

ontvangen bij de
griffie op 11 februari
2013

Vereniging van
Zuid-Hollandse Gemeenten

Contact Secretariaat

Bogaardplein 15
Postbus 5305
2280 HH Rijswijk
070-3261816
vzhg@rijswijk.nl
www.vzhg.nl

VZHG JOURNAAL VOOR DE GEMEENTEN

Nummer 01 Januari 2013

Colofon

Het VZHG Journaal is een
maandelijkse (digitale) uitgave van de
Vereniging van Zuid-Hollandse
Gemeenten. Het geeft een selectie van
relevante ontwikkelingen op diverse
beleidsterreinen die voor gemeenten
van belang kunnen zijn.

[@vzhg](https://twitter.com/vzhg)

Inhoud	
1	BESTUURSZAKEN VZHG 0
1.1	Recente tweets @vzhg (aantal followers op 31 januari: 150) 0
1.2	Aantal Leden VZHG per januari 2013 0
1.3	VZHG en Provincie Zuid-Holland: uitvoering van het interbestuurlijk toezicht 1
1.4	VZHG bestuursvergadering op 14 februari a.s. 2
1.5	VZHG benaderd door Platform Religieus Erfgoed Zuid-Holland 2
1.6	VZHG benaderd voor gesprek met Tympaan Instituut 3
2	DE VZHG ALS PROVINCIALE AFDELING VAN DE VNG 3
2.1	Terugblik Bijeenkomst Werken aan Werk op 14 januari in Rotterdam 3
3	VERENIGING VAN NEDERLANDSE GEMEENTEN (VNG) 4
3.1	VNG bestuur vergaderde op 10 januari 4
3.2	VNG commissie bestuur en veiligheid bijeen op 10 januari 5
3.3	Gemeentelijk Informatiebeveiligingsdienst per 1 januari van start 5
3.4	VNG Databank praktijkvoorbeelden 6
3.5	Bijeenkomst Zuid-Holland in kader project Beter en Concreter op 14 februari a.s. 6
4	OVERIGE BESTUURLIJKE AANGELEGENHEDEN 7
4.1	Nationale politie per 1 januari van start 7
4.2	Economische Agenda Zuidvleugel 7
4.3	Minister Plasterk lanceert de RegioAtlas 8
4.4	Positie deelgemeenten 8
4.5	Metropoolregiocongres op 27 maart a.s. in Vlaardingen 8
5	PROVINCIAAL BESTUUR 8
5.1	Nieuwjaarsreceptie Provincie ZH op 9 januari 8
5.2	Vergadering Provinciale Staten op 30 januari 9
5.3	Statencommissie Bestuur en Middelen bijeen op 16 januari 10
6	FINANCIEN 10
6.1	Financieel akkoord Rijk en medeoverheden 10
7	JEUGD 11
7.1	Tweede inventarisatie bovenlokale samenwerking transitie jeugdzorg 11
7.2	Rapport Verwey Jonker Instituut Cliëntenparticipatie bij decentralisatie jeugdzorg 11
7.3	Praktische handleiding passend onderwijs en zorg voor jeugd 12
7.4	Informatie over nieuwe jeugdwet 12
8	GEZONDHEID EN WELZIJN 12
8.1	VNG commissie Gezondheid en welzijn bijeen op 10 januari 12
9	WERK EN INKOMEN 13
9.1	Participatiewet 13
10	RUIMTE EN WONEN 13
10.1	Statencommissie ruimte en leefomgeving bijeen op 9 januari 13
10.2	VNG commissie Ruimte en Wonen bijeen op 10 januari 14
10.3	Vergadering Provinciale Planologische Commissie (PPC) op 24 januari 14
11	GROEN 15
11.1	Statencommissie Groen en Water bijen op 16 januari 15
12	WATER 15
12.1	Interventieladder aanpak (afval) waterketen 15
13	VERKEER EN VERVOER 15
13.1	Statencommissie Verkeer en Milieu bijeen op 9 en 16 januari 15
14	EUROPA EN INTERNATIONAAL 16
14.1	VNG Commissie Europa en Internationaal bijeen op 10 januari 16

1 BESTUURSZAKEN VZHG

1.1 Recente tweets @vzhg (aantal followers op 31 januari: 150)

Recente Tweets hadden o. a. Betrekking op de volgende onderwerpen:

- belangrijke ingredienten participatiewet
- geen gemeenten voor 2013 om financiële redenen onder preventief toezicht
- bijeenkomst op 14 februari over vermindering regeldruk (programma beter en Concreter)
- in 2012 volgens VNG Magazine 105 wethouders ten val door politiek conflict
- 14 januari bijeenkomst in Rotterdam voor wethouders SZ de verbinding sociale zaken en economische zaken
- 24 januari in Gouda regionale bijeenkomst Kanteling Wmo voor o.a. raadsleden
- Nieuwjaarsreceptie provincie Zuid-Holland op 9 januari, toespraak CdK en vertrek
- Gesprek met nieuwe VZHG bestuurslid Horlings
- Voortgang nieuwe jeugdwet
- Werkgevers en ondernemers bezorgd over begrotingsnorm lokale overheden
- VNG brief over financiële randvoorwaarden en informatiebehoefte decentralisatie jeugdzorg
- Presentatie Korrie Louwes over effectieve werkgeversdienstverlening
- Overleg met provincie over komende bijeenkomsten IBT
- Kernindicatoren fysiek domein on line
- Wel of geen lokale rekenkamer
- Voorbereiding Overhedenoverleg op 28 januari
- Herindelen wordt financieel interessanter
- Zuid-Holland zoekt nieuwe statengriffier
- Rijswijk en Leerdam genomineerd voor meest inspirerende millenniumgemeente 2012
- Bestuurlijke top pedagogische civil society 4 februari in Utrecht
- VNG ledenraadpleging financieel onderhandelaarsakkoord, reageren voor 31 januari
- BTW-compensatiefonds blijft
- Rapport cliëntenparticipatie bij decentralisatie jeugdzorg
- PPC stemt in met aanpak evaluatie procesconvenant RO

1.2 Aantal Leden VZHG per januari 2013

Per 1 januari 2013 heeft de provincie Zuid-Holland **67 gemeenten** ten gevolge van herindelingen. De gemeenten Oostflakkee, Middelharnis ,Dirksland en Goedereede zijn heringedeeld tot de nieuwe gemeente Goeree-Overflakkee. De gemeenten Graafstroom, Liesveld en Nieuw Lekkerland zijn heringedeeld tot de gemeente Molenwaard. Beide nieuwe gemeenten hebben van de VZHG een brief ontvangen waarin, naast een gelukwens met het succesvol afronden van de herindelingsprocedure, de colleges veel succes is gewenst. Er is daarbij ook uitgegaan van continuering van het lidmaatschap van de VZHG.

Noot:

Volgens het CBS heeft In 2013 nog maar een derde van de Nederlandse gemeenten minder dan 20 duizend inwoners. Bijna de helft heeft nu tussen de 20.000 en 50.000 inwoners. In de nieuwe kabinetsplannen ligt de gewenste ondergrens voor gemeenten op 100.000 inwoners. In 2013 voldoen 27 gemeenten daar aan.

1.3 VZHG en Provincie Zuid-Holland: uitvoering van het interbestuurlijk toezicht

In het laatste Journaal van 2012 (nummer 11-12) is reeds melding gemaakt van het plan van aanpak dat de VZHG en de Provincie Zuid-Holland hebben afgesproken m.b.t. de uitvoering van het interbestuurlijk toezicht. Afgesproken is dat op twee sporen zal worden samengewerkt:

Spoor 1: Bestuursovereenkomst provincie Zuid-Holland – Zuid-Hollandse gemeenten

De provincie wil bestuursovereenkomsten afsluiten met de 67 gemeenten in Zuid-Holland over de uitvoering van het interbestuurlijk toezicht. De VZHG heeft ingestemd met de uitwerking van een model bestuursovereenkomst interbestuurlijk toezicht tussen de provincie en de gemeenten in Zuid-Holland.

Samenstelling Bestuurlijke werkgroep

Voor de begeleiding bij het opstellen van de model overeenkomst is afgesproken dat een bestuurlijke werkgroep zal worden ingesteld met gemeentebestuurders (burgemeesters, wethouders). De werkgroep zal worden voorgezeten door de Commissaris van de Koningin Jan Franssen

In de maand december is door de VZHG via de regiosecretarissen navraag gedaan naar kandidaten voor deze bestuurlijke werkgroep. Inmiddels is de samenstelling van deze werkgroep bekend.

Regio Haaglanden: Bas Verkerk, burgemeester Delft (plv. Be Emmens, wethouder Zoetermeer)

Stadsregio Rotterdam: Ewald van Vliet, burgemeester Lansingerland

Drechtsteden: Jasper Mos, wethouder Dordrecht

Holland Rijnland: Willem van Duijn, wethouder Katwijk

Hoeksche Waard: Henk van Etten, wethouder Binnenmaas

K-5: Andre Bonthuis, burg. Schoonhoven en Ton van Dorp, wethouder Vliet

Midden-Holland: Milo Schoenmaker, burgemeester Gouda

Alblasserwaard-Vijfheerenlanden: Petra Groeneweg, wethouder Leerdam

Eerste bijeenkomst bestuurlijke werkgroep op 31 januari

Op 31 januari is deze bestuurlijke werkgroep voor het eerst bijeen gekomen op het provinciehuis in Den Haag onder voorzitterschap van Jan Franssen die eerst een toelichting gaf op de aanleiding voor de werkgroep. Hij lichtte toe dat de provincie aanvankelijk voornemens was om de informatievoorziening vanuit de gemeenten te regelen bij provinciale verordening, maar na kennisneming van de aanpak in de provincie Overijssel is gekozen voor een overeenkomstige opzet, waarbij bestuursovereenkomsten met gemeenten zouden worden gesloten. Een dergelijke opzet is met de VZHG besproken.

Ter vergadering werd o.a. gediscussieerd over de volgende zaken:

- hoe verhoudt het beoogde toezichtsregime (sober, proportioneel en risicogericht) zich tot het verscherpte toezicht op gemeenten die onder een Arhi-procedure vallen
- financieel toezicht: dit heeft enerzijds betrekking op het financieel toezicht door de provincie en anderzijds op de controle door de gemeenteraad op de gemeentelijke financiën. De aanwezigen waren het er over eens dat de huidige wet- en regelgeving voor de provincie te beperkt is om via het financieel toezicht de financiële risico's voor gemeenten goed in beeld te krijgen.
- er werd navraag gedaan of bij de provincie bekend is hoe de gemeenten Den Haag en Rotterdam denken over de aanpak met de bestuursovereenkomsten. Dit zal worden nagegaan.
- reacties op de concept tekst voor de bestuursovereenkomsten: men was van mening dat de overeenkomst een tweeledig doel zou moeten dienen t.w. draagt bij aan een "overall" beeld van de provincie over hoe gemeenten functioneren (dit beeld wordt gecompleteerd met beleidsinformatie, informatie uit werkbezoeken, bestuurlijke overleggen en dergelijke) en het geeft de gemeenten een nieuw instrument in handen om op het gebied van interbestuurlijk toezicht bij te dragen aan (versterking van) de horizontale verantwoording tussen colleges en gemeenteraden.

AFSPRAKEN

Aan de deelnemers is gevraagd tekstsuggesties aan te leveren voor de criteria van het toezichtregime. Daarbij kan ook specifiek worden aangegeven welke toezichtdomeinen en/of criteria geschrapt c.q. toegevoegd zouden kunnen. Deze opmerkingen en suggesties zullen worden geagendeerd voor het volgende overleg van de bestuurlijke werkgroep op 26 februari a.s.

Spoor 2: Informatiebijeenkomsten voor gemeenten "Toezicht op basis van vertrouwen"

Mede om spoor 1 te laten slagen was afgesproken dat de provincie en de VZHG informatie bijeenkomsten over het interbestuurlijk toezicht organiseren op verschillende locaties in Zuid-Holland. Eind december is door de VZHG een vooraankondiging verzonden naar de gemeentesecretarissen en griffiers waarbij de data zijn doorgegeven voor deze bijeenkomsten. Het programma van de bijeenkomsten is in samenwerking met de VZHG, het ministerie van BZK de VNG en KING tot stand gekomen. De bijeenkomsten zijn bestemd voor een brede doelgroep: bestuurders, raadsleden, managers en beleidsmedewerkers van verschillende gemeenten binnen de provincie Zuid-Holland. De geplande data/ locaties voor de bijeenkomsten zijn:

Do. 7 februari 2013, 12:00 - 17:00 uur. Locatie New Babylon Hotel Den Haag;

Wo. 13 februari 2013, 19:00 - 21:30 uur. Locatie gemeentehuis Capelle a/d IJssel;

Do. 14 maart 2013, 09:30 - 14:30 uur. Locatie raadhuis Dordrecht;

Wo. 20 maart 2013, 19:00 - 21:30 uur. Locatie gemeentehuis Leiderdorp.

Voor alle bijeenkomsten hebben zich reeds een groot aantal personen aangemeld. Het aantal aanmeldingen van ambtenaren blijft enigszins achter. Gemeentesecretarissen worden verzocht de verantwoordelijke ambtenaren in hun gemeente zoveel mogelijk te informeren over deze bijeenkomsten. Aanmelden: bestuursafdeling@pzh.nl.

1.4 VZHG bestuursvergadering op 14 februari a.s.

Op donderdag 14 februari a.s. vergadert het VZHG bestuur bij de VNG in Den Haag. Op die dag vergaderen ook een aantal VNG commissies. Teneinde de wisselwerking met Zuid-Hollandse leden in die commissies te versterken wordt per toerbeurt een Zuid-Hollands lid uitgenodigd in de VZHG bestuursvergadering. Daarbij wordt dan een korte terugblik gegeven op de actuele onderwerpen die in een commissie zijn besproken. Op 14 februari zal burgemeester Jan van Belzen een terugkoppeling verzorgen vanuit de VNG commissie Milieu en Mobiliteit. Ook te gast is beleidsmedewerker Michiel Drucker namens de Commissie van Arbeidszaken (CvA). Hij zal een toelichting geven op toekomstige regionale bijeenkomsten van de commissie. Dit zijn bijeenkomsten bedoeld voor wethouders PenO, gemeentesecretarissen en eventueel hoofden PenO.

Overige agendapunten betreffen, naast een groot aantal bestuursaangelegenheden, het interbestuurlijk toezicht en het plan van aanpak voor de evaluatie van het procesconvenant RO.

1.5 VZHG benaderd door Platform Religieus Erfgoed Zuid-Holland

De VZHG is benaderd met het verzoek voor een gesprek door het Platform Religieus Erfgoed Zuid-Holland. Dit platform is opgericht in 2008 op initiatief van GS van Zuid-Holland na besprekingen tussen het Bisdom Rotterdam, de Stichting Behoud Kerkelijke Gebouwen, het Erfgoedhuis Zuid-Holland en Statenleden. Het platform is een brede vertegenwoordiging van de diverse denominaties en organisaties die zich bezighouden met religieus erfgoed. Volgens dit platform staat het voortbestaan van religieus erfgoed onder druk, kerken worden met sluiting bedreigd. Het doel van het platform is om de instandhouding van religieus erfgoed op de (politieke) agenda te krijgen of te houden en de belangstelling voor dit erfgoed te bevorderen.

Hierbij wordt samenwerking gezocht met andere culturele organisaties, erfgoedinstellingen en overheden. Het platform wil verder de zichtbaarheid en de toegankelijkheid van het religieus erfgoed verbeteren, de belangstelling vergroten en de deskundigheid bevorderen.

In het platform participeren momenteel: het Bisdom Rotterdam, het Contactorgaan Moslims en Overheid (CMO), de Vereniging van Beheerders van Monumentale Kerkgebouwen in Nederland (VBMK), de Stichting Oude Hollandse Kerken (SOHK), de Stichting Erfgoedhuis Zuid-Holland en het Nederlands - Israëlitisch Kerkgenootschap. De Stichting Behoud Kerkelijke Gebouwen in Zuid-Holland (SBKG ZH) volgt de ontwikkelingen op dit moment op afstand.

Binnenkort vindt een gesprek met de VZHG plaats.

Lees meer: www.religieuserfgoed-zh.nl.

1.6 VZHG benaderd voor gesprek met Tympaan Instituut

Het VZHG secretariaat is benaderd door het Tympaan instituut voor het maken van een afspraak voor een kennismakingsgesprek met Michel den Os (directeur/bestuurder) en Ronald de Kuyper (applicatieontwikkelaar) van het Tympaan instituut. Zij willen graag een presentatie geven over het Regionaal Informatiesysteem Samenleving (RIS) en de Sociale Barometer .

Het Tympaan instituut is een kennisinstituut voor sociale en culturele vraagstukken en wil een bijdrage leveren aan de ontwikkeling van jeugd-, senioren-, zorg-, sociaal en cultuurbeleid in Zuid-Holland. Het instituut geeft maandelijks een Nieuwsbrief uit onder de titel "Blikvanger" en gaat over diverse onderwerpen. Ook staan hier diverse onderwerpen verzameld onder het RIS. In het RIS zijn tabellen, grafieken en kaarten te vinden met gegevens over vele aspecten van de Zuid-Hollandse samenleving, uitgesplitst naar regio's en gemeenten. Onderdeel van het RIS vormt de Atlas van de Samenleving. In deze Atlas wordt op interactieve wijze in kaart gebracht waar voorzieningen in Zuid-Holland zich bevinden. De thema's die hierbij aan bod komen zijn bereikbaarheid, cultuur, economie, onderwijs, recreatie, sport, welzijn en zorg. Het gesprek met de VZHG zal in februari plaatsvinden.

Lees meer: Ga naar de Atlas >> .

Zie ook: Ga naar het RIS >> .

2 DE VZHG ALS PROVINCIALE AFDELING VAN DE VNG

2.1 Terugblik Bijeenkomst Werken aan Werk op 14 januari in Rotterdam

Op 14 januari waren de Zuid-Hollandse wethouders van sociale zaken uitgenodigd voor een bijeenkomst onder de titel "De verbinding sociale zaken-economische zaken". Gastvrouw was Korrie Louwes, wethouder van Rotterdam en lid van de VNG commissie Werk en Inkomen.

De bijeenkomst werd georganiseerd door het VNG project Werken aan Werk.

Foto's: Riet Vrolijk

Deze dag stond in het teken van de verbinding tussen economische zaken en sociale zaken. De relatie tussen sociale zaken en economische zaken is voor het aan werk helpen van mensen met een afstand tot de arbeidsmarkt immers steeds belangrijker.

Dagvoorzitter was Henk Wesseling, projectleider van Werken aan Werk, en naast de rond de 30

wethouders waren ook 2 vertegenwoordigers aanwezig namens werkgevers t.w. van thuiszorginstelling Aafje en Facilitaire dienstverlener Asito.

Hoe kunnen gemeenten sociaal beleid verbinden met economisch beleid? Kunnen ze iets terugvragen van ondernemers in hun gemeente? En zo ja, hoe kunnen ze de werkgevers dan het beste benaderen? Daarover en andere aspecten ging deze bijeenkomst.

Een overzicht van de aanbevelingen van de aanwezige werkgevers:

- Afvalverwerkingsbedrijf Asito wil vooral dat gemeenten stoppen met praten en plannen maken: 'gemeenten moeten er vol gaan en risico's durven nemen'. Ook moet de overheid niet bang zijn om een terugtrekkende beweging te maken.
- Winst is te behalen bij de snelheid waarmee de gemeente werkt, zeggen beide werkgevers: 'een gemeente moet snel cv's kunnen aanleveren, en daarbij hun klantmanagers de cv's goed laten screenen. Voorkomen moet worden dat mensen met rugklachten voorgesteld worden voor een baan in de zorg.'
- Werkgevers vinden het belangrijk dat ze zo min mogelijk belast worden met bureaucratische rompslomp rondom begeleiding en problemen als een werknemer bijvoorbeeld niet komt opdagen.
- Werkgevers hechten aan continuïteit: niet steeds verschillende pilots en proefplaatsingen die na een tijdje weer afgelopen zijn.
- Tot slot vroegen de werkgevers aan gemeenten om zich ook te richten op parttime banen. Mensen blijven dan wel deels in een uitkering, maar deze mensen doen wel werkervaring op en vergroten hiermee hun kansen op de arbeidsmarkt.

Lees meer: [Verslag bijeenkomst Werken aan werk Rotterdam](#) (14 januari 2013).

Presentatie VNG procesbegeleider Henk Wesseling [Presentatie](#).

Lees ook: [Verslag learn & share-bijeenkomst](#) (19 december 2012).

3 VERENIGING VAN NEDERLANDSE GEMEENTEN (VNG)

3.1 VNG bestuur vergaderde op 10 januari

Op 10 januari kwam het VNG bestuur in vergadering bijeen. Op de agenda stonden o.a. de volgende onderwerpen:

- Onderhandelingsstrategie Sociaal Domein en financieel kader

Behandeld werden de Terugkoppeling Bestuurlijke Overleggen en begrotingsbehandelingen, de Onderhandelingsstrategie sociaal domein en algemeen financieel kader, de Decentralisatiebrief waarin min BZK randvoorwaarden decentralisaties schetst aan de Tweede Kamer en de - Uitvoeringsschaal van de decentralisaties. Er werd ook vooruitgeblikt op het Overhedenoverleg.

Dit onderwerp is uitgebreid besproken. Besloten werd het kabinet te vragen om een grondig onafhankelijk onderzoek naar de financiële en maatschappelijke uitvoerbaarheid van de plannen. Zie hiervoor ook het VNG Nieuwsbericht: [VNG-nieuwsbericht](#) (16 januari 2013).

Vervolgens is ook gediscussieerd over de uitvoeringskracht die nodig is voor een succesvolle decentralisatie. Het VNG bestuur pleit voor een inhoudelijke benadering in plaats van een getalsmatige benadering zoals het kabinet wil met het streven naar gemeenten van minimaal 100.000 inwoners als schaal die noodzakelijk is om voldoende uitvoeringskracht te kunnen realiseren.

- VNG Verbindt

De voorbereidingen voor de opzet van een VNG denktank.

- Vertrek Ralph Pans als voorzitter van de directieraad

Besproken werd de procedure en gang van zaken voor zijn opvolging. De procedure voor de vacaturevulling zal enige maanden gaan duren. De heer **Jan Willem Weck** gaat vanaf 1 februari de directieraad voor 4 dagen in de week versterken totdat de vacature is vervuld. De heer mr. Weck heeft o.a. ervaring als directeur-generaal bij de Algemene bestuursdienst en was in 2012 enige tijd waarnemend Inspecteur-generaal (IG) voor de Gezondheidszorg.

- VNG jaarcongres 2013

Gesproken is over de opzet en het thema van het komende jaarcongres op 4 en 5 juni in Zwolle. Thema voor het congres: innovatiekracht in gemeenten.

3.2 VNG commissie bestuur en veiligheid bijeen op 10 januari

Deze commissie vergaderde op 10 januari met o.a. de volgende agendapunten:

- *EvenementAssistent*

Er vond een presentatie plaats door de Stichting Evenement Assistent.

Dit is een instrument voor het vereenvoudigen van de aanvraag en afdoening van een evenementenvergunning. De Evenement Assistent is ontwikkeld in het kader van het programma *Slim geregeld, goed verbonden* van (destijds) het ministerie van EL&I. Het instrument bestaat uit een digitaal aanvraagformulier/regelhulp. De gemeente maakt zelf de risico-afweging, de Evenement Assistent geeft hiertoe de informatie. De leidraad Evenementenbeleid van het Veiligheidsberaad maakt er onderdeel van uit.

- *Discussienota "Bouwen op de kracht van gemeenten"*

De commissie besprak verder - mede aan de hand van de reacties van de leden - de discussienota 'Bouwen op de kracht van gemeenten'. Daarin staat welke gemeentelijke uitvoeringskracht nodig is voor succesvolle decentralisatie in het sociale domein. De commissie was - in lijn met de reacties van de leden - overwegend positief over de notitie. Wel werd nog tot een aantal nuanceringen en bijstellingen besloten. Voorts onderstreepte de commissie dat verder gaan met de decentralisaties wat de VNG betreft geen einde van de financiële discussie betekent.

- *Afspraken veiligheidsdomein naar aanleiding van Regeerakkoord*

De commissie sprak over de wens van de minister van Veiligheid en Justitie om met de VNG afspraken te maken op het terrein van veiligheid. De commissie deelde deze wens. Met het oog op het Strategisch Beraad Veiligheid van 4 februari werd op enkele veiligheidsdossiers reeds een aantal conceptafspraken geformuleerd.

- *Dienstverlening*

Voorts sprak de commissie zich uit voor een aanscherping van de visie op dienstverlening. Er doen zich volgens de commissie diverse ontwikkelingen voor zoals innovaties, nieuwe ambities en beleidskeuzes, die rechtstreeks invloed hebben op de gemeentelijke dienstverlening maar waarvoor de dienstverleningsvisie te weinig houvast biedt. In 2013 wil de VNG de noodzakelijke aanscherping verder oppakken.

3.3 Gemeentelijk Informatiebeveiligingsdienst per 1 januari van start

Op 1 januari 2013 opende de gemeentelijke Informatiebeveiligingsdienst (IBD) van KING haar digitale deuren. De IBD is een gezamenlijk initiatief van de Vereniging van Nederlandse Gemeenten (VNG) en het Kwaliteitsinstituut Nederlandse Gemeenten (KING). De IBD van KING is er voor alle gemeenten en richt zich op bewustwording en concrete ondersteuning om zo gemeenten te helpen hun informatiebeveiliging naar een hoger plan te tillen. De IBD gaat nauw samenwerken met het Nationaal Cyber Security Centrum om gemeenten actief te ondersteunen in geval van incidenten op informatiebeveiligingsvlak.

De Informatiebeveiligingsdienst is op 1 januari ook gestart met een helpdesk Informatie-beveiliging. Een helpdesk waar gemeenten ook zelf incidenten kunnen melden op het vlak van informatiebeveiliging en uiteraard ondersteuning krijgen bij de oplossing ervan. De helpdesk is bereikbaar via het IBD-telefoonnummer van KING: 070-3738011.

Lees meer: [informatiebeveiligingsdienst](#)

Heeft u vragen? Stuur deze dan naar het speciale e-mailadres IBD@kinggemeenten.nl

3.4 VNG Databank praktijkvoorbeelden

In de Databank Praktijkvoorbeelden van de VNG zitten duizenden gemeentelijke stukken. De databank bevat beleidsnota's, filmpjes, visies en evaluaties van gemeenten, waar u als collega-gemeente gebruik van kunt maken. Centrale vraag is: Hoe gaan andere gemeenten om met de vraagstukken waar onze gemeente ook voor staat?

De Top 5 van populairste stukken van 2012 zijn medio januari bekend gemaakt. In de top 5 van meest geraadpleegde documenten worden **2 Zuid-Hollandse gemeenten** genoemd t.w.:

- *de gemeente Maassluis* met een document inzake burgerparticipatie

Lees hier: [Burgerparticipatie: de betrokken stad \(gemeente Maassluis\)](#)

- *de gemeente Katwijk* met een document inzake strategisch HR beleid

Lees hier: [Nota Strategisch HR-beleid \(gemeente Katwijk\)](#)

Op de site staan ook voorbeelden van voorbereiding op de Gemeenteraadsverkiezingen van 2014.

Kijk op: <http://praktijkvoorbeelden.vng.nl/>

De VNG verzoekt gemeenten ook om bepaalde praktijkvoorbeelden te willen aandragen zoals een recente oproep naar voorbeelden van gemeenten over hoe geweld bij amateurverenigingen voorkomen kunnen worden (n.a.v. incidenten op en rond sportvelden). U kunt uw voorbeeld tot 8 februari a.s. mailen naar het VNG informatiecentrum, via: praktijkvoorbeelden@vng.nl

3.5 Bijeenkomst Zuid-Holland in kader project Beter en Concreter op 14 februari a.s.

Op 11 januari jl. kwam een interbestuurlijke denktank (met regionale ambassadeurs) voor het eerst bijeen in Utrecht. Deze denktank gaat aan de slag in het kader van het project Beter en Concreter. De VNG en de ministeries van BZK en EL&I voeren gezamenlijk dit programma uit "Beter en concreter, goede regels - gerichte service". De formele basis ligt in het bestuursakkoord 'Vermindering regeldruk en Controletoren' tussen Rijk en gemeenten. Het programma loopt tot en met mei 2015 en beoogt het volgende:

- *Betere regelgeving: minder regeldruk door goed uitvoerbare (rijks)regels*

- *Efficiënter toezicht: minder regeldruk door efficiënt georganiseerd toezicht op de naleving van regelgeving*

- *Slimmer werken en betere dienstverlening: minder regeldruk door anders inrichten van werkprocessen*

VNG-secretaris en burgemeester van Dordrecht Arno Brok leidt deze interbestuurlijke denktank, die tot taak heeft om knelpunten in uitvoerbaarheid van rijksregelgeving met concrete verbetervoorstellen onder de aandacht te brengen bij departementen en de Tweede Kamer. In de interbestuurlijke denktank zijn ook het ministerie van EZ en BZK vertegenwoordigd.

Er zijn 8 lokale bestuurders als regionale ambassadeur actief voor het verminderen van regeldruk en voorzien de denktank van informatie. De ambassadeurs vangen in hun regio signalen op over uitvoerbaarheid van rijksregelgeving en enthousiasmeren collega-bestuurders om in te zetten op vermindering van regeldruk.

Ambassadeur voor Zuid-Holland is **Patrick van Domburg**, wethouder van Zoetermeer.

Op 14 februari organiseert hij een bijeenkomst over de vermindering van regeldruk voor bestuurders in Zuid-Holland. De bijeenkomst vindt plaats van 13.45- 16.00 uur in stadsboerderij de Weidemolen, burgemeester Middelberglaan 2 in Zoetermeer. Aan deelname zijn geen kosten verbonden.

Een toelichting op het programma Beter en Concreter zal worden gehouden door Jasja van Ark, programmamanager (VNG) en Nynke Schaaf, secretaris regioambassadeurs (VNG).

Aanmelden: via [deze inschrijflink](#).

De regionale ambassadeurs hopen signalen op te halen over ervaringen van regeldruk in werkzaamheden en zullen ook zelf het onderwerp administratieve lastenvermindering onder de aandacht brengen.

Lees meer : www.vng.nl/goederegels.

4 OVERIGE BESTUURLIJKE AANGELEGENHEDEN

4.1 Nationale politie per 1 januari van start

Op 1 januari 2013 zijn de 25 regionale korpsen en het Korps Landelijke Politiediensten opgegaan in één korps - dat van de Nationale Politie.

De nationale politie bestaat uit:

- 10 regionale eenheden. Aan het hoofd van zo'n eenheid staat een politiechef,
- 1 landelijke eenheid,
- 1 ondersteunende dienst voor de bedrijfsvoeringstaken; het Politiedienstencentrum,
- 1 korpschef, die is belast met de leiding en het beheer van de nationale politie.

Dit ene korps vervangt alle voormalige politiekorpsen en –diensten.

Regionale eenheden in Zuid-Holland:

- *Den Haag (voorheen de korpsen Haaglanden en Hollands Midden).*
- *Rotterdam (voorheen de korpsen Rotterdam-Rijnmond en Zuid-Holland Zuid)*

De officiële start van de Nationale Politievond plaats op 3 januari in de Ridderzaal. Tijdens deze bijeenkomst werd Gerard Bouman officieel beëdigd als korpschef Nationale Politie.

Met de invoering van één Nationale Politie wil men beter invulling geven aan de eisen die een moderne maatschappij aan de politie stelt. Méér eenheid en een betere samenwerking zouden moeten leiden tot een slagvaardiger, effectiever én efficiënter opererende politie.

De Nationale Politie wil beter bereikbaar zijn en betere dienstverlening kunnen leveren. Er komt straks een eenvoudig en klantvriendelijk aangifteproces, dat overal in het land hetzelfde is. De burger, maar ook de ondernemer, kan dan 24 uur per dag, wáár dan ook, aangifte doen – aangifte op maat: telefonisch, via internet, op het politiebureau of bij hem thuis.

De Nationale Politie wil minder bureaucratisch gaan werken. Procedures en werkmethoden worden zo efficiënt mogelijk ingericht zodat de tijd die vrijkomt door het schrappen van veel overbodige administratieve rompslomp ten goede komt aan een betere operationele inzet, surveilleren, rechercheren, observeren, informatie inwinnen en waar nodig snel en krachtadig ingrijpen. Er moet meer tijd komen voor straat- en recherchewerk, en minder voor papierwerk.

(Bron: Nieuwsbericht Rijksoverheid)

Lees meer: [Uitvoeringsprogramma Vorming Nationale Politie](#).

4.2 Economische Agenda Zuidvleugel

Overheden, bedrijfsleven en kennisinstellingen investeren de komende jaren 72 miljoen euro om de economische concurrentiekracht in Zuid-Holland te versterken. Het geld komt terecht in een twintigtal programma's en projecten die de traditioneel sterke sectoren van de economie in de Zuidvleugel (met name haven-industrieel complex, greenports, campusontwikkeling) moeten versterken en vernieuwen. De projecten en programma's leveren daarnaast een belangrijke bijdrage aan de transitie naar een schone, op duurzame energie en biobrandstoffen draaiende, economie in de Zuidvleugel. De investering is een uitwerking van de Economische Agenda Zuidvleugel 2020 (EAZ 2020) en werd bekend gemaakt op het symposium 'Naar een schone en vitale Zuidvleugel', dat het Samenwerkingsverband Zuidvleugel onlangs organiseerde in samenwerking met VNO-NCW West. Het Samenwerkingsverband Zuidvleugel bestaat uit de provincie Zuid-Holland, Drechtsteden, Holland Rijnland, Stadsgewest Haaglanden, gemeente Den Haag, Stadsregio Rotterdam, gemeente Rotterdam en regio Midden-Holland. In totaal gaat het om een investering van 72 miljoen euro. Het

bedrijfsleven en de kennisinstellingen in de Zuidvleugel nemen gezamenlijk de helft van dit bedrag voor hun rekening; de provincie Zuid-Holland en verschillende gemeenten in de regio investeren 27 miljoen euro. Naast de bekendmaking van de investering van 72 miljoen euro, stonden bestuurders en vertegenwoordigers van bedrijfsleven tijdens het symposium stil bij het voornemen van de oprichting van een Regionale Ontwikkelingsmaatschappij voor de Zuidvleugel (ROM). Het is de bedoeling dat de ROM zich gaat bezighouden met het versterken van het innovatief vermogen van de Zuid-Hollandse economie, de financiering van innovatieve bedrijven en internationale marketing en acquisitie. De plannen voor een ROM voor Zuid-Holland zijn vergevorderd. De bestuurders verwachten in het eerste kwartaal van dit jaar tot overeenstemming te komen. Lees meer: op de webpagina [zuidvleugel](#).

4.3 Minister Plasterk lanceert de RegioAtlas

Minister Plasterk heeft op 30 januari de RegioAtlas gelanceerd. Hij deed dit op de bestuurders conferentie van de provincie Gelderland over regionale samenwerking. De RegioAtlas biedt bestuurders, beleidsmedewerkers en burgers een gebruiksvriendelijk instrument dat inzicht verschaft in de bestuurlijke inrichting van Nederland.

De RegioAtlas laat zien welke regionale samenwerkingsverbanden er op de diverse beleidsterreinen zijn en hoe die zich tot elkaar verhouden. Zo kunnen gebruikers interactieve regiokaarten van Nederland maken op basis van alleen die thema's die voor hen interessant zijn, bijv. de jeugdzorg, AWBZ, arbeidsmarkt, veiligheid of de Regionale Uitvoeringsdiensten (RUD). Het stelt de gebruiker in staat om eigen analyses te maken en die gemakkelijk te delen met collega's.. De RegioAtlas is bijvoorbeeld relevant voor mensen die te maken hebben met de grote decentralisaties uit het regeerakkoord. Met de kaarten van de RegioAtlas wordt snel duidelijk welke gemeenten samenwerken op welke beleidsterreinen. Dit is handige informatie in de gesprekken die worden gevoerd over de juiste schaalgrootte en uitvoeringskracht van gemeenten.

Lees meer: www.RegioAtlas.nl.

4.4 Positie deelgemeenten

Een meerderheid van de Eerste Kamer is gebleken voorstander te zijn van het afschaffen van de deelgemeenten. Uit het debat in de Kamer bleek onlangs dat de meeste fracties de toegevoegde waarde van het deelgemeentebestel niet zien. Volgens de senaat is in deelgemeenten geen sprake van een hoger democratisch gehalte dan in gemeenten die geen deelgemeenten kennen. De meerderheid van de Eerste Kamer meent dat de betrokkenheid van de burger bij besluitvorming ook in een stelsel zonder deelgemeenten goed te regelen is. 'Je kunt niet volhouden dat de afstand tot de burger in gemeente Den Haag groter is dan in Rotterdam,' zo vatte minister Ronald Plasterk de reacties van de senatoren samen. De senaat was overigens niet unaniem over het wetsvoorstel.

4.5 Metropoolregiocongres op 27 maart a.s. in Vlaardingen

Op 27 maart a.s. vindt van 16.00 – 21.00 uur weer een Metropoolregiocongres plaats in de Stadsgehoorzaal van Vlaardingen. Op het congres staat de uitwerking van de reacties van de 24 gemeenten op het zienswijzedocument 'Vernieuwend besturen in de MRDH' centraal.

5 PROVINCIAAL BESTUUR

5.1 Nieuwjaarsreceptie Provincie ZH op 9 januari

Op 9 januari jl. vond op het provinciehuis de Nieuwjaarsreceptie plaats, waarbij CdK Jan Franssen traditiegetrouw een Nieuwjaarstoespraak hield. Jan Franssen legt dit jaar het ambt van Commissaris van de Koningin in Zuid-Holland neer. Dat kondigde hij aan in zijn traditionele nieuwjaarstoespraak, die hij begon met de woorden: "2013 is onbestemd ontvangen. Veranderingen hangen in de lucht."

Franssen sloot zijn toespraak af met: "Ook voor mij persoonlijk is de toekomst onbestemd. Dat heeft niets te maken met een snelle opheffing van de provincie Zuid-Holland. Wel staat vast dat dit mijn laatste nieuwjaarstoespraak is als Commissaris van de Koningin in Zuid-Holland. Uiterlijk eind dit jaar zal ik het ambt van Commissaris neerleggen. Wat ik hierna ga doen weet ik nog niet, maar dit is een goed moment om het voornemen bekend te maken."

M.b.t. het kabinetsvoornemen tot samenvoeging van de provincies Flevoland, Utrecht en Noord-Holland (FUN) zei de heer Franssen:

Als eerste stap in de beweging naar landsdelen wil het kabinet voor maart 2015 de provincies Flevoland, Utrecht en Noord-Holland samenvoegen. De minister heeft de vorming van deze nieuwe, zogeheten FUN provincie verdedigd door te zeggen dat dit landsdeel met straks 4,4 miljoen inwoners in redelijke verhouding staat tot de provincie Zuid-Holland met circa 3,6 miljoen inwoners.

Achterliggend idee van de minister lijkt te zijn dat Zuid-Holland best zelfstandig zou kunnen blijven, althans voorlopig. Echter: als het kabinet een FUN-provincie wil vormen, moet het ook zeggen wat het met de rest van Nederland wil. Dat geldt a fortiori voor Zuid-Holland. We zijn meer dan een buur van het nieuwe landsdeel. Zuid-Holland ligt in het hart van de Randstad en wil een sterke economische regio in Europa zijn. Ik herhaal mijn pleidooi voor een landsdeel Zuidwest Nederland, waarbij de huidige grenzen van Zuid-Holland niet heilig zijn. En als dat breder perspectief op dit moment niet haalbaar blijkt, is het raadzaam ook dit vraagstuk aan de eerder door mij bepleite commissie mee te geven. Dan is er een grotere kans dat nieuwe bestuursvormen en een andere inhoud harmonieuzer samen gaan. Juist in deze onbestemde tijd vragen alle ontwikkelingen en uitdagingen die op ons afkomen om vernieuwend denken en het verlaten van vaste posities.

5.2 Vergadering Provinciale Staten op 30 januari

Op 30 januari vergaderde PS van Zuid-Holland met als belangrijkste onderwerp op de agenda de actualisering van de PSV en de Verordening Ruimte en de beleidsvisie Groen (onderdelen EHS en biodiversiteit) en HOV-Net Zuid-Holland Noord. Allereerst sprak CdK Franssen zijn dankbaarheid uit voor alles wat Koningin Beatrix voor ons land heeft gedaan naar aanleiding van de bekendmaking van de Koningin dat zij haar ambt op 30 april 2013 zal neerleggen.

Achtergrond PSV en Verordening Ruimte

De Provinciale Structuurvisie en de Verordening Ruimte zijn door PS vastgesteld in 2010.

Afgesproken is de structuurvisie en de verordening actueel te houden door jaarlijkse herzieningen. In februari 2012 hebben PS de startnotitie voor de Actualisering 2012 vastgesteld. Daarin is geconstateerd dat een aantal ontwikkelingen aanleiding geven tot aanpassing van de structuurvisie of de verordening: gewijzigd rijksbeleid, doorwerking van het hoofdlijnenakkoord, sectorale beleidsontwikkeling, gebiedsgerichte opgaven en technische wijzigingen. Daarnaast was er demogelijkheid voor gemeenten en regio's om jaarlijks voor 15 juli verzoeken tot aanpassing in te dienen. In het RO convenant met de VZHG en de regio's is afgesproken dat jaarlijks tot 15 juli verzoeken kunnen worden ingediend voor aanpassing van de PSV en de Verordening Ruimte. In 2012 hebben 21 gemeenten en 3 regio's gebruikt gemaakt van die mogelijkheid. Op een drietal verzoeken na, hebben alle verzoeken geleid tot één of meer aanpassingen. Het gaat veelal om relatief kleine aanpassingen van de kaarten van de structuurvisie en de verordening, voor wat betreft de bebouwingscontouren of de begrenzingen van bedrijventerrein, natuur en recreatie.

Verzoeken zijn ingediend door de gemeenten Albrandswaard, Bergambacht, Bernisse, Binnenmaas, Bodegraven-Reeuwijk, Boskoop, Delft, Goedereede, Hillegom, Leerdam, Leiden, Leiderdorp, Midden-Delfland, Nieuwkoop, Pijnacker-Nootdorp, Ridderkerk, Rijswijk, Waddinxveen, Westland, Zoetermeer en Zwijndrecht, alsmede de regio's Drechtsteden en Midden-Holland en de Stadsregio Rotterdam. Het ontwerp heeft vervolgens ter visie gelegen van 7 september tot en met 4 oktober 2012. Vanwege een publicatiefout heeft het ontwerp daarna nogmaals ter visie gelegen van 9 oktober tot en met 5 november 2012. In die periode zijn 87 zienswijzen ingediend, waarvan 48 afkomstig van overheden. Sommige zienswijzen hebben geleid tot aanpassing van de Actualisering 2012 (o.a. op gebied van archeologie, buitendijks bouwen, technische aanpassingen EHS, en op gebied van economie en

energie behoefteeramingen voor bedrijventerrein, detailhandelsbeleid, fysieke veiligheid, beleidsvisie Groen, ruimtelijke kwaliteit).

5.3 Statencommissie Bestuur en Middelen bijeen op 16 januari

Deze commissie vergaderde op 16 januari met o.a. de volgende agendapunten:

- *notitie Interbestuurlijk toezicht op basis van vertrouwen*

Hierin geven GS weer hoe zij het (herijkte)interbestuurlijk toezicht van de provincie willen implementeren (zie ook punt 1.3). GS hebben ook met de commissie gesproken over de verdere invulling van de horizontale verantwoording tussen GS en PS. Lees meer: [Het interbestuurlijk toezicht van de provincie Zuid-Holland toezicht op basis van vertrouwen notitie.pdf](#)

- *jaarverslag financieel toezicht gemeenten 2011 en 2012*

Op 28 november 2012 heeft de commissie ingestemd om het jaarverslag financieel toezicht 2011 en 2012 en het memo over grondexploitatie gemeenten als bespreekstukken te agenderen voor deze commissievergadering. Lees meer: [Jaarverslag financieel toezicht gemeenten 2011 en 2012.pdf](#) .

- *uitvoeringsagenda's regio's*

Bij dit agendapunt is de voortgang besproken van de afspraken "Samenwerken aan een Europese topregio" tussen de provincie Zuid-Holland en de Zuid-Hollandse regio's. Lees meer:

[Voortgangsrapportage uitvoeringsagenda's regio's, memo Janssen.pdf](#) .

6 FINANCIEN

6.1 Financieel akkoord Rijk en medeoverheden

VNG, IPO en Unie van Waterschappen hebben met het kabinet afspraken gemaakt over de Wet houdbare overheidsfinanciën (Wet HOF), schatkistbankieren en het Btw-compensatiefonds (BCF). Dit onderhandelaarsakkoord zou pas definitief worden als gemeenten ermee zouden instemmen. Gemeenten konden tot en met 31 januari richting de VNG reageren.

Lees meer: [VNG-ledenbrief](#) (21 januari 2013) en [Financieel akkoord Rijk en medeoverheden](#)

Ondanks grote zorgen en principiële bezwaren steunen de gemeenten in meerderheid het onderhandelaarsakkoord met het Rijk over de Wet Hof, schatkistbankieren en het btw-compensatiefonds zo laat de VNG weten op 1 februari.

Door gemeenten zijn wel zorgen geuit bijvoorbeeld over:

- *het totaalpakket aan bezuinigingen dat hen te wachten staat*
- *forse kortingen op de budgetten voor bijv. de decentralisatie van de jeugdzorg, de AWBZ-begeleiding en de Participatiewet*
- *het drempelbedrag bij het schatkistbankieren*
- *het plafond van het btw-compensatiefonds*

De VNG heeft aangekondigd een dringend beroep te blijven doen op het kabinet om ervoor te zorgen dat de komende decentralisaties en bezuinigingen niet tot onverantwoorde situaties leiden. De regelgeving rond de decentralisaties van bijv. jeugdzorg, de AWBZ-begeleiding en de Participatiewet zal gemeenten in staat moeten stellen de nieuwe taken binnen de veel kleinere budgetten uit te voeren. Verder gaat de VNG er vanuit dat het kabinet gemeenten bij eventuele nieuwe bezuinigingsronden zal ontzien.

Aan de ledenraadpleging over het financiële onderhandelaarsakkoord deden **307 gemeenten** mee. Daarvan stemden er 191 vóór, 116 tegen en 101 niet. Rekening houdend met de weging naar inwoneraantal en het feit dat statutair is vastgelegd dat gemeenten die niet stemmen automatisch voor stemmen, concludeerde de VNG dat een ruime meerderheid van 73% van de achterban het akkoord steunt.

De verzamelde waterschappen stemden onder voorwaarden in met het financieel onderhandelaarsakkoord. Ook de provincies zijn – onder voorwaarden – akkoord gegaan.

Zeven van de twaalf provincies hebben voor gestemd, Limburg, Gelderland, Noord-Brabant en Overijssel hebben het akkoord verworpen. Friesland had nog geen standpunt ingenomen. (Bron: Binnenlands Bestuur).

Meer informatie over gemeentefinanciën:

Lees meer: VNG Nieuwsbrief Gemeentefinanciën [Nieuwsbrief expertisecentrum Gemeentefinanciën, januari 2013](#) en [De financiële stromen van Rijk naar gemeenten](#) (januari 2013).

7 JEUGD

7.1 Tweede inventarisatie bovenlokale samenwerking transitie jeugdzorg

Het VNG-project Slim Samenwerken heeft in december jl. een update uitgebracht wat betreft samenwerking transitie jeugdzorg in het rapport *'Inventarisatie Bovenlokale samenwerking transitie jeugdzorg'*. In mei 2011 werd de eerste - vooral kwantitatieve- rapportage bekend. Deze tweede rapportage inventariseert -op een kwalitatieve manier- de actuele stand van zaken op het terrein van bovenlokale samenwerking van gemeenten en de jeugdzorg.

Het rapport laat de volgende resultaten zien:

- Alle gemeenten zijn bij een regio aangesloten, al hebben enkele gemeenten nog geen definitieve keuze gemaakt.
- Vrijwel alle regio's hebben de samenwerking óók al formeel bekrachtigd.
- De meeste regio's hebben een visie en een program van aanpak vastgesteld. Waar dat nog niet zo is, verwacht men deze nog dit jaar vast te stellen.
- In vrijwel alle regio's is er een transitie manager en een projectorganisatie.
- Het budget wordt op verschillende manieren geregeld.
- De inkoop van zorg is nog niet gestart. Bij sommige regio's staat dit al wel ingepland, andere zijn er nog niet mee bezig.

Lees meer: [Tweede impressie bovenlokale samenwerking transitie jeugdzorg](#) (december 2012)

7.2 Rapport Verwey Jonker Instituut Cliëntenparticipatie bij decentralisatie jeugdzorg

Decentralisatie jeugdzorg: hoe gaan gemeenten om met participatie van ouders, jeugdigen en cliënten? Het Verwey-Jonker Instituut schreef hierover het rapport *'Participatie in zicht'*. Het instituut doet aanbevelingen aan gemeenten en landelijke partijen om tot goede participatie te komen. De onderzoekers trekken een aantal conclusies over de participatie van jeugd, ouders en jeugdzorgcliënten.

Conclusies:

- Een cultuuromslag is nodig. Participatie vergt tijd en geld. Gemeenten moeten energie steken in heldere verwachtingspatronen en de grenzen van de mogelijkheden aangeven.
- Doorgaans vinden gemeenten participatie belangrijk, maar is er weinig tijd, geld en menskracht om participatie neer te zetten.
- Ambtenaren missen goede voorbeelden en weten niet altijd op welk moment in de beleidsvorming participatie het meest van nut is.
- Het betrekken van jeugd, ouders of jeugdzorgcliënten blijft vaak bij het informeren of raadplegen van doelgroepen, in plaats van werkelijke dialoog en invloed.

Lees meer: [Participatie in zicht : Gemeenten, jeugdigen, ouders en jeugdzorgcliënten in de transitie jeugdzorg](#) (Verwey-Jonker Instituut, 2013) .

7.3 Praktische handleiding passend onderwijs en zorg voor jeugd

De PO-Raad, VO-Raad en de VNG hebben een handleiding opgesteld over de *'De verbinding: passend onderwijs en zorg voor jeugd'*. De stelselwijzigingen passend onderwijs en zorg voor jeugd hanteren dezelfde visie op de ondersteuning van jeugdigen en kunnen elkaar daardoor versterken. De gezamenlijke handreiking relateert de twee stelselwijzigingen aan elkaar. Deze handreiking is de eerste uit een reeks van documenten over de verbinding tussen passend onderwijs en zorg voor jeugd. De handreiking onderscheidt strategie, inhoud en proces. Er wordt uitgegaan van de huidige wetgeving, maar anticipeert op de taken die richting de gemeenten komen. Het is daarom een 'groeidocument'. Lees meer: [Handreiking 'De verbinding: passend onderwijs en zorg voor jeugd' \(pdf\)](#).

Noot: Per 1 januari 2013 is de regio-indeling van de samenwerkingsverbanden passend onderwijs in werking getreden. De indeling is gepubliceerd in de Staatscourant van 4 december 2012. Zie: Staatscourant 24914. De Wet passend onderwijs gaat gefaseerd in werking per 1 augustus 2014. Schoolbesturen gaan met elkaar samenwerken in geografisch afgebakende samenwerkingsverbanden. In de nieuwe situatie gaat het beschikbare geld voor extra ondersteuning naar het samenwerkingsverband van scholen in een bepaalde regio.

7.4 Informatie over nieuwe jeugdwet

Deze maanden krijgt volgens de VNG iedereen die bij jeugdzorg betrokken is actuele informatie over de nieuwe Jeugdwet via regionale bijeenkomsten. De voorlichtingsdagen worden georganiseerd door het Transitiebureau-Jeugd, waarin de ministeries van VenJ en de VNG zitten. Via een beknopte presentatie wordt een overzicht van de huidige stand van zaken gegeven.

Lees meer: Presentatie [Presentatie Transitie jeugdzorg, gehouden op voorlichtingsbijeenkomsten over nieuwe Jeugdwet in januari/februari 2013](#) En [Spoorboekje voor gemeenten: stappenplan en mijlpalen 2012-2015](#)

8 GEZONDHEID EN WELZIJN

8.1 VNG commissie Gezondheid en welzijn bijeen op 10 januari

Deze commissie vergaderde samen met 2 andere commissies op 10 januari over de veranderingen die eraan komen op het sociale domein. Onderwerpen die aan de orde kwamen:

- *werkplan transitiebureau*

In december 2012 heeft het Transitiebureau Wmo-AWBZ haar nieuwe werkplan gepresenteerd.

- *gezondheidsbeleid*

Gesproken is over het recente advies van de RVZ 'Regie aan de poort'. Ook werd gesproken over het nationale Preventie programma en de Sportimpuls (Kinderen op Gezond Gewicht), de relatie GGD en gemeente en het Advies van de Gezondheidsraad: Gezondheidsrisico's rond veehouderijen en de voortgangsrapportage Centra jeugd en Gezin.

- *jeugdgezondheidszorg*

De Tweede Kamer heeft de begroting van het ministerie van VWS goedgekeurd. Hiermee zijn de uitgangspunten 'gezonde leefstijl voor jongeren' uit het Lenteakkoord ook door de nieuwe Tweede Kamer onderstreept.

9 WERK EN INKOMEN

9.1 Participatiewet

Eind december werd de [contourenbrief Participatiewet](#) van staatssecretaris Jetta Klijnsma bekend. Uit het document bleek dat gemeenten 6 i.p.v. 3 jaar de tijd krijgen om de sociale werkvoorziening te hervormen. Ook krijgen gemeenten meer vrijheid bij het bepalen van de juiste ondersteuning aan hun inwoners. Die kan liggen op het terrein van werk, re-integratie of een beschutte werkplek, maar kan ook worden geboden via de Jeugdwet of de Wet maatschappelijke ondersteuning (Wmo). Vanaf 1 januari 2014 wordt de sociale werkvoorziening afgesloten voor nieuwe werknemers. Gemeenten staan wel vrij om zelf beschutte werkplekken te organiseren voor mensen die niet anders kunnen. De herkeuringen en verlaging van de uitkering van de 200.000 Wajongers is van de baan. De Wajong is vanaf 2014 alleen nog toegankelijk voor jonggehandicapten die volledig en duurzaam arbeidsongeschikt zijn.

Bedrijven worden verplicht om mensen met een beperking in dienst te nemen. Deze eerder aangekondigde quotumregeling van vijf procent bij ondernemingen met meer dan 25 werknemers moet nog worden uitgewerkt. Daarbij zal naar ervaringen in het buitenland worden gekeken. Daaruit blijkt dat handhaving essentieel is.

Een andere sleutel tot succes is een stelsel van subsidies voor bedrijven, waarmee zij worden gecompenseerd voor de kosten die ondernemingen kwijt zijn aan de ondersteuning van arbeidsgehandicapten. Met de quotumregeling verwacht het kabinet dat op den duur minimaal 100.000 mensen met een arbeidsbeperking extra aan het werk komen. Bedrijven die hun quotum niet halen, krijgen een boete. Werkgevers die arbeidsgehandicapten in dienst nemen, komen in aanmerking voor een mobiliteitsbonus.

Gemeenten krijgen een belangrijke rol bij zowel de ondersteuning van werkgevers die mensen met een arbeidshandicap in dienst nemen, als bij de mensen met een arbeidshandicap die bij een reguliere werkgever aan de slag gaan. Het kabinet stelt dat een gemeente met 50.000 inwoners gemiddeld dertig mensen per jaar extra aan het werk moet helpen. Bij 100.000-plusgemeenten gaat het volgens het kabinet om gemiddeld vijf extra plaatsingen per maand. Klijnsma wil de verdere uitwerking van de nu geschetste contouren samen oppakken met partijen in het veld, zoals de VNG, Divosa en Cedris. Er moet volgens haar wel vaart worden gemaakt. Het kabinet wil het wetsvoorstel komend voorjaar bij de Tweede Kamer indienen.

10 RUIMTE EN WONEN

10.1 Statencommissie ruimte en leefomgeving bijeen op 9 januari

Deze commissie vergaderde op 9 januari over de volgende onderwerpen:

- *actualisering 2012 PSV en provinciale verordening Ruimte*

Voor de bespreking wordt de thematische indeling van de Nota van Beantwoording gevolgd (op diverse onderwerpen zoals archeologie, detailhandel, windenergie, EHS, planshade enz).

Lees meer: [Statenvoordracht - Vaststelling Actualisering 2012 PSV en PVR.pdf](#) .

- *evaluatie en continuering Provinciaal Adviseur Ruimtelijke kwaliteit*

Sinds september 2009 had de provincie een provinciaal adviseur ruimtelijke kwaliteit (PAZH) in de persoon van prof. ir Eric Luiten. Hij is inmiddels benoemd tot Rijksadviseur voor Landschap en Water en heeft zijn werkzaamheden per 31 december jl. beëindigd. Om die reden is de evaluatie vervroegd op de agenda gezet.

- *Startnotitie Provinciale Structuurvisie 2030*

Lees meer: [Startnotitie Provinciale Structuurvisie 2030.pdf](#) .

- *ontwikkelingen IRP Zuidplaspolder*

Lees meer: [Ontwikkelingen IRP Zuidplaspolder - 5-minutenversie met bijlagen.pdf](#) .

- *operationeel programma Kansen voor West*

- *subsidieplafond 2013 gewijzigde subsidieregeling clusterprojecten Zuid-Holland*

- *protocol grote beleidsprojecten*

10.2 VNG commissie Ruimte en Wonen bijeen op 10 januari

Deze commissie vergaderde op 10 januari over o.a. de volgende agendapunten:

- *Omgevingswet*

De commissie heeft zich laten informeren over het bestuurlijk memorandum dat de heer Noordanus heeft geschreven aan het kabinet en aan de VNG. Voor een fundamentele herziening van het omgevingsrecht heeft het ministerie van IenM het afgelopen anderhalf jaar hard gewerkt aan een concept-wetsvoorstel Omgevingswet. Met de nieuwe wet wil het kabinet het bestaande omgevingsrecht verbeteren, procedures versnellen en bestaande knelpunten oplossen. Hiervoor is een gedeelde heldere probleemanalyse noodzakelijk. Een goede probleemanalyse van het omgevingsrecht, of zelfs een deelanalyse van problemen op gemeentelijk niveau, ontbreekt echter. Om meer inzicht te krijgen in problemen op gemeentelijk niveau heeft de VNG Friso de Zeeuw van de TU Delft gevraagd onderzoek te doen naar knelpunten voor gemeenten in het omgevingsrecht. De resultaten van dit onderzoek kan het werk aan de Omgevingswet verder helpen. Peter Noordanus heeft het onderzoek vanuit de VNG bestuurlijk begeleid. Een belangrijk knelpunt zit bij bestuurlijke afwegingsruimte. De stapeling van sectorale normen zorgt voor problemen die lastig zijn op te lossen en de Stad-en-Milieubenadering is erg omslachtig. Bovendien zorgen de huidige onderzoeksverplichtingen ervoor dat te vroeg te gedetailleerd onderzoek nodig is, waardoor onderzoeksrapporten snel verouderd zijn. Ook de herzieningstermijn voor bestemmingsplannen en de financiële financierbaarheidseis zorgen voor grote problemen. De commissieleden zagen onvoldoende toegevoegde waarde in een omgevingsverordening. Zij herkenden de knelpunten uit het rapport en waren het eens met de lijn, die Noordanus voorstelt in zijn bestuurlijk memorandum. Het bestuur van de VNG spreekt zich op 14 februari definitief uit over het rapport.

- *Woningcorporaties*

De commissie sprak ook over de adviescommissie woningcorporaties, met als voorzitter Sybilla Dekker, die zo snel mogelijk een advies zal uitbrengen aan de VNG over de invulling van de sturing van gemeenten naar corporaties, en de extra bevoegdheden voor 100.000+ gemeenten, zoals in het regeerakkoord aangekondigd.

10.3 Vergadering Provinciale Planologische Commissie (PPC) op 24 januari

Op 23 januari vergaderde de PPC met o.a. de volgende agendapunten:

- *Deltaprogramma*

Een presentatie van de heer Oosters van de VZHW (Vereniging van Zuid-Hollandse Waterschappen)

- *Evaluatie procesconvenant PZH en VZHG*

De commissieleden stemden in met het voorstel voor aanpak van de evaluatie.

11 GROEN

11.1 Statencommissie Groen en Water bijen op 16 januari

Deze statencommissie vergaderde over o.a. de volgende onderwerpen:

- *beleidsvisie Groen, onderdelen EHS en biodiversiteit*

Het onderdeel biodiversiteit van de beleidsvisie Groen beschrijft de strategie om invulling te geven aan het doel van PS om de achteruitgang van biodiversiteit (het totaal aan soortenrijkdom) te stoppen en daarmee te behouden. De verdere aanleg en het beheer van de Ecologische Hoofd Structuur (EHS) is het belangrijkste middel daarvoor.

- *strategische agenda Zuid-Holland 2013 voor het nationaal Deltaprogramma*

In 2013 zal in het deltaprogramma de stap van mogelijke kansrijke strategieën worden gezet, als voorbereiding op de te nemen Deltabeslissingen in 2014. De strategische agenda Zuid-Holland 2013 beschrijft welke standpunten de provincie Zuid-Holland hierbij inneemt en/of welke stappen zij zal gaan nemen om te komen tot eigen standpunten. Lees meer: [Strategische agenda Zuid-Holland 2013 voor het Nationaal Deltaprogramma 5-min versie.pdf](#) .

- *subsidieregeling landelijk gebied t.b.v. grootschalige proef onderwaterdrainage*

Het doel van de proef is beleid en instrumentarium te ontwikkelen voor het vertragen van bodemdaling in het veenweidegebied. De financiering vindt plaats vanuit het door PS vastgestelde Uitvoeringsprogramma Groen, onderdeel systeeminnovatie veenweide.

- *wijziging waterverordening Rijnland*

Het gaat hierbij o.a. het uitbreiden van het stelsel van regionale keringen en hiervoor veiligheidsnormen vast te stellen.

12 WATER

12.1 Interventieladder aanpak (afval) waterketen

In 2011 zijn in het Bestuursakkoord Water afspraken bekrachtigd over intensieve samenwerking tussen gemeenten en waterschappen in de aanpak voor de (afval-)waterketen. Gemeenten en waterschappen geven zelf volop regionaal invulling aan deze afspraken. Gemeenten en waterschappen hebben een interventieladder opgesteld, die zal kunnen fungeren als stok achter de deur om voortgang te houden in het proces van samenwerken binnen de waterketen. Het raamwerk van de interventieladder is dit jaar in werking getreden. Dit jaar zullen ook de visitaties van de regio's starten. Naar verwachting wordt in maart van dit jaar de visitatiecommissie ingesteld. Afspraken over de verdere uitwerking van de interventieladder voor de samenwerking in de waterketen zijn vastgesteld in de vergadering van de stuurgroep Water op 13 december 2012 . De VNG heeft in een Ledenbrief van 7 januari een overzicht gegeven over de stand van zaken m.b.t. de voortgang van de regionale samenwerking in de waterketen. Lees meer:

Lbr. 13/001 - Voortgang samenwerking in de afvalwaterketen.

Zie ook: [Raamwerk interventieladder SG Water dec 2012](#) .

en
 [20130701_factsheet_voortgang_en_resultaat_aanpak_afvalwaterketen.pdf](#)

13 VERKEER EN VERVOER

13.1 Statencommissie Verkeer en Milieu bijeen op 9 en 16 januari

Deze statencommissie vergaderde o.a. over de volgende onderwerpen:

- *HOV-Net Zuid-Holland Noord*

- wijziging vaarwegenverordening Zuid-Holland i.v.m. wijziging ligplaatsenbesluit

GS verzoeken PS de vaarwegenverordening vast te stellen. De voorgenomen invoeringsdatum van het ligplaatsenbeleid is 1 april 2013.

- nieuwe wegverbinding N206 en N205

In de Bereikbaarheidsstudie grensstreek provincies Noord-Holland en Zuid-Holland (2008) is geconcludeerd dat de bereikbaarheidsproblemen in de grensstreek het beste opgelost zouden kunnen worden met een nieuwe verbinding tussen de N206 en N205 met aansluiting op de A4.

- toepassen PSV protocol bij grotere beleidsdossiers

Beoordeling van moties 'Kaderstelling financiële ruimte MPI' en 'Oplaadpunten elektrische fietsen'

14 EUROPA EN INTERNATIONAAL

14.1 VNG Commissie Europa en Internationaal bijeen op 10 januari

De bestuurlijke commissie Europa en Internationaal vergaderde op 10 januari 2013. Op de agenda stond o.a. de verkenning voor een Europees Strategisch Manifest en de laatste ontwikkelingen van het cohesiebeleid.

- Europees Manifest

De commissie Europa sprak aan de hand van een verkenning uitgebreid over de eigen visie op Europa en de rol die zij hierbij kan spelen. Europa is van groot belang voor Nederlandse gemeenten, maar de belangen moeten duidelijker en beter onder de aandacht gebracht worden. De bedoeling is om een Europees manifest op te stellen dat door de bestuurders uit de bestuurlijk commissie gebruikt kan worden.

- Cohesiebeleid

Het cohesiebeleid 2014-2020 krijgt steeds meer vorm. De leden werden bijgepraat over de ontwikkelingen, waarbij het belang van de stedelijke component binnen het cohesiebeleid nadrukkelijk aan de orde kwam.