

Advies

Beleidsnota Algemeen Regeringsbeleid 2014-2019

Brussel, 15 december 2014

Decretale opdracht: SERV-decreet 7 mei 2004 art. 20 (SAR-functie)

Goedkeuring raad: 15 december 2014

Mijnheer Geert Bourgeois
Minister-president van de Vlaamse regering
Vlaams minister van Buitenlands Beleid en
Onroerend Erfgoed

Martelaarsplein 19

B-1000 Brussel

contactpersoon
Peter Van Humbreeck
pvhumbreeck@serv.be

ons kenmerk
SERV_BR_20141215_beleidsnota_algemeen_pvit

Brussel
15 december 2014

Advies beleidsnota algemeen regeringsbeleid 2014-2019

Mijnheer de minister-president

De SERV steunt de hoofdpunten van de beleidsnota algemeen regeringsbeleid.

Wel vraagt de SERV de nodige aandacht voor de verdere concretisering en uitvoering. In het bijzonder benadrukt de SERV de nood aan transparantie naar buitenuit en aan mogelijkheden tot betrokkenheid en feedback van de stakeholders waaronder de SERV zelf.

De SERV vraagt dat de Vlaamse regering zou verduidelijken hoe dit nu georganiseerd gaat worden, aangezien er in het regeerakkoord en de beleidsnota niet langer wordt gesproken van een nieuw 'meerjarenprogramma slagkrachtige overheid'. Hoewel dit bij het vorige meerjarenprogramma lang niet optimaal verliep, waren er tenminste enkele waarborgen op deze vlakken.

In het advies worden tevens voor enkele prioritaire werkterreinen bijkomende aandachtspunten geformuleerd. Ook daar wenst de SERV in deze legislatuur een belangrijke partner te zijn voor de Vlaamse regering en een duidelijke meerwaarde te leveren vanuit de aanwezige expertise, de relatie met de sociale partners en hun leden en het overleg.

Wij kijken uit naar uw reactie op dit advies.

Met de meeste hoogachting,

Pieter Kerremans
administrateur-generaal

Jo Libeer
voorzitter

Inhoud

Krachtlijnen	5
Advies	6
1. Inleiding	6
2. Algemene beoordeling	7
De SERV steunt de hoofdpunten van de beleidsnota.....	7
De SERV waardeert ook het voorbereidende traject	7
Focussen op concretisering én implementatie	7
Geen nieuw meerjarenprogramma? Maar wat dan wel?	7
3. Kwaliteitsvolle besluitvorming en regelgeving	8
SERV-adviezen	8
Beleidsnota.....	9
Bemerkingen	9
4. Beleidsinformatie en beleidsevaluatie	10
SERV-adviezen	10
Beleidsnota.....	10
Bemerkingen	11
5. Openheid	11
SERV-adviezen	11
Beleidsnota.....	12
Bemerkingen	12
6. Bestuurlijke organisatie en vernieuwing	13
SERV-adviezen	13
Beleidsnota.....	14
Bemerkingen	14
7. Lange termijn visievorming en strategische planning	16
SERV-adviezen	16
Beleidsnota.....	16
Bemerkingen	17
8. Lokale besturen	18
Situering	18
Differentiatie van de gemeenten	19
De fusie van gemeenten	20
Dynamiek van de regiovorming.....	20
Streekoverleg	21
Intergemeentelijke samenwerking.....	21

Krachtlijnen

De SERV **steunt de hoofdpunten** van de beleidsnota algemeen regeringsbeleid. Veel van de aanbevelingen die de SERV in recente adviezen formuleerde, zijn terug te vinden in de beleidsnota. De SERV waardeert in dat verband ook het voorbereidende traject van de afgelopen maanden binnen het departement DAR met nauwe betrokkenheid van diverse interne en externe stakeholders.

De SERV vraagt wel aandacht – meer dan in de voorbije legislatuur – voor concretisering én implementatie van de beleidsvoornemens. Meerdere beleidsvoorstellen stonden immers ook al in eerdere beleidsdocumenten van de opeenvolgende Vlaamse regeringen, maar werden tot dusver onvoldoende opgepakt en uitgevoerd. Politieke aandacht en steun moet er dus niet alleen zijn bij de formulering van principes, doelstellingen en maatregelen, maar ook in de **uitvoeringsfase**. Het is essentieel om die goed voor te bereiden en regeringsbreed op te volgen.

Een ander aandachtspunt is de **transparantie** naar buitenuit en de mogelijkheden tot **betrokkenheid** en feedback van de stakeholders waaronder de SERV zelf, zowel bij de voorbereiding als bij de verdere invulling, opvolging en evaluatie van het beleid inzake slagkrachtige overheid. Dit is belangrijk om het draagvlak, de externe focus (outcome- en effectgerichte resultaten en monitoring) en de brede opvatting van slagkracht (waarbij steeds de aspecten efficiëntie, effectiviteit en kwaliteit worden meegenomen) te stimuleren. De SERV vraagt dat de Vlaamse regering zou verduidelijken hoe dit nu georganiseerd gaat worden, aangezien er in het regeerakkoord en de beleidsnota niet langer wordt gesproken van een nieuw ‘meerjarenprogramma slagkrachtige overheid’. Hoewel dit bij het vorige meerjarenprogramma lang niet optimaal verliep, waren er tenminste enkele waarborgen op deze vlakken.

In het advies heeft de SERV verder een vergelijking gemaakt tussen de beleidsnota en zijn advies ‘slagkrachtige overheid: aandachtspunten voor de nieuwe legislatuur’. Voor de onderstaande **prioritaire werkerterreinen** worden enkele aanvullende bemerkingen geformuleerd:

- Kwaliteitsvolle besluitvorming en regelgeving
- Beleidsinformatie en beleidsevaluatie
- Openheid
- Bestuurlijke organisatie en vernieuwing
- Lange termijn visievorming en strategische planning

In het advies wordt tot slot ook ingegaan op de relatie met de **lokale besturen** (cf. beleidsnota binnenlands bestuur). Voor het deel ‘Europa’ wordt verwezen naar het SERV-advies over de beleidsnota internationaal beleid.

Advies

1. Inleiding

In het voorliggende advies gaat de SERV op hoofdlijnen in op de **beleidsnota algemeen regeringsbeleid 2014-2019**. Gelet op de belangrijke onderlinge verbanden van deze beleidsnota met de beleidsnota's bestuurszaken en binnenlands bestuur, komen impliciet ook deze beleidsnota's in dit advies aan bod.

Het leveren van 'reflecties over de bij het parlement ingediende beleidsnota's' behoort tot de opdrachten van de SERV in zijn functie van strategische adviesraad (SAR)¹. Vanuit zijn overlegfunctie besteedt de SERV daarnaast bijzondere aandacht aan de sociaal-economische aspecten van het beleid in de overige domeinen².

De beleidsnota's zijn een 'doorvertaling van het regeerakkoord'. Ze worden beschouwd als de strategische plannen van de afzonderlijke ministers ter uitvoering van het regeerakkoord. Ze bevatten de strategische en operationele doelstellingen en projecten en acties waardoor de beleidsnota's 'richtinggevend zijn voor de dagelijkse werking van de overheidsentiteiten'. In het bijzonder moeten de beleidsnota's een regelgevingsagenda voor de gehele legislatuur bevatten.

De reflecties in dit advies over de beleidsnota vormen dan ook geen beoordeling van de keuzes en doelstellingen van het regeerakkoord zelf en doen daar geen uitspraak over. De klemtoon in het advies ligt op (1) het aangeven van de mogelijke opportuniteiten en eventuele knelpunten die de sociale partners zien bij de gemaakte vertaalslag van het regeerakkoord in strategische en operationele doelstellingen en (2) voorstellen voor de organisatie van de beleidsprocessen rond belangrijke thema's. Daarbij wordt waar relevant tevens aangegeven hoe de SERV zijn werkzaamheden zal afstemmen op deze beleidsprocessen, welke bijdrage de SERV kan leveren en bij welke dossiers de intense betrokkenheid van de sociale partners van groot belang is.

Concreet voor het voorliggende advies, heeft de SERV de beleidsnota vergeleken met zijn advies 'slagkrachtige overheid: aandachtspunten voor de nieuwe legislatuur'³ en specifiek met de prioritaire werkterreinen die daarin opgenomen zijn. Vooraf geeft de SERV nog een korte algemene beoordeling. Voor het deel 'Europa' wordt verwezen naar het SERV-advies over de beleidsnota internationaal beleid.

¹ SERV-decreet, art. 20 §2, 7°; De SERV functioneert als SAR voor de beleidsdomeinen en beleidsvelden: Diensten Algemeen Regeringsbeleid (DAR), Werk en Sociale Economie (WSE), Economie (binnenlandse EW) en Energie (binnenlandse LNE, sociaal-economische dimensie) (art. 20 §2).

² SERV-decreet, art. 11.

³ SERV (2014). Advies slagkrachtige overheid: aandachtspunten voor de nieuwe legislatuur, Brussel, 22 januari 2014;

2. Algemene beoordeling

De SERV steunt de hoofdpunten van de beleidsnota

In zijn adviezen over slagkrachtige overheid⁴ heeft de SERV een analyse gemaakt van de uitdagingen voor het algemeen regeringsbeleid op het vlak van het bestuurlijk beleid in de nieuwe legislatuur. De SERV heeft in die adviezen ook een toekomstbeeld geschetst en een hele reeks aanbevelingen geformuleerd op een reeks prioritaire werkterreinen die volgens de sociale partners bijzondere aandacht (blijven) behoeven.

De SERV waardeert dat veel van die aanbevelingen zijn terug te vinden in de beleidsnota. De beleidsnota bevat **talrijke goede intenties** die de SERV ondersteunt. Verder in het advies wordt daar concreter op ingegaan en worden aanvullende bemerkingen geformuleerd.

De SERV waardeert ook het voorbereidende traject

De voorgaande vaststelling is ten dele ook te danken aan de voorbereidende processen binnen het departement DAR van de afgelopen maanden. Met name werden met nauwe betrokkenheid van diverse interne en externe stakeholders (waaronder de SERV) **twee trajecten** afgelegd: een cocreatieproject om te komen tot een visie en strategie voor de Vlaamse overheidscommunicatie 2014-2020 ('toekomst') en een 'zoekconferentie' rond de kerntaken van een 'centraal departement dat de Vlaamse regering als ploeg ondersteunt en het verschil maakt in een slagkrachtige Vlaamse overheid die inspeelt op de maatschappelijke uitdagingen van 2025'.

Focussen op concretisering én implementatie

Een aantal beleidsvoorstellen in de beleidsnota is nieuw in vergelijking met het tot dusver gevoerde beleid of leggen duidelijk nieuwe accenten en prioriteiten. Andere beleidsvoorstellen stonden ook al in eerdere beleidsdocumenten van de opeenvolgende Vlaamse regeringen, maar werden tot dusver onvoldoende opgepakt en uitgevoerd. Vaak blijkt de praktijk weerbarstiger dan verondersteld of is er gebrek aan volgehouden politieke aandacht en steun. Die moet er nl. niet alleen zijn bij de formulering van principes, doelstellingen en maatregelen, maar ook in de **uitvoeringsfase**. Het is daar dat het 'echte' werk moet gebeuren en de 'echte' problemen opduiken, die vaak finaal mee verantwoordelijk zijn voor vertragingen en tegenvallende resultaten. De implementatiefase is dus in zekere zin de belangrijkste maar ook de zwakste schakel. Het is dan ook cruciaal om die goed voor te bereiden en regeringsbreed op te volgen.

Geen nieuw meerjarenprogramma? Maar wat dan wel?

Een opvallende vaststelling is dat er in het regeerakkoord en de beleidsnota niet langer wordt gesproken van een nieuw 'meerjarenprogramma slagkrachtige overheid'. In haar bijdrage voor de nieuwe Vlaamse regering had de Vlaamse overheid dat wél gesuggereerd (cf. beleidsvoorstel 4.1: 'We voeren opnieuw een meerjarenprogramma uit')⁵. De

⁴ SERV (2014). Advies slagkrachtige overheid: aandachtspunten voor de nieuwe legislatuur, Brussel, 22 januari 2014; SERV (2014). Advies Meerjarenprogramma slagkrachtige overheid. Brussel, 25 november 2013.

⁵ 'We werken samen aan een nieuw meerjarenprogramma effectieve en efficiënte overheid. Naast entiteitsspecifieke trajecten, gebaseerd op een adequaat procesmanagement en resultaatgerichte presta-

SERV heeft zich daar in zijn adviezen over slagkrachtige overheid niet expliciet over uitgesproken. Wel werden aanbevelingen gedaan voor de verbetering van zowel de inhoud en de uitvoering als de aansturing en het beheer van een 'meerjarenprogramma slagkrachtige overheid'. Dit moest de basis opleveren voor een andere manier van werken.

Volgens de SERV blijft evenwel, ook als er geen nieuw meerjarenprogramma zou komen, de behoefte bestaan aan strategische aansturing, projectmatig werken, overzicht en afstemming, interne en externe transparantie en betrokkenheid, opvolging, regelmatige terugkoppeling en evaluatie (met betrokkenheid van 'externen' waaronder de SERV), enz. Hoewel dit bij het vorige meerjarenprogramma lang niet optimaal verliep, waren er tenminste enkele **waarborgen** op deze vlakken. De vraag is dan ook hoe dit nu georganiseerd gaat worden.

Voor de SERV is dan vooral de **transparantie naar buitenuit** en de mogelijkheden tot **betrokkenheid en feedback van de stakeholders** waaronder de SERV zelf belangrijk (zowel bij de voorbereiding als bij de verdere invulling, opvolging en evaluatie van het beleid inzake slagkrachtige overheid), alsmede de **externe focus** (outcome- en effectgerichte resultaten en monitoring) en de **brede opvatting van slagkracht** (waarbij steeds de aspecten efficiëntie, effectiviteit en kwaliteit worden meegenomen). De afspraken van het Pact 2020 en van de adviezen die de SERV eerder formuleerde, blijven daarbij overeind.

De SERV vraagt dan ook dat de Vlaamse regering zou **verduidelijken** hoe deze aandachtspunten verder worden opgenomen.

3. Kwaliteitsvolle besluitvorming en regelgeving

SERV-adviezen

De **kwaliteit van het beleid** moet verbeteren zodat het effectief is in de aanpak van maatschappelijke problemen en de gewenste beleidsresultaten oplevert zonder onnodige kosten of ongewenste effecten. De SERV vroeg daarom in zijn adviezen om de beleids- en regelgevingsprocessen fundamenteel te verbeteren. Dit vergt een uitgebouwde beleids capaciteit en open beleidsprocessen om de 'juiste' keuzes te maken op basis van onderbouwde analyses en systematische beleidsevaluaties, gelinkt aan budgettaire keuzes en beheersmatige processen.

De SERV vroeg concreet een betere organisatie van de beleids- en regelgevingsprocessen met de bijbehorende transparantie en participatiemomenten (cf. conceptnota's, regelgevingsagenda, roadmaps...), een groter gebruik van feiten en cijfers ('evidence based') en een bewustere keuze van de aangewezen (mix van) beleidsinstrumenten (o.m. op basis van effectbeoordelingen), een meer integrale benadering van beleids-

tiemeting, zullen we de nieuwe Vlaamse Regering opnieuw een meerjarenprogramma voorstellen waarin organisatiebrede efficiënte-initiatieven worden opgenomen. Daarmee willen we de efficiëntiecultuur in onze organisatie nog verder verhogen en aanvullen met een gerichte aanpak voor de communicatie over de bereikte en de tastbare resultaten'.

vraagstukken (betere coördinatie en samenwerking) en een verzekerde transparantie en betrokkenheid van stakeholders.

Beleidsnota

De beleidsnota bevestigt het belang van versterking van de kwaliteitsvolle werking van de Vlaamse Regering en van een **coherente en transparante besluitvorming**. Dit moet volgens de beleidsnota leiden tot kwaliteitsvolle beleidsbeslissingen en regelgeving met hoge resultaatsgerichtheid, stabiliteit en rechtszekerheid voor alle belanghebbenden. Specifieke aandacht zou uitgaan naar o.a. een betere legistische kwaliteit en een betere praktische toepasbaarheid van decreten en uitvoeringsbesluiten in alle domeinen.

Uit samenlezing van verschillende delen van de beleidsnota, blijkt dat daartoe **vier sporen** zullen worden gevolgd:

- ▀ Het adequate gebruik van **informatie en kennis**, via een grondige **ex ante evaluatie** van beleidsvoorstellen door middel van een betere toepassing van de reguleringssimpactanalyse (RIA). Daarbij aansluitend formuleert de beleidsnota ook het voornemen om ook andere, niet-dwingende beleidsinstrumenten te overwegen om de beleidsdoelstellingen te bereiken en om de inzichten uit de gedragseconomie te gebruiken bij het ontwerpen van beleid en regelgeving. Ook de inspectie- en handhavingdiensten worden op een systematische en structurele wijze betrokken bij de opmaak en aanpassing van relevante wet- en regelgeving.
- ▀ Meer **transparantie en openheid**, door meer informatie over de beleids- en regelgevingsprojecten publiek te verspreiden en door het beleid te ontwikkelen met betrokkenheid van de belanghebbenden. Concreet spreekt de beleidsnota over een digitaal communicatieportaal waarop informatie beschikbaar is over de invoering, aanpassing of afschaffing van beleidsmaatregelen in de komende maanden en over een meer kwalitatieve dialoog en het gebruik van conceptnota's en groen- en witboeken in het participatie- en besluitvormingsproces om belanghebbenden transparant en zo vroeg mogelijk in het beleidsproces te consulteren. Ook het voornemen om beleids- en communicatiemedewerkers in een vroeg stadium te laten samenwerken past hier in.
- ▀ Vermindering van de regeldruk en van de praktische toepasbaarheid van regelgeving in alle domeinen en verregaande **digitalisering en administratieve vereenvoudiging** van procedures. De beleidsnota vermeldt ook het voornemen om vaste verandermomenten voor wetgeving in te voeren alsook een aantal codificatie- en moderniseringsinitiatieven (bv. Vlaams bestuursrechtsdecreet) en in het bijzonder voor clusters van regelgeving zoals bv. rond het thema vastgoed (vergunningenbeleid, voorkeurechten, grond en panden, onteigeningen)
- ▀ Een versterking van de **'oversight'-functie** vanuit het 'centre of government' om erover te waken dat de besluitvorming van de Vlaamse Regering en de regelgeving van de Vlaamse overheid kwaliteitsvol, coherent en rechtszeker is.

Bemerkingen

Deze vier sporen werden ook door de SERV aanbevolen in zijn adviezen en sluiten aan bij wat internationale organisaties zoals de OESO aanbevelen. Ze zijn echter op zich niet nieuw, ook niet voor de Vlaamse overheid: betere ex ante evaluatie, betere

stakeholdersparticipatie, vereenvoudiging en beter 'oversight' stonden al eerder in diverse beleidsdocumenten.

Het komt er dan ook volgens de SERV op aan om hier daadwerkelijk én regeringsbreed **voortgang** te boeken. Zoals vermeld in eerdere SERV-adviezen, zal dit enkel kunnen als er enerzijds wordt afgestapt van het formalisme in de toepassing van een aantal instrumenten en er meer ruimte is voor maatwerk en flexibiliteit om de beoogde kwaliteit te bereiken, en anderzijds toch ook meer 'harde' kwaliteitseisen en proceswaarborgen worden afgedwongen zoals het correct gebruik van de regelgevingsagenda's met bijbehorende roadmaps en het respecteren van bepaalde transparantie- en consultatieprincipes. Finaal is een sterk en volgehouden politiek signaal vanuit de voltallige regering richting administratie (en eigen kabinetten) dat men de kwaliteit van de beleidsvoorbereidende processen cruciaal vindt, wellicht de belangrijkste voorwaarde om hier de nodige voortgang te boeken.

De SERV vraagt tevens meer aandacht voor de rol van **regelgeving als een instrument van vernieuwing**. Ze moet meer dan vandaag technologische en sociale innovatie stimuleren, nieuwe ideeën en experimenten de ruimte geven en transitie ondersteunen (en niet belemmeren). Zo zijn veel regelgeving, steunprogramma's e.d. vandaag gericht op individuele gezinnen, bedrijven, installaties, gebouwen... terwijl er een groeiende nood is aan een meer collectieve aanpak die belangrijke schaalvoordelen kan opleveren en nieuwe oplossingen mogelijk maakt (bv. aanpak op wijkniveau, sectorniveau, groepsniveau...).

4. Beleidsinformatie en beleidsevaluatie

SERV-adviezen

Beleid moet goed worden **opgevolgd** om te zien het effectief is in de aanpak van maatschappelijke problemen en de gewenste beleidsresultaten oplevert zonder onnodige kosten of ongewenste effecten. Beleid dat niet werkt, moet worden bijgestuurd of stopgezet. De Vlaamse sociale partners wensen daarom dat beleidsinitiatieven onderwerp zijn van regelmatige monitoring en **ex post evaluatie** ('evidence based', 'what works'...). Daarbij moet verder gekeken worden dan input- en outputinformatie, naar effecten van het beleid (outcome). Een strategische benadering van vraag en aanbod van informatie is nodig om (tijdig) de benodigde specifieke informatie te ontwikkelen voor het beleid en de dienstverlening. De SERV vroeg daarom dat elk beleidsveld of -domein in samenspraak met de stakeholders een **onderzoeksprogramma en evaluatieagenda** zou vastleggen.

Beleidsnota

Deze ideeën zijn eveneens in grote mate terug te vinden in de beleidsnota. Die spreekt namelijk van de opmaak van een gecoördineerde **onderzoeksagenda** zodat de noodzakelijke informatie- en kennisbasis (met inbegrip van de juiste indicatoren en statistieken en overleg met de stakeholders daarover) wordt opgebouwd.

De beleidsnota legt ook veel meer dan in vorige beleidsdocumenten het geval was de klemtoon op het belang van (een echt beleid rond) **ex post evaluaties**⁶. Men wil 'dat ernstig nemen' door een gecoördineerde evaluatieagenda op te stellen en die regelmatig op te volgen, door expertise te delen en door maximaal informatie over de uitvoering en de dienstverlening te halen uit beschikbare onderzoeken, monitoring maar ook andere bronnen zoals e-media en klachten. Ook hier is sprake van 'evalueren in overleg met betrokken stakeholders'.

Bemerkingen

De SERV verwelkomt deze voornemens en wenst hieraan zijn medewerking te verlenen. De SERV plant daartoe o.a. een advies op eigen initiatief over de vormgeving van zo'n onderzoeks- en evaluatieagenda, in het kader van de lopende evaluatie van de steunpunten en de discussie over de toekomstige organisatie van het beleidsondersteunend wetenschappelijk onderzoek. In elk geval beklemtoont de SERV het belang van een goede **betrokkenheid van de stakeholders** bij de opmaak van de geplande onderzoeks- en evaluatieagenda's.

Positief is ook dat zal worden gewerkt aan een beter kader en instrumenten om de resultaten en effecten van het gevoerde beleid **geïntegreerd op te volgen** en erover te rapporteren en te communiceren (cf. doelstellingenmanagement, prestatiebegroting).

Bij **ex post beleidsevaluaties** is een aandachtspunt dat dit niet gefragmenteerd mag gebeuren, enkel op niveau van individuele beleidsinstrumenten. Het samenspel tussen de diverse ingezette instrumenten binnen een beleidsdomein en tussen de instrumenten die ingezet worden door verschillende beleidsdomeinen is minstens even belangrijk.

5. Openheid

SERV-adviezen

De SERV vroeg een grotere '**externe**' **gerichtheid** op tastbare outcomes en impacts voor de samenleving en dus een grotere **betrokkenheid** op de 'klanten' en stakeholders in de 'civil society'. Dat impliceert ook een overheid die 'responsief' inspeelt op maatschappelijke behoeften door beter te luisteren naar en samen te werken met maatschappelijke actoren, die met hen in interactie gaat en feedback vraagt om het beleid en de dienstverlening te verbeteren (zonder te vervallen in cliëntelisme).

In dat kader vroeg de SERV ook om het bestaande systeem van **overleg en advies** structureel te verbeteren, zowel op het vlak van effectiviteit als efficiëntie. Er moet reële betrokkenheid zijn via een sterker samenwerkingsmodel waarbij het nut en de bruikbaarheid van de strategische adviesverlening voor het beleidsproces wordt gemaximaliseerd.

⁶ De beleidsnota wil een meer systematische en meer kwaliteitsvolle evaluatie van het beleid en de beleidsmaatregelen van de Vlaamse overheid om inzicht te verwerven in mogelijke effecten en om zo nodig bij te sturen.

Beleidsnota

De beleidsnota kondigt een grotere ‘externe’ gerichtheid aan⁷. Men wil ook sterk inzetten op een beleidsvoering in overleg en in samenwerking met alle belanghebbenden⁸. Daartoe zal werk worden gemaakt van de hervorming van de strategische adviesraden en nieuwe instrumenten ontwikkelen om de praktijk van **adviesverlening en overleg** binnen de Vlaamse overheid te verbeteren. In het bijzonder zal worden nagegaan hoe het gebruik van conceptnota’s, en groen- en witboeken in het participatie- en besluitvormingsproces kan worden gestimuleerd om belanghebbenden zo vroeg mogelijk in het beleidsproces te betrekken.

De beleidsnota kondigt verder aan om de noodzaak voor een **beleidskader voor ‘overleg’** met plaats voor maatwerk te onderzoeken. Zo’n overlegkader moet inspraak en betrokkenheid van derden bij verschillende beleidsaangelegenheden op een efficiënte manier verder stimuleren en ondersteunen.

Bemerkingen

De SERV verwelkomt de externe focus en de aangekondigde grotere en betere interactie van de overheid met burgers, ondernemingen en organisaties, zowel bij de voorbereiding van nieuw beleid en regelgeving als bij de communicatie en uitvoering ervan. De Raad heeft daarover in het verleden meerdere concrete voorstellen geformuleerd die op implementatie wachten. Het betreft zowel voorstellen inzake transparantie als inzake participatie.

Op het vlak van **transparantie** betreft, zou voor alle belangrijke beleids- en regelgevingsdossier een duidelijke planning moeten worden opgemaakt van de belangrijkste processtappen en participatiemomenten. Die procesplanning (zgn. ‘roadmap’) zou publiek moeten worden gemaakt via één webpagina waarop alle informatie met inbegrip van de relevante documenten wordt gecentraliseerd⁹. Gebruik van nieuwe media kan de informatieverbreiding over voorgenomen regelgeving en nieuwe wetgeving verbeteren (e-participatie)¹⁰.

De SERV vraagt structureel betere procedures en processen van **inspraak, overleg en advies**. Wat de adviesraden betreft, verwijst de SERV naar het vijfpuntenprogramma dat eerder werd voorgesteld om de effectiviteit en efficiëntie van de advies- en con-

⁷ ‘Ik wil een overheid die redeneert vanuit het standpunt van de burger en die rekening houdt met wat een ondernemer nodig heeft om mee te bouwen aan een welvarend Vlaanderen.’

⁸ ‘De Vlaamse overheid luistert en staat open voor overleg. De informatie van en over de Vlaamse overheid is helder, eenduidig en vlot toegankelijk voor alle doelgroepen.’ Er komt ‘meer samenwerking en dialoog (...) met burgers, (...) ondernemingen, middenveld en verenigingen’. De overheid ‘ontwikkelt beleid en werking in dialoog en interactie met doelgroepen en belanghebbenden’. ‘Een luisterende overheid geeft burgers, organisaties en bedrijven de kans om hun stem te laten horen bij de ontwikkeling van nieuw beleid en nieuwe regelgeving’, enz.

⁹ In feite bestaat zo’n platform al, in de vorm van de [regelgevingsagenda’s](#). Die regelgevingsagenda’s moeten dan wel opgewaardeerd en beter ontsloten worden. Terzake is de vergelijking met <http://www.volgdewet.nl> illustratief. De regelgevingsagenda moet regelmatig geactualiseerd worden en de relevantie, transparantie en gebruiksvriendelijkheid van de opgenomen informatie moeten verbeteren

¹⁰ Bv. de ‘[nieuwe-wetten-app](#)’, een gratis app van de Nederlandse Rijksoverheid met een alertfunctie waarmee ingesteld kan worden van welke wetswijzigingen en nieuwe regels men op de hoogte gehouden wil worden.

sultatieprocessen te verbeteren¹¹. De SERV is alleszins vragende partij om intensief betrokken te worden bij de verdere uitwerking van het beleid terzake (cf. beleid inzake conceptnota's, beleidskader voor overleg, ...).

Daarnaast herhaalt de Raad dat niet alleen in beleidsprocessen maar ook in de publieke **dienstverlening** meer inspraak en samenwerking met de doelgroepen wenselijk is. De interactie kan gaan van (meer en betere) mogelijkheden voor (georganiseerde) feedback over de dienstverlening¹² over gezamenlijk ontwerp¹³ tot intensieve en duurzame relaties en partnerschappen met gebruikers¹⁴.

6. Bestuurlijke organisatie en vernieuwing

SERV-adviezen

De SERV zag in de 6e staatshervorming een opportuniteit voor een herdenking en modernisering van de bestaande **structuren en sturingsinstrumenten** om te komen tot een vereenvoudiging en rationalisering van het Vlaamse bestuurlijke landschap, onder andere door samenvoeging of herschikking van entiteiten, een flexibilisering van de basisstructuur van de Vlaamse overheid en de uitbouw van een geïntegreerde frontoffice. Tegelijk beklemtoonde de SERV de rol van horizontale beleidsdomeinen ('centre of government') als bewaker van algemene beleidslijnen van de regering ('oversight').

De SERV vroeg in zijn adviezen concreet dat er een gestructureerde evaluatie zou gebeuren van bestaande taken en structuren. Elk beleidsdomein zou een traject moeten doorlopen om na te gaan of de taken en structuren in overeenstemming zijn met de actuele **kerntaken** die van de Vlaamse overheid worden gevraagd. Bovendien moet volgens de SERV tevens vanuit het perspectief van de klant of doelgroep naar de bestaande organisatie en taakverdeling worden gekeken om zo bijkomende mogelijkheden voor vereenvoudiging en synergieën te benutten.

De SERV vroeg tevens dat regering en ministers de **coördinatie** beter zouden organiseren en ambitie zouden tonen om daadwerkelijk samen te werken over partij- en ambtelijke grenzen heen aan belangrijke projecten die een transversale aanpak vereisen. De SERV stelde o.a. voor om sterk **projectmatig** te gaan werken (met een functionele betrokkenheid van andere relevante beleidsvelden en van de diensten belast met uitvoerings- of handhavingstaken binnen het eigen beleidsveld in 'cross-agency teams')

¹¹ Zie de brief van de voorzitters van de strategische adviesraden van 18 november 2013, het gezamenlijke advies van de SERV en de SAR's van 20 december 2013 over de hervorming van de strategische adviesraden, en het SERV-advies van 15 januari 2014 over de hervorming van strategische adviesraden en overlegfora.

¹² bv. meldpunten, bevragingen en interviews, web 2.0 toepassingen, focusgroepen, workshops, overleg...

¹³ bv. in zgn. 'policy labs' waar publieke diensten niet enkel ontwikkeld worden voor maar ook met de eindgebruikers, en mensen met een verschillende achtergrond en deskundigheid samen zitten om ideeën en behoeften uit te wisselen en samen te zoeken naar nieuwe oplossingen

¹⁴ De advies- en gebruikerscomités die al bestaan bij een aantal agentschappen zijn een voorbeeld van dat laatste, die beter gebruikt zouden kunnen worden.

en om samenwerkingsgerichte competenties te bevorderen. De SERV vroeg ook dat **transversale** doelstellingen minstens dezelfde aandacht en status zouden krijgen als domeinspecifieke doelstellingen.

De SERV beklemtoonde ook het belang van ‘**public sector innovation**’. Een innovatiecultuur moet worden gecreëerd, met experimenteeruimte, kennisdeling en informatie-uitwisseling maar ook opschaling van goede ideeën en praktijken zijn nodig, ondersteund door een expliciet innovatiebeleid binnen de overheid. In dat verband vroeg de SERV o.a. een meer strategische benadering van het ICT- en informatiebeleid, uitgaande van ambitieuze doelstellingen voor een digitale overheid. Er moet o.a. verder ingezet worden op ‘open data’, in lijn met de internationale beste praktijken.

Beleidsnota

In het regeerakkoord en de beleidsnota is de uitwerking van **kerntakenplannen** voor alle beleidsdomeinen voorzien. Tegen 1 januari 2015 moeten de beleidsdomeinen hun processen, producten en dienstverlening in kaart, en aangeven welke taken kunnen worden afgebouwd. Na 1 januari 2015 zou het kerntakenplan in detail worden uitgewerkt tot een implementatieplan en zouden verfijndere besparingsopportunities en optimalisatievoorstellen naar voor moeten komen. Die tweede fase zou lopen tot 30 juni 2015. In die tweede fase is volgens de beleidsnota de toetsing aan gewenste resultaten en maatschappelijke effecten primordiaal en kunnen de administraties de blik naar buiten richten en in overleg gaan met doelgroepen en belanghebbenden. Deze oefening zou bij het begin van elke regeerperiode herhaald worden (vijfjaarlijks kerntakenplan).

De beleidsnota wil verder de samenwerking tussen beleidsdomeinen te versterken en kondigt o.a. het gebruik aan van flexibele en tijdelijke organisatiestructuren (**projectwerking**) met deelname van experts uit de verschillende betrokken entiteiten, duidelijke aansturinglijnen en voldoende projectmiddelen. Regeringsbrede maatschappelijke uitdagingen en specifieke horizontale strategische prioriteiten krijgen een **programmawerking** voor structurele beleidsondersteuning. Het voorzitterscollege krijgt de opdracht om onderlinge samenwerking binnen de administratie en met de regering te verbeteren. De beleidsnota gaat ook in op de **fusie** van DAR en BZ en de rol voor het nieuwe Departement Kanselarij en Bestuur. Men wil dit nieuwe departement uitbouwen als een “centre of government” dat ondersteuning biedt aan een regeringsleider en aan zijn regering als ploeg, voor de werking van de regering en voor regeringsbrede aangelegenheden.

De beleidsnota wil ook een overheid die **innovierend** is in haar management en funktioneert als een open netwerkpartner voor andere overheden, middenveldorganisaties, kennisinstellingen en private partners. Er is aandacht voor o.a. de verdere digitalisering van de dienstverlening, voor proefprojecten om gericht en meer op maat te communiceren met burgers, bedrijven en organisaties, voor open data en voor verduurzaming van de overheid (o.a. via duurzame en innovatieve overheidsopdrachten).

Bemerkingen

Voor de SERV is het essentieel dat de uitwerking en implementatie van de **kerntakenplannen** in samenspraak met de stakeholders en met het personeel en hun vertegenwoordigers gebeurt en goed zicht wordt gehouden op de effecten op het terrein voor de doelgroepen. De SERV vraagt daarom dat de Vlaamse regering op korte termijn meer

gedetailleerd aangeeft hoe die betrokkenheid zal gebeuren, en dat over dat procesplan **overleg** mogelijk is, o.a. met de sociale partners in Vesoc.

De SERV onderschrijft de ambitie van de Vlaamse regering om het gefragmenteerd landschap aan overheidsinstellingen en de daaraan verbonden dienstverlening te vereenvoudigen. De SERV verwelkomt dan ook de inspanningen die de Vlaamse regering wil doen om de bestuurlijke organisatie van de Vlaamse overheid **transparanter en meer gestroomlijnd** te maken, met bv. een meer flexibele overheidsorganisatie die meer projectmatig en programmatorisch werkt, de fusie tussen DAR en BZ, de uitbouw van een Vlaams inspectie- en handhavingsbeleid enz.

De SERV benadrukt dat bij de bestuurlijke hervormingen de **externe focus op de doelgroepen** belangrijk blijft zodat een er een korte afstand is met burgers/bedrijven en ondernemers en burgers geïntegreerd benaderd worden. De SERV beklemtoont tevens dat het niet zozeer de structuren zijn maar vooral de **mensen** in de structuren die het verschil maken. Het personeel en de leidinggevenden zijn een cruciaal element, en dan vooral aspecten zoals motivatie, tevredenheid, integriteit, attitude, kennis en competenties. Een open netwerkorganisatie is nodig om kennis, competenties en creativiteit aan te spreken. Sociale innovaties in de arbeidsorganisatie en bedrijfsvoering moeten de klemtoon leggen op dialoog met en creativiteit van de medewerkers. In dat verband is er ook nood aan een gepaste **organisatie- en beleidscultuur**. Die moet gericht zijn op openheid en participatie, innovatie, samenwerking en verantwoordelijkheid.

De SERV onderschrijft dat het bevorderen van **innovatie binnen de overheid nodig is** om de performantie, kwaliteit en klantentevredenheid te verhogen, in het bijzonder tegen de achtergrond van wijzigende externe behoeften om beleid en diensten anders in te vullen en van beperkte middelen. **ICT** is vaak een belangrijke hefboom voor innovaties, nieuwe diensten, vermindering van administratieve lasten en meer betrokkenheid van gebruikers. De eenmalige gegevensopvraging, de authentieke gegevensbronnen, de maximale gegevensdeling tussen administraties, de digitalisering van procedures (bv. e-notification, e-tendering), 'open data' en de automatische toekenning van rechten zijn daartoe belangrijke principes. Nauwe samenwerking met het **federale niveau en met de lokale besturen** is hierbij noodzakelijk. De SERV ondersteunt ook het voornemen om te gaan voor 100% duurzame overheidsopdrachten tegen 2020.

Op basis van een informatierapport van de Stichting Innovatie&Arbeid, zal de SERV in 2015 een advies formuleren over **innovatief en duurzaam aanbesteden**. De bedoeling is om, rekening houdend met de mogelijkheden binnen het Europees regelgevend kader, de gehanteerde praktijken in het buitenland en de interactie met een experten en actoren op het terrein, na te gaan hoe het systeem van innovatief en duurzaam aanbesteden in Vlaanderen kan geoptimaliseerd worden, onder meer wat de betrokkenheid van de KMO's betreft.

7. Lange termijn visievorming en strategische planning

SERV-adviezen

Visievorming en lange termijn strategieontwikkeling moeten bijdragen aan een stabiel en toekomstgericht beleid. De SERV vroeg in zijn adviezen dat dit meer geïntegreerd, participatief en professioneler zou gebeuren. Dit moet mee zorgen voor een overheid die minder reactief werkt en meer proactief op basis van inzicht in de maatschappelijke uitdagingen die zich aandienen, en die in functie daarvan prioriteiten stelt.

De SERV wees ook op de nood aan rationalisering en meer coherentie in de veelheid aan **strategische plannen** om dubbel werk, inhoudelijke overlap en divergerende prioriteiten te vermijden. Ook op het vlak van afstemming tussen de (meerjaren)begroting en de planningsinstrumenten vroeg de SERV dat vooruitgang zouden worden geboekt, bv. via een **prestatiebegroting**.

Beleidsnota

De beleidsnota belooft een betere **strategische planning** op basis van een monitoring van de ontwikkelingen in de samenleving (grondige omgevingsanalyses, prospectieve verkenningen, benchmarking met relevante EU-landen, met de buurlanden en de buur regio's) en van een langetermijnvisie op de samenleving die geldt als ankerpunt en toetssteen voor het beleid over de beleidsdomeinen heen.

Voor de middellange termijn wil de Vlaamse regering verder werken aan de doelstellingen van het **Pact 2020** en een sterke invulling en opvolging geven aan de EU2020-strategie (cf. Vlaams hervormingsprogramma). In dat kader wil men op korte termijn de indicatoren van het Pact 2020 actualiseren op basis van de gewijzigde externe omstandigheden en in overleg met de sociale partners (SERV) en het middenveld (Verenigde Verenigingen), die het Pact hebben ondertekend.

Voor de langere termijn, wil men in deze regeerperiode ook de **ambities tot 2030** vastleggen (doelstellingen en roadmap voor de periode tot 2030, met een indicatieve **roadmap voor 2040-50**). Er zal worden bepaald welke transversale thema's een duurzame, innovatieve oplossing vragen (men denkt aan thema's zoals een nieuwe industrie, de omgang met materialen en energie, mobiliteit en zorg). Deze transversale thema's zullen in overleg geïdentificeerd worden. Ze zullen opgenomen worden in een gezamenlijke strategie. Die strategie zal de vorm aannemen van een **transversale beleidsnota**. De ambitie van de Vlaamse regering is om deze transversale beleidsnota in het voorjaar 2015 aan het Vlaams Parlement te presenteren.

De Vlaamse regering heeft tevens een **geïntegreerd doelstellingenmanagement** aangekondigd, dat moet leiden tot een geïntegreerd plannings-, monitorings- en rapporteringsproces op verschillende niveaus. Aan de zgn. doelstellingencascade zouden effect- en outputindicatoren worden gekoppeld die ambtelijk-politiek zijn gevalideerd. Op termijn zouden daar ook financiële gegevens aan worden gekoppeld. De informatie wordt samengebracht in een gemeenschappelijke monitoringstool voor de Vlaamse overheid. Dit wordt ook een bron voor meerdere rapporteringen waardoor de interne rapporteringslast kan dalen. Men wil accurate beleidsmonitoren die politiek gevalideerd

zijn en waarover **vooraf overlegd werd met stakeholders** om zo de focus te leggen op de opvolging van gewenste resultaten en maatschappelijke effecten.

Bemerkingen

De SERV verwelkomt deze aangekondigde initiatieven en wenst zoals voorzien **betrokken** te worden bij zowel de actualisering van de indicatoren van het Pact 2020 als bij de uittekening en uitvoering van de lange termijnstrategie (transversale beleidsnota en roadmaps) als bij de vaststelling van een beperkte set van prioritaire doelstellingen die zoveel mogelijk worden gekoppeld aan relevante output- of effectindicatoren.

Inhoudelijk is de SERV is reeds langer voorstander van beleid dat vanuit een systeem-benadering maatschappelijke transitie stimuleert. **Transities** mee sturen en ondersteunen vergt gerichte keuzes (bv. over welke clusters bij prioriteit steun verdienen; bv. over het gewenste energiesysteem in ons land - binnen een internationaal perspectief - en over de vraag welke concrete energiemix we willen). Toekomstverkenningen, scenario-analyses en breed stakeholderoverleg kunnen helpen om goed te kiezen en vervolgens een duidelijk kader aan te reiken voor een transitiebeleid.

Transitieprocessen moeten inderdaad in **nauwe samenwerking** met de stakeholders, lokale besturen en andere beleidsterreinen in gang worden gezet op basis van een langetermijnvisie die Europees is ingebed. In die zin is het belangrijk dat de betrokken **andere beleidsdomeinen** zich mee inschrijven in de ambitie om een roadmap te maken voor de periode tot 2030 rond transversale thema's. Belangrijk is tevens om specifieke aandacht te hebben voor de rol en betrokkenheid van alle relevante **stakeholders** (bedrijven, werknemers, gezinnen, middenveld, ...). Transitie vergen immers een brede inbreng van informatie, kennis, mensen en middelen, en een vernieuwde manier van omgaan met 'doelgroepen' en bredere interacties in het licht van het streven naar een duurzame en inclusieve economie en samenleving. Er is daarbij nood aan een beleid dat de vernieuwingsinitiatieven die bottom-up al aan de gang zijn, faciliteert, coördineert, versnelt en aanvult. De SERV beklemtoont in dat verband ook dat er **een efficiënt flankerend beleid** nodig is. Aangezien het vaak gaat om systeeminnovaties zijn slagkrachtige en onderling goed afgestemde initiatieven in de diverse beleidsdomeinen nodig die de gewenste transitie ondersteunen. Het gaat dan om technologische en sociale innovatie, gekwalificeerde mensen met toekomstgerichte competenties, een gunstig investeringsklimaat met een daaraan aangepaste en gestroomlijnde wetgeving en overheidsinstrumentarium, een gerichte inzet van middelen, een voorzienend beheer van infrastructuur, ruimte, materialen, hulpstoffen enz. Van belang is dat de **link met het bestaande beleid** duidelijk is zodat het beleid en het instrumentarium een coherent geheel vormen.

Wat de **strategische beleidsplanning** in Vlaanderen betreft, valt het af te wachten of de voorstellen van de regering voldoende tegemoet komen aan de nood aan rationalisering en meer coherentie in de veelheid van strategische beleidsdocumenten, -plannen en -programma's. In elk geval is in de huidige beleidsnota's de onderlinge **afstemming** soms nog een pijnpunt (zie bv. SERV-adviezen over de beleidsnota's energie en omgevingsbeleid) en ook de gemaakte koppeling met de begroting in de beleidsnota(s) (bijlage 2 in elke beleidsnota) voegt nog te weinig toe. De opmaak en behandeling van de beleidsnota's is formeel gekoppeld aan de begroting, maar de onderlinge linken worden nog te weinig expliciet gelegd.

De SERV onderschrijft in dat verband wel de beleidskeuze van de Vlaamse Regering om verdere stappen te zetten naar een **prestatiebegroting** die naam waardig is, al blijven de teksten nog heel vaag over de timing van een en ander (zie ook het SERV-advies over de beleidsnota begroting).

8. Lokale besturen

Situering

In zijn adviezen rond slagkrachtige overheid is de SERV niet ingegaan op de relatie met de **lokale besturen**. Daarom wenst de SERV hieraan in het voorliggende advies wat meer aandacht te besteden.

Het **Vlaamse regeerakkoord** erkent de lokale besturen als een belangrijke partner van de Vlaamse regering: “We geven de gemeenten en steden nog meer vertrouwen en meer verantwoordelijkheid. We versterken hun bestuurskracht en autonomie. En dus krijgen ze bijkomende bevoegdheden, taken en verantwoordelijkheden.”

De **beleidsnota** binnenlands bestuur formuleert een aantal strategische en operationele doelstellingen die deze beleidsintentie moeten waarmaken: meer bevoegdheden en meer bestuurskracht door decentralisatie en subsidiariteit, het stimuleren van vrijwillige fusies van gemeenten, het versterken van de dynamiek van regiovorming en de afslanking van de provincies, meer vertrouwen door het naleven van het Belfortprincipe, de vereenvoudiging van administratief toezicht en de efficiënte en wederkerige uitwisseling van beleidsinformatie (in digitale vorm).

De SERV vindt het **positief** dat de beleidsnota voluit gaat voor de toepassing van het **subsidiariteitsprincipe**. Lokale besturen vormen de vaak de eerste en de dichtste overheid voor de burgers, bedrijven, organisaties en verenigingen. Deze verantwoordelijkheid vereist de nodige autonomie, bewegingsvrijheid en flexibiliteit om (binnen de eigen lokale context) antwoorden op maat te formuleren voor de betrokken doelgroepen. Een volwaardige toepassing van het subsidiariteitsprincipe impliceert ook dat effectieve additionele beleidsbevoegdheden worden toegewezen aan gemeenten die zij zonder verregaande betutteling moeten kunnen opnemen en uitoefenen. Lokale besturen zijn geen loutere uitvoeringsagenten maar rechtstreeks verkozen overheden die aan burgers en andere stakeholders verantwoording verschuldigd zijn over het door hen gevoerde beleid. Dit vergt een gepaste houding van de Vlaamse overheid. De Vlaamse overheid staat in voor de uittekening van de grote beleidskaders waarbij de regelgeving én het toezicht worden beperkt tot de hoofdlijnen.

De verantwoordelijkheid van de gemeenten is **niet vrijblijvend**. Beleidsverantwoordelijkheid impliceert ook responsabilisering van het gevoerde beleid. Dit betekent onder meer dat de gemeenten op regelmatige tijdstippen hun samenwerkingsverbanden moeten evalueren en deze moeten toetsen aan een aantal criteria zoals transparantie, efficiëntie, slag- en bestuurskracht en oplossingsgerichtheid voor burgers en ondernemingen. Een goede governance van de samenwerkingsverbanden vereist dat gemeenten investeren in de daartoe benodigde capaciteitsopbouw en ook op eigen initiatief efficiëntie- en effectiviteitswinsten nastreven.

Hierna gaan de SERV verder in op enkele specifieke aspecten.

Differentiatie van de gemeenten

Zoals reeds gezegd, maakt het regeerakkoord uitdrukkelijk de keuze om bijkomende bevoegdheden en taken (ook in het kader van de zesde staatshervorming), meer autonomie en verantwoordelijkheden en meer beleidsruimte te geven aan lokale besturen. De beleidsnota voorziet in de oprichting van een paritair samengestelde commissie die moet nagaan voor welke bevoegdheden het minder of niet meer nodig is dat de Vlaamse overheid sturend optreedt.

De beleidsnota voert een differentiatie in tussen lokale besturen op basis van de schaal (aantal inwoners): de grootste steden (boven de 100.000 inwoners), de middelgrote steden (tussen 25.000 en 100.000 inwoners) en de andere gemeenten. Deze differentiatie wordt gemotiveerd vanuit de overweging dat een bevoegdheidsoverdracht naar de gemeenten samenhangt met de vraag over de mate waarin de lokale besturen de bijkomende bevoegdheden op een kwalitatieve manier kunnen opnemen.

De SERV kan zich vinden in het uitgangspunt dat meer bestuurskracht wordt betracht door te differentiëren tussen de gemeenten maar heeft bedenkingen bij de **praktische uitvoerbaarheid** ervan:

- Vooreerst rijst de vraag of het criterium 'inwonersaantal' de meest geschikte en/of de enige maatstaf is om die differentiatie door te voeren. Er zijn volgens de SERV **andere factoren dan het inwonersaantal** die de bestuurskracht verklaren en dus in rekening moeten worden gebracht bij de differentiatie van de gemeenten. De beleidsnota geeft dit ook zelf aan: *“De bestuurskracht van een gemeente hangt samen met een complex geheel van factoren. De mate van responsiviteit van het bestuur hangt niet alleen af van het inwonersaantal, maar ook van de bevolkingsdichtheid en -samenstelling, de financiële capaciteit van het bestuur, de draagkracht van de bevolking en de op het grondgebied gevestigde bedrijven.”* De SERV pleit voor een wetenschappelijke onderbouw van de differentiatie van de gemeenten in functie van de bestuurskracht. De in de beleidsnota aangekondigde lokale bestuurskrachtmonitor, die het Steunpunt Bestuurlijke Organisatie Vlaanderen (SBOV) in de loop van 2014-2015 zal ontwikkelen, kan daaraan tegemoet komen.
- De oefening van de paritaire commissie moet ertoe leiden dat grotere gemeenten bijkomende taken en bevoegdheden krijgen toegespeeld en een grotere autonomie verwerven. Differentiatie op basis van de schaal (> 100.000 inwoners, 25.000 – 100.000 inwoners, < 25.000 inwoners), veronderstelt een gedifferentieerd beleid ten aanzien van de respectieve klassen van gemeenten. Dit vereist dat de **Vlaamse overheid zich efficiënt organiseert** teneinde een adequate regelgeving, monitoring en opvolging mogelijk te maken.
- Tenslotte rijst de vraag hoe ver of hoe diepgaand de **differentiatie in klassen** dient te gaan. Welke differentiatie men ook opteert, het risico dat gemeenten ondanks verschillen in bestuurskracht binnen een bepaalde klasse over dezelfde kam geschoren worden, is bestaande. Ook daarom pleit de SERV ook hier voor een wetenschappelijke onderbouwing. De bestuurskrachtmonitor is daartoe een uitgelezen instrument.

De fusie van gemeenten

De SERV kan zich vinden in de optie van de beleidsnota om de bestuurskracht van de gemeenten te versterken door het instrument van de fusie. Dergelijke fusie dient echter te gebeuren op maat van het type stad of gemeente.

De SERV stelt vast dat enkel de **vrijwillige fusie** als een volwaardige piste naar voor wordt geschoven. Het alternatief, een algemeen opgelegde fusie over heel het land, is voorlopig geen optie omwille van onvoldoende draagkracht. In zijn advies van 6 oktober 2010¹⁵ wees de SERV erop dat 'een grootschalige fusieoperatie niet zonder meer hoeft uitgesloten te worden, gegeven de kleine schaalgrootte van de gemeenten. Wel moeten in dat geval mechanismen voorzien worden die op permanente basis fusies mogelijk maken.'

Overigens merkte de SERV in hetzelfde advies op dat er nog een alternatief is om fusiewerking in de hand te werken, nl. 'het meer selectieve alternatief van een scenario van een **beperkt aantal fusies op maat per regio**. Dit alternatief zit ook niet vervat in de taakstelling van de voorgestelde regioscreening. Dit debat zou nochtans per regio via het instrument van de regioscreening kunnen ingeleid worden.'

Fusie kan, zoals gezegd, als instrument ingezet worden om de bestuurskracht van de gemeenten te versterken. Het feit dat gemeenten na een fusie op een grotere schaal opereren, impliceert niet dat die gefusioneerde gemeenten geen **samenwerkingsverbanden** meer kunnen of zullen aangaan. Uit de inventaris van de regioscreening blijkt immers dat het niet de kleinste gemeenten die het meeste samenwerken. Complexe maatschappelijke problemen stoppen niet aan de gemeentegrenzen en vergen vaak een grensoverschrijdende aanpak waarbij synergieën en efficiëntiewinsten kunnen gerealiseerd worden door samenwerkingsverbanden aan te gaan. Intergemeentelijke samenwerking is niet strijdig met sterke gemeenten, maar vult een sterk lokaal beleid aan.

Dynamiek van de regiovorming

De SERV heeft **regioscreening** steeds beschouwd als een uitgelezen instrument om alle overheidsstructuren bij de Vlaamse overheid, de provincies en de gemeenten door te lichten met het oog op een drastische vereenvoudiging ervan. Dergelijke streek/(stads)regionale benaderingen hebben m.a.w. het voordeel dat ze toelaten bestuurlijke structuren in kaart te brengen die de administratieve grenzen van lokale besturen overstijgen en die op de mees optimale wijze af te stemmen op een socio-economische realiteit.

Nu de fase van de gebiedsdekkende regioscreening achter de rug is, moet nagedacht worden over de mogelijke **bestuurlijke oplossingen**. Volgens de SERV ligt het voor de hand dat de oplossingsscenario's en de reikwijdte van de bestuurlijke vereenvoudiging zullen verschillen van streek tot streek. In zijn advies van 6 oktober 2010 gaf de SERV aan dat 'oplossingen bijvoorbeeld kunnen bestaan in het oprichten van nieuwe intergemeentelijke of interbestuurlijke samenwerkingsverbanden¹⁶, het samenvoegen

¹⁵ Advies over Groenboek Interne Staatshervorming, SERV, 6 oktober 2010

¹⁶ Binnen het streven naar bestuurlijke vereenvoudiging; m.a.w. dit mag niet leiden tot extra complexiteit.

van een aantal intergemeentelijke structuren, het incorporeren van een aantal Vlaamse regionale structuren in intergemeentelijke verbanden, het saneren van bestaande initiatieven, tot het fuseren van bepaalde gemeenten of het oprichten van een regiobestuur. De hoofddoelstelling is te komen tot een bestuurlijk landschap dat voldoende transparant, legitiem, slagkrachtig en efficiënt is ten aanzien van de burgers en ondernemingen.'

Streekoverleg

Wat het streekbeleid betreft, stelt de SERV vast dat dit thema noch in het regeerakkoord noch in de beleidsnota aan bod komt. De SERV vindt dit een **lacune** omdat in de beleidsnota 'Binnenlands Bestuur en Stedenbeleid' verder de kaart wordt getrokken van regiovorming op basis van de uitgevoerde gebiedsdekkende regioscreening. Ook in deze beleidsnota wordt echter niet aangegeven hoe de Vlaamse regering de verhouding ziet tussen de RESOC's/SERR's en de dynamiek van de regiovorming. Daarnaast heeft de SERV vernomen dat ook de werking van de ERSV's voorwerp vormt van besparingen. Ook hierover en over de budgettaire omkadering in het algemeen van de ERSV/RESOC/SERR-werking vindt de SERV geen aanknopingspunten in het regeerakkoord of de beleidsnota.

De SERV onderstreept het belang van een **performant streekoverleg**. Sociaaleconomisch streekoverleg mobiliseert heel wat vertegenwoordigers uit het sociaaleconomisch middenveld en kan een belangrijke bijdrage leveren voor het sociaaleconomisch beleid van de diverse overheden en voor de sociaaleconomische ontwikkeling van de streek. De SERV vraagt een engagement van de Vlaamse regering om efficiënt sociaaleconomisch streekoverleg structureel te faciliteren en ondersteunen. Het streekbeleid belangt immers ook het Vlaams niveau aan en de sociaaleconomische ontwikkeling van Vlaanderen wordt mee gestalte gegeven door dit streekbeleid.

Intergemeentelijke samenwerking

Artikel 10 van het decreet op de intergemeentelijke samenwerking bepaalt momenteel dat doelstelling van een intergemeentelijk samenwerkingsverband betrekking moeten hebben op inhoudelijk samenhangende beleidsdomeinen. Daarnaast bepaalt artikel 12 van het decreet ten aanzien van de opdrachthoudende verenigingen dat het moet gaan over functioneel samenhangende beleidsdomeinen. Het decreet laat m.a.w. toe dat intergemeentelijke samenwerkingsverbanden meerdere doelstellingen kunnen nastreven. Deze moeten wel duidelijk omschreven zijn (geen algemene noch open taakstelling) en een logische samenhang vertonen.

De verplichting om doelstellingen duidelijk en beperkend te omschrijven en het feit dat een statutenwijziging moet goedgekeurd worden alvorens men nieuwe doelstellingen kan toevoegen, laat bestaande samenwerkingsverbanden niet altijd toe op **een flexibele manier** in te spelen op de nieuwe uitdagingen die zich voordoen bij de lokale besturen. De verplichte verenging van de doelstelling bij bestaande intergemeentelijke besturen verplicht de gemeenten tot het oprichten van steeds nieuwe structuren en ligt gedeeltelijk mee aan de basis van de (wild)groei van het aantal intergemeentelijke samenwerkingsverbanden.

De beleidsnota voorziet dat de in het decreet opgenomen beperkingen op de doelstellingen versoepeld worden zodat niet telkens een nieuw samenwerkingsverband moet opgericht worden om nieuwe doelstellingen in een samenwerkingsverband te realise-

ren. De SERV staat **positief** tegenover een versoepeling van de regeling omdat deze zal bijdragen tot een vereenvoudiging van de intermediaire structuren. Wel meent hij dat vage en algemene omschrijvingen van de doelstellingen vermeden moeten worden omdat dit zou kunnen leiden tot een ongewenste concentratie van bevoegdheden binnen een intergemeentelijk samenwerkingsverband. Dit kan een nefaste invloed hebben op het vlak van **democratische betrokkenheid** van de deelnemende gemeenten (een te losse band met de gemeentelijke structuren zelf), de bestuurbaarheid en de service naar de gezinnen en ondernemingen. In zijn advies van 6 oktober 2010 heeft de SERV erop gewezen dat met het oog op de vereenvoudiging de meervoudige doelstellingen duidelijk omschreven moeten worden en een logische samenhang moeten vertonen. Bovendien vraagt de SERV nog steeds of met de meervoudige taken ook wordt bedoeld dat opdrachthoudende en dienstverlenende opdrachten weer in één intergemeentelijk verband gecombineerd kunnen worden.