

Inzicht in inhuur

Een quick-scan naar de externe inhuur in de gemeente Waterland,

Uitgevoerd door de rekenkamercommissie.

mei 2011.

Inhoudsopgave

1.	Inleiding.....	pagina 3
2.	Opzet en werkwijze.....	pagina 5
3.	Bevindingen	pagina 6
4.	Conclusies	pagina 9
5.	Aanbevelingen.....	pagina 11
6.	Reactie college	pagina 12
7.	Nawoord	pagina 15

Bijlage 1 procedures

1. Inleiding

In het dualistische stelsel is de gemeenteraad onder meer belast met kaderstelling en controle van gemeentelijk beleid. Het college van burgemeester en wethouders zorgt binnen de door de gemeenteraad gestelde kaders voor de uitvoering van het beleid. Daarbij is het van belang dat zogenaamde 3 "W" vragen worden beantwoord:

1. Wat willen we bereiken?

2. Wat gaan we doen?

3. Wat mag het kosten?

Bij de uitvoering van vastgesteld beleid is het voor de gemeenteraad niet van belang of er gebruik gemaakt wordt van de ambtelijke organisatie of dat er externe deskundigen worden ingehuurd. Van belang is of met het beleid het gestelde doel wordt behaald binnen het vastgestelde budget.

Toch blijkt dat gemeenteraden graag inzicht willen in de omvang en de kosten die gemoeid zijn met de inhuur van externen. Bij de bezuinigingen, die voor de komende jaren noodzakelijk zijn, is die op externe inhuur doorgaans een van de meest populaire. Als sprekend voorbeeld mag het volgende genoemd worden. Momenteel geldt de regel dat ministeries 13% van hun personeelsbudget mogen uitgeven aan de inhuur van extern personeel. Eerder dit jaar nam de Tweede Kamer een motie aan, die de regering verzoekt een afdwingbare norm te leggen van 10% voor de inhuur van externen door de ministeries.

De rekenkamercommissie van de gemeente Waterland heeft daarom besloten een quick-scan uit te voeren naar de inhuur van externen om de raad inzicht te verschaffen in de omvang en kosten die samenhangen met de inschakeling van externen.

Tevens wil de rekenkamercommissie

1. vaststellen of er regels en procedures bestaan, of ze voldoen en,
2. voor zover mogelijk, beoordelen of deze worden nageleefd.

Het zijn deze regels en procedures, die vertrouwen moeten geven dat inschakeling van externen alleen dan plaatsvindt wanneer dat noodzakelijk is, daarmee bereikt wordt wat beoogd werd, tegen zo laag mogelijke kosten en in overeenstemming met wet- en regelgeving.

Onder de inhuur van externen wordt verstaan:

- de inhuur van extern personeel voor reguliere, interne werkzaamheden en;
- externe bureaus die worden ingehuurd voor het verrichten van tijdelijke diensten of voor het geven van beleids- en/of organisatieadviezen.

De centrale vraag van deze quick-scan is:

In welke omvang worden externen ingeschakeld, welke regels en richtlijnen zijn daarbij

van toepassing, voldoen deze en worden zij nageleefd? Is daarbij de noodzaak voor de inschakeling voldoende onderbouwd en is daarover correct gerapporteerd aan college en raad?

Teneinde een antwoord op de vraag van deze quick-scan te vinden, is deze in een vijftal deelvragen gesplitst:

1.

wat is de aard en de omvang van de externe inhuur binnen de gemeente in de jaren 2007 t/m 2009?

2.

zijn er gemeentebrede regels en procedures, die gelden voor de inhuur van externen en borgen deze interne regels in voldoende mate een doelmatige, doeltreffende en rechtmatige inhuur van externen?

3.

worden de interne en wettelijke regels nageleefd ten aanzien van rechtmatigheid?

4.

is er een onderbouwing van de noodzaak tot inschakeling van externen wat de doeltreffendheid en doelmatigheid daarvan betreft?

5.

beschikken college enerzijds en raad anderzijds over voldoende informatie om de kaderstellende en controlerende taken, die zij beide hebben, te kunnen vervullen?

2. Opzet en werkwijze

Deze rapportage is tot stand gekomen door het houden van interviews het bestuderen en analyseren van beschikbaar gesteld (cijfer)materiaal en het beoordelen van regeling / procedure (zie: bijlagen).

In het vervolg van deze rapportage zal voor de gemeenteraad zo veel mogelijk inzicht worden gegeven in de antwoorden op de vijf deelvragen van deze quick-scan.

Daarna volgen in de afsluitende twee hoofdstukken de gezamenlijke conclusies en aanbevelingen.

3. Bevindingen

3.1. Algemeen

Allereerst een terminologische kwestie. Dit onderzoek handelt over externe inhuur, d.w.z. over personeel van derden / van buiten, dat op tijdelijke opdrachten wordt gezet. Binnen de gemeente Waterland bestaat de wens om tijdelijke opdrachten te laten verrichten door ambtelijk personeel, dat daarvoor nog ruimte heeft. Het onderzoek richt zich dan ook op personeel dat voor die tijdelijke opdrachten nodig is. Gemakshalve zal de term "externe inhuur" evenwel gebruikt blijven.

De gemeente kent verschillende "soorten" externe inhuur:

- inhuur ten behoeve van tijdelijke opvulling van vacatures;
- inhuur ten behoeve van tijdelijke opvulling wegens ziekte, etc
- Inhuur voor het verrichten van piekwerkzaamheden.
- inhuur voor werk dat naar zijn aard tijdelijk is: projecten.

3.2. Aard en omvang

De onderstaande tabel is ontleend aan sociaal jaarverslagen van de gemeente; deze geeft het aantal gevallen aan waarin tijdelijk personeel is ingehuurd.

jaar inhuur	2006	2007	2008	2009
reden inhuur				
wegens vacatures	14	18	11	16
wegens ziekte, zwangerschap ed	6	9	8	14
wegens piekwerkzaamheden	3	6	4	13
wegens seizoenarbeid	3	3	2	2
inhuur tbv projecten	3	7	13	9
Totaal	29	43	38	54

jaar	2006	2007	2008	2009
inhuur				
Kenmerken				
aantal inhuur uren	12.866	14.093	15.587	26.402
gemiddeld uurbedrag	45,46	58,71	58,85	67,88
totale omvang inhuur**	584.888,36	827.400,03	917.294,95	1.792.167,76
totale loonsom gemeente		5.440.000,00	5.934.000,00	6.255.000,00
inhuur in %% loonsom		15,21	15,46	28,65

** De omvang van de inhuur wordt op verschillende manieren berekend. Hier zijn de gegevens uit het sociaal jaarverslag weergegeven.

De omvang van de inhuur stijgt explosief vanaf 2006. Als verklaring wordt gegeven de inzet van mensen op diverse tijdelijke projecten en het inhuren van personeel voor de tijdelijke invulling van vacatures.

Hoewel deze quick scan niet tot doel heeft in te gaan op de doelmatigheid en doeltreffendheid van de externe inhuur, toch enkele opmerkingen hieromtrent.

a. Het percentage externe inhuur ten opzichte van de totale loonsom is -zeker in het jaar 2009- hoog. Recentelijk heeft het A + O fonds onderzoek naar dit onderwerp gedaan. 181 gemeenten leverden het A+O fonds gegevens over de uitgaven aan extern personeel. Afgezet tegen de totale loonsom blijkt dat gemeenten 20% van het budget uitgeven aan externe krachten. Bij grote gemeenten (+100.000 inwoners) ligt het percentage nog hoger, kleine gemeenten (-50.000) besteden weer iets minder.

b. Een zeer belangrijk deel der kosten wordt veroorzaakt door tijdelijke invulling van ontstane vacatures. Uit het kostenoverzicht van 2009 lichtten wij vijf vacatures, die gemiddeld meer dan 8 tot 9 maanden opengestaan hebben. Het vacaturevoordeel (dwz het geld dat op de salarisbegroting overblijft doordat een of meer functies tijdelijk niet zijn bezet) ter zake bedroeg € 200.000; de tijdelijke invulling bedroeg meer dan het dubbele.

c. Een andere opmerking betreft de externe inhuur tbv projecten. Vanaf 2009 wordt gesproken over de aanstelling van vaste projectleiders. Daardoor zou de aanstelling van dure externe krachten vermeden moeten kunnen worden. Momenteel vindt de werving van een tweetal projectleiders plaats.

3.3. Regels en procedures

In de afgelopen jaren, waarin de kosten ter zake explosief stegen, zijn de reeds bestaande regels en procedures beoordeeld en verder ontwikkeld en aangescherpt. Dit heeft er toe geleid dat de regels en procedures beschreven zijn en schriftelijk zijn vastgelegd. In deze regels is niet aangegeven wie de beslissing ter zake van de externe inhuur neemt. Dat is vreemd, aangezien de schriftelijk vastgelegde procedure alle informatie zou moeten bevatten. Wie tot beslissen bevoegd is, is wel vermeld in het formulier voor de aanvraag van tijdelijk personeel aan. Uit het interview werd duidelijk dat de op het formulier vermelde bevoegdheidsregeling niet compleet is. Althans ... er wordt bij projecten anders gehandeld dan op het formulier aangegeven.

De procedure voor de aanstelling van personeel is de volgende: De betreffende lijn- / projectmanager doet zijn aanvraag; indien alle betrokkenen het eens zijn en is er voldoende budget, mag het hoofd van de afdeling personeel en organisatie dan wel de betreffende projectmanager een besluit ter zake nemen. Is er te weinig budget of zijn de betrokkenen het niet eens, dan beslist de directie. Zo nodig wordt ook een besluit van het college uitgelokt, als er over het geheel genomen, te weinig budget beschikbaar is.

In het voorstel moet onder meer duidelijk omschreven zijn:

- reden van vervanging en/of de ambtenaar waarvoor vervanging noodzakelijk is
- periode van vervanging
- dekking van de kosten,

Om kosten en het aantal ingehuurd te beperken geldt als beginsel dat de inhuur als volgt geschiedt:

- Door opplussen van aanstellingen van aanwezige ambtenaren;

- Door collegiale inhuur uit omliggende gemeenten
- Via een tweetal geselecteerde bemiddelingsbureaus
- Elders.

Feitelijk komen de tijdelijke krachten uit een veelheid van bemiddelingsbureaus.

Ten aanzien van de financiën geldt dat er verschillende dekkingsmogelijkheden zijn:

- Het begrotingsbudget tijdelijke externe krachten
- Project- / productbudgetten waaraan kosten kunnen worden toegeschreven
- Vacaturevoordeel

In de afgelopen jaren waren deze budgetten onvoldoende om aan de vraag naar externe inhuur te voldoen. Dat dat zo is, wordt aan het college gemeld. Afhankelijk van het moment waarop zulks duidelijk wordt, vindt ook melding plus ontwerp begrotingswijziging naar de gemeenteraad plaats.

Wij hebben de stukken van de afdeling p&o over 2009 en 2010 bekeken op de naleving van de procedures. Hieruit blijkt dat enkele afdelingen recentelijk nog werkten met oude formulieren, die een afwijkende bevoegdheidsverdeling vermelden. Gebleken is verder dat aan de punten, die in het voorstel voor externe inhuur beschreven moeten zijn (motivering, tijd en geld), voldoende aandacht wordt besteed.

3.4. Verantwoording

Bij het vaststellen van de begroting en eventuele afzonderlijke projecten stelt de gemeenteraad budget beschikbaar voor de inhuur van (extern) personeel.

De afdeling p en o en de afdeling financiën houden beide de inzet van externe inhuur bij. P & O rapporteert op basis van de aanvraag / honorering van extern personeel. Financiën op basis van de werkelijke kosten. De beide rapportages verschillen iets van elkaar.

Maandelijks worden rapportages in aantallen gemaakt voor de afdelingen, de directie en het college van burgemeester en wethouders. Derhalve geen maandelijks verantwoordingsrapportage in geld, noch een rapportage over nut / noodzaak / voortgang.

De rapportages in geld vinden plaats als onderdeel van de budgetcyclus: de voorjaarsnota, najaarsnota en jaarrekening. Wordt het totaal beschikbare budget niet overschreden, dan wordt hierover in de rapportage niets vermeld. Dat geldt ook naar de gemeenteraad toe: in het kader van diezelfde budgetcyclus wordt over dit onderwerp gerapporteerd indien aanvullend budget nodig is. In de jaarrekening wordt uiteraard door het college verantwoording afgelegd over het totale personeelsbudget. Hier maakt het inhuurbudget onderdeel van uit.

Medio 2009 is geconstateerd dat de verantwoording van de uitgaven op projectbudgetten te wensen overlaat. Navraag bij de ambtelijke organisatie heeft geleerd dat ondanks het feit dat budgetten ter beschikking gesteld zijn om een en ander te verbeteren, in die situatie nog geen verbetering is gekomen.

4. Conclusies

De centrale vraag van deze quick-scan is:

In welke omvang worden externen ingeschakeld, welke regels en richtlijnen zijn daarbij van toepassing, voldoen deze en worden zij nageleefd? Is daarbij de noodzaak voor de inschakeling voldoende onderbouwd en is daarover correct gerapporteerd aan college en raad?

4.1 Omvang

In de voorgaande hoofdstukken is de omvang van de externe inhuur in de gemeente in de jaren 2006 t/m 2009 in beeld gebracht. Het bedrag en het percentage van de loonsom dat gemoeid is met externe inhuur vertoont een stijgende lijn. Het mag in de jaren 2007 en 2008 hoog genoemd worden; in 2009 is er sprake van erg hoog percentage.

4.2. Regels en richtlijnen

In de gemeente bestaan schriftelijk vastgelegde standaardregels en een aanvraagformulier t.b.v. de inhuur van externen. De bevoegdheidsregels staan in het aanvraagformulier en niet in de regeling zelve.

4.3. Voldoen de regels en worden zij nageleefd?

1. De regels en richtlijnen m.b.t. de externe inhuur zijn schriftelijk vastgelegd. In ieder geval twee afdelingen gebruiken een verouderd formulier, waarop andere bevoegdheidsregels staan. Dat levert overigens geen foute beslissingen op.
2. Voor de vraag wie extern worden ingehuurd, bestaat een vastgelegde volgorde. Dat levert wel wat op, maar niettemin zijn er personen van tal van bureaus werkzaam.

Concluderend: de interne regels en richtlijnen van de gemeente borgen in voldoende mate een doelmatige, doeltreffende en rechtmatige inhuur van externen.

4.4 Wordt de noodzaak tot inschakeling van externen voldoende onderbouwd?

In de gemeente wordt de afweging om externen in te schakelen gedaan door de directie / het hoofd van de afdeling P&O / de projectmanager. Uit een steekproef over 2009 en 2010 is gebleken dat deze onderbouwing genoegzaam plaatsvindt.

4.5 Rapportage aan college en gemeenteraad

1. Het college van burgemeester en wethouders krijgt maandelijks een opgave van de ingehuurde aantallen personen. Hieruit zijn slechts zeer beperkte conclusies te trekken.
2. In financiële zin wordt aan het college slechts gerapporteerd indien er een aanvullend budget nodig is.
3. Aan de gemeenteraad wordt überhaupt slechts gerapporteerd als er extra budget nodig is.
 - a. In de voorjaarsnota / najaarsnota als er aanvullend budget nodig is;
 - b. bij de jaarrekening, wanneer het college verantwoording aflegt over het totale personeelsbudget.

4.6 Overige conclusies

1. Zonder dat een precies onderzoek naar oorzaken is ingesteld, hebben wij geconstateerd dat de opvulling van vacatures erg lang duurt (in 2009 gemiddeld 8 tot 9 maanden voor belangrijke functies in het ambtelijk apparaat). Daardoor werden dure interim krachten noodzakelijk.
2. Het percentage externe inhuur voor 2009 is –in vergelijking met landelijke cijfers- erg hoog.

5. Aanbevelingen

5.1 Aanbevelingen ten behoeve van het management

1. Neem alle regels met betrekking tot externe inhuur (dus ook die rond de beslissingsbevoegdheid) op in de richtlijnen;
2. Zorg ervoor dat de afdelingen niet met verouderde regels / formulieren werken;
3. Verbeter - via de huidige verantwoordingsmomenten - de periodieke rapportage aan burgemeester en wethouders;
4. Zorg voor versnelling van de opvulling van vacatures

5.2 Aanbevelingen ten behoeve van het college

1. Stel duidelijke verantwoordingskaders ten behoeve van de controlerende functie;
2. Breng daarbij de omvang van de externe inhuur terug
3. Verlang - via de huidige verantwoordingsmomenten - periodiek inzicht in aard en omvang (ook financieel) van de externe inhuur

5.1 Aanbevelingen ten behoeve van de gemeenteraad

1. Stel duidelijke verantwoordingskaders ten behoeve van de controlerende functie;
2. Verlang - via de huidige verantwoordingsmomenten - periodiek inzicht in aard en omvang (ook financieel) van de externe inhuur

6. Reactie college

VERZONDEN 07 APR. 2011

Datum : 5 april 2011
Kenmerk :
Behandeld door :
Doorkiesnummer :
Bijlagen :
Uw brief van :
Uw kenmerk :

In uw antwoord graag datum en kenmerk vermelden.

Rekenkamercommissie
De heer Scholtes
Postbus 1000
1140 BA MONNICKENDAM

Onderwerp: quickscan interne inhuur

Geachte heer Scholtes,

Wij hebben met belangstelling kennisgenomen van uw quickscan externe inhuur en ons beraden op een bestuurlijke reactie. Wij sturen u bij deze onze reactie.

Hoofdpijnen:

Wij herkennen de kwaliteit van de door u gemelde processen en procedures.

Ook wij vinden het belangrijk dat de inhuur van externen op een zo goed mogelijke manier verloopt, omdat de kwaliteit en de omvang van de kosten daardoor worden bepaald.

Wij herkennen het patroon van stijgende lasten in de periode 2007 t/m 2009. We geven u daar in deze brief wat achtergrond informatie over, zoals ook eerder is gegeven in de ambtelijke reactie.

In de organisatie heeft inmiddels een verandering plaatsgevonden in het werken met externen. Met man en macht wordt eraan gewerkt om dit tot een minimum te beperken. Dat betekent niet dat we het geheel kunnen voorkómen. Er zijn situaties waarbij het zelfs gewenst is met een externe kracht te werken. Maar de koers is, dat we zo maximaal mogelijk werken met medewerkers in eigen dienst. Daar waar we met externen werken zijn we kritisch op de prijs.

De arbeidsmarkt is ten opzichte van de onderzoeksperiode sterk veranderd. Daardoor is voor ons beter mogelijk om vacatures- ook voor tijdelijke klussen- in te vullen.

Conclusies:

Wij hebben kennis genomen van al uw conclusies. Ten aanzien van enkele conclusies willen wij graag reageren.

Postadres: Postbus 1000 1140 BA MONNICKENDAM; Telefoon 0299-658585, Fax 0299-658599, E-mail gemeente@waterland.nl
Bank: RABO 34.28.79.200 BNG 28.50.33.298 Bezoekadres: Pierebaan 3, Monnickendam Website: www.waterland.nl

Pagina 1 van 4

Omvang van de inhuur:

In de periode 2007 t/m 2009 vertoont de omvang van de externe inhuur een stijgende lijn, zowel in aantallen als in kosten. Eind 2009 hebben wij besloten deze lijn om te buigen. Het huidige beleid is er dan ook op gericht om het aantal externen terug te dringen. Geheel in lijn overigens met het landelijk beleid.

De ruimere arbeidsmarkt en de opgedane ervaringen in de ambtelijke organisatie in het werken met complexere projecten helpen ons dat beleid te realiseren. In 2010 zijn de kosten van de inhuur van externen dan ook met €600.000,- gedaald. Deze daling zet zich in 2011 voort.

De stijgende inhuur in de jaren 2007 t/m 2009 wordt veroorzaakt door enerzijds het hogere ambitie niveau van de gemeente (infrastructurele projecten) waardoor externe expertise is ingezet, en anderzijds de krappe arbeidsmarkt waardoor vacatures soms moeilijk invulbaar waren en we moesten uitwijken naar externe inzet. U signaleert terecht in het jaar 2009 een sterke stijging van het aantal externen. combinatie van bovengenoemde factoren was hiervan de oorzaak. In 2009 heeft bovendien gespeeld dat wij op management niveau een aantal vacatures moesten invullen in de periode van de structuur wijziging. Dit heeft ons doen besluiten in een enkel geval eerst de koers te kiezen van tijdelijke invulling.

In de periode van 2006 t/m 2009 was het werken met een grotere schil van externe inhuur overigens een keuze die veel gemeenten maakten met als doel de flexibiliteit te vergroten. Het externe inhuur percentage van rond de 15% was bepaald niet ongebruikelijk.

Invullen van vacatures:

U trekt de conclusie dat opvulling van vacatures erg lang duurt. U refereert daarbij aan 2009 waarin een aantal functies 8-9 maanden open stond. Interim krachten waren noodzakelijk.

Wij herkennen ons niet in een algemene conclusie als zou een vacature altijd lang openstaan of laat worden opgestart voor invulling. Integendeel, direct na het ontstaan van een vacature wordt meestal de werving ingezet. Wel is soms bewust gekozen voor het anders oplossen van een vacature.

Enkele voorbeelden:

In uw onderzoek betreft u een aantal vacatures die een periode door externen zijn ingevuld. We willen hier wat achtergrond informatie over geven. Het betreft de functies directeur bedrijfsvoering, hoofd afdeling burgerzaken, hoofd afdeling Openbare Werken, hoofd afdeling VROM, en medewerker leerplicht.

Er zijn twee redenen waarom wij deze vacatures hebben ingevuld op tijdelijke basis met externe inhuur.

In 2009 hebben wij een organisatie verandering doorgemaakt.

Dat heeft in eerste instantie vooral invloed gehad op de management functies. De bureauhoofden werden afdelingshoofden. De functie afdelingshoofd heeft meer verantwoordelijkheden en stelt zwaardere eisen. In het gehele proces van verandering zijn een aantal vacatures ontstaan. Wij hebben die vacatures per sé met geschikte kandidaten willen invullen. Het was voor de organisatie van cruciaal belang om daar voldoende deskundige mensen voor aan te trekken.

Gezien de schaarste op de arbeidsmarkt van dat moment hebben wij daar tijd voor nodig gehad. We hebben daardoor soms gekozen voor tijdelijke invulling.

In 2009 hebben we de functie hoofd afdeling VROM een periode op interim basis ingevuld. We hebben daarvoor bewust gekozen omdat we een aantal knelpunten bij de afdeling wilden oplossen. We hebben daarom bewust iemand aangezocht die op interim basis de afdeling heeft geleid. Dit vereist andere expertise dan een reguliere situatie. De interim opdracht is uiteindelijk afgerond met een verbeterplan VROM, en invulling van de vacature op reguliere basis.

In 2009 was een enorme schaarste op de arbeidsmarkt op veel onderdelen. De functie medewerker leerplicht is een voorbeeld van een specialisme dat bijna niet te krijgen was. We hebben de functie uiteindelijk ingevuld door interne doorschuiving en opleiding. Dat betekende echter wel, dat we tussentijds ondersteuning nodig hadden om de vereiste deskundigheid in huis te hebben.

Uw aanbevelingen:

In hoofdstuk 5 benoemt u een aantal aanbevelingen. Deze aanbevelingen zijn door ons deels al in de achterliggende periode in gang gezet. Waar dat niet het geval is, nemen wij uw aanbevelingen over. Wij hebben inmiddels zoals gemeld beleid ingezet om minder met inhuur van externen te werken. Wij hebben bovendien in de begroting 2011 opgenomen om aparte melding te maken van de tijdelijke inzet van formatie naast de structurele vaste inzet. De financiële verantwoording wordt specifiek gemaakt.

Wij bedanken u voor uw onderzoek en wachten met belangstelling de reactie af van de gemeenteraad.

Met vriendelijke groet,
burgemeester en wethouders,

H. J. van Bilderbeek MBA
secretaris

Tj. Hoekstra
wethouder

7. Nawoord rekenkamercommissie

Het college heeft gereageerd op de quick scan externe inhuur. Het stelt dat de aanbevelingen, voorzover al niet in de praktijk gebracht, worden overgenomen. Daar kan de rekenkamercommissie alleen maar mee instemmen.

Het college maakt opmerkingen bij het feit dat de omvang van de inhuur is teruggelopen in 2010. De rekenkamercommissie heeft dat niet onderzocht. Wij merken op dat de externe inhuur in 2010 dan nog altijd rond de 18% van de loonsom in dat jaar uitmaakt. De factoren, die het college noemt als de externe inhuur bevorderend, golden in 2010 niet meer. Met een percentage van 18 blijft het dus oppassen.

Ten aanzien van de invulling van vacatures merkt het college het volgende op: "We herkennen ons niet in de algemene conclusie als zou een vacature altijd lang openstaan of laat worden opgestart voor invulling. Integendeel, direct na het ontstaan van een vacature wordt meestal de werving ingezet. Wel is soms bewust gekozen voor het anders oplossen van een vacature." Naar aanleiding hiervan: wij spraken niet over alle vacatures, maar over een geselecteerd vijftal. We begrijpen dat er soms motieven kunnen zijn om vacatures eerst tijdelijk in te vullen. Duidelijk moet evenwel zijn dat - met of zonder goede motieven daarvoor - in de genoemde gevallen de kosten dan verdubbelen. Dat moet een aansporing zijn om hiermee terughoudend te zijn.

Bijlagen

Betreft		Proceseigenaar
Tijdelijk personeel		H. Klepper
Afdeling		Goedkeuring
Staf/P&O		Mieke van Hal
Datum		Herbeoordeling
01-10-2010		01-10-2011

Basis van het werkproces is de werving en selectieprocedure.

1. Er ontstaat een tijdelijke zoekvraag.

Bij de werving van tijdelijk personeel wordt er een beperkte selectieprocedure geïmplementeerd. Afstemming vindt plaats tussen P&O en afdelingshoofd. PO2 checkt het budget tijdelijk personeel en het afdelingshoofd draagt andere budgetmogelijkheden aan. Is er voldoende budget? Zo nee, dan moet het College een besluit nemen over het beschikbaar stellen van middelen.

2. Het afdelingshoofd specificeert de zoekvraag aan de hand van het standaardformulier verzoek tijdelijke ondersteuning in GEMWORD. Op vragen als "waarom wordt er iemand gezocht, waarvoor wordt er iemand gezocht, voor hoeveel uren en welke periode, wat gebeurt er als er geen tijdelijke inleen gerealiseerd wordt? Welke risico's worden er gelopen? Welke budgettaire mogelijkheden heb je, ", kan de zoekvraag intern worden opgelost door medewerkers meer uren te laten werken moet een antwoord worden gegeven.

3. Het ingevulde formulier komt naar P&O.

4. Afgewogen wordt of de zoekvraag intern ingevuld kan worden. De zoekvraag wordt door PO5 op het intranet geplaatst. De zoekvraag wordt ook uitgezet bij gemeenten in de regio om via collegiale doorlening de vraag op te lossen.

4a. Ja. De zoekvraag kan ingevuld worden door eigen personeel, of door personeel van omliggende gemeenten.

4b. Nee. De zoekvraag kan niet intern, of via regiogemeenten worden ingevuld.

5. PO2 maakt n.a.v. de gespecificeerde zoekvraag een mandaatbesluit voor goedkeuring om de zoekvraag te kunnen invullen. De ingevulde standaard wordt aan het mandaatbesluit toegevoegd.

6. De zoekvraag wordt via de mail uitgezet bij de contractpartners PDZ of Maandag. PO2 maakt a.d. hand van de ontvangen standaard een zoekvraag. Daarin worden taken, functie-eisen, periode en uren in ieder geval genoemd. Er wordt niet op een andere manier geworven. PDZ en Maandag informeren PO2 binnen 24 uur of de zoekvraag een kans van slagen heeft.

7. Kan de zoekvraag worden ingevuld door de contractpartners?

7a. Ja. De zoekvraag kan ingevuld.

7b. Nee. De zoekvraag kan niet ingevuld.

7c. De zoekvraag wordt bij gespecialiseerde bureaus uitgezet.

8. De contractpartners sturen binnen drie werkdagen cv's naar PO5. PO5 zorgt voor informatie van de selecteurs. PO2 maakt een eerste schifting. Selectie wordt gedaan door PO2 en afdelingshoofd. PO2 meldt keuze aan PO5.

9. Geselecteerde kandidaten worden telefonisch gemeld aan de contractpartners door PO5. Geselecteerde kandidaten worden uitgenodigd door PDZ of Maandag in overleg met PO5.

10. PO5 stuurt de selecteurs brieven van kandidaten, selectieformulieren, datum, tijd en plaats naar de selecteurs, te weten een vertegenwoordiger van P&O, een afdelingshoofd en indien gewenst een werknemersvertegenwoordiger.

11. Er volgt in principe 1 gecombineerd sollicitatie/ selectiegesprek. Bij functies vanaf schaal 11 wordt een tweede gesprek gehouden waarbij de gemeentesecretaris aanwezig is en desgewenst een bestuurder. Bij functies in de directe nabijheid van de burgemeester wordt na het gecombineerde gesprek een zgn. click gesprek gehouden met de burgemeester.

12. Voldoet de kandidaat aan de selectiecriteria

12a Ja.

12b. Nee.

12c. Opnieuw vanaf stap 7. Er worden nieuwe cv's gevraagd of de zoekvraag wordt opnieuw uitgezet.

13. PO2 meldt het bureau de kandidaat die uitgekozen is voor de tijdelijke klus en meldt niet uitgekozen kandidaten af. Afspraken worden gemaakt over de tarifiering.(salaris en reiskosten) .

“Bij PDZ wordt als basis een netto uurloon doorgegeven gebaseerd op de salaristabel CAR/UWO. PDZ bruteert dit bedrag. PDZ zorgt voor een introductiepakket. Contractpartner Maandag hanteert eigen tarieven.

Bij een ander bureau verzorgt PO5 een (korte) introductie.

14. De zoekvraag is ingevuld

14a. PO2 informeert het bureau P&O over de komst van een nieuwe tijdelijke werknemer.

De nieuwe medewerker wordt de eerste dag opgevangen door het afdelingshoofd of zijn/haar vervanger.

14b. Start werkproces PO5 nieuwe tijdelijke werknemer.

AANVRAAG TIJDELIJKE ONDERSTEUNING

bestemd voor afdelingshoofden.

Afdelingshoofd:

Afdeling:

Betreft functie/medewerker/project:

Waarom is de vaste medewerker niet beschikbaar?

1. Welke werkzaamheden worden niet gedaan?

2. Wat zijn daarvan de consequenties?

3. Zijn er mogelijkheden binnen de afdeling, die een oplossing kunnen bieden. (bv. meer uren deeltijders of verkavelen van werk? Denk daarbij ook aan de mogelijkheid de aanstelling van voltijders tijdelijk op te hogen).

4. Vereisten tijdelijke medewerker:

a. Takenpakket:

b. Te behalen resultaat:

c. Eisen te stellen aan de medewerker: (opleiding, ervaring, persoonlijkheid)

d. Welke tijdsperiode?

e. Hoeveel uren/dagen?

5. Wie wordt de begeleider van de medewerker?

6. Uit welk (afdeling) budget wordt de inhuur bekostigd ?

Verantwoordelijkheidsverdeling:

- Aanvraag** doet gemotiveerd een aanvraag voor ondersteuning.
- Afdelingshoofd:** geeft aan wat de consequenties zijn als geen ondersteuning wordt gezocht.
geeft aan welke taken de tijdelijke ondersteuning moet uitvoeren.
geeft aan welke interne oplossingen hij/zij binnen de eigen afdeling kan vinden.
geeft aan welke periode, hoeveel uur, en welke competenties nodig zijn.
geeft aan welke budgettaire mogelijkheden hij/zij kan bijdragen.
- P&O:** Adviseert afdelingshoofden, directie. Verzorgt procedure. Zoekt
- Advies en uitvoering** ondersteunende kracht, beheert het budget tijdelijke medewerkers.
- Besluitvorming** P&O besluit budget in te zetten voor externe inhuur in mandaat onder voorwaarde van budgettaire ruimte binnen het budget tijdelijk personeel of de personele begroting.
Het afdelingshoofd besluit budget in te zetten voor externe inhuur onder voorwaarde van budgettaire ruimte binnen afdelingsbudgetten.
Bij onvoldoende budget, dan wel een verschil van inzicht tussen afdelingshoofd en P&O beslist de directie.
Bij onvoldoende budget wordt een college besluit voorgelegd aan het college.
- Alles uiteraard binnen de voorwaarden van de mandaat en budgetregeling.

Zie GEMWORD/Management/ formulier tijdelijke ondersteuning.