expertisecentrum uitgebreid door diverse oorzaken. Door deze ontwikkelingen was in de loop van 2016 enige extra inzet noodzakelijk. Doordat de niet benutte financiën volgens afspraak op de begroting van het project kinderopvang beschikbaar blijven, was deze extra inzet ook mogelijk.

	Begroting	Realisatie
Uren Projectmedewerkers/projectleiding	250	272
Organisatie trainingen en overige bijeenkomsten	90	27
Reis- en verblijfkosten, telefoon	10	2
Onvoorzienne kosten	18	1
Druk-en kopieerkosten	10	1
Totale kosten	378	302

2.12 RCF Kenniscentrum (Kenniscentrum Handhaving en Naleving)

Sinds 2003 werken de Belastingdienst, het UWV, de SvB, de Politie, de ISZW, het OM en gemeenten samen in interventieteams ter voorkoming en terugdringing van belasting- en premiefraude, toeslagenfraude, uitkeringsfraude, overtredingen van arbeidswetgeving en daarmee samenhangende misstanden zoals door de Landelijke Stuurgroep Interventieteams (LSI) aangeduid. De landelijke afstemming hierover vindt plaats in de LSI, waar alle deelnemende partijen deel van uit maken. De coördinatie wordt verzorgd door het ministerie van SZW.

Gemeenten hebben zich binnen dit landelijke dekkend netwerk georganiseerd in negen Regionale Coördinatiepunten Fraudebestrijding. De gemeentelijke deelname werd vanaf de oprichting ondersteund door, eveneens negen, Regionale Coördinatiepunten Fraudebestrijding (RCF). De RCF's hebben sinds 2006 ook als taak gemeenten te ondersteunen bij de implementatie en toepassing van het concept Hoogwaardig Handhaven. Dit concept heeft tot doel de nalevingsbereidheid van regelgeving, destijds de Wet Werk en Bijstand, nu de Participatiewet, te verhogen door de inzet van een palet aan preventieve en repressieve maatregelen (voorlichting/vroegtijdig informeren van de klant, zorgen voor een optimale dienstverlening, controle/vroegtijdige detectie en daadwerkelijk sanctioneren/verhaal).

De ondersteuningsvraag van gemeenten aan de RCF organisatie is, na de decentralisatie van taken van Rijk en provincie naar gemeenten, gewijzigd. Per 1-1-2015 zijn gemeenten integraal verantwoordelijk voor de uitvoering van de Participatiewet, de Wmo 2015 en de Jeugdwet. Handhaving maakt sindsdien onderdeel uit van de integrale dienstverlening door gemeenten. In 2014 is dan ook besloten om de ondersteuningscapaciteit van de negen autonome RCF regio's te bundelen in één kenniscentrum met een sterke bestuurlijke verbinding. Op 2 juli 2015 heeft het bestuur van de VNG besloten het RCF Kenniscentrum Handhaving als Kenniscentrum Handhaving en Naleving (KCHN) te integreren binnen de VNG-organisatie.

Door de ondersteuning vanuit het kenniscentrum zijn gemeenten in staat om kwalitatief hoogwaardig uitvoering te geven aan hun nalevings- en handhavingsbeleid. Door het versterken van handhaving binnen de dienstverlening wordt onterechte instroom in de bijstand voorkomen en uitstroom bevorderd.

Activiteiten en resultaten op hoofdlijn

Het VNG Kenniscentrum Handhaving en Naleving (KCHN) heeft in 2016 de integrale samenwerking tussen gemeenten en landelijke handhavingspartners binnen de LSI-projecten ondersteund. Bovendien is deze samenwerking met de LSI-partners verder verstevigd door herijking van het LSI-convenant. Binnen het convenant spelen de Regionale Platforms Fraudebestrijding (RPF) een belangrijke rol. Het kenniscentrum heeft de RPF's gedurende het jaar actief betrokken.

Voor het thema adresfraude is in 2016 de samenwerking met het project Landelijke Aanpak Adreskwaliteit (LAA) van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) voortgezet. Op

verschillende thema's is daarnaast de samenwerking met de Regionale Informatie en Expertise Centra (RIEC) verder uitgebouwd, waardoor, wanneer binnen projecten werd aangelopen tegen casuïstiek met ondermijnende criminaliteitsaspecten in zich, door RIEC-partners kon worden doorgepakt.

In 2016 heeft het kenniscentrum een adviserende rol vervuld richting gemeenten ten aanzien van de ondersteuning bij de multidisciplinaire aanpak binnen de LSI-structuur van adresfraude, huisvesting arbeidsmigranten en de wijkgerichte aanpak. Deze adviezen hebben in 34 gemeenten geleid tot de uitvoering van een multidisciplinair project. Binnen de operationele uitvoering van deze projecten hebben de adviseurs van het kenniscentrum een adviserende rol vervuld voor de gemeentelijk project-leider.

Gemeenten zijn in 2016 ondersteund vanuit een backoffice en een frontofficefunctie. De backoffice zorgt voor gevraagd- en ongevraagd advies. Gemeenten met ondersteuningsvragen rond handhaving sociaal domein kunnen terecht op de digitale kennisomgeving maar kunnen ook rechtstreeks contact opnemen met de backoffice. De backoffice zorgt voor beantwoording van vragen (binnen 48 uur tijdens werkdagen) of voor een adequate verwijzing als de vraag niet direct kan worden beantwoord. De genoemde webomgeving voorziet daarnaast in een forumfunctie waar de professionals elkaar treffen voor kennisoverdracht.

Rond 80% van de gemeenten werden in 2016 met adviesgesprekken ondersteund door regionale adviseurs (frontoffice), verdeeld naar de regio's Noord, Midden, Zuid en West. Deze regionale adviseurs adviseerden gemeenten actief over de inrichting van handhavingsbeleid, de toepassing ervan en het versterken van het vakmanschap van de medewerker. Tevens stimuleerden zij gemeenten tot samenwerking in de keten, in lijn met de hiervoor omschreven programmalijn multidisciplinaire projecten.

Sinds 2013 ondersteunt VNG KCHN gemeenten bij de in- en uitvoering van de Wet aanscherping handhaving en sanctiebeleid SZW-wetgeving, ook wel Fraudewet genoemd. Gemeenten zijn in 2016 als volgt ondersteund: vraag en antwoord binnen 48 uur (tijdens werkdagen) door de expertgroep Fraudewet, actueel kennisaanbod en vraag- en antwoordfunctie via de website www.fraudewet.nl, zes regionale bijeenkomsten (zogenaamde boetetafels) voor gerichte informatie en intervisie. Daarnaast is voortdurend aandacht voor de ontwikkeling en actualisatie van diverse toepasbare producten (o.a. handreikingen, checklists, werkwijzers, modelverordeningen, rekentools, etc).

Het hoofddoel van het programma Handhaving en Naleving Arbeidsinschakeling P-wet is het fundamenteel en actief stimuleren van het intensieve samenspel op het beleidsterrein van handhaving tussen het ministerie van SZW als systeemverantwoordelijke voor de Participatiewet enerzijds en gemeenten en uitvoeringsorganisaties anderzijds. In 2016 is de eerste fase afgerond. De programmaorganisatie is ingericht (loket handhaving en arbeidsverplichting, een kennis-web-omgeving, de expertgroep, de opstart van de kenniskring met ketenpartners en de eerste aanzet tot productontwikkeling).

Vanuit VNG KCHN is in 2016 een bijdrage geleverd aan beleidsontwikkeling door gerichte advisering van en deelname aan ondersteunende werkgroepen van het ministerie van SZW. Behandelde thema's zijn o.a. Wet eenmalige gegevens uitvraag (uitzondering inlichtingen), huisbezoek, heimelijk toezicht/cameraobservaties, gedragsbeïnvloeding, informatiegestuurd werken en de evaluatie Handhavingsbeleid Sociale Zaken en Werkgelegenheid. Daarnaast zijn voorbereidingen voor een intern onderzoek om de stand van zaken m.b.t. programmatisch handhaving en naleving Participatiewet bij gemeenten in kaart te brengen. Zo kan de huidige situatie (na de decentralisering) in kaart worden gebracht en tegelijkertijd de (nieuwe) behoefte aan ondersteuning vanuit gemeenten en ketenpartners worden geïnventariseerd.

VNG KCHN heeft contact gelegd met gemeenten die actief uitwerking willen geven aan het thema regelluwe bijstand, om de effecten ervan rond het thema handhaving te kunnen volgen en te kunnen vertalen naar gericht advies en ondersteuning aan deze en andere gemeenten. VNG KCHN stemt waar mogelijk haar advisering af met Divosa.

Tot slot zijn vier kennisomgevingen gestart rond actuele thema's: handhaving in sociale teams, gedragsverandering, terugvordering en informatiegestuurd werken.

Financiële verantwoording 2016

In 2016 is sprake van onderuitputting. De transitie van RCF naar VNG KCHN heeft invloed gehad op de personele bezetting van het VNG KCHN. Hierdoor zijn de personeelslasten flink lager geweest dan voorzien. De resterende middelen zullen aan het doel verbonden blijven.

Naam onderdeel:	Begroting	Realisatie
Programmalijn multidisciplinaire projecten (LSI)	3.500	2.421
Programmalijn producten en diensten	150	76

In 2017 worden de activiteiten van het KCHN gesubsidieerd door de ministeries SZW en VWS. Concreet richten de activiteiten zich op vier programmalijnen, te weten: uitvoering multidisciplinaire projecten, toezicht en handhaving kinderopvang, handhaving en naleving arbeidsverplichtingen, ondersteuning en advisering Fraudewet en Handhaving en Naleving Wmo- en Jeugdwet. Dit laatste is met name gericht op ondersteuning vanuit gemeenten bij rechtmatige zorg en het aansluiten van gemeenten op het Informatieknooppunt Zorgfraude.

2.13 Landelijke coördinatie functie sociaal domein

Het team Landelijke coördinatie sociaal domein beheert de landelijke raamcontracten die de VNG namens gemeenten heeft afgesloten op grond van de Jeugdwet en de Wmo. Ook beheert zij de contracten en relaties met de uitnamen op het terrein van de jeugd. Deze taak wordt gefinancierd vanuit een uitname uit het Gemeentefonds, na toestemming hiervoor door de ALV. De doelen zijn het uitvoeren van goed contractmanagement. Dat betekent: sturen op de contracten, monitoren of afspraken worden nagekomen, vragen van gemeenten en zorgaanbieders beantwoorden, bemiddelen bij kwesties. De landelijke coördinatie sociaal domein is opgestart in 2014 en loopt in elk geval nog door tot en met einde 2017.

Activiteiten en resultaten 2016 op hoofdlijn

De VNG voert minimaal twee keer per jaar contractgesprekken met alle zorgaanbieders, waarbij gemeenten aanwezig kunnen zijn dan wel tevoren schriftelijk hun input kunnen meegeven. Elke twee maanden wordt een nieuwsbrief met actuele ontwikkelingen naar gemeenten en overige geïnteresseerden verzonden. De nieuwsbrief kent een hoge oplage.

Naast het reguliere contractmanagement heeft de VNG van de ALV in 2016 mandaat gekregen om ook voor 2018 tot en met 2020 landelijke raamcontracten af te sluiten. Dat betekent dat de VNG in de zomer van 2016 een aanbesteding is gestart. Die aanbesteding heeft tot zeer veel interesse van aanbieders geleid en, na een paar afwijzingen, ook tot een aantal kort gedingen (en dus proceskosten). Dat heeft de VNG doen besluiten om de aanbesteding in te trekken en in 2017 opnieuw op te starten, waarbij er, gelet op de ervaring van afgelopen zomer, veel meer aandacht zal zijn voor afbakening van de vraag waar wij voor aan de lat staan, te weten het borgen van zeer specialistische landelijke hulp.

Elke twee maanden heeft de landelijke coördinatiegroep een bijeenkomst met een klankbordgroep van gemeenten waarvoor elke regio wordt uitgenodigd. Elk kwartaal geven aanbieders beleidsinformatie over in-, door- en uitstroom van cliënten en verwijspatronen. Die informatie stuurt de VNG door aan regio's en gemeenten.

Financiële verantwoording 2016

De uitname bedraagt € 250.000 (incl BTW). Kosten zijn met name personeelskosten en advies- en proceskosten van externen. In 2016 was sprake van een onderbesteding van € 12.000. Die middelen worden in 2017 ingezet voor de inhuur van extern advies om twee Europese aanbestedingen te begeleiden.

Naam onderdeel:	Realisatie
Salariskosten (payroll)	145
Adviesbureau	16
Advocaatkosten	26

Financiële samenvatting hoofdstuk 2

	2016 Uitname (x € 1.000)	Te besteden (na eventuele btw afdrachten)	2016 gerealiseerd (x € 1.000)	
1	Vetrouwenswerk in het kader van de Jeugdwet	7.500	7.500	7.500
2	Landelijke doentolk voorziening leefdomein	10.750	10.750	9.880
3	Doentolk voorziening werkdomein en meeneembare voorzieningen	200	200	
4	24 uur telefonisch of elektronisch luisterend oor en advies	4.200	4.200	4.158
5	Hulp en opvang aan slachtoffers van eer geteerd geweld en loverboys	3.730	3.730	4.000
6	Landelijk telefoonnummer AMHK	400	400	305
7	Kindertelefoon	3.860	3.860	3.860
8	Stichting Adoptievoorzieningen	672	672	672
9	Stichting Opvoeden.nl	700	700	700
10	Landelijke knooppunt Huwelijksdwang en Achterlating	250	250	250
11	Expertise centrum Kinderopvang	500	500	302
12	RCF (KCHN)	3.500	3.500	2.421
13	Landelijke coördinatie functie sociaal domein	250	207	195

3 Ontwikkelagenda: Digitale Agenda, inclusief Omgevingswet

Gemeenten staan als meest nabije overheid direct in contact met onze inwoners en ondernemers. Deze verwachten steeds meer integrale dienstverlening in de hedendaagse Informatiesamenleving. Dit is een samenleving die digitaal als normaal beschouwt en waarin zowel data als het delen van data exponentieel groeit. De overheid is grootgebruiker en producent van data als ondergrond voor het nemen van beslissingen. De overheid is er daarbij van doordrongen dat ICT en primaire processen niet meer zonder elkaar kunnen, de overheid is daarmee steeds meer een Digitale Overheid.

Gemeenten zijn een essentieel onderdeel van de Digitale Overheid en staan middenin de Informatiesamenleving. Gemeenten maken gebruik van de Generieke Digitale Infrastructuur. In de Informatiesamenleving verzilveren gemeenten de nieuwe kansen die onder meer sensoren en Big Data bieden, en verdiepen zij zich tegelijkertijd in de veranderende verantwoordelijkheden van de overheid binnen de Informatiesamenleving, in termen van grondrechten zoals privacy en ethiek.

Tegen deze achtergrond hebben gemeenten in de ALV van 2015 hun krachten als meest nabije overheid voor inwoners en ondernemers willen bundelen. Op het vlak van dienstverlening en de daarbij horende informatievoorziening is deze krachtenbundeling vormgegeven in de Digitale Agenda 2020. De gemeenten hebben hiermee een beweging gecreëerd, waarin steeds meer zaken gezamenlijk worden opgepakt en waarin op die manier de kracht van de lokale overheid gestalte krijgt.

De leden hebben daarmee een keuze gemaakt: voor de (financiële) voordelen van efficiënt samenwerken aan digitale dienstverlening, de Informatiesamenleving en de digitale overheid, het vergroten van het innovatievermogen van het gemeentelijke veld, stroomlijning van gemeentelijke processen, sterkere beïnvloeding van het Rijk en een impuls in het opdrachtgeverschap richting softwareleveranciers. Dit hebben zij in generiek vormgegeven in projecten onder de Digitale Agenda 2020.

In dit hoofdstuk staan twee thema's centraal: de Digitale Agenda 2020, en de Omgevingswet als specifiek onderdeel van de Digitale Agenda 2020.

3.1 Digitale Agenda 2020

In de Digitale Agenda 2020 zijn de gezamenlijke ambities van gemeenten vastgelegd om aan te sluiten bij en effectief te opereren in de informatiesamenleving. Daarbij worden gemeenten ondersteund bij de noodzakelijke standaardisaties, het vergemakkelijken van bedrijfsprocessen en het vormgeven van gemeenschappelijke bestuurlijke ambities.

De VNG en KING ondersteunen gemeenten vanuit de Digitale Agenda bij het zelf opzetten en uitvoeren van collectieve projecten. De projectorganisatie initieert zelf ook projecten, onder meer het standaardiseren van dienstverleningsprocessen (zoals het uitgeven van rijbewijzen en het aanbieden van diverse leerkringen) en informatievoorziening en -deling in gemeentelijke processen. Verkenningen, instrumenten en producten worden daar waar dat kan uitgevoerd met en gerealiseerd in co-productie met gemeenten, koepelorganisatie en softwareleveranciers. Er wordt gewerkt met regionale accountmanagers en gemeenten wordt via een nieuw platform inzicht geboden welke ontwikkelingen op hen afkomen en welke ondersteuning daarbij geboden wordt.

De activiteiten in het kader van de Digitale Agenda zijn te herleiden naar drie hoofdambities:

- 1 Open en transparant in de participatiesamenleving
- 2 Werken als één efficiënte overheid
- 3 Massaal digitaal, maatwerk lokaal

Op de drie ambities zijn verschillende activiteiten uitgevoerd. Hieronder worden deze op hoofdlijnen beschreven.

Activiteiten en resultaten op hoofdlijn

1 Open en transparant in de participatiesamenleving

Beweging stimuleren heeft als doel samen met gemeenten de ambities van DA2020 voor de eigen organisatie concreet te maken. Er is bewustzijn gecreëerd door artikelen, onderzoek, presentaties, rondetafelgesprekken en workshops. Tijdens bezoeken aan gemeenten worden lokale ambities en de instrumenten van DA2020 in samenhang gebracht.

Versterken van innovatievermogen heeft als doel gemeenten kennis te laten maken met en ontwikkelingen te laten delen over innovaties. De Pilotstarter is een succesvol instrument: een digitaal platform waar pilots door gemeenten worden gedeeld en waar meer dan 200 gemeenten aan meedoen. Er zijn ongeveer 40 individuele innovaties begeleid, waarvan circa de helft onderzocht is op de mogelijkheden tot opschaling. Dit heeft geleid tot vijf vervolgotrajecten binnen DA2020; de verkenningen Ruimtelijke Kijk Sociaal Domein, Open Raadsinformatie en Veiligheidsinformatieknooppunt en de projecten Regie op eigen gegevens en de 'inwonercloud'. Ook zijn trends geduid en is aandacht gegeven aan de realisatie van randvoorwaarden die innovaties en vernieuwing vereenvoudigen.

Het doel van *sturingsinformatie* is innovatie in de opzet, het gebruik en de toepassing van landelijke sturingsinformatie te bewerkstelligen ten behoeve van pro-actieve beleidssturing en versterking van de horizontale verantwoording. Hierop zijn diverse verkenningen en pilots gestart die als doel hebben gemeenten beter in staat te stellen informatiegestuurd te werken.

Het project *Ruimtelijke Kijk op het Sociaal Domein* zorgt voor het beschikbaar hebben en het op een kaart combineren van informatie op buurtniveau. Dit helpt bij het vormgeven van gerichte interventies in het sociaal domein.

De pilot *Open Raadsinformatie* versterkt de informatiepositie van raad en lokale journalistiek. Inwoners en ondernemers worden voorzien in hun behoefte om eenvoudig inzicht te verkrijgen in stemgedrag, inhoud van moties, trends en thema's waar de gemeenteraden zich mee bezig hebben gehouden. Dit inzicht bevordert het betrekken van de maatschappij bij de lokale politiek.

De gestarte praktijkbeproeving *Veiligheidsinformatieknooppunt (VIK)* moet ertoe leiden dat eigen (bestuurlijke) wettelijke taken in het veiligheidsdomein effectiever en efficiënter worden uitgevoerd door slim gebruik te maken van beschikbare informatie. Daardoor verbetert de bestuurlijke bijdrage aan de aanpak van maatschappelijke veiligheidsvraagstukken, bijvoorbeeld waar het gaat om ondermijning.

Gemeentelijke initiatieven rond *Open Data* zijn in kaart gebracht en er is een verkenning uitgevoerd naar de kansen om hierin meer in gezamenlijkheid op te trekken. Dit heeft geleid tot een strategie voor het verder beschikbaar stellen van Open Data en tot een programma om dit vorm te geven in 2017.

2 Werken als één efficiënte overheid

Dienstverlening innovatief standaardiseren is gericht op het verbeteren van gemeentelijke dienstverlening en op het werken als één efficiënte overheid. Er is onderzoek gedaan naar de toptaken op gemeentelijke websites en er zijn met circa 60 gemeenten leerkringen 'Gebruikersgerichte site' uitgevoerd.

De *Digitale verhuisservice* maakt het via een landelijke verhuisvoorziening via MijnOverheid.nl voor de burger mogelijk om verhuizingen door te geven. Een eerste versie van een digitaal formulier is beschikbaar gesteld en er wordt nu gewerkt aan de opschaling van de implementatie hiervan.

Heraanvraag rijbewijzen maakt het burgers mogelijk om een rijbewijs te vernieuwen via een digitaal kanaal, wat het aantal bezoeken aan het gemeentehuis vermindert. De Rijksdienst voor wegverkeer (RDW) voert in opdracht van het ministerie van I&M en samen met gemeenten en de Nederlandse Vereniging voor Burgerzaken (NVvB) een uitvoeringstoets uit ten behoeve van een wetswijziging die het

digitaal aanvragen mogelijk moet maken. De voorbereidingen voor het in 2017 uitvoeren van een pilot en impactanalyse zijn gedaan.

Digitaal aangifte van overlijden maakt het voor begrafenisondernemers mogelijk om 24/7 overlijden te melden en het verlot tot begraven of cremeren aan te vragen via het ondernemingsdossier. Na het maken van afspraken over identificatie is een door het ministerie van EZ ontwikkeld standaardformulier voor digitaal aangifte van overlijden door enkele gemeenten toegepast. Een volgende versie zal de mogelijkheid bieden tot het doen van online-betalingen. In 2017 komt het formulier beschikbaar en zal dit worden opgeschaald naar zoveel mogelijk gemeenten.

De ontwikkeling van een *Generieke Transactievoorziening voor Ondernemers*, bedoeld om het ondernemers mogelijk te maken om eenvoudig en op één manier het informatie- en transactieverkeer met gemeenten te regelen, is door het ministerie van EZ gestaakt. Er wordt nu ingezet op de ontwikkeling van MijNOverheid voor ondernemers (MOvO). Het Ondernemingsdossier gaat hier deel van uitmaken. In afstemming met het ministerie van EZ, VNG en KING is door VNG/KING aangegeven welke functionaliteiten van het Ondernemingsdossier over moeten gaan in het MOvO zodat deze voorziening gaat aansluiten op de behoefte van gemeenten in interactie met onze ondernemers.

Met *Regie op eigen gegevens* kunnen inwoners en ondernemers zien over welke gegevens welke instantie beschikt en aan wie deze worden verstrekt. Daarbij kunnen ze toestemming verlenen en intrekken aan bepaalde instanties om specifieke gegevens te gebruiken. Een gezamenlijke analyse met het ministerie van BZK en de Digicommissaris of huidige systemen en afsprakenstelsels voldoende waarborgen kunnen bieden voor gebruik, is uitgevoerd. Parallel is een beperkte praktijkbeproeving gestart om enkele van de instrumenten te toetsen in de gemeentelijke praktijk. De analyse en de resultaten van de praktijkbeproeving vormen de basis voor een eerste impactanalyse. Deze fases zijn nodig als voorbereiding voor een pilot om de mogelijkheden voor regie op eigen gegevens in de praktijk te toetsen.

Gezamenlijke *persoonlijke dienstverlening* heeft tot doel om samen met de SVB, de Belastingdienst, Logius, DUO en gemeenten niet digi-vaardigen te ondersteunen bij een digitaliserende overheid. Er is een pilot gestart met zeven gemeenten en een training 'herkennen en doorverwijzen niet digitaalvaardigen' ontwikkeld en beschikbaar gesteld.

Ondersteuning Schuldhulpverlening draagt bij aan een gezamenlijke, eenduidige en snelle aanpak bij schulden. Er is gestart met een praktijkbeproeving, waarbij als eerste wordt samengewerkt tussen Belastingdienst en tien deelnemende gemeenten.

3 *Massaal digitaal, maatwerk lokaal*

De *aanbesteding voor vaste telefonie (GT-Vast)* betreft naast spraakverbindingen ook dataconnectiviteit. Deze centrale inkoop van dataconnectiviteit is gestart in 2016 en vormt de basis voor het realiseren van een Gemeentelijk Overheidsnetwerk (GON) als onderdeel van de Gemeentelijke Gemeenschappelijke Infrastructuur (GGI).

Uniforme ICT-inkoopvoorwaarden versterkt het opdrachtgeverschap van gemeenten en gemeentelijke samenwerkingsverbanden door professionalisering van de ICT-inkoopprocessen. In december zijn de Gemeentelijke Inkoopvoorwaarden bij IT (GIBIT) door het bestuur van de VNG vastgesteld en gepubliceerd. Veel gemeenten maken hier nu van gebruik.

Het nieuwe convenant met ICT-leveranciers heeft als doel met ICT-leveranciers kwaliteitsafspraken toe te passen, transparant te zijn en continuïteit en flexibiliteit naar gemeenten te waarborgen. Het aantal leveranciers dat het nieuwe convenant heeft ondertekend staat op meer dan 165. Vanuit de vraagkant is het convenant onderschreven door koepelorganisaties VIAG, IMG100+ en de FAMO.

De *Opschaling van niet onderscheidende ICT* heeft als doel meer massaal digitaal te doen. In dit kader is een verkenning naar bestaande consolidatieprocessen en datacenters uitgevoerd. Op basis van het hieruit verkregen inzicht is de focus verlegd naar connectiviteit als basis. Consolidatie van datacenters

wordt mogelijk pas later weer actueel. Het onderwerp is geborgd binnen de Gemeentelijke Gemeenschappelijke Infrastructuur (GGI).

Transparantie in de digitalisering van gemeenten vergroot de mogelijkheden om gericht te sturen op leveranciers en de vraagkant van gemeenten te versterken. De Monitor Doelgerichte Digitalisering (MDD) is ontwikkeld. Deze geeft inzicht in de stand van de digitalisering van een gemeente ten opzichte van andere gemeenten. Op deze manier worden gemeenten geholpen om van elkaar te leren en de gezamenlijke (digitale) ambities voor 2020 te realiseren.

Govroam maakt het mogelijk de eigen gemeentelijke werkomgeving te benaderen door veilig in te loggen op een bestaand wifi-netwerk bij gemeenten, gemeentelijke samenwerkingsverbanden en overige publieke organisaties die aangesloten zijn bij Govroam. Er is een convenant met de stichting Govroam gesloten en implementatie bij gemeenten en gemeentelijke samenwerkingsverbanden is gestart.

De adressen (IPv4) die gebruikt worden op internet raken op. Daarom is er een nieuwe reeks adressen beschikbaar gekomen (IPv6). Om de bereikbaarheid van gemeentelijke websites te borgen is het *project IPv4 naar IPv6* gestart met een verkenning welke ondersteuning gemeenten willen ontvangen bij de implementatie van de IPv6-adressen.

Gemeenten werken steeds meer met mobiele toepassingen en applicaties voor mobiele apparaten. De impact hiervan is in verkenning en eind december is een plan opgeleverd om te komen tot een *GEMMA-referentie-architectuur voor mobiel en apps*.

De benutting en doorontwikkeling van de Generieke Digitale Infrastructuur heeft als doel generieke ondersteuning te bieden bij implementatie en pro-actief invloed te nemen op de doorontwikkeling vanuit gemeentelijk belang. Een beleidskader is opgesteld dat de basis vormt om de beïnvloeding van de verdere ontwikkeling van de GDI vanuit het gemeentelijk belang te stroomlijnen.

De benutting en doorontwikkeling van de Generieke Digitale Infrastructuur richtte zich op:

- De implementatie van de Basisregistratie Grootchalige Topografie (BGT) en het gebruik van de BGT bij het Beheer Openbare Ruimte (BOR), de relatie BGT en Omgevingswet, het innovatief toepassen van de BGT en geo-informatie en het creëren van de randvoorwaarden hiervoor.
- Het stimuleren van gemeenten om aansluiting op Digimelding te realiseren heeft nieuwe inzichten over het terugmelden opgeleverd. Op basis daarvan is gestart met een herijking van de gemeentelijke behoefte.
- Binnen het nader onderzoek naar de beschikbaarheid van gebeurtenisberichten van Digilevering is een pilot gestart. Op basis hiervan is besloten om eerst een herijking uit te voeren en te onderzoeken of handelsregister dataservice-berichten aansluiten op reële behoeften van gemeenten.
- Het gebruik van MijnOverheidBerichtenbox voor nieuwe berichtenstromen stuit op problemen. Zo blijkt de capaciteit van de berichtenbox onvoldoende voor de verwachte toename als er andere berichtenstromen dan die van het WOZ-proces gebruik van gaan maken. Via de beïnvloeding zijn op bestuurlijk niveau hierover gesprekken gestart.
- Vormgeven van pilots voor eID/Idensys is moeizaam gebleken door onvoldoende belangstelling van gemeenten. Eind 2016 is een nieuwe pilot gestart met zes nieuwe deelnemers waarbij het gebruik van Idensys wordt beproefd.
- Geconstateerd is dat het gebruik van GDI-voorzieningen door gemeentelijke samenwerkingsverbanden door o.a. regels en techniek moeilijk is. Hierop is een onderzoek uitgevoerd en zijn de belemmeringen geïnventariseerd en initieel besproken met de eigenaren van de GDI-voorzieningen.
- Een impactanalyse op Digitaal 2017 is uitgevoerd. De in het opgeleverde eindrapport gedefinieerde vervolgprojecten zijn belegd bij het Kenniscentrum Dienstverlening (KCD).

4 *Visitatiecommissie Informatieveiligheid*

In lijn met de resolutie 'Informatieveiligheid, randvoorwaarde voor de professionele gemeente' heeft de VNG in 2015 de Visitatiecommissie Informatieveiligheid ingesteld. Deze commissie onder leiding van burgemeester Frans Backhuijs (Nieuwegein) heeft een driedelig doel: aandacht voor informatieveiligheid

bij gemeenten vasthouden en stimuleren, vergroten van handelingsperspectief van gemeenten op het vlak van informatieveiligheid en toetsen of het systeem van verplichtende zelfregulering informatieveiligheid werkt en hoe/waar het verbeterd kan worden.

De visitatiecommissie informatieveiligheid wordt gefinancierd door de VNG en het Ministerie van BZK die beide een gelijke bijdrage hiervoor leveren.

In 2016 heeft de Visitatiecommissie Informatieveiligheid 69 gemeenten bezocht voor een bestuurlijke gesprek over informatieveiligheid: hoe krijgt informatieveiligheid binnen de gemeente aandacht en wordt deze vertaald naar acties? Binnen 2 weken na het gesprek ontving de bezochte gemeente een gespreksverslag inclusief toegeschreven handelingsperspectief. In mei 2016 verscheen het eerste jaarverslag van de visitatiecommissie: "180 dagen onderweg". Hierin deelde de visitatiecommissie de lessen opgedaan vanuit de eerste 45 gesprekken en deed het een viertal voorlopige adviezen ten aanzien van het systeem van verplichtende zelfregulering. De werkzaamheden van de Visitatiecommissie Informatieveiligheid lopen door tot medio 2017. In totaal zal de commissie 120 gemeenten bezoeken.

Voorbereiding: Samen Organiseren

Om het hoofd te bieden aan snelle veranderingen op het terrein van digitalisering en de investeringen die daarmee gemoeid zijn, willen gemeenten meer samenwerken op gebied van i-dienstverlening en de uitvoering van grootschalige medebewindstaken. Eenduidigheid in de inrichting van dienstverleningsprocessen biedt ook de mogelijkheid als gemeenten krachtiger richting het Rijk te opereren. Het gaat om een beweging van onderop waar gemeenten zelf eigenaar van zijn, daarom is gekozen om dit project te herformuleren tot 'Samen Organiseren'.

Samen Organiseren heeft als doel projecten die vanuit gemeenten zijn geïnitieerd te versnellen en op te schalen naar (idealiter) een landelijke dekking. In dit kader is Samen Organiseren in 2016 aan de slag gegaan met de volgende projecten die veelbelovend zijn en die goed aansluiten op de doelen van Samen Organiseren:

- Aanvraag- en afgifteproces rijbewijzen
- Digitale overlijdensaangifte
- Digitale verhuisservice
- GIBIT – Uniforme inkoopvoorwaarden ICT
- Gemeentelijke Overheid Netwerk (GON)
- Govroom

Verder lag de focus van Samen Organiseren met name op het inrichten van de nieuwe werkwijze, een start maken met het opschalen en versnellen van gemeentelijke initiatieven op het gebied van digitalisering en dienstverlening en het sterker maken van de verbinding met netwerk-partners en beroepsverenigingen.

Samen Organiseren bevindt zich in de kwartiermakersfase. Tot de BALV van 30 november 2016 is gewerkt aan de strategie voor de werkwijze, de positionering, en de inhoudelijke focus, zijn de voorstellen voor de BALV opgesteld en is gewerkt aan het verwerven van draagvlak voor deze voorstellen. De BALV van 2016 heeft officieel het startschot gegeven. Samen Organiseren is daarmee eind 2016 echt van start gegaan. Dit betekent dat de activiteiten voor 2016 beperkt zijn gebleven tot en opstellen en voorbereiden van werkzaamheden en doelen voor 2017. Het belangrijkste resultaat in 2016 is de besluitvorming in de BALV, de focus op de versnelling van specifieke projecten en de inrichting van de stuurgroep.

Financiële verantwoording 2016

De begroting voor de Digitale Agenda, € 6.492.000, is opgesteld gebaseerd op de activiteiten beschreven in het Plan Ondersteuningsorganisatie DA2020 - 2015 - 2016.

Naam onderdeel	Begroting	Realisatie
Digitale Agenda 2020	6.492	6.476
Samen Organiseren	550	129

3.2 Informatievoorziening Omgevingswet

De invoering van de Omgevingswet is een majeure operatie en de realisatie van de verbeterdoelen is in belangrijke mate afhankelijk van de informatievoorziening. Enerzijds betekent het de ontwikkeling van een Digitaal Stelsel Omgevingswet (DSO), dat voldoet aan de behoeften van inwoners, bedrijven en overheidsorganisaties zoals gemeenten. Het DSO zal door alle overheden worden gebruikt en bevat gebruiksfuncties, gegevensverzamelingen en informatieproducten. Het Digitaal Stelsel is een loket waarin alle gegevens over de fysieke leefomgeving geografisch en tekstueel wordt gepresenteerd (met één klik op de kaart), een landelijke voorziening waarmee informatie bij elkaar wordt gebracht en uitgewisseld en een gegevensvoorzieningen zoals een register met omgevingsdocumenten en informatiehuizen. Omgevingsdocumenten zijn besluiten, zoals omgevingsplannen en omgevingsvisies. Anderzijds zal de gemeentelijke informatievoorziening zo moeten worden ingericht dat aangesloten kan worden op het DSO, de dienstverlening optimaal kan worden vormgegeven en de doelstellingen van de Omgevingswet worden bereikt. Dit hoeft niet in één keer. Gemeenten moeten in 2019 klaar zijn voor de inwerkingtreding van de Omgevingswet. In de periode tot 2024 zullen informatievoorziening en dienstverlening zich doorontwikkelen.

Gemeenten worden bij de invoering van de Omgevingswet ondersteund vanuit het programma 'Aan de slag met de Omgevingswet' dat door het Rijk, RWS, IPO, de Unie en de VNG wordt uitgevoerd. De basis hiervoor is het Bestuursakkoord dat in de zomer van 2015 tussen alle partijen is gesloten. VNG en KING ondersteunen gemeenten bij de collectieve opgaven met betrekking tot digitalisering, juridische kerninstrumenten en anders werken.

Voor een aantal onderwerpen die te maken hebben met informatievoorziening en dienstverlening is het efficiënter en effectiever om deze landelijk of collectief met gemeenten te organiseren. Daarom wordt voor informatievoorziening en dienstverlening aangesloten bij de gedachte en strategie van de Digitale Agenda 2020 en Samen Organiseren. De onderdelen waar gemeenten zich individueel niet op onderscheiden worden zoveel mogelijk samen opgepakt. Van belang hierbij is het borgen van de gemeentelijke beleidsvrijheid in de fysieke leefomgeving.

De VNG heeft tijdens de ALV in juni 2016 een voorstel ingediend voor de jaren 2016 en 2017 om dit te kunnen realiseren. Er is budget beschikbaar gesteld voor de collectivisering van informatievoorziening en dienstverlening ten behoeve van de Omgevingswet. Dit wordt opgepakt via projecten en activiteiten in het kader van het gemeentelijk invoerings- en ondersteuningsprogramma dat de VNG en KING hebben ingericht.

Gemeenten worden met deze activiteiten in staat gesteld om te werken als één efficiënte overheid. Gezamenlijke ontwikkeling van processen en voorzieningen versterkt de samenhang en is efficiënter. De invoering van de Omgevingswet heeft zich in 2016 vooral gericht op het vaststellen van de kaders voor het Digitaal Stelsel Omgevingswet en het inrichten van het Programma DSO dat voor realisatie moet gaan zorgen. De activiteiten die in het kader van VIVO (Verkenning Informatievoorziening Omgevingswet) en UIVO-CG (Uitvoering Informatievoorziening Omgevingswet – Collectief Gemeentelijk) hebben plaatsgevonden stonden in het teken van een verkenning van de gevolgen voor gemeenten. Producten die zijn opgeleverd zijn analyses, verkenningen en de eerste architectuurproducten.

Activiteiten en resultaten op hoofdlijn

Het jaar 2016 stond in het teken van bewustwording en verkenning. De VNG voerde begin 2016 de Verkenning Informatievoorziening Omgevingswet (VIVO) gericht op het gemeentelijk domein uit. In de eindrapportage van VIVO zijn een aantal aanbevelingen gedaan voor nadere verkenningen en tientallen vervolgprijzen benoemd die vervolgens zijn opgenomen in diverse deelprogramma's:

- Het Programma Digitaal Stelsel Omgevingswet (PDSO).
- Interbestuurlijke digitaliseringsprojecten, die worden uitgevoerd in project 28 van DSO, Uitwerking Informatievoorziening Omgevingswet (UIVO-I).
- Collectief gemeentelijke digitaliseringsprojecten (UIVO-CG).
- Interbestuurlijke invoeringsprojecten, die vallen onder IVO (Programma Invoeringsondersteuning Omgevingswet).
- Collectief gemeentelijke invoeringsprojecten, die vallen onder het Invoeringsprogramma van de VNG.

Een aantal projecten is van belang voor het collectief van gemeenten en deze projecten hebben een vervolg gekregen in UIVO-CG zoals: het ontwerpen van processen en dienstverleningsconcepten (vanuit het perspectief van initiatiefnemers, via klantreizen), inrichtingsvarianten voor processen van gemeenten en omgevingsdiensten, ontwerpen van een GEMMA domeinarchitectuur, informatiemodellen, zaaktypen, gegevensmodellen en aansluitvoorzieningen.

UIVO-CG is gestart in enkele driemaandelijke overbruggingsprogramma's waarin diverse sporen van VIVO zijn voortgezet. UIVO-CG heeft in 2016 de volgende resultaten opgeleverd:

- Informatiekundige analyse van wet- en regelgeving
- Klantreizen en serviceformules
- Bedrijfs- en informatiearchitectuur uitgewerkt
- Een aantal randvoorwaardelijke projecten is uitgewerkt (informatiebeveiliging, sourcing, leveranciersmanagement)
- Een aantal zeer goed bezochte ateliersessies

De VNG heeft daarnaast actief geparticipeerd in verschillende projecten die leiden tot realisatie van het Digitale Stelsel Omgevingswet, waaronder de verkenning naar de informatiehuizen in het Digitaal Stelsel.

Er heeft communicatie plaatsgevonden naar de leden over ontwikkelingen op het gebied van de digitaliseringsopgave voor gemeenten voor de invoering van de Omgevingswet. De VNG heeft een digitale routekaart ontwikkeld waar de gemeenten gemakkelijk informatie kunnen vinden over de laatste ontwikkelingen en resultaten.

2016 heeft veel kennis opgeleverd voor het vervolg van de invoeringsperiode van de Omgevingswet. UIVO-CG pakt een aantal projecten in 2017 op en zorgt dat er voldoende afstemming over is met het programma DSO, het programma Invoering Omgevingswet en het project UIVO-Interbestuurlijk.

Financiële verantwoording 2016

Voor 2016 is door de ALV ingestemd met een budget van € 1.650.000 en voor 2017 € 1.950.000 (inclusief BTW).

In het voorstel werden de belangrijkste resultaten benoemd:

- Uitgevoerde projecten VIVO (Verkenning Informatievoorziening Omgevingswet): o.a. dienstverleningsprocessen, informatie-architectuur, standaarden gericht op de uitvoering van de Omgevingswet;
- Een landelijk Digitaal Stelsel Omgevingswet dat optimaal bijdraagt aan de informatievoorziening van gemeenten en aan de ketensamenwerking;
- Invoeringsondersteuning op het gebied van informatievoorziening, ICT en dienstverlening.

In totaal is € 497.000 minder besteed dan begroot. Er zijn enkele oorzaken voor de ruime onderbesteding. Door onder meer de inpassing van vervolgvactiteiten uit het gemeentelijk VIVO/UIVO-traject in de interbestuurlijke samenwerking (UIVO-I, waarvan de inrichtingsfase liep tot eind 2016) dat meer tijd heeft gekost en benodigde besluitvorming van de ALV dat heeft geleid tot temporiseren van het programma in het tweede kwartaal van 2016 is er sprake van onderbesteding.

Naam onderdeel	Begroting	Realisatie
UIVO-CG (driemaandelijkse overbruggingsprogramma's)	1.033	716
<ul style="list-style-type: none"> • April tot juli • Juli tot oktober • Oktober tot december 		
Inzet VNG t.b.v bovengenoemde activiteiten.:	326	149
<ul style="list-style-type: none"> • Koppeling UIVO-CG en VNG programma invoering Omgevingswet Gemeenten • Bijdrage in projecten t.b.v. de ontwikkeling van het DSO • Verkenning informatiehuizen en werkplan 2017 		
Communicatie	3	0
Totaal (inclusief BTW)	1.362	865

Financiële samenvatting hoofdstuk 3

Naam	Begroting	Realisatie
Digitale Agenda 2020 en Ensia	5.917	6.476
Samen Organiseren	455	129
Informatievoorziening Omgevingswet	1.364	865

4 Financiële arrangementen na 2017

Fonds Gezamenlijke Gemeentelijke Uitvoering

In 2016 hebben de leden tijdens de BALV ingestemd met de instelling van een Fonds voor gezamenlijke activiteiten zoals de Digitale Agenda 2020 of de Informatiebeveiligingsdienst als alternatief voor financiering door uitnamen uit het Gemeentefonds via de VNG. Hiermee wordt gekozen voor een oplossing die inhoudelijk zo dicht mogelijk bij de oude financieringswijze staat. Door de uitnamen uit het Gemeentefonds droegen alle gemeenten automatisch naar rato bij. Dat principe wordt met het Fonds in stand gehouden.

Jaarlijks zullen gemeenten worden gevraagd om hun bijdrage in het Fonds te storten. Het gaat daarbij uiteraard alleen om activiteiten en budgetten die gemeenten in de ALV van de VNG hebben goedgekeurd. Voor een deel van het budget neemt de ALV besluiten die verplichtingen voor meer jaren vastleggen. Deze verplichtingen betreffen vooral de projecten die in hoofdstuk 1 en deels 3 zijn genoemd.

Met het Fonds wordt een grote stap vooruit gezet op het gebied van transparantie en nieuwe manieren van samenwerken. Met deze manier van werken krijgen gemeenten de mogelijkheid meer invloed uit te oefenen op zowel het beschikbare budget als de activiteiten die daarvoor gedaan worden, en zijn verantwoordingslijnen zeer helder.

Landelijke voorzieningen sociaal domein anders financieren

De VNG stopt vanaf 2018 met de 'centrale' uitvoering en financiering van een aantal taken in het sociaal domein. Sensor, AKJ en Kindertelefoon hebben hun krachten gebundeld en doen een gezamenlijk aanbod aan alle gemeenten, waardoor de administratieve lasten beperkt blijven. De prijs van die dienst is gebaseerd op het aantal inwoners per gemeente. Gemeenten bepalen of zij hiervoor geld beschikbaar stellen. Andere voorzieningen krijgen opnieuw rechtstreekse subsidiegelden van het Rijk. Van sommige voorzieningen is (de wijze waarop) een eventueel vervolg na 2017 kan worden vormgegeven, nog niet helder.

Ontwikkeling van de VNG

De VNG is in ontwikkeling. Heldere afspraken over de uit te voeren activiteiten in verenigingsverband (de VNG Agenda) en transparante verantwoording over resultaten en financiën zijn daarbij belangrijke pijlers. Met bovengenoemde ontwikkelingen worden daar concrete stappen in gezet.

Vereniging van
Nederlandse Gemeenten
info@vng.nl

april 2017

vng.nl