

Samen op weg naar één Maashorstgemeente

Plan van Aanpak: besluitvormingsfase herindeling Landerd en Uden

Versie 3.0

23 januari 2019

Inhoudsopgave

1. Op weg naar één Maashorstgemeente	2
1.1 Wat gaan we bereiken?	2
1.2 Waarom een plan van aanpak?	4
1.3 Wat staat er in dit plan van aanpak?	4
2. Samen aan de slag	5
2.1 Algemeen	5
2.2 Besluitvorming	6
2.3 Personeel en Organisatie	6
2.4 Communicatie	7
2.5 Financiën	7
3. Participatie en co-creatie	9
3.1 Uitgangspunten voor participatie	9
3.2 Hoe pakken we het aan?	11
3.3 Consultatie	13
4. Resultaten besluitvormingsfase	15
4.1 Resultaten besluitvormingsfase	16
4.2 Communicatie (zie ook bijlage 1)	18
4.3 Toekomstvisie	18
4.4 Dienstverleningsconcept	19
4.5 Herindelingscan	20
4.6 Personele afspraken	20
4.7 Herindelingsontwerp	21
4.8 Consultatie	22
4.9 Zienswijzeprocedure en herindelingsadvies	22
4.10 Samenwerkingsrelaties	23
4.11 Planning	24
5. Projectorganisatie	26
5.1 Projectorganisatie	26
5.2 Besluitvorming fase II	30
Bijlage 1. Communicatieplan maart 2019 – maart 2020	31
Bijlage 2: Projectbegroting maart t/m december 2019	36

1. Op weg naar één Maashorstgemeente

Na een periode van bezinning op de bestuurlijke toekomst, hebben onze gemeenteraden op 8 november 2018 een eerste stap gezet in de besluitvorming over de bestuurlijke toekomst van Landerd en Uden. Beide gemeenten hebben de intentie uitgesproken om op 1 januari 2022 één nieuwe Maashorstgemeente te vormen. Een gemeente met zes krachtige kernen en een sterke identiteit. Gelegen in en om natuurgebied De Maashorst kan ze zich met recht het hart en de longen van Noordoost-Brabant noemen. Een groene gemeente met een stevige ambitie qua dienstverlening, voorzieningen en werkgelegenheid. Een gemeente die er toe doet in de regio, die iets te vertellen heeft en daardoor goed voor haar inwoners kan zorgen. Inwoners uit de kernen, het maatschappelijke middenveld, ondernemers en de medewerkers uit beide gemeentelijke organisaties betrekken we bij het herindelingsproces. Zo ontstaat een gemeente die recht doet aan haar inwoners. Een gemeente waar mensen zich samen inzetten voor goed wonen, werken en recreëren. Waar inwoners, ondernemers, verenigingen en maatschappelijke organisaties de ruimte en kans krijgen om hun omgeving nog fijner te maken.

Landerd, raadsbesluit 8/11/18

1. *In principe over te gaan tot herindeling van de gemeente Landerd;*
2. *Samen met de gemeente Uden een nieuwe Maashorstgemeente te gaan vormen;*
3. *Te bepalen dat uiterlijk 1 januari 2022 de beoogde herindelingsdatum is;*
4. *Het college opdracht te geven tot voorbereiding van een Plan van Aanpak om te komen tot een herindelingsontwerp.*

Uden, raadsbesluit 8/11/18

1. *In principe over te gaan tot herindeling van de gemeente Uden;*
2. *Samen met de gemeente Landerd een nieuwe Maashorstgemeente te gaan vormen;*
3. *Te bepalen dat uiterlijk 1 januari 2022 de beoogde herindelingsdatum is;*
4. *Het college opdracht te geven tot voorbereiding van een Plan van Aanpak om te komen tot een herindelingsontwerp.*

1.1 Wat gaan we bereiken?

“Het vormen van een nieuwe gemeente op basis van gelijkwaardigheid gaat over de inwoners, het bestuur en de ambtelijke organisatie. Het elkaar (nog meer) versterken op de sterke punten en elkaar ondersteunen op de zwakkere punten.”

(Coalitieprogramma gemeente Landerd)

“Wij zien een fusie van Uden en Landerd als een eerste stap om onze bestuurskracht te versterken en balans in de regio te brengen. We willen graag het commitment aangaan. Wij betrekken inwoners, bedrijfsleven en organisaties bij dit traject.”

(Coalitieakkoord gemeente Uden)

Met deze herindeling ontstaat een nieuwe, krachtige en groene gemeente rondom De Maashorst, die bestaat uit zes vitale kernen. In de aanloop naar een principebesluit over de herindeling is met elkaar gesproken over deze nieuwe gemeente. We gaan de beelden die we hierbij hebben na het vaststellen van het plan van aanpak verder inkleuren en uitwerken, samen met onze inwoners, maatschappelijke organisaties, ondernemers en gemeentelijke organisaties. De besluitvorming over de herindeling vormt dan een feestelijk moment waarop we samen met inwoners met trots terug kunnen blikken op een goed doorlopen en breed gedragen proces.

We zijn van mening dat de naam *Maashorst* goed past bij onze nieuwe gemeente, de naam is verbindend en herkenbaar. Op voorhand gaan we dan ook uit van de naam Maashorst voor onze nieuwe gemeente en in het participatietraject is het onderzoeken en versterken van draagvlak hiervoor een belangrijk onderdeel.

Waarom een nieuwe Maashorstgemeente?

Het vormen van een nieuwe gemeente gaat over de inwoners, het bestuur en de ambtelijke organisatie. Een nieuwe gemeente met nieuwe mogelijkheden en kansen, maar met dezelfde inwoners, verenigingen en dorpskernen (Odiliapeel, Reek, Schaijk, Uden, Volkel en Zeeland). We koesteren de kracht en de eigen identiteit van deze zes kernen, we benutten elkaars sterke punten en vullen elkaar aan.

De nieuwe gemeente ligt in het grote groene natuurgebied De Maashorst. Groen, recreatie en natuur brengen we meer tot ontwikkeling en recreatie geven we een impuls. Met een grotere stem in de regio kunnen we meer betekenen voor dit natuurgebied. We kunnen ons dan hard maken voor investeringen en subsidies voor de Maashorst. Ook dat geeft kansen voor de toerismesector en voor ondernemers, die kunnen zich profileren als Maashorstondernemers.

Op de gebieden wonen, economie en zorg ontstaan veel kansen. We kunnen zorgen voor een ruimer en diverser aanbod van woningen voor onze inwoners. Ook zijn er meer mogelijkheden voor ondernemers om zich in de gemeente te vestigen, met veel gunstig gelegen bedrijfskavels in de gemeente. Een gemeente met meer dan 50.000 inwoners mag zelf overleggen met zorgverzekeraars en zorgkantoren. Dat doet nu nog een grotere gemeente voor ons. Als we dat zelf kunnen doen dan kunnen we beter opkomen voor de zorgvragen van onze eigen inwoners.

De kwaliteit van de dienstverlening voor de inwoners en bedrijven gaat verder omhoog door te werken aan een organisatie die weet wat er leeft in de samenleving en hier ook op inspeelt. Een grotere gemeente heeft meer medewerkers, die gemakkelijker taken van hun (afwezige) collega's kunnen overnemen. We helpen de inwoners dan beter en sneller.

Met het ontstaan van een nieuwe gemeente realiseren we de volgende doelen:

- We zijn een aantrekkelijke gemeente met de Maashorst als verbindende factor;
- We behouden en versterken onze duurzame en krachtige kernen en behouden een compleet aanbod van voorzieningen in onze kernen;
- We gaan de lokale en bovenlokale uitdagingen van de toekomst aan;
- We versterken de dienstverlening aan onze inwoners;
- We zijn een stevige (gespreks)partner in de regio;
- We benutten (nieuwe) sociale, culturele, ruimtelijke en economische kansen;
- We zijn een aantrekkelijk werkgever en we bouwen aan een professionele en sterke organisatie;
- We blijven een financieel sterke en gezonde gemeente.

1.2 Waarom een plan van aanpak?

Een gemeentelijke herindeling is een complex vraagstuk dat impact heeft op de maatschappelijke omgeving, inwoners, medewerkers, politiek en bestuur. Het proces om te komen tot een herindeling is omvangrijk en bestaat uit meerdere 'sporen' en deelprojecten. Om ervoor te zorgen dat we de juiste stappen zetten en dat de juiste doelgroepen op het goede moment aan tafel zitten, is dit plan van aanpak vastgesteld. Dit plan van aanpak beschrijft de stappen die we tot en met maart 2020 in de besluitvormingsfase. Naast deze stappen beschrijven we hierin de uitgangspunten en de afspraken voor het herindelingsproces.

1.3 Wat staat er in dit plan van aanpak?

Dit plan van aanpak is als volgt opgebouwd: in hoofdstuk 2 beschrijven we de uitgangspunten en de aanpak om tot een zorgvuldig herindelingsproces te komen. In hoofdstuk 3 gaan we in op hoe we invulling geven aan participatie in dit proces. In de hoofdstukken 4 en 5 beschrijven we respectievelijk de te behalen resultaten en de wijze waarop we ons organiseren om de resultaten te behalen. In bijlage 1 is het communicatieplan van maart 2019 tot maart 2020 opgenomen en tot slot in bijlage 2 de projectbegroting voor het lopende jaar.

Een breed gedragen herindelingsproces

In aanloop naar de totstandkoming van dit plan van aanpak heeft adviesbureau Twynstra Gudde gesproken met de fracties, de colleges, de managementteams, de ondernemingsraden, de initiatiefgroepen en de gebiedsplatforms van beide gemeenten. In deze gesprekken is vooral aandacht besteed aan de vraag *hoe* we komen tot de nieuwe Maashorstgemeente en *wie* we daar op *welke momenten* bij betrekken. Dit document is een verzameling van de opbrengsten uit deze gesprekken, waardoor we - na vaststelling van dit document - samen met inwoners, ondernemers, maatschappelijke organisaties en medewerkers gaan werken aan een inspirerend, creatief en breed gedragen proces.

2. Samen aan de slag

In dit hoofdstuk beschrijven we de afspraken die we met elkaar maken om ervoor te zorgen dat het herindelingsproces wat wij samen doorlopen zorgvuldig en transparant is. We beginnen met de algemene uitgangspunten en beschrijven vervolgens de uitgangspunten op het gebied van besluitvorming (wettelijk spoor), personeel en organisatie, communicatie en financiën. Met het maken van deze afspraken leggen we een basis om niet alleen de gewenste resultaten te behalen (organisatiespoor), maar ook aandacht te hebben voor die elementen van het proces die niet altijd zichtbaar en meetbaar zijn (veranderspoor).

2.1 Algemeen

Een herindelingsproces is vooral ook een traject van samenwerking. We hebben elkaar nodig om de gewenste resultaten te behalen en daar werken we samen hard aan. Tegelijkertijd houden we de dienstverlening aan de gemeenschappen op peil gedurende het hele proces. Om deze samenwerking in goede banen te leiden hanteren we de volgende uitgangspunten:

- We besteden - naast de resultaten - aandacht aan het proces dat Landerd en Uden met elkaar doorlopen en de menselijke en relationele dimensie daarin;
- We hebben er oog voor dat Landerd en Uden in de omvang en de aard van de opgave van elkaar verschillen. Dat laat onverlet dat we als gelijkwaardige partners deelnemen aan dit proces;
- Het zijn uiteindelijk de mensen die samenwerken, we investeren in persoonlijke relaties; als er spanningen ontstaan zoeken we elkaar op; we waarderen inbreng en spreken elkaar aan; we werken toe naar mijlpalen en vieren deze;
- We werken aan het kennismaken en het vertrouwd raken van onze medewerkers met elkaar en elkaars grondgebied;
- Bestuurlijk en ambtelijk is er open communicatie over relevante ontwikkelingen binnen de beide gemeenten. Hiermee voorkomen we verrassingen;
- We behouden snelheid en slagvaardigheid in interne processen en in besluitvorming door beide gemeenten;
- We zijn duidelijk en transparant over de gevolgen van de herindeling voor samenleving, politiek, bestuur en organisatie;
- Eventueel achterstallig onderhoud (bijvoorbeeld in processen, archieven, het beheer en onderhoud van de openbare ruimte) in een van beide gemeenten heeft geen negatief effect op het behalen van de in deze aanpak aangegeven planning;
- We betrekken onze inwoners, het maatschappelijke middenveld, ondernemers en medewerkers nadrukkelijk bij de totstandkoming van de nieuwe gemeente (zie hoofdstuk 3).

2.2 Besluitvorming

- De stuurgroep (zie paragraaf 5.1) krijgt van de beide colleges het mandaat om te besluiten over de onderwerpen zoals aangegeven in dit plan van aanpak en de plannen van aanpak voor de ontwerp- en implementatiefase. De stuurgroep draagt er daarbij zorg voor dat de beide colleges tijdig (voorafgaand aan besluitvorming in de stuurgroep) worden geconsulteerd of geïnformeerd. Daarnaast komen de colleges periodiek bijeen. Uitzonderingen hierop zijn die voorstellen die de bevoegdheid van de beide raden betreffen; over deze onderwerpen dient formeel besluitvorming in de beide colleges plaats te vinden.
- De medezeggenschap is een belangrijk onderdeel van ons proces. We hebben een open en transparante relatie met ons personeel en met onze medezeggenschapsorganen, hanteren korte lijnen en nemen hen mee in het totale proces. We maken goede afspraken met elkaar over de formele en informele rollen en verantwoordelijkheden van de bestuursorganen van de organisaties en van de medezeggenschapsorganen. De projectorganisatie betreft formeel en informeel de medezeggenschapsorganen tijdig bij onderdelen die de (nieuwe) organisatie en het personeel direct raken. In de projectplanning wordt hiermee rekening gehouden.
- Het is in het belang van het proces dat beide raden gelijktijdig maar vooral eensluidende besluiten nemen. Voorafgaand aan de raadsvergaderingen waarin de afzonderlijke raden geacht worden te besluiten, vindt een gezamenlijke voorbereidende commissievergadering (GVC) plaats. Deze GVC vervangt de voorbereidende vergadering (Landerd) en commissievergadering (Uden). Eventuele amendementen worden voorafgaand aan de GVC ingediend en tijdens de GVC besproken.

2.3 Personeel en Organisatie

- De werkvoorraad binnen Uden en Landerd blijft gedurende het traject beheersbaar. Medewerkers worden maximaal ingezet in het herindelingsproject. Waar nodig wordt extra capaciteit ingezet om de reguliere werkzaamheden uit te voeren.
- We starten in overleg met de medezeggenschap en na het vaststellen van het herindelingsontwerp in november 2019 met het opstellen van een Sociaal Statuut. Daarmee wordt vroeg in het proces perspectief geboden en sociaal beleid ontwikkeld om medewerkers duidelijkheid te verschaffen over de nieuwe situatie en de tussenliggende periode.
- De gemeentesecretarissen maken zo snel als mogelijk na vaststellen van dit plan van aanpak, in afstemming met de ondernemingsraden Landerd en Uden, afspraken over vacatures en mobiliteit tussen beide gemeenten. Deze afspraken en de datum van ingang worden vastgelegd in de nota vacaturebeleid en mobiliteit.
- De werkgroep Personeel komt na vaststelling van dit plan van aanpak met concrete voorstellen om de investeren in de relatie tussen beide gemeentelijke organisaties.
- We hebben een open houding ten aanzien van verdere vormen van samenwerking tussen Landerd en Uden voordat de herindeling gerealiseerd is. Als zich organisatie- of personele vraagstukken voordoen, kijken we samen naar een maatwerkoplossing. Daarbij hebben we oog voor de gelijkwaardigheid van beide organisaties in dit proces.
- De visie op de organisatie wordt in ontwerpfase uitgewerkt. Uiteraard worden de ondernemingsraden hierbij betrokken.

2.4 Communicatie

- Communicatie, branding en marketing zijn de dragers van het proces naar de nieuwe gemeente. Onze communicatie is gericht op het creëren van draagvlak voor oplossingen, het betrekken van onze inwoners, medewerkers en raadsleden, transparantie over het proces en de oplossingen die geboden worden. We hebben daarbij de doelstellingen dat inwoners, ondernemers, maatschappelijke organisaties en medewerkers:
 - Weten dat Uden en Landerd samen gaan herindelen;
 - Weten (en gaan merken) wat de voordelen zijn;
 - Zich betrokken voelen en meedenken op momenten dat dat mogelijk is;
 - Actief worden uitgenodigd om op een laagdrempelige manier bij te dragen aan de nieuwe gemeente;
 - Begrijpen waarom de herindeling een goede zaak is en hebben vertrouwen in het proces en het eindresultaat.
- De communicatie is betrouwbaar, zorgvuldig, tijdig en eenduidig, zowel qua vorm en inhoud als qua tijdstip. Spoedige duidelijkheid voor medewerkers en inwoners is belangrijk om hen aangehaakt en betrokken te houden. Inwoners en medewerkers van beide gemeenten worden gelijktijdig en eenduidig geïnformeerd over de herindeling.
- De colleges spreken met één mond, in zowel de interne als de externe communicatie met betrekking tot de herindeling. Als er communicatie-uitingen vanuit de raden plaatsvinden (zoals uitnodigingen), wordt ook dezelfde boodschap overgebracht.
- Over externe communicatie vindt afstemming plaats in de stuurgroep of tussen portefeuillehouders. Daarbij overvallen we elkaar niet met communicatieberichten of het spreken via de pers.
- We voorkomen dat raadsleden, collegeleden of medewerkers informatie uit de krant lezen.
- In onze communicatie gebruiken we duidelijke taal, zijn we empathisch en stevig.
- Interne communicatie is ook gericht op het proces, niet alleen op inhoud.
- Een vertegenwoordiging van de werkgroep Communicatie neemt deel aan de projectgroep en (als adviseur) aan de stuurgroep.

In het communicatieplan (bijlage 1) worden de communicatiedoelstellingen, -middelen en -mijlpalen van de besluitvormingsfase beschreven voor de interne- en externe communicatie.

2.5 Financiën

- In bijlage 2 is een projectbegroting opgenomen voor het jaar 2019. Na vaststelling van dit plan van aanpak richten we een werkgroep Financiën in die een projectbegroting opstelt voor het hele herindelingstraject. Deze projectbegroting wordt vastgesteld door de stuurgroep en ter kennisname verstuurd naar de gemeenteraden. De projectbegroting wordt gedurende het proces, op basis van de input vanuit de projectorganisatie aangevuld.
- De gezamenlijke projectkosten brengen we ten laste van de te ontvangen herindelingsbijdrage die de huidige gemeenten/nieuwe gemeente ontvangt vanaf 1 januari 2021. De bijdrage vanaf 2022 voor de nieuwe gemeente wordt door de nieuwe gemeente geraamd in de eerste begroting van die nieuwe gemeente. De kosten komen ten laste van het jaar waarin ze gemaakt worden.
- Beide gemeenten dragen voor 50% bij in de kosten voor de herindeling. Ook als de herindeling geen doorgang vindt, worden de gemaakte projectkosten verrekend in twee gelijke delen.
- Gezamenlijke kosten komen ten laste van dit budget. Onder gezamenlijke kosten worden onder andere verstaan:
 - Kosten van inhuur van expertise en personeel voor de projectorganisatie;
 - Kosten van de (vervanging van de) inzet van interne medewerkers als gevolg van deelname aan werkgroepen;
 - Kosten van organisatie van gemeenschappelijke bijeenkomsten, manifestaties e.d.;
 - Kosten van gemeenschappelijke communicatie-uitingen.

- Kosten kunnen alleen ten laste van het gezamenlijke budget worden gebracht na voorafgaand akkoord door de projectgroep. Voorstellen worden schriftelijk voorgelegd en vermelden opdracht, resultaat, aantal uren en totale raming.
- Het budget wordt gedurende het hele herindelingsproces beheerd door het afdelingshoofd Middelen van de gemeente Uden. Deze gemeente draagt ook zorg voor het aangaan van overeenkomsten. Het inkoopbeleid van de gemeente Uden is hierin leidend. Per kwartaal wordt de voortgang gerapporteerd aan de projectgroep door de werkgroep Financiën. Per kwartaal vindt onderlinge verrekening plaats tussen beide gemeenten.
- Nadere afspraken over de besteding en de dekking van de kosten, administratie, verantwoording en onderlinge verrekening worden zo snel mogelijk na vaststelling van dit plan van aanpak uitgewerkt door de werkgroep Financiën. Ook kijken we naar de gevolgen voor de programmabegroting 2020 en 2021 en wisselen we hier met de provincie als toezichthouder (oriënterend) informatie over uit.

Hoe gaan we dit doen?

- We houden *regie op het proces*, hebben oog voor spanningen en besteden aandacht aan de verandering en de betekenis hiervan. We betrekken belanghebbenden bij het proces omdat dit bijdraagt aan de kwaliteit van onze resultaten. Bovendien hebben we oog voor de verschillende (bestuurlijke) belangen en posities in het proces.
- We hebben oog voor een *zorgvuldige besluitvorming*. Om tijdig tot besluitvorming te komen zijn voortgang en draagvlak van belang. Het monitoren hiervan en het sturen hierop vragen om een voortdurende wisselwerking tussen de betrokken actoren. Het gaat om onder meer de volgorde der dingen: afspraken over delegatie en escalatie en het tijdig betrekken van de colleges van Burgemeester en Wethouders, de gemeenteraden, de medezeggenschapsorganen en externe betrokkenen: maatschappelijk veld, inwoners en ondernemers.
- We zetten nadrukkelijk in op *constructieve samenwerkingsrelaties* op alle niveaus. Dat doen we onder meer door:
 - bijeenkomsten te organiseren om elkaar te leren kennen;
 - werkgroepen te stimuleren om aandacht te besteden aan de onderlinge samenwerking;
 - te investeren in de betrokkenheid van medewerkers en de onderlinge kennismaking tussen beide organisaties;
 - de betrokkenheid en inbreng van inwoners, ondernemers en maatschappelijk middenveld vormen een essentieel onderdeel van het proces.
- We *werken projectmatig*, wat onder meer inhoudt dat we werken met een opdrachtgever-opdrachtnemerrelatie, sturen op resultaten en proces, en evalueren op inhoud, proces en samenwerking.

3. Participatie en co-creatie

Het proces van participatie is een open, toegankelijk, innovatief en inspirerend traject, waarbij we samen met inwoners, betrokkenen, bestuur en organisatie groeien naar de nieuwe gemeente. Samen met inwoners, samenwerkingspartners en medewerkers maken we een visie waarin we samen bepalen hoe wij eruit zien na herindeling, welke uitdagingen, opgaven en trends we over 20 jaar verwachten en hoe we daar nu al op in kunnen spelen. Op een leuke, prikkelende en interactieve wijze laten we ons inspireren door (lokale) voorlopers en trendsetters, zodat we nu

kunnen inspelen op de vragen van morgen. Na afloop van ons proces blikken we samen met inwoners en medewerkers met trots terug op een goed doorlopen en breed gedragen proces.

Participatie en co-creatie

We betrekken onze inwoners, ondernemers, maatschappelijk middenveld en medewerkers bij de totstandkoming van onze nieuwe gemeente. We staan open voor initiatieven en spelen in op de ideeën en denkracht van onze inwoners. Zo kunnen we zorgen voor niet alleen een beter resultaat maar ook voor meer begrip tussen raadsleden, inwoners en ambtenaren. Door onze inwoners te betrekken bij het realiseren van de nieuwe gemeente en het oplossen van eventuele problemen, laten we hen ervaren dat ze invloed hebben en stellen we hen in staat om met ons de volgende stappen te zetten. We beschouwen onze inwoners en bestaande initiatieven zoals Udenaar de Toekomst, de gebiedsplatforms en initiatiefgroepen hierbij als partner. Het vraagt van onze kant om innovatie en creativiteit om onze inwoners te verleiden om daadwerkelijk mee te doen. En we begrijpen dat onze inwoners meedoen als het gaat over iets wat hen persoonlijk raakt, wat belangrijk is voor hen en waarbij zij zelf aan de knoppen mogen draaien. We komen te weten wat onze inwoners inspireert en motiveert. We gaan niet debatteren maar co-creëren.

3.1 Uitgangspunten voor participatie

Op voorhand formuleren we enkele uitgangspunten die uit de gesprekken met de fracties, platforms, burgerinitiatieven en Udenaar de Toekomst naar voren zijn gekomen. Vervolgens geven we aan op welke wijze we het participatieproces vorm willen geven. Deze werkwijze zullen wij samen met een ervaren bureau nader uitwerken.

We bereiken een brede vertegenwoordiging van de samenleving

Als het om het herindelingsproces gaat betrekken wij een brede vertegenwoordiging van de samenleving en stellen wij hen in de gelegenheid inbreng te leveren. We zoeken de energie op daar waar hij is en we wakkeren de energie aan daar wij die nog niet zichtbaar is. Kenmerkend voor de gemeenschappen van Landerd en Uden is de diversiteit en de eigenheid van de kernen. We maken van deze diversiteit gebruik als het gaat om participatie. We werken met inspirerende werkvormen waarbij verschillende groepen in de samenleving met elkaar in contact komen.

Bij de totstandkoming van dit plan van aanpak hebben we bij maatschappelijke organisaties en gemeenteraden opgehaald welke groepen we ten minste gaan betrekken bij de totstandkoming van de nieuwe gemeente. In beide gemeenten is een grote groep inwoners die zich in het verleden betrokken hebben getoond. Daarnaast willen we een extra inspanning doen om juist jongeren, jonge gezinnen, ouderen en mensen met een beperking te betrekken. Wat maakt dat zij nu en in de toekomst met plezier in onze gemeente willen wonen?

We zoeken onze inwoners op

In participatieprocessen bestaat de neiging om inwoners naar ons toe te halen. Juist als we de wat moeilijker bereikbare doelgroepen toch willen bereiken kan het goed zijn om naar de mensen toe te gaan, dat kan op plekken als buurthuizen, scholen en zorginstellingen.

We zetten een mix van instrumenten en werkvormen in

Niet alleen naar de mensen toe gaan draagt bij aan een brede betrokkenheid, maar ook de inzet van aansprekende, uitnodigende instrumenten en werkvormen. Per situatie bekijken we hoe de participatie wordt vormgegeven.

We kiezen thema's die aanspreken

De herindeling is een onderwerp dat niet alle inwoners zal aanspreken. Binnen het thema herindeling zijn er echter onderwerpen en thema's die specifieke doelgroepen wél aanspreken. We maken de gesprekken concreet en zorgen voor een goede match tussen doelgroepen en thema's. Zo is het bijvoorbeeld van belang om met ondernemers te spreken over economische aspecten, met gebiedsplatforms over de lokale democratie en met zorgpartners en kwetsbare doelgroepen over zorg en welzijn.

We geven ruimte

Het is van belang om de inwoners in de gelegenheid te stellen zelf invulling en inkleuring te geven aan die nieuwe gemeente. Laat hen zelf de kansen en de krachten van de nieuwe gemeente ontdekken. Daarbij hoort een open houding: we staan open voor suggesties, zorgen of klachten en ervaren die als constructieve signalen van de inwoners. Dit betekent ook dat het participatietraject niet op voorhand in beton is gegoten. Tussentijds evalueren we welke werkvormen effectief zijn.

Initiatieven stimuleren

De identiteit van de nieuwe gemeente, wie zijn wij, is niet iets dat opgelegd kan worden. Het zit al in de mensen en de samenleving. Dat wat ons maakt tot wie we zijn, kunnen we wel versterken door verbindingen te leggen, door initiatieven te stimuleren en door barrières weg te nemen. Een sterke identiteit draagt bij aan een sterke binding en daarmee aan een sociaal sterke gemeente. De participatie rondom de herindeling biedt kansen om ruimte te geven aan bestaande en nieuwe initiatieven vanuit de samenleving. De nieuwe gemeente heeft namelijk baat bij maatschappelijke initiatieven: problemen worden niet alleen gesignaleerd maar ook aangepakt, en kan anderen ertoe bewegen initiatieven te nemen die een bijdrage leveren aan de kwaliteit van de lokale samenleving en de nieuwe gemeente. Experimenteren mag! Ervaringen die in Uden en Landerd al zijn opgedaan worden benut en de bestaande partners worden hier actief bij betrokken.

3.2 Hoe pakken we het aan?

Een goede mix van instrumenten en werkvormen is belangrijk om daadwerkelijk een brede vertegenwoordiging van de samenleving te bereiken. Met onze aanpak bereiken we dat de betrokkenheid van inwoners, ondernemers, medewerkers en belangengroepen wordt vergroot, dat we ruimte geven aan initiatieven uit de samenleving en dat we een visie ontwikkelen met voldoende maatschappelijk draagvlak. We gaan op zoek naar werkvormen die aansluiten bij de verschillende doelgroepen. De goede en aansprekende werkvormen dragen bij aan dat er in de samenleving iets gebeurt en er ontstaat 'reuring' rondom het proces. Raads- en collegeleden zijn tijdens dit traject de ambassadeurs voor de nieuwe gemeente: zij bieden ruimte, faciliteren en zijn aanspreekpunt over de herindeling. Raadsleden kunnen desgewenst een actieve rol spelen in de gesprekken en bijeenkomsten die worden georganiseerd. Op basis van de uitgangspunten zoals beschreven in paragraaf 3.1 wordt een aanpak gehanteerd die uitgaat van een aantal stappen.

1. Onderzoeken en ontwerpen

De eerste stap is het doen van onderzoek in de samenleving en in onze organisaties naar de betekenis. We gaan daarbij niet uit van de vraag 'wat betekent de herindeling voor u?', maar van de vraag 'wat is voor u van belang om hier met plezier te wonen en werken en welke betekenis kan de herindeling hierbij hebben?'. We kiezen nadrukkelijk voor een ontwerpende aanpak die niet aan de voorkant het proces gedetailleerd uitgewerkt is, maar die juist aansluit op wat er leeft en wat er nodig is om de gewenste input op te halen. Er worden verschillende uitnodigende werkvormen ingezet (zie ter illustratie ook de foto's hieronder die een impressie geven hoe zoiets er uit *kan* zien) om met onze samenleving en medewerkers in gesprek te gaan over een aantal relevante thema's. Rondom elk thema worden relevante (doel)groepen geselecteerd die actief opgezocht dan wel op andere wijze worden betrokken in dit proces. Ook wordt nagegaan op welke wijzen en op welke locaties deze groepen te bereiken zijn. Er worden verschillende werkvormen gehanteerd om de gesprekken daadwerkelijk tot stand te brengen. Tijdens de gesprekken worden de deelnemers in staat gesteld om aan te geven welke vraagstukken hen bezighouden. Tevens worden zij aangesproken op hun ambitie en welke rol de nieuwe gemeente kan spelen in het realiseren van die ambitie. In overleg met de initiatiefgroepen, de gebiedsplatforms en Udenaar de Toekomst worden de doelgroepen en werkvormen nader uitgewerkt. Uiteraard wordt hierbij rekening gehouden met een goede spreiding over de beide gemeenten. Medewerkers weten bij uitstek wat er speelt in beide gemeenten en worden gevraagd bij te dragen in dit traject

Tabel 1: Eerste aanzet voor uitwerking thema's, doelgroepen en locaties

Thema	Doelgroep	Locatie
Behoud en versterking krachtige kernen, leefbaarheid en vitaliteit, eigen kracht van inwoners en kernen aanspreken en faciliteren	Dorpsraden, vrijwilligers, gebiedsregisseurs, belangengroepen, scholieren	Onlinekanalen zoals Facebook-pagina's, foodmarkt, dorpshuizen, festivals, scholen, kinderopvang, dorpshuizen, verenigingen, hobbyverenigingen, vergaderingen initiatiefgroepen en platforms, moskeeën, mantelzorgdag, bijeenkomst nieuwe inwoners, horeca, supermarkt, scouting, autowasstraat
Wonen, voldoende woningaanbod voor alle doelgroepen	Jongeren, (nieuwe) jonge gezinnen, makelaars, ontwikkelaars, medewerkers, nieuwe Nederlanders, dorpsraden	
Maatschappelijke en sociale voorzieningen (winkelaanbod, dorpshuizen, sportmogelijkheden)	Ondernemers, beheerders mfa's, (nieuwe) jonge gezinnen, adviesraden sociaal domein, bejaarden van later, mantelzorgers, medewerkers, ondernemers	
Behoud en verduurzaming van de landbouwsector, bedrijven en maatschappelijke instellingen	Ondernemers, agrariërs	
Recreatieve functie van de Maashorst	Maashorst, ondernemers	
Versterking van de lokale democratie, maatschappelijke initiatieven en de bestuurscultuur	Initiatiefgroepen, gebiedsplatforms, Udenaar de Toekomst	
Verbindingen tussen en bereikbaarheid van onze kernen	Belangengroepen, medewerkers, jonge gezinnen, ouderen, jongeren, dorpsraden	

2. Verrijken

We kunnen niet met iedereen over alles spreken, maar het proces is wel voor iedereen toegankelijk. Daarom worden in de tweede stap de resultaten van het onderzoek, de gesprekken, op een toegankelijke en aansprekende wijze verwerkt. Hierbij kan gedacht worden aan een vorm waarin een combinatie wordt gemaakt van beeld en tekst (bijvoorbeeld infographics). De opbrengsten worden gepresenteerd aan de samenleving, raden, colleges en medewerkers, bijvoorbeeld door publicatie in lokale bladen en/of via onlinekanalen. Betrokkenen en andere geïnteresseerden worden uitgenodigd om te reageren op de resultaten die tot dan toe zijn behaald. Zo wordt aan degenen die inbreng hebben gehad in het proces teruggekoppeld wat er met hun inbreng is gedaan én met de verwerking van de reacties hierop vindt een verrijking plaats van de opbrengsten tot dan toe.

3. Verdiepen

In de derde en laatste stap wordt een bijeenkomst, een 'oploopje' georganiseerd waarin hetgeen tot dan toe is gerealiseerd wordt teruggekoppeld aan geïnteresseerden. Qua vorm kan gedacht worden aan bijvoorbeeld een G1000-setting, een bijeenkomst waar inwoners kunnen praten over thema's die zij belangrijk vinden. Tijdens deze bijeenkomst worden de deelnemers actief uitgedaagd om de vertaling te maken naar kansen en uitdagingen voor de nieuwe gemeente, nu en in de toekomst. Het totaal aan opbrengsten leidt tot een toekomstvisie en een dienstverleningsconcept, die breed gedragen worden door de samenleving.

Het participatieproces leidt op deze wijze tot de ontwikkeling van een aantal concrete resultaten zoals een toekomstvisie en dienstverleningsconcept. Daarnaast geeft het een goed beeld van wat er leeft in de samenleving, ook hiervan zullen we verslag doen.

3.3 Consultatie

Naast een aansprekend participatieproces bestaat in Landerd en Uden de wens om ook een consultatieronde in te bouwen nadat colleges het herindelingsontwerp hebben vastgesteld en voordat de raden besluiten over het herindelingsontwerp en de bijbehorende documenten. Nadat het participatieproces heeft plaatsgevonden en een conceptvisie op de nieuwe gemeente is ontwikkeld, voeren we gesprekken met inwoners om een beeld te vormen van wat ze hebben kunnen bijdragen aan het proces tot nu toe, of ze zich herkennen in de visie op de nieuwe gemeente en welke aandachtspunten ze nog mee willen geven in het vervolgtraject.

In overleg met de stuurgroep worden de vragen die in deze gesprekken aan de orde komen geformuleerd en wordt bepaald op welke locaties en op welk moment inwoners opgezocht worden, te denken valt aan supermarkten, weekmarkten, enz. Er worden in elke kern door drie interviewers, ieder een dagdeel, gesprekken gevoerd. Het voordeel van dit type gesprekken is dat de vragen toegelicht en genuanceerd kunnen worden en er ook genuanceerde antwoorden kunnen worden gegeven. De opbrengsten van deze gesprekken worden geanalyseerd en verwerkt in een beknopte kwalitatieve rapportage.

Verder wordt de zienswijzeprocedure laagdrempelig en uitnodigend ingericht: tijdens de procedure kan eenieder zijn of haar zienswijze op het herindelingsontwerp inbrengen, of dit nu positief, negatief of neutraal is. In deze fase worden het herindelingsontwerp en bijbehorende stukken (inclusief een goed leesbare 'samenvatting') breed beschikbaar gesteld via diverse kanalen.

Ook worden er inloopbijeenkomsten georganiseerd, op nader te bepalen locaties in de gemeenten, waar geïnteresseerden de stukken kunnen inzien, een toelichting kunnen krijgen en als ze dat wensen een zienswijze kunnen indienen. Er liggen formulieren klaar om een zienswijze in te dienen en inwoners kunnen worden geholpen bij het invullen daarvan.

Tabel 2: Planning participatietraject

Wanneer	Wat
Maart-april	Veldwerk participatie (gesprekken)
Mei	Publicatie
Mei – begin juni	Verwerken inzichten en reacties
Eind juni	Oploop/bijeenkomst
Begin juli	Input gereed voor toekomstvisie en dienstverleningsconcept
September	Besluitvorming college
September	Consultatieronde
Oktober	Besluitvorming gemeenteraden herindelingsontwerp
November en december	Laagdrempelige zienswijzeprocedure
Maart	Besluitvorming gemeenteraden herindelingsadvies

We kiezen met deze aanpak voor een samenhangend participatieproces waarbij aandacht is voor interactie, samenwerking en terugkoppeling. Op deze wijze hebben we een proces ontwikkeld waarbij iedereen in de gelegenheid wordt gesteld om een bijdrage te leveren en zijn of haar mening te geven over de bereikte resultaten.

4. Resultaten besluitvormingsfase

In een herindelingsproces onderscheiden wij grofweg vier fasen.

I. Oriëntatie en voorbereiding

Een traject van gemeentelijke samenwerking begint altijd met een periode van oriëntatie en voorbereiding. Dit zien wij als de eerste fase van een herindeling. Op 8 november jl. hebben de raden van Landerd en Uden in principe besloten de volgende stap op weg naar een herindeling te zetten. De periode van oriëntatie sluiten Landerd en Uden binnenkort formeel af met het nemen van het besluit over het plan van aanpak op 28 februari 2019.

II. Besluitvorming

Deze fase is erop gericht te komen tot een herindelingsontwerp en een herindelingsadvies die samen de basis vormen voor het wettelijke traject naar de nieuwe gemeente. Tegelijkertijd wordt er een start gemaakt met de ontwikkeling van de toekomstvisie, wordt een besluit genomen over de naam van de nieuwe gemeente en wordt concreet invulling gegeven aan het participatietraject en het veranderspoor. Deze fase loopt van maart 2019 tot maart 2020.

III. Ontwerp

In fase III worden voorbereidingen getroffen op het gebied van personeel en organisatie, ICT, harmonisatie van beleid en regelgeving, financiën en dienstverlening. Het 'ontwerp' van de nieuwe gemeente wordt gemaakt, hoe komt deze eruit te zien? Deze fase loopt van begin 2020 tot begin 2021.

IV. Implementatie

In de laatste fase van het herindelingstraject worden alle plannen, visies en strategieën geïmplementeerd, zodat er op 1 januari 2022 een goed functionerende en krachtige nieuwe gemeente staat.

Drie sporen

Wij onderscheiden bij een gemeentelijke herindeling drie sporen:

- *Wettelijk spoor*: aan een herindeling ligt een wetsvoorstel ten grondslag. Hoe dit wetsvoorstel tot stand komt is vastgelegd in de Wet arhi (algemene regels herindeling). Deze wet stelt niet alleen eisen aan het bestuurlijke besluitvormingsproces, maar ook aan bijvoorbeeld de wijze waarop moet worden omgegaan met harmonisatie van beleid en regelgeving en op het terrein van personeel en financiën.
- *Organisatiespoor*: belangrijk onderdeel van een herindeling is de herindeling tussen en integratie van de betrokken gemeentelijke organisaties. Wij onderscheiden hierbij een aantal deelprojecten (of bouwstenen) waarbinnen de benodigde resultaten behaald moeten worden om de herindeling succesvol te realiseren. Het gaat om deelprojecten als dienstverlening, personeel, organisatie, communicatie, huisvesting, facilitair, I&A en harmonisatie van beleid en regelgeving.
- *Veranderspoot*: een herindelingstraject kent een bijzondere dynamiek doordat meerdere partijen samen een nieuwe bestuurlijke entiteit en organisatie bouwen en tegelijkertijd zichzelf aan het opheffen zijn. Belangen kunnen synchroon lopen maar ook tegenstrijdig zijn. Dat kan gepaard gaan met veel energie en enthousiasme, maar er kunnen zich evengoed weerstanden, spanningen en conflicten voordoen. Deze menselijke (en dus niet altijd rationele) aspecten van een herindeling zijn niet altijd zichtbaar, te voorspellen of te sturen, maar spelen wel een grote rol in het veranderproces. Het is de kunst om hierop te anticiperen en erop in te spelen, waarbij het helpt als betrokkenen zich bewust zijn van de urgentie en de noodzaak van de verandering, een wenkend perspectief hebben, vertrouwen hebben in het proces en er een bijdrage aan kunnen leveren.

Het wettelijke spoor loopt door alle fasen heen. In dit plan van aanpak richten we ons nadrukkelijk op de te zetten stappen in fase II, de besluitvormingsfase en in dit hoofdstuk op de concreet te behalen resultaten. Er is gekozen voor een aanpak waarbij door alle stappen en resultaten heen oog is voor het veranderspoor, dit blijkt onder meer uit het participatieproces (hoofdstuk 3) en communicatieplan (bijlage 1). Zo wordt met de ontwikkeling van een toekomstvisie invulling gegeven aan het creëren van een wenkend perspectief. Niet alleen inwoners, maar ook medewerkers worden gevraagd hier input op te geven. Daarnaast zullen inwoners, raadsleden en medewerkers vanuit de diverse communicatie-activiteiten worden betrokken bij het totale herindelingsproces.

4.1 Resultaten besluitvormingsfase

In fase 2 staan de lokale besluitvorming en het bijbehorende participatietraject centraal. Concreet wordt in deze fase gewerkt aan het realiseren van de volgende resultaten:

1. De continue uitvoering van **communicatieactiviteiten** als essentieel onderdeel van het herindelingsproces;
2. Een **herindelingsontwerp** op grond waarvan de raden een (voorgenomen) besluit tot herindeling kunnen nemen;
3. Een **visie** op de nieuwe Maashorstgemeente en een breed gedragen **naam** voor de nieuwe gemeente;
4. Een zorgvuldig afgeronde **zienswijzeprocedure**;
5. Een **herindelingsadvies** waarin de opbrengsten van de zienswijzeprocedure zijn verwerkt;
6. De samenleving is **geïnformeerd en geconsulteerd** over het herindelingsproces en is **betrokken** geweest bij de visieontwikkeling en naamgeving van de nieuwe gemeente;
7. Er zijn afspraken gemaakt over **vacatures en mobiliteit**;
8. Er is een actueel beeld van de financiële situatie in de beide gemeenten door het opstellen van een **herindelingscan**;
9. Het **dienstverleningsconcept** vloeit voort uit de toekomstvisie en beschrijft op hoofdlijnen de uitgangspunten voor de dienstverlening aan inwoners van de nieuwe gemeente.
10. Naast deze concrete resultaten is het van belang om in deze fase de basis te leggen voor een minder tastbaar resultaat: elkaar leren kennen en het ontwikkelen van constructieve **samenwerkingsrelaties** binnen de beide gemeenten. In de volgende paragrafen worden de resultaten nader uitgewerkt.

Figuur 3. Op weg naar een nieuwe Maashorstgemeente

4.2 Communicatie (zie ook bijlage 1)

Wat

Communicatie is een essentieel onderdeel van het herindelingsproces. Niet alleen levert communicatie een belangrijke bijdrage aan het realiseren van de doelstellingen op het gebied van participatie (bevordering draagvlak en co-creatie), ook levert het een bijdrage aan de positionering van de nieuwe gemeente en aan het informeren en betrekken van de inwoners en medewerkers. Op het gebied van communicatie in deze fase worden de volgende deelresultaten behaald:

- (Strategisch) communicatieplan;
- Ontwikkelen tijdelijke huisstijl;
- Ontwikkelen gezamenlijke (tijdelijke) website en intranet;
- Ontwikkelen branding en marketing van de nieuwe gemeente;
- Begeleiding/ondersteuning werkgroepen;
- Bijhouden logboek;
- Uitvoering diverse interne en externe communicatieactiviteiten.

Wie

Het opleveren van resultaten en het uitvoeren van de communicatieactiviteiten wordt belegd bij de werkgroep Communicatie die wordt samengesteld met medewerkers van beide gemeenten. De ondernemingsraden wordt gevraagd om een lid toe te voegen aan de werkgroep, zodat de medezeggenschapsraden kunnen adviseren over de interne communicatie. De werkgroep wordt ondersteund door een extern communicatiebureau. De regie op de voortgang, de kwaliteit en de besluitvorming is in handen van de projectleiding.

Wanneer

De werkgroep Communicatie werkt, na vaststelling van het plan van aanpak, een gedetailleerde communicatiekalender uit. Deze kalender wordt periodiek geactualiseerd en gedeeld met de projectgroep, de stuurgroep, de medezeggenschapsraden en het raadscomité. In het werkplan en de communicatiekalender wordt ook de detailplanning voor communicatie opgenomen.

4.3 Toekomstvisie

Wat

Essentieel voor de vorming van één nieuwe gemeente en voor de invulling van het herindelingsontwerp is het ontwikkelen van een visie op de nieuwe gemeente. Wat voor gemeente is dat? Wat is haar profiel, wat zijn haar kernwaarden en cultuurkenmerken? Welke speerpunten en opgaven kent deze gemeente? Dit zijn enkele van de vragen die in de toekomstvisie worden uitgewerkt. De toekomstvisie is een van de bouwstenen op weg naar één nieuwe gemeente die samen met inwoners, ondernemers en maatschappelijk middenveld wordt ontwikkeld, zoals in het vorige hoofdstuk toegelicht. De toekomstvisie wordt aan de hand van relevante thema's uitgewerkt, waarbij de precieze inhoud afhangt van de input vanuit de samenleving. Medewerkers weten bij uitstek wat er speelt in beide gemeenten en worden gevraagd bij te dragen in dit traject. De toekomstvisie fungeert als kompas voor de nieuwe gemeente (wat zijn onze speerpunten) en als kapstok voor het ontwerp en de inrichting van de nieuwe gemeentelijke organisatie. In hoofdstuk 3 is uitgewerkt op welke (participatieve) wijze de toekomstvisie tot stand komt.

Naamgeving

Een belangrijk onderdeel bij de ontwikkeling van de toekomstvisie is de naam van de nieuwe gemeente. Op voorhand heeft de naam Maashorst onze voorkeur en in het participatietraject is het versterken van draagvlak hiervoor een belangrijk onderdeel. In onze visie past de naam Maashorst bij de identiteit en het profiel van onze nieuwe gemeente, verbindt deze naam onze beide gemeenten en is hij gebaseerd op een gezamenlijk onderscheidend element. Naar buiten toe geeft de naam ook de geografische ligging van onze nieuwe gemeente weer en is hij heel herkenbaar. Bovendien is de naam goed uitspreekbaar en makkelijk te onthouden.

Wie

De werkgroep Visie en Participatie is verantwoordelijk voor de coördinatie van het opstellen van de visie, de verzameling en bundeling van de informatie, de penvoering en de eindredactie. De werkgroep is daarnaast verantwoordelijk voor de coördinatie en de begeleiding van het participatietraject. In overleg met de stuurgroep wordt een externe expert gevraagd om gedurende dit proces waar nodig te adviseren, te klankborden en te begeleiden. De regie op de voortgang, de kwaliteit en de besluitvorming zijn in handen van de projectleiding. Het gezamenlijk raadscomité kan een begeleidingsgroep afvaardigen die de totstandkoming van de toekomstvisie begeleidt. Medewerkers, colleges en raden hebben een gezamenlijke verantwoordelijkheid in de vertaalslag van visie naar uitvoering.

Wanneer

De toekomstvisie wordt opgesteld parallel aan de uitvoering van het participatietraject en leidt tot een product dat samen met het herindelingsontwerp wordt voorgelegd aan beide gemeenteraden.

4.4 Dienstverleningsconcept

Wat

De vorming van een nieuwe Maashorstgemeente heeft gevolgen voor de dienstverlening aan inwoners, bedrijven en maatschappelijke organisaties en de ambtelijke organisatie. Er moet bepaald worden welke producten en diensten er geleverd worden, op welke wijze dat gebeurt en hoe de gemeente met haar omgeving wil communiceren. De basis hiervoor wordt gevormd door het opstellen van een dienstverleningsconcept. Het dienstverleningsconcept vloeit voort uit de toekomstvisie van de nieuwe gemeente en bevat de uitgangspunten voor de wijze waarop de dienstverlening wordt vormgegeven en welke elementen daarin van belang zijn.

Wie

De werkgroep Visie en Participatie is verantwoordelijk voor de coördinatie van het opstellen van het dienstverleningsconcept, de verzameling en bundeling van de informatie, de penvoering en de eindredactie. De regie op de voortgang, de kwaliteit en de besluitvorming zijn in handen van de projectleiding. Het gezamenlijk raadscomité kan een begeleidingsgroep afvaardigen die de totstandkoming van het dienstverleningsconcept begeleidt.

Wanneer

De ontwikkeling van het dienstverleningsconcept verloopt parallel aan de ontwikkeling van de toekomstvisie. Het dienstverleningsconcept wordt ter advisering voorgelegd aan de ondernemingsraden en ter besluitvorming voorgelegd aan de colleges en de raden.

4.5 Herindelingscan

Wat

De herindelingscan biedt inzicht in de financiële gevolgen die een herindeling van de twee gemeenten zou hebben. Dit gebeurt voornamelijk op basis van gegevens die de provincie verzamelt in het kader van haar reguliere toezicht. Daarnaast wordt meer inzicht verkregen door de nettolasten van de (nieuwe) gemeente te vergelijken met de (norm)vergoeding van de algemene uitkering. Verder biedt de herindelingscan een overzicht van de belangrijkste financiële effecten die zich specifiek voordoen bij een herindeling.

Wie

De provincie voert de herindelingscan uit in overleg met Uden en Landerd. De begeleiding van de totstandkoming van de herindelingscan, het opleveren van benodigde gegevens en het opstellen van een advies en een raadsvoorstel zijn een taak van de werkgroep Financiën. De projectleiding voert de regie op voortgang, kwaliteit en besluitvorming.

Wanneer

Na vaststelling van het plan van aanpak wordt de werkgroep Financiën ingesteld die samen met de provincie een (detail)planning opstelt voor de uitvoering van de herindelingscan. Deze uitvoering vindt plaats in de februari-april. De herindelingscan wordt na afronding ter kennisname aangeboden aan de beide gemeenteraden.

4.6 Personele afspraken

Wat

Op het moment dat het plan van aanpak is vastgesteld om te komen tot één nieuwe gemeente is het zinvol om afspraken te maken over personeel. In deze fase betreft het afspraken over vacatures en mobiliteit, zogenaamd “vacaturebeleid fase herindeling”. Hierbij gaat het om het omgaan met vacatures, interne open arbeidsmarktafspraken, onderlinge hulp en bijstand. Met het oog op de plaatsingsprocedure is het verstandig om nu al slim en zorgvuldig om te gaan met personele aangelegenheden, transparant te zijn en geen valse verwachtingen te wekken.

Wie

Het komen tot een voorstel voor personele afspraken is een taak van de werkgroep Personeel. De projectgroep fungeert hierbij samen met de projectleiding als adviseur en sparringpartner. Ook voert de projectleiding de regie op voortgang, kwaliteit en besluitvorming.

Wanneer

Na vaststelling van het plan van aanpak start de werkgroep Personeel. Deze werkgroep bereidt een voorstel voor over hoe wij omgaan met vacatures en mobiliteit. Dit voorstel wordt in april ter besluitvorming aangeboden aan de projectgroep en de stuurgroep en aansluitend ter advisering voorgelegd aan de ondernemingsraden.

4.7 Herindelingsontwerp

Wat

Het herindelingsontwerp is het document dat uiteindelijk uitmondt in het herindelingsadvies en daarmee de basis vormt voor het wetsvoorstel dat de minister voorlegt aan de Tweede en Eerste Kamer.

N.B. Onderdeel van het herindelingsontwerp is het toekomstperspectief. Dit hoofdstuk omvat een samenvatting van de toekomstvisie van de nieuwe gemeente. De toekomstvisie komt tot stand, samen met de samenleving. Dit is een aparte bouwsteen die in paragraaf 4.3 nader is uitgewerkt.

Inhoudsopgave herindelingsontwerp

Het herindelingsontwerp bestaat globaal uit de volgende hoofdstukken:

1. **Inleiding:** Aanleiding | Doel en totstandkoming | Uitgangspunten
2. **Situatiebeschrijving** huidige gemeenten
3. **Voorgeschiedenis** | Onderbouwing
4. **Toekomstperspectief:** Visie op de nieuwe gemeente | Ambities en aandachtspunten voor de nieuwe gemeente | Financiële aspecten van de nieuwe gemeente | Personele aspecten
5. **Toetsing van de herindeling:** Criteria ministerie van BZK/beleidskader herindeling | Conclusies
6. **Vervolgstappen:** Van herindelingsontwerp naar herindelingsadvies | Wetgevingsproces

Tijdens het werken aan het herindelingsontwerp zorgen we voor draagvlak voor het voorstel en het oplossen van mogelijke knelpunten. Daarom zijn er diverse momenten ingebouwd waarin projectgroep, stuurgroep, medezeggenschapsraden en het gezamenlijke raadscomité het document kunnen bespreken. Hierdoor krijgt iedereen de gelegenheid om een door hen gedragen en doorleefd voorstel te maken. Er wordt ook een prettig leesbare en bondige versie van het herindelingsontwerp opgesteld, waarin de herindelingsplannen op een toegankelijke manier worden beschreven.

Tijdens de voorbereiding van het herindelingsontwerp vindt bestuurlijk overleg plaats met buurgemeenten en eventuele andere partners. Tijdens dit overleg kan het besluit van de gemeenten tot herindeling worden toegelicht, een beeld worden verkregen van de positie van de buurgemeente of partner en kan hen gewezen worden op de mogelijkheid om een ondersteunende of kritische zienswijze in te dienen na vaststelling van het herindelingsontwerp (zie paragraaf 4.9).

Wie

Het opstellen van het herindelingsontwerp wordt belegd bij de werkgroep Herindelingsontwerp en -advies. De werkgroep heeft tot taak de coördinatie van het opstellen van het herindelingsontwerp, de verzameling en bundeling van de informatie, de eindredactie en het opstellen van het raadsvoorstel. De penvoering en de regie op de voortgang, de kwaliteit en de besluitvorming zijn in handen van de projectleiding.

Wanneer

Het herindelingsontwerp wordt opgesteld in de periode maart-september 2019, waarna het in oktober 2019 ter besluitvorming wordt voorgelegd aan de beide colleges en gemeenteraden. De ondernemingsraden worden voor en na het zomerreces gevraagd om te reageren op het herindelingsontwerp.

4.8 Consultatie

Wat

In gesprekken met inwoners, ondernemers en maatschappelijke organisaties worden de resultaten van het participatieproces (herindelingsontwerp, toekomstvisie en dienstverleningsconcept) besproken om een kwalitatief beeld te verkrijgen van de betrokkenheid van onze inwoners, ondernemers en maatschappelijke organisaties bij en draagvlak voor ons proces. Voorafgaand aan de uitvoering van deze gesprekken wordt een aanpak uitgewerkt waarin is weergegeven met welke vragen, op welke momenten en op welke plekken we de gesprekken met de inwoners voeren. Ook wordt het concrete resultaat van deze stap in het proces aangegeven.

Wie

Een onafhankelijk bureau voert gesprekken in de samenleving en maakt hiervan een analyse. De werkgroep Herindelingsontwerp en -advies is verantwoordelijk voor het verwerken van de opbrengst uit de consultatieronde. De projectleiding voert de regie op het proces.

Wanneer

Deze consultatieronde vindt plaats nadat het herindelingsontwerp is vastgesteld door de colleges.

4.9 Zienswijzeprocedure en herindelingsadvies

Wat

Nadat beide gemeenteraden het herindelingsontwerp hebben vastgesteld, wordt het ter inzage gelegd, inclusief een prettig leesbare en bondige versie van het herindelingsontwerp gemaakt. Iedereen die dat wil kan laagdrempelig een zienswijze indienen: digitaal, tijdens inloopbijeenkomsten of per brief. Reacties kunnen positief, kritisch of neutraal van aard zijn. In de communicatie met stakeholders in het traject, voorafgaand aan de vaststelling van het herindelingsontwerp, zetten we in op het creëren van draagvlak en daaruit voortvloeiend positieve zienswijzen. Dit begint al met het communiceren dat het geen bezwarenprocedure betreft maar dat positieve reacties juist ook welkom zijn en een goed beeld geven van wat er leeft onder de diverse stakeholders.

We formuleren een reactie op de ingekomen zienswijzen. De vorm waarin dit gebeurt is afhankelijk van de aard en het aantal zienswijzen. Gebruikelijk is dat er in ieder geval een reactienota wordt opgesteld waarin wordt ingegaan op de zienswijzen. Desgewenst kan ervoor worden gekozen om de indieners van de zienswijzen te horen alvorens de colleges een besluit nemen over de zienswijzen.

Het besluit van de colleges omvat ook of en op welke wijze de zienswijzen leiden tot aanpassing van het herindelingsontwerp. Het herindelingsontwerp wordt conform besluit (al dan niet) aangepast. Het aangepaste herindelingsontwerp gaat vervolgens als herindelingsadvies de besluitvorming in.

Wie

Het opstellen van de reactienota en het verwerken van eventuele aanpassingen in het herindelingsontwerp zijn een taak van de werkgroep Herindelingsontwerp en -advies. De projectleiding fungeert hierbij als penvoerder en adviseur. Ook voert de projectleiding de regie op voortgang, kwaliteit en besluitvorming. De ondernemingsraden worden gevraagd te reageren op de wijzigingen die de personele aspecten van de herindeling betreffen.

Wanneer

De zienswijzeprocedure start direct nadat het herindelingsontwerp is vastgesteld door de gemeenteraden en loopt tot januari 2020. Daarop aansluitend wordt het herindelingsadvies voorbereid en in maart 2020 ter besluitvorming aan de colleges en gemeenteraden voorgelegd.

4.10 Samenwerkingsrelaties

Wat

Naast de tastbare resultaten is het van belang om in deze fase de basis te leggen voor een minder tastbaar resultaat. Beide gemeentelijke organisaties moeten elkaar leren kennen, vertrouwen in elkaar krijgen en constructieve samenwerkingsrelaties ontwikkelen. Dit gaan wij doen door tijdig en volledig te zijn in de interne communicatie en door medewerkers op een laagdrempelige manier te betrekken bij de bouwstenen van de drie sporen van de herindeling en de werkzaamheden van de werkgroepen. We organiseren zoveel mogelijk onderlinge ontmoetingen, op de schaal van de organisaties, afdelingen en op inhoudelijk- en individueel niveau. Daarnaast worden de medewerkers betrokken in het participatietraject rondom de toekomstvisie van de nieuwe gemeente. Zij weten – net als onze inwoners, ondernemers en maatschappelijke organisaties – bij uitstek voor welke thema's, opgaven en uitdagingen de nieuwe gemeente komt te staan.

Wie

De stuurgroep en projectgroep voeren de regie op het 'veranderspoot' richting de nieuwe gemeente. Samen met de ondernemingsraden voeren we het gesprek over de activiteiten die hieraan kunnen bijdragen. Echter dragen alle betrokkenen ook zelf verantwoordelijkheid voor het slagen van dit spoot. We vragen daarom een open en constructieve houding aan iedereen die een bijdrage levert aan de totstandkoming van de nieuwe gemeente.

Wanneer

We investeren continu in de samenwerkingsrelaties tussen beide organisaties, besturen en gemeenteraden. De werkgroep Personeel krijgt de opdracht om eind maart met een voorstel te komen voor concrete activiteiten die bijdragen aan de samenwerkingsrelaties.

4.11 Planning

Hieronder wordt de planning voor het herindelingsproces tot maart 2020 op hoofdlijnen weergegeven. Na vaststelling van dit plan van aanpak zullen de werkgroepen projectplannen opleveren waarin een gedetailleerde planning wordt opgenomen per resultaat.

Wanneer	Wat	Wie	Toelichting
2019			
Maart-april	Onderzoek participatie	Wergroep	Veldwerk
Februari-april	Herindelingscan	Provincie	Met werkgroep
Maart-april	Activiteiten veranderspoo	Projectgroep Wergroep Ondernemingsraden	
Maart-april	Nadere afspraken besteding en dekking kosten, administratie, verantwoording en onderlinge verrekening	Wergroep Projectgroep Stuurgroep	
April	Personele afspraken	Projectgroep Stuurgroep Ondernemingsraden	
Mei	Verrijking participatie	Wergroep	Publicaties
Juni	Verdieping participatie	Wergroep	Bijeenkomst
Begin juli	Eindresultaat participatieproces	Wergroep	Woord en beeld
Maart t/m juni	Bestuurlijk overleg buurgemeenten en eventuele andere relevante partners	Colleges	
Juni-juli	Concept herindelingsontwerp, toekomstvisie en dienstverleningsconcept	Wergroep	Vorbereiden
Begin juli	Concepherindelingsontwerp, toekomstvisie en dienstverleningsconcept Herindelingscan	Stuurgroep	Eerste lezing Kennismemen
Begin juli	Concepherindelingsontwerp, toekomstvisie en dienstverleningsconcept Herindelingscan	Ondernemingsraden	Eerste lezing
Zomerreces 5 juli – 19 augustus			
19 augustus	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	Stuurgroep	Vaststellen
26 augustus	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	Ondernemingsraden	Bespreken (Dienstverleningsconcept adviseren)
26 augustus	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	Gezamenlijk raadscomité	Bespreken
10 september	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	College	Eerste lezing
17 september	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	College	Vaststellen
Sept - okt	Consultatieronde	Sept - okt	Consultatieronde
Eind september	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	Gezamenlijke voorbereidende commissie	Bespreken
Eind sept.	Herindelingscan	Raden	Kennismemen
24 oktober	Herindelingsontwerp, toekomstvisie, dienstverleningsconcept	Raden	Vaststellen
25 oktober	Communicatie + publicatie samenvatting herindelingsontwerp		
28 oktober	Start zienswijzeprocedure		
November	Inloopbijeenkomsten zienswijzeprocedure		
November	Start voorbereiding Sociaal Statuut		

2020			
Begin januari	Einde zienswijzeprocedure		
13 januari	Reactienota en herindelingsadvies	Werkgroep	Vorbereiden
27 januari	Reactienota en herindelingsadvies	Projectgroep	Bespreken
10 februari	Reactienota en herindelingsadvies	Stuurgroep	Vaststellen
Medio februari	Reactienota en herindelingsadvies	Ondernemingsraden	Bespreken
Medio februari	Eventuele hoorzitting	Colleges en raden	
Medio februari	Reactienota en herindelingsadvies	Colleges	Vaststellen
Begin maart	Reactienota en herindelingsadvies	Gezamenlijke voorbereidende commissie	Bespreken
Medio maart	Reactienota en herindelingsadvies	Raden	Vaststellen
Maart	Communicatie		

5. Projectorganisatie

5.1 Projectorganisatie

Voor het herindelingstraject wordt gekozen voor een projectorganisatie. Deze projectorganisatie wordt (deels) ingevuld vanuit de staande organisatie, maar kent verder een aparte structuur. Onderstaand organogram is een visuele weergave van de projectorganisatie.

Figuur 4: Organogram projectorganisatie

* OR = Ondernemingsraad

** BGO/BLO = Bijzonder Georganiseerd Overleg / Bijzonder Lokaal Overleg

Gezamenlijk raadscomité

Het gezamenlijke raadscomité heeft als doel te klankborden over de onderwerpen en de besluiten die 'des raads' zijn. Het gaat daarbij om zowel procesmatige (hoe bereiden we het voor) als inhoudelijke aspecten (wat wordt besloten). Het gezamenlijke raadscomité heeft daarmee een dubbele functie: met de stuurgroep sparren over inhoudelijke onderwerpen en het voorbereiden van de gezamenlijke voorbereidende commissievergaderingen en de afzonderlijke raadsvergaderingen. Het is aan elke gemeenteraad zelf om de vertegenwoordiging samen te stellen, idealiter bestaat het gezamenlijke raadscomité uit de fractievoorzitters van alle partijen uit de beide raden. Het gezamenlijk raadscomité neemt geen besluiten. Vergaderingen zijn niet openbaar, tenzij anders besloten. De voorzitters van de raden fungeren roulerend als voorzitter van de gezamenlijke voorbereidende commissievergaderingen. De vergaderingen worden ondersteund door de griffiers van beide gemeenten.

De leden van het gezamenlijke raadscomité kunnen deelnemen aan begeleidingsgroepen rondom een aantal thema's die in overleg met het gezamenlijk raadscomité worden vastgesteld. De betreffende raadsleden worden op deze manier maximaal betrokken bij specifieke thema's, adviseren de stuurgroep en de raden en dragen mede verantwoordelijkheid voor het informeren van de raden.

Gezamenlijke voorbereidende commissievergadering (GVC)

In de loop van een herindelingstraject is het op diverse momenten nodig dat raden eensluidende besluiten nemen. Om dit proces goed te laten verlopen bereiden we stukken voor in een gezamenlijke voorbereidende commissievergadering (GVC). Deze vergaderingen zijn openbaar; iedereen die dat wil mag tijdens vergaderingen aanwezig zijn en inspreken. Het GVC kan later in het proces ook worden benut om de raden te informeren en te betrekken. Namens iedere fractie nemen maximaal twee vertegenwoordigers deel aan de GVC. In verband met de continuïteit en de mogelijkheid van een goede voorbereiding wordt met vaste vertegenwoordigers gewerkt. Raadsleden fungeren roulerend als voorzitter van het gezamenlijke raadscomité. De vergaderingen worden ondersteund door de griffiers van beide gemeenten.

Stuurgroep

De stuurgroep is namens de colleges van Burgemeester en Wethouders opdrachtgever van de externe projectleider en de projectgroep. Deze opdracht is in dit plan van aanpak vastgelegd. De stuurgroep is opdrachtgever voor het herindelingstraject.

In de stuurgroep worden de beide colleges vertegenwoordigd door de burgemeester, de betrokken wethouder(s) en de gemeentesecretarissen. De griffiers zijn agendalid en kunnen op verzoek van de stuurgroep en op eigen initiatief deelnemen aan vergaderingen van de stuurgroep. De stuurgroep wordt geadviseerd door de voorzitter van de werkgroep Communicatie. De stuurgroep wordt roulerend voorgezeten door een van beide burgemeesters. In een stuurgroepvergadering zijn beide gemeenten hoofdelijk vertegenwoordigd door minimaal een burgemeester of een wethouder. De leden van de stuurgroep nemen met mandaat van hun college van B en W besluiten.

De externe projectleider is adviseur van de stuurgroep. De projectleiding bereidt in overleg met de voorzitters (beide burgemeesters) de vergaderingen inhoudelijk voor. Het projectbureau verzorgt de ondersteuning van de projectleider en de voorzitters. Samen met de projectleider verzorgen de gemeentesecretarissen de afstemming tussen de stuurgroep en de projectgroep. De stuurgroep vergadert maandelijks of zoveel vaker als nodig is.

Projectleiding

De projectleider is opdrachtnemer van de stuurgroep en geeft leiding aan de projectorganisatie. De projectleider is voorzitter van de projectgroep. De projectleider stuurt op consensus in het nemen van besluiten en heeft tevens een adviesrol naar de stuurgroep. De projectleider is gedelegeerd opdrachtgever van de werkgroepen. De projectleider ondersteunt de stuurgroep en het gezamenlijke raadscomité. De projectleider draagt zorg voor de kwaliteitsbewaking van stukken die ter besluitvorming in de projectgroep- en in de stuurgroepvergadering worden geagendeerd. De projectleider wordt ondersteund door het projectbureau.

Projectgroep

De projectgroep is opdrachtnemer van de stuurgroep. De projectgroep zorgt voor de voorbereiding van de bestuurlijke besluitvorming en het in de stuurgroepvergadering agenderen van politiek-bestuurlijk relevante onderwerpen. De projectgroep bestaat uit de gemeentesecretaris, de griffier en een adviseur (interne programmasecretaris) uit elke gemeente, vertegenwoordiging van de werkgroepen communicatie en personeel en wordt voorgezeten door de projectleider. Als elke gemeente vertegenwoordigd is, gaat de projectgroepvergadering door.

De projectgroep keurt de werkgroepopdrachten, de werkplannen en de opgeleverde resultaten goed, toetst of deze gereed zijn voor bestuurlijke besluitvorming en bereidt de agenda van de stuurgroepvergadering voor. De projectgroepleden zijn verantwoordelijk voor het beschikbaar maken van de gewenste informatie, middelen en personele capaciteit. Ook zorgen zij ervoor dat zij hun bestuurders meenemen in het proces. De projectgroep is opdrachtgever van de werkgroepen. De projectleider treedt op als gedelegeerd opdrachtgever. De projectgroep vergadert tweewekelijks. De projectgroep wordt ondersteund door het projectbureau.

Wergroepen

Voor de totstandkoming van de benoemde resultaten, worden werkgroepen ingericht bestaande uit ambtelijk vertegenwoordigers van de beide gemeenten. De werkgroepen worden waar mogelijk op onafhankelijke wijze voorgezeten door leden van de MT's van Landerd en Uden. De projectgroep is verantwoordelijk voor de bemensing van de werkgroepen. Hierbij hebben we oog voor de gelijkwaardigheid van beide gemeenten. Desgewenst kunnen werkgroepen zich extern laten ondersteunen; hiervoor dient de projectgroep toestemming te geven. De werkgroepen werken op basis van werkgroepopdrachten en maken een werkplan waarin zij aangeven hoe zij de opdracht gaan uitvoeren en waarin de aanpak, de planning, de kosten, de capaciteit en de wijze van kwaliteitsbewaking staan beschreven. Daarnaast zullen de werkgroepen, wanneer nodig, antwoord geven op vragen die uit de stuurgroep en uit de projectgroep naar voren komen. De regie op de inzet van werkgroepleden ligt bij de eigen leidinggevende.

Projectbureau

De stuurgroep, de projectgroep en de projectleider worden voor praktische zaken ondersteund door het projectbureau, bestaande uit secretariële ondersteuning, twee interne programmasecretarissen en een communicatieadviseur. De communicatieadviseur komt uit de werkgroep Communicatie. Het projectbureau draagt zorg voor het plannen van (bilaterale) afspraken en bijeenkomsten, het maken van verslagen van de stuurgroep- en projectgroepvergaderingen, de distributie van vergaderstukken en de archivering van alle projectdocumenten. Ook draagt het projectbureau zorg voor de operationele ondersteuning van de projectleider en de voorzitter van de stuurgroep.

Griffiers

De griffiers nemen deel aan de projectgroep en als agendalid aan de stuurgroep. In deze overleggen wordt het besluitvormingsproces in de afzonderlijke gemeenteraden afgestemd en voorbereid. Dit betreft onder meer de planning van de gezamenlijk raadscomitébijeenkomsten en raadsvergaderingen, de voorbereiding van de gezamenlijke voorbereidende commissievergaderingen, de communicatie naar de raden en het uitlijnen van de besluitvorming. In de projectgroep wordt ook in algemene zin gesproken over mogelijke gevoeligheden en knelpunten om daar adequaat op te anticiperen.

Medezeggenschap: ondernemingsraden en lokale overleggen

De medezeggenschapsorganen hebben in het proces naar herindelingsontwerp en -advies een belangrijke rol waar het betrekking heeft op de organisatie dan wel personeel. In de relatie tussen medezeggenschapsorganen, WOR-bestuurder en projectorganisatie staan transparantie en vertrouwen voorop.

De projectorganisatie betreft de medezeggenschapsorganen tijdig bij onderdelen die de organisatie en/of het personeel (in)direct raken. Dit betekent dat de ondernemingsraden aan de voorkant worden meegenomen, maar ook na relevante projectgroepvergaderingen worden bijgepraat over actuele ontwikkelingen. Er wordt advies gevraagd aan de ondernemingsraden, waar naar verwachting consequenties zijn voor de inrichting van de nieuwe organisatie. De medezeggenschapsorganen zelf hebben ook een signalerende functie. Dat betekent dat de medezeggenschapsorganen tijdig signalen uit de organisatie delen met de WOR-bestuurder of de projectleiding.

Om te borgen dat de medezeggenschapsorganen tijdig in het proces worden meegenomen, is het mogelijk om deel te nemen aan werkgroepen die voor hun rol relevant zijn. In ieder geval wordt hierbij op voorhand gedacht aan de werkgroepen communicatie, visie & participatie en huisvesting.

Met de medezeggenschapsorganen worden afspraken gemaakt over de vorming van een Bijzondere Ondernemingsraad, Bijzonder Georganiseerd Overleg / Bijzonder Lokaal Overleg¹ en de daarbij behorende afspraken.

MT's

De MT's zijn van belang voor het herindelingsproces, niet alleen omdat zij de nodige capaciteit beschikbaar moeten stellen, maar ook omdat zij over waardevolle kennis, ervaring en netwerken beschikken en de staande organisaties draaiende moeten houden. MT-leden vervullen waar mogelijk een belangrijke rol als voorzitters van de werkgroepen en vanuit die rol als *linking pin* naar de projectleiding en de projectgroep. Daarnaast worden de MT's periodiek bijgepraat over de stand van zaken van het herindelingsproces.

¹ Lokaal overleg: in de nieuwe concept cao na de WNRA (Wet Normalisering Rechtspositie Ambtenaren) is er geen sprake meer van een commissie voor Georganiseerd Overleg, maar is er sprake van een lokaal overleg met de vakbonden. In die zin zal er in plaats van een BGO gesproken moeten worden van een BLO (Bijzonder Lokaal Overleg).

5.2 Besluitvorming fase II

Onderwerp/document	PG	SG	RWG	Colleges	GR	Raden
Plan van aanpak	A	B	A	B	A	B
Communicatieplan	A	B	A	B	A	B
Herindelingsontwerp	A	A	A	B	A	B
Zienswijze en herindelingsadvies	A	A	A	B	A	B
Herindelingscan ²	S	S	S	S	S	S
Toekomstvisie	A	A	A	B	A	B
Beschikbaar stellen krediet	A	A	A	B	A	B
Kredietoverzicht	A	B	I	I	I	I
Dienstverleningsconcept	A	A	A	B	A	B
Personele afspraken	B	I	--	I	--	--

A	Ter advies
I	Ter informatie
B	Ter besluitvorming
S	Ter bespreking

In aanvulling op bovenstaande tabel geldt dat alle besluiten die personele of organisatorische consequenties hebben ter advisering of instemming aan de ondernemingsraden worden voorgelegd. Daarnaast ontvangen de ondernemingsraden de bovengenoemde stukken ter informatie.

² De herindelingscan wordt opgesteld door de provincie. De gemeenten kunnen deze voor kennisgeving aannemen, zij hoeven deze niet formeel vast te stellen. De bespreking van de gegeven adviezen is wel aan te bevelen.

Bijlage 1. Communicatieplan maart 2019 – maart 2020

Inhoudsopgave

1. Inleiding
2. Kernboodschap
3. Uitgangspunten Communicatie
4. Externe communicatie
 - Communicatiedoelstellingen
 - Doelgroepen
 - Communicatiemiddelen
 - Wordvoering
5. Interne communicatie
 - Communicatiedoelstellingen
 - Doelgroepen
 - Communicatiemiddelen
6. Organisatie van de communicatie

1. Inleiding

De gemeente Uden en de gemeente Landerd gaan over tot een herindeling. Deze herindeling is op 1 januari 2022 een feit. De twee gemeenten communiceren vanaf 1 maart 2019 zo veel mogelijk gezamenlijk over de herindeling. In dit communicatieplan staat op hoofdlijnen de aanpak van deze gezamenlijke communicatie beschreven. Het plan is een vervolg op het plan tot en met februari 2019.

Communicatie is een essentieel onderdeel van het herindelingsproces. Niet alleen levert communicatie een belangrijke bijdrage aan het realiseren van de doelstellingen op het gebied van participatie (bevordering draagvlak en co-creatie), ook levert het een bijdrage aan de positionering van de nieuwe gemeente en aan het informeren en betrekken van de interne betrokkenen.

2. Kernboodschap

Uden en Landerd laten in iedere communicatie-uiting over de herindeling dezelfde boodschap doorklinken. Het kernwoord hierin is: meerwaarde.

De kernboodschap is dynamisch en kan in de loop van het proces bijgesteld worden als dat nodig is.

De kernboodschap:

Landerd en Uden willen samen één Maashorstgemeente zijn. Een groene gemeente met een stevige ambitie qua dienstverlening, voorzieningen en werkgelegenheid en met sterke kernen rondom natuurgebied De Maashorst. Een gemeente die er toe doet in de regio, die iets te vertellen heeft en zo goed voor haar inwoners kan zorgen. Een gemeente met zes krachtige kernen en een sterke identiteit. Gelegen in en om natuurgebied De Maashorst kan ze zich met recht hart en longen van Noordoost Brabant noemen.

Bewoners uit de kernen worden betrokken bij het herindelingsontwerp. Zo ontstaat een gemeente die recht doet aan haar inwoners. Een gemeente waar mensen zich samen inzetten voor goed wonen, werken en recreëren. Waar inwoners, ondernemers, verenigingen en maatschappelijke organisaties de ruimte en kans krijgen om hun omgeving nog fijner te maken.

3. Uitgangspunten Communicatie

- Uden en Landerd trekken samen op in de communicatie, regie op communicatie: geen communicatie zonder afstemming.
- Inwoners, ondernemers, bedrijven en organisaties worden gelijktijdig* voorzien van dezelfde informatie.
- Maatwerk is mogelijk, maar altijd met afstemming in de stuurgroep.
- De communicatie is open en transparant. We houden niets achter. Dat is de basis voor het kweken van vertrouwen, begrip en draagvlak voor dit voor vele partijen ingewikkelde proces.
- Intern gaat voor extern.
Nieuws wordt altijd eerst binnen de interne organisatie gedeeld. Medewerkers moeten geen ontwikkelingen over de herindeling in de krant lezen.

- Herkenbaarheid
Door consequent gebruikt van een tijdelijke gezamenlijke huisstijl zijn alle uitingen herkenbaar. De huisstijl bestaat uit logo, kleurgebruik, lettertype, opmaak en stijl van fotografie. We maken gebruik van een tijdelijke huisstijl, tot 1 januari 2022.

*met speelruimte van een week in verband met verschillende verschijningsdata van media in de beide gemeenten.

4. Externe communicatie

Communicatiedoelstellingen

De communicatie over de herindeling heeft een aantal communicatiedoelstellingen:

- Inwoners, ondernemers, bedrijven en organisaties weten dat Uden en Landerd samen herindelen.
- Inwoners, ondernemers, bedrijven en organisaties weten wat de voordelen zijn.
- Inwoners, ondernemers, bedrijven en organisaties voelen zich betrokken en denken mee op momenten dat dat mogelijk is.
- Inwoners, ondernemers, bedrijven en organisaties begrijpen waarom de herindeling een goede zaak is en hebben vertrouwen in het proces en het eindresultaat.

Belangrijke aspecten bij externe communicatie:

- Participatie
- Het proces van participatie is een open, toegankelijk, innovatief en inspirerend traject, waarbij we samen met inwoners, betrokkenen, bestuur en organisatie groeien naar de nieuwe gemeente. Samen met inwoners en medewerkers zetten we een stip aan de horizon. Hoe ziet de nieuwe gemeente eruit na de herindelingsdatum? En wat verwachten we over twintig jaar? Welke uitdagingen, opgaven en trends zien we nu al op ons af komen? Op een leuke, prikkelende en interactieve wijze laten we ons inspireren door (lokale) voorlopers en trendsetters, zodat we nu kunnen inspelen op de vragen van morgen. Na afloop van ons proces blikken we samen met inwoners met trots terug op een goed doorlopen en breed gedragen proces. Zie voor een uitgebreide toelichting op het onderdeel Participatie hoofdstuk 3 van het Plan van aanpak.
- Monitoren van datgene dat leeft. Het is belangrijk voeling te houden met datgene dat leeft bij de verschillende doelgroepen. Hier kan in de communicatie op ingespeeld worden. Het monitoren van de (sociale) media gebeurt via het programma HowAboutYou, een tool waarmee de (sociale) media gevolgd en geanalyseerd kan worden.
- Kernboodschap
- In alle uitingen dragen we de kernboodschap uit. Het is goed deze uit te werken in een FAQ, die steeds verder aangevuld wordt.

Doelgroepen

We onderscheiden verschillende doelgroepen:

- Gemeenteraden Uden en Landerd
- Inwoners uit Uden en Landerd
- Buurgemeenten en samenwerkingspartners in de regio
- Media uit Uden en Landerd (intermediair)

Communicatiemiddelen

- Gezamenlijke website met een nieuwe domeinnaam
- Nieuwe, gezamenlijke website met een nieuwe domeinnaam. Op deze website is alle informatie over de herindeling op een duidelijke manier te vinden. De website begint klein en zal gedurende het proces steeds meer informatie bevatten. De websites van de gemeente Uden en de gemeente Landerd hebben een prominente link naar de gezamenlijke website.

- Gezamenlijk e-mailadres
- We openen een gezamenlijk e-mailadres. Hier kunnen inwoners en andere geïnteresseerden vragen stellen over de nieuwe gemeente.
- Social media: Facebook, Instagram en Twitter
- Er wordt een gezamenlijke account op Facebook en een gezamenlijk account op Twitter gerealiseerd.
- Meedenkbijeenkomsten
- Inloopbijeenkomsten, ontmoetingen, bezoeken en gesprekken.
- Informatiepagina in huis-aan-huis-krant
- In het Udens Weekblad en De Arena wordt informatie geplaatst over de herindeling. Dit gebeurt in de gezamenlijke huisstijl. Dit kunnen losse artikelen zijn op de gemeentepagina, maar het kan ook een of meerdere themapagina's zijn.
- Film
- Er wordt een film ontwikkeld over de nieuwe gemeente.
- Infographic
- In de infographic is de planning over de herindeling op een toegankelijke manier te vinden,
- Persberichten en persgesprek
- We informeren inwoners (via de media) via persberichten en persgesprekken. De burgemeesters van de beide gemeenten zijn woordvoerders.
- Populaire samenvattingen
- Van de producten die belangrijk zijn voor onze samenleving, zoals het Plan van Aanpak en het Herindelingsontwerp, maken we een laagdrempelige populaire samenvatting.
- Vernieuwende werkvormen participatie (zie hoofdstuk 3 van het Plan van aanpak)

Woordvoering

De woordvoering over de herindeling ligt bij de burgemeesters van Uden en Landerd. De communicatieadviseurs van Uden en Landerd zullen hierin adviseren.

5. Interne communicatie

Communicatiedoelstellingen

- Medewerkers zijn goed geïnformeerd over de herindeling
- Medewerkers voelen zich betrokken bij het bouwen aan een nieuwe organisatie
- Medewerkers zijn positief over de nieuw te vormen organisatie

Belangrijke aspecten bij interne communicatie

- Betrokkenheid vergroten
 - o Het is van belang dat medewerkers goed en tijdig zijn geïnformeerd over het pad dat wordt doorlopen om te komen tot een nieuwe gemeente. Medewerkers moeten zich betrokken voelen bij de verandering en willen een bijdrage leveren. Op deze manier kunnen ze ambassadeurs zijn voor de nieuwe organisatie en de nieuwe gemeente.
- Onzekerheden zoveel mogelijk wegnemen
 - o De herindeling roept bij medewerkers vragen op. Behoud ik mijn baan? Zo ja, onder welke omstandigheden? Waar kom ik te werken? Waar staat het nieuwe gemeentehuis? Het is belangrijk om de vragen die leven in beeld te hebben en zo snel mogelijk goed en duidelijk te beantwoorden. Is er geen nieuws, dan houden we de medewerkers op de hoogte van het proces (procesinformatie).

- Samen bouwen aan een nieuwe cultuur
 - o De medewerkers van de beide gemeenten worden collega's; beetje bij beetje bouwen ze samen aan een nieuwe cultuur. Er zijn cultuurverschillen en dus is het belangrijk samen te investeren in een nieuwe cultuur.
- Kennis van het grotere werkgebied
 - o Medewerkers kennen hun eigen gemeente, maar de gemeente waar ze mee gaan herindelen minder goed. Het is van belang de komende tijd nader kennis te maken met de buurgemeente.
 - o Medewerkers kunnen elkaar bijpraten over elkaars gemeente.

Doelgroepen

- Colleges van burgemeester en wethouders van Uden en Landerd
- Medewerkers van Uden en Landerd
 - o Leidinggevenden
 - o Medewerkers
- Ondernemingsraden en Georganiseerde Overleggen van Uden en Landerd

Communicatiemiddelen

- Intranet
 - o Het intranet is hét communicatiekanaal om medewerkers te informeren over de herindeling.
- Personeelsbijeenkomsten
- Afdelings- en teamoverleggen
- Posters
- Infographic
- Filmpje
- (digitaal) Personeelsblad

6. Organisatie van de communicatie

Planning van alle communicatie over de herindeling wordt gecoördineerd door de werkgroep communicatie. De werkgroep zorgt voor eenduidige en zo veel mogelijk gelijktijdige informatie aan de verschillende doelgroepen. De werkgroep stemt de strategie en de inhoud van de communicatie af met de projectgroep en de stuurgroep.

Bijlage 2: Projectbegroting maart t/m december 2019

Omschrijving	Uren	Tarief	Bedrag (uren x tarief)	Toelichting
1. Participatie, consultatie en communicatie				
Participatie t.b.v. totstandkoming toekomstvisie, dienstverleningsconcept, herindelingsontwerp	500	€ 100,00	€ 50.000,00	Gesprekken, bijeenkomsten en de inzet van capaciteit en werkvormen t.b.v. het participatieproces, incl. externe ondersteuning
Consultatie	200	€ 100,00	€ 20.000,00	Gesprekken en kwalitatieve analyse na afronding van participatieproces, inclusief externe ondersteuning
Communicatie			€ 25.000,00	Communicatie instrumenten en -middelen zoals bijeenkomsten, publicaties en website
Zaalhuur, materialen, catering			€ 15.000,00	Werkbudget tbv participatie, consultatie en communicatie
2. Projectorganisatie				
Projectleiding herindeling	1000	€ 125,00	€ 125.000,00	Projectleider en projectcoördinator conform uitvraag
Projectbureau	1440	€ 85,00	€ 122.400,00	Interne programma coördinatoren en secretariële ondersteuning, ieder 2 dagen per week.
Werkbudget stuurgroep, colleges en gemeenteraden			€ 10.000,00	Organisatie bijeenkomsten, zaalhuur, kennisontwikkeling, etc.
3. Overige externe ondersteuning				
Communicatie	800	€ 100,00	€ 80.000,00	Conform uitvraag
Voorzitterschap/penvoering werkgroep herindelingsontwerp	120	€ 125,00	€ 15.000,00	Conform uitvraag
Overige ondersteuning werkgroepen	600	€ 85,00	€ 51.000,00	Inzet van externe expertise ter ondersteuning van werkgroepen
4. Interne capaciteit				
Tijdelijke vervanging personeel	4800	€ 85,00	€ 408.000,00	Kosten van (vervanging van de) inzet van interne medewerkers ivm deelname aan werkgroepen, uitgaande van ong. 15 werkgroep-leden, 1 dag per week per lid.

5. Medezeggenschap					
Ondernemingsraden advisering	100	€ 100,00	€ 10.000,00	De ondernemingsraden kunnen advies inwinnen t.b.v. hun rol in het herindelingsproces.	
Compensatie uren	800	€ 85,00	€ 68.000,00	Uitgaande van maximaal 0,5 dag per week per lid van de OR belast met de herindeling.	
6. Ondersteuning griffie					
Ondersteuning griffiers	130	€ 85,00	€ 11.000,00	Deze kosten zijn t.b.v. de ondersteuning van de griffier van Landerd. Deze kosten zijn voor rekening van de gemeente Landerd.	
7. Onvoorzien					
Onvoorzien kosten			€ 40.600,00	4% van de totale begroting is gereserveerd voor onvoorzien kosten en uren.	
Totaal			€ 1.051.000,00		

Voor het gehele herindelingsproces wordt t.z.t. door BZK per gemeente een bedrag van € 635.000 ter beschikking gesteld in 2021. Na 2022 ontvangt de nieuwe gemeente nog ruim € 5.000.000.

