

Memo van de gedeputeerde

M.J.G. Spierings

Gedep. Agrar. ontw., Energie en Bestuur

Onderwerp

Brochure Interbestuurlijk Toezicht op Brabantse wijze

Geachte Statenleden,

Via deze memo wil ik u graag informeren over de brochure "Interbestuurlijk toezicht op Brabantse wijze". In de statenmedeling van [18 april 2017 \(4171258\)](#) over het jaarverslag interbestuurlijk toezicht 2016 werd deze aangekondigd. In de brochure beschrijven we helder wat interbestuurlijk toezicht inhoudt en op welke manier we dit met de Brabantse gemeenten en waterschappen georganiseerd hebben.

We publiceren de digitale versie uiteraard op de Brabant-site. Daarnaast hebben we ook papieren exemplaren laten maken om tijdens bijeenkomsten uit te kunnen delen.

Bijlage: IBT_De_Brabantse_Manier_digitiaal_def.pdf

Datum

29 mei 2017

Documentnummer

4194052

Aan

Provinciale Staten van
Noord-Brabant

Kopie aan

Van

Telefoon

(073) 681 25 80

Email

mspierings@brabant.nl

Bijlage(n)

1

Interbestuurlijk toezicht op Brabantse wijze

Provincie Noord-Brabant

Een belangrijke taak van de provincie is het interbestuurlijk toezicht op gemeenten, waterschappen en gemeenschappelijke regelingen. We kennen zes toezichtgebieden: archief- en informatiebeheer, omgevingsrecht, financieel toezicht, huisvesting vergunninghouders, ruimtelijke ordening en monumentenzorg. Door erop toe te zien dat de lokale overheden hun maatschappelijke taken goed uitvoeren, dragen we bij aan een bestendig en veilig Brabant met een sterk openbaar bestuur. Een bestuur waar de mensen op kunnen vertrouwen.

Respect voor eigen verantwoordelijkheid

De provincie wil een terughoudende toezichthouder zijn. We respecteren de eigen verantwoordelijkheid van de gemeenten, waterschappen en gemeenschappelijke regelingen en maken zoveel mogelijk gebruik van hun eigen controlerende organen. Dit zijn de gemeenteraden en algemene besturen die de burgers vertegenwoordigen. Een van onze doelen is dan ook: eraan bijdragen dat deze controlerende organen op basis van begrijpelijke informatie weloverwogen uitspraken kunnen doen over de taakuitvoering door hun organisatie. Dat doen we bijvoorbeeld door kritisch te kijken naar rapportages van de dagelijkse besturen en colleges.

De Brabantse wijze: controleren, maar ook ondersteunen

De provincie Noord-Brabant vindt het belangrijk om niet alleen te controleren en waar nodig te interveniëren. Wij willen onze partners ook ondersteunen bij het naleven van de wet- en regelgeving. Interbestuurlijk toezicht op de Brabantse manier bestaat daarom uit drie onderdelen:

• **Systematisch toezicht**

We controleren jaarlijks op zes toezichtgebieden of de Brabantse gemeenten aan de wettelijke eisen voldoen. De uitkomsten hiervan publiceren we in dashboards en overzichtskaartjes. Zo kunnen gemeentebesturen en burgers in één oogopslag zien hoe hun gemeente ervoor staat. We controleren de waterschappen op drie beleidsdomeinen en de gemeenschappelijke regelingen op twee.

• **Preventie en voorlichting**

Door voorlichting te geven en best practices te beschrijven, helpen we de gemeenten, waterschappen en gemeenschappelijke regelingen hun taken correct uit te voeren. Een voorbeeld: in 2016 publiceerden we een onderzoek naar de digitale verslaglegging van gemeenteraadsvergaderingen. Hierin beschreven we hoe de Brabantse gemeenten hun 'audio- en videonotulen' bewaren en welke risico's daarin zijn verbonden. Ook gaven we tips hoe ze deze risico's in de toekomst kunnen beperken.

• **Reality checks en thema-onderzoeken**

Met 'reality checks' en thema-onderzoeken stellen we vast of de informatie die we op papier van een organisatie hebben ontvangen, overeenkomt met de werkelijkheid. De organisatie ontvangt hiervan een inspectierapport met eventuele verbeterpunten. Ook vinden er gesprekken plaats. Worden de verbeterpunten niet of niet snel genoeg doorgevoerd, dan kan de provincie interveniëren. Tot op heden bleek het voeren van gesprekken voldoende. De onderwerpen van de verdiepende onderzoeken bepalen we veelal in overleg met vertegenwoordigers van de gemeenten.

Problemen snel oplossen door te overleggen

Constateren wij tijdens een jaarlijkse controle of reality check een probleem of tekortkoming bij bijvoorbeeld een gemeente, dan starten we het interventieproces zoals dat staat beschreven in onze factsheet Interbestuurlijk Toezicht. Daarbij vinden we het belangrijk om te interveniëren op een manier die past bij de aard en omvang van het probleem. We bekijken daarom bijvoorbeeld of het probleem zich vaker voordoet en wat een organisatie zelf al doet om het probleem te verhelpen. Om problemen snel en efficiënt op te lossen en escalatie te voorkomen, besteden we veel aandacht aan ambtelijk en bestuurlijk overleg.

Anne-Marie Spierings, gedeputeerde
provincie Noord-Brabant

'Toezicht houden draagt rechtstreeks bij aan de veiligheid van onze leefomgeving'

'Eén van de taken van de provincie is toezicht houden op gemeenten. Sommige mensen denken dat dat een saaie, beetje 'stoffige' taak is. Mensen zullen zich de provincie inderdaad niet herinneren vanwege het toezicht houden, maar ik ben toezicht een mooie taak gaan vinden, want het draagt bij aan een schoon en veilig Brabant voor ons allemaal.

Enkele voorbeelden:

Huisvesting vergunninghouders

De afgelopen jaren ontvluchtten veel mensen oorlogen en doorstonden barre tochten om een veilig land te vinden. Als is vastgesteld dat die mensen hier mogen blijven, dan krijgen ze een verblijfsstatus en moeten gemeenten voor huisvesting zorgen. Dat is niet altijd makkelijk. Daarom houdt de provincie hier toezicht op. Als gemeenten te lang en te veel achter lopen, dan maak ik concrete afspraken met die gemeenten om de achterstand in te lopen.

Externe veiligheid

Gevaarlijke stoffen, bijvoorbeeld stoffen die kunnen exploderen, kunnen veel doden veroorzaken als er iets mee mis gaat. Daarom gelden er strenge regels voor het gebruik van die stoffen, maar ook voor de omgeving van locaties met gevaarlijke stoffen. De regelgeving is complex, daarom onderzochten we of gemeenten de regels goed toepassen in hun bestemmingsplannen. Uit deze reality check kwamen verbeterpunten naar voren. Gemeenten zijn aan de slag gegaan om hun plannen te repareren.

De toezichthoudende taak van de provincie is niet zo zichtbaar, maar wel belangrijk. Want toezicht houden draagt rechtstreeks bij aan de veiligheid van onze leefomgeving.'

Coen Boode, gemeentesecretaris Landerd en bestuurslid VBG:

'Belangrijk is dat de manier waarop de provincie haar oordeel vormt, is veranderd'

'Als bestuurslid van de Vereniging Brabantse Gemeenten heb ik regelmatig overleg met het team IBT van de provincie. Dat is vanuit een duidelijke behoefte ontstaan: zowel vanuit de gemeenten als de provincie was er kritiek op hoe het proces IBT verliep. De VBG is als belangenbehartiger van de Brabantse gemeenten de aangewezen partij om met de provincie mee te denken: hoe kun je het beste met de gemeenten communiceren? Met welke thema's ga je aan de slag en hoe doe je dat? In dat kader waren we betrokken bij de totstandkoming van het Uitvoeringsprogramma IBT 2017.

Hoor en wederhoor

We hebben de provincie aangeraden om met griffiers en gemeentesecretarissen in gesprek te gaan. Ik merk dat het draagvlak voor hoe de provincie haar toezichthoudende rol invult daardoor breder is geworden. Ook is de manier waarop de provincie tot een oordeel over de gemeentelijke taakuitvoering komt veranderd. Dat gebeurt volgens het principe van hoor en wederhoor. Het is belangrijk dat gemeenten input kunnen leveren, in plaats van dat ze alleen een brief ontvangen waarin staat dat ze het niet goed doen. Verder presenteert de provincie haar bevindingen nu op een overzichtelijke manier in de vorm van een 'dashboard'. We proberen het IBT ook steeds vaker aan andere processen te koppelen. Bijvoorbeeld door een sessie over IBT en Omgevingsrecht in te passen in een themabijeenkomst over de Omgevingswet. Dat versterkt elkaar én wordt gewaardeerd, want raadsleden hebben een overvolle agenda.

Best practices delen

Natuurlijk kan het altijd beter. Zorgen voor draagvlak bij alle 64 gemeenten blijft zowel voor de VBG als voor het team IBT lastig. Ik zie ook nog wel kansen om de thema's waar IBT in 2018 en 2019 mee aan de slag gaat meer af te stemmen op de behoeften van gemeenteraden en -besturen. De Omgevingswet is daar een voorbeeld van. Tot slot vind ik het belangrijk om best practices te delen. Daarbij kan de provincie zorgen voor input vanuit andere provincies.'

Hugo Maas, raadslid in Bladel:
**'Raadsleden moeten zich
meer bewust worden van hun
verantwoordelijkheid'**

'In 2016 onderzocht ik voor mijn onderzoek-/praktijkstage Bestuurskunde wat er gebeurt met de brieven van de provincie aan de colleges over het toezichtoordeel en de reality checks.

De colleges moeten de gemeenteraden hierover informeren, want het is de taak van de raden om de colleges te controleren. Ik onderzocht dit voor de thema's huisvesting vergunninghouders en omgevingsrecht, en er waren duidelijke verschillen. Het eerste thema was in 2016 heel actueel. Hoewel maar een kwart van de colleges de brief van de provincie ongewijzigd doorstuurde naar de raad, stond het toezichtoordeel in alle gemeenteraden op de agenda. Het thema Omgevingsrecht sprak minder tot de verbeelding: het toezichtoordeel werd maar in driekwart van de gemeenten geagendeerd. Daarmee voldeed een kwart van de colleges niet aan zijn plicht om de raad in kennis te stellen van de toezichtinformatie. De uitkomsten van de reality checks werden wel in alle gemeenten geagendeerd. Als een thema 'dichtbij' komt, gaan raden daar sneller op in. Veel raadsleden gaan er ook vanuit dat als ze niks horen van het college, het wel goed zal gaan. Als raadslid begrijp ik dat; er zijn al zoveel zaken waar we iets mee moeten. Toch zijn voor een sterk bestuur alle zes toezichtgebieden belangrijk.

Bewustwording

Wil dit verbeteren, dan moeten raadsleden zich meer bewust worden van hun verantwoordelijkheid in het kader van de Wet Generiek Toezicht. Goede voorlichting is dan ook belangrijk, maar dat ligt vooral bij de gemeenten. Ik vind dat de provincie haar deel van het proces goed heeft ingericht. Ik vond het tijdens mijn stage ook mooi om te zien hoezeer ze haar best doet om ervoor te zorgen dat de toezichtinformatie dáár komt waar die zijn moet. Maar de gemeenten gaan hier zo verschillend mee om: het is lastig om daar als provincie één format voor te maken. Gemeenten willen natuurlijk het liefst helemaal geen toezicht, maar als de provincie deze taak loslaat, valt er echt een gat. Als het dan mis gaat binnen een gemeente, zegt men: waarom heeft niemand ons gewaarschuwd?'

Stijn van Berkel, juridisch medewerker
Veiligheid, Toezicht en Handhaving,
Hilvarenbeek:

'Goed om met elkaar in gesprek te gaan over toezicht'

'Vorig jaar heeft de provincie kritisch gekeken naar het toezicht van de gemeente Hilvarenbeek op de emissies van veehouderijen. Ze heeft een aantal handhavingdocumenten beoordeeld en bij twee bedrijven een praktijkcontrole uitgevoerd. In onze reactie op het conceptoordeel over de documenten hebben wij laten weten dat we het eens waren met de meeste verbeterpunten. Zo vond de provincie dat we onze doelen meer SMART moesten maken. Daar gaan we mee aan de slag, want als je je doelstellingen scherp hebt geformuleerd, kun je ook goed meten of je ze hebt behaald. Maar daarbij hebben we wel aangegeven dat we over beperkte capaciteit beschikken en dat we ons om die reden vooral concentreren op de uitvoering. De praktijk moet op orde zijn, zodat bedrijven weten waar ze aan toe zijn.

Bij de praktijkcontroles constateerde de provincie dat de bezochte bedrijven in strijd met de vergunning handelden. Het ging daarbij bijvoorbeeld over dieraantallen. Uiteraard gaat de Omgevingsdienst Midden- en West-Brabant onder bevoegd gezag van de gemeente deze bedrijven ook controleren. Ze stonden op de planning voor 2017. Wij hebben nu eenmaal niet de capaciteit om elk jaar elk bedrijf te controleren. Dat is wat ons betreft dan ook een verbeterpunt voor de provincie: bekijk voordat je een praktijkcontrole uitvoert of het bedrijf in kwestie recent door de gemeente is beoordeeld.

Hilvarenbeek hecht veel belang aan een goed toezicht op veehouderijen. En aan strikte handhaving als bedrijven zich niet houden aan de regels die we stellen om de uitstoot van ammoniak te voorkomen. In 2016 hebben we bijvoorbeeld deelgenomen aan een pilot ter intensivering van het toezicht. We vinden het ook nuttig als een andere partij meekijkt naar onze handhavingdocumenten en naar de uitvoering in de praktijk. De provincie interpreteert de eisen die de wet aan documenten stelt wellicht weer anders en kijkt bij een reality check ook weer naar andere dingen dan onze Omgevingsdienst. Het is goed om daarover met elkaar in gesprek te gaan.'

Kees Adriaanse, griffier Woensdrecht:
'Vergelijkingsmogelijkheid met andere gemeenten verhoogt lokaal ambitieniveau'

'In 2016 heeft de griffierskring West-Brabant verschillende afspraken met de provincie gemaakt. De provincie vroeg ons naar onze ervaringen met en wensen voor het interbestuurlijk toezicht. Er was een tijd onduidelijkheid over het proces. Brieven met het oordeel van de provincie gingen de ene keer naar het college én de raad en de andere keer alleen naar het college. De provincie heeft uitgelegd dat de brieven nu alleen nog naar het college gaan, omdat het informeren van de raad een verantwoordelijkheid is van het college. Ze heeft haar werkwijze duidelijk beschreven in een factsheet, die ze in alle griffierskringen heeft toegelicht. Ook schoof ze aan bij een door onze griffierskring georganiseerde bijeenkomst voor gemeenteraadsleden, waar ze onder meer duidelijk maakte hoe ze naar de gemeentelijke begrotingen kijkt. Hier gaf ze ook uitleg over een nieuwe manier van communiceren via de website van de provincie. Aan de hand van een stoplichtenmodel kun je snel zien of gemeenten hun zaken op orde hebben. Die vergelijkingsmogelijkheid met andere gemeenten verhoogt het lokale ambitieniveau. Je wil niet aan je burgers hoeven uitleggen waarom je op een bepaald gebied oranje scoort. Ik denk wel dat de provincie duidelijk moet uitleggen wanneer je oranje of rood scoort, want daar komt anders vast discussie over. Een andere suggestie voor de provincie: informeer de gemeenten ook over het financieel toezicht op de gemeenschappelijke regelingen. Want een oordeel van de provincie over bijvoorbeeld de begroting van een GGD kan gevolgen hebben voor de begrotingen van de gemeenten waar die GGD voor werkt.

Thema-onderzoek digitale verslaglegging

Eind vorig jaar publiceerde de provincie haar onderzoek naar de digitale verslaglegging van gemeenteraadsvergaderingen. Een belangrijk thema, niet alleen voor griffiers, maar ook voor de colleges, die immers verantwoordelijk zijn voor de archiefbewaring. Het is goed om te lezen hoe andere gemeenten het doen en aanbevelingen te ontvangen. Er komt heel wat kijken bij het goed bewaren van audio- en videonotulen. De rapportage van de provincie is een waardevolle eerste aanzet – van hieruit zoeken we verder: hoe richten we dit in?'

Stan Willems, raadslid in Uden:

'Provincie helpt gemeenteraden om colleges goed te controleren'

'In 2015 heeft de provincie Noord-Brabant haar beleid ten aanzien van het Interbestuurlijk Toezicht geëvalueerd. Daar kwam een aantal problemen uit naar voren. De voornaamste: de gemeenteraden werden onvoldoende geïnformeerd door de colleges. En raadsleden wisten niet goed hoe ze hun rol als controleur van het college moesten invullen. In het kader van mijn studie Bestuurskunde heb ik toen onderzocht of die problemen ook in andere provincies speelden. Lastig hierbij was dat andere provincies nog weinig hadden geëvalueerd. Wel werd duidelijk dat Noord-Brabant op dat moment een van de weinige provincies was die duidelijk had beschreven hoe ze de interbestuurlijke controle uitvoert, zodat gemeenten weten waar ze aan toe zijn. En dat deze provincie de raden in stelling probeert te brengen om hun colleges goed te kunnen controleren. Nu doen raden dat nog op hun eigen manier, waardoor er vaak alleen controle is op zaken die de raad interessant vindt. Voor een sterk openbaar bestuur is het belangrijk ook goede controle uit te oefenen op minder aansprekende thema's.

Verbeterpunten geïmplementeerd

Mijn onderzoek naar de werkwijze in andere provincies leverde een aantal verbeterpunten voor Brabant op, die ik onder meer heb voorgelegd aan gemeentesecretarissen en collega-raadsleden. De voorstellen waar de gemeenten het enthousiast over waren, heeft de provincie inmiddels geïmplementeerd. Zo vindt er regelmatig overleg plaats met de gemeenten om het IBT-proces te optimaliseren, zijn er duidelijke afspraken gemaakt over wie de brieven van de provincie ontvangt, worden alle scores van gemeenten openbaar gemaakt op een manier die onderlinge vergelijking mogelijk maakt en zorgt de provincie voor het delen van best practices.

Dialoog met het werkveld

De provincie Noord-Brabant heeft veel lef getoond. Haar IBT-team gaat ook echt de dialoog aan met het werkveld. De wil van de provincie om oplossingen te zoeken en te innoveren is in mijn ogen uniek.'

Ton van Drunen, hoofd afdeling Ruimte,
Woudrichem:

'De provincie communiceert nu écht'

'Sinds een aantal jaren maak ik deel uit van de ambtelijke klankbordgroep IBT. Daar heb ik – op uitnodiging van de provincie - zitting in genomen na een bijeenkomst met de provincie in Etten-Leur. Er kwam toen behoorlijke kritiek op de eenzijdige manier van communiceren van de provincie:

brieven met een stevig oordeel over het functioneren van de gemeente gingen vaak rechtstreeks naar de gemeenteraad, zonder dat eerst werd gevraagd: kloppen de provinciale conclusies? De klankbordgroep heeft de provincie een aantal tips gegeven. Zoals: als er iets aan de hand is, bel dan eerst eens met de gemeente. En vraag de gemeenten waar zij behoefte aan hebben, voordat je een uitvoeringsprogramma vaststelt. Ik zie daar duidelijk verbetering. De provincie past het principe van hoor en wederhoor toe en staat open voor een tegengeluid. Ze communiceert nu écht.

'Kijk meer naar de inhoud'

Een andere tip was: houd wat minder vast aan jullie checklists, kijk meer naar de inhoud en pak dát aan wat echt belangrijk is. Voorheen controleerde de provincie vooral administratieve zaken. Nu doet ze ook 'reality checks'. Daarbij is het belangrijk om voor ogen te houden wat je met een controle wilt bereiken. En om die af te stemmen op wat er speelt in een gebied, want dan begrijpen gemeenten ook beter waarom ze aan bepaalde eisen moeten voldoen. Ook daar zie ik een voorzichtige kentering. In de klankbordgroep bespreken we bijvoorbeeld speerpunten voor de komende toezichtperiode.

'Toch opmerkingen na meenemen input provincie'

Als de provincie qua communicatie in deze lijn doorgaat, ben ik tevreden. Er valt natuurlijk altijd iets te verbeteren. Een inhoudelijk voorbeeld: toen wij Altenabreed bezig waren met ons gezamenlijke beleid op het gebied van Omgevingsrecht, hebben we hierover gesproken met de provincie. Toch heeft de provincie nu een aantal opmerkingen gemaakt bij het vastgestelde beleid. Dat vind ik vreemd: we overleggen, nemen de input van de provincie mee en dan is het nog niet goed. We gaan daarover met de provincie in gesprek.'

Paul de Beer, wethouder Breda:
**'Achterstand snel ingehaald
dankzij goed bestuurlijk
samen spel'**

'In 2015 maakte de provincie kenbaar dat Breda een achterstand had bij de huisvesting van vergunninghouders. Hoewel we toen al druk bezig waren met verbetering, heeft die mededeling er wel voor gezorgd dat we zaken sneller hebben opgepakt. En dat ook de woningcorporaties zich realiseerden dat we hier snel werk van moesten maken. In die zin heeft een aanschrijving van de provincie ook effect op de partners waar de gemeente mee samenwerkt.

Dat we onze negatieve score in heel korte tijd hebben omgebogen naar een positieve, komt niet alleen door die 'tik op de vingers', maar is ook een kwestie van goed bestuurlijk samen spel. Gedeputeerde Annemarie Spierings en onze wethouder Patrick van Lunteren hebben elkaar positief bejegend en zich op een innovatieve manier samen sterk gemaakt voor het wegwerken van de achterstand: via hun weblogs hielden ze elkaar op transparante wijze op de hoogte van alle vorderingen. Juist deze combinatie van negatieve "papieren" aansporing en positieve bestuurlijke contacten werkt.'

Voorbeeld 1

Gemeentelijk toezicht op brandveiligheid bij zorginstellingen

Nadat de Rijksoverheid constateerde dat zorginstellingen zich onvoldoende aan de wettelijke regels voor de brandveiligheid hielden en er een aantal (soms dodelijke) incidenten had plaatsgevonden, onderzocht de provincie hoe de Brabantse gemeenten toezicht houden op de brandveiligheid bij zorginstellingen. Daarbij keken we zowel naar het gemeentelijk beleidsproces als naar de praktijk.

Onze voornaamste conclusies: bij nieuwbouw hielden de meeste gemeenten tijdens de bouwfase voldoende toezicht op de brandveiligheid. Veel gemeenten zagen echter onvoldoende toe op de brandveiligheid van bouwkundige aanpassingen in bestaande bouw. Zo constateerden we bij bijna driekwart van de door ons geïnspecteerde zorginstellingen ernstige tekortkomingen bij de brandcompartimentering. Omdat de bewoners kwetsbaar zijn en zich doorgaans niet zelf kunnen redden, was er een aanzienlijk risico op slachtoffers bij een eventuele brand. We presenteerden onze conclusies – samen met verbeterpunten voor de gemeenten – in het rapport [Van bezorgd naar verzorgd](#). Naar aanleiding hiervan verbeterde het toezicht door gemeenten. Ook zorgden zorgaanbieders en gebouweigenaren ervoor dat verschillende risicovolle situaties werden opgelost. Verblijven in zorginstellingen in Brabant is veiliger geworden door ons toezicht.

Voorbeeld 2

Borging externe veiligheid in bestemmingsplannen

In 2016 publiceerde de provincie een [rapport](#) over hoe gemeenten in hun bestemmingsplannen rekening houden met de risico's bij het vervoer, de opslag en het gebruik van gevaarlijke stoffen. Een ongeluk met gevaarlijke stoffen kan grote gevolgen hebben voor mens en milieu. Een bestemmingsplan is een goed instrument om ongewenste situaties te voorkomen. Gemeenten kunnen de gevolgen bij een eventueel ongeluk bijvoorbeeld beperken door bij ruimtelijke ontwikkelingen rekening te houden met afstandseisen.

We beoordeelden 180 bestemmingplannen en constateerden bij driekwart van deze plannen één of meerdere tekortkomingen. In 12 bestemmingsplannen was er sprake van een urgente situatie, omdat een woning, school of zorginstelling te dicht bij een risicobron stond. Dit was vaak een LPG-tankstation.

We deden een aantal aanbevelingen die ervoor moeten zorgen dat gemeenten externe veiligheid goed meenemen bij het opstellen van hun plannen. Ook maakten we afspraken met gemeenten over het opheffen van tekortkomingen. Alle gemeenten ondernamen daarna snel actie om de veiligheid van hun inwoners te waarborgen, bijvoorbeeld door de vergunde aflevering van LPG in te perken of de regels in een bestemmingsplan aan te passen.

Meer informatie over het Interbestuurlijk toezicht door de provincie Noord-Brabant vindt u op: www.brabant.nl/ibt