

VERKENNING NAAR AMBTELIJKE SAMENWERKING

GEMEENTEN BAARN EN EEMNES

gemeente Baarn

GEMEENTE
EEMNES

Opdrachtgever: Gemeenten Baarn en Eemnes
Project: Verkenning naar ambtelijke samenwerking
Status: Concept
Datum: 6 februari 2018

INHOUDSOPGAVE

1.	Inleiding	4
2.	Aanleiding en context	5
2.1.	Aanleiding	5
2.2.	Gemeentelijke context.....	6
2.3.	Maatschappelijke context.....	7
3.	Bestuurlijke uitgangspunten	10
3.1.	Gemeenschappelijke uitgangspunten.....	10
3.2.	uitgangspunten Baarn	12
3.3.	Uitgangspunten Eemnes.....	12
4.	Synergie, kansen en bedreigingen.....	13
4.1.	Kansen en bedreigingen	14
5.	Governance van de samenwerking.....	16
6.	Tien Succesfactoren voor intergemeentelijke samenwerking.....	19
7.	Veranderproces	21
8.	Conclusies en aanbevelingen	23
8.1.	Conclusies.....	23
8.2.	Aanbevelingen	24
9.	Bijlage 1: Keuze Eemnes voor Baarn.....	26
10.	Bijlage 2: Keuze van Baarn voor Eemnes.....	27
11.	Bijlage 3: Inventarisatie taakvelden.....	28
	Taakveld 0: Bestuur en ondersteuning	28
	Taakveld 1: Veiligheid	29
	Taakveld 2: Verkeer, vervoer en waterstaat	29
	Taakveld 3: Economie.....	29
	Taakveld 4: Onderwijs.....	29
	Taakveld 5: Sport, cultuur en recreatie	30
	Taakveld 6: Sociaal domein	30
	Taakveld 7: Volksgezondheid en milieu.....	30
	Taakveld 8: Volkshuisvesting en ruimtelijke ordening	31
	Verbonden partijen.....	31
12.	Bijlage 4: Opbrengst inventarisatie op hoofdlijnen	32

Samen werken in taakvelden	32
13. Bijlage 5: Overzicht samenwerkingsverbanden	36
Achtergrondinformatie samenwerkingsverbanden Nederland	36

1. INLEIDING

In deze verkenning wordt eerst stil gestaan bij de aanleiding om deze te maken en vervolgens bij de vraag die met deze verkenning beantwoord dient te worden.

In de loop van de uitvoering van de opdracht is de context veranderd. De provincie Noord-Holland heeft uitspraken gedaan over de toekomst van Blaricum en Laren die de termijn waar we het over hebben, verlengen. Tegelijkertijd ontstond tijdens de opdracht meer zicht op de complexiteit van de opgave en de verschillende uitgangspunten van beide gemeenten. Eemnes heeft ervaring met intensieve intergemeentelijke ambtelijke samenwerking en Baarn heeft dat minder.

De veranderde context heeft zich vertaald naar bestuurlijke uitgangspunten die relevant zijn voor het beantwoorden van de gestelde vraag.

Vervolgens wordt stil gestaan bij de mogelijke punten van synergie door de samenwerking. Dan volgen mogelijke voorstellen voor de inrichting van de (besturing van de) samenwerking (governance). Duidelijk is dat de organisatie van het verandertraject moet passen bij de context die is ontstaan en de manier waarop de beide gemeentebesturen daarmee willen omgaan. Afgesloten wordt met conclusies en aanbevelingen.

Vooropgesteld kan worden dat in deze verkenning gekeken is naar de manier waarop de samenwerking tussen beide gemeenten invulling kan krijgen. Hierbij is ervan uit gegaan dat de beide raden hun volledige bevoegdheid (zoals b.v. budgetrecht etc. en verantwoordelijkheid behouden. Het gaat erom hoe de beide colleges vanuit hun eigen verantwoordelijkheid politiek bestuurlijk het dagelijkse werk georganiseerd willen en kunnen hebben. Die colleges behouden ook volstrekt dezelfde verantwoordelijkheden en bevoegdheden bij de verkende mogelijkheden. Wel gaat er invloed uit op de werkwijzen van de te kiezen manier van samenwerken. Dat wordt dan concreet beschreven. De conclusies en aanbevelingen zullen, na politiek bestuurlijke besluitvorming over de te ontwikkelen richting, verder uitgewerkt dienen te worden.

2. AANLEIDING EN CONTEXT

2.1. AANLEIDING

Mede door de bestuurlijke ontwikkeling in de provincie Noord-Holland hebben halverwege 2017 de gemeenten Baarn en Eemnes besloten een eerste verkenning uit te voeren naar de mogelijkheden voor optimale en duurzame ambtelijke samenwerking voor deze beide gemeenten. Omdat de gemeenten Baarn en Eemnes onderdeel zijn van de Regio Amersfoort, zien zij de meerwaarde van het in beeld brengen van mogelijke samenwerkingsvormen die het vermogen versterken om bepaalde maatschappelijke opgaven samen effectief op te pakken.

Beide gemeenten beseffen dat nu reeds ingespeeld moet worden op toekomstige uitdagingen. Goed functioneren nu is geen garantie op goed functioneren in de toekomst. Beiden willen proactief klaarstaan voor de uitdagingen morgen om ook dan excellente dienstverlening aan burgers en bedrijven te bieden.

Beide gemeenten zien gezien ontwikkelingen op regionale schaal (wat kansen betreft in de provincie Utrecht, wat bedreigingen betreft het door de Provincie gestarte Arhi-traject voor de Gooise gemeenten in Noord-Holland) en nationaal niveau (uitgangspunten regeerakkoord) aanleiding om de verkenning uit te voeren. Hiervoor hebben beide gemeente een aantal uitgangspunten geformuleerd met o.a. het behouden van de bestuurlijke zelfstandigheid van beide gemeenten en de gelijkwaardigheid in de samenwerking.

Eemnes werkt binnen de BEL Combinatie naar tevredenheid samen met de gemeenten Laren en Blaricum. Deze samenwerking zou Eemnes ook zeker graag voortzetten. Maar het is de vraag of en hoe lang er de ruimte voor blijft. Daarnaast wil ze ook bij voortzetting van de samenwerking in de BEL de samenwerking met Baarn intensiveren gezien de gezamenlijke opgaven in Eemland.

Op thema's als o.a. ruimtelijke ontwikkeling, wonen, verkeer & vervoer en (deels) sociaal domein zijn Eemnes en Baarn beide op de Regio Amersfoort in de provincie Utrecht georiënteerd. Deze thema's kennen komende jaren een aantal grote maatschappelijke opgaven. Dat biedt kansen.

Voor Baarn is de specifieke aanleiding dat als vervolgstap op het optimaliseren van de eigen organisatie ze de kwaliteit van de dienstverlening naar inwoners en bedrijven verder wil verhogen en de kwetsbaarheid van de organisatie wil verminderen.

Met de blik gericht op de toekomst, zien beide buurgemeenten samenwerking als kans om in te spelen op nieuwe vormen van participatie en democratie, gevolgen van digitalisering, energietransitie en implicaties van nieuwe wetgeving (zoals de Omgevingswet). Het biedt de kans om een samenwerking te realiseren die uitstekend in staat is om regionale vraagstukken te vertalen naar lokale kansen. Beide gemeenten hebben de ambitie om de bewoners en bedrijven meer en meer te betrekken bij het creëren en

behouden van publieke waarden. Beide gemeenten organiseerden recentelijk met succes varianten op de Burgertop/G1000.

Tenslotte willen beide gemeenten de kwaliteit van de dienstverlening naar hun burgers behouden en waar mogelijk verder versterken.

Om de lokale en regionale bestuurskracht in de Gooi- en Vechtstreek te versterken is de provincie Noord-Holland een Arhi-procedure gestart. In het kader daarvan is besloten dat de gemeenten Blaricum en Laren (deel van de BEL) moeten fuseren met Huizen. September 2018 wil zij daartoe een nader onderbouwd ontwerpbesluit nemen. Verder geeft de provincie Noord-Holland aan dat deze nieuwe gemeente er dan op 1 januari 2021 zou moeten zijn. Eemnes ligt in de provincie Utrecht, en is daardoor geen onderdeel van deze Arhi-procedure. Dit betekent voor Eemnes dat er een serieuze mogelijkheid bestaat dat de BEL ontvlochten gaat worden en Eemnes zich wil beraden hoe (en met wie) ze in de toekomst de ambtelijke organisatie wil vormgeven.

Eemnes en Baarn hebben ons de opdracht gegeven om een eerste verkenning uit te voeren naar verschillende ambtelijke samenwerkingsvormen. Uitgangspunt daarbij is het behoud van de bestuurlijke zelfstandigheid van beide gemeenten en een gelijkwaardige samenwerking. Deze eerste verkenning richt zich op het identificeren van mogelijkheden tot samenwerking tussen Baarn en Eemnes op basis van de vraagstelling:

Wat is de best passende vorm van gelijkwaardige en duurzame ambtelijke samenwerking tussen de gemeenten Baarn en Eemnes die ambtelijk denkbaar is en bestuurlijk draagvlak heeft?

Op basis van deze verkenning kunnen eventueel volgende stappen gezet worden. De verkenning laat mogelijkheden zien. Ook schetsten we een aantal condities waar bij een vervolg rekening gehouden kan en geven we aan waar eerste stappen gezet kunnen worden en laaghangend fruit gevonden kan worden.

2.2. GEMEENTELIJKE CONTEXT

Baarn telt een kleine 25.000 inwoners. Het is een dorp dat grote waarde hecht aan een goed en eigen voorzieningenniveau (denk aan theater, bibliotheek en zwembad), en wil daar ook in investeren. In de gemeenschap van Baarn heerst verbondenheid. De inwoners van Baarn zijn over het algemeen georiënteerd op de regio Amersfoort. De gemeentelijke organisatie van Baarn is in 2017 een organisatieontwikkelingstraject gestart en functioneert over het algemeen naar tevredenheid. Gezien de ambitie van bestuur en ambtelijke top, wordt verdere versterking van de kwaliteit beoogt mede om beter ingesteld te zijn op voor toekomstige vraagstukken beter gesteld te staan en om de kwetsbaarheid van de organisatie te verminderen. Daarvoor wordt ook ingezet op samenwerking met andere gemeente(n). Dit komt al tot uiting in verschillende gemeenschappelijke regelingen als de RID en RUD en in samenwerking met onder andere Soest en Bunschoten.

Eemnes heeft iets meer dan 9.000 inwoners, en is van oudsher een boerengemeenschap. Dit klinkt ook door in de mentaliteit van 'gewoon doen' van de inwoners. De inwoners van Eemnes zijn voor zaken als onderwijs en zorg vooral georiënteerd op de Gooi- en

Vechtstreek. Tegelijk blijkt uit de top100 die de gemeente in 2016 organiseerde, dat de inwoners de samenwerking met Baarn meer waarderen dan die met Huizen. De gemeente Eemnes is als zelfstandige organisatie (dus zonder de BEL) te klein om een goede dienstverlening te kunnen waarborgen. Dit maakt, wanneer de BEL-combinatie ontvlochten moet worden, samenwerking met een andere gemeente noodzakelijk. Voor Eemnes bestaat de mogelijkheid om aan te sluiten bij de ambtelijke organisatie van de nieuwe fusiegemeente van Huizen, Blaricum en Laren. Dit ligt vanwege lokale en bovenlokale werkelijkheid echter minder voor de hand dan een samenwerking met Baarn. Eemnes maakt deel uit van een aantal belangrijke gemeenschappelijk regelingen in de provincie Utrecht, in veel gevallen samen met Baarn. Enkel op onderdelen van het sociaal domein en primair onderwijs is dit niet het geval.

De verhoudingen tussen de gemeentebesturen van Baarn en Eemnes zijn hartelijk. De raden en colleges van de beide gemeenten hebben verschillende contactmomenten gehad, waarbij openhartig over de mogelijkheden van samenwerking van gedachten is gewisseld.

Tenslotte is van belang dat ook de ambtelijke visies en ambtelijke kernwaarden in elkaars verlengde liggen waardoor ook op gebied van integratie van culturen eerder sprake zal zijn van versterking en aanvulling dan van uitsluiting en niet compatibele waarden. Zo hanteert Baarn ambtelijk momenteel de volgende kernwaarden: samen-werken, klantgericht, flexibel, lef, transparant en betrouwbaar. Binnen Eemnes/BEL worden als kernwaarden gehanteerd: professionaliteit, openheid, samenwerken en publiek ondernemerschap.

Organisatievisie Baarn

*“Wij zijn een wendbare organisatie die samen met u werkt aan de toekomst van Baarn.
We gaan voor optimale dienstverlening:
Wij staan open voor ideeën, zijn nieuwsgierig en denken graag met onze inwoners mee en zoeken hen op. Daarin zijn we betrouwbaar, helder en oprecht.
Om dit te realiseren, dagen we elkaar uit en werken samen, binnen én buiten de organisatie.
We blijven ons ontwikkelen en leren van wat goed én fout gaat.
Zo halen we met elkaar de juiste resultaten.”*

Eemnes stelt in haar visie:

*Het gemeentebestuur moet de identiteit en het dorpskarakter van Eemnes garanderen.
Het gemeentebestuur moet dicht bij de burgers staan en burgers actief betrekken.
De polder en de open ruimte van Eemnes dienen beschermd te worden.
Eemnes wil zijn visie op het dienstverleningsconcept aan de burger kunnen realiseren waarin zij ervoor kiest een participatieve gemeente te willen zijn.*

Niettemin hebben beide gemeenten zich afzonderlijk af gevraagd of en waarom ze voor elkaar zouden kunnen/moeten kiezen (zie bijlage 1 en 2).

2.3. MAATSCHAPPELIJKE CONTEXT

De maatschappij is stevig in verandering. Meer dan ooit lijkt wel. Sommigen spreken zelfs over leven in een verandering van een tijdperk in plaats van een tijdperk van verandering.

Technologische ontwikkelingen (o.a. *blockchain*, kunstmatige intelligentie) en maatschappelijke ontwikkelingen (van invloed van *social media* tot stromen vluchtelingen) hebben een invloed op de samenleving en de organisatie van onze democratie die 10 jaar geleden amper voorstelbaar was.

Dat heeft forse consequenties voor lokaal bestuur, lokale democratie en lokale overheidsorganisaties. Er tekenen zich andere scheidslijnen af in onze samenleving: Tussen de globalen en lokalen, tussen kosmopolieten en nationalisten. Tussen de mensen die nauwelijks (kunnen) deelnemen aan globalisering en zich er bedreigd door voelen en de mensen die er nieuwe mogelijkheden in zien. Veranderingen op de arbeidsmarkt bieden kansen voor sommigen maar ook bedreigingen voor anderen. Burgers claimen steeds meer betrokkenheid bij hun dagelijkse leefomgeving. Of het nu gaat over een buurtpreventiegroep via WhatsApp tot beheer van lokaal groen, het overnemen van een buurthuis of het stichten van een eigen energie-coöperatie. Wat voorheen voorbehouden leek aan de overheid wordt nu regelmatig geclaimd door lokale initiatieven of sociale ondernemingen.

De invloed van burgers kan worden vergroot door bijvoorbeeld een *Right to challenge*-regeling die burgers en lokale verenigingen de mogelijkheid geven om een alternatief voorstel in te dienen voor de uitvoering van collectieve voorzieningen in hun directe omgeving (bijvoorbeeld voor onderhoud van een park, beheer van sportvelden of andere maatschappelijke voorzieningen). Een stap verder gaan experimenten met een recht op overname, waarbij lokale verenigingen of buurtbewoners het eerste recht krijgen om maatschappelijke voorzieningen over te nemen en de bijbehorende functie voort te zetten. Dit lijken al met al misschien abstracte woorden en begrippen, maar heel praktisch zien beide gemeentebesturen dat de burger zijn eigen verantwoordelijkheid wil kunnen nemen. Zich betrokken weet op zijn dagelijkse leefomgeving en daar ook heel direct invloed op wil hebben.

Deze ontwikkelingen stellen eisen aan zowel lokaal bestuur als de ambtelijke organisaties om hier adequaat op in te spelen. Halve oplossingen zijn niet gewenst en de middelen zijn begrensd. Het vereist creativiteit en ook een andere soort vaardigheden en professie bij de medewerkers. Die komt niet in plaats van de oude vaardigheden en professie maar komt erbij. Naast de rechtmatige en presterende overheid worden eisen gesteld aan wat met mooie woorden heet; de netwerkende en participatieve overheid. Het is voor middelgrote en kleinere gemeenten een forse opgave om daar adequaat op in te spelen. Samenwerking is hiervoor nodig.

Met de nieuwe Omgevingswet krijgen inwoners en gemeenten andere verantwoordelijkheden, meer instrumenten en meer vrijheidsgraden in het ruimtelijk beleid en het woonbeleid. Dat biedt mogelijkheden tot regionaal en lokaal maatwerk om te sturen op omvang, samenstelling en kwaliteit van de woningbouwproductie. Ook hier geldt dat dit aanvullende eisen stelt aan de ambtelijke organisatie.

Tenslotte zijn er de afgelopen perioden vooral bij middelgrote en kleinere gemeenten veel gemeenschappelijke regelingen ontstaan. Bij gemeenteraden leidde dit soms tot het gevoel dat er onvoldoende mogelijkheid was voor de politieke verantwoording over de gemeentelijke samenwerking. De komende periode zal gewerkt gaan worden aan het

versterken van de transparantie waardoor gemeenteraden hun controlerende rol beter kunnen uitvoeren.

In het regeerakkoord wordt benoemd dat veel kleinere gemeenten voor belangrijke taken die de directe levenssfeer van mensen raken in sterke mate afhankelijk zijn geworden van regionale samenwerking op grond van de Wet Gemeenschappelijke regelingen (Wgr), waarbij de democratische controle door gemeenteraden op afstand staat.

De regering stelt dat de ultieme consequentie mogelijk een gemeentelijke herindeling kan betekenen. Zij vindt een proces van herindeling gewenst voor gemeenten die langjarig en in hoge mate afhankelijk zijn van gemeenschappelijke regelingen voor essentiële taken. Dit kan voor Baarn en Eemnes een relevante factor zijn in de keuzes die gemaakt worden voor de toekomst.

3. BESTUURLIJKE UITGANGSPUNTEN

Voortbouwend op notities van de afzonderlijke gemeenten, hebben we een aantal uitgangspunten gehanteerd bij de verkenning naar een toekomstig intensivering van de samenwerking. Hierbij is onder andere rekening gehouden met de politieke en bestuurlijke context in de beide gemeenten. De uitgangspunten zijn onder te verdelen in gemeenschappelijke uitgangspunten, uitgangspunten die meer specifiek gelden voor Baarn en uitgangspunten die meer gelden voor Eemnes.

3.1. GEMEENSCHAPPELIJKE UITGANGSPUNTEN

- **Een stevige ambitie om als gemeente kwaliteit te leveren.**
De hiervoor genoemde maatschappelijke context daagt uit. Beide gemeenten zijn zich bewust dat de huidige ambtelijke situatie in beide gemeenten naar de toekomst toe niet duurzaam passende voorwaarden biedt. Beiden zijn op zoek naar oplossingen die ruimte om kwaliteit leveren optimaliseert.
- **Geen bestuurlijke fusie**
Dit betreft een verkenning naar ambtelijke samenwerking. De twee gemeenten behouden een zelfstandig, autonoom bestuur. De beide gemeenten houden een eigen beleidsagenda en tevens in een zekere mate een eigen organisatie. Binnen de autonomie is het wel van belang keuzes te maken in hoeverre bijvoorbeeld ingezet zal worden op gemeenschappelijke beleidsontwikkeling. Het ligt voor de hand dat het grootste perspectief voor een gezamenlijke beleidsagenda ligt bij regionale vraagstukken. Maar er liggen ook mogelijkheden op het gebied van democratische vernieuwing en de implementatie van nieuwe wetten.
- **Behalen synergie en verminderen kwetsbaarheid**
Het doel van ambtelijke samenwerking is het behalen van een synergievoordeel. Voor Baarn kan de vergrote massa kwaliteitsverbetering brengen. Voor Eemnes is de focus op behoud van kwaliteit. Dit houdt in dat een goede dienstverlening naar burgers en bedrijven beoogd wordt, en dat de kwetsbaarheid van de organisatie (door solofuncties) verminderd wordt.
- **Steven naar beperkt aantal sterke regionale samenwerkingsverbanden**
Om maximale synergie uit de samenwerking te realiseren, zal gestreefd moeten worden naar samenwerkingsverbanden die meer in lijn met elkaar worden afgestemd. Daarbij is een toegroei naar een beperkter aantal samenwerkingsverbanden met wisselende partners gewenst. Daarom streven we naar een samenwerking zonder toename van het aantal regionale samenwerkingsverbanden om kwaliteit en bestuurskracht te bieden.

- **Geen bezuinigingstaakstelling**
Bezuiniging is niet het doel van de samenwerking. Wel zal uiteraard geprobeerd worden waar mogelijk schaalvoordelen te creëren (wat vermoedelijk met name tot minder meerkosten zal leiden), en daarmee de kwaliteit te kunnen verhogen. Kostenbesparingen zijn hooguit meer positief neveneffect; de focus ligt op verhogen van de kwaliteit binnen gelijke financiële randvoorwaarden.
- **Inspelen op ontvlechting van de BEL**
Waar mogelijk wordt zo snel mogelijk samen ingespeeld op kansen om alvast stappen te zetten. Hierbij valt te denken aan taken die anders georganiseerd moeten gaan worden in het proces van ontvlechting van de BEL. Het is van belang dat het proces van ontvlechting van de BEL nauwkeurig gevolgd wordt.
- **Waar mogelijk verbeteren van (concurrentie-) positie op arbeidsmarkt**
De samenwerking moet leiden tot een aantrekkelijk perspectief voor bestaande én nieuwe medewerkers. Momenteel is het soms lastig om goede kwaliteit aan te trekken en vast te houden. De samenwerking moet bijdragen aan het zijn van een aantrekkelijke werkgever.
- **Vooraf heldere afspraken over financiële consequenties**
De voorkeur gaat uit naar een wijze van samenwerking die zowel de eenmalige transitie kosten van de overgang naar een nieuw model, als de structurele coördinatiekosten bij de uitvoering van een nieuw model, beperkt houdt.

Op voorhand moet duidelijk zijn welke frictiekosten de samenwerking met zich meebrengt. Daarbij geldt dat de eventuele ontvlechtingskosten van de BEL ook binnen de BEL gedragen moeten worden. Het beperken van de frictiekosten betekent ook dat, in welke variant ook, handig moet worden omgegaan met de gebouwen van Baarn en de BEL. Dit uitgangspunt wordt vooral van belang als voorwaarde voor een vervolgproces na deze verkenning.
- **Het maken van 'massa' is relevant**
De ambtelijke organisatie van Eemnes is door de deelname in de BEL zeer beperkt. Het is van belang om in te zetten op een organisatie met voldoende massa. Voor Eemnes is het zaak om ten opzichte van de BEL geen achteruitgang in kwaliteit van de ambtelijke organisatie te krijgen. Voor Baarn geldt dat de behoefte voldoende massa te organiseren (op onderdelen) een belangrijke drijfveer is¹.
- **Geen vrijblijvende samenwerking**
Beide gemeenten hebben de behoefte de samenwerking niet vrijblijvend te maken. Dat zou het risico van onvoldoende massa met zich mee brengen. Wel is er het besef dat de leefwereld van de burger de bestuurlijke en ambtelijke werkelijkheid uitdaagt, omdat dit vraagt dat in meerdere regio's samen gewerkt wordt (wat extra capaciteit en aandacht vraagt).

¹ De formatie van Eemnes zou theoretisch die van Baarn met de helft kunnen vergroten, waarmee deze ongeveer even groot zou worden als die van de BEL.

3.2. UITGANGSPUNTEN BAARN

- **Voortbouwen op recent in gang gezette verbeteringen**
De gemeentelijke organisatie van Baarn zit niet stil; intern vinden aanzienlijke ontwikkelingen plaats om de gemeente verder te verbeteren (bijvoorbeeld het recente organisatie ontwikkel traject). Deze ontwikkelingen kunnen door dit proces versterkt worden.

3.3. UITGANGSPUNTEN EEMNES

- **Actief inspelen op ontwikkelingen in Noord-Holland**
De voorgenomen fusie tussen Blaricum, Laren en Huizen betekent dat de BEL mogelijk ontvlochten zal moeten worden, waardoor Eemnes een keuze moet gaan maken uit andere mogelijkheden tot samenwerking. Eemnes zal niet actief uittreden uit de BEL, maar zal inspelen op de ontwikkelingen die zich voordoen in Noord-Holland.

4. SYNERGIE, KANSEN EN BEDREIGINGEN

De ambitie bij Baarn en Eemnes is hoog:

- Beiden zijn gedreven om de bewoners en bedrijven van de gemeenten maximale kansen te bieden en te faciliteren.
- Beide gemeenten willen de bewoners en bedrijven bij beleid en uitvoering betrekken en de ruimte geven om ook zelf publieke waarde te creëren.
- Beiden willen zich inspannen voor continue ontwikkeling van organisatie en verdere professionele ontwikkeling van de medewerkers.
- Beiden willen zich maximaal inspannen om te anticiperen op de toekomst.
- Beiden staan met beide benen op de grond en beseffen dat hiervoor meer massa gecreëerd moet worden dan ze ieder apart kunnen leveren.

Tegelijk geldt dat het lastig is om precies aan te geven waar de ambtelijke organisaties van beide gemeenten elkaar kunnen versterken. Doordat Eemnes amper beschikt over een eigen ambtelijke organisatie, komt een vergelijking van de organisaties eerder neer op een vergelijking van de gemeente Baarn met de BEL-organisatie. Wel heeft Eemnes door de samenwerking in de BEL-ervaring met verregaande ambtelijke samenwerking en de bestuurlijke aansturing van een gezamenlijke organisatie.

Toch zijn de condities voor synergie tussen beide gemeenten aanwezig: zo zijn de verhoudingen tussen de gemeentebesturen van Baarn en Eemnes uitstekend en staan de raden en colleges positief tegenover een intensivering van de ambtelijke samenwerking. Beiden hechten zeer aan de waarde van het continue werken aan het verbeteren van dienstverlening.

Zoals in de vorige paragraaf al bleek, hanteren Baarn en Eemnes een gemeenschappelijke en congruente lijst van bestuurlijke uitgangspunten voor de samenwerking waarbij slechts op een enkel punt een eigen accent wordt benoemd. Daarbij is dat accent met respect voor de ander ook in de samenwerking te realiseren. Beiden formuleren gelijke wensen ten aanzien van de behoefte voor versterking van de resultaten 'buiten', beiden zien gelijke mogelijkheden hoe versterking intern gerealiseerd kan worden.

Beide zitten in dezelfde regio met gemeenschappelijke opgaven. In de regio waarbinnen Baarn en Eemnes vallen wordt er al constructief samengewerkt en is de ambitie om dit verder te versterken. De recent vastgestelde Regionale Ruimtelijke Visie Regio Amersfoort geeft dit weer met de visie: *“behoud en versterking van vitaliteit en kwaliteit”* en door in te zetten op het credo “lokaal vitaal/samen sterk”. Baarn en Eemnes willen ook de regionale ruimtelijke ontwikkeling met name van Eemland centraler stellen. Het gaat dan over ontwikkeling recreatie, water, natuurbeheer naast de reeds gedeelde zaken als veiligheidsregio, brandweer, RUD etc.

Een aantal kwaliteiten van beide gemeenten zijn complementair. Door ze te delen liggen er kansen die voor beide een versterking betekenen.

Eemnes heeft ervaring met werken in een gemeenschappelijke organisatie en heeft voor de woningbouwopgave een goed draaiend projectbureau Zuidpolder. Baarn is sterk in Verkeer, Vervoer, heeft recentelijk goede ervaringen met bestuursadviseurs die tussen bestuur en organisatie in staan en heeft veel ervaring met vormgeven van economie, cultuur, toerisme en recreatie (o.a. vorstelijk Baarn).

4.1. KANSEN EN BEDREIGINGEN

In onze inventarisatie op basis van gesprekken en uit documentatie komen verschillende potentiële kansen en bedreigingen naar voren. Een belangrijke onderlegger is de analyse van alle taakvelden (zie bijlage 3 en 4). Deze lijst met kansen en bedreigingen zal niet volledig zijn, maar biedt tegelijk voldoende houvast om de potentie van de samenwerking in te schatten. Na deze eerste verkenning kan hieruit een keuze gemaakt worden welke verder opgepakt gaan worden en in welke tempo.

Kansen:

- Baarn en Eemnes opereren samen in een aantal samenwerkingsverbanden (zie ook hierboven). Door slim gebruik te maken van de bestaande samenwerkingsverbanden kan het eenvoudiger worden om efficiëntie te bereiken in aansturing en ondersteuning van het samenwerkingsverband.
- Eemnes zit nu in een samenwerkingsverband met gemeenten in een andere regio, daarom wordt de totale ambtelijke capaciteit nu versnipperd. Door met Baarn te opereren komt er meer lijn in de aansturing en benutting van de regionale capaciteit
- Doordat Eemnes op economie geen capaciteit heeft, is het relatief eenvoudig om deze taak onder te brengen in een gemeenschappelijke organisatie. Eemnes heeft de ambitie er meer energie in te steken. Voor het taakveld cultuur kan hetzelfde gelden en voor Eemnes meer en betere regie ontstaan.
- Het bestaande en goed draaiende projectbureau voor de bouwopgave in Eemnes kan worden uitgebreid voor de bouwopgave in beide gemeenten.
- Baarn heeft de keuze gemaakt voor een eigen inkoper maar verdere ontwikkeling op het gebied van inkoop is mogelijk in samenwerking met Eemnes.
- Door de omgevingswet gezamenlijk aan te vliegen, kunnen kwetsbaarheden verminderd worden en wordt het beter mogelijk om de organisatorische veranderingen het hoofd te bieden. Voor de omgevingsvisie ontstaat zo een bredere inbedding. Baarn heeft daar mogelijk wat te bieden voor Eemnes .
- Eemnes kan zich versterken op het vlak van verkeer en vervoer. Samenwerking met Baarn kan daar misschien een oplossing bieden.
- Eemnes denkt op dit moment na over de buitendienst (en de afvalverwerking). Ze zou de oplossing van Baarn kunnen volgen.
- Eemnes en Baarn denken beide na over de organisatie van de belastingen. Daar liggen misschien ook elkaar versterkende gemeenschappelijke oplossingen.
- Op beleidsterreinen waarvan verwacht wordt dat ze de komende periode geïntensiveerd zullen worden (duurzaamheid, energietransitie, veiligheid)
- Voor de taken rondom personeel & organisatie werken Baarn en Eemnes al deels hetzelfde en gebruiken ze hetzelfde systeem. Deze taak kan daarom waarschijnlijk relatief eenvoudig geïntegreerd worden.

- Ten aanzien van *treasury*, de bezwaarschriftencommissie, de rekenkamer en de accountant zijn naar verwachting door samenwerking ook voordelen te bereiken.

Bedreigingen

- Het rijk maakt zijn eigen keuzes bij het voorschrijven van regionale samenwerking. Daarop hebben de individuele gemeenten geen invloed. Gelukkig zitten beide gemeenten wel in dezelfde regio en kiest het rijk vaak voor congruentie en moedigt de Provincie Utrecht samenwerking van onderop aan.
- De verschillende oriëntaties van bewoners in onder andere het onderwijs (Eemnes deels gericht op het Gooi en deels op Amersfoort, Baarn op de regio Amersfoort) kan een gemeenschappelijke werkwijze bemoeilijken. Hier staat tegenover dat beide gemeenten eenzelfde belangrijke opgave hebben, namelijk de totstandkoming van Integrale Huisvestingsplannen.
- In het sociaal domein zijn met name de WMO en werk en inkomen op dit moment in andere regio's georganiseerd. Bij continuatie van deze keuzes maakt dit de ambtelijke samenwerking lastiger. Tegelijkertijd lijken er op themaniveau toch wel kansen (jeugd, schuldhulpverlening etc.)
- Op het gebied van ondersteunende systemen zijn er verschillen. Bij verregaande samenwerking vereist dit een scherpe keuze tussen één van de twee systemen (bv t.a.v. ICT). Maar dat kan dus ook als kans gezien worden.
- Bij een vergaande samenwerking ontstaat mogelijk bestuurlijk een gevoel van gebrek aan eigen identiteit.

Tenslotte willen we graag opmerken dat beide gemeenten zich beseffen dat een intensieve samenwerking zeker grote meerwaarde kan hebben maar dat op een aantal gebieden een in omvang grotere samenwerking binnen het Eemlandse de kwetsbaarheid verder zou verminderen. Zo wordt verwacht dat binnen de huidige arbeidsmarkt het een uitdaging blijft om de kwalitatief de juiste mensen aan te trekken en te behouden (denk bijvoorbeeld aan de afdeling financiën). Bij intensivering van de samenwerking is het daarom wenselijk om bij verdere ontwikkeling aandacht te besteden aan een samenwerkingsmodel die robuust is voor Baarn en Eemnes én open voor andere gemeenten om toe te treden.

5. GOVERNANCE VAN DE SAMENWERKING

In Nederland zien we bij gemeenten zeer uiteenlopende vormen van ambtelijke samenwerking. Bij de keuze voor een samenwerking vindt altijd een afweging plaats tussen lokale autonomie en synergie. Wordt in het ene uiterste gekozen voor zoveel mogelijk autonomie, ligt een lichte vorm van samenwerking (op basis van overeenkomsten) voor de hand. Wordt in het andere uiterste gekozen voor zoveel mogelijk synergie, ligt een gezamenlijke (bestuurlijke) fusie voor de hand. Bij elke gekozen vorm van samenwerking hoort een andere vorm van governance.

Oorspronkelijk was het de opdracht de verschillende denkbare manieren van samenwerken naast elkaar te zetten en vergelijken. Voor een overzicht van mogelijke opties zoals we die in Nederland kennen zie bijlage. Al snel werd duidelijk dat beide gemeenten uitgesproken beelden hebben van hun ambities en mogelijkheden. Gezien de lokale situaties in Baarn en Eemnes en de bestuurlijke uitgangspunten die gehanteerd worden (voor een overzicht van alle vormen die de revue passeerden zie bijlage 5), komen wij tot de conclusie dat de volgende twee samenwerkingsvormen op termijn het meest voor de hand liggen:

- A. Een nieuwe gezamenlijke organisatie waarin de taken belegd worden die gezamenlijk uitgevoerd gaan worden.

- B. Een centrumgemeenteconstructie, waarbij de huidige organisatie van Baarn gebruikt wordt om de bestuurlijke opgaven van beide zelfstandige gemeentebesturen te realiseren.

Vooraf de uitgangspunten bereiken synergie/verminderen kwetsbaarheid, voldoende massa creëren, aantrekkelijkheid op de arbeidsmarkt, geen toename regionale samenwerkingsverbanden discrimineren tussen de varianten en leiden tot de genoemde twee modellen.

Ondanks dat de governance vorm varieert in de twee opties, scoren beide vormen hoog op behoud van eigen identiteit en bestuurlijke autonomie. Verder geldt dat er, onafhankelijk van de keuze voor een van beide opties, een aantal essentiële elementen en verdere detailleringen zijn:

- **Eigen strategisch staf/opdrachtgeverschap**
Mede gezien de ervaringen in Eemnes (t.a.v. opdrachtgeverschap) en Baarn (t.a.v. bestuursadvisering) en gezien de wensen van beide besturen, adviseren we in beide varianten de complexere beleidstaken en bestuursondersteuning in de afzonderlijke gemeenten te behouden. Globaal ongeveer 10% van de totale capaciteit. Doel is om op strategisch niveau een goede ambtelijke gesprekspartner te behouden (deskundig, helder, snel schakelen, korte lijnen). De strategische beleidsadviseur/opdrachtgever zou deels specifiek/deel generiek kunnen worden vormgegeven (niet op elk gebied is een specifieke strategisch beleidsadviseur noodzakelijk). Mogelijk werken de beide eigen eenheden wel (programmatisch) samen.
- **Verhouding lijn/uitbesteding**
Organisatievorm: 70% in gezamenlijke traditionele lijnorganisatie (vooral uitvoerende taken en beleid op tactisch/operationeel niveau), 30% wordt uitbesteed. Taken die uitbesteed wordt moeten vrij autonoom zijn en aanbesteed kunnen worden en de beide gemeenten kunnen op die taken te weinig kwaliteit bieden op die taak (vb.: belasting). Reden voor uitbesteding is dan dat voor de schaal Baarn/Eemnes er nog te weinig massa is om kwaliteit te bieden en kwetsbaarheid te ondervangen.
- **Scheiding beleid/uitvoering**
Bij de nadere uitwerking kan bekeken worden in hoeverre een scheiding tussen beleid en uitvoering gerealiseerd kan worden. De verwachting is dat dit in beperkte mate kan waarbij de integraliteit van beleid en de integraliteit van de uitvoering wordt vormgegeven en waar de beleidsmanager en de uitvoeringsmanager gelijkwaardig met elkaar samenwerken.
- **Ambtelijke sturing**
De gelijkwaardigheid in de relatie tussen de gemeenten dient ook tot uiting te komen in de ambtelijke sturing. Bij de volgende stap waarin deze verkenning uitgewerkt wordt, kunnen daarvoor vormen voor worden ontwikkeld. Bijvoorbeeld door de Gemeentesecretaris/directeur in de ene gemeente de loco- Gemeentesecretaris/-directeur te maken in de andere gemeente.

- **Verminderen van (ambtelijke inzet in) aantal gemeenschappelijke regelingen**

De samenwerking tussen Baarn en Eemnes is erop gericht om door de krachten te bundelen ook (op termijn) gebruik te gaan maken van dezelfde gemeenschappelijke regelingen. Hierdoor wordt de complexiteit gereduceerd en wordt de efficiency in aansturing verbeterd terwijl tegelijk maatwerk mogelijk blijft.

- **Oriëntatie van de bevolking**

In elke vorm van samenwerking moet de rekening gehouden met de huidige oriëntatie van de bevolking en particuliere dienstverlening zorg. Globaal genomen is op dit moment de bevolking van Eemnes wat meer op Hilversum gericht en de bevolking van Baarn meer op Amersfoort.

6. TIEN SUCCESFACTOREN VOOR INTERGEMEENTELIJKE SAMENWERKING

Uit de rijke ervaring naar gemeentelijke samenwerkingsvormen in de praktijk in Nederland, is een aantal factoren te destilleren die van belang zijn voor kans op succes van de gemeentelijke samenwerking. Ze hebben betekenis bij de voorbereiding maar ook bij de realisatie en dagelijkse uitvoering. De operationalisering van de succesfactoren ziet er uiteraard in de voorbereidingsfase net anders uit dan vanaf het moment dat het moet werken in de praktijk.

De praktijk leert dat waar de succesfactoren onvoldoende vorm hebben gekregen, de kans op een succesvolle samenwerking snel afneemt.

Natuurlijk zijn niet alle succesfactoren vanaf de start helemaal ingevuld. Wel vormen ze een agenda waarlangs de samenwerking vorm kan krijgen en vormt het een checklist om te kijken of men op koers ligt voor succesvolle implementatie. In hoofdstuk 8, de conclusies en aanbevelingen, komen we hier op terug.

1. **Concrete strategische belangen alle deelnemers**

Alle partijen die deelnemen aan de samenwerking dienen strategische belangen te hebben bij de samenwerking (de urgentie moet erbij gevoeld worden). Die belangen kunnen uiteenlopen. Als er geen strategische belangen gediend worden, genereert de samenwerking op termijn onvoldoende betrokkenheid bij bestuurders en medewerkers. Alleen als de strategische belangen van alle deelnemers gediend worden, heeft de samenwerking kans van slagen.

2. **Identiteit samenwerking die eigen identiteit versterkt**

Samenwerking vergt een scherp beeld van de eigen identiteit en van de manier waarop die in de samenwerking een plek krijgt. In samenwerking ontstaat ook een collectieve identiteit die versterkend moet werken op de individuele gemeenten.

3. **Een rationele en emotionele keuze voor meer bestuurskracht**

Iedereen kijkt vanuit zijn eigen perspectief naar het samenwerkingsverband. Het moet voor iedereen duidelijk zijn wat welke partner uit de samenwerking wil halen. Daarbij gaat het niet uitsluitend om het najagen van het eigen belang. Het gaat juist ook om het zelf investeren in het belang van de ander. Het ontwikkelen van een gemeenschappelijk beeld bij de doelen van de samenwerking, en het op basis daarvan aangaan van een emotionele en zakelijke verbinding, is van essentieel belang.

4. **(Goed) samenspel van colleges, raden en organisaties**

Raad, college en management in de deelnemende gemeenten staan achter de samenwerking en zijn hier actief bij betrokken en hebben vertrouwen in elkaar. Binnen en tussen de gemeenten is sprake van een duidelijke rolverdeling (knopen worden effectief door gehakt).

5. **Durf en realisme**

Bij intensieve samenwerking hoort een gezonde mix van durf en realisme. Het betreft

in de meeste gevallen samenwerkingsverbanden, waarin zekerheden moeten worden losgelaten en niet blindgevaren kan worden op succesvolle voorbeelden. Daarvoor is durf en realisme nodig op allerlei momenten; bijvoorbeeld bij het op een goede manier hanteren van verschillen in perspectief. Mensen houden soms heel lang vast aan hun eigen perspectief op de werkelijkheid. Het is de kunst om hier op een goede manier mee om te gaan.

6. **Gemeenschappelijk beeld van de organisatie van de samenwerking**

De ervaring leert dat beelden over hoe de samenwerking georganiseerd zou moeten zijn, sterk uiteen kunnen lopen. Daarbij kan het zowel om de organisatorische vorm als de besturing gaan. Het is belangrijk om goede afspraken te maken over opdrachtgeverschap, opdrachtnemerschap en eigenaarschap.

7. **Goede relatie tussen de sleutelfiguren**

Keer op keer blijkt een goede relatie tussen sleutelfiguren een succesfactor voor samenwerking, zowel voorafgaand aan, als tijdens de uitvoering. Dat vereist een open communicatie over de zaken die er echt toe doen en een duurzaam geaccepteerde machts- en gezagsbalans. Het betreft zowel de relatie tussen de sleutelfiguren binnen één gemeente, als de relatie tussen de sleutelfiguren van de verschillende gemeenten. Voor de continuïteit van de samenwerking is het van belang om bij personele wisselingen extra aandacht te besteden aan de relaties.

8. **Een goed geregisseerd proces (leiderschap)**

Met een goed geregisseerd proces worden de voorwaarden gecreëerd om inhoudelijke doelen te bereiken. In dit proces zijn de stappen uitgetekend en de verschillende spelers in positie gebracht. Er wordt voortdurend vinger aan de pols gehouden als het gaat om zaken als voortgang en emoties in bestuur en organisatie. Waar nodig wordt bijgestuurd. Dit vraagt leiderschap van de betrokken bestuurders en ambtenaren.

9. **Betrokkenheid en legerichte instelling van medewerkers**

Voor de doorontwikkeling van de samenwerking is allerlei specifieke deskundigheid vereist, bijvoorbeeld op het gebied van besturingsvraagstukken, personele en juridische vraagstukken. Uiteraard verdient het de voorkeur om medewerkers van de betrokken gemeenten in te zetten; medewerkers kunnen veel leren en zodoende een ontwikkeling doormaken. Bovendien zorgt dit voor betrokkenheid van de medewerkers. Wanneer specifieke kennis en/of ervaring ontbreekt, is externe ondersteuning gewenst. Per aandachtsgebied kan de noodzaak om van externe deskundigheid gebruik te maken verschillen. Dit kan ook gelden voor (ondersteuning bij) de projectleiding of procesbegeleiding.

10. **Betekenisgeving en zingeving**

De vraag is welke betekenis mensen hechten aan de samenwerking: welke beelden hebben ze bij de bestaande en gewenste samenwerking en de stappen daartussen? Op welke wijze spelen (voor) oordelen over de samenwerkingspartners en hun motieven een rol? Door aandacht te besteden aan gemeenschappelijke betekenissen zingeving wordt waarde gecreëerd en behouden.

7. VERANDERPROCES

De te maken keuze voor de verder invulling van de samenwerking, samenwerkingsvorm en governance en vormgeven aan de succesfactoren zijn niet de enige principiële te maken keuzes. Uit de Nederlandse praktijk van ambtelijke samenwerkingsvormen zijn de in de vorige paragraaf genoemde factoren belangrijk gebleken voor een succesvolle intergemeentelijke samenwerking.

In het verlengde van bovenstaande factoren hebben we hier een aantal elementen benoemd die we specifiek voor Baarn en Eemnes van groot belang vinden voor een succesvol af te leggen pad naar intensieve samenwerking.

Van groot belang voor het succes van de samenwerking is ook dat er in die ontwikkeling vooral een passend tempo en werkwijze gekozen wordt. Ten aanzien van het tempo geldt dat snelheid en fasering van de implementatie samenhangen.

Inzetten op evolutie

Wordt ingezet op een 'big bang', met andere woorden een snelle verandering, waarin alle taken in één keer overgaan, of wordt ingezet op een evolutionair model, waarin taken stap voor stap overgaan naar de nieuwe organisatievorm. Een big bang aanpak zou tot gevolg hebben dat er de komende drie jaar weinig gebeurt. Dat zou immers pas kunnen nadat duidelijk is dat de herindeling door gaat voor Laren en Blaricum en een ontvlechting van de BEL-Combinatie onvermijdelijk is. Bovendien zou om echt te kunnen beginnen de herindeling (wetswijziging) formeel bekrachtigd moeten zijn en bovendien de ontmanteling van de BEL programmatisch uitgelijnd zijn. Voor Baarn is dat geen oplossing en de energie zou uit de samenwerking lopen.

Per taak kunnen stappen gezet worden wanneer de BEL-Combinatie niet onder druk gezet wordt (maar mogelijk zelfs versterkt kan worden). Gezien de lokale politieke-bestuurlijke en organisatorische werkelijkheden, ligt een evolutionair model voor de hand. Inspelend op de ontvlechting van de BEL-Combinatie en andere ontwikkelingen in de omgeving, kunnen taken een voor een gezamenlijk opgepakt worden. Welke taken dit op welk moment zijn, hangt af van de regionale en lokale omstandigheden. Gezien de huidige BEL-samenwerking ligt het voor de hand in de eerste fase te starten met zaken in het primair proces waar winst geboekt kan worden in het tegengaan van kwetsbaarheid of aantrekken van deskundigheid, en in een latere fase (wanneer sprake is van ontvlechting van de BEL-Combinatie) de staf-zaken.

Zowel gezien de huidige onzekerheid richting de BEL-Combinatie als ten aanzien van de wens dat de gemeenten de tijd krijgen verder naar elkaar toe te groeien.

Stap voor stap en benutten van kansen

Wij adviseren om stap voor stap de samenwerking vorm te geven en gebruik te maken van kansen wanneer die zich voordoen. "De complexiteit eruit halen" en de samenwerking opbouwen in kleine, overzichtelijke stappen zodat enerzijds de verandering behapbaar en controleerbaar blijft en anderzijds steeds geleerd kan worden van de implementatie van eerdere stappen.

Uiteindelijk is het doel ook nog dat Baarn en Eemnes zoveel mogelijk in dezelfde gemeenschappelijke regelingen komen. Ook dit kan alleen stap voor stap, wanneer de kansen zich aandienen. Het is op dit moment niet de bedoeling dat er meer gemeenschappelijke regelingen in het leven worden geroepen, in verband met de bestuurlijke complexiteit die dat met zich meebrengt. Waar mogelijk heeft het gebruiken van bestaande gemeenschappelijke regelingen de voorkeur.

Structuur volgt Cultuur

Om de verandering tot een succes te kunnen maken, is de culturele component erg belangrijk. De gemeenten Eemnes en Baarn hebben verschillende uitgangspunten. Eemnes is immers meer gewend aan grote organisatieveranderingen (zoals bij de totstandkoming van de BEL) dan Baarn. Het is aan te raden dat mensen van beide gemeenten over en weer (ambtelijk en bestuurlijk) een kijk in elkaars keuken gaan nemen, om zo culturele verschillen en overeenkomsten te kunnen ontdekken. En zo toe te groeien naar het beste van beide werelden.

Operationalisering van het voorgaande in een concreet voorstel

De onzekerheden waar we mee te maken hebben, maken het risico groot dat de energie uit het proces gaat lopen. Complicerend bij een evolutionair proces is, te bepalen wanneer dan wel gestart kan worden. We hebben in maart immers ook nog verkiezingen die uiterlijk in juni nieuwe colleges op zullen leveren.

Wanneer de beide gemeenten de intentie uitspreken de samenwerking met elkaar te zoeken als Noord-Holland de herindeling doorzet, kunnen nu al volgende stappen concreet voorbereid worden. Daarbij zijn de beide gemeenten er zich van bewust dat Eemnes deelneemt in de BEL-Combinatie, totdat deze door besluitvorming van de provincie Noord-Holland opgeheven zal gaan worden. Tot die tijd zal de samenwerking tussen Eemnes en Baarn de BEL-Combinatie niet mogen verzwakken en liefst zelfs versterken. Tegelijkertijd biedt deze keuze Baarn de kans, waar ze dat wenst en met behoud van de eigen zelfstandigheid, op de gekozen deelgebieden met Eemnes tot versterking te komen. Zo kan ook de samenwerking gestart worden zonder dat er voor een (organisatorisch) model gekozen is.

Dat principebesluit leidt ertoe dat een (project)veranderorganisatie Baarn/Eemnes ingericht gaat worden die de genoemde kansen en bedreigingen vertaalt in concrete organisatievoorstellen inclusief een daarbij passende governance. De richting die in deze notitie is aangegeven wordt dan verder geconcretiseerd.

Waar het nu, met bestuurlijke steun, een exercitie was om beeld te krijgen van de manier waarop samengewerkt kan gaan worden, zal na de besluitvorming de praktijk zijn waarop beide gemeenten als eigenaren de voorwaarden scheppen en als opdrachtgever de aansturing op individuele trajecten invullen.

Op het moment dat door een besluit van de provincie Noord-Holland gewerkt gaat worden aan de fusie organisatie van Huizen met Blaricum en Laren, kan door Eemnes met Baarn gewerkt gaan worden aan de uiteindelijke organisatorische vormgeving van Baarn/Eemnes. Het ligt voor de hand te denken dat veranderkundig dan wel een big bang nodig is, om op hetzelfde moment de fusie organisatie HBL en de samenwerking Baarn/Eemnes feitelijk te laten starten.

8. CONCLUSIES EN AANBEVELINGEN

8.1. CONCLUSIES

Op basis van deze eerste verkenning komen we tot de conclusie dat intensieve samenwerking tussen Baarn en Eemnes als kansrijk kan worden beoordeeld: Eemnes en Baarn hebben reeds veel contact met bovenlokale bestuurlijke organisaties.

- Beide gemeenten willen inzetten op een krachtige burgerbetrokkenheid bij beleid en uitvoering van beleid. Zo zijn beide gemeenten met de inwoners de dialoog aangegaan over de toekomst van de eigen gemeente (vergelijkbaar met G1000 bijeenkomsten).
- Beide gemeenten leggen in hun toekomstvisie de focus op landschappelijke waarden en behoud van het dorpse karakter. Beiden hebben de wens om de identiteit te behouden, kwaliteit van leven (sociale veiligheid) te vergroten en het unieke leefmilieu te versterken.
- Beide gemeenten zetten in hun dienstverleningsconcept in op nabijheid en waar mogelijk maatwerk
- Beide gemeenten staan open voor de mogelijkheid om de ambtelijke samenwerking op langere termijn verder te laten groeien door nieuwe samenwerkingspartners om toekomstige grote uitdagingen het hoofd te kunnen bieden.

Daarmee kan volgend op deze verkenning ingezet worden op een nader onderzoek naar vorm en proces waarmee verdere kleuring gegeven wordt of en hoe de kansen ook verzilverd kunnen worden .

De geformuleerde uitgangspunten van beide gemeenten leiden ertoe dat wanneer de context daar (zoals hiervoor uiteengezet) aanleiding toe geeft, twee vormen van ambtelijke samenwerking de voorkeur hebben:

- Een nieuwe gezamenlijke organisatie waarin de taken belegd worden die gezamenlijk uitgevoerd gaan worden.
- Een centrumgemeenteconstructie, waarbij de huidige organisatie van Baarn gebruikt wordt om de bestuurlijke opgaven van beide zelfstandige gemeentebesturen te realiseren.

Beide vormen zijn, onder condities, realiseerbaar.

Tijdens het werkproces van deze verkenning hebben we geconstateerd dat het gezien de onduidelijkheden ten aanzien van de besluitvorming in de provincie Noord-Holland de complexiteit aanzienlijk is en de bewegingsruimte om werkende weg te starten en zo verder te bouwen aan vertrouwen beperkt is.

We constateren dat wanneer verdere stappen gezet worden op weg naar intensievere samenwerking, het verder opbouwen van vertrouwen een belangrijk onderdeel van het proces is. Beide partijen willen en zullen dan werken aan versterken van dat vertrouwen en dat geldt zowel voor de Raden, de colleges als de ambtelijke organisatie.

Overigens zijn wij van mening dat desondanks aan de succesfactoren voor slagen van ambtelijke samenwerking voor een aanzienlijk deel wordt voldaan (bv. concrete

strategische belangen alle deelnemers, identiteit samenwerking die eigen identiteit versterkt, goede relatie tussen de sleutelfiguren).

Daarbij geldt dat bij verdere invulling van het pad op weg naar samenwerking een aantal aspecten verder kan worden versterkt (bv een rationele en emotionele keuze voor meer bestuurskracht,) of verder moet groeien (samenspel van colleges, raden en organisaties, durf en realisme).

Tenslotte zullen een aantal succesfactoren logischerwijs verder vormgegeven moeten worden of verder uitkristalliseren in de volgende fase (bv. gemeenschappelijk beeld van de organisatie van de samenwerking, een goed geregisseerd proces, betrokkenheid en legergerichte instelling van medewerkers, verdere invulling van betekenisgeving en zingeving).

8.2. AANBEVELINGEN

Gezien de ontwikkelingen in de Provincie Noord-Holland zich nog niet definitief uitgekristalliseerd hebben, kan deze studie niet meer zijn dan een eerste verkenning naar mogelijke synergie. In dat kader is het goed mogelijk om richting en uitgangspunten te bepalen, maar het denken in een vaststaand eindplaatje gaat verder dan nu reëel is.

Aanbeveling 1:

- *Zet in op een evolutionair model, waarin stapsgewijs ervaring opgedaan wordt met de samenwerking. Kijk daarbij vooral naar taken die de BEL-Combinatie niet onder druk zetten (maar mogelijk zelfs tot versterking leiden).*
- *Bekijk waar in de vrije ruimte die beide gemeenten nu reeds hebben, waar beide gemeenten elkaar kunnen versterken door ambtelijke samenwerking. Operationaliseer dit naar onderwerpen als energietransitie, uitbouw bureau Zuidpolder, economie, cultuur, verkeer en vervoer, de buitendienst en de inkoop. Zo kan voorzichtig ervaring worden opgebouwd en geëvalueerd zonder dat grote onomkeerbare stappen worden gezet.*

Gezien de geformuleerde uitgangspunten achten we als eindbeeld twee samenwerkingsvormen mogelijk. Welke van die twee de voorkeur heeft kan in een volgende fase worden verkend. In die nadere uitwerking zal ook meer aandacht besteed worden aan organisatiestructuur, financiering, frictiekosten, huisvestingsaspecten etc.

Aanbeveling 2:

- *Indien op basis van deze eerste verkenning wordt besloten tot verdere concretisering, bevelen we aan een nader onderzoek te laten doen naar de gewenste organisatorische invulling en governance binnen de vastgestelde uitgangspunten. Bij dat onderzoek de volgende governance aspecten verder uit te werken:*
 - *Eigen strategisch staf/opdrachtgeverschap*
 - *Verhouding lijn/uitbesteding*
 - *Scheiding beleid/uitvoering*
 - *Ambtelijke sturing van de organisatie in relatie met beide besturen*
- *Mogelijkheden tot verminderen van (ambtelijke inzet in) aantal gemeenschappelijke regelingen*

- *Een nadere uitwerking te geven aan de inrichting van de organisatiestructuur, financiering, frictiekosten en huisvestingsaspecten, welke voorzieningen lokaal beschikbaar dienen te blijven.*

Om de samenwerking tot een succes te kunnen maken, is de culturele component erg belangrijk. De gemeenten Eemnes en Baarn hebben verschillende uitgangspunten.

Aanbeveling 3:

- *Niets let beide gemeenten om na besluitvorming te starten met (ambtelijk en bestuurlijk) een kijk in elkaars keuken gaan nemen, om zo culturele verschillen en overeenkomsten te kunnen ontdekken. En zo toe te groeien naar het beste van beide werelden.*

Met een intensieve samenwerking tussen Baarn en Eemnes wordt zeker de kwaliteit vergroot en de kwetsbaarheid verminderd van beide gemeenten. Beide gemeenten zijn echter vanuit het belang van toekomstige opgaven op langere termijn gebaat bij meer (ambtelijke) massa.

Aanbeveling 4:

- *Mocht een intensievere ambtelijke samenwerking tussen Baarn en Eemnes worden vormgegeven, is ons advies bij het ontwerp rekening te houden met bestaande samenwerkingsverbanden en met de mogelijkheid van een groeimodel op langere termijn samen met andere gemeenten uit het Eemland.*

9. BIJLAGE 1: KEUZE EEMNES VOOR BAARN

Als Eemnes door een fusie van Huizen met Blaricum en Laren in de positie komt dat ze een keuze moet maken zal dat een keuze moeten zijn die ook op de langere termijn duurzaam houdbaar is en bestuurskracht genereert. De samenwerking met Baarn ligt daarbij het meest voor de hand.

Samenwerking vanuit bovenlokaal bestuurlijk perspectief

Vanuit bovenlokaal bestuurlijk perspectief ligt een keuze voor Baarn veel meer voor de hand dan aan te sluiten bij HBL. De overgrote meerderheid van bovenlokale samenwerkingsverbanden ligt in Utrecht en is volstrekt vergelijkbaar met Baarn. De focus van de nieuwe gemeente Huizen Blaricum Laren zal voor 95% op Noord Holland gericht zijn. De praktijk van de BEL laat dat nu overigens ook al gevoelen. Wettelijke vereisten bij de te kiezen bestuurlijke samenwerkingsverbanden bepalen dat een keuze voor Baarn veel eenvoudiger en voor de hand liggend is dan voor HBL. De bijdrage aan de regionale bestuurskracht van de Gooi en Vechtstreek is bovendien zeer betrekkelijk, terwijl Eemnes wel degelijk bijdraagt aan die van Eemland en Utrecht. De opgaven voor Eemnes zijn strategisch ook meer die kant op gedefinieerd in de bovenlokale (strategische) notities die bekeken zijn.

Samenwerking vanuit inwonerperspectief

Vanuit het perspectief van de burger is het moeilijker een keuze te maken. De diversiteit van de dagelijkse leefpatronen is groot. Dat betekent dat de bestuurlijke en ambtelijke organisatie beide kanten op, verbindingen moet weten te realiseren. Dat lijkt niettemin iets eenvoudiger en kansrijker met Baarn dan met HBL.

Samenwerking vanuit lokaal bestuurlijk en ambtelijk perspectief

Geredeneerd vanuit de behoefte van behoud van identiteit van Eemnes lijken de kansen bij samenwerking met Baarn beter. Op het punt van de randvoorwaarde om uiteindelijk het eigen dienstverleningsconcept te kunnen blijven realiseren, eveneens. Het verschil in massa tussen Eemnes en HBL is zeer groot en het risico is aanwezig dat Eemnes als zevende 'wijk' van de HBL-samenwerking moeilijk haar eigen visie verwezenlijkt krijgt. Tegelijkertijd bewijzen Ten Boer en Groningen (of Amstelveen en Aalsmeer) wel dat het kan. Vanuit het perspectief Huizen is een herindeling op het niveau van HBEL overigens meer voor de hand liggend dan samenwerking en zal de zelfstandigheid van Eemnes zodoende onder druk komen te staan.

Daar staat wel wat tegenover. De massa van HBL is serieus groter dan die in de samenwerking met Baarn te realiseren valt. Dat maakt de houdbaarheid op langere termijn van de oplossing groter. Een grotere schaal maakt op termijn minder kwetsbaar. In de samenwerking met Baarn zullen Eemnes en Baarn op middellange termijn op zoek (moeten) gaan naar nieuwe samenwerkingspartners om grote uitdagingen goed het hoofd te kunnen bieden. De samenwerking van Baarn met Bunschoten en Soest biedt in dat opzicht ook kansen.

10. BIJLAGE 2: KEUZE VAN BAARN VOOR EEMNES

Met de toenemende complexiteit van de samenleving en de toegenomen rollen die van de gemeentelijke overheid verwacht worden, zal de noodzaak voor samenwerking in de toekomst naar verwachting alleen maar toenemen.

Daarom wil Baarn nagaan of een intensievere ambtelijke samenwerking met een of meerdere gemeenten bij kan dragen dat ze ook in de toekomst hun gemeentelijke ambities kan waarmaken en de lokale bestuurskracht versterken.

Een samenwerking met Eemnes kan in eerste instantie als kansrijk worden gezien omdat:

- Eemnes en Baarn hebben reeds veel contact met bovenlokale bestuurlijke organisaties.
- Beide gemeenten willen inzetten op een krachtige burgerbetrokkenheid bij beleid en uitvoering van beleid. Zo zijn beide gemeenten met de inwoners de dialoog aangegaan over de toekomst van de eigen gemeente (vergelijkbaar met G1000 bijeenkomsten).
- Beide gemeenten leggen in hun toekomstvisie de focus op landschappelijke waarden en behoud van het dorpse karakter. Beiden hebben de wens om de identiteit te behouden, kwaliteit van leven (sociale veiligheid) te vergroten en het unieke leefmilieu te versterken.
- Beide gemeenten zetten in hun dienstverleningsconcept in op nabijheid en waar mogelijk maatwerk
- Beide gemeenten staan open voor de mogelijkheid om de ambtelijke samenwerking op langere termijn verder te laten groeien door nieuwe samenwerkingspartners om toekomstige grote uitdagingen het hoofd te kunnen bieden.

11. BIJLAGE 3: INVENTARISATIE TAAKVELDEN

TAAKVELD 0: BESTUUR EN ONDERSTEUNING

Over het algemeen kan gezegd worden dat veel waarde wordt gehecht aan een goed en betrouwbaar ambtelijk advies voor bestuurders. In welk beleidsveld dan ook, willen de besturen voldoende sturing houden op de complexere beleidstrajecten. Ook een secretariaat moet dichtbij het bestuur georganiseerd worden. Meer uitvoeringsgerichte taken kunnen worden weggezet in een gezamenlijke organisatie. Hierbij volstaan periodiek informeren en updates als het niet goed gaat.

Hieronder zullen we een aantal specifieke taken eruit lichten, met toelichting:

- *Burgerzaken/dienstverlening*: Het overgrote deel hiervan is uitvoering waarbij een zo groot mogelijke schaal de voorkeur heeft. Indien deze taak in Baarn georganiseerd gaat worden, zal/kan met Eemnes een dienstverleningsconcept gedeeld worden waarin geregeld wordt welke diensten op welke manier in beide gemeenten geleverd worden.
- *Beheer gebouwen/gronden*: kan in een gemeenschappelijke organisatie ondergebracht worden, of samen uitbesteed worden.
- *Overhead* wordt per middelenfunctie bekeken:
 - *Financiën*: in beide gemeenten wordt aangegeven dat een eigen controller waarschijnlijk wel gewenst is.
 - *ICT*: over deze taak kan nog geen eenduidig beeld gegeven worden. Baarn heeft veel geïnvesteerd in de ICT, en een groot deel al in een samenwerkingsvorm belegd (bij de Regionale ICT-dienst Utrecht). Dit wil het naar waarschijnlijkheid zo houden. Eemnes heeft een informatiemanager op strategisch niveau die lokaal wenselijk blijft. De uitvoering in Eemnes is grotendeels uitbesteed aan diverse partijen. Dimpact (een coöperatieve vereniging van diverse gemeenten, niet regio gebonden) speelt hier een belangrijke rol. Voor Eemnes is het verder van belang om een goede kwaliteit van (digitale) loketten te behouden (nu bij Dimpact). De kwaliteit en toegankelijkheid van informatie en de informatiebeveiliging zijn belangrijke overwegingen in de afweging van hoe de ICT in de toekomst georganiseerd moet worden.
 - *Personeel & organisatie*: kan in een gemeenschappelijke organisatie. Hierbij horen onder andere de personeelsadministratie en salarisadministratie. Voor de salarisadministratie werken beide gemeenten al met het bedrijf Centric. De invloed van het P&O-beleid op de organisatieontwikkeling wordt een belangrijk onderwerp in de manier waarop de besturing vorm gegeven wordt.
 - *Financiële administratie* wordt in beide gemeenten niet als kwetsbaar gezien, en wordt gezien als een solide en stabiel organisatieonderdeel. Deze taak kan in een gemeenschappelijke organisatie ondergebracht worden, met een gemeenschappelijke opgave op het gebied van digitalisering.

- *Communicatie*: dit wordt gezien als een belangrijke ondersteuning van het bestuur. Mocht gekozen worden deze taak in een gemeenschappelijke organisatie te plaatsen, staat het voorop dat bestuurders zich goed ondersteund moeten voelen. Communicatiekanalen als de website kunnen goed samen georganiseerd worden. Tegelijkertijd vormt communicatie een identiteit bepalende rol en zal mogelijk ook in beide gemeenten zelf blijven.
- *Juridische zaken*: in Baarn kwalitatief op orde. Eemnes is aan het werven, maar er zit voldoende kwaliteit in. Bezwaarschriftencommissie kan collectief.
- Handhaving en toezicht: kennis van lokale omgeving erg belangrijk. Tegelijkertijd is distantie belangrijk. Het kan goed in een gemeenschappelijke werkorganisatie.
- *Treasury* is een taak die zich goed leent om gezamenlijk te organiseren, en synergievoordelen op kan leveren. Het verzorgen van liquiditeit en het opereren op de geld- en kapitaalmarkt gaan makkelijker als dat samen gedaan wordt.
- *Inkoop/facilitair* kan op termijn samen
- *Belastingen*: deze taak biedt ruimte voor verbetering in beide gemeenten en leent zich mogelijk goed voor uitbesteding.

TAAKVELD 1: VEILIGHEID

Crisisbeheersing zou in een gemeenschappelijke organisatie ondergebracht kunnen worden. Wel blijft het van belang om lokaal goede bestuurlijke advisering te behouden. De beide gemeenten maken deel uit van dezelfde Veiligheidsregio (Veiligheidsregio Utrecht). De beide gemeenten ervaren geen bijzondere kwetsbaarheden in dit taakveld. Voor beide gemeenten ligt een uitdaging in het behouden van lokale deskundigheid en het betrekken van bewoners en andere belanghebbenden in de lokale veiligheid.

TAAKVELD 2: VERKEER, VERVOER EN WATERSTAAT

De taken in dit taakveld lenen zich goed om samen te doen. In beide gemeenten wordt hierbij al op diverse manieren regionaal en bovenregionaal geopereerd. In Eemnes wordt deze taak als relatief kwetsbaar gezien, omdat veel ingehuurd moet worden. Eemnes heeft voor de HOV-lijn nog wel een verbondenheid met de gemeenten in de Gooi- en Vechtstreek, maar werkt ook samen met de regio Amersfoort.

TAAKVELD 3: ECONOMIE

In de BEL wordt dit beleidsveld sinds 2012 niet meer actief uitgevoerd. Wel wordt op bestuurlijk niveau meegelopen met de regio, bijvoorbeeld met de regio Amersfoort voor economisch beleid t.a.v. bedrijventerreinen. De ontwikkeling van de nieuwe wijk Zuidpolder is ondergebracht in een CV/BV, waarin Eemnes voor 50% risicodragend is. Voor Baarn is economie een belangrijk thema, en er wordt veel in geïnvesteerd (bijvoorbeeld in het centrum, het bedrijventerrein en Vorstelijk Baarn). De afwezigheid van capaciteit in de BEL, en de focus op economie in Baarn biedt een goede kans om deze taak gezamenlijk te organiseren.

TAAKVELD 4: ONDERWIJS

Een belangrijke factor in dit taakveld is de burgeroriëntatie. Peuterspeelzalen zijn vooral lokaal. Inwoners van Eemnes zijn voor het primair onderwijs vooral georiënteerd op de Gooi- en Vechtstreek. Eemnes werkt daarom in het primair onderwijs vooral samen met

de Gooi- en Vechtstreek (Talent Primair). Met betrekking tot het voortgezet onderwijs (ROC /MBO) zijn de lijnen naar Amersfoort sterker. In Baarn gaat de oriëntatie van inwoners meer uit richting Amersfoort en Soest, en er wordt samengewerkt met de regio Amersfoort en de Stichting Openbaar Primair Onderwijs Eem-Vallei Educatief. Over die samenwerking bestaat tevredenheid. De handhaving van de leerplicht is een taak die kwetsbaar in Baarn. Eemnes heeft die taak in de Gooi- en Vechtstreek belegd. Noemenswaardig is verder dat voor de schoolvakanties beide gemeenten in een andere regio liggen (Eemnes in Noord-Nederland, Baarn in Midden-Nederland). De opgaven voor beide gemeenten op het gebied van onderwijs zijn wel grotendeels gelijk, maar de aanpak verschilt wel serieus (Eemnes onderscheid Jeugd/JOGG).

TAAKVELD 5: SPORT, CULTUUR EN RECREATIE

Dit taakveld kan goed in een gemeenschappelijke organisatie ondergebracht worden. De regio kan hier versterkt worden. Eemnes heeft personeel in dienst van de gemeente gedetacheerd bij Huis van Eemnes. Ook voor een aantal andere taken is een afhankelijkheid van lokale derde partijen. Dit laatste geldt ook in Baarn.

Op het gebied van cultuur ligt in Baarn een ontwikkelopgave bij de monumenten/ het cultureel erfgoed. Dit onderwerp heeft de aandacht van de gemeenteraad, maar Baarn mist op dit gebied de expertise. Een belangrijk uitgangspunt is om de voorzieningen zoveel mogelijk in stand te houden. Daarvoor wordt in Baarn ook bekeken in hoeverre voorzieningen onder één dak gebracht kunnen worden (bijvoorbeeld bibliotheek en theater).

TAAKVELD 6: SOCIAAL DOMEIN

In het sociaal domein ligt een aanzienlijk verschil tussen de beide gemeenten. Eemnes heeft de WMO en werk en inkomen naar tevredenheid bij Huizen georganiseerd, en heeft niet de verwachting dat dit snel gaat veranderen. Baarn trekt hierop met Bunschoten en Soest (Uitvoeringsorganisatie BBS). Eemnes is aangesloten bij de regionale werkvoorziening Tomin, en Baarn bij Amfors.

De (inkoop in de) jeugdzorg is door zowel Baarn als Eemnes bijna geheel in de regio Amersfoort georganiseerd. Het beleidsdeel is grotendeels wel lokaal gebleven.

Uitvoering in het sociaal domein is in beide gemeenten grotendeels georganiseerd in wijkteams/lokaal team. De evaluatie van deze lokale teams vindt in beide gemeenten op korte termijn plaats. Dit biedt mogelijk op termijn een kans om eventueel samen op te trekken.

De ICT-ondersteuning in het sociaal domein doen zowel Eemnes als Baarn via Mens Centraal met Amersfoort samen. Ondanks een relatief grote wisseling van mensen bestaat hier tevredenheid over.

TAAKVELD 7: VOLKSGEZONDHEID EN MILIEU

Voor volksgezondheid zitten beide gemeenten al bij dezelfde GGD (Midden-Nederland) en voor het milieu bij dezelfde Regionale Uitvoeringsdienst (RUD Utrecht).

Voor de afvalverwerking heeft Eemnes een eigen scheidingsstelsel, dat wordt beheerd door de BEL. BEL-breed wordt (wegens vergrijzing van het personeelsbestand) gekeken hoe de buitendienst beter/anders georganiseerd kan worden. Baarn werkt hierbij

regionaal samen met de GR Reinigingsbedrijf Midden-Nederland (RMN). Een aantal jaar geleden is door Baarn en Eemnes gekozen de afvalverwerking (afvalbrenngstation) niet samen te organiseren, maar daarin zijn de omstandigheden nu veranderd (Eemnes zou in de huidige context wel toe kunnen treden tot de betreffende GR).

Baarn heeft de eigen buitendienst aantal jaar geleden op andere manier georganiseerd. De bomenploeg is in eigen dienst van Baarn. De overige buitendienst is ondergebracht bij RMN. In Eemnes ligt een aanzienlijke uitdaging in de buitendienst, vooral door de hoge leeftijd en beperkte duurzame inzetbaarheid van de medewerkers. Daar ligt dus een duidelijke kans.

TAAKVELD 8: VOLKSHUISVESTING EN RUIMTELIJKE ORDENING

Op dit taakveld heeft Baarn het overgrote deel zelf georganiseerd, en Eemnes heeft het overgrote deel in de BEL belegd. Dit taakveld leent zich goed om samen te organiseren. Bijzonder is het projectenbureau Zuidpolder (een uitbreidingswijk aan de zuidkant van Eemnes), waarbij samengewerkt wordt met Zuidpolder CV/BV en met marktpartijen. Vooral de omgevingswet biedt een mooie kans om samen op te trekken. Baarn is hierin al langer onderweg dan Eemnes. Aangegeven wordt dat beide gemeenten nu zelf het wiel uitvinden. Dit kan ook prima samen.

VERBONDEN PARTIJEN

Baarn en Eemnes delen een aantal verbonden partijen, te weten:

- Afvalverwijdering Utrecht
- GGD-regio Utrecht
- Regionale Uitvoeringsdienst Utrecht
- Veiligheidsregio Utrecht
- Inkoop (jeugd) sociaal domein

Verder hebben, zoals hierboven te lezen, zowel Baarn als Eemnes een aantal taken ondergebracht bij centrumgemeente Amersfoort of opereren ze op basis van een bestuursconvenant samen in de regio Amersfoort.

Op onderstaande gebieden wordt echter door beide gemeenten met een andere (verbonden) partij samengewerkt, waarbij de laatste twee overigens relatief beleidsarm zijn.

Taak	Baarn	Eemnes
ICT	RID	Dimpact*
WMO/Werk en inkomen	Uitvoeringsorganisatie BBS	Sociale zaken HBEL
Werkvoorziening	RWA/Amfors	Tomingroep
Primair onderwijs	Regio Amersfoort en Stichting Openbaar Primair Onderwijs Eem-Vallei Educatief	Talent Primair

*: formeel geen verbonden partij

12. BIJLAGE 4: OPBRENGST INVENTARISATIE OP HOOFDLIJNEN

SAMEN WERKEN IN TAAKVELDEN

Om een vergelijking tussen Baarn en Eemnes mogelijk te maken, is de BBV-indeling van taakvelden aangehouden. Deze indeling wordt ook gebruikt in beide begrotingen. Per taakveld is nagegaan wat de gewenste organisatievorm bij samenwerking zou zijn. Dit leidt, afhankelijk van het taakveld, tot drie gelijktijdig optredende organisatievormen.

1. Eigen gemeentelijke organisatie

Beide gemeenten geven aan een aantal functies direct te willen blijven aansturen. Het gaat daarbij om beleidsvormende taken en communicatie.

2. Gemeenschappelijke organisatie

Beide gemeenten geven aan goede mogelijkheden te zien om hier de krachten te bundelen en daarvoor één organisatie te willen hebben die minder kwetsbaar is dan afzonderlijke ambtelijke kwaliteit

3. In regie op afstand (bv in gemeenschappelijke regeling of uitbesteed)

Beide gemeenten geven aan de voorkeur te hebben een aantal zaken in een (groter) gemeenschappelijke regeling onder te brengen of op een andere wijze uit te besteden.

Taakveld	Eigen gemeentelijke organisatie	Gemeenschappelijke organisatie	In regie op afstand (gemeenschappelijke regeling of uitbesteed)	Opmerkingen
0 Bestuur en Ondersteuning	GS, bestuurssecretariaat, bestuursstaf (met bestuursadvies en strategisch opdrachtgever)			Belang is betrouwbaar ambtelijk advies voor bestuurders. Ook sparringpartner voor bestuur.
. Burgerzaken/Dienstverlening		Gezamenlijk georganiseerd en gezamenlijke capaciteit. Wel loketfunctie in beide gemeenten ²		Massa maken is hier van belang
. Beheer gebouwen en gronden		Gemeenschappelijk		
. Financiën/ Financiële administratie/ Treasury	Gemeentelijk controller	Gemeenschappelijk advies en backoffice		Gemeenschappelijke opgave ten aanzien van digitalisering.

² Bij de nadere uitwerking dient nagegaan te worden welke functies in het lokale loket worden aangeboden en welke op andere wijze geleverd kunnen worden (bv paspoort op locatie bezorgen)

Taakveld	Eigen gemeentelijke organisatie	Gemeenschappelijke organisatie	In regie op afstand (gemeenschappelijke regeling of uitbesteed)	Opmerkingen
. ICT ICT		Goede opdrachtverlening, informatiemanager	Uitvoering uitbesteed	De kwaliteit en toegankelijkheid van informatie en de informatiebeveiliging zijn belangrijke overwegingen in de afweging van hoe de ICT in de toekomst georganiseerd moet worden.
. P&O	Organisatieontwikkeling	P-beleid, P-administratie en P-advies	Salarisadministratie	
. Communicatie	Eigen communicatiemedewerkers	Lichte voorkeur voor gemeenschappelijk, In ieder geval website etc.		Voorwaarde is dat bestuurders zich goed ondersteund moeten voelen.
. Juridische zaken		Gezamenlijk. Nagaan of ook een bezwaarschriftencommissie gezamenlijke kan (voorkeur Eemnes)		
. Inkoop/facilitair		Gezamenlijk mogelijk met opdrachtgeversfunctie	Gebruik maken van inkoopbureau (bv Midden Nederland)	
. Belastingen		Opdrachtgeverschap	Omgang naar uitbesteding	Momenteel kwetsbaar in beide gemeenten
1 Veiligheid		Crisisbeheersing. Zorgen behouden van lokale deskundigheid	Onderdeel van zelfde Veiligheidsregio	Uitdaging is betrekken van bewoners en andere belanghebbenden in de lokale veiligheid.
2 Verkeer vervoer en waterstaat		Gezamenlijk beleids capaciteit en Opdrachtgeverschap uitvoering gezamenlijk	Opereren ook in regionaal en boven regionaal verband (Eemnes o.a. voor HOV lijn Gooi- en Vechtstreek, en regio Amersfoort, Baarn mn in regio Amersfoort)	
3 Economie	Eemnes: Apart projectbureau voor Zuidpolder	Gemeenschappelijk		In Baarn nadrukkelijker speerpunt.

Taakveld	Eigen gemeentelijke organisatie	Gemeenschappelijke organisatie	In regie op afstand (gemeenschappelijke regeling of uitbesteed)	Opmerkingen
				Vereist versterking voor Eemnes
4 Onderwijs		IHP's kan gezamenlijk opgesteld worden. Aansturing /opdrachtgeverschap (voortgezet) onderwijs kan samen.	Eemnes: Talent Primair Baarn: Regio Utrecht en Stichting Openbaar Primair Onderwijs Eemvallei Educatief	Heeft relatie met oriëntatie van de inwoners
5 Sport, Cultuur en recreatie		Gezamenlijk beleidscapaciteit en Opdrachtgeverschap	Samenwerking in verschillende stichtingen (Huis van Eemnes, Speeldoos)...	
6 Sociaal Domein				
WMO		Afstemmen beleid en opdrachtgeverschap	Eemnes nu bij Huizen Baarn werkt met Soest en Bunschoten samen in BBS	
Werkvoorziening		Gezamenlijk beleidscapaciteit en Opdrachtgeverschap	Eemnes: Tomin Baarn: Amfors	
Jeugdzorg		Gezamenlijk beleidscapaciteit en Opdrachtgeverschap	Baarn en Eemnes kopen in regio Amersfoort	
Overig		Uitvoering gemeenschappelijk in wijkteams	ICT ondersteuning nu door Eemnes en Baarn via Menscentraal in Amersfoort	
7 Volksgezondheid en Milieu		Gezamenlijke beleidscapaciteit en opdrachtgeverschap. ³	Beiden al bij GGD Midden Nederland en bij RUD Utrecht Baarn: afval en inzameling bij RMN. Eemnes momenteel via BEL, RMN behoort tot de mogelijk toekomstige oplossingen	Overgang van Eemnes naar RMN ligt voor de hand.
8 Volkshuisvesting en Ruimtelijke Ordening	Eemnes: projectbureau Zuidpolder	Gezamenlijk organiseren		De omgevingswet biedt goede kans om op korte

³ Momenteel hebben Baarn en Eemnes (in BEL) een beperkte buitendienst. In vervolg van de verkenning dient onderzocht te worden wat gewenste toekomstperspectief is.

Taakveld	Eigen gemeentelijke organisatie	Gemeenschappelijke organisatie	In regie op afstand (gemeenschappelijke regeling of uitbesteed)	Opmerkingen
				termijn samen op te trekken.
Vergunningverlening en handhaving		Samenwerking om kwetsbaarheid te verminderen		Relatie ontwikkeling omgevingswet

13. BIJLAGE 5: OVERZICHT SAMENWERKINGSVERBANDEN

ACHTERGRONDINFORMATIE SAMENWERKINGSVERBANDEN NEDERLAND

Sinds 2006 hebben zich bij de diverse overheden ontwikkelingen voor gedaan die uitnodigden intensiever samen te gaan werken dan daarvoor en daarbij oplossingen te kiezen die op de een of andere manier de integratie van organisaties met zich mee bracht.

Argumenten daarbij zijn op hoofdlijnen te onderscheiden naar:

- Waartoe samenwerking op *bedrijfsvoering*
 - Argumenten: kwaliteit dienstverlening, kwetsbaarheid, kostenefficiëntie, in *perspectief* dat gemeenten zelfstandig willen blijven
- Waartoe samenwerking op *uitvoering beleidstaken*
 - Vergelijkbare argumenten als hierboven, *en*
 - Als *eerste overheid* steeds meer taken: op zoek naar passend schaalniveau per beleidssector (b.v. GGD, WSW)
- Waartoe samenwerking op *complexe beleidsopgaven*
 - Profilering mede vanwege feit dat vele partners op schaalniveau regio of erboven zijn georganiseerd
 - Inspelen op initiatieven derden (Rijk, Provincie, EU)
 - Thema's in samenhang: ruimtelijke inrichting, bereikbaarheid, bedrijvigheid, leefbaarheid, duurzaamheid

Vanuit een ander perspectief ook wel:

- Omgevings- en toekomstgericht
 - Bedrijfsvoering: ICT en dienstverlening; organiserend vermogen
 - Uitvoering beleidstaken: *eerste overheid* stelt hoge eisen aan professionaliteit en opdrachtgeverschap
 - Complexe strategische beleidsopgaven: positionering regio en daarmee ook eigen gemeenten
- Democratische legitimatie
 - Vormgeving verlengd lokaal bestuur: sturing en verantwoording richten op toegevoegde waarde
- Stroomlijning
 - Bestuurlijke drukte, onoverzichtelijkheid, lappendeken, te veel gremia
 - Te weinig transparantie, doublures, niet altijd logische indeling van samenwerkingsverbanden
 - Gemeenten onvoldoende gericht op sturing en regie

In een plaatje

Vervolgens werden daarbij verschillende modellen ontwikkeld. Kort passeren ze hieronder de revue. Belangrijk is te beseffen dat iedereen onwillekeurig veronderstellingen heeft hoe die modellen werken vanuit de eigen bestaande context. Maar die veronderstellingen blijken in de praktijk niet te kloppen. Dus het is goed je er verder in te verdiepen alvorens conclusies te trekken.

De hieronder kort gepresenteerde modellen zijn vertaald naar hoe ze er in een mogelijke samenwerking van Baarn en Eemnes uit zouden kunnen zien.

Centrumgemeente model

- Samenwerkingsvorm op basis van Wet Gemeenschappelijk Regeling (WGR)
- Grotere gemeente voert taken uit voor kleiner gemeenten daar omheen
- Kleine gemeenten verlenen mandaat aan grotere gemeente, maar blijven zelf verantwoordelijk

Voorbeeld: Ten Boer /Groningen

Voordeel: gebruik kracht grote gemeente (moet wel groot genoeg zijn)

Nadeel: afhankelijkheid van die kracht (en de cultuur daar)

Centrum-matrix model

- Samenwerkingsvorm op basis van Wet Gemeenschappelijk Regeling (WGR)
- Meer gelijkwaardige gemeenten (qua grootte)
- Ieder gemeente voert taken uit voor andere gemeenten
- Gemeenten verlenen mandaat aan andere gemeente, maar blijven zelf verantwoordelijk
- Werken met leveringscontracten of dienstverleningsovereenkomst

Voorbeeld: Kempen gemeenten

Voordeel: gebruik kracht betrokken gemeenten

Nadeel: risico van te weinig massa, niet maximaal benutten synergievoordeel en hoge coördinatie last

Hieronder volgt het SETA (Samen en toch apart) model dat ook wel het ambtelijke fusie model of ambtelijke integratie model genoemd wordt.

SETA-model

- Samen En Toch Apart
- Grootste deel ambtenaren van gemeenten onderbrengen in één nieuwe organisatie
- Enkele ambtenaren blijven in dienst bij eigen gemeente
- Politiek-bestuurlijke organisaties gemeenten blijven gescheiden
- Werken met een convenant

Voorbeeld: BEL gemeenten

Voordeel: gebruik kracht betrokken gemeenten en maximaal synergie
Nadeel: grote afhankelijkheid van elkaar

- Samenwerkingsvorm op basis van Wet Gemeenschappelijk Regeling (WGR)
- Beleggen taken waar dat meest optimaal is in markt of eigen organisatie
- Werken met leveringscontracten of dienstverleningsovereenkomst

Shared servicemodel met (gezamenlijke of aparte) beleidsregisseur en of uitbesteding van een deel van de taken

Voordeel: optimaal gebruik eigen kracht en die van de markt
Nadeel: risico van te weinig massa, en te veel coördinatie last

Als het om het BEL-model gaat is het misschien goed iets meer te laten zien over hoe dat in de praktijk werkt in de aansturing.

- Basisconfiguratie BEL - Vertaald naar Baarn Eemnes

Dan tot slot een overzicht van samenwerkingsverbanden uit een onderzoek van Binnenlandse Zaken⁴.

E | Feiten ambtelijke fusieorganisaties in NL

	Samenwerkingsverband	Gemeenten	Inwoners	Totaal	Startdatum
1	BAR-samenwerking	Barendrecht Albrandswaard Ridderkerk	47.000 25.000 45.000	117.000	2014
2	Bestuursdienst Ommen- Hardenberg	Ommen Hardenberg	17.000 60.000	77.000	2012
3	BEL Combinatie	Blaricum Eemnes Laren	9.000 9.000 11.000	29.000	2008
4	CGM	Cuijk Grave Mill & Sint Hubert	25.000 13.000 11.000	49.000	2014

⁴ Uitgerekend bij de BEL wordt in dit rapport van BZK bij de BEL nog de verouderde structuur weergegeven. De drie gemeentesecretarissen vormen inmiddels samen de directie.

5	DeKompanje	Pekela Veendam	13.000 28.000	41.000	2011
6	WerkorganisatieNoaberkracht	Dinkelland Tubbergen	26.000 22.000	48.000	2013
7	OVER-gemeenten	Oostzaan Wormerland	9.000 16.000	25.000	2014
8	UW-Samenwerking	Montfoort IJsselstein	14.000 34.000	48.000	2013
9	WerkorganisatieDuivenvoorde	Voorschoten Wassenaar	25.000 26.000	51.000	2013
10	SED-gemeenten	StedeBroec Enkhuizen Drechterland	21.000 18.000 19.000	58.000	2015

Ambtelijke fusieorganisatie	Samenstelling Algemeen Bestuur	Samenstelling Dagelijks Bestuur	Topstructuur Positionering Gemeentesecretaris	
1 BAR-samenwerking	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit twee leden per deelnemer. Te weten één wethouder en één burgemeester	De directie wordt gevormd door drie directeuren.	De drie gemeentesecretarissen van de deelnemende gemeenten vormen tezamen de directie
2 Bestuursdienst Ommen-Hardenberg	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit één wethouder per gemeente en de voorzitter van beide colleges	De directie wordt gevormd door twee directeuren	De twee gemeentesecretarissen van de deelnemende gemeenten vormen tezamen de directie
3 BEL Combinatie	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit één lid per deelnemer. Te weten twee wethouders en één burgemeester van de deelnemende gemeenten	De directie wordt gevormd door één part aangestelde directeur	De drie gemeentesecretarissen van de deelnemende gemeenten zijn tevens beleidsregisseurs
4 CGM	Het Algemeen Bestuur bestaat uit één lid per deelnemende gemeente die gekozen wordt door de individuele colleges.	Het Dagelijks Bestuur bestaat uit alle leden van het Algemeen Bestuur	De directie wordt gevormd door één algemeen directeur	De gemeentesecretarissen zijn beleidsregisseurs en allen zijn hiërarchisch onder de directeur van de werkorganisatie

5	De Kompanje	Het Algemeen Bestuur bestaat uit vier deelnemers per gemeente	Het Dagelijks Bestuur bestaat uit twee leden per deelnemer. Te weten één wethouder en één burgemeester	De Directie wordt gevormd door drie leden	De gemeentesecretarissen zijn lid van de Directie.
6	Werkorganisatie Noaberkracht	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit alle leden van het Algemeen Bestuur	De Algemene Directie bestaat uit twee leden	De gemeentesecretarissen vormen tezamen de Algemene Directie
7	OVER-gemeenten	Het Algemeen Bestuur bestaat uit twee deelnemers uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit één lid per deelnemers	De Directie bestaat uit twee leden	De gemeentesecretarissen van de deelnemende gemeenten zijn tezamen de Algemene Directeur
8	UW-Samenwerking	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit twee leden per deelnemer. Te weten één wethouder en één burgemeester	De Directie bestaat uit drie leden. Één algemeen directeur, één directeur Strategie en één directeur dienstverlening	Één gemeentesecretaris is tevens de Algemene directeur. De andere gemeentesecretarissen tevens directeur dienstverlening
9	Werkorganisatie Duivenvoorde	Het Algemeen Bestuur bestaat uit de voltallige colleges	Het Dagelijks Bestuur bestaat uit vier leden. Te weten de voorzitter, de burgemeester van de colleges en twee andere leden van het AB, waarbij de leden niet afkomstig uit dezelfde gemeente mogen zijn	De Directie bestaat uit twee leden	De gemeentesecretarissen vormen tezamen de Directie