

Aan de gemeenteraad van Leusden
Postbus 150
3830 AD Leusden

Leusden, Soest, 12 januari 2015

Geachte dames en heren,

Op 19 november jl. hebben vertegenwoordigers van tien gemeenteraden uit de provincie Utrecht, waaronder uw gemeenteraad, het manifest verbonden partijen ondertekend: Amersfoort, Baarn, Bunschoten, Eemnes, Leusden, Soest, Woudenberg, Bunnik, Utrechtse Heuvelrug en Zeist. Bijgaand treft u een afschrift van het getekende manifest aan.

Gelijktijdig met deze brief worden de andere gemeenten in de provincie Utrecht per brief opgeroepen het manifest te ondersteunen.

Het manifest is ook toegezonden aan de besturen van verbonden partijen van de gemeenten die het manifest ondertekend hebben. Aan hen wordt gevraagd:

- de gemeenteraden voldoende tijd te geven voor de bespreking van financiële documenten (bij voorkeur de termijnen volgens bijgevoegde procedure) en dit vast te leggen in de gemeenschappelijke regeling;
- politiek relevante beleidsplannen in een vroeg stadium – via het college van B en W – voor te leggen aan de gemeenteraden;
- gegevens te verstrekken ten behoeve van de periodieke evaluatie.

Wij hopen van harte dat de door de gemeenteraden gewenste ontwikkeling naar meer betrokkenheid bij verbonden partijen - mede hierdoor - gestalte gaat krijgen.

Met vriendelijke groet,
Namens de gemeenteraden van Amersfoort, Baarn, Bunschoten, Eemnes, Leusden, Soest, Woudenberg, Bunnik, Utrechtse Heuvelrug en Zeist

Jolien Houtman
griffier gemeente Leusden

Rien van Vliet
griffier gemeente Soest

Gemeente Eemnes

Gemeente
Woudenberg

HET MANIFEST verbonden partijen

De aanwezige raadsleden tijdens de bijeenkomst op 19 november 2014 in Soest,

Overwegende dat:

- het belang van verbonden partijen nog verder zal toenemen o.a. door de decentralisaties in het Sociaal Domein;
- wij de democratische controle van deze regelingen goed willen organiseren;
- wij het zwaartepunt van sturing door de gemeenteraden willen verleggen naar vooraf in plaats van achteraf;
- wij groot belang hechten aan de periodieke evaluatie van de verbonden partijen ten behoeve van de deelnemende gemeenten;

Roepen de besturen van de verbonden partijen van de gemeenten op:

- Ruimhartig samen te werken met de gemeenten in de door gemeenteraden gewenste ontwikkeling naar meer betrokkenheid, o.a. door:
 - a. voldoende tijd voor de gemeenteraden voor de bespreking van financiële documenten (bij voorkeur de termijnen volgens bijgevoegde procedure, maar minimaal de termijnen volgens de op korte termijn te verwachten wijziging van de Wet gemeenschappelijke regelingen); aan de verbonden partijen wordt gevraagd dit via een aanpassing van de gemeenschappelijke regeling voor te leggen aan de deelnemende gemeenten;
 - b. politiek relevante beleidsplannen in een vroeg stadium – via het college van B en W – voor te leggen aan de gemeenteraden;
 - c. gegevens te verstrekken ten behoeve van de periodieke evaluatie;

Roepen de andere gemeenteraden in de provincie Utrecht op:

- Zich aan te sluiten bij dit manifest

Amersfoort:

Frans Prins

Baarn:

Allal Ennahachi

Bram van Ommen

Tinus Snyders

Bunschoten-Spakenburg:

Wiebe de Boer

Arie Koops

Pieter de Vos

Eemnes:

M.F.B.G. Gebbink

Leusden:

Joost van Herpen

Roel Madiol

Bartho Piersma

Soest:

Hans Boks

Karel van Geet

Peter Lucas

Woudenberg:

Odile de Man

Wils van der Steen

Bunnik:

H.M. Ostendorp

Utrechtse Heuvelrug:

G.F. Naafs

Zeist:

drs. J.J.L.M. Janssen

Procedure

Alleen wanneer er sprake is van wijzigingen in de kaders productbegroting (of meerjarenbegroting) wordt onderstaand schema geheel doorlopen.

De gemeenschappelijke regelingen moeten de volgende procedure doorlopen om de gemeente de gelegenheid te geven invloed uit te oefenen op de inhoudelijke en financiële kaders waarbinnen de gemeenschappelijke regelingen gaan werken. Hierbij hebben zowel de gemeenschappelijke regeling als de gemeente een gezamenlijk belang en dus ook een dito verantwoordelijkheid om dit proces binnen de geldende afspraken tijdig te laten verlopen.

Actie	Einddatum
Bespreking kaders productbegroting in dagelijks bestuur gemeenschappelijke regeling	31 januari
Verzending kaders productbegroting naar gemeenten inclusief een overzicht van de wijzigingen: verzending aan college en een afschrift aan de raad	1 februari
Gemeenschappelijke regelingen geven toelichting aan contactambtenaren en eventueel andere betrokken ambtenaren. Het college verwerkt de wijzigingen in de kaders productbegroting in een raadsvoorstel; het presidium draagt zorg voor agendering in de raadscommissie en/of de raad.	
Bespreking wijzigingen kaders productbegroting raadscommissie en/of raad, De raad geeft zijn zienswijze hierop en de vertegenwoordigers in het algemeen bestuur brengen deze in bij het algemeen bestuur van de gemeenschappelijke regeling. Wanneer de raad akkoord gaat met de nieuwe kaders, en die meer geld kosten, verwerkt het college de wijzigingen in de kadernota.	31 maart
Bespreken en vaststellen van de kaders van de productbegroting in het algemeen bestuur van de gemeenschappelijke regeling	1 april
Verzending concept-productbegroting (en jaarrekening) aan gemeenten (college en raad)	15 april
Gemeenschappelijke regelingen geven toelichting aan contactambtenaren en eventueel andere betrokken ambtenaren	1 mei
Behandeling in de raadscommissie	15 mei
Behandeling in de raad (gelijktijdig met de kadernota)	tweede helft juni
Vaststelling productbegroting en jaarrekening in algemeen bestuur van de gemeenschappelijke regeling	1 juli
Verzending productbegroting aan gedeputeerde staten	15 juli

Gemeente Eemnes

Gemeente Woudenberg

HET MANIFEST verbonden partijen

De aanwezige raadsleden tijdens de bijeenkomst op 19 november 2014 in Soest,

Overwegende dat:

- het belang van verbonden partijen nog verder zal toenemen o.a. door de decentralisaties in het Sociaal Domein;
- wij de democratische controle van deze regelingen goed willen organiseren;
- wij het zwaartepunt van sturing door de gemeenteraden willen verleggen naar vooraf in plaats van achteraf;
- wij groot belang hechten aan de periodieke evaluatie van de verbonden partijen ten behoeve van de deelnemende gemeenten;

Roepen de besturen van de verbonden partijen van de gemeenten op:

- Ruimhartig samen te werken met de gemeenten in de door gemeenteraden gewenste ontwikkeling naar meer betrokkenheid, o.a. door:
 - a. voldoende tijd voor de gemeenteraden voor de bespreking van financiële documenten (bij voorkeur de termijnen volgens bijgevoegde procedure, maar minimaal de termijnen volgens de op korte termijn te verwachten wijziging van de Wet gemeenschappelijke regelingen); aan de verbonden partijen wordt gevraagd dit via een aanpassing van de gemeenschappelijke regeling voor te leggen aan de deelnemende gemeenten;
 - b. politiek relevante beleidsplannen in een vroeg stadium – via het college van B en W – voor te leggen aan de gemeenteraden;
 - c. gegevens te verstrekken ten behoeve van de periodieke evaluatie;

Roepen de andere gemeenteraden in de provincie Utrecht op:

- Zich aan te sluiten bij dit manifest

Amersfoort:

Frans Prins

Baarn:

Allal Ennahachi

Bram van Ommen

Tinus Snyders

Bunschoten-Spakenburg:

Wiebe de Boer

Arie Koops

Pieter de Vos

Eemnes:

M.F.B.G. Gebbink

Leusden:

Joost van Herpen

Roel Madiol

Bartho Piersma

Soest:

Hans Boks

Karel van Geet

Peter Lucas

Woudenberg:

Odile de Man

Wils van der Steen

Bunnik:

H.M. Ostendorp

Utrechtse Heuvelrug:

G.F. Naafs

Zeist:

drs. J.J.L.M. Janssen

Procedure

Alleen wanneer er sprake is van wijzigingen in de kaders productbegroting (of meerjarenbegroting) wordt onderstaand schema geheel doorlopen.

De gemeenschappelijke regelingen moeten de volgende procedure doorlopen om de gemeente de gelegenheid te geven invloed uit te oefenen op de inhoudelijke en financiële kaders waarbinnen de gemeenschappelijke regelingen gaan werken. Hierbij hebben zowel de gemeenschappelijke regeling als de gemeente een gezamenlijk belang en dus ook een dito verantwoordelijkheid om dit proces binnen de geldende afspraken tijdig te laten verlopen.

Actie	Einddatum
Bespreking kaders productbegroting in dagelijks bestuur gemeenschappelijke regeling	31 januari
Verzending kaders productbegroting naar gemeenten inclusief een overzicht van de wijzigingen: verzending aan college en een afschrift aan de raad	1 februari
Gemeenschappelijke regelingen geven toelichting aan contactambtenaren en eventueel andere betrokken ambtenaren. Het college verwerkt de wijzigingen in de kaders productbegroting in een raadsvoorstel; het presidium draagt zorg voor agendering in de raadscommissie en/of de raad.	
Bespreking wijzigingen kaders productbegroting raadscommissie en/of raad, De raad geeft zijn zienswijze hierop en de vertegenwoordigers in het algemeen bestuur brengen deze in bij het algemeen bestuur van de gemeenschappelijke regeling. Wanneer de raad akkoord gaat met de nieuwe kaders, en die meer geld kosten, verwerkt het college de wijzigingen in de kadernota.	31 maart
Bespreken en vaststellen van de kaders van de productbegroting in het algemeen bestuur van de gemeenschappelijke regeling	1 april
Verzending concept-productbegroting (en jaarrekening) aan gemeenten (college en raad)	15 april
Gemeenschappelijke regelingen geven toelichting aan contactambtenaren en eventueel andere betrokken ambtenaren	1 mei
Behandeling in de raadscommissie	15 mei
Behandeling in de raad (gelijktijdig met de kadernota)	tweede helft juni
Vaststelling productbegroting en jaarrekening in algemeen bestuur van de gemeenschappelijke regeling	1 juli
Verzending productbegroting aan gedeputeerde staten	15 juli

Overzicht verbonden partijen die het manifest verbonden partijen hebben ontvangen

Servicebureau|Gemeenten
GGD regio Utrecht
Veiligheidsregio Utrecht
Afvalverwijdering Utrecht
Regionaal Werkvoorzieningschap Amersfoort
Recreatieschap Utrechtse Heuvelrug, Vallei en Kromme
Rijngebied
Regionale UitvoeringsDienst
Welstand en Monumenten Midden Nederland
GBLT
Inkoopbureau Midden Nederland
Werkvoorziening Gooi en Vechtstreek, Tomingroep
GR uitvoering sociale zaken
BEL-combinatie
GR sociale zaken (BBS)
Reinigingsbedrijf Midden Nederland
Regionale ICT-dienst
Regionale Dienst Werk en Inkomen Kromme Rijn Heuvelrug
Omgevingsdienst Regio Utrecht
Wereldkidz
Eem-Vallei Educatief
Regionaal Historisch Centrum Zuidoost Utrecht