
1

SWOT - analyse gemeente Haren 2014

1. Inleiding

Voorliggende notit ie is een samenvattende analyse van de uitvoeringskracht van de
gemeente Haren medio juni 2014 op basis van de in de bij lage opgenomen
bevindingen. Deze notit ie beschrijft de relevante conclusies van het onderzoek. Wij
zullen waar mogelijk een vergeli jking maken met het onderzoek van Het Zuiderlicht uit
2012 i

.

In de bij lage worden de conclusies gedetail leerd onderbouwd en per beleidsveld nader
uitgediept. Hoofdstuk 3 van de bij lage bevat relevante kengetallen, in hoofdstuk 4 van
de analyse leggen we een relatie tussen de kengetallen (o.a. bevolkingsopbouw,
loonsom, opleidingsbudgetten, f inanciën) en de uitvoeringskracht. De bij lage bevat ook
een overkoepelende analyse van de uitvoeringskracht. Voetnoten staan aan het eind
van deze notit ie.

2. Opdracht

De gemeenteraad van 24 april 2014 heeft het college de opdracht gegeven om in het
kader van de bestuurli jke toekomst van de gemeente Haren tot een beschrijving van de
zogenaamde “0-situatie” te komen met betrekking tot de gemeenteli jke organisatie.
Deze 0-situatie moet inzicht geven in de actuele uitvoeringskracht van de
gemeenteli jke organisatie mede in het l icht van nieuwe gemeenteli jke taken. Duideli jk
moet worden of de gemeente in staat kan worden geacht de komende jaren haar taken
goed te kunnen bli jven uitvoeren. Als dat niet zo is moet uit de analyse duideli jk
worden voor welke problemen de gemeente zich de komende jaren gesteld ziet.

Op basis van de opdracht van de raad heeft het college de directie in overleg met het
Managementteam (MT) intern de opdracht verstrekt een in 2012 door bureau Het
Zuiderlicht uitgevoerde SWOT analyse te actualiseren in het l icht van toekomstige
ontwikkelingen. Daarbij is gevraagd de uitvoeringskracht van de gemeente in beeld te
brengen en die te relateren aan kosten van de uitvoering van taken, kwaliteit,
klantgerichtheid en kwetsbaarheid van de organisatie, de 4 k’s.

De opdracht omvat niet het doen van voorstellen voor de oplossing van mogelijke
problemen. Voorliggend document presenteert als het ware slechts een diagnose, het
schrijf t geen medicijnen voor. Het l igt op de weg van het MT om te beoordelen of
organisatorische oplossingen wenseli jk zijn. De vraag of de gemeente voldoende
uitvoeringskrachtig en dus levensvatbaar is, zal in de gemeenteraad worden
beantwoord in het kader van haar discussie over de bestuurli jke toekomst.

3. Aanpak en methodiek

Gegeven de hierboven genoemde opdracht van de gemeenteraad is een actualisatie
van het onderzoek van Het Zuiderlicht in 2012 gezien als de meest efficiënte wijze om
tot een 0-meting te komen. Er is derhalve ook gekozen voor een zelfde aanpak en
methodiek als toegepast door Het Zuiderlicht. Wel is in 2014 explicieter dan in 2012
gekeken naar de mogelijke consequenties van de gesignaleerde ontwikkelingen voor

2

de “4 k’s”: kosten van de uitvoering van taken, kwetsbaarheid van de organisatie,
kwaliteit van beleid en uitvoering en klantgerichtheid

.

De opdracht is uitgevoerd door medewerkers van de organisatie, daarbij ondersteund
door een derdejaars student Bestuur en Recht.

Per beleidsterrein zijn in overleg met de betrokken (beleids-)ambtenaren de in 2012
ingevulde onderzoeksformulieren geactualiseerd op de volgende onderwerpen:

- Uitvoering van wetteli jke taken en realisatie van doelen;
- Oordeel van burger en maatschappij;
- Beschikbaarheid van financiële middelen en slagkracht;
- Beschikbaarheid van capaciteit en overige middelen;
- Beschikbaarheid van kennis en ervaring;
- Kwetsbaarheid van de organisatie;
- Ontwikkelingen op het beleidsterrein;
- Vaststellen waar deze ontwikkelingen een beroep op doen (f inanciën, kennis,

innovatie etc);
- Conclusie.

Tevens is er een vertaalslag gemaakt van de 19 beleidsterreinen uit 2012 naar 12
begrotingsprogramma’s zoals die sinds 2014 in de begroting zijn opgenomen.
Uitspraken van medewerkers zijn getoetst bij andere medewerkers en er zijn
gesprekken gevoerd met een aantal externe deskundigen om hun oordeel te vernemen,
met name waar het gaat om ontwikkelingen en de mogelijke consequenties daarvan
voor de gemeente. Dat hebben we vooral gedaan rondom het sociale domein. Op deze
wijze verwachten we zo objectief mogelijk uitspraken te kunnen doen over de
uitvoeringskracht per begrotingsprogramma en uiteindeli jk van de gemeente.

Vervolgens zijn de conclusies van Het Zuiderlicht uit 2012 vergeleken met onze
conclusies zodat ook trendmatige uitspraken kunnen worden gedaan.

Uitvoeringskracht

We hebben er bewust voor gekozen de analyse als een onderzoek naar
uitvoeringskracht te benoemen. De uitgevoerde analyse beoogt slechts uitspraken te
doen over de gemeenteli jke capaciteit om opgedragen wetteli jke taken (medebewind)
en autonome taken naar behoren uit te voeren en in de toekomst te kunnen uitvoeren.
Bestuurskracht verwijst veel meer naar de kracht van een overheidsorganisatie om
gewenste maatschappelijke ontwikkelingen en effecten te realiseren en resultaten te
boeken die sporen met een streven naar ‘goed bestuur’.
In zekere zin is voorliggend onderzoek beperkt als het gaat om de vraag of de
gemeente Haren ook in de toekomst is staat zal zijn nieuwe problemen en taken
effectief en eff iciënt te adresseren. We kunnen alleen verwachtingen uitspreken over
de kwaliteit van de ambteli jke organisatie en de middelen voor de uitvoering van taken
en de adressering van nieuwe vraagstukken. Uit de analyse zal niet kunnen worden
opgemaakt of het toekomstig bestuur voldoende daadkrachtig en effectief is om
ongewenste ontwikkelingen en gewenste effecten te realiseren. Dat vraagt immers
vaak om andere kwaliteiten dan alleen een goed toegeruste ambteli jke organisatie.

3

4. Bevindingen

We zullen voor de analyse het format van de rapportage per programmaonderdeel
volgen: uitvoering van wetteli jke taken, ontwikkelingen en de relatie met de
zogenaamde “4 k’s” (kosten, kwaliteit, klantgerichtheid en kwetsbaarheid) en zo nodig
vergeli jken met de resultaten van 2012. De betekenis van de 4 k’s worden verderop
nader toegelicht.

4a. Uitvoering wettelijke taken

Voor een goede beoordeling van de uitvoeringskracht en de mogelijke problemen
hebben we ons niet slechts beperkt tot de wetteli jke taken van een gemeente. Een
gemeente heeft immers veel meer taken dan de uitvoering van wetteli jke taken.
En ook ambtenaren zijn niet uitsluitend bezig met de verplichte uitvoering van wet- en
regelgeving. In dit verband maken we af en toe onderscheid tussen taken in mede-
bewind en autonome taken. Medebewind is de plicht van lagere overheden om
medewerking te geven aan de uitvoering van regelingen van de hogere overheid.

In Neder land vindt de verpl icht ing voor prov inc ies en gemeenten om medebewind te voeren haar

wettel i jke grondslag in art ikel 124 l id 2 van de Grondwet: 'Regeling en bestuur kunnen van provincies en

gemeenten worden gevorderd bi j of k rachtens de wet ' . Medebewind staat tegenover autonomie waarbi j

de gemeente dus de vri jheid heeft om bepaalde act iv i tei ten wel of niet u it te voeren.

Naast inhoudeli jke activiteiten die voortvloeien uit medebewindstaken of de autonome
speelruimte van de gemeente besteden ambtenaren in toenemende mate meer t i jd aan
activiteiten die niet voortvloeien uit het beleidsveld zelf maar uit oversti jgende
activiteiten, veelal voortvloeiend uit de begrotings- en rapportage cyclus. Tijd die niet
besteed kan worden aan beleidsinhoudelijk of uitvoerend werk. We hebben evenwel
geen systematisch onderzoek gedaan naar de ti jdbesteding naar rato van
medebewind, autonome taken en procesmatige taken.

Uit de rapportages bli jkt dat naar de mening van de betrokken medewerkers de
wetteli jke taken in het algemeen nog steeds naar behoren wordt uitgevoerd. We
hebben geen kwantitatief onderzoek gedaan om aan de hand van indicatoren harde
uitspraken te kunnen doen over de uitvoering van wetteli jke taken.

Op generlei wijze is ons echter gebleken dat er bijvoorbeeld in toenemende mate
sprake is van overschrijden van wetteli jke termijnen, aperte fouten in de uitvoering of
een toename van klachten van inwoners. We hebben geen redenen of aanwijzingen te
veronderstellen dat wetteli jke taken niet goed worden uitgevoerd.

Op meerdere beleidsterreinen zijn er echter wel indicaties dat er in de organisatie
steeds minder t i jd resteert voor de uitvoering van wetteli jke taken. De organisatie gaat
zelf steeds vaker op zoek naar mogelijkheden om in elk geval de wetteli jke taken zo
goed mogelijk te bli jven uitvoeren. Maar diezelfde indicaties duiden ook op een trend
dat de goede en ti jdige uitvoering van de wetteli jke taken mogelijk ten koste gaat van
(de kwaliteit van) onze autonome taken en de kwaliteit van beleid:

4

- op actuele onderwerpen wordt geen beleid (meer) ontwikkeld omdat daarvoor
capaciteit en/of budget ontbreekt;

- medewerkers maken vaker zelf de keuze om activiteiten die voortvloeien uit
autonome taken een lagere prioriteit te geven;

- medewerkers zijn nauwelijks in staat ontwikkelingen goed te volgen en doen
vaak een beroep op collega’s van andere gemeenten;

- in elk geval één uitvoerende afdeling heeft aangegeven onvoldoende
beleidkaders te ontvangen voor een goede uitvoering van hun taken;

- voor de beantwoording van verzoeken, vragen etc. wordt noodzakeli jkerwijs
steeds meer t i jd genomen door medewerkers, afhandeling laat dus langer op
zich wachten;

- er wordt vaker genoegen genomen met minder kwaliteit, vooraf geformuleerde
ambities en doelstell ingen worden niet of pas later gerealiseerd.

Ten aanzien van taken op het gebied van vergunningverlening, handhaving en toezicht
is op dit moment sprake van sub - optimale taakuitvoering ten gevolge van krappe
bezetting. Op gebied van Ruimteli jke Ordening vindt op een aantal terreinen geen of
onvoldoende beleidsvorming plaats. Haren beschikt bijvoorbeeld nog steeds niet over
een wetteli jk verplichte Structuurvisie voor haar grondgebied.

4b. Ontwikkelingen

We gaan hier niet heel diep in op alle gesignaleerde ontwikkelingen, in de beschrijving
van de beleidsvelden in de bij lage worden de ontwikkelingen gedetailleerd beschreven.
We geven hier vooral een overzicht van de aard van de ontwikkelingen met het oog op
de beoordeling van die ontwikkelingen in het l icht van de 4 k’s. Uiteraard gelden de
uitspraken niet alt i jd voor de gehele organisatie. Maatschappelijke en juridische
ontwikkelingen en de gevolgen daarvan voor de gemeenteli jke organisatie worden
immers vaak in eerste instantie merkbaar op de afdelingen belast met meer
ontwikkelende en beleidsmatige taken.

Toename taken, toename complexiteit
Decentralisatie van r i jks- en provinciale taken hebben een grote impact op de
gemeente. Maar ook op andere beleidsterreinen vinden voortdurend ontwikkelingen
plaats en ontstaan nieuwe, vaak complexe taken die permanent een groot beslag
leggen op de flexibil iteit en capaciteit van de ambteli jke organisatie en haar
medewerkers, teneinde ti jdig op nieuwe ontwikkelingen in te spelen. In alle gesprekken
die zijn gevoerd is de omvang, de complexiteit en de voortdurende opeenvolging van
nieuwe ontwikkelingen en nieuwe taken genoemd als een belangrijke r isicofactor voor
de goede en ti jdige uitvoering van (nieuwe) taken. Verschil lende medewerkers hebben
aangegeven dat er “nog zelden een moment van rust voor bezinning” is. Een
maatschappelijk verschijnsel maar des te merkbaarder in een relatief kleine
organisatie als die van de gemeente Haren, met name omdat er geen mogelijkheid is
voor medewerkers aan die voortdurende druk te ontkomen.

Het Zuiderlicht heeft in 2012 gewezen op de relatief beperkte capaciteit in verhouding
tot de taken. Daar waar het aantal taken toeneemt, geen extra personele capaciteit
beschikbaar is en budget voor inhuur ontbreekt, ontstaan logischerwijs knelpunten in
de uitvoering.

5

Herverdeling overheidstaken
Op veel beleidsterreinen is de laatste jaren sprake van een voortdurend proces van
herverdeling en herijking van taken en verantwoordeli jkheden: niet alleen
decentralisatie (bv. sociaal domein, Natuurwet, openbare orde en veil igheid,
volkshuisvesting) maar ook centralisatie en concentratie (OmgevingsDienstGroningen)
en regionalisering (recreatie, woningbouw), privatisering (vastgoed) en verschuiving
naar de particulier sector.

Regelgeving en juridif icering
Er is een toename van de hoeveelheid en complexiteit van wet- en regelgeving en een
voortzetting van het proces van juridif icering. Het Zuiderlicht heeft dit aspect in 2012
beschreven als “problematisch”: steeds meer wetgeving, vormvereisten, toename
Europese regelgeving, juridische vraagstukken als gevolg van decentralisatie van
taken enzovoort. Tegeli jkerti jd is er een bestuurli jke ambitie tot deregulering. Het
Zuiderlicht heeft gewezen op de r isico’s van deze ontwikkeling: toenemende kosten
inhuur specialistische juridische hulp, r isico’s ten aanzien van de output (vergunning,
bestemmingsplan etc) en de onmogelijkheid voor een kleine gemeente als Haren de
juridische ontwikkeling goed te volgen. Weliswaar is een juridische functie toegevoegd
maar de mate van specialisatie is dermate hoog dat een gemeente als Haren
nauwelijks kan volstaan met één jurist; een huisjurist zal zich noodzakeli jkerwijs
moeten beperken tot interne ambteli jke advisering, juridische brandjes blussen en de
output bewaken op vormfouten. Specialistische juridische kennis moet vaak nog steeds
worden ingehuurd, uitbesteed of bij een andere gemeente worden gehaald. Overigens
is ook de vraag legit iem of je als organisatie alle kennis in huis wilt en moet hebben of
dat het er vooral om gaat te weten waar de kennis wel aanwezig is.

Beperking financiële speelruimte en bezuinigingen.

De financiële situatie van de gemeente is iets verbeterd maar nog steeds zorgwekkend
te noemen. De schuldenposit ie werd in 2012 als ‘slecht ' beoordeeld. De zgn. debt ratio
in 2012 bedroeg 91% (<80% is goed) en de schuldratio 200% (110% is gezond). De
debt ratio is ongeveer geli jk gebleven in 2013, de schuldratio bedroeg in 2014 166%,
een lichte verbetering derhalve.

In de periode van 2010 tot en met de beginperiode van 2014 is € 3.000.000 bezuinigd.
Hiermee is de bezuinigingstaakstell ing uit een eerder stadium gerealiseerd. De
opvolgende jaren wordt echter zwaar weer verwacht. In 2015 wordt het
begrotingstekort geraamd op € 1.143.272 en loopt op tot € 2.516.353 in 2018 (bron:
voorjaarsnota 2014) .

De mogelijkheid om elders capaciteit of kennis in te huren die in de organisatie
ontbreekt zal met deze tekorten de komende jaren steeds lastiger worden.

Budgetvermindering of bezuiniging gaat tot nu toe niet alt i jd gepaard met afname van
taken en/of activiteiten maar ingrijpende maatregelen zijn binnenkort niet meer uit te
sluiten. Met betrekking tot de uitvoering van medebewindstaken heeft de gemeente
geen keuze, wel echter waar het gaat om uitvoering van autonome taken. Daar zullen
dus de effecten van de tekorten het eerst merkbaar zijn.

6

4c. Gevolgen voor de dienstverlening: de 4 k’s

Bureau Leeuwendaal heeft onderzoek gedaan naar het rendement van gemeenteli jke
fusies en samenwerkingsverbanden ii

 en zij heeft o.a. onderzoek gedaan naar de
gevolgen van gemeenteli jke fusies voor de 4 k’s: (bedrijfs-) kosten, kwetsbaarheid van
de organisaties, kwaliteit van de organisaties en klantgerichtheid. In diezelfde zin
hebben wij de 4 k’s van Leeuwendaal gebruikt om daaraan de taakuitvoering en de
ontwikkelingen te toetsen:

Kosten: we geven een indicatie van de verwachte kostenontwikkeling op het
beleidsveld, waar mogelijk hebben we ook een beeld proberen te kri jgen van mogelijke
f inanciële r isico’s na nieuwe taken;

Kwetsbaarheid: is de bestaande organisatie voldoende in staat de taken adequaat uit
te (bli jven) voeren;

Klantgerichtheid: wat merkt de afnemer van gemeenteli jke producten (beleid en
uitvoering) van de toekomstige taakuitvoering;

Kwaliteit: wat betekenen de ontwikkelingen voor de kwaliteit van de organisatie en
voor de kwaliteit van beleid en uitvoering.

Kosten

De actualisatie van de SWOT laat zien dat de verwachting is dat de kosten voor
nagenoeg alle programma - onderdelen zullen sti jgen. Die kostenstijgingen doen zich
voor de meeste onderdelen voor als de noodzakeli jk geachte uitbreiding (of inhuur)
van capaciteit wordt gerealiseerd teneinde het gewenste kwaliteitsniveau op het
beleidsterrein te realiseren. Capaciteitsuitbreiding wordt zowel in beleids- als
uitvoerende taken noodzakeli jk geacht. Van kostenstijging hoeft dus geen sprake te
zijn als genoegen wordt genomen met een sub-optimale realisatie of als bepaalde
taken niet meer worden uitgevoerd.

Voor een aantal programma’s is een inschatting gemaakt van de gewenste of
noodzakeli jke uitbreiding. Een goede inschatting is echter niet te maken zolang er niet
eenduidigheid is over ambities en doelstell ingen. Voor taken op het gebied van
vergunningverlening, toezicht en handhaving (VTH) is exact berekend welke
uitbreiding noodzakeli jk is om aan de nieuwe wetteli jke voorschriften per 1 januari
2015 te kunnen voldoen, namelijk 13 fte. Die 13 fte zijn overigens alleen nodig als we
zouden besluiten alle VTH taken conform de wetteli jke kwaliteitseisen zelf te bli jven
uitvoeren maar zo'n ambitie is niet wenseli jk en niet reëel.

Binnen een aantal programma’s is aangegeven dat een uitbreiding van 0,5 of 1 fte
eigenli jk wenseli jk is en onmiddell i jk zal leiden tot verbetering van de actuele situatie
en tot verbetering van de kwaliteit van de output.

Voor de programma’s werk en inkomen en welzijn en zorg wordt een extra
complicerende factor toegevoegd omdat de financiële consequenties mede afhankeli jk
zijn van de beschikbare programmabudgetten en mate waarop de samenleving een

7

beroep zal doen op beschikbaar gestelde budgetten. Kosten zullen voornamelijk
sti jgen door uitbreiding met noodzakeli jk geachte capaciteit en/of door inhuur van
capaciteit. Over de financiële r isico’s van de decentralisaties voor de gemeente Haren
zijn de meningen verdeeld. En dat heeft te maken met de systematiek van de
financiering: budgetoverschotten mogen de gemeenten zelf besteden, tekorten worden
de gemeenten geacht zelf te dekken.

Aan de ene kant is de verwachting dat de relatief hoge sociale economische status van
veel inwoners van Haren en de aanwezigheid van een goede sociale infrastructuur het
r isico beperken waardoor er geen maximaal beroep op het budget zal worden gedaan.
Aan de andere kant is er een vrees dat de vergrijzing juist leidt tot extra beroep op
beschikbare budgetten.

Diverse factoren leggen een extra druk op de kostenontwikkeling: toenemende taken
en complexiteit van gemeenteli jke taken en opgaven, juridif icering, ambities van het
bestuur en de eisen die inwoners aan beleid, uitvoering en participatieprocessen
stellen. Meer nog dan in 2012 wordt er in toenemende mate een beroep gedaan op
kennis, capaciteit en budget om taken goed te kunnen bli jven uitvoeren.

De wens en de noodzaak om kosten te beperken – en dus niet te voorzien in
uitbreiding van capaciteit - zal op termijn naar verwachting leiden tot afname van de
klantgerichtheid en kwaliteit van beleid en uitvoering en tot toename van
kwetsbaarheid.

Ook Het Zuiderlicht heeft in 2012 al gewezen op de zware opgave om de komende
jaren met minder middelen de wetteli jke taken uit te voeren en ambities te realiseren.

Klantgerichtheid

Klantgerichtheid geeft aan in hoeverre de gemeente binnen het programmaonderdeel
tegemoet komt aan wensen en verwachtingen van haar externe klanten en daarmee
vooraf rekening houdt. De gemeente Haren voert slechts sporadisch klant-
tevredenheidsonderzoeken uit aan de hand waarvan iets gezegd kan worden over de
kantgerichtheid. Klanttevredenheid is bovendien iets anders dan klantgerichtheid.

Sommige programmaonderdelen kennen eigenli jk geen externe klanten (denk aan P &
O) of er zijn geen uitspraken te doen over de mate van klantgerichtheid of de
verwachte klantgerichtheid in het l icht van de ontwikkelingen van het
programmaonderdeel. Voor een aantal programmaonderdelen hangt de mate van
klantgericht af van externe ondersteuning namelijk daar waar klantgerichtheid
afhankeli jk is van specif ieke kennis en voldoende capaciteit. Voor 3 programma’s
(economische zaken, sport & recreatie, wegen, water, groen en verkeer) scoort dit
aspect onvoldoende omdat capaciteit en/of budget ontbreekt om tegemoet te komen
aan wensen van klanten en evenmin in voldoende mate op wensen van klanten kan
worden geanticipeerd.

Voor zover we dat kunnen beoordelen merken de inwoners in Haren op dit moment nog
niet zoveel van de gevolgen van de genoemde ontwikkelingen. Dat zal natuurli jk
anders worden zodra autonome taken worden beëindigd, brieven niet meer t i jdig
worden behandeld of wegen niet meer optimaal worden onderhouden.

8

Kwetsbaarheid

Op alle programmaonderdelen wordt de kwetsbaarheid als een toenemend probleem
ervaren. Functies worden vaak door een persoon uitgevoerd en er is nauwelijks de
mogelijkheid om intern voor een back-up te zorgen.

Taken worden weliswaar uitgevoerd maar nieuwe taken, plotselinge ziekte en
onverwachte projecten hebben onmiddell i jk gevolgen voor de realisatie van lopende
taken en projecten. Daarbij komt dat vaak een beroep wordt gedaan op dezelfde
medewerkers voor nieuwe taken en projecten.

Die kwetsbaarheid is het gevolg van onvoldoende capaciteit, zwaar leunen op
gespecialiseerde éénpitters en externe inhuur, onmogelijkheid tot vervanging bij ziekte
en afwezigheid, gebrek aan (specialistische) kennis. In een aantal interne gesprekken
is aangegeven dat een herprioritering van activiteiten bij toenemende werkdruk in het
algemeen zal betekenen dat aan medebewindstaken voorrang wordt gegeven boven
autonome taken.

Gebrek aan actuele kennis wordt door veel medewerkers ook vaak genoemd als een
symptoom van kwetsbaarheid van de organisatie. Doordat ontwikkelingen elkaar zo
snel opvolgen, regelgeving voortdurend verandert en de inhoud steeds complexer
wordt, wordt gedetail leerde kennis als een voorwaarde voor optimale taakuitvoering
gezien. Ontbrekende kennis wordt veelal bij grotere buurgemeenten gehaald die vaak
wel de mogeli jkheid hebben zich noodzakeli jke kennis t i jdig te verwerven.

Kwaliteit

Opvallend is dat gebrek aan capaciteit en toenemende kwetsbaarheid van een
programmaonderdeel niet automatisch betekent dat dus ook de kwaliteit van beleid en
uitvoering ontoereikend is. Gebrek aan capaciteit en kwetsbaarheid wordt soms
opgelost door t i jdeli jk capaciteit in te huren, door intern te schuiven met capaciteit of
door goed samen te werken met omliggende gemeenten. Soms wordt genoegen
genomen nemen met lagere kwaliteit. In een aantal gesprekken is opgemerkt dat extra
capaciteit onmiddell i jk zal leiden tot verbetering van beleid en uitvoering. Op het
gebied van welzijn, zorg en jeugd is samenwerking met andere gemeenten genoemd
als absolute voorwaarde voor een goede (toekomstige) beleidsvorming en
taakuitvoering.

Verder moeten we bedenken dat het op basis van dit onderzoek niet mogelijk is een
objectief oordeel te geven over de kwaliteit van beleid en uitvoering. Daarvoor is een
ander, extern onderzoek noodzakeli jk.

5. Sterktes/Zwaktes

In 2012 heeft Het Zuiderlicht onderscheid gemaakt tussen sterke beleidsvelden en
zwakke beleidsvelden. Het Zuiderlicht beoordeelde juridische zaken en recht, de
financiële posit ie van de gemeente, organisatieontwikkeling, een aantal onderdelen op

9

het gebied van bedrijfsvoering en het fysieke domein over het algemeen als “zwak”.
We hebben nu meer gekeken naar de ontwikkelingen en de relaties met de 4 k’s.

Zwak

De zorgwekkende financiële posit ie van de gemeente is een zwakte van de gemeente.

De krappe personele capaciteit en in het bi jzonder de toenemende kwetsbaarheid
wordt eveneens als een zwakte gezien. Niet in de zin van kwaliteit van het personeel
maar in de omvang.

Op nagenoeg alle programma’s wordt daarom een goede taakuitvoering alleen
mogelijk geacht indien daarvoor extra capaciteit beschikbaar komt. Extra capaciteit is
echter nauwelijks mogelijk vanwege het ontbreken van budget.

Op 5 beleidsvelden wordt de komende jaren een negatief effect verwacht op 1 of meer
van de 4 k’s: milieu/vth, ro/vth iii

, sport en recreatie, economische zaken en wegen,
water groen en verkeer. Ruimteli jke ordening zit op de rand.

Communicatie, bestuur en recht, milieu/vth, wegen, water, groen en verkeer, werk en
inkomen en welzijn, zorg en jeugd zijn erg afhankeli jk van externe ondersteuning en
samenwerking.

Welzijn, zorg en jeugd wordt alleen maar goed uitvoerbaar geacht als er wordt
samengewerkt met andere gemeenten, werk en inkomen alleen als specialistische
kennis wordt ingehuurd.

Bedrijfsvoering: vooral qua automatisering en ICT scoren we zwak. Er is sprake van te
kwetsbare personele capaciteit terwij l vereiste modernisering, uitbreiding en
vervanging teveel vraagt van deze beperkte capaciteit naast de dageli jkse
werkzaamheden. Daardoor vaak (dure) inhuur noodzakeli jk.

Sterk

Onderwijs en cultuur scoren op de 4 k’s niet negatief, hoewel ook hier sprake is van
kwetsbaarheid. Openbare orde en veil igheid balanceert op de rand.

Burgerrelaties, belastingen, f inanciën en P&O scoren evenmin negatief.

Vergeli jking 2012/2014

Op pagina 32 en 33 van de bij lage worden de SWOT’s van 2012 en 2014 grafisch
naast elkaar gezet waarbij met name is gekeken naar de knelpunten in de huidige
situatie en het toekomstig beroep op kennis, capaciteit en budget. Ook daar zien we
dat in 2014 onderwijs, p & o, belastingen en cultuur gunstig (groen) scoren. Maar we
zien ook dat beleidsvelden, f inanciën, bestuur en recht, burgerrelaties,
vergunningverlening, toezicht en handhaving en het sociaal domein in 2014 erg
negatief scoren als het gaat om knelpunten huidige situatie.

6. Conclusie

10

De nu uitgevoerde SWOT analyse bevestigt de bevindingen van de SWOT 2012. Maar
de situatie is er nog niet beter op geworden.
Wetteli jke taken worden door de gemeente Haren nog steeds naar behoren uitgevoerd
maar in toenemende mate is sprake van de noodzaak tot herprioritering van taken en
activiteiten ten einde wetteli jke taken goed te kunnen bli jven uitvoeren. De werkdruk
in de organisatie is erg groot. Steeds vaker en steeds meer wordt een beroep gedaan
op extra kennis, capaciteit en budget om alle taken goed te bli jven uitvoeren. Er is
steeds minder ruimte om te manoeuvreren in taken en activiteiten.

De gemeenteli jke f inanciële posit ie is met een netto schuldquote van 166% in 2013 (in
2012 200%) en een debt ratio rond 90% weliswaar verbeterd maar nog steeds
zorgwekkend. De komende begrotingstekorten zijn evident. De uitvoering van nieuwe
taken in het sociale domein vormen een extra f inanciële r isico voor de gemeente.

De gemeente ziet zich gesteld voor diverse ontwikkelingen die veel vergen van de
organisatie:

- een toename van vaak complexe taken;
- een permanent proces van herverdeling van taken;
- toename van regelgeving en juridif icering en
- gelijkt i jdig een beperking van de financiële speelruimte en de noodzaak tot

bezuinigen.

De kosten van de uitvoering van gemeenteli jke taken zullen naar verwachten bli jven
toenemen. De financiële gevolgen van nieuwe taken in het sociale domein zijn voor
een belangrijk deel afhankeli jk van externe factoren en daarmee erg onzeker.

De burger merkt op dit moment nog niet zoveel van de druk op de gemeenteli jke
organisatie. Dat komt ook doordat er een uiterst loyaal en betrokken ambteli jk
apparaat is dat zorgt dat wetteli jke taken worden uitgevoerd en dat de organisatie bli jf t
draaien. Maar de verwachting is dat op termijn de negatieve gevolgen van de
ontwikkelingen ook voor inwoners merkbaar worden met name op de autonome
taakgebieden.

De organisatie is nog steeds erg kwetsbaar. Gevoegd bij de toenemende druk op de
organisatie is het steeds lastiger een modus te vinden om die kwetsbaarheid te
ondervangen.

De kwaliteit van de uitvoering van wetteli jke taken is over het algemeen nog goed te
noemen maar handhaving van de kwaliteit gaat steeds vaker – noodgedwongen - ten
koste van (de kwaliteit van) het beleid.

i Het Zu ider l i ch t , Managementadv iseurs Gron ingen, Toekomstperspec t ie f Gemeente Haren 10 januar i 2013
ii Leeuwendaal : “Gemeente l i j ke fus ies en samenwerk ingsverbanden, wat lever t het e igen l i j k op?”
iii We hebben geen reken ing gehouden met de mogel i j ke u i tbes ted ing van VTH taken aan Omgev ingsDiens t
Gron ingen.

