

Bijlage 3

Toelichting bij aanpassing vergaderstelsel gemeente Lingewaard

Versie 11 november 2016

In dit document worden de belangrijkste voorgestelde wijzigingen in het vergaderstelsel toegelicht die verder in het Reglement van Orde zijn aangepast. De belangrijkste aanpassingen zijn de volgende:

1. Het BOB-model is sturende principe

Het BOB model onderscheidt de fases beeldvorming, oordeelsvorming en besluitvorming. Het model gaat uit van een duidelijke fasering, wat in de huidige opzet ontbreekt. Nu is voor raadsleden vaak onduidelijk in welke fase de besluitvorming zich bevindt. Dit heeft zijn weerslag op de kwaliteit van het samenspel tussen raadsleden en met het college en het onderlinge debat. Het uit zich in vragen stellen tot aan de besluitvorming en in het herhalen van debatten. Onderstaande afbeelding vormt de basis voor het nieuwe vergaderstelsel. Het betreft een vijf-wekelijkse cyclus, waarbij de raad vergadert in week 5. Dit is tevens de eerste week van de nieuwe cyclus waarin de nieuw gevormde agendacommissie bijeenkomt.

In het nieuwe model is de beeldvorming, die op verzoek van de klankbordgroep de naam *Inforonde* krijgt, bedoeld voor het genereren van goede input voor besluitvorming (bijvoorbeeld input vanuit de samenleving, informeren vanuit de gemeentelijke organisatie en beantwoording van technische vragen). Aan het einde van de beeldvormende fase is de context duidelijk en kunnen de fracties zich een oordeel vormen. Om daar goed invulling aan te geven komen de afzonderlijke fracties voorafgaande aan de PA bijeen om te spreken over een voorlopige standpuntbepaling. 'Voorlopig', omdat de andere raadsfracties nog niet zijn gehoord. Vervolgens kan worden overgegaan tot de oordeelsvorming op de PA. Dit vraagt om een helder debat waarin fracties kleur bekennen en het onderwerp afpellen op de verschillen en overeenkomsten. In de eerste termijn van de bespreking van een voorstel tijdens de PA is er gelegenheid om politieke vragen aan de portefeuillehouder te stellen. Na beraadslaging op de PA adviseren de raadsleden en PA-leden die de vergadering vormen, of een stuk als hamerstuk of als bespreekstuk naar de raad kan. De voorzitter concludeert af. Na de PA komen de fracties bijeen om hun definitieve standpunt te bepalen. Ook het college kan zich op basis van de uitkomst van de PA voorbereiden op de raadsvergadering. Er is nog een mogelijkheid om het stempel bespreekstuk of hamerstuk te wijzigen als daarvoor voorafgaande aan de vergadering een verzoek wordt gedaan (huidig RvO, art 12, lid 1). Na een finale ronde van het politieke debat kan worden overgegaan tot besluitvorming. De agendacommissie bereidt hiervoor een passende agenda voor.

Het model biedt de mogelijkheid om alle raadsvoorstellen en bijbehorende bijlagen (waarover een raadsbesluit genomen moet worden) eerst op de PA te bespreken. Waar nodig (en dat zal vaak het geval zijn) gaan ze eerst door de Inforonde om alle input te verzamelen die nodig is voor een besluit.

2. Inforonde voor alle beeldvorming

De huidige ambtelijke informatieronde, de technische toelichting en de inforaad worden ondergebracht in de nieuwe *Inforonde*. De Inforonde is gericht op informeren en beeldvorming en kan in verschillende vormen worden georganiseerd. Naar aanleiding van een voorstel of verzoek bepaalt de agendacommissie een bij het dossier passende vorm van beeldvorming. Voor de Inforonde wordt week 2 ingeruimd in het vergaderstel. In principe kunnen verschillende onderdelen op één avond worden gepland. Waar nodig kan naar andere momenten in de 'inforondeweek' (week 2) worden uitgeweken. Bijvoorbeeld als in het kader van de Inforonde een werkbezoek nodig is. Het voorstel is om in de nieuwe setting te werken met ten minste de volgende vormen:

- **Presentatie:** Dit is vergelijkbaar met de technische toelichting nu. Een ambtenaar geeft tekst en uitleg bij een raadsvoorstel. Er is gelegenheid om technische vragen te stellen naar aanleiding van de presentatie en over het voorstel en bijbehorende stukken. Informerende presentaties kunnen ook worden gegeven over nog niet geagendeerde onderwerpen of onderwerpen die pas later voor besluitvorming worden ingebracht.
- **Bijpraten:** (huidige inforaad): In de huidige setting is er de Informatieve raadsbijeenkomst (afgekort als inforaad). Dit is een instrument voor raad en college om elkaar te informeren over een dossier of onderwerp zonder dat er besluitvorming aan gekoppeld is. De mogelijkheid bestaat om *bijpraten* achter gesloten deuren te laten plaatsvinden.
- **Informatiemarkt:** In de huidige ambtelijke informatieronde is er gelegenheid om aan statafels vragen te stellen aan ambtenaren. Deze vorm, die in Lingewaard door zowel raad als college/organisatie wordt gewaardeerd, wordt opgenomen in de *Informatiemarkt*. De informatiemarkt is een goede vorm om in een informele setting de vragen bij verschillende 'kramen' te kunnen stellen. Het concept leent zich ook voor informatieve uitwisseling met maatschappelijke organisaties en de samenleving. Voorbeelden zijn een informatiemarkt voorafgaande aan de behandeling van P&C documenten en voorafgaand aan de behandeling van een groot bestemmingsplan.
- **Hoorzitting:** In het kader van informatievoorziening kan een hoorzitting worden georganiseerd over een vooraf bepaald onderwerp. In de hoorzitting kan de raad zich laten informeren, ook door burgers en maatschappelijke organisaties. Wie wordt uitgenodigd hangt af van het onderwerp.
- **Rondetafelgesprek:** De strekking van het rondetafelgesprek sluit aan bij de Informatieronde zoals opgenomen in art. 70 van het huidige RvO. Het is een instrument om voor de behandeling van een onderwerp of raadsvoorstel een collectieve informatie-uitwisseling en gedachtewisseling plaats te laten vinden met experts, belanghebbenden of wie dan ook maar aan tafel moet zitten.
- **Werkbezoek:** De raad kan op bezoek gaan bij een instelling, organisatie, bedrijf et cetera om zich op locatie nader te laten informeren.

De Inforonde wordt in het RvO gedereguleerd. Dat wil zeggen dat er voor de Inforonde zo min mogelijk regels worden vastgesteld. Op deze wijze kunnen de verschillende vormen vrij worden ingezet naar behoefte en kunnen er andere vormen worden toegepast die beter passen bij het dossier of voorstel. De Inforonde is eveneens de plek waar de zogenaamde discussienota wordt ingebracht, bijvoorbeeld in een rondetafelgesprek of presentatie. Deze nota is namelijk bedoeld om bij de start van een beleidsontwikkeling informatie op te halen bij de raad.¹ Ook is de Inforonde de plaats waar burgers hun inbreng kunnen geven. Ook hiervoor geldt dat de vorm waarin dit gebeurt vrij is en aan de agendacommissie om te bepalen.

3. Het presidium verdwijnt, het fractievoorzittersoverleg wordt ingesteld

Op dit moment heeft het presidium de rol van agendacommissie maar ook de rol van fractievoorzittersoverleg. Het presidium is dus zowel vertrouwelijk beraad voor het reilen en zeilen van de raad en het moet zich bezighouden met alle organisatorische en procedurele zaken zoals agenda's en behandelvoorstellen. In de praktijk zijn deze twee rollen lastig te combineren, omdat het fractievoorzittersoverleg een politiek overleg is en een agendacommissie gebaat is bij een apolitieke setting, waar vooral technisch wordt gezocht naar een passend behandelvoorstel. In het nieuwe

¹ Memo aan het Presidium, college van B&W, 1 december 2015

vergaderstelsel wordt het fractievoorzittersoverleg in het RvO opgenomen. In dit overleg worden de vertrouwelijke en persoonlijke zaken van de raad besproken en worden de sfeer en het samenspel in algemene zin besproken. Ook worden hier actuele zaken besproken met betrekking tot openbare orde en veiligheid. Het fractievoorzittersoverleg ziet er op toe dat de agendacommissie goed functioneert. In het fractievoorzittersoverleg nemen zitting de burgemeester en de fractievoorzitters. De griffier fungeert als secretaris van het overleg.

4. Er wordt een agendacommissie ingericht

De agendacommissie neemt een deel van het werk van het huidige presidium over. Het gaat om het voorbereiden en opstellen van agenda's voor de PA en de raadsvergadering. De agendacommissie buigt zich ook over de wijze van behandeling en bereidt dit voor met het college en de ambtelijke organisatie. Zij kan bijvoorbeeld ambtenaren of collegeleden uitnodigen om mee te denken over de wijze van behandeling. Ook zoekt zij input bij raadsleden en raadsfracties voor de wijze waarop onderwerpen en raadsvoorstellen worden geagendeerd. Daarnaast beheert de agendacommissie de Lange Termijn Agenda (LTA). De LTA vormt de basis voor de agenda's. Het college en de ambtelijke organisatie geven onderwerpen voor de LTA tijdig door, zodat de agendacommissie de raadsbehandeling kan voorbereiden. Ook bewaakt de agendacommissie de kwaliteit van de stukken en ziet erop toe dat stukken tijdig worden ontvangen. In de agendacommissie nemen plaats de voorzitters van de raad en de PA, de plaatsvervangend voorzitter van de raad en de griffier. Op uitnodiging kunnen portefeuillehouders en ambtenaren aanschuiven om de behandeling van dossiers voor te bespreken. De agendacommissie is transparant in haar motivatie bij agendavoorstellen, in eerste instantie naar het fractievoorzittersoverleg, maar ook naar de raad, het college en de ambtelijke organisatie. De agendacommissie doet voorstellen voor agenda's. De vergaderingen (PA en raad) stellen de agenda's en de voorgestelde behandelwijze vast aan het begin van de vergadering. De voorzitter van de agendacommissie heeft een belangrijke rol om gesprekspunten uit de agendacommissie die op het niveau van het fractievoorzittersoverleg moeten worden besproken, daar te agenderen.

5. LTA wordt sturingsinstrument voor de raad

In de huidige LTA worden per jaar de punten opgenomen voor besluitvorming die volgen uit het raadsprogramma, het collegeprogramma en de programmabegroting. In de huidige situatie wordt dit document door het college opgesteld. De LTA is in de huidige vorm tamelijk rigide, tussentijdse bijstellingen zijn beperkt mogelijk en het instrument is niet fijnmazig. Met dit laatste wordt bedoeld dat de huidige LTA geen inzicht geeft in de vraag 'hoe' onderwerpen of raadsvoorstellen behandeld moeten worden. In de huidige situatie wordt de LTA voorafgaand aan elke nieuwe vergadercyclus behandeld in het presidium, dat op basis daarvan de agenda's voor de vergaderingen in die cyclus vaststelt. Tussentijdse bijstellingen van de LTA worden door het college gemotiveerd. In de nieuwe situatie wordt de LTA het sturingsdocument van de agendacommissie. Het college (en de ambtelijke organisatie) reikt de agendacommissie aan wat het behandeld wil zien. De agendacommissie plaatst dit op de LTA en doet met input van de raadsfracties, raadsleden, het college en de ambtelijke organisatie een behandelvoorstel. De griffie(r) zorgt dat de LTA actueel blijft en dat tussentijdse wijzigingen snel worden verwerkt. De LTA wordt elke raadsvergadering ter kennisname meegestuurd aan de raad, zodat de raad zelf grip kan houden op zijn agenda en zo nodig over de LTA vragen kan stellen aan het college. Bovendien staat in de LTA hoe de agendacommissie onderwerpen en raadsvoorstellen wil agenderen, zodat de raad daar, indien nodig, vragen over kan stellen.

6. Politieke Avond bestemd voor oordeelsvorming

De Politieke Avond krijgt een belangrijke plaats in het besluitvormingsproces. In de Inforonde zijn alle (technische) vragen beantwoord. De Politieke Avond is er nu aan toe om in een debat de politieke standpunten te verkennen. Elk punt in de PA wordt goed afgeconcludeerd. Is het stuk rijp voor besluitvorming in de raad? Gaat het als bespreekstuk naar de raad of als hamerstuk? De voorzitter concludeert af. De raads- en PA-leden die namens de fracties de vergadering vormen, verwoorden het

standpunt van de fractie en gaan met de andere fractievertegenwoordigers het debat aan. De Politieke Avond is voor burgers het formele moment dat zij kunnen inspreken, net zoals nu gebruikelijk is. De Inforonde wordt benut om burgers zoveel mogelijk aan de voorkant ruimte te geven om hun inbreng aan de besluitvorming te leveren. Dit is in principe vormvrij en te bepalen door de agendacommissie. In de eerste termijn van de beraadslaging in de Politieke Avond is er ruimte om politieke vragen aan de portefeuillehouder te stellen ten behoeve van het oordeelvormende debat. Doordat tijdens de Politieke Avond de oordeelsvorming, die nu vooral in de raad plaatsvindt, een plaats krijgt, wordt de verbinding tussen de PA en de raadsvergadering sterker. Daarbij zal de agenda van de raad meer hamerstukken bevatten.

7. (Weer) werken met twee clusters

De agenda van de huidige Politieke Avond zit erg vol en ook de agenda van de raad loopt vaak over. Om ruimte te maken voor debat tijdens de Politieke Avond, waardoor ook de raadsvergadering weer meer ruimte krijgt, is het advies om de Politieke Avond (weer) in twee clusters te verdelen. In het huidige RvO is de Politieke Avond verdeeld in de clusters Ruimte en Bestuur. Cluster Ruimte behandelt onderwerpen op het gebied van ruimtelijke ontwikkeling en milieu, beheer, economie en verkeer en vervoer. Cluster Bestuur behandelt bestuurlijke zaken, financiën, sociaal domein, cultuur. In het nieuwe model zal gewerkt worden met de nieuwe benaming 'Ruimte en Economie' en 'Bestuur en Samenleving', omdat deze duidelijker en meer volledig zijn. Op de LTA kan zichtbaar gemaakt worden in welk cluster een voorstel of dossier wordt behandeld. De twee clusters worden ook doorgevoerd in de Inforonde. De vaste vergaderavond blijft de donderdagavond. Indien de agendacommissie het nodig acht, kan ervoor gekozen worden om de clusters te verdelen over twee avonden, waarbij de tweede avond op woensdag zal zijn. De vergaderingen zullen in principe plaatsvinden in Huissen.

8. Versterking van de kaderstelling

Door het college² is reeds gewerkt aan een proces waarin de kaderstelling door de raad zou kunnen verbeteren. Het gaat dan specifiek om de betrokkenheid van de raad bij strategische beleidsontwikkeling. Over strategische beleidsontwikkeling wordt gesproken als er sprake is van nieuw en/of vernieuwd beleid, als de gemeente ruime beleidsvrijheid heeft en wanneer er sprake is van betrokkenheid van externe partijen in een interactief proces. Voor deze strategische beleidsontwikkeling worden twee instrumenten voorgesteld:

1. De startnotitie: in deze notitie wordt het proces beschreven waarlangs de beleidsontwikkeling tot de uiteindelijke beleidsnota tot stand komt.
2. De kaderstellende notitie: in deze notitie zijn keuzes voor richtingen en/of scenario's opgenomen die de raad kan gebruiken om kaders te stellen aan de voorkant.

Zowel de startnotitie als de kaderstellende notitie wordt met een raadsvoorstel en -besluit aan de raad voorgelegd en doorloopt dus de besluitvormingscyclus. Over de startnotitie en/of de kaderstellende notitie heeft het college nog geen besluit genomen. In het nieuwe vergaderstelsel worden startnotitie en kaderstellende notitie samengenomen en deze notitie krijgt de benaming *startnotitie*. Deze startnotitie bij strategische beleidsontwikkeling voorziet dan in kaders voor zowel proces als inhoud. De startnotitie gaat vergezeld van een raadsvoorstel waar de raad een besluit over neemt. Het college krijgt het kader mee aan de hand waarvan de beleidsnotitie kan worden uitgewerkt.

9. Tijdige aanlevering van stukken

De agendacommissie en de griffie moeten in het nieuwe stelsel goed grip kunnen houden op de stukkenstroom. Alleen als college en organisatie in een zo vroeg mogelijk stadium onderwerpen en raadsvoorstellen aanmelden voor de LTA kan dit instrument ook echt als sturingsinstrument worden gebruikt. Als het eenmaal zover is dat de voorstellen de raadsproces ingaan, is het van belang dat de complete sets stukken tijdig worden aangeleverd, zodat de agendacommissie ze kan verspreiden. Het verdient aanbeveling dat ambtelijk stukken al eerder worden gedeeld, om zo de griffier (namens de

² Memo aan het Presidium, college van B&W, 1 december 2015

agendacommissie) de kans te geven mee te denken en mede toe te zien op de kwaliteit van de stukken. De agendacommissie moet hiervoor zichtbaar zijn en bekend zijn bij de organisatie en het college. Het moet eveneens voor iedereen duidelijk zijn wanneer de agendacommissie samenkomt, zodat een portefeuillehouder ook een verzoek kan doen om een toelichting te geven bij de aanlevering van stukken.