

VNG MAGAZINE

12

26 AUG
2022

THEMA
OMGEVING

IMPACT GEMEENTEN

De toekomst van het *landelijk gebied*

JAN VAN OOSTEN
'KABINET BEPERKT
VRIJHEID GEMEENTEN'

OMGEVINGSWET
INVOER OF UITSTEL,
DAT IS DE VRAAG

ASIELCRISIS
OPVANG IS 'TAAK
VOOR ONS ALLEN'

G1000Academy

HET BURGERBERAAD: TIJD VOOR EEN GOED GESPREK MET DE BURGER!

G1000University voor iedereen, 1 september

Eendaags symposium over de praktijk van het Burgerberaad.

Een interactieve bijeenkomst van een dag in de Prodentfabriek in Amersfoort met presentaties van alle Burgerberaden uit Nederland. Laat je inspireren door de sprekers, organisatoren en andere deelnemers.
Donderdag 1 september 2022.

Leergang Burgerberaad voor professionals

Zeven maandelijks bijeenkomsten.

Verdiep je zeven vrijdagen in alle aspecten van het Burgerberaad. Maak kennis met de praktijk, ontwikkel een eigen visie en werk die uit in een concrete casus.
Start vrijdag 7 oktober 2022.

Masterclass Burgerberaad voor bestuurders

Een tweedaagse intensive.

Wat is het Burgerberaad, wat kan ik ermee, wat moet ik ermee? En hoe zorg ik voor impact?
Gaat van start bij voldoende aanmeldingen.

www.G1000.nu | academy@G1000.nu

winnaar 2021
brouwer
vertrouwensprijs

Stichting G1000.nu is in 2013 door burgers opgericht. Sindsdien hebben wij meer dan 30 Burgerberaden door heel Nederland georganiseerd op lokaal, regionaal en provinciaal niveau. De Stichting heeft tot doel de democratie te verrijken met een machtsvrije dialoog tussen burgers, overheid en werkgevers. We delen graag onze opgedane kennis en doen dat onder andere via de G1000Academy.

Algemeen Nut
Beogende Instelling
ANBI

IN DIT NUMMER

NUMMER 12 · 26 AUGUSTUS 2022 · JAARGANG 76

Coverfoto: Shutterstock | Nummer 13 verschijnt op 9 september 2022

Asielproblematiek

Er is weinig geleerd van de vluchtelingencrisis van 2015. Het gevolg: een verstopte asielketen.

THEMA

Jan van Oosten

Gemeenten worden mogelijk beperkt in hun vrijheid in het ruimtelijk domein, zegt de jurist.

THEMA Omgevingswet

Voor de wetswijziging gaat dit najaar een beslissende fase in. Invoeren of uitstellen?

3

VNG
MAGAZINE
2022

THEMA Landelijk gebied

Gemeenten willen een rol om het vertrouwen in de overheid te herstellen.

THEMA Parken

Zijn parken er alleen voor de rust, of kunnen ze ook voor festivals worden gebruikt?

Hoogste orgaan

De gemeenteraad is het hoogste orgaan van de gemeente. Maar hoe geef je daar als raadslid invulling aan?

EN VERDER

6 Lopende Zaken 7 Commentaar Leonard Geluk 13 Drie vragen aan 25 Thorbeckehoogleraar
37 Column Marije van den Berg 38 Betoeg 42 Personalia 45 Raad & Werk

VNG: Onhaalbare normen voor gezonde bodem

Nagenoeg geen enkel stuk grond in Nederland voldoet aan de voorgestelde Europese regels voor de bodemgezondheid. Het EU-voorstel ligt momenteel ter consultatie.

Als de Omgevingswet in werking treedt, zijn gemeenten verantwoordelijk voor de kwaliteit van de bodem. Zij staan zowel financieel als uitvoeringstechnisch voor een vrijwel onhaalbare opgave. Daarvoor waarschuwt de VNG in een reactie op het Europese voorstel. Tegelijkertijd roept de VNG gemeenten op ook zelfstandig een reactie in te dienen. Dat kan tot en met 24 oktober.

Veel van de grond voor onder meer woningbouwprojecten, aanleg van infrastructuur en riolering, komt uit het buitenland. Gezien de fraudegevoeligheid van de grondhandel en zwakke handhaving op grondtransport is het aannemelijk dat deze grond viezer is dan op papier is vastgelegd. Gemeenten zijn dan verantwoordelijk om de grond te laten voldoen aan de Europese norm.

Wanneer Nederland in de EU instemt met deze regels, komt het grondverzet waarschijnlijk stil te liggen.

BEPERKTE RUIMTE

Veel opgaven moeten worden gerealiseerd in een beperkte ruimte. De midelen en menskracht voor bodembeheer zijn echter schaars. Het lokaal bestuur moet dus keuzes maken: wat kan wel en wat niet? Voor gemeenten is het belangrijk dat het doel van de wet de basis wordt van het beleid.

Ook wijst de vereniging erop dat in de gebouwde omgeving de ondergrond vaak niet bereikbaar is voor water, waardoor het grondwaterpeil daalt. In combinatie met toenemende droogte veroorzaakt dit schaarste. Ook zonlicht bereikt de bodem niet. Zonder water en licht komt de natuurlijke werking van ecosysteemdiensten, zoals het vasthouden en bergen van water, zelfreinigend vermogen en uitwisseling van (voedings)stoffen, onder druk te staan. Dat maakt het beheer voor gemeenten lastiger. (MM) ↵

4

VNG
MAGAZINE
2022

GEZONDE BODEM

Het aangekondigde wetsvoorstel specificeert de voorwaarden voor een gezonde bodem en stelt opties voor de monitoring van bodems vast, evenals regels voor duurzaam bodemgebruik. De VNG onderkent de problemen met de bodemgesteldheid, maar maakt zich wel zorgen over de gevolgen voor gemeenten.

“

Onze grootste concurrent is een collega die het slecht doet.

Burgemeester Kees van Rooijen (Meerijstad) legt uit waarom gemeenten kennis over de organisatie van grote festivals gaan delen, *De Telegraaf* 22 augustus.

Kritiek gemeenten op permanente coronawet

De VNG, burgemeesters en het Veiligheidsberaad hebben forse kritiek op de kabinetsplannen om de tijdelijke coronawet permanent te maken.

Volgens de lokale overheden ontbreekt een fundamentele discussie over uitgangspunten van de permanente wet en is de wet in te snel in elkaar gezet.

Het kabinet wilde eerst de tijdelijke coronawet opnieuw verlengen, maar stuitte voor de zomervakantie op een 'nee' van de Eerste Kamer. Die vond dat de noodzaak van opnieuw een tijdelijke wet, waarmee grondrechten beperkt kunnen worden, niet was aangetoond. Daardoor geldt er op dit moment geen noodwet. (RvdD) ↵

Alleen Oekraïners opvangen mag niet

Gemeenten die alleen opvangplekken beschikbaar stellen voor vluchtelingen uit Oekraïne en niet uit andere landen, maken zich schuldig aan discriminatie.

Daarvoor waarschuwt het College voor de Rechten van de Mens. Staatssecretaris Eric van der Burg van Justitie en Veiligheid gaf recent aan te willen toestaan dat gemeenten alleen Oekraïense vluchtelingen zouden opvangen. Op die manier zou er elders ruimte ontstaan voor asielzoekers uit andere landen. In Ter Apel wachten asielzoekers in volgens het College 'mensenonterende omstandigheden' op een plek in een asielzoekerscentrum. Het mensenrechtencollege waarschuwt nu dat dat beleid niet mag, omdat direct onderscheid op grond van afkomst verboden is. Dat mag alleen als er een wettelijke uitzondering wordt gemaakt, maar die is er niet. (RvdD) ↗

Gemeenten en het rijk zijn in gesprek over de asielcrisis. Meer daarover op pagina 14-15.

Gemeenten willen strengere regels voor bouw sociale huurwoningen

Gemeenten willen strengere regels om de bouw van sociale huurwoningen door beleggers te reguleren. Vaak komen mensen die op zoek zijn naar zo'n woning er uiteindelijk niet voor in aanmerking. De VNG trok hierover in *Nieuwsuur* aan de bel.

Het gaat om woningen die worden gebouwd door beleggers. Voor hen gelden andere regels dan voor woningbouwcorporaties. Een sociale huurwoning mag maximaal 763,47 euro per maand kosten. Beleggers rekenen daar bovenop vaak servicekosten, blijkt uit de uitzending van *Nieuwsuur*. Ook bouwen ze huizen die net onder de liberalisatiegrens zitten, maar die wel heel klein zijn.

HALF MILJOEN WONINGEN

Inmiddels zijn er een half miljoen woningen bij de gemeenten aangemeld als sociale huurwoning, die eigenlijk niet aan de eisen voldoen, zei de Haagse wethouder Martijn Balster (PvdA) namens de VNG in het actualiteitenprogramma.

De VNG zou graag zien dat gemeenten zelf betere afspraken maken met institutionele beleggers over de bouw van sociale huurwoningen. Daarnaast doet Balster een beroep op het rijk: dat zou een eenduidige definitie moeten opstellen over wat nou precies een sociale huurwoning is. Dat kan volgens hem misstanden voorkomen. Uit de uitzending van *Nieuwsuur* blijkt

dat beleggers soms huren vragen van wel 1.000 euro in de maand, dus ver boven de liberalisatiegrens. Ook maken sommige gemeenten met beleggers afspraken over hoelang een woning als sociale huurwoning fungeert. Als die periode is afgelopen, blijken de huren snel te stijgen tot boven de liberalisatiegrens. Daardoor worden sociale huurwoningen weer onttrokken aan de markt. (RvdD) ↗

VNG Jaarverslag 2021: Veranderen

Het jaar 2021 was een jaar van wachten op een nieuw kabinet met veel financiële onzekerheid voor gemeenten. De VNG zette in op structurele financiële afspraken, betere interbestuurlijke verhoudingen en het versterken

van de uitvoering. U leest in het jaarverslag verhalen over onderwerpen zoals de jeugdzorg, de coronacrisis en de asielopvang. Het jaarverslag is te vinden op vngjaarverslag2021.nl.

TERUGBLIK VNG-COMMISSIE RUIMTE, WONEN EN MOBILITEIT (RWM) 7 JULI

De commissie-RWM vergaderde op 7 juli gedeeltelijk samen met de commissie Energie, Klimaat, Economie en Milieu (EKEM). Er stonden twee onderwerpen op de gezamenlijke agenda: Gebiedsgerichte aanpak landelijk gebied en Schoon en emissieloos bouwen. Daarna sprak de commissie over de Landelijke prestatieafspraken sociale huursector.

GEBIEDSGERICHTE AANPAK LANDELIJK GEBIED

Uit de vergadering komt naar voren dat gemeenten eerder met het rijk aan tafel moeten zitten. Ook moet er worden ingezet op integraliteit door de gebiedsgerichte aanpak. De VNG bereidt een position paper voor. Daarin zal onder meer worden ingegaan op het toekomstbeeld van het landelijk gebied.

SCHOON EN EMISSIELOOS BOUWEN (SEB)

In voorbereiding zijn een routekaart en een convenant SEB. Gemeenten kunnen het convenant ondertekenen. Voordat gemeenten dit doen, is duidelijkheid nodig over de mate van ondersteuning die aan gemeenten wordt geboden. Voor gemeenten zijn met name toezicht en handhaving op het gebied van schoon en emissieloos bouwen nog een aandachtspunt.

LANDELIJKE PRESTATIEAFSPRAKEN SOCIALE HUURSECTOR

De VNG heeft samen met het ministe-

rie van BZK, Aedes en de Woonbond de landelijke prestatieafspraken sociale huursector ondertekend. Vanuit de VNG waren er voor de afronding nog twee grote kanttekeningen. Eén over het te realiseren aantal sociale huurwoningen en één over de huurprijzen van de te bouwen middenhuurwoningen. Uiteindelijk hebben deze kanttekeningen tot voldoende tekstwijzigingen geleid.

De commissie geeft aan dat er financiële steun van het rijk bij grondverwerving nodig is. Ook wordt gesignaleerd dat sommige corporaties verkoop als een onderdeel van de interne bedrijfsvoering beschouwen en daarover weigeren prestatieafspraken te maken. De voorzitter concludeert dat gemeenten scherp moeten zijn op de nettotoevoegingen, het vinden van locaties voor sociale woningbouw en de ontwikkelingen rond huurprijzen.

TERUGBLIK COLLEGE VOOR ARBEIDSZAKEN (CVA) 22 JUNI

Op de agenda stonden onder andere de conceptarbeidsvoorwaardennota voor een nieuwe cao en het project Stip op de horizon.

PROJECT STIP OP DE HORIZON

Het doel van het project is om een arbeidsvoorwaardelijke koers voor de gemeentelijke sector vast te stellen. Al eerder werden binnen project de gedeelde waarden van de gemeentelijk

werkgevers vastgesteld. De portefeuillehouders van het nieuwe CvA werken de komende beleidsperiode uit hoe de waarden van publiek werkgeverschap vertaald kunnen worden naar toekomstige arbeidsvoorwaarden.

DE CAO GEMEENTEN EN CAO SGO

Het CvA is akkoord met de conceptarbeidsvoorwaardennota. Het bestuur van de VNG en de Werkgeversvereniging Samenwerkende Gemeentelijke Organisaties (WSGO) stellen op 15 september de arbeidsvoorwaardennota vast. Daarna starten de onderhandelingen. De nota bevat onder andere voorstellen voor hybride werken, bovenwettelijke sociale zekerheid, toelagen en duurzame inzetbaarheid.

PENSIOEN

Verder werden de stappen voor de overgang naar het nieuwe pensioenstelsel binnen de commissie gepresenteerd. De Wet toekomst pensioen gaat naar verwachting per 2023 in en ligt nu bij de Tweede Kamer. De Pensioenkamer is bezig met de uitwerking van de ABP-pensioenregeling 2026. Het CvA zal (vooruitlopend op de voorlopige keuze in de Pensioenkamer) hier al in september een advies over voorgelegd krijgen.

CAO SW EN CAO AAN DE SLAG

Al eerder waren de uitgangspunten van de financiering van beide cao's goed in kaart gebracht. Na verdere interne voorbereiding wil het CvA bestuurlijk contact hierover met de minister van SZW.

Leonard Geluk

Algemeen directeur VNG

leonard.geluk@vng.nl, @GelukLeonard

EIGENSCHAPPEN ZEVEN

Voor het eerst in 26 jaar zijn we weer een hele vakantie met enkel ons tweeën. Vorig jaar ging de jongste nog mee, maar dit jaar kiest ieder zijn eigen weg. Naar muziekfestivals die dagenlang één groot feest zijn, of naar steden met cultuurschatten die ze als volwassenen reuze-interessant blijken te vinden. Ze gaan hiken in de natuur, waar vroeger na een paar kilometer wandelen

nog wel eens 'beenpijn' kon toeslaan. De opvoeding is geslaagd, zeggen mijn vrouw Anne en ik tegen elkaar. Ineens zijn wij zelf weer jong.

In Toscane bezoeken we af en toe een stadje, we wandelen in de omgeving, maar de meeste tijd besteden we bij het zwembad. In de stapel vakantieboeken ook mijn uitgewoonde exemplaar van *De zeven eigenschappen van effectief leiderschap*. Vroeger las ik het jarenlang elke zomervakantie opnieuw. Het hield me scherp bij de vraag wat echt belangrijk is in het leven. Niet alleen de doelstellingen, maar ook de onderliggende waarden. Wat drijft me nou eigenlijk? Wat betekenen ik voor anderen en wat zou ik willen betekenen? Het boek staat vol onderstrepingen, ik ken de passages uit m'n hoofd. Op een gegeven moment wist ik het natuurlijk wel. Maar nu – zeg vijftien jaar later – heb ik die goeie ouwe Covey toch weer in de tas gestopt. Ik dacht aan hem door al het achterstallig onderhoud in de samenleving en ontbreken van langetermijnvisie bij de overheid.

Covey zegt: wees proactief, je moet het actief regelen als je iets wilt. Houd

het doel voor ogen, stel prioriteiten en verspil geen tijd aan dingen die niet aan de doelen bijdragen. Hij schreef meer varianten van z'n *Seven Habits*, bijvoorbeeld voor effectieve gezinnen of bedrijven.

Op een vroege morgen in het zwembad viel me in dat er een nieuw deel in de reeks zou moeten komen: De zeven eigenschappen van een goede overheid. We zijn als overheid te veel bezig met acute problemen en te weinig met proactief beleid om problemen te voorkomen. Ik noem vast drie eigenschappen. De overheid moet worden gedreven door waarden, zoals menselijkheid en gerechtigheid. Overheidslagen moeten werken vanuit de overtuiging van win-win; we moeten de opgaven samen oplossen. Het denken moet beginnen met het uiteindelijk doel voor ogen. Niet met een doos vol stukjes die niet bij elkaar zijn te leggen, maar met het beeld van de hele puzzel. De grote problemen – arbeidsmarkt, energie, klimaat, stikstof, woningbouw, vergrijzing en bestaanszekerheid – zijn niet los van elkaar op te lossen.

Covey geeft ons de sleutel om onze vorm te hervinden. Met een andere manier van kijken en werken aan oplossingen voor alle vastgelopen problemen. Laten we als overheid dat boek schrijven én uitvoeren. ☺

WE ZIJN ALS
OVERHEID TE VEEL
BEZIG MET ACUTE
PROBLEMEN

THEMA REGIE RUIMTELIJKE ORDENING

Lokaal maatwerk *ingesnoerd*

8

VNG
MAGAZINE
2022

HET RIJK HERPAKT DE REGIE OP DE RUIMTELIJKE ORDENING. MOGELIJK WORDEN GEMEENTEN DAARDOOR **BEPERKT IN HUN VRIJHEDEN** OM EIGEN REGELS VOOR DE FYSIEKE LEEFOMGEVING TE STELLEN, ZEGT JAN VAN OOSTEN, JURIDISCH DESKUNDIGE OP HET GEBIED VAN OMGEVINGSRECHT.

‘Gemeenten krijgen
de ruimte die
het rijk biedt’

‘Nu trekt het rijk de *regie* weer naar zich toe’

Lokaal maatwerk wordt ondergeschikt gemaakt aan centrale regie op de woningbouw en de energietransitie, signaleert Jan van Oosten, advocaat en partner bij advocatenkantoor Stibbe met als specialisme ruimtelijk omgevingsrecht. Volgens hem stapt minister Hugo de Jonge (Volkshuisvesting en Ruimtelijke Ordening) hiermee af van het uitgangspunt van de Omgevingswet dat de verantwoordelijkheid voor de fysieke leefomgeving zo veel mogelijk bij gemeenten ligt.

Het rijk wil regie op de ruimtelijke ordening. Waarom maakt dat lokaal maatwerk ondergeschikt?

‘De Jonge geeft aan dat de nationale ruimtelijke ordening terug is van weggeweest. De Structuurvisie Infrastructuur en Ruimte vormde voorheen het nationaal kader. Met de daarin geïntroduceerde Ladder voor duurzame verstedelijking werd vervolgens iedere vorm van nationale ruimtelijke ordening voor woningbouw en verstedelijking overboord gezet. Die Ladder verving allerlei beleidsinstrumenten. Het kwam erop neer dat gemeenten en provincies sturend werden bij bouwprojecten. Nu trekt het rijk de regie weer naar zich toe, wijst locaties aan voor woningbouw en schrappt de mogelijkheid voor maatwerk bij energiebesparende maatregelen. Uiteindelijk zullen de gemeenten die ruimtelijke besluiten moeten nemen via bestemmingsplannen en omgevingsplannen, maar het rijk bepaalt de kaders. Gemeenten worden zo meer en meer een uitvoeringsorganisatie van rijksbeleid.’

Kan dat zomaar?

‘Juridisch gezien: ja. De hele ruimtelijke ordening omvat taken en bevoegdheden die in medebewind worden uitgevoerd. Gemeenten krijgen de ruimte die het rijk biedt. Dan is het vervolgens niet helemaal zuiver dat expliciet in de Wet ruimtelijke ordening en Omgevingswet is opgenomen dat de kern van de ruimtelijke ordening bij gemeenten ligt. Daartegenover staat weer dat er veel grote maatschappelijke

opgaven in een vrij hoog tempo moeten worden uitgevoerd om een doemscenario te voorkomen. Dan is het niet zo gek dat de touwtjes worden aangetrokken.’

Is de Omgevingswet dan een wassen neus, wat betreft lokale autonomie?

‘Het zwaartepunt in die wet is de gemeente die als het bevoegd gezag geldt voor de ruimtelijke ordening. Er is echter een sterke roep om meer centrale regie. Die pakt de minister nu. Hij kondigt aan zichzelf extra bevoegdheden toe te kennen via nieuwe wetgeving voor regieversterking op het omgevingsrecht en op volkshuisvesting. Dat wringt. Bovendien moet je de regels niet tijdens de wedstrijd veranderen. Er moet nu veel meer gebeuren dan in voorgaande jaren, op het vlak van woningbouw en de energietransitie. Ik heb geen principiële bezwaren tegen de Omgevingswet, maar je kunt je afvragen hoe verstandig het is in deze tijd de regels te veranderen. Volgens de Raad van State heb je er wel vijf jaar voor nodig om daarvan precies de impact te kunnen doorzien. Maar nieuwe regels leiden niet meteen tot snellere woningbouw. Kern blijft dat je vanuit het oogpunt van goede ruimtelijke ordening of vanuit een evenwichtige toedeling van functies en locaties de plannen goed onderbouwt. Daar zal inspraak op komen en daar staan beroep en hoger beroep tegenover.’

‘Ik vraag me af welk percentage van de oorzaken van de trage woningbouw op het conto van de regels en procedures komt. Mijn inschatting is dat het grootste deel betrekking heeft op het onderhandelen over grondposities, beschikbaarheid en kosten van aannemers en materiaal en op de ambtelijke capaciteit. En daarnaast op het voldoen aan allerlei inhoudelijke omgevingsrechtelijke normen, maar die veranderen in de kern niet door de Omgevingswet. Uiteindelijk zullen de vergunningen moeten worden afgewerkt op gemeentelijk niveau. Toestemmingen voor grote woningbouwprojecten zullen nodig blijven.’

Dus enige lokale sturing ook?

‘Lokale sturing en lokale betrokkenheid bij lokale

10

VNG
MAGAZINE
2022

Wie
is...

**Jan van
Oosten**

is advocaat en partner bij de praktijkgroep omgevingsrecht van advocatenkantoor Stibbe. Hij adviseert overheden en bedrijven bij complexe en grootschalige ontwikkelingen op het vlak van woningbouw en stedelijke ontwikkeling, duurzame energie, industriële ontwikkelingen en infrastructuur.

besluitvorming zijn een groot goed. Het Verdrag van Aarhus vergt dat er lokaal inspraak moet worden geboden. We zien nu een ontwikkeling in de rechtspraak dat vaker dan voorheen op grond van dat verdrag de zogenoemde uitgebreide voorbereidingsprocedure moet worden gevolgd. Die inspraak, of noem het participatie, komt weer bij de gemeente te liggen. Intensieve participatie bij deze ingrijpende projecten is ook belangrijk, bij voorkeur leidt die participatie tot vergroting van het draagvlak. ‘Daarnaast weet iedereen dat er dringend actie moet worden ondernomen op de transitie en woningbouw, soms ook als er geen direct draagvlak voor bestaat vanuit de directe omgeving. Dat is een lastige spagaat voor lokale bestuurders. Volgen zij de inwoners die lokaal concreet minder overlast willen of de abstracte noodzaak van een duurzame transitie of de woningbouwopgave? Uiteindelijk zullen vermoedelijk de nationale opgaven het zwaarst wegen, en dan zullen gemeenten meer functioneren als procesbegeleiders of uitvoeringsorganisaties dan als overheid waar de kernzorg voor de ruimtelijke ordening rust. Het rijk moet hier eerlijker en duidelijker in zijn, aangeven dat het voor deze specifieke omvangrijke projecten zelf de kar trekt, dat ook daadwerkelijk doen en concrete verantwoordelijkheid nemen, ook naar direct belanghebbenden. Ja, er is die ene overheid, maar die bestaat wel uit meerdere lagen en het rijk is de baas. Die bepaalt als de formele wetgever hoeveel ruimte de rest krijgt.’

De Jonge wil prestatieafspraken afdwingbaar maken. Hoe dan?

‘Dat is nog een beetje abstract. Je hebt het interbestuurlijk toezichtinstrumentarium en bevoegdheden in de Wro en Omgevingswet om verder te komen, maar daar lees ik weinig over. Als er afspraken zijn gemaakt, kan de minister een aanwijzing geven om voor een bepaald gebied een omgevingsplan vast te stellen met een specifieke inhoud. Die bevoegdheid wordt weinig toegepast. Het vergt ook nogal wat van de minister want die zal zo’n aanwijzing moeten

motiveren en zich rekenschap moeten geven van de uitvoerbaarheid. Onder de Omgevingswet vervalt de mogelijkheid van een rijksinpassingsplan. De minister kan wel een projectbesluit vaststellen. Dat komt ongeveer op hetzelfde neer, maar is eigenlijk meer bedoeld voor infrastructurele projecten. Het kan een planologisch kader bieden voor woningbouw, maar de vraag is of de minister de expertise heeft om uiteindelijk op lokaal niveau een concreet plan te maken. Hij blijft dus toch een beetje aangewezen op stimulerende maatregelen zoals proactieve aanwijzingen, reactieve interventies of instructieregels in het Besluit kwaliteit leefomgeving gecombineerd met programmaplichten. Hij kan ingrijpen als die niet worden nagekomen, maar dat zijn moeizame processen.’

De regio is toch een veel betere schaal om tot afspraken te komen?

‘Dat is een ideaal scenario als het werkt. Je wilt op het juiste niveau bepalen waar gebouwd kan worden. Tegelijkertijd willen de ministers De Jonge en Rob Jetten (Klimaat en Energie) tijdig hun ambities verwezenlijken. Lukt dat niet bottom-up, dan wordt het vermoedelijk top-down. De Regionale Energiestrategie is een goed initiatief om van onderaf samen regionaal in te zetten op de energietransitie. Maar niet iedereen komt er regionaal uit: het vaststellen van een RES is de eerste stap, de verlening van de vergunningen is veel uitdagender. Ondertussen is de strijd tegen de klimaatverandering een race tegen de klok. Het zou mij niet verbazen als met name de energietransitie leidt tot een nog grotere rol van het rijk in het omgevingsrecht.’

‘Bij sneller bouwen heb je schaal nodig’

Saba vergelijkt prijzen supermarkt

De bijzondere gemeente Saba publiceert sinds kort de prijzen van lokale supermarkten. Volgens eilandsecretaris Tim Muller wil het bestuur van het eiland consumenten hiermee prijsbewuster maken.

Net als op de andere eilanden van Caribisch Nederland is armoede op Saba een groot probleem. 'Op Saba zijn de prijsstijgingen aanzienlijk', zegt Muller. 'In het verleden maakten we ook al prijsvergelijkingen, maar nu communiceren we het breder.'

Muller erkent dat een prijsvergelijking eigenlijk geen overheidstaak is. 'Maar nu doet niemand anders het.' (LM) ☞

93%
van de burgemeesters
maakt zich zorgen over
ondermijning in hun
gemeente.

Bron: EenVandaag en Nederlands Genootschap van Burgemeesters.

AGENDA

6 SEPTEMBER

Aanpak van verzuim

Webinar, 15.00-16.00 uur | aeno.nl

8 SEPTEMBER

Mens centraal: vertrekpunt voor communicatie en dienstverlening

Amersfoort, 10.00-18.00 uur | programma-menscentraal.nl

13 SEPTEMBER

Expertgroep verze- ringen overheden

Den Haag, 9.30-15.30 uur | aanmelden: vngri-sicobeheer@vng.nl

13 SEPTEMBER

Gemeente aan zet voor valpreventie

Webinar, 13.00-14.15 uur | informatie: hanneke.lakenvelt@rivm.nl of r.vanderveen@veiligheid.nl

14 SEPTEMBER

Politiek zonder spelletjes

Webinar, 11.30-13.30 uur | depolitiekeshoel.nl

14 SEPTEMBER

Nazomerfestival beschermd thuis

Apeldoorn, 10.00-17.00 uur | nazomerfesti-valbeschermdthuis.vngconnect.nl

16 SEPTEMBER

Generaties in stress

Webinar, 9.30-12.30 uur | divosa.nla

29 SEPTEMBER

Shaping Connectivity, over digitale innovatie, 5G en geografische coördinatie glasvezel

Voor ambtenaren uit de regio Zuid-Holland Den Haag, 15.00-17.00 uur | aanmelden: c.oskam@mrdh.nl

Burgemeesters niet blij met lachgasadvies

Burgemeesters zijn niet blij met een kritisch advies van de Raad van State over de plannen om lachgas te verbieden. De wetgevingsadviseur vraagt zich af waarom er een algemeen verbod op lachgas moet komen.

De Tweede Kamer wil een algemeen verbod op lachgas, mede op verzoek van de burgemeesters. Maar omdat lachgas ook veel legale toepassingen heeft, zouden er veel uitzonderingen gemaakt moeten worden, constateert de Raad van State. Daarnaast twijfelt de raad of politie en justitie wel voldoende capaciteit hebben om een extra verbod te handhaven.

RAAD MISKENT PROBLEMEN

Tegenover de NOS zegt burgemeester Sharon Dijkema van Utrecht dat ze 'niet blij' is met het advies van de Raad van State. 'Het miskent de problemen die ik dagelijks in mijn stad ervaar: onveiligheid, overlast en de kwetsbare positie van jongeren die zelf gebruiken.' Over het door de raad gesignaleerde handhavingsprobleem zegt ze: 'Als dat de nieuwe norm wordt, kunnen we een heleboel wetgeving die gehandhaafd moet worden wel stoppen.'

Het gebruik van lachgas door jongeren, die hierdoor in een roes komen, is aan een opmars bezig. De gevolgen kunnen ernstig zijn. Zo kan het leiden tot ongelukken in het verkeer. Veelvuldig gebruik van lachgas kan ook gezondheidsproblemen tot gevolg hebben. (RvdD) ☞

3 VRAGEN AAN...

Mariëlla van Kranenburg

**De gemeenteraad van Bergen (Noord-Holland) start een sollicitatieronde voor vier wethouderspos-
ten. Deze procedure kan de bestuurscultuur mede verbeteren, zegt Mariëlla van Kranenburg, fractie-
voorzitter van de grootste fractie Ons Dorp en voorzitter van de wervings- en selectiecommissie.**

Waarom moeten wethouderskandidaten solliciteren?

‘Bergen streeft naar bestuurlijke vernieuwing. We wilden af van het dichtgetimmerde coalitieprogramma en kozen voor het raadsakkoord. Wethouders moeten functioneren zonder partijbelangen en dienstbaar zijn aan de raad. Poppetjes die door de coalitiepartijen naar voren worden geschoven, horen daar niet bij. Solliciteren bij de raad dwingt kandidaten meer dan voorheen hun ambitie te motiveren en duidelijk te maken dat zij zich binden aan het raadsakkoord. Het gaat er vooral om dat zij capabel zijn. Het is de bedoeling dat de wervings- en selectiecommissie in een advies aan de raad kandidaten aanbeveelt voor benoeming. Deze werkwijze lijkt een beetje op de sollicitatieprocedure van burgemeesterskandidaten.’

Jullie roepen ook kandidaten van buiten op om te solliciteren. Met welk doel?

‘Laat ik vooropstellen dat dat qua kennis en begrip over de onderwerpen die spelen in de gemeente wellicht niet het handigst is. Maar kwaliteit en motivatie om de klus op de juiste manier te klaren, vinden we het belangrijkste. We willen echt een ommezwaai maken en kandidaten vinden zonder geschiedenis binnen de politiek in Bergen. Ook al is het maar voor de beeldvorming. Hoe de verhouding tussen kandidaten van binnen en buiten de gemeente zal zijn, weten we nog niet. Die verhouding laten we afhangen van kwaliteit en motivatie van de kandidaten. Het zou zelfs kunnen dat er niemand van buiten in het college komt.’

De bestuurscultuur is uiteindelijk gebaat bij deze manier van werven en selecteren?

‘Bergen kende de laatste jaren een turbulente bestuurscultuur met onder meer veel achterkamertjespolitiek. De raad mocht vaak slechts de schroefjes aandraaien maar niet bepalen welk gereedschap het college gebruikte, zo was een veelgehoorde klacht bij oppositiepartijen en inwoners. Veel besluiten werden genomen terwijl lang niet alle partijen erachter stonden. Het raadsakkoord en deze nieuwe manier van collegevorming zijn een nieuwe stap in het proces van verbetering van de bestuurscultuur en de verhoudingen tussen bestuur en inwoners. Dat proces begon bijna een jaar geleden met het invoeren van een nieuw vergadermodel, het aantreden van een nieuwe vaste burgemeester na een periode van interim-burgemeesterschap en nu dus een raadsakkoord. Met de juiste mensen in het college, die op de gevraagde manier het raadsakkoord uitvoeren, komen we weer een stap verder in het proces.’ (PvdZ) ←

ASIELCRISIS

De opvang moet op orde

14

VNG
MAGAZINE
2022

DE ASIELKETEN IS VOLLEDIG VASTGELOPEN. HET RIJK GRIJPT DAAROM NAAR NOODMAATREGELEN, ZOALS IN TUBBERGEN. DE VNG EN HET VEILIGHEIDSBERAAD DOEN EEN BEROEP OP GEMEENTEN: DIT IS **EEN TAAK VOOR ONS ALLEN**. MET HET RIJK WORDT OVERLEGD OVER STRUCTURELE OPLOSSINGEN.

Nee, zegt zowel de Amsterdamse wethouder Rutger Groot Wassink (GroenLinks) als de Groningse burgemeester Koen Schuiling: van de vorige vluchtelingen crisis, in 2015, is bijster weinig geleerd. De plannen die na die crisis door gemeenten én het rijk werden gemaakt voor een meer structurele opvangssystematiek, bleven bij het rijk in de la liggen. Het gevolg: een volledig verstopte asielketen, mensonterende beelden uit Ter Apel en verregaande noodmaatregelen vanuit Den Haag.

In juli stelde het Veiligheidsberaad het rijk daarom een deadline: uiterlijk 1 oktober moeten er plannen liggen om de asielopvang structureel op orde te krijgen. Gemeenten en veiligheidsregio's willen met het rijk afspraken maken om uit de crisis te komen en te blijven.

Groot Wassink is namens de VNG betrokken bij de gesprekken. Wat hem betreft worden de afspraken die gemeenten in 2020 met het rijk en provincies maakten, nieuw leven ingeblazen. De partijen spraken een vorm van flexibele opvang af: vaste opvanglocaties met genoeg bedden om ook een forse instroom van asielzoekers op te kunnen vangen. Het aantal bedden zou vervolgens niet meer zo snel moeten worden afgebouwd bij een lagere instroom, maar bijvoorbeeld beschikbaar gesteld kunnen worden aan studenten. Dat moet voorkomen dat het aantal opvangplekken te snel wordt afgebouwd, vooral omdat het steeds

opnieuw inrichten van nieuwe locaties steeds moeilijker wordt. 'We hebben als VNG bij de landelijke regietafel vaak herhaald dat we echt met die agenda aan de slag moeten', zegt Groot Wassink. 'Maar we zien dat het rijk dat heeft nagelaten. Dat is buitengewoon teleurstellend. Gemeenten zijn nu het falen van het rijk aan het oplossen. Daarom stellen we ook eisen.'

TER APEL

De asielcrisis is het meest zichtbaar in Ter Apel. Soms wel honderden asielzoekers slapen daar buiten, vanwege een tekort aan crisisnoodopvangbedden en uit angst dat ze hun plek in de wachtrij verliezen als ze naar een noodlocatie gaan.

Protest in Albergen tegen de huisvesting van asielzoekers in hotel 't Elshuys.

De Veiligheidsregio Groningen heeft in juni GRIP4 afgekondigd. 'De situatie is dermate ernstig dat de bijstand van alle Groningse gemeenten noodzakelijk is', stelt Schuiling, voorzitter van de veiligheidsregio. 'De stroom mensen is zeer onvoorspelbaar en ze zitten in heel nare omstandigheden. De hygiënische voorzieningen zijn volstrekt ontoereikend, er is te weinig zorg voorhanden, de politie vindt de situatie onbeheersbaar en er ontstaan spanningen tussen de asielzoekers.'

Door de wooncrisis stokt de doorstroom vanuit de asielzoekerscentra. Vluchtelingen die een verblijfs-status krijgen, moeten doorstromen naar een reguliere woning. Die zijn er niet, waardoor zo'n 13.000 statushouders vastzitten in het azc en dan loopt ook Ter Apel vast. Bovendien kampt de IND, die de asiel-aanvragen in behandeling neemt, met een personeels-tekort. Zo'n tweeduizend asielzoekers zijn nog niet geregistreerd. Vorige week kondigde de dienst aan een 'inhaalslag' te willen maken.

Zowel Schuiling als Groot Wassink doet een beroep op alle gemeenten om mee te helpen. Schuiling: 'Als alle 344 gemeenten hun steentje zouden bijdragen, zou dit probleem heel goed oplosbaar zijn. Maar het zijn steeds dezelfde gemeenten die vooroplopen. Er zijn nu 140 opvanglocaties, maar dat komt niet vanzelf.' Groot Wassink: 'Dit probleem moet niet op de schouders van enkele gemeenten worden gelegd. Dit is echt een taak voor ons allen.'

TUBBERGEN

Zolang er geen structurele afspraken worden gemaakt, beroept het kabinet zich op noodmaatregelen. Staatssecretaris Eric van der Burg van Justitie en

Veiligheid werkt aan wetgeving om gemeenten te verplichten opvangplekken te realiseren. Voorlopig maakt hij gebruik van het ruimtelijke-ordenings-instrumentarium om gemeenten mee te krijgen. Het rijk kan daarmee de vergunningverlening naar zich toe trekken, zoals vorige week gebeurde in Tubbergen. Daar wil het COA een hotel ombouwen tot een azc met zo'n driehonderd bedden. Een 'uitzonderlijke stap', stelt Van der Burg, maar noodzakelijk om genoeg opvangplekken te realiseren. Tubbergen reageerde 'onaangenaam verrast' op de aanwijzing.

De VNG spreekt van een 'zeer vergaande maatregel die niet bijdraagt aan een structurele oplossing van het asielprobleem'. Maar, zegt Groot Wassink, 'ik denk dat we niet anders kunnen. Buitengewone situaties vragen om buitengewone maatregelen.'

De zaak-Tubbergen onderstreept de noodzaak tot een bestuursakkoord, zegt Groot Wassink. Naast het uitvoeren van de afspraken uit 2020 zijn aanvullende maatregelen nodig. Zo moet het makkelijker worden om flexwoningen te bouwen, en moet het rijk – eerstverantwoordelijke voor de asielopvang – de regie nemen en gemeenten financieel steunen bij de uitvoering. ←

'Gemeenten zijn het falen van het rijk aan het oplossen'

Tak Lam, directeur BPD Woningfonds over de 'We hebben alle ingrediënten voor dé perfecte Samen met gemeente gaan voor

De woningnood is hoog en de klimaat- en energieopgave enorm. Dat maakt lange termijn betrokkenheid van een betrouwbare en strategische partner onontbeerlijk. Vanuit de missie 'betaalbare woningen voor iedereen' timmert BPD Woningfonds stevig aan de weg. Een gesprek met fondsdirecteur Tak Lam en met Erik Leijten, regiodirecteur zuid van BPD | Bouwfonds Gebiedsontwikkeling.

Hoe typeren jullie de huidige situatie?

Leijten: 'De woningbouwproductie kampt met een aantal grote onzekerheden. Zowel de prijs van bouwmaterialen als de leveringsgarantie en de beschikbaarheid van personeel staan onder druk. Dat heeft een enorm effect op risico's in de bedrijfsvoering van bouwers. En daarmee op het hele proces van woningproductie. Tegelijkertijd stijgt de rente, zijn de kosten voor energie fors gestegen en is het consumentenvertrouwen erg laag. De overheid overweegt de middenhuur te reguleren en dat maakt woningbeleggers onzeker. Ondanks de enorme behoefte aan woningen, raken processen verstoort en komt de productie stil te vallen. Kortom, een situatie, waarin betrokken en betrouwbare partners die kijken naar de lange termijn, nodig zijn.'

Hoe gaat BPD Woningfonds met die situatie om?

Lam: 'We hebben alle ingrediënten voor een perfecte storm. Niet dat die er perse zal komen, maar er is wel heel veel tegelijk aan de hand en de onzekerheden stapelen zich op. Ondanks de enorme stedelijke opgaven zie je op allerlei plekken projecten gewoon niet van de grond komen. Precies daar proberen wij het anders te doen. Door lef te tonen en door ons bewust te blijven van de belangen van alle betrokken partners. We hebben allemaal te maken met die onzekerheid. Door

samen de discussie aan te gaan en altijd het gezamenlijk belang voor ogen te houden, komen we een heel eind. Dat betekent dat je soms meer moet accepteren dan je in een andere situatie misschien zou doen. Niet voor het maximale voor jezelf gaan maar juist voor het gemeenschappelijke. Voor gemeenten willen wij een partner zijn die zich niet laat afschrikken door de huidige onzekerheden maar die vooral de lange termijn horizon voor ogen houdt en kijkt naar wat wél kan.'

Wat kan nu dan nog wél?

Leijten: 'Ons project De Caai in Eindhoven is een mooi voorbeeld van hoe het ook kan. Een project met 80 procent betaalbare woningen, waarin we als stadspartner samen met de gemeente zijn opgetrokken. Precies op het moment dat we zouden starten met bouwen, brak de oorlog in Oekraïne uit. De reflex van Bouwend Nederland was toen om aan contracten een 'Oekraïne-clausule' toe te voegen waarin werd vastgelegd dat alle kostenoverschrijdingen bij de opdrachtgever worden neergelegd. In de praktijk is dat natuurlijk niet haalbaar. De bouwer, lokaal geworteld en werkend met veel ketenpartners, bleek niet zozeer bezorgd om stijgende kosten als wel om de leveringsgaranties. Voor de belegger is het van belang wanneer opgeleverd kan worden. Dat hoeft niet in alle gevallen al bij de start van de bouw bekend te zijn. Toen we dat naar elkaar hadden uitgesproken,

bleek ineens veel meer mogelijk en dan kom je er samen prima uit.'

Draagt De Caai ook aan bij aan het behalen van de klimaatopgave?

Lam: 'Absoluut. De Caai was een volledig versteend industrieterrein met letterlijk maar één boom. Daardoor ontstond een enorme hitteopwekking, wat niet erg bevorderend is voor het klimaat en voor de leefbaarheid in een wijk. Vergroening was daar dus een van de belangrijke doelen, gecombineerd met het opvangen en hergebruiken van regenwater. Als BPD Woningfonds hebben wij

woningmarkt: storm' duurzaam en toekomstbestendig

meegedacht over de ontwikkeling van een dergelijk systeem maar ook over het beheer ervan. Dat is nu in handen van de bewoners zelf. Doordat die nu met elkaar verantwoordelijk zijn voor het groen voelen ze zich mede-eigenaar. De omgeving wordt beter onderhouden, mensen doen het samen en daardoor ontstaat er weer meer betrokkenheid en sociale interactie. Ook dát is een vorm van duurzaamheid, maar dan op het sociale vlak. Als eigenaar nemen wij de verantwoordelijkheid en de exploitatie van zo'n gebied op ons en dat kan voor gemeenten heel interessant zijn.'

Waarom is dat maatwerk en 'samen doen' voor BPD zo belangrijk?

Leijten: 'De enorme opgave om voldoende betaalbare woningen te realiseren, kan geen partij alleen en vraagt om samenwerkingspartners die met elkaar verantwoordelijkheid durven te dragen en de ambitie en de middelen hebben om opgaven af te maken. Als partner van de stad denken wij mee in de programmering. Bij De Caai was initieel een afspraak gemaakt voor slechts 20 procent sociale huurwoningen. Uiteindelijk is bijna 80 procent betaalbaar geworden. In Eindhoven doen we overigens veel

meer dan alleen De Caai. Bij elkaar hebben we zo'n 2.000 woningen in de stad in ontwikkeling en 4.000 woningen in de regio. Een flinke portefeuille dus, zodat we nog jarenlang partner van de gemeente zullen blijven. Dat is ons streven bij al onze projecten.'

Wilt u meer weten over BPD Woningfonds? Kijk dan op bpd.nl/bpd-woningfonds/

THEMA OMGEVINGSWET

Invoeren *of* *witstellen?*

18

VNG
MAGAZINE
2022

VOOR DE OMGEVINGSWET GAAT DIT NAJAAR EEN BESLISSENDE FASE IN. WEER UITSTELLEN OF NIET? HEBBEN WETHOUDERS ER NOG WEL **VERTROUWEN** IN? DE EEN WIL VAN START, ANDERS EBT DE MOTIVATIE WEG. DE ANDER ZIET DE UITVOERING IN DE KNEL KOMEN.

**Liesbeth
Grijsen**
wethouder
Deventer

Veelvuldig uitstel. Dat is hét kenmerk van de in 2010 ingezette gang naar de Omgevingswet. Nog geen drie weken op zijn nieuwe post kwam de verantwoordelijk minister Hugo de Jonge (Volkshuisvesting en Ruimtelijke Ordening) met de zoveelste verschuiving van de invoeringsdatum. Die is nu voorzien op 1 januari 2023. De Eerste Kamer gaf

onlangs weliswaar een voorlopig groen licht, maar is nog niet definitief akkoord. In november wordt er nog eens over gedebatteerd.

Doel van de wet is een vereenvoudiging en versnelling van de ruimtelijke ordening en de samenhangende procedures en vergunningverlening. Door te snoeien in het moeras van 26 wetten en honderden besluiten komen alle regels voor onder meer het bouwen, milieu en veiligheid in één wet terecht. Inwoners en bedrijven kunnen zich bij één digitaal loket melden waar hun plannen worden getoetst. Alle wetgeving is inmiddels door beide Kamers aangenomen, alleen de invoeringsdatum moet nog worden vastgesteld.

Er zijn verschillende redenen voor het veelvuldige uitstel. 's Lands grootste stelselherziening in het omgevingsrecht is complex, veel regels staan op een andere plek. De hoofdreden is dat het Digitaal Stelsel Omgevingswet (DSO) nog niet op orde is. Daarom wil de de Eerste Kamer een noodknop. In oktober moet onderzoek uitwijzen of de ICT van de

Omgevingswet voldoende stabiel en betrouwbaar is.

BASALE EISEN

Eind juni, in de ledenvergadering van de VNG, schaarde 92 procent van de gemeenten zich achter een motie van Moerdijk om er bij De Jonge op aan te dringen alles op alles te zetten om de Omgevingswet op 1 januari in te laten gaan.

[In Deventer constateert wethouder Liesbeth Grijsen (Gemeentebelang) dat de discussie allang niet meer gaat over de wet zelf, maar over de vraag of aan twee basale voorwaarden van gemeenten voor de inwerkingtreding van de wet kan worden voldaan.

[Allereerst willen we dat we onze inwoners op hetzelfde niveau diensten en vergunningen kunnen

blijven verlenen. Ook moet je omgevingsplannen kunnen wijzigen. Ten tweede mag de gebiedsontwikkeling geen vertraging oplopen. Het spannende punt van deze wet is dat ze sterk leunt op een nieuw digitaal stelsel, waarvan we nog niet zeker weten of het goed genoeg werkt om aan deze voorwaarden te kunnen voldoen. Dat maakt het ingewikkeld. Het is de vraag of elke gemeente op tijd klaar kan zijn om met dat digitaal stelsel te werken.'

De Jonge heeft alternatieven toegezegd voor gemeenten die bij de inwerkingtreding van de Omgevingswet nog geen gebruik kunnen maken van het DSO. Ze kunnen dan hun oude systemen blijven gebruiken voor onder meer het ontsluiten en wijzigen van omgevingsplannen. Of dat haalbaar is, moet in september duidelijk worden. De techniek wordt nu beproefd. 'Als het werkt, kunnen we de wet per 1 januari invoeren, want ze voldoet dan aan de twee belangrijke voorwaarden voor gemeenten', zegt Grijsen. 'In de tussentijd kun je het DSO verder testen en optimaliseren, waarna deze gemeenten later aan kunnen haken. Voor mij is dit een acceptabele terugvaloptie. Als je met deze wet aan de gang wil, moet je door. Alle gemeenten zijn druk met het realiseren van grote opgaven voor hun inwoners. Er is grote behoefte aan de bouw van nieuwe woningen. Nog een keer uitstellen maakt dat de energie eruit loopt. Dan wordt het erg moeilijk er nog de gang in te houden.'

SCEPTISCH

In Terneuzen is wethouder Frank van Hulle (TOP/GemeenteBelangen) kritisch. 'Als bestuurder ben ik erg vóór deze wet, want je kunt inwoners en ondernemers sneller en beter helpen. Voor de uitvoering valt echter

nog veel werk te verzetten. Te veel is onzeker om te verwachten dat je de problemen met trial-and-error wel op kunt lossen.'

DRUK

De Omgevingswet legt een grote druk op het gemeentelijk apparaat, stelt Van Hulle. Terneuzen begon met een projectorganisatie met tal van werkgroepen. Nu is de projectleider voornamelijk alleen de trekker. 'Haar collega's die eerder betrokken waren, hebben het veel te druk met het reguliere werk. Zij krijgt ook terug dat er te weinig tijd is om nieuwe dingen op te pakken.' Net als veel gemeenten heeft Terneuzen problemen met de ICT. 'We hebben geprobeerd een eenvoudig omgevingsplan in het DSO te zetten, maar daar waren we drie weken mee bezig', zegt Van Hulle. 'Ook de helpdesk van de softwareleverancier kwam er niet uit. Er zijn veel foutmeldingen en daar word je erg zenuwachtig van. Het is nu al medio augustus. Ook aan de tijdelijke maatregelen zit veel werk voor gemeenten. Als we een jaar extra krijgen, hebben we de tijd om ervoor te zorgen dat onze organisatie helemaal goed is ingewijd en onze DSO-software werkt. De overheid

Frank van Hulle
wethouder
Terneuzen

'De overheid heeft al een enorm *imagoprobleem*'

breng participatie naar een hoger plan met een goed team

De boerenprotesten laten zien wat er kan gebeuren als overheden niet samenwerken met bewoners. Participatie is keihard nodig. Het helpt ontwikkelingen versnellen, creëert draagvlak en leidt tot betere oplossingen voor maatschappelijke vraagstukken. Maar hoe krijg je bewoners mee die echt voor beweging zorgen? Hoe organiseer je buurkracht die voor je werkt?

“Bij veel gemeenten zitten steeds dezelfde bewoners aan tafel”, zegt Roel Woudstra, directeur van Stichting Buurkracht. “Betrokken mensen die veel kennis in huis hebben en daar graag over discussiëren. Daarin schuilt ook het risico dat het vooral een praatgroep blijft, die bovendien de aansluiting met de grote middengroep mist. Voor succesvolle participatie zijn daarom naast deze inhoudelijke experts twee andere types onmisbaar: verbinders en ondernemers. Wij helpen gemeenten om ook hén te vinden.”

De ideale participatiemix

- **inhoudelijke experts**, een belangrijke schakel omdat zij voor hun burens zaken minder complex kunnen maken.
- **verbinders** die de contacten leggen, de buurt weten te enthousiasmeren en het gezellig maken.
- **doeners/ondernemers** die vooruit willen, afspraken en plannen maken, structuur aanbrengen en zorgen dat het proces blijft draaien.

Roel: “Als je die drie talenten bij elkaar brengt en daar een team van smeedt, heb je goud in handen voor een goede samenwerking met bewoners. Waarin je met elkaar verder komt.”

Meer weten?

Dit is deel 1 van een vierluik over hoe Stichting Buurkracht de kracht van burens en buurten naar boven haalt en participatie organiseert. Meer informatie over Buurkracht? Neem dan contact op via roel@buurkracht.nl.

buurkracht.

Voorkom een zoektocht naar de juiste kengetallen Zorg dat u op de hoogte bent!

Heeft u als deskundige in uw dagelijkse praktijk regelmatig comptabele gegevens nodig op het gebied van sociale zekerheid, maatschappelijke dienstverlening, gezondheid, belastingen, huurtoeslag en arbeidsmarktmaatregelen?

Of bijvoorbeeld op het gebied van de wet WOZ, loonbelasting, premieheffingen en zorgverzekering.

Met deze nieuwe actuele wettenbundels van Sdu wordt u optimaal geïnformeerd.

Meer informatie: sdu.nl

Sdu

‘Geen enkel nieuw ICT-systeem wordt zonder kinderziekten in gebruik genomen’

heeft al een enorm imagoprobleem. Als onze inwoners ervaren dat de aanvraag van een vergunning straks hapert, is dat weer schadelijk voor de beeldvorming.’ Van Hulle wijst erop dat gemeenten, nu de Eerste Kamer nog geen formeel besluit genomen, tot oktober met twee scenario’s moeten werken: invoering per 1 januari, of toch nog uitstel en dat dan op het laatste moment. ‘We zitten nu midden in onze voorbereiding op de begroting voor volgend jaar. Een begroting mét de Omgevingswet en ook de Wet kwaliteitsborging voor het bouwen heeft een negatieve impact op de gemeentelijke inkomsten. De wetten niet meenemen leidt tot extra werk, als toch blijkt dat de wet wel op 1 januari ingaat. Maar als gemeente zijn we verplicht de begroting vóór 15 november vast te stellen.’

HELDERHEID

Apeldoorn wil de streep beslist op 1 januari 2023 trekken. ‘We hadden liever gezien dat de Eerste Kamer in juli met het invoeringsbesluit akkoord was gegaan. Dan was er pas echt helderheid gekomen’, zegt wethouder Peter Messerschmidt (Lokaal Apeldoorn). Hij is positief over de Omgevingswet, die de verschillende thema’s rond ruimtelijke ontwikkeling samenvoegt, regels transparanter en eenvoudiger maakt en voor een groot deel eenduidiger. Niet alleen voor de gemeentelijke overheid, ook voor initiatiefnemers en inwoners. ‘We sorteren in onze processen al volop voor op deze wet en kijken er al jaren naar uit naar wanneer het nu echt gaat gebeuren. Maar het gebeurde telkens niet.’

Als het nu weer niet doorgaat, voorziet ook Messerschmidt metaalmoeheid. ‘Iedereen hier is al

zo lang bezig met de voorbereidingen, niet alleen onze medewerkers bij ruimtelijke ordening maar ook andere betrokken collega’s in bijvoorbeeld onze klantcontactcentra. Als er nu weer uitstel komt, is de motivatie weg.’

KINDERZIEKTEN

Bij de invoering van de wet geldt uiteraard dat de basis ervan op orde moet zijn, ook de ICT, stelt Messerschmidt. ‘Ook wij lopen bij de digitalisering tegen een aantal punten aan. Daar hoeven we niet huiverig voor te zijn. Geen enkel nieuw ICT-systeem wordt zonder kinderziekten in gebruik genomen. We moeten de basis zo inrichten dat we aan de gang kunnen. Als het DSO stabiel is, is het wat ons betreft tijd om er een klap op te geven: laten we in januari gewoon beginnen.’

Als het echt niet lukt het DSO werkend te krijgen, pleit Messerschmidt voor een langere termijn van uitstel. ‘Ga niet weer automatisch een halfjaar uitstellen, maar laat het dan over aan de ICT-professionals en neem de termijn over die zij als realistisch zien.’ Een snelle invoering heeft ook een praktische reden, zegt Messerschmidt. Apeldoorn wil niet langer een projectorganisatie in de benen houden. ‘Dat kost simpelweg capaciteit. Met de opgaven die het rijk van ons vraagt op het gebied van wonen en ontwikkelen willen we deze medewerkers daar heel graag op inzetten. Er is een schaarste aan kwalitatief hoogwaardig personeel. Er zijn *dedicated* professionals nodig, maar die zitten bij ons nu op de Omgevingswet. Het is wrang dat je capaciteit moet inzetten op een dossier waarvan je niet weet wanneer het wordt uitgevoerd.’

Peter Messerschmidt
wethouder
Apeldoorn

Werkplaatsen Omgevingswet

Inrichten, beproeven en oefenen zijn belangrijke stappen in de voorbereiding op de Omgevingswet. De VNG ondersteunt en faciliteert gemeenten, onder meer met werkplaatsen die met collega’s, ketenpartners in de regio en eventueel leveranciers worden georganiseerd. Meer informatie over de werkplaatsen, zoals de werkplaats DSO-keten: vng.nl/omgevingswet.

IN BEELD

BOTENLIFT

In plaats van gebruik te maken van een sluis, worden boten die bij Bunschoten de Oostdijk willen passeren daar met een lift overheen getild. Dat is een primeur. De zelfbedieningslift is een stuk goedkoper dan het doorsteken van de dijk om er een sluis aan te leggen. Het project is een initiatief van de gemeenten Amersfoort en Bunschoten. Ook het Amsterdamse waterleidingbedrijf Waternet deed mee.

Warmtepompen en bodemenergie

Waarom de koppeling met een bodembron goed werkt als volledig aardgasvrije oplossing

We willen met z'n allen duurzamere woningen hebben en minder aardgas gebruiken. Voor gemeenten, woningcorporaties, huurders en huiseigenaren is dit niet alleen belangrijk in verband met de gestegen gasprijzen, maar vooral voor het milieu. Voor de verwarming en koeling van woningen en gebouwen zijn er verschillende duurzame opties.

Vanaf 2026 wordt het verplicht om bij het vervangen van een cv-ketel op een duurzamer en zuiniger alternatief over te schakelen, met de (hybride) warmtepomp als minimale norm. De hybride warmtepomp is een logische keuze voor veel woningen. Maar er zijn ook andere oplossingen, zoals een volledig elektrische warmtepomp waarmee de woning volledig aardgasloos verwarmd wordt of een aansluiting op een warmtenet waarmee volledige wijken worden voorzien van duurzame warmte.

Wat doet een warmtepomp?

Voor verwarming van de woning maakt een warmtepomp gebruik van warmte die aanwezig is in de omgeving, bijvoorbeeld de buitenlucht, zonnewarmte, de bodem en/of grondwater. Door de warmtepomp wordt de temperatuur vanuit de warmtebron verhoogd tot de gewenste hoogte voor verwarming van de woning en/of voor warm tapwater.

Warmte (en koeling!) uit de bodem

Warmte uit de bodem als bron voor een warmtepomp (bodemgekoppelde warmtepomp) wordt in Nederland veel toegepast bij nieuwbouwwoningen en appartementsgebouwen. Ook bij renovatie van woningen wordt steeds vaker voor een bodemgekoppelde warmtepomp gekozen.

Voordelen bodem als warmtebron

- Een warmtepomp die aangesloten is op de bodem, gebruikt minder stroom en is dus minder belastend voor het stroomnet. De temperatuur van de bodem is in de winterperiode (10-11°C) veel hoger dan de luchttemperatuur. Hierdoor kan een warmtepomp met een lagere capaciteit (kW) en energie-efficiëntie worden ingezet.
- Houd woningen en verzorgingshuizen 's zomers comfortabel koel. Met bodemenergie kun je niet alleen verwarmen, maar ook passief koelen. Met koelte uit de

ondergrond voorkom je oververhitting van gebouwen. Met de steeds warmer wordende zomers is dat een belangrijk pluspunt.

- Volledig hernieuwbare energie: in de zomer wordt de warmte die vrijkomt bij koeling opgeslagen in de bodem, om te gebruiken in de winter.
- Geen geluidshinder in straten en wijken. De bodemgekoppelde warmtepomp heeft geen buitenunit, waardoor deze geen last heeft van weer en wind en buiten geen geluid maakt.

Wilt u meer weten over bodemenergie in uw eigen gemeente?

U vindt alle basisinformatie over bodemenergie en warmte-/koudeopslag handig bij elkaar in het document 'Op bodemenergie kun je bouwen'. Scan hiervoor de QR-code.

Branchevereniging Bodemenergie is de brancheorganisatie voor alle organisaties die aan bodemenergiesystemen werken. Als we in Nederland in 2050 geen aardgas meer gebruiken, voorzien bodemenergiesystemen ca. 25% van de gebouwen van duurzame verwarming en koeling. Wij zetten ons in voor verantwoorde en duurzame warmte uit onze bodem voor de energietransitie en de optimale werking van bodemenergiesystemen.

www.bodemenergie.nl

Voor sommigen lijkt dit forum te zijn verworven tot de digitale brandstapel van onze stad.

Burgemeester Danny de Vries van Oudewater is klaar met de reacties op Facebook en nodigt criticasters uit persoonlijk met hem in gesprek te gaan, AD 2 augustus.

Student recht op energie-toeslag

Gemeenten mogen studenten niet categoriaal uitsluiten van de eenmalige energietoeslag. Dat oordeelt de rechtbank Gelderland in een zaak die was aangespannen tegen de gemeente Nijmegen.

Nijmegen had studenten als groep uitgesloten van de eenmalige bijdrage en baseerde zich daarbij op een advies van minister Carola Schouten voor Armoedebeleid.

Vanwege de fors gestegen energieprijzen kunnen lage inkomens een eenmalige tegemoetkoming krijgen van in eerste instantie 800 euro. Dat bedrag werd in juli verhoogd naar ruim 1.300 euro. Die maatregel wordt uitgevoerd door gemeenten. Schouten adviseerde daarbij om studenten uit te sluiten van de energietoeslag, omdat de woonsituatie van studenten 'zeer divers' is. Zo zijn er studenten die nog bij hun ouders wonen en studenten die een kamer huren inclusief energieprijzen. Een student uit Nijmegen stapte naar de rechter, omdat hij vond dat de gemeente een ongerechtvaardigd onderscheid maakte tussen studenten en niet-studenten. De rechter is het daar mee eens. Er zijn ook studenten die wel in de problemen komen door de hoge energieprijzen. (RvdD) ↗

Beste Thorbecke professor,

TIJDENS DE RAADSVERGADERING IN EINDHOVEN, WAARIN BESLOTEN WERD OVER DE VOORDRACHT VOOR EEN NIEUWE BURGEMEESTER, WAS OOK DE GEMEENTESCRETARIS WELKOM BIJ HET BESLOTEN DEEL VAN DE VERGADERING. KAN DAT EIGENLIJK WEL?

EEN KRITISCHE KIJKER

Geachte vragensteller,

Over de toegang tot besloten raadsvergaderingen besluit in beginsel de gemeenteraad zelf, idealiter in het Reglement van Orde. Gemeentesecretarissen hebben geen wettelijk recht op toegang tot de raadsvergaderingen, maar beschikken vaak over een *standing invitation* om aan te schuiven. Het Reglement van Orde van Eindhoven is er niet expliciet over, maar lijkt daar wel vanuit te gaan.

Dan is het dus de vraag of het besloten karakter van de vergadering zich tegen de gebruikelijke aanwezigheid van de gemeentesecretaris verzet. De burgemeester vond kennelijk van niet en werd daarin niet gecorrigeerd door de gemeenteraad. Je kunt je wel afvragen wat de gemeentesecretaris eigenlijk te zoeken had bij deze vergadering, als zij verder niets met de vertrouwenscommissie te maken had en ze geen rol speelt in het debat over de aanbeveling. ↗

Geerten Boogaard, Thorbeckehoogleraar

Ook een vraag voor Geerten Boogaard?
Mail naar: thorbeckehoogleraar@vngmagazine.nl

THEMA NATIONAAL PROGRAMMA LANDELIJK GEBIED

In gesprek blijven

HET GING ER DEZE ZOMER VAAK OVER: **STIKSTOF**. HET RIJK EN DE BOEREN STAAN LIJNRECHT TEGENOVER ELKAAR. PROVINCIES, ZITTEN, MET VERKIEZINGEN VOOR DE DEUR, IN EEN LASTIGE POSITIE. GEMEENTEN WILLEN ALS **VOLWAARDIGE PARTNERS** AAN TAFEL ZITTEN OM EEN ACTIEVE BIJDRAGE TE LEVEREN AAN HET GEBIEDSPROCES EN HET VERTROUWEN TE HERSTELLEN.

27

VNG
MAGAZINE
2022

De aanleiding voor alle commotie was het beruchte ‘stikstofkaartje’ van minister Christianne van der Wal (Natuur en Stikstof) waarop per gebied staat hoeveel stikstofuitstoot er verminderd moet worden. Wat in de stroom berichten over de stikstofcrisis onvermeld bleef, was dat het kaartje centraal staat in het Nationaal Programma Landelijk Gebied (NPLG).

De startnotitie hiervan stuurde de minister kort voor het zomerreces, in juni, naar de Tweede Kamer. Dat NPLG, schreef Van der Wal in haar begeleidende brief, is een ‘belangrijke drager’ voor de ‘integrale gebiedsgerichte aanpak’ die het kabinet voor ogen staat. Een aanpak die uiteindelijk moet leiden tot betere natuur, een robuuster watersysteem en een klimaatneutraal landelijk gebied, om daarmee te voldoen aan de – verplichte – Europese doelstellingen. Het NPLG is een uitwerking van de Nationale Omgevingsvisie (NOVI), de langetermijnvisie van het rijk op een toekomstige duurzame leefomgeving.

Gemeenten staan vooralsnog op enige afstand van de stikstofdiscussie. Zij hebben formeel geen rol. De provincies zijn aan zet, die moeten uiterlijk in juli 2023 voor elk gebied in kaart brengen wat de opgaven

De Leuvenumse beek
stroomt dwars door Natura
2000-gebied de Veluwe.

'Ik snap dat het **vertrouwen weg** is, maar niets doen is het slechtst mogelijke scenario'

Marinus Biemans
wethouder
Deurne

zijn voor de emissiereductie, het natuurherstel en de waterkwaliteit en hoe die opgaven worden gehaald. Maar hoewel de VNG nog niet inhoudelijk over het NPLG heeft kunnen spreken, volgen burgemeesters en wethouders de discussie natuurlijk wel nauwlettend. Wanneer in een agrarische gemeente boerderijen moeten verdwijnen of fors krimpen, dan heeft dat z'n weerslag op de gemeenschap. En protestacties, variërend van omgekeerde vlaggen aan lantaarnpalen tot bekladding van gemeentehuizen en intimidaties van bestuurders en ambtenaren, vragen ook om aandacht van de gemeente vanuit haar verantwoordelijkheid voor de openbare orde en veiligheid.

DEURNE

In Deurne en buurgemeenten ligt het Natura 2000-gebied Deurnsche Peel & Mariapeel. Deurne heeft een forse veestapel van (in 2021) 2,4 miljoen dieren, waaronder een kleine 50.000 koeien. Met recht een agrarische gemeente dus, met een ambivalente houding tot

de omringende natuur. Wethouder Marinus Biemans (DOE!), onder meer verantwoordelijk voor de transitie van het landelijk gebied, kent de discussie. 'Er is onrust in het land, en dus ook in onze gemeente.'

Nieuw is de discussie niet, zegt hij. De omvorming van het buitengebied staat al veel langer op de agenda. 'Er is dus niet een wereld van vóór het stikstofkaartje en van daarna. Maar wat je wel ziet, is dat het rijk een nadrukkelijker positie inneemt dan in het verleden.' Volgens Biemans is het zaak dat gemeenten zich niet buitenspel laten zetten. Hij erkent dat de opgaven zo groot zijn dat die niet alleen door het lokaal bestuur kunnen worden opgepakt. 'De internationale doelen aanzien van stikstof, water en klimaat zijn behoorlijk stevig. Ook als die uiteindelijk worden gehaald, is het belangrijk dat er een aantrekkelijk, leefbaar en krachtig buitengebied blijft bestaan. Dat lukt niet zonder gemeenten, onze betrokkenheid is randvoorwaardelijk om de grote opgaven voor elkaar te krijgen.' Dat zal wat kosten. Het vraagt bijvoorbeeld nogal wat

De omgekeerde Nederlandse vlag is uitgegroeid tot symbool van het boerenverzet tegen het stikstofbeleid.

Natura 2000-gebied Deurnsche Peel & Mariapeel.

capaciteit van gemeenten om bij alle betrokkenen aan te schuiven aan de keukentafel, om te bespreken hoe individuele boeren een deel van de oplossing kunnen worden, in plaats van een probleem. 'Wij kennen de mensen en de omstandigheden beter dan een onbekende ambtenaar van de provincie.'

Het heeft geen zin om aan die keukentafel om de hete brij heen te draaien. Biemans: 'De rechter heeft gesproken en Europa heeft gesproken. Dat zijn de feiten, maar ik moet ook oog hebben voor het sentiment onder boeren. Alleen samen met de boeren kunnen we dit oplossen. De kunst is om draagvlak te creëren, dat kost tijd. Als snelheid je enige doel is, dan ga je iets forceren wat mogelijk meer kapotmaakt dan je lief is.' Wat je vooral niet wilt, is dat er van bovenaf een generieke aanpak over het land wordt uitgerold. 'De hoge zandgronden van Deurne vragen een andere aanpak dan de veenweidegebieden van Friesland of de lössgronden van Limburg.'

GEBIEDSGERICHTE AANPAK

Ook burgemeester Cornelis Visser van Katwijk benadrukt het belang van een gebiedsgerichte aanpak. Want alleen op dat niveau kunnen afwegingen worden gemaakt als: welke maatregelen zijn nodig, wat willen de boeren zelf, en als we deze maatregel nemen, wat betekent dat dan voor dat stukje natuur dat eraan komt?

Visser, net als Biemans lid van de VNG-commissie Ruimte, Wonen en Mobiliteit, vindt dat het debat nu te zeer is verengd tot de landbouw. Dat het kabinet in zijn startnotitie NPLG niet de andere grote stikstofuitstoters, zoals de industrie en de luchtvaart, heeft meegenomen, is volgens hem een gemiste kans. 'Je moet het veel integraler benaderen. Ik snap de kritiek uit Twente, Friesland, de Veluwe, de Achterhoek en de Peel dat het allemaal wel erg over hen gaat en dat eigenlijk heel Nederland z'n steentje moet bijdragen. We moeten het stikstofprobleem aanpakken, maar het moet dan óók gaan over de industrie. Het kabinet zegt: daar gaan we dit najaar wel op focussen. Dat is communicatief heel onhandig. Waarom niet drie maanden gewacht en dan gekomen met een integraal pakket waarin ook CO₂, methaan, water, mineralen en de verdroging van de bodem aan de orde komen? Dan hadden de boeren niet het gevoel gekregen dat alleen zij het haasje zijn.'

Cornelis Visser
burgemeester
Katwijk

NIEUW PROBLEEM

Visser vraagt zich af of de natuur niet beter af zou zijn wanneer de discussie niet alleen over stikstof zou gaan. 'Ik hoorde een dijkgraaf zeggen: als die melkveehouders bij mij nu stoppen, dan is het stikstofprobleem opgelost. Maar dan schakelen ze over op mais en andere gewassen en krijg ik er een fosfaatprobleem voor terug. En zo'n gewas heeft misschien ook veel water nodig, wat ook een steeds groter probleem wordt. Dus dan heb je één ding opgelost voor 2030 en dan weet je al dat je er een nieuw probleem bij krijgt. Daarom moeten we een stap terug zetten en kijken wat het beste is voor het gebied. Dat is een mix van maatregelen waar stikstof er één van is.'

Wat Visser ook niet begrijpt, is waarom het kabinet niet is aangesloten bij de provincies die al flink op weg waren met hun gebiedsgerichte aanpak, daartoe twee jaar geleden door het vorige kabinet aangespoord. 'Gelderland, bijvoorbeeld, had een goedlopend programma voor de kalverhouderij in de Gelderse Vallei. De provincie had zelf een flink budget vrijgemaakt voor uitkoop en innovatie. En toen kwam minister Van der Wal dit voorjaar met haar grote pot geld. Daarna ging iedereen los op dat kaartje waardoor de boeren zeiden: wij gaan nu geen beslissingen nemen, we kijken de kat wel even uit de boom. Dus door de haast die het kabinet ineens aan de dag legde, is veel moois wat in provincies van de grond kwam stilgevallen. Dat is heel jammer.'

Hij snapt waarom het kabinet deze keuze maakte. 'Er was grote druk vanuit de noodzaak om te investeren in woningen en infrastructuur. Door de stikstofuitspraak van de Raad van State werden veel projecten stilgelegd. Schiphol en KLM moesten ook inleveren. Vanuit alle kanten kwam de discussie onder druk te staan.' En de gemeenten, staan die nu aan de kant? Visser: 'Ik denk dat het goed is als wij samen met de provincies mee gaan denken over een goede, gebiedsgerichte aanpak en de inzet van het budget waarover provincies beschikken. Een aandachtspunt is wel dat de bestemmingsplannen moeten worden aangepast en op dat punt is er al veel druk bij gemeenten.' Net als Biemans ziet Visser een rol voor gemeenten weggelegd bij het weer aan tafel krijgen van de boeren. 'Ik snap dat het vertrouwen weg is, maar niets doen is het slechtste scenario. Dan verliezen we zo weer een jaar en dat zou heel zonde zijn.'

KokxDeVoogd

De staat van morgen. Start vandaag.

Zo tackel je de worsteling tussen ambitie en uitvoering

'Nederland is ambitieus. We willen een beter milieu, investeren in woonbaarheid en de energietransitie, kortom, in een duurzame, leefbare samenleving. Maar ik zie bestuurders worstelen met de vertaalslag van deze ambities naar de uitvoering. En dat is niet zo vreemd', constateert Harm Borgers, managing partner en consultant bij KokxDeVoogd.

Bestuurders lopen stuk op de praktische uitvoerbaarheid, omdat ze een stap overslaan, betoogt Borgers. 'Het bevoegd gezag lijkt bijvoorbeeld sterk gebonden aan wet- en regelgeving. Maar daarin staan de minimale eisen vermeld, terwijl bestuurlijke ambities veel verder reiken. En in de uitvoering mag het bevoegd bestuur ook meer vragen. Of móet dat zelfs: in de wetgeving staan niet alleen minimumnormen, maar is ook geregeld dat het bevoegd gezag het beste resultaat hoort na te streven.'

Stap overslaan

Het is bovendien verleidelijk voor overheden om ambities te snel terug te brengen tot casuïstiek in de praktijk. 'Dan slaan ze een stap over', stelt Borgers. Als metafoor gebruikt hij de varifocale bril. Wie door zulke brillenglazen kijkt, kan turend door de bovenkant de verte zien (de ambitie) en onderaan ligt de focus op dichtbij (de casus in de uitvoering). In het middenstuk gaat het om bestuurlijke focus: de decentrale beleidsruimte tussen ambitie en casus. Denk aan het terugdringen van stikstof. De ambitie is de natuur beschermen – een streven dat aansluit bij de vernieuwende Omgevingswet van 2023. In de uitvoering stuiten we echter op boze boeren, die vrezen dat hun bedrijf moet sluiten. De oorzaak van hun boosheid begint bij het overslaan van het middendeel, de decentrale ruimte. Als je die benut, kun je de gestelde idealen succesvol gebiedsgericht en thematisch uit-

werken in de praktijk en in samenwerking met andere partijen.'

Middendeel

Bureau KokxDeVoogd geeft advies hoe bestuurders hun decentrale ruimte beter kunnen inzetten en samenwerking versterken. 'Maatwerk zit niet in de casus – dat ene bedrijf op die specifieke locatie –, maar in de beleidsuitwerking. Het vereist bestuurlijke aandacht. Kijk naar de energietransitie. Die is drie jaar geleden landelijk opgezet en wordt aankomende jaren tot op perceelniveau uitgevoerd met bijvoorbeeld het leggen van zonnepanelen.' Borgers: 'Je kunt zeggen: "Dan pas?" Maar juist doordat er focus was op de uitwerking van de beleidsruimte, is het vanuit regionale

strategieën gelukt werkelijk verandering op gang te brengen. Het middendeel van de bril heeft tijd en aandacht gekregen.'

De les is ook dat overheden elkaar niet pas in de uitvoering moeten opzoeken, maar al wanneer de ambities worden ontwikkeld. Kies dan al hoe je samenwerkt, richt het proces in en zorg voor hetzelfde handelingsperspectief voor iedereen, bezien vanuit die decentrale ruimte. Want voor de uitwerking van de bedoeling heb je elkaar telkens nodig. Ik zou zelfs willen stellen: "Alleen ga je misschien sneller, samen doe je het *beter*."

Meer weten? Kijk op onze website:
www.kokxdevoogd.nl

BOMEN HEBBEN GROTE VOORDELEN VOOR KLIMAAT EN OMGEVING. TOCH ZIJN ER FLINKE VERSCHILLEN IN HET AANTAL **BOMEN PER GEMEENTE**.

CIJFERS IN BEELD

Bomen filteren vervuilde lucht en stikstof en slaan CO₂ op

Bomen zorgen voor biodiversiteit

Bomen verbeteren de mentale en fysieke gezondheid van inwoners

Bomen zorgen voor koelte

Bomen verbeteren de waterkwaliteit

HET AANDEEL BOMEN

uitgedrukt in percentage van de totale oppervlakte van de gemeente. Op deze kaart wordt het percentage bomen per gemeente afgezet tegen het gemiddelde in Nederland.

< 10% 10<15% 15<20% 20<25% ≥ 25%

De Gemeentewet lastig te begrijpen?

Geactualiseerde
editie
2022

Met het praktische boek *De Gemeentewet in eenvoudig Nederlands* wordt de Gemeentewet voor iedereen toegankelijk

De Gemeentewet helder uitgelegd

- Voor raadsleden en andere geïnteresseerden actief in de gemeente
- Geen juristentaal maar begrijpelijk Nederlands
- Voortaan bent u zeker van de juiste interpretatie van de Gemeentewet

ISBN 978 90 12 40788 5, Els Boers & Douwe Brongers, 156 pagina's

Meer weten of bestellen? Kijk op www.sdu.nl of bel **070-378 98 80**

Sdu

Ontbindende Omgevingswet

Besluitvorming over de fysieke leefomgeving vindt plaats in een sterk gejuridiseerde context. Het aantal bezwaren en beroepen neemt toe en de Omgevingswet maakt daar geen einde aan. Terwijl een sterk juridische aanpak niet altijd nodig is.

Juridisering heeft namelijk een negatieve kant: belanghebbenden kunnen zich van elkaar afkeren als er te veel volgens de regeltjes wordt gewerkt. Het programma *Bindend Besturen in Brabant*, een initiatief van de provincie Noord-Brabant, Tilburg University en Pontifax, boog zich over de vraag hoe juridisering

precies werkt, hoe je als overheid kunt 'ontbinden' en welke instrumenten er nog meer zijn om tot een besluit te komen.

De conclusie van het boek: een goede balans tussen juridisering, participatie en politiseren versterkt de legitimiteit van besluiten en bespaart alle partijen een hoop ellende.

Stavros Zouridis, Eva Wolf en Feie Herkes, *Ontbindend en bindend besturen van de omgeving*, Boombestuurskunde, € 24,90.

Klimaat- almanak

Alle gemeenten zijn met het klimaat bezig, maar waar hebben we het nou precies over?

In *De Klimaat Almanak* bundelen driehonderd wetenschappers, schrijvers, denkers en illustratoren op toegankelijke wijze hun krachten. In artikelen, cartoons, tabellen en grafieken wordt inzichtelijk gemaakt wat de impact is van het veranderende klimaat op onder meer voeding, het weer, de biodiversiteit en de economie.

Seth Godin, Michel Porro e.a., *De Klimaat-almanak. Het is nog niet te laat.* Haystack, € 25,00.

Cultuurdingetje

Het klinkt zo makkelijk: even de cultuur van je organisatie veranderen.

De angstcultuur die de organisatie in de greep heeft, de familiecultuur die de boel zo gezellig, maar net zo onbestuurbaar maakt of de poldercultuur waardoor beslissingen steeds maar worden uitgesteld. Maar hoe harder je eraan werkt, hoe erger het vaak wordt. Organisatieadviseur Maaïke Thiecke dook in het fenomeen en beschrijft welke simpele ingrepen gedaan kunnen worden om de gewenste verandering wél door te voeren.

Maaïke Thiecke, *Cultuurdingetje, hè... Hoe je de oude organisatiecultuur uit de vloerbedekking krijgt. En de nieuwe erin.* Van Duuren, € 29,99.

THEMA PARKEN

Rust of *reuring?*

NEDERLANDERS GAAN ER VAKER OP UIT IN DE NATUUR. OOK IN VEEL STADSPARKEN WORDT HET DRUKKER. DAT LEIDT TOT DISCUSSIE: HOUD JE DE PARKEN EXCLUSIEF VOOR DE WANDELAAR OF MAG DE HIPHOPPER ER OOK UIT Z'N DAK GAAN TIJDENS EEN **DANCEFESTIVAL?**

34

VNG
MAGAZINE
2022

De zon verdwijnt langzaam achter de bomen, de schemer treedt in. Op het toneel valt een Duitse staalfamilie pijnlijk en met geweld uiteen. Een groot scherm toont dreigende beelden van de marsen van Hitlers soldaten aan de vooravond van de Tweede Wereldoorlog. Het publiek in het amfitheater volgt ademloos de verrichtingen van toneelgezelschap ITA in het Amsterdamse Bostheater.

De openluchtvoorstellingen zijn al decennialang een traditie in de groene long van Amsterdam, die toevalligerwijs in dezelfde jaren werd aangelegd als waarin het toneelstuk zich afspeelt. Op 28 november 1928 gaven de toenmalige burgemeester en wethouders groen licht voor de aanleg van het stadsbos, toen nog het Boschplan geheten. Mooi meegenomen was dat het meerjarenplan werk verschafte aan de vele werklozen die de stad destijds kende.

Natuur, recreatie, watersport, horeca en cultuur lijken in het Amsterdamse Bos zonder veel problemen naast elkaar te kunnen bestaan. Functiemenging die niet overal even vanzelfsprekend is. De locatie van de parken speelt hierbij een belangrijke rol. Waar de stadsparken of ander groen aan de rand van een gemeente of vrij liggen, is vaak heel wat mogelijk. Plan je foodtrucks of een dancefestival in een park of op een groenstrookje midden in een woonwijk, dan kan dat op meer problemen stuiten. Geluidsoverlast, wildplassers, vertrapte grasvelden en zwerfafval liggen dan immers op de loer.

Zoals vaker zijn de verschillen groot tussen de gemeenten. Daarbij worstelen ze niet alleen met een goed ruimtegebruik in hun park, maar soms ook met kritische omwonenden. Sommige gemeenten houden de stadsparken daarom primair voor rustzoekers en mensen die willen genieten van het groen. Een toenemend aantal zet echter in op multifunctioneel gebruik, door ook festivals en andere publieksevenementen in hun stadsparken toe te laten.

MOGELIJKHEDEN

Dat geldt bijvoorbeeld voor Zoetermeer dat de eigen parken wil promoten onder de inwoners. In de groene gemeente wordt nu naar eigen zeggen weinig van de parken gebruikgemaakt en kunnen andere functies ertoe bijdragen dat meer mensen de parken leren

Natuur, recreatie, watersport, horeca en cultuur lijken in het Amsterdamse Bos zonder veel problemen naast elkaar te kunnen bestaan.

kennen. Om die reden heeft de gemeente in het net gesloten coalitieakkoord hier een paar zinnen voor ingeruimd: 'De gemeente wil het gebruik van het groen verbeteren. We letten daarbij op meer bewegen, meer ontmoeten en meer levendigheid. Dit doen we met aandacht voor het klimaat en met respect voor de natuur... Daarbij gaan we kleinschalige evenementen, verblijfsplekken en horeca toestaan in de parken, zolang ze ondergeschikt zijn aan de natuurbeleving.' Dat dit tegelijkertijd ook gevoelig ligt, blijkt uit de terughoudendheid van de wethouder om dit voorstellen verder toe te lichten: te vroeg, te snel, nog niet gecommuniceerd met de inwoners. Meer reuring in de parken kan voor de een aantrekkelijk zijn, maar voor omwonenden wellicht overlast meebrengen. Toch is er al wel geld voor de plannen gereserveerd.

VOLKSPARK

Een ander voorbeeld is het bijna honderdvijftig jaar oude Volkspark in Enschede. Dat krijgt de komende jaren een ingrijpende facelift qua inrichting en gebruik. Daarnaast worden er meer evenementen toegestaan. Gedacht wordt aan een winterfair of klassieke muziekkuitvoeringen, maar ook aan meer 'hippe' horeca en nu en dan een festival. Uit een enquête onder zeshonderd buurtbewoners en andere parkbezoekers blijkt dat het merendeel enthousiast is over de nieuwe invulling van het park. Hoewel er op sommige punten verschillen van mening zijn. De omwonenden hopen dat die punten, net als hun aanvullende ideeën zoals een skatepark en een jeu-de-boulesbaan, nog worden meegenomen in de realisatie van de plannen. Rotterdam blijft vol inzetten op festivals in de parken.

Zelfs nadat afgelopen herfst het gras in vier grote stadsparken flink beschadigd raakte na door corona uitgestelde dancefestivals in de regen. Het college acht de terugkerende festivals en andere evenementen in de stadsparken van grote waarde voor de stad en zoekt daarin haar weg.

Daar komt bij dat terreinen met een harde ondergrond vaak in bebouwd gebied liggen, wat weer meer overlast meebrengt voor omwonenden. Spreiding van de festivals over de beschikbare plekken, inclusief de parken, blijft daarom belangrijk in de havenstad. Festivals en evenementen maken stadsparken in het algemeen voor meer mensen aantrekkelijk. Maar de provincie Noord-Holland waarschuwt in een recent rapport dat dit ook kan leiden tot te grote drukte en een tekort aan groene ruimte om te recreëren. Zo is het Amsterdamse Bos intussen een van de drukst-bezochte locaties in de omgeving van de hoofdstad. Bezoekers komen er om te wandelen, te ontspannen, te feesten en te ontsnappen aan de hitte van de stad, maar doen dat wel met steeds meer tegelijk. Vraag is of je dan als gemeente moet blijven inzetten op multifunctioneel gebruik, of toch maar weer terug moet naar wandelen en fietsen – recreëren in de klassieke zin van het woord. ←

*Geluidsoverlast
ligt op de loer*

Meer huisvesting, minder CO₂ uitstoot; het is mogelijk

Door Harry van Zandwijk, CEO van Daiwa House Modular Europe

De roep om meer betaalbare huisvesting en duurzame woningen klinkt steeds luider. Hugo de Jonge, minister van Volkshuisvesting en Ruimtelijke Ordening, heeft dan ook ambitieuze doelstellingen geformuleerd: in 2030 moeten er meer dan 900.000 nieuwe woningen zijn gebouwd in Nederland. En dit terwijl de bouwsector verantwoordelijk is voor ongeveer 40 procent van de CO₂-uitstoot in Nederland. Hoe kunnen we het oplossen van de woningnood en het terugdringen van de CO₂-uitstoot tegelijk aanpakken?

De oplossing voor deze uitdaging is inmiddels gevonden: de modulaire bouw. Een statement waar niet alleen wij bij Daiwa House Modular Europe in geloven, maar we nu ook hebben laten aantonen door middel van een onafhankelijk onderzoek. Een onafhankelijke constructeur heeft onlangs de CO₂-voetafdruk van modulaair bouwen geanalyseerd. De analyse is gemaakt op basis van twee gebouwen met een oppervlakte van 6000 m² en een levensduur van 75 jaar. Het eerste gebouw is modulaair gebouwd, het tweede gebouw traditioneel. Beide gebouwen zijn met elkaar vergeleken op basis van volledig gelijke eisen. De analyse is gevalideerd door EcoReview, specialisten op het gebied van Life-cycle

assessment (LCA's), milieuproductverklaringen en Environmental Product Declaration (EPD's).

De resultaten van deze analyse zijn veelbelovend. Onze modulaire bouwmethode leidt tot 50 procent minder CO₂ uitstoot ten opzichte van de traditionele bouw. Dit komt door onze materiaalkeuze en ons duurzame bouwproces dat minder transportbewegingen vereist. Maar deze indrukwekkende resultaten zijn ook vooral te danken aan de herbruikbaarheid van onze modules.

Slimmer, sneller en schoner inspelen op de huidige vraag naar huisvesting is wat we nu nodig hebben. Steeds meer partijen zien in dat modulaair bouwen een goed alternatief is voor duurzaamheid, flexibiliteit en volume. Op dit moment wordt er hard gewerkt aan een nieuwe productiehal op ons terrein in Montfoort. Met deze productiehal verdubbelen we onze productiecapaciteit in Nederland en kunnen we nog sneller meer modulaire woningen leveren. Bovendien geldt de uitdaging met duurzaamheid en woningbouw niet alleen voor de Nederlandse markt, maar voor heel Europa. Als Europees marktleider in modulaire bouw voelen we hier dan ook een verantwoordelijkheid om het probleem op grote schaal aan te pakken.

Enthousiast geworden om deel uit te maken van onze duurzame visie en plannen? Neem dan contact met ons op. Meer informatie: www.daiwahousemodular.eu

Info over de organisatie:

Daiwa House Modular Europe is de grootste modulaire bouwer van Europa. Het bedrijf voorziet met een breed scala aan huisvestingsoplossingen van hoge kwaliteit in uiteenlopende woonwensen en behoeftes. De activiteiten in Europa bouwen voort op de uitgebreide en internationale ervaring van Daiwa House en Jan Snel als voorlopers in modulaire en circulaire bouw.

Marije van den Berg
onderzoeker en adviseur
lokaal bestuur

SPANDOEKEN

Krap een jaar geleden liepen alom grasvelden vol voor een grondrecht: wonen. Hoe gaat het inmiddels met de vertaling van het Woonprotest in onze omgevingsregels? Want als de urgentie van de wooncrisis zich niet vertaalt in iets wat helpt, dan levert dat niet alleen dakloosheid, schulden en structurele ongelijkheid op, maar vergroot het daarnaast het cynisme.

De intentie van de Omgevingswet is dat het ondenkbaar is dat je mag bouwen of vastgoed mag exploiteren, zonder dat dat een bijdrage levert aan maatschappelijk welzijn. Ik zie nog weinig vertaling daarvan in lokale regelgeving. Alle mooie intenties over brede welvaart, beschikbaarheid, betaalbaarheid en bewonersparticipatie ten spijt: de voorstellen voor een beetje herverdeling van zeggenschap, kennis en geld krijgen zelden een meerderheid. De gemeenschap, en zeker dat deel ervan zonder kapitaal, heeft het nakijken. In omgevingsvisies en -plannen staat vervolgens de smetteloze route naar het einddoel. Ik zie er weinig spandoeken hangen.

Het gebrek aan spandoeken hebben we eerder gezien. Bij die vorige majeure decentralisatieoperatie in 2015 zat de spanning op de vraag: krijgen we de verordening op tijd rond? En welke mensen geven we een mantelzorg-compliment? We maken nu weer dezelfde fout. Maar waar en wanneer spelen we het conflict rond de waarden van wonen uit tijdens 'de invoering van de Omgevingswet'? Hoe vertalen we de politieke en ideologische dilemma's in de

wooncrisis in de verordeningen? Ingewikkelde keuzes rond zeggenschap en de eigenaarsrol in de energietransitie: we schuiven ze voor ons uit. In het proces van 'de Omgevingswet invoeren' moet dit allemaal blijkbaar even wachten.

Waarop eigenlijk? Op wie? Op de politiek? Ja. Maar dan niet alleen de politiek van de machtscentra: wetgevers, lobbyisten, Nationale Programma's en bestuurskamers. Dat is een vergissing. Want het politieke conflict rond wonen én bronnen om dat conflict met elkaar te verduren of wellicht te overbruggen, vinden we in de alledaagsheid van onze dorpen, buurten en wijken. De 'prepolitieke' laag van ons gemeenschappelijk leven. De infrastructuur voor democratie zit immers niet alleen in de instituties.

Weinigen van ons hebben functies die ons directe invloed geven op beslissingen over onze omgeving. Laat raadsleden, statenleden, Kamerleden en waterschapsbestuurders daarom in de benen komen om mensen aan het woord te laten die zich zorgen maken over dakloosheid, schulden en structurele ongelijkheid. Met spandoeken voor de kwaliteit van ons openbare leven. Van de mensen die zich zorgen maken over winst, horen we genoeg.

Zullen we dan regels maken en besluiten nemen die het maatschappelijk welzijn echt helpen vergroten? Dát noemen we: invoeren van de Omgevingswet. ☘

WE MAKEN
WEER
DEZELFDE
FOUT

Veiligheidsregio's zijn géén duizenddingendoekjes

Veiligheidsregio's krijgen er steeds meer taken bij, ook taken die niet direct crisisgerelateerd zijn. Pas daarmee op, waarschuwt burgemeester Frits Naafs van Utrechtse Heuvelrug: een **extra bestuurslaag** met eigen bevoegdheden is ongewenst.

38

VNG
MAGAZINE
2022

Het landschap van crisis verandert in sneltreinvaart. We worden meer dan tevoren geconfronteerd met langdurige en complexe crises. Tijdens de Algemene Ledenvergadering van de VNG diende ik namens de gemeente Utrechtse Heuvelrug met steun van 31 gemeenten een motie in over de veiligheidsregio's die met 99,66 procent van de stemmen werd aangenomen. Mijn oproep aan het kabinet is om terughoudend te zijn met het neerleggen van landelijke opgaven en ambities bij onze veiligheidsregio's. Ook moet ervoor gewaakt worden

dat het Veiligheidsberaad zich ontwikkelt tot een extra bestuurslaag met eigenstandige bevoegdheden zonder democratische legitimiteit.

EXPLOSIES

Waarom is dit een probleem? Ons stelsel van crisisbeheersing en rampenbestrijding is van oudsher ingericht op korte flitscrises en -rampen. Denk aan grote branden of explosies die in tijdsduur variëren van enkele uren tot maximaal een aantal dagen. Onze hulpdiensten en crisisorganisaties zijn goed uit- en toegerust op dit soort scenario's. Het is de kracht van onze veiligheidsregio's: snel en adequaat reageren door specialistische kennis, kunde en materieel in te zetten waar nodig. Vorig jaar werd mijn gemeente getroffen door extreem noodweer, waarbij een valwind in één klap honderden woningen beschadigde en een compleet natuurgebied verwoestte. In korte tijd was er grootschalige inzet van de vele brandweerkorpsen uit de gehele veiligheidsregio om Leersum te helpen. Deze regionale slagkracht vormt in mijn beleving de essentie en meerwaarde van onze crisisbeheersings- en rampenbestrijdingsorganisatie.

De afgelopen jaren zien we dat crises complexer worden, langer duren en vragen om meer samen-

De afgelopen jaren zien we dat crises complexer worden, langer duren en **vragen om meer samenwerking**

Beeld: gemeente Utrechtse Heuvelrug

werking tussen organisaties én over de eigen grenzen heen. De evaluatiecommissie Wet veiligheidsregio's concludeert terecht dat de huidige wetgeving niet langer passend is voor de crisis van de toekomst. Onze crisisbeheersing moet meer dan eens flexibel worden ingericht, maar betekent dit dat onze lokale en regionale structuren daarvoor op de schop moeten? Ik zie een tendens waarin onze veiligheidsregio's worden ingezet voor tal van uitvoerende taken, die niet altijd passen bij waar ze wettelijk verantwoordelijk voor zijn. De coronacrisis en de huidige uitdagingen bij de opvang van vluchtelingen zijn de meest prominente voorbeelden. Het is niet wenselijk dat veiligheidsregio's de verantwoordelijkheden van andere partijen hierin overnemen: zij zijn géén duizenddingendoekjes om de oplossing te verzorgen.

SAMENWERKEN

De coronacrisis maakte duidelijk hoe belangrijk het is om goed samen te werken, ook als het gaat om het samenspel tussen het rijk en onze veiligheidsregio's. Het Veiligheidsberaad was daarvoor het platform en voorzag in een plotselinge behoefte. Korte lijnen in tijden van crisis zijn bijzonder waardevol, maar mijn oproep is om dat niet te institutionaliseren als een

Het creëren van een extra bestuurslaag met eigen bevoegdheden is **onwenselijk**

'one size fits all'-oplossing. Het creëren van een extra bestuurslaag met eigen bevoegdheden is onwenselijk, juist in tijden waarin de roep om democratische legitimiteit, nabijheid en het afleggen van verantwoording groeit. Dit alles gaat ten koste van het lokaal maatwerk en de goede samenwerking die er al is. De veiligheidsregio's zijn waardevol in het leveren van kennis en expertise, maar zijn nadrukkelijk een vorm van verlengd lokaal bestuur. Dat moet zo blijven; de burgemeesters en voorzitters van veiligheidsregio's leggen verantwoording af over de crisisbeheersing en rampenbestrijding aan de eigen gemeenteraad. Dit is belangrijk, want op die manier blijft de lokale overheid in positie – ook in tijden van crises. ←

Frits Naafs is burgemeester van Utrechtse Heuvelrug.

Flexwoningen: snel, tijdelijk en betaalbaar

Huisvesting voor doelgroepen als internationale medewerkers, vluchtelingen en spoedzoekers is gezien de woningnood een opgave waar veel gemeenten mee worstelen. Het is een situatie waarin huishouders floreren en misstanden op de loer liggen. Flexwoningen kunnen uitkomst bieden, zodat er meer lucht is om de problemen op de woningmarkt structureel op te lossen, zegt Luc Winants, oud-burgemeester van Venray. Het hele proces van locatiekeuze tot de aankomst van de eerste bewoners kan in zes tot negen maanden rond zijn, zoals is gelukt met de modulaire woontoren KFT Venray. Het Ministerie van BZK en het Expertisecentrum Flexwonen hebben het project inmiddels als *best practice* aangewezen.

Winants heeft in Venray de druk op de woningmarkt van nabij gezien. 'In Limburg is met de groei van de economie steeds meer vraag ontstaan naar internationale medewerkers. Traditioneel hangt daar een beeld omheen van aspergestekers en ander seizoenswerk in de land- en tuinbouw. Dat klopt niet, het gaat vaak om mensen die bijvoorbeeld werken in de distributiecentra van supermarktketens. Zij zijn geweldig belangrijk voor de bevoorrading.'

Roemer-normen

Een ander beeld dat al jaren rond internationale medewerkers hangt en helaas wel vaak klopt, betreft de slechte omstandigheden waaronder ze zijn gehuisvest. De commissie-Roemer, die er onderzoek naar deed, gaf haar rapport de veelzeggende titel *Geen tweederangsburgers* mee. Inmiddels wil ook het kabinet minimaal 15 vierkante meter leefruimte per persoon tot norm verheffen voor de huisvesting van internationale medewerkers. Winants vindt zulke eisen noodzakelijk: 'Het rapport van de commissie-Roemer beveelt terecht aan dat er hard moet worden opgetreden tegen huishouders en allerlei wantoestanden. Anders komen mensen terecht in heel slechte omstandigheden en ligt uitbuiting op de loer. Dan neem je internationale medewerkers niet serieus, terwijl ze hard nodig zijn en

fatsoenlijke huisvesting en toegang tot zorg verdienen.'

Modulaire woontoren

Winants is dan ook blij met de 'Roemer-proof' oplossing die begin 2021 in Venray is neergezet door KaFra Housing. Op bedrijventerrein Keizersveld werd een nieuwe huisvestingslocatie voor 92 internationale werknemers gerealiseerd. Het gaat om een modulaire KaFra TOWER van vier verdiepingen, met zestien appartementen voor elk vier personen en veertien tweepersoonsstudio's.

In de vierpersoonsappartementen heeft elke bewoner een eigen slaapkamer, waardoor iedereen voldoende privacy heeft. Daarnaast delen de bewoners per appartement een open keuken, gezamenlijke ruimte, douche en apart toilet.

De tweepersoonsstudio's zijn speciaal ontwikkeld voor stellen. Elke studio beschikt over een slaapkamer, een keuken, een douche en een toilet.

Duurzaamheid

De woningen zijn volledig gemeubeld, eigentijds ingericht en van alle gemakken voorzien. Winants: 'Het is huisvesting van fatsoenlijke kwaliteit met goede voorzieningen zoals was- en strijkruimten, educatieruimten en parkeergelegenheid. Over de inrichting is goed nagedacht, tot en met de decoratie, zodat mensen zich er thuis kunnen voelen.'

Ook aan duurzaamheid is gedacht: de KaFra TOWER is gasloos en volledig elektrisch, heeft zonnepanelen en heeft een slim domoticasysteem tegen onnodig verbruik. Winants wijst ook op een ander aspect van het project in Venray: er is rekening

Ernie Roemer, Frank van Gool en Luc Winants

gehouden met de buurt. 'De woningen staan dicht bij de plek waar de bewoners werken, en vlak bij een woonwijk. Natuurlijk waren er zorgen en vragen bij de mensen in de buurt, maar tot nu toe is het gelukkig vlekkeloos gegaan.'

Dat heeft te maken met de werkwijze van KaFra Housing, dat veel belang hecht aan voortdurende dialoog met de omgeving. Het bedrijf zet onder meer speciaal opgeleide *welfare officers* in, die permanent service en begeleiding op locatie bieden en bewoners bijstaan met informatie en registratiehulp, technisch onderhoud en desgewenst ook educatie. De *welfare officers* fungeren voor bewoners en omwonenden als centraal aanspreekpunt en zorgen ervoor dat de brede omgeving netjes blijft.

Oplossing

'Het is een pragmatische aanpak van het woningvraagstuk,'

Virtual Tour

Benieuwd hoe de KaFra TOWER er van binnen uitziet? Bekijk dan de virtual tour op www.kafrahousing.com/virtual-tour of via de volgende QR code:

benadrukt Winants. 'Structurele oplossingen lopen nu vast op de stikstofproblematiek en allerlei regels rond bijvoorbeeld bestemmingsplannen. In de gemeente Venray gaat het om een project voor tien jaar: tijdelijke woningen dus, waar-

door je die problemen vermijdt. Dit soort huisvesting gaat niet ten koste van andere groepen woningzoekenden en ze biedt gemeenten onder-tussen de kans om aan structurele oplossingen te werken.'

KaFra Housing heeft 15 huisvestingsprojecten gerealiseerd voor 3.500 internationale medewerkers en spoedzoekers. Daarnaast zijn inmiddels zes gemeenten geholpen bij de opvang van 1.800 Oekraïense ontheemden. Momenteel zijn er 8 nieuwe locaties in ontwikkeling en lopen er met veel gemeenten gesprekken. Meer informatie? Stuur dan een e-mail naar info@kafrahousing.com of ga kijk op www.kafrahousing.com.

OVERSTAP

Constantijn Jansen op de Haar

Na vijf jaar zoeken krijgt Kapelle in oktober eindelijk weer een kroonbenoemde burgemeester. Constantijn Jansen op de Haar (PvdA) verlaat daarvoor het waterschap De Stichtse Rijnlanden.

Vanwaar deze overstap? ‘Het zijn van burgemeester is voor mij altijd al een droom geweest. Het is een heel mooie rol midden in de samenleving. Deze vacature kwam voor mij op het juiste moment. Ik ben nu voor de tweede termijn hoogheemraad bij De Stichtse Rijnlanden. Volgend jaar maart zijn er verkiezingen. Dan ga je nadenken: wil ik nog een keer verkiesbaar zijn? Dit is de derde keer dat Kapelle de vacature openstelde, maar de eerste keer dat ik gesolliciteerd heb. Dit is de gemeente waar ik burgemeester wil zijn. De gemeente is niet te groot, werkt goed samen met gemeenten in de omgeving en de gemeenteraad is mooi gemengd. Er is niet één partij die er in zetelaantal bovenuit steekt.’

Wat heeft u gedaan? ‘Ik heb bijna acht jaar bij het waterschap gewerkt en heb onder meer klimaatadaptatie in portefeuille. Dat is absoluut een pluspunt. Bijna alle grote vraagstukken van het moment komen nu bij de waterschappen samen: milieu, natuur, droogte. Hoe houden we dit land op de lange termijn leefbaar? Ik ga nu ook nog over de waterzuiveringen. Daarin speelt innovatie een belangrijke rol, belangrijk op het gebied van duurzaamheid. En ik heb namens de Unie van Waterschappen samen met de VNG en het IPO met het rijk onderhandeld over het Klimaatakkoord.’

Wat gaat u doen? ‘Ik wil vooral een burgemeester zijn voor de inwoners van Kapelle. Ik wil zo veel mogelijk bezoeken inplannen en alle organisaties leren kennen door de boer op te gaan, en op de markt mensen te spreken. Ik voel geen extra druk op mijn schouders omdat het vijf jaar heeft geduurd voordat er een burgemeester gevonden is. De inwoners van Kapelle zijn daar denk ik niet zo mee bezig.’ (RvdD)

Beeld: Hoogheemraadschap De Stichtse Rijnlanden

OVERLEDEN

Het Heusdense raadslid **Frans van der Lee** is op 29 juli op 81-jarige leeftijd overleden. Van der Lee was sinds 2006 raadslid, eerst bij Heusden één en sinds 2011 bij Heusden Transparant, de lokale partij die hij zelf had opgericht.

Raadslid **Tamara Zonnenberg** (38) uit Lingewaard is op 4 augustus overleden. Het GroenLinks-raadslid was op vakantie in Thailand. Zonnenberg werd in februari 2019 lid van de gemeenteraad.

Raadslid **Hans Gordeijns** uit Rucphen is op 10 augustus overleden. Gordeijns, lid van de Rucphense Volkspartij, was al enige tijd ziek. Hij werd 68 jaar.

Het Vlissingse raadslid **Sjaak Vermeulen** is op 13 augustus overleden. Hij was lid van de Partij Souburg-Ritthem en voorzitter van de werkgeverscommissie van de raad. Vermeulen is 63 jaar geworden.

GEMEENTEN

Burgemeester **Ton Strien** van Olst-Wijhe stopt per 1 september. De CDA'er is 32 jaar actief geweest in het openbaar bestuur. Hij was sinds 1990 achtereenvolgens twaalf jaar lid van provinciale staten in Utrecht, vier jaar wethouder in Houten, een jaar raadslid in diezelfde gemeente en in 2007 werd hij burgemeester van Olst-Wijhe.

Hans Loos is in juni gestopt als gemeentesecretaris van Bergeijk. Hij werd drie jaar geleden in die functie benoemd, maar werkte al sinds 1990 voor die gemeente in diverse leidinggevende functies. Loos is verder gegaan als zelfstandig managementadviseur. Sinds juni is **Jacko van der Windt** interim-secretaris.

Jeroen Dijsselbloem wordt op 13 september geïnstalleerd als burgemeester van Eindhoven. De PvdA'er is sinds 2019 voorzitter van de Onderzoeksraad voor Veiligheid en voorzitter van het Nationaal Groeifonds. Vanaf 2012 was hij minister van Financiën en vanaf 2013 voorzitter van de Eurogroep (het overlegorgaan van de ministers van Financiën van de Eurolanden). Beide functies bekleedde hij vijf jaar. Daarvoor was hij twaalf jaar Tweede Kamerlid. In de jaren '90 was hij ook enkele jaren lid van de gemeenteraad van Wageningen. In Eindhoven volgt hij de VVD'er **John Jorritsma** op, die eind 2021 te kennen gaf geen tweede ambtstermijn te ambiëren.

Arjan Heiner is op 21 juni benoemd als gemeentesecretaris van Purmerend. Hij werkte ruim veertien jaar voor deze gemeente waar hij de laatste twee jaar directeur Maatschappelijk Domein was. Sinds een halfjaar was hij daarnaast ook waarnemend directeur Ruimtelijk Domein. Heiner is de opvolger van **Gerda Blom**, die op 1 januari overstapte naar Zaanstad. Sindsdien is **Hermi Welage**

interim-secretaris. Heiner begint in zijn nieuwe functie zodra er een opvolger is voor zijn huidige baan.

Gemeentesecretaris **Anemie Blomme** is begin juli vertrokken bij de gemeente Waddinxveen vanwege een onoverbrugbaar verschil van inzicht over de manier waarop aan de organisatie leiding moet worden gegeven. Blomme werkte sinds 2007 voor Waddinxveen, vanaf 2011 als gemeentesecretaris. Zij werd al sinds januari dit jaar vervangen door waarnemend gemeentesecretaris **Aad Six**.

Philip Bosman is op 6 juli benoemd als gemeentesecretaris van West Betuwe. Hij was daar al sinds 1 september 2019 directeur. Op 1 juni werd hij in West Betuwe waarnemend secretaris omdat secretaris **Karen Coesmans** de overstap maakte naar consultancybureau Geerts & Partners. Ze werkte sinds de oprichting van de fusiegemeente per 1 januari 2019 als gemeentesecretaris. Bosman vervulde eerder onder meer managementfuncties bij de gemeenten Best en Culemborg.

Wilma Atsma is op 9 augustus begonnen als interim-gemeentesecretaris in Veere. Ze volgde **Peter Brakman** op, die onlangs na een jaar stopte vanwege gezondheidsredenen. Atsma wordt gedetacheerd via een wervings- en selectiebureau. Vanuit die organisatie werkte ze eerder als interim-gemeentesecretaris in Scherpenzeel. Ook was

Oud-hoofddirecteur VNG Ed Berg overleden

Ed Berg is op 1 juli overleden. Hij is 89 jaar geworden. Berg was van 1 januari 1971 tot 1 december 1979 directeur en van 1 december 1979 tot 1 juni 1988 hoofddirecteur van de VNG. Van 1 juni 1988 tot 1 oktober 2002 was hij lid van de Raad van State. Eerder zat Berg voor de PvdA in de Tweede Kamer en was hij buitengewoon hoogleraar bestuurskunde bij de Erasmus Universiteit Rotterdam. Berg vervulde eveneens vele bestuurs- en commissarisfuncties, onder meer bij de Bank Nederlandse Gemeenten en de Onderlinge Waarborgmaatschappij. In 1988 kreeg hij de Prijs der Gemeenten. Deze prijs, in het leven geroepen door de VNG, werd uitgereikt aan personen die zich bijzonder verdienstelijk hebben gemaakt voor het lokaal bestuur. In 1995 werd Berg benoemd tot commandeur in de Orde van Oranje-Nassau.

ze gemeentesecretaris in Voorschoten, Wassenaar, Bloemendaal, Maassluis (a.i.) en Lansingerland (a.i.).

Peggy van Vliet is sinds 15 augustus de nieuwe gemeentesecretaris van Noordenveld. Daarvoor was ze lobbycoördinator bij de provincie Overijssel en stuurde zij een team aan van lobbyisten in Düsseldorf, Brussel en Den Haag. Zij deed eerder ervaring op als (interim-)manager in diverse gemeenten, waaronder als afdelingshoofd en programmamanager in Oss. Van Vliet is de opvolger van de in december 2021

vertrokken **Marinus van der Wal**.

De gemeenteraad van Culemborg heeft in zijn vergadering van 30 juni afscheid genomen van zijn griffier **Anouk van Aarsen**. Zij was daar raadsgriffier sinds december 2019.

Chantal Krouwel is sinds 5 juli griffier van de gemeenteraad van Barendrecht. Ze was al plaatsvervangend griffier en sinds maart 2020 werkzaam als raadsadviseur en commissiegriffier. Krouwel begon in 2017 bij de gemeente Barendrecht als strate-

Connect
kennis | netwerk | ontwikkeling

Laatste plekken: Leergang Urban Communication

Communicatie is een vak apart, zeker bij de overheid. Samen met de vier grote gemeenten – Den Haag, Rotterdam, Utrecht en Amsterdam – en topdocent **Gonda Duivenvoorden** ontwikkelde de VNG daarom de twaalfdaagse leergang Urban Communication. Voor deze topleergang zijn voor september de allerlaatste plekken beschikbaar.

Urban Communication:

Voor ervaren strategische communicatieadviseurs

Toegesplitst op communicatievraagstukken uit gemeenteland

Mix van theorie en praktijkopdrachten

Aan de slag met nieuwste methodieken en inzichten

Veel ruimte voor persoonlijke ontwikkeling

Verbreed je netwerk

Meer informatie over deze topleergang?
www.vngconnect.nl/trainees

VNG Connect | verbindt mensenkennis

gisch business adviseur. Als raadsgriffier volgt ze **Geke Figge** op, die met pensioen is gegaan.

Nicole Bisschoff is op 12 juli door de gemeenteraad van Sittard-Geleen aangewezen als nieuwe griffier. Ze volgt **Jouke Vis** op, die in februari met pensioen ging. Bisschoff was al plaatsvervangend griffier en raadsadviseur en sinds het vertrek van haar voorganger interim-griffier. Voordat ze in 2004 naar Sittard-Geleen kwam, werkte Bisschoff in diverse functies voor de gemeenten Geleen, Nedeerweert, Beek en Maasbracht.

Erik Lankman is de nieuwe griffier van de gemeenteraad van Borger-Odoorn. Hij begon daar op 22 augustus als opvolger van **Henriëtte van Olst**, die in april 2021 stopte. Sindsdien werd de functie waargenomen door **Cees Vos** en sinds november 2021 door **Femke Koekoek**. Lankman was eerder raadsgriffier in Heerde, Enkhuizen en Dalfsen.

Raymond Jeene is sinds 22 augustus griffier van de gemeenteraad van Zaanstad. Hij is nu nog raadsgriffier in de gemeente Delft. Hij volgde in Zaanstad **Jorrit Jongbloed** op, die sinds mei griffier in Eindhoven is. Sindsdien wordt de functie waargenomen door **André Maaskant**. Voordat Jeene in 2015 in Delft begon, was hij onder meer plaatsvervangend raadsgriffier en commissiegriffier in Rotterdam.

Ariëtte Goslings is vanaf 29 augustus kwartiermaker/beoogd raadsgriffier in Voorne aan Zee, de gemeente die op 1 januari 2023 van start gaat na een fusie van Brielle, Hellevoetsluis en Westvoorne. Goslings is sinds 24 augustus 2020 griffier van de gemeenteraad van Moerdijk. Daarvoor was ze onder meer plaatsvervangend griffier in Capelle aan den IJssel en griffier in Korendijk, dat in 2019 opging in de fusiegemeente Hoeksche Waard.

CARIBISCH NEDERLAND

Hans Andeweg is sinds begin juli interim-griffier van de eilandsraad van het openbaar lichaam Sint Eustatius, een van de drie 'bijzondere gemeenten' in Caribisch Nederland. Andeweg was eerder onder meer werkzaam als raadsgriffier in Gorinchem, Gouda, Utrechtse Heuvelrug en Wassenaar. De afgelopen jaren is de functie van griffier op Sint Eustatius op diverse manieren ingevuld, maar met de tijdelijke aanstelling van Andeweg hoopt het eilandbestuur vooral te investeren in een bestendige invulling van de griffiersfunctie met mensen van het eiland zelf. Sinds 2018 staat Sint Eustatius onder verscherpt toezicht van Nederland en liggen feitelijk alle bevoegdheden bij de door Nederland aangestelde regeringscommissaris. De verwachting is dat in 2023 de lokale democratie is hersteld.

RAAD & WERK

Koen van Baal

RAAD **SP ZWOLLE** WERK **VESTIGINGSMANAGER OPTICIEN**

'Drie periodes ben ik nu betrokken bij de raad. De vorige periode was ik burgerlid, daarvoor raadslid en nu dus ook weer raadslid. Ik heb uiteindelijk niet eens zoveel verschil gemerkt tussen het zijn van burgerlid of raadslid. Het grootste verschil is dat je niet eens per vier weken je vinger mag opsteken bij de stemming. Via een uitzendbureau ben ik ooit gaan werken in

een optiekwinkel. Ik vond het werk zo leuk, dat ik ben aangenomen door het bedrijf zelf. Nu ben ik vestigingsmanager. Het verkopen bevalt me, net als het persoonlijke contact met de klant. In het verkopen van een bril zit net wat meer diepgang dan in het verkopen van een broek, vanwege de oogmetingen. En we maken mensen blij: zij hebben een probleem, wij kunnen dat oplossen.'

DUALISME

Baas boven *baas*

46

VNG
MAGAZINE
2022

AAN HET HOOFD VAN DE GEMEENTE STAAT DE GEMEENTERAAD, ZO STAAT IN DE GRONDWET. MAAR WAT BETEKENT DAT IN DE PRAKTIJK? KIES EEN KOERS EN LAAT JE **NIET AFBLUFFEN** DOOR HET COLLEGE, ZEGGEN ERVARINGSDESKUNDIGEN.

Voor veel raadsleden zijn de drie rollen van de raad, die na de invoering van het dualisme in 2002 werden gemunt, niet onbekend. De raad heeft een kaderstellende, een controlerende en een volksvertegenwoordigende rol, klinkt het vaak. Die indeling is handig om grip te krijgen op de manier hoe een raadslid het politieke werk vormgeeft.

Maar, zegt Henk Gossink van de KNAP Academie, die veel lokaal bestuurders en raadsleden traint, met een al te strikte naleving van die rollen beperk je mogelijk de manier waarop je als gemeenteraad te werk gaat en maak je de positie van de raad minder sterk. 'Als raad ben je het algemeen bestuur van de gemeente. Dat gaat naar mijn idee verder dan op hoofdlijnen besturen, of alleen de kaders vaststellen. De raad is de club die uiteindelijk de richting van de gemeente bepaalt en de financiële ruimte vaststelt die daarvoor nodig is. Dat is een heel grote inhoudelijke verantwoordelijkheid. Als raadslid kun je tegen het college zeggen: regel het maar, ik heb geregeld dat je het kúnt regelen.'

ONTZAG

Hanneke Willemstein is raadslid voor de lokale partij GBSV Chaam uit Alphen-Chaam en sinds kort voorzitter van de Nederlandse Vereniging

voor Raadsleden. In theorie, zegt ze, gaat de raad over alles. 'Maar zo wordt dat door veel raadsleden niet ervaren. Er is een groot verschil tussen theorie en praktijk.' Gemeenteraadsleden zouden degenen moeten zijn die de koers van de gemeente bepalen, zij zijn als gekozen volksvertegenwoordigers immers de enige lokaal bestuurders met een direct mandaat van de inwoners. 'Maar zo werkt het over het algemeen niet', zegt Willemstein. 'Het college van burgemeester en wethouders heeft een heel dikke vinger in de pap. Dat hoeft niet erg te zijn, het is niet wij tegen zij, maar veel raadsleden realiseren zich gewoon niet dat zij de baas zijn. Uit een soort ontzag volgen ze dan de koers van het college.'

Raadsvergadering in de oude raadzaal in Breda, eind juni. (Beeld: Branko de Lang/ANP)

Dat ligt voor een deel aan de raadsleden zelf, die hun positie als lid van het hoogste orgaan niet altijd serieus nemen, zegt Willemstein. Zij laten zich soms door het college aftroeven wanneer een wethouder zegt 'dat de raad er niet over gaat'. Maar je mag ook verwachten dat raadsleden goed ondersteund worden, zegt Willemstein. 'Het is lekenbestuur. Niemand is beroepsmatig bezig met het raads-lidmaatschap. Maar als je dat lekenbestuur wilt koesteren, moet je mensen wel ondersteunen zodat ze zich ook realiseren dat ze het hoogste bestuurs-orgaan zijn.'

KOERS UITZETTEN

Het hoofdschap van de gemeenteraad betekent dat het uiteindelijk de gemeenteraad moet zijn die de koers uitzet. Dat gebeurt in beginsel ook: coalitie-akkoorden worden doorgaans gesteund door een meerderheid van de raad. Maar dat betekent niet dat de raad na de formatieperiode maar moet wachten op waar het college mee komt. De wereld draait immers door.

Gossink: 'In 2018 stond in heel weinig coalitie- of raadsakkoorden iets over corona. Dus als er tussentijds iets gebeurt, moet je daar als raad het voortouw in nemen. Bij corona heb ik dat weinig gezien. De raad kan daar agendasettend zijn: wat vinden we hier kwetsbaar en belangrijk, waar gaan we op letten? Maar anders dan vraagstukken over hoe je tijdens een lockdown als raad vergadert, heb ik dat niet gezien. Dat is een gemiste kans.'

Na de afgelopen gemeenteraadsverkiezingen beland-

de wethouder Maarten Hoelscher (PvdA) van Huizen als nieuw lid van de oppositie weer in de gemeenteraadsbankjes. Waar een deel van de ex-wethouders ervoor kiest dan toch niet hun raadszetel in te nemen, uit teleurstelling over de verkiezingsuitslag bijvoorbeeld, of om de opvolger niet in de weg te zitten, koos Hoelscher bewust voor een nieuwe periode in de raad. Het is een mooi ambt, zegt hij. 'In het lokaal bestuur kun je zichtbaar invloed hebben.'

Hoelscher is nu ruim zestien jaar politiek actief: drie termijnen in de raad, sinds 2006, één termijn in het college en nu dus een nieuwe termijn in de raad. 'Ik heb er goed over nagedacht. Als je op plek 1 van de lijst gaat staan, moet je gewoon in de raad. Zo zit ik erin. Die duidelijkheid heb ik ook aan de kiezer gegeven.'

KRITISCH

De fractievoorzitter is kritisch over het functioneren van gemeenteraden. 'Het raadswerk is vaak verworden tot een vraag- en antwoordspelletje met het

'De raad is de club die uiteindelijk de richting bepaalt'

“DE VERHUIZING WAS
VOOR MIJ EEN MOOI
NIEUW BEGIN”

Een fijn thuis voor iedereen vraagt om zorg en begeleiding. Hiervoor is het nodig dat gemeenten, zorgpartijen en woningcorporaties goed samenwerken in de wijk. Met maximale inbreng van ieders expertise. Sommige bewoners hebben immers een extra steuntje in de rug nodig.

SAMEN WERKEN AAN EEN THUIS VOOR IEDEREEN

Huurder René Jeup moest vanwege een ingrijpende renovatie naar een andere woning. ‘Dat kwam wel een beetje als een klap ja,’ bekennt hij. Dankzij de goede begeleiding die hij kreeg, viel het uiteindelijk allemaal mee.

‘De mensen van de woningcorporatie kwamen bij me op bezoek. Ze waren heel lief. Ze zeiden tegen me: “Nou meneer, wij zijn hier om te horen wat u wilt.” Ze vertelden dat ik een half jaar lang zelf online naar nieuwe woningen mocht zoeken. Maar ik heb geen computer en ik kan daar ook niks mee. Dus ik zei dat dat echt niks ging worden.’

‘Ik had wel goed nagedacht over mijn wensen. Ik ben autist weet je. 10 jaar geleden heb ik het gas laten afsluiten. Ik dacht als het fout gaat in mijn hoofd, dan gaat het met dat gas misschien ook een keer fout. Ik was bang dat ik zo’n “verwarde man” zou worden die brand in huis veroorzaakt. Dus ik wilde alleen ergens heen waar alles elektrisch was. Ik wilde het liefst ook gewoon in de buurt blijven en ik vond een tweekamerwoning ook wel genoeg. Ook al heb ik recht op 3. Deze flat kende ik al. Ik wist dat het een seniorenflat was. Maar ja, ik ben 61. Dus dat kon ook.’

‘Al een week na mijn gesprek werd ik gebeld dat er een appartement beschikbaar was. Toch met 3 kamers. Ik ging kijken met mijn zus en we waren allebei meteen enthousiast. Het is hier groter dan wat ik had. Met een mooie grote douche. En dan dat uitzicht! Ik woon nu op de 17e. Vanuit de slaapkamer zie ik mijn oude woning staan. Deze flat is wel veel duurder. Ik betaalde € 402 en deze kost € 633. Eerst denk je dat dat niet kan. Maar dat kan dus wel. Ik ga eigenlijk maar € 39 meer betalen. Voor de rest krijg ik huurtoeslag.’

‘Tien jaar geleden ben ik arbeidsongeschikt geworden. Maar ik kan niet stilzitten hoor. Ik doe veel vrijwilligerswerk voor het Wijkondersteuningsteam in mijn wijk. Om daar te komen, hoef ik nu alleen nog maar in de lift te stappen. Want het kantoor van het Wijkondersteuningsteam zit beneden in het flatgebouw. En nu we het over die lift hebben... voor mijn versleten knieën is dat eigenlijk ook een stuk beter. Die uitverhuizing was voor mij uiteindelijk een mooi nieuw begin.’

Samen aan de slag voor goed wonen.

‘Het raadswerk is vaak verworpen tot een vraag- en antwoordspelletje’

college. Als raadsleden zich onvoldoende realiseren dat de raad het hoogste orgaan is, maakt de raad zich afhankelijk van het college. Als er een stukje in de krant staat, kun je er vergif op innemen dat er raads-vragen komen. Dat merkte ik als wethouder ook: ik deed veel mededelingen. De raad agendeerde ze bijna allemaal, om overal op in te zoomen, in plaats van ze soms ter kennisgeving aan te nemen.’

Dat mag uiteraard, zegt Hoelscher, de raad gaat over zijn eigen vragen. Maar het risico is dat je het zicht kwijt bent op de hoofdlijnen en de koers. ‘Het raads-lidmaatschap zou moeten betekenen dat je nadrukke-lijk zélf de kaders neerzet waarbinnen het college be-leid moet maken. Die kaderstellende rol is van belang, want daarmee laat je zien dat je *in charge* bent en niet afwacht waar het college mee komt. Dan ben je alleen bezig met je controlerende taak. Dat is ook belangrijk, maar de raad kan zoveel meer.’

STRAATTEGELS

Hoe geef je in de praktijk handen en voeten aan het hoofdschap van de raad? Je kunt als raadslid dus weliswaar over alles gaan, tot aan de kleur van de straattegels aan toe, maar is dat wel verstandig? ‘Alles’ is ontzettend veel, en het raadswerk is een part-time functie, vaak naast een reguliere baan.

De belangrijkste stap is dat de gemeenteraad als geheel beschrijft hoe hij proactief te werk wil gaan, zegt Gossink. ‘Wat zijn onze activiteiten, waarom zijn we dit werk gaan doen en waar maken we ons druk om?’ Veel nieuw gekozen gemeenteraden hebben daarvoor een heidag of vergelijkbare sessies gehouden, of doen dat na het zomerreces. Dat zijn belangrijke momenten, stelt Gossink, waarbij de raad vooral focust op zijn eigen kunnen. Niet onbelang-rijk: bespreek regelmatig hoe het in de praktijk gaat, anders verslapt de aandacht.

Samenwerken is daarbij van belang, waarbij de raad taken en dossiers verdeelt, binnen de fracties, maar ook binnen zijn commissies. Dat kan ook. Het verzamelen van informatie over een bepaald dossier

is immers een politiek neutrale bezigheid; de oor-deelsvorming (Wat vinden we ervan?) volgt pas later. ‘Heel veel raadswerk wordt individueel opgepakt. Maar het is bijna niet te doen om alles in je eentje bij te houden. Daarom moet je als gehele raad een structuur opzetten waarin dat kan.’

KEUZES MAKEN

Het is een kwestie van keuzes maken: welke dossiers zijn belangrijk, en welke wat minder? Ga daarbij voor-al wel de details in, als die belangrijk zijn, zegt trainer Gossink. ‘Soms doe je je werk door de kaders te stel-len, soms juist ook door op de details te controleren. Ik noem dat weleens het Pieter Omtzigt-raadslid. Omt-zigt zit in de Tweede Kamer ook vaak op de details, maar is daarmee wel een heel dwingende kracht.’ Neem de Omgevingswet. Als de raad daadwerkelijk al-leen kaderstellend zou opereren, is de ruimte beperkt om te spreken over een plan dat weliswaar binnen de kaders van de wet valt, maar wel veel overlast kan veroorzaken voor omwonenden. Gossink: ‘Daar kun je je als raadslid zeker in vastbijten. Als je daarvan weg-blijft, ben je meer een procesbegeleider.’

Moet je als raadslid alle stukken lezen? Gossink lacht. ‘Nee, natuurlijk niet. Dat zou ik absoluut niet doen. Je krijgt een heleboel toegestuurd, ook buiten het reguliere documentencircuit om. Ook hier moet je keuzes maken, maar minstens zo belangrijk is dat je met mensen praat. Dan hoor je andere dingen dan je in de stukken leest.’

Bepaal dus zélf wat je belangrijk vindt, en focus daar op. Dat kan dus best betekenen dat je het wel gaat hebben over de kleur van de straattegels, zegt Willemstein. In Alphen-Chaam werden in het buiten-gebied wegen voorzien van een fietssuggestiestrook. Dat zijn stroken aan beide zijden van de straat waar de fietser voorrang heeft. ‘Die stroken kun je in dezelf-de kleur aanleggen als de rest van de straat, of in een contrasterende kleur. Dat laatste is duurder, maar wel veiliger. Daar kun je best een discussie over voeren.’ ↩

Hét overzicht van vacatures binnen gemeenten voor hoger opgeleiden.

AUTOMATISERING/ ICT

- **Bestuurlijk adviseur digitalisering**
Den Haag
- **Senior projectleider digitalisering**
Haarlem
- **Functioneel beheerder**
Leiden
- **Informatiespecialist**
Meerijstad
- **Microsoft-specialist**
Schiedam

BESTUURLIJK

- **Adviseur juridische zaken**
Baarn
- **Woordvoerder**
Lelystad
- **Adviseur privacy**
Veenendaal
- **Medewerker inwonersparticipatie**
Zwartewaterland

DIENSTVERLENING/ FACILITAIR

- **Tactisch inkoopadviseur bedrijfsvoering**
Veenendaal

FINANCIËEL/ ECONOMISCH

- **Junior BI-specialist**
Alphen aan den Rijn
- **Hoofd belastingen Gemeentebelastingen Amstelland**
Amstelveen
- **Adviseur rechtmatigheid**
Koggenland
- **Senior beleidsmedewerker financiën**
Schouwen-Duiveland
- **Financieel adviseur of specialist**
Servicepunt71 (Leiden)
- **Decentraal inkoper**
Utrecht
- **Strategisch financieel adviseur**
Vlaardingen

ONDERWIJS/ WETENSCHAP/ CULTUUR

- **Beleidsmedewerker onderwijshuisvesting**
Vlaardingen

OPENBARE ORDE EN VEILIGHEID

- **Teamleider handhaving**
Eindhoven
- **Juridisch adviseur OOV**
OVER-gemeenten (Wormer)

- **Coördinator team wijkgerichte overlast**
Zaanstad

PERSONEEL/ ORGANISATIE

- **Adviseur arbeidsmarktcommunicatie**
Eindhoven

RUIMTELIJKE ORDENING

- **Vergunningverlener Wabo**
Bloemendaal
- **Assistent (civiel)projectleider**
Bodegraven-Reeuwijk
- **Beleidsadviseur beheer openbare ruimte**
DUO+ (Uithoorn)
- **Specialist erfgoed**
Eindhoven
- **Medewerker verkeer**
Hoeksche Waard
- **WOZ-specialist (taxateur)**
Medemblik
- **Beleidsadviseur verkeer**
Meppel
- **Stedenbouwkundige**
Oegstgeest
- **Adviseur stedelijk water**
Tilburg
- **Strategisch adviseur beheer openbare ruimte**
Vlaardingen

- **Programmamanager ruimte**
Westland
- **Beheerder verkeer**
Zaanstad
- **Senior beleidsadviseur ruimte**
Zuidplas

SOCIALE ZAKEN/ WERKGELEGENHEID

- **Beleidsadviseur sociaal domein**
Bunschoten
- **Procesregisseur sociaal domein**
De Ronde Venen
- **Beleidsmedewerker subsidies sociaal domein**
Katwijk
- **Beleidsregisseur maatschappelijke agenda**
Katwijk
- **Concernmanager taakveld sociaal**
Nijkerk
- **Beleidsmedewerker participatie**
Waterland

WELZIJN

- **Projectondersteuner jeugd en Wmo**
Edam-Volendam
- **Coördinator vluchtelingen**
Maasdriel

50

VNG
MAGAZINE
2022

Colofon

VNG Magazine is het officiële orgaan van de Vereniging van Nederlandse Gemeenten
Vragen aan de VNG? Bel het team Informatievoorziening, tel. 070-373 83 93, info@vng.nl

Uitgever Dineke Sonderen, Sdu BV, tel. 070-378 99 24 **Hoofredactie** Esther Bunnik **Chief redactie** Rutger van den Dikkenberg **Redactie** Leo Muddy, Marten Muskee, Monique Westenbroek **Medewerkers** Marije van den Berg, Geerten Boogaard, Sandra Braakmann, Pieter van den Brand, Jiri Büller, Annemieke Diekman, Merel van Dorp, André Krouwel, Sanne van der Most, Martijn van der Steen, Paul van der Zwan **Contact redactie** tel. 070-378 96 43, redactie@vngmagazine.nl **Ontwerp** Fier.media **Vormgeving** Monique Westenbroek **Druk** Senefelder Misset, Doetinchem

Advertenties Cross, Julia Franken, 010-760 73 24, julia@cross.nl

Abonnementen Gratis voor burgemeesters, wethouders, gemeentesecretarissen, raadsleden, raadsgriffiers, parlementariërs en ambtenaren vanaf schaal 10 bij gemeenten. Aanvragen en wijzigingen: www.vng.nl, vngleden@vng.nl of 070-373 83 93.

Betaalde abonnementen Prijs jaarabonnement: 170 euro (excl. 9% btw). Sdu Klantenservice, www.sdu.nl/service, tel. 070-378 98 80. Schriftelijk opzeggen uiterlijk twee maanden vóór het einde van de abonnementsperiode bij Sdu Klantenservice, Postbus 20025, 2500 EA Den Haag.

© 2022, ISSN 1566-1636

Mis niets!

Neem nu een jaarabonnement op VNG Magazine via sdu.nl/service of bel naar 070-378 98 80

ERVAAR

Vernieuwing in de bestaande stedelijke omgeving maakt altijd verbinding met het verleden en het heden van de locatie. Zoals in Breda waar we rond de Spoorzone een brug slaan met het centrum. Met behoud van historische gebouwen en elementen creëren wij hier nieuwe, levendige plekken.

Vanuit ons thema 'Stad- en gebiedmaker' werken we met betrokkenen en belanghebbenden aan Drie Hoefijzers. Een dynamische omgeving waar mensen met plezier wonen, werken, verblijven en recreëren. Een omgeving die je moet ervaren.

Voor ons zijn maatschappelijke vraagstukken geen abstracte problemen. Maar een kans om concrete vragen van mensen te beantwoorden. En onze visie vorm te geven in betekenisvolle leefomgevingen.

Wat dat voor u kan betekenen?

am.nl/stadengebiedmaker

AM geeft haar thema 'Stad- en gebiedmaker' concreet vorm in het project Drie Hoefijzers, de transformatie van een voormalig brouwerijterrein naar een bruisend leefgebied voor een breed publiek.

Inspiring Space

AM

Onderweg naar duurzame bebouwing

"Duurzame warmte voor woningen en maatschappelijk vastgoed"

Kennedyflat

Bestaande bouw

Egmond aan Zee

74 aansluitingen

Water/lucht warmtepompen

Energiek

Nieuwbouw

Groningen

78 woningen

Bronenergie met individuele warmtepomp

Bajeskwartier

Gebiedsontwikkeling

Amsterdam

1.350 (sociale) huur- en koopwoningen, 27.000 m² overig vastgoed

Collectieve warmtepomp met restwarmte en aquathermie

Benieuwd waar we nu actief zijn? Volg ons op LinkedIn.

Al meer dan 20 jaar werken wij aan het verduurzamen van de Nederlandse warmte- en koudevraag. Met meer dan 235 projecten door heel Nederland bespaarden we afgelopen jaar 39.308 ton CO₂.

De kracht van de energietransitie ligt in het samenwerken. Graag delen wij onze kennis en praktijkervaring, zodat ook uw gemeente voor 0 kan gaan. Nul gebruik van fossiele brandstoffen en nul CO₂-uitstoot. Samen gaan we voor nul!

Contact: 085-0218018 | www.eteck.nl

Op 3 oktober geven wij een presentatie en een rondleiding langs het warmtenet van de Floriade tijdens het Nationaal Warmte Congres. Zien we u dan?

Eteck

duurzame energie van eigen bodem