


Onderwerp: sturing sociaal domein Noardwest Fryslân

Jaar/nummer: 2019/47

In behandeling bij: Wethouder Hoekstra - Sikkema

Voorstel

1. Het voornemen uit te spreken de gemeenschappelijke regeling Dienst Sociale Zaken Noardwest Fryslân op te zeggen, en daarvoor in de plaats vast te stellen de gemeenschappelijke regeling bedrijfsvoeringorganisatie Dienst Sociale Zaken Noardwest Fryslân.
2. De volgende taken (weer) bij de gemeente te beleggen:
 - a. Het vaststellen van de begroting voor het sociaal domein
 - b. Het vaststellen van beleid
 - c. Het evalueren van beleid
 - d. De uitvoering van de toegang tot jeugd en Wmo maatwerkvoorzieningen
3. De volgende taken bij de nieuwe bedrijfsvoeringsorganisatie te beleggen:
 - a. Monitoring beleidsuitvoering
 - b. De toegang tot inkomensvoorzieningen
 - c. Het beschikken (in mandaat van de gemeente)
 - d. De behandeling van bezwaar en beroep
 - e. De uitvoering van inkoop en contractmanagement
 - f. De administratie
 - g. Het betalen
4. Nu nog geen besluit te nemen over de beleidsvoorbereiding maar pas na de zomer op basis van een nadere uitwerking van het beslisdocument.
5. Opdracht te geven om de beleidsafstemming daar waar mogelijk en noodzakelijk te waarborgen.
6. Nu nog geen besluit te nemen over de toegang tot participatie maar pas na de zomer op basis van een nadere uitwerking van het beslisdocument.

Samenvatting

De gemeenten Harlingen, Terschelling, Vlieland en Waadhoeke nemen deel aan en werken samen in de gemeenschappelijke regeling (GR) Dienst Sociale Zaken en Werkgelegenheid Noardwest Fryslân.

De Dienst is voor deze gemeenten verantwoordelijk voor

1. beleidsontwikkeling,
2. inkoop en back office taken en
3. uitvoering van de toegangstaken op het gebied van de Participatiewet, de Wet maatschappelijke ondersteuning 2015 (WMO) en de Jeugdwet.

De gemeenteraden geven vanaf 2016 aan dat ze meer grip en

sturingsmogelijkheden willen op belangrijke keuzes in het sociaal domein.

Het hoofddoel is tweeledig:

- I. De sturing op beleid van het sociaal domein komt dichterbij de gemeenteraden;
- II. De beleidssamenwerking in Noordwest Friesland blijft gewaarborgd.

De gezamenlijke colleges hebben opdracht gegeven om te onderzoeken wat dit betekent voor de taakverdeling tussen de gemeenten en de Dienst. De resultaten van dat onderzoek staan in het beslisdocument "Sturing sociaal domein Noardwest Fryslân". Het beslisdocument is een uitwerking van het onderzoek 'Toekomst van de Dienst Noardwest Fryslân (PROOF adviseurs). Beide documenten zijn als bijlage toegevoegd.

Wij stellen u voor in te stemmen met de omvorming van de Dienst naar een bedrijfsvoeringorganisatie (BVO). Met de voorstellen in het beslisdocument krijgt u als raad de zeggenschap over de financiële en inhoudelijke kaders terug maar blijft de Dienst als slagvaardige uitvoeringsorganisatie verantwoordelijk voor de taken die we nu en in de toekomst in de BVO samen efficiënter kunnen blijven doen.

Toelichting

Met verwijzing naar de voorstellen in het beslisdocument.

1.1

De Bedrijfsvoeringorganisatie (BVO) is voor het nieuwe takenpakket van de Dienst de meest passende Organisatievorm. De huidige gemeenschappelijke regeling (GR) is een Openbaar Lichaam met een eigen begroting en een algemeen bestuur (AB) en dagelijks bestuur (DB). Samenwerken in een Openbaar Lichaam is nodig omdat de Dienst nu nog het beleid en de beleidsregels vaststelt en besluit over de begroting (programmalaasten) voor het sociaal domein.

De Dienst krijgt in de nieuwe situatie alleen uitvoerende bevoegdheden en daar past een (veel) lichtere vorm van samenwerking bij. De BVO is hiervoor het meest geschikt omdat "bij deze organisatievorm sprake is van een gezamenlijke aansturing van de gemeente (dit ontbreekt bij een centrumgemeente), maar wel sprake is van één besluitvormend gremium (ongeleed bestuur), waardoor besluiten efficiënter kunnen worden genomen" (bladzijde 4 van het beslisdocument).

2.1

Met deze taken krijgt de gemeenteraad weer sturing en grip op het sociaal domein. Als we kijken naar de taken op het sociaal domein, dan zijn deze in grote brokken te onderscheiden in (zie matrix op bladzijde 5 van het beslisdocument):

- 1. Sturing op beleid
- 2. Beleidsuitvoering en

3. Backoffice en administratie

Het hoofddoel is dat de gemeenteraad weer directe zeggenschap krijgt over het sociaal beleid dat enorm belangrijk is voor (het welzijn van) de inwoners van de eigen gemeente. Dat geldt zowel voor het vaststellen van beleid als voor (delen van) de uitvoering van beleid (toegang).

Begroting sociaal domein.

Sturing op beleid begint met de zeggenschap over geld, de programmalasten. Wat wil de gemeenteraad uitgeven aan werk en inkomen, participatie, WMO en voorzieningen voor de jeugd op Terschelling? In de huidige situatie besluit het AB van de Dienst over de begroting van het sociaal domein en zijn de programmalasten verplichte uitgaven voor de gemeente. In de nieuwe situatie maken de programmalasten weer deel uit van de eigen gemeentelijke begroting. De uitvoeringskosten van de BVO worden straks volgens een verdeelsleutel over de gemeenten verdeeld.

Het vaststellen van beleid

De kosten van het sociaal domein hangen uiteraard heel erg samen met het beleid. Het AB stelt nu deze kaders vast, maar straks gaat de raad de verordeningen, beleidsnota's en plannen weer vaststellen: 'dit betreft het hele sociale domein, dus ook het vaststellen van de uitgangspunten voor de inkoop van jeugdhulp en WMO-voorzieningen' (zie bladzijde 8 beslisdocument).

Het college stelt in de nieuwe situatie de beleidsregels en nadere regels vast. Kortom: de gemeente draait weer aan de knoppen, raad en college hebben weer grip en sturing op beleid. Daar past wel een nuance bij: "te grote verschillen hebben grote nadelige gevolgen voor het efficiënt gezamenlijk uitvoeren van toegang- of backofficetaken "(bladzijde 8 beslisdocument)

Het evalueren van beleid

Bij het vaststellen van beleid hoort ook de evaluatie van beleid. De Dienst kan de analyse van de gegevens voor de gemeenten blijven doen (monitoring van beleid), maar de raad discussieert over de effecten van beleid en nieuwe kaderstelling.

De uitvoering van de toegang tot jeugd en WMO-maatwerkvoorzieningen

De toegang is feitelijk het eerste contact met inwoners (loketfunctie) en het voeren van het

'keukentafelgesprek' met inwoners die ondersteuning nodig hebben op het gebied van

maatschappelijke ondersteuning (o.a. huishoudelijke hulp, begeleiding) of jeugdhulp.

In de huidige GR is de Dienst formeel nog de toegang tot deze voorzieningen. In de praktijk is dat het Eilandteam waarvan de (meeste) medewerkers in dienst zijn

van de gemeente. Deze teams kennen het sociale netwerk en de voorliggende voorzieningen en dat is onmisbaar voor lokaal maatwerk, het belangrijkste uitgangspunt voor decentralisatie van deze taken. In de nieuwe GR (BVO) formaliseren we de bestaande praktijk door deze taken uit de GR te halen waardoor ze weer terug zijn bij de gemeente.

3.1

De Dienst doet deze taken nu naar grote tevredenheid van de gemeenten. Zie bladzijde 10 van het beslisdocument: "Er is grote tevredenheid over de huidige dienstverlening van de Dienst op dit gebied en daarom geen reden om deze taken ergens anders te beleggen dan bij de BVO"

3.2

Deze taken komen veel voor, lenen zich voor standaardisatie en levert schaalvoordelen op. Zie bladzijde 10 van het beslisdocument. Waar het Eilandteam straks formeel de toegang is voor WMO en Jeugd, is het voorstel om de toegang tot inkomensvoorzieningen bij de BVO te laten. Dit zijn processen met weinig beleidsruimte die de Dienst beter centraal kan blijven doen, is de conclusie van het onderzoek.

De Dienst blijft ook de uitvoering van de inkoop doen, omdat "het voor aanbieders in de regio efficiënt en prettig werkt als ze te maken hebben met één partij die op een gelijksoortige manier wordt gecontracteerd, beschikt en betaald" (bladzijde 10 beslisdocument) .

De beschikkingsbevoegdheid komt formeel bij de gemeente. Dat betekent dat brieven en beschikkingen namens burgemeester en wethouders van de gemeente uitgaan. De BVO blijft het beschikken in de praktijk feitelijk uitvoeren maar doet dat in mandaat.

De voorbereiding van bezwaar en beroep blijft bij de BVO omdat "dit de efficiëntste oplossing is gezien de specialistische kennis en de beperkte capaciteit" (bladzijde 10 beslisdocument). In het verlengde van het beschikken ligt het voor de hand dat de BVO dit straks in mandaat namens het college uitvoert. Wij wijzen u nog wel op de kanttekening in het beslisdocument dat "de efficiencywinst van gezamenlijke uitvoering van deze te standaardiseren processen afneemt naarmate er een grotere differentiatie in het beleid is".

4.1 / 6.1

Deze onderwerpen vragen om een nadere uitwerking om tot een door alle gemeente gedragen besluit te komen. De beleidsvoorbereiding gebeurt nu in de projectorganisatie sociaal domein. Deze werkwijze brengt een aantal knelpunten

met zich mee. Zie bladzijde 12 van het beslisdocument. Daar leest u ook dat er een drietal mogelijkheden is voor het organiseren van de beleidsvoorbereiding en het beleggen van de beleids capaciteit:

1. Bij elke gemeente afzonderlijk
2. Bij de bedrijfsvoeringsorganisatie
3. Deels bij de bedrijfsvoeringsorganisatie, deels bij de gemeente (zoals nu).

Elk van deze mogelijkheden heeft voor- en nadelen. Voordelen om het als gemeente weer zelf te doen zijn "de snellere aansluiting bij de lokale politieke context, kortere lijnen met de lokale uitvoering van de WMO en de verbinding met aanpalende beleidsterreinen (wonen, welzijn, onderwijs)" (bladzijde 13). Daar staat "een grotere kwetsbaarheid, minder specialisatie en meer afstand tot uitvoering inkomen" tegenover.

Het gaat bij de voor en nadelen om een afweging tussen "verschillende waarden van beleid" (bladzijde 13). Om er voor te zorgen dat alle gemeenten ook op dit punt tot een gedragen besluit komen, is een nadere uitwerking nodig. U kunt die in september verwachten.

Dat geldt ook voor de toegang tot participatie. Dat is een taak die de Dienst nu uitvoert, maar waarvan je de intake en het casemanagement ook bij de gemeenten kunt beleggen. Deze afweging vraagt net als die voor de beleidsvoorbereiding nog om een nadere uitwerking om tot overeenstemming te komen tussen gemeenten. De uitwerking van de besluiten over de visie en position paper hebben hier ook mee te maken.

5.1

Deze maatregelen zijn nodig om de gewenste afstemming van beleid te borgen. Beleidsvoorbereiding is niet hetzelfde als afstemming van beleid. Afstemming van beleid is nodig en staat los van waar je de beleidsvoorbereiding positioneert (BVO of gemeente). De wijze waarop we dat het beste kunnen doen moeten we nader uitwerken en is mede afhankelijk van het gekozen model.

1. Kanttekeningen

1.1

Besluitvorming is pas definitief als de raden van de andere deelnemende gemeenten ook instemmen met de voorstellen. doel is dat de raden uniform besluiten, maar elke gemeenteraad maakt zijn eigen afweging. Het beslisdocument is inmiddels in de raden van Harlingen 10 juli, Waadhoeek 11 juli en Vlieland 15 juli besproken. De raden hebben allen ingestemd met de sturing op het sociaal domein doormiddel van een BVO.

Historie

Binnen de Gemeenschappelijke Regeling Dienst Sociale zaken en werkgelegenheid Noardwest Fryslân is vormgegeven aan de transitie en

decentralisatie van het Sociale Domein. Vanaf 2016 geven de gemeenteraden aan dat ze meer grip en sturingsmogelijkheden willen op belangrijke keuzes in het sociaal domein.

Juridische gevolgen/fatale termijnen/handhaving

De omvorming van de Dienst naar een BVO is een juridisch complexe klus. De consequenties ervan worden nader omschreven in het implementatieplan.

Belang voor toerisme/samenleving/economie

Voordelen om het als gemeente weer zelf te doen zijn "de snellere aansluiting bij de lokale (politieke) context, kortere lijnen met de lokale uitvoering van de WMO en m.b.t. de uitvoering van de participatiewet en de verbinding met aanpalende beleidsterreinen (wonen, welzijn, onderwijs, arbeidsmarkt)"

Financiële/personele/organisatorische gevolgen

Alleen de wijziging naar een BVO heeft geen of zeer beperkte financiële consequenties. Wijzigingen in taakuitvoering (bijvoorbeeld op beleid en participatie) hebben eveneens geen financiële consequenties als personeel 1 op 1 mee overgaat. Lukt dat niet dan ontstaan mogelijk frictiekosten. Er zullen wel implementatiekosten van de nieuwe BVO zijn maar die zijn nu nog moeilijk te ramen.

Communicatie/interactiviteit

- Intern aan alle betrokken medewerkers
- Extern in gezamenlijkheid met Waadhoeke, Harlingen, Vlieland en de Dienst SoZaWe

Advies van de raadscommissie

De commissieleden hebben unaniem aangegeven in te kunnen stemmen met het raadsvoorstel. Gelijktijdig zijn er enkele kanttekeningen geplaatst m.b.t de gevolgen van een wijziging voor :

- a. het borgen van expertise en deskundigheid
- b. de gevraagde investeringen en deskundigheid van zowel raadsleden als de ambtelijke organisatie

Ter inzage liggende stukken

1. Beslisdocument 'Sturing sociaal domein Noardwest Fryslân'
2. Tussenrapportage PROOF adviseurs 28 februari 2019

Datum behandeling in B&W + ondertekening

Terschelling, 16 juli 2019

Het college van burgemeester en wethouders van de gemeente Terschelling,

W.R.H. van Schoonhoven
loco-secretaris

J.B. Wassink,
burgemeester