

Lessen voor toekomstige herindelingen

Evaluatie herindeling met de gemeente Boarnsterhim

Rekenkamer Leeuwarden

Maart 2015

Rekenkamer

Colofon

Samenstelling Rekenkamer Leeuwarden
drs. P.L. Polhuis MA (voorzitter)
ir. E. Voorwinde
M.A. Hoekstra
mw. J.E. Rijpma (secretaris)

Telefoon: 058-233 4022

E-mail: Rekenkamer@leeuwarden.nl

Website: www.gemeenteraadleeuwarden.nl

Inhoud

1. ONDERZOEKSVRAGEN EN -AANPAK	1
1.1 INLEIDING	1
1.2 AFBAKENING	2
1.3 ONDERZOEKSVRAGEN.....	3
1.4 AANPAK.....	4
1.5 ONDERZOEKSMETHODEN	4
2. VOORGESCHIEDENIS.....	6
2.1 BOARNSTERHIM	6
2.2 LEEUWARDEN	7
3. DRAAGVLAK	9
3.1 TERUGBLIK	9
3.2 ACTUELE SITUATIE.....	10
3.3 LESSEN VOOR DE TOEKOMST	11
4. AMBTELIJKE EN BESTUURLIJKE PROCESSEN	12
4.1 TERUGBLIK	12
4.2 LESSEN VOOR DE TOEKOMST	13
5. VOORZIENINGEN	14
5.1 TERUGBLIK	14
5.2 HUIDIGE SITUATIE	14
5.3 LESSEN VOOR DE TOEKOMST	15
6. BELEIDS- EN WERKPROCESSEN	16
6.1 TERUGBLIK	16
6.2 HUIDIGE SITUATIE	18
6.3 LESSEN VOOR DE TOEKOMST	19
7. MIDDELEN	20
7.1 PERSONEEL	20
7.1.1 <i>Terugblik</i>	20
7.1.2 <i>Huidige situatie</i>	22
7.1.3 <i>Lessen voor de toekomst</i>	23
7.2 OVERIGE MIDDELEN	24
7.2.1 <i>Terugblik</i>	24
7.2.2 <i>ICT</i>	25
7.2.3 <i>Lessen voor de toekomst</i>	25
8. LEERERVARINGEN	26
9. BESTUURLIJKE REACTIE.....	29
10. NAWOORD VAN DE REKENKAMER	30
11. BIJLAGE 1: GESPREKSPARTNERS	31
12. BIJLAGE 2: INTENTIEOVEREENKOMST VOORZIENINGEN.....	33

1. Onderzoeksvragen en -aanpak

1.1 Inleiding

Op 1 januari 2014 is de gemeente Boarnsterhim opgeheven. Het grondgebied van de gemeente is in vier delen toebedeeld aan de gemeenten Leeuwarden, Heerenveen, Súdwest-Fryslân en De Friese Meren.¹ Negen dorpen, in grootte variërend van 28 tot 5.646 inwoners, zijn onderdeel van de gemeente Leeuwarden geworden. In totaal heeft de gemeente Leeuwarden door deze gemeentelijke herindeling bijna 11.000 nieuwe inwoners gekregen, iets meer dan de helft van het aantal inwoners van de gemeente Boarnsterhim.²

Het ging om een bijzondere herindeling, zoals ook uit hoofdstuk 2 van dit rapport zal blijken. De bijzonderheden waren:

- het betrof een gemeente (Boarnsterhim) die voor zichzelf geen bestuurlijk toekomst meer zag en zelf het initiatief tot herindeling nam;
- er was sprake van herindeling door opheffing, splitsing en samenvoeging resp. toevoeging aan vier omliggende gemeenten in de vorm van twee samenvoegingen (van delen van Boarnsterhim met Leeuwarden en Heerenveen) en twee grenscorrecties (van de gemeenten Súdwest-Fryslân en De Friese Meren);
- de gemeente Boarnsterhim had een artikel 12-status.

De komende jaren staan de gemeente Leeuwarden naar alle waarschijnlijkheid meer herindelings te wachten. De gemeenteraad van Littenseradiel heeft zich uitgesproken voor opsplitsing, waarbij een deel van de gemeente naar Leeuwarden zal gaan. De gemeente Leeuwarderadeel heeft zich uitgesproken voor een integrale fusie met Leeuwarden. Deze herindelings krijgen waarschijnlijk op of na 1 januari 2018 hun beslag.

De decentralisaties per 1 januari 2015 van taken op het terrein van de jeugdzorg, werk en inkomen en zorg aan langdurig zieken en ouderen zullen naar verwachting de komende jaren het aantal gemeentelijke herindelings versnellen, omdat deze complexe taken een gemeente vereisen die voldoende bestuurskracht bezit.

¹ Formeel juridisch zijn naast Boarnsterhim ook de gemeenten Heerenveen en Leeuwarden opgeheven. Tezamen met delen van het voormalige Boarnsterhim zijn de 'nieuwe' gemeenten Heerenveen, resp. Leeuwarden gevormd. In dit rapport wordt op dit punt niet de formeel-juridische invalshoek gehanteerd maar de 'praktische', hetgeen ook inhoudt dat de gemeente Leeuwarden aangemerkt wordt als de 'ontvangende' gemeente van een deel van de voormalige gemeente Boarnsterhim (de 'latende' gemeente).

² Inwoneraantallen ontleend aan Wikipedia.

De Rekenkamer Leeuwarden heeft onderzoek uitgevoerd naar het herindelingsproces van Leeuwarden en Boarnsterhim met het oog op de lessen die de gemeente Leeuwarden kan leren van deze herindeling, meer specifiek van de samenvoeging van een deel van Boarnsterhim met Leeuwarden.

1.2 Afbakening

Er zijn voor gemeenten diverse motieven en argumenten om tot herindeling over te gaan. Deze motieven zijn in de loop van de tijd aan verandering onderhevig geweest, variërend van het gebrek aan kandidaten voor de gemeenteraad in de 19^e eeuw, tot het oplossen van ruimtegebrek rond de recente eeuwwisseling. Op dit moment is het verbeteren van de zgn. bestuurskracht het meest gehanteerde motief. Kleine gemeenten hebben steeds meer moeite de in aantal en complexiteit toenemende taken goed uit te voeren. Dat was ook het geval in Boarnsterhim. De gemeenteraad van Boarnsterhim heeft op 15 december 2009 uitgesproken dat het niet wenselijk was zelfstandig te blijven, juist omdat de bestuurskracht van de gemeente onvoldoende werd geacht. Vanuit de gemeente Boarnsterhim zelf is het voorstel gedaan de gemeente in vieren te splitsen.

De beoogde effecten van een herindeling waarbij bestuurskracht het argument vormde, zijn dat de nieuwe gemeente beter in staat is regie te voeren en (strategisch) beleid te ontwikkelen, dat de dienstverlening verbetert, dat de organisatie minder kwetsbaar is, dat de gemeente meer specialisten in dienst kan hebben en dat de financiën (beter) op orde zijn. Dergelijke effecten zijn meestal binnen een half jaar niet vast te stellen; het gaat hierbij om lange-termijneffecten. Daar komt bij dat de bestuurskracht van de gemeente Leeuwarden door de herindeling niet of nauwelijks zal zijn veranderd. De gemeente was al als zeer robuust te karakteriseren. Het gedeelte van de oude gemeente Boarnsterhim dat onderdeel is geworden van de gemeente Leeuwarden springt als het ware op een rijdende trein.

Dit Rekenkameronderzoek richt zich dan ook niet op dergelijke effecten van herindeling maar in plaats daarvan op het proces van de herindeling. Wat ging goed en wat kan of moet een volgende keer beter? Daarbij richten we ons niet zozeer op bijvoorbeeld de wettelijke procedures die gevolgd zijn maar focussen we op onderwerpen waar inwoners en medewerkers van de gemeente(n) in de praktijk mee te maken hebben. We onderscheiden de volgende thema's:

- *Draagvlak*
Voor elke reorganisatie of herindeling is draagvlak noodzakelijk om deze te doen slagen. In het onderzoek is getoetst in hoeverre dat bij deze herindeling het geval was, hoe de mate van draagvlak verklaard kan worden en welke bijdragen betrokkenen daaraan hebben geleverd.
- *Voorzieningen*
Voorzieningen als bibliotheken, sportvelden, zwembaden, dorpshuizen en peuterspeelzalen zijn belangrijk voor de leefbaarheid van dorpen. Daarnaast zijn ook andere voorzieningen van belang, zoals de publieksfuncties van de gemeente, welzijn en zorg en beheer. Deze onderdelen worden onderscheiden in de *Intentieovereenkomst voorzieningen* (dd. 28 september 2011) die is afgesloten door de vijf bij de herindeling betrokken (toenmalige) gemeenten. Hierin wordt de intentie uitgesproken om het voorzieningenniveau in het sociale domein gelijk te houden in vergelijking met de oude situatie in de gemeente Boarnsterhim.

- *Middelen*

Onder middelen verstaan we in dit verband financiën, personeel en ICT. De financiën in algemene zin vormen een apart onderdeel van dit thema. In deze herindeling vormde een financiële verdeelsleutel het kader voor de boedelscheiding en financiële ontvlechting.

1.3 Onderzoeksvragen

De centrale onderzoeksvraag luidt als volgt:

Hoe kan het proces dat heeft geleid tot de bestuurlijke samenvoeging van een deel van de gemeente Boarnsterhim met de gemeente Leeuwarden worden beoordeeld en welke lessen kunnen worden getrokken voor de toekomst?

De deelvragen zijn geclusterd langs de lijnen van de in de vorige paragraaf onderscheiden thema's.

Draagvlak

Deelvragen:

1. Hoe groot was het draagvlak voor de herindeling?
2. Hoe is dit draagvlak te verklaren?
3. Welke activiteiten zijn ondernomen om het draagvlak te vergroten?
4. Hoe kijken betrokkenen in retrospectief terug op het proces van draagvlakvergroting?

Voorzieningen

Deelvragen:

5. Kunnen de intenties uit de *Intentieovereenkomst voorzieningen* door de gemeente Leeuwarden worden nagekomen? Zo nee, waarom niet?
6. Hoe kijken betrokkenen in retrospectief terug op de vastgelegde intenties, de realiteit ervan en de gemaakte keuzes?

Middelen

Deelvragen:

7. Hoe is de integratie van middelen procesmatig vormgegeven?
8. Welke knelpunten deden zich daarbij voor?
9. Was de financiële verdeelsleutel reëel en acceptabel?
10. Welke afspraken zijn gemaakt in het Sociaal Statuut en zijn deze nagekomen?
11. Welke keuzes zouden in retrospectief anders zijn gemaakt?

Lessen voor de toekomst

Deelvragen

12. Welke lessen voor de toekomst zijn er te formuleren met betrekking tot de drie hiervoor onderscheiden thema's?
13. Over welke andere thema's zijn lessen voor de toekomst te trekken?

1.4 Aanpak

Het onderzoek heeft primair de vorm gekregen van een belevingsonderzoek, oftewel, hoe hebben betrokkenen het herindelingsproces en de sterke en zwakke punten daarvan ervaren. Er is dus geen effectmeting uitgevoerd. Dat is ook onmogelijk gelet op het geringe tijdsverloop sinds de herindeling. Dit onderzoeksontwerp is adequaat gelet op hoofdvraag: het trekken van lessen uit het proces van de herindeling. We zijn dus uitgegaan van het perspectief dat de betrokkenen hadden op de ‘herindeling-Boarnsterhim’.

De gekozen insteek heeft een aantal consequenties. In de eerste plaats wordt in deze rapportage teruggekeken op verschillende onderdelen van het proces. Het onderzoek is beschrijvend en niet normatief/beoordelend van aard. Er wordt geen oordeel uitgesproken over de rechtmatigheid, doelmatigheid en doeltreffendheid van het handelen van de gemeente Leeuwarden in het herindelingsproces. Om die reden is in het onderzoek ook geen normenkader gehanteerd.

Een tweede consequentie van de gekozen werkwijze, namelijk dat het een belevingsonderzoek is, is dat weliswaar de drie hiervoor thema’s (draagvlak, voorzieningen en middelen) steeds nadrukkelijk aan de orde zijn gesteld, maar dat daarnaast aan de gesprekspartners expliciet ruimte is geboden om andere relevante thema’s aan de orde te stellen waarover lessen voor de toekomst over te trekken zijn. Dat heeft geleid tot de volgende aanvullende thema’s waaraan in dit rapport aandacht wordt besteed:

- *ambtelijke en bestuurlijke processen*
Dit handelt over de wijze waarop het proces ambtelijk en bestuurlijk is vormgegeven en de wijze waarop zich dat in de praktijk manifesteerde.
- *beleids- en werkprocessen*
Als gevolg van de herindeling moesten alle gemeentelijke regelingen, beleid en werkprocessen geharmoniseerd worden. De wijze waarop dit gebeurde is een aanvullend onderwerp van het onderzoek geworden.

De voorzitter van de Rekenkamer is in een bepaalde fase betrokken geweest bij het proces van herindeling. Hij was namelijk onafhankelijk voorzitter van de plaatsingscommissie voor het personeel. De Rekenkamer heeft zich afgevraagd of dat als een belemmerende factor in het Rekenkameronderzoek moest worden aangemerkt. De Rekenkamer kwam tot het oordeel dat dat niet het geval was, maar heeft wel de eerste rapporteur, de heer ir. E. Voorwinde, nadrukkelijk belast met de regie over het onderzoek en aan de veldonderzoekers gevraagd om met name rond het plaatsingsproces extra alert te zijn op kritiek- en verbeterpunten. De Rekenkamer hecht eraan op te merken dat de voorzitter zich in de analyse en de daaruit volgende lessen met betrekking tot het plaatsingsproces van medewerkers afzijdig heeft gehouden.

De Rekenkamer werd in dit onderzoek ondersteund door prof. dr. H.B. Winter, mr. N. Struiksma en mr. M. Hollander, gedrieën verbonden aan het onderzoeksbureau Pro Facto.

1.5 Onderzoeksmethoden

De volgende onderzoeksmethoden zijn toegepast:

- documentstudie
- (groeps)interviews
- digitale enquête

In het kader van de documentstudie zijn de relevante documenten bestudeerd. De 30 gesprekspartners waarmee interviews zijn gehouden, zijn weergegeven in bijlage 1. Daarnaast is een digitale enquête uitgezet onder de voormalige medewerkers van de gemeente Boarnsterhim die na de herindeling in dienst zijn getreden van de gemeente Leeuwarden. Dat betrof in totaal 59 personen. Daarvan hebben 39 de enquête ingevuld, hetgeen een respons van 66% betekent.

2. Voorgeschiedenis

2.1 Boarnsterhim

Op 1 januari 1984 werd door het in werking treden van de Wet gemeentelijke herindeling Friesland de gemeente Boarnsterhim gevormd. De gemeente was een samenvoeging van de voormalige gemeenten Idaarderadiel, Raarderhim en Utingeradiel. In 2001 is gemeentelijke indeling opnieuw op de kaart gezet door een onderzoek naar de bestuurlijke knelpunten in de provincie.³ Als opvolging van dit onderzoek heeft elke Friese gemeente een zelfevaluatie in 2003 van de bestuurskwaliteit opgesteld.⁴

In 2006 wordt door het kabinet Balkenende IV de lijn ingezet om schaalvergroting van onderop te stimuleren. Herindelingen moeten tot stand komen door lokaal draagvlak. De provincie Fryslân sluit hierop aan in haar provinciaal koersdocument 2007-2011 en geeft aan te willen faciliteren maar niet te sturen. De provinciale notitie 'Taakbewust toekomstbestendig' uit 2009 is een bestendiging van dit beleid.

In februari 2009 komt het college van de gemeente Boarnsterhim in zwaar weer terecht. Hoewel de gemeente sinds 2008 onder preventief provinciaal toezicht stond vanwege een financieel tekort van een miljoen, heeft de ambitie voor de bouw van twee brede scholen een extra gat geslagen in de financiën. Het voltallige college stapt op. De daarna aangetreden waarnemend burgemeester kreeg vervolgens de opdracht een nieuw college te vormen. Hij trok wethouders aan van buiten de gemeente en vormde zodoende een zakencollege dat een beperkt aantal speerpunten koos om orde op zaken te stellen. Een van die speerpunten bestond uit het bieden van inzicht in de bestuurlijke toekomst van de gemeente.

De eerste wapenfeiten⁵ van het zakencollege was het initiëren van een tweetal onderzoeken naar het toekomstperspectief en de sociaal-geografische samenhang van de gemeente Boarnsterhim, uitgevoerd door WagenaarHoes⁶ en BügelHajema.⁷ De conclusies in het rapport van WagenaarHoes, gepubliceerd op 31 augustus 2009, waren stevig.

De bestuurskracht van de gemeente Boarnsterhim is klein en mist toekomstperspectief doordat er geen sprake is van een logisch samenhangend geheel sinds het ontstaan van de

³ SGBO, 'It lokaal bestjoer in Fryslân, en hoe fierder?', 2001.

⁴ Provincie Fryslân, resultaten zelfevaluatie bestuurskwaliteit, december 2003.

⁵ Raadsoorstel van 21 april 2009, gemeente Boarnsterhim.

⁶ WagenaarHoes, Gemeente Boarnsterhim; onderzoek naar samenwerking of herindeling, augustus 2009.

⁷ BügelHajema, Onderzoek sociaal-geografische samenhang Boarnsterhim, juni 2009.

gemeente. Financiële problemen zorgen er daarnaast voor dat de gemeente niet meer op eigen benen kan staan.

In het onderzoek wordt een drietal alternatieven onderzocht:

1. Zelfstandigheid met intensieve samenwerking
2. Herindeling met één gemeente
3. Herindeling en grenscorrectie met meerdere gemeenten

De opstellers van het rapport geven aan dat optie 3 ‘het enig serieus te nemen alternatief is’.⁸ Het zelfstandig blijven van Boarnsterhim kan volgens hen niet leiden tot een duurzaam bestuurskrachtige gemeente. Het herindelen met één gemeente is daarnaast niet kansrijk door het politieke krachtenveld, maar ook onwenselijk door het ontstaan van een moeilijk te besturen geheel. Tevens adviseert WagenaarHoes om geen volksraadpleging in te stellen naar het draagvlak voor een herindeling. De indruk is dat inwoners weinig zullen hechten aan het voortbestaan van de gemeente en voornamelijk geïnteresseerd zijn in de toekomstige gemeente. Het rapport van BügelHajema richtte zich op de sociale, culturele, economische en geografische samenhang binnen de gemeente Boarnsterhim en met de omliggende gemeenten.

In oktober en november 2009 zijn door het college van Boarnsterhim acht interactieve bijeenkomsten gehouden met inwoners aan de hand van een vooraf vastgestelde leidraad. Daarnaast is een aparte sessie gehouden met ondernemers en maatschappelijke organisaties uit de gemeente. Na het afsluiten van deze gespreksronde is op 15 december 2009 door de gemeenteraad het principebesluit genomen tot herindeling van Boarnsterhim. Vervolgens heeft het college met de uitkomsten van deze bijeenkomsten verkennende gesprekken gevoerd met de omliggende gemeenten over de toekomst van de gemeente. De gemeenten die open stonden voor het herindelen dan wel een grenscorrectie met Boarnsterhim zijn gevraagd een ‘position paper’ in te dienen om inzicht te bieden in het (voorgenomen) beleid en de financiën ten aanzien van de herindeling.

In november 2009 is bovendien door het college de art. 12 status aangevraagd. De herindeling en het artikel 12-traject zijn twee zelfstandige trajecten. Desalniettemin wordt zowel door de betrokken gemeenten als het ministerie van Binnenlandse Zaken aangegeven dat deze trajecten elkaar beïnvloeden. De trajecten worden aan elkaar gekoppeld en gestreefd wordt naar een ‘schone oplevering’ van de gemeente op het moment dat de herindeling plaatsvindt.⁹

Op 30 november 2010 is het principebesluit genomen door de gemeenteraad van Boarnsterhim om de gemeente op te splitsen in vier delen en zodoende een herindeling aan te gaan met Leeuwarden en Heerenveen en een grenscorrectie toe te passen met De Friese Meren en Súdwest Fryslân.¹⁰

2.2 Leeuwarden

Voor de gemeente Leeuwarden is het proces van herindeling in 2008 gestart. In dat jaar is Leeuwarden met Boarnsterhim een samenwerkingsovereenkomst aangegaan. Deze samenwerking is op verzoek van Boarnsterhim gestart met het oog op versterking van de be-

⁸ WagenaarHoes, Gemeente Boarnsterhim; onderzoek naar samenwerking of herindeling, p. 7.

⁹ Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Artikel 12-rapport, Boarnsterhim 2010.

¹⁰ Raadsvoorstel 30-11-2010, gemeente Boarnsterhim.

stuurskracht. Het college van Leeuwarden heeft, zo blijkt uit een discussienota en interviews, op dat moment de lijn om samen op te trekken met buurgemeenten en te onderzoeken hoe zij samen beter kunnen functioneren.¹¹ De burgemeester laat in de contacten met de gemeente Boarnsterhim al in een vroeg stadium blijken dat hoewel herindeling met (onder andere) Leeuwarden in zijn ogen de beste optie is, er ook nog andere opties mogelijk zijn. Hij schetst de mogelijkheden van een intensieve samenwerking zoals die tussen Ten Boer en Groningen plaatsvindt, aansluiting bij andere (kleine) omliggende gemeenten en het zelfstandig blijven van de gemeente Boarnsterhim. Een direct belang voor Leeuwarden was dat een herindeling voor een belangrijke stap in de ontwikkeling van de stad zou kunnen zorgen, namelijk het bereiken van meer dan 100.000 inwoners en de bijbehorende versterkte positie in het land.¹²

Na het bereiken van het principebesluit in de gemeente Boarnsterhim van december 2009 positioneert Leeuwarden zich verder ten opzichte van de op handen zijnde herindeling. Op 20 oktober 2010 spreekt de gemeenteraad van Leeuwarden zich positief uit over de herindeling en krijgt het college de opdracht dat verder te verkennen. Op 8 februari wordt de raad vervolgens geïnformeerd over de stand van zaken met betrekking tot het herindelingsproces. Door het artikel 12-traject van de gemeente Boarnsterhim krijgt het verkrijgen van inzicht in de financiële situatie prioriteit. Vooruitlopend op de besluitvorming door de raad wordt een projectorganisatie ingericht om zo snel mogelijk tot een herindelingsontwerp te kunnen komen.¹³

Op 3 maart 2011 wordt de gemeenteraad geïnformeerd over de eerste bevindingen betreffende het artikel 12-traject van Boarnsterhim.¹⁴ De informatie over de in het vooruitzicht gestelde financiële bijdrage leidt er toe dat er op 27 juni 2011 een principebesluit genomen wordt over de herindeling door de raad van Leeuwarden.¹⁵ Dit principebesluit krijgt een vervolg door het vaststellen van het herindelingsontwerp op 22 november 2011.¹⁶ Leeuwarden wordt als rechtsopvolger van de gemeente Boarnsterhim benoemd.

Nadat ook de overige betrokken gemeenten hebben ingestemd met het herindelingsontwerp volgt op 7 maart 2012 het herindelingsadvies. Dit advies is op 17 april 2012 vastgesteld door de gemeenteraden en toegezonden aan Gedeputeerde Staten van Fryslân.¹⁷ Na het akkoord van de provincie Fryslân wordt op 12 juli 2013 de Wet tot wijziging van de gemeentelijke indeling in een deel van de provincie Fryslân in het Staatsblad gepubliceerd.¹⁸ Op 13 november 2013 vinden herindelingsverkiezingen plaats in de gemeenten Leeuwarden, Heerenveen en De Friese Meren. Op 1 januari 2014 is de herindeling van de gemeente Boarnsterhim een feit.

¹¹ Discussienota 'Gemeentelijke samenwerking en herindeling; de opstelling van Leeuwarden'.

¹² De wens voor het groeien tot een 100.000+ gemeente komt ook tot uiting in de Stadsvisie 2008-2020 'Leeuwarden, fier verder! Op weg naar een duurzame stad' van de gemeente Leeuwarden.

¹³ Stand van zaken herindeling Boarnsterhim, brief aan de raad van 8 februari 2011.

¹⁴ Brief aan de gemeenteraad Leeuwarden, Artikel 12-rapport Gemeente Boarnsterhim, 3 maart 2011.

¹⁵ Raadsvoorstel herindeling gemeente Boarnsterhim, 31 mei 2011.

¹⁶ Raadsvoorstel herindelingsontwerp gemeenten Boarnsterhim, Leeuwarden, Heerenveen, Súdwest Fryslân en Skarsterlân, 4 oktober 2011.

¹⁷ Herindelingsadvies Boarnsterhim, Heerenveen, Leeuwarden, Súdwest-Fryslân en Skarsterlân, maart 2012.

¹⁸ Tweede Kamer, vergaderjaar 2012-2013, 33 496 nr. 3.

3. Draagvlak

3.1 Terugblik

De gemeente Boarnsterhim verkeerde rond 2007 in moeilijkheden: de gemeente had een slecht imago, de financiën waren niet op orde en de gemeente kreeg een nieuwe financiële tegenvaller van € 6 miljoen te verwerken door een debacle met de brede scholen, waardoor Boarnsterhim een artikel 12-gemeente werd. Bij het bestuur (college en raad) bestond – onder meer naar aanleiding van de in hoofdstuk 3 beschreven rapporten van Wagenaar-Hoes en BügelHajema – een breed gedragen consensus dat de gemeente Boarnsterhim niet zelfstandig kon blijven. De gemeenteraad van Boarnsterhim stemde op 15 december 2009 in met het herindelingsvoorstel. Voor het besluit stemden PvdA, CDA, VVD en GB2000 (totaal 14 stemmen); tegen het besluit: FNP (3 stemmen). Op 16 november 2010 werd er unaniem ingestemd met het gewenste eindbeeld van de verdeling van het grondgebied van Boarnsterhim per 1 januari 2014. Op 22 november 2011 stemden de overige gemeenten in met dit herindelingsontwerp.

Op ambtelijk niveau liepen de meningen over de noodzaak van herindeling uiteen, zo blijkt uit interviews. Bij de ambtelijke top was de overtuiging dat de gemeente niet zelfstandig zou kunnen voortbestaan, omdat de gemeente er slecht voor zou staan. Er was een fors negatief eigen vermogen, een ambtelijke reorganisatie was mislukt en er was kwetsbaarheid op vakterreinen als juridische zaken, personeel & organisatie en ICT. Uit de in het kader van dit onderzoek afgenomen interviews is gebleken dat het draagvlak voor herindeling bij een substantieel deel van het personeel minder groot was. Dit wordt bevestigd in de enquête die in het kader van dit Rekenkameronderzoek is uitgevoerd onder de ambtenaren van Boarnsterhim die in dienst zijn getreden van de gemeente Leeuwarden. Van hen geeft 42% aan dat ze in 2008 van mening waren dat de gemeente zelfstandig had kunnen blijven.

De gemeente Boarnsterhim had aanvankelijk ingezet op samenwerking met andere gemeenten, maar de opties daarvoor waren beperkt. Veel potentiële samenwerkingspartners stonden er niet om te springen. De houding van Leeuwarden ten opzichte van Boarnsterhim was te kenschetsen als constructief en enigszins afwachtend. De boodschap was: als we jullie kunnen helpen, dan doen we dat graag maar we zullen ons niet opdringen. Hierdoor werd getracht te voorkomen dat er weerstand ontstond tegen de samenvoeging. Door de burgemeester van Leeuwarden is vanaf 2008 nadrukkelijk ingezet op het verkrijgen van draagvlak voor de samenvoeging van (een deel van) Boarnsterhim bij Leeuwarden. Dat deed hij vooral door in voorlichtingsbijeenkomsten en in de media de voordelen voor Boarnster-

him te benadrukken, bijvoorbeeld door te wijzen op de lagere lokale belastingtarieven in Leeuwarden, de dorpsbudgetten voor alle dorpen binnen de gemeente Leeuwarden en het dorpenbeleid van Leeuwarden.

Ook door ambtenaren van de gemeente Leeuwarden, zoals door de dorpenmanagers, zijn vanaf het moment dat de beslissing over de herindeling is genomen, voorlichtingsavonden gehouden in de nieuwe dorpen van de gemeente en is het dorpenbeleid toegelicht. Een van de boodschappen was: vraag bij de besturen van de dorpsverenigingen van de dorpen van Leeuwarden hoe de gemeente omgaat met de dorpen. Dit is ook inderdaad gedaan en dat heeft voor een aantal dorpen zorgen weggenomen over de aandacht die Leeuwarden heeft voor haar dorpenbeleid. Zodoende heeft dit een positieve invloed gehad op het draagvlak.

In de dorpen is geen (representatief) onderzoek verricht naar de vraag of de gemeente Boarnsterhim zelfstandig zou kunnen blijven. Wel zijn na het herindelingsbesluit in vrijwel alle dorpen van de oude gemeente Boarnsterhim door bijvoorbeeld dorpsverenigingen enquêtes gehouden over de vraag bij welke gemeente de inwoners het liefst zouden willen aansluiten. In de dorpen die volgens het herindelingsplan bij Leeuwarden zouden komen, was er doorgaans ook een voorkeur voor Leeuwarden. Uitzondering daarop was Warten, waar uit een peiling van dorpsbelangen bleek dat “minimaal 65%” van de inwoners een voorkeur had voor Tytsjerksteradiel. Deze gemeente was echter niet bij de herindeling betrokken en dat was dus geen optie. Overigens is in het kader van dit Rekenkameronderzoek door een vertegenwoordiging van het bestuur van de dorpsvereniging Warten aangegeven dat in die enquête is uitgegaan van verkeerde informatie en dat het draagvlak voor samenvoeging met Leeuwarden er wel altijd is geweest.

3.2 Actuele situatie

Eind 2014 – dus een jaar na de feitelijke herindeling – lijkt het draagvlak voor de herindeling onder de bevolking aanzienlijk te zijn. Een groepsgesprek met enkele maatschappelijke organisaties uit de voormalige gemeente Boarnsterhim wees uit dat er grote tevredenheid is over de nieuwe gemeente, die professioneler wordt genoemd en waarbij bijvoorbeeld het beheer van de openbare ruimte kwalitatief veel beter wordt geacht dan voorheen het geval was. Onder de voormalige medewerkers van de gemeente Boarnsterhim die nu bij de gemeente Leeuwarden werken, is het draagvlak voor de herindeling ook toegenomen maar er is nog steeds een relatief grote groep van mening dat de herindeling niet nodig was, zo blijkt uit tabel 3.1. De betreffende gegevens zijn in december 2014 in een enquête aan de orde gesteld, waarbij de respondenten dus ook gevraagd is in retrospectief te kijken naar hun eerdere standpunten. Deze tabel en alle volgende tabellen in deze rapportage geven de respons van 39 oud-medewerkers van de gemeente Boarnsterhim weer.

TABEL 3.1: DRAAGVLAK ONDER OUD-MEDEWERKERS VOOR HERINDELING

	Ja	Nee	Weet niet / geen mening
Was u in 2008 van mening dat de gemeente Boarnsterhim ook zelfstandig had kunnen voortbestaan?	42%	37%	21%
Was u eind 2013 van mening dat de gemeente Boarnsterhim ook zelfstandig had kunnen voortbestaan?	37%	53%	11%
Bent u op dit moment van mening dat de gemeente Boarnsterhim ook zelfstandig had kunnen voortbestaan?	35%	58%	6%

De groep die vindt dat de gemeente Boarnsterhim zelfstandig had kunnen voortbestaan is in de loop van de tijd dus afgenomen, maar er is nog steeds een substantieel aantal oud-Boarnsterhimsters (ongeveer een derde) dat dit ook nu nog vindt.

3.3 Lessen voor de toekomst

Als het gaat om het verkrijgen van draagvlak voor herindeling, zowel binnen de organisatie als onder de bevolking, zijn geen duidelijke verbeterpunten aan te wijzen. Bij volgende herindelingen kan in principe op eenzelfde wijze worden geopereerd, namelijk door:

- zich in het voortraject terughoudend op te stellen en op voorlichtingsavonden de (objectieve) consequenties en voor- en nadelen van de herindeling te benoemen.
- na de besluitvorming actief zowel met bestuurders als ambtenaren van de ontvangende gemeente de nieuwe dorpen te bezoeken en nader te informeren.
- toekomstige dorpsbesturen in contact brengen met bestaande dorpsbesturen in Leeuwarden en met name met besturen van dorpen die voor 2014 tot de gemeente Boarnsterhim behoorden.

4. Ambtelijke en bestuurlijke processen

4.1 Terugblik

Het proces van herindeling is vormgegeven als een project, waarvoor de volgende projectstructuur werd opgetuigd:

De stuurgroep bestond uit de burgemeesters van Boarnsterhim, Leeuwarden en Heerenveen, de wethouders financiën en een externe voorzitter. De projectgroep was samengesteld uit de gemeentesecretarissen en het kernteam uit een coördinator per gemeente. Dit kernteam was tevens onderdeel van de projectgroep. De externe projectleider was bij zowel de stuurgroep als de projectgroep en het kernteam betrokken. In de klankbordgroep hadden vertegenwoordigers van de betrokken gemeenteraden zitting. Bij de werkgroepen personeel en financiën schoof eveneens een (inhoudelijk) onafhankelijke deskundige aan die de leiding nam. Deze (complexe) structuur werd door de meeste betrokkenen passend geacht gezien de unieke situatie van een art. 12 gemeente die in vier zou worden gesplitst.

Wel geven de gesprekspartners aan dat bij toekomstige herindelingen gezocht moet worden naar een passende projectstructuur die recht doet aan de complexiteit van de situatie. Zowel het aantal werkgroepen als het instellen van onafhankelijke voorzitters kunnen daarbij (her)overwogen worden.

De (persoonlijke) verhoudingen tussen bestuurders en topambtenaren van de gemeenten Leeuwarden en Boarnsterhim waren niet optimaal. Het primaire uitgangspunt van sleutelfunctionarissen van de gemeente Boarnsterhim was het zo goed mogelijk behartigen van de belangen van de eigen medewerkers, hetgeen niet noodzakelijkerwijs overeen kwam met de belangen van de gemeente Leeuwarden (en de andere betrokken gemeenten en de medewerkers die daar werkten). De belangenbehartiging door Boarnsterhim zorgde voor spanning in het proces en in de onderlinge verhoudingen. Over en weer bestond onvrede over het proces. Van de kant van Leeuwarden was de ervaring dat de sleutelfunctionarissen van Boarnsterhim weinig flexibel waren en het proces vertraagden. Vanuit Boarnsterhim werd weinig begrip gevoeld voor de positie van de kleinere gemeente. Sleutelfunctionarissen van Boarnsterhim hechtten tot het eind aan de zelfstandigheid van Boarnsterhim. Boarnsterhim wilde tot het eind aan toe eigen beleid maken en daarvoor geld vrijmaken, waar Leeuwarden daarop liever al invloed had willen hebben. Een voorbeeld hiervan betreft de bouw van nieuwe scholen in de gemeente Boarnsterhim.

In een dergelijk krachtenveld was een bestuurlijke stuurgroep met een onafhankelijke voorzitter volgens met name betrokkenen van de gemeente Boarnsterhim essentieel, maar ook de bestuurders van Leeuwarden geven aan hier positief op terug te kijken. Niet dat de stuurgroep of de voorzitter ervan veel knopen moest doorhakken of dat er veelvuldig expliciete besluitvorming plaatsvond, maar het voorkwam in geval van belangentegenstelling dat de positie van Boarnsterhim in het gedrang kwam als eenling tegen vier andere gemeenten. De externe voorzitter vervulde met succes een objectieve rol.

4.2 **Lessen voor de toekomst**

Uit het voorgaande kunnen de volgende lessen voor de toekomst worden geformuleerd:

- begin elk herindelingsproces met een startconferentie om gemeenschappelijke uitgangspunten te formuleren en waarbij geïnvesteerd wordt in persoonlijke verhoudingen
- toon (meer) begrip voor de wederzijdse belangen
- tuig (alleen) een complexe projectstructuur op bij een complexe uitgangssituatie (zoals opsplitsing van een gemeente)
- kies bij complexe herindelingsprocessen voor onafhankelijkheid van het voorzitterschap op verschillende niveaus in de tijdelijke projectorganisatie, zoals voorzitterschap stuurgroep, voorzitterschap plaatsingscommissie en projectleiderschap.

5. Voorzieningen

5.1 Terugblik

Voor burgers zijn voorzieningen in de dorpen wezenlijke en zichtbare uitingen van gemeentelijk beleid. Voorzieningen als bibliotheken, sportvelden, zwembaden, dorpshuizen en peuterspeelzalen worden van belang geacht voor de leefbaarheid van dorpen. Juist voor een gemeente als Boarnsterhim, die bestond uit achttien dorpen en kernen, ging het dus om belangrijke zaken. Daarnaast zijn ook andere voorzieningen van belang, zoals de publieksfuncties van de gemeente, welzijn en zorg en beheer. Deze worden onderscheiden in de *Intentieovereenkomst voorzieningen* (dd. 28 september 2011) die is afgesloten door de vijf betrokken (toenmalige) gemeenten. Hierin wordt de intentie uitgesproken om het voorzieningenniveau in het sociale domein gelijk te houden in vergelijking met de oude situatie in de gemeente Boarnsterhim. Er komen vijf onderwerpen aan de orde:

- publieke voorzieningen (zoals een gemeentelijk loket in Grou)
- dorpen (voorzieningenniveau)
- welzijn en zorg (meitinkers, Empatec)
- beheer openbare ruimte
- beleidsvoornemens

De uiteindelijke intentieovereenkomst, die is opgenomen in bijlage 2 van dit rapport, is het resultaat van veel discussie en ‘onderhandelingen’ over de precieze tekst, zo blijkt uit de gesprekken. De gemeente Boarnsterhim wilde zoveel mogelijk regelen in de overeenkomst en precieze formuleringen vastleggen, waar de andere gemeenten zich niet te veel wilden binden en zoveel mogelijk vrijheid wilden behouden. De formulering van sommige bepalingen laat dan ook ruimte voor nuances (“er wordt gestreefd naar...”). Ook wordt in de overeenkomst bepaald dat bij onvoorziene omstandigheden beleidswijzigingen mogelijk zijn.

5.2 Huidige situatie

De intentieovereenkomst is niet juridisch bindend of anderszins afdwingbaar. Alle betrokkenen zijn het er (desondanks) over eens dat de gemeente Leeuwarden de afspraken nakomt.

Zoals eerder aangegeven, komt uit interviews het beeld naar voren dat de voorzieningen en het beheer beter zijn geworden sinds de samenvoeging met Leeuwarden.

Als het gaat om voorzieningen in de dorpen zijn er na de herindelingsdatum wel negatieve consequenties ondervonden door de inwoners en verenigingen in de voormalige gemeente Boarnsterhim. De tarieven voor sporthallen en –velden in Boarnsterhim fors (tot soms 30%) lager dan in Leeuwarden. Deze worden gefaseerd verhoogd, hetgeen voor verenigingen vanaf 2016 tot een aanzienlijke lastenverzwaring kan leiden. Hierover bestaat onrust, zo is uit de gesprekken gebleken. Ook tarieven voor ambulante handel, begraven, parkeervergunningen en de OZB voor niet-wonen waren in Boarnsterhim lager dan in Leeuwarden. Aan de andere kant is de OZB voor wonen in Leeuwarden lager dan in Boarnsterhim het geval was.

Het loket in Grou is gerealiseerd zoals in de intentieovereenkomst is omschreven. Er kunnen eenvoudige lokethandelingen worden uitgevoerd zoals het verstrekken van een ID-kaart. Van de aangeboden diensten wordt op dit moment weinig gebruik gemaakt. Zoals ook in de intentieovereenkomst is aangegeven zal blijvend onderzocht worden of dergelijke producten ook digitaal gebruiksvriendelijk kunnen worden verstrekt.

Voor de uitvoering van de Wet maatschappelijke ondersteuning (Wmo) heeft de gemeente Boarnsterhim in de totstandkoming van de intentieovereenkomst ingezet op de voor de dorpen succesvolle werkwijze¹⁹ van Mienskipsoarch. De subsidierelatie met deze stichting is in 2014 in stand gehouden, maar sinds 1 januari 2015 maakt de stichting deel uit van coöperatie Amaryllis. Amaryllis is de uitvoerder van de Wmo in de gemeente Leeuwarden. Gesprekspartners hebben aangegeven dat beide gemeenten een ander vertrekpunt hadden betreffende de formulering van de intentieovereenkomst op dit punt. Zo wordt er in de overeenkomst gesproken over een voortzetting van de *werkwijze*, maar zette de gemeente Boarnsterhim aanvankelijk in op een voortzetting van de huidige activiteiten met dezelfde *organisatie*. Stichting Mienskipsoarch gaat zich vanaf 2015 voornamelijk bezig houden met trainingen van sociale wijkteams van de coöperatie Amaryllis.²⁰

De overige voorzieningen die zijn genoemd in de overeenkomst zijn volgens gesprekken met maatschappelijke instellingen, oud-medewerkers van Boarnsterhim en andere betrokkenen in stand gehouden zoals in de intentieovereenkomst is afgesproken. Hierdoor is er geen aanleiding gevonden om dit apart in dit hoofdstuk te bespreken.

5.3 Lessen voor de toekomst

Op basis van het voorgaande kan de volgende les voor de toekomst worden getrokken:

- Breng zo vroeg mogelijk in beeld welke consequenties een gemeentelijke herindeling concreet heeft voor het voorzieningenniveau in een gemeente en voor de te hanteren gebruikerstarieven.
- Stel tussen de herindelingspartners een intentieovereenkomst op met bepalingen die zoveel mogelijk garanties bieden voor de overdragende gemeente, maar die ook ruimte over laten voor de ontvangende gemeente om eigen beleid op voorzieningen door te kunnen voeren.

¹⁹ Mienskipsoarch werkte met zogenoemde ‘meitinkers’; een vaste persoon die betrokken is bij activiteiten voor en door het dorp georganiseerd en die altijd bereikbaar is. Deze persoon komt bij mensen thuis en is bevoegd Wmo-voorzieningen toe te wijzen en/of alternatieve aandragen waarin de omgeving een actieve rol vervult.

²⁰ <http://www.amaryllisleeuwarden.nl/uncategorized/mienskipsoarch-dorpenteam-leeuwarden-over-naar-cooperatie-amaryllis>.

6. Beleids- en werkprocessen

6.1 Terugblik

Als gevolg van de herindeling moe(s)ten alle gemeentelijke regelingen van Leeuwarden en Boarnsterhim tussen 1 januari 2014 en 1 januari 2016 geharmoniseerd en vastgesteld worden. Daartoe is in 2012 een werkgroep Harmonisatie ingesteld die een inventarisatie heeft gemaakt van al het beleid in Boarnsterhim en Leeuwarden. Uiteindelijk zijn circa honderd regelingen in januari 2014 door de raad en het college vastgesteld, zo blijkt uit het eindrapport van de werkgroep. In 2014 en 2015 volg(d)en er nog circa tachtig. Gelijktijdig met de vaststelling van de regelingen, zijn de betreffende oude regelingen vervallen verklaard. De werkgroep kijkt positief terug op het proces van harmonisatie en ook uit de gesprekken komt een positief beeld naar voren als het gaat om de harmonisatie van beleid en regelgeving.

Het harmoniseren van werkprocessen was onderdeel van de opdracht van de werkgroep. ‘Werkproces’ moet in dat opzicht breed geïnterpreteerd worden, waarbij het bijvoorbeeld (ook) gaat om de wijze waarop gearchiveerd wordt, digitale en papieren dossiers worden ingevuld en bijgehouden, digitale systemen worden gehanteerd, etc. Daarbij zijn in dit verband vooral de werkprocessen van de gemeente Boarnsterhim relevant die na 1 januari 2014 door de gemeente Leeuwarden uitgevoerd zouden (moeten) worden. De werkgroep Harmonisatie zegt daarover in haar zelfevaluatie: “Gebleken is dat een dergelijke harmonisatie (red. van werkprocessen) niet nodig is. De werkprocessen van Leeuwarden zijn in nagenoeg alle gevallen onveranderd gebleven”.²¹ De werkprocessen in Boarnsterhim kwamen niet overeen met die van Leeuwarden. De oud-medewerkers van Boarnsterhim die naar Leeuwarden over zijn gegaan moesten zich deze processen dus eigen maken. Naar het oordeel van de Rekenkamer is het juist ook van belang hier aandacht aan te besteden als een gemeente gesplitst wordt.

Aan de andere kant moest Leeuwarden een inhaalslag maken om de dossiers uit Boarnsterhim qua aard en inhoud gelijk aan die van Leeuwarden te krijgen. Uit interviews blijkt dat door de gemeente Boarnsterhim bijvoorbeeld dezelfde gegevens in een dossier van de sociale dienst, een bouwdoos of een archiefstuk anders ingevoerd werden dan in Leeuwarden gebruikelijk is. Zo was het in Boarnsterhim niet gebruikelijk om telefoonnummers en emailadressen in te voeren in de digitale persoonsdossiers van de sociale dienst, waar dat voor de werkwijze van Leeuwarden wel van belang is. Inkomstgegevens werden in Boarnsterhim gedocumenteerd in afzonderlijke mappen, lijsten of dozen. Ook het door beide gemeente gebruikte informatiesysteem GWS4ALL, dat gebruikt wordt voor werkprocessen en data op het gebied van welzijn, zorg en inkomen, bleek door beide gemeenten op verschillende wijzen te worden gebruikt en ingevuld.

²¹ Eindrapportage harmonisatie beleid, werkgroep Harmonisatie, maart 2014, p. 10.

Gesprekspartners geven aan dat in enkele gevallen de werkwijze van de gemeente Boarnsterhim er toe heeft geleid dat overgedragen dossiers zodanig onvolledig waren dat er richting de burger een verzoek uit moest gaan om de status op te vragen van de afhandeling. Indien dit niet mogelijk was door het ontbreken van alle contactgegevens was de gemeente Leeuwarden afhankelijk van de proactieve houding van burgers uit voormalig Boarnsterhim. Ook heeft de gemeente Leeuwarden hersteloperaties moeten uitvoeren door papieren dossiers alsnog te digitaliseren, waardoor er een achterstand in de afhandeling is ontstaan.

Een bijkomende factor in dit geheel was dat voorafgaand aan de herindelingsdatum een groot deel van de werkzaamheden in de gemeente Boarnsterhim door extern ingehuurd werknemers werd verzorgd. Deze dossierkennis is onvoldoende overgedragen in het proces en is moeilijk terug te halen doordat deze werknemers na de herindelingsdatum niet meer betrokken waren binnen de organisatie van Leeuwarden of overige herindelingspartners. Dit is verklaarbaar doordat Boarnsterhim de organisatie wilde opschonen en ontvangende gemeenten niet met boventallige medewerkers wilde achterlaten, maar wel een keerzijde van dit beleid.

Idealiter is er in een vroeg stadium inzicht in elkaars werkwijzen, bijvoorbeeld doordat ambtenaren regelmatig een kijkje in de keuken van een andere gemeente nemen, en zijn deze op het moment van de samenvoeging geharmoniseerd. Veel betrokkenen geven aan dat dit niet altijd het geval was. Opvallend is dat de verklaringen daarvoor sterk van elkaar afwijken. Er zijn drie heersende opinies:

- In de evaluatie van de werkgroep Harmonisatie wordt het volgende gesteld: “Om ambtenaren in Boarnsterhim niet over te belasten werd er voor gekozen collegiale contacten vanuit Leeuwarden in de voorfase vrij lang te ontmoedigen. Hoewel begrijpelijk, is dit in een aantal gevallen niet bevorderlijk geweest voor het proces van harmonisatie.”
- Een andere verklaring voor het gegeven dat er niet altijd tijdig een goed beeld was van de wederzijdse werkprocessen wordt vooral door oud-medewerkers van de gemeente Boarnsterhim gehuldigd, en die luidt dat de gemeente Leeuwarden de harmonisatie als het gaat om werkprocessen (al dan niet vanuit een zekere mate van arrogantie) heeft onderschat. “De gemeente Boarnsterhim erbij, dat doen we wel even”, zou de gedachte volgens een gesprekspartner zijn geweest. Dit ligt in het verlengde van de hiervoor aangehaalde passage uit de evaluatie van de werkgroep Harmonisatie dat harmonisatie van werkprocessen niet nodig was omdat de werkprocessen van de gemeente Leeuwarden zouden worden gehanteerd.
- Een hieraan tegenstrijdige analyse, afkomstig uit de Leeuwarder hoek, is dat de gemeente Boarnsterhim medewerkers van de gemeente Leeuwarden geen blik in de eigen keuken wilde geven, vanuit het oogpunt dat de gemeente Boarnsterhim nog tot 31 december 2013 een zelfstandige gemeente zou zijn. Medewerkers van de gemeente Leeuwarden zouden wel geprobeerd hebben zich ter plaatse te laten informeren over werkprocessen (en beleid), maar kregen geen voet tussen de deur.

Het voert in het kader van dit rekenkameronderzoek te ver om de precieze redenen en oorzaken te achterhalen van het feit dat werkprocessen van de gemeente Boarnsterhim per 1 januari 2014 niet volledig in zicht waren bij de gemeente Leeuwarden, waardoor de overgang op dat punt niet helemaal soepel verliep. Het is echter wel een door vrijwel alle geïnterviewde betrokkenen erkend feit. De oorzaak zal wellicht een samenloop zijn van de drie genoemde verklaringen.

Twee onderwerpen die samenhangen met harmonisatie van beleid hebben tot politieke beroering bij de gemeenteraad geleid. Het betreft grondexploitatie en het beheer van de openbare ruimte. Beide worden door diverse betrokkenen gekarakteriseerd als “lijken in de kast”, omdat ze (zouden) hebben geleid tot onvoorziene uitgaven voor de gemeente Leeuwarden.

Er was wat betreft het beheer van wegen in Boarnsterhim rond 2008 sprake van fors achterstallig onderhoud. In het kader van de artikel 12-status van de gemeente heeft het € 31 miljoen van het rijk gekregen, ongeveer driekwart van de werkelijke kosten, om op basis van gedetailleerde beheersplannen het onderhoud op peil te brengen. Op het moment dat de gemeente Boarnsterhim opging in de gemeente Leeuwarden waren de beheersplannen uitgevoerd en voldeed het beheersniveau aan de eisen die het rijk daaraan stelde. Dit is het niveau van instandhouding, dat aangemerkt wordt als een absolute ondergrens als het gaat om veiligheid, maar niet voorziet in het voorkomen van nieuw achterstallig onderhoud. Het is een gegeven dat het niveau van Leeuwarden hoger ligt. Het is geen doel geweest om hetzelfde niveau als Leeuwarden te bereiken, wel is het doel om te voorkomen dat er nieuw achterstallig onderhoud gaat optreden. Dit betekent concreet dat er een kleine plus (in financiële zin) moet worden geplaatst bovenop de norm van het Rijk. Ondanks deze kleine plus op het onderhoud, is er nog een verschil met de in (oud) Leeuwarden gehanteerde norm. Waar het gemiddelde van deze normen uitkomt, heet harmonisatie. Dit betekent dat ten behoeve van de harmonisatie de gemeenteraad op voordracht van het college, een nieuwe norm dient vast te stellen.

Leeuwarden heeft twee grondexploitaties herzien. Dit gaat specifiek om het gebied Grut Palma in Wergea en het bedrijventerrein Frisia in Grou. Deze zorgen voor een afwaardering van 3,11 miljoen.

Als gevolg van de verhoogde voorziening voor de grondexploitatie van Grut Palma treedt voor de gemeente Leeuwarden een nadeel op van € 650.000. In de zienswijze over het artikel 12 rapport Boarnsterhim (brief aan minister Plasterk van 7 mei 2013) wordt gewezen op de grondexploitatie van Grut Palma. De zienswijze is op 6 mei 2013 ter kennis gebracht van de Raad van Leeuwarden. Ook is naar aanleiding van die zienswijze nog een informatieve bijeenkomst van de Raad met de Inspecteur van BZK gehouden. Over de herziene grondexploitatie van Frisia is de raad voor zover bekend niet expliciet geïnformeerd.

6.2 Huidige situatie

De gemeente Boarnsterhim had als uitgangspunt dat de gemeente “schoon wordt opgeleverd”, oftewel, dat er geen (financiële of beleidsmatige) achterstanden waren en er geen onvoorziene uitgaven door Leeuwarden hoefden te worden gedaan. Diverse betrokkenen hebben nu de perceptie dat er toch sprake was van ‘lijken in de kast’, financiële tegenvallers die te wijten zouden zijn aan een gebrekkige overdracht van de betreffende dossiers van Boarnsterhim aan Leeuwarden. De overeenkomst tussen beide dossiers is dat de normen en uitgangspunten die Boarnsterhim hanteerde, afwijken van die van de gemeente Leeuwarden. Door deze op te trekken naar de Leeuwarder maatstaven, worden de lasten voor Leeuwarden hoger. Dit is echter geen verplichting, maar een (politieke) keuze. Er kan ook voor gekozen worden om in de voormalige gemeente Boarnsterhim andere onderhoudsnormen te hanteren dan in Leeuwarden. Het is ook niet ongebruikelijk dat in beheersplannen voor de openbare ruimte binnen een gemeente andere normen worden gehanteerd voor wegen in stedelijk gebied en in buitengebied. Wat betreft de herzieningen van de

grondexploitaties geldt dat de raad geïnformeerd is over Grut Palma en (voor zover bekend) niet over Frisia. Beide grondexploitaties hadden voorafgaand aan de herindelingsdatum onderzocht moeten worden en de gevolgen met de raad besproken. Nu er na de herindelingsdatum pas met de raad gecommuniceerd is, komt dit over als een 'lijk in de kast', maar kan het gelet op het proces gezien worden als een in te calculeren verliesname.

6.3 Lessen voor de toekomst

Als het gaat om harmonisatie van werk- en beleidsprocessen kunnen de volgende lessen voor de toekomst worden getrokken:

- Stel (opnieuw) een werkgroep Harmonisatie in. Deze werkgroep zal zich niet alleen bezig moeten houden met beleid en regelgeving, maar ook met werkprocessen in ruime zin. Hierbij gaat het vooral om de aanpassing van werkprocessen in de latende gemeente. Daarnaast is het van belang om vroeg in het proces te inventariseren op welke wijze de dossiers te dienen worden aangepast aan de ontvangende gemeente. Ook indien een gemeente gesplitst wordt (zoals in dit geval en ook bij de herindeling van Leeuwarden en Littenseradiel het geval zal zijn) is dit van groot belang. Een gedifferentieerde harmonisatie is dan noodzakelijk.
- Laat de ambtelijke organisaties in een vroegtijdig stadium kennismaken, loop met elkaar mee en geef inzicht in werkprocessen.
- Maak vroegtijdig inzichtelijk welke financiële consequenties het harmoniseren van bijvoorbeeld grondbeleid en beheer van de openbare ruimte (kunnen) hebben, informeer de gemeenteraad hierover en geef daarbij de politieke implicaties en keuzemogelijkheden aan.
- Werk in de 'latende gemeente' toe naar werkprocessen die in de 'ontvangende gemeente' worden gehanteerd. De teamleiders van afdelingen moeten hier een leidende rol in krijgen en er op toezien dat de werkprocessen voldoende worden overgedragen.
- Positief is dat er geen vast personeel werd aangenomen op vacatures, maar het risico daarvan is dat waardevolle kennis niet achterblijft in de organisatie, niet geborgd wordt. Er moet in de latende gemeente ingezet worden op kennisbehoud en –overdracht.

7. Middelen

7.1 Personeel

7.1.1. Terugblik

In 2008 had de gemeente Boarnsterhim ongeveer 140 formatieplaatsen. Op het moment dat het herindelingsbesluit is genomen, is door de gemeente besloten geen vacatures meer in te vullen met nieuw, eigen personeel maar deze extern in te huren. Achtergrond hiervan was de eerder beschreven wens van het bestuur van Boarnsterhim om de belangen van het eigen personeel zo goed mogelijk te behartigen en ze zo goed mogelijk te plaatsen in een van de vier gemeenten. Des te minder personeel er zou zijn, des te meer kans dat medewerkers naar tevredenheid geplaatst konden worden. Uiteindelijk moesten niet 140 maar 110 fte verplaatst worden vanuit de gemeente Boarnsterhim naar de ontvangende gemeenten. De gemeente Boarnsterhim, zowel op bestuurlijk niveau als bij de ambtelijke top, heeft ook op andere manieren getracht de belangen van het eigen personeel zo mogelijk te behartigen. Daarbij ging het bijvoorbeeld om zaken als (extra) ontslagbescherming voor medewerkers van Boarnsterhim, behoud van het aantal vakantiedagen en de reiskostenvergoeding voor woon-werkverkeer die voor de herindeling voor reizen binnen de gemeente Leeuwarden niet gold. Nu wordt er, bij wijze van overgangsregeling, voor werknemers uit voormalig Boarnsterhim wel een reiskostenvergoeding verstrekt als ze binnen de nieuwe gemeente wonen.

Voor de plaatsing van werknemers van Boarnsterhim in Leeuwarden (en de drie andere gemeenten) is een sociaal statuut opgesteld. Uitgangspunt hierbij was dat er geen gedwongen ontslagen zouden vallen. Er zijn drie categorieën functies onderscheiden:

- Categorie A: De functie is nagenoeg hetzelfde als in de oude situatie en de beschikbare formatie voor de desbetreffende functies is niet gewijzigd.
- Categorie B: De functie is substantieel gewijzigd en/of er zijn nieuwe taken aan de functie toegevoegd.
- Categorie C: De functie vervalt of valt in categorie A of B, maar daarbij is de beschikbare formatie lager dan het aantal medewerkers dat voor de functie in aanmerking komt.

Bij categorie B en C-plaatsingen werd een ‘perspectiefgesprek’ gevoerd tussen de medewerker en de plaatsingscommissie, bij categorie A-plaatsingen was dat niet het geval. Overigens waren diverse betrokkenen van mening dat het sociaal statuut te laat tot stand is gekomen, het is formeel pas bekrachtigd toen de plaatsingen al rond waren.

De vier gemeenten hebben geïnventariseerd welke nieuwe functies men nodig had in verband met de nieuwe werkzaamheden. Er zijn (globale) functieboeken opgesteld waar medewerkers van Boarnsterhim op konden reageren in de gemeente naar hun keuze. De uit-

voering van het sociaal statuut is volgens de betrokkenen correct gebeurd. De meeste medewerkers werden geplaatst op grond van categorie A. In een beperkt aantal gevallen was een passende functie niet direct te vinden, maar is door de plaatsingscommissie een oplossing gevonden. Twee voormalige medewerkers van de gemeente Boarnsterhim zijn afgevoerd.

Een consequentie van het plaatsingsbeleid was dat leidinggevenden van de gemeente Leeuwarden geen inbreng of invloed hadden op de personen die zij in hun afdeling geplaatst kregen. Leidinggevenden hebben wel invloed gehad in de inventarisatie van de extra benodigde fte en de invulling van het functieboek, maar enkelen van hen geven aan dat er niet voldoende naar hun input in dat voorstadium gehandeld is. Zo geven teamleiders aan dat er boventallige geplaatst werd, minder of meer formatieplaatsen dan gevraagd ingevuld werden, er medewerkers geplaatst zijn op afdelingen waar de vooropleiding en eerdere werkzaamheden niet op aansloten en dat medewerkers in de verkeerde schaal zijn ingeschat. Rond oktober 2013 kregen ze te horen wie bij hun afdeling geplaatst zou worden. In sommige gevallen vond de eerste kennismaking pas zeer kort voor de feitelijke start van de werkzaamheden plaats. Hoewel dit een bewuste keuze was die is te rechtvaardigen vanuit het perspectief van een zo transparant en onafhankelijk mogelijk plaatsingsproces, werd dit vanuit de leidinggevenden als een nadeel gezien.

Niet alle functies uit het functieboek zijn ingevuld, dus sommige afdelingen hebben er taken bijgekregen maar geen medewerkers. De onderbezetting kon in sommige gevallen anderszins worden ingevuld, door extern in te huren of te werven. Bij andere afdelingen daarentegen werden meer medewerkers uit Boarnsterhim geplaatst dan waar in het functieboek om gevraagd was. Bij deze afdelingen ontstond daarmee boventalligheid. Een nadeel was dat er niet altijd genoeg werk was voor de extra medewerkers.

Iets minder dan een derde van de oud-medewerkers van Boarnsterhim had al vóór december 2013 of januari 2014, toen de herindeling feitelijk zijn beslag kreeg, zijn of haar feitelijke werkplek in Leeuwarden, zo blijkt uit de enquête. Op het moment dat de werkzaamheden begonnen, moest er uiteraard aan een aantal randvoorwaarden voldaan zijn. Uit tabel 7.1 blijkt in hoeverre dat volgens de oud-medewerkers van de gemeente Boarnsterhim die bij Leeuwarden aan de slag zijn gegaan, het geval was.

TABEL 7.1: MATE WAARIN DE RANDVOORWAARDEN GEREGELD WAREN BIJ DE START VAN DE WERKZAAMHEDEN

	JA	DEELS	NEE
Werkplek	85%	5%	10%
Computer	82%	8%	10%
Inlogcode	77%	15%	8%
Toegangspas	68%	13%	18%

In gemiddeld een op de vijf gevallen ging het dus niet (helemaal) goed. Een derde van de respondenten heeft een negatief oordeel over de manier waarop de introductie binnen de gemeente Leeuwarden verliep, bijvoorbeeld rond zaken zoals het computersysteem, de onduidelijke organisatiestructuur, introduceren van de nieuwe collega's, werktijden, in- en uitklokken, verlofdagen etc. Veel moest zelf uitgezocht worden, zo wordt aangegeven, bijvoorbeeld bij directe collega's.

Iets minder dan een derde van de respondenten (31%) wist op het moment dat ze bij de gemeente Leeuwarden begonnen niet wat hun taken en werkzaamheden zouden zijn. Niet iedereen voelde zich welkom bij de gemeente Leeuwarden, zo blijkt uit tabel 7.2.

TABEL 7.2: VOELDEN RESPONDENTEN ZICH WELKOM BIJ DE GEMEENTE LEEUWARDEN?

Ja, geheel	59%
Grotendeels	26%
Redelijk	8%
Niet erg	3%
Niet	5%

Bijna alle respondenten (85%) voelde zich geheel of grotendeels welkom in hun nieuwe gemeente. Redenen voor ontevredenheid waren vooral gelegen in eerder genoemde aspecten als missende randvoorwaarden en het ontbreken van een deugdelijke introductie binnen de organisatie en de systemen van de organisatie.

7.1.2. Huidige situatie

Aan oud-medewerkers van de gemeente Boarnsterhim die nu werkzaam zijn bij de gemeente Leeuwarden is in de enquête een aantal vragen gesteld over hun verwachtingen en ervaringen met betrekking tot hun persoonlijke functioneren en welbevinden en hun oordeel over de nieuwe organisatie. In tabel 7.3 zijn de resultaten van een aantal stellingen weergegeven.

TABEL 7.3: OORDEEL OVER STELLINGEN

	MEE EENS	NEUTRAAL	NIET MEE EENS
De omvang van een gemeente maakt voor mijn persoonlijke werk en functioneren niet uit.	55%	11%	34%
De overgang van Boarnsterhim naar Leeuwarden bleek achteraf gemakkelijker dan ik vooraf had gedacht.	50%	26%	24%
Aan de overgang zou vanuit het personeel gezien meer aandacht besteed moeten worden.	37%	29%	34%
De lijnen binnen de organisatie zijn in Leeuwarden veel langer dan in Boarnsterhim	79%	8%	13%
Werken in Boarnsterhim was gezelliger dan werken in Leeuwarden.	37%	32%	32%
De organisatie in Leeuwarden is professioneler dan in Boarnsterhim	42%	34%	24%

Het valt op dat 37% vindt dat er te weinig aandacht is besteed aan de overgang van het personeel. Mogelijk heeft dit te maken met de ontvangst in de nieuwe gemeente waar al eerder over is gesproken. Een respondent van de enquête noemt in dit verband dat hij zich aan zijn lot overgelaten voelde en er geen belangstelling voor het persoonlijke aspect was in de nieuwe organisatie. De gesprekken sluiten aan bij dit beeld. De overige statistieken wijzen op een overwegend positief beeld van de overgang naar Leeuwarden.

De oud-medewerkers van Boarnsterhim voelen zich op dit moment (december 2014) vrijwel allemaal geheel of grotendeels thuis bij de gemeente Leeuwarden, zo blijkt uit tabel 7.4.

TABEL 7.4: VOELEN RESPONDENTEN ZICH THUIS BIJ DE GEMEENTE LEEUWARDEN?

Ja	51%
Grotendeels	36%
Redelijk	5%
Niet erg	5%
Niet	3%

De verbondenheid met oud-collega's van Boarnsterhim is bij meer dan driekwart van de respondenten nog steeds aanwezig, 77% geeft aan een bijzonder contact te hebben met oud-collega's.

Over hun huidige functie zijn de oud-Boarnsterhimmers grotendeels tot helemaal tevreden, hoewel de inhoud van het werk in algemene zin niet interessanter of minder interessant is geworden in vergelijking met de werkzaamheden die men had in Boarnsterhim, zo blijkt uit de tabellen 7.5 en 7.6.

TABEL 7.5: ZIJN RESPONDENTEN TEVREDEN OVER DE INHOUD VAN HUN HUIDIGE FUNCTIE?

Ja, geheel	36%
Grotendeels	46%
Redelijk	13%
Niet erg	-
Niet	5%

TABEL 7.6: IS DE INHOUD VAN UW HUIDIGE WERK INTERESSANTER DAN HET WERK DAT U IN BOARNSTERHIM DEED?

Ja	26%
Nee, dat is gelijk gebleven	33%
Nee, het werk is minder interessant geworden	31%
Weet niet / geen mening	10%

7.1.3. Lessen voor de toekomst

Wat betreft de personele aangelegenheden kunnen de volgende lessen voor de toekomst worden getrokken:

- Laat medewerkers en hun nieuwe leidinggevende in zo vroeg mogelijk kennis met elkaar maken en afspraken maken over de aard en inhoud van de te verrichten taken en werkzaamheden.
- Zorg voor een introductieprogramma en voor een adequate begeleiding van personeel tijdens en na het plaatsingsproces om een 'zachte landing' te bewerkstelligen.
- Voorkom dat medewerkers boventallig worden geplaatst in hun nieuwe gemeente.
- Het sociaal statuut moet klaar zijn aan het begin van het proces, zeker aan het begin van de plaatsingsprocedure.

7.2 Overige middelen

7.2.1. Terugblik

In een op 23 september 2011 door de Stuurgroep vastgestelde *Bestuursovereenkomst herindeling Boarnsterhim* (2011) hebben de vijf gemeenten onder meer een algemene verdeelsleutel bepaald op grond van het aantal inwoners, het aantal woningen en de oppervlakte van de gemeente Boarnsterhim. Er is een verdeling berekend, resulterend in de volgende percentages:

- 55% voor Leeuwarden
- 29% voor Heerenveen
- 11% voor Súdwest Fryslân
- 5% voor Skarsterlân

Voor de financiële verrekening en ontvlechting is als uitgangspunt gehanteerd dat alles wat deelbaar is, het overgaande grondgebied volgt en datgene wat ondeelbaar is wordt zoveel mogelijk deelbaar gemaakt door de algemene verdeelsleutel. Door alle geïnterviewde betrokkenen wordt deze verdeelsleutel positief gewaardeerd. De gehanteerde percentages werden reëel geacht en een generieke verdeelsleutel voorkwam dat er tijdens het herindelingsproces steeds opnieuw onderhandeld moest worden over de verdeling van kosten en opbrengsten. In incidentele gevallen kon afgeweken worden van de algemene verdeelsleutel, ook in het geval van financiële meevallers. Een voorbeeld hiervan is een nabetaling in het kader van de Wwb. Na 1 januari 2014 zou dit geheel ten gunste van Leeuwarden kunnen komen, maar vanuit Leeuwarden is ervoor gekozen om de meevaller op grond van de verdeelsleutel onder de vier gemeenten te verdelen. Mede door de verdeelsleutel hebben zich op het financiële vlak geen belangrijke knelpunten voorgedaan. Het feit dat de gemeente Boarnsterhim een artikel 12-status had, was volgens betrokkenen positief. Hierdoor bestond een goed inzicht in de financiële situatie en werd de gemeente ook financieel ondersteund door het rijk, bijvoorbeeld met betrekking tot het onderhoud van wegen.

In overleg met de gemeente Leeuwarden heeft de gemeente Boarnsterhim softwarepakketten aangeschaft die aansluiten bij de ICT-voorzieningen die reeds aanwezig waren in Leeuwarden. Het bestuur van Boarnsterhim geeft aan dat het vroegtijdig harmoniseren van processen en het aanpassen van de softwarepakketten door Leeuwarden (financieel) onvoldoende aantrekkelijk is gemaakt. Hier is dan ook in een enkel geval niet voor gekozen. Als onderdeel van de overeenkomst verzorgde de gemeente Leeuwarden de ondersteuning middels een ICT-helpdesk. Oud-medewerkers van Boarnsterhim geven aan dat deze ondersteuning niet aan de verwachtingen voldeed. Zo wordt in gesprekken aangegeven dat bij storing en/of andere problemen prioriteit aan Leeuwarden zou zijn gegeven. Daarnaast heerste het gevoel bij Boarnsterhim dat zij als ‘proeftuin’ werden gebruikt als het gaat om uittesten van nieuwe ICT-functies, zonder dat daar verdere ondersteuning aan geboden werd.

Met de herindelingsdatum in het vooruitzicht moesten bestanden met gegevens van inwoners uit de gemeente Boarnsterhim worden gesplitst, aangeleverd door drie partijen. Technisch gezien had dit nogal wat voeten in de aarde. De conversie van systemen is niet altijd nodig. Er moet een afweging worden gemaakt of het zinvol is het oude systeem om te zetten, of dat de systemen naast elkaar kunnen draaien. Hierin dient ook een financiële afweging gemaakt te worden.

7.2.2. ICT

De ICT-projecten zijn volgens betrokkenen over het algemeen goed overgegaan naar de nieuwe gemeente, na enkele testen heeft eind 2013 de definitieve overgang plaatsgevonden. Sommige processen moesten handmatig gedaan worden. Systemen hebben wel twee weken stil gelegen, dit heeft geld en productie gekost maar dat lijkt ogenschijnlijk onvermijdelijk.

7.2.3. Lessen voor de toekomst

Op grond van het voorgaande kunnen de volgende lessen voor de toekomst worden getrokken:

- Indien een gemeente gesplitst wordt, stel dan (opnieuw) een generieke financiële verdeelsleutel vast.
- Besteed voorafgaand aan de herindeling ruim aandacht aan de harmonisatie van ICT-processen en betrek in de (financiële) afweging van ondersteuning op en verstrekking van softwarepakketten de voordelen die het op de lange termijn meebrengt.
- Maak afspraken met de latende gemeente over de mate waarin de gemeente Leeuwarden ondersteuning kan bieden op ICT-gebied voorafgaand aan de herindeling.

8. Leerervaringen

In deze rapportage is teruggekeken op verschillende onderdelen van het herindelingsproces. Dit onderzoek heeft primair de vorm gekregen van een belevingsonderzoek en is beschrijvend van aard. Omdat het onderzoek niet normatief of beoordelend van aard is heeft de Rekenkamer er voor gekozen om niet zoals gebruikelijk conclusies te trekken en aanbevelingen te doen maar om lessen te trekken voor toekomstige herindelingen van de gemeente Leeuwarden.

In dit rapport zijn een aantal kritische kanttekeningen geplaatst, waarvan de belangrijkste zijn:

- De werkprocessen in brede zin (dus inclusief bijvoorbeeld de overdracht van dossiers en de wijze waarop informatiesystemen werden gebruikt) van de gemeenten Boarnsterhim en Leeuwarden zijn niet in een vroegtijdig stadium op elkaar afgestemd en geïntegreerd. Naar het oordeel van de Rekenkamer moet dit ook in het geval van een splitsing van een gemeente een belangrijk aandachtspunt zijn.
- De harmonisatie van het grondbeleid en van het beheer van de openbare ruimte aan de Leeuwarder maatstaven en normen zorgde voor hogere kosten voor de gemeente Leeuwarden dan de kosten die de gemeente Boarnsterhim daarvoor begrootte. Van tevoren is dit niet afdoende in beeld gebracht en aan de raad gecommuniceerd, zodat hierover naderhand (politieke) onvrede ontstond.
- De harmonisatie van tarieven voor voorzieningen leidt voor sportverenigingen tot soms aanzienlijke lastenstijgingen, hetgeen tot onrust bij sportverenigingen heeft geleid.
- Boarnsterhim en Leeuwarden hadden deels tegengestelde belangen. Het primaire uitgangspunt van sleutelfunctionarissen van de gemeente Boarnsterhim was om de belangen van de eigen medewerkers zo goed mogelijk te behartigen, hetgeen niet noodzakelijkerwijs overeen kwam met de belangen van de gemeente Leeuwarden. De belangenbehartiging door Boarnsterhim zorgde voor spanning in het proces en de onderlinge verhoudingen. Over en weer bestond onvrede over het proces, waarbij bovendien de persoonlijke verhoudingen niet optimaal waren.

Ondanks deze knelpunten is de algemene conclusie van de Rekenkamer dat de samenvoeging van Boarnsterhim bij Leeuwarden een succesvol proces is geweest. Er hebben zich in het proces geen belangrijke financiële, organisatorische of personele knelpunten voorgedaan en de inwoners van de voormalige gemeente Boarnsterhim lijken tevreden te zijn en zien een vooruitgang in de gemeentelijke dienstverlening en voorzieningen. Wel blijken vanuit het oogpunt van de gemeente Leeuwarden enkele specifieke dossiers, zoals het beheer openbare ruimte en grondexploitaties, negatiever uit te pakken dan werd verwacht.

Op grond van de samenvoeging van Boarnsterhim bij Leeuwarden heeft de Rekenkamer een aantal lessen voor toekomstige herindelingen getrokken. Een aantal van deze lessen zijn in de herindeling met Boarnsterhim door de Gemeente Leeuwarden toegepast en een aantal zijn nieuw op basis van de bevindingen van de Rekenkamer.

Als het gaat om het verkrijgen van draagvlak voor herindeling, zowel binnen de organisatie als onder de bevolking, zijn geen duidelijke verbeterpunten aan te wijzen. Bij volgende herindelingen kan in principe op eenzelfde wijze worden geopereerd, namelijk door:

Toegepast:

- zich in het voortraject terughoudend op te stellen en op voorlichtingsavonden de (objectieve) consequenties en voor- en nadelen van de herindeling te benoemen.
- na de besluitvorming actief zowel met bestuurders als ambtenaren van de ontvangende gemeente de nieuwe dorpen te bezoeken en nader te informeren.
- toekomstige dorpsbesturen in contact brengen met bestaande dorpsbesturen in Leeuwarden en met name met besturen van dorpen die voor 2014 tot de gemeente Boarnsterhim behoorden.

Uit de ambtelijke en bestuurlijke processen kunnen de volgende lessen voor de toekomst worden geformuleerd:

Toegepast:

- tuig (alleen) een complexe projectstructuur op bij een complexe Ausgangssituatie (zoals opsplitsing van een gemeente)
- kies bij complexe herindelingsprocessen voor onafhankelijkheid van het voorzitterschap op verschillende niveaus in de tijdelijke projectorganisatie, zoals voorzitterschap stuurgroep, voorzitterschap plaatsingscommissie en projectleiderschap.

Nieuw:

- begin elk herindelingsproces met een startconferentie om gemeenschappelijke uitgangspunten te formuleren en waarbij geïnvesteerd wordt in persoonlijke verhoudingen
- toon (meer) begrip voor de wederzijdse belangen

Op basis van het proces rondom voorzieningen kunnen de volgende lessen voor de toekomst worden getrokken:

Toegepast:

- Stel tussen de herindelingspartners een intentieovereenkomst op met bepalingen die voldoende garanties bieden voor de overdragende gemeente, maar die ook ruimte over laten voor de ontvangende gemeente om eigen beleid op voorzieningen door te kunnen voeren.

Nieuw:

- Breng zo vroeg mogelijk in beeld welke consequenties een gemeentelijke herindeling concreet heeft voor het voorzieningenniveau in een gemeente en voor de te hanteren gebruikerstarieven.

Als het gaat om harmonisatie van werk- en beleidsprocessen kunnen de volgende lessen voor de toekomst worden getrokken:

Toegepast:

- Stel (opnieuw) een werkgroep Harmonisatie in. Deze werkgroep zal zich niet alleen bezig moeten houden met beleid en regelgeving, maar ook met werkprocessen in ruime zin. Hierbij gaat het vooral om de aanpassing van werkprocessen in de latende gemeente. Daarnaast is het van belang om vroeg in het proces te inventariseren

op welke wijze de dossiers te dienen worden aangepast aan de ontvangende gemeente

- Positief is dat er geen vast personeel werd aangenomen op vacatures, maar het risico daarvan is dat waardevolle kennis niet achterblijft in de organisatie, niet geborgd wordt. Er moet in de latende gemeente ingezet worden op kennisbehoud en –overdracht. (*deels nieuw*)

Nieuw:

- Laat de ambtelijke organisaties in een vroegtijdig stadium kennismaken, loop met elkaar mee en geef inzicht in werkprocessen.
- Maak vroegtijdig inzichtelijk welke financiële consequenties het harmoniseren van bijvoorbeeld grondbeleid en beheer van de openbare ruimte (kunnen) hebben, informeer de gemeenteraad hierover en geef daarbij de politieke implicaties en keuzemogelijkheden aan.
- Werk in de ‘latende gemeente’ toe naar werkprocessen die in de ‘ontvangende gemeente’ worden gehanteerd. De teamleiders van afdelingen moeten hier een leidende rol in krijgen en er op toezien dat de werkprocessen voldoende worden overgedragen.

Wat betreft de personele aangelegenheden kunnen de volgende lessen voor de toekomst worden getrokken:

Toegepast:

- Zorg voor een introductieprogramma en voor een adequate begeleiding van personeel tijdens en na het plaatsingsproces om een ‘zachte landing’ te bewerkstelligen.

Nieuw:

- Laat medewerkers en hun nieuwe leidinggevende in zo vroeg mogelijk kennis met elkaar maken en afspraken maken over de aard en inhoud van de te verrichten taken en werkzaamheden.
- Voorkom dat medewerkers bovenformatief worden geplaatst in hun nieuwe gemeente.
- Het sociaal statuut moet klaar zijn aan het begin van het proces, zeker aan het begin van de plaatsingsprocedure.

Wat betreft de overige middelen kunnen de volgende lessen voor de toekomst worden getrokken:

Toegepast:

- Indien een gemeente gesplitst wordt, stel dan (opnieuw) een generieke financiële verdeelsleutel vast.
- Maak met de latende gemeente afspraken over de mate waarin de gemeente Leeuwarden ondersteuning kan bieden op ICT-gebied voorafgaand aan de herindelingsprocedure.

Nieuw:

- Besteed voorafgaand aan de herindeling ruim aandacht aan de harmonisatie van ICT-processen en betrek in de (financiële) afweging van ondersteuning op en verstrekking van softwarepakketten de voordelen die het op de lange termijn meebrengt.

9. Bestuurlijke reactie

PM

10. Nawoord van de Rekenkamer

PM

11. Bijlage 1: gesprekspartners

GEÏNTERVIEWDE PERSONEN GEMEENTE LEEUWARDEN

NAAM	FUNCTIE
Gerard Boeters	Lid ondernemingsraad en bijzondere ondernemingsraad
Richard Cöp	Teamleider bedrijfsbureau stadsontwikkeling en -beheer
Ferd Crone	Burgemeester
Bert van Doorn	Sectormanager projectenbureau en projectleider herindeling
Andries Ekhart	Wethouder van werk & inkomen
Johan Feenstra	Adviseur concernstaf
Sietie Haagsma	Lid ondernemingsraad en bijzondere ondernemingsraad
Reindert Hoek	Gemeentesecretaris
Frans van Kaam	P&O adviseur concernstaf
Thea Koster	Wethouder jeugd & onderwijs
Jelle van Netten	Teamleider facilitair beheer en documentaire informatievoorziening
Martin Rasker	Sectormanager informatiemanagement
Petra Stein	Teamleider Service en Informatie
Henk Tuttel	Plv. teamleider administratie en invordering
Jurjen v/d Weg	Voormalig wijk- en dorpenmanager
Rolf Westerveld	Sectormanager financiële dienstverlening
Fokje Ytsma	Sectormanager zorg, hulpverlening en sport

GEÏNTERVIEWDE PERSONEN VOORMALIGE GEMEENTE BOARNSTERHIM

NAAM	FUNCTIE
Ton Baas	Voormalig burgemeester
Jan Brouwer	Adviseur locatieontwikkeling
Janny Brouwer	Secretaresse sectormanager bouw, wonen en milieu
Alma Fennema	Senior financieel beheer
Wout Folkerts	Staffunctionaris
Marcel Gelissen	JVZ beleidsmedewerker
Hermien de Haan	Voormalig wethouder
Ger Heeringa	Voormalig gemeentesecretaris
Michiel Kaspers	Adviseur ruimtelijke ontwikkeling en planontwikkeling
Marian Jager	Voormalig wethouder Boarnsterhim

Lies Volbeda	Adviseur communicatie
Jitse de Vries	Wijk- en dorpenmanager
Sicco van Wal	Adviseur vastgoed gemeentelijke gebouwen

GROEPSGESPREK RAADSLEDEN LEEUWARDEN

Frits Rijpma, CU
Friso Douwstra, CDA
Arnold Rosier, D66
Tamara Bok, PvdA
Gijs Jacobse, NLP
Jan van Olffen, Verenigd Links
Pier Tilma, FNP
Frits Rijpma, CU

GROEPSGESPREK OUD-RAADSLEDEN BOARNSTERHIM

Sietze Bouma, VVD
Lyda Velstra, FNP
Wietse Martens, PvdA

GROEPSGESPREK MAATSCHAPPELIJKE ORGANISATIES BOARNSTERHIM

Plaatselijk Belang Warten
Plaatselijk Belang Idaerd
SAR (Sportadviesraad Boarnsterhim)
UVV Grou
Jeugdsosiëteit SZDRNZLL

12. Bijlage 2: Intentieovereenkomst voorzieningen

Herindeling Boarnsterhim

Intentieovereenkomst voorzieningen (28 september 2011)

Ondergetekenden:

1. De **Gemeente Boarnsterhim**, hierna te noemen: "Boarnsterhim", te dezen rechtsgeldig vertegenwoordigd door de heer T. Baas, Burgemeester van de gemeente Boarnsterhim, handelend ter uitvoering van het besluit van de Gemeenteraad d.d. 30 november 2010.
2. De **Gemeente Heerenveen**, hierna te noemen: "Heerenveen", te dezen rechtsgeldig vertegenwoordigd door de heer T.J. van der Zwan, Burgemeester van de gemeente Heerenveen, handelend ter uitvoering van het besluit van de Gemeenteraad d.d. 27 juni 2011.
3. De **Gemeente Leeuwarden**, hierna te noemen: "Leeuwarden", te dezen rechtsgeldig vertegenwoordigd door de heer drs. Ferd J.M. Crone, Burgemeester van de gemeente Leeuwarden, handelend ter uitvoering van het besluit van de Gemeenteraad d.d. 27 juni 2011.
4. De **Gemeente Skarsterlân**, hierna te noemen: "Skarsterlân", te dezen rechtsgeldig vertegenwoordigd door haar Burgemeester, voor wie krachtens machtiging op treedt de heer B. de Winter, Wethouder van de gemeente Skarsterlân, handelend ter uitvoering van het besluit van de Gemeenteraad d.d. 6 juli 2011.
5. De **Gemeente Súdwest Fryslân**, hierna te noemen: "Súdwest Fryslân", te dezen rechtsgeldig vertegenwoordigd door de heer drs. H.H. Apotheker, Burgemeester van de gemeente Súdwest Fryslân, handelend ter uitvoering van het besluit van Gemeenteraad d.d. 23 juni 2011.

Overwegende:

dat door het college van Burgemeester en Wethouders van Boarnsterhim in het traject van de voorbereiding van de herindeling een gespreksronde is gehouden met de
nodig is in verband met de toename van de mogelijkheden om dit type producten ook digitaal gebruiksvriendelijk te verstrekken.

- Indien de gemeente Boarnsterhim in nauw overleg met de gemeenten Leeuwarden en Heerenveen eind 2011/begin 2012 besluit tot het realiseren van een nieuwe **milieustraat** in Grou (bedrijventerrein Frisia), dan wordt deze milieustraat na de herindeling in stand gehouden.

Dorpen

- Alle dorpen in de gemeente Boarnsterhim hebben een actuele **dorpsvisie**. De nieuwe gemeenten spreken uit, voor zover het reëel is en passend in samenhang met hun overige beleidsvoornemens, rekening te willen houden met deze dorpsvisies.
- Het streven van de nieuwe gemeenten is er op gericht om het voorzieningenniveau in de dorpen als het gaat **om bibliotheken, consultatiebureau, speeltuinen, peuterspeelzalen, gymnastieklokalen, sporthallen, sportvelden en scholen** op een vergelijkbaar niveau als op dit moment te houden, althans voor zover dit wenselijk is uit het oogpunt van behoefte en evenwichtige spreiding van deze voorzieningen en overigens recht doet aan een gelijke behandeling van alle dorpen.

Welzijn en zorg

- Voor de uitvoering van de WMO heeft de gemeente Boarnsterhim een op de vraag van de klant gerichte werkwijze ontwikkeld met **meitinkers**. De gemeenten Leeuwarden en Heerenveen houden deze werkwijze in stand.
- De mensen die op dit moment vanuit de gemeente bij **Empatec** werkzaam zijn, blijven daar werkzaam ook na de herindeling.

Beheer

- De aan de gemeente door het Rijk in het kader van het artikel 12 – traject beschikbaar gestelde en als zodanig geormerkte **onderhoudsgelden** worden door de nieuwe gemeenten, voor zover zij per 1 januari 2014 niet volledig besteed zijn, aangewend ten behoeve van het doel waarvoor zij beschikbaar zijn gesteld.
- Voor zover niet reeds de uitvoering van bestaande afspraken, zoals **herstructurerings – en/of andere prestatieafspraken**, van de gemeente Boarnsterhim met Elkien is afgerond, worden deze door de nieuwe gemeenten in overleg met Elkien uitgevoerd.
- De nieuwe gemeente geeft in gezamenlijk overleg met andere partners uitvoering aan het voor het nationaal park **Alde Feanen** vastgestelde beheer- en inrichtingsplan.

18.

19.

20.

21.

5. Beleid

- De herindeling dient de continuïteit van de reeds gestarte uitvoering van diverse beleidsvoornemens niet in de weg te staan. Daarom is het voor **ondernemers en investeerders** belangrijk dat er ook voor de middellange termijn zekerheid is over het gemeentelijk beleid, omdat ze daarop investeren. De nieuwe gemeenten zullen waar mogelijk de verdere uitvoering van die beleidsvoornemens, waaronder de structuurvisie, woonvisie, detailhandelsvisie, horeca- en toerismenota's, in samenhang met

