

Onderzoeksrapport

Provinciale weerbaarheid tegen ondermijning

'Bewust Beter Samen Delen'

Opdrachtgever:

Gedeputeerde Staten

Opdrachtnemer:

Programma manager Interne Audit

Onderzoekers:

M.A. van Beesten

E.L.M. Elferink CPsA

Datum:

7 augustus 2020

Status:

Concept ter vaststelling in GS

Inhoudsopgave

1	Samenvatting	3
2	Reactie opdrachtgever.....	5
3	Opdrachtformulering.....	6
3.1	Inleiding.....	6
3.2	Doelstelling.....	6
3.3	Onderzoeksvraag	6
3.4	Scope van onderzoek	7
3.5	Werkwijze en verantwoording.....	7
4	Context en ontwikkelingen.....	9
5	Onderzoeksresultaten.....	10
5.1	Inleiding.....	10
5.2	Beantwoording centrale onderzoeksvraag	10
5.3	Begrip ondermijning.....	10
5.4	Verantwoordelijkheid	11
5.5	Beleid.....	11
5.6	Beschikbare middelen	13
5.7	Kwetsbare processen en functies.....	13
5.7.1	Algemeen.....	13
5.7.2	Kwetsbare processen.....	14
5.7.3	Kwetsbare functies	14
5.8	Samenwerking en beheersmaatregelen.....	15
5.8.1	Samenwerking.....	15
5.8.2	Ondermijningsbeelden en weerbaarheidsbeelden	15
5.8.3	Beheersmaatregelen.....	16
5.8.4	Effectiviteit van beheersmaatregelen	16
5.9	Risico's huidige aanpak.....	17
5.10	Verbeterpunten aanpak provincies	18
6	Bijlagen	22
6.1	Geraadpleegde documentatie	22
6.2	Geraadpleegde personen.....	23
6.2.1	Begeleidingsgroep.....	23
6.2.2	Contactpersonen PNH	23
6.2.3	Contactpersonen provincies	24
6.3	Factsheet ondermijningswetgeving.....	25

1 Samenvatting

Het vorige coalitieakkoord gaf de aanzet tot het project Versterking Kwaliteit en Integriteit Lokaal Bestuur. De opzet van het project was om in zestien maanden tijd uit te vinden hoe de provincie zo effectief mogelijk kan bijdragen aan het verhogen van de weerbaarheid en de aanpak van ondermijnende criminaliteit. Ook het huidige coalitieakkoord heeft mede tot doel te strijden tegen alle vormen van ondermijning. Dat doel wordt ingevuld met de 'Agenda Weerbaar Noord-Holland'.

De provincie Noord-Holland is niet de enige provincie die strijd tegen ondermijnende criminaliteit, ook andere provincies houden zich hiermee bezig. Dit gegeven leidde tot de opdracht van Gedeputeerde Staten aan Interne Audit om, naast de al lopende sporen, te onderzoeken wat de andere provincies op dit vlak doen en wat wij daarvan kunnen leren. De vraag betrof met name de activiteiten van de andere provincies om de eigen kwetsbaarheid voor ondermijning te verkleinen en de weerbaarheid te vergroten. Op een later moment, tweede helft 2020, zal Interne Audit onderzoeken op welke wijze de andere provincies zich inzetten om het lokale bestuur en andere relevante partijen te ondersteunen in de strijd tegen ondermijnende criminaliteit.

Het onderzoek heeft twee doelen:

- inzicht bieden in welke provinciale processen en functies kwetsbaar zijn voor ondermijning en wat de achterliggende oorzaken hiervan zijn¹,
- het aanreiken van beheersmaatregelen vanuit andere provincies om de eigen kwetsbaarheid op het gebied van ondermijning te verkleinen en de weerbaarheid te vergroten.

De centrale vraag die wij met dit onderzoeken beantwoorden is:

Wat kan provincie Noord-Holland leren van de andere provincies over het thema ondermijning om de kwetsbaarheid van de eigen organisatie te verkleinen en de provinciale weerbaarheid te vergroten?

Alle provincies hebben hun medewerking verleend aan dit onderzoek en een door ons opgestelde vragenlijst ingevuld en, soms, toelichtende documenten bijgevoegd. Bij twee provincies hebben wij een verdiepend interview gehouden.

Alle provincies houden zich bezig met ondermijnende criminaliteit. Het eerste wat daarbij opvalt in de antwoorden op de vragenlijst is dat er geen eensluidende definitie hiervan wordt gehanteerd. Uit hun antwoorden hebben we afgeleid dat het gaat om 'een maatschappelijk probleem waarbij crimineel gedrag in een georganiseerde vorm zich manifesteert in de bovenwereld en daarbij legale structuren en besluitvorming misbruikt óf op onrechtmatige wijze beïnvloedt om geldelijk gewin te behalen.'

De ernst van ondermijnende criminaliteit komt goed tot uitdrukking in de gevolgen die de provincies noemen. Samengevat: *ondermijnende criminaliteit verstoort het openbaar bestuur en vormt een aantasting van legale en institutionele structuren, van het aanzien en de betrouwbaarheid van de provincie en van de legale en de beoogde werking van het samenlevingssysteem.*

Alle provincies zetten zich in om ondermijning tegen te gaan. Die inzet verschilt in intensiteit, aanpak en beschikbare personele en financiële middelen. Geen van de provincies heeft specifiek, integraal beleid gericht op het tegengaan van ondermijning. Bestaande instrumenten op het gebied van integriteit, de Wet bevordering integriteitsbeoordelingen door het openbaar bestuur (Wet Bibob) en misbruik en oneigenlijk gebruik (M&O-beleid) bieden voldoende mogelijkheden om dit thema aan te pakken. Die aanpak richt zich op zowel de eigen provinciale organisatie als op het ondersteunen van andere publieke partijen, gemeenten en (beroeps-) organisaties. Bij acht provincies is het een onderwerp in het huidige coalitieakkoord. De Commissaris van de Koning is bij vrijwel alle provincies portefeuillehouder.

Inzicht in kwetsbaarheid en weerbaarheid zijn van groot belang. De provincies laten daarop gerichte scans uitvoeren. De scans geven inzicht in objecten die kwetsbaar zijn op dit gebied, in kwetsbare provinciale functies en processen en in de genomen en mogelijke maatregelen die de provincie weerbaarder maken. Ze dragen bij aan een preventieve aanpak van ondermijning.

¹ Hierbij gaat het om processen en functies bij alle provincies.

De meest kwetsbare processen van provincies betreffen subsidies, vergunningen, aanbesteden en vastgoedtransacties. De kwetsbaarheid van deze processen hangt samen met de belangen die criminele partijen hebben bij besluiten, informatie en/of financiële middelen van de provincie rond subsidies, vergunningen, contracten en vastgoedtransacties. Die belangen maken dat bedoelde partijen zich inzetten om kwetsbaarheden in deze processen te misbruiken voor hun eigen doelen.

Een proces is of wordt kwetsbaar als daarin sprake is van leemten in procedures, regels en kennis of uit gebrek aan bewustzijn op het gebied van ondermijning. Ook is kwetsbaarheid een gevolg van het gegeven dat sprake is van menselijk handelen en dat mensen zijn te beïnvloeden. Voorbeelden van beïnvloeding die de provincies daarbij noemden zijn intimidatie, bedreiging, omkoping en chantage.

Functies zijn vooral kwetsbaar als daarbij sprake is van toegang tot gevoelige en vertrouwelijke informatie, het beschikbaar stellen van financiële middelen, het aangaan van contracten en van beslissingsbevoegdheid.

De provincies zetten een breed scala aan maatregelen in om de kwetsbaarheid te verminderen en weerbaarheid te vergroten. Een belangrijk deel van die maatregelen betreft het vergroten van het bewustzijn van de risico's op het gebied van ondermijning en op het vergroten van de kennis op dat gebied. Dit doen de provincies voor de eigen organisatie maar ook voor gemeenten en organisaties in kwetsbare sectoren. Daarnaast nemen zij maatregelen die de processen zelf verbeteren, zoals meer gebruik van het 'vier-ogen principe'. Ook screenen provincies bestuurders en moeten ambtenaren de eed of belofte afleggen. En zoals eerder genoemd maken provincies gebruik van al bestaande instrumenten zoals het uitvoeren van Bibob-toetsen.

Wat de provincies minder noemen als maatregel maar wel als belangrijk bestempelen is het uitwisselen van kennis en ervaring op dit gebied. En dan zowel onderling als met relevante partijen in de strafrechtketen, de Regionale Informatie en Expertise centra (RIEC's), de belastingdienst e.d. De provincies geven ook aan dat op het punt van informatie-uitwisseling nog veel winst valt te behalen.

De provincies zien nog risico's voor een succesvolle aanpak van ondermijnende criminaliteit. Zo is het begrip ondermijning niet eenduidig gedefinieerd en onvoldoende afgebakend waardoor het als een hype, als containerbegrip of als 'tijdelijk' kan worden ervaren en het risico bestaat dat de bestuurlijke aandacht wegebt. Dit risico noemen de provincies ook in relatie tot de middelen die worden ingezet. Deze variëren sterk, zijn deels incidenteel (budget) of worden 'erbij' gedaan (taken).

Een ander risico betreft geringe bestuurlijke en ambtelijke bewustwording of onderschatting van de ondermijnende effecten van georganiseerde criminaliteit, waardoor de lokale machtsposities van criminele organisaties versterkt worden.

Eén risico springt eruit. Dat betreft het delen van informatie, kennis en ervaringen. Dat gebeurt nu nog te weinig. Dat belemmert een effectieve integrale aanpak en er kan een 'waterbed-effect' ontstaan. De criminaliteit verplaatst zich dan naar een andere regio of provincie waar de kans op succes/kwetsbaarheid het grootst is.

De provincies hebben suggesties gedaan en concrete maatregelen genoemd om deze en andere genoemde risico's te beperken. Deze zijn ook van toegevoegde waarde voor de aanpak van de provincie Noord-Holland. Wij bevelen het college daarom aan om een selectie te maken van maatregelen bij andere provincies om ons eigen instrumentarium voor het tegengaan van ondermijnende criminaliteit te verrijken en de effectiviteit van onze aanpak te vergroten.

2 Reactie opdrachtgever

Dit onderzoek geeft een goed beeld van wat de verschillende provincies doen aan weerbaarheid. De doelstellingen van de provincies op dit terrein blijken dicht bij elkaar te liggen, maar desondanks zijn er wel grote verschillen in aanpak en prioritering.

De uitkomsten van dit onderzoek bieden provincie Noord-Holland in ieder geval goede handvatten voor verbetering van de eigen weerbaarheid. Ook ligt het voor de hand dat wij naar aanleiding van dit onderzoek meer dan voorheen de samenwerking gaan opzoeken met de andere provincies. We kunnen nog veel van elkaar leren, zo blijkt, en ook kunnen we hiermee het welbekende optreden van het waterbedeffer effect beperken of zelfs voorkomen.

Eén van de belangrijkste aanbevelingen uit het rapport is om een grondige analyse te maken van de eigen weerbaarheid. Welke werkprocessen zijn kwetsbaar en waar lopen we risico? Dat beeld is voor Noord-Holland zeker nog niet compleet. In het najaar zal er dan ook voor onze organisatie een weerbaarheidsanalyse opgeleverd worden. Deze analyse zal aanknopingspunten opleveren voor verdere versterking van onze weerbaarheid.

De provincie begint natuurlijk niet vanuit nul. Zo is de provincie sinds september 2018 actief bezig met de aanpak van ondermijnende criminaliteit en het weerbaarder maken van het lokaal bestuur in Noord-Holland. De provincie past daarnaast ook al sinds 2010 de Wet Bibob (Bevordering Integriteitsbeoordeling Openbaar Bestuur) toe. Hierdoor voorkomen we dat de provincie onbedoeld opdrachten, subsidies of vergunningen verstrekt aan criminelen. De eenheid Screening en Bewakingsaanpak (SBA) van de provincie doet daartoe onderzoek. Dit doet zij niet alleen voor ons, maar ook voor de provincies Flevoland en Utrecht. In incidentele gevallen ondersteunt de eenheid SBA ook gemeenten in Noord-Holland in hun onderzoek. De eenheid is bovendien nauw betrokken bij landelijke ontwikkelingen op dit gebied en adviseert met enige regelmaat, samen met enkele andere provincies, het ministerie van Justitie en Veiligheid inzake Bibob-wetgeving.

Daarnaast voer ik vanuit mijn rijkstaken regelmatig gesprekken over de weerbaarheid van het openbaar bestuur en de strijd tegen ondermijning. Dat doe ik met burgemeesters, korpschefs van politie en hoofdofficieren van justitie, maar ook met bestuurders van ondernemingen en het maatschappelijk middenveld. Met een kleine groep burgemeesters ga ik met enige regelmaat verder dieper in op deze materie. Ook organiseer ik voor de burgemeesters een of twee keer per jaar een themabijeenkomst over dit onderwerp. Dit was ook al de gewoonte onder mijn voorganger, die in 2015 de eerste themabijeenkomst organiseerde.

Verder adviseer ik de minister van Justitie en Veiligheid en de minister van Binnenlandse Zaken en Koninkrijksrelaties, gevraagd en ongevraagd, over weerbaarheid, bestuurlijke integriteit en de aanpak van ondermijning. Soms doe ik dat gezamenlijk met mijn collega-commissarissen van de Koning, soms met een ambtsbericht. Ook ben ik vorig jaar door de minister van Justitie en Veiligheid gevraagd om het eerste zogeheten ondernemersdiner te leiden, waarbij ondernemers en de minister van Justitie en Veiligheid en de minister van Rechtsbescherming met elkaar in gesprek gingen over ondermijning.

Dit alles laat onverlet dat er ruimte is voor verbetering en dat de provincie nog meer zou kunnen doen. De aanbevelingen uit het voorliggende onderzoek zullen tezamen met de uitkomsten van het weerbaarheidsbeeld dat dit najaar wordt opgeleverd, meegenomen worden in de Agenda Weerbaar Noord-Holland. Deze agenda geeft handen en voeten aan de ambitie uit het coalitieakkoord om als provincie tot een effectieve aanpak te komen van ondermijning. Dit rapport helpt de coalitie dan ook bij de verwezenlijking van deze ambitie.

Ik dank de onderzoekers voor hun werk en de collega-provincies voor het leveren van hun bijdrage daaraan.

Commissaris van de Koning
in de provincie Noord-Holland

A.Th.H. van Dijk

3 Opdrachtformulering

3.1 Inleiding

Ondermijning vormt een bedreiging voor onze rechtsstaat. Er is steeds meer aandacht vanuit de landelijke politiek, politie en justitie naar ondermijnende criminaliteit. Voorbeelden van ondermijning zijn bijna dagelijks in het nieuws. Denk aan drugsproductie/-handel, witwassen en diverse vormen van fraude (vastgoed, zorg).

Er zijn ook vormen van ondermijning die een risico vormen voor de integriteit van het openbaar bestuur en onze samenleving. Dan gaat het bijvoorbeeld om omkoping, intimidatie of bedreiging van lokale bestuurders of ambtenaren om de besluitvorming proberen te beïnvloeden. Ondermijning tast de veiligheid, de leefbaarheid, de economie en het gezag van de overheid aan. Het begrip ondermijning maakt deel uit van dit onderzoek en is in paragraaf 5.3 verder toegelicht.

De aanpak van ondermijning vraagt om een weerbare overheid. Het vorige coalitieakkoord gaf de aanzet tot het project Versterking Kwaliteit en Integriteit Lokaal Bestuur². De opzet van het project was om in zestien maanden tijd uit te vinden hoe onze provincie zo effectief mogelijk kan bijdragen aan het verhogen van de weerbaarheid en de aanpak van ondermijnende criminaliteit. De activiteiten bestonden uit twee sporen:

- het eerste spoor is naar *buiten* gericht om als provincie bij te dragen aan het vergroten van de weerbaarheid van de Noord-Hollandse gemeenten;
- het tweede spoor is naar *binnen* gericht om meer zicht te krijgen op de kwetsbaarheden in de kerntaken/werkprocessen van de provincie Noord-Holland én de gemeenschappelijke regelingen.

Het project Versterking Kwaliteit en Integriteit Lokaal Bestuur is eind 2019 afgerond. Ook het huidige coalitieakkoord heeft mede tot doel te strijden tegen alle vormen van ondermijning. Dat doel wordt dit jaar ingevuld met de 'Agenda Weerbaar Noord-Holland³'.

Op 3 december 2019 heeft het college aan Interne Audit de opdracht⁴ verstrekt om ter aanvulling op het tweede spoor onderzoek te doen naar de aanpak van ondermijning door de andere provincies en wat wij daarvan kunnen leren. En dan in het bijzonder hoe de provincies hun eigen kwetsbaarheid op het gebied van ondermijning verkleinen en hun weerbaarheid vergroten. Dit rapport geeft inzicht in de onderzoeksresultaten.

3.2 Doelstelling

Het onderzoek heeft twee doelen:

- inzicht bieden in welke provinciale processen en functies kwetsbaar zijn voor ondermijning en wat de achterliggende oorzaken hiervan zijn;
- het aanreiken van beheersmaatregelen vanuit andere provincies om de eigen kwetsbaarheid op het gebied van ondermijning te verkleinen en de weerbaarheid te vergroten.

3.3 Onderzoeksvraag

Het college wil antwoord op de volgende centrale onderzoeksvraag:

Wat kan provincie Noord-Holland leren van de andere provincies over het thema ondermijning om de kwetsbaarheid van de eigen organisatie te verkleinen en de provinciale weerbaarheid te vergroten?

Onderstaande deelvragen aan de provincies beantwoorden de centrale vraagstelling:

1. Wat verstaan jullie als provincie onder het begrip ondermijning?
2. Wie is eindverantwoordelijk voor het provinciaal beleid en de aanpak van ondermijning?
3. Wat voor beleid hebben jullie als provincie ontwikkeld voor de aanpak van ondermijning?
4. Welke financiële middelen hebben jullie ter beschikking voor de aanpak van ondermijning? Dit kunnen zowel incidentele als structurele gelden zijn.

² Voorstel versterking kwaliteit en integriteit lokaal bestuur (Verseon kenmerk: 1080724/1080859)

³ Agenda Weerbaar Noord-Holland concept versie 6 mei 2020 (Verseon: 1424295/1427694)

⁴ Onderzoeksplan ondermijning en weerbaarheid provincies (Verseon: 1320758/1320808)

5. Hoeveel tijd/capaciteit besteedt de provincie aan de aanpak van ondermijning en welke afdelingen en functionarissen voeren dit beleid uit? Dit kan ook een uitbestede partij zijn.
6. a) Welke provinciale processen en functies zijn kwetsbaar voor ondermijning?
b) Wat maakt deze processen en functies kwetsbaar voor ondermijning en waarom?
7. a) Welke beheersmaatregelen (of activiteiten) heeft de provincie getroffen om de eigen kwetsbaarheid op het gebied van ondermijning te verkleinen en de weerbaarheid te vergroten?
b) Hebben deze maatregelen het gewenste resultaat of effect opgeleverd? Graag toelichten met voorbeelden van effectieve maatregelen en voorbeelden van niet-effectieve maatregelen.
8. Welke risico's zie je bij de huidige aanpak van ondermijning door provincies?
9. Welke verbetermogelijkheden zie je bij de huidige aanpak van ondermijning door provincies?

3.4 Scope van onderzoek

Het is een inventariserend onderzoek zónder oordeelsvorming dat gericht is op het verkrijgen van inzicht in de aanpak van andere provincies om de kwetsbaarheid van de provincies op het gebied van ondermijning te beperken en de weerbaarheid te vergroten.

Het onderzoek richt zich primair op de *interne weerbaarheid* van provincies. Dit zijn provinciale processen, beleidskaders en beheersmaatregelen die betrekking hebben op het thema ondermijning en die gericht zijn op het versterken van de weerbaarheid van de eigen provinciale organisatie.

Buiten de scope van dit onderzoek valt:

- de externe weerbaarheid van provincies; provinciaal beleid dat gericht is op het ondersteunen van gemeenten bij het vergroten van hun weerbaarheid tegen ondermijning;
- het handelen van Gedeputeerde Staten en Provinciale Staten;
- het provinciaal weerbaarheidsbeeld van Noord-Holland en de publieke verbonden partijen (dit wordt in beeld gebracht door een extern bureau; dit is onderdeel van spoor 2 uit paragraaf 3.1).

3.5 Werkwijze en verantwoording

We hebben diverse complementaire onderzoeksmethoden ingezet om een zo volledig mogelijk beeld te krijgen van de aanpak van provincies bij het bestrijden van ondermijning. Bij alle onderstaande methoden staan de onderzoeksvragen uit paragraaf 3.3 centraal. De verkregen inzichten zijn een momentopname. Het onderzoek is uitgevoerd in de wetenschap dat zaken aan verandering onderhevig (kunnen) zijn. Dit wordt in Hoofdstuk 4 verder toegelicht.

Documentstudie

Door middel van documentstudie hebben we een eerste beeld gevormd over het begrip ondermijning, context en wat voor informatie we van de provincies nodig hadden. Denk hierbij aan beleidskaders en -regels over de aanpak van ondermijning, integriteit, toepassing van de Wet Bibob⁵ en bijvoorbeeld een meerjarig programmaplan Weerbaarheid. Zie verder Bijlage 6.1.

Vragenlijst

In samenwerking met de begeleidingsgroep (zie Bijlage 6.2.1) is een vragenlijst per mail uitgezet naar medewerkers bij de provincies die zich bezig houden met ondermijning en de Wet Bibob. De vragenlijst is gebaseerd op de deelvragen uit paragraaf 3.3 en heeft als doel om de centrale onderzoeksvraag te beantwoorden. Vooraf hebben we het onderzoek per mail toegelicht en de vragenlijst aangekondigd. Alle provincies waren graag bereid hun medewerking aan ons onderzoek te verlenen en hebben allen de lijst volledig ingevuld en tijdig terug gestuurd.

Interviews

Bij de geretourneerde vragenlijsten waren in eerste instantie nog geen onderbouwende documenten meegestuurd. Na diverse afstemmingen hebben we meerdere voorbeelden van beleidskaders en toegepaste beheersinstrumenten vanuit verschillende provincies ontvangen. Zie Bijlage 6.1.

De provincies Noord-Brabant en Flevoland hebben we bezocht om meer zicht te krijgen op effectieve toegepaste beheersmaatregelen. Zoals activiteiten vanuit de Tasforce RIEC Brabant-Zeeland en het

⁵ De Wet Bevordering integriteitsbeoordelingen door het openbaar bestuur (Wet Bibob) is een Nederlandse wet die in 2003 is ingesteld. Doel is dat gemeenten, provincies, waterschappen en ministeries de integriteit van houders en/of aanvragers van vergunningen en subsidies toetsen bij het Landelijk Bureau BIBOB.

netwerkstructuur Samen Sterk in het Buitengebied (SSIB) en de recent uitgevoerde weerbaarheidsscan bij de provincie Flevoland. In Hoofdstuk 5 gaan we hier verder op in.

Bijeenkomst provincies over aanpak ondermijning

Op 30 januari 2020 hebben wij deelgenomen aan een interprovinciale kennismakingsbijeenkomst van contactpersonen op het gebied van ondermijning. Elke provincie heeft kort hun inspanningen op het gebied van ondermijning geschetst en is ingegaan op de samenwerking met de Regionale Informatie en Expertise Centra (RIEC's). In paragraaf 5.8 gaan we hier verder op in.

Zoals in het onderzoeksplan was aangekondigd hebben wij daar een presentatie gegeven van de eerste resultaten van ons onderzoek. De uitkomsten werden positief ontvangen, waren herkenbaar en leverde inspirerende discussies op. De informatie die gedeeld is tijdens deze bijeenkomst hebben wij betrokken bij het beantwoorden van de onderzoeksvragen.

Analyse en rapportage

Alle verkregen inzichten en informatie hebben we geanalyseerd. Op basis van deze analyse hebben we goede voorbeelden van toegepaste *beheersmaatregelen* geïdentificeerd (zie paragraaf 5.8) die voor PNH een meerwaarde kunnen opleveren bij de aanpak van ondermijning.

De *risico's* die de provincies zien bij de huidige provinciale aanpak van ondermijning zijn in paragraaf 5.9 toegelicht. Tot slot bevat paragraaf 5.10 *verbeterpunten* om de kwetsbaarheid van de provinciale organisatie te verkleinen en de interne weerbaarheid van provincie Noord-Holland én de andere provincies te versterken in de gezamenlijke strijd tegen ondermijning.

4 Context en ontwikkelingen

Dit hoofdstuk geeft inzicht in de context van het onderzoek en schetst globaal de ontwikkelingen en landelijke aanpak van ondermijning. De onderzoeksresultaten zijn in hoofdstuk 5 uitgewerkt.

Context

We hebben een foto gemaakt van de wijze waarop de provincies begin 2020 de aanpak van ondermijning hebben ingericht en ingevuld. De foto is een momentopname. Op basis van deze foto kan provincie Noord-Holland zelf een bewuste keuze maken welke (aanvullende) beheersmaatregelen gewenst zijn om de interne weerbaarheid tegen ondermijning verder te vergroten. Er zijn steeds nieuwe ontwikkelingen op dit gebied. Ondermijnende criminaliteit en de landelijke aanpak ervan zijn continu in beweging, zo ook in de regio bij de provincies. De huidige situatie kan dus inmiddels verder doorontwikkeld zijn ten opzichte van de gemaakte foto.

Landelijke ontwikkelingen

In 2014 is een bestuurlijk *Convenant*⁶ afgesloten voor het stimuleren van de publiek-private samenwerking om de overheid en de samenleving weerbaarder te maken tegen ondermijning. Alle provincies zijn aangesloten als convenantpartners. Andere partners zijn bijvoorbeeld gemeenten, het Ministerie van Justitie en Veiligheid (JenV), het Openbaar Ministerie, de belastingdienst en de douane.

De basis voor vervolg en verdieping van deze samenwerking is vastgelegd in de *Toekomstagenda Ondermijning* (juli 2017). De toekomstagenda bevat een gezamenlijke opgave om te komen tot een effectieve aanpak voor het terugdringen van de georganiseerde ondermijnende criminaliteit in Nederland. Belangrijke stappen hierbij zijn het verbreden van het maatschappelijk draagvlak, het vergroten van de slagkracht van één overheid en het opwerpen van barrières voor criminele markten. Het motto daarbij is: oprollen, afpakken en voorkomen.

Medio 2018 heeft het kabinet een *ondermijningsfonds* beschikbaar gesteld van € 100 miljoen incidenteel (waarvan 85 miljoen voor de regio's) en € 10 miljoen structureel per jaar voor de aanpak van georganiseerde ondermijnende criminaliteit. Minister Grapperhaus rapporteert regelmatig aan de Eerste en Tweede Kamer over de voortgang en resultaten van deze aanpak.

Contourenplan⁷: breed offensief tegen ondermijnende criminaliteit

In de najaarsnota van 2019 heeft het kabinet vervolgens € 110 miljoen extra beschikbaar gesteld voor de uitwerking van het contourenplan (landelijke aanpak). In dit plan worden repressieve en preventieve maatregelen uitgewerkt die in de toekomstagenda zijn aangekondigd voor het oprollen, afpakken en voorkomen. Het contourenplan zet in op twee pijlers: het toekomstbestendig maken van het stelsel Bewaken en Beveiligen én het inrichten van een Multidisciplinair Interventie Team.

Het doel van dit team is het duurzaam verstoren van ondermijnende criminele bedrijfsprocessen, ook in het buitenland. Dit dient te gebeuren door het structureel opsporen en ontmantelen van criminele netwerken, het oppakken van kopstukken, het in beslag nemen van crimineel vermogen en het opwerpen van barrières voor crimineel handelen en voor het verkrijgen van crimineel geld. Zie voetnoot 3 voor een aanvullende toelichting op dit team (MIT) en het stelsel Bewaken en Beveiligen.

Deze landelijke aanpak bevat ook een omvangrijk pakket aan wetsvoorstellen om de georganiseerde ondermijnende criminaliteit verder terug te dringen. De wetgeving is volop in ontwikkeling en deels gerealiseerd. Inhoudelijk varieert het van de uitbreiding van afpakkemogelijkheden tot verruiming van sluitingsbevoegdheden van woningen en panden door burgemeesters. Zie Bijlage 6.3 voor een overzicht van de ondermijningswetgeving vanuit het Ministerie van Justitie en Veiligheid.

App Ondermijning

In november 2018 heeft de overheid een Ondermijningsapp gelanceerd om de bewustwording en de kennis van ondermijning te vergroten. De app is een brede kennisbank en beschikt over actuele nieuwsberichten over ondermijning, geordend per thema en regio.

⁶ Convenant ten behoeve van Bestuurlijke en Geïntegreerde Aanpak Georganiseerde Criminaliteit, Bestrijding Handhavingssnelpunten en Bevordering Integriteitsbeoordelingen (sep-2014)

⁷ Zie brief van Grapperhaus "Voortgang aanpak georganiseerde ondermijnende criminaliteit" van 11 november 2019 en "Structurele financiering van het breed offensief tegen georganiseerde ondermijnende criminaliteit van 24 april 2020

5 Onderzoeksresultaten

5.1 Inleiding

Hoofdstuk vijf geeft inzicht in de resultaten van onze verkenning naar de provinciale weerbaarheid tegen ondermijning. Paragraaf 5.2 begint met het beantwoorden van de centrale onderzoeksvraag. Dit is onze eindbeschouwing van dit inventariserende onderzoek. De onderbouwing hiervoor is in de volgende paragrafen uitgewerkt, die daarmee de *deelvragen* uit paragraaf 3.3 beantwoorden. De paragrafen vatten de antwoorden van alle provincies samen, inclusief die van onze provincie.

5.2 Beantwoording centrale onderzoeksvraag

De volgende onderzoeksvraag stond in dit onderzoek centraal:

Wat kan provincie Noord-Holland leren van de andere provincies over het thema ondermijning om de kwetsbaarheid van de eigen organisatie te verkleinen en de provinciale weerbaarheid te vergroten?

Om deze vraag te beantwoorden hebben we een foto gemaakt van de provinciale aanpak van ondermijning. Die foto laat zien dat de provincies een breed scala aan beheersmaatregelen inzetten om de kwetsbaarheid voor ondermijning te verkleinen en de provinciale weerbaarheid te vergroten.

Het beeld dat wij de provincie Noord-Holland hiermee geven, geeft handvatten om te bepalen welke maatregelen onze provincie nog meer kan inzetten. Dat geldt in het bijzonder voor de risico's die de provincies nog zien en de beheersmaatregelen die zij noemen die deze risico's kunnen beperken.

We spreken hierboven over de risico's. Waar het nog meer om gaat, zijn de kansen. Samengevat liggen volgens ons deze kansen bij het:

Bewust Beter Samen Delen

Dit is dan ook de ondertitel van ons rapport geworden. Denk hierbij aan het vergroten van de bewustwording van de effecten van ondermijning op onze samenleving. En bewust een rol pakken als provincie bij de gezamenlijke strijd tegen ondermijning. Meer en beter samenwerken met andere provincies, overheidsdiensten, regionale partners en ook private partijen. En vooral meer kennis, informatie en ervaringen met elkaar delen voor een effectieve en integrale aanpak van ondermijning.

5.3 Begrip ondermijning

Deze paragraaf beantwoordt de eerste deelvraag om inzicht te geven in het begrip ondermijning zoals die door de Nederlandse overheid is omschreven en door de provincies is ingevuld.

Wetgeving

Er bestaat geen eenduidige definitie van het begrip ondermijning. In maart 2019 heeft de Raad van State in opdracht van de Minister van Justitie en Veiligheid een advies uitgebracht over “De rol van gemeenten in de bestuurlijke en integrale aanpak van ondermijning”.

In dit adviesrapport benadrukken zij dat door het ongrijpbare en telkens wisselende karakter van ondermijnende criminaliteit het niet eenvoudig is om een concrete definitie te geven. Wel noemt de Raad van State de volgende kenmerken van ondermijnende criminaliteit:

- het gaat om georganiseerde criminaliteit (in flexibele netwerken en niet zozeer in hiërarchieën),
- waarmee meestal grote hoeveelheden geld worden verdiend,
- waarbij de criminele activiteiten en de gehanteerde methodes kunnen wisselen; zij worden bepaald door winstgevendheid en de kans om onopgemerkt te blijven,
- waarbij de grote winsten worden gebruikt om de bovenwereld te ondermijnen (witwaspraktijken, normvervaging binnen gemeenschappen en wijken, inschakeling van advocaten, notarissen e.d.),
- en waarbij de ondermijning ook dreigt door te werken naar de overheid (corruptie, aantasting van integriteit).

Provinciaal

Mede door het ontbreken van een eenduidige definitie van het begrip ondermijning hanteren de provincies verschillende omschrijvingen. Vaak genoemde elementen van ondermijning zijn:

- *Het gaat om een maatschappelijk probleem,*
- *waarbij crimineel gedrag,*
- *in een georganiseerde vorm,*
- *zich manifesteert in de bovenwereld (verwevenheid tussen de onder- en bovenwereld),*
- *en legale structuren en besluitvorming misbruikt óf op onrechtmatige wijze beïnvloedt,*
- *om geldelijk gewin te behalen.*

Deze elementen vormen samen een soort 'provinciale definitie' van ondermijning. Onderdeel van deze begripsomschrijving betreft ook de gevolgen van ondermijning:

- *...dat het openbaar bestuur verstoort en een aantasting is van,*
- *legale, institutionele structuren,*
- *het aanzien en de betrouwbaarheid van de provincie,*
- *en de legale en de beoogde werking van het samenlevingssysteem.*

5.4 Verantwoordelijkheid

Voordat we ingaan op het provinciaal beleid bij de aanpak van ondermijning beschrijft deze paragraaf hoe de bestuurlijke verantwoordelijkheid hiervoor bij de provincies is belegd. Dit geeft antwoord op de tweede deelvraag.

De provinciale aanpak van ondermijning gaat alle bestuurders (PS/GS) aan. De bestuurlijke eindverantwoordelijkheid is bij de meeste provincies belegd bij de commissaris van de Koning als portefeuillehouder. Dat geldt ook voor onze provincie. Bij een aantal provincies is dit onderwerp belegd bij de commissaris en een tweede collegelid. Verder wordt meermaals door de provincies benadrukt dat alle gedeputeerden een rol hebben, namelijk waar het onderwerp hun portefeuille raakt. Bijvoorbeeld bij bedrijventerreinen, havens of recreatieparken, dan wel bij subsidie- en vergunningverlening of deelnemingen.

Sommige provincies geven aan vanuit welk perspectief de commissaris verantwoordelijk is:

- als rijksheer voor bestuurlijke integriteitskwesaties bij gemeenten (Provinciewet, art.182 lid 1c);
- vanuit zijn zorgplicht integriteit en zijn verantwoordelijkheid op het gebied van de bevordering van de kwaliteit van het openbaar bestuur.

Daarnaast noemen provincies als redenen:

- commissaris als rijksheer (veiligheidsregio);
- informele, vrije rol van de commissaris: natuurlijk gezag / boegbeeld;
- provincie heeft een verbindende rol (onder meer naar gemeenten);
- provincie voor regio-overstijgende problematiek en vraagstukken.

5.5 Beleid

Deze paragraaf beantwoordt de derde deelvraag waarmee we inzicht geven óf de provincies beschikking hebben over een of meer beleidskader(s) voor de aanpak van ondermijning. En zo ja, welke beleidskaders of -regels dit dan zijn.

Alle provincies hebben een aanpak ontwikkeld gericht op het tegengaan van ondermijning. Zij hebben daar geen specifiek beleid voor ontwikkeld, maar maken gebruik van bestaande instrumenten. Uit hun antwoorden blijkt niet dat zij voornemens zijn om een integraal beleidskader te ontwikkelen in de strijd tegen ondermijning. Uit de reacties spreekt eerder dat zij voldoende uit de voeten kunnen met een ruimere, aangepaste toepassing van de bestaande beheersinstrumenten.

Provincies pakken ondermijning aan met instrumenten uit bestaand beleid zoals op het gebied van integriteit, de Wet Bibob en beleid gericht op het tegengaan van misbruik en oneigenlijk gebruik (M&O-beleid). De huidige ontwikkelingen rond de Wet Bibob vergroten deze mogelijkheden door:

- het vergroten van het toepassingsbereik van de wet;
- meer eigen onderzoeksmogelijkheden voor o.a. provincies voor het toepassen van de wet;
- en het vereenvoudigen van informatiedeling tussen bestuursorganen.

Omdat het begrip ondermijning een sterke relatie heeft met bestaande provinciale activiteiten en bevoegdheden ter uitvoering van de Wet Bibob volgt nu een toelichting op deze wet.

Wet Bibob

Binnen de provinciale ambtelijke organisatie, zoals bij onze provincie, is de Eenheid Screening en Bewakingsaanpak (SBA) belast met het uitvoeren van de taken die verbonden zijn aan de Wet bevordering integriteitsbeoordelingen door het openbaar bestuur (Wet Bibob).

In het kader van deze wet worden de volgende natuurlijke personen en rechtspersonen onderzocht: aanvragers en houders van omgevingsvergunningen (milieudeel), inschrijvers van aanbestedingen in de sectoren Bouw, ICT en Milieu, aanvragers of ontvangers van subsidies en participanten aan vastgoedtransacties.

Ontwikkelingen

De aanpak van ondermijning wordt in 2020 verder versterkt met een breed pakket van zowel preventieve als repressieve maatregelen. Door deze (Bibob) wetswijzigingen krijgen gemeenten, provincies en het Rijk ruimere mogelijkheden om te voorkomen dat criminelen (of hun stromannen) de dienstverlening door de overheid misbruiken om strafbare feiten te plegen.

Om hun informatiepositie te versterken mogen overheden meer eigen onderzoek doen. Bijvoorbeeld voorafgaand aan een beslissing op een aanvraag voor een vergunning, subsidie of over een aanbesteding. Dit is essentieel om het ongewild faciliteren van criminele activiteiten te voorkomen.

Door deze wijzigingen mogen overheden meer informatie over de aanvragers opvragen. Dit gaat dan om strafrechtelijke of fiscale informatie. Bovendien wordt het uitwisselen van informatie tussen bestuursorganen, over een bepaalde partij, mogelijk. Dit werd bij onze provincie tot nu toe erg gemist in de uitvoering van de wet, zoals bij het uitwisselen van gegevens met omgevingsdiensten.

Bestuurlijke aanpak van ondermijning

Bij de provincies Brabant, Flevoland, Gelderland, Limburg, Noord-Holland, Overijssel, Utrecht en Zeeland is ondermijning één van de onderwerpen in het huidige coalitieakkoord.

We laten drie voorbeelden zien van deze bestuurlijke aanpak van ondermijning. Paragraaf 5.8 gaat meer uitgebreid in op de instrumenten die de provincies bij de aanpak van ondermijning inzetten om de kwetsbaarheid te verkleinen en de weerbaarheid te vergroten.

De aanpak van de provincie Gelderland is belegd bij het bestuurlijk programma Weerbaarheid. Het programmaplan Weerbaarheid (2019-2023) bestaat uit vier programmalijnen:

- Weerbare organisatie: de eigen provinciale weerbaarheid versterken;
- Weerbare overheid: de Gelderse ketenpartners ondersteunen, aanmoedigen en faciliteren;
- Weerbare samenleving: maatschappelijke initiatieven tegen ondermijning ondersteunen;
- Data, inzicht en onderzoek: faciliteren en uitvoeren van data projecten en onderzoek.

De aanpak van deze provincie is complementair aan de aanpak binnen de veiligheidsketen:

Het zorgen voor een vrije, veilige en rechtvaardige samenleving is een kerntaak van de overheid. Wij willen de integrale aanpak tegen ondermijnende criminaliteit in Gelderland aanmoedigen, ondersteunen en faciliteren. Dat doen we vanuit onze unieke positie als provinciaal middenbestuur.

Wij gaan uit van een aanvullende aanpak. Door “problemen” niet te zien als veiligheidsvraagstukken maar als economische, sociale, toeristische of breed maatschappelijke vraagstukken zien wij veel meer mogelijkheden om deze opgaves aan te pakken. Met het programma Weerbaarheid willen we juist deze aanpak breed gaan inzetten op tal van onderwerpen waar veiligheidsvraagstukken onze provinciale taken raken. Dit zorgt ervoor dat wij complementair zijn aan de veiligheidsaanpak van onze Gelderse partners.

Het tweede voorbeeld is van provincie Limburg die hun ‘ondermijningsbeleid’ als volgt omschrijft:

De samenhang tussen de beleidsvelden integriteit, Bibob en de Veilige publieke taak wordt door het openbaar bestuur effectief ingezet om als firewall te dienen tegen ondermijnende effecten van georganiseerde criminaliteit. Deze samenhang, onder bestuurlijke verantwoordelijkheid van de Gouverneur, vormt de kern van de Limburgse aanpak van het ondermijningsbeleid.

Uit de reacties van de provincies blijkt dat zij hun aanpak nog verder willen toesnijden op ondermijning. Dit willen zij doen op basis van een quick-scan van de provinciale organisatie, ook wel een provinciaal weerbaarheidsbeeld genoemd, die zij hebben laten uitvoeren of nog laten uitvoeren.

Zie onderstaand voorbeeld van provincie Zeeland:

In 2018 heeft Zeeland een quick-scan van de provinciale organisatie door het RIEC laten uitvoeren. Deze quick-scan (ook wel: weerbaarheidsbeeld) geeft inzicht in zowel zwakke als sterke plekken. Het bevat een aantal concrete aanbevelingen om de provinciale organisatie weerbaarder te maken. Op basis van deze quick-scan en de uitkomsten van een provinciale “week van de ondermijning” is een plan van aanpak opgesteld. De quick-scan en het plan van aanpak vormen samen de (papier) basis voor de Zeelandse aanpak van ondermijning.

5.6 Beschikbare middelen

Deze paragraaf geeft inzicht in de financiële middelen (deelvraag 4) en de personele middelen (deelvraag 5) die de provincies ter beschikking hebben voor de aanpak van ondermijning. Onze observaties zijn gebaseerd op de gegevens die de provincies zelf bij ons hebben aangeleverd.

De hoeveelheid financiële en personele middelen die de provincies inzetten in het kader van het onderwerp ondermijning varieert zeer sterk. Uit de ingevulde vragenlijsten en interviews leiden wij af, dat die inzet voor een belangrijk deel bepaald wordt door de ervaren of gebleken mate van ondermijning in de provincies. Sommige provincies merken in dit verband op dat zij hun inzet nader zullen bepalen op basis van de uitkomsten van ondermijningsbeelden (bij hun gemeenten) en provinciale weerbaarheidsscans die zij laten uitvoeren op hun interne provinciale organisatie.

De provincies hebben deze vragen zeer divers beantwoord. De antwoorden geven geen eenduidig en volledig beeld van de middelen die zij voor de eigen organisatie inzetten om ondermijning tegen te gaan. De antwoorden betreffen budget en capaciteit voor:

- al bestaande taken op het gebied van veiligheid, integriteit en de Wet Bibob;
- en/of taken specifiek gericht op het tegengaan van ondermijning;
- en/of activiteiten gericht op de eigen organisatie;
- en/of activiteiten ter ondersteuning van anderen zoals gemeenten en RIEC's.

De antwoorden maken wel duidelijk dat er grote verschillen zijn tussen de provincies waar het gaat om de inzet van middelen voor het tegengaan van ondermijnende criminaliteit. De redenen voor die grote verschillen hebben wij niet onderzocht. Mogelijke verklaringen zijn verschillen in problematiek per provincie, de politiek-bestuurlijke keuze per provincie en het ontbreken van een eenduidige definitie van het begrip ondermijning.

5.7 Kwetsbare processen en functies

5.7.1 Algemeen

Het LIEC heeft in oktober 2019 het rapport “Landelijk beeld van ondermijnende criminaliteit” uitgebracht. De meest voorkomende vormen van ondermijnende criminaliteit in de regio's zijn:

- Drugs
- Witwassen / financieel economische fraude
- Mensenhandel
- Vastgoedfraude
- Criminele motorbendes
- Criminele families
- Adres- en of uitkeringsfraude, zorgfraude, PGB

De provincies geven in hun reacties aan dat de volgende objecten kwetsbaar zijn bij dergelijke vormen van criminaliteit:

- buitengebied (schimmige schuren,)
- vakantieparken / recreatieparken
- bedrijventerreinen
- financiële instellingen (banken, notariskantoren,)
- afvalverwerking

- sanering
- havens (zeehavens en jachthavens)
- transport

5.7.2 *Kwetsbare processen*

Ook de taakgebieden van provincies zijn kwetsbaar op het gebied van ondermijning. De potentiële kwetsbaarheid hangt samen met de:

- belangen die criminele partijen hebben bij besluiten, informatie en/of financiële middelen van de provincie
- leemten in kennis (onwetendheid), bewustzijn, processen, procedures en regels bij de provincies
- gerichte inzet van bedoelde partijen om deze leemten te misbruiken voor criminele belangen

De meest kwetsbare processen zijn volgens de provincies:

- subsidieverlening
- vergunningverlening
- aanbestedingen
- vastgoedtransacties

Het gaat niet uitsluitend om deze processen. De provincies vermelden in de antwoorden op de vragenlijst een grote diversiteit aan andere processen, zoals:

- informatieverwerking
- toezicht en handhaving
- sponsoring en evenementen

Eén provincie gaf aan dat in principe alle provinciale processen in potentie kwetsbaar zijn voor ondermijning. Zie ook de toelichting bij kwetsbare functies in paragraaf 5.7.3.

De omgevingsdiensten voeren voor provincies de taken uit op het gebied van vergunningverlening, toezicht en handhaving (VTH-taken). Dat betekent dat ook die diensten risico's lopen op het gebied van ondermijning. Provincies zijn zich hiervan bewust, mede omdat zij eindverantwoordelijk blijven voor deze VTH-taken als bevoegd gezag.

5.7.3 *Kwetsbare functies*

De provincies noemen veel functies die kwetsbaar zijn voor ondermijning. Het gaat om functies op politiek, bestuurlijk en ambtelijk niveau alsmede om functies bij omgevingsdiensten. De genoemde functies hangen, logischerwijs, samen met de genoemde kwetsbare processen en maakt ze daarmee ook inherent kwetsbaar. Uit verschillende antwoorden spreekt dat de kwetsbaarheid ontstaat, omdat er sprake is van menselijk handelen en mensen zijn te beïnvloeden.

De kwetsbaarheden hebben betrekking op onder meer:

- De toegang tot gevoelige en vertrouwelijke informatie
- het beschikbaar stellen van financiële middelen
- het aangaan van contracten
- beslissingsbevoegdheid

Via deze kwetsbare functies kunnen criminele partijen op oneigenlijke wijze invloed uitoefenen op het handelen van een provincie en de besluitvorming door een provincie.

Behalve met de aard van het proces hangen de kwetsbaarheden van de functies ook samen met de integriteit van de betrokken functionarissen. De provincies noemen diverse oorzaken voor het onder druk komen staan van die integriteit, zoals schulden, intimidatie, bedreiging en omkoping.

Kwetsbaarheid kan ook ontstaan door gebrek aan kennis om bepaalde situaties goed te kunnen beoordelen. Of gebrek aan capaciteit om, bijvoorbeeld, voldoende toezicht (vier ogen) uit te oefenen.

5.8 Samenwerking en beheersmaatregelen

5.8.1 Samenwerking

De provincies staan niet alleen bij de aanpak van ondermijning. Er is een bestuurlijk convenant afgesloten (zie hoofdstuk 4) voor het stimuleren van de publiek-private samenwerking om de overheid en de samenleving weerbaarder te maken tegen ondermijning. Voorbeelden van deze samenwerkende partners zijn gemeenten, provincies, het Openbaar Ministerie, de Nationale politie, Belastingdienst, Douane en de Immigratie- en Naturalisatiedienst.

Een deel van deze partijen maakt onderdeel uit van de strafrechtketen. Het samenwerken met partijen in de strafrechtketen betekent niet dat de provincies onderdeel zijn geworden van die keten. De provincies richten hun inspanningen met name op de voorkant, op preventie. De strafrechtketen richt zich vooral op opsporing en vervolging. De samenwerking is gericht op het vergroten van de effectiviteit van ieders inspanningen.

De regionale informatie- en expertise- centra (RIEC's) en het landelijk informatie- en expertise centrum (LIEC) zijn voor provincies en gemeenten belangrijke convenantpartners bij de integrale aanpak van ondermijning. Het RIEC-LIEC-netwerk richt zich met name op:

- *bewustwording* vergroten over de problematiek van ondermijning (overheid en private partijen);
- *samenwerking* ondersteunen en versterken binnen de overheid en met publiek-private partners;
- *kennisdeling* op het gebied van de aanpak van ondermijning, meer integrale aanpak.

Ze verbinden informatie, expertise en krachten van de verschillende overheidsinstanties. Een RIEC stelt integrale handhavingsadviezen op en stemt projectmatig, bestuursrechtelijke, strafrechtelijke en fiscale interventies af met regionale partners. Elke RIEC werkt binnen regionale grenzen onder aansturing van een zelfstandige regionale stuurgroep. Namens de provincie Noord-Holland neemt bijvoorbeeld de Kabinetschef deel aan de stuurgroep RIEC Noord-Holland.

5.8.2 Ondermijningsbeelden en weerbaarheidsbeelden

Het LIEC en de RIEC's stellen integrale *ondermijningsbeelden* op door het bij elkaar brengen van informatie die bij verschillende overheidsdiensten en partners beschikbaar is. Zo ontstaat een verdiepend inzicht in ondermijnende criminaliteit. Het opbouwen van een goede integrale informatiepositie is in de Toekomstagenda Ondermijning ook als basisvoorwaarde opgesteld bij de aanpak van ondermijnende criminaliteit: "*geen inzicht, geen invloed, geen effect*".

Het LIEC geeft inzicht in het landelijk beeld van ondermijnende criminaliteit en een RIEC vanuit lokaal/regionaal perspectief. Een ondermijningsbeeld kent drie doelen:

- het geeft zicht op en inzicht in ondermijning: inzicht in risicovolle branches en bedrijven;
- het geeft inzicht in effecten en gelegenheidsstructuren⁸ van ondermijnende criminaliteit;
- het bevordert alertheid en actiegerichtheid: actiegerichte en integrale aanpak.

Een ondermijningsbeeld kan het startpunt zijn voor het maken van een *weerbaarheidsbeeld* van de eigen organisatie. Met het doel om enerzijds inzicht te krijgen in kwetsbare processen en functies bij de uitvoering van gemeentelijke of provinciale taken en verantwoordelijkheden. Anderzijds voor het aanreiken van concrete maatregelen of instrumenten om de eigen organisatie weerbaarder te maken. Ook moet een weerbaarheidsbeeld bijdragen aan een preventieve aanpak van ondermijning, om de drempel voor (georganiseerde) ondermijnende criminaliteit hoger te maken.

Begin 2020 beschikken de provincies Flevoland, Gelderland, Noord-Brabant en Zeeland over een weerbaarheidsbeeld van hun provincie. Bij Friesland, Groningen, Noord-Holland, Overijssel, Utrecht en Zuid-Holland waren er weerbaarheidsscans in voorbereiding of in uitvoering. De andere provincies hebben in hun antwoorden op de vragenlijst niet vermeld of zij een weerbaarheidsbeeld hebben of nog zullen laten maken. Provincies, zoals Noord-Holland, ondersteunen ook gemeenten bij het laten uitvoeren van dergelijke scans.

⁸ Nadere toelichting op effecten en gelegenheidsstructuren (sociaal, financieel-economisch e.d.) in het rapport Landelijk beeld van ondermijnende criminaliteit (LIEC, okt-2019)

Ondermijnings- en weerbaarheidsbeelden vormen belangrijke input voor beheersmaatregelen. Op basis van deze scans kan een provincie een risicogericht plan van aanpak opstellen om de kwetsbaarheid tegen ondermijning te verminderen en de weerbaarheid te vergroten.

5.8.3 *Beheersmaatregelen*

De antwoorden op de vragenlijst laten zien dat de provincies een breed scala aan beheersmaatregelen inzetten om de kwetsbaarheid voor ondermijning te verminderen en de weerbaarheid te vergroten.

Een belangrijk deel van de maatregelen die de provincies noemen richt zich op het vergroten van het bewustzijn rond het thema ondermijning, veelal in combinatie met het thema integriteit. Daarbij richten ze zich op de eigen organisatie (bestuurlijk en ambtelijk), op kwetsbare beroepsgroepen zoals notarissen en op gemeenten en waterschappen. Instrumenten die zij daarbij inzetten zijn onder meer conferenties (met ketenpartners), kennisbijeenkomsten, workshops, trainingen, periodiek op de agenda zetten bij overleggen, gedragscodes en het bijdragen aan campagnes.

Om medewerkers te ondersteunen bij het herkennen en aanpakken van pogingen tot ondermijning hebben sommige provincies een intern meldpunt ingericht of een netwerk van ambtenaren die in contact staan met Bibob-functionarissen. Het doen van aangifte van (pogingen tot ondermijning) is ook een instrument dat één van de provincies noemt.

Aan de proceskant zetten provincies maatregelen in zoals het strikt, dan wel risicogericht, toepassen van het vier-ogen principe: niet alleen een gesprek aangaan, niet alleen besluiten kunnen nemen of (grote) uitgaven doen. Een provincie is bezig om ondermijningstoetsen te gaan uitvoeren bij nieuwe regelgeving. Het gaat dan om het toetsen of er ruimten/leemten/gaten in de betreffende regelgeving zitten die misbruik mogelijk maken. Met andere woorden of regelgeving 'ondermijningsproof' is.

Ook screenen provincies bestuurders en moeten ambtenaren de eed of gelofte afleggen. Verder zetten provincies instrumenten uit bestaand beleid (zie paragraaf 5.5) in, zoals Bibob-onderzoeken.

5.8.4 *Effectiviteit van beheersmaatregelen*

We hebben de provincies ook gevraagd naar hun ervaringen met de genomen maatregelen. Veel van de provincies doen hier geen uitspraak over. Enerzijds omdat ze de effectiviteit nog niet hebben gemeten en anderzijds omdat de effectiviteit (nog) niet meetbaar is. Anderen geven aan wel effect van de maatregelen te zien waar het gaat om:

- Bewustwording, periodieke bewustwordingssessies en trainingen over ondermijning versterkt het bewustzijn van medewerkers en bestuurders, ze zijn alerter en geven meer signalen af;
- Vergroten van de provinciale weerbaarheid door (gerichte) toepassing van de Wet Bibob;
- Door provinciale onderzoeksmogelijkheden worden beslissingen beter en bewuster genomen;
- Weerbaarheidsscan, deze versterkt de weerbaarheid van de provincie.

Zie paragraaf 5.5 voor een nadere toelichting op de tweede en derde bullet.

Eén provincie merkte in dit verband op dat het hier gaat om een proces van lange adem. Sommige maatregelen vergen een cultuurverandering en die realiseer je niet in een jaar.

Een belangrijke notie van een van de provincies is dat de effectiviteit van maatregelen mede afhankelijk is van bestuurlijke ambities en bestuurlijke keuzes. Illustratief is het voorbeeld dat een provincie noemde waarbij vakantieparken moesten worden ingezet voor noodopvang, maar dat dit betekende dat met een verdachte ondernemer in zee moest worden gegaan.

5.9 Risico's huidige aanpak

Zoals hiervoor beschreven zetten de provincies diverse soorten beheersmaatregelen in bij de bestrijding van ondermijning. Dit doen ze om de kwetsbaarheid van de provinciale organisatie⁹ te verkleinen en de weerbaarheid te vergroten. De ene provincie is hier actiever in dan de andere, afhankelijk van de politiek-bestuurlijke keuze en de toegekende middelen.

We hebben de provincies gevraagd welke risico's zij zien bij de provinciale aanpak van ondermijning. De genoemde risico's zijn hieronder gecategoriseerd in de thema's: begripsduiding, bevoegdheid/rol, bewustwording, beschikbare middelen en kennisdeling. Mogelijke oplossingen of verbeterpunten rond deze thema's zijn in paragraaf 5.10 beschreven.

Begripsduiding

Het begrip ondermijning is niet eenduidig gedefinieerd en onvoldoende afgebakend waardoor het als een hype of containerbegrip als 'tijdelijk' kan worden ervaren en de bestuurlijke aandacht daarna wegebt.

Er bestaan diverse definities van ondermijning waardoor het onduidelijk is welke activiteiten onder ondermijnende criminaliteit vallen. Het is daardoor ook onduidelijk waarop de aanpak van de provincies zich zou moeten richten. Dit belemmert de integrale aanpak die de overheid voor ogen heeft (zoals toegelicht in Hoofdstuk 4).

Bevoegdheid en rol

De provinciale bevoegdheid en rol bij de aanpak van ondermijning is niet helder voor alle betrokken partijen. Dit gaat ten koste van de beoogde effectieve en efficiënte aanpak van één overheid.

Er is geen expliciete wettelijke taak of rol aan provincies toebedeeld bij de aanpak van ondermijning. Mede hierdoor wordt deze rol nu divers ingevuld. De rol die een provincie pakt is altijd een politiek-bestuurlijke keuze en het beleid en de beschikbare middelen hiervoor zijn een afgeleide van die keuze.

Bij de aanpak zijn veel partijen betrokken. Zo is de Toekomstagenda Ondermijning een gezamenlijk product van onder meer politie, Openbaar Ministerie, belastingdienst en gemeenten. Het speelveld is dus heel vol. Dan is het zaak niet op de stoel van andere verantwoordelijke partners te gaan zitten. In dit kader vragen de provincies zich af wat hun rol in dit gezamenlijke speelveld is óf kan zijn. Bijvoorbeeld richting gemeenten, waterschappen en verbonden partijen. Waarbij opgemerkt wordt dat er altijd een spanningsveld, zowel binnen Nederland als met buurlanden, zal blijven bestaan.

Bewustwording

Bij geringe bestuurlijke, ambtelijke bewustwording of onderschatting van de ondermijnende effecten van georganiseerde criminaliteit, bestaat het risico dat lokale machtsposities van criminelen versterkt worden. Bewustwording is een belangrijk aandachts- en vertrekpunt voor een succesvolle aanpak. Eén van de correspondenten citeerde:

De meest vergaande vorm van ondermijning is de kennelijke normalisering ervan

Ondermijning is voor sommige provincies een betrekkelijk nieuw fenomeen waardoor de bestuurlijke aandacht voor dit onderwerp nog niet overal stevig op de agenda staat.

Beschikbare middelen

De hoeveelheid financiële en personele middelen die de provincies inzetten voor de aanpak van ondermijning varieert heel sterk en zijn deels incidenteel van aard of worden 'erbij' gedaan. Dit maakt de provinciale (integrale) aanpak kwetsbaar en er is geen eenduidige uitstraling naar buiten.

⁹ De aanpak van ondermijning door provincies is niet alleen op de interne organisatie gericht, maar ook op de ondersteuning van gemeenten en partners in de regio. Dit laatste aspect valt echter buiten de scope van dit onderzoek.

Kennisdeling

Het delen van kennis en ervaringen tussen de provincies is niet vanzelfsprekend. Dit belemmert een effectieve integrale aanpak en er kan een 'waterbed-effect' ontstaan. De criminaliteit verplaatst zich dan naar een andere regio of provincie waar de kans op succes / kwetsbare processen het grootst is.

Alle provincies geven aan dat er (te) weinig kennis en ervaring op het gebied van ondermijning met elkaar wordt gedeeld. Bij hun aanpak zijn provincies gefocust op hun eigen organisatie en regio. De ene provincie is hier actiever in dan de andere. Er ontbreekt een op elkaar afgestemde aanpak. Dit gaat ten koste van de effectiviteit en er ontstaan mogelijk waterbed-effecten in andere regio's.

Op 30 januari 2020 is gestart met kennisuitwisseling op het gebied van ondermijning door middel van een interprovinciale bijeenkomst (zie paragraaf 3.5). Het voornemen is om ieder halfjaar een dergelijke bijeenkomst te beleggen.

Naast het versterken van de gezamenlijke aanpak binnen de overheidsketen is het ook van belang om de samenwerking met andere ketenpartners te vergroten. Denk bijvoorbeeld aan beroepsgroepen met een poortwachtersfunctie zoals notarissen, makelaars, bankiers of advocaten. Er is een risico dat overheden te veel binnen hun eigen cirkel blijven draaien (tunnelvisie).

5.10 Verbeterpunten aanpak provincies

In paragraaf 5.9 zijn de risico's bij de huidige provinciale aanpak van ondermijning verdeeld in de thema's: begripsduiding, bevoegdheid/rol, bewustwording, beschikbare middelen en kennisdeling. Deze paragraaf beschrijft per thema de oplossing(en) die de provincies voor ogen hebben om de genoemde risico's te mitigeren en zo de provinciale weerbaarheid tegen ondermijning te vergroten. Provincies zien ook mogelijke verbeteringen op het gebied van beleid en instrumentarium (thema 2).

Sommige verbeterpunten zijn door de onderzoekers aangevuld met kennis uit de documentstudie en tweemaal verwijzen wij naar de doelen en strategie uit de landelijke toekomstagenda ondermijning.

Elke provincie kan zelf bepalen welke maatregel(en) of verbeterpunt(en) zij nodig acht. Het provinciaal bestuur zet de strategische lijn uit: 'Hoe weerbaar willen wij als provincie zijn en wat is onze gewenste bijdrage in de bestrijding van ondermijning en ondermijnende criminaliteit?'

Met het aanreiken van onderstaande beheersmaatregelen willen wij enerzijds de samenwerking tussen provincies stimuleren om van elkaar te leren. En anderzijds om met gebundelde slagkracht de weerbaarheid van provincies en regio's te vergroten bij het structureel aanpakken van ondermijning.

1. Begripsduiding ondermijning

Geen actie nodig.

Er bestaat geen eenduidige definitie van het begrip ondermijning. De provincies vinden dit geen probleem en kunnen gebruik maken van de in dit onderzoek opgehaalde 'provinciale definitie' van ondermijning (zie paragraaf 5.3). Daarbij, als de nieuwe ondermijningswetgeving vanuit het Ministerie van Justitie en Veiligheid in werking is getreden (zie Bijlage 6.3), zal er wellicht meer uniformering rond het begrip en de integrale aanpak van ondermijning beschikbaar komen.

2. Beleid en instrumentarium

De provincies hebben vooralsnog geen behoefte om een integraal beleidskader te ontwikkelen voor de bestrijding van ondermijning. Zij kunnen voldoende uit de voeten met een ruimere, aangepaste toepassing van de bestaande beleidsmatige en bestuurlijke instrumentarium zoals integriteitsbeleid en Bibob-beleid. Zie de toelichting in paragraaf 5.5.

Wel geven de provincies aan dat ze verbeterpunten zien voor samenwerking op het gebied van:

- a) Meer uniformering binnen het provinciaal beleid bijvoorbeeld voor aanpak van ondermijning, toepassing van de Wet Bibob en beleid ter voorkoming van Misbruik en Oneigenlijk gebruik.
- b) Onderzoeken welke mogelijkheden provinciaal beleid op verschillende terreinen biedt om de aantrekkelijkheid van criminaliteit tegen te gaan (drempels verhogen).
- c) Welke problemen ervaren de provincies bij hun aanpak van ondermijning en de toepassing van de Wet Bibob op de diverse terreinen?

3. Bevoegdheid en rol

Uit de vorige paragraaf blijkt dat de bevoegdheid en de rol van provincies bij de aanpak van ondermijning niet helder is. De onderzoekers willen benadrukken dat deze onduidelijke rol in strijd is met één van de doelstellingen van de landelijke Toekomstagenda Ondermijning:

Het vergroten van de slagkracht van het overheidsoptreden en de integrale aanpak

Optreden als één georganiseerde overheid tegenover de georganiseerde criminaliteit betekent: de bijdrage en inzet van partijen minder vrijblijvend maken; *het beter en ook gecombineerd inzetten van ieders eigen bevoegdheden (samen, complementair); rollen expliciteren en eventueel uitbreiden; meer gerichte uitvoeringskracht organiseren.*

Ter bevordering van de integrale aanpak hebben de provincies de volgende wensen en aandachtspunten aangedragen over hun rol en bevoegdheden op het gebied van ondermijning:

- a) Het is wenselijk dat er meer helderheid komt over de formele rol van de provincie en de CdK op het thema ondermijning. Eenduidig en bekend bij alle publieke en private partners.
- b) Het is belangrijk om de aanpak van ondermijning te koppelen aan de versterking van de weerbaarheid van alle spelers *binnen* een provincie. De provincie kan bijdragen aan het verbeteren van het minimumniveau van weerbaarheid bij gemeenten, omgevingsdiensten, waterschappen, ondernemers en natuurlijk bij de eigen provinciale organisatie.
- c) En de aanpak ook afstemmen met de belangrijkste spelers *buiten* de provincie. Dit kunnen overheidspartners zijn zoals andere provincies (voorkomen van waterbed-effect), een RIEC, de politie en de belastingdienst, maar ook andere ketenpartners zoals banken en notarissen.
- d) Naast de formele taken binnen wettelijke kaders (veiligheidsdomein, integriteit e.d.) geven de provincies aan veel meer te kunnen organiseren bij de aanpak van ondermijning. Door haar schaalniveau kan ze vooral middelgrote en kleine gemeenten ondersteunen bij problematiek zoals veiligheid in het buitengebied, vakantieparken of bedrijventerreinen.

4. Bewustwording

Veel provincies investeren in het vergroten van de bewustwording over het thema ondermijning. Zowel binnen de provinciale organisatie als in samenwerking met gemeenten en andere ketenpartners. Zij doen dit onder meer met kennisbijeenkomsten, workshops en conferenties.

Bewustwording van de effecten van ondermijning is het startpunt voor een succesvolle aanpak. In de Toekomstagenda Ondermijning is *“het vergroten van de weerbaarheid van bestuurders en ambtenaren”* als één van de noodzakelijke randvoorwaarden opgenomen voor het vergroten van de slagkracht en de integrale aanpak van de overheid.

De volgende maatregelen dragen bij aan het vergroten van het bewustzijn. Deze kunnen de kwetsbaarheid van de interne provinciale organisatie verkleinen en helpen deze meer weerbaar te maken én te houden.

- a) Het regelmatig organiseren van bewustwordingsbijeenkomsten en trainingen voor het herkennen en aanpakken van ondermijning; voor zowel nieuwe als bestaande medewerkers en bestuurders.
- b) Het laten uitvoeren van een weerbaarheidsbeeld / scan van de provinciale organisatie om inzicht te krijgen in kwetsbare provinciale processen en functies, hoe de organisatie ervoor staat en welke maatregelen nodig zijn om de eigen organisatie weerbaarder te maken.
- c) Het inrichten van een intern meldpunt / loket waar medewerkers terecht kunnen met vragen en signalen over (mogelijke) ondermijning.
- d) Het faciliteren van informatie-uitwisseling tussen afdelingen zodat bekend is welke afdelingen met welke aanvragen en dilemma's te maken hebben. Dit kan voorkomen dat bijvoorbeeld een malafide organisatie niet bij meerdere afdelingen (subsidies, vastgoed, vergunningen) een aanvraag kan doen (met de intentie om hier misbruik van te maken, voor criminele doeleinden).

5. Beschikbare middelen

De hoeveelheid financiële en personele middelen die de provincies inzetten voor de aanpak van ondermijning loopt sterk uiteen. De middelen zijn deels incidenteel of worden erbij gedaan. Meerdere provincies zijn bezig om hun inzet nader te bepalen op basis van de uitkomsten van ondermijningsbeelden, een provinciale weerbaarheidsscan en interne afstemmingen.

Vanuit de input van de provincies en aanvullende documentstudie van het onderzoeksteam zijn de volgende randvoorwaarden noodzakelijk voor een effectieve aanpak van ondermijning:

- a) Bepaal de provinciale inzet van financiële en personele middelen op basis van inzichten uit gedegen informatie-analyses over ondermijning, zoals ondermijningsbeelden, een provinciale weerbaarheidsscan en/of analyses van data-analisten (gericht op ondermijning).
- b) Zorg voor structurele middelen voor het thema veiligheid/ondermijning/integriteit/Bibob; bij voorkeur gebaseerd op een gedegen analyse (zie vorig punt) en meerjarig begroot.
- c) Zorg voor een samenhangende ondermijningsaanpak die zowel binnen de eigen organisatie als met belangrijke partners is afgestemd (zoals de RIEC's, gemeenten, omgevingsdiensten). Zorg dat de beschikbare financiële en personele middelen goed aansluiten op deze aanpak.

Informatie en analyse: het verzamelen en analyseren van informatie over ondermijning is regionaal belegd bij de RIEC's. Een goede integrale informatiepositie van de overheid is een basisvoorwaarde in de Toekomstagenda ondermijning: *'geen inzicht, geen invloed, geen effect'*.

- d) De provincies zouden, net als bijvoorbeeld Gelderland, een bijdrage kunnen leveren aan het ondersteunen en faciliteren van partners bij het uitvoeren van data projecten en onderzoek (datalab ondermijning). Dit sluit ook goed aan bij het 'datagedreven werken'.

6. Kennisdeling en samenwerken

Alle respondenten zien winst in het meer delen van kennis en ervaringen tussen de provincies onderling en met de andere ketenpartners. Dit versterkt de beoogde effectieve integrale aanpak van ondermijning en behoedt een mogelijk waterbed-effect naar de andere regio's.

Het belang van kennisdeling en intensieve samenwerking is, net als een goede informatiepositie (zie 5), een vitaal onderdeel van de veranderstrategie van de Toekomstagenda Ondermijning:

Denken, doen en leren verbinden:

(...) De aanpak van ondermijning vraagt om een andere manier van kijken, denken en doen. Om dat te ondersteunen en te bevorderen is het van belang dat de denk- en doe-werelden en de leerervaringen breed beschikbaar komen. Die werelden zijn nog teveel gescheiden. Het ontdekken welke aanpak werkt en welke niet kan niet alleen aan de uitvoerende diensten worden overgelaten. Intensieve samenwerking met onderwijs en wetenschap is nodig.

Een opvallend punt in ons onderzoek is dat de uitgevoerde ondermijningsbeelden en provinciale weerbaarheidsscans **niet** met elkaar worden gedeeld, vanwege de *zogenoemde* vertrouwelijkheid van deze stukken. Het gevolg is dat elke provincie afzonderlijk op zoek gaat om inzicht te krijgen in hun kwetsbare (soortgelijke) processen en functies en daarbij passende beheersmaatregelen.

De onderzoekers willen de provincies op twee bronnen attenderen waaruit blijkt dat onderlinge uitwisseling juist essentieel is voor het vergroten van de slagkracht van de overheid.

Ten eerste: in de toekomstagenda ondermijning zijn noodzakelijke randvoorwaarden benoemd om de slagkracht en de integrale aanpak van de overheid te vergroten. Eén van deze randvoorwaarden is:

Een vlotte en ongehinderde uitwisseling van noodzakelijke informatie vanuit het principe "delen: ja, tenzij".

Ten tweede: in het bestuurlijke convenant voor de aanpak van ondermijning (zie paragraaf 5.8) is over de uitwisseling van informatie tussen convenant-partners het volgende bepaald:

Artikel 5 Informatie-uitwisseling

Artikel 5.1

De convenantpartners verplichten zich over en weer, met in achtneming van de wettelijke bepalingen, alle informatie te verstrekken die nodig is om de in artikel twee van dit Convenant vermelde doelen te bereiken. Informatie-uitwisseling vindt plaats onder de gezamenlijke verantwoordelijkheid van de convenantpartners. Binnen de wettelijke kaders en de doelstelling van het Convenant is tevens uitwisseling van persoonsgegevens mogelijk aan het LIEC en andere RIEC's.

Noot: zie verder het convenant voor nadere toelichting over artikel 5 en artikel 6 Geheimhouding en beveiliging.

Artikel 2 Doelstelling

De samenwerking tussen de convenantpartners en tussen de daartoe opgerichte samenwerkingsverbanden RIEC's en het LIEC heeft als doel gezamenlijk invulling te geven aan:

Artikel 2.1

een bestuurlijke en geïntegreerde aanpak van de georganiseerde criminaliteit door naast het strafrechtelijk laten vervolgen van individuele daders en het ontmantelen van criminele samenwerkingsverbanden ook bestuursrechtelijke interventies en fiscale handhaving aan te wenden om de georganiseerde criminaliteit te bestrijden;

Artikel 2.2

de identificering van gelegenheidsstructuren binnen die economische sectoren en publieke voorzieningen die vatbaar zijn voor beïnvloeding door de georganiseerde criminaliteit opdat, middels het treffen van maatregelen ter bescherming, wordt voorkomen dat criminelen of criminele organisaties bewust of onbewust worden gefaciliteerd door de overheid en daardoor de democratische rechtstaat wordt ondermijnd. (...)

Artikel 2.3

de bestrijding van handhavingsknelpunten;

Artikel 2.4

de bevordering en ondersteuning van integriteitsbeoordelingen door het openbaar bestuur op grond van de Wet Bibob.

Bij het verbeteren van de kennisdeling, informatie-uitwisseling en samenwerking op het gebied van ondermijning denken de provincies en de onderzoekers aan de volgende winstpunten:

- a) Meer samenwerking en kennisdeling tussen de provincies zoals het afstemmen van beleid en beheersmaatregelen (Bibob, ondermijning, M&O e.d.) en het delen van best practices, ondermijningsbeelden (kwetsbare objecten, groepen, processen/fenomenen) en dilemma's.
- b) Versterken van de informatie-uitwisseling en samenwerking met ketenpartners (convenant) zoals met gemeenten/inspectiediensten, de RIEC's, politie en de belastingdienst.
- c) Het formuleren van een samenhangende aanpak die zowel binnen de eigen organisatie als met belangrijke partners is afgestemd (zoals gemeenten, de RIEC's, omgevingsdiensten).
- d) Samenwerken met private partijen en kwetsbare branches. Afstemmen wat het gezamenlijk belang is, welke rol elke partij oppakt en hoe men met elkaar informatie gaat uitwisselen.
- e) (zie 3) Provincies kunnen middelgrote en kleine gemeenten meer faciliteren bij problematiek zoals veiligheid in het buitengebied, vakantieparken of bedrijventerreinen.

6 Bijlagen

6.1 Geraadpleegde documentatie

Rijksoverheid

- Convenant bestuurlijke en geïntegreerde aanpak georganiseerde criminaliteit... (sep-2014)
- Toekomstagenda Ondermijning (jul-2017)
- App Ondermijning: brede digitale kennisbank en actualiteiten (nov-2018 en updates)
- Website: www.riec.nl

Ministerie van Justitie en Veiligheid:

- Versterking aanpak ondermijning: actuele stand van zaken (nov-2018)
- Voortgang aanpak georganiseerde ondermijnende criminaliteit (nov-2019)
- Voortgang contourenplan breed offensief tegen ondermijnende criminaliteit (mrt-2020)
- Structurele financiering breed offensief tegen ondermijnende criminaliteit (apr-2020)
- Factsheet Ondermijningswetgeving - Stand van zaken per 1 januari 2020
- Wetsvoorstel Ondermijningswetgeving 2020
- Wetsvoorstel Wijziging Wet Bibob (inclusief memorie van toelichting)

Onderzoeken en evaluaties

- Raad van State, Adviesrapport over de rol van gemeenten in de bestuurlijke en integrale aanpak van ondermijning (mrt-2019)
- Taskforce Brabant Zeeland, Jaarverslag 2018 – een solide basis voor versterking en versnelling van de ondermijningsaanpak in Brabant en Zeeland 2019-2022
- LIEC, Rapport Landelijk beeld van ondermijnende criminaliteit (okt-2019)
- RIEC Noord, Provinciaal Ondermijningsbeeld Groningen: alleen H.4 Handreikingen (2019)

Beleidskaders van provincies (voorbeelden)

- Friesland, Beleidsregel Wet Bibob provincie Fryslân 2017 (mei 2017)
- Overijssel, Beleidsregel voor de toepassing van de wet Bibob 2019 (mei 2019)
- Friesland, M&O-beleid subsidies (voorkomen van misbruik en oneigenlijk gebruik) (jul-2017)
- Zuid-Holland, Nota Integriteit (dec-2018)
- Gelderland, Programmaplan Weerbaarheid 2019-2023 (jan-2020)

Beleidskaders (PNH)

- Beleidsplan integriteit 2018-2019 (nov-2018)
- Jaarverslag integriteit 2018 (apr-2019) en Jaarverslag integriteit 2019 (mei 2020)
- Beleidsregel Wet Bibob Noord-Holland 2019 (dec-2019)
- Instellingsbesluit Eenheid Screening en Bewakingsaanpak 2019 (dec-2019)

Onderzoeken en evaluaties (PNH)

- Beleid/Bestuur en Strategie, Projectvoorstel ondermijning addendum-versie 5 (mrt-2018)
- Kabinet, PS/GS: Voorstel versterking kwaliteit en integriteit lokaal bestuur (mei 2018)
- Staf AD/Kabinet, Voorstel Provinciaal Weerbaarheidsbeeld Noord-Holland (nov-2018)
- Kabinet, Overzichtsdocument Ondermijning provincies (dec-2018)
- Kabinet, Projectverantwoording Versterking Kwaliteit & Integriteit Lokaal Bestuur (dec-2019)
- Staf AD/Kabinet, Agenda Weerbaar Noord-Holland (concept, versie 6 mei 2020)

6.2 Geraadpleegde personen

6.2.1 Begeleidingsgroep

De ambtelijke begeleidingsgroep bij dit onderzoek bestaat uit de volgende personen:

Directie Sector	Functie of specifieke rol
AD/Staf AD	Coördinator Integriteit
AD/Kabinet	Kabinetschef
AD/Kabinet	Secretaris project Versterking Kwaliteit & Integriteit Lokaal Bestuur

6.2.2 Contactpersonen PNH

Directie Sector	Functie of specifieke rol
AD/CDK	Commissaris van de Koning
AD	Provinciesecretaris / Algemeen Directeur
AD/Staf AD	Coördinator Integriteit
AD/Kabinet	Kabinetschef
AD/Kabinet	Projectleider Versterking Kwaliteit & Integriteit Lokaal Bestuur (VKILB)
AD/Kabinet	Secretaris project VKILB; Secretaris project Weerbaar Noord-Holland
AD/Kabinet	Projectmedewerker VKILB; Projectmedewerker Weerbaar NH
AD/Kabinet	Beleidsadviseur Kabinet
BEL/BS	Adviseur Public Affairs
BEL/BS	Beleidsadviseur; 1 jaar gedetacheerd bij het RIEC Noord-Holland Projectleider Weerbaar Noord-Holland

6.2.3 Contactpersonen provincies

Elke provincie heeft minimaal één coördinerend aanspreekpunt voor vragen over de aanpak van ondermijning, de Wet Bibob en integriteitsvraagstukken.

Provincie	Functie
Gelderland	Programmamanager Weerbaarheid
Noord-Brabant	Senior Adviseur Team Veiligheid
Overijssel	Coördinator Integere Overheid
Zeeland	Coördinator Bibob/Ondermijning
	Medewerker Bibob/Ondermijning
Flevoland	Coördinator Bibob en plv. Kabinetschef
Noord-Holland	Coördinator Integriteit
Utrecht	Coördinator Bibob
	Senior beleidsmedewerker georganiseerde ondermijnende criminaliteit
Zuid-Holland	Coördinator Bibob
	Kabinet (ondermijning burgemeesters)
Drenthe	Coördinator Bibob/Ondermijning
Friesland	Coördinator Bibob
	Senior Beleidsmedewerker bestuurlijke organisatie
Groningen	Coördinerend beleidsmedewerker bestuurlijke organisatie
Limburg	Senior beleidsmedewerker integriteit

6.3 Factsheet ondermijningswetgeving

Ministerie van Justitie en Veiligheid

Ondermijningswetgeving

Stand van zaken: 1 januari 2020

Gegevensuitwisseling

De Raad van State heeft geadviseerd over binnengemeentelijke gegevensuitwisseling. De minister van JenV heeft aangekondigd dat het Aanjaagteam ondermijning, in overleg met de AP en gemeenten, een model-protocol voor de inrichting hiervan zal faciliteren.

Samenwerkingsverbanden

Verbetering van het gezamenlijk verwerken van persoonsgegevens binnen samenwerkingsverbanden. Nader rapport n.a.v. advies Raad van State over wetsvoorstel gegevensverwerking samenwerkingsverbanden (WGS) wordt voorbereid.

Wijziging wet Bibob

Wetsvoorstel wijziging wet Bibob met o.a. uitbreiding toepassingsbereik en versterking eigen onderzoeksmogelijkheden van bestuursorganen wordt op korte termijn door de Tweede Kamer behandeld. De tweede tranche van de wetgeving Bibob is in consultatie.

Screening

Voor bepaalde kwetsbare functies is een hoge mate van integriteit van cruciaal belang. Voor die functies willen wij dat relevante politiegegevens een grondslag kunnen zijn om een VOG te weigeren. Het wetsvoorstel VOG politiegegevens is inmiddels ingediend bij de Tweede Kamer.

Huurmotorvoertuigen

Criminelen kunnen vanwege de anonimiteit huurauto's gebruiken om bijvoorbeeld drugs te vervoeren. Dit willen wij voorkomen. Wij zoeken naar mogelijke oplossingen om het gebruik van huurauto's voor criminele activiteiten tegen te gaan.

Woningen/bedrijfspanen

Criminelen kunnen woningen (koop en huur) en bedrijfspanen gebruiken om bijvoorbeeld hun buit op te slaan of geld wit te wassen. Wij onderzoeken het gebruik van deze panden voor criminele activiteiten en zoeken naar mogelijke oplossingen.

Woningbeschietingen

Wetsvoorstel om een bevoegdheid te maken voor de burgemeester om een woning te sluiten bij het verstoren van de openbare orde door het aantreffen van wapens in een woning of het beschieten van een woning.

Ondermijnende organisaties

De Wet bestuurlijk verbod ondermijnende organisaties gaat over het bestuursrechtelijk kunnen verbieden van organisaties – zoals OMG's – die een cultuur van wetteloosheid creëren, bevorderen of in stand houden. Het is een initiatiefwet van de Tweede Kamer.

Bedreigen bestuurders

Wetgeving is in voorbereiding om het strafmaximum voor bedreiging te verhogen van twee naar drie jaar gevangenisstraf. Voor bedreiging van burgemeesters en bestuurders met een publieke taak komt hier nog een derde bij, zodat de maximale gevangenisstraf vier jaar wordt.

Criminele binnendringers

Containerterminals in zee- en luchthavens en spoorwegemplacementen worden misbruikt voor de smokkel van drugs. Wij stellen voor het binnendringen op die besloten terreinen strafbaar te stellen.

Afpakken crimineel vermogen

Geld is een belangrijke drijfveer van criminelen. Wij willen het mogelijk maken dat crimineel vermogen beter kan worden afgepakt door: verruiming onderzoek naar vermogen van de veroordeelde, beslag op crimineel vermogen in andere lidstaten en versnelling ontnemingsprocedure.

Toezeggingen getuigen

Kroongetuigen kunnen een belangrijke rol spelen in het succesvol vervolgen van ondermijningszaken. Wij kijken naar verruiming van de mogelijkheden tot het doen van toezeggingen aan kroongetuigen.

NPS

Nieuwe Psychoactieve Stoffen zijn een vorm van synthetische drugs, die de effecten van drugs zoals ecstasy, speed en cocaïne nabootsen. Wetgeving is in voorbereiding om nieuwe vormen van deze stoffen te kunnen verbieden.

Precursoren

Bij precursoren gaat het om stoffen die (uitsluitend) worden gebruikt voor de drugsproductie. Wetgeving is in voorbereiding om invoer en bezit van deze stoffen te kunnen verbieden, aansluitend op bestaande Europese regelgeving.

Opruimen drugslabs

Wetgeving is in voorbereiding die het mogelijk maakt om kosten die door OM en opsporingsdiensten worden gemaakt voor het vernietigen van in beslag genomen voorwerpen zoals drugs, illegaal vuurwerk of andere gevaarlijke stoffen, te verhalen op de dader.

Afgeronde trajecten

Opiumwet: burgemeesters kunnen woningen en andere panden sluiten als er voorwerpen of stoffen worden aangetroffen die duidelijk bestemd zijn voor het telen of bereiden van drugs. BOA's: BOA's mogen gegevens opvragen bij de politie over mogelijke gevaren wanneer zij op huisbezoek gaan.

Verkenkende gesprekken/ werkgroep

Wetsvoorstel in voorbereiding

Wetsvoorstel ingediend bij Tweede Kamer

Wetsvoorstel ingediend bij Eerste Kamer

Wetswijziging in werking getreden

Voor meer informatie, [klik hier](#)