Eén voor allen, allen voor één?

Voorwoord

“Eén voor allen, allen voor één!”

Alexandre Dumas

Deze bekende en krachtige uitspraak van de drie musketiers wijst op een intensieve samenwerking tussen verschillende mensen. Intensiever samenwerken, kan bijna niet en daarom zou ik de samenwerking tussen de drie musketiers als de ultieme samenwerking willen omschrijven.

Een intensieve samenwerking is ook datgene wat de gemeenten Bergen op Zoom, Halderberge, Moerdijk, Roosendaal, Steenbergen en Woensdrecht willen in het politiedistrict Bergen op Zoom. Echter, het is nog niet zo ver. Ondanks dat er verschillende stappen gezet zijn, moeten er nog verschillende hindernissen en onzekerheden overwonnen worden voordat de zes gemeenten, in een intensieve samenwerking, gezamenlijk de strijd tegen de onveiligheid kunnen aanbinden. Omdat de uitkomst van het proces nog allerminst een uitgemaakte zaak is, luidt de titel van deze scriptie: “Eén voor allen, allen voor één?” De voorpagina is gebaseerd op de drie heuvels en de drie kruisen uit het wapen van gemeente Bergen op Zoom, waar ik mijn stage heb gelopen. De zes degens symboliseren de zes gemeenten die gezamenlijk de strijd met de onveiligheid aanbinden.

Na vier jaar hard werken, is nu voor mij het einde van de opleiding Bestuurskunde aan de Erasmus Universiteit Rotterdam in zicht. Vooral het laatste jaar was behoorlijk intensief, maar daar staat tegenover dat ik ontzettend veel geleerd heb. De scriptie die nu voor u ligt, is gekoppeld aan een stage van vier en een halve maand bij gemeente Bergen op Zoom. Door deze koppeling kreeg ik de gelegenheid om een wat langere periode in de ‘keuken’ van een gemeente te kijken. Een bijkomend voordeel was, dat het verzamelen van data hierdoor een stuk eenvoudiger werd.

Daarom wil ik hier in de eerste plaats alle mensen bedanken die hun medewerking aan mijn onderzoek hebben verleend. In het bijzonder Joost du Croix, afdelingshoofd Integrale Veiligheid, die de tijd en de moeite heeft genomen om mij te begeleiden tijdens mijn stage, maar ook de andere collega’s van de afdeling Integrale Veiligheid van gemeente Bergen op Zoom en de deelnemers aan het Ambtelijk Overleg Veiligheid.

In de tweede plaats wil ik dr. Peter Marks bedanken voor de goede begeleiding tijdens het afgelopen half jaar. Door zijn kritische vragen werd ik telkens weer gedwongen om te focussen en na te denken welke kant ik nu eigenlijk op wilde met mijn scriptie.

Ook wil ik dr. Arie van Sluis bedanken voor zijn inzet als tweede lezer.

Vervolgens gaat mijn dank uit naar Anoeska van Straten en Frank Stehouwer, die als scriptiekring-genoten steeds kritisch mijn scriptie hebben gelezen en van commentaar hebben voorzien.

Tenslotte wil ik mijn ouders, vriendin en familie bedanken die mij gedurende het hele proces hebben gesteund, mee hebben gedacht en als klankboord hebben gefunctioneerd.

Verder wens ik u veel leesplezier.

Jan-Willem Labruyère
’s Heerhendrikskinderen, 10 augustus 2010
Inhoudsopgave

Samenvatting
3
Hoofdstuk 1 Inleiding
5
1.1 Problematisering
5

1.2 Cases: huiselijk geweld en drugsproblematiek
6
1.3 Doelstelling
6
1.4 Vraagstelling
6
1.5 Deelvragen
7
1.6 Vormgeving
7
1.7 Relevantie
8
1.8 Leeswijzer
8
Hoofdstuk 2 Theoretisch kader
9
2.1 Shared services / Samen En Toch Apart (SETA-model)
9
2.2 Draagvlak
15
2.3 Naar een conceptueel model
18
2.4 Operationalisering
19
Hoofdstuk 3 Methodologische verantwoording
21

3.1 Inleiding
21

3.2 Soort onderzoek
21

3.3 Strategie, methoden en technieken
20
Hoofdstuk 4 Huiselijk geweld en drugsproblematiek
23
4.1 Inleiding
23
4.2 Het Veiligheidshuis
24
4.3 Huiselijk geweld
27
4.4 Samenwerking drugsproblematiek
37
Hoofdstuk 5 Intensivering districtelijke samenwerking
41

5.1 Inleiding
41

5.2 Districtelijke samenwerking in fasen
42

5.3 Intensivering van de samenwerking huiselijk geweld
48

5.4 Intensivering van de samenwerking drugsproblematiek
49
Hoofdstuk 6 Draagvlak voor samenwerkingsvarianten
51

6.1 Inleiding
51

6.2 Visie op de samenwerking per gemeente
51

6.3 Draagvlak voor de verschillende samenwerkingsvormen per gemeente
57

6.4 Draagvlak voor de verschillende samenwerkingsvormen in het district
59
6.5 Algemene voorwaarden voor invoeren shared services
60
Hoofdstuk 7 Conclusies en aanbevelingen
63
7.1 Conclusies
63
7.2 Aanbevelingen
69
Hoofdstuk 8 Reflectie
71
Literatuurlijst
73
Bijlagen
76
Samenvatting

Begin 2010 werd door de bestuurders van zes gemeenten in West-Brabant: Bergen op Zoom, Halderberge, Moerdijk, Roosendaal, Steenbergen en Woensdrecht, besloten om de samenwerking tussen deze gemeenten aangaande veiligheid te intensiveren. Dit besluit hield in dat een visienota over de invulling van deze samenwerking, die door de ambtenaren van alle betrokken gemeenten was voorbereid, werd aangenomen.

In deze visienota wordt de invulling van de samenwerking aan de hand van drie fasen geschetst. De eerste twee fasen zijn redelijk concreet benoemd. De laatste fase is benoemd als een ‘stip aan de horizon’ en dus behoorlijk open gelaten.

In dit onderzoek wordt een antwoord gegeven op de vraag welke samenwerkingsvorm kan worden gebruikt om tot intensivering van samenwerking in het politiedistrict Bergen op Zoom te komen. Het gaat hier dus om de manier waarop de derde fase van de samenwerking wordt ingevuld.

Om de hoofdvraag te kunnen beantwoorden, zijn er drie deelvragen opgesteld:

a.) Wat wordt er op dit moment al gedaan aan intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek?

b.) Op welke wijze wordt de intensievere intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek vormgegeven in het visiedocument ‘Waarom moeilijk doen als het samen kan’?

c.) Welke variant van het Samen En Toch Apart model kan ambtelijk op het meeste draagvlak rekenen?

De eerste deelvraag richt zich op de intergemeentelijke samenwerking die al aanwezig was vóórdat de zes gemeenten tot intensivering van samenwerking besloten. Het antwoord op de tweede deelvraag verschaft helderheid over de manier waarop de eerste twee fasen van de samenwerking worden vormgegeven.

Om de derde deelvraag te beantwoorden wordt er gebruikt gemaakt van het Samen En Toch Apart model. Dit model kent vijf verschillende concepten die gezien kunnen worden als fase richting een extreme variant van samenwerking, maar elk ook als eindstation. Al deze concepten zijn een mogelijk antwoord op de hoofdvraag van dit onderzoek. In de derde deelvraag is onderzocht wat het ambtelijke draagvlak is voor deze verschillende varianten. Om dit te onderzoeken zijn ambtenaren veiligheid van alle betrokken gemeenten geïnterviewd en is gebruik gemaakt van participerende observatie.

Omdat deze samenwerking heel breed is, wordt in dit onderzoek gefocust op twee cases, namelijk: huiselijk geweld en drugsproblematiek.

Het antwoord op de eerste deelvraag komt er op neer dat zowel op het terrein van huiselijk geweld, als op het terrein van drugsproblematiek er in de uitvoering door de zes gemeenten wordt samengewerkt in het Veiligheidshuis. Als het gaat om samenwerking bij het vormen van beleid, is alleen het drugsproject Courage van de gemeenten Bergen op Zoom en Roosendaal een voorbeeld van intensieve samenwerking in het politiedistrict Bergen op Zoom. De samenwerking in de beleidsvorming aangaande huiselijk geweld, bestaat uit achttien West-Brabantse gemeenten, waar de zes genoemde gemeenten onderdeel van uit maken. Omdat de gemeenten in de praktijk vaak niet meer van de samenwerking merken dan dat zij financieel bij mogen dragen aan de aanpak van huiselijk geweld, is het wel de vraag in hoeverre hier echt sprake is van samenwerking.

Uit de tweede deelvraag blijkt dat de samenwerking in het visiedocument is gepland in drie verschillende fasen, met als belangrijk doel dat de samenwerking stapsgewijs wordt geïntensiveerd, zodat hier langzaam naar toegegroeid kan worden.

In de eerste fase is het doel om als aparte gemeenten dichter bij elkaar te komen. Een belangrijk onderdeel hiervan is het fysiek bij elkaar zitten van de Ambtenaren Openbare orde en Veiligheid en het instellen van werkgroepen per onderwerp.

De tweede fase van de samenwerking bestaat uit het oprichten van een districtelijk opererend veiligheidsbureau. Dit houdt in dat dit bureau met enkele fulltimers zich inzet voor het district, maar dat elke gemeente wel zijn eigen ambtenaren houdt op het gebied van veiligheid.

In de derde fase worden alle Ambtenaren Openbare orde en Veiligheid aangestuurd vanuit één organisatorische eenheid. Deze organisatorische eenheid is verantwoordelijk voor de veiligheid in het district en heeft eigen verantwoordelijkheden en bevoegdheden.

Het onderzoek naar draagvlak in de derde deelvraag, wijst uit dat bij alle zes de gemeenten de wens leeft om tot meer samenwerking te komen. Over de manier waarop de derde fase ingevuld zou moeten worden, verschillen de meningen in het district. Hierdoor is er voor geen van de ‘zuivere’ vormen van het Samen En Toch Apart model voldoende draagvlak. Binnen de uitkomst van dit onderzoek is er eigenlijk maar ruimte voor twee mogelijke oplossingen die behoorlijk wat draagvlak hebben. Een eerste optie is de keuze voor een lichte vorm van samenwerking, namelijk het Netwerkconcept. Dit wordt als basis door alle gemeenten gedragen. Wel is het zo dat deze vorm voor vier van de zes gemeenten niet ver genoeg gaat. In de praktijk komt dit namelijk uit op een samenwerking die niet verder gaat dan de tweede fase. Een tweede optie is het kiezen van een mengvorm tussen een lichte vorm van samenwerking, namelijk het Netwerkconcept en een zware vorm van samenwerking, namelijk het Shared-service-centrumconcept. Deze vorm heeft draagvlak bij vier van de zes gemeenten, wanneer de tijd wordt genomen om naar deze mengvorm toe te groeien.

Omdat het doorgaan met de intensivering van de intergemeentelijke samenwerking van verschillende factoren afhangt, is er voor gekozen om deze in vier scenario’s weer te geven. Het eerste scenario houdt in dat wegens gebrek aan succes de samenwerking niet verder komt dan de eerste fase. In het tweede scenario komt de samenwerking niet verder dan de tweede fase. Het derde scenario gaat uit van de derde fase van de samenwerking op basis van een mengvorm tussen het Netwerkconcept en het SSC-concept. In het vierde scenario is er wel sprake van een derde fase, maar omdat gekozen wordt voor een (uitgebreide vorm van) het Netwerkconcept, is er alleen sprake van een lichte samenwerking die in de praktijk neer komt op de eerste of de tweede fase.

Het bovenstaande betekent dat op basis van dit onderzoek het derde scenario de meest ideale optie is, omdat in de andere scenario’s de derde fase van de samenwerking (praktisch) niet gehaald wordt.

De belangrijkste aanbeveling naar aanleiding van dit onderzoek is dan ook om als invulling van de derde fase een mengvorm tussen het Netwerconcept en het SSC-concept te omarmen. Omdat hier in twee gemeenten geen draagvlak voor is, hoort hierbij wel de kanttekening dat er alles aan gedaan moet worden om deze twee gemeenten bij deze mengvorm van de samenwerking te betrekken. Dit kan bijvoorbeeld gedaan worden door deze gemeenten de optie aan te bieden dat zij zich na verloop van tijd alsnog aan kunnen sluiten bij de samenwerking op basis van de genoemde mengvorm.

Hoofdstuk 1 Inleiding

§ 1.1 Problematisering

Het beleidsterrein veiligheid is voortdurend in beweging. Een plaats waar dit duidelijk te merken is, is de lokale overheid. Hier hebben zich de afgelopen jaren verschillende wijzigingen in taken en verantwoordelijkheden voorgedaan. Het streven is dat problematiek zoveel mogelijk op lokaal niveau aangepakt moet worden, dus zo dicht mogelijk bij de burger. Op het gebied van veiligheid betekent dit dat er sprake is van een verticale verschuiving van taken van de centrale overheid en provinciale overheden naar gemeenten. Voorbeelden hiervan zijn huiselijk geweld en nazorg na detentie (Binnenlands Bestuur, 19 november 2008). Naast deze verticale verschuiving heeft er ook een horizontale verschuiving plaatsgevonden, doordat taken die voorheen door de politie gedaan werden, nu (mede) door de gemeenten uitgevoerd moeten worden. De belangrijkste voorbeelden hiervan zijn voorlichtingen op scholen, ondersteuning van evenementen en bestuurlijke aanpak hennepteelt. Bovendien zijn er ook nog verschillende nieuwe taken op het bordje van de gemeenten bijgekomen, zoals de coördinatie van het Veiligheidshuis en uitvoering van de Wet tijdelijk huisverbod. Een ontwikkeling die hier bij hoort, is dat gemeenten steeds minder invloed op de politie hebben, vanwege de manier waarop de politie georganiseerd is.

Deze bovengenoemde ontwikkelingen zorgen ervoor dat het takenpakket van de gemeenten op het gebied van veiligheid is uitgebreid. Het gevolg is dat er zowel kwantitatief als kwalitatief meer gevraagd wordt van gemeenten. Kwantitatief omdat er meer werk moet gebeuren, maar ook kwalitatief omdat het vaak ingewikkelde taken betreft waar specifieke kennis en kunde voor vereist zijn. Vooral door kleinere gemeenten zal dit als problematisch ervaren worden. Zij hebben immers maar een beperkt aantal medewerkers op het gebied van veiligheid, die deze extra taken op zich moeten nemen. Het feit dat de lokale overheid deze problematiek oppakt, brengt met zich mee dat er een actieve, coördinerende en regisserende rol van de gemeente wordt verwacht. Deze ontwikkelingen zorgen er bovendien voor dat er meer verwacht wordt van de burgemeester. Om zijn taak op het gebied van veiligheid goed uit te kunnen voeren is een goede informatiepositie en sterke ambtelijke ondersteuning noodzakelijk (Bergen op Zoom, 2010a).

Als antwoord op deze verschuivingen gaan veel gemeenten samenwerken. Hier zijn verschillende redenen voor te geven. In de eerste plaats gaan veel veiligheidsvraagstukken over de gemeentegrens heen, waardoor samenwerking noodzakelijk is voor een goede aanpak. Bovendien hebben gemeenten vaak met dezelfde problematiek te kampen als hun buurgemeente. Vanwege deze redenen wordt in het politiedistrict Bergen op Zoom samengewerkt tussen de zes gemeenten die het district telt. Voorbeelden hiervan zijn het gezamenlijk Ambtelijk Overleg Veiligheid (AOV), drugsproject Courage en deelname aan het Veiligheidshuis. Deze samenwerking is vooral gericht op thematische onderwerpen, zoals de bestrijding van drugsoverlast en het tijdelijk huisverbod.

Om een beter beeld te krijgen van de setting waarbinnen deze samenwerking zich afspeelt, volgt hier een korte beschrijving. Het politiedistrict Bergen op Zoom ligt in West- Brabant. Dit district bestaat uit zes gemeenten, namelijk:

Bergen op Zoom met ruim 65.000 inwoners, gemeente Halderberge met bijna 30.000 inwoners, gemeente Moerdijk met ruim 36.000 inwoners, gemeente Roosendaal met ruim 77.000 inwoners, gemeente Steenbergen met ruim 23.000 inwoners en gemeente Woensdrecht met bijna 22.000 inwoners. Deze gemeenten hebben samen ongeveer 250.000 inwoners. Bergen op Zoom en Roosendaal zijn veruit de grootste gemeenten. Het district ligt centraal tussen de steden Rotterdam en Antwerpen. Doordat het district zowel middelgrote als relatief kleine gemeenten omvat, is de problematiek op het gebied van veiligheid veelzijdig.

Er valt echter nog veel te winnen op het gebied van de intergemeentelijke samenwerking binnen het district. Daarom is er de visienota “Waarom moeilijk doen als het samen kan?” opgesteld, waarin voorstellen worden gedaan tot het intensiveren van de samenwerking (Bergen op Zoom, 2010a). Door deze intensivering kunnen veiligheidsvraagstukken effectiever en daadkrachtiger worden aangepakt. Daarnaast wordt de informatiepositie versterkt en verdiept. Bovendien kan de ambtenaar ‘openbare orde en veiligheid’ (AOV-er) zich ontwikkelen van generalist naar specialist. Ter illustratie: in een kleine gemeente kan een ambtenaar AOV alleen maar een generalist zijn omdat hij over veel onderwerpen gaat. Door samen te werken, kunnen taken verdeeld worden waardoor ambtenaren zich kunnen specialiseren. Hierdoor wordt de advisering door de ambtenaar aan de burgemeester verbeterd.

Om deze intensivering van de samenwerking gestalte te geven, wordt in verschillende fasen gewerkt. De eerste fase gaat vooral over het ‘gezamenlijk laten vervagen van de gemeentegrenzen’. Hiermee wordt bedoeld dat in deze fase gezamenlijke veiligheidsvraagstukken pragmatisch worden aangepakt. In de praktijk betekent dit dat de AOV-ers elkaar informeren, kennis uitwisselen en een gezamenlijke aanpak formuleren. Dit gebeurt op onderwerpen die door de deelnemende gemeenten zijn aangegeven. De tweede fase is het oprichten van een ‘districtelijk bureau veiligheid’. Deze tweede fase staat gepland voor 2011. Ten slotte is er ook nog een derde fase die omschreven wordt als een stip op de horizon. In deze fase is er sprake van een vérgaande samenwerking tussen alle AOV-ers. Deze worden aangestuurd door één organisatorische eenheid, die verantwoordelijk is voor de veiligheid in het district. Bij elke fase hoort een uitvoeringsplan. De verschillende fasen zullen uitgebreid beschreven worden onder deelvraag 2 (Bergen op Zoom, 2010a).

Het bovenstaande roept verschillende vragen op: Hoe staan de deelnemende gemeenten tegenover de samenwerking? Leidt de samenwerking tot spanningen en zo ja hoe moet hier mee worden omgegaan? Wat werd er eigenlijk al gedaan aan intergemeentelijke samenwerking? In hoeverre wordt deze samenwerking anders ten opzichte van hetgeen al gedaan werd? Hoe moet deze samenwerking concreet worden vormgegeven? In deze scriptie zal onderzoek gedaan worden naar deze vragen.

§1.2 Cases: huiselijk geweld en drugsproblematiek

Omdat het onmogelijk is om de complete samenwerking te analyseren, wordt hier gebruikgemaakt van twee cases, namelijk huiselijk geweld en drugsproblematiek. De reden hiervoor is meervoudig. In de eerste plaats bleek uit een inventarisatie onder de districtsgemeenten dat deze twee cases samen met jeugdproblematiek en nazorg na detentie zijn aangemerkt als beleidsterreinen die als eerste aangepakt moeten worden in de districtelijke samenwerking. Ten tweede is er in verband met drugsproblematiek nu al een samenwerking van Gemeente Bergen op Zoom met gemeente Roosendaal in de vorm van project Courage. Dit maakt het interessant om te onderzoeken, omdat er dan gekeken kan worden naar hoe districtelijke samenwerking zich verhoudt tot het huidige project. Daarnaast is het project Courage eindig, en dus is het ook in dit opzicht interessant om te kijken wat de districtelijke samenwerking zou kunnen betekenen als eventuele opvolging van het project Courage. Huiselijk geweld is een interessant beleidsterrein omdat in het idee kan bestaan dat huiselijk geweld in de kleinere gemeenten minder zal voorkomen dan in de grotere gemeenten. Ook is de organisatie van de aanpak van drugsproblematiek en huiselijk geweld heel verschillend in verband met de rol van het Veiligheidshuis. Daardoor is het interessant om deze cases te vergelijken. Ten slotte is er ook nog een praktische reden voor de keuze van deze twee cases: Via mijn stage heb ik goed contact met de mensen die op het gebied van huiselijk geweld en drugsproblematiek werkzaam zijn, waardoor informatie goed verkrijgbaar is.

§1.3 Doelstelling

Het doel van dit onderzoek is: Het doen van aanbevelingen om te komen tot een ambtelijk gedragen uitvoeringsplan voor de intensivering van de intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek in het politiedistrict Bergen op Zoom.

§1.4 Vraagstelling

Welke samenwerkingsvorm kan worden gebruikt om tot intensivering van samenwerking in het politiedistrict Bergen op Zoom te komen?

§1.5 Deelvragen

Omdat er wordt gesproken over een intensivering van intergemeentelijke samenwerking, moet in kaart gebracht worden op welke manieren er al samengewerkt wordt. Om dit helder te krijgen wordt de eerste deelvraag gebruikt.

c.) Wat wordt er op dit moment al gedaan aan intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek?

Vervolgens moet beschreven worden wat de intensievere intergemeentelijke samenwerking inhoudt en welke actoren hierbij betrokken zijn. Het doel daarvan is een beeld te geven van de voorgenomen manier van samenwerking die verwoord is in een visiedocument, dat vastgesteld is door de bestuurders van de zes betrokken gemeenten. Dit kan vergeleken worden met de huidige situatie, zodat een beeld ontstaat van wat er nu gaat veranderen. De visienota is het kader waarbinnen de intensivering van de intergemeentelijke samenwerking moet plaatsvinden. Om dit te bereiken wordt de tweede deelvraag gesteld.

d.) Op welke wijze wordt de intensievere intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek vormgegeven in het visiedocument ‘Waarom moeilijk doen als het samen kan’?

Wanneer duidelijk is wat de gewenste veranderingen zijn, is het noodzakelijk om in kaart te brengen op welke (theoretische) manieren deze gewenste veranderingen bereikt kunnen worden en wat hiervoor het ambtelijke draagvlak is. Daarom de derde deelvraag:

c.) Welke variant van het Samen En Toch Apart model kan ambtelijk op het meeste draagvlak rekenen?

Zodra in kaart is gebracht wat het draagvlak voor de verschillende varianten van intergemeentelijke samenwerking is en waar eventuele knelpunten zich voordoen, is het van belang om te kijken hoe deze informatie gebruikt kan worden om tot een uitvoeringsplan te komen.

Uiteindelijk zullen de antwoorden op de bovenstaande drie deelvragen worden gebruikt om tot de beantwoording van de hoofdvraag te komen.

§1.6 Vormgeving

Om een antwoord op de bovenstaande vraagstelling te krijgen, wordt een analyse gemaakt van wat er op dit moment al aan intergemeentelijke samenwerking gedaan wordt op de genoemde terreinen. Documentanalyse zal samen met interviews hier de belangrijkste bron van informatie vormen. De zes gemeenten kunnen op verschillende manieren samenwerken om de doelen uit de visienota te bereiken. Om meer inzicht te krijgen in manieren waarop de samenwerking vormgegeven kan worden, wordt het Samen En Toch Apart model gebruikt. In dit model worden verschillende vormen van samenwerking besproken. Deze vormen kunnen elk individueel als eindvorm beschouwd worden, maar ook als verschillende fases die uiteindelijk uitmonden in de SETA-fase, ofwel de laatste fase van het model. Om te onderzoeken wat het draagvlak is voor de verschillende vormen van samenwerking, wordt gebruik gemaakt van draagvlaktheorie. Van belang is hier wat de houding en betrokkenheid van de actoren is, maar ook wat de doelen van betrokken actoren zijn, welke percepties ze hebben van het probleem, de oplossing(en) en de andere actoren. Een belangrijke methode om deze analyse uit te voeren, is het afnemen van interviews en het doen van observaties. Om een goed beeld te krijgen van het draagvlak voor de samenwerking, wordt van elke gemeente de ambtenaar geïnterviewd die zijn of haar gemeente vertegenwoordigt in het districtelijke Ambtelijk Overleg Veiligheid (AOV). Daarnaast wordt ook een interview gehouden met de externe betrokken partners, zoals een beleidsambtenaar van de politie. Ten slotte worden de sleutelfiguren geïnterviewd, namelijk de projectleiders van de intergemeentelijke samenwerking.
§1.7 Relevantie

§1.7.1 Maatschappelijke relevantie

Door het onderzoek worden de ambtelijke verhoudingen tussen de deelnemende partners, als het gaat om de intensivering van de districtelijke samenwerking, in kaart gebracht. Bovendien wordt onderzocht welke samenwerkingsvorm op het meeste draagvlak kan rekenen. Wanneer hiermee rekening gehouden wordt bij de vormgeving van de intergemeentelijke samenwerking, wordt de kans op een succesvolle samenwerking vergroot. Een succesvolle samenwerking houdt in dat er efficiënter met middelen omgegaan wordt. Dit betekent dat met een gelijkblijvende inzet aan middelen een kwalitatief beter veiligheidsbeleid gevoerd kan worden in het district. De aanname is dat een beter veiligheidsbeleid zorgt voor een veiliger district.

§1.7.2 Wetenschappelijke relevantie

Wetenschappelijk onderzoek naar deze vorm van intergemeentelijke samenwerking kan bijdragen aan de bestaande inzichten over draagvlak voor, en de totstandkoming van, intergemeentelijke samenwerking. Op dit moment bestaat de literatuur over draagvlak vooral uit onderzoeken naar het verband tussen interactief beleid, wat tot meer draagvlak onder de bevolking zou moeten leiden, en de mate van succes van het beleid. Het is niet ondenkbaar, dat in de toekomst meerdere gemeenten intensief met elkaar willen samenwerken. Daarom is het goed dat er onderzoek naar intensivering van intergemeentelijke samenwerking en het draagvlak daarvoor, gedaan wordt.

§1.8 Leeswijzer

Het eerste hoofdstuk bevat de inleiding van dit onderzoek. Hierin worden de vragen opgeroepen die leidend zijn voor het onderzoek en worden de contouren van het onderzoek geschetst. De kern van het tweede hoofdstuk bestaat uit de theorie en de operationalisering hiervan. Het derde hoofdstuk bevat de methodologische verantwoording. Daarna worden in de hoofdstukken vier, vijf en zes de deelvragen uitgewerkt. In het zevende hoofdstuk worden de in het eerste hoofdstuk opgroepen vragen beantwoord. Vervolgens worden de conclusies weergegeven met daarbij enkele aanbevelingen ten aanzien van de intensivering van de districtelijke samenwerking. De scriptie wordt afgesloten met een kritische reflectie in het achtste hoofdstuk.
Hoofdstuk 2 Theoretisch kader

§ 2.1 Shared services / Samen En Toch Apart (SETA-model)
§.2.1.1 Inleiding
In de problematisering van dit onderzoek (zie paragraaf 1.1) is aangegeven dat in het politiedistrict Bergen op Zoom de wens is ontstaan om tot meer samenwerking te komen tussen de zes gemeenten. In de visienota waarin dit nader omschreven staat, wordt de nadruk gelegd op de autonomie van de deelnemende gemeenten. Er wordt naar samenwerking gestreefd, maar niet naar samenvoeging van gemeenten. Hierin ligt de reden voor de keuze van het Samen En Toch Apart- model, dat gegrond is op de theorie van shared services. In het SETA-model worden verschillende (vergaande) vormen van samenwerking benoemd, waarbij ook uitdrukkelijk vermeld wordt dat het politieke primaat van de gemeenten hierin gehandhaafd blijft.

Korsten, Schaepkens & Sonnenschein (2004) hebben in hun publicatie ‘Nieuwe vormen van krachtenbundeling bij gemeenten’ een overzicht gegeven van wat shared services kunnen betekenen voor gemeenten. Daarnaast geven ze aan welke vormen de shared services aan kunnen nemen bij de overheid, gebaseerd op praktijkvoorbeelden. Verder zetten ze het Samen En Toch Apart –model (SETA) af tegen de Wet gemeenschappelijke regeling. Ten slotte geven ze de voorwaarden en de succes- en faalfactoren voor de implementatie van shared services.

Gemeenten gaan op zoek naar manieren om de schaalvoordelen van een grote organisatie te kunnen behalen terwijl ze wel het voordeel van het relatief klein zijn, willen behouden. Als het gaat om shared services als oplossing, worden er twee soorten shared services onderscheiden: intrabestuurlijke- en intergemeentelijke shared services (Korsten, et al., 2004). De eerste valt binnen één organisatie, bij de laatste zijn meerdere autonome besturen betrokken. In het kader van deze scriptie zal alleen naar de intergemeentelijke shared services gekeken worden, omdat het onderzoek zich richt op de samenwerking tussen gemeenten en niet zozeer op samenwerking binnen een gemeente .

Maar wat is dan precies een shared service? Een shared service is een “resultaatgericht interorganisationeel samenwerkingsverband, al of niet samengebracht in één organisatie-eenheid, dat tot taak heeft om diensten aan te bieden op het gebied van een bepaalde ondersteunende functie of op het vlak van beleidsontwikkeling of uitvoering aan afzonderlijke partnerorganisaties op basis van een overeenkomst” (Korsten, 2004:1).

Shared services binnen het openbaar bestuur hebben verschillende kenmerken:

· Een deel van de ambtenaren van de deelnemende organisaties worden binnen de shared service samengebracht in één organisatieverband.

· Dit organisatieverband heeft een zekere mate van zelfstandigheid in het ambtelijk functioneren t.o.v de moederorganisatie.

· Het organisatieverband levert gemeenschappelijke diensten en diensten op maat op basis van opdrachtgever- opdrachtnemer-relatie.

· Het organisatieverband heeft resultaatverantwoordelijkheid en legt verantwoording af aan de besturen van de betrokken organisaties (Korsten et al., 2004:16).

Zoals hieronder zal blijken, zijn er verschillende vormen van shared services mogelijk. Het Samen En Toch Apart- model is gegrond op de theorie van shared services. Onder het SETA-model vallen verschillende samenwerkingsvormen die hieronder in paragraaf 2.1.2 benoemd worden. SETA staat dus voor zowel de naam van het model, alsook voor de eindvorm wanneer de verschillende samenwerkingsvormen als fases gezien worden.

§ 2.1.2 Vormen van shared services binnen het openbaar bestuur

Korsten et al. (2004) hebben negen cases onderzocht waarin invulling werd gegeven aan het concept van shared services. Uit deze negen cases kwamen vijf varianten naar voren:

· Het Netwerkconcept: organisaties blijven intact, op een aantal terreinen wordt gezamenlijk geopereerd;

· Het Centrumconcept: hier wordt shared service ondergebracht bij één van de organisaties;

· Het Matrixconcept: door elk van de deelnemende organisaties wordt een bepaald beleidsterrein voor haar rekening genomen;

· Shared-service-centrum concept: diensten en ambtenaren van een taakveld ondergebracht in één gemeenschappelijke organisatie;

· Mengvormen van de eerste vier. Hier zijn lichtere en zwaardere vormen van samenwerking mogelijk (Korsten et al., 2004:55).

Ten slotte wordt hier door Korsten et al. nog een variant aan toegevoegd die niet uit een casus naar voren is gekomen, maar die meer theoretisch van aard is, namelijk de eindvorm van het SETA- model, waarin het grootste gedeelte van de ambtenaren van de samenwerkende gemeenten worden samengevoegd in een facilitair bedrijf, maar waarbij wel het politieke primaat bij de afzonderlijke gemeenten blijft liggen.

Zoals hierboven gezegd, is het SETA-model een eindvorm waarvan de bovengenoemde concepten tussenvormen, maar ook eindvormen kunnen zijn. Het is dus mogelijk dat een groep samenwerkende gemeenten bijvoorbeeld het Matrixconcept als eindvorm van de samenwerking gebruikt. Een andere groep gemeenten kan via het Matrixconcept doorgroeien tot de eindvorm van het SETA-model. De hierboven genoemde concepten plus het SETA-model zullen hieronder uitgewerkt worden.

Netwerkconcept

In het Netwerkconcept is er sprake van een lichte samenwerkingsvorm, doordat de ambtenaren gewoon in hun eigen organisatie blijven. Er wordt echter wel op een structurele manier samengewerkt om de gewenste schaalvoordelen te behalen. Doordat de samenwerking een structureel karakter heeft en doordat er naar schaalvoordelen gestreefd wordt, heeft deze samenwerking een shared service karakter. Het Netwerkconcept is niet vrijblijvend van aard. Een voordeel van deze vorm van samenwerking is, dat het een flexibele vorm heeft en dat het ook de mogelijkheid biedt om te verkennen wat de kansen zijn (Korsten et al., 2004:55-57).

Aan het Netwerkconcept zijn echter ook nadelen verbonden. Omdat er geen personeelsreductie plaatsvindt, zullen de kostenbesparingen gering zijn. Daarnaast blijven ook andere voordelen die ontstaan door schaalvergroting relatief gering. Bovendien wordt er aan kleine gemeenten geen oplossing geboden voor het probleem van de kwetsbaarheid van het ambtelijke apparaat. Deze voor- en nadelen zorgen ervoor dat het Netwerkconcept vooral een passende vorm van samenwerking is, in een situatie waar geen hoge urgentie is wat betreft schaalgrootte.

Het Netwerkconcept brengt geen grote veranderingen met zich mee. Zo blijven de organisaties hetzelfde en veranderen ook bestaande relaties niet, bijvoorbeeld tussen ambtenaar en bestuur. Tegelijkertijd bestaat er altijd het risico dat de samenwerking een te vrijblijvend karakter krijgt als gevolg van de losse structuur. Daarom is van belang dat de betrokken bestuurders zich voortdurend afvragen wat het uiteindelijke doel is, wat door middel van de samenwerking bereikt moet worden. Er blijft een uitdaging in liggen om aan deze vorm van samenwerking een meerwaarde te blijven geven. Ten slotte hoeft er geen zware juridische constructie opgetuigd te worden voor het Netwerkconcept. Zo zal in de meeste gevallen een convenant voldoende zijn (Korsten et al., 2004).

Centrumconcept

Het Centrumconcept gaat een stap verder. In deze samenwerkingsvorm wordt bij één van de deelnemende gemeenten de shared service ondergebracht. Deze shared service verleent op basis van ‘service level agreements’ diensten aan de andere partners. Voor deze vorm van samenwerking kan gekozen worden als bijvoorbeeld één van de partners de beschikking heeft over specifieke technologie of expertise. Dit kan ook het geval zijn als bij één van de partners de omvang van een bepaalde dienst veel groter is dan bij de ander. Ten slotte is het ook mogelijk dat het betreffende proces door één van de betrokken partners al op een hoog niveau aanwezig is (Korsten et al., 2004).

Het voordeel hiervan is dat er weinig in een nieuwe organisatie moet worden geïnvesteerd. Het gaat hier hooguit om het uitbreiden van al bestaande faciliteiten. Door op deze manier te werk te gaan, kunnen de schaalnadelen van een kleine ambtelijke organisatie worden overwonnen. Nadelig van dit concept is, dat er een situatie van afhankelijkheid van één partner ontstaat. Zo zal de cultuur en de visie van de gemeente waar de shared service geplaatst is, dominant zijn. Aan de andere kant echter, liggen de risico’s van de bedrijfsvoering ook bij deze ene gemeente. Wanneer de gemeenten het met elkaar eens zijn, zijn deze nadelen te overwinnen. Maar bij onenigheid of wanneer er bezuinigd moet worden, kunnen hier problemen ontstaan. Dit is de reden dat deze vorm vooral geschikt is voor projecten of operationele werkzaamheden (Korsten et al., 2004).

Het Centrumconcept is te vergelijken met de ‘centrumgemeente’ in de Wet gemeenschappelijke regelingen (Wgr). De Wgr is dan ook goed bruikbaar voor dit concept, omdat de deelnemende gemeenten het mandaat aan de ‘centrumgemeente’ verlenen, maar wel zelf verantwoordelijk blijven voor de te nemen beslissingen. Bestuurders moeten bij dit concept goed letten op de punten van afhankelijkheid. Bovendien kunnen investeringen in communicatie- en informatie-uitwisseling nodig zijn om deze zaken vlekkeloos te laten verlopen. Ten slotte moeten de betrokken gemeenten bepalen hoe ze de zeggenschap over de shared service wil regelen en wat men wil doen om de risico’s in te perken. De uitkomst hiervan is bepalend voor hoe de samenwerking juridisch wordt vormgegeven. Dit kan door middel van leveringscontracten, op basis van een privaatrechtelijke constructie en ten slotte ook op grond van de Wgr (Korsten et al., 2004).

Matrix-concept

In het matrix-concept wordt door elk van de betrokken partners één of meerdere beleidsterreinen of taakvelden voor hun rekening genomen. Dit betekent dat alle medewerkers op dat bepaalde beleidsterrein in dienst treden van één van de gemeenten. Eventueel kan dit ook de vorm van een detachering krijgen. De verantwoordelijkheid van elke gemeenten krijgt vorm in af te sluiten leveringscontracten (Korsten et al., 2004).

De voor- en nadelen van dit concept hebben veel overeenkomsten met die van het Centrumconcept. Een gevaar dat hier om de hoek komt kijken is een toename van verkokering door de fysieke scheiding van ambtenaren. Ook de kostenverdeling kan nadelen opleveren, met name wanneer men dit met gesloten beurs wil doen. Dit kan de flexibiliteit belemmeren van de afzonderlijke diensten. Ook kunnen problemen ontstaan wanneer één terrein extra investeringen behoeft. Daarom is het belangrijk om transparante mechanismen te hebben om de kosten te berekenen. Hierdoor worden kosten en baten inzichtelijker en kunnen door gemeentebesturen ook eigen accenten worden gelegd (Korsten et al., 2004).

Bestuurders zullen zich hier goed moeten afvragen welke taken ze willen delen, hoeveel beleidsvrijheid de gemeenten zelf willen behouden en hoe de aansturing geregeld moet worden. Belangrijk is hier dat ook beleidsinhoudelijk samen opgetrokken wordt en dat hiervoor breed politiek draagvlak is, omdat er geen gemakkelijke weg terug is. Juridisch gezien is een overkoepelende constructie op grond van de Wgr hier het meest voor de hand liggend, omdat er sprake is van overheveling van taken, personeel en publieke bevoegdheden. Vervolgens kan de dienstverlening onderling worden geregeld door leveringscontracten (Korsten et al., 2004).

Shared-service-Centrumconcept

In dit concept worden bepaalde afdelingen van de deelnemende gemeenten in één nieuwe afzonderlijke organisatie-eenheid samengevoegd. Deze nieuwe organisatie-eenheid levert diensten aan de verschillende moederorganisaties op basis van contracten. Medewerkers worden gedetacheerd of overgeplaatst naar de nieuwe organisatie. Deze vorm van samenwerking kan plaatsvinden op bijvoorbeeld één terrein als Sociale Zaken, maar ook kunnen verschillende afdelingen worden samengevoegd. Ten slotte is het ook nog mogelijk om via deze constructie het complete ambtelijke apparaat van de deelnemende gemeenten samen te voegen (Korsten et al., 2004). Deze mogelijkheid zal echter hierna worden besproken als de eindvorm van het Samen En Toch Apart- model.

Om het principe van het shared service centrum (SSC) nog wat te verduidelijken, worden hier nog enkele definities van andere auteurs weergegeven.

“Een SSC is een resultaatverantwoordelijke eenheid (RVE) in de interne organisatie van een onderneming, overheidsinstelling of non-profit instelling, die tot taak heeft het leveren van diensten op een specifieke specialisatie (zoals administratie, personeelszaken, informatietechnologie, inkoop, e.d.), aan de operationele eenheden van die onderneming (zoals business units, divisies of werkmaatschappijen), op basis van een overeenkomst tegen verrekenprijs” (Strikwerda, 2005:1).

Deze definitie komt uit een onderzoek uit de bedrijfskundige literatuur. Dit onderzoek is sterk gericht op het reduceren van de kosten en het vergroten van de kwaliteit. In de definitie komt naar voren dat er sprake is van een aparte eenheid die diensten levert aan operationele eenheden tegen een verrekenprijs, op basis van een overeenkomst. Deze aparte eenheid is verantwoordelijk voor de al dan niet behaalde resultaten. Daarnaast is ook van belang dat een SSC zowel in het bedrijfsleven als in een non-profit of overheidsorganisatie kan functioneren. De functie van deze definitie voor dit onderzoek is, dat hier verduidelijkt wordt dat er sprake is van een aparte eenheid die zelf verantwoordelijk is voor resultaten. Daarnaast wordt ook duidelijk dat diensten geleverd worden aan andere eenheden tegen een verrekenprijs. Deze eenheden kopen dus hun diensten in bij het SSC. Deze inkoop vindt plaats op grond van een gesloten overeenkomst.

Opheij & Willem spreken over een SSC “als binnen een organisatie alle processen die op een ongeveer vergelijkbare wijze worden of kunnen worden uitgevoerd, zijn samengevoegd in een nieuwe semiautonome, resultaatverantwoordelijke eenheid die op basis van afspraken haar diensten aan andere eenheden levert. Het doel van een SSC is de servicekwaliteit te verbeteren en tegelijkertijd kosten te besparen” (Opheij & Willems 2005:2).

De definitie van Opheij en Willems komt uit een artikel in het Facility Management Handboek en is dus net als het onderzoek van Strikwerda te plaatsen in de bedrijfskundige hoek. De definitie maakt duidelijk dat de oorzaak van de oprichting van een SSC kan liggen in het feit dat processen op vergelijkbare wijze worden uitgevoerd binnen een organisatie. Daarnaast wordt hier sterk de nadruk gelegd op kwaliteitsverbetering en de besparing van kosten. Hierin ligt dan ook gelijk de functie van deze definitie voor dit onderzoek.

Het hierboven beschreven concept heeft verschillende aantrekkelijke eigenschappen. Als eerste is er de winst wat betreft de schaalgrootte. De belangrijkste zaken zijn hier het verminderen van kwetsbaarheid, het vergroten van professionaliteit en kostenbesparingen. Ten tweede is er een eenduidige relatie tussen de partners onderling en tussen de partners en het shared service centrum. Ten derde is er ook sprake van een duidelijke scheiding tussen ambtelijke en bestuurlijke verantwoordelijkheden. Tenslotte is, wanneer gewenst, het concept eenvoudig uit te breiden (Korsten et al., 2004). Deze genoemde voordelen zijn in de praktijk vooral gebleken bij relatief eenvoudige vormen van shared service centra waar er bijvoorbeeld sprake was van gezamenlijke inkoop. Als het echter gaat om een breed aantal terreinen, zijn er verschillende risico’s aan verbonden. Wanneer de shared services niet in een ambtelijk apparaat worden gebundeld, zal er een kluwen aan relaties ontstaan, met als gevolg een onoverzichtelijke organisatie. De behaalde kostenvoordelen zullen dan zo goed als teniet worden gedaan, doordat er dan overhead gecreëerd wordt door elke afzonderlijke shared service.

Er ontstaat een nauwe verwevenheid, maar in tegenstelling tot het matrix-concept zal deze verwevenheid vooral ambtelijk zijn in plaats van bestuurlijk. Wanneer er sprake is van een zo transparant mogelijke relatie tussen de shared service en de besturen van de afzonderlijke gemeenten, zal er sprake zijn van een optimale benutting van het concept.

Bestuurders moeten zich hier afvragen welke taken ze precies onder willen brengen in een shared service. Daarnaast moeten ze de keuze maken of dit puur operationele taken zijn, of dat dit ook beleidsvormende taken zijn. Ook moet worden nagedacht over welke mensen wél en welke juist niet verplaatst moeten worden naar de shared service. Dit is van belang om een goede, hoogwaardige verhouding tussen de eigen organisatie en de shared service te creëren (Korsten et al., 2004).

Het shared-service-Centrumconcept heeft behoorlijk ingrijpende gevolgen voor het personeel van de betrokken organisaties. Daarom is personeelsmanagement en draagvlak onder het personeel hier van groot belang. Ook de opdrachtgeversrol van de moederorganisaties zal moeten groeien, zodat bijvoorbeeld meer planmatig en minder ad hoc gewerkt wordt.

Deze samenwerkingsvorm kan op verschillende manieren juridisch geborgd worden. Zo kan een convenant worden opgesteld wat wordt aangevuld met juridische constructies per taakveld. Echter, het grote risico dat hieraan kleeft is de versnippering en onoverzichtelijkheid. Als men toegroeit naar één ambtelijk apparaat, is een regeling op basis van de Wgr een goede optie. Wel is van belang dat men de eventuele nadelen van de Wgr ondervangt en dat rekening gehouden wordt met de verschillende wensen van de deelnemende gemeenten. Dit betekent dus nadrukkelijk aandacht voor de manier van kostenverrekening, de verantwoording richting politieke gemeenschappen, de aansprakelijkheid van de afzonderlijke gemeenten en een slagvaardige en flexibele bestuursstructuur (Korsten et al., 2004).
Mengvormen

Ook is het mogelijk om mengvormen te creëren van bovenstaande concepten. Hierdoor kan maatwerk per taakveld gerealiseerd worden en ook blijft er veel ruimte voor politieke voorkeuren. Wel moet men goed in de gaten houden dat schaalvoordelen in mindere mate kunnen worden gerealiseerd en dat het losse karakter van de samenwerking zorgt voor kwetsbaarheid (Korsten et al., 2004).
Samen En Toch Apart

Het SETA-model heeft de volgende kenmerken:

· Politiek primaat van de politieke vertegenwoordigers van de samenwerkende gemeenten blijft gehandhaafd;

· Het grootste deel van de ambtenaren van de samenwerkende gemeenten komt in één nieuwe organisatie: het facilitair bedrijf;

· Activiteiten op het terrein van beleidsontwikkeling of uitvoering, worden uitgevoerd op basis van bestuursopdrachten door de betreffende gemeente, of samenwerkende gemeenten aan het facilitair bedrijf;

· Er vindt afstemming en coördinatie plaats tussen de deelnemende gemeenten ten aanzien van opdrachtformulering en uitvoering;

· Het facilitair bedrijf kent een kwaliteitsoriëntatie en werkt in het belang van burgers en organisaties;

· De samenwerking wordt verankerd in een convenant (Korsten et al., 2004:71-74).

Een dergelijke samenwerking is ook mogelijk op grond van de Wgr. Deze heeft echter het ‘slechte imago’ van een zware bovengemeentelijke structuur. Het facilitair bedrijf in het SETA-model daarentegen is dynamisch en flexibel.

Omdat het elkaar echter niet uitsluit kunnen gemeenten de filosofie van het SETA-model adopteren en daarvoor het instrumentarium van de Wgr gebruiken (Korsten et al. 2004:76-77).

Tabel 2.1 Schematisch overzicht theoretische concepten

	Concepten:
	Kenmerken:

	Netwerkconcept
	- Geen nieuwe shared service organisatie;

- Alle ambtenaren blijven in de eigen organisatie;

- Geen urgentie schaalgrootte;

- Geen verandering in relatie ambtenaar bestuurder;

- Juridische constructie: convenant.

	Centrumconcept

	- Aantoonbare voordelen als reden om shared service onder te brengen bij één van de partners (specifieke kennis/ expertise);

- Uitgaan van bestaande faciliteiten (wezenlijk verschil met gezamenlijke shared service in aparte organisatie;

- Juridische basis in contracten, Wgr of privaatrechtelijke constructie (geen convenant).

	Matrix-concept

	- Elke gemeente neemt één of meer beleidsterreinen/ taakvelden voor haar rekening;

- Medewerkers treden in dienst van de gemeente die betreffend taakveld heeft;

- Verantwoordelijkheid gemeenten in leveringscontracten;

- Juridische basis in overkoepelende Wgr constructie.

	Shared-service-Centrumconcept

	- Nieuwe afzonderlijke organisatie-eenheid per taakveld;

- Één taakveld, meerdere afdelingen, ambtelijk apparaat;

- Medewerkers overgeplaatst naar nieuwe organisatie-eenheid;

- Juridische basis in Wgr of convenant met constructies per deelgebied.

	Samen En Toch Apart

	- Politiek primaat;

- Nieuwe organisatie waarin grootste deel ambtenaren wordt geplaatst;

- Activiteiten op basis van bestuursopdrachten;

- Afstemming en coördinatie aangaande opdrachtformulering;

- Kwaliteitsoriëntatie;

- Verankering samenwerking in convenant.

Naar: Korsten et al., 2004

§ 2.1.3 Voor- en nadelen van shared services tussen organisaties

Het principe van de shared services kan een belangrijke rol spelen in de samenwerking tussen gemeenten. Naast de voordelen die het concept biedt, zijn er ook verschillende nadelen waarmee rekening moet worden gehouden. In deze paragraaf zullen de voor- en de nadelen besproken worden en zal worden afgesloten met verschillende voorwaarden waaraan voldaan moet worden, om tot een succesvolle shared service te komen.

Voordelen van shared services tussen organisaties

Een belangrijk voordeel van shared services tussen organisaties betreft de schaal van de organisaties. Door diensten te delen ontstaan er schaalvoordelen. Een voorbeeld hiervan is gezamenlijke inkoop, waardoor groter en dus voordeliger ingekocht kan worden. Bovendien worden kennis en expertise gebundeld. Hiermee wordt tegelijkertijd ook de kwetsbaarheid van met name de kleinere gemeenten verminderd. Deze schaalvoordelen kunnen gerealiseerd worden zonder dat dit ten koste gaat van de verantwoordelijkheden die het politieke bestuur van de deelnemende gemeenten heeft aangaande beleid of prestaties. Daarnaast wordt ook de afstemming en kennisuitwisseling op regionaal niveau vergemakkelijkt doordat er veel meer structureel contact is tussen de deelnemende gemeenten. Hierdoor wordt het mogelijk dat van elkaar geleerd wordt, zonder dat een beleid wordt opgelegd. Tenslotte worden ook kosten inzichtelijk gemaakt omdat de samenwerking tussen de deelnemende gemeenten en de shared service gebaseerd is op contracten. Hierin wordt vastgelegd wat en hoeveel er geleverd wordt, tegen welke prijs en met welke kwaliteit (Korsten et al., 2004).

Nadelen van shared service tussen organisaties

Naast deze genoemde voordelen zijn er ook nadelen verbonden aan shared services. Allereerst zijn er de consequenties voor de deelnemende organisaties. Wanneer gestart wordt met het opzetten van een shared service, betekent dit dat er een proces van organisatieverandering ingezet wordt. Afhankelijk van de vorm waarvoor gekozen wordt, kan dit behoorlijke veranderingen voor het betreffende personeel als gevolg hebben. Deze processen zijn lang niet altijd eenvoudig. Daarnaast is de kern van shared service dat de ambtenaren niet voor één, maar voor meerdere opdrachtgevers werken. Dit kan als gevolg hebben dat ambtenaren niet altijd meer ad hoc beschikbaar zijn. Vervolgens is het ook goed denkbaar dat er extra kosten gemaakt moeten worden. Voorbeelden hiervan zijn coördinatiekosten en loonkosten die in een shared service hoger uit kunnen vallen dan op de afzonderlijke afdelingen. Ten slotte wordt er extra beslag gelegd op de tijd van bestuurders. Er zal door de bestuurders van de deelnemende gemeenten besluitvorming en afstemming plaats moeten vinden over welke koers de shared service moet varen (Korsten et al., 2004).

§ 2.1.4 Voorwaarden voor het invoeren van shared services

Gezien de consequenties die verbonden zijn aan het invoeren van shared service, zijn er verschillende voorwaarden waaraan voldaan moet worden (Korsten et al., 2004).
Ten eerste moeten de deelnemende partijen de gedeelde overtuiging hebben dat het opzetten van shared services op een bepaald terrein van strategisch belang is voor de afzonderlijke organisaties. Omdat het invoeren van shared service grote impact op de betrokken organisaties zal hebben, moeten de argumenten hiervoor breed gedragen worden, voordat tot invoering besloten wordt. Een tweede onmisbare voorwaarde is een breed gedragen vertrouwen tussen de partners op ambtelijk, bestuurlijk en politiek niveau. De samenwerking wordt vrijwillig aangegaan en het is mogelijk om uit de samenwerking te stappen, maar dat is niet eenvoudig. Bovendien is vertrouwen in elkaar onmisbaar om gezamenlijk obstakels aan te pakken en verschillen in inzicht op te lossen. Ten derde moet de kwaliteit van het bestuur hoog genoeg zijn en moet de bereidheid aanwezig zijn om daarin te investeren. Professionalisering van het ambtelijk apparaat is een belangrijke doelstelling van het oprichten van shared services. Dit betekent dat niet alleen de ambtenaren, maar ook de bestuurders zullen moeten professionaliseren. De vierde voorwaarde is een goede voorbereiding en goede spelregels. Deze voorbereiding moet onder andere bestaan uit een breed gedragen visie, haalbaarheidsstudies, afbakening van de taken van de shared service, in kaart brengen van de gevolgen en een implementatieplan. De laatste voorwaarde is dat er een projectorganisatie is met voldoende capaciteit en middelen en met directe betrokkenheid van de ambtelijke en bestuurlijke top van de organisatie. Dit is van belang vanwege het ingrijpende karakter van het invoeringsproces van een shared service. De betrokkenheid van zowel ambtelijke als bestuurlijke top moet heel direct en duidelijk zichtbaar bij dit proces betrokken zijn.

§ 2.1.5 Van SETA naar draagvlak
Voor het onderzoek naar de intergemeentelijke samenwerking is het van belang hoe er op ambtelijk niveau gekeken wordt naar de vormen van samenwerking, zoals deze hierboven zijn beschreven, als middel om de gesignaleerde problematiek aan te pakken. Met andere woorden, op welke wijze de samenwerking dusdanig vormgegeven kan worden zodat er sprake is van een breed gedragen samenwerkingsvorm die het beste past bij de specifieke problematiek van het politiedistrict Bergen op Zoom. Naast de verschillende mogelijkheden tot samenwerking moet dus ook het draagvlak voor deze vormen onderzocht worden. Hiertussen bestaat een continue wisselwerking. Op deze wisselwerking wordt in paragraaf 2.3 nader ingegaan, maar daarvóór zal eerst in paragraaf 2.2 worden stilgestaan bij draagvlak.

§ 2.2 Draagvlak

§ 2.2.1 Inleiding

Draagvlak is een woord dat vaak gebruikt wordt, zonder dat nu precies wordt aangegeven wat er mee bedoeld wordt. Iedereen is het er wel over eens dat draagvlak noodzakelijk is voor een bepaald beleid of project, maar vaak is onduidelijk wat dat draagvlak nu precies inhoudt. Daarom zal hier een overzicht gegeven worden van verschillende definities die in de literatuur naar voren komen. Daarna wordt de definitie weergegeven die in deze scriptie gebruikt zal worden.

Het onderzoek op het gebied van draagvlak richt zich tot nu toe vooral op interactief bestuur. De veronderstelling die hierin centraal staat, is dat een bepaald beleid of project meer kans van slagen heeft wanneer burgers actief worden betrokken bij de totstandkoming hiervan. Op het gebied van draagvlak tussen gemeenten onderling voor het aangaan van samenwerking is tot op heden nog niet veel onderzoek gedaan.

§ 2.2.2. Definities

Van den Bosch (2007:11) onderscheidt drie soorten draagvlak, namelijk: geen draagvlak, matig draagvlak en sterk draagvlak. Er is sprake van een matig draagvlak als het probleem respectievelijk de wenselijkheid van het oplossen ervan wel worden erkend, maar er geen neiging bestaat zelf aan de oplossing mee te werken (SCP, 2002: 33). Er is sprake van sterk draagvlak als het probleem niet alleen wordt erkend, maar betrokkenen bovendien bereid zijn om dit op de hen gevraagde wijze op te lossen (Becker et al. 1996).

Bij deze drie soorten draagvlak horen de volgende kenmerken:

Tabel 2.2

	[image: image2.png]

 Draagvlak:

Indicatoren:
	Geen draagvlak
	Matig draagvlak
	Sterk draagvlak

	Probleemerkenning/ wenselijkheid oplossing probleem
	Niet erkennen probleem en

wenselijkheid oplossen
	Erkennen probleem en

wenselijkheid oplossen

	Erkennen probleem en

wenselijkheid oplossen

	Acceptatie beleid en gevolgen
	Niet accepteren beleid en

gevolgen ervan
	Accepteren beleid en gevolgen

ervan

	Accepteren beleid en gevolgen

ervan

	Blokkering implementatieproces
	Blokkeren

implementatieproces
	Niet blokkeren

implementatieproces

	Niet blokkeren

implementatieproces

	Inzet eigen hulpbronnen
	Geen inzet eigen hulpbronnen

ten behoeve van het project
	Geen inzet eigen hulpbronnen ten

behoeve van het project

	Inzet eigen hulpbronnen ten

behoeve van het project

	Bereidheid tot probleemoplossing op gevraagde wijze
	Niet bereid om probleem op

de hen gevraagde wijze op te lossen

	Niet bereid om probleem op de

hen gevraagde wijze op te lossen

	Bereid om probleem op de hen

gevraagde wijze op te lossen

Bron: van den Bosch (2007:11)

Er zijn verschillende factoren die draagvlak beïnvloeden. Ten eerste zijn er politieke voorkeuren. Deze spelen vooral op rijksniveau een grote rol, omdat het draagvlak voor een bepaald beleid in bijvoorbeeld de Tweede Kamer sterk afhankelijk is van de politieke samenstelling hiervan. Uiteraard is ook op lokaal niveau het politieke draagvlak afhankelijk van de samenstelling van de gemeenteraad. Ten tweede zijn het de gepercipieerde kosten en baten die het draagvlak bepalen. Wanneer het beeld bestaat dat een nieuw beleid of project veel gaat kosten en relatief weinig op zal leveren, zal hier weinig draagvlak voor bestaan. Wanneer het omgekeerde het geval is, zal er juist sterk draagvlak zijn. Het afwegen van de kosten en baten speelt in tijden van bezuinigingen extra sterk. Ten slotte wordt draagvlak ook bepaald door het betrokken zijn in het beleidsproces en mogelijkheden zien om eigen doelen te realiseren. Wanneer de deelnemende partners nauw betrokken worden bij de totstandkoming van een nieuw beleid of project, zullen deze partners het gevoel hebben dat ze er zelf aan hebben bijgedragen en dat het niet door anderen opgelegd wordt. Dit wordt versterkt wanneer zij mogelijkheden zien om eigen doelen te realiseren (van den Bosch, 2007).

Een andere definitie van draagvlak is van Ruelle en Bartels: “Draagvlak kan omschreven worden als een door belangen ingegeven evaluatie van de politieke situatie door doelgroepen van een beleid, waaraan een doelgroep actieve of passieve steun verleent, of juist weerstand biedt”, (Ruelle & Bartels 1998:405).
In de eerste plaats gaat het hier dus om belangen. In de ogen van deze auteurs zijn belangen dus bepalend voor draagvlak. Vervolgens is er sprake van een evaluatie. Daarom vormen oordelen over de feitelijke of gewenste politieke situatie een basis waarop draagvlak gegrond is. Ten slotte komt in deze definitie naar voren dat draagvlak breder is dan alleen steun, omdat weerstand ook een vorm kan zijn van draagvlak (ontbrekend draagvlak). Steun gaat vooral over positief gedrag en niet over negatief gedrag. Steun is dus niet het synoniem van het begrip draagvlak, maar maakt er wel een belangrijk onderdeel van uit.

Houding, betrokkenheid en actiegeneigdheid worden hier als drie ingrediënten voor draagvlak gezien. Met houding wordt bedoeld of iemand ergens positief of negatief tegenover staat. Met betrokkenheid wordt het persoonlijk belang dat aan iets gehecht wordt, bedoeld. De neiging tot het ondernemen van actie, is een concept dat lastiger te plaatsen is. Er bestaat discussie of de actiegeneigdheid onder ‘houding’ valt of niet. In dit onderzoek wordt er van uit gegaan dat het concept min of meer op zichzelf staat omdat een beleid dat weerstand of steun oproept, altijd te maken zal krijgen met een vorm van actiegedrag (Ruelle & Bartels, 1998:404).

Wanneer houding en betrokkenheid met elkaar gecombineerd worden, ontstaan er vijf mogelijke varianten:

· Variant 1. Wanneer er sprake is van een positieve houding en een hoge betrokkenheid, is er sprake van sterk draagvlak.

· Variant 2. Een positieve houding gecombineerd met een lage betrokkenheid, geeft een ambivalent draagvlak.

· Variant 3. Een lage betrokkenheid met een onverschillige houding leidt tot draagvlak omdat het geen weerstand oproept. Dit is dus passieve steun.

· Variant 4. Een negatieve houding gecombineerd met een lage betrokkenheid leidt tot passieve weerstand. Er is dan zwak draagvlak.

· Variant 5. Een negatieve houding gecombineerd met een hoge betrokkenheid, leidt tot actieve weerstand. In dit geval ontbreekt draagvlak (Ruelle & Bartels, 1998: 404-405).

Deze definitie wordt gebruikt in de context van overheidscommunicatie, waarbij onderzocht wordt welke rol communicatie kan spelen in het creëren van (maatschappelijk) draagvlak.

Deze definitie van draagvlak en de vijf varianten die hier uit voortvloeien zijn van belang voor dit onderzoek omdat door de combinatie van de begrippen betrokkenheid en houding verschillende soorten draagvlak inzichtelijk worden gemaakt.

Tabel 2.3

	Variabele
	Hoge betrokkenheid
	Lage betrokkenheid

	Positieve houding
	Variant 1.

Sterk draagvlak
	Variant 2.

Ambivalent draagvlak

	Onverschillige houding

	Variant 3.

Nul optie (=passieve steun omdat het geen weerstand oproept).

	Negatieve houding
	Variant 5.

Ontbrekend draagvlak (actieve weerstand)
	Variant 4.

zwak draagvlak

Passieve weerstand

Tabelvorm naar aanleiding van Ruelle & Bartels 1998

Koppenjan & Rijneveld geven aan dat partijen beschikken over onmisbare hulpbronnen. Deze partijen moeten bereid zijn deze hulpbronnen aan te wenden of er op zijn minst niet op uit zijn om het project te blokkeren. “Deze actieve of passieve steun voor het project bij betrokken partijen noemen wij draagvlak” (1997:94). Omdat draagvlak niet iets eenduidigs is, moet er onderscheid gemaakt worden naar draagvlak per persoon of per partij. Bij grote projecten worden vier aspecten van draagvlak onderscheiden: draagvlak bij projectpartners, politiek draagvlak, draagvlak bij lagere overheden en maatschappelijk draagvlak.

Deze definitie komt uit een onderzoek naar draagvlak bij grote (infrastructurele) projecten. In die zin is de vergelijking met intergemeentelijke samenwerking niet eenvoudig te trekken. De reden dat deze definitie hier toch meegenomen wordt, is dat hier de nadruk wordt gelegd op de onmisbare hulpbronnen waarover partijen kunnen beschikken.

Volgens de Raad voor het Milieubeleid is draagvlak: “acceptatie van het uitgevoerde of nog uit te voeren beleid en van huidige en voorgestelde maatregelen, met inbegrip van de consequenties van dat beleid of die maatregelen” (RMB 1995 in van den Bosch, 2007:11). Deze definitie benadert draagvlak als een vorm van acceptatie van beleid of van de gevolgen van beleid. Deze acceptatie van beleid gaat over de houding van een actor tegenover een bepaald beleid. Deze houding is gebaseerd op het oordeel over het betreffende beleid en dit oordeel is op haar beurt gebaseerd op percepties, verwachtingen, normen en waarden (Potman, 1989 in: de Graaf, 2007).

De context waarin deze definitie gebruikt wordt, is een draagvlakonderzoek voor het Natura 2000-gebiedenbeleid. Dit onderzoek richt zich op betrokken partijen waaronder gemeenten, provincies, de landbouwsector en natuurbeheerders. Omdat het bij de het Natura 2000-beleid gaat om regels die van bovenaf worden opgelegd door de Europese Commissie en het Ministerie van Landbouw Natuur en Voedselkwaliteit (LNV) en die door lagere overheden uitgevoerd moeten worden. Daarom is hier een parallel te trekken met de intergemeentelijke samenwerking (zie ook hoofdstuk 5) waarbij de samenwerking op bestuurlijk niveau is vastgesteld en de uitvoering op ambtelijk niveau moet gaan plaatsvinden. Omdat niet alleen de acceptatie van het beleid, maar ook de consequenties centraal staan, is deze definitie erg bruikbaar om meer inzicht te verkrijgen in het begrip draagvlak. Dit is dan ook de reden waarom in dit onderzoek deze definitie van draagvlak zal worden gehanteerd.

§ 2.3 Naar een conceptueel model

Het conceptuele model

In dit conceptuele model vindt de koppeling plaats tussen twee theorieën, namelijk het Samen En Toch Apart-model (SETA-model) en Draagvlaktheorie. In het SETA model worden, op basis van de theorie van shared services, vijf verschillende manieren benoemd waarop (kleinere) gemeenten kunnen samenwerken zodat ze zelfstandig kunnen blijven, maar wel de schaalvoordelen van een grotere gemeente kunnen behalen. Deze manieren kunnen elk op zich als een eindvorm gezien worden, maar ook als een fase richting een verregaande vorm van samenwerking, namelijk het Samen En Toch Apart concept. In dit concept blijft het politieke primaat van de afzonderlijke gemeenten gehandhaafd maar wordt het grootste deel van de ambtenaren samengevoegd in één organisatie. De andere manieren om samen te werken zijn minder vérgaand (zie ook paragraaf 2.1). Ten slotte zijn ook mengvormen tussen deze vormen mogelijk. Het SETA-model wordt gebruikt om inzicht te verkrijgen in de verschillende vormen, dan wel fases, van intergemeentelijke samenwerking met elk hun eigen voor- en nadelen en voorwaarden.

De tweede theorie in dit conceptuele model is de draagvlaktheorie. Op basis van deze theorie wordt onderzocht wat het draagvlak is voor de verschillende vormen van samenwerking die vanuit het SETA-model naar voren komen. Er is sprake van wisselwerking tussen de twee theorieën. De samenwerkingsvarianten van het SETA-model, met elk hun aparte eigenschappen, vormen het uitgangspunt. Dit zijn namelijk mogelijke oplossingen voor de gesignaleerde problematiek in het politiedistrict Bergen op Zoom. Met behulp van deze varianten wordt onderzocht welke samenwerkingsvorm op het meeste draagvlak kan rekenen. Wanneer er in een bepaalde gemeente het meeste draagvlak is voor bijvoorbeeld het Netwerkconcept, betekent dit dat deze gemeente als het ware kiest voor dat concept en niet voor een ander concept. Deze keuze die gemaakt wordt, wordt bepaald door de specifieke eigenschappen van de verschillende concepten. De concepten hebben dus een grote invloed op de keuze die gemaakt wordt door de verschillende gemeenten. Voor het conceptuele model betekent dit dat er zowel een pijl van het SETA-model naar de draagvlaktheorie als andersom bestaat. Ten slotte ontstaat er uit de wisselwerking tussen het SETA-model en de draagvlaktheorie een plan van aanpak. Dit plan van aanpak bevat de oplossingsrichting ofwel één van de SETA-concepten waar het meeste draagvlak voor is. Wanneer blijkt dat één concept niet genoeg maatwerk biedt voor de situatie, kan het plan van aanpak ook een mengvorm van concepten bevatten.

Schematisch ziet het bovenstaande er als volgt uit:

Figuur 2.1 Conceptueel model

[image: image3.jpg]

[image: image4.png]Moerdijk

Alpﬁm{h.’

Zundert
Baarle- Nassa

In het politiedistrict Bergen op Zoom willen zes gemeenten intensiever gaan samenwerken. De grote lijnen hiervoor zijn door de bestuurders van de zes gemeenten vastgelegd. De opdracht is aan de ambtenaren om met een concrete invulling te komen. Er is aan de ene kant sprake van minstens vijf verschillende concepten, ofwel oplossingsrichtingen, met elk zijn eigen eigenschappen. Aan de andere kant zijn er zes verschillende gemeenten met elk hun eigen eigenschappen, context, belangen, voorkeuren, enzovoorts. Daarom moet onderzocht worden welke vorm van het SETA-model per gemeente het meeste draagvlak heeft. Uit dit onderzoek zal blijken welke vorm van het SETA-model in het politiedistrict Bergen op Zoom ambtelijk op het meeste draagvlak kan rekenen. De verschillende concepten hebben ieder aparte eigenschappen, waardoor ze het draagvlak van de ambtenaren in de zes verschillende gemeenten beïnvloeden. Daarom is er sprake van een wisselwerking tussen de concepten enerzijds en draagvlak voor de concepten anderzijds. Uit de bovengenoemde wisselwerking ontstaat er een plan van aanpak, wat gebaseerd is op een breed gedragen vorm van het SETA-model, of eventuele mengvormen, in het politiedistrict Bergen op Zoom.

§ 2.4 Operationalisering

In het voorgaande is de wisselwerking tussen de concepten enerzijds en het draagvlak voor de concepten anderzijds, duidelijk gemaakt. In deze paragraaf wordt duidelijk gemaakt hoe wordt onderzocht welk concept op het meeste ambtelijk draagvlak kan rekenen.

Elk concept van het SETA-model heeft zijn eigen kenmerken. Voorbeelden van deze kenmerken zijn: ambtenaren blijven in de eigen organisatie, ambtenaren blijven in dienst van de eigen organisatie, er komt een aparte shared service organisatie, enzovoorts. Deze eigenschappen zeggen vooral iets over de intensiteit van de samenwerking. Bovendien zijn er ook eigenschappen die elkaar uitsluiten. Wanneer het bijvoorbeeld noodzakelijk wordt geacht dat alle ambtenaren in de eigen organisatie blijven zitten, heeft dit automatisch tot gevolg dat er alleen een lichte vorm van samenwerking mogelijk is. Met andere woorden: Wanneer een ambtenaar aangeeft dat de Ambtenaar Openbare orde en Veiligheid in de eigen gemeente moet blijven zitten, betekent dit dat er draagvlak is voor een lichte vorm van samenwerking omdat de gevolgen van dit concept geaccepteerd worden. Tegelijkertijd betekent dit dat er geen draagvlak is voor een zware vorm van samenwerking omdat het gevolg hiervan, de ambtenaar blijft niet in de eigen organisatie, niet geaccepteerd wordt.

De complete lijst met de begrippen die geoperationaliseerd worden, is als bijlage achterin de scriptie terug te vinden.

Hoofdstuk 3 Methodologische verantwoording

§ 3.1 Inleiding

In dit hoofdstuk wordt verantwoording afgelegd over de keuzes die gemaakt zijn in deze scriptie aangaande de methoden en technieken en zullen de strategie, methoden en technieken van het onderzoek aan bod komen. Met de onderzoeksstrategie wordt de overkoepelende opzet van het onderzoek bedoeld. Voorbeelden hiervan zijn experimenten, enquêtes en gevalsstudies. De methoden zijn de manieren waarop gegevens worden verzameld, geanalyseerd of beide. Voorbeelden van methoden zijn interviews en observaties. De technieken, ten slotte, gaan over de specifieke toepassingen van de methoden. Zo kan een interview open, gestructureerd of semi-gestructureerd zijn (van Thiel, 2007:38, 66-68).

§ 3.2 Soort onderzoek

Het onderzoek naar de intergemeentelijke samenwerking op het gebied van veiligheid in het politiedistrict Bergen op Zoom kan gezien worden als een onderzoek wat past binnen de empirisch-analytische benadering. Het doel is immers op basis van samenwerkingstheorieën te komen tot aanbevelingen aangaande de inrichting van deze samenwerking. Het antwoord op de probleemstelling wordt dus gezocht in de theorie. De theorieën die weergegeven zijn in het theoretisch kader, zijn omgevormd tot een conceptueel model. Hierdoor kan naar de praktijk worden gekeken met deze theoretische focus. In het district Bergen op Zoom leeft de wens om samen te werken, maar tegelijkertijd is er ook uitdrukkelijk de wens dat het politieke primaat bij de afzonderlijke gemeenten blijft liggen. Omdat er al theorie over intergemeentelijke samenwerking voorhanden is, waarin ook nadrukkelijk aandacht is voor het in stand houden van het politieke primaat van de afzonderlijke gemeenten, ligt het voor de hand om deze theorie te gebruiken om tot een theoretisch antwoord op de probleemstelling te komen.

Omdat het onderzoek ingaat op het draagvlak voor de verschillende theoretische oplossingen voor de probleemstelling, spelen ook percepties van de verschillende gemeenten op de intergemeentelijke samenwerking een rol. Dit kan gezien worden als een kenmerk van een interpretatieve benadering. Omdat de nadruk van het onderzoek niet zozeer ligt op het begrijpen van de intergemeentelijke samenwerking, maar meer op het komen tot gedragen uitvoeringsplannen op basis van samenwerkingstheorie, valt dit onderzoek toch vooral onder de empirisch-analytische wetenschapsopvatting.

§ 3.3 Strategie, methoden en technieken

Zoals in de inleiding aangegeven, is er, als het gaat om strategie, methoden en technieken, sprake van inzoomen. Daarom zullen deze drie zaken hier in deze volgorde worden weergegeven.

Strategie

De strategie van dit onderzoek valt het beste te omschrijven als een gevalsstudie. In een gevalsstudie worden enkele gevallen van het onderzoeksonderwerp in hun natuurlijke omgeving onderzocht. De gevalsstudie wordt ook vaak casestudy genoemd. De onderzochte cases kunnen uiteenlopen van een individu tot een project of een gebeurtenis (van Thiel, 2007: 97).

In dit onderzoek is de case waar het om draait de intensivering van de intergemeentelijke samenwerking op het gebied van veiligheid in het politiedistrict Bergen op Zoom. Daarbinnen wordt nog nader ingezoomd op de cases huiselijk geweld en drugsproblematiek. Deze intensivering van samenwerking is vooralsnog redelijk uniek in Nederland, wat een belangrijke reden is om voor een casestudy te kiezen. Bovendien is het onderzoek praktijkgericht omdat het doel is tot praktische aanbevelingen te komen, ten einde de uitvoeringsplannen te verbeteren (van Thiel, 2007:97-98).

Validiteit en betrouwbaarheid

Vanwege de redelijke uniciteit van de case, is het niet goed mogelijk om deze case te generaliseren naar andere situaties. Bovendien is de context van de case ook van groot belang. Ook al zijn er elders in Nederland zes andere gemeenten die willen samenwerken, toch zal de context hier (sterk) verschillen met de context rondom de samenwerking in het district Bergen op Zoom. Het feit echter dat de case niet goed generaliseerbaar is, betekent dat er sprake is van een lage externe validiteit. Vanwege de rijkdom aan informatie kan er juist weer wel sprake zijn van een hoge interne validiteit, ofwel de geldigheid van het onderzoek. (van Thiel, 2007:104-105).

Bij betrouwbaarheid gaat het om de nauwkeurigheid en de consistentie van het onderzoek. Om de betrouwbaarheid van dit onderzoek te vergroten zal triangulatie toegepast worden. Dit betekent dat er meerdere manieren gebruikt worden om informatie te verzamelen (van Thiel, 2007:105). In dit onderzoek zijn dat de documentanalyse, het interview en observatie. Deze manieren van dataverzameling zijn de verschillende methoden die hieronder behandeld worden.

Methoden en Technieken

Een eerste belangrijke methode voor informatieverzameling voor dit onderzoek is de documentanalyse. Deze vorm van informatieverzameling kan vooral goed gebruikt worden voor het in kaart brengen van de huidige samenwerkingsvormen op het gebied van huiselijk geweld en drugsproblematiek. Daarnaast is de documentanalyse van belang voor de omschrijving van de voorgenomen veranderingen. Belangrijke documenten die hier geanalyseerd worden, zijn de visienota ‘ Waarom moeilijk doen als het samen kan?’, beleidsnota’s en verslagen van vergaderingen.

De tweede en tevens de belangrijkste methode om informatie te verzamelen is het interview. Omdat verschillende zaken (nog) niet aan papier zijn toevertrouwd is het noodzakelijk om hiervoor extra informatie in te winnen bij respondenten. Bovendien komt alle informatie die nodig is om de vraag te beantwoorden voor welke theoretische oplossing het meeste ambtelijke draagvlak bestaat, uit interviews. De specifieke techniek die hier wordt toegepast, is die van het semi-gestructureerde interview. Dit betekent dat de thema’s in de interviews hetzelfde zijn, maar dat er wel ruimte is voor eventuele andere thema’s. De vragen in de interviews zijn gebaseerd op het theoretische kader, omdat hier gekozen wordt voor een deductieve vorm van onderzoek. Om de betrouwbaarheid te vergroten, worden alle interviews opgenomen en uitgewerkt.

De derde en laatste methode voor informatieverzameling is observatie. De specifieke techniek die hierbij hoort in dit onderzoek is de participerende observatie. Door stage te lopen bij gemeente Bergen op Zoom, één van de trekkers van de intensivering van de samenwerking, heb ik het proces van redelijk dichtbij mee kunnen maken. Door gesprekken met collega’s, deelname aan vergaderingen en het schrijven van het uitvoeringsplan voor de eerste fase van de samenwerking, konden verschillende observaties gedaan worden. Deze observaties geven een aanvulling op de informatie die via de andere methoden verkregen wordt. Bovendien zorgt het voor een beter begrip van de processen rondom de samenwerking.

Hoofdstuk 4 Huiselijk geweld en drugsproblematiek

§ 4.1 Inleiding

In dit vierde hoofdstuk wordt beschreven op welke manieren er intergemeentelijk wordt samengewerkt op het gebied van huiselijk geweld en drugsproblematiek in het politiedistrict Bergen op Zoom. Hiervoor zijn drie aandachtspunten van groot belang: Het Veiligheidshuis, het Steunpunt Huiselijk Geweld en het drugsproject Courage. Deze vormen van samenwerking worden hieronder weergegeven, waarbij ook aandacht is voor het ontstaan en de ontwikkelingen van deze vormen van samenwerking.

In de eerste plaats is er op beide terreinen sprake van samenwerking tussen gemeenten in het Veiligheidshuis. Dit betreft vooral samenwerking in de uitvoering. Bij het Veiligheidshuis zijn de zes gemeenten uit het politiedistrict Bergen op Zoom aangesloten. Het werkgebied van het Veiligheidshuis is dezelfde schaal als die van de zes gemeenten die nu besloten hebben om intensiever met elkaar samen te werken. Deze intensivering richt zich niet alleen op het uitvoeringsniveau, maar ook op het beleidsniveau. In dit hoofdstuk wordt niet dieper ingegaan op deze intensivering omdat die uitgebreid in het volgende hoofdstuk behandeld wordt. Omdat een Veiligheidshuis nog relatief nieuw en voor velen een betrekkelijk onbekend fenomeen is, zal in dit hoofdstuk eerst worden beschreven wat een Veiligheidshuis in het algemeen is, hoe er samengewerkt wordt, wat het op kan leveren en wat de nadelen kunnen zijn. Vervolgens zal in de aparte paragrafen over huiselijk geweld en drugsproblematiek beschreven worden hoe er in het Veiligheidshuis precies wordt samengewerkt op deze terreinen.

Het tweede belangrijke aandachtspunt is hier de samenwerking op het gebied van huiselijk geweld. Deze samenwerking is breder dan het district en omvat heel West Brabant. Het gaat dan niet om zes gemeenten, maar om achttien gemeenten die zijn aangesloten bij het Steunpunt Huiselijk Geweld. In dit hoofdstuk wordt stilgestaan bij de ontwikkeling die vooraf is gegaan aan het Steunpunt Huiselijk Geweld, maar ook bij het programma Afhankelijk en Veilig, wat onderdeel uitmaakt van het Steunpunt Huiselijk geweld.

Het derde en tevens laatste aandachtspunt is de speciale samenwerking op het gebied van drugsproblematiek tussen de gemeenten Bergen op Zoom en Roosendaal onder de naam Courage.

Bovengenoemde aandachtspunten worden als volgt behandeld. Eerst volgt er een algemene paragraaf over het Veiligheidshuis. Daarna komt er een paragraaf over de samenwerking tussen gemeenten bij huiselijk geweld. Ten derde is er een paragraaf over intergemeentelijke samenwerking bij drugsproblematiek. Het hoofdstuk wordt besloten met een conclusie, welke tevens het antwoord op de eerste deelvraag vormt.

Om het verschil tussen de samenwerking wat te verduidelijken is hieronder een kaartje weergegeven met daarin de verschillende samenwerkingsverbanden. Het kaartje in zijn geheel toont de achttien gemeenten die zijn aangesloten bij het Steunpunt Huiselijk Geweld. De zes gemeenten binnen de rode lijn vormen het politiedistrict Bergen op Zoom. Dit is het werkterrein van het Veiligheidshuis Bergen op Zoom en tevens het gebied waarbinnen de gemeenten tot intensivering van de samenwerking hebben besloten. Binnen de zwarte lijnen vallen de gemeenten Roosendaal en Bergen op Zoom die samen het drugsproject Courage hebben.

Figuur 4.1 Gemeenten in West-Brabant

Bron: GGD West-Brabant, 2010

§ 4.2 Het Veiligheidshuis

Totstandkoming

De ontwikkeling van de Veiligheidshuizen is gestart in 1997 met het concept ‘Justitie in de buurt’ (Jib). Het doel van dit concept was dat het Openbaar Ministerie de mogelijkheid kreeg om met andere partners als de Reclassering, politie en Raad voor de Kinderbescherming in een specifieke wijk of buurt te gaan samen werken. Dit betekende een breuk met voorheen, toen het Openbaar Ministerie vooral in ‘afstandelijke paleizen van Justitie’ zat (Brochure Veiligheidshuizen, 2009: 9).

In 2004 werd het ‘Justitie in de buurt’- concept’ omgevormd tot ‘Jib- nieuwe stijl’. Ook hier bleef de nadruk liggen op de deelname van Justitie aan een probleemgerichte en/of wijkgerichte aanpak. Een belangrijk middel hiervoor zijn de breed samengestelde veiligheidssamenwerkingsverbanden. Het verschil met het oude concept is echter dat dergelijke samenwerkingsverbanden niet persé aan een wijk gekoppeld zijn, maar ook ingezet kan worden op een specifiek probleem. Jib kon dus nu flexibeler worden gebruikt. Justitie wilde bijdragen aan de kosten, maar wel onder de voorwaarde dat niet-justitiële partners ook zouden bijdragen. Op deze manier zijn de eerste Veiligheidshuizen ontstaan (Brochure Veiligheidshuizen, 2009:9).

Het Veiligheidshuis Bergen op Zoom is gestart in 2006 als projectorganisatie. Dit betekent dat het Veiligheidshuis Bergen op Zoom samen met Tilburg en enkele andere steden tot de eerste Veiligheidshuizen in Nederland behoort. Vanwege de successen van de Veiligheidshuizen is door minister Hirsch Ballin van Justitie besloten dat er in Nederland een landelijk dekkend netwerk van Veiligheidshuizen moet komen.

Wat is het Veiligheidshuis?

Het Veiligheidshuis kan het beste gezien worden als een faciliteit voor de samenwerkende partners. Binnen het Veiligheidshuis zijn er werkplekken die een partnerorganisatie kan huren. Het overgrote deel van de mensen die in het Veiligheidshuis werken, is niet in dienst van het Veiligheidshuis, maar in dienst van de organisatie die zij vertegenwoordigen. In Bergen op Zoom zijn de volgende partners aangesloten bij het Veiligheidshuis:

Als eerste de zes gemeenten uit het politiedistrict Bergen op Zoom: Bergen op Zoom, Halderberge, Moerdijk Roosendaal, Steenbergen en Woensdrecht. De overige partners zijn: het Openbaar Ministerie, Reclassering Nederland, de Raad voor de Kinderbescherming, Slachtofferhulp Nederland, Dienst Justitiële Inrichtingen, de Zuidwester (jeugdhulpverlening), Politie Midden West-Brabant, Novadic Kentron (Verslavingszorg), GGZ West Noord-Brabant, Bureau Jeugdzorg, Halt en Courage (drugsproject) (Veiligheidshuis Bergen op Zoom, 2010).

Het Veiligheidshuis is dus geen onderdeel van een rechtbank of een vorm van een inlooploket, maar een samenwerkingsverband tussen bovengenoemde partners op het terrein van veiligheid, welzijn, zorg en Justitie. Doordat de partners fysiek bij elkaar zitten, kan snel en efficiënt informatie uitgewisseld worden. Om deze informatie-uitwisseling (juridisch) te borgen is er een samenwerkingsconvenant en een privacyconvenant opgesteld en ondertekend door alle betrokken partners. Naast deze vaste partners, heeft het Veiligheidshuis ook nog partners die incidenteel aanschuiven, zoals de Belastingdienst, scholen enzovoorts.

In het Veiligheidshuis werken Justitie en zorgpartners nu samen. Een respondent merkt hierover op: “Aangezien dit voorheen gezworen vijanden waren, is dit verre van een vanzelfsprekendheid. Het is een grote stap geweest om Justitie en zorg samen te voegen, maar de situatie in het Veiligheidshuis bewijst dat dit wel degelijk kan”.

Dat de nadruk ligt op samenwerking tussen partners, blijkt ook uit de inrichting van het Veiligheidshuis. De verdiepingen zijn heel open ingericht zonder muren. De partners zitten dus niet allemaal in eigen kamers, maar meer aan een soort ‘eilandjes’. Wel zijn er apart enkele spreek- en vergaderruimten ingericht. Daarnaast is er een kantine met een goede koffieautomaat. Een respondent zegt hierover: “Het idee hierachter is dat de mensen vanuit het hele gebouw op die plek koffie gaan halen, zodat ook de partners die wat minder dicht bij elkaar zitten, elkaar regelmatig kunnen treffen. De ervaring leert tot nu toe dat er tijdens deze ontmoetingen minstens net zoveel informatie uitgewisseld wordt en zaken geregeld worden, als in de officiële casusoverleggen”.

Hoe werkt het Veiligheidshuis?

Aan het hoofd van het Veiligheidshuis staat een stuurgroep. Deze stuurgroep bestaat uit de verantwoordelijke bestuurders van de aangesloten gemeenten en de leidinggevenden van de medewerkers in het Veiligheidshuis. De stuurgroep is verantwoordelijk voor het vaststellen van doelstellingen en beleidsplannen aan de hand van de strategische doelstellingen die vastgesteld zijn door de (Districtelijke) Driehoek (samenwerkingsconvenant Veiligheidshuis, 2008:4).

De hoofddoelstelling van het Veiligheidshuis is: “Het vroegtijdig, snel, consequent, persoonsgericht, samenhangend en gelijktijdig reageren met als resultaatgebieden: Het voorkomen van eerste delicten en terugdringen van recidive; Het verlenen van passende zorg aan het slachtoffer; Het zijn van een betrouwbaar informatieknooppunt voor partners in Veiligheid; Het verlenen van nazorg” (Samenwerkingsconvenant Veiligheidshuis, 2008:2).

Zoals al eerder gezegd, wordt er in het Veiligheidshuis een aanpak nagestreefd die probleemgericht, persoonsgericht of gebiedsgericht is. Dit zorgt voor een aantal verschillende casus-overleggen waarvan de belangrijkste zijn: het Courage Casusoverleg (hier zal in de paragraaf over drugsproblematiek verder op ingegaan worden), het Casusoverleg Veelplegers, het Hulpverlenings Casusoverleg Jeugd, het overleg Harde Kern Jongeren, het Justitieel Casusoverleg Jeugd, het Screeningsoverleg Huiselijk geweld (hier zal in de paragraaf over huiselijk geweld verder op worden ingegaan) en ten slotte de Persoonsgerichte Aanpak Justitiabelen.

Het doel van deze overleggen is, om als partners gezamenlijk te komen tot één scenario voor één probleem of voor één gezin of persoon. Dit is nodig omdat de problematiek zelden eenvoudig is. Veelplegers zijn vaak niet alleen bij politie en justitie bekend, maar ook bij de reclassering, verslavingszorg en de GGZ. Door hier samen te werken, wordt voorkomen dat door al deze organisaties afzonderlijk een plan voor deze persoon wordt gemaakt. Het voordeel van de samenwerking is dan tweeledig, omdat niet alleen dubbel werk voorkomen wordt, maar ook omdat het nu niet meer voorkomt dat de plannen van de verschillende organisaties strijdig zijn met elkaar.

Schematisch kan de werkwijze als volgt worden weergegeven:

Preventie(Opsporing(Vervolging(Berechting(Executie(Nazorg(Preventie

Voorbeeld van een succesverhaal

Om de werking van het Veiligheidshuis te illustreren wordt hier een voorbeeld van een succesverhaal weergegeven. Een respondent vertelt: “In de begindagen van het Veiligheidshuis heeft er een zaak gespeeld rondom een supermarkt in Bergen op Zoom. Er was hier sprake van ernstige overlast die werd veroorzaakt door een groep (Marokkaanse) jongeren. Deze jongeren vielen klanten lastig, lieten oude mensen niet passeren en vielen soms zelfs andere mensen aan. Daarnaast werd er in de buurt regelmatig ingebroken. De overlast zorgde ervoor dat de omzet van de supermarkt duidelijk merkbaar terugliep. Via de politie kwam deze zaak in het Veiligheidshuis. Hier is door de verschillende partners besloten om deze groep in kaart te brengen, maar dan wel via verschillende invalshoeken. Dus niet alleen justitieel kijken wat de jongeren op hun kerfstok hebben, maar ook de gezinssituaties en de sociale omstandigheden inzichtelijk maken (wel of niet naar school, wel of geen werk, enzovoorts). Toen de situatie geïnventariseerd was, heeft er overleg plaats gevonden tussen het OM, de politie, Bureau Jeugdzorg, de reclassering en de jeugdreclassering hoe deze situatie het best aangepakt kon worden. Er is dus voor dit specifieke probleem een scenario opgesteld. De leider van de groep en enkele adjudanten zijn opgepakt. Hierdoor ontstond een rustige periode, waarin intensief contact is geweest met vertegenwoordigers van de buurt (de wijktafel) over het aanpakken van de wijk. Hier werd besloten om de buurt ‘te heroveren’ op deze jongeren. Alle graffiti werd verwijderd, rozenperkjes werden aangelegd en de buurt werd netjes gemaakt. Nadat de opgepakte jongeren vrij kwamen, hadden zij nog delicten openstaan waar een taakstraf aan verbonden werd. Na overleg (met de supermarkt) werd besloten om de leider van de groep, deze taakstraf te laten doen in de supermarkt. De twee anderen moesten hun taakstraf uitvoeren bij de tennisvereniging in de buurt, waar zij ingebroken hadden. Van de overigen bleek dat verschillende niet op school zaten, maar ook dat zij niet meer welkom waren op de scholen. Door intensief overleg tussen het Veiligheidshuis, de gemeente en de scholen, hebben deze jongeren toch weer een plek op een school gekregen. Hierdoor was de hele groep uit elkaar geslagen. Een opvallend gevolg is dat de leider uiteindelijk een baan heeft gekregen bij de betreffende supermarkt en dat de twee adjudanten nu allebei lid zijn van de tennisvereniging waar zij hun taakstraf gedaan hebben. Uiteindelijk is het hele probleem opgelost en is er van overlast geen sprake meer”

De respondent vervolgt: “Deze casus laat zien dat het succes in de collectieve aanpak zit. Wanneer Justitie er alleen voor had gezorgd dat de jongeren een korte gevangenisstraf hadden gekregen, was na verloop van tijd de overlast gewoon weer teruggekomen. Juist door de verbinding tussen straf en zorg die in het Veiligheidshuis gemaakt is, kon hier succes behaald worden”.

Nadelen

Dat er met het Veiligheidshuis in Bergen op Zoom, en op andere plaatsen, successen worden geboekt staat vast. Dit wil echter niet zeggen dat hier geen nadelen te benoemen zouden zijn. Een respondent zegt hierover: “Ondanks de samenwerking blijkt in de praktijk toch dat veel organisaties niet als eerste doel hebben het efficiënt helpen van een cliënt, maar het in stand houden van de eigen ‘winkel’. Daarnaast bestaat het gevaar dat het samenwerken een doel op zich wordt. Wanneer dat het geval is, wordt er overlegd om te overleggen en worden dossiers gevuld om dossiers te vullen, maar niet om de cliënt te helpen”.

Rol Veiligheidshuis in intergemeentelijke samenwerking
Het Veiligheidshuis speelt een belangrijke rol op het gebied van de uitvoering. Een respondent geeft aan: “Doordat de zes districtsgemeenten aangesloten zijn bij het Veiligheidshuis, was er op het gebied van de uitvoering al sprake van intergemeentelijke samenwerking. Hier vloeit uit voort dat de samenwerking van de zes gemeenten in het Veiligheidshuis gezien kan worden als een opmaat naar de intensivering van de intergemeentelijke samenwerking”. Deze intensivering wordt in hoofdstuk vijf verder uitgewerkt.

Figuur 4.2 Het Veiligheidshuis Bergen op Zoom

[image: image1.emf]Volwassenen

23 jaar

18 jaar

Jeugd

FUNDAMENTEN

Deelnemers

en

Partners *

VAN HET

VEILIGHEIDSHUIS

Repressie

a. Gemeente Bergen op Zoom*

b. Halt Midden en West Brabant*

c. Openbaar Ministerie*

d. Bureau Jeugdzorg*

e. Geestelijke gezondheidszorg

WNBrabant*

f. Gemeente Woensdrecht

g. Raad voor de

kinderbescherming*

h. Politie Midden-WestBrabant*

i. De Zuidwester*

j. Geneeskundige

gezondheidsdienst

k. Gemeente Moerdijk

l. Gemeente Roosendaal*

m. Dienst Justitiële inrichtingen*

n. Novadic-Kentron*

o. Traverse

p. Gemeente Halderberge

q. Slachtofferhulp*

r. Reclassering Nederland*

s. Gemeente Steenbergen

t. Valkenhorst

u. Stichting Markelande

v. Ned. Instituut Forensisch

Psychoen Psychiatrie.

w. Belastingdienst

x. Courage

OGJ

Overlast Gevende Jeugd

A, b, c, d, g, h, i.

HKJ

Harde Kern Jongeren

A, c, d, h, l, m, p,

Forensisch Psychiatrisch

Netwerk

E, h, i, j, n, o,

Casus Overleg Veelplegers

A, c, d, e, g, i, l, m, n, r.

Toezicht Officiers Model

Zittingen

C, n, r.

Regionaal TBS Casusoverleg

C, e, h, m, n, r, v,

Gezam. gemeenten

HulpverleningsCasus

Overleg Jeugd

A, b, d, e, f, g, h, k, l, q.

HCO

FPN

COV

TOMz

RTC

SHG

HKJ

Harde Kern Jongeren

A, c, d, h, l, m, p,

HulpverleningsCasus

Overleg Jeugd

A, b, d, e, f, g, h, k, l, q.

HCO

Jeugd Justitieel

Casusoverleg

A, b, c, d, f, g, h, l, p, q.

JCO

Casus Overleg Veelplegers

A, c, d, e, g, i, l, m, n, r.

COV

ScreeningsOverleg

Huiselijk geweld.

C, d, e, g, h, q, r, t, u.

PGAC

PersoonsGebonden

Aanpak Courage

C, e, h, l, n, r, w, x

VEILIGHEIDSHUIS BOZ

Bron: Veiligheidshuis Bergen op Zoom

§ 4.3 Huiselijk geweld

§ 4.3.1 Inleiding

Huiselijk geweld is een ernstig probleem dat zich afspeelt ‘achter de voordeur’ en wat voorkomt in alle culturen en lagen van de bevolking in Nederland. Doordat deze problematiek zich voordoet in de privésfeer is het vaak onzichtbaar voor de buitenwereld. Het gaat hier dus zeker niet om een probleem wat zich alleen voordoet bij bijvoorbeeld kansarme allochtonen in een achterstandswijk, maar om een probleem wat samenlevingsbreed speelt (Huiselijk geweld.nl, 2009).

De problematiek is dusdanig ernstig dat het afgelopen jaren al heel wat levens heeft gekost. De bekendste voorbeelden hiervan zijn peuter Savanna, het Maasmeisje (Géssica Gomes) en het meisje van Nulde (Rowena Rikkers). Per jaar komen in Nederland twintig mannen, vijftig kinderen en tachtig vrouwen om als gevolg van huiselijk geweld (Bergen op Zoom, 2004b)

Een recent ernstig geval van huiselijk geweld deed zich voor op 6 maart 2010 in het Zeeuwse Zierikzee, waar een Irakese man zijn 14 jarige zoon en 19 jarige dochter doodschoot, zijn vrouw verwondde en ten slotte zichzelf ombracht (PZC.nl, 2010).

Deze sterfgevallen zijn uiterste gevallen van huiselijk geweld. Deze uitersten worden vaak breed uitgemeten in de media. Er zijn echter veel andere gevallen van huiselijk waar het niet gaat om dodelijke slachtoffers, maar die wel degelijk zeer ernstig zijn. Van deze gevallen hoor je vaak nagenoeg niets. Slechts twaalf procent van alle gevallen van huiselijk geweld is bekend bij de politie, is gebleken uit onderzoek (Bergen op Zoom, 2004b). Dit geeft aan dat er hier sprake is van het spreekwoordelijke topje van de ijsberg

Definitie

Er wordt vaak gesproken over huiselijk geweld en over het feit dat deze problematiek breed speelt in de samenleving, maar wat houdt huiselijk geweld nu eigenlijk precies in? Om de reikwijdte van deze problematiek vast te stellen, geeft Van Dijk (1997) in het rapport Huiselijk geweld – aard, omvang en hulpverlening, de volgende definitie van huiselijk geweld:

“Huiselijk geweld is geweld dat gepleegd wordt door iemand uit de huiselijke kring van het slachtoffer, dat wil zeggen (ex-)partners, gezinsleden, familieleden en huisvrienden. Het begrip huiselijk heeft expliciet te maken met de relatie tussen pleger en slachtoffer en niet met de plaats van het geweld. Onder geweld wordt verstaan de aantasting van de persoonlijke integriteit. Het kan daarbij gaan om lichamelijk geweld (mishandeling), psychisch of emotioneel geweld (uitschelden, treiteren, kleineren, bedreiging, stalking), ongewenste seksuele toenadering of seksueel misbruik” (Van Dijk, 2007: 26-27).

Uit deze definitie blijkt dat huiselijk geweld een erg breed onderwerp is dat verschillende beleidsterreinen bestrijkt. Dit brengt complexiteit met zich mee, waardoor een brede aanpak van de problematiek vereist is. Bovendien is zoals gezegd, alleen het topje van de ijsberg van alle gevallen van huiselijk geweld bekend. In 2007 zijn er in Gemeente Bergen op Zoom 643 meldingen van huiselijk geweld binnengekomen. Naar schatting wordt slechts twaalf procent van alle gevallen van huiselijk geweld gemeld bij de politie. In een kwart van de meldingen heeft dat geleid tot een aanhouding (Bergen op Zoom, 2008b).

Gevolgen

Huiselijk geweld is een ingrijpende zaak. Grofweg kunnen drie vormen van gevolgen van huiselijk geweld worden onderscheiden. Ten eerste zijn er individuele gevolgen. Hiermee worden emotionele, lichamelijke, economische en juridische gevolgen bedoeld. Kinderen kunnen in hun ontwikkeling ernstige en permanente schade oplopen. Op dit moment wordt onderzoek gedaan door het Verwey Jonker instituut naar overdracht van huiselijk geweld van generatie op generatie (Verwey-Jonker instituut, 2009). Ten tweede zijn er gevolgen op relatie en gezinsniveau. Het gaat dan om gevoelens van onveiligheid, isolement, verstoorde relaties en armoede. Ten derde zijn er nog maatschappelijke gevolgen. Huiselijk geweld brengt hoge maatschappelijke kosten met zich mee. Een onderzoek uit 1997 wijst uit dat partnergeweld de samenleving 350 miljoen euro per jaar kost (Bergen op Zoom, 2008b).

§4.3.2 De aanpak

De afgelopen jaren is de aanpak van huiselijk geweld sterk veranderd. Tien jaar geleden werd huiselijk geweld nog gezien als een privé probleem wat zich afspeelt binnen de privésfeer. De politie trad hooguit af en toe op als vredestichter (NRC.nl, 2010). Anno 2010 ligt dit heel anders. ‘De’ overheid kijkt nu achter de voordeur. Een belangrijk voorbeeld hiervan is de in 2009 in werking getreden Wet tijdelijk huisverbod. De burgemeester kan nu besluiten om niet het slachtoffer, maar de pleger van huiselijk geweld uit het huis te halen. Het huisverbod duurt tien dagen en kan verlengd worden met achttien dagen tot een totaal van 28 dagen. Het hoofddoel van het tijdelijke huisverbod is het voorkómen van escalatie. Daarnaast ontstaat er een afkoelingsperiode waarin een intensief hulpverleningsprogramma opgezet kan worden. Het tijdelijke huisverbod is een bestuursrechtelijke maatregel (Huisverbod.nl, 2009).

In 2002 stelde het toenmalige kabinet het programma “Privé Geweld- Publieke Zaak” (2002-2008) vast. De kern van dit programma bestaat uit de volgende zaken. Allereerst de bewustwording dat geweld in de privésfeer het grootste geweldsprobleem van de Nederlandse samenleving vormt en dat het daarom zeker een zaak is waar ‘de’ overheid zich mee moet bemoeien. Vervolgens moet er helderheid komen over wie welke verantwoordelijkheden en taken heeft. Ten derde moeten interventies tweeledig zijn. Enerzijds gericht op de hulp aan de slachtoffers en anderzijds gericht op de aanpak van de plegers. Tenslotte moet ook de kennis van de mensen die de problematiek aan gaan pakken worden vergroot (Huiselijk geweld.nl, 2002). In de financiële paragraaf van deze nota wordt opgemerkt:

“De inspanningen die onze samenleving kan leveren om huiselijk geweld tegen te gaan, hoeven daarentegen niet veel te kosten. Veel van de acties in deze nota hangen samen met een andere manier van werken, veelal meer samenwerken.” (Huiselijk geweld.nl, 2002:49).

In 2008 kwam het kabinet met een nieuw plan van aanpak Huiselijk geweld. Dit plan heet ‘De volgende fase’ en loopt van 2008 tot 2011. ‘De volgende fase’ bouwt voort op de infrastructuur die vanaf 2002 is opgebouwd. Het centrale doel van dit plan is het voorkómen en bestrijden van huiselijk geweld. Om dit te bereiken wordt de zogeheten doorlopende aanpak ingezet. Dit houdt in dat van preventie en signalering wordt overgegaan tot interventie. Ten opzichte van het vorige programma (Privé Geweld- Publieke Zaak) wil het kabinet in ‘de volgende fase’ een verbreding en een verdieping van de aanpak. Dit houdt in dat er meer aandacht moet komen voor de samenhang met andere terreinen en ook voor de onderliggende oorzaken. Daarnaast ligt hierin het accent op de preventieve kant en op de systeemgerichte aanpak. Dit laatste wil zeggen dat de aanpak het hele gezin moet betreffen, dus niet alleen óf de vader óf de moeder óf eventuele kinderen. Verder wordt in dit plan de nadruk gelegd op samenwerking tussen de betrokken instellingen en organisaties. Hiervoor moeten de partijen bij elkaar gebracht worden en hun werkwijze moet op elkaar aangepast worden om zo een sluitende aanpak te creëren. Gemeenten hebben hier de regie wat betreft de veiligheids- en hulpverleningsketen. Voor wat betreft de strafrechtelijke keten hebben het Openbaar Ministerie en de reclassering de regie (‘De volgende fase’, 2008).

De twee bovengenoemde kabinetsplannen vormen de kaders voor de aanpak van huiselijk geweld. De daadwerkelijke aanpak van huiselijk geweld ligt op het regionale en lokale niveau.

§ 4.3.3 Totstandkoming samenwerking

Het beleidsterrein van het huiselijk geweld is nog redelijk jong, omdat eerst de opvatting heerste dat geweld wat in de privésfeer voorkwam ook privé moest blijven. Hier is echter verandering in gekomen. Het kabinetsprogramma “Privé Geweld- Publieke Zaak” (2002-2008) heeft hier een belangrijke rol in gespeeld. In de bij het programma behorende nota wordt de nadruk gelegd op samenwerking. Zonder samenwerking kan de aanpak van huiselijk geweld niet effectief zijn. Daarom moet er zowel door de verschillende overheidslagen (verticaal) als door betrokken partners op lokaal en regionaal niveau (horizontaal) worden samengewerkt. In 2002 zijn er verschillende lokale- en regionale samenwerkingsverbanden. Hierin is echter niet eenduidig welke partner de regie voert. Hiermee wordt bedoeld dat niet duidelijk is wie bepaalt wat er moet gebeuren in de aanpak van huiselijk geweld. Bovendien is er op heel veel plaatsen nog geen enkele sprake van samenwerking. Dit is de reden dat de landelijke overheid de samenwerking tussen betrokkenen wil stimuleren en ondersteunen. Dit gebeurt vooral door het ontwikkelen van kennis door het opzetten van een onderzoeksprogramma, het beschrijven en helpen invoeren van best practices, het geven van voorlichting en het monitoren van de voortgang van het beleid. Daarnaast vindt de landelijke overheid dat vooral decentrale overheden de verantwoordelijkheid hebben voor het tot stand brengen van samenwerking. Omdat het probleem aangepakt moet worden op het niveau dat het dichtst bij de burger ligt, zullen de gemeenten de regie moeten voeren in de aanpak van huiselijk geweld. Deze regierol voor decentrale overheden bestaat ondermeer uit het initiëren van samenwerking, toezien op het beschikbaar stellen van de benodigde middelen door betrokkenen, huiselijk geweld als thema benoemen in beleidsplannen en het vaststellen van de effectiviteit van de aanpak.

Het is echter niet efficiënt als alle gemeenten in Nederland op eigen houtje een aanpak gaan ontwikkelen. Bovenlokale samenwerking tussen gemeenten kan een goede oplossing zijn om dit probleem te tackelen. De leiding zou dan in handen kunnen komen van de centrumgemeente, omdat deze reeds een specifieke uitkering vrouwenopvang van het rijk krijgt. In regio’s waar intergemeentelijke samenwerking nog niet de gewenste efficiëntie oplevert als gevolg van schaalgrootte, kan de provincie een belangrijke rol spelen (Huiselijk Geweld.nl, 2002).

§ 4.3.4 Samenwerking in West -Brabant

De hierboven geschetste ontwikkeling op landelijk niveau is van belang om het ontstaan van de samenwerking in West- Brabant in de juiste context te kunnen plaatsen.

§ 4.3.4.1 Project STOP Huiselijk geweld (2003-2005)

Doordat de ernst en de omvang van het probleem ook in West- Brabant steeds duidelijker werd, kwam er steeds meer vraag naar een sluitend en efficiënt aanbod van hulpverlening. Daarom is op 1 mei 2003 het tweejarige project ‘STOP huiselijk geweld’ van start gegaan. Dit project is een samenvoeging van de twee werkgroepen Huiselijk Geweld, die in de regio’s West-Brabant en Breda actief waren. Het doel van dit project is het komen tot een integrale aanpak van huiselijk geweld in de regio door een afgestemd aanbod van preventie, hulpverlening, opvang en nazorg aan te bieden aan de slachtoffers, daders en eventuele kinderen. Concreet houdt dit doel in dat gestreefd wordt naar een omzetting van het Project STOP Huiselijk geweld naar één advies- en steunpunt huiselijk geweld voor West- Brabant. Dit doel sluit tevens aan bij de landelijke ontwikkelingen die ingezet zijn aangaande de realisatie van de advies- en steunpunten huiselijk geweld (Bergen op Zoom, 2004b).

Aan Project STOP Huiselijk geweld namen 23 organisaties deel. Onder deze 23 organisaties bevinden zich twee gemeenten, namelijk Roosendaal en Breda. Deze gemeenten vertegenwoordigen alle West- Brabantse gemeenten in het project. Naast deze gemeenten namen onder andere de GGZ, Raad voor de Kinderbescherming, Openbaar Ministerie, ziekenhuis Lievensberg, verslavingszorg, reclassering, de GGD en de politie deel aan het project. Financieel werd het project ondersteund door subsidies van het zorgkantoor van gemeente Breda en subsidies van de deelnemende gemeenten (Bergen op Zoom, 2004b).

Het project heeft verschillende resultaten geboekt. Voorbeelden hiervan zijn een algemeen scholingsaanbod voor en door partners van het project en trainingen STOP Partnergeweld voor de hulpverleners die daadwerkelijk aan de slag gaan met de plegers van huiselijk geweld. Daarnaast zijn er werkafspraken gemaakt aangaande de ketenaanpak van het Openbaar Ministerie.

§ 4.3.4.2 Advies- en steunpunt huiselijk geweld (2005-2009)

Op 1 mei 2005 kwam het project STOP Huiselijk geweld ten einde. Middels het convenant Advies- en steunpunt huiselijk geweld West-Brabant, hebben de bij het project betrokken partijen besloten om het project om te zetten in een advies- en steunpunt huiselijk geweld (ASHG). Het ASHG heeft als doel om een sluitende en samenhangende aanpak van huiselijk geweld te realiseren. De taken die hieruit voortkomen zijn op te delen in front-office en back-office taken (Bergen op Zoom, 2005).

Taken ASHG

De taken van het front-office bestaan vooral uit het verschaffen van informatie, advies en ondersteuning. Concreet betekent dit dat het ASGH telefonisch tijdens kantooruren bereikbaar is voor slachtoffers, plegers en betrokken partners, waar deze advies en ondersteuning krijgen bij wat men moet doen om het geweld te stoppen. In principe vindt er direct doorverwijzing plaats naar de betreffende partner. Doorgeleiding naar het back-office is dan ook de belangrijkste taak (Bergen op Zoom, 2005).

De taken van het back-office richten zich in eerste plaats op voorlichting en preventie, zodat signalen van huiselijk geweld vroegtijdig onderkend worden en ook snel actie ondernomen kan worden. Daarnaast moet ook de ketenaanpak versterkt worden. Hiervoor zijn korte lijnen van het ASHG met de professionals uit de betrokken organisaties van groot belang. Daarbij moet niet alleen gekeken worden naar de participerende organisaties, maar ook naar scholen en thuiszorg enzovoorts. Ook ondersteunt het ASHG de gemeenten in hun regierol. Vervolgens is ook de coördinatie van de hulpverlening een belangrijke taak van het ASHG. Ook behoort het vergaren van managementinformatie, ofwel informatie over de effectiviteit en efficiëntie van het beleid, om inzicht te krijgen in de resultaten van de integrale aanpak en om nieuw beleid te ontwikkelen, tot de taken van het ASHG.

Structuur ASHG
De basis voor het ASHG ligt in het Convenant Advies- en steunpunt huiselijk geweld West-Brabant. Dit convenant was van kracht tussen 1 mei 2005 en 31 december 2009. Het convenant is ondertekend door de volgende partijen: Gemeente Breda, gemeente Roosendaal, Stichting Valkenhorst (vrouwenopvang), GGZ Breda, GGD West-Brabant, Politie Midden- en West-Brabant, slachtofferhulp Midden- en West-Brabant, Novadic Kentron (verslavingszorg), Stichting Trema (welzijnsinstelling), Stichting Maas en Leije (maatschappelijk werk), Ziekenhuis Lievensberg, Raad voor de Kinderbescherming, Stichting Reclassering Nederland, SOS THD Noord-Brabant (telefonische hulpdienst), Openbaar Ministerie Breda, Merites (welzijnsorganisatie), Traverse (Maatschappelijk werk), Stichting de Markenlanden (welzijnsorganisatie), GGZ West Noord-Brabant, Bureau Jeugdzorg Noord-Brabant, Advies- en meldpunt Kindermishandeling, Fiom Nederland (psychosociale hulpverlening) en IMW Breda (welzijnsorganisatie).

In het genoemde convenant is verwoord dat de bovengenoemde partijen zoveel mogelijk de belangen van de achttien deelnemende gemeenten behartigen. De achttien deelnemende gemeenten dragen financieel bij aan het ASHG. Het gaat dan om de volgende gemeenten: Aalburg, Alphen-Chaam, Baarle-Nassau, Bergen op Zoom, Breda, Drimmelen, Etten-Leur, Geertruidenberg, Halderberge, Moerdijk, Oosterhout, Roosendaal, Rucphen, Steenbergen, Werkendam, Woensdrecht, Woudrichem en Zundert. Het ASHG is dus een samenwerkingsverband van 23 organisaties die variëren van justitie tot welzijnsorganisaties. Deze organisaties proberen gezamenlijk de belangen van de achttien deelnemende gemeenten te behartigen. (Zie § 4.1 voor kaartje van het gebied).

Het ASHG wordt aangestuurd door de stuurgroep die wordt gevormd door de directeuren van de deelnemende organisaties. Deze stuurgroep komt twee keer per jaar bijeen en heeft als belangrijkste taken besluitvorming, evaluatie en bijstellen van afspraken uit het convenant en het op de agenda houden van huiselijk geweld in de eigen organisaties (SHG, 2010).

Naast de stuurgroep is er ook nog een begeleidingsgroep. Deze groep houdt controle op de dagelijkse gang van zaken.

Werkwijze ASHG

De deelnemende organisaties zijn gezamenlijk verantwoordelijk voor een snelle en adequate verwijzing van cliënten van het ASHG naar de participerende organisaties. Het streven is dat er binnen een werkweek contact wordt gelegd met de doorverwezen persoon. Voor acute zorg en hulp wordt de 24-uurs bereikbaarheidsdienst gebruikt.

Per deelnemende organisatie is een aandachtsfunctionaris aangewezen. Deze functionarissen volgen relevante ontwikkelingen en zorgen voor de doorvertaling daarvan. Daarnaast zorgen zij voor de bevordering van interne deskundigheid en signaleren zij interne knelpunten. Ook komen deze functionarissen twee maal per jaar bij elkaar om te zorgen voor een goede afstemming. Ten slotte rapporteren ze bovenstaande zaken aan het eigen management.

§ 4.3.4.3 Veiligheidshuis 2006-heden

In de lokale aanpak van huiselijk geweld speelt het Veiligheidshuis een belangrijke rol. Om een sluitende aanpak te realiseren is in het Veiligheidshuis district Bergen op Zoom een Screeningsoverleg Huiselijk Geweld gerealiseerd. Dit overleg vindt twee keer in de week plaats. Deelnemende partijen zijn: het Openbaar Ministerie, de Politie, Reclassering Nederland, de Raad voor de Kinderbescherming, Slachtofferhulp, Novadic-Kentron (verslavingsreclassering), Bureau Jeugdzorg, GGZ Westelijk Noord-Brabant, Valkenhorst (opvang), Traverse (Maatschappelijk- en Welzijnswerk), De Markenlanden (Maatschappelijke dienstverlening) en ten slotte het Steunpunt Huiselijk Geweld (als voorzitter). In dit overleg speelt de informatie vanuit de politie een centrale rol. Op basis daarvan wordt afgestemd welke partner welke acties onderneemt richting het gezinssysteem. Een gezinssysteem bestaat uit daders, slachtoffers en/ of kinderen. De acties vinden zo snel mogelijk plaats, voor zover dit mogelijk is, dezelfde dag nog. Het Screeningsoverleg is opgezet om de samenwerking tussen de hierboven genoemde partijen te versterken. Voorafgaand aan het overleg wordt door alle betrokken partners van te voren gecheckt of de personen die besproken worden, al bekend zijn bij hun organisatie. Hierdoor kan dubbel werk voorkomen worden en kan eventuele waardevolle informatie worden meegenomen in de afspraken over de te ondernemen acties.

Zo op papier is dit een mooie samenwerking, maar in de praktijk worden de meldingen slechts één keer in de twee weken verstrekt aan de betrokken organisaties. Dit heeft onvermijdelijk als gevolg dat de meldingen vaak al één of twee weken oud zijn wanneer ze besproken worden. Tegen de tijd dat daadwerkelijk contact met de betrokken personen rondom een geval van huiselijk geweld kan worden gelegd, zijn er vaak al twee weken verstreken. Dit heeft tot gevolg dat het gelegde contact vaak niet meer leidt tot hulp of acties, omdat het incident dan al weer te lang geleden is. Veel slachtoffers vinden dan hulp en of zorg niet meer zo noodzakelijk. Totdat zich weer een incident voordoet… Juist het stoppen van de herhaling van huiselijk geweld is een belangrijke doelstelling van het Veiligheidshuis.

Deze genoemde nadelen zijn naar voren gekomen uit de halfjaarlijkse evaluatie van het Screeningsoverleg Huiselijk Geweld. Hierin spraken de verschillende betrokkenen de wens uit om tot een snellere actie te komen na een geval van huiselijk geweld. Om hier handen en voeten aan te geven, is er sinds februari 2010 gestart met een dagelijkse briefing. Bij deze dagelijkse briefing zijn niet alle partners betrokken, maar alleen de politie en het Steunpunt Huiselijk Geweld. Tijdens de briefing worden de cases geselecteerd op noodzakelijkheid van ingrijpen. Wanneer blijkt dat er sprake is van een grote noodzakelijkheid, worden direct na afloop van de briefing acties uitgezet bij bepaalde organisaties. De overige gevallen die minder spoedeisend zijn, worden in een tweewekelijks overleg besproken. Op termijn wordt het misschien mogelijk om de frequentie van dit overleg te vergroten naar één maal per week.

Door de dagelijkse briefing wordt al een gedeelte van de problematiek getackeld, maar desalniettemin blijft de wens vanuit het Screeningsoverleg dat alle organisaties die deel uitmaken van het Screeningsoverleg ook deel uit gaan maken van de dagelijkse briefing. Deze wens komt voort uit de angst dat op dit moment bij de dagelijkse briefing niet voldoende informatie aanwezig is om een goede selectie te kunnen maken in de voorliggende cases.

Om de aanpak van huiselijk geweld te optimaliseren, wordt er op dit moment een nieuwe aanpak ontwikkeld. Een belangrijk onderdeel van deze nieuwe aanpak is het intaketeam. Dit intaketeam bestaat uit dezelfde partners als het Screeningsoverleg huiselijk geweld. Het is de bedoeling dat het Screeningsoverleg uiteindelijk wordt vervangen door dit intaketeam. Het intaketeam gaat op kantoordagen alle gevallen van huiselijk geweld bespreken, die bij de politie binnengekomen zijn. Concreet houdt dit in dat elke morgen om 9.00 uur een intakeoverleg plaatsvindt. In dit overleg worden de gevallen van huiselijk geweld van de voorafgaande dag besproken. Voorafgaand aan de overleggen worden de betrokken personen gecheckt door de betrokken instanties, net zoals dit gebeurde bij het Screeningsoverleg. Het intaketeam zal het Openbaar Ministerie adviseren als het gaat om de strafrechtelijke vervolging van betrokken personen. Verder wordt door het intaketeam bepaald welke inzet er door wie gepleegd wordt. Om te voorkomen dat veel partijen betrokken zijn, terwijl niemand verantwoordelijk is, wordt bij elke casus een regiehouder aangesteld. In de praktijk zal dit de partner zijn die de meeste acties uit moet voeren. De regiehouder zorgt voor de afstemming met de overige partners en bewaakt bovendien de voortgang van het proces. Als extra vangnet wordt door de regiehouder teruggekoppeld naar het Veiligheidshuis welke acties zijn afgewerkt en welke niet. Wanneer acties niet of onvoldoende zijn afgewerkt, wordt het Steunpunt Huiselijk Geweld ingeschakeld. Deze partner bepaalt of de casus vervolgens opnieuw op de agenda van het intaketeam moet komen (Veiligheidshuis Bergen op Zoom).

Wanneer hierboven werd gesproken over een geval van huiselijk geweld, dan kan dat zowel in gemeente Moerdijk, als in gemeente Steenbergen of gemeente Roosendaal gepleegd zijn. Dit maakt echter geen verschil voor de behandeling van deze gevallen in het Veiligheidshuis. Uit alle gemeenten uit het politiedistrict Bergen op Zoom worden zaken besproken. In de uitvoering is in een geval van huiselijk geweld sprake van een intensieve samenwerking, tussen de zes gemeenten.

§ 4.3.4.4 Wet tijdelijk huisverbod
Inleiding

Op het eerste gezicht lijkt het of de Wet tijdelijk huisverbod weinig met samenwerking te maken heeft. Het is immers een wet die vanuit de centrale overheid komt en die door burgemeesters uitgevoerd moet worden. Toch ligt dit niet zo eenvoudig. Het gaat hier immers om een compleet nieuwe taak voor burgemeesters. Bovendien is het de bedoeling dat binnen 24 uur na het opleggen van het huisverbod de hulpverlening op gang komt. Dit betreft zowel degene die het huisverbod opgelegd krijgt, als degene die achterblijft, met eventuele kinderen. Daarom zullen door gemeenten, politie en hulpverlenende instanties sluitende afspraken gemaakt moeten worden over in welke gevallen een huisverbod opgelegd zal worden, hoe de tijdelijke uithuiszetting plaats gaat vinden en welke vormen van hulpverlening er precies opgestart moeten worden voor slachtoffer en pleger. Bovendien moet vooraf ook ingeschat worden met welk aantal tijdelijke huisverboden de gemeenten rekening moeten houden.

Projectopzet ‘Versterking aanpak huiselijk geweld’

Breda heeft als centrumgemeente extra verantwoordelijkheden op het gebied van huiselijk geweld. Daarom is deze gemeente met de projectopzet ‘Versterking aanpak huiselijk geweld’ gekomen die gericht is op de goede voorbereiding van alle achttien West-Brabantse gemeenten op de Wet tijdelijk huisverbod. Tegelijkertijd wordt in dezelfde projectopzet aandacht geschonken aan het versterken van het Advies- en Steunpunt Huiselijk Geweld (ASHG). Het feit dat deze achttien gemeenten ook precies het werkterrein van het ASHG beslaan, is de belangrijkste reden geweest om de projectopzet aangaande het tijdelijke huisverbod voor deze achttien gemeenten in te stellen (Bergen op Zoom, 2008a). Omdat de politieregio zowel West- als Midden Brabant omvat, wordt gestreefd naar nauwe samenwerking met Midden Brabant.

Inhoud Wet tijdelijk huisverbod

Inhoudelijk betekent het tijdelijke huisverbod dat de burgemeester de bevoegdheid heeft om in geval van (een ernstig vermoeden van) dreigend huiselijk geweld of kindermishandeling een huisverbod op te leggen van tien dagen. Dit houdt in dat dus niet het slachtoffer, maar juist de dader van huiselijk geweld uit deze situatie wordt gehaald. Degene die het huisverbod opgelegd heeft gekregen, mag tien dagen zijn (of haar) woning niet in, maar ook mag in die periode geen contact opgenomen worden met de partner of de kinderen. Wanneer de situatie hiertoe aanleiding geeft, kan de burgemeester dit tijdelijke huisverbod verlengen met een periode van achttien dagen. In het geval van verlenging is er dus sprake van een huisverbod van in totaal 28 dagen. Het doel van het tijdelijk huisverbod is creëren van een afkoelingsperiode. In deze afkoelingsperiode kan de hulpverlening op gang worden gebracht. Voor de pleger betekent dit corrigerende hulpverlening, maar ook voor het slachtoffer kan een hulpverleningstraject worden ingesteld (Bergen op Zoom, 2008a).

Doelstellingen project ‘Versterking aanpak huiselijk geweld’

De projectopzet ‘Versterking aanpak huiselijk geweld’ is met name gericht op de implementatie van de Wet tijdelijk huisverbod in geval van huiselijk geweld, het intensiveren van hulpverlening in situaties van geweld in afhankelijkheidsrelaties en de inventarisatie van de gewenste en beschikbare opvangcapaciteit. De doelstellingen die hier nagestreefd worden, zijn het op één lijn krijgen van de verschillende betrokken partners en het inventariseren in hoeverre de betrokken partners voldoende toegerust zijn voor het uitvoeren van de Wet tijdelijk huisverbod (Bergen op Zoom, 2008a).

Context

Zoals gezegd wordt in het project de aansluiting gezocht met het advies- en steunpunt huiselijk geweld. Daarnaast worden werkprocessen en procedures zoveel mogelijk afgestemd met Midden Brabant. De crisisinterventie voor huiselijk geweld moet zoveel mogelijk aangesloten worden op de crisisinterventie van het maatschappelijk werk en de GGZ. Bovendien moet er afstemming plaats vinden met bestaande overlegvormen zodat niet allerlei nieuwe overleg vormen ontstaan. Ten slotte wordt de verbinding gezocht met de Centra voor Jeugd en Gezin en het Algemeen Meldpunt Kindermishandeling.

§ 4.3.4.5 Steunpunt Huiselijk Geweld.

Het Steunpunt Huiselijk Geweld is een voortzetting van het Advies- en Steunpunt Huiselijk geweld. Het Steunpunt heeft ook zo goed als dezelfde samenwerkingspartners. Het enige wat veranderd is, wat betreft de partners, is dat sommige van hen zijn opgegaan in andere organisaties of dat hun naam veranderd is. Het SHG is er voor zowel de burgers als de professionals in het veld. Beiden kunnen hier terecht voor informatie en voor ondersteuning.

Ook de structuur van het SHG is nagenoeg hetzelfde gebleven. Daarom wordt deze structuur hier niet herhaald.

§ 4.3.4.6 Programma Afhankelijk en Veilig (2009-2012)

Inleiding

In juni 2009 is het samenwerkingsconvenant Huiselijk Geweld en Kindermishandeling West-Brabant afgesloten. De deelnemende partijen, nagenoeg dezelfde als in bovenstaande samenwerkingsverbanden, willen een gemeenschappelijke aanpak van huiselijk geweld en kindermishandeling tot stand brengen. Deze aanpak moet sluitend zijn rondom (potentiële) daders, slachtoffers en getuigen van huiselijk geweld. Hierdoor moet het geweld voorkomen worden, of als dit niet mogelijk blijkt te zijn, dat zo snel mogelijk stoppen. Ook moeten de schadelijk gevolgen ervan beperkt worden. Uit dit convenant is een visiedocument naar voren gekomen, waarin de betrokken partners aangeven tot een kwaliteitsverhoging in West-Brabant te willen komen. Zonder samenwerking is een sluitende aanpak van de problematiek niet mogelijk. Om dit visiedocument handen en voeten te geven is er een programmaplan Afhankelijk en Veilig opgesteld (Bergen op Zoom, 2009a).

Gebrek aan afstemming

Het probleem dat hier gesignaleerd wordt, is dat het nog te vaak voorkomt dat de verschillende organisaties vaak slechts één persoon uit het gezin als cliënt, verdachte of patiënt kent. Hierdoor ontbreekt het vaak aan het volledige beeld wat nodig is om tot een sluitende aanpak rondom huiselijk geweld te komen. Een intensieve samenwerking tussen de verschillende betrokken organisaties is hier het enige antwoord op. Dit betekent niet alleen dat de verschillende organisaties gezamenlijk optrekken, maar ook dat zij zich gezamenlijk verantwoordelijk voelen voor het probleem. In de praktijk houdt dit in dat de professional die vanuit zijn of haar organisatie te maken heeft met één persoon uit het gezinssysteem, deze persoon zal benaderen vanuit de context van het gezinsbelang. Hierdoor kan herhaling voorkomen worden, maar kunnen ook problemen die bij de andere gezinsleden spelen, sneller gesignaleerd worden. Zoals hierboven beschreven, wordt hiertoe een belangrijke bijdrage geleverd door het Advies- en Steunpunt Huiselijk Geweld (ASHG). Ondanks dat, zijn een nog meer op elkaar afgestemde aanpak, nieuwe werkafspraken en werkverhoudingen vereist (Bergen op Zoom, 2009a). De doelen van een adequate aanpak zijn hierboven reeds beschreven. Één van deze doelen wordt hier echter in een ander daglicht gesteld, namelijk het voorkómen van schadelijke effecten van huiselijk geweld. Het gaat dan met name om kinderen die getuige zijn van huiselijk geweld (dus niet direct zelf slachtoffer), waarbij de kans groot is dat ze later wanneer ze zelf een relatie hebben of kinderen opvoeden dit geweld zullen toepassen. Dit programma beoogt in ieder geval twee resultaten: Ten eerste moet de structuur rond de gezinnen die het betreft, opleveren dat de aandacht voor het gezin waar mogelijk wordt gebundeld en ook zoveel mogelijk via één partij verloopt. Ten tweede moet de inhoud van de interventies, die gericht zijn op de gezinsleden, effectief zijn en op elkaar afgestemd worden (Bergen op Zoom, 2009a)..

Projecten

Om dit te bereiken zijn drie projecten opgestart: Regie en structuren, Informatiemanagement, Signaleren en Professionaliseren (Bergen op Zoom, 2009a).

Het project ‘Regie en structuren’ richt zich vooral op de inrichting van primaire processen als: laagdrempeligheid, bereikbaarheid enzovoorts. Daarnaast is hier ook de relatie tussen het ASHG en de samenwerkingspartners van belang. Vervolgens houdt deze projectgroep zich ook bezig met de vormgeving van structurele samenwerkingsverbanden, de vormgeving van de regiefunctie (van de gemeente) en ten slotte het afstemmen van de verschillende werkwijzen binnen de verschillende organisaties.

Het project ‘Informatiemanagement’ moet producten opleveren die ondersteunend zijn voor het project regie en structuren. Daarom houdt deze projectgroep zich vooral bezig met de informatiebehoeften van verschillende partijen en het afstemmen van het begrippenkader, zodat in elke organisatie met hetzelfde woord hetzelfde bedoeld wordt. Tenslotte is ook de ontwikkeling- en invoering van een privacyprotocol en een privacyconvenant een belangrijke taak van de projectgroep informatiemanagement.

Het derde en tevens laatste project heeft de naam ‘signaleren en professionaliseren’. Het belangrijkste doel van dit project is dat de omgeving van slachtoffers van huiselijk geweld het als hun verantwoordelijkheid gaat zien om iets aan de situatie te doen. Daarnaast moeten degenen die beroepsmatig bij een geval van huiselijk geweld betrokken zijn, dit zo effectief mogelijk doen zodat het geweld afneemt. Om dit te bereiken houdt de projectgroep ‘signaleren en professionaliseren’ zich met de volgende zaken bezig: Als eerste met de voorlichting aan het publiek en aan de professionals in het veld. Ten tweede met het vergroten van de mogelijkheden voor signaleren en handelen voor de professionals, zoals huisartsen en verzorgingshuisverpleegkundigen. Ten derde met het ontwikkelen van een trainingstraject voor de beroepsgroepen die het meest met huiselijk geweld in aanraking komen. Het laatste onderwerp van deze projectgroep is het onderzoeken in hoeverre er sprake is van kennis van en belangstelling voor huiselijk geweld in de managementlagen van de betrokken organisaties.

Organisatie

Binnen het programma ‘Afhankelijk en Veilig’ zijn er drie belangrijke verantwoordelijken aan te wijzen. In de eerste plaats is dat de gemeente. Omdat een gemeente de algemene verantwoordelijkheid heeft voor gezondheids- en veiligheidsbeleid, moet de gemeente toezien op de totstandkoming van een goede integrale aanpak van huiselijk geweld. Bovendien heeft de gemeente bestuurlijke verantwoordelijkheid voor de uitvoering van het tijdelijke huisverbod. De centrumgemeente Breda, is door de gemeenten in West-Brabant aangewezen om, zoveel mogelijk mede namens hen, de organisatie van de benodigde infrastructuur te regelen (Bergen op Zoom, 2009a).

Een tweede groep verantwoordelijken zijn de andere deelnemende organisaties. Dit zijn de GGD West- Brabant, IMW Breda (Instituut voor Maatschappelijk Welzijn), Stichting Valkenhorst (Maatschappelijke Opvang), de GGZ, Novadic Kentron (verslavingszorg), Bureau Jeugdzorg, het Openbaar Ministerie, Politie Midden- en West-Brabant en Stichting Reclassering Nederland. Bij deze organisaties ligt de uitvoeringsverantwoordelijkheid.

De derde belangrijke verantwoordelijke is hier het Advies en Steunpunt Huiselijk Geweld (Later Steunpunt Huiselijk Geweld of SHG). Dit is een bijzondere partij omdat deze speciaal voor de aanpak van huiselijk geweld is ingesteld. Binnen het programma afhankelijk en veilig, is het ASHG bij elk project betrokken. Verder legt het ASHG inhoudelijk verantwoording af over haar werkzaamheden aan de stuurgroep van het programma Afhankelijk en Veilig, zo lang het programma loopt.

Het hierboven uitgewerkte (A)SHG, waar meer dan twintig verschillende ketenpartners in samenwerken en waaraan achttien gemeenten deelnemen, maakt dus een onderdeel uit van het hier beschreven programma Afhankelijk en Veilig.

Uitvoeringsstructuur

In de eerste plaats is er sprake van een opdrachtgever voor het programma Afhankelijk en Veilig. Dit is de wethouder welzijn en jeugd van gemeente Breda, namens de overige gemeenten in West-Brabant. Ten tweede is er een stuurgroep. Deze bestaat uit leidinggevende personen uit de deelnemende organisaties. Alle tien deelnemende organisaties zijn dus vertegenwoordigd in de stuurgroep. Onder deze stuurgroep staat de programmamanager die de organisatie en de uitvoering van het programma bewaakt. Onder de programmamanager vallen de drie projecten die eerder in deze paragraaf omschreven zijn. Hierbij zijn echter nog twee (groepen van) actoren van belang, namelijk de adviesgroep gemeenten en het programmateam. Via de adviesgroep gemeenten worden alle gemeenten uit West-Brabant die participeren, betrokken bij het programma afhankelijk en veilig. In de adviesgroep wordt informatie uitgewisseld en wordt vanuit de gemeenten meegedacht en bijgedragen aan het programma. Daarnaast kunnen ook degenen die de gemeenten vertegenwoordigen in hun eigen organisatie verschillende zaken op de agenda zetten. Deze adviesgroep komt minimaal één keer per twee maanden bijeen. Ten slotte is er nog het programmateam. Hierin zitten de voorzitters en de secretarissen van de drie projecten, samen met de programmamanager. Binnen dit programmateam vindt dan ook de afstemming tussen de drie genoemde projecten plaats (Bergen op Zoom, 2009a). Het bovenstaande is schematisch weergegeven in figuur 4.3.

Figuur 4.3

Bron: Bergen op Zoom, 2009a

Praktijk SHG

De bovenstaande zaken suggereren een gezamenlijke aanpak van huiselijk geweld. Vanuit de praktijk zijn hier echter wel enige kanttekeningen bij te plaatsen. Een respondent zegt hierover het volgende: “In de eerste plaats is er sprake van een knelpunt, namelijk dat de organisatie van de aanpak van huiselijk geweld is geregeld volgens het model ‘centrumgemeente’. Het rijk stelt dus geld ter beschikking aan de regio van de achttien gemeenten, via de centrumgemeente Breda. Op deze manier kan het rijk redelijk eenvoudig financiën, die beschikbaar zijn voor een regio met één gemeente regelen in plaats van met alle achttien gemeenten. In het convenant van het ASHG van 2005 was afgesproken dat twee gemeenten zouden deelnemen aan de stuurgroep, om zo alle gemeenten uit West-Brabant te vertegenwoordigen. In deze stuurgroep zijn deze gemeenten verdwaald. De reden hiervan was dat de stuurgroep bestaat uit de directeuren van de partnerorganisaties, ook wel ketenpartners genoemd. De gemeenten zaten er dus als het ware bij alsof zij ook werkorganisaties op het gebied van huiselijk geweld waren, wat ze juist uitdrukkelijk niet zijn. Hierdoor kwamen bestuurlijke vragen niet goed uit de verf in deze stuurgroep. Daarnaast leek het alsof er wel degelijk ook naar gemeenten toe dingen behandeld werden. In de praktijk bleek echter dat er tussen gemeenten helemaal niets gewisseld wordt. Het knelpunt is dus dat centrumgemeente Breda zijn gang gaat en dat er eigenlijk geen sprake is van een bestuurlijke relatie, ten aanzien van huiselijk geweld, met de omliggende gemeenten. De ketenpartners werken met elkaar samen, maar hoe deze samenwerking gestuurd moet worden, is een bestuurlijke vraag. Dit is een ander niveau dan het niveau waarop de ketenpartners met elkaar bezig zijn. De organisaties gaan immers niet zelf bepalen hoe ze aangestuurd moeten worden”.

Er is dus sprake van een knelpunt omdat er eigenlijk geen sprake is van een bestuurlijke relatie tussen de gemeenten onderling. De respondent vervolgt: “Dit probleem wordt versterkt doordat er ook nog eens sprake is van tempoverschillen tussen gemeenten. In de regio zijn er achttien gemeenten en twee Veiligheidshuizen. De gemeenten in het politiedistrict Bergen op Zoom zijn aangesloten bij het Veiligheidshuis. Ditzelfde geldt voor enkele gemeenten rondom Breda. Gemeenten als Oosterhout en Aalburg zijn echter nog niet aangesloten bij een Veiligheidshuis. Dit betekent dat er bijvoorbeeld in Bergen op Zoom sprake is van een regionaal opgebouwde structuur, terwijl dit in gemeente Oosterhout nog niet het geval is. Het feit dat er een tempoverschil is tussen gemeenten betekent dat het SHG per districtverschillende manieren van werken krijgt, per district. Maar dat wil het SHG tot nu toe niet, en dus is er één manier van werken voor achttien gemeenten die niet gelijk lopen”.

Ten slotte merkt de respondent over de aanpak van huiselijk geweld het volgende op: “Als het gaat om huiselijk geweld, zie je dat het overleg tussen de ketenpartners een soort ‘Poolse Landdag’ is. Dit wordt veroorzaakt omdat Breda, die als grote gemeente daar een stevige vinger in de pap heeft, een behoorlijk verkokerde structuur heeft. Als alles tussen de gemeente-onderdelen niet goed georganiseerd is, ben je als gemeente niet in staat om bij een ketensamenwerking effectief te opereren. Bij ketensamenwerking gaat het er om dat de afzonderlijke organisaties uit hun eigen hokjes kunnen komen. Vooral bij huiselijk geweld is dit van groot belang omdat er aan een incident van alles vooraf gaat en als het goed is volgt er, in termen van zorg, van alles op het incident. Om dit goed in kaart te brengen en alles eenvoudig te kunnen organiseren, is de samenwerking tussen de ketenpartners onmisbaar”.

Praktijk programma Afhankelijk en Veilig

Over de praktijk van het programma Afhankelijk en Veilig zegt een respondent: “De projectgroepen zijn te omschrijven als ongeorganiseerde chaos. Tot nu toe hebben deze projectgroepen weinig concreets opgeleverd. Veel van de mensen die aanschuiven zitten daar puur voor het belang van hun organisatie en zijn niet gecommitteerd aan het gezamenlijke doel van de vergaderingen. Veel van de deelnemers zitten hier de situatie te bewaken, zodat er geen gekke dingen gebeuren. Tot nu toe zijn er al verschillende concrete voorstellen afgeschoten en lijkt het overleg vooral plaats te vinden ‘om te overleggen’”.

Daarnaast zijn er nog verschillende andere kanttekeningen te plaatsen bij het programma Afhankelijk en Veilig. Een respondent merkt op: “Als eerste is er geen sprake van bestuurlijk commitment van de achttien gemeenten. Op papier is dit er misschien wel, maar in de praktijk is hier echter geen sprake van. Dit blijkt onder andere uit het ontbreken van een heldere gedragen doelstelling voor het programma. Formeel zijn de deelnemende gemeenten misschien op de hoogte van hoe alles rondom het SHG geregeld is, maar het is niet duidelijk waar bestuurlijk goedgekeurde jaarplannen en begrotingen te vinden zijn. Over de meest basale dingen van bestuurlijke aansturing, zoals geld en een plan, is weinig duidelijkheid. Het enige wat op dit moment voorbij komt in de deelnemende gemeenten is het verzoek om geld en de betaling van dit bedrag. De gemeenten dragen op dit moment bij aan het SHG, zonder dat ze bestuurlijk invloed hebben op een begroting of op een jarenplan. De afzonderlijke gemeenten hebben op dit moment dus eigenlijk geen idee wat er exact met hun geld gedaan wordt. Een voorbeeld hiervan, is dat door gemeente Breda vijf externe adviseurs zijn aangetrokken. Op deze beslissing hebben de andere gemeenten geen invloed uit kunnen oefenen.”

Een respondent geeft aan dat er naast het hierboven genoemde knelpunt ook nog verschillende aandachtspunten zijn: “Een eerste aandachtspunt is de informatie-uitwisseling tussen ketenpartners. In de Veiligheidshuizen wordt al veel informatie uitgewisseld. Toch kan dit nog beter. Zo is bijvoorbeeld de afspraak dat in een geval van een uithuisplaatsing, dat altijd de volgende ochtend gemeld wordt bij Bureau Jeugdzorg. Hierdoor kan Bureau Jeugdzorg daar rekening mee houden in het volgende contact met het gezin. In de praktijk bleek dat er altijd gemeld werd, maar dat de ‘brievenbus’ van Bureau Jeugdzorg, dusdanig bureaucratisch was, dat de melding binnen de organisatie niet doorkwam. Dit soort gevallen moet zoveel mogelijk uitgebannen worden, zodat er meer en meer sprake is van een sluitende aanpak”.

“Een ander belangrijk aandachtspunt is de ontwikkeling rondom het Centrum voor Jeugd en Gezin (CJG). Het CJG is bedoeld als een laagdrempelig loket waar mensen met hun vragen en problemen terecht kunnen. Dit kan variëren van hele eenvoudige vragen over opvoeding, tot signalen die wijzen op huiselijk geweld. De totstandkoming van de CJG’s is nu volop in ontwikkeling. Daarom is het van groot belang dat er in deze fase een goede relatie tussen het CJG en het Veiligheidshuis gecreëerd wordt. Zaken die het CJG zelf kan afhandelen, moeten door het henzelf behandeld worden. Voor al het andere moet er een kort lijntje met het Veiligheidshuis zijn”.

“Een derde aandachtspunt is het beter betrekken van maatschappelijk werk in het Veiligheidshuis. Dat wordt op dit moment nog onvoldoende gedaan”.

§ 4.4 Samenwerking drugsproblematiek

§ 4.4.1 Problematiek

Drugs zijn een structureel en hardnekkig probleem in en rond gemeente Bergen op Zoom. Dit probleem is te splitsen in twee delen. Het eerste gedeelte bestaat uit het misdaadprobleem en het tweede gedeelte uit de overlastproblematiek. Bij het misdaadprobleem gaat het om omvangrijke teelt en smokkel van softdrugs, handel in softdrugs, het runnen van softdrughandel, de georganiseerde criminaliteit achter de teelt, handel en export, bedreiging en afpersing (de zogeheten ripdeals), het witwassen van crimineel geld en tenslotte de illegale verkooppunten. De drugsoverlast wordt vooral gekenmerkt door: verloedering van de buurt, samenscholing, drugsrunners die personen ongewenst aanspreken, dreiging en geweld, verkeer- en parkeerproblemen (bijvoorbeeld fout parkeren, negeren van stoplichten enzovoorts.) tenslotte is er ook nog sprake van stank- en geluidsoverlast (Bergen op Zoom, 2006). Deze problematiek hangt sterk samen met het grote aantal drugstoeristen: een respondent geeft aan dat het in 2008 ging het om in totaal ruim 25.000 drugstoeristen die per week Bergen op Zoom en Roosendaal bezochten.

De reden dat deze problematiek juist in het district Bergen op Zoom zo sterk speelt, is de combinatie van het Nederlandse softdrugsbeleid, het strenge drugsbeleid in Frankrijk en België en de lokale omstandigheden.

Courage

Om de hierboven beschreven problematiek aan te pakken is door de gemeenten Roosendaal en Bergen op Zoom besloten om intensief te gaan samenwerken onder de naam Courage.

Deze samenwerking ontstond in 2002 en is vormgegeven in een project dat van 2003 tot 2006 zou lopen. Hiertoe is er een overeenkomst getekend door de burgemeesters van beide gemeenten, de Officier van Justitie en de districtschef van de politie. Door deze overeenkomst is onderlinge informatieuitwisseling en afstemming aangaande openbare orde en veiligheid voor beide gemeenten mogelijk geworden (Speerpunten Courage, 2010). Ook in datzelfde jaar is er een uitnodiging gestuurd naar omliggende gemeenten om zich aan te sluiten bij het project Courage. Naast de twee gemeenten, politie en Justitie zijn ook verschillende woningstichtingen, verslavingszorg, maatschappelijke- en jeugdopvang, de GGD en de GGZ betrokken bij het project. Vanwege het succes is in 2006 besloten om het project Courage te continueren tot 2010. Afgesproken was tussen Bergen op Zoom en Roosendaal dat er per stad 4 coffeeshops gedoogd zouden worden. In september 2009 kwam er een einde aan dit gedoogbeleid en werd in beide steden de nullijn ingevoerd. In het voorjaar van 2010 is onderzocht wat de gevolgen hiervan waren. Uit de voorlopige onderzoeksresultaten bleek dat het aantal drugstoeristen in Roosendaal 337 per week was, dit tegenover 13.636 drugstoeristen per week in 2008. In Bergen op Zoom komen per week nog 402 drugstoeristen tegenover 12.194 drugstoeristen per week in 2008. Wanneer hier het aantal toeristen met een verdachte bestemming in meegenomen wordt, zijn de cijfers voor Roosendaal 967 drugstoeristen en voor Bergen op Zoom 1072 drugstoeristen. Uit de voorlopige onderzoeksresultaten wordt geconcludeerd dat de eerste slag gewonnen is in de aanpak van drugsoverlast, omdat er sprake is van een sterke afname van het aantal drugstoeristen en ook een afname van de drugshandel en overlast die hieruit voortkomt (Speerpunten Courage, 2010: 3-5).

In 2010 is besloten om door te gaan met Courage, maar dan wel met aangepaste speerpunten, gezien de enorme afname van drugstoeristen. Vanaf dit jaar zal Courage met name gericht zijn op het behouden en versterken van het vertrouwen van burgers in het gevoerde beleid; de aanpak van drugscriminaliteit; de aanpak van verwevenheid tussen onder- en bovenwereld en het aanpakken van de resterende drugsoverlast (Speerpunten Courage, 2010: 7).

Over de samenstelling van het project Courage zegt een respondent: “Courage bestaat uit een gemeentelijk projectteam en een politieteam. Het gemeentelijke projectteam bestaat uit drie personen en is verantwoordelijk voor de beleidsvoorbereiding, het uitwisselen van informatie tussen de verschillende betrokken partners, het afstemmen van de uitvoering tussen deze partners, en de communicatie van het Courageproject, zowel intern als extern gericht. Op dit moment wordt het gemeentelijke projectteam alleen ingezet voor Bergen op Zoom en Roosendaal. Deze gemeenten dragen dan ook de kosten voor dit gedeelte van het project en faciliteren daarnaast ook fysieke werkplekken in beide gemeenten.

Het politieteam, bestaande uit 13 fte, gaat meer over de uitvoering. Zij fungeert als spil tussen de repressieve aanpak van drugscriminaliteit en de overlast op straat. Het politieteam Courage wordt op dit moment al ingezet in het hele district, ofwel in de gemeenten: Bergen op Zoom, Roosendaal, Steenbergen, Woensdrecht, Halderberge en Moerdijk.”

De aanpak van Courage

Een respondent vertelt over Courage het volgende: “De aanpak van Courage kenmerkt zich door een combinatie van preventieve en repressieve maatregelen. Onder de repressieve maatregelen vallen fiscale, bestuursrechtelijke, privaatrechtelijke en strafrechtelijke sancties. De preventieve maatregelen zijn vooral gericht op groepen die af dreigen te glijden in het criminele circuit. Om de aanpak zoveel mogelijk op maat te maken wordt er een onderscheid gemaakt tussen doelgroepen. Deze groepen zijn: drugsrunners; drugsdealers; henneptelers; illegale drugspanden; drugstoeristen en criminele samenwerkingsverbanden. Per groep is er sprake van een specifieke ‘toolbox’ waarin repressieve en preventieve maatregelen opgenomen zijn.”

Veiligheidshuis

Courage zelf neemt ook weer deel aan andere samenwerkingsverbanden. Als eerste is er de samenwerking met het Veiligheidshuis. Hier is Courage als partner aangesloten. Doordat Courage veel informatie heeft opgebouwd aangaande de doelgroep (drugsrunner, dealer en teler), kan zij zich toeleggen op de Persoonsgebonden Aanpak (PGA) van deze doelgroep. In het vormgeven van de persoonsgerichte aanpak vervult het Veiligheidshuis een spilfunctie. De samenwerking krijgt vorm door informatie-uitwisseling, gebruik maken van de expertise van de betrokken partners, uitwisseling van informatie over specifieke cases, het gezamenlijk opstellen van procesmodellen en scenario’s en het inbrengen van dossiers van Courage in casusoverleggen (Bergen op Zoom, 2007). Bovendien vindt hier ook samenwerking plaats tussen de zes districtsgemeenten. Hoewel de nadruk ligt op telers, dealers en runners uit Bergen op Zoom en Roosendaal, worden ook gevallen uit de overige vier gemeenten aangepakt met de PGA omdat deze gemeenten ook partners zijn van het Veiligheidshuis. Om wat meer duidelijkheid te scheppen, wordt hieronder de PGA wat verder uitgewerkt.

Aanpak Veiligheidshuis drugsproblematiek

In het Veiligheidshuis wordt er gewerkt met een Persoonsgebonden Aanpak (PGA) van telers, dealers en runners. Bij deze aanpak zijn partners betrokken die binnen het Veiligheidshuis zitten, namelijk: het OM, de zes districtsgemeenten, Novadic Kentron (verslavingszorg), de politie en de reclassering. Daarnaast zijn er ook nog verschillende externe partners bij betrokken. Dit zijn de Belastingdienst, energieproducent Essent en de woningbouwcorporaties. Op grote lijnen houdt de aanpak in dat er door de betrokken partners per individu een plan wordt opgesteld. In dit plan is zowel aandacht voor de strafkant, als voor interventies die moeten leiden tot het verminderen van recidive. In de PGA gaat het om het volgende: Normafwijkend gedrag wordt mede bepaald door criminogene factoren. De oorzaken van het normafwijkende gedrag blijken vaak uit de specifieke kenmerken van de levensloop van de persoon. Om tot een structurele gedragsverandering te komen, lijkt een persoonlijk plan van aanpak dat probeert alle criminogene factoren weg te werken door middel van interventies op deze factoren, één van de weinige oplossingen. Om dit te bereiken is de samenwerking tussen de betrokken partners van cruciaal belang. In het Veiligheidshuis wordt deze PGA gericht op drugstelers, drugsdealers en drugsrunners. Het doel hiervan is de kans op recidive te verminderen of, wanneer mogelijk, te voorkomen om zo een afname van drugsgerelateerde criminaliteit en daardoor afname van overlast voor omwonenden te bewerkstelligen (Bergen op Zoom, 2008c).

Inhoudelijk verloopt de werkwijze als volgt. De aanhouding van een teler, runner of dealer wordt als startpunt genomen. Vervolgens wordt er direct na de aanhouding een diagnose gesteld. De diagnose geeft antwoord op vragen als: Hoe groot is de kans op recidive, hoe groot is het gevaar voor de verdachte of diens omgeving, welke criminogene factoren spelen een rol, op welke leefgebieden van de verdachte komen deze factoren sterk naar voren? Hebben de interventies zin bij de verdachte, staat de verachte zelf open voor interventies, is het mogelijk om de verdachte er toe aan te zetten? Vervolgens wordt aan de hand van deze vragen een scenario, ofwel een plan van aanpak, voor deze verdachte vastgesteld. Dit scenario wordt opgesteld in het casusoverleg, waar de betrokken partners aanschuiven. In het scenario wordt aangegeven welke interventies toegepast kunnen worden en door welke betrokken partners. Dit hangt er sterk van af of de verdachte gemotiveerd is of niet. Het scenario is gericht op de aanpak van de criminogene factoren. Deze factoren hebben dan ook grote invloed op hoe het scenario vorm wordt gegeven. Bij een ongemotiveerde verdachte zal de nadruk van het scenario liggen op een harde repressieve aanpak.

Of een organisatie betrokken wordt bij de scenario’s hangt er van af of de verdachte een teler, dealer of runner is en bovendien of de verdachte gemotiveerd of ongemotiveerd is. Om dit duidelijk te maken zal hieronder een geval waarin iemand verdacht wordt van het runnen van drugs verder uitgewerkt worden (Bergen op Zoom,2008c).

In de eerste plaats wordt er een proces-verbaal opgemaakt door de politie. De volgende stap is de beoordeling van dit proces-verbaal door het OM. De derde stap is dat door de reclassering een diagnose gesteld wordt. Uit deze diagnose blijkt of de verdachte gemotiveerd is of ongemotiveerd, ofwel of hij mee wil werken of niet. Wanneer de verdachte gemotiveerd is, zal de nadruk veel minder liggen op de repressieve kant. Dit betekent dat door de Belastingdienst alleen belastingschulden ingevorderd zullen worden en dat er verder geen fiscale aanslagen volgen. De inzet van Sociale Zaken is wél het terugvorderen van ten onrechte verkregen uitkeringen, maar anderzijds ook het aanbieden van scholing en eventuele schuldhulpverlening. Bij de politie gaat het vooral om informatie en het afdoen van het geval. Wanneer de verdachte niet mee wil werken gaat de politie werken aan dossieropbouw en eventuele gebiedsontzeggingen. Daarnaast gaat het geval ook naar het OM die vervolgens probeert verbanden te leggen naar andere zaken en ook kijkt of de verdachte in aanmerking komt om verder ‘geplukt’ te worden, ofwel boetes te betalen. Sociale Zaken is er nu op gericht om de uitkering stop te zetten en de onterechte uitkering terug te vorderen. De Belastingdienst gaat vervolgens niet alleen proberen om belastingschulden te innen, maar ook om verdere fiscale aanslagen te vorderen (Bergen op Zoom, 2008c).

Hieruit blijkt dat de organisaties die betrokken zijn bij de PGA, verschillen bij een andere opstelling van een verdachte. Bovendien verschillen ook de acties van de betrokken organisaties wanneer de opstelling van de verdachte positief of negatief is. Vergelijkbare verschillen doen zich voor in het geval van een teler of een dealer.

Courage speelt een belangrijke rol in de PGA. Zo houdt zij een lijst bij van Courageverdachten, maakt zij dossiers aan, bepaalt zij aan de hand van selectiecriteria of een verdachte in het casusoverleg besproken wordt en maakt zij de agenda voor het casusoverleg. Daarbij verschaft Courage ook informatie aan de overige partners. Wanneer dit nodig wordt geacht door verschillende partijen uit het casusoverleg, is Courage degene die contact met de externe partners onderhoudt. Ten slotte heeft Courage ook de taak om de voortgang te bewaken (Bergen op Zoom, 2008c).

Grensstedenoverleg

Twee keer per jaar vindt in gemeente Venlo het grensstedenoverleg plaats. Het voornaamste doel van dit overleg is het uitwisselen van informatie met andere gemeenten die met vergelijkbare problematiek te kampen hebben. Ook kunnen gemeenten zien hoe bepaalde problematiek in andere gemeenten aangepakt wordt. Dit kunnen zij dan gebruiken om, waar nodig, hun eigen aanpak te verbeteren (Bergen op Zoom, 22-02-07).

Convenant Aanpak drugsoverlast

Om de drugsoverlast door handel en teelt terug te dringen is het convenant ‘Aanpak drugsoverlast’ gesloten tussen de gemeenten Bergen op Zoom en Roosendaal, energieleverancier Essent Netwerk B.V, het Openbaar Ministerie, de regiopolitie en de vier grote woningbouwcorporaties Wonen West Brabant, Aramis, Castria Wonen en Soomland.

Door het convenant wordt het makkelijker om informatie uit te wisselen. Bovendien hebben de betrokken partijen in het convenant vastgelegd dat zij maatregelen zullen nemen, wanneer er vermoedens bestaan dat er hennep gekweekt wordt in een bepaald pand, en wanneer er sprake is van de handel in drugs vanuit een bepaald pand. Belangrijk is hier dat de corporaties een procedure tot beëindiging van het huurcontract opstarten wanneer sprake is van hennepteelt in één van hun panden (Bergen op Zoom, 22-02-07).

Belastingdienst

Ook met de belastingdienst wordt samengewerkt om drugscriminaliteit en overlast effectief aan te pakken. Vaak hebben dealers, runners en telers een belastingschuld openstaan. Door samenwerking kan de belastingdienst deze schuld innen. Bovendien kan de belastingdienst ook boetes opleggen op basis van de inkomsten die uit drugshandel- en of teelt zijn verkregen.

§ 4.5 Conclusie

Op zowel het terrein van huiselijk geweld als van drugsproblematiek is er sprake van samenwerking binnen het district. Hier moet echter een splitsing gemaakt worden naar de uitvoerende kant en de beleidskant. Om huiselijk geweld in het district aan te kunnen pakken wordt in de uitvoering behoorlijk intensief samengewerkt tussen de zes gemeenten. Het Veiligheidshuis speelt hierbij een cruciale rol. Aan de beleidskant wordt er samengewerkt tussen achttien West-Brabantse gemeenten. Deze samenwerking is niet echt hecht te noemen en bovendien wordt deze samenwerking door de deelnemende gemeenten in de praktijk niet als erg succesvol ervaren.

Om drugsproblematiek in het district aan te pakken wordt in de uitvoering al samengewerkt. Hierbij speelt net als bij huiselijk geweld het Veiligheidshuis een grote rol. Deze samenwerking in de uitvoering kan in de toekomst nog intensiever worden. Als het gaat om de beleidskant wordt er intensief samengewerkt tussen twee gemeenten. Met de andere gemeenten is er beleidsmatig weinig tot geen samenwerking.

Op dit moment worden ook de ambtenaren op veiligheidsgebied in verschillende gemeenten anders benoemd. Dit leidt soms tot onduidelijkheden in het gezamenlijke Ambtelijk Overleg Veiligheid.

In het volgende hoofdstuk wordt verkend hoe de zes gemeenten tot een intensievere samenwerking willen komen en welke gevolgen dit gaat hebben voor de aanpak van huiselijk geweld en drugsproblematiek.

Hoofdstuk 5 Intensivering districtelijke samenwerking

§ 5.1 Inleiding

Uit het vorige hoofdstuk is gebleken dat er al wordt samengewerkt tussen de zes gemeenten in het politiedistrict Bergen op Zoom. Door verschillende ontwikkelingen zoals decentralisatie van taken, die voorheen door het Rijk gedaan werden, wordt richting de gemeenten er steeds meer van burgemeesters gevraagd als het gaat om veiligheid. Een recent en praktisch voorbeeld is de invoering van de Wet tijdelijk huisverbod, waardoor de burgemeester de mogelijkheid krijgt om in geval van huiselijk geweld, niet het slachtoffer maar de dader uit huis te plaatsen. Verschillende burgemeesters uit het politiedistrict Bergen op Zoom hebben aangegeven dat het steeds moeilijker werd om met de beschikbare middelen een passend antwoord te geven op de veiligheidsvraagstukken die op de gemeenten afkomen. Dit had tot gevolg dat samen met de betrokken ambtenaren besproken is wat eventuele mogelijkheden zijn voor een intensivering van de samenwerking in het district. Hieruit is voortgekomen dat deze mogelijkheden goed onderzocht moeten worden. Deze taak is toebedeeld aan het afdelingshoofd Integrale Veiligheid van gemeenten Bergen op Zoom en de programmamanager veiligheid uit Roosendaal. Zij hebben de visienota ‘Waarom moeilijk doen als het samen kan?’ aangaande de intergemeentelijke samenwerking in het district, opgesteld. In deze visienota wordt geschetst hoe er intensiever door de betrokken gemeenten samengewerkt kan worden (Bergen op Zoom, 2010a).

De plannen tot intensievere samenwerking zoals die hieronder zijn weergegeven, gelden in principe voor alle afgesproken terreinen (zie hieronder) en niet alleen voor huiselijk geweld en drugsproblematiek. De reden hiervoor is dat hetgeen hieronder beschreven is, geldt voor elk afzonderlijk terrein van de samenwerking. Zo zal bijvoorbeeld het instellen van een werkgroep op het gebied van huiselijk geweld hetzelfde in zijn werk gaan als het instellen van een werkgroep op het gebied van jeugdproblematiek. Bovendien gelden de verantwoordelijkheden en taken van de betrokken actoren op elk terrein, al zal de precieze invulling wel per terrein verschillen.

Totstandkoming visiedocument

Om ideeën voor intensivering van de intergemeentelijke samenwerking in het politiedistrict Bergen op Zoom wat meer helderheid en structuur te geven is er door het afdelingshoofd Integrale Veiligheid van gemeente Bergen op Zoom en de programmamanager Veiligheid van gemeente Roosendaal een visienota opgesteld. Dit heeft aan het eind van 2009 en het begin van 2010 plaatsgevonden. Een belangrijk onderdeel van deze visienota is een inventarisatieronde onder de zes betrokken gemeenten. In deze inventarisatie konden per veiligheidsterrein één of meerdere van de volgende opties worden aangegeven: Samenwerking gewenst in verband met uniformiteit, ondersteuning gewenst (kwantitatieve capaciteit), verdieping gewenst (kwalitatieve capaciteit), prioriteit voor een op te richten programmabureau veiligheid en/ of ‘niet van toepassing’ omdat het probleem niet onderkend wordt op lokaal niveau. Op basis van deze inventarisatie is bepaald op welke terreinen de intensivering van de intergemeentelijke samenwerking zich gaat toespitsen.

Dit heeft ertoe geleid dat in het Ambtelijk Overleg Veiligheid (AOV) van 3 februari 2010 het visiedocument kon worden gepresenteerd. In dit overleg bleek dat, wanneer enkele aanpassingen gedaan werden, de AOV-ers van alle gemeenten (in verband met een sterfgeval werd gemeente Moerdijk vertegenwoordigd door de AOV-er van gemeente Halderberge) met het visiedocument in konden stemmen. Op verzoek van één van de AOV-ers is het onderwerp externe veiligheid (transport van gevaarlijke stoffen) verwijderd uit het visiedocument omdat dit meestal onder Ruimtelijke Ordening valt en niet onder veiligheid. Hier zijn alle AOV-ers mee akkoord gegaan (Bergen op Zoom, 2010b).

Het document met de aanpassingen die door het AOV aangegeven zijn, is vervolgens naar het Districtelijke Driehoeksoverleg (DDO) van 24 februari 2010 gegaan om daar bestuurlijk te worden vastgesteld. In dit overleg hebben de verschillende burgemeesters uit het district hun commentaar op het visiedocument gegeven. Ook wordt besloten dat de definitieve besluitvorming naar het volgende DDO overleg van 7 april moet verschuiven, zodat de aanpassingen meegenomen kunnen worden (Bergen op Zoom, 2010c).

Na dit DDO zijn er verschillende wijzigingen opgenomen in de visienota. Zo wordt in de nieuwe versie van het document veel sterker de nadruk gelegd op het feit dat de afzonderlijke gemeenten autonoom blijven en dat nadrukkelijk rekening gehouden wordt met de couleur locale. Daarnaast is de passage over het ‘in gezamenlijkheid laten vervagen van de gemeentegrenzen’ verwijderd en is er een passage over externe veiligheid toegevoegd (Bergen op Zoom, 2010a). Met het autonoom blijven van de gemeenten wordt bedoeld dat de lokale overheden het laatste woord hebben als het gaat om het vormen van beleid en de inzet van ambtenaren.

Na deze wijzigingen is het visiedocument vastgesteld door de bestuurders. Dit betekent dat er een stuk ligt wat ambtelijk is voorbereid door de zes gemeenten, wat vervolgens is vastgesteld door de bestuurders van de zes gemeenten. Zowel ambtelijk als bestuurlijk is er dus ‘ja’ gezegd tegen het visiedocument. Hieruit volgt dat er sprake is van ambtelijk en bestuurlijk draagvlak voor het visiedocument.

Doelstelling

Om de intergemeentelijke samenwerking te laten slagen is het van groot belang dat er een duidelijke doelstelling is. De doelstelling van deze samenwerking is meerledig. In de eerste plaats moeten veiligheidsvraagstukken die zich op districtsniveau aandienen daadkrachtig, effectief en efficiënt worden aangepakt. Vervolgens moet er expliciete expertise opgebouwd en gedeeld worden voor het aanpakken van veiligheidsvraagstukken. Ten derde is een betere afstemming tussen de kernpartners noodzakelijk als het gaat om districtelijke speerpunten. Ten vierde moet de afstemming van de advisering aan het Regionaal College en de Veiligheidsregio verbeteren. Ten slotte is het uiteindelijke doel de verbetering van de veiligheid van de mensen die in het district wonen.

Door intensief samen te werken en het nastreven van bovenstaande doelstellingen kunnen er ook nog verschillende neveneffecten bereikt worden. Om te beginnen wordt de positie van het district erdoor versterkt. Vervolgens kunnen middelen effectiever en efficiënter worden ingezet. Ten derde is het voor de ambtenaren mogelijk om zich te ontwikkelen tot specialist op een specifiek terrein in plaats van generalist te blijven op de hele breedte van het veiligheidsgebied. Ten vierde kunnen veiligheidsvraagstukken die gemeentegrenzen overschrijden daadkrachtiger worden aangepakt. Bovendien wordt kapitaalvernietiging voorkomen wanneer de gemeenten leren van elkaar en successen met elkaar delen. Hierdoor hoeft niet zes keer op nieuw het wiel uitgevonden te worden (Bergen op Zoom, 2010a).

Samenwerking, op welke terreinen?

Om helder te krijgen waar de behoeften tot samenwerking van de zes gemeenten liggen, is een inventarisatie gehouden. Hierin is in kaart gebracht waar de prioriteiten liggen voor samenwerking, maar ook of de gemeenten ondersteuning wensen vanwege gebrek aan kwalitatieve of kwantitatieve capaciteit, of dat samenwerking gewenst is vanwege uniformiteit in de aanpak.

Uit deze inventarisatie is naar voren gekomen dat elf onderwerpen als eerste aangepakt moeten worden in het district. Deze onderwerpen zijn onder te verdelen in drie gebieden: beleidsvormend, procesmatig en beleidsmatig. Onder de noemer beleidsvormend vallen het versterken van de informatiepositie en het opstellen van een districtelijk veiligheidsplan. Onder het procesmatige aspect vallen de aansturing van het Veiligheidshuis, voorbereiding veiligheidsregio, voorbereiding overleg Regionaal College, regievoering naar de overige partners en rampenbestrijding; de implementatie van good practices in de zes gemeenten. Onder het kopje beleidsmatig vallen de volgende beleidsterreinen: drugsproblematiek, jeugdproblematiek, nazorg na detentie en huiselijk geweld (Bergen op Zoom, 2010a).

§ 5.2 Districtelijke samenwerking in fasen

Inleiding

Vooralsnog wordt uitgegaan van drie fasen in de ontwikkeling van de intergemeentelijke samenwerking. De eerste fase heet de agenda van 2010 en wordt vooral gekenmerkt door een pragmatische aanpak van gezamenlijke veiligheidsvraagstukken. De tweede fase heet de agenda van 2011: ‘districtelijk bureau veiligheid’. In deze fase wordt een districtelijk programmabureau opgericht. De derde fase is ‘de stip aan de horizon’, waarin binnen het district alle AOV-ers samenwerken en vanuit één organisatorische eenheid worden aangestuurd (Bergen op Zoom, 2010a).

Fase 1

Zoals gezegd gaat het in de eerste fase vooral om een pragmatische aanpak van gezamenlijke veiligheidsvraagstukken. In deze fase is het van belang dat het Ambtelijk Overleg Veiligheid (AOV) aan de ene kant gericht is op de uitwisseling van kennis en het informeren van elkaar, aan de andere kant ook tot het komen tot een gezamenlijke aanpak. Deze aanpak moet plaatsvinden op de onderwerpen die uit de inventarisatie (zie hierboven) naar voren zijn gekomen. Per onderwerp kan de bandbreedte van de samenwerking verschillen. In het ene geval kan dit leiden tot een eenmalig advies aan het Districtelijk Driehoeks Overleg, in het andere geval kan er een gezamenlijk(e) aanpak of beleid ontwikkeld worden (Bergen op Zoom, 2010a).

DDO

In deze samenwerking is sprake van opdrachtgeverschap van het Districtelijke Driehoeks Overleg (DDO). Dit overleg bestaat uit de districtschef van politie Midden- en West Brabant namens de politie, de districtsofficier van justitie namens het Openbaar Ministerie (OM) en de burgemeesters namens de gemeenten van het district. Daarnaast is het DDO recentelijk uitgebreid met de twee clustercommandanten Brandweer vanuit het district. Om de verbinding met het Ambtelijk Overleg Veiligheid (opdrachtnemer) te verbeteren heeft het AOV geadviseerd om een afgevaardigde van het AOV deel te laten nemen aan het DDO. Ten slotte worden er nog twee agendaleden benoemd, namelijk iemand van de Geneeskundige Hulpverlening bij Ongevallen en Rampen (GHOR) en de ketenmanager van het Veiligheidshuis (Bergen op Zoom, 2010a).

Verantwoordelijkheden en taken DDO

 Het DDO bespreekt landelijke en regionale ontwikkelingen en de mogelijke gevolgen van deze ontwikkelingen voor het district. Het gaat dan om bijvoorbeeld wet- en regelgeving die er aan zit te komen, beleidsontwikkelingen en maatschappelijke trends. Belangrijke contacten zijn hier de Veiligheidsregio en het Regionaal College. Daarnaast worden ontwikkelingen op het gebied van veiligheid en de daarbij behorende risico’s binnen het district besproken. Verder is het DDO de opdrachtgever van het Ambtelijk Overleg Veiligheid en moet zij advies- en werkgroepen instellen. Ook moet het DDO de multidisciplinaire aanpak bevorderen en is zij verantwoordelijk voor de aansturing en het bewaken van de voortgang van de gezamenlijke districtsaanpak. Ten slotte neemt het DDO besluiten aangaande definitieve concepten van de advies- en werkgroepen (Bergen op Zoom, 2010a).

AOV
Het Ambtelijk Overleg Veiligheid bestaat uit de ambtenaren openbare orde en veiligheid namens de gemeenten, een stafmedewerker namens de politie en een vertegenwoordiger van het OM. Dit overleg wordt uitgebreid met een vertegenwoordiger van de gemeente. Ook hier worden het veiligheidshuis en de GHOR als agendalid benoemd (Bergen op Zoom, 2010a).

Verantwoordelijkheden en taken AOV

Ook het AOV bespreekt landelijke en regionale ontwikkelingen en de implicaties hiervan voor het district. De rol van het AOV is hier vooral de advisering van het DDO. Ditzelfde geldt voor het bespreken van veiligheidsontwikkelingen binnen het district. Ook hier staat advisering centraal. Verder moet het AOV de agenda van het DDO voorbereiden via het secretariaat. Daarnaast is het uitwisselen van kennis en informatie één van de belangrijkste taken van het AOV. Ten slotte is het AOV opdrachtnemer als het gaat om de advies- en werkgroepen (Bergen op Zoom, 2010a).

Fysieke locatie

In het Veiligheidshuis in Bergen op Zoom wordt een fysieke ontmoetingsplaats gerealiseerd, waar AOV-ers elkaar structureel kunnen ontmoeten. Hier kan samengewerkt worden om tot een gezamenlijk beleid of aanpak te komen Door het beschikken over een centraal punt om bijeen te komen, wordt het uitwisselen van informatie en kennis bevorderd. Bovendien kan er doelmatiger gewerkt worden en kunnen er contacten gelegd en onderhouden worden met de andere partners die in het Veiligheidshuis aanwezig zijn (Bergen op Zoom, 2010a).

Bovenstaande ziet er schematisch als volgt uit:

Figuur 5.1

Bron: Bergen op Zoom, 2010a

Fase 2

In de tweede fase wordt er meer vorm en structuur gegeven aan de samenwerking uit fase 1. In de eerste fase wordt gewerkt aan het versterken van de informatiepositie. In de tweede fase moeten het AOV en het DDO structureel inzicht hebben in de actuele ontwikkelingen binnen het district.

Programmabureau Veiligheid
Praktisch houdt dit in dat er een programmabureau Veiligheid opgericht wordt. Dit programmabureau doet onderzoek naar veiligheidsrisico’s en ontwikkelingen. Aan de hand van deze gegevens wordt vervolgens een districtelijk veiligheidsplan opgesteld. In het districtelijke veiligheidsplan komt te staan welke doelstellingen de deelnemende partners nastreven en op welke thema’s de komende jaren resultaten moeten worden behaald. In dit plan moet een heldere probleemanalyse komen en ook moeten er doelstellingen worden weergegeven aangaande het gewenste effect en de beoogde resultaten. Het veiligheidsplan wordt opgesteld in samenspraak met alle betrokken partners. Misschien kan het veiligheidsplan door alle colleges en gemeenteraden worden vastgesteld. Dit geeft een breed draagvlak aan en is ook goed voor de slagvaardigheid (Bergen op Zoom, 2010a). Bij de speerpunten uit het districtelijk veiligheidsplan worden advies- en/of werkgroepen ingesteld om te komen tot een pakket met maatregelen.

Vanuit het programmabureau gaan voorstellen richting het DDO aangaande de werkgroepsamenstelling en de specifieke opdracht van deze werkgroep. Elke werkgroep kent een ambtelijk en een bestuurlijk trekker. Uiteraard wordt bij de samenstelling van de werk- of adviesgroep geprobeerd zoveel mogelijk deelnemers met competenties en expertise op het betreffende specifieke veiligheidsvraagstuk bij elkaar te krijgen.

De werkgroepen worden gefaciliteerd vanuit het programmabureau. Wanneer dit nodig is kan het programmabureau extra onderzoek verrichten naar het specifieke probleem. Daarnaast zorgt het bureau voor ondersteuning bij de vertaalslag van onderzoek naar beleid. Bovendien doet het programmabureau onderzoek naar effectieve interventies voor het specifieke speerpunt en monitort zij de resultaten en de voortgang hiervan. De afzonderlijke gemeenten blijven echter zelf verantwoordelijk voor de uitvoering van het beleid in de eigen gemeente. Het programmabureau brengt beleid, aanpak en resultaten in in het DDO, maar consulteert hiervoor wel eerst het AOV (Bergen op Zoom, 2010a).
Bezetting programmabureau

Het programmabureau krijgt een vaste bezetting. Hier zullen een programmamanager, een beleidsadviseur en secretariële ondersteuning onderdeel van uit maken. Daarnaast behoren hiertoe ook de medewerkers (AOV-ers) van de deelnemende gemeenten. Voor enkele uren in de week kunnen deze worden ingezet om verschillende werkzaamheden voor de advies- of werkgroepen te verrichten. De taak van de programmamanager is vooral het vormgeven van de integrale aanpak en het sturen op de realisatie van doelen. De basis hiervoor ligt in het districtelijke veiligheidsplan. De taak van de beleidsadviseur ligt in het doen van onderzoek en in het vertalen van onderzoek naar beleid en aanpak (Bergen op Zoom, 2010a).

Verantwoordelijkheden en taken van het programmabureau

In de eerste plaats moet er een goede informatiehuishouding en een monitorinstrument worden opgezet. Dit vormt de basis voor de tweede verantwoordelijkheid, namelijk het opstellen van een districtelijk veiligheidsplan. Ook de (bijdragen aan) de vertaling van strategisch beleid naar plannen op operationeel niveau is een belangrijke taak. Daarnaast wordt door het bureau de agenda voor het DDO voorbereid en wordt er geanticipeerd op trends en ontwikkelingen op veiligheidsgebied. Het programmabureau is de opdrachtnemer als het gaat om het instellen van werk- of adviesgroepen. Ook is het bureau verantwoordelijk voor het indienen van subsidieaanvragen namens het district. Tenslotte fungeert het bureau als kennismakelaar, is zij verantwoordelijk voor het leggen, onderhouden en uitbouwen van verbindingen tussen veiligheidspartners en het aanjagen van deze partners. De voortgang en aanpak wordt gemonitord en geëvalueerd en aan de hand daarvan worden verbetervoorstellen gedaan (Bergen op Zoom, 2010a).

Verantwoordelijkheden en taken DDO en AOV

Voor een gedeelte komen de verantwoordelijkheden en taken van het DDO in fase 2 overeen met die in fase 1. Daarom zullen hier alleen de nieuwe verantwoordelijkheden en taken genoemd worden. Als eerste is dat het vaststellen van het districtelijk veiligheidsplan. Vervolgens het vaststellen van de werk- en adviesgroepen, zowel wat betreft samenstelling als opdrachtformulering. Ten slotte ook de bewaking en aansturing van de voortgang van de gezamenlijke aanpak. Deze taak had het DDO in fase 1 ook, maar in fase 2 is deze taak meer gericht op het programmabureau. Voor het AOV verandert er op één punt iets en dat is de bijdrage aan de werk- of adviesgroepen via het programmabureau (Bergen op Zoom, 2010a).

Figuur 5.2 Schematische weergave Fase 2
Bron: Bergen op Zoom, 2010a

Fase 3
Fase drie wordt de stip op de horizon genoemd. Deze fase is nog niet concreet uitgewerkt in de visienota. Het is meer, zoals de naam het al zegt, een toekomstbeeld. In dit beeld werken alle AOV-ers binnen het district samen en bovendien worden ze aangestuurd door één organisatorische eenheid. Deze eenheid heeft een eigen organisatiestructuur, verantwoordelijkheden, taken, bevoegdheden, doelen en ook een eigen financieringsstructuur en is verantwoordelijk voor de veiligheid in het district Bergen op Zoom (Bergen op Zoom, 2010a).

Succesfactoren

Om de samenwerking tot een succes te maken, is het nodig dat: In eerste plaats de persoonlijke verhoudingen, zowel ambtelijk als bestuurlijk, goed zijn. Daarnaast is betrokkenheid en de bereidheid om er voortvarend mee aan de slag te gaan en daarbij elkaars belangen en positie in het oog te houden, van groot belang. Vervolgens moet er sprake zijn van continuïteit wat betreft de deelname aan het netwerk. In de vierde plaats moeten de lijntjes tussen uitvoering en bestuur kort zijn. Tenslotte is de bereidheid van een gemeente om kwantitatieve en kwalitatieve ondersteuning te verlenen en een voortrekkersrol te spelen onmisbaar (Bergen op Zoom, 2010a).

Faalfactoren

In de eerste plaats moet voorkomen worden dat de snelheid van de aanpak van veiligheidsproblemen achteruit gaat omdat vraagstukken districtelijk worden opgepakt. Ten tweede kan concurrentie van andere dossiers een knelpunt worden in de samenwerking. Vervolgens is er sprake van verschillende belangen. Niet elk veiligheidsvraagstuk is per definitie een gemeenschappelijk vraagstuk. Ten vierde is het niet zo dat het zoeken naar compromissen automatisch als gevolg heeft dat er duidelijke doelen of standpunten ontstaan. Ten vijfde kan de burgemeester in een lastige situatie terechtkomen wanneer er districtelijk afspraken zijn gemaakt, waarvoor de burgemeester in zijn eigen gemeente nog draagvlak en instemming moet krijgen. Tenslotte is er verschil aanwezig in de beleids- en begrotingscyclus tussen de partners. Hier moet afstemming plaats vinden omdat anders niet door iedereen even snel op bepaalde ontwikkelingen geanticipeerd kan worden (Bergen op Zoom, 2010a).

Met deze factoren dient terdege rekening gehouden te worden. Het succes of juist het falen wordt vaak niet bepaald door één factor, maar juist door een samenloop van factoren

§ 5.3 Intensivering van de samenwerking huiselijk geweld

Inleiding
In de voorgaande paragrafen is beschreven wat de beoogde algemene veranderingen zijn wat betreft de vormgeving van de intergemeentelijke samenwerking in het politiedistrict Bergen op Zoom. In de nu volgende paragrafen wordt ingegaan op de veranderingen die plaats zullen vinden op het gebied van huiselijk geweld en drugsproblematiek.

In de eerste plaats worden de concrete veranderingen genoemd die zijn voorgesteld in het uitvoeringsplan van de eerste fase van de samenwerking. Daarna wordt ingegaan op de beoogde veranderingen op dit gebied in de tweede en derde fase van de samenwerking.

Fase 1
In de eerste plaats is het in fase 1 begonnen om verschillende problemen te tackelen. Het eerste probleem is dat op dit moment de aansluiting, doorzettingsmacht en regierol van de gemeenten ten aanzien van de ketenpartners (zie ook hoofdstuk 4) die nodig zijn om huiselijk geweld aan te pakken, nog niet goed geregeld is. Daartoe is een goede omschrijving, uitvoering en borging van deze zaken nodig. Een tweede probleem is dat de onderlinge verantwoordelijkheden van de ketenpartners in de aanpak van huiselijk geweld vaak nog niet helder zijn. Het derde probleem is dat de verschillende casuïstiek-overleggen zoals deze in het Veiligheidshuis plaatsvinden, niet goed aansluiten op de regionale aanpak van Huiselijk geweld in West-Brabant (de aanpak vanuit het Steunpunt Huiselijk Geweld in Breda, waar 19 gemeenten in West-Brabant, waaronder de zes gemeenten uit het district Bergen op Zoom, bij aangesloten zijn.) Het laatste probleem is dat de structuur van melden, bespreken en behandelen nu vaak nog geen daadkrachtig en sluitend handelen mogelijk maakt. Een belangrijke oorzaak hiervan is dat vaak de structuren en instituties centraal worden gesteld, en niet de problematiek (Bergen op Zoom, 2010d).

De bovengenoemde problemen leiden ertoe dat (een projectgroep van) het Ambtelijk Overleg Veiligheid een adviestraject start waarin verkend wordt wat de mogelijkheden zijn voor het opzetten van een goede efficiënte samenwerkingsstructuur van de betrokken ketenpartners, als het gaat om de aanpak van huiselijk geweld. Bovendien moet ook onderzocht worden of eventuele andere partners hierbij betrokken moeten worden en/of de samenwerking met de huidige partners verbeterd moet worden (Bergen op Zoom, 2010d).

Bovenstaande verkenning zal leiden tot voorstellen met betrekking tot de specifieke rol van het Steunpunt Huiselijk Geweld en de verhouding tot (andere partners binnen) het Veiligheidshuis. Daarnaast worden voorstellen gedaan over de mogelijkheid om samenhang aan te brengen met andere netwerken die op andere, aanverwante thema’s actief zijn als, loverboy-problematiek, genitale verminking en eergerelateerd geweld. Deze vormen van geweld vinden immers ook plaats binnen afhankelijkheidsrelaties (Bergen op Zoom, 2010d).

Over regie wordt door een respondent het volgende gezegd: “er worden voorstellen gedaan aangaande de regierol van de districtsgemeenten, regierol binnen gezinnen om zo te komen tot een sterke reductie van het aantal hulpverleners in één gezin, en de regierol als er sprake is van betrokkenheid van strafrechtelijke partners. Bij al deze vormen van regie, wordt verkend wat verwachtingen en wensen zijn en hoe het vormgegeven kan worden. Met regie wordt dan bedoeld hoe er gestuurd kan worden en welke van de betrokken partners sturen en gestuurd worden”.

Om tot bovengenoemde voorstellen te komen, vinden de volgende concrete acties plaats: In de eerste plaats worden instrumenten beschreven voor regievoering, op het gebied van huiselijk geweld. Ten tweede wordt er een dagelijkse briefing- en casusoverleg huiselijk geweld opgezet in het Veiligheidshuis en worden dit briefing- en casusoverleg gemonitord. Ten derde wordt er een structurele monitor opgezet aangaande de oplegging van de tijdelijke huisverboden en ten vierde wordt ook een structurele monitor opgezet voor het verloop van processen van huiselijk geweld (Bergen op Zoom, 2010d).

Ten slotte moet er een methodiek beschreven en geïmplementeerd worden voor iedere gemeente in het district, waarin de regievoering en monitoring wordt meegenomen

§ 5.4 Intensivering van de samenwerking drugsproblematiek

Inleiding

In hoofdstuk vier is reeds beschreven hoe er op het gebied van drugsproblematiek en drugscriminaliteit intensief werd samengewerkt door de gemeenten Roosendaal en Bergen op Zoom. Deze samenwerking is bovendien voor deze gemeenten zeer effectief gebleken. Deze manier van samenwerken zou uitgebreid kunnen worden door aansluiting van de overige vier gemeenten bij project Courage. In 2003 is deze vraag vanuit Courage reeds gesteld aan de andere vier gemeenten. Omdat de overige gemeenten het nut en de noodzaak er niet van inzagen om financieel bij te dragen aan Courage, óf omdat zij geen inspraak hadden bij de ontwikkeling en de vormgeving van het project (en dus alleen nog mee konden doen aan een vaststaand project) is toen door deze gemeenten de keuze gemaakt om niet aan te sluiten. Dit betekent dat nu in 2010 een eventuele aansluiting bij Courage geen vanzelfsprekendheid is. Wanneer het Courageproject in het hele district gaat werken, is het verbreden van de werkzaamheden van Courage noodzakelijk. Een voorbeeld hiervan is de huidige problematiek rondom de drug GHB die districtsbreed speelt. Op dit moment is Courage nog niet zozeer gericht op deze specifieke vorm van drugsproductie, -handel en –gebruik.

Fase 1

Wanneer besloten wordt tot de verbreding van Courage zal gedurende fase 1 het volgende veranderen in het district.

In eerste plaats worden door de projectleider Courage, in samenspraak met de betrokken partners, de richtlijnen voor het omgaan met de drugsproblematiek in het district Bergen op Zoom vastgesteld. Dit betekent dat niet langer elke gemeenten zijn eigen richtlijnen vaststelt, maar dat er gezamenlijke richtlijnen komen. Het bovenstaande richt zich op de volgende onderwerpen: informatiepositie, interventie, probleemanalyse en overige onderwerpen.

Wat betreft de informatiepositie moet waar nodig een effectieve informatiestructuur voor het district worden opgezet en/of versterkt. Hierdoor kan informatie effectief veredeld worden en kan ook een goed inzicht verworven worden in wijzigingen in de ‘drugsmarkt’ en de criminele netwerken daaronder. Van belang is hier in eerste plaats het definiëren van informatiebronnen, de prioritering van informatie en het zoeken van verbinding met andere partners zoals het Regionaal Informatie en Expertise Centrum (bestuurlijke aanpak van georganiseerde criminaliteit) (Bergen op Zoom, 2010d).

Aangaande de interventies kan districtsbreed gebruik gemaakt worden van de expertise, kennis en kunde die afgelopen jaren door Courage opgebouwd is. Zoals in hoofdstuk vier vermeld, worden door Courage doelgroepen aangemerkt waar een speciale aanpak bij past. Voor wat betreft het toepassen van deze interventies zal de projectleider van Courage dienen als adviseur c.q. vraagbaak. Bovendien zal aan de hand van nieuwe ontwikkelingen van ‘de markt’ bekeken worden of er nieuwe interventies ontwikkeld moeten worden. Hierdoor sluiten deze interventies zo goed mogelijk aan bij de ontwikkelingen van ‘de markt’. Deze huidige en toekomstige mogelijkheden zullen actief naar het Ambtelijk Overleg Veiligheid worden uitgedragen (Bergen op Zoom, 2010d).

De probleemanalyse zal per gemeente uitgevoerd worden. Problematiek die lokaal aangepakt kan worden, moet ook lokaal aangepakt worden. Waar het problematiek betreft die districtbreed speelt, zal zoveel mogelijk naar eenduidigheid worden gestreefd bij het toepassen van instrumenten en sancties.

Ten slotte zijn er nog enkele overige zaken waar verandering in plaats zal vinden. Zo zal het aanvragen van subsidies districtelijk voorbereid en benut worden. Daarnaast moeten strategische plannen vertaald worden naar operationele plannen. De projectleider van Courage zal als kennismakelaar fungeren richting het AOV.

Kansen

Naast deze geplande veranderingen ontstaan er ook kansen voor het district als op het gebied van drugsproblematiek gezamenlijk opgetreden gaat worden. Op dit moment zijn er ontwikkelingen om te gaan werken aan een bestuurlijke aanpak van hennepkweek. De bestuurlijke aanpak houdt in dat in eerste instantie niet op basis van strafrecht (op grond van het feit dat het kweken van hennep verboden is), maar op basis van bestuursrecht (op grond van het feit dat een hennepkwekerij gevaren voor de omgeving met zich mee brengt). Het voordeel van de laatste aanpak is dat kosten verhaald kunnen worden op de teler. In verschillende gemeenten zijn hier al behoorlijke successen mee geboekt en kon tussen de 50% en de 75% van de kosten worden verhaald. Een respondent zegt hierover: De bestuurlijke aanpak betekent dat de gemeenten meer gaan bijdragen en dat politie en justitie meer middelen overhouden om de criminele organisaties achter de hennepkweek aan te pakken. Door in het district samen te werken op dit gebied, zullen de kosten voor de gemeenten veel beter binnen de perken te houden zijn. Een dergelijke aanpak is voor de individuele gemeenten (financieel) niet haalbaar. Door hier in het district slim samen te werken, zou een dergelijke aanpak districtelijk wellicht wél haalbaar zijn.

Hoofdstuk 6 Draagvlak voor samenwerkingsvarianten

§ 6.1 Inleiding

Bij alle betrokken gemeenten leeft de wens tot samenwerking. Dit is gebleken uit het feit dat in het Ambtelijk Overleg Veiligheid, waarin ambtenaren van alle zes de districtsgemeenten zitting hebben, unaniem ja is gezegd tegen het opgestelde visiedocument ‘Waarom moeilijk doen als het samen kan?’. Daarna is het visiedocument, na een flinke discussie en het doorvoeren van wijzigingen, vastgesteld door de bestuurders van de zes betrokken gemeenten. Het visiedocument waarin kaders worden geschetst voor een intensivering van de samenwerking tussen de gemeenten in het district, wordt dus zowel door de ambtenaren als door de bestuurders van deze gemeenten onderschreven. Dit is dan ook de reden dat hier wordt uitgegaan van een intensivering van de al bestaande samenwerking. Dit uitgangspunt vormt de basis voor het onderzoek naar de meest gedragen samenwerkingsvariant om de intensivering van de samenwerking vorm te geven.

Zoals in het vijfde hoofdstuk beschreven, is er sprake van een fasering in de samenwerking. Het uitvoeringsplan dat bij de eerste fase hoort, is voorbereid door het AOV en op 30 juni 2010 vastgesteld door het Districtelijk Driehoeksoverleg (DDO). Aangaande de eerste fase rest alleen de uitvoering nog. De tweede en de derde fase die in het visiedocument worden vermeld, liggen nog open. In dit zesde hoofdstuk wordt onderzocht welke variant van het SETA-Model dat in het theoretisch kader is uitgewerkt, in het politiedistrict Bergen op Zoom op het meeste draagvlak kan rekenen. Dit wordt gedaan door per gemeente de visie op de districtelijke samenwerking weer te geven en de wijze waarop deze ingevuld kan worden.

§ 6.2 Visie op de samenwerking per gemeente

Bergen op Zoom

Verschillende respondenten uit gemeente Bergen op Zoom geven aan dat er knelpunten bestaan voor wat betreft de schaalgrootte van de gemeenten in het district en dat er sprake is van urgentie om deze knelpunten aan te pakken:

“Bergen op Zoom zelf kan vanwege een relatief ruime formatie op veiligheid redelijk veel problematiek adequaat aanpakken. Vooral de kleinere gemeenten in het district zijn vanwege hun formatie op veiligheid minder goed in staat om de problematiek waarmee ze te maken krijgen aan te pakken. Daarnaast is er bijvoorbeeld de aanpak van huiselijk geweld. Hier maken achttien gemeenten deel van uit. Wanneer één gemeente in het district Bergen op Zoom hier iets wil veranderen, is de kans op succes erg klein. Deze kans op succes wordt een stuk groter wanneer de zes gemeenten uit het district gezamenlijk optrekken. Verder zijn er zaken die duidelijk districtsbreed spelen zoals inbraken. Dit probleem kan niet door één gemeente effectief worden opgelost. Hiervoor is samenwerking nodig. Ten slotte is er ook sprake van urgentie omdat door middel van deze samenwerking de efficiëntie en kwaliteit aangaande veiligheidsbeleid in het politiedistrict Bergen op Zoom vergroot kan worden. Een belangrijk onderdeel hiervan is het voorkomen van dubbel werk. Het gaat dan om zaken die door zes gemeenten apart gedaan worden, terwijl die met gemak door één gemeente voor het hele district gedaan kunnen worden. In Bergen op Zoom wordt dan ook nadrukkelijk de urgentie gevoeld voor de samenwerking. Aan de ene kant vanwege de schaalgrootte, maar aan de andere kant ook vanwege de kwaliteitsslagen die gemaakt kunnen worden”.

Als het gaat om de invulling van de tweede en de derde fase, zegt een respondent: “Bergen op Zoom wil graag een apart programmabureau of programmakantoor Veiligheid. Dit moet een organisatie worden die voor een groot deel op zichzelf staat, maar waar wel sturing door de gemeenten mogelijk is. Deze organisatie moet ook eigen verantwoordelijkheden kunnen dragen. Het is wenselijk dat de betrokken ambtenaren van de zes gemeenten in deze organisatie plaats nemen. Er is dan sprake van een apart kantoor dus niet een uitgebouwde afdeling veiligheid van één van de zes gemeenten.” Of deze ambtenaren dan ook in dienst moeten komen van deze aparte organisatie is nog de vraag. Een respondent geeft aan dat dit in ieder geval een punt is dat onderzocht moet worden, omdat de binding tussen de nieuwe organisaties en de aparte gemeenten van groot belang is. Deze binding zou er bijvoorbeeld uit kunnen bestaan dat de ambtenaren in dienst blijven van hun eigen organisatie, maar onderzocht moet worden of er ook andere constructies mogelijk zijn en welke constructie het meeste voordelen heeft. Voor het idee om portefeuilles te verdelen per gemeente en vervolgens deze gemeente verantwoordelijk te maken voor bijvoorbeeld het drugsbeleid voor het hele district, wordt in Bergen op Zoom niet veel gevoeld.

Een respondent vertelt: “Voor Bergen op Zoom is nu vooral het dubbelwerk het knelpunt. In het verleden was er vooral aangaande drugsproblematiek ook een knelpunt wat betreft de schaalgrootte. Omdat de problematiek ook sterk vergelijkbaar was in Bergen op Zoom en Roosendaal heeft dit er toe geleid dat deze gemeenten het initiatief hebben genomen om op dit punt intensief samen te werken. Deze samenwerking is tot nu toe erg effectief gebleken”.

Naast de samenwerking met Roosendaal was er sprake van het Ambtelijk Overleg Veiligheid. Hier namen de Ambtenaren Openbare orde en Veiligheid van alle zes gemeenten aan deel. Volgens verschillende respondenten stelde dit echter nog niet heel veel voor, omdat de aansluiting met het Districtelijk Driehoeksoverleg niet helder was. Wel is de positie van het Ambtelijk Overleg Veiligheid verbeterd en uiteindelijk is door de deelnemers van dit overleg het visiedocument tot stand gekomen.

Voor het ontwikkelen van de visienota is er een inventarisatie gehouden onder de betreffende gemeenten om de samenwerkingsbehoeften vast te stellen. Aangaande huiselijk geweld en drugsproblematiek is hier door Bergen op Zoom ingevuld dat er vooral behoefte is aan uniformiteit op deze onderwerpen in het district. Dit sluit aan bij het belangrijkste geïdentificeerde knelpunt, namelijk dubbelwerk.

Op de vraag wat het wensbeeld van gemeente Bergen op Zoom over 5 jaar is, antwoordt een respondent: “Het wensbeeld van gemeente Bergen op Zoom is dat we over vijf jaar een veiligheidsdirectie voor het district georganiseerd hebben. In deze directie kan op het niveau van informatie en activiteiten worden ingestoken op het versterken van de veiligheidssituatie. Eén van de punten waar het nu vaak op misloopt is de informatiepositie. In een ideale situatie kunnen we straks als zes gemeenten veel gerichter gaan sturen, door bijvoorbeeld het gebruik van het Bestuurlijk Informatie Model (BIM). Als je met zijn zessen optrekt ,word je ook vanuit het Openbaar Ministerie gezien als kennishouder. Hierdoor wordt weer meer informatie voor de gemeenten toegankelijk en kunnen we de politie veel meer op inhoud gaan sturen”.

De verwachtingen van de daadwerkelijke situatie over vijf jaar zijn volgens dezelfde respondent, voor Bergen op Zoom dat de informatiepositie en de regisserende mogelijkheden van de districtsgemeenten over drie jaar al behoorlijk versterkt zijn. De gewenste organisatievorm zal er dan misschien nog niet zijn, maar deze volgt automatisch als de inhoud op orde is.

Voor Bergen op Zoom is een belangrijk aandachtspunt voor de samenwerking het voorkomen van een ‘wij’ ‘zij’ verhaal. Hier moet sterk op gelet worden dat er geen tegenstelling tussen gemeenten ontstaat waardoor het vertrouwen en dus de samenwerking geschaad wordt.

Halderberge

Volgens de respondenten uit Halderberge is er in hun gemeente sprake van een ruime formatie op veiligheid, omdat hier door het bestuur stevig op ingestoken is. Dit heeft als gevolg dat Halderberge redelijk goed in staat is om de bestaande problematiek aan te pakken. Dit neemt niet weg dat er verschillende trends zijn die veel beter districtelijk opgepakt kunnen worden omdat deze in het hele district spelen. Voorbeelden hiervan zijn woninginbraken en huiselijk geweld. Een respondent merkt op: “Het is dus niet zo dat we het niet aankunnen zonder de samenwerking, maar de veiligheidssituatie zou wel behoorlijk kunnen verbeteren door samen te werken. In die zin is er dus sprake van urgentie”.

Als het gaat om de invulling van de samenwerking zegt een respondent het volgende: “Als je deze samenwerking echt serieus neemt, moet je in de tweede fase of in de derde fase van de samenwerking komen tot een apart kantoor. In dit kantoor zitten de ambtenaren veiligheid bij elkaar. Deze ambtenaren moeten echter wel in dienst blijven van de eigen organisatie. Uiteindelijk zal er een nieuwe shared service organisatie moeten komen, maar dat is gezien de huidige situatie en ontwikkelingen nog niet zomaar bereikt. Dit zal nog redelijk wat tijd kosten voordat het zover is. Wanneer deze organisatie er is, zal dit wel een aparte organisatie moeten worden en niet een uitbouw van een afdeling veiligheid bij één van de deelnemende gemeenten. Dit is van belang om te voorkomen dat er gedacht wordt dat de samenwerking alleen maar het feestje is van één of enkele gemeenten”.

Ook door de respondenten van de gemeente Halderberge wordt ervaren dat in het district heel veel werk dubbel gedaan wordt. De zes gemeenten gaan nu vaak hun eigen weg. Dit is volgens hen een belangrijke reden om meer samenwerking te zoeken. Zoals eerder gezegd, is dus niet de gemeentegrootte, of de formatie op gebied van veiligheid de belangrijkste reden om meer samenwerking te zoeken, maar vooral het dubbelwerk.

Om deze ervaren inefficiëntie aan te pakken hebben de gemeenten Halderberge, Moerdijk en Steenbergen geprobeerd om een samenwerkingsverband op het gebied van veiligheid op te zetten. De belangrijkste oorzaken hiervoor waren interne problemen in gemeente Moerdijk en gemeente Steenbergen aangaande de formatie op veiligheid, waardoor niet voldoende mensen beschikbaar waren. Deze samenwerking werd ambtelijk gedragen in de drie gemeenten, maar uiteindelijk is de samenwerking bestuurlijk afgeschoten.

De inventarisatie om de samenwerkingsbehoefte vast te stellen is niet ingevuld door gemeente Halderberge. Wel heeft hierover een gesprek plaatsgevonden tussen de burgemeesters van het district. De uitkomst van dit gesprek was dat de burgemeester van Halderberge akkoord is gegaan met de twaalf onderwerpen die naar voren zijn gekomen uit de inventarisatieronde. Het is echter niet duidelijk wat nu de specifieke voorkeur van gemeente Halderberge is voor de invulling van de samenwerking aangaande huiselijk geweld en drugsproblematiek.

De respondenten van gemeente Halderberge geven aan dat het voor hen duidelijk is, wat de ideale situatie op veiligheidsgebied zou zijn. “Dit zal moeten blijken uit de praktijk”. Als het gaat om de verwachtingen van Halderberge aangaande de samenwerking hangt heel veel af van wat de bestuurders uiteindelijk gaan zeggen. De respondenten merken hierover op: “Er wordt nu veel gesproken en gedacht over samenwerking en er ligt een samenwerkingsdocument. Dit is al een groot voordeel, maar hiermee zijn nog niet alle hindernissen genomen. Vooral nu het ook de bedoeling is fysiek bij elkaar te gaan zitten. Op dat moment ben je niet beschikbaar voor je bestuurder. Wat gaat er gebeuren als de ambtenaren straks twee dagen in de week bezig zijn met onderwerpen die echt terecht op districtelijk niveau aangepakt moeten worden. Dan is de ambtenaar twee dagen niet beschikbaar voor de bestuurder en dan is de vraag of de bestuurders hiermee akkoord gaan. Daarom is het nu de grote vraag hoe de bestuurders verder gaan beslissen. Zij hebben uiteindelijk het laatste woord als het gaat om de samenwerking”.

In de ogen van de respondenten van gemeente Halderberge zullen vooral in de eerste fase van de samenwerking successen geboekt moeten worden. “Door de successen wordt het helder wat het allemaal op gaat leveren”. Bovendien moet er sterk in het interne proces worden geïnvesteerd. “De inhoud is goed ontwikkeld, maar voor een goede samenwerking moet je ook je collega’s goed leren kennen. Dit vormt immers een basis voor het onderlinge vertrouwen. Tenslotte moet er gewerkt worden aan de beeldvorming dat de grotere gemeenten alles wel eventjes zullen regelen”.

Het is lastig om wat verder in de toekomst te kijken want de context verandert snel. Maar alles staat of valt met hoe het politiek verloopt aangaande de verschillen tussen de grotere en de kleinere gemeenten. Een respondent zegt hierover: “Het zal er op neerkomen dat er lokaal altijd wel iemand blijft zitten, maar het zou mooi zijn als er iets overkoepelends wordt ontwikkeld. Het is echter een brug te ver dat alle ambtenaren veiligheid in een shared-service-centrum of een regionale dienst worden geplaatst, ook over tien jaar”. Aangaande de context wordt verder nog opgemerkt dat wanneer op landelijk- en provinciaal niveau geroepen wordt dat een gemeente uit minimaal 75.000 inwoners moet bestaan, de discussie weer totaal anders wordt. Dit toont volgens de respondent aan dat er invloeden van hogere overheden kunnen komen, die er voor zorgen dat de discussie over intergemeentelijke samenwerking in het district relatief betrekkelijk is.

Moerdijk

Ook door de respondenten van gemeente Moerdijk wordt de urgentie gevoeld om samen te werken omdat de schaalgrootte van de gemeenten in het district niet aansluit bij de problematiek: “Een belangrijk voorbeeld hiervan is het project Courage tussen gemeente Bergen op Zoom en Roosendaal. Deze gemeenten hebben vergelijkbare problematiek en hadden elk voor zich nooit zoveel kunnen bereiken”. Daarnaast blijkt ook uit het feit dat gemeente Moerdijk samen met gemeente Steenbergen en gemeente Halderberge geprobeerd heeft om een samenwerking op veiligheidsgebied op te zetten dat er sprake is van urgentie. In de ogen van de respondenten van gemeente Moerdijk moet de samenwerking vooralsnog heel licht opgetuigd worden. Het samenvoegen van ambtenaren veiligheid in een aparte organisatie is volgens hen op dit moment nog zeker een brug te ver: “Er is heel veel tijd nodig om hiertoe te komen. Voor Moerdijk is het van belang dat de ambtenaren in de eigen organisatie blijven zitten. Een samenwerkingsvorm die daar verandering in aanbrengt is vooralsnog verre toekomstmuziek”.

Als het gaat om veiligheid lagen de problemen van gemeente Moerdijk vooral intern, aldus de respondenten: “Hier was sprake van een flinke versnippering van het onderwerp veiligheid over het hele ambtelijke apparaat. Om deze problematiek te tackelen is geprobeerd een samenwerking met twee andere gemeenten op te zetten” Over deze samenwerking is al meer gezegd in de paragraaf over gemeente Halderberge.

In de inventarisatie is door gemeente Moerdijk ingevuld dat er uniformiteit gewenst is aangaande drugsproblematiek. Het probleem van huiselijk geweld wordt op lokaal niveau in gemeente Moerdijk niet gezien als een onderwerp waar op samengewerkt zou moeten worden.

In een ideale situatie wordt er meer samengewerkt tussen de gemeenten in het district, maar ook met andere veiligheidspartners, aldus de respondenten. “Idealiter zou dit de vorm kunnen krijgen van een bureau waar elke gemeente de veiligheidsproducten uit kan halen die zij nodig heeft en daar dan ook voor betaalt. Zodat je niet betaalt aan problematiek die in je eigen gemeente niet speelt”.

De verwachtingen van de respondenten van gemeente Moerdijk zijn dat het vervolg van de samenwerking sterk afhangt van de politiek. De ambtelijke wil om samen te werken wordt door hen wel gezien, alleen politieke belangen verenigen zich niet altijd met wat de ambtenaren willen. “Onder de druk van bezuinigingen zullen er over tien jaar allerlei slimme oplossingen ontwikkeld zijn, zoals een soort vliegende brigades die ingevlogen kunnen worden waar dat nodig is”.

Ten slotte zijn er nog verschillende aandachtspunten waar volgens de respondenten gemeente Moerdijk rekening mee gehouden moet worden bij het intensiveren van de samenwerking. Als eerste zijn geleidelijkheid en zorgvuldigheid essentieel: “Het is beter nu wat extra tijd te nemen en (inhoudelijk) alles goed op elkaar af te stemmen. Ten tweede moet er ook sterk rekening gehouden worden met de verschillen tussen grotere en kleinere gemeenten. Hier kan een bepaalde gereserveerdheid of wantrouwen bestaan of ontstaan. Het vereist investeringen om dat weg te nemen. Ten derde moet er ook met open vizier gestreden worden. Als er iets besproken wordt waarvan je weet dat jouw burgemeester tegen is, moet je dat ook gewoon op tafel leggen. Daarnaast zou het inhoudelijk goed zijn als je per onderwerp met beleidsambtenaren van twee of misschien wel drie gemeenten aan de slag gaat. Het gaat dan niet alleen om groot of klein, maar ook om veel last van een probleem en weinig last van een probleem. Het feit dat in jouw gemeente een bepaald probleem sterker speelt dan elders, wil niet zeggen dat jij alle wijsheid in pacht hebt, om tot een goede oplossing te komen. Kwaliteit moet hier prevaleren boven gemeentegrootte”.

Roosendaal

De respondenten van gemeente Roosendaal zien dat er knelpunten zijn aangaande de schaalgrootte van gemeenten in het district: “Dit bestaat uit twee gedeelten. In de eerste plaats is er sprake van problematiek die in elke gemeente in het district speelt. Hierdoor zijn zes verschillende gemeenten bezig met zes keer hetzelfde. Ten tweede is het ook nog zo dat er meer diepgang nodig is op verschillende soorten problematiek. Deze verdieping kan niet geleverd worden door de losse gemeenten op zich. Daarom is het noodzakelijk dat er samengewerkt wordt, zodat de we met elkaar voor elke gemeente deze verdieping wel aan kunnen brengen. Een belangrijk voorbeeld is hier het drugsproject Courage. Door de intensieve samenwerking tussen twee gemeenten was het mogelijk om veel onderzoek te verrichten naar de drugsproblematiek. Wanneer dit niet was gebeurd, was het niet mogelijk om de aard en de omvang van het drugstoerisme vast te stellen. Dit betekent dat het dan ook niet mogelijk was geweest om de maatregelen te treffen die nu wel getroffen zijn. Doordat deze diepgang er nu wel geweest is, is de problematiek rondom het drugstoerisme voortvarend aangepakt, met vooralsnog het gewenste resultaat. Verder zijn er ook nog problemen die gewoon voor bepaalde gemeenten heel lastig op te lossen zijn”.

Wat de respondenten van Roosendaal betreft, moet er zoveel mogelijk gestreefd worden naar de stip op de horizon, zoals deze in het visiedocument is vastgesteld. Deze stip op de horizon is de afzonderlijke organisatie-eenheid. Het betreft hier zeker een visie op de wat langere termijn, maar dit is wel het streven. In deze organisatie-eenheid moeten vooral de vorming van beleid, onderzoeken en het opstellen van plannen van aanpak gedaan worden. “Dit betekent niet dat er een aparte organisatie-eenheid moet komen die totaal los staat van de lokale overheden. Er zijn altijd lokale ankerpunten nodig in de lokale organisaties, omdat de samenwerking maar tot een bepaalde bandbreedte gaat. De uitvoering zal toch op het lokale niveau moeten gebeuren. Daarnaast is er ook een gedeelte bestrijding van incidenten die lokaal zal moeten plaatsvinden. Bovendien heb je ook lokale medewerking nodig dus zal er een goede en geborgde relatie moeten zijn tussen de organisatie-eenheid en de lokale organisaties”. Een respondent vult hier op aan: “het gros van de ambtenaren komt in een nieuwe organisatie-eenheid, maar wel met een goede borging van de relatie met de aparte gemeenten. De ambtenaren zouden in dienst kunnen komen van de nieuwe organisatie, maar juist als iemand in dienst blijft van zijn eigen organisatie blijft er sprake van een hele expliciete binding. Op dit moment is nog niet het idee om alles onder een bepaalde juridische constructie te plaatsen. Wanneer er een aparte organisatie-eenheid komt, moet deze wel buiten de gemeentehuizen van het district geplaatst worden. Dit omdat er dan toch een meer onafhankelijke tint aangegeven wordt”.

Het verdelen van onderwerpen over de deelnemende gemeenten en dan dusdanig dat één gemeente het beleid op een bepaald terrein vaststelt voor het hele district, heeft niet de voorkeur van de respondenten van gemeente Roosendaal: “Je blijft dan te maken hebben met afstemmingsproblemen”.

Voor Roosendaal is het belangrijkste knelpunt dat er gebrek is aan uniformiteit in het district. Hier is veel winst te halen door samen te werken. Het belangrijkste initiatief wat ondernomen is om samen te werken is het drugsproject Courage. Hierover is meer geschreven bij gemeente Bergen op Zoom en in hoofdstuk vier.

In de inventarisatie geeft gemeente Roosendaal aan dat er wat betreft drugsproblematiek prioriteit wordt gegeven aan samenwerking in een op te richten bureau. Als het gaat om huiselijk geweld, wordt vooral kwantitatieve ondersteuning gewenst.

Het ideaalbeeld van de respondenten van gemeente Roosendaal is dat de bestuurders de veiligheidsorganisatie krijgen die ze wensen. Volgens een respondent zou dit een soort u vraagt wij draaien systeem kunnen zijn. “Dit betekent dat niet elke gemeente hetzelfde veiligheidspakket krijgt. Er mogen verschillen bestaan tussen de gemeenten. Het hangt af van de burgemeesters en de wethouders wat ze geleverd willen krijgen van deze organisatie. Als je een bepaalde problematiek niet hebt, hoef je er dus ook niet voor te betalen”. Een andere respondent zegt: “De verwachtingen van de samenwerking zijn dat het een lange en moeizame weg gaat worden. Een visie is in een dergelijk proces onmisbaar. Omdat het visiedocument bestuurlijk is vastgesteld, kan het niet anders zijn dan dat de ambtenaren dit uit gaan voeren. Verder moeten de twee grote gemeenten het eerste laten zien dat ze optimaal samenwerken. Wanneer de kleinere gemeenten zien dat ze hun diensten niet ergens anders beter of goedkoper kunnen krijgen, zullen zij zeker aan willen sluiten”. Over tien jaar verwacht een respondent van Roosendaal dat er een projectorganisatie is in het district die in kan springen op actuele ontwikkelingen en tendensen.

Ten slotte moet volgens de respondenten voldoende aandacht geschonken worden aan het vertrouwen in elkaar. Het vertrouwen moet groeien dat je het belang van het hele district op het oog hebt en niet alleen het belang van de organisatie waar de ambtenaar in dienst is.

Steenbergen

In gemeente Steenbergen wordt de urgentie tot samenwerken sterk gevoeld, vanwege de schaalgrootte van de gemeente. Steenbergen is een kleine gemeente met een kleine formatie op veiligheid. Hierdoor is het erg moeilijk om alle problematiek op een goede manier aan te pakken. Daarnaast is er ook problematiek die over de gemeentegrenzen heen gaat. Over de invulling van de samenwerking merkt de respondent op: “Op dit moment, in de eerste fase van de samenwerking, gaan de ambtenaren één dagdeel in de week bij elkaar zitten. De overige dagen zitten zij gewoon in hun eigen organisatie. Dit zou eigenlijk om moeten draaien. Dan zitten de ambtenaren vier dagen per week in het veiligheidsbureau en één dag in de week in de eigen organisatie. Na verloop van tijd moeten de ambtenaren in dienst komen van de regionale organisatie. Dit kan een gemeenschappelijke regeling zijn of een shared-servicecentrum. Dit is van belang omdat anders het gevaar groot is dat de ambtenaren teveel in de waan van de eigen organisatie worden getrokken. De organisatie die dan opgericht wordt, moet een nieuwe organisatie zijn en niet een uitbouw van een bestaande afdeling veiligheid, anders wordt de samenwerking weer iets van Roosendaal of Bergen op Zoom en dat moet voorkomen worden”. Het verdelen van onderwerpen per gemeente is te vrijblijvend en niet stevig genoeg volgens de respondent. “Het is een optie, maar het risico bestaat dat je teveel aan de gemeente blijft hangen”.

Uit de inventarisatie is naar voren gekomen dat gemeente Steenbergen op de terreinen van drugsproblematiek en huiselijk geweld vooral samenwerking wenst vanwege het gebrek aan uniformiteit.

Woensdrecht

Ook wat de respondent van gemeente Woensdrecht betreft is de schaalgrootte van de gemeenten in het district een reden tot samenwerking. De respondent merkt hierover op: “De formatie is in Woensdrecht dusdanig dat een bepaald basisniveau voor veiligheid geleverd kan worden. Er is echter niet voldoende capaciteit om dit basisniveau kwalitatief uit te diepen. Door samen te werken zou juist die kwaliteitsslag gemaakt kunnen worden die we nu niet kunnen maken”. Over de invulling van de samenwerking geeft de respondent het volgende aan: “Wanneer straks het programmabureau opgezet wordt, moeten hier enkele fulltimers voor aangetrokken worden. Dit worden echt aparte functies dus iemand zit niet in het programmabureau en is ook tegelijkertijd Ambtenaar Openbare orde en Veiligheid voor een gemeente in het district. Om de fulltimers die zitting nemen in het programmabureau te betalen, zullen er door de zes districtsgemeenten middelen gereserveerd moeten worden. De ambtenaren veiligheid blijven dus in de eigen organisaties”.

Naast de schaalgrootte wordt ook het vele dubbelwerk en het gebrek aan uniformiteit als knelpunt gezien door de respondent van gemeente Woensdrecht. Vanuit Woensdrecht zijn niet echt initiatieven ondernomen om hier iets aan te doen: “Het enige wat gebeurde waren wat informele mailtjes en wat informatieverzoeken”. Wel wordt door gemeente Bergen op Zoom en Woensdrecht samen het calamiteitenpiket gedraaid.

Bij de inventarisatie gaf Woensdrecht aan dat er meer uniformiteit gewenst is op de terreinen van huiselijk geweld en drugsproblematiek. Bovendien is er ook prioriteit voor een op te richten programmabureau op beide terreinen.

Volgens de respondent van gemeente Woensdrecht bestaat de ideale situatie uit een districtelijk veiligheidsbureau zoals omschreven in de tweede fase van het visiedocument. “Dit veiligheidsbureau levert zaken aan aan de gemeenten die op hun beurt alleen nog maar een invulling of een omslag naar de lokale situatie moeten maken. De verwachtingen van gemeente Woensdrecht aangaande de samenwerking zijn hoog omdat het veel voor de gemeente op kan leveren. Er kan efficiënter gewerkt worden en ook de kwaliteit kan omhoog. Uiteindelijk beslissen de bestuurders, maar als de eerste fase succesvol verloopt, zullen de bestuurders zeker instemmen met de tweede fase”.

Over de toekomst zegt de respondent het volgende: “Over 10 jaar zal er veel meer samengewerkt worden. Dit kan op de manier van fase 1, maar het mooiste zou zijn om dit op de manier van fase 2 te doen. Verder zou het mooi zijn als het informatieknooppunt van de politie verschuift richting een soort veiligheidsbureau. Op dit moment is het erg fragiel en onduidelijk vanwege de bezuinigingen bij de politie. Daarom zou het informatieknooppunt bij de ambtenaren veiligheid moeten liggen”.

Als aandachtspunt voor de verdere samenwerking is het voor gemeente Woensdrecht van groot belang dat alle gemeenten als gelijkwaardig gezien worden.

Politie

Door de politie in het district wordt het als een knelpunt ervaren dat er een gebrek aan mankracht is. De respondent geeft aan dat het daarom van groot belang is, dat de zes gemeenten op één lijn zitten. “Bovendien brengt een gebrek aan uniformiteit in het district ook de aanpak van districtelijk georganiseerde politieonderdelen, zoals de noodhulp, in gevaar”.

Voor de politie zou het wenselijk zijn als er een districtelijk veiligheidsplan zou zijn. De respondent merkt hierover op: ”Dit plan kan opgebouwd worden uit de gemeentelijke veiligheidsplannen. De gemeenten hebben elkaar wat te bieden omdat waarschijnlijk in de grotere gemeenten meer mankracht aanwezig is, in de kleinere gemeenten is waarschijnlijk de problematiek beter in beeld. Omdat je bepaalde zaken niet overal nodig hebt, kan het heel goed zijn om deze zaken op één plek te realiseren en in zes gemeenten inzetbaar te maken. Wel moet hierbij de opmerking geplaatst worden dat de situatie aangaande veiligheid in het district niet slecht was”.

De politie is redelijk optimistisch over de gang van zaken nu. “Er zitten genoeg mensen die graag willen samenwerken. Bovendien zijn er genoeg onderwerpen waarbij de partners van elkaar kunnen profiteren. Daarom zijn de verwachtingen dat hier best een mooie samenwerking kan ontstaan. Over tien jaar zal er in het district veel meer worden samengewerkt, op alle fronten. Hoe dit in bepaalde instituties ondergebracht wordt, is nog niet duidelijk. Dit zal ook sterk afhangen van de bestuurders”.

Volgens de respondent is het van groot belang om rekening te houden met de lokale bestuurders en de politiek. “Deze verschillen per gemeente en daar moet je ruimte voor laten. Als je daaraan voorbij gaat, zal het geen succes worden”.

§ 6.3 Draagvlak voor de verschillende samenwerkingsvormen per gemeente

In de bovenstaande paragraaf is weergegeven hoe de verschillende gemeenten naar de intensivering van de samenwerking kijken en wat hun visie is op de invulling van de tweede en de derde fase uit de visienota. In deze paragraaf wordt beschreven welke samenwerkingsvorm past bij de visie op de invulling van de intensivering. Zoals in het theoretisch kader nader omschreven is, zijn er vijf varianten van het SETA-model: het Netwerkconcept, het Centrumconcept, het Matrixconcept, het SSC-concept en het SETA-concept. Daarnaast zijn er nog verschillende mengvormen mogelijk. Om vast te kunnen stellen welke variant past bij de visie van de gemeente, zijn de volgende kenmerken van belang. In de eerste plaats de urgentie wat betreft schaalgrootte in het district. Wanneer er geen sprake is van urgentie wat betreft de schaalgrootte, biedt alleen het Netwerkconcept een oplossing. Het tweede kenmerk is de werkplaats van de ambtenaar. Wanneer de ambtenaren in de eigen organisatie blijven, is alleen het Netwerkconcept een mogelijke oplossing voor de problematiek. Het derde kenmerk is of de ambtenaren in dienst blijven van hun eigen organisatie. Wanneer de ambtenaren in dienst van de eigen organisatie blijven, zijn alleen het Netwerkconcept of het Centrumconcept mogelijke oplossingen. Wanneer ze niet in dienst blijven van de eigen organisatie, zijn ook het Matrixconcept, het SSC-concept en het SETA-concept mogelijk. Het vierde kenmerk is of er een nieuwe shared service organisatie wordt ontwikkeld. Als dit niet het geval is, zijn alleen het Netwerkconcept en het Centrumconcept mogelijk. Het vijfde kenmerk is het verdelen van taakvelden over de verschillende organisaties, waarbij de ambtenaren dan ook in dienst komen van de betreffende organisatie. Wanneer dit het geval is, biedt het matrix-concept een mogelijke oplossing. Het zesde kenmerk is of er een nieuwe afzonderlijke organisatie-eenheid komt. Wanneer dat zo is
, behoren het SSC-concept en het SETA-Concept tot de mogelijkheden. Het zevende en laatste kenmerk is of deze afzonderlijke organisatie-eenheid betrekking heeft op de hele ambtelijke organisatie. Als dit het geval is, is alleen het SETA-concept een oplossing. Als dat niet het geval is, is alleen het SSC-concept een oplossing. In het stuk wat nu volgt zal per gemeente worden bekeken welke samenwerkingsvariant er past bij de visie en de wensen van de afzonderlijke gemeenten. De politie wordt hierin niet meegenomen omdat vanuit de politie geen uitspraken zijn gedaan over de verschillende mogelijkheden voor de organisatie van de samenwerking.

Bergen op Zoom

Uit de visie van de respondenten van Bergen op Zoom op de samenwerking, blijkt dat er sprake is van urgentie als het gaat om schaalgrootte in het district. Daarnaast hoeven de ambtenaren niet per se in de eigen organisatie te blijven. Of de ambtenaren wel in dienst moeten blijven van de eigen organisatie is nog niet duidelijk. Wel moet er een nieuwe organisatie komen die zelf verantwoordelijkheden kan dragen. Er moet onderzoek verricht worden naar de verbinding tussen de nieuwe organisatie en de eigen gemeenten. Deze binding moet goed geborgd worden. Het is op voorhand nog niet uitgesloten dat ambtenaren in dienst komen van de nieuwe organisatie. De beleidsvelden verdelen over de verschillende gemeenten en daarbij de ambtenaren in dienst te laten treden van de betreffende organisatie is voor Bergen op Zoom geen ideale situatie. Het is wenselijk dat er een nieuwe afzonderlijke organisatie-eenheid komt. Deze nieuwe organisatie-eenheid zal alleen betrekking hebben op de ambtenaren veiligheid en niet op de gehele ambtelijke organisatie. Bovenstaande voorkeuren voor bepaalde kenmerken van de invulling van de samenwerking, betekenen dat er in gemeente Bergen op Zoom geen draagvlak is voor het Centrumconcept omdat het niet wenselijk is om één bestaande organisatie uit te bouwen. Omdat het ook als onwenselijk wordt gezien om één gemeente voor bepaalde beleidsterreinen verantwoordelijk te maken is er in deze gemeente geen draagvlak voor het Matrixconcept. De wensen van Bergen op Zoom sluiten het beste aan op het SSC-concept. Met andere woorden: Uit de voorkeuren van gemeente Bergen op Zoom volgt dat het SSC-concept op het meeste draagvlak kan rekenen. Hierbij hoort wel de aantekening dat nog niet duidelijk is of de ambtenaren in dienst van de eigen organisatie moeten blijven. Wanneer dit wel het geval is, zijn alleen het Netwerkconcept en eventuele mengvormen nog opties. In het geval van het Netwerkconcept betekent dit concreet dat de samenwerking niet verder zal komen dan de eerste fase. Gezien het feit dat voor Bergen op Zoom nog niet duidelijk is of de ambtenaren veiligheid in dienst van de eigen organisatie moeten blijven, zou een mengvorm tussen het SSC-concept en het Netwerkconcept hier uitkomst kunnen bieden. In deze mengvorm worden de voordelen van het SSC-concept zoveel mogelijk nagestreefd, maar blijven de ambtenaren veiligheid in dienst van de eigen organisatie, zodat er een goede lokale verankering plaatsvindt.

Tenslotte rest hier nog de opmerking dat wanneer er een afzonderlijke organisatie-eenheid komt, deze wat betreft gemeente Bergen op Zoom alleen betrekking zal hebben op veiligheid en niet op de gehele organisatie. Dit betekent dat voor het SETA-concept in Bergen op Zoom geen draagvlak is.

Halderberge

Volgens de respondenten van gemeente Halderberge is schaalgrootte een belangrijke reden om intensiever te gaan samenwerken. Het is wenselijk dat er een apart kantoor, of een aparte organisatie komt waarin de ambtenaren veiligheid bij elkaar zitten. Vooralsnog moeten deze in dienst blijven van de eigen organisatie. Uiteindelijk wil gemeente Halderberge tot een shared-service organisatie komen, maar dit gaat nog veel tijd kosten voordat het zover is. Wanneer deze organisatie er komt, zal het gaan om een werkelijk aparte organisatie en niet om een uitbouw van bestaande faciliteiten bij gemeentehuizen. De samenwerking zal dan betrekking hebben op de ambtenaren veiligheid en niet op de gehele organisatie. Uit de voorkeuren van de respondenten van gemeente Halderberge volgt dat het Centrumconcept en het Matrixconcept niet op draagvlak kunnen rekenen in deze gemeente. De redenen hiervoor zijn, dat het niet als wenselijk wordt gezien om bestaande faciliteiten bij lokale overheden uit te bouwen en ook niet om één gemeente over een bepaald beleidsterrein voor het hele district te laten gaan. Het Netwerkconcept kan wél op draagvlak rekenen in gemeente Halderberge. In ieder geval vooralsnog op de kortere termijn. Op de langere termijn is er het meeste draagvlak voor het SSC-concept. In de tussentijd is een mengvorm, zoals bij gemeente Bergen op Zoom beschreven, goed denkbaar.

Ook in gemeente Halderberge is er geen draagvlak voor het SETA-concept omdat de afzonderlijke organisatie-eenheid alleen betrekking moet hebben op veiligheid en niet op de gehele gemeente.

Moerdijk

De respondenten van gemeente Moerdijk vinden dat de schaalgrootte van gemeenten in het district een belangrijk aandachtspunt is. De samenwerking die nu opgezet wordt, moet vooralsnog niet zwaar worden opgetuigd. Het samenvoegen van ambtenaren in een aparte organisatie is zeker nog een brug te ver. Het is voor Moerdijk van groot belang dat de ambtenaren in de eigen organisatie blijven zitten. Hier iets aan veranderen is verre toekomstmuziek. Daarom zijn er geen uitspraken gedaan over de mogelijke invulling daarvan. Uit deze punten blijkt dat voor gemeente Moerdijk vooralsnog de zwaardere vormen van samenwerking niet op draagvlak kunnen rekenen. De kenmerken van deze vormen worden als (nog) niet wenselijk beschouwd. Voor lichtere vormen van samenwerking is wél draagvlak aanwezig. Gezien de wensen van gemeente Moerdijk, zal in deze gemeente het Netwerkconcept het breedst worden gedragen.

Roosendaal
De respondenten van gemeente Roosendaal onderkennen dat er sprake is van urgentie wat betreft schaalgrootte in het district. Er moet zoveel mogelijk gestreefd worden naar de stip op de horizon (fase drie van het visiedocument). In deze derde fase is er sprake van een afzonderlijke organisatie-eenheid. Dit moet geen organisatie-eenheid worden die totaal los staat van de lokale overheden. De ambtenaren zouden in dienst van een de nieuwe organisatie komen, maar het is op dit moment nog niet het idee om alles onder een bepaalde juridische constructie te plaatsen. Wanneer de aparte organisatie-eenheid er komt, moet deze wel buiten de zes gemeentehuizen worden geplaatst. Het verdelen van onderwerpen over de gemeenten, waar vervolgens die gemeente verantwoordelijkheid heeft voor het toebedeelde onderwerp in het hele district, is voor Roosendaal geen ideale situatie.

Hieruit blijkt dat het Centrumconcept en het Matrixconcept geen varianten zijn die aansluiten bij de wensen van gemeente Roosendaal. Daarom zal er voor deze varianten niet veel draagvlak zijn in deze gemeente. Welke variant het breedst gedragen wordt, hangt af van de visie van Roosendaal op de plaats van de ambtenaar in de nieuwe afzonderlijke organisatie-eenheid. Wanneer Roosendaal vast blijft houden aan het feit dat de ambtenaren in dienst van de eigen organisatie moeten blijven, is er sprake van het meeste draagvlak voor het Netwerkconcept, of een mengvorm zoals die beschreven is bij gemeente Bergen op Zoom. Wanneer het geen vereiste meer is dat de ambtenaren in dienst van de eigen organisatie blijven, past het SSC-concept het beste bij de wensen van gemeente Roosendaal en is daar dus het meeste draagvlak voor.

Steenbergen
Door de respondent van gemeente Steenbergen wordt de urgentie wat betreft de schaalgrootte heel sterk gevoeld omdat het zelf een kleine organisatie is, met een kleine formatie op veiligheid. In eerste instantie zouden de ambtenaren op één dag na de hele week bij elkaar moeten zitten. Na verloop van tijd moeten de ambtenaren in dienst komen van de nieuwe regionale organisatie. Het is wenselijk dat er een nieuwe shared service organisatie komt. Dit wordt een afzonderlijke organisatie die betrekking heeft op de ambtenaren veiligheid en niet op de gehele ambtelijke organisatie.

Voor het Centrumconcept en het Matrixconcept is in deze gemeente geen draagvlak, omdat deze vormen te sterk zijn gericht op één van de deelnemende gemeenten. Voor het SSC-concept is wél draagvlak, omdat dit concept het beste aansluit bij de wensen van gemeente Steenbergen. Hierbij moet wel de kanttekening gemaakt worden, dat er eerst sprake moet zijn van een behoorlijke aanloopperiode voordat er wordt overgegaan tot het SSC-concept. Omdat de samenwerking alleen op veiligheid plaats moet gaan vinden, is er geen draagvlak voor het SETA-concept.

Woensdrecht

De noodzaak tot samenwerking vanwege de schaalgrootte wordt door de respondent van gemeente Woensdrecht gevoeld, omdat zij niet voldoende formatie heeft om bovenop een basisniveau, meer kwaliteit te leveren aangaande veiligheid. Het is voor gemeente Woensdrecht wenselijk dat er een programma bureau komt, zoals omschreven in de tweede fase van het visiedocument. De bemensing van dit programma bureau bestaat in de ogen van de Woensdrechtse respondent uit andere mensen dan de Ambtenaren Openbare Orde en Veiligheid van de aparte gemeenten. Dit betekent dat in deze visie de AOV-ers op hun eigen plek in de gemeente blijven. Uit het bovenstaande volgt dat er in Woensdrecht geen draagvlak is voor zwaardere vormen van samenwerking. Een cruciale rol hierin speelt de positie van de ambtenaar veiligheid. Omdat deze in de eigen organisatie moet blijven zitten, worden alle vormen van samenwerking die verder gaan dan het Netwerkconcept eigenlijk al buitengesloten. In Woensdrecht is er sprake van draagvlak voor een lichte variant van samenwerking. In termen van de verschillende samenwerkingsvarianten betekent dit dat het Netwerkconcept het breedst gedragen wordt in gemeente Woensdrecht. Hier moet wel de kanttekening bij gemaakt worden dat voor Woensdrecht vooralsnog de tweede fase uit het visiedocument ideaal is. Dit betekent dat er draagvlak is voor een mengvorm tussen het Netwerkconcept en een zwaardere vorm van samenwerking omdat er sprake is van een apart programmabureau dat bovenlokaal moet gaan opereren. Hier is echter wel sprake van een andere mengvorm dan die beschreven is bij gemeente Bergen op Zoom. Dit komt omdat voor Bergen op Zoom nog niet duidelijk is of de ambtenaar in dienst moet komen van de nieuwe afzonderlijke organisatie-eenheid. Dit betekent dat het wél mogelijk is dat een ambtenaar fulltime in de nieuwe afzonderlijke organisatie-eenheid acteert, maar dan wel in dienst blijft van gemeente Bergen op Zoom. Voor Woensdrecht moet niet alleen de ambtenaar in dienst van de eigen organisatie blijven, maar het is evenmin de bedoeling dat de AOV-ers werkzaam worden in het programmabureau. Met andere woorden, de ambtenaar blijft dus in de eigen organisatie. De mengvorm die het breedst gedragen wordt in gemeente Woensdrecht, zal dus van lichtere aard zijn dan de mengvorm die in bijvoorbeeld Bergen op Zoom het breedst wordt gedragen.

§ 6.4 Draagvlak voor de verschillende samenwerkingsvormen in het district

Uit paragraaf 6.3 worden verschillende zaken duidelijk als het gaat om welke samenwerkingsvorm op het meeste draagvlak kan rekenen. In de eerste plaats zijn alle gemeenten van mening dat de schaalgrootte van de gemeenten in het district, zorgt voor urgentie om samen te werken. In de tweede plaats is er weinig draagvlak voor het uitbouwen van bestaande faciliteiten in één van de zes gemeenten. Hier ligt vooral het argument van de onafhankelijkheid aan ten grondslag. Het uitbouwen van bijvoorbeeld de afdeling Veiligheid van gemeente Bergen op Zoom tot een afdeling waar allerlei zaken voor het district geregeld worden, zal er toe leiden dat de andere gemeenten het gevoel krijgen dat de samenwerking vooral ten goede komt van Bergen op Zoom. Dit is juist het punt waar alle gemeenten van gezegd hebben dat hier sterk voor gewaakt moet worden. Uit deze argumentatie volgt dat het Centrumconcept op weinig draagvlak kan rekenen in het district. Ditzelfde geldt voor Matrixconcept. Waar in de eerste fase van de samenwerking juist wel onderwerpen verdeeld worden over de verschillende bestuurders en ambtenaren (bijvoorbeeld: de burgemeester van Moerdijk wordt bestuurlijk trekker van het onderwerp externe veiligheid, daarnaast wordt een ambtenaar uit deze gemeente de ambtelijk trekker van het onderwerp), wordt er weinig voor gevoeld om dit principe te intensiveren. Een dergelijke intensivering zou betekenen dat bijvoorbeeld gemeente Roosendaal al het beleid op het terrein van drugsproblematiek voor het hele district zou maken. Een andere gemeente heeft dan weer een ander onderwerp, zodat in totaal elke gemeente over twee of drie onderwerpen gaat. Voor een dergelijke vorm van samenwerking, ofwel het Matrixconcept, is weinig draagvlak te vinden in het district. De gemeenten waar draagvlak is voor zwaardere vormen van samenwerking, zijn van mening dat deze samenwerking alleen het thema veiligheid moet beslaan en niet de gehele ambtelijke organisatie. Hieruit volgt dat ook voor het SETA-concept geen draagvlak bestaat.

De opmerkingen die hierboven gemaakt zijn gelden voor (zo goed als) alle gemeenten. Hierdoor is het mogelijk om bepaalde varianten uit te sluiten, omdat zij op geen of weinig draagvlak kunnen rekenen. Het Centrumconcept, het Matrixconcept en het SETA-concept kunnen op deze manier al direct worden uitgesloten als mogelijke invulling van de samenwerking.

Nu duidelijk is welke varianten niet op draagvlak kunnen rekenen, is het tijd om de overblijvende varianten te bespreken. Het beeld van de invulling van de samenwerking verschilt per gemeente behoorlijk. Uit paragraaf 6.2 en 6.3 blijkt dat er in twee gemeenten draagvlak is voor een lichte samenwerkingsvorm, waarbij de ambtenaren in de eigen organisatie blijven. Dit sluit aan bij het Netwerkconcept. Daarnaast is er in twee gemeenten draagvlak voor een intensieve vorm van samenwerking, met als kanttekening dat hier nog wel een relatief lange aanloopperiode voor nodig is. Deze intensieve vorm sluit aan bij het SSC-concept. Ten slotte zijn er nog twee gemeenten die ook een intensieve samenwerking willen, maar waarvoor nog niet duidelijk is of de ambtenaren in dienst moeten blijven van de eigen organisatie, of dat deze in dienst moet komen van de nieuwe afzonderlijke organisatie-eenheid. Wanneer de ambtenaar niet in dienst van de eigen organisatie hoeft te blijven, komen hun voorkeuren het beste overeen met het SSC-concept. Wanneer dit wél zo is, passen de voorkeuren het beste bij een mengvorm tussen het SSC-concept en een vorm waarbij de ambtenaren in de eigen organisatie blijven.

Over het totaal van de zes gemeenten bekeken, kan dus opgemerkt worden dat een mengvorm tussen het SSC-concept en het Netwerkconcept op het draagvlak van vier gemeenten in het district kan rekenen. Deze mengvorm wordt het breedst gedragen in het district.

§ 6.5 Algemene voorwaarden voor invoeren shared services
In het theoretisch kader zijn vijf voorwaarden genoemd, waaraan volgens Korsten et al. (2004), aan voldaan moet worden bij het invoeren van shared services. Ten eerste is er een gedeelde overtuiging nodig dat het invoeren van shared services van strategisch belang is voor de afzonderlijke organisaties. Vervolgens moet er een breed vertrouwen liggen tussen de partners, zowel op ambtelijk- als bestuurlijk- en politiek niveau. Ten derde moet de kwaliteit van het bestuur hoog genoeg zijn. Daarnaast moet er sprake zijn van een goede voorbereiding. Ten slotte moet de projectorganisatie over voldoende capaciteit en middelen beschikken. In deze paragraaf wordt op basis van de afgenomen interviews en op basis van observatie, beoordeeld of aan deze voorwaarden voldaan wordt.

Noodzaak
Als het gaat om de gedeelde overtuiging dat het van strategisch belang is voor de afzonderlijke organisaties om samen te werken aan veiligheid, gaat het er ten diepste om dat de noodzaak voor deze samenwerking gevoeld wordt. Op dit moment wordt de noodzaak door de gemeenten wel gevoeld om mee te doen met de samenwerking. De vraag is echter wél vanuit welke motivatie de noodzaak gevoeld wordt. Wanneer de motivatie is dat gemeenten bang zijn de boot te missen als ze nu niet meedoen met de samenwerking, is dit een minder stevige overtuiging dan dat er sprake is van een intrinsieke vraag naar samenwerking. Een respondent geeft aan dat op dit moment de noodzaak wel gevoeld wordt, maar dat dit bij sommige gemeenten meer voortkomt uit de angst om de boot te missen, dan dat er echt een intrinsieke wens is om de kwaliteit van veiligheid te verbeteren. De gemeenten zien in dat er mogelijkheden zijn om winst te behalen, als het gaat om kwaliteit en efficiëntie. Dit blijkt ook uit het feit dat alle gemeenten, zowel ambtelijk als bestuurlijk het visiedocument onderschrijven. Wel heeft er voordat het visiedocument bestuurlijk was vastgesteld, een flinke discussie plaatsgevonden tussen de bestuurders van de betrokken gemeenten. Naar aanleiding van deze discussie is de visienota aangepast en vervolgens vastgesteld. De gedane aanpassingen hebben alles te maken met de strategische belangen van de afzonderlijke gemeenten. Zo is een zinsnede over ‘het in gezamenlijkheid laten vervagen van de gemeentegrenzen’ verwijderd uit het visiedocument en zijn er zinsneden toegevoegd als:

“De afzonderlijke gemeenten blijven vanzelfsprekend autonoom”;

“Bij het vormgeven van de districtelijke samenwerking geldt vanzelfsprekend dat de afzonderlijke gemeenten in het politiedistrict hun autonomie op het gebied van veiligheid behouden”;

“(…) Zodoende kan er naar buiten worden getreden met één gezicht, dat zorgvuldig is opgebouwd met oog voor de couleur locale van iedere afzonderlijke gemeente”.

Daarnaast is ook het streven om als Ambtenaren Openbare orde en Veiligheid één dag per week bij elkaar te laten zitten in de eerste fase van de samenwerking ingeperkt tot een halve dag. Uit deze zaken blijkt dat de gemeenten wel de noodzaak en de voordelen zien van intensiever samenwerken, maar dat vooral de inzet vooralsnog erg licht is en dat sterk de nadruk op de lokale autonomie en inzetbaarheid van ambtenaren wordt gelegd. Over deze inzet wordt besloten door de burgemeesters, maar deze bestuurders worden wel direct geadviseerd door hun ambtenaren. Daarom is in de praktijk het ambtelijk draagvlak moeilijk los te koppelen van het bestuurlijke draagvlak.

Vertrouwen

Aangaande een breed vertrouwen tussen de partners, zowel op ambtelijk-, bestuurlijk- en politiek niveau, zijn de meningen van de respondenten verdeeld. Volgens een respondent is er wel voldoende vertrouwen, maar moet wel continu gelet worden op het feit dat de kleinere gemeenten zich niet ondergeschoven voelen ten opzichte van de grotere gemeenten. Een andere respondent geeft juist aan dat er nog maar weinig vertrouwen is en dat juist aan dit punt nog hard gewerkt moet worden in het district. “Er is op dit moment nog geen sprake van een automatische intrinsieke vertrouwensband, met andere woorden het is op dit moment nog niet zo dat we allemaal elkaars hand vasthouden, dat we van elkaar afweten en dat elke gemeente van elkaar weet waar zij mee bezig is. Dit geldt dan met name het vertrouwen tussen de onderlinge bestuurders. Tussen de ambtenaren is er wel wat vertrouwen, maar er zit ook wel wat spanning, dus hier moet ook nog veel vertrouwen groeien”. Dat dit probleem ook onderkend wordt door de AOV-ers, blijkt uit het feit dat er na de zomer een soort teambuildingsdag wordt georganiseerd voor de deelnemers van het Ambtelijk Overleg Veiligheid. Het belangrijkste doel van die dag is elkaar beter te leren kennen en zo het vertrouwen in elkaar te vergroten. Hierdoor kan meer commitment met de samenwerking ontstaan. Dit is noodzakelijk voor het goed verlopen van het proces. Een belangrijk onderdeel is ook het aanleveren van beloofde stukken aan de betreffende collega’s en ook zeker het tijdig aanleveren van deze stukken. Daarnaast is ook het aanwezig zijn op vergaderingen van groot belang. Op deze punten kan in het AOV nog zeker winst worden geboekt.

Kwaliteit van het bestuur
Omdat dit onderzoek vooral ingaat op het ambtelijke draagvlak, wordt slechts ingegaan op de bestuurlijke kant waar deze heel dicht tegen de ambtelijke kant aanzit. Daarom zou het te ver gaan om in dit onderzoek dieper in te gaan op de kwaliteit van de besturen van de zes gemeenten. Dit is de reden dat deze voorwaarde niet verder onderzocht wordt.

Goede voorbereiding

De voorbereiding van de samenwerking wordt door de verschillende respondenten als goed ervaren. De visienota wordt breed onderschreven. Hierin zijn ook de gevolgen weergegeven, weliswaar niet helemaal tot achter de komma, maar de koers is in ieder geval duidelijk uitgezet in de visienota. Deze is besproken en wordt breed ondersteund. Een belangrijk punt waar nog wel spanningen over zullen ontstaan, is de precieze invulling van de ambtelijke inzet. Opmerkelijk is hier wel dat de inventarisatie aangaande de samenwerkingsbehoefte nooit is ingevuld door gemeente Halderberge. Dit is achteraf bestuurlijk nog wel geregeld, maar toch blijft dit een opmerkelijk punt. Uit het bovenstaande blijkt dat door de respondenten de voorbereiding als goed ervaren wordt.

Projectorganisatie
Door de verschillende respondenten wordt aangegeven dat de projectorganisatie over voldoende middelen en capaciteit beschikt. Hierover zegt een respondent: “Aangaande de tijd zit er natuurlijk wel druk op en soms heb je niet het gevoel dat bepaalde stappen goed terug kunnen komen. Hierdoor wordt wat tijd verloren, maar niet zo ernstig dat het hele proces in gevaar komt”. Een andere respondent geeft hier aan dat “de opzet ook is om geleidelijk en stapsgewijs naar elkaar toe te groeien. Je kunt ook te snel willen gaan. Dit is ook een belangrijke reden dat het visiedocument is opgezet in fasen”. Ondanks de aanwezigheid van wat druk, als het gaat om tijd, zijn de betrokkenen toch van mening dat de projectorganisatie voldoende capaciteit en middelen tot haar beschikking heeft.

Aandachtspunten

Uit de bovenstaande beschrijving van de voorwaarden voor het opzetten van een shared service blijkt dat hier verschillende aandachtspunten liggen. Deze aandachtspunten staan naast de aandachtspunten die de respondenten van de verschillende gemeenten hebben meegegeven in dit onderzoek. De voorbereiding wordt als goed ervaren en de projectorganisatie beschikt over voldoende middelen en capaciteit. Aan deze twee voorwaarden wordt dus voldaan. Als het gaat om de overtuiging van de noodzaak van de samenwerking en een breed vertrouwen in elkaar op ambtelijk-, bestuurlijk- en politiek niveau blijkt dat hier aandacht van de zes gemeenten voor nodig is. Deze twee zaken hebben alles te maken met commitment met de samenwerking. Wanneer immers een sterke noodzaak tot samenwerking gevoeld wordt en er sprake is van een breed vertrouwen, volgt hieruit dat er sprake is van een sterk commitment met de samenwerking. Het commitment uit zich vervolgens weer in hele praktische zaken als het aanleveren van stukken en dan ook het tijdig aanleveren van deze stukken. Zoals één van de respondenten het uitdrukt, wordt op dit moment “de samenwerking wel met de mond beleden, maar dit wordt nog te weinig omgezet in daden”. Daarom is het van groot belang dat de verschillende organisaties duidelijk voor ogen hebben waarom ze deelnemen aan de samenwerking. Wanneer in de verschillende organisaties niet de duidelijke noodzaak gevoeld wordt, wanneer er niet de overtuiging is dat het opzetten van een shared service strategisch belang is voor de afzonderlijke organisaties, mist er een belangrijk gedeelte van het fundament waarop de shared service gebouwd wordt. Ditzelfde geldt voor het brede vertrouwen in elkaar. Er wordt aan gewerkt om het vertrouwen te vergroten door middel van een soort teambuildingsdag. Eén teambuildingsdag zal er echter niet voor zorgen dat alles in de relaties tussen de verschillende AOV-ers in één keer ‘koek en ei’ is. Vertrouwen moet langzaam groeien en kan zeker niet opgedrongen worden. Daarom is het noodzakelijk dat er continu geïnvesteerd wordt in het laten groeien van het onderlinge vertrouwen. Met het punt van vertrouwen in elkaar staat of valt de complete samenwerking. Daarom is het investeren in onderling vertrouwen een continu aandachtspunt. Steeds opnieuw moet bekeken worden of er tijdens de rit niet één of meer partners zijn afgehaakt. Wanneer er iemand is afgehaakt moet direct besproken worden wat hier de oorzaken van zijn, welke mogelijke oplossingen er zijn en hoe de zes gemeenten weer in gezamenlijkheid verder kunnen.

Hoofdstuk 7 Conclusies en aanbevelingen

§ 7.1 Conclusies

Aan het begin van dit onderzoek is de volgende vraag opgeworpen:

Welke samenwerkingsvorm kan worden gebruikt om tot intensivering van samenwerking in het politiedistrict Bergen op Zoom te komen?

Hierbij horen de volgende deelvragen:
Wat wordt er op dit moment al gedaan aan intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek?

Huiselijk geweld

Voordat in het politiedistrict Bergen op Zoom de visienota aangaande de samenwerking op veiligheidsgebied werd opgesteld, was er al sprake van enkele vormen van samenwerking. Aangaande huiselijk geweld zijn in de eerste plaats de zes gemeenten uit het district aangesloten bij het Steunpunt Huiselijk Geweld in Breda. Deze samenwerking bestaat uit 22 organisaties, variërend van justitiële partners tot zorgpartners. De betrokken partners hebben hiertoe een convenant afgesloten. Daarnaast zijn er ook nog achttien deelnemende gemeenten in West-Brabant, waaronder de zes gemeenten uit het politiedistrict Bergen op Zoom, die een financiële bijdrage leveren aan het SHG. De samenwerking tussen de gemeenten betreffende het SHG bestaat dus vooral uit het doneren van geld. Hoewel in het convenant verwoord wordt dat samenwerkende partijen zoveel mogelijk de belangen van alle achttien deelnemende gemeenten behartigen, komt de samenwerking er in de praktijk vooral op neer dat de gemeenten een verzoek om geld binnen krijgen. Bovendien is voor de deelnemende gemeenten in de meeste gevallen totaal niet duidelijk wat er met hun geld gebeurt. De samenwerking tussen de gemeenten aangaande het SHG is een vorm van samenwerking maar in de praktijk is hier, naast de donaties van de gemeenten, weinig van te merken. Het lijkt alsof er samengewerkt wordt, maar er is geen sprake van een bestuurlijke verhouding tussen de centrumgemeente Breda en de omliggende gemeenten. Er wordt dus niet echt intergemeentelijk samengewerkt.

Het hierboven genoemde SHG, maakt op haar beurt weer deel uit van het programma Afhankelijk en Veilig. Dit programma is opgestart omdat er een gebrek aan afstemming tussen organisaties werd gesignaleerd. Het antwoord hierop wordt gezocht in een intensieve samenwerking tussen betrokken partijen. Via een adviesgroep zijn de gemeenten uit West-Brabant aangesloten bij dit programma. In de adviesgroep wordt vanuit de gemeenten meegedacht over het programma. Op papier ziet de samenwerking in het programma Afhankelijk en Veilig er mooi uit. In de praktijk echter blijken dezelfde problemen naar voren te komen als bij het SHG. Vanwege haar rol als centrumgemeente heeft Breda hier een hele grote vinger in de pap. Er is in de praktijk echter geen sprake van bestuurlijk commitment voor het programma, hoewel dit op papier wel bestaat. Dit heeft als gevolg dat tot nu toe het programma weinig concreets heeft opgeleverd.

Op districtsniveau wordt er ook samengewerkt in het Veiligheidshuis Bergen op Zoom om tot een beter aanpak van huiselijk geweld te komen. Alle zes gemeenten uit het district zijn aangesloten bij het Veiligheidshuis. In het Veiligheidshuis is er een Screeningsoverleg huiselijk geweld. Hieraan nemen allerlei organisaties deel, variërend van justitiële partners tot zorgpartners. Om de aanpak te verbeteren is er een dagelijkse briefing ingesteld. Omdat bij deze dagelijkse briefing niet dezelfde partners aanwezig waren als bij het Screeningsoverleg, werd dit echter nog niet als ideaal ervaren. Daarom wordt er nu gewerkt aan het organiseren van een intaketeam. Dit intaketeam bespreekt op kantoordagen alle gevallen van huiselijk geweld. Alle organisaties die aan het Screeningsoverleg deelnemen, maken ook deel uit van het intaketeam. Op termijn kan het Screeningsoverleg komen te vervallen, wanneer het intaketeam naar wens functioneert. Doordat gevallen van huiselijk geweld uit het hele district besproken worden, is hier sprake van een intensieve samenwerking tussen de zes districtsgemeenten. Deze samenwerking beperkt zich wel tot het niveau van de uitvoering.

Hieruit blijkt dat er op het niveau van de uitvoering intensief wordt samengewerkt door de districtsgemeenten in het Veiligheidshuis als het gaat om huiselijk geweld. Verder zijn er wel samenwerkingsverbanden in West-Brabant waar de zes districtsgemeenten deel van uit maken, maar in de praktijk is hier niet echt sprake van samenwerking. Dit komt door het ontbreken van bestuurlijke verhoudingen tussen de centrumgemeente Breda en de overige gemeenten.

Drugsproblematiek
Aangaande de drugsproblematiek is er sprake van intensieve samenwerking tussen de gemeenten Bergen op Zoom en Roosendaal in de vorm van het project Courage. Dit project is in 2002 van start gegaan. In eerste instantie zou het project duren tot 2006, maar inmiddels is het project al verschillende keren verlengd en bestaat het nu nog steeds. Kenmerkend voor dit project is de intensieve samenwerking tussen beide gemeenten. Courage is verantwoordelijk voor het beleid rondom de drugsproblematiek in de gemeenten Bergen op Zoom en Roosendaal. Beide gemeenten voeren dan ook hetzelfde beleid op dit terrein. Concreet betekent dit dat er per stad vier coffeeshops gedoogd zouden worden. Later, in september 2009 is in beide steden tegelijkertijd gestopt met het gedogen van coffeeshops. Het gevolg hiervan is dat het drugstoerisme in beide steden enorm afgenomen is. Het project Courage bestaat uit twee onderdelen. Als eerste een beleidsonderdeel wat actief is in de twee gemeenten en ten tweede een politieonderdeel wat actief is in het hele district.

Naast de samenwerking van Courage, maar niet helemaal los daarvan, is er ook nog sprake van samenwerking via het Veiligheidshuis. Hier wordt via een Persoonsgebonden Aanpak geprobeerd om drugstelers, drugsdealers en drugsrunners aan te pakken. Vooralsnog betrof deze samenwerking alleen de gemeenten Bergen op Zoom en Roosendaal, maar nu de overige vier districtsgemeenten ook aangesloten zijn bij het Veiligheidshuis worden ook verdachten uit deze gemeenten in deze aanpak meegenomen.

Buitenom deze twee manieren van samenwerking wordt er in het district niet samengewerkt aangaande drugsproblematiek. Er is dus sprake van een bijzonder intensieve samenwerking tussen twee van de zes districtsgemeenten. In het Veiligheidshuis wordt wel breder samengewerkt, maar deze samenwerking is vooral op de uitvoering gericht.

Ten slotte verdient hier ook nog een algemene opmerking de aandacht aangaande de samenwerking tussen de zes gemeenten: In de praktijk wordt door diverse gemeenten een verschillende benaming gebruikt voor ambtenaren die zich bezig houden met veiligheid. Dit verschil kan in de praktijk voor verwarring zorgen, bijvoorbeeld bij het bepalen van welke ambtenaar in een eventuele aparte organisatie-eenheid gaat zitten en welke niet. Zijn dat alle AOV-ers, of is het juist de bedoeling dat ook andere ambtenaren veiligheid die geen AOV-ers genoemd worden, daar plaats nemen?

Op welke wijze wordt de intensievere intergemeentelijke samenwerking op het gebied van huiselijk geweld en drugsproblematiek vormgegeven in het visiedocument ‘Waarom moeilijk doen als het samen kan’?

Het visiedocument Waarom moeilijk doen als het samen kan? is vastgesteld door de bestuurders van de zes gemeenten in het politiedistrict Bergen op Zoom. In dit visiedocument is de samenwerking gepland in drie verschillende fasen met als belangrijk doel dat de samenwerking stapsgewijs wordt geïntensiveerd, zodat hier langzaam naar toegegroeid kan worden.

In de eerste fase is het doel om als aparte gemeenten dichter bij elkaar te komen. Bij deze fase hoort een uitvoeringsplan waarin concreet beschreven staat hoe de samenwerking vormgegeven wordt. Een belangrijk onderdeel hiervan is het fysiek bij elkaar zitten van de Ambtenaren Openbare orde en Veiligheid (elke woensdagmiddag) en het instellen van werkgroepen per onderwerp. Op dit moment is het uitvoeringsplan van de eerste fase vastgesteld door de bestuurders van de zes districtsgemeenten.

De tweede fase van de samenwerking bestaat uit het oprichten van een districtelijk opererend veiligheidsbureau. Dit houdt in dat dit bureau met enkele fulltimers zich inzet voor het district, maar dat wel elke gemeente zijn eigen ambtenaren houdt op het gebied van veiligheid. Daarnaast kunnen de AOV-ers enkele uren per week voor het bureau ingezet worden. Het districtelijke bureau heeft als taak om de risico’s en ontwikkelingen op veiligheidsgebied te onderzoeken. Aan de hand van deze gegeven wordt één veiligheidsplan voor het hele district opgesteld. Initiëren, stimuleren en faciliteren zijn belangrijke taken van het veiligheidsbureau. De gemeenten zelf blijven verantwoordelijk voor het uitvoeren van het beleid in de eigen gemeente. Daarnaast blijven zij ook aanspreekpunt voor de burger (Bergen op Zoom, 2010a).

De derde fase wordt gezien als een ‘stip aan de horizon’. In deze fase worden alle Ambtenaren Openbare orde en Veiligheid aangestuurd vanuit één organisatorische eenheid. Deze organisatorische eenheid is verantwoordelijk voor de veiligheid in het district en heeft eigen verantwoordelijkheden en bevoegdheden.

Het succes van de eerste fase wordt gezien als een kritiek ijkpunt voor verdere intensivering van de intergemeentelijke samenwerking.

Welke variant van het Samen En Toch Apart Model kan ambtelijk op het meeste draagvlak rekenen?

Er zijn binnen het Samen En Toch Apart model verschillende varianten te onderscheiden die variëren van lichte samenwerking tot het samenvoegen van bijna de gehele ambtelijke organisaties van de deelnemende gemeenten. Bij al deze vormen blijft het politieke primaat wel bij de afzonderlijke gemeenten liggen. Bij alle zes de gemeenten leeft de wens om tot meer samenwerking te komen. Dit blijkt uit het feit dat de visienota door alle gemeente onderschreven is. Het verschil tussen de gemeenten zit meer in de invulling van de samenwerking in de derde fase.

Uit de visie van de respondenten van gemeente Bergen op Zoom op de samenwerking, volgt dat er het meeste draagvlak is voor het SSC-concept, maar dan wel met de aantekening dat nog onderzocht moet worden hoe de binding tussen de nieuwe organisatie-eenheid en de gemeenten het beste ingevuld kan worden. Hieruit zou kunnen volgen dat de ambtenaren in dienst van de eigen organisatie moeten blijven. In dat geval heeft een mengvorm tussen het SSC-concept en het Netwerkconcept het meeste draagvlak in Bergen op Zoom.

Volgens de respondenten van gemeente Halderberge gaat het nog veel tijd kosten, maar als de derde fase er komt, is er draagvlak voor het SSC-concept. Op de korte termijn is er meer draagvlak voor het netwerk-concept in gemeente Halderberge.

De respondenten van gemeente Moerdijk vinden dat de samenwerking niet al te zwaar opgetuigd moet worden. Zij geven aan dat het voor gemeente Moerdijk van groot belang is, dat de ambtenaren in de eigen organisatie blijven zitten. Hieruit volgt dat het netwerk-concept het beste aansluit bij de visie van gemeente Moerdijk. Dit betekent dat het Netwerkconcept op het meeste draagvlak kan rekenen in gemeente Moerdijk.

De visie van de respondenten van gemeente Roosendaal sluit voor het grootste gedeelte aan bij het SSC-concept, maar dan wel met de aantekening dat Roosendaal het vooralsnog niet ideaal vindt om de ambtenaren onder een juridische constructie te plaatsen. Daarom is er vooralsnog het meeste draagvlak voor een mengvorm tussen het SSC-concept en het Netwerkconcept.

Op termijn is volgens de respondent van gemeente Steenbergen het SSC-concept de beste invulling voor de samenwerking. Hier moet dan wel langzaam naar toe gegroeid worden. Het SCC-concept kan dus voor deze gemeente op het meeste draagvlak rekenen.

De wensen van de respondent van gemeente Woensdrecht passen het beste bij het Netwerkconcept. Wanneer er successen geboekt worden in de eerste fase, wil gemeente Woensdrecht verder naar de tweede fase. De ambtenaren moeten hierbij wel in de eigen organisatie blijven. Daarom is er in gemeente Woensdrecht het meeste draagvlak voor het Netwerkconcept.

Uit het bovenstaande blijkt dat er sprake is van uiteenlopende voorkeuren en wensen die bepalend zijn voor het draagvlak. Vooral over het punt of de ambtenaren in de eigen organisatie moeten blijven, of dat zij in dienst moeten blijven van de eigen organisatie, verschillen de visies in het district. Dit is dan ook het punt waarop een mengvorm gezocht moet worden tussen verschillende concepten. De argumentatie over het in de eigen organisatie blijven van de ambtenaren, danwel het in dienst van de eigen organisatie blijven van de ambtenaren is verschillend. Zo wordt het door verschillende gemeenten als een pluspunt gezien dat de ambtenaar in een aparte organisatie zit, maar nog steeds in dienst is van de eigen organisatie. Dit kan immers voor een goede verankering in de lokale organisaties zorgen. Aan de andere kant wordt gezegd dat het juist een risico is wanneer de ambtenaren in dienst blijven van de eigen organisatie. De ambtenaar zou dan teveel in de ‘waan van de eigen organisatie’ blijven hangen en daardoor niet optimaal districtelijk kunnen functioneren. Tenslotte is er ook nog het argument dat het noodzakelijk is dat de ambtenaar in de eigen organisatie blijft. Dit argument zou er op kunnen wijzen dat de gemeente er bang voor is haar ambtenaar en/of de invloed op het lokale veiligheidsbeleid kwijt te raken.

Wanneer de visies van de zes gemeenten naast elkaar gelegd worden, komt daaruit naar voren dat een mengvorm tussen het SSC-concept en het Netwerkconcept op draagvlak van vier gemeenten kan rekenen. Dit zou dan wel enige aanlooptijd vereisen. Het Netwerkconcept wordt wel door de zes gemeenten gedragen als basis, maar gaat voor vier gemeenten niet ver genoeg.

Welke samenwerkingsvorm kan worden gebruikt om tot intensivering van samenwerking in het politiedistrict Bergen op Zoom te komen?

Uit de eerste deelvraag is gebleken dat er wordt samengewerkt in het district, als het gaat om huiselijk geweld en drugsproblematiek. Deze vormen van samenwerking lopen uiteen van het gezamenlijk financieel bijdragen aan het Steunpunt Huiselijk Geweld in Breda, tot de intensieve samenwerking van twee gemeenten op het terrein van drugsproblematiek. Met uitzondering van het project Courage, is de samenwerking in het district vooral gericht op de uitvoering. Wanneer dit vergeleken wordt met de tweede deelvraag, blijkt dat de samenwerking die nu voorgenomen is, heel wat dieper gaat. Het gaat in deze samenwerking veel meer om de beleidskant van veiligheid en minder om de uitvoering. In de visienota ‘Waarom moeilijk doen als het samen kan?” wordt aangegeven dat de samenwerking in fasen geïntensiveerd moet worden. Deze visienota is ambtelijk voorbereid door de zes gemeenten en vervolgens vastgesteld door de bestuurders van alle zes betrokken gemeenten. Hieruit volgt dat er ambtelijk en bestuurlijk draagvlak is voor de intensivering van de samenwerking.

De eerste fase valt te typeren als het Netwerkconcept omdat hier sprake is van een lichte vorm van samenwerking, waarbij de ambtenaren (zo goed als) in de eigen organisatie blijven, maar waarbij de samenwerking wel structurele vormen aanneemt, zodat er geen sprake is van grote vrijblijvendheid. De eerste fase is vooral een fase waarin de betrokken partijen elkaar beter leren kennen en dichter naar elkaar toegroeien.

In de tweede fase, waarvan de kaders zijn vastgelegd in het visiedocument dat bestuurlijk door de zes gemeenten is vastgesteld, wordt de vorming van een programmabureau veiligheid omschreven. Dit programmabureau veiligheid bestaat uit enkele fulltimers die, waar nodig, ondersteund worden door de AOV-ers van de zes gemeenten. Deze ondersteuning zal vooralsnog enkele uren per week beslaan. Het programmabureau is een volgende stap om de samenwerking verder te intensiveren. Wanneer de tweede fase bezien wordt in de termen van het Samen En Toch Apart- Model, gaat het hier om een uitgebreide vorm van het Netwerkconcept. Dit komt omdat de AOV-ers voor het grootste gedeelte in de eigen organisatie blijven en ook in dienst blijven van de eigen organisatie. Er is weliswaar sprake van een nieuwe organisatie, maar vanwege het feit dat alles wat deze organisatie doet, heel dicht onder het toezicht van de bestuurders van de zes gemeenten en het Districtelijk Driehoeksoverleg (DDO) blijft, en er vooralsnog geen sprake is van het leveren van prestaties op basis van contracten, zou het te ver gaan om het programmabureau als een mengvorm tussen het Netwerkconcept en het SSC-Concept te omschrijven. Omdat er wel een bovenlokaal bureau wordt opgericht, is er wel sprake van een duidelijke uitbreiding van het Netwerkconcept. Het is dus eigenlijk het best te omschrijven als het ‘Netwerkconcept plus’.

Omdat de invulling van de derde fase van de samenwerking in het visiedocument redelijk is opengelaten, is in de derde deelvraag onderzocht welke invulling van deze derde fase op het meeste draagvlak kan rekenen bij de zes deelnemende gemeenten. Het beeld dat uit dit onderzoek naar voren komt, heeft op verschillende punten sterke overeenkomsten, maar aan de andere kant op andere punten ook weer behoorlijk grote verschillen. Waar de respondenten uit alle gemeenten het mee eens waren, is dat het niet wenselijk is om een afdeling veiligheid van één van de zes gemeenten uit te bouwen tot een afdeling waar districtelijk van alles geregeld kan worden. De belangrijkste reden hiervoor is, dat het een samenwerking van alle zes gemeenten moet zijn. Wanneer vanuit één gemeente allerlei zaken voor het district geregeld worden, ontstaat te sterk het beeld dat deze gemeente het voor het zeggen heeft. Hieruit volgt dat er geen draagvlak is voor het Centrumconcept. Om dezelfde reden als hierboven genoemd, is er ook geen draagvlak voor het Matrixconcept. Tenslotte zijn alle respondenten van mening dat deze samenwerking alleen het onderwerp veiligheid moet beslaan en niet de complete ambtelijke organisaties van de zes gemeenten. Daarom kan geconcludeerd worden dat er ook geen draagvlak is voor het SETA-concept.

Op de overige punten waren de respondenten minder eenduidig. De oorzaak hiervan is dat de meningen van de respondenten verdeeld zijn over de positie van de ambtenaren in de samenwerking. De respondenten van een gemeente geven aan dat de ambtenaren hoe dan ook in de eigen organisatie moeten blijven. Een respondent van een andere gemeente geeft aan dat er in de toekomst een aparte organisatie moet komen, waar ambtenaren veiligheid uit het district in dienst moeten komen. Dit geeft aan dat de voorkeuren, en dus het draagvlak, voor de verschillende varianten behoorlijk verschillen. Over het hele district bekeken, kan geconcludeerd worden dat een mengvorm tussen het Netwerkconcept en het SSC-concept draagvlak heeft in vier van de zes gemeenten. Het Netwerkconcept, al dan niet uitgebreid, heeft draagvlak in zes gemeenten om als basis te dienen, maar is niet verregaand genoeg voor vier van de zes gemeenten.

Gezien de reacties van de respondenten van alle gemeenten is het niet realistisch om uit te gaan van enkel het SSC-concept, omdat er altijd op lokaal niveau ambtenaren aanwezig moeten zijn die het districtelijke beleid vertalen in lokaal beleid en die kunnen reageren op lokale incidenten. Het probleem is hier echter dat de kleinere gemeenten een dusdanige formatie hebben, dat zij niet én iemand in de gemeente kunnen houden én mensen leveren aan een aparte districtelijke organisatie-eenheid. Daarom zal hier naar een modus gezocht moeten worden waarin de gemeenten met een kleinere formatie hun ambtenaar in de lokale organisatie kunnen houden en toch een bijdrage leveren aan de aparte organisatie-eenheid.

Om schaalvoordelen te kunnen behalen is het van belang dat in deze mengvorm de voordelen van het SSC-concept nagestreefd worden. Een belangrijk onderdeel hiervan is het werken met diensten die geleverd worden tegen verrekenprijzen. Deze diensten en prijzen worden vastgelegd in contracten. Hierdoor ontstaat het grote voordeel dat een gemeente alleen maar betaald voor de diensten die afgenomen worden. Wanneer een gemeente niet kampt met bijvoorbeeld drugsproblematiek, hoeft deze gemeente dus ook niet te betalen voor de aanpak van drugsproblematiek.

Waar echter in het SSC-concept de medewerkers in dienst komen van de nieuwe organisatie, blijven de medewerkers in deze mengvorm in dienst van de eigen gemeente. Hierdoor wordt de verbinding met het lokale niveau, waar de vertaling en de uitvoering van het districtelijke beleid plaatsvindt, verankerd.

Om aan de basis goed te starten is het van groot belang dat de noodzakelijkheid om samen te werken door alle partners gevoeld wordt. Bovendien is het van belang om als partners helder naar elkaar toe uit te spreken wat nu precies de reden is dat men samen wil werken. Wanneer duidelijk is wat de verschillende partners willen ‘halen’ en ‘brengen’ als het gaat om de samenwerking in het district, is het makkelijker om tot een samenwerkingsvorm te komen, waarbij iedereen zich goed voelt. Direct hier aan vast zit het vertrouwen in elkaar, wat een onmisbare factor is. Zonder onderling vertrouwen, zal het proces van ‘halen’ en ‘brengen’ veel minder goed verlopen en dus veel minder opleveren. Ten slotte moet voorkomen worden dat er een ‘wij’ ‘zij’ verhaal ontstaat tussen de kleinere en de grotere gemeenten.

Aangaande de toekomst van de samenwerking in het district zijn er nog behoorlijk wat onzekerheden. Zo zijn de opeenvolgende fasen van samenwerking sterk afhankelijk van de successen die in de voorgaande fasen geboekt worden. Om ondanks deze onzekerheden toch enkele uitspraken te kunnen doen over de intensivering van de samenwerking, worden hieronder enkele scenario’s geschetst.

Scenario 1

In het meest negatieve geval, leidt de eerste fase van de samenwerking niet (snel genoeg) tot successen. De bestuurders zien geen duidelijke verbeteringen in de kwaliteit van het ontwikkelde veiligheidsbeleid, maar worden wel geconfronteerd met de kosten die de samenwerking met zich meebrengt. Deze extra kosten en het uitblijven van resultaat, gecombineerd met de grote bezuinigingen die alle gemeenten boven het hoofd hangt, zal er voor zorgen dat het bestuurlijke commitment voor de samenwerking verdwijnt. Wanneer dit commitment er niet langer is, zal de samenwerking een stille dood sterven. Wanneer de samenwerking wél voordelen oplevert, maar de bestuurders niet overtuigd zijn dat dit voldoende is om er nog meer in te investeren (het programmabureau uit de tweede fase gaat beduidend meer kosten dan de samenwerking in de eerste fase) kan dit er toe leiden dat er voor gekozen wordt om de eerste fase, ofwel het Netwerkconcept als eindstation van de samenwerking te zien. Dit eerste scenario speelt zich af tussen de zomer van 2010 en de zomer van 2011. Het uitvoeringsplan van de eerste fase is namelijk in de zomer van 2010 vastgesteld door de bestuurders. Binnen een jaar zal duidelijk moeten worden of de samenwerking in de eerste fase succesvol is.

Scenario 2

Een volgend scenario is vergelijkbaar met het eerste scenario, alleen wordt er dan op basis van successen uit de eerste fase wel voor gekozen om de tweede fase in gang te zetten. Dit betekent echter niet automatisch dat dan ook de derde fase van de samenwerking er ook zal komen. Opnieuw is het succes van de tweede fase hiervoor van groot belang. Het kan echter zo zijn dat zelfs bij een goed werkend districtelijk programmabureau veiligheid er door de bestuurders voor gekozen wordt om de tweede fase, ofwel het ‘Netwerkconcept plus’ als eindfase van de samenwerking te laten functioneren. Dit Scenario speelt zich af tussen de zomer van 2010 en het eind van 2012. Of men start met de tweede fase zal in de zomer van 2011 duidelijk moeten zijn. Vervolgens is er dan nog een half jaar tijd voor de voorbereidingen, waaronder het schrijven van een uitvoeringsplan, het aantrekken van personeel enzovoorts. Daarna kan in het begin van 2012 gestart worden met de uitvoering van de tweede fase. Aan het einde van dat zelfde jaar, zijn de bestuurders in staat om een oordeel te vormen over het al dan niet voortzetten van de tweede fase.

Scenario 3

In dit scenario wordt er van uit gegaan dat zowel de eerste als de tweede fase dusdanig succesvol zijn, dat de bestuurders verder willen gaan met de derde fase. Op dat moment wordt het onderzoek naar draagvlak voor de invulling hiervan van belang, omdat dit aangeeft hoe de ambtenaren uit het district denken over de samenwerking en dus ook wat bij hen het draagvlak is voor mogelijke invullingen van de derde fase. Gezien de uitkomst van het draagvlak onderzoek blijven er twee mogelijkheden over. De eerste is een mengvorm tussen het Netwerkconcept en het SSC-concept, wat draagvlak heeft bij vier van de zes gemeenten. Deze optie wordt in scenario drie besproken. Een tweede mogelijkheid is het invullen van de samenwerking op basis van het Netwerkconcept, wat als basis door alle gemeenten gedragen wordt, maar voor vier gemeenten niet ver genoeg gaat. Deze mogelijkheid wordt in het vierde scenario besproken.

In het derde scenario wordt gekozen voor een mengvorm tussen het Netwerkconcept en het SSC-concept. Dit betekent dat er bovenlokaal verregaande ontwikkelingen plaatsvinden, die wel stevig verankerd zijn in de lokale organisaties. Wanneer er voor een behoorlijke aanloopperiode wordt gekozen en rustig naar deze mengvorm toegegroeid wordt, kan deze vorm van samenwerking rekenen op draagvlak van vier van de zes gemeenten. Wanneer voor deze mengvorm gekozen wordt, zijn er ten opzichte van de twee gemeenten waar geen draagvlak is voor deze mengvorm verschillende vervolgstappen mogelijk. In de eerste plaats kan er voor gekozen worden om alles op alles te zetten om deze twee gemeenten te overtuigen toch deel te nemen aan een samenwerking die verder gaat dan alleen (een uitgebreide vorm van) het Netwerkconcept. Dit kan gebeuren door duidelijk aan deze twee gemeenten te laten merken dat de overige gemeenten de lokale verankering van veiligheid ook van groot belang vinden. Daarnaast kan daarbij aangegeven worden dat er lokaal altijd ambtenaren zullen blijven voor de vertaling van het beleid en het aanpakken van incidenten. Bovendien zou er gewerkt kunnen worden met een ‘opting in’ of een ‘opting out’. Dit houdt in dat deze twee gemeenten de mogelijkheid geboden wordt om de situatie een half jaar of een jaar aan te zien en vervolgens pas een keuze maken of deze gemeenten willen deelnemen. De ‘opting in’ bestaat eruit dat de twee gemeenten eerst een periode kijken hoe de samenwerking met de vier andere gemeenten verloopt en vervolgens besluiten of ze al dan niet mee willen doen. De ‘opting out’ bestaat eruit dat de twee gemeenten meegaan met de overige gemeenten, maar wel de gelegenheid krijgen om na een bepaalde periode zich zonder al te veel schade terug te trekken uit de samenwerking. Hierbij moet wel continu bewaakt worden dat de samenwerking niet te vrijblijvend wordt. Een redelijke vrijblijvendheid sluit aan bij het Netwerkconcept, maar om de voordelen van het SSC-concept te behalen, zoals het alleen inkopen en betalen van diensten die de gemeente nodig heeft en dat tegen een zo laag mogelijke prijs, kan de samenwerking niet te vrijblijvend zijn.

Wanneer de twee gemeenten niet te overtuigen zijn en niet wensen mee te werken aan een samenwerkingsvorm die verder gaat dan een (uitgebreide vorm van) het Netwerkconcept, kan ook de keuze gemaakt worden om met vier gemeenten verder te gaan. De argumentatie kan dan zijn dat het beter is om met vier gemeenten iets goeds op te bouwen dan met zes gemeenten tot een minder goed resultaat te komen. Voordat deze stap gemaakt wordt, moet wel heel goed overwogen worden wat de bestuurders verder willen met de samenwerking in het district. Omdat een dergelijke keuze de ambtelijke en bestuurlijke verhoudingen tussen de gemeenten niet ten goede zal komen, moet met deze optie zeer terughoudend worden omgegaan.

Het tijdspad van dit scenario ziet er het zelfde uit als het tijdspad van scenario twee, alleen nu wordt er uitgegaan van een succesvolle tweede fase. Vooral in het kader van langzaam naar intensivering toegroeien, is het goed dat er twee of drie jaren met een goed lopend programmabureau veiligheid gewerkt wordt. Dit betekent dat op zijn minst tot het einde van 2014 of, wanneer nodig, tot het einde van 2015 gewerkt wordt met fase twee. In het laatste jaar kan dan de derde fase worden voorbereid, zodat óf begin 2015 óf begin 2016 met de uitvoering van de derde fase, ofwel de mengvorm tussen het Netwerkconcept en het SSC-concept, begonnen kan worden.

Scenario 4

Het laatste scenario bestaat uit een succesvolle eerste en tweede fase en een begin met de derde fase van de samenwerking. In plaats van de keuze om met vier gemeenten verder te gaan met een intensieve samenwerking, wordt de keuze gemaakt om met alle zes gemeenten verder te gaan, maar dan alleen met een lichte vorm van samenwerking. De wil om als zes gemeenten te blijven samenwerken is in dat geval sterker dan de wil om intensiever samen te werken. Dit scenario komt overeen met scenario twee, alleen wordt de keuze voor de invulling niet direct gemaakt op basis van het succes van de eerdere fasen, maar op basis van het bij elkaar willen houden van de gemeenten. Omdat deze variant van samenwerking voor vier van de zes gemeenten niet ver genoeg gaat, is dit op basis van het onderzoek naar de invulling van de samenwerking in fase drie geen ideale uitkomst, in de praktijk komt er dan immers geen fase drie, maar een voortzetting van fase twee. Het laatste scenario speelt zich af in hetzelfde tijdspad als scenario twee, met dat verschil dat aan het einde van het jaar 2012 wordt besloten om op dezelfde voet te blijven samenwerken en niet verder te intensiveren.

Wanneer deze vier scenario’s naast elkaar gelegd worden, valt op dat alleen in het derde scenario een complete invulling aan het visiedocument wordt gegeven. In de overige scenario’s blijft in de praktijk de derde fase achterwege. Op basis van het onderzoek is het derde scenario als het meest ideale te omschrijven, maar dan wel de variant waar gekozen wordt om de twee gemeenten te proberen te overtuigen en waarin dus met zes gemeenten aan een mengvorm tussen het Netwerkconcept en het SSC-concept gewerkt wordt.
§ 7.2 Aanbevelingen
Naar aanleiding van het onderzoek en de hierboven beschreven scenario’s kunnen de volgende aanbevelingen gedaan worden om tot een breed gedragen invulling van de samenwerking te komen. In de eerste plaats zijn er enkele aanbevelingen aangaande de algemene voorwaarden voor het opzetten van shared services. Voor welke variant dan ook gekozen wordt, is het onmisbaar dat er continu gewerkt wordt aan het opbouwen van vertrouwen tussen de betrokken partners. Een soort teambuildingsdag kan hier een belangrijke rol in vervullen, maar zal er zeker niet voor zorgen dat er in één dag een breed onderling vertrouwen is. Vertrouwen groeit langzaam en kan veel sneller te niet gedaan worden dan opgebouwd. Om deze redenen is een voortdurende investering in de onderlinge relatie van levensbelang voor deze samenwerking. Zonder dit onderlinge vertrouwen zal geen enkele vorm, zelfs de lichtste vorm van samenwerking, succesvol zijn.

Een ander punt wat dicht tegen vertrouwen aanligt, is de angst voor een ´wij´ ´zij´ verhaal tussen de grotere en de kleinere gemeenten. In de eerste fase van de samenwerking worden de onderwerpen verdeeld over de verschillende gemeenten, zodat elk onderwerp een ambtelijk en bestuurlijk trekker kent. Hier zijn grote slagen te maken op het gebied van vertrouwen, door, waar mogelijk, zoveel mogelijk een grotere aan een kleinere gemeente te koppelen per onderwerp. Hierdoor wordt de angst voor een ´wij´-´zij´ verhaal de wind uit de zeilen genomen, omdat zowel een ambtenaar uit een kleinere als een ambtenaar uit een grotere gemeente betrokken is bij een beleidsprobleem. Daarnaast is hier het voordeel dat een gemeente, waar een bepaalde problematiek minder speelt, misschien wel een hele frisse kijk heeft op de mogelijke aanpak van het probleem. Het gevolg is dus dat niet alleen een bron van wantrouwen wordt weggenomen, maar dat ook nieuwe visies op bepaalde problematieken kunnen ontstaan. Wanneer uit de eerste en de tweede fase blijkt dat de koppeling tussen grotere en kleinere gemeenten goed werkt, is er een hele goede vertrouwensbasis opgebouwd richting de derde fase.

Nog een andere mogelijkheid om het vertrouwen in elkaar te versterken is het naar elkaar toe uitspreken van wat de partners kunnen (en willen) leveren aan de samenwerking, maar ook wat ze verwachten wat de samenwerking concreet gaat opleveren. Door hierover eerlijk en transparant met elkaar te communiceren, kunnen de partners beter rekening houden met de belangen en de wensen van elkaar. Bovendien is hierdoor veel makkelijker af te stemmen welke samenwerkingsvorm het meeste recht doet aan de belangen en wensen van alle partners.

Vertrouwen in elkaar en in de samenwerking gaan hand in hand met commitment voor de samenwerking. Het duidelijker worden van doelen en een groeiend vertrouwen, zullen dan ook leiden tot een grotere toewijding van de verschillende partners aan de samenwerking, met als direct gevolg een veel grotere kans op succes. Omgekeerd geldt: een gebrek aan commitment is de bom onder welke vorm van samenwerking dan ook.

Ten tweede zijn er aanbevelingen gebaseerd op het onderzoek naar draagvlak voor de verschillende varianten. Uit de scenario’s is gebleken dat zonder successen in de eerste en de tweede fase een intensieve samenwerking in de derde fase niet mogelijk is. Daarom zal in deze eerste twee fasen zoveel mogelijk naar successen gestreefd moeten worden door alle partners. Dit hangt sterk samen met de hierboven beschreven aanbevelingen aangaande het onderlinge vertrouwen.

Gezien de uitkomsten van dit onderzoek is er maar één optie om een intensieve samenwerking op te zetten in de derde fase van de samenwerking. Deze optie is een mengvorm tussen het Netwerkconcept en het SSC-concept. De overige opties, gebaseerd op het draagvlak voor de varianten op dit moment, leiden in de praktijk tot een samenwerking die niet verder zal komen dan de tweede fase. Daarom is het advies aan de deelnemende gemeenten om gezamenlijk te proberen om tot deze mengvorm te komen. Hier moet sterk ingezet worden op het overtuigen van de twee gemeenten die vooralsnog niet verder willen gaan dan samenwerking in de tweede fase. Wanneer de twee gemeenten niet overtuigd kunnen worden van de voordelen, kan het goed zijn om deze gemeenten de optie te bieden om na een bepaalde periode aan te sluiten, zodat ze het eerst aan kunnen zien hoe het de intensieve samenwerking tussen de overige vier gemeenten vergaat. Een andere variant hierop kan zijn dat de twee gemeenten de mogelijkheid geboden wordt om mee te doen met de optie dat ze na een bepaalde periode uit kunnen stappen zonder daarbij schade op te lopen. Men moet hier wel continu uitkijken voor de valkuil van het te vrijblijvend zijn. Een te vrijblijvende samenwerking zal niet in staat zijn om de voordelen van het SSC-concept te behalen, terwijl er tegelijkertijd ook sprake is van een Netwerkconcept. Het is sterk aan te raden om met alle zes gemeenten tot een intensieve samenwerking te komen. Wanneer het echt niet lukt om met zes gemeenten tot een intensieve invulling van de derde fase te komen, is het ook een optie om deze invulling met vier gemeenten wel te realiseren. Met deze optie moet echter terughoudend worden omgegaan.

Ten derde is er nog een aanbeveling op organisatorisch gebied. Wanneer de derde fase in gang wordt gezet, zal dit hoe dan ook gevolgen hebben voor de lokale organisatie van veiligheidsbeleid. Op dit moment is dit beleid per gemeente sterk lokaal georiënteerd, omdat hier immers de uitvoering van het beleid plaatsvindt. Doordat elke gemeente met zijn eigen problematiek kampt, zijn per gemeente verschillende functies en namen voor functies op veiligheidsgebied ontstaan. In de lokale setting is dit geen enkel probleem, maar wanneer de samenwerking aangaande veiligheid sterk geïntensiveerd wordt, zal de oriëntatie meer districtelijk worden. Verschillen in terminologie kunnen verwarring en misverstanden veroorzaken. Oude taken zullen verdwijnen en nieuwe taken zullen erbij komen, wanneer er een aparte organisatie-eenheid gevormd wordt. Eén van de belangrijkste nieuwe taken van de ambtenaar veiligheid die in de gemeente achterblijft, is de vertaling van districtelijk beleid naar lokaal beleid. Daarom zouden de gemeenten er goed aan doen om gezamenlijk kritisch te kijken naar de inhoud van de functies en de benamingen die nu aan de functies gegeven worden. Eenheid vormen in terminologie is een kleine maar wel belangrijke stap richting een intensieve samenwerking. In de toekomst zal dus een herdefiniëring van de functies noodzakelijk zijn. Daarnaast kan op basis van de nieuwe omschrijving van de functies en een gelijke terminologie eenvoudiger bepaald worden welke ambtenaren wel en welke ambtenaren niet plaats zullen nemen in de afzonderlijke organisatie-eenheid

Hoofdstuk 8 Reflectie
Aan het einde van deze scriptie is een reflectie op de scriptie, en de totstandkoming hiervan, op zijn plaats. Zoals al eerder opgemerkt, is deze scriptie gekoppeld aan een stage bij gemeente Bergen op Zoom. Dit had als gevolg dat ik wat betreft de richting van de scriptie afhankelijk was van de opdracht die ik kreeg van die gemeente. In eerste instantie hield deze opdracht in dat zowel het ambtelijk als bestuurlijk draagvlak voor de intensivering van de samenwerking onderzocht zou worden. Dit bracht met zich mee dat de nadruk zou komen te liggen op het (al dan niet) aanwezige draagvlak voor de intensivering van de samenwerking. Met deze opdracht ben ik aan de slag gegaan en heb ik mij gefocust op het visiedocument van de zes gemeenten (zie ook hoofdstuk vijf). Op dat moment was het visiedocument nog niet bestuurlijk vastgesteld en was ook nog niet duidelijk of het in de voorgestelde vorm vastgesteld zou worden of dat er nog behoorlijke aanpassingen moesten plaatsvinden. Tijdens het werken aan de scriptie ben ik echter door twee zaken ingehaald. In de eerste plaats is mijn opdracht aangepast door de gemeente, zodat het onderzoek naar het bestuurlijke draagvlak kwam te vervallen en alleen het ambtelijke draagvlak overbleef. In de tweede plaats ben ik ingehaald door de tijd, omdat het proces rondom het vaststellen van visiedocument in volle gang was tijdens mijn stage. Uiteindelijk is tijdens mijn stageperiode het visiedocument, met enkele (kleine) wijzigingen door de bestuurders vastgesteld.

Het bovenstaande had als gevolg dat ik vanaf dit moment alleen nog het ambtelijke draagvlak heb onderzocht. Dit betekende een behoorlijke omschakeling in mijn scriptie. Omdat het visiedocument vastgesteld werd, had het niet veel zin om te onderzoeken wat ambtelijk het draagvlak voor dit document was. Men mag er toch van uit gaan dat de ambtenaren uitvoeren wat de bestuurder wil. Dit betekent echter niet dat ambtelijk draagvlak er niet meer toe doet. De kans op een succesvolle intensieve samenwerking is in mijn ogen nihil wanneer de ambtenaren het niet zien zitten. Een belangrijk onderdeel van de intergemeentelijke samenwerking is immers de samenwerking tussen de ambtenaren van de gemeente. Bovendien functioneren de ambtenaren veiligheid als directe adviseurs van de bestuurders op dit gebied.

De bestuurders hebben de kaders aangegeven voor de samenwerking. Deze kaders bevatten drie fasen van samenwerking, waarin telkens sprake is van een opschaling. Vooral de laatste fase behelst een intensieve vorm van samenwerking. Een concrete invulling hiervan is echter nog niet gegeven in het visiedocument. Dit bood mij de mogelijkheid om op basis van verschillende samenwerkingsconcepten te onderzoeken welke invulling volgens de ambtenaren het beste aan de derde fase gegeven kan worden, ofwel: welke invulling kan rekenen op het meeste ambtelijk draagvlak.

Mede door de wisseling van focus is deze scriptie niet zwaar theoretisch doortimmerd. Achteraf gezien had het theoretische gedeelte steviger gemaakt kunnen worden door bijvoorbeeld gebruik te maken van netwerktheorie. Ook had dan de nadruk nog meer kunnen liggen op het strategisch gedrag
van actoren. Dit laatste wordt nu misschien wat te veel buiten beschouwing gelaten. Wanneer de focus in de scriptie op ambtelijk- en bestuurlijk draagvlak was blijven liggen, was de nadruk op strategisch gedrag onmisbaar geweest. De focus op ambtelijk draagvlak heeft er voor gezorgd dat het theoretische deel wat smaller is geworden. Daarbij komt dat het theoretische gedeelte niet mijn sterkste kant is. In de scriptie is te merken dat ik vooral op de praktijk georiënteerd ben. Dit blijkt ook uit de andere opdrachten die ik tijdens mijn stage gedaan heb. Het beste voorbeeld hiervan is het schrijven van het uitvoeringsplan voor de eerste fase van de samenwerking. Dit plan werd in het Ambtelijk Overleg Veiligheid goed ontvangen. De stage en de scriptie hebben voor mij bevestigd dat ik zo snel mogelijk in de praktijk aan de slag wil.

Voor dit onderzoek zijn respondenten uit de zes verschillende gemeenten geïnterviewd. De antwoorden van de respondenten zijn uiteraard in de eerste instantie hun eigen antwoorden. Om toch een zo goed mogelijk beeld te krijgen van het ambtelijk draagvlak, is niet alleen gevraagd naar de persoonlijke mening van de respondenten, maar ook naar hetgeen er rondom dit onderwerp speelt in de gemeente. Zo is bijvoorbeeld één van de respondenten persoonlijk een groot voorstander van een intensieve vorm van samenwerking, maar ligt dit in de gemeente van deze respondent behoorlijk gevoelig. Wanneer er in deze scriptie gesproken wordt over de visie van een gemeente, is deze dus gebaseerd op de antwoorden van respondenten.

Ten slotte vind ik het jammer dat ik niet meer de gelegenheid heb gehad om de officier van justitie te interviewen aangaande zijn visie op de intergemeentelijke samenwerking in het district. Dit had een nog completer beeld van de samenwerking kunnen geven. Ik denk echter niet dat het feit dat de officier van justitie in de respondenten lijst ontbreekt, mij in de weg staat om uitspraken te doen over de intergemeentelijke samenwerking.
Literatuur:

· Becker, J.W., Broek, A.., van den, Dekker, P., Nas, M. (1996) Publieke opinie en milieu. Een verkenning van het sociale draagvlak van het milieubeleid op grond van surveygegevens. Rijswijk/ Den Haag. SCP/VUGA.
· Binnenlands Bestuur. Decentralisatie van verantwoordelijkheden. 19 november 2008 [http://www.binnenlandsbestuur.nl/vakgebieden/all/kabinet-zet-decentralisatie-door.101016.lynkx]. 11 maart 2010

· Bosch, F.J.P, van. (2007) Draagvlak voor het Natura 2000 gebiedenbeleid onder relevante betrokkenen op lokaal niveau. [http://library.wur.nl/way/bestanden/clc/1847335.pdf]. 8 maart 2010.

· Courage.nl. Speerpunten. [http://www.Courage.nu/dsc?c=getobject&s=obj&objectid=40628&getastype=ORG]. 12 juni 2010.
· De volgende fase. (2008). Plan van aanpak huiselijk geweld tot 2011. [http://webapps01.un.org/vawdatabase/uploads/the%20Netherlands%20-%20Plan%20van%20aanpak%20huiselijk%20geweld%202008.pdf]. 16 april 2010.
· Dijk,T. van, Flight, Oppenhuis, S., & Duesmann, B. (1997) Huiselijk geweld : aard,omvang en hulpverle​ning. Den Haag. Ministerie van Justitie.

· Graaf, L. de. (2007) Gedragen beleid. Delft. Eburon.

· Huiselijk Geweld.nl (2002). Prive Geweld, Publieke Zaak. [http://www.huiselijkgeweld.nl/doc/beleid/BELEID_prive_geweld_publiek_zaak.pdf] 16 april 2010.

· Huiselijk Geweld.nl. (2009). Definitie huiselijk geweld. [http://www.huiselijkgeweld.nl/definitie_huiselijk_geweld.html]. 14 april 2010.

· Huisverbod.nl. Tijdelijk huisverbod. [http://www.huisverbod.nl/]. 21 april 2010.

· Koppenjan, J.F.M. en M. Rijneveld (1997) Draagvlakvorming bij grote projecten. De Hogesnelheidslijn-zuid, Bestuurkunde, 6 (3), pp. 94-107.
· Korsten, A.F.A., Schaepkens, L., Sonnenschein, L.J.M.J. (2004) Shared services, nieuwe vormen van krachtenbundeling bij gemeenten. Den Haag. InAxis.

· NRC.nl. Huiselijk geweld. [http://www.nrc.nl/binnenland/article2179075.ece/Tien_dagen_afkoelen_na_geweld_achter_de_voordeur]. 8 maart 2010.

· Opheij, W. en Willems, F. (2005) De inrichting van Shared service Centers, Het Facility Management Handboek, 31, 1-14.
· Provinciale Zeeuwse Courant. Gezinsdrama Zierikzee. [http://www.pzc.nl/regio/schouwen-duiveland/familiedrama/6382513/ANALYSE--Het-recht-kan-moord-niet-voorkomen.ece]. 11 maart 2010.
· Ruelle, H. & Bartels, G. (1998) Draagvlak en de wisselwerking tussen zender en ontvanger. In: Bartels, G., Nelissen, W. & Ruelle, H. (Red.), De transactionele overheid. Communicatie als instrument: zes thema’s in de overheidsvoorlichting. Deventer. Kluwer bedrijfsinformatie.

· SCP (2002).Naar draagkracht. [http://www.scp.nl/dsresource?objectid=21365&type=org]. 12 maart 2010.
· Steunpunt Huiselijk Geweld. Organisatie. [http://www.huiselijkgeweldbrabant.nl/client/3/?websiteid=3&contentid=392&hoofdid=380&pagetitle=Organisatie]. 28 juni 2010.

· Strikwerda,J. (2005) Shared service Center als samenwerkingsvorm tussen gemeenten. Openbaarbestuur. 15 (4), 28-31.
· Thiel, S. van, (2007). Bestuurskundig onderzoek, een methodologische inleiding.Bussum. Coutinho.
· Veiligheid begint bij Voorkomen. Brochure Veiligheidshuizen. [http://www.veiligheidbegintbijvoorkomen.nl/actueel/Archief_2009/nieuwe-brochure-veiligheidshuizen.aspx?cp=62&cs=16325]. 7 juli 2010.

· Veiligheidshuis Bergen op Zoom. [http://bergenopzoom.veiligheidshuis.org/site/]. 7 juli 2010.

· Veiligheidshuis Bergen op Zoom. Samenwerkingsconvenant. [http://bergenopzoom.veiligheidshuis.org/files/PDF/convenant_veiligheidshuis.pdf]. 7 juli 2010.

· Verwey-Jonker instituut. (2009). Overdracht huiselijk geweld. [http://www.verwey-jonker.nl/actueel/persberichten/persberichten_2009/belangrijk_onderzoek_overdracht_huiselijk_geweld_tussen_generaties]. 13 april 2010.

Interne stukken Bergen op Zoom

· Gemeente Bergen op Zoom (2004a). Jaarverslag Courage 2003 en planning 2004. 30 maart 2004.

· Gemeente Bergen op Zoom (2004b). Brief aangaande ontwikkeling advies- en steunpunt huiselijk geweld Regio West-Brabant. 4 november 2004.

· Gemeente Bergen op Zoom (2005) Brief aangaande realisatie advies- en steunput huiselijk geweld Regio West-Brabant. 28 april 2005.

· Gemeente Bergen op Zoom (2006). Plan van aanpak ‘Courage zet door’. 6 juni 2006.

· Gemeente Bergen op Zoom (2007). Jaarverslag Courage 2006. 22 februari 2007.

· Gemeente Bergen op Zoom (2008a). Brief aangaande projectopzet ‘Versterking aanpak huiselijk geweld’. 31 maart 2008.

· Gemeente Bergen op Zoom (2008b). Nota huiselijk geweld Bergen op Zoom.

· Gemeente Bergen op Zoom (2008c). Beleidskader Persoonsgebonden Aanpak
· Gemeente Bergen op Zoom (2009a). Brief aangaande Aanpak huiselijk geweld en kindermishandeling. 22 juni 2009.

· Gemeente Bergen op Zoom (2009b). Nota Cannabisbeleid 2009.

· Gemeente Bergen op Zoom (2010a). Waarom Moeilijk doen als het samen kan? Visie nota districtelijke samenwerking Openbare Orde en Veiligheid, Politiedistrict Bergen op Zoom.
· Gemeente Bergen op Zoom (2010b). Verslag AOV. 3 februari 2010.

· Gemeente Bergen op Zoom (2010c). Verslag DDO. 24 februari 2010.

· Gemeente Bergen op Zoom (2010d). Uitvoeringsplan fase 1 districtelijke samenwerking. 31 juni 2010.

 Bronnen figuren en tabellen

· Voorpagina en achterpagina: L@bru Design

· Tabel 2.1: Naar: Korsten, A.F.A., Schaepkens, L., Sonnenschein, L.J.M.J. (2004) Shared services, nieuwe vormen van krachtenbundeling bij gemeenten. Den Haag. InAxis.

· Tabel 2.2: Bosch, F.J.P, van. (2007) Draagvlak voor het Natura 2000 gebiedenbeleid onder relevante betrokkenen op lokaal niveau. [http://library.wur.nl/way/bestanden/clc/1847335.pdf]. 8 maart 2010.

· Tabel 2.3: Ruelle, H. & Bartels, G. (1998) Draagvlak en de wisselwerking tussen zender en ontvanger. In: Bartels, G., Nelissen, W. & Ruelle, H. (Red.), De transactionele overheid. Communicatie als instrument: zes thema’s in de overheidsvoorlichting. Deventer. Kluwer bedrijfsinformatie.

· Figuur 2.1: n.v.t.

· Figuur 4.1: GGD West-Brabant. Kaart gemeenten. [http://www.ggdwestbrabant.nl/GGD/werkgebied/index.html]. 16 juni 2010.

· Figuur 4.2: Veiligheidshuis Bergen op Zoom. (2010).

· Figuur 4.3: Gemeente Bergen op Zoom (2009c). Brief aangaande Aanpak huiselijk geweld en kindermishandeling. 22 juni 2009

· Figuur 5.1: Gemeente Bergen op Zoom (2010). Waarom Moeilijk doen als het samen kan? Visie nota districtelijke samenwerking Openbare Orde en Veiligheid, Politiedistrict Bergen op Zoom.
· Figuur 5.2: Gemeente Bergen op Zoom (2010). Waarom Moeilijk doen als het samen kan? Visie nota districtelijke samenwerking Openbare Orde en Veiligheid, Politiedistrict Bergen op Zoom.
Bijlage 1 Operationalisering
	Theorie
	Wat is het?
	Kenmerken
	Indicatoren
	Hoe te onderzoeken

	Samen En Toch Apart Model:
	Het SETA-model is een samenwerkingsmodel dat bestaat uit verschillende fasen van samenwerking (vormen van shared services) die elk op zichzelf een eindpunt kunnen zijn.
	Hoeveelheid taakvelden/ beleidsterreinen

	- Aantal taakvelden;

- Ambtelijk apparaat.
	Interview, literatuur-studie, observatie

	
	
	Verdeling taakvelden/ beleidsterreinen

	- Iedere partner houdt zich bezig met elk taakveld;

- Iedere partner doet taakveld voor alle partners.

	

	
	
	Medewerkers blijven in dienst eigen organisatie

	- Eigen organisatie;

- Andere organisatie;

- In dienst andere organisatie.
	

	
	
	Juridische constructie
	- Wgr;

- Convenant;

- Privaatrechtelijke constructies;

- Contracten.
	

	
	
	Relatie ambtenaar bestuurder
	- Geen verandering;

- Verandering.
	

	
	
	Schaalgrootte/ Reden tot samenwerking
	- Schaalgrootte;

- Kwaliteit;

- Kwantiteit;

- Uniformiteit.
	

	
	
	Nieuwe (afzonderlijke) organisatie/ bestaande faciliteiten
	- Geen verandering;

- Uitbouwing bestaande faciliteiten;

- Nieuwe afzonderlijke organisatie.
	

	Draagvlak
	Acceptatie van het uitgevoerde of nog uit te voeren beleid en van huidige en voorgestelde maatregelen, met inbegrip van de consequenties van dat beleid of die maatregelen.
	Acceptatie van de voorgestelde plannen en hun consequenties
	- Wel acceptatie

- Geen acceptatie

	Interview en observatie

Bijlage 2 Respondentenlijst
· Joost du Croix, Afdelingshoofd Integrale Veiligheid, gemeente Bergen op Zoom (AOV).
· Berry Dückers, Manager Veiligheidshuis, Bergen op Zoom.

· Eeuwoud van den Heuvel, Beleidsadviseur, gemeente Roosendaal.
· Ben van der Hoeven, Projectleider Courage, gemeente Bergen op Zoom & Roosendaal.

· John van den Hof, Hoofd Bestuurszaken, gemeente Steenbergen (AOV).
· Titia Jongepier, Programmamanager Veiligheid, gemeente Roosendaal (AOV).
· Yvonne van Loon, Senior beleidsmedewerker Integrale Veiligheid, gemeente Halderberge.
· Joyce Kolkman, Beleidsmedewerker Openbare Orde en Veiligheid, gemeente Woensdrecht (AOV).
· Rob Spijkers, Senior beleidsmedewerker Integrale Veiligheid, gemeente Halderberge (AOV).
· Jakob Spinder, Adviseur Brandweer en Rampenbestrijding, gemeente Bergen op Zoom (AOV).
· Jürgen Stoop, Adviseur Integrale Veiligheid, gemeente Bergen op Zoom (AOV).
· André Tijman, Adviseur, tijdelijk in dienst van gemeente Moerdijk.
· Henk Valkenburg, Manager Concern Staf, gemeente Moerdijk (AOV).
· Hans de Warle, Beleidsmedewerker, Politie Midden- en West Brabant (AOV).
· Peter Witte, Bestuursondersteuner/ coördinator Crisismanagement Veiligheid, gemeente Roosendaal (AOV).
De respondenten met de aanduiding (AOV) achter hun naam, maken deel uit van het Ambtelijk Overleg Veiligheid.

Draagvlaktheorie

Mate van (ambtelijk) draagvlak voor een (nieuw) beleid of project.

SETA Model (Samen En Toch Apart Model)

Oplossingen voor het probleem van schaalgrootte op grondslag van het principe van shared services

Plan van aanpak

Op basis van breedst gedragen SETA-concept of mengvorm

Inzicht verkrijgen in het (ambtelijk) draagvlak voor de verschillende vormen (fases) van intergemeentelijke samenwerking

Inzicht verkrijgen in verschillende vormen (fases) van intergemeentelijke samenwerking:

Netwerkconcept

Centrumconcept

Matrixconcept

Shared-service-centrum concept

SETA-concept

Mengvormen

Stuurgroep o.l.v door opdrachtgever gemandateerd voorzitter

Programmamanager en programma-assistent

Programmateam (Vz. en secr. projectgroepen o.l.v. programmamanager

Adviesgroep gemeenten o.l.v. de programmamanager

Projectgroep signaleren en professionaliseren

Projectgroep informatie-uitwisseling

Projectgroep regie en structuren

PAGE
1

