

Uitvoeringsprogramma Interbestuurlijk Toezicht

2017

Provincie Noord-Brabant

Inhoud

1.	Inleiding	2
2.	Doelstellingen en middelen	3
2.1	Doelstellingen	3
2.2	Uitgangssituatie systematisch toezicht	3
2.3	Middelen	5
3.	Systematisch toezicht per toezichtgebied	6
3.1	Archief- en informatiebeheer	6
3.2	Financieel toezicht	8
3.3	Huisvesting vergunninghouders	10
3.4	Monumentenzorg	10
3.5	Omgevingsrecht	11
3.6	Ruimtelijke ordening	12
4.	Toezichtthema's	13
4.1	Thema 1: Gemeentelijk toezicht op realisatie EV-maatregelen Brabantspoor	13
4.2	Thema 2: De Omgevingswet en het interbestuurlijk toezicht	14
4.3	Thema 3: Verbeteren van de informatievoorziening Omgevingsrecht aan gemeenten en waterschappen	15
4.4	Thema 4: Archivering bij ketensamenwerking	15
4.5	Thema 5: Presenteren structureel saldo verbeteren	16
5.	Signalen en klachten	17
5.1	Werkwijze bij klachten en signalen	17
6.	Communicatie	18

1. Inleiding

In november 2015 hebben we het Beleidskader Interbestuurlijk Toezicht 2016 – 2019 vastgesteld voor de gebieden Archief- en informatiebeheer, Financieel toezicht, Huisvesting vergunninghouders, Monumentenzorg, Omgevingsrecht en Ruimtelijke ordening (zie www.brabant.nl/beleidskaderibt). Hierin hebben we beschreven op welke manier we de komende jaren het interbestuurlijk toezicht zullen gaan uitoefenen. In dit Uitvoeringsprogramma Interbestuurlijk Toezicht 2017 staat welke activiteiten we in 2017 zullen gaan doen en welke doelen we daarbij willen halen.

Het Uitvoeringsprogramma bestaat naast deze inleiding uit vijf hoofdstukken. In het tweede hoofdstuk staan de doelstellingen en indicatoren voor 2017 beschreven. In hoofdstuk 3 staat een beschrijving van het systematisch toezicht zoals dat ook in het beleidskader beschreven is. In het daarop volgende hoofdstuk beschrijven we de aanvullende thema's waar we in dit jaar extra aandacht aan zullen besteden. Het voorlaatste hoofdstuk omvat een beschrijving van de wijze waarop we klachten en meldingen afhandelen. En het laatste hoofdstuk beschrijft kort de wijze waarop we communiceren.

In het tweede kwartaal van 2017 zullen we in een jaarverslag de resultaten van het interbestuurlijk toezicht in 2016 beschrijven.

2. Doelstellingen en middelen

2.1 Doelstellingen

Het belangrijkste doel van het Beleidskader Interbestuurlijk Toezicht 2016 – 2019 is dat we eind 2019 in het systematisch toezicht geen enkele lokale overheid als voldoet niet hoeven te beoordelen en dat we minstens de helft als voldoet kunnen beoordelen.

Taakuitvoering 2019	Voldoet niet	Voldoet gedeeltelijk	Voldoet
Alle lokale overheden	0%	≤50%	≥50%

Voor de tussenvallende jaren streven we ernaar dat eind 2017 65% van de organisaties geheel of gedeeltelijk voldoet op de zes toezichtgebieden. Eind 2018 zou dat 80% moeten zijn.

Daarnaast hebben we bij de toezichtthema's voor 2017 iedere keer aangegeven wat we met dit thema willen bereiken. Daarvoor verwijzen we naar hoofdstuk 4.

2.2 Uitgangssituatie systematisch toezicht

Begin 2016, hadden we nog niet voor alle zes de toezichtgebieden helder hoe de lokale overheden er voor stonden. Nu, aan het eind van het eerste jaar van het nieuwe beleidskader hebben we dat op basis van het systematisch toezicht wel.

Voor 2016 is het overall-beeld, over alle zes de gebieden als volgt:

Overall resultaten IBT 2016

Onderverdeeld naar toezichtgebied ziet dat er voor 2016 als volgt uit:

1. Onder de gemeenten die voldoen, bevinden zich drie gemeenten (Schijsdal, Sint-Oedenrode en Veghel) die onder preventief toezicht staan ten gevolge van de Wet Algemene regels herindelings (Arhi). Deze gemeenten hebben echter wel een sluitende begroting 2016.
2. Deze percentages zijn alleen gebaseerd op de tijdige vaststelling van de handhavingdocumenten. In het Jaarverslag IBT 2016 zullen we ook de inhoudelijke toetsing van de documenten meenemen.

Uit bovenstaande grafieken blijkt dat de resultaten bij vier van de zes toezichtgebieden op de goede weg zijn. De resultaten bij Archieftoezicht blijven achter, maar dat komt doordat 2016 pas het eerste jaar is dat we op deze manier het systematisch toezicht uitoefenen. We gaan ervan uit dat de resultaten over 2017 beter zullen zijn.

Bij Huisvesting vergunninghouders hadden gemeenten te maken met de aanzienlijke instroom uit 2015 en 2016. We verwachten dat de stijging van te huisvesten vergunninghouders de komende jaren afvlakt. Daarnaast gaan we komend jaar extra aandacht besteden aan de gemeenten die niet voldoen.

Tenslotte moet nog aangetekend worden dat bovenstaande grafieken bij het Archieftoezicht en Financieel Toezicht enkel gebaseerd zijn op de 66 gemeenten en 3 waterschappen. In 2017 zullen we hierin ook de circa 45 Brabantse gemeenschappelijke regelingen meenemen. Het is nog onduidelijk wat dit voor de resultaten zal betekenen.

2.3 Middelen

Voor de uitvoering van dit programma hebben we de beschikking over 15,5 fte en €50.000,-.

3. Systematisch toezicht per toezichtgebied

Voor ieder toezichtgebied beschrijven we hieronder hoe ons systematisch toezicht er ieder jaar uit ziet, wat we daartoe verwachten van de lokale overheden en wat zij van ons kunnen verwachten. Voor de gebieden Archief- en informatiebeheer, Monumentenzorg, Omgevingsrecht en Ruimtelijke ordening zijn hiervoor ook bepalingen opgenomen in de *Verordening systematische toezichtinformatie Noord-Brabant*.

Uit het bovenstaande schema blijkt dat we ons bij het systematisch toezicht vooral baseren op de verantwoordingsinformatie die de colleges van B&W (of in het geval van waterschappen en gemeenschappelijke regelingen de dagelijkse besturen) naar de gemeenteraad (of het algemeen bestuur) sturen.

In dit jaarlijks terugkerend toezicht beoordelen we iedere organisatie voor ieder toezichtgebied op een driepuntsschaal: Voldoet – Voldoet gedeeltelijk / met kanttekeningen – Voldoet niet.

Indien onze beoordeling uitkomt op Voldoet gedeeltelijk of Voldoet niet, zullen wij altijd verdere stappen op de interventieladder zetten. Hierbij houden we uiteraard rekening met de aard en omvang van de tekortkoming.

3.1 Archief- en informatiebeheer

Voor het jaarlijks toezicht op het archief- en informatiebeheer sluiten we aan bij de aanbeveling van de VNG, dat het college de raad (of het dagelijks bestuur het algemeen bestuur in het geval van waterschappen of gemeenschappelijke regelingen) jaarlijks informeert over archiefzorg en –beheer via Kritische Prestatie Indicatoren¹ (KPI's). Hierbij geven wij de volgende vijf van de tien KPI-thema's prioriteit:

¹ Zoals beschreven in de VNG Handreiking Horizontale verantwoording Archiefwet 1995 via Kritische Prestatie Indicatoren (KPI's) Tweede, Geactualiseerde versie april 2013

KPI-nr	Omschrijving
1	Lokale regelingen
3	Ordering, authenticiteit, context, toegankelijkheid en duurzaamheid archiefbescheiden
4	Digitale archiefbescheiden in het bijzonder
6	Overbrenging van archiefbescheiden naar de archiefbewaarplaats
7	Archiefbewaarplaatsen, archiefruimten en e-depots

Voor het systematisch toezicht baseren we ons op de interne rapportage van het college / dagelijks bestuur aan de raad / algemeen bestuur. Daarbij gaan we ervan uit dat:

1. Het college / dagelijks bestuur jaarlijks verslag uitbrengt aan de raad / het algemeen bestuur over de uitvoering van de Archiefwet in het voorgaande jaar.
2. Het college / dagelijks bestuur de raad / het algemeen bestuur tegelijk met het verslag op de hoogte brengt van de verbeteringen die naar aanleiding van het verslag zijn of worden opgestart.
3. Wij afschriften ontvangen van het verslag en de verbetervoorstellen die naar de raad / het algemeen bestuur zijn gestuurd.

	Criteria	Toezichtintensiteit
Voldoet	Het college / dagelijks bestuur brengt jaarlijks verslag uit aan de raad en beschrijft voor de vijf prioritaire thema's – indien nodig – de voorgenomen verbetertrajecten.	Geen verdere aanleiding voor monitoring door de provincie. Wij spreken onze waardering uit over het resultaat.
Voldoet gedeeltelijk	Het college / dagelijks bestuur brengt jaarlijks verslag uit aan de raad, maar beschrijft – indien nodig – geen voorgenomen verbetertrajecten voor de vijf prioritaire thema's of de beschreven verbetertrajecten voldoen niet.	Wij verzoeken het college of dagelijks bestuur om alsnog verbeterplannen op te stellen of deze te corrigeren en ze aan te bieden aan de raad / het algemeen bestuur.
Voldoet niet	Het college / dagelijks bestuur brengt geen verslag uit aan de raad.	Wij manen het college of dagelijks bestuur om alsnog een verslag over het voorgaande jaar inclusief verbeterplannen op te stellen.

Naast dit kwalitatief oordeel, zullen wij ook bijhouden of de lokale overheden ons de verslagen tijdig toegestuurd hebben.

Gemeenschappelijke regelingen

In 2016 hebben we ons bij het systematisch archieftoezicht geconcentreerd op de gemeenten en waterschappen. Maar, bovenstaande uitgangspunten gelden ook voor de gemeenschappelijke regelingen tussen Brabantse gemeenten en waterschappen waar geen andere overheidslaag (provincie of rijk) bij betrokken is. Vanaf 2017 zullen we het systematisch toezicht ook op deze organisaties vormgeven. Dit betekent dat we ervan uit gaan dat we voor 15 juli 2017 van alle 45 Brabantse gemeenschappelijke regelingen een afschrift krijgen van het archiefverslag van het dagelijks bestuur aan het algemeen bestuur. Die verslagen zullen we in 2017 allemaal beoordelen zoals hierboven beschreven staat.

Voor de jaren 2018 en verder hebben we een onderscheid gemaakt tussen regelingen met een normaal risico en regelingen met een laag risico. Hierbij zijn we uitgegaan van de aard en de omvang van de bij de gemeenschappelijke regelingen aanwezige archieven en het maatschappelijk belang van de taken die de regeling uitvoert. Op basis hiervan hebben we 26 regelingen in het laag risicoprofiel geplaatst. De overige 18 regelingen vallen onder het normale risicoprofiel. Voor de jaren 2018 en verder is het uitgangspunt dat we enkel van de organisaties met een normaal risico jaarlijks een verslag verwachten. De overige organisaties kunnen volstaan met ons eens in de drie jaar een afschrift van het verslag van het dagelijks bestuur aan het algemeen bestuur te sturen.

Overigens behouden wij ons het recht voor om in voorkomende gevallen maatwerk toe te passen. Indien ons sterke signalen bereiken dat zich bij een bepaalde gemeenschappelijke regeling tekortkomingen voordoen, kunnen wij besluiten om bij deze regeling het toezicht alsnog op te schalen tot 'normaal risico'.

We zullen de gemeenschappelijke regelingen hier in 2017 uitgebreid over informeren.

Overig toezicht

Daarnaast blijven de lokale overheden verplicht om:

1. Aan Gedeputeerde Staten een machtiging te vragen als archieven ouder dan 20 jaar nog niet overgebracht kunnen worden (Artikel 13, derde lid van de Archiefwet 1995)
2. Toestemming te vragen aan Gedeputeerde Staten indien de openbaarheid van overgebrachte archieven langer dan 75 jaar wordt beperkt (Artikel 15, vierde lid van de Archiefwet 1995)
3. Vastgestelde archiefverordeningen mee te delen aan Gedeputeerde Staten (Artikelen 30, 32, 35 en 37 van de Archiefwet 1995).

3.2 Financieel toezicht

Bij het financieel toezicht is sprake van specifiek toezicht. Hierdoor wijkt de wijze waarop we dit toezicht uitoefenen enigszins af van de andere vijf toezichtgebieden.

Bij het financieel toezicht onderscheiden we bij het beoordelen van de gemeentebegrotingen de volgende drie categorieën: Voldoet, Voldoet met kanttekeningen en Voldoet niet.

Voldoet en Voldoet met kanttekeningen leiden tot repressief toezicht, terwijl voldoet niet preventief toezicht tot gevolg heeft.

	Criteria	Toezichtintensiteit
Voldoet	De begrotingsscan (een beperkt onderzoek) geeft ons een voldoende beeld of de begroting structureel en reëel in evenwicht is.	De gemeenteraad en het college ontvangen een begrotingsbrief met alleen de mededeling over de vorm van toezicht (repressief). We maken geen inhoudelijke opmerkingen over het begrotingsonderzoek. Het contact beperkt zich in dit geval tot het regulier ambtelijk contact.

	Criteria	Toezichtintensiteit
Voldoet met kanttekeningen	<p>Uit de begrotingsscan blijkt, dat de begroting niet structureel en reëel in evenwicht is, maar is het wel voldoende aannemelijk dat uiterlijk de laatste jaarschijf van de meerjarenraming structureel en reëel in evenwicht is.</p> <p>Uit de begrotingsscan blijkt onvoldoende of de begroting structureel en reëel in evenwicht is. Op basis van het uitgebreid onderzoek dat dan volgt concluderen we dat de begroting structureel en reëel in evenwicht is.</p>	<p>De gemeenteraad en het college in deze categorie ontvangen een begrotingsbrief met de mededeling over de vorm van toezicht (repressief), inclusief inhoudelijke opmerkingen over het begrotingsonderzoek.</p> <p>Verder beperkt het contact zich tot het regulier ambtelijk contact.</p>
Voldoet niet	<p>Uit de begrotingsscan en het daaropvolgende uitgebreid onderzoek blijkt dat de begroting of uiterlijk de laatste jaarschijf van de meerjarenraming niet structureel en reëel in evenwicht zijn.</p>	<p>De gemeenteraad en het college ontvangen een begrotingsbrief met de mededeling dat ze onder preventief toezicht staat. In deze brief staan inhoudelijke opmerkingen over het begrotingsonderzoek en de reden van het preventief toezicht. Dit betekent dat:</p> <ul style="list-style-type: none"> De begroting goedkeuring vergt; We een verdiepingsonderzoek uitvoeren naar de financiële problematiek; Er intensief contact zal zijn; Begrotingswijzigingen ter goedkeuring moeten worden ingezonden.

Gemeenschappelijke regelingen

Met ingang van het begrotingsjaar 2018 gaan wij een onderscheid aanbrengen tussen regelingen met een normaal risico en regelingen met een laag risico. De risico's doen zich met name voor bij de 13 gemeenschappelijke regelingen die betrekking hebben op de taakvelden van het 'sociale domein'. De taken van het sociale domein zijn immers gedecentraliseerd van Rijk naar gemeenten: uitvoering Participatiewet, WMO en Jeugdzorg. Bij deze taakvelden is sprake van een grotere mate van onzekerheid, omdat er onvoldoende ervaringsgegevens zijn om te kunnen beoordelen in hoeverre de budgetten afdoende zijn om de taken te kunnen uitvoeren. Op basis hiervan hebben wij aan deze gemeenschappelijke regelingen het 'normale' risicoprofiel toegekend. Dit houdt in dat wij de begrotingen 2018 en jaarrekeningen 2016 van deze regelingen aan een uitgebreidere toets onderwerpen.

De overige 31 gemeenschappelijke regelingen vallen in de 'lage' risicocategorie. Dit impliceert dat wij bij deze regelingen slechts een globale toets uitvoeren om te beoordelen of de begroting tijdig én sluitend is ingediend. Daarbij toetsen wij in elk geval ook het realiteitsgehalte van eventueel geraamde taakstellingen of ombuigingen.

Overigens worden alle nieuwe gemeenschappelijke regelingen (waarvoor we nog geen ervaringscijfers hebben) in de categorie 'normaal risico' geplaatst. Zodra er ervaringsgegevens beschikbaar zijn wordt beoordeeld of de regeling voor het 'laag risico' in aanmerking komt.

Daarnaast behouden wij ons het recht voor om in voorkomende gevallen maatwerk toe te passen. Indien ons sterke signalen bereiken dat zich bij een bepaalde gemeenschappelijke regeling problemen voordoen, kunnen wij besluiten om bij deze regeling het toezicht alsnog op te schalen tot 'normaal risico'.

We zullen de gemeenschappelijke regelingen in 2017 informeren over deze nieuwe werkwijze.

3.3 Huisvesting vergunninghouders

Ieder half jaar stelt de rijksoverheid vast hoeveel asielzoekers met een (tijdelijke) verblijfsstatus iedere gemeente moet huisvesten. Het Centraal Orgaan Opvang Asielzoekers publiceert iedere maand de realisatiecijfers per gemeente. Twee keer per jaar, op 1 januari en 1 juli controleren wij of de Brabantse gemeenten hun taakstelling gehaald hebben of niet.

	Criteria	Toezichtintensiteit
Voldoet	De gemeente realiseert op de wettelijke peildatum 100% of meer van zijn taakstelling en er is geen sprake van achterstanden.	Wij spreken onze waardering uit over het resultaat.
Voldoet gedeeltelijk	De gemeente heeft één maand na de wettelijke peildatum zijn taakstelling gehaald.	Ambtelijk contact over de tekortkomingen, inclusief schriftelijke vastlegging van de afspraken.
Voldoet niet	De gemeente heeft één maand na de wettelijke peildatum zijn taakstelling niet gehaald.	Ambtelijk en eventueel bestuurlijk contact over de tekortkomingen, inclusief schriftelijke vastlegging van de afspraken.

Met het oog op het correct functioneren van het horizontale toezicht zullen wij de colleges van burgemeester en wethouders aansporen om zelf de gemeenteraden te informeren over de realisatiecijfers.

De afgelopen jaren constateerden we dat de plannen van aanpak die gemeenten maken om opgelopen achterstanden in te lopen, niet altijd SMART zijn en dat de voorgestelde oplossingen regelmatig niet reëel zijn. Hierdoor komt de uitvoering van deze plannen vaak niet van de grond en worden de achterstanden dus niet ingelopen. We zullen in 2017 daarom extra aandacht besteden aan het realiteitsgehalte van de plannen van aanpak die gemeente indienen.

3.4 Monumentenzorg

Een van de wettelijke eisen is dat gemeenten een commissie instellen die adviseert over omgevingsvergunningen voor het aanpassen van een beschermd monument. Van deze commissie mogen burgemeester of wethouders geen lid zijn en enkele leden moeten deskundig zijn op het gebied van monumentenzorg. Wij monitoren of de Brabantse gemeenten een dergelijke commissie hebben ingesteld en ze ook altijd consulteert.

	Criteria	Toezichtintensiteit
Voldoet	De gemeente heeft een monumentencommissie conform artikel 15, eerste lid van de Monumentenwet en vraagt altijd advies.	Voor ons geen verdere aanleiding voor monitoring. Wij spreken onze waardering uit over het resultaat.
Voldoet gedeeltelijk	De gemeente heeft een monumentencommissie conform artikel 15, eerste lid van de Monumentenwet, maar er ontbreken deskundige leden of de gemeente vraagt niet altijd advies.	Wij verzoeken het college om deskundigen in de commissie te benoemen. Wij zullen actief monitoren of de commissie geconsulteerd wordt.
Voldoet niet	De gemeente heeft geen monumentencommissie conform artikel 15, eerste lid van de Monumentenwet.	Wij verzoeken het college alsnog een commissie te benoemen.

3.5 Omgevingsrecht

Op grond van de Wabo dienen gemeenten en waterschappen periodiek de volgende documenten vast te stellen:

- *Beleidsplan Handhaving*, gebaseerd op een adequate probleemanalyse, met inzicht in prioriteitenstelling die aansluit op de gestelde doelen, inzicht in de methodiek om de gestelde beleidsdoelen te bereiken, inzicht in de benodigde en beschikbare financiële en personele capaciteit voor het bereiken van de doelen en het uitvoeren van de activiteiten.
- *Jaarlijks uitvoeringsprogramma Handhaving*, met daarin de voorgenomen activiteiten waarbij inzichtelijk rekening wordt gehouden met gestelde doelen en prioriteiten uit het beleidsplan en de verbeterpunten uit het voorgaande evaluatieverslag.
- *Jaarlijks evaluatieverslag*, waarin inzichtelijk rekening wordt gehouden met de uitgevoerde activiteiten uit uitvoeringsprogramma, het bereiken van de gestelde beleidsdoelen en – indien van toepassing – aangevuld met verbeterpunten voor het volgende jaar.

De Wabo is gewijzigd, waardoor niet alleen voor de onderdelen toezicht en handhaving een beleidsplan, uitvoeringsprogramma en evaluatieverslag opgesteld moet worden, maar ook voor het onderdeel vergunningverlening. Verder zijn de basistaken die gemeenten moeten overdragen aan een omgevingsdienst specifiek omschreven. In 2017 zullen we ook aan deze aspecten aandacht besteden in het systematisch toezicht.

	Criteria	Toezichtintensiteit
Voldoet	Alle drie de wettelijk verplichte documenten voldoen aan de eisen en zijn tijdig vastgesteld.	Voor ons geen verdere aanleiding voor monitoring. Wij spreken onze waardering uit over het resultaat.
Voldoet gedeeltelijk	Een of meer van de wettelijk verplichte documenten zijn niet later dan één maand te laat vastgesteld en voldoen grotendeels aan de eisen.	Ambtelijk contact over de tekortkomingen, inclusief schriftelijke vastlegging van de afspraken met het college.

	Criteria	Toezichtintensiteit
Voldoet niet	Een of meer van de wettelijk verplichte documenten zijn meer dan één maand te laat vastgesteld of voldoen niet aan de eisen.	Ambtelijk en eventueel bestuurlijk contact over de tekortkomingen, inclusief schriftelijke vastlegging van de afspraken met het college.

Naast dit kwalitatief oordeel, zullen wij ook bijhouden of de lokale overheden de beleidsplannen, uitvoeringsprogramma's en jaarverslagen conform de wettelijke voorschriften tijdig aan de raad of het algemeen bestuur hebben gestuurd.

Hercontroles

In de voorgaande jaren hebben we onderzoek gedaan naar de brandveiligheid in verzorgingstehuizen, de uitvoering van de gemeentelijke VTH-asbesttaken en de borging van Externe Veiligheid in de gemeentelijke bestemmingsplannen. In 2017 zullen we bij de gemeenten waar we destijds tekortkomingen hebben geconstateerd, hercontroles uitvoeren. Op die manier verifiëren we of de gemeenten de door ons geconstateerde tekortkomingen hebben verholpen.

3.6 Ruimtelijke ordening

De Wet Ruimtelijke ordening stelt onder andere de volgende eisen aan gemeenten:

1. voor het gehele grondgebied dienen een of meer structuurvisies te zijn vastgesteld.
2. voor het gehele grondgebied dienen een of meer bestemmingsplannen en/of beheersverordeningen te zijn vastgesteld.
3. de bestemmingsplannen en/of beheersverordeningen dienen actueel, dat wil zeggen minder dan tien jaar oud, te zijn.

	Criteria	Toezichtintensiteit
Voldoet	De gemeente heeft: voor het hele grondgebied een of meer structuurvisies vastgesteld; voor het hele grondgebied een of meer bestemmingsplannen en/of beheersverordeningen vastgesteld; alle bestemmingsplannen / beheersverordeningen zijn actueel, dat wil zeggen minder dan tien jaar oud.	Voor ons geen verdere aanleiding voor monitoring. Wij spreken onze waardering uit over het resultaat.
Voldoet gedeeltelijk	De gemeente voldoet aan slechts een of twee van de eisen	We verzoeken het college schriftelijk om de tekortkoming te herstellen.
Voldoet niet	De gemeente voldoet aan geen van de drie eisen of voldoet aan slechts een of twee van de eisen en voor een substantieel deel (meer dan 40%) van het grondgebied zijn geen actuele bestemmingsplannen, beheersverordeningen of visies vastgesteld.	We verzoeken het college schriftelijk om de tekortkomingen te herstellen en zullen de gemeente ook ambtelijk en eventueel bestuurlijk benaderen.

4. Toezichtthema's

Binnen het interbestuurlijk toezicht passen we het risicogestuurd werken toe om periodiek vast te stellen op welke thema's we naast het systematisch toezicht extra focus willen leggen.

In september en oktober 2016 hebben we vier verschillende thema's onderscheiden. Twee van die thema's vloeien nog voort uit het Uitvoeringsprogramma IBT 2016: "Archivering bij ketensamenwerking" en "Gemeentelijk toezicht op realisatie EV-maatregelen Brabantspoor." De nieuwe thema's zijn gebaseerd op ontwikkelingen in de maatschappij, constatering in de toezichtpraktijk, publicaties in de media en de eerder uitgevoerde evaluatie.

Vervolgens hebben we de thema's besproken met ambtelijke vertegenwoordigers van de gemeenten en het bestuur van de VBG. Zij konden zich vinden in het belang van de thema's en met name de VBG gaf aan dat ze het van belang vinden dat we komend jaar al naar de verhouding tussen het IBT en de nieuwe Omgevingswet kijken. Daarop hebben we dat als thema toegevoegd.

Thema	Gebied	Strategie
Thema 1: Gemeentelijk toezicht op realisatie EV-maatregelen Brabantspoor	Omgevingsrecht	Reality checks
Thema 2: De Omgevingswet en IBT	IBT Algemeen	Doorontwikkeling eigen beleid
Thema 3: Verbeteren van de informatievoorziening Omgevingsrecht aan gemeenten en waterschappen	Omgevingsrecht	Preventie
Thema 4: Archivering bij ketensamenwerking	Archief toezicht	Themaonderzoek
Thema 5: Presenteren structureel saldo verbeteren	Financieel toezicht	Preventie

In lijn met de toezichtstrategieën uit het Beleidskader, vallen deze thema's onder de preventiestrategie (voorlichtend) of onder de toezichtstrategie (reality check, thema-onderzoek).

Vervolgens hebben we voor ieder thema beschreven welke maatregelen we kunnen nemen om de beschreven risico's te beheersen.

4.1 Thema 1: Gemeentelijk toezicht op realisatie EV-maatregelen Brabantspoor

Doel	Zicht krijgen op taakuitvoering door gemeenten en de gevolgen daarvan voor externe veiligheid voor Brabantse burgers
Toelichting	Het vervoer van gevaarlijke stoffen gaat ook veel over het Brabantse spoor en kan risico's opleveren voor mens en milieu. Door verbouwwerkzaamheden aan het spoor in Duitsland tussen 2015 en 2022 rijden er tijdelijk meer goederentreinen over de Brabandrouten. De provincie vindt het belangrijk de gevaren zoveel mogelijk te beperken. Gemeenten spelen daarbij een belangrijke rol via de bestemmingsplannen die de gemeenteraden vaststellen. Daarin staan veiligheidsmaatregelen die er in de praktijk moeten zijn en blijven.
Risico	Als gemeenten de voorgeschreven maatregelen niet treffen of geen toezicht houden op het realiseren en in stand houden van die maatregelen bestaan naast financiële risico's ook risico's op aantasting van veiligheid, leefbaarheid en milieu.

Maatregel Uitvoeren thema-onderzoek in combinatie met reality checks bij 12 Brabantse gemeenten aan de Brabante route. Beoordeling a) bestemmingsplannen op correcte verantwoording groepsrisico en opnemen maatregelen en b) handavingsdocumenten op kwaliteitscriteria.

Voorinspecties door steekproef bij een aantal praktijklocaties aan de hand van plan van aanpak. Het resultaat is individuele inspectierapporten en een eindrapport met Brabantspoor-brede conclusies en evt. verbeterpunten.

4.2 Thema 2: De Omgevingswet en het interbestuurlijk toezicht

Doel	Tijdig inspelen op de gevolgen van de Omgevingswet
Toelichting	<p>De Omgevingswet treedt in 2019 in werking. De wet bundelt 26 bestaande wetten voor onder meer bouwen, milieu, water, ruimtelijke ordening en natuur. Op de taakuitvoering van gemeenten van een deel van deze wetten houdt de provincie in haar rol als Interbestuurlijk Toezichthouder toezicht. Met de nieuwe Omgevingswet wil het kabinet de verschillende plannen voor ruimtelijke ordening, milieubescherming en natuurbeheer beter op elkaar afstemmen. Ook krijgen gemeenten, provincies en waterschappen meer ruimte om hun eigen beleid te bepalen. Het resultaat staat straks voorop en niet het middel om er te komen.</p> <p>Binnen de Omgevingswet heeft het bestuur van een gemeente de primaire opdracht om een Omgevingsvisie op te stellen met daarin het gewenste resultaat. Die moet de gemeente vervolgens vertalen naar een Omgevingsplan. De vraag is wat deze verandering betekent voor wijze waarop de provincie haar interbestuurlijke toezichtrol uitoefent.</p>
Risico	De Omgevingswet moet per 1 januari 2019 in werking treden. De voorbereidingen zijn in volle gang. Door als interbestuurlijk toezichthouder niet op tijd aan te haken bij dit proces hebben we straks onvoldoende tijd om hier gezamenlijk met gemeenten de tijd voor te nemen om te doordenken wat het voor de wederzijdse verhoudingen betekent. De zorgvuldig opgebouwde samenwerking met de gemeenten in relatie tot de interbestuurlijk toezichtrol kan dan onnodig onder druk komen te staan.
Maatregel	Ontwikkelingen binnen de wet zelf actief volgen, zowel door deelname aan interne en externe bijeenkomsten. Deze informatie inbrengen bij de regionale overleggen van de gemeentesecretarissen. Daar het gesprek met elkaar aangaan hoe wij het in Brabant willen gaan organiseren. Deze opgehaalde input kunnen we vertalen naar een in 2018 uit te voeren implementatieplan, zodat we in 2019 goed van start kunnen gaan.

4.3 Thema 3: Verbeteren van de informatievoorziening Omgevingsrecht aan gemeenten en waterschappen

Doel	Gemeenten en waterschappen van elkaar laten leren, waardoor de kwaliteit van handhavingsbeleidsplannen, handhavingsprogramma's en handhavingsjaarverslagen omhoog gaat.
Toelichting	<p>Gemeenten en waterschappen zijn vaak van goede wil als het gaat om het opzetten van hun handhavingsinstrumentarium, maar beschikken niet over goede voorbeelden. IBT wordt gezien als een kennisbron omdat wij de documenten van alle gemeenten zien. Onderdelen van deze documenten kunnen als voorbeeld dienen voor andere organisaties.</p> <p>In 2016 hebben we positieve resultaten behaald met het inrichten van een vergelijkbare Sharepoint-omgeving voor Financieel toezicht. Omgevingsrecht is het volgende toezichtgebied waar we dit gaan realiseren.</p>
Risico	De organisaties zijn veel tijd kwijt met het opzetten van hun handhavingsinstrumentarium, tijd die doorgaans afgaat van het feitelijk handhaven. Door goede voorbeelden te delen hoeft niet iedereen het wiel uit te vinden.
Maatregel	We richten een Sharepoint-omgeving in en publiceren daar alle ontvangen handhavingsdocumenten die van IBT het label "voldoet" krijgen.

4.4 Thema 4: Archivering bij ketensamenwerking

Doel	Inzicht in de risico's die gemeenten lopen op het gebied van archivering bij ketensamenwerking.
Toelichting	<p>Lokale overheden voeren steeds meer taken uit in samenwerking met andere organisaties (overheden en niet-overheden). Daarbij maken ze heel veel gebruik van elkaars informatie (archieven), zonder dat helder is wie verantwoordelijk is voor het beheer, de vernietiging en de overbrenging van de informatie. Denk hierbij bijvoorbeeld aan de gevolgen van de drie decentralisaties in het sociaal domein, waarbij heel veel (medische) informatie over mensen wordt uitgewisseld.</p>
Risico	Onduidelijkheid over eigenaarschap van de informatie kan ertoe leiden dat informatie kwijt raakt, ten onrechte openbaar wordt, ten onrechte vernietigd wordt of juist niet vernietigd wordt, terwijl dat wettelijk wel noodzakelijk is.
Maatregel	<p>Aansluiten bij het onderzoek dat de Erfgoedinspectie in 2016 gaat doen om de risico's voor de informatievoorziening bij ketensamenwerking in kaart te brengen. Beoordeling gemaakte afspraken met ketenpartners over archiefbeheer, inclusief bezoek aan enkele van die ketenpartners om te zien hoe die afspraken in de praktijk nageleefd worden.</p> <p>Uitwerken inspectierapporten en opstellen rapport met landelijk geldende conclusies en eventuele verbeterpunten.</p> <p>In 2016 hebben we onderzoek gedaan naar de archivering rondom het Omgevingsloket Online. In 2017 zullen we twee of drie nog nader te definiëren ketens onderzoeken.</p>

4.5 Thema 5: Presenteren structureel saldo verbeteren

Doel	Het verbeteren van het inzicht bij de gemeenteraad in het structureel en reëel begrotingssaldo door een betere presentatie in de begroting om zo de kwaliteit van de besluitvorming te verhogen.
Toelichting	<p>Volgens artikel 189 lid 2 van de Gemeentewet stelt de raad een begroting vast die structureel en reëel in evenwicht is. Van deze bepaling kan de raad afwijken, indien het voldoende aannemelijk is dat dit evenwicht in de meerjarenraming tot stand zal worden gebracht.</p> <p>Bij het beoordelen van de begroting blijkt in verreweg de meeste gevallen dat er inderdaad sprake is van een structureel en reëel sluitende begroting of meerjarenraming. Het komt echter ook voor, dat de raad in de veronderstelling is dat er sprake is van een structureel en reëel sluitende begroting, terwijl dit naar het oordeel van de toezichthouder niet het geval is. Op basis van een structureel en reëel sluitende meerjarenraming kan dan toch het reguliere repressief financieel toezicht toegekend worden.</p> <p>Het probleem spitst zich toe op de wijze van presenteren van het begrotingssaldo. In veel gevallen wordt het structureel en reëel begrotingssaldo niet expliciet benoemd. Het kost ons, als toezichthouder, regelmatig flink wat moeite om uit alle cijfers het structureel en reëel begrotingssaldo te kunnen herleiden. Wij kunnen ons voorstellen dat het de raad dan ook veel moeite kost om inzichtelijk te hebben welk structureel en reëel begrotingssaldo zij nu eigenlijk vaststellen.</p>
Risico	Wanneer er onvoldoende duidelijkheid is over het structureel en reëel begrotingssaldo, bestaat de mogelijkheid dat de raad artikel 189.2 van de Gemeentewet niet naleeft.
Maatregel	<p>Bij de begrotingsronde 2017 inventariseren welke gemeenten bij het presenteren van de begrotingssaldi onvoldoende inzicht geven of er sprake is van een structureel en reëel evenwicht.</p> <p>Via 4 regio-bijeenkomsten gemeenteraadsleden en collegeleden informeren over:</p> <p>De formele taak van de gemeenteraad om een begroting vast te stellen die structureel en reëel in evenwicht is.</p> <p>De taak van het college om een concept-begroting aan te bieden die structureel en reëel in evenwicht is.</p> <p>Voorbeeld van een goede presentatie van het structureel en reëel begrotingssaldo.</p> <p>Hoe de toezichthouder het structureel en reëel begrotingssaldo beoordeelt.</p> <p>Een special maken van het op een goede manier presenteren van het structureel en reëel begrotingssaldo en die versturen naar de gemeenten en op de Brabantsite plaatsen.</p>

5. Signalen en klachten

Onderdeel van onze wettelijke rol als interbestuurlijk toezichthouder is het behandelen van klachten en signalen over de uitvoering van de wettelijke medebewindstaken door de lokale overheden.

5.1 Werkwijze bij klachten en signalen

Gaat de klacht over de taakuitvoering van een van de zes toezichtgebieden door een lokale overheid?

Nee

Geen rol voor IBT.
Mogelijk wel doorverwijzen naar een ander loket binnen of buiten de provincie.

Ja

Heeft de klager zelf al voldoende actie ondernomen om de klacht op te lossen?

Nee

We helpen de klager met tips en suggesties.

Ja

Is er sprake van lopende juridische procedures?

Nee

We nemen de klacht in behandeling.*

Ja

We delen de klager mee dat IBT in afwachting van de juridische afhandeling geen rol speelt.

Bij de behandeling van een klacht kijken we wie binnen de provincie ook daarmee te maken kan hebben. We informeren die collega's dan. Verder doen we aan hoor en wederhoor. Dat wil zeggen dat we contact opnemen met klager voor verduidelijking en met gemeente of waterschap om hun versie van het verhaal te vernemen. In alle gevallen krijgt de klager een verslag van onze inspanningen.

** Voor het toezichtgebied Omgevingsrecht geldt dat we prioriteit leggen bij klachten die gaan over gevaar voor veiligheid of volksgezondheid of gevaar voor onomkeerbare schade.*

Figuur 1: Stroomschema afhandeling klachten en meldingen

6. Communicatie

Afgelopen jaar hebben we verschillende keren het interbestuurlijk toezicht besproken met de verschillende kringen van gemeentesecretarissen en raadsgriffiers. Daarnaast hebben we periodiek overlegd met een afvaardiging van het bestuur van de VBG. Komend jaar zullen we in ieder geval de overleggen met de gemeentesecretarissen en de VBG voortzetten, om op die manier het interbestuurlijk toezicht onder de aandacht te houden.

Belangrijk uitgangspunt bij ons toezicht, is dat alle lokale overheden weten welke informatie wij van hen verwachten, welke activiteiten en informatie zij van ons kunnen verwachten, hoe wij tot onze

oordelen komen en op welke manier wij de resultaten van ons toezicht naar hen en de buitenwereld communiceren. Afgelopen jaar hebben we daarom aparte factsheets gemaakt voor het IBT in het algemeen, het Archieftoezicht en het Financieel toezicht. In 2017 zullen we ook voor de andere toezichtgebieden factsheets maken.

In het Beleidskader Interbestuurlijk Toezicht 2016 – 2019 staat dat we eens per jaar de uitkomsten van het systematisch toezicht zullen publiceren in de vorm van provinciale kleurenkaartjes per toezichtgebied en dashboards per gemeente. Omdat 2016 het eerste jaar van het “nieuwe” toezicht was, hebben we de integrale resultaten over 2016 niet gepubliceerd. Aan het eind van 2017 zullen we dit wel doen. Uiteraard brengen we de individuele gemeenten van tevoren al op de hoogte van onze bevindingen.

Figuur 2 Voorbeeld dashboard Interbestuurlijk Toezicht

