

Rekenkamercommissies gemeenten Elburg, Nunspeet, Oldebroek en Putten.

De inhuur van derden in de gemeenten Elburg, Nunspeet, Oldebroek en Putten

Eindrapportage van het rekenkameronderzoek

mei 2010

Pro Facto BV
Oude Boteringestraat 17a
9712 GC Groningen
www.pro-facto.nl

Colofon

Samenwerkende Rekenkamercommissies van de gemeenten Elburg, Nunspeet, Oldebroek en Putten

De gemeenteraad heeft een kaderstellende en een controlerende taak. De rekenkamercommissie is een speciaal voor de controlerende taak ingestelde commissie. Deze commissie doet regelmatig onderzoek binnen de gemeentelijke organisatie. Er wordt vooral gekeken of de inzet van de middelen wel heeft geleid tot het doel waarvoor de gemeenteraad die middelen beschikbaar heeft gesteld, of de ontwikkelde activiteiten wel op een efficiënte wijze zijn uitgevoerd tegen zo laag mogelijke kosten en of dat ook gebeurt volgens de vastgestelde regels.

Samenstelling

De rekenkamercommissies zijn bij de uitvoering van het onderzoek naar de inhuur van derden ondersteund door onderzoeksbureau Pro Facto uit Groningen.

Onderzoekers	Heinrich Winter
	Anneke de Jonge
	Niko Struiksma

Inhoudsopgave

1	Inleiding	1
	1.1 Aanleiding	1
	1.2 Onderzoeksvragen	1
	1.3 Methoden van onderzoek	3
	1.4 Leeswijzer	4
2	Begrippen en normen	5
	2.1 Begrippen	5
	2.2 Wettelijke context	7
	2.3 Normenkader	10
3	Gemeente Elburg	13
	3.1 Inleiding	13
	3.2 Lokaal beleid	14
	3.3 Afweging en opdrachtverlening	16
	3.4 Resultaat en evaluatie	19
	3.5 Kosten	19
	3.6 Transparantie en informatie	20
	3.7 Samenvattende slotbeschouwing	21
4	Gemeente Nunspeet	23
	4.1 Inleiding	23
	4.2 Lokaal beleid	24
	4.3 Afweging en opdrachtverlening	26
	4.4 Resultaat en evaluatie	29
	4.5 Kosten	29
	4.6 Transparantie en informatie	30
	4.7 Samenvattende slotbeschouwing	31

5	Gemeente Oldebroek	33
5.1	Inleiding	33
5.2	Lokaal beleid	34
5.3	Afweging en opdrachtverlening	37
5.4	Resultaat en evaluatie	39
5.5	Kosten	39
5.6	Transparantie en informatie	40
5.7	Samenvattende slotbeschouwing	41
6	Gemeente Putten	43
6.1	Inleiding	43
6.2	Lokaal beleid	44
6.3	Afweging en opdrachtverlening	46
6.4	Resultaat en evaluatie	48
6.5	Kosten	48
6.6	Transparantie en informatie	49
6.7	Samenvattende slotbeschouwing	50
7	Conclusies en aanbevelingen	52
7.1	Inleiding	52
7.2	Elburg	54
7.3	Nunspeet	58
7.4	Oldebroek	61
7.5	Putten	65
7.6	Vergelijking tussen de gemeenten	69
8	Bestuurlijke reacties	74
8.1	Elburg	74
8.2	Nunspeet	75
8.3	Oldebroek	76
8.4	Putten	80
9	Nawoord rekenkamercommissies	79
9.1	Elburg	82
9.2	Nunspeet	83
9.3	Oldebroek	84
9.4	Putten	86

Bijlage 1: overzicht van geïnterviewden

Voorwoord rekenkamercommissies

Het verschijnsel van externe inhuur mag zich al lange tijd verheugen in de warme belangstelling van gemeenteraden en daardoor ook van rekenkamer(commis)sies. Niet iedereen zal zich door die belangstelling als door een warme deken omhuld voelen, want de conclusies van de rekenkameronderzoeken zijn vaak kritisch. Deels los van de feitelijke conclusies en bestuurlijke gevolgtrekkingen, bestaan er ook gekleurde beelden van de inhuur van externen, met name dat die schreeuwend duur is en een kostenpost vormt waarop dus makkelijk bezuinigd kan worden.

Dit beeld is van 'alle tijden', maar wint aan belang in de huidige actualiteit die in het teken staat van bezuinigingen op overheidsuitgaven in de nabije toekomst. Hun precieze omvang en de jaren waarin ze precies zullen vallen is op dit moment nog niet bekend, maar dat de bezuinigingen groot zullen zijn is zeker. In deze situatie wil de rekenkamercommissies twee tegengestelde - maar niet tegenstrijdige - opmerkingen maken die juist in hun combinatie als leeswijzer voor het navolgende rapport dienen.

De aanstaande bezuinigingen kunnen een kans zijn om zowel beleidsmatig, als in de bedrijfsvoering het kaf van het koren te scheiden. Nu de vraag "wat mag het kosten?" zo eenduidig met "minder!" wordt beantwoordt, zullen de vragen "wat willen we?" en "hoe organiseren we dat?" tot moeilijke keuzes nopen en veelal pijnlijke gevolgen hebben. Dat *minder* externe inhuur een van de gevolgen is, ligt voor de hand. Dat is ons eerste punt.

Het tweede punt dat wij de lezer willen meegeven is de waarschuwing om de kosten van externe inhuur uitsluitend als laag hangend fruit in de boomgaard der bezuinigingen te zien. Soms is inhuur namelijk onvermijdelijk, bijvoorbeeld omdat de publieksbalies open moeten blijven, ook bij ziekte van vast personeel. Soms is inhuur niet onvermijdelijk, maar wel wenselijk, bijvoorbeeld omdat een bepaalde deskundigheid niet vaak genoeg vereist is om er een medewerker in ambtelijke dienst voor aan te stellen. De 'vaste' medewerker kan dan per saldo duurder zijn dan de tijdelijke inhuur.

We hopen dat ons (inderdaad op onderdelen kritische) rapport een misschien kleine maar toch nuttige bijdrage zal leveren aan het proces waarin raad en college moeilijke beslissingen zullen moeten nemen.

Namens de rekenkamerscommissies van Elburg, Nunspeet, Oldebroek en Putten,
drs. B. Steiner,
voorzitter.

1 Inleiding

1.1 Aanleiding

De inhuur van derden is voor gemeenten financieel en beleidsmatig van belang. Daarnaast heeft het onderwerp maatschappelijke waarde: een gemeente moet immers transparant kunnen maken hoe de publieke middelen worden besteed. Met een onderzoek naar de inhuur van derden willen de rekenkamercommissies van de gemeenten Elburg, Nunspeet, Oldebroek en Putten per gemeente inzicht geven in de omvang en de kosten van de inhuur, de werkwijze die wordt gevolgd bij inhuur en de mate waarin de inhuur voldoet aan de gestelde of de te stellen eisen.

1.2 Onderzoeksvragen

Het onderzoek kent de volgende centrale onderzoeksvraag:

Hoe vindt de inhuur van derden bij de gemeenten Elburg, Nunspeet, Oldebroek en Putten plaats, welke kosten zijn daarmee gemoeid en hoe wordt hierover verantwoording afgelegd?

Er kunnen verschillende deelvragen over een aantal thema's onderscheiden worden. Deze vragen worden hieronder toegelicht.

I Beleid

- 1 Bestaat er binnen de gemeenten (geschreven) beleid voor de inhuur van derden?
- 2 Zo ja, wat is de inhoud van dat beleid?
- 3 Wat is de kwaliteit van dat beleid?

Deze deelvragen zien op het beleid rond de inhuur van derden. Daarbij is de eerste vraag of er beleid is. Dat beleid kan zowel geschreven als ongeschreven beleid zijn. Ook een bestendige bestuurspraktijk geldt daarbij als beleid. Als er beleid is, dan is de volgende vraag wat het beleid inhoudt. Het antwoord op deze deelvraag wordt gevormd door een beschrijving van de beleidsinhoud. Ten slotte gaan we in op de kwaliteit van het beleid. Daarbij gaat het om vragen als: is het beleid steekhoudend, relevant, intern consistent en toegesneden op de praktijk?

II Afweging en opdrachtverlening

- 4 Stellen de gemeenten van tevoren vast of het nodig is om tot inhuur van derden over te gaan? Zo ja, op welke wijze? Zo nee, waarom niet?
- 5 Op welke wijze wordt getracht de inhuur van derden te voorkomen en/of te verminderen?
- 6 Bij wie ligt het initiatief om tot de inhuur van derden over te gaan?
- 7 Wie besluit om tot inhuur van derden over te gaan en hoe komt die beslissing tot stand?
- 8 Wie bepaalt de opdrachtformulering en hoe ziet de opdracht eruit?

De vierde deelvraag gaat in op de noodzaak om tot de inhuur van derden over te gaan. Daarbij gaat het om de vraag of de gemeenten voorafgaand aan de inhuur van derden nagaan of inhuur noodzakelijk is. Daarbij komt ook de afweging om al dan niet tot inhuur over te gaan, nadrukkelijk aan bod. Door de noodzaak tot inhuur structureel te toetsen, wordt voorkomen dat onnodig wordt ingehuurd. Bovendien kan dit een moment zijn om ook naar alternatieven te kijken. Deelvraag 5 gaat over alternatieven voor de inhuur van derden. De vragen 6 t/m 8 zien op de feitelijke inhuurprocedure: het initiatief tot inhuur, het besluit om tot inhuur over te gaan en de formulering van de opdracht. Het inhuurproces hoeft niet per se chronologisch deze volgorde te doorlopen; het kan zijn dat de formulering van de opdracht plaatsvindt voordat het besluit genomen wordt om daadwerkelijk tot inhuur over te gaan. De bovenstaande vragen geven een antwoord op de vraag wie de relevante actoren zijn in het inhuurproces en hoe zij tot een besluit komen, welke personen of organen beslissen of er tot inhuur overgegaan wordt en waarvoor precies ingehuurd wordt. Ook de eisen die aan de opdracht worden gesteld (tijd, persoon, kennis, ervaring, et cetera) komen aan bod.

III Resultaat en evaluatie

9 Zijn voorafgaand aan de inhuur doelstellingen vastgelegd?

10 Op welke wijze wordt nagegaan of aan deze doelstellingen wordt voldaan en of de beoogde resultaten zijn behaald?

Bij de deelvragen 9 en 10 gaat het er om te achterhalen of er doelstellingen zijn geformuleerd voor de inhuur en of wordt nagegaan of die doelen zijn gerealiseerd.

IV Kosten

11 Welke omvang had de inhuur van derden in 2007 en 2008 binnen de vier gemeenten en welke kosten waren daarmee gemoeid?

12 Hoe wordt de inhuur van externen gedekt?

13 Zijn de middelen rechtmatig ingezet?

Deelvraag 11 beoogt in beeld te brengen wat nu precies de omvang van de inhuur van derden en de daarmee gemoeide kosten in 2007 en 2008 zijn geweest. Daarbij wordt de omvang van de ingehuurde fte's afgezet tegen de totale formatieomvang van de betreffende gemeente. Deelvraag 12 gaat expliciet in op de financiële aspecten die betrekken hebben op de inhuur van derden. We gaan na ten laste van welke begrotingsposten de inhuur van externen gebracht wordt. Bij deze vraag wordt de omvang van de inhuur afgezet tegen de loonsom en de begrote middelen. De rechtmatige inzet van middelen zal in het kader van deelvraag 13 onderzocht worden. Daarbij gaan we niet expliciet in op het aanbestedingsbeleid als zodanig, maar beschouwen dit als een gegeven.

V Transparantie en informatie

14 Op welke wijze worden de kosten inzichtelijk gemaakt?

15 Hoe vindt informatievoorziening over inhuurtrajecten plaats?

Transparantie is het onderwerp van deelvraag 14. Het gaat hierbij om het inzichtelijk maken van de kosten die met de inhuur van derden gemoeid zijn. Daarbij gaat het om zowel de inzichtelijkheid van deze kosten voor de ambtelijke organisatie, het college van burgemeester en wethouders als voor de gemeenteraad.

Binnen de organisatie, bij het college en bij de gemeenteraad bestaan verschillen in informatiebehoefte. Het is van belang dat de wijze van rapporteren daarbij aansluit. In dit deelonderzoek

gaan we na in hoeverre de rapportage over inhuurtrajecten is afgestemd op de informatiebehoefte van de verschillende actoren binnen de vier gemeenten.

In deze rapportage wordt per gemeente themagewijs ingegaan op bovenstaande vragen. Per thema komen de verschillende onderzoeksvragen aan de orde.

1.3 Methoden van onderzoek

Het onderzoek is uitgevoerd aan de hand van een document- en dossierstudie en interviews. Hierna is omschreven op welke wijze de verschillende deelonderzoeken zijn uitgevoerd. Daarbij zijn de vier gemeenten afzonderlijk onder de loep genomen. Waar mogelijk zijn vergelijkingen gemaakt tussen het beleid voor inhuur en de uitgaven van de gemeenten.

Documentstudie

Bij de start van dit onderzoek zijn documenten opgevraagd over de wijze waarop de gemeenten met de inhuur van derden omgaan. Naast algemene beleidsstukken (zoals de nota Inkoop- en aanbestedingsbeleid en de mandaatregeling) is informatie uit de financiële administratie opgevraagd. Ook verslagen van raads- en commissievergaderingen waarin dit onderwerp aan de orde kwam, stonden op de lijst met aan te leveren stukken. Door middel van de documenten is een globaal beeld verkregen van de wijze waarop de gemeenten omgaan met het inhuren van derden en de wijze waarop dit in de gemeentelijke administratie terug te vinden is.

Interviews

Van elke gemeentelijke organisatie zijn medewerkers geïnterviewd die zijn geselecteerd op basis van de positie die zij bekleden binnen de gemeente en hun betrokkenheid bij de inhuur van personeel van derden. Verder is van elke gemeente een aantal raadsleden geïnterviewd. De raadsleden zijn via de raadsgriffier van de betreffende gemeente uitgenodigd met de onderzoekers in gesprek te gaan. De respons heeft ertoe geleid dat in twee gemeenten met drie raadsleden van verschillende partijen is gesproken en in twee gemeenten met één raadslid. In bijlage 1 is een overzicht opgenomen van alle geïnterviewde respondenten.

Dossierstudie

Een dossierstudie levert informatie op hoe de organisatie in de praktijk omgaat met de inhuur van derden. Bij de dossiers is gelet op de aanwezigheid van alle opgevraagde ofertes, de aanleiding voor de inhuur, de evaluatie na afloop van de inhuurperiode en de wijze van dekking van de kosten. Zo wordt de werkwijze van de gemeente zichtbaar. Per gemeente zijn vijf 'inhuurdossiers' bestudeerd. Bij het selecteren van de dossiers is uitgegaan van de volgende criteria:

➤ *De dossiers zijn gesloten in 2009*

Voor dossiers die nog niet zijn gesloten zou het niet mogelijk zijn om alle onderzoeksvragen te bestuderen (bijvoorbeeld over de begeleiding bij en evaluatie na

de opdracht). Daarom zijn dossiers opgevraagd waarvoor geldt dat zij uiterlijk in juli 2009 zijn gesloten.

➤ *De dossiers zijn afkomstig van verschillende afdelingen en/of teams*

Binnen de gemeentelijke organisatie kan door afdelingen of teams op wisselende wijze worden omgegaan met de inhuur van derden. Verder is geprobeerd onderscheid te maken tussen zowel beleidsvorming en beleidsuitvoering als fysieke werkzaamheden. Dus zowel dossiers die binnen het gemeentehuis spelen, als dossiers die relevant zijn voor de buitendienst.

➤ *Drie dossiers hebben betrekking op de inhuur van expertise; twee dossiers hebben betrekking op de inhuur van personeel*

De inhuur van derden kan zien op de inhuur van personeel vanwege capaciteitsproblemen of op de inhuur van expertise (advies-, onderzoeks- of specialistische werkzaamheden). Door uit beide categorieën dossiers te vragen kan worden vastgesteld of er verschillen bestaan tussen inhuur van menskracht en inhuur van expertise.

1.4 Leeswijzer

In hoofdstuk 2 worden relevante begrippen gedefinieerd en wordt het normenkader gepresenteerd dat gehanteerd wordt bij het beoordelen van de onderzoeksbevindingen. In dit hoofdstuk wordt ook de wettelijke context behandeld waarbinnen de inhuur zich begeeft. Er wordt ingegaan op de nationale en Europese wetgeving. Hoofdstuk 2 kan beschouwd worden als het theoretische hoofdstuk.

In de hoofdstukken 3 tot en met 6 komen de bevindingen per gemeente aan bod. In deze hoofdstukken wordt een overzicht gegeven van de regels die de gemeenten zelf hebben opgesteld voor het inhuren van personeel en het aanbesteden van diensten. Daarnaast worden de praktijk van de inhuur en de kosten ervan beschreven. In hoofdstuk 7 worden de bevindingen getoetst aan het normenkader en worden de onderzoeksvragen per gemeente beantwoord. Ook worden per gemeente aanbevelingen geformuleerd. In dat hoofdstuk worden de gemeenten ten slotte onderling vergeleken.

2 Begrippen en normen

2.1 Begrippen

Het onderhavige onderzoek heeft uitsluitend betrekking op diensten en niet op werken. Bovendien worden enkele diensten uitgezonderd. Hieronder worden de verschillende begrippen gedefinieerd.

Inhuur

Bij inhuur gaat het om derden waarmee een contract wordt afgesloten om ten behoeve van de gemeente diensten te verrichten. Het gaat om de inhuur van een derde voor bepaalde tijd. Onbetaalde krachten, zoals vrijwilligers en of derden die op basis van een subsidierelatie taken voor de gemeente uitvoeren vormen geen voorwerp van dit onderzoek.

Derden

Derden zijn natuurlijke personen en rechtspersonen die geen deel uitmaken of onder de verantwoordelijkheid vallen van de gemeentelijke organisatie. Derden zijn externen, die voor een specifieke opdracht aangetrokken kunnen worden. Wanneer een derde een natuurlijk persoon is die voor de gemeente een opdracht uitvoert, geldt dat hij geen arbeidsovereenkomst met de gemeente heeft.

Werken en diensten

Het is van belang een onderscheid te maken tussen werken en diensten.

Werken: de letterlijke weergave van het begrip ‘werk’ in de Europese richtlijn werken¹ is “het product van bouw- dan wel wegebouwkundige werken in hun geheel dat er toe bestemd is als zodanig een economische of technische functie te vervullen”. In het algemeen wordt onder werken verstaan alle overeenkomsten op het gebied van bouwnijverheid, zoals baggerwerkzaamheden, de bouw van gebouwen en de aanleg van bruggen, wegen en tunnels en van groen, alsook het onderhoud.

Diensten: alle inkopen van dienstverlening anders dan resulterend in onroerend goed (in dat geval is er sprake van een werk).

Alle dienstverlening anders dan resulterend in een onroerend goed is een negatieve formulering van het begrip diensten. Inhuur van derden valt niet onder werken wanneer het niet direct gaat om de aanleg of bouw van (wegen)bouwkundige werken. Volgens de onderstaande opsomming vallen vijf categorieën² inhuur van derden onder het begrip “diensten”:

- Specialistische deskundigheid
- Interimmanagement
- Projectmanagement
- Onderzoeks- en advieswerkzaamheden

¹ Richtlijn 2004/18/EG van het Europees Parlement en de Raad, 31 maart 2004.

² Rekenkamercommissie Gennep, *Inhuur Derden 2004 – 2006*.

- Inhuur in verband met capaciteitsproblemen

Hierna worden deze vijf categorieën nader toegelicht. Daarbij worden steeds voorbeelden genoemd.

Specialistische deskundigheid

Dit betreft inhuur van specifieke kennis en kunde die de organisatie zelf niet in huis heeft. Vaak, maar niet uitsluitend, betreft dit technische deskundigheid. Gedacht kan worden aan:

- Bodemonderzoek
- Stedenbouwkundige adviezen
- Inhuur van een architect
- Archeologisch onderzoek
- Specialistische ICT-deskundigheid
- Geluidsonderzoek
- Opstellen van het jaarverslag
- Advies over bestemmingsplannen

Ook deskundigen die worden ingehuurd voor de voorbereiding van en toezicht op de realisatie van een werk vallen onder het begrip 'specialistische deskundigheid'. Het betreft hier namelijk een dienst. De inhuur van bouwnijverheidsbedrijven valt dus niet onder dit begrip, maar de inhuur van architecten, stedenbouwkundigen, et cetera wel.

Interim- en projectmanagement

Inhuur van tijdelijke leidinggevenden dan wel ten behoeve van het aansturen van duidelijk afgebakende projecten waarvoor de gemeentelijke organisatie ofwel de formatie ofwel de kennis en kunde niet in huis heeft, evenals de coördinatie van deze projecten.

Onderzoeks- en advieswerkzaamheden

Hierbij gaat het om de volgende typen werkzaamheden:

- Inhuur van externe functionarissen die tijdelijk worden belast met opdrachten voor het geven van beleids- of organisatieadviezen
- Inhuur van onderzoekers voor onderzoek van personeels- en organisatievraagstukken
- Doelmatigheidsonderzoek door de accountant

Inhuur in verband met capaciteitsproblemen

- Detachering
- Inhuur door frictie
- Inhuur door ziekte en zwangerschap
- Inhuur door piekdruk

Buiten het onderzoek

Er zijn externen die diensten voor de gemeente uitvoeren die *niet* in dit onderzoek betrokken worden. Dit zijn:

- ✓ Externen die diensten verrichten die permanent zijn uitbesteed aan een rechtspersoon:
 - Afvalinzameling
 - Catering
 - Schoonmaak
 - Ongediertebestrijding

- ✓ Werkzaamheden waarvoor de gemeente verplicht is een externe in te huren, waarbij gebruik dient te worden gemaakt van een monopolist(ische beroeps-groep):
 - Uitvoeren van de accountantscontrole
 - Advisering door een welstandscommissie
 - Gerechtsdeurwaarders
 - Makelaars

2.2 Wettelijke context

2.2.1 Inleiding

De wijze waarop overheden dienen om te gaan met het inkopen van werken, leveringen en diensten is neergelegd in regelgeving. Voor inkoop en inhuur geldt dat zowel op Europees als op nationaal niveau regels bestaan. Gemeenten kunnen zelf kiezen of ze op decentraal niveau ook regels vastleggen. Hieronder worden achtereenvolgens kort de toepasselijke Europese en de nationale regels besproken.

2.2.2 Europese regelgeving

Verreweg de belangrijkste wetgeving op het gebied van aanbestedingen wordt gevormd door twee Europese aanbestedingsrichtlijnen. Het betreft Richtlijn 2004/18/EG over de coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor werken, leveringen en diensten en Richtlijn 2004/17/EG, die betrekking heeft op speciale sectoren. Daarnaast is het EG-verdrag van belang.

Aan de richtlijnen liggen de beginselen uit het Verdrag tot oprichting van de Europese Gemeenschap ten grondslag, namelijk gelijke behandeling, transparantie en non-discriminatie, mogelijkheden voor mededinging, wederzijdse erkenning en bestrijding van fraude en corruptie.

De richtlijnen zijn van toepassing wanneer de waarde van de uit te voeren opdracht boven een bepaald drempelbedrag komt. Blijft de waarde van de opdracht onder dat bedrag, dan gelden de richtlijnen niet. Volgens jurisprudentie van het Europese Hof van Justitie en standpunten van de Europese Commissie, gelden de algemene EG-beginselen die ten grondslag liggen aan de Richtlijnen, zoals transparantie, objectiviteit en non-discriminatie, ook voor overheidsopdrachten die geheel of gedeeltelijk buiten de richtlijnen vallen. Die beginselen zijn daarmee van toepassing op alle opdrachten van decentrale overheden.

De in richtlijn 2004/18/EG opgenomen drempelbedragen voor decentrale overheden zijn in de tabel hieronder weergegeven.³

Tabel 2.1: Europese aanbestedingsdrempels voor decentrale overheden

	1 januari 2006 tot en met 31 december 2007	1 januari 2008 tot en met 31 december 2009
Werken	€ 5.278.000	€ 5.150.000
Leveringen	€ 211.000	€ 206.000
Diensten	€ 211.000	€ 206.000
Prijsvragen algemeen	€ 211.000	€ 206.000
Overheidsopdrachten over onderzoek en ontwikkeling, telecommunicatiediensten en diensten vallend onder bijlage IIB richtlijn	€ 211.000	€ 206.000

2.2.3

Nationale regelgeving

De eisen die in de Europese richtlijnen zijn neergelegd dienen in nationale wetgeving nader te worden uitgewerkt. Op 1 december 2005 zijn in Nederland het Besluit aanbestedingsregels voor overheidsopdrachten (hierna: Bao) en het Besluit aanbesteding speciale sectoren (hierna: Bass) in werking getreden.⁴ Tot eind 2005 golden drie richtlijnen: de Richtlijnen Werken, Leveringen en Diensten. Het Bao en het Bass vervangen deze drie richtlijnen.⁵

Overheden dienen zich bij het aanschaffen van goederen en de inschakeling van derden te houden aan de regels die de nationale en internationale overheid hebben gesteld. Voor gemeenten betekent dit dat zij zich dienen te houden aan het Bao. Tevens is het van belang om de richtlijntekst in acht te nemen. Bij eventuele strijdigheid tussen het Bao en de tekst van de richtlijn, gaat de richtlijn voor.

Het Bao is van toepassing op overheden: het rijk, de provincies, gemeenten, waterschappen, publiekrechtelijke instellingen of een samenwerkingsverband van deze overheden of publiekrechtelijke instellingen, wanneer zij opdrachten inkopen die boven de drempelwaarden uitkomen. Opdrachten die onder die drempelwaarden blijven, vallen buiten het bereik van het Bao. Daarnaast kunnen overheidsopdrachten op grond van artikel 10 tot en met 18 buiten het bereik van het Bao vallen.

Aanbestedingsprocedures

Er bestaat een vijftal mogelijke procedures voor het plaatsen van overheidsopdrachten:

- 1 Openbare procedure
- 2 Niet-openbare procedure
- 3 Gunning door onderhandelingen met bekendmaking

³ <http://www.europadecentraal.nl/documents/dossiers/Aanbestedingen>.

⁴ Het Bass is voor decentrale overheden niet van belang en blijft in het vervolg van dit stuk dan ook buiten beschouwing.

⁵ www.europadecentraal.nl/aanbestedingsprocedures.

- 4 Gunning door onderhandelingen zonder bekendmaking
- 5 Concurrentiegerichte dialoog

De algemene regel is dat door (decentrale) overheden procedure 1 of 2 wordt toegepast. De overheid kan steeds kiezen voor een openbare of niet-openbare procedure. In specifieke gevallen die in het Bao zijn aangeduid, kunnen de overheden gebruik maken van de overige procedures.

Non-discriminatiebeginsel

De non-discriminatiebepaling komt in eerste instantie tot uitdrukking in artikel 2 van het Bao. Deze luidt als volgt:

“Een aanbestedende dienst behandelt ondernemers op gelijke en niet-discriminerende wijze en handelt transparant.”

Hieruit blijkt dat het voor overheden verboden is om tussen ondernemers te discrimineren. Alle ondernemers moeten gelijk behandeld worden. Onderscheid op niet ter zake doende kenmerken is niet toegestaan. Het non-discriminatiebeginsel is tevens van toepassing verklaard ten aanzien van ondernemers buiten Nederland, artikel 5 Bao:

“Een aanbestedende dienst [lees: overheid – PF] wendt zich zonder discriminatie en onder dezelfde voorwaarden als die welke hij voor gegadigden of inschrijvers in Nederland stelt, tot ondernemers in andere lidstaten van de Europese Unie en in overige staten die partij zijn bij de Overeenkomst betreffende de Europese Economische ruimte die voldoen aan de vereisten gesteld krachtens richtlijn nr. 2004/18/EG en handelt hierbij transparant.”

In het tweede lid wordt gesteld dat bij het gunnen van een opdracht de opdrachtgevende overheid op ondernemers uit andere lidstaten van de Europese Unie even gunstige voorwaarden toepast als op ondernemers van derde landen.

Transparantie

Het transparantiebeginsel vloeit voort uit het verbod op discriminatie en schrijft voor dat het handelen van de overheid doorzichtig moet zijn. Uit jurisprudentie van het Hof van Justitie EG (HvJ EG) over concessies voor diensten valt af te leiden dat de verplichting tot transparantie inhoudt dat aan elke potentiële inschrijver een passende mate van openbaarheid wordt gegarandeerd, zodat de markt voor mededinging wordt geopend en de aanbestedingsprocedures op onpartijdigheid kunnen worden getoetst.⁶ Wat het HvJ EG precies verstaat onder een ‘passende mate van openbaarheid’, is nog niet duidelijk in de jurisprudentie.⁷

Uit het oogpunt van transparantie, proportionaliteit en non-discriminatie is in artikel 44 Bao een aantal eisen gesteld aan de wijze waarop de opdrachtgevende overheid selectiecriteria formuleert. Zo is bijvoorbeeld in het tweede lid bepaald dat minimum eisen

⁶ Zaak Telaustria, punt 62 en zaak Brixen, punt 49.

⁷ <https://www.ez.nl/onderwerpen/overig/aanbestedingen>.

inzake de draagkracht en bekwaamheden waaraan de gegadigden of inschrijvers moeten voldoen, verband moeten houden met en in verhouding moeten staan tot de overheidsopdracht.

Het is overigens voor decentrale overheden van belang te beseffen dat bij (nationale) aanbestedingen ingevolge het Nederlandse rechtsstelsel op besluiten, beschikkingen en beleidsregels van een overheidsorgaan in de zin van de Algemene wet bestuursrecht altijd al de algemene beginselen van behoorlijk bestuur van toepassing zijn. Hierbij kan gedacht worden aan het verbod op willekeur, het gelijkheidsbeginsel, het zorgvuldigheidsbeginsel, het evenredigheidsbeginsel, en het motiveringsbeginsel.

Informatie

De Gemeentewet is summier over informatievoorziening aan de raad. Volgens artikel 169 GW heeft het college alle inlichtingen te verschaffen die de raad voor de uitoefening van zijn taak nodig heeft (lid 2). Dit is de actieve informatieplicht van het college. Daarnaast dient het college ook informatie te verschaffen op verzoek van raadsleden, tenzij dit in strijd is met het openbaar belang; de passieve informatieplicht.

Dossiervorming

Overheidsorganen zijn volgens de Archiefwet 1995 verplicht om archiefbescheiden in goede, geordende en toegankelijke staat te bewaren. Het in goede en geordende staat bewaren houdt ook in dat het archief op gezette tijden wordt geschoond. Voor financiële bescheiden geldt een bewaartermijn van 7 jaar. De grondslag voor de 7-jarige vernietigingstermijn is te vinden in het Burgerlijk Wetboek (BW). Op 26 maart 1998 zijn Boek 2 BW en enige andere wetten gewijzigd in verband met de verkorting van de bewaartermijn van 'boeken, bescheiden en andere gegevens dragers'. In artikel 10 van Boek 2 van het BW is voor alle rechtspersonen de verplichting neergelegd om de administratie zodanig in te richten dat de rechten en verplichtingen van de rechtspersoon altijd kunnen worden gekend. Als uitwerking hiervan was een rechtspersoon eerder verplicht om de boeken, bescheiden en andere gegevensdragers die inzicht geven in de financiële resultaten van de gemeente gedurende een periode van tien jaar te bewaren. De kosten die met deze bewaring gepaard gaan, kunnen echter aanzienlijk zijn. Niet alleen moeten de bescheiden worden bewaard, zij moeten ook toegankelijk worden gehouden. Om deze kosten terug te dringen is de fiscale bewaarplicht verkort tot zeven jaar.

2.3 Normenkader

Het normenkader omvat de (minimum)eisen die de rekenkamercommissie stelt aan het inhuren van derden. Bij de evaluatie van het inhuurproces van personeel van derden wordt onderstaand normenkader gehanteerd. Daarbij worden dezelfde thema's gehanteerd als bij de onderzoeksvragen.

Beleid

- Er is sprake van geschreven of ongeschreven beleid voor de inhuur van derden
- Vastgelegd is wie beslissings- en budgetbevoegd is met betrekking tot de inhuur van derden
- Het afwegingskader voor de inhuur van derden is vastgelegd; daarbij gaat het om de vragen wanneer externen ingehuurd mogen worden (noodzaak) en om de procedures die gevolgd moeten worden bij verschillende drempelbedragen en de selectie- en gunningscriteria
- In het beleid is vastgelegd dat de inhuur van derden tijdens en/of na afloop van het traject intern en met de externe wordt geëvalueerd
- Vastgelegd is welke informatie en stukken de aanbestedingsdossiers in ieder geval dienen te bevatten. In ieder geval zouden deze moeten bevatten de offerteaanvraag, de opgevraagde offertes, de wijze van dekking van de kosten, de overwegingen op basis waarvan bij meerdere offertes een keuze is gemaakt, alle correspondentie tussen opdrachtgever en opdrachtnemer en een evaluatie van de inhuur
- Het beleid is steekhoudend, volledig, relevant, rechtmatig, intern consistent en toegesneden op de praktijk

Afweging en opdrachtverlening

- Voordat tot inhuur van derden wordt overgegaan wordt expliciet vastgesteld dat inhuur noodzakelijk is
- Besluitvorming om tot inhuur over te gaan vindt plaats overeenkomstig de bevoegdheidstoedeling
- Opdrachtformulering vindt expliciet plaats en is in overeenstemming met het daaromtrent vastgestelde beleid
- De aanbestedingsdossiers leveren een volledig beeld van het inhuurtraject en de wijze waarop het inkoopbeleid in de praktijk is toegepast

Resultaat en evaluatie

- Voor de inhuur van derden worden concrete doelstellingen vastgelegd
- Resultaten van de ingehuurde derden worden tussentijds en na afloop getoetst aan de doelstellingen
- De inhuur van derden wordt per geval geëvalueerd

Kosten

- Er is van tevoren inzicht in de kosten die gemoeid zijn met de inhuur
- De middelen worden rechtmatig ingezet
- De wijze van dekking van de kosten is vooraf omschreven

Transparantie en informatie

- De inhuur van derden is administratief dusdanig ingericht dat op verzoek snel inzicht in de mate en wijze van inhuur kan worden verstrekt

- MT/Directie, het college van Burgemeester en Wethouders en de Gemeenteraad worden via de voor hen reguliere rapportages periodiek en op maat geïnformeerd over de gang van zaken omtrent de inhuur

3 Gemeente Elburg

3.1 Inleiding

De gemeente Elburg heeft per 31 december 2008 22.126 inwoners op een oppervlakte van 65,95 km². De gemeentelijke organisatie kende tot 30 juni 2007 een sectorenmodel, daarna een directiemodel. De gemeentelijke organisatie bestaat uit acht (voorheen elf) afdelingen en twee managementniveaus: directie en leidinggevenden. De afdelingen zijn de volgende:

- Griffie
- Financieel en Personeel
- Facilitair
- Sociale en Burgerzaken
- Maatschappelijke Ontwikkeling
- Beheer
- Ruimtelijke ontwikkeling
- Bouwen en Milieu

De feitelijke formatie van de gemeente Elburg is hierna weergegeven, waarbij (in procenten) onderscheid is gemaakt naar de financiële dekking. Daarbij wordt de volgende onderverdeling gehanteerd:

- 1 Exploitatie
- 2 Activering
- 3 Grondexploitatie

Ad 1

De formatie komt meteen volledig ten laste van de staat van baten en lasten (exploitatie). Ter toelichting merken we op dat de precieze wijze waarop dit gebeurt, kan verschillen. De formatie kan direct op een product worden geschreven, maar ook op een kostenplaats, waarna het over diverse producten wordt versleuteld.

Ad 2

De kosten van het personeel worden toegerekend aan een investering. Gedurende de levensduur/looptijd van de investering komen deze personele kosten in de vorm van rente en afschrijving (kapitaallasten) ten laste van de exploitatie (bijvoorbeeld de kosten die worden gemaakt ten behoeve van de bouw van een school).

Ad 3

De kosten van de formatie worden ten laste gebracht van de grondexploitatie (bijvoorbeeld de personele kosten die worden gemaakt ten behoeve van de ontwikkeling van een bepaald nieuwbouwproject).

Tabel 3.1: Formatieomvang (in fte) en dekking in 2007 en 2008⁸

	Totaal	Exploitatie	Activering	Grondexploitatie
31/12/2007	161,76 fte	95%	3%	2%
31/12/2008	159,28 fte	95%	3%	2%

Het grootste deel van de formatie wordt gedekt vanuit de exploitatie, zo blijkt uit het bovenstaande overzicht. In de volgende paragrafen wordt ingegaan op de verschillende thema's die in de onderzoeksvragen onderscheiden zijn. Deze paragrafen zijn beschrijvend van aard. Aan het slot van het hoofdstuk, in paragraaf 3.7, worden de bevindingen getoetst aan het normenkader. Die paragraaf is dus meer beschouwend en normatief van aard.

3.2 Lokaal beleid

De gemeente Elburg heeft haar beleid met betrekking tot de inhuur van derden neergelegd in de door het college van Burgemeester en Wethouders vastgestelde 'Regeling inkoop- en aanbestedingsbeleid' van 2008⁹. De gemeente heeft hierin zes algemene doelstellingen van het gemeentelijke inkoop- en aanbestedingsbeleid opgesteld:

- 1 Naleven van relevante [Europese] wet- en regelgeving
- 2 Realiseren van een doelmatig en doeltreffend aanbestedingsbeleid
- 3 Afleggen van verantwoording over de besteding van publieke gelden
- 4 Streven naar openbaarheid opdat bedrijven gelijke kansen en gelijke behandeling krijgen in het proces van aanbestedingen
- 5 Optimaliseren van kostenbeheersing en kwaliteit in casu het stimuleren van opdrachtnemers tot het aanbieden van de economisch voordeligste aanbidding
- 6 Waarborgen van de integriteit van het aanbestedingsproces op zowel bestuurlijk als ambtelijk niveau

In artikel 6 van de Regeling Inkoop- en aanbestedingsbeleid staat beschreven hoe en wanneer offertes worden aangevraagd:

- Tot € 10.000: geen aanbestedingsprocedure
- Van € 10.000 tot € 25.000: minimaal één offerte, onderhands aanbesteden
- Van € 25.000 tot € 211.000: minimaal twee offertes, onderhands aanbesteden
- Boven € 211.000: inschrijven, Europese aanbesteding

In datzelfde artikel 6 wordt aangegeven dat na schriftelijke toestemming van de portefeuillehouder kan worden afgeweken van deze bepalingen.¹⁰

⁸ De getallen betreffen de feitelijke bezetting volgens het sociaal jaarverslag.

⁹ Gemeente Elburg, *Regeling Inkoop- en aanbestedingsbeleid 2008*.

¹⁰ Uiteraard is dat slechts mogelijk voor zover het gemeentelijk beleid betreft; de Europese drempels blijven onverkort gelden.

De ondergrens voor openbare aanbesteding is nog niet aangepast aan de grens die sinds januari 2008 tot en met 31 december 2009 geldt voor Europees aanbesteden (€ 206.000 in plaats van € 211.000).

In het beleid staat omschreven wie verantwoordelijk is voor de inkoopfunctie en welke taken bij de inkoopfunctie horen. De verantwoordelijkheid voor de inkoop ligt bij de budgethouder (gedecentraliseerde inkoopfunctie), tenzij de gemeente de verantwoordelijkheid voor de inkoop heeft opgedragen aan een derde, zoals een regionaal samenwerkingsverband of gemeenschappelijke regeling. Voor bepaalde goederen en diensten is de inkoopfunctie gecentraliseerd of geregionaliseerd. Het college van Burgemeester en Wethouders is bevoegd voor met name genoemde goederen en diensten een gecentraliseerde inkoopfunctie aan te wijzen. De gecentraliseerde inkoopfunctie gaat altijd boven de gedecentraliseerde inkoopfunctie.

Bij regionale inkoop wordt meestal per contract een besluit genomen tot machtiging namens de gemeente Elburg een contract te sluiten. In bijzondere gevallen kan, in het belang van de gemeente nadat van de portefeuillehouder schriftelijk toestemming is verkregen, volstaan worden met het vragen van een offerte van één leverancier.

In de gemeente Elburg wordt gebruik gemaakt van de budgethoudersregeling, waarbij de afdelingshoofden budgethouder zijn en zij primaathouders kunnen aanstellen voor het coördineren van inhuur. De primaathouder is in dat geval ook verantwoordelijk voor de planning, voortgang en eventueel het budget. De inkoopfunctie ligt primair bij de budgethouder. Deze:

- 1 Leidt het inkoop- of aanbestedingstraject en is de eindverantwoordelijke
- 2 Is verantwoordelijk voor het werken binnen de vastgestelde centrale kaders
- 3 Stelt de inhoudelijke eisen voor het bestek op
- 4 Zorgt ervoor dat er besteld wordt binnen de afgesloten raamovereenkomsten en contracten
- 5 Voert activiteiten in het inkoopproces uit: specificeren, selecteren, contracteren, bestellen, bewaken en nazorg
- 6 Voert onderhandelingen ingeval van onderhandse aanbesteding
- 7 Zorgt voor nacalculatie van de offerte en aanbesteding

De gemeente heeft in haar beleid bepaald dat de budgetverantwoordelijke bij onvoorziene, onontkoombare en spoedeisende zaken, na schriftelijke toestemming van de portefeuillehouder gemachtigd is om meerwerk op te dragen tot maximaal 10% van het geraamde budget of investeringskrediet met een maximum van € 25.000. Daarnaast is de budgethouder zonder voorafgaande toestemming van de portefeuillehouder gemachtigd om meerwerk op te dragen tot maximaal 2% van het budget of investeringskrediet met een maximum van € 5.000.

Wat betreft de dekking van de kosten van de inhuur hebben het managementteam en het college de afspraak gemaakt dat het managementteam vrijgevallen gelden als gevolg van vacatures of door het ontvangen van ziektegeden, mag inzetten om personele problemen of dreigende problemen tegen te gaan.

Bij de selectie van een dienst worden diverse criteria gehanteerd. De belangrijkste zijn:

- Prijs
- Kwaliteit

De aanvullende normen zijn:

- Betrouwbaarheid
- Service
- Veiligheid
- Milieuvriendelijk
- Leveringstijd
- Operationele voordelen

De termen worden in de Regeling (beknopt) toegelicht.

Over evaluatie en verantwoording van de inhuur van derden is in het beleid niets geregeld.

In het beleid van de gemeente Elburg is verder vastgelegd wat de “minimale bescheiden [zijn] die het aanbestedingsdossier dient te bevatten”: programma van eisen, offerte-aanvraag, officiële publicatie of advertentie, proces-verbaal van gunning offertebeoordeling (inclusief namen), gunningsbrief, afwijzingsbrief, opdrachtbevestiging en overige correspondentie.¹¹

3.3 Afweging en opdrachtverlening

Om de praktijk van de inhuur te onderzoeken, zijn in de eerste plaats dossiers bestudeerd. De bestudeerde dossiers worden hieronder toegelicht.

Tabel 3.2: Overzicht bestudeerde inhuurdossiers

Dossier 1

Onderwerp: inhuur van een bouwplantoetser.

In het dossier zijn aanwezig:

- Brief van een extern bureau waarin een kandidaat wordt voorgesteld voor het vervullen van de functie van bouwplantoetser
- Het cv van deze kandidaat
- Opdrachtbevestiging en algemene voorwaarden van het externe bureau
- Omschrijving van het knelpunt (geen deskundigheid in huis)
- Facturen van het externe bureau

¹¹ Gemeente Elburg, *Inkoop- en Aanbestedingsbeleid 2008*.

Dossier 2

Onderwerp: capaciteitstekort op de afdeling financiën waardoor voor de duur van 3 maanden 24 uur per week een ingehuurde kracht nodig is voor een bedrag van € 28.080.

In het dossier zijn aanwezig:

- Aanvraag memo van het afdelingshoofd Personeel en Financiën aan de adjunct-directeur
- Profielschets van de ingehuurde kracht door de gemeente
- Brief van het externe bureau waarin een kandidaat wordt voorgesteld
- Het cv van de kandidaat
- Opdrachtbevestiging en algemene voorwaarden van het externe bureau
- Omschrijving van het knelpunt
- Twee maal een opdrachtverlenging van 491 en 360 uur

Dossier 3

Onderwerp: inhuur met betrekking tot de herziening van het Gemeentelijk Rioleringsplan. Het plan loopt af en voor 2007 – 2010 moet een nieuw plan worden opgesteld. Er is een bedrag van € 57.000 voor het project begroot. Bij twee bedrijven is een offerte opgevraagd. De opdracht is verleend aan één van die bedrijven.

In het dossier zijn aanwezig:

- Offerte van het externe bureau dat is ingehuurd (andere offerte zit niet in het dossier)
- Opdrachtverlening aan het externe bureau
- Overleg- en afstemmingsdocumenten met het externe bureau
- Omschrijving van de dekking van de investering

Dossier 4

Onderwerp: Het project 'Digitalisering Milieudossiers' is uitgevoerd naar aanleiding van een inspectie. Uit de inspectie bleek dat de brandwerendheid van de archiefruimte niet voldoet aan de wettelijke eisen. In de begroting wordt het project opgenomen als investering voor een bedrag van € 13.250. Het bedrag van de uitverkoren offerte lag iets hoger dan dat.

In het dossier zijn aanwezig:

- Uitnodiging aan 3 partijen om een offerte te schrijven voor de opdracht
- De offertes (bureau X voor € 14.950, bureau Y voor € 17.000, bureau Z voor € 19.414.
- Afweging: bureau X krijgt de opdracht. De keuze gemaakt door het opstellen van een wegingsmatrix waarbij deze partij de beste aanbieder bleek.
- Rapportage van het gunningsadvies aan B&W
- Diverse controles door de facilitaire afdeling van de digitale dossiers
- Evaluatieverslag van de controles door de afdeling Facilitair
- Evaluatieverslag van de afdeling Bouwen en Milieu met betrekking tot de kwaliteit van de digitale dossiers
- Presentatie door de opdrachtnemer van het product
- Financiële eindverantwoording (restantkrediet van € 171)

Dossier 5

Onderwerp: het opstellen van het bestemmingsplan Vossenakker. Er was geen apart dossier voor de inhuur van de verschillende bedrijven. Ook zaten alle documenten van de verschillende aanbestede diensten en werken in het dossier door elkaar, waardoor niet gemakkelijk een overzicht te verkrijgen was. Voor het maken van het bestemmingsplan is een stedenbouwkundig adviesbureau ingehuurd.

In het dossier zijn met betrekking tot inhuur van derden aanwezig:

- Voorstel voor de inhuur aan B&W
- Aanvraag voor een offerte bij twee bureaus
- De offerte van een van die bureaus (geen andere offerte was aanwezig in het dossier)

De dossiers worden samengesteld door de budgethouder die ook inhuurt en blijven bij de budgethouder liggen zolang het traject loopt. Daarna worden ze opgeslagen in een centraal archief. De dossiers zijn op uiteenlopende wijze opgebouwd, wat de overzichtelijkheid niet ten goede komt. De gemeente heeft in zijn beleid vastgesteld welke documenten minimaal in het dossier zouden moeten zitten. De bestudeerde dossiers voldoen daar niet aan. Zo wordt alleen in de dossiers 1, 2 en 5 expliciet duidelijk gemaakt wat de noodzaak van de inhuur is. In de dossiers 3 en 4 kan de noodzaak van de inhuur impliciet worden afgeleid uit de omschrijving van de dekking resp. de rapportage van het gunningsadvies aan het college van Burgemeester en Wethouders. In de dossiers 1, 2 en 3 wordt niet duidelijk gemaakt waarom de opdracht naar deze aanbieder is gegaan. Wanneer er volgens het aanbestedingsbeleid meerdere offertes moesten worden aangevraagd, waren de uiteindelijk afgewezen offertes niet opgenomen in het dossier (dossier 2, 3 en 5). Daardoor is in die gevallen niet duidelijk waarom gekozen is voor een bepaalde partij. Dossier 4 voldoet het best aan de eisen, mede doordat er evaluatieverslagen en een financiële eindverantwoording in het dossier zijn opgenomen. Opvallend is overigens dat in dat dossier drie offertes zijn gevraagd (en opgenomen) terwijl volgens het beleid in dat geval volstaan kon worden met het vragen van één offerte. In geen van de dossiers blijkt of er evaluatie- of controlemomenten zijn geweest.

Hoewel uit de dossiers de dekking van de kosten van de inhuur niet altijd kan worden afgeleid, hebben we onvoldoende reden om aan de rechtmatigheid van de uitgaven te twijfelen.

Wanneer we afgaan op de dossiers kunnen we stellen dat bij de inhuur van derden niet in alle gevallen strikt de hand wordt gehouden aan het door het college vastgestelde beleid. Uit de interviews kan worden afgeleid dat de gesprekspartners stellen dat het aanbestedingsbeleid in de praktijk zeker wordt gevolgd. Uit de interviews blijkt dat het initiatief om tot inhuur over te gaan vrijwel altijd ligt bij het verantwoordelijke afdelingshoofd. Deze bepaalt ook de opdrachtformulering. De formele beslissing wordt genomen door de directie. De uitvoering daarvan is opgedragen aan de afdelingsmanagers.

Tabel 3.3: Dossieropbouw volgens de te stellen normen

Norm	Dossieropbouw overeenkomstig de norm	
	Nee	Ja
Onderbouwing noodzaak inhuur	3, 4	1, 2, 5
Aanwezigheid afgewezen offerte(s)	2, 3, 5	4
Onderbouwing keuze	1, 2, 3	4, 5
Evaluatieverslag(en)	1, 2, 3, 5	4
Kostendekking	1, 2, 5	3, 4

3.4 Resultaat en evaluatie

Uit de interviews en dossierstudie is gebleken dat evaluatie nauwelijks plaatsvindt binnen de organisatie. In het beleid is evaluatie overigens ook niet voorgeschreven. Uit de gesprekken leiden we af dat een evaluatie veelal niet nuttig en nodig wordt geacht wanneer inhuurtrajecten goed zijn verlopen. Een evaluatie wordt vaak pas nuttig geacht als trajecten zijn misgelopen. Er wordt dus in zekere zin gestuurd op incidenten. Een uitzondering hierop wordt gevormd voor contracten gesloten met detacheringbureaus. Deze bureaus zouden volgens enkele budgethouders regelmatig het initiatief nemen voor tussentijdse gesprekken en een eindevaluatie, wellicht omdat daarmee ook een acquisitiedoel wordt gediend.

3.5 Kosten

De gemeente Elburg maakt bij de inhuur van derden onder meer gebruik van het Budget Tijdelijke Personeelsvoorziening (BTPV). Dit budget wordt gedurende het jaar gevoed door vrijgevallen salariskosten. Veelal wordt het budget aangesproken voor afdelingen waar ziektegevallen of vacatures zijn. In de gemeente Elburg heeft de adjunct-directeur de beschikking over het BTPV budget. Primaathouders kunnen na akkoordverklaring van de adjunct-directeur personeel inhuren.

De andere vormen van inhuur worden – evenals de inhuur via het BTPV budget – op geaggregeerde wijze in de volgende tabellen over de jaren 2007 en 2008 weergegeven. De gehanteerde categorieën van inhuur van derden zijn overeenkomstig de indeling uit paragraaf 2.1. De dekking van de kosten is ook aangegeven in de tabellen 3.4 en 3.5, waarbij dezelfde onderverdeling is gemaakt als in paragraaf 3.1 bij de formatie.

Tabel 3.4: Inhuur in 2007, ingedeeld in vier categorieën, met dekking¹²

	Totaal	Exploitatie	Activering	Grond- exploitatie
Specialistische deskundigheid	€ 571.024	€ 207.938	€ 245.228	€ 117.858
Interim/Projectmanagement	€ 217.740	0	€ 217.740	0
Advies- en onderzoekswerkzaamheden	€ 488.529	€ 129.522	€ 312.433	€ 46.574
Capaciteitsproblemen	€ 654.210	€ 636.367	€ 17.843	0
Totaal	€ 1.931.503	€ 973.827 50%	€ 793.244 41%	€ 164.432 9%

Tabel 3.5: Inhuur in 2008, ingedeeld in vier categorieën, met dekking

	Totaal	Exploitatie	Activering	Grond- exploitatie
Specialistische deskundigheid	€ 726.484	€ 246.233	€ 267.567	€ 212.684
Interim/Projectmanagement	€ 130.512	€ 13.279	€ 117.233	0
Advies- en onderzoekswerkzaamheden	€ 403.913	€ 302.535	€ 57.187	€ 44.191
Capaciteitsproblemen	€ 688.380	€ 642.709	€ 45.671	0
Totaal	€ 1.949.289	€ 1.204.756 62%	€ 487.658 25%	€ 256.875 13%

De inhuur wordt voor ongeveer de helft (2007) resp. een derde (2008) gefinancierd op een andere wijze dan uit de exploitatie, zo blijkt uit de tabel. De reguliere, feitelijke formatie wordt voor 95% gedekt uit de lopende exploitatie, zo blijkt uit paragraaf 3.1. De dekking uit activering van de feitelijke, vaste formatie is 5% en de dekking uit grondexploitatie 3%. In vergelijking daarmee worden derden voor een veel groter deel bekostigd uit activering (40, resp. 25%) en – in iets mindere mate – uit grondexploitatie (9, resp. 13%).

In de interviews is aangegeven dat in 2007 en 2008 meer is ingehuurd dan in andere jaren. De reden daarvoor is dat de gemeente Elburg in die jaren enkele grote projecten heeft uitgevoerd, waaronder de ontwikkeling en bouw van het Kulturhus en een VMBO-school. Omdat de gemeentelijke organisatie geen planjuristen in dienst heeft, is daarbij gekozen voor inhuur.

3.6 Transparantie en informatie

De kosten voor inhuur worden door de gemeente Elburg niet apart geadmistreerd of bijgehouden. Voor dit onderzoek had dat als consequentie dat de in de vorige paragraaf weergegeven kosten voor de inhuur van derden gereconstrueerd moesten worden aan de hand van de crediteurenlijsten van de gemeente.

¹² Cijfers van inhuur derden en kostendekking volgens gemeentelijke opgave.

In de slotmanagementsrapportage van 2007 wordt een overzicht gegeven van de bedragen die in 2007 waren gereserveerd voor inhuur volgens de BTPV-systematiek, maar die niet zijn uitgegeven en daarom in een specifieke bestemmingsreserve worden bestemd voor inhuur in 2008. In de Maraps¹³ en Beraps¹⁴ wordt verder geen overzicht gegeven van de totale kosten die zijn uitgegeven aan inhuur van personeel van derden. Per afdeling worden de verklaringen gegeven van het product. Hierbij wordt, als er sprake is van inhuur, wel aangegeven wie is ingehuurd en voor welk bedrag of hoeveel uren.

In 2007 is door de fracties van de PvdA en VVD een rapport opgesteld over de omvang van de personele formatie van de gemeente Elburg. In het stuk uiten de fracties hun bezorgdheid over de formatieve bezetting van de gemeente, maar ook over de inhuur van derden en de financiële situatie van de gemeente. De fracties willen meer invloed op het bestedingspatroon van de gemeente wat betreft het personeel, zowel tijdelijk als vast.

Het in het kader van dit onderzoek geïnterviewde raadslid is van mening dat de raad niet goed op de hoogte is van de inhuur van derden in de gemeente. Een lijst met de opsomming van de inhuur per jaar wordt door dit raadslid wenselijk geacht. Daarentegen wordt door raadsleden zelf ook niet het initiatief genomen om via de passieve informatieplicht van het college meer informatie te verkrijgen.

3.7 Samenvattende beschouwing

Beleid

Het lokale beleid van de gemeente Elburg is grotendeels in overeenstemming met Europese en nationale regelgeving, met dien verstande dat de norm voor openbare aanbesteding nog aan de laatste wijziging van de aanbestedingsrichtlijnen moet worden aangepast. Sinds 1 januari 2008 geldt voor Europees aanbesteden de drempelwaarde van € 206.000 in plaats van € 211.000. Deze grens is per 1 januari 2010 bepaald op € 193.000. Het beleid bevat een aantal handvatten voor de bevoegdheden voor inhuur en de normen die moeten worden gehanteerd om tot de inhuur te komen. Vastgelegd is wie beslissings- en budgetbevoegd is en het beleid bevat een afwegingskader voor de inhuur van derden. Het beleid kan worden aangemerkt als steekhoudend, relevant, intern consistent en toegesneden op de praktijk, en is daarmee van goede kwaliteit. Wat echter mist, is de wijze waarop de noodzaak van inhuur wordt vastgelegd en in welke situaties inhuur geoorloofd is. Ook is geen evaluatiebepaling opgenomen in het inkoopbeleid. Daarnaast komen de eisen die gesteld worden aan de aanbestedingsdossiers niet volledig overeen met het door de rekenkamercommissie gestelde normenkader. Zo ontbreekt in het Elburgse beleid wat dit betreft dat expliciet moet blijken hoe de kosten gedekt worden en op basis van welke overwegingen per geval gekozen is voor één van de aanbieders (bij meerdere offertes).

¹³ Gemeente Elburg, *Managementrapportage Slotmarap 2007*.

¹⁴ Gemeente Elburg, *Bestuursrapportage Najaarsberap 2007*.

Afweging en opdrachtverlening

Hoewel er richtlijnen zijn opgesteld voor de inhuur van externen is uit het bestudeerde materiaal en de gevoerde gesprekken niet duidelijk geworden of conform die richtlijnen wordt besloten en of daarbij een goede afweging wordt gemaakt om te komen tot een efficiënt en doelmatig inhuurproces.

Uit drie van de vijf dossiers bleek de noodzaak van externe inhuur expliciet. In alle dossiers was het knelpunt of de reden voor inhuur wel duidelijk. Daaruit kan voor de andere twee dossiers impliciet worden afgeleid dat inhuur noodzakelijk was en/of dat er geen alternatieven mogelijk werden geacht.

De aanbestedingsdossiers voldoen in de Elburgse praktijk niet op alle punten aan hetgeen daarover in het inkoopbeleid is vastgelegd. In de bestudeerde dossiers is geen uniforme lijn te vinden van documenten die al dan niet opgenomen zijn. In twee dossiers waarin meerdere offertes waren gevraagd, was de gehonoreerde offerte wel terug te vinden, maar de niet gehonoreerde offerte niet. Een expliciete beoordeling van de offertes en de redenen voor de keuze van de uitverkoren offerte, ontbreekt in vier van de vijf gevallen. Hierdoor kan niet objectief worden vastgesteld in welke mate de in het beleid gestelde criteria voor de selectie van externe bureaus of andere inhuur, in de praktijk nageleefd worden.

Resultaten en evaluatie

Evaluatie (tussentijds of na afloop) van inhuurtrajecten vindt niet plaats. In de dossiers was geen indicatie daarvan opgenomen. Uit de gesprekken leiden wij af dat wanneer de inhuurtrajecten goed zijn verlopen niet expliciet wordt stilgestaan bij het vaststellen van nut en noodzaak van inhuur. Op initiatief van detacheringsbureaus worden wel regelmatig tussentijdse en eindevaluaties gehouden.

Kosten

De kosten voor inhuur in de gemeente Elburg waren de afgelopen jaren relatief hoog. Uit de interviews blijkt dat gesprekspartners dat toeschrijven aan grote projecten als de bouw van een school en het Kulturhus, waarvoor de inhuur van derden noodzakelijk was. In de bestudeerde dossiers was per geval duidelijk wat de kosten van de inhuur waren geweest. De wijze van dekking van die kosten is slechts in twee gevallen uit de dossiers af te leiden. Er is echter geen reden om te twijfelen aan de rechtmatigheid van de ingezette middelen in de andere dossiers. Los van de dossiers, kreeg de rekenkamercommissie snel inzicht in de wijze van dekking van de verschillende kosten voor inhuur nadat een verzoek in die richting was gedaan.

Transparantie en informatie

Er vindt geen periodieke rapportage plaats van ingehuurde derden, onderverdeeld naar kostenpost. Het voor dit onderzoek benodigde inzicht in de omvang van de kosten voor inhuur kon alleen verkregen worden op basis van een uitdraai uit de crediteurenadministratie. MT/Directie, college en raad hebben geen inzicht in de aard en omvang van de inhuur van derden.

4 Nunspeet

4.1 Inleiding

De gemeente Nunspeet telt per 31 december 2008 26.675 inwoners en heeft een oppervlakte van 129,49 km². De gemeente hanteert binnen de gemeentelijke organisatie het directiemodel. In de directie van de gemeente Nunspeet zitten de gemeentesecretaris/directeur en een adjunct-directeur. Daaronder valt de concernstaf, die bestaat uit een concerncontroller en een directiesecretaris. Verder kent de gemeentelijke organisatie de volgende afdelingen:

- Bouw en Milieu
- Publiek en Sociaal
- Facilitair
- Maatschappelijke Ontwikkeling
- Financiën
- Ruimtelijke Ontwikkeling
- Bestuur
- Openbare Ruimte

De feitelijke formatie van de gemeente Nunspeet is hierna weergegeven, waarbij (in procenten) onderscheid is gemaakt naar de financiële dekking. Daarbij wordt de volgende onderverdeling gehanteerd:

- 1 exploitatie
- 2 activering
- 3 grondexploitatie

Ad 1

De formatie komt meteen volledig ten laste van de staat van baten en lasten (exploitatie). Ter toelichting merken we op dat de precieze wijze waarop dit gebeurt, kan verschillen. De formatie kan direct op een product worden geschreven, maar ook op een kostenplaats, waarna het over diverse producten wordt versleuteld.

Ad 2

De kosten van het personeel worden toegerekend aan een investering. Gedurende de levensduur/looptijd van de investering komen deze personele kosten in de vorm van rente en afschrijving (kapitaallasten) ten laste van de exploitatie (bijvoorbeeld de kosten die worden gemaakt ten behoeve van de bouw van een school).

Ad 3

De kosten van de formatie worden ten laste gebracht van de grondexploitatie (bijvoorbeeld de personele kosten die worden gemaakt ten behoeve van de ontwikkeling van een bepaald nieuwbouwproject).

Tabel 4.1: Formatieomvang (in fte) en dekking in 2007 en 2008¹⁵

	Totaal	Exploitatie	Activering	Grondexploitatie
31/12/2007	165,22 fte	96,1%	1,5%	2,4%
31/12/2008	169,17 fte	97%	0%	3%

Het overzicht laat zien dat bijna de hele formatie wordt bekostigd vanuit de exploitatie. In de volgende paragrafen wordt ingegaan op de verschillende thema's die in de onderzoeksvragen onderscheiden zijn. Deze paragrafen zijn beschrijvend van aard. Aan het slot van het hoofdstuk, in paragraaf 4.7, worden de bevindingen globaal getoetst aan het normenkader. Die paragraaf is dus meer beschouwend en normatief van aard.

4.2 Lokaal beleid

De gemeente Nunspeet beschikt over een 'Nota Aanbestedingsbeleid 2008'.¹⁶ Uitgangspunten voor het beleid zijn transparantie, objectiviteit en non-discriminatie. Naast deze meer juridische uitgangspunten worden ook maatschappelijke uitgangspunten als normen en waarden en integriteit van de leverancier meegenomen in het aanbestedingsbeleid. Daarnaast is duurzaamheid een uitgangspunt.

Het aanbestedingsbeleid van de gemeente Nunspeet is omschreven in twintig punten. Enkele hiervan zijn:

- Voor het inkopen c.q. aanbesteden van leveringen, diensten en werken worden gemeentebreed dezelfde procedures gevolgd
- De gemeentelijke afdelingen zijn zelf verantwoordelijk voor de eigen gevoerde aanbestedingspraktijk
- De gemeente Nunspeet besteedt haar opdrachten in beginsel aan volgens de openbare aanbestedingsprocedure. In geval van concreet benoemde situaties en omstandigheden mag hiervan door het college van Burgemeester en Wethouders afgeweken worden
- Vaste relaties tussen gemeente en opdrachtnemers worden, met in achtneming van de sociaaleconomische verantwoordelijkheid, op redelijke termijn beëindigd
- De gemeente Nunspeet maakt zoveel als mogelijk is gebruik van raamovereenkomsten en onderzoekt steeds de mogelijkheden tot samenwerking op het gebied van inkoop en aanbesteding binnen de regio
- Objectieve selectie- en gunningscriteria worden gebruikt voor de keuze van een inschrijver c.q. een aanbieder
- De aanbestedende organisatie-eenheden zijn verantwoordelijk voor het aanleggen en bijhouden van een aanbestedingsdossier en de levering van relevante gegevens aan de accountant

¹⁵ De cijfers betreffen de feitelijke bezetting volgens het sociaal jaarverslag.

¹⁶ Gemeente Nunspeet, *Nota Aanbestedingsbeleid 2008*, vastgesteld door het college op 18 november 2008. Begin 2010 is gestart met de voorbereiding van een nieuwe aanbestedingsnota.

In de nota worden de volgende drempelbedragen genoemd die de aangeven welke gunningprocedure gevolgd moet worden.

Tabel 4.2: Aanbestedingsdrempels, te volgen procedure en bevoegdheden

Diensten	Procedure	Bevoegdheid
Tot € 20.000	Enkelvoudige aanbesteding is toegestaan.	Mandaat tot gunning ligt bij het afdelingshoofd
€ 20.000 - € 200.000	Meervoudige aanbesteding is verplicht	Mandaat tot gunning ligt bij het afdelingshoofd
> € 200.000	Openbaar aanbesteden is verplicht en vanaf de geldende drempelwaarde, de Europese aanbestedingsprocedure	Burgemeester en Wethouders, dan wel diens gemachtigde

Als gunningscriteria worden in het beleid genoemd a) de laagste prijs en b) de economisch meest voordelige aanbieding. Bij het laatste criterium worden als subcriteria prijs en kwaliteit genoemd. Voor het begrip kwaliteit zijn maatstaven opgenomen zoals planning, uitvoeringstermijn, garanties, duurzaamheid, plan van aanpak, technische waarde en esthetische kenmerken. Ook hier geldt dat het gewicht dat aan de verschillende criteria wordt toegekend voor de uiteindelijke beslissing inzichtelijk en objectief moet zijn.

De gemeenteraad heeft de wens geuit voorrang te geven aan bedrijven uit de gemeente zelf, maar dit wordt in het beleid niet benoemd. In 2008 worden in de gemeenteraad vragen gesteld over de inhuur van derden. Achtergrond van deze wens is dat de raad het vermoeden heeft dat inhuur van externen wel heel erg gemakkelijk gaat. Het college antwoordt dat als uitgangspunt geldt dat zij de *core-business* van de gemeentelijke organisatie en de daarbij behorende taken door het eigen personeel wil laten uitvoeren. Er kunnen zich echter situaties voordoen, waarbij of vanwege specifieke deskundigheid of vanwege uitval bij het ontstaan van een vacature capaciteit moet worden ingehuurd. Dat kan volgens het college vaak niet opgelost worden met het zittende personeel.

De verantwoordelijkheid voor de uitvoering van het aanbestedingsbeleid ligt bij de afdelingshoofden als integraal managers, onder regie van de directie.¹⁷ De afdeling financiën toetst in het kader van de planning en controlfunctie de uitvoering van het beleid, maar treedt niet in de verantwoordelijkheid van het management. Volgens de Nota aanbestedingsbeleid kan de directie nadere uitvoeringsregels stellen.¹⁸ In de tussentijdse kwartaalrapportages wordt de voortgang van de projecten – waarbij inhuur vaak aan de orde is – binnen de gemeente besproken. Hierbij wordt gekeken hoever het project al is gevorderd.

De gemeente heeft geen beleid met betrekking tot de inhoud en samenstelling van aanbestedingsdossiers. In de aanbestedingsnota wordt wat dit betreft verwezen naar een niet bestaande bijlage. Over evaluatie en verantwoording van de inhuur van derden is *in het beleid* eveneens niets geregeld.

¹⁷ Gemeente Nunspeet, *Nota Aanbestedingsbeleid 2008*, blz. 11.

¹⁸ *Idem*, p. 11.

4.3

Afweging en opdrachtverlening

Om de praktijk van de inhuur te onderzoeken, zijn in de eerste plaats dossiers bestudeerd. De betreffende dossiers worden hieronder toegelicht.

Tabel 4.3: Overzicht bestudeerde inhuurdossiers

Dossier 1

Onderwerp: het opstellen van een beschikking op bezwaar over een belastingzaak. Gezien de betrokkenheid van het betreffende belastingadvieskantoor bij de controle van het BTW compensatiefonds is gekozen om bij het opstellen van het besluit op bezwaar ook gebruik te maken van dit belastingadvieskantoor. De kosten voor de inhuur zijn € 4.325 die ten laste van de post onvoorzien/incidenteel worden gebracht.

Het dossier bevat:

- Inhuurvoorstel aan het college van Burgemeester en Wethouders, waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader en het uiteindelijke advies
- Kostenopgave van het belastingadvieskantoor
- Facturen van het belastingadvieskantoor

Dossier 2

Onderwerp: het opstellen van de Gebiedsvisie Wet geurhinder en veehouderij (Wgv) voor een bedrag van € 23.038,50. Gelet op het bedrag dat gemoeid is met de inhuur schrijft de aanbestedingsprocedure voor dat drie offertes worden gevraagd. Er wordt echter van de procedure afgeweken. In het B&W-voorstel wordt gesteld dat door het voorwerk dat al verricht is in de quick-scan en de daarvoor gekozen systematiek, er maar één bureau geschikt is voor de klus. Om die reden wordt dus afgeweken van het aanbestedingsbeleid van de Gemeente Nunspeet.

Het dossier bevat:

- Inhuurvoorstel aan het college waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader en het uiteindelijk advies
- Offerte van een milieuadviesbureau en algemene voorwaarden
- Facturen van het geselecteerde milieuadviesbureau
- Alle documenten die zijn verzameld naar aanleiding van de inhuur van het milieuadviesbureau voor de quick-scan

Dossier 3

Onderwerp: de implementatie van de Grondexploitatiewet. Als gevolg van de invoering van de nieuwe Wet op de ruimtelijke ordening, waarvan de Grondexploitatiewet een nieuw onderdeel is. Er wordt door de afdeling Ruimtelijke Ontwikkeling voorgesteld een door een adviesbureau uitgebrachte offerte voor de implementatie van de Grondexploitatiewet in de organisatie te accepteren, omdat één van de medeopstellers van de Grondexploitatiewet gelieerd is aan dit adviesbureau. Het gaat om een bedrag van € 66.000.

Het dossier bevat:

- Inhuurvoorstel aan het college, waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader geformuleerd en het uiteindelijke advies gedaan
- Raadsvoorstel voor de financiering van de implementatie van de Grondexploitatiewet uit de reserve Grondexploitatie
- Voorstel aan de commissie Ruimte en Wonen
- Instemming gemeenteraad met het voorstel
- Offerte van het adviesbureau
- Boekingsoverzicht van de kosten
- Facturen van het adviesbureau

Dossier 4

Onderwerp: onderbezetting op het taakonderdeel Integrale Handhaving als gevolg van zwangerschapsverlof van een medewerkster en de afbouw van het dienstverband van een andere medewerker. Om de Nota Integrale Handhaving uit te voeren en de overige doelstellingen op het taakveld te halen, dient vervanging plaats te vinden op de afdeling Bestuur. Naast tijdelijke inhuur voor € 19.090 wordt ook een procedure gestart om voor 0,5 fte in de vacature te voorzien. In het dossier wordt ook het voorstel genoemd voor inhuur van tijdelijke formatie op het gebied van Toerisme en Recreatie. Door toenemende werkzaamheden was er behoefte aan tijdelijke extra formatie om de lopende taken en verantwoordelijkheden op goede en tijdige wijze gestalte te geven. Het gaat om een bedrag voor tijdelijk inhuur op de afdeling Bestuur van € 20.750.

Het dossier bevat:

- Inhuurvoorstel aan de directie, waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader en het advies aan de directie
- Inhuurvoorstel aan het college van Burgemeester en Wethouders, waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader en het advies aan het college. Voor zowel de inhuur op het gebied van handhaving en toerisme en recreatie
- In het voorstel wordt aan het college gevraagd om in de najaarsnota een aanvulling op het personeelsbudget mee te nemen van € 137.650 voor het oplossen van de meest dringende zaken. Hieronder valt ook de tijdelijke inhuur Integrale Handhaving
- Raadsvoorstel om in te stemmen met een incidentele budgettaire uitbreiding en om de dekking daarvan te betrekken bij de behandeling van de Najaarsrapportage van 2008
- Opdrachtbevestiging van een detacheringsbureau voor de inhuur van een beleidsmedewerker Handhaving en Recreatie en Toerisme
- Boekingsoverzicht inhuur bij het detacheringsbureau
- Facturen van het detacheringsbureau

Dossier 5

Onderwerp: in verband met de invoering van het nieuwe Document Management Systeem (COR-SA) dienen door het team Facilitair/DIV naast de reguliere taken extra werkzaamheden te worden verricht. Mede gezien het zwangerschapsverlof van een medewerkster blijkt dat dit niet met de huidige formatie is te realiseren. Daarom wordt een inhuurvoorstel gedaan aan de directie door de afdeling Facilitair voor de inhuur van een administratieve kracht voor 24 uur per week gedurende de periode 1 juni t/m 1 september 2008.

Het dossier bevat:

- Inhuurvoorstel aan het college, waarin het advies voor inhuur wordt gedaan. Hierin wordt de aanleiding voor de inhuur verwoord, het financiële kader geformuleerd en het uiteindelijke advies gedaan
- Werkzaamheden die de ingehuurde kracht gaat verrichten
- Voorstellen van een kandidaat door een uitzendbureau
- Opdrachtbevestiging van het uitzendbureau voor de inhuur
- Overzicht kosten ingehuurd personeel
- Facturen van het uitzendbureau en kopieën van de werkurenbriefjes

De dossiers van de gemeente Nunspeet zijn steeds op dezelfde manier opgebouwd. Dat zorgt voor een overzichtelijk beeld van de inhuur.

De noodzaak van de inhuur blijkt duidelijk uit de dossiers. In alle dossiers in een voorstel aan het college opgenomen waarin wordt gesproken over de aanleiding voor de inhuur.

Uit geen van de dossiers is op te maken dat het aanbestedingsbeleid is gevolgd. In ten minste drie (dossiers 1, 2 en 3) van de vijf dossiers wordt expliciet afgeweken van het beleid. In dat kader is van belang dat bij de bespreking in de raad van de nota Aanbestedingsbeleid in januari 2009¹⁹, vanuit de raad wordt aangegeven dat er te veel mogelijkheden zouden zijn om af te wijken van de regels en dat dit de transparantie van het beleid in gevaar zou kunnen brengen. In de bedoelde drie gevallen zijn de afwijkingen goed gemotiveerd en gedocumenteerd en lagen er besluiten van het college van Burgemeester en Wethouders aan ten grondslag. In dat geval is sprake van rechtmatige inhuur. Uit twee dossiers (dossiers 4 en 5) blijkt niet duidelijk of er meerdere offertes zijn gevraagd en zo ja, welke afweging bij de keuze van de gehonoreerde offerte is gemaakt. Afwijzingsbrieven ontbreken in de dossiers.

In de gevoerde gesprekken werd naar voren gebracht dat op sommige terreinen in 2007 en 2008 de marktsituatie zodanig was dat er geen goede aansluiting was tussen vraag en aanbod, waardoor het vragen van meerdere offertes in de praktijk lang niet altijd mogelijk zou zijn.

¹⁹ Gemeente Nunspeet, Besluitenlijst vergadering Raadscommissie Maatschappij en Middelen, 12 januari 2009.

Tabel 4.4: Dossieropbouw volgens de te stellen normen

Norm	Dossieropbouw overeenkomstig de norm	
	Nee	Ja
Onderbouwing noodzaak inhuur	-	1, 2, 3, 4, 5
Aanwezigheid afgewezen offerte(s)	4, 5	1, 2, 3
Onderbouwing keuze	4, 5	1, 2, 3
Evaluatieverslag(en)	1, 2, 3, 4, 5	-
Kostendekking	-	1, 2, 3, 4, 5

In de interviews hebben de respondenten te kennen gegeven dat de gemeente de Nota Aanbestedingsbeleid goed naleeft. De bevoegdheidstoedeling is in het beleid duidelijk bepaald en wordt in de praktijk gevolgd. De inhuur van derden valt onder de regie van de directie. Dat heeft volgens betrokkenen als voordeel dat er zorgvuldig wordt omgegaan met de inhuur van derden en dat de directie kan worden aangesproken op het totale bedrag aan inhuur, doordat zij overal bij betrokken is geweest. In de praktijk wordt voordat wordt overgegaan tot inhuur, vaak overleg gepleegd met de portefeuillehouder.

4.4 Resultaat en evaluatie

De bestudeerde dossiers bevatten geen evaluatie van de inhuur of verslagen van controlemomenten.

Uit de interviews blijkt dat evaluatie van inhuur nauwelijks plaatsvindt binnen de organisatie. Er is in het beleid ook niet voorgeschreven dat er een evaluatie moet plaats vinden na afloop van een inhuurtraject. Als inhuurtrajecten goed zijn verlopen acht de organisatie evaluatie van nut en noodzaak niet aangewezen. Evaluatie wordt vaak pas nuttig geacht als trajecten zijn misgelopen. In de gesprekken is opgemerkt dat de stand van zaken, kwaliteit van het geleverde werk en de stand van het budget aan de orde komen in gesprekken over de kwartaalrapportages.

4.5 Kosten

De gemeente heeft een budget voor de inhuur voor het oplossen van personele knelpunten. De directie voert het beheer van dit budget en afdelingshoofden moeten een voorstel tot inhuur indienen bij de directie. De financiële afdeling voert de controle over het budget.

Omdat slechts door middel van handmatige reconstructie – en dus grote inspanningen – de kosten voor inhuur over 2007 konden worden achterhaald, is besloten daarvan af te

zien. De reden daarvan is dat de crediteurenoverzichten destijds in een ander systeem werden opgeslagen. In dit rapport is dus volstaan met de kosten over 2008. De geaggregeerde kosten voor inhuur voor 2008 zijn in de volgende tabel weergegeven. De categorieën voor inhuur van derden zijn overeenkomstig de indeling uit paragraaf 2.1. De dekking van de kosten, die door de organisatie op verzoek van de rekenkamercommissie is aangeleverd, is ook aangegeven in de tabellen, waarbij dezelfde onderverdeling is gemaakt als in paragraaf 4.1 bij de formatie.

Tabel 4.5: Inhuur in 2008, ingedeeld in vier categorieën, met dekking²⁰

	Totaal	Exploitatie	Activering	Grond-exploitatie
Specialistische deskundigheid	€ 972.217	€ 954.478	€ 13.750	€ 3.989
Interim/Projectmanagement	0	0	0	0
Advies- en onderzoekswerkzaamheden	€ 169.828	€ 162.563	0	€ 7.265
Capaciteitsproblemen	€ 544.275	€ 544.275	0	0
Totaal	€ 1.686.320	€1.661.316 98,5%	€ 13.750 1%	€ 11.254 0,5%

Het overgrote deel van de inhuur wordt gedekt uit de exploitatie. Een slechts gering deel wordt gedekt uit activering en grondexploitatie. In verhouding met de dekking van de kosten van de vaste formatie (zie tabel 4.1) worden de kosten van inhuur voor een relatief wat groter deel gedekt uit activering en voor een relatief geringer deel uit grondexploitatie.

In de dossiers is de dekking van de kosten van inhuur telkens expliciet aangegeven.

4.6 Transparantie en informatie

De cijfers voor inhuur worden in Nunspeet niet apart geadmistreerd of bijgehouden. Dat betekende dat voor dit onderzoek de kosten voor de inhuur van derden moesten worden gereconstrueerd op basis van de crediteurenlijsten van de gemeente. De in 2007 gemaakte kosten voor inhuur konden slechts na een handmatige bewerking worden gereconstrueerd. Deze gegevens zijn wel aanwezig, maar zouden voor het doel van het onderzoek moeten worden bewerkt. Vanwege de benodigde aanzienlijke inspanningen is daarvan in het kader van dit onderzoek afgezien.

De gemeenteraad vraagt in 2008 of het mogelijk is een lijst met externe adviseurs in de jaarrekening op te nemen.²¹ De gemeenteraad wil daarbij graag een uitsplitsing van de reden voor het aantrekken van de specifieke deskundigheid. Naar de mening van de raad wordt structureel naar het instrument van uitbesteding gegrepen, terwijl goed moet worden gekeken of de uitbesteding wel zo efficiënt is. Een gedetailleerde lijst met de opsomming van de inhuur, waar de raad naar heeft gevraagd, is er echter niet geko-

²⁰ Cijfers van inhuur derden en kostendekking volgens gemeentelijke opgave.

²¹ Gemeente Nunspeet, Notulen van de openbare vergadering van de Raad, 26 juni 2008, blz. 7.

men omdat beantwoording van de vraag aanzienlijke inspanningen met zich mee zou brengen en het college die niet vond opwegen tegen het daarmee beoogde doel.

Het in het kader van dit onderzoek geïnterviewde raadslid meent informatie over de inhuur van externen nodig te hebben om de controlerende en kaderstellende taken te kunnen uitvoeren. Daarom zou een gedetailleerde lijst met inhuur per jaar volgens hem welkom zijn. Het college legt niet per afzonderlijke situatie van inhuur verantwoording af aan de raad. Wanneer de raad dat wel wenst, is initiatief van de raad vereist. De raad heeft dat initiatief een aantal keren genomen, maar dat heeft niet geleid tot aan de raad verstrekte overzichten van de inhuur.

4.7 **Samenvattende slotbeschouwing**

Beleid

Het aanbestedingsbeleid van de gemeente Nunspeet is in overeenstemming met Europese en nationale regelgeving en bevat duidelijke aanknopingspunten voor de inhuur van derden. Vastgelegd is wie beslissings- en budgetbevoegd is en het beleid bevat een afwegingskader voor de inhuur van derden. Het beleid kan worden aangemerkt als steekhoudend, relevant, intern consistent en toegesneden op de praktijk, en is daarmee van goede kwaliteit. Wat echter *in het vastgestelde beleidskader* mist, is de wijze waarop de noodzaak van inhuur wordt vastgelegd en in welke situaties inhuur geoorloofd is. Ook is geen evaluatiebepaling opgenomen in het inkoopbeleid.

Afweging en opdrachtverlening

De geïnterviewden geven in de interviews te kennen dat de gemeente de Nota Aanbestedingsbeleid goed naleeft. De bevoegdheidstoedeling is in het beleid duidelijk bepaald en wordt dienovereenkomstig toegepast.

Uit de dossiers blijkt duidelijk in hoeverre externe inhuur van derden noodzakelijk was, doordat telkens het knelpunt of de reden voor inhuur helder onder woorden is gebracht.

De aanbestedingsdossiers zijn in Nunspeet overzichtelijk samengesteld. Hoewel die eis niet werd gesteld *in het beleidskader*, werd vooral de aanleiding voor de inhuur in de meeste dossiers duidelijk besproken. Wel viel op dat in drie van de vijf dossiers expliciet is afgeweken van het aanbestedingsbeleid, in die zin dat geen concurrerende offertes zijn opgevraagd. Wanneer dit vaak het geval is, zou de transparantie van de inhuur in het geding kunnen zijn. Overigens zijn de afwijkingen wel goed gemotiveerd en gedocumenteerd en lagen er besluiten van het college van Burgemeester en Wethouders aan ten grondslag. In de andere twee dossiers waren wel de gehonoreerde offertes terug te vinden, maar ontbraken de niet gehonoreerde offertes en waren er ook geen afwijzingsbrieven, zodat onduidelijk is of in die gevallen wel voldaan is aan het aanbestedingsbeleid.

Resultaten en evaluatie

De dossiers bevatten geen evaluatie van de inhuur of verslagen van controlemomenten.

Ook uit de gesprekken blijkt dat evaluatie (tussentijds of na afloop) van inhuurtrajecten niet plaats vindt.

Kosten

De kosten voor inhuur over het jaar 2007 waren in verband met de overgang naar een nieuw systeem niet meer te achterhalen zonder veel handmatig werk. De kosten voor inhuur in 2008 zijn wel per geval duidelijk. Er is geen reden om te twijfelen aan de rechtmatigheid van de ingezette middelen. De wijze van dekking van de kosten was in alle gevallen uit de dossiers af te leiden.

Naar aanleiding van een verzoek van de rekenkamercommissie was de wijze van dekking van alle kosten van inhuur – dus los van de bestudeerde dossiers – snel beschikbaar.

Transparantie en informatie

Er vindt geen periodieke rapportage plaats van ingehuurde derden, onderverdeeld naar kostenpost. De voor dit onderzoek benodigde inzicht in de omvang van de kosten voor inhuur kon voor 2008 alleen verkregen worden op basis van een (onoverzichtelijke) uitdraai uit de crediteurenadministratie en was voor 2007 helemaal niet (dan na veel handmatig werk) voorhanden. Raad, college en directie hebben geen inzicht in de aard en omvang van de inhuur van derden.

5 Oldebroek

5.1 Inleiding

De gemeente Oldebroek telt per 31 december 2008 22.637 inwoners en heeft een oppervlakte van 98,78 km². De organisatie staat onder leiding van de directie die, naast de wettelijke taken van de gemeentesecretaris, de (eind)verantwoordelijkheid heeft voor de integraliteit van beleidsvoorbereiding en -uitvoering en voor de (verdere) ontwikkeling van de bedrijfsvoering. De gemeentelijke organisatie kent vijf lijnafdelingen:

- Ruimtelijke ontwikkeling
- Omgeving
- Samenleving
- Financiën
- Interne Dienstverlening.

Daarnaast zijn er de volgende organisatorische eenheden: stafeenheid Bestuursondersteuning, het zwembad en een virtuele stafeenheid Concernondersteuning (op ad hoc basis). Verder is er de Raadsgriffie.

De feitelijke formatie van de gemeente Oldebroek is hierna weergegeven, waarbij (in procenten) onderscheid is gemaakt naar de financiële dekking. Daarbij wordt de volgende onderverdeling gehanteerd:

- 1 Exploitatie
- 2 Activering
- 3 Grondexploitatie

Ad 1

De formatie komt meteen volledig ten laste van de staat van baten en lasten (exploitatie). Ter toelichting merken we op dat de precieze wijze waarop dit gebeurt, kan verschillen. De formatie kan direct op een product worden geschreven, maar ook op een kostenplaats, waarna het over diverse producten wordt versleuteld.

Ad 2

De kosten van het personeel worden toegerekend aan een investering. Gedurende de levensduur/looptijd van de investering komen deze personele kosten in de vorm van rente en afschrijving (kapitaallasten) ten laste van de exploitatie (bijvoorbeeld de kosten die worden gemaakt ten behoeve van de bouw van een school).

Ad 3

De kosten van de formatie worden ten laste gebracht van de grondexploitatie (bijvoorbeeld de personele kosten die worden gemaakt ten behoeve van de ontwikkeling van een bepaald nieuwbouwproject).

Tabel 5.1: Formatieomvang (in fte) en dekking in 2007 en 2008²²

	Totaal	Exploitatie	Activering	Grondexploitatie
31/12/2007	156 fte	95%	0	5%
31/12/2008	156 fte	96,5%	0	4,5%

Uit bovenstaand overzicht blijkt dat bijna de hele formatie wordt gedekt vanuit de exploitatie. In de volgende paragrafen wordt ingegaan op de verschillende thema's die in de onderzoeksvragen onderscheiden zijn. Deze paragrafen zijn beschrijvend van aard. Aan het slot van het hoofdstuk, in paragraaf 5.7, worden de bevindingen globaal getoetst aan het normenkader. Die paragraaf is dus meer beschouwend en normatief van aard.

5.2 Lokaal beleid

Het inkoop- en aanbestedingsbeleid van de gemeente Oldebroek dateert oorspronkelijk uit januari 2006. In de jaren daarna zijn onderdelen daarvan geactualiseerd. Het college van Burgemeester en Wethouders heeft 'Algemene inkoopvoorwaarden van de Gemeente Oldebroek' vastgesteld, die gelden vanaf 1 januari 2008. Verder is door het college een nota Inkoopbeleid vastgesteld, dat geldt vanaf mei 2007. Daarnaast is aanbestedingsbeleid vastgesteld, dat geldt vanaf 1 mei 2008.²³ In het aanbestedingsbeleid wordt gewezen op de voorbeeldfunctie die een gemeente heeft. De gemeente moet verantwoording afleggen over de besteding van publieke gelden. Daarom geldt dat de doelmatigheid van inkopen aantoonbaar en controleerbaar moeten zijn. Het inkoopproces moet als gevolg van een eenduidige procedure maximaal transparant, objectief en niet discriminerend zijn. Ook integriteit vormt een belangrijk begrip in het aanbestedingsbeleid. De doelstellingen die in dit kader worden omschreven zijn:

- Doelmatig besteden van publiek geld
- Non-discriminatie
- Integriteitsbewaking
- Bevorderen van lokale overheidsbelangen, bijvoorbeeld met betrekking tot werkgelegenheid

Verder heeft het college van Burgemeester en Wethouders in april 2002 een 'Beleidslijn inhuur' opgesteld, waarin is vastgelegd wanneer inhuur mag plaatsvinden.

Voor het selecteren van derden voor de uitvoering van werken en diensten geldt het ARW (Aanbestedingsreglement Werken) 2005. De gemeente Oldebroek heeft voor de selectie twee gunningscriteria opgesteld:

- De laagste prijs
- De economisch voordeligste inschrijving

²² De cijfers betreffen de feitelijke bezetting volgens het sociaal jaarverslag.

²³ Gemeente Oldebroek, *Aanbestedingsregels*, mei 2008, vastgesteld door het college.

Als wordt gekozen voor het gunningscriterium van de laagste prijs, dan is de prijs van de offerte allesbepalend. In dat geval mogen bij het toekennen van de opdracht geen andere criteria meespelen. Dit criterium wordt alleen gebruikt bij relatief eenvoudige, standaard of routinematige opdrachten, die niet voor meervoudige interpretatie vatbaar zijn. Indien de gemeente geen gunningscriteria aangeeft is automatisch de laagste prijs van toepassing.

Wordt gekozen voor de economisch voordeligste inschrijving, dan kunnen daarbij verschillende criteria een rol spelen. Deze kunnen variëren al naar gelang de aard van de opdracht. Gedacht kan worden aan kwaliteit, technische waarde, esthetische en functionele kenmerken, tijdstip voor het verrichten van de dienst en de prijs.

Volgens de inkoopregels moeten er bij uitbesteding drie concurrerende offertes worden gevraagd. Het college van Burgemeester en Wethouders heeft in november 2008 besloten deze inkoopregels uit de nota Inkoopbeleid van mei 2007 per 1 januari 2008 buiten werking te stellen als het de inhuur van personeel betreft “omdat het vrijwel onmogelijk [is] om deze in de inkoopvoorwaarden bepaalde werkwijze te volgen”.²⁴ De beslissing is niet van een motivering voorzien, althans niet in de collegestukken. In de gesprekken is gewezen op de marktsituatie en de gewenste snelheid. Tot heden is er geen nieuw (on)geschreven beleid ontwikkeld. Overigens is niet helemaal duidelijk waarom het onmogelijk zou zijn de vastgestelde werkwijze te volgen. Aangenomen wordt dat de collegebeslissing van november 2008 niet betekent dat ook de Europese aanbestedingsregels buiten werking zijn gesteld.

In de gemeente Oldebroek wordt gebruik gemaakt van de beleidslijn inhuur.²⁵ In het beleid staat voorgeschreven dat de jaarlijks aan te besteden werken, diensten en leveringen zijn vastgelegd in de door de gemeenteraad vastgestelde begroting. Er wordt een vast budget vastgesteld voor een deel van de kosten van inhuur van personeel onder de post ‘overige personele kosten’. Voor de behoefte aan inhuur worden de volgende gevallen onderkend:

- Vervanging van vacatures
- Vervanging bij ziekte
- Een capaciteitstekort ten opzichte van de vastgestelde formatie

In het geval van capaciteitsproblemen als gevolg van vacatures dient de financiering in eerste instantie te worden verkregen op basis van vrijvallende loonkosten. De volgende drie beleidslijnen worden gehanteerd in de gemeente:

- Wanneer dit mogelijk is worden de werkzaamheden niet uitgevoerd. Wel wordt het probleem gesignaleerd
- Wanneer toch inhuur plaats vindt is dit op basis van de beschikbare middelen, zodat circa 50% van de structurele werkzaamheden kan worden geleverd
- “De inhuur van vervangende capaciteit vindt plaats op basis van de structurele werkzaamheden (output), zodat maximale financiering beschikbaar dient te zijn voor vervangende capaciteit”

²⁴ Gemeente Oldebroek, Voorstel College van B&W, *Afwijken van de inkoopregels*, 25 november 2008.

²⁵ Gemeente Oldebroek, *Beleidslijn inhuur 2002*.

Indien er sprake is van normaal ziekteverzuim, dan dient dit door de medewerkers van de eigen afdeling te worden opgevangen. Een uitzondering wordt gemaakt door vervanging bij zogenaamde 'loketfuncties'. Medewerkers die daar worden ingezet, zijn belast met werkzaamheden die niet uitgesteld kunnen worden. En dus dienen er direct maatregelen te worden genomen om in vervangende capaciteit te voorzien.

Voor de inhuur ten behoeve van capaciteit wordt door de gemeente in het beleid een aantal aandachtspunten opgenomen die als richtlijn dienen:

- Bij langdurige ziekte moet ingeschat worden of de risico's van een tijdelijke aanstelling opwegen tegen de extra uitgaven van uitzendkrachten of detacheringspersoneel
- Aanstellen van een aantal medewerkers boven de formatie, die multi-inzetbaar zijn
- In plaats van dure adviesbureaus moet worden gezien of interne medewerkers belast kunnen worden met een klus en dat meer uitvoerende werkzaamheden uitbesteed worden

Volgens het aanbestedingsbeleid dienen in de gemeente Oldebroek de volgende procedures te worden gevolgd.

Tabel 5.2: Aanbestedingsdrempels, te volgen procedure en bevoegdheden²⁶

Diensten	Procedure	Bevoegdheid
Tot € 10.000	Order plaatsen (direct)	Budgethouder, conform budgethoudersregeling
€ 10.000 - € 25.000	Nationale aanbesteding volgens de onderhandse procedure	Budgethouder, conform budgethoudersregeling
€ 25.000 - € 100.000	Nationale aanbesteding volgens de onderhandse procedure	Burgemeester en Wethouders, dan wel diens gemachtigde
€ 100.000 – € 206.000	Nationale aanbesteding volgens de openbare procedure of volgens de niet-openbare procedure.	Burgemeester en Wethouders, dan wel diens gemachtigde
> € 206.000	Europese aanbesteding volgens de openbare procedure.	Burgemeester en Wethouders, dan wel diens gemachtigde

De inkoopvoorwaarden bij de gemeente Oldebroek hebben betrekking op het tot stand komen van het contract en de uitvoering van de contracten.

Contracten met een totale waarde van € 25.000 of meer, moeten worden aanbesteed, openbaar dan wel onderhands, al dan niet op uitnodiging. De keuze voor de aanbestedingsvorm en de selectie van aannemers wordt krachtens het aanbestedingsbeleid door een medewerker of meerdere medewerkers gezamenlijk voorgesteld. Het hoofd van de

²⁶ Gemeente Oldebroek, *Aanbestedingsregels*, mei 2008, p. 21.

afdeling stelt de keuze vast. Daarna wordt dit besproken met de vakwethouder, die beoordeelt of het besproken dient te worden in het college.²⁷

De medewerker stelt na de aanbesteding een gunningadvies op voor het hoofd van de afdeling. In het gunningadvies wordt van het hoofd van de afdeling een mandaat gevraagd voor het voeren van de directie en het opdragen van meerwerk. Er kan ook van te voren in de opdrachtverlening met het hoofd van de afdeling besproken zijn dat er onder bepaalde voorwaarden door de beleidsmedewerker gegund kan worden. Na akkoordbevinding van het gunningadvies door het hoofd van de afdeling, maakt de medewerker een opdrachtbrief. Het hoofd van de afdeling ondertekent de opdrachtverlening.

Bij vervanging vacatures wordt volgens de beleidslijn inhuur indien binnen een termijn van drie maanden geen zicht is op een tijdige vervulling van de vacature, een procedure gestart ten behoeve van inhuur. Bij ziekte wordt wanneer er binnen een termijn van 1 maand geen zicht is op tijdig hervatten van de functie, een procedure gestart voor inhuur. Na ontvangst van een projectopdracht, wordt in de definitiefase door het afdelingshoofd gezien of intern voldoende capaciteit beschikbaar is dan wel inhuur nodig is. Indien geen interne capaciteit beschikbaar is, wordt het inhuurproces gestart. In het inhuurproces wordt door het afdelingshoofd het volgende aangegeven.

- “Verwijzing naar de betreffende optie, zoals in de beleidslijn is aangegeven
- De functie waarvoor wordt ingehuurd
- De periode waarvoor wordt ingehuurd
- Het aantal uren waarvoor wordt ingehuurd
- Een financiële onderbouwing”

De procedure voor inhuur is gedurende de onderzoeksperiode als volgt. Per halfjaar wordt door afdelingshoofden gemotiveerd aangegeven op welke onderdelen inhuur gewenst is. Deze opgave wordt door de sectie P&O gebundeld en inclusief een eerste dekkingsvoorstel aangeboden aan het MT. Het MT bespreekt het totaal aan aanvragen en maakt daarin keuzes. Vervolgens wordt een totaalpakket aan inhuurvoorstellen aangeboden aan het college ter besluitvorming. Omdat de beschikbare budgetten in de afgelopen jaren niet toereikend waren werden de voorstellen vervolgens voorgelegd aan de raad met het verzoek de beschikbare budgetten aan te vullen.

De gemeente Oldebroek heeft geen beleid opgesteld met betrekking tot de gewenste inhoud van aanbestedingsdossiers. Over evaluatie en verantwoording van de inhuur van derden is in het beleid eveneens niets geregeld.

5.3 Afweging en opdrachtverlening

Om de praktijk van de inhuur te onderzoeken, zijn in de eerste plaats dossiers bestudeerd. De betreffende dossiers worden hieronder toegelicht.

²⁷ Gemeente Oldebroek, *Aanbestedingsregels*, mei 2008, p. 11.

Tabel 5.3: Overzicht bestudeerde inhuurdossiers

<p>Dossier 1</p> <p>Onderwerp: de inhuur van specialistische deskundigheid voor de controle van financiële rechtmatigheid.</p> <p>In het dossier zijn aangetroffen:</p> <ul style="list-style-type: none"> • voorstel aan het college (inclusief reden van inhuur) • Dekkingsvoorstel van € 10.260 • Offerte van adviesbureau • Opdrachtbevestigingen
<p>Dossier 2</p> <p>Onderwerp: de inhuur in verband met zwangerschapsverlof van een medewerker van de gemeente Oldebroek. Het zal gaan om een bedrag van € 44.938. In het dossier is alleen het collegeadvies gevonden met daarin de dekkingsgrondslag voor de inhuur en de motivering van de keuze voor het uiteindelijk geselecteerde bureau</p>
<p>Dossier 3</p> <p>Onderwerp: inhuur specialistische deskundigheid voor het opstellen van een beleidsnotitie voor uitvoering van de WMO. Het ging hier om een bedrag van € 19.224,45. In het dossier is alleen de offerte aangetroffen van het bureau</p>
<p>Dossier 4</p> <p>Onderwerp: inhuur van een notulist door een uitzendbureau. De inleenovereenkomst is aanwezig in het dossier. Verder bevat het dossier geen gegevens</p>
<p>Dossier 5</p> <p>Onderwerp: inhuur van een bureau dat zorgt voor het procesmanagement van vier inbreidingslocaties.</p> <p>In het dossier zijn aanwezig:</p> <ul style="list-style-type: none"> • Memo van de stuurgroep aan de coördinator omtrent de noodzaak voor inhuur. • Het dekkingsvoorstel in de begroting van € 40.000 • Offerte van het geselecteerde bureau over de invulling van de opdracht • Opdrachtverlening door de gemeente Oldebroek • Afronding project door acceptatie van de gemeenteraad

In de gemeente Oldebroek zitten de dossiers van inhuur in één map. De dossiers zijn zeer summier samengesteld, zoals ook uit bovenstaande weergave van de inhoud blijkt. In drie van de vijf dossiers (dossiers 1, 2 en 5) is het voorstel aan het college van Burgemeester en Wethouders opgenomen. Uit die voorstellen blijkt op welke wijze de kosten voor de inhuur van de derden worden gedekt. Uit die voorstellen kan ook de noodzaak voor de inhuur worden afgeleid. Informatie betreffende de onderbouwing van de keuze van de opdrachtnemer, navolging van de gunningscriteria, de specifieke opdrachtverle-

ning, verslaggeving over de voortgang, een inhoudelijke en financiële verantwoording en een evaluatie van de samenwerking en bereikte resultaten ontbreken in de dossiers, met uitzondering van (deels) dossier 2.

Tabel 5.4: Dossieropbouw volgens de te stellen normen

Norm	Dossieropbouw overeenkomstig de norm	
	Nee	Ja
Onderbouwing noodzaak inhuur	3, 4	1, 2, 5
Aanwezigheid afgewezen offerte(s)	1, 2, 3, 4, 5	-
Onderbouwing keuze	1, 3, 4, 5	2
Evaluatieverslag(en)	1, 2, 3, 4, 5	-
Kostendekking	3, 4	1, 2, 5

De geïnterviewden stellen in de interviews dat het aanbestedingsbeleid in de praktijk daadwerkelijk wordt toegepast. Het is niet mogelijk gebleken dat te onderbouwen met overige onderzoeksbevindingen.

5.4 Resultaat en evaluatie

Uit de interviews en dossierstudie is gebleken dat evaluatie nauwelijks plaatsvindt binnen de organisatie. Er is in het beleid ook niet voorgeschreven dat er een evaluatie moet plaats vinden na afloop van een inhuurtraject. Wel geldt dat in Oldebroek soms evaluaties plaatsvinden op initiatief van detacheringsbureaus.

5.5 Kosten

In drie van de vijf dossiers is de dekking van de kosten van de inhuur duidelijk aangegeven.

Los van de dossiers zijn de geaggregeerde kosten voor inhuur voor 2007 en 2008 in de volgende tabellen weergegeven. De categorieën voor inhuur van derden zijn overeenkomstig de indeling uit paragraaf 2.1. Daaraan is voor 2008 een extra categorie toegevoegd van kleine uitgaven voor derden die niet onverdeeld zijn in een categorie. De dekking van de kosten is ook aangegeven in de tabellen, waarbij dezelfde onderverdeling is gemaakt als in paragraaf 5.1 bij de formatie.

Tabel 5.5: Inhuur in 2007, ingedeeld in vier categorieën, met dekking²⁸

	Totaal	Exploitatie	Activering	Grond- exploitatie
Specialistische deskundigheid	€ 768.566	€ 567.604	0	€ 200.962
Interim/Projectmanagement	0	0	0	0
Advies- en onderzoekswerkzaamheden	€ 287.801	€ 277.471	0	€ 10.330
Capaciteitsproblemen	€ 631.641	€ 631.641	0	0
Totaal	€ 1.688.008	€1.476.716 87%	0	€ 211.292 13%

Tabel 5.6: Inhuur in 2008, ingedeeld in vijf categorieën, met dekking

	Totaal	Exploitatie	Activering	Grond- exploitatie
Specialistische deskundigheid	€ 478.816	€ 291.393	0	€ 187.423
Interim/Projectmanagement	0	0	0	0
Advies- en onderzoekswerkzaamheden	€ 156.878	€ 156.878	0	0
Capaciteitsproblemen	€ 662.568	€ 582.279	0	€ 80.289
Subtotaal	€ 1.298.263	€ 1.030.550 72%	0	€ 267.712 18%
Kleine bedragen	€ 130.512			
Totaal	€ 1.428.774			

Een belangrijke oorzaak van de in vergelijking met 2008 grotere mate van inhuur in 2007 is volgens de geïnterviewde medewerkers dat de gemeente in dat jaar werd geconfronteerd met moeilijk vervulbare vacatures (planeconomie, bouwplantoetsing, handhaving) die lange tijd door middel van inhuur werden bezet. Ook waren niet alle formatieplaatsen al structureel ingevuld na een organisatieontwikkeling vanaf 2006. Verder heeft de implementatie van de Wet maatschappelijke ondersteuning tot extra inhuur geleid.

In de gemeente Oldebroek speelt activering geen rol bij de dekking van de kosten van inhuur van derden. Dat geldt op dezelfde wijze voor de dekking van de kosten van de vaste formatie, zoals blijkt uit het overzicht in paragraaf 5.1. In vergelijking met de dekking van de kosten van personeel worden de kosten van inhuur in grotere mate gedekt door de opbrengsten uit grondexploitatie; voor 2007 resp. 2008, 5% en 4,5% voor de dekking van de personeelsformatie en 13% en 18% voor de dekking van de kosten van inhuur van derden.

5.6 Transparantie en informatie

In 2007 en 2008 is de inhuur van derden een aantal keren aan de orde geweest in de gemeenteraad. De raad heeft daarbij steeds ingestemd met het voorstel van het college van Burgemeester en Wethouders voor de inhuur van derden. Een overzicht hiervan is weergegeven in de volgende tabel.

²⁸ Cijfers van inhuur derden en kostendekking volgens gemeentelijke opgave.

Tabel 5.7: Overzicht behandelde collegevoorstellen in de raad

Datum	Aard/aanleiding inhuur	Kosten	dekking
5/1/2007	Wervingsproblematiek bij de afdeling Ruimtelijke Ontwikkeling	€ 453.000	Vacaturegelden, saldo inhuurbudget 2006, saldo handhavingbudget 2006, leges bouwvergunningen 2006, het jaarrekeningenresultaat en post onvoorzien
12/7/2007	Idem	€ 300.000	Vacaturegelden, vrijvallende begrote loonkosten en het reguliere inhuurbudget
21/2/2008	Tijdelijke opvulling van vacatures bij de afdeling RO, Omgeving, Samenleving en Bestuursondersteuning.	€ 562.400	Vacaturegelden, inhuurbudget, bouwleges 2007 en vrijval van de salariskosten van 2007
15/4/2008	Diverse inhuur	€ 320.000	Extra krediet
22/4/2008	Invoeren van een loket WMO, CJG en CEG en onderzoek naar regionale samenwerking op het terrein van de leerplicht	€ 264.131	Positief saldo van de begroting

Hieruit blijkt dat de raad op de hoogte was van deze majeure uitgaven voor ingehuurde derden en daarmee een algemeen beeld had van de kosten voor inhuur. Een totaalbedrag per jaar, uitgesplitst naar de aard van de inhuur, is echter niet aan de raad verstrekt. De gemeentelijke organisatie was wel goed in staat ten behoeve van dit rekenkameronderzoek een overzicht te verstrekken van de met inhuur van derden gemoeide kosten.

5.7 Samenvattende slotbeschouwing

Beleid

Het aanbestedingsbeleid van de gemeente Oldebroek is in overeenstemming met Europese en nationale regelgeving en bevat duidelijke aanknopingspunten voor de inhuur van derden. Vastgelegd is wie beslissings- en budgetbevoegd is en het beleid bevat een afwegingskader voor de inhuur van derden. Ook wordt ingegaan op de noodzaak van inhuur. Het beleid kan worden aangemerkt als steekhoudend, relevant, intern consistent en toegesneden op de praktijk, en is daarmee van goede kwaliteit. Er is geen evaluatiebepaling opgenomen in het beleid. Wat verder mist is de wijze waarop de aanbestedingsdossiers samengesteld zouden moeten zijn. Op 25 november 2008 besloot het college de inkoopregels buiten werking te stellen met ingang van 1 januari 2008, naar verluidt vanwege de marktsituatie en de gewenste snelheid. Tot heden is er geen nieuw (on)geschreven beleid ontwikkeld.

Afweging en opdrachtverlening

Wellicht mede doordat hierover geen beleid is geformuleerd, is uit de dossiers niet of nauwelijks te reconstrueren of de gemeente haar eigen beleid adequaat uitvoert. De geïnterviewden stellen dat dit wel het geval is.

In drie van de vijf bestudeerde dossiers blijkt de noodzaak van de inhuur uit de in het dossier opgenomen stukken. Informatie over de onderbouwing van de keuze van de opdrachtnemer, navolging van de gunningscriteria, de specifieke opdrachtverlening, verslaggeving over de voortgang, een inhoudelijke en financiële verantwoording en een evaluatie van de samenwerking en bereikte resultaten ontbreken in de dossiers, met uitzondering van één dossier, waarin de vereiste gegevens deel wel aanwezig zijn.

Resultaten en evaluatie

Evaluatie (tussentijds of na afloop) van inhuurtrajecten vindt niet plaats. In de gesprekken is door managers naar voren gebracht dat wel regelmatig evaluaties plaats vinden op initiatief van detacheringsbureaus.

Kosten

In de gevoerde gesprekken is naar voren gebracht dat de gemeente Oldebroek in 2007 en 2008 veel problemen heeft gehad met onderbezetting, mede als gevolg van moeilijk te vervullen vacatures. Daarnaast is een aantal projecten uitgevoerd die tot inhuur leidden. De kosten voor inhuur waren om die reden volgens de geïnterviewde medewerkers relatief hoog in de jaren 2007 en 2008. Er is geen reden om te twijfelen aan de rechtmatigheid van de ingezette middelen. De wijze van dekking van de kosten was in drie van de vijf dossiers in de dossiers opgenomen. Los van de bestudeerde dossiers kon de gemeentelijke organisatie naar aanleiding van een verzoek van de rekenkamercommissie in algemene zin snel informatie verschaffen over de dekking van de verschillende kosten voor de inhuur van derden.

Transparantie en informatie

Er vindt geen periodieke rapportage plaats van ingehuurde derden, onderverdeeld naar kostenpost. Het college heeft een aantal keren in de raad verzocht om (aanvullende) kredieten voor de inhuur van derden. In die gevallen was de raad dus op de hoogte van de inhuur van derden. Maar daarbij gaat het slechts om een deel van alle situaties waarin derden zijn ingehuurd. In algemene zin waren raad en college niet op de hoogte van de omvang van de inhuur. De gemeentelijke organisatie was wel goed in staat ten behoeve van dit rekenkameronderzoek een overzicht te verstrekken van de met inhuur van derden gemoede kosten.

6 **Gemeente Putten**

6.1 **Inleiding**

De gemeente Putten telt 23.528 inwoners per 31 december 2008 en heeft een oppervlakte van 87,45 km². Per 5 oktober 2009 is de organisatie van de Gemeente Putten overgegaan van een sectormodel naar een directie/afdelingsmodel. De directie bestaat uit een gemeentesecretaris/directeur en een tweede directeur. De organisatie kent de volgende afdelingen:

- Griffie
- Bouwen, Ruimtelijke Ordening en Milieu
- Openbare Werken
- Samenleving
- Bestuur, Personeel, Organisatie en Burgerzaken
- Financiën
- Interne Zaken

De feitelijke formatie van de gemeente Putten is hierna weergegeven, waarbij een onderscheid is gemaakt naar de financiële dekking. Daarbij wordt de volgende onderverdeling gehanteerd:

- 1 Exploitatie
- 2 Activering
- 3 Grondexploitatie

Ad 1

De formatie komt meteen volledig ten laste van de staat van baten en lasten (exploitatie). Ter toelichting merken we op dat de precieze wijze waarop dit gebeurt, kan verschillen. De formatie kan direct op een product worden geschreven, maar ook op een kostenplaats, waarna het over diverse producten wordt versleuteld.

Ad 2

De kosten van het personeel worden toegerekend aan een investering. Gedurende de levensduur/looptijd van de investering komen deze personele kosten in de vorm van rente en afschrijving (kapitaallasten) ten laste van de exploitatie (bijvoorbeeld de kosten die worden gemaakt ten behoeve van de bouw van een school).

Ad 3

De kosten van de formatie worden ten laste gebracht van de grondexploitatie (bijvoorbeeld de personele kosten die worden gemaakt ten behoeve van de ontwikkeling van een bepaald nieuwbouwproject).

Tabel 6.1: Formatieomvang (in fte) en dekking in 2007 en 2008²⁹

	Totaal	Exploitatie	Activering	Grondexploitatie
31/12/2007	134,86 fte	95%	2,5%	2,5%
31/12/2008	134,86 fte	95%	2,5%	2,5%

Het overgrote deel van de formatie wordt gedekt uit de exploitatie, zo blijkt uit bovenstaand overzicht. In de volgende paragrafen wordt ingegaan op de verschillende thema's die in de onderzoeksvragen onderscheiden zijn. Deze paragrafen zijn beschrijvend van aard. Aan het slot van het hoofdstuk, in paragraaf 6.7, worden de bevindingen globaal getoetst aan het normenkader. Die paragraaf is dus meer beschouwend en normatief van aard.

6.2 Lokaal beleid

De Gemeente Putten heeft in 2001 beleidsregels opgesteld voor het offreren van leveringen, diensten en uitvoering van werken in de gemeente.³⁰ Hiervoor zijn negentien uitgangspunten opgesteld. In de beleidsregels wordt beschreven welke aanbestedingsprocedure er bij welke activiteit moet worden toegepast. De periodieke verantwoording van het proces van aanbesteding, de daarmee gemoeide financiën en de geleverde prestatie dient onderdeel te zijn van managementrapportages die aan het college en zo nodig de vakcommissie worden aangeboden.

Het uitgangspunt van het beleid is dat vooraf prestatiecondities en kosten worden vastgelegd van de inhuur van derden. Dit vindt plaats door het aanvragen van offertes. In het beleid staat tevens dat tijdens de voorbereiding van het project wordt besloten welke bedrijven of bureaus offertes mogen aanbieden. Degene die als laagste offreert zal in principe de opdracht worden gegund.

De gemeente Putten stelt in zijn beleidsregels dat niet alleen offertes moeten worden gevraagd van bedrijven uit Putten, teneinde zeker te zijn van een prijsvorming die in verhouding staat tot de te leveren prestatie. Bij relatief kleine opdrachten wordt hiervan echter afgeweken, zo blijkt uit de volgende procedurevoorschriften.

²⁹ De cijfers betreffen de feitelijke bezetting volgens het sociaal jaarverslag.

³⁰ Gemeente Putten, *Beleidsregels voor het offreren voor leveringen, diensten en uitvoering van werken in de Gemeente Putten*, 2001.

Tabel 6.2: Aanbestedingsdrempels, te volgen procedure en bevoegdheden

Bedrag (incl. BTW)	Aantal offertes	Voorkeursbeleid
< € 15.000	1	Bij voorkeur gunning aan een Puttens bedrijf
€ 15.000 – € 50.000	2	Bij voorkeur 1 offerte van een bedrijf uit Putten
€ 50.000 - € 500.000	4	Minimaal 2 offertes van Puttense bedrijven en minimaal 2 offertes van niet Puttense bedrijven
> € 500.000	6	Minimaal 3 offertes van Puttense bedrijven en minimaal 3 offertes van niet Puttense bedrijven
> € 500.000 activiteiten met een dermate specifiek karakter dat sprake is van een landelijke markt	Openbare aanbesteding	-

In het beleid wordt niet gesproken over evaluatie en verantwoording. Wel wordt in het beleid gesteld dat ervaringen uit het verleden mee moeten wegen bij de keuze van bedrijven die offertes mogen uitbrengen.

De bevoegdheid om verplichtingen aan te gaan in het kader van het inkoop- en aanbestedingsbeleid berust bij het college van Burgemeester en Wethouders bij voldoende budget. Op basis van mandaatregels kan deze bevoegdheid worden gemandateerd aan bijvoorbeeld de afdelingshoofden. De afdelingshoofden hebben tot € 25.000 de bevoegdheid tot het aangaan van verplichtingen als er budget aanwezig is.

Tenzij de kosten worden gedekt uit regulier budgetten, geldt voor het inhuren van personeel van derden in de gemeente Putten, dat:

- In principe de kosten van inhuur personeel nooit meer mogen bedragen dan de vrijvallende ruimte wegens bespaarde salariskosten door vacatures en andere arbeidsgerelateerde inkomsten
- Alleen inhuur van personeel mogelijk is indien het MT hiermee akkoord is

De afdelingshoofden hebben de bevoegdheid voorstellen te doen aan het MT om gebruik te mogen maken van de reserve knelpunten personeel. Deze reserve is bedoeld om personele knelpunten in de bedrijfsvoering te bekostigen. De voeding vindt plaats uit de vrijvallende vacaturegelden of ziekgeld c.a. ten behoeve van het personeel. Beschikking over deze reserve is slechts toegestaan na accordering door het MT, gebaseerd op een met redenen omklede rapportage van het afdelingshoofd. Het is dus een managementafweging om vast te stellen wat het meest effectief is gegeven de taken die moeten worden uitgevoerd: externe inhuur of andere oplossingen, zoals een andere werkverdeling of een strakkere prioriteitstelling. De besluitvorming over externe inhuur is een bevoegdheid van het management. Wel dient het college van Burgemeester en Wethouders geïnformeerd te worden over inhoud en dekking.

De gemeente Putten heeft geen beleid opgesteld met betrekking tot de gewenste inhoud van aanbestedingsdossiers.

6.3

Afweging en opdrachtverlening

Om de praktijk van de inhuur te onderzoeken, zijn in de eerste plaats dossiers bestudeerd. De betreffende dossiers worden hieronder toegelicht.

Tabel 6.3: Overzicht bestudeerde inhuurdossiers

<p>Dossier 1</p> <p>Onderwerp: een gebiedstudie ten behoeve van de toekomstige ontwikkelingen rondom een aantal percelen. Het gaat hier om de inhuur van expertise.</p> <p>Het dossier bevat:</p> <ul style="list-style-type: none">• Offerte van een adviesbureau (€ 6.900)• Voorstel aan het college• Toelichting bij voorstel met aanleiding inhuur, dekking en advies• Opdrachtverstrekking aan adviesbureau
<p>Dossier 2</p> <p>Onderwerp: de uitvoering van taxaties van WOZ niet-woningen. Het gaat om een bedrag van € 19.543.</p> <p>Het dossier bevat:</p> <ul style="list-style-type: none">• Prijsstelling en condities door een taxatiebureau• Motivering van de opdrachtverstrekking aan het taxatiebureau. Omdat het gaat om een bedrag boven de € 15.000 moeten eigenlijk twee offertes worden aangevraagd. Hiervoor is niet gekozen omdat al vaker zaken is gedaan met dit bureau, het bureau bekend is met de objecten en de bedrijven gebaat zijn bij continuïteit van de taxateur• Opdrachtverstrekking
<p>Dossier 3</p> <p>Onderwerp: de aanbesteding van een bestek uitgevoerd door een bureau voor een bedrag van € 12.987. Inhuur in verband met personele capaciteitstekorten.</p> <ul style="list-style-type: none">• Document met de drie bedrijven waar een offerte is aangevraagd• Inschrijving van een aannemer voor de uitvoering van een bestek voor een bedrag van € 12.987, het document dient als contract dat door het bureau is ondertekend en waarin zij akkoord gaat met de opdracht• Inschrijvingsstaat• Eigen verklaring van het bureau• Adviesnota aan het college met toelichting. In de toelichting komt naar voren dat er voor het bureau is gekozen omdat het bureau het goedkoopst is. De dekking is aangegeven in de adviesnota• Brief aan de woningstichting, met het voorstel om voor 36% mee te delen in de kosten voor de inhuur• Openbare besluitenlijst met het besluit van het college voor de inhuur van het bureau

Dossier 4

Onderwerp: inhuur van vervangende capaciteit in verband met zwangerschap voor het onderdeel Juridisch Zaken van het Cluster Milieu voor een periode van vier maanden.

Het dossier bevat:

- Toelichting bij het inhuurvoorstel door het afdelingshoofd van Bouwen en Milieu met de aanleiding voor de inhuur en dekkingsvoorstel voor de kosten van de inhuur.
- De dekking van de kosten
- Voorstel aan het managementteam
- Voorstellen van een kandidaat door een detachingsbureau
- Opdrachtverlening door de gemeente Putten aan het detachingsbureau

Dossier 5

Onderwerp: actualisatie milieubeleidsnotitie met uitvoeringsprogramma voor de milieutaken

Het dossier bevat:

- Offerte van een adviesbureau
- Brief met de mededeling dat offerte is gevraagd bij het adviesbureau
- Opdrachtverlening aan het adviesbureau voor een bedrag van € 9.750

De dossiers bevatten niet alle relevante informatie. Er zijn verschillende gegevens goed uit de dossiers te halen, maar ook een heleboel niet. Zo komt in drie van de vijf dossiers (dossier 1, 3 en 4) een beschrijving van de aanleiding en noodzaak voor inhuur voor. De andere twee dossiers beschikken hier niet over. In geen van de dossiers is te vinden of er evaluatie- of controlemomenten zijn geweest. In drie van de vijf dossiers is de dekking expliciet benoemd (1, 3 en 4). De dossiers geven geen duidelijk beeld van het gevolgde inhuurproces. Wanneer er volgens het aanbestedingsbeleid meerdere offertes moesten worden aangevraagd zijn de offertes die uiteindelijk zijn afgewezen, niet opgenomen in het dossier. In dossier 5 is geen motivering van de keuze opgenomen. In dossier 2 moesten meerdere offertes worden opgevraagd, maar is daarvan gemotiveerd afgewezen.

Tabel 6.4: Dossieropbouw volgens de te stellen normen

Norm	Dossieropbouw overeenkomstig de norm	
	Nee	Ja
Onderbouwing noodzaak inhuur	2, 5	1, 3, 4
Aanwezigheid afgewezen offerte(s)	1, 3, 4, 5	2 (gemotiveerd afgewezen)
Onderbouwing keuze	5	1, 2, 3, 4
Evaluatieverslag(en)	1, 2, 3, 4, 5	-
Kostendekking	2, 5	1, 3, 4

In de interviews is naar voren gebracht dat in de praktijk qua verantwoordelijkheden en bevoegdheden gewerkt wordt overeenkomstig het beleid.

6.4 Resultaat en evaluatie

Uit de dossierstudie is gebleken dat evaluatie nauwelijks plaatsvindt binnen de organisatie. Er is in het beleid ook niet voorgeschreven dat er een evaluatie moet plaats vinden na afloop van een inhuurtraject.

6.5 Kosten

In de begroting van de gemeente is een reservering voor 'knelpunten personeel' opgenomen. Deze reserve is bedoeld om personele knelpunten in de bedrijfsvoering te bekostigen. De reserve heeft een bovengrens van € 200.000 en wordt gevoed met middelen die beschikbaar komen door rentebijbeschrijving en vooral door vrijvallende vacaturegelden. De overige kosten van inhuur worden opgenomen in de programmabegroting. Hierin worden de kosten verantwoord die worden besteed aan een programma inclusief de kosten die men dan kwijt is aan inhuur. In de programmabegrotingen zijn de kosten van inhuur niet expliciet zichtbaar, omdat de gemeenteraad autoriseert op programma-niveau.

De geaggregeerde kosten voor inhuur voor 2007 en 2008 zijn in de volgende tabellen weergegeven. De categorieën voor inhuur van derden zijn overeenkomstig de indeling uit paragraaf 2.1. Daaraan is voor 2008 een extra categorie toegevoegd van kleine uitgaven voor derden die niet onverdeeld zijn in een categorie. De dekking van de kosten is ook aangegeven in de tabellen, waarbij dezelfde onderverdeling is gemaakt als in paragraaf 6.1 bij de formatie.

Tabel 6.5: Inhuur in 2007, ingedeeld in vijf categorieën, met dekking³¹

	Totaal	Exploitatie	Activering	Grond-exploitatie
Specialistische deskundigheid	€ 545.202	€ 545.202	0	0
Interim/Projectmanagement	€ 20.854	€ 14.202	0	€ 6.653
Advies- en onderzoekswerkzaamheden	€ 49.876	€ 49.876	0	0
Capaciteitsproblemen	€ 236.668	€ 236.668	0	0
Kleine bedragen	€ 15.920	€ 15.920	0	0
Totaal	€ 868.520	€ 861.868 99%	€ 0	€ 6.653 1%

³¹ Cijfers van inhuur derden en kostendeckking volgens gemeentelijke opgave.

Tabel 6.6: Inhuur in 2008, ingedeeld in vijf categorieën, met dekking

	Totaal	Exploitatie	Activering	Grond- exploitatie
Specialistische deskundigheid	€ 478.812	€ 478.812	0	0
Interim/Projectmanagement	€ 88.530	€ 6.775	0	€ 81.756
Advies- en onderzoekswerkzaamheden	€ 130.218	€ 130.218	0	0
Capaciteitsproblemen	€ 199.652	€ 199.652	0	0
Kleine bedragen	€ 25.115	€ 25.115	0	0
Totaal	€ 922.327	€ 840.572 91%	€ 0	€ 81.756 9%

Vrijwel alle kosten voor inhuur zijn gedekt uit de exploitatie, zo blijkt uit de tabellen. In 2008 is een wat groter deel (in totaal 9%) van de inhuur ten laste gekomen van de grondexploitatie. In vergelijking met de dekking van de kosten van de vaste formatie valt op dat in het geheel geen sprake is van activering. Verder is bij de inhuur van derden net als bij de kosten van de vaste formatie vooral sprake van dekking uit de exploitatie.

6.6 Transparantie en informatie

In de commissie Middelen wordt af en toe aandacht besteed aan het onderwerp inhuur van derden. In juni 2007 bijvoorbeeld wordt aan de wethouder gevraagd een overzicht te maken van de kosten per jaar voor het inhuren van adviesbureaus.³² Dit overzicht is in de bijlage bij het verslag van de commissievergadering aan de commissie verstrekt.

De ondernemingsraad heeft bij brief van 31 juli 2007 vragen gesteld over de inhuur van derden. Daarbij werd gesteld dat er sprake zou zijn van een relatie tussen de bezuiniging op personeel en hogere kosten van inhuur. Bij de controle van de jaarrekening 2007 heeft de accountant onderzoek gedaan naar de relatie bezuiniging en inhuur personeel. De accountant heeft opgemerkt dat deze relatie moeilijk vast te stellen is. Wel heeft de accountant geconstateerd dat de voorgenomen bezuinigingen zijn gerealiseerd en dat de bedragen voor inhuur personeel niet gestegen zijn de laatste jaren. Bij de jaarrekening 2008 is dit nogmaals aangehaald.³³

De drie geïnterviewde raadsleden zijn van mening dat zij slecht op de hoogte zijn van de inhuur van derden. Over het verloop van projecten – waarbij veelal sprake is van inhuur – wordt de gemeenteraad volgens hen niet geïnformeerd. De raad wordt wel geïnformeerd over de reserve ‘Knelpunten Personeel’, maar op de andere uitgaven is geen zicht.

Bij de financiële afdeling bestaat wel een goed inzicht in de inhuur van derden en de daaraan bestede middelen. Overzichten van ingehuurde derden alsmede de kosten en

³² Gemeente Putten, *Commissieverslag Middelen*, 21 juni 2007.

³³ Bladzijde 72.

dekking hiervan kunnen zonder problemen worden verstrekt. Ook het MT wordt goed op de hoogte gehouden door de afdelingshoofden.

6.7 **Samenvattende slotbeschouwing**

Beleid

Het lokale beleid geeft duidelijke handvatten voor gunning, selectie, bevoegdheden en verantwoordelijkheden. Het beleid kan worden aangemerkt als steekhoudend, relevant, intern consistent en toegesneden op de praktijk, en is daarmee van goede kwaliteit. Opvallend is dat volgens het aanbestedingsbeleid periodiek aan het college moet worden gerapporteerd over het proces van aanbesteding, de daarmee gemoeide financiën en de geleverde prestaties. Er is geen evaluatiebepaling opgenomen in het beleid. Evenmin is bepaald welke documenten in de dossiers moeten zijn opgenomen. Een bijzonder punt is het lokale voorkeursbeleid dat de gemeente Putten voert. Europese regels verbieden discriminatie. Door de vestigingsplaats van de onderneming als criterium bij de uitnodiging tot het uitbrengen van een offerte te nemen kan de schijn van strijd met het non-discriminatiebeginsel gewekt worden, zeker bij inhuur voor een lager bedrag dan € 15.000. In die gevallen wordt één offerte gevraagd, 'bij voorkeur' van een Puttense bedrijf. Omdat niet-Puttense bedrijven niet volledig worden uitgesloten, lijkt het aanbestedingsbeleid net door de beugel te kunnen.

Wat betreft de drempelbedragen dreigt echter wel strijd met Europese regelgeving. Krachtens deze regelgeving dienen tot 1 januari 2010 leveringen en diensten van meer dan € 206.000 openbaar aanbesteed te worden. Die grens is per 1 januari 2010 gelegd op € 193.000. De gemeente Putten legt die grens bij € 500.000. Toepassing van het lokale *beleid* door diensten voor een bedrag tussen € 206.000 (en na 1 januari 2010, € 193.000) en € 500.000 niet openbaar aan te besteden, levert strijd op met Europese regelgeving. Oftewel, navolging van het eigen beleid zou tot een onrechtmatige situatie kunnen leiden. Deze afwijking lijkt om die reden ongewenst.

Afweging en opdrachtverlening

Op basis van de dossiers kan, door de onvolledigheid daarvan, geen goed beeld worden gevormd van de vraag of het beleid in de praktijk wordt gevolgd. Zoals hiervoor vastgesteld, is in het beleid ook niet bepaald welke documenten in de dossiers behoren te zitten.

In drie van de vijf dossiers is een beschrijving aangetroffen van de aanleiding en noodzaak van inhuur. Het proces dat is gevolgd om tot de inhuur te komen is niet altijd goed uit de dossiers te halen.

De geïnterviewden gaven te kennen dat volgens het beleid wordt gewerkt.

Resultaten en evaluatie

In geen van de dossiers is te vinden of er evaluatie- of controlemomenten zijn geweest. Ook uit de gesprekken is af te leiden dat evaluatie (tussentijds of na afloop) van inhuurtrajecten niet plaats vindt. Het beleid stelt geen eisen op dit punt, maar geeft wel aan

dat het college moet worden geïnformeerd over de resultaten. Het onderzoek wijst uit dat dit niet gebeurt.

Kosten

De kosten voor inhuur in 2007 en 2008 waren per geval duidelijk. De kosten zijn vrijwel geheel gedekt uit de exploitatie. Op basis van het onderzochte materiaal is er geen reden om te twijfelen aan de rechtmatigheid van de ingezette middelen. In de bestudeerde dossiers bleek de wijze van dekking van de kosten in drie van de vijf gevallen. De rekenkamercommissie heeft de gemeentelijke organisatie verzocht aan te geven hoe in het algemeen de kosten van inhuur worden gedekt. Aan dat verzoek kon de organisatie snel en zonder problemen voldoen.

Transparantie en informatie

Er vindt geen periodieke rapportage plaats van het proces van inhuur van derden, noch over de daarmee gemoeide gelden of de resultaten van de inhuur, zoals in het beleid is bepaald. Het onderwerp is wel een aantal keren in de raadscommissie Middelen aan de orde geweest, onder andere naar aanleiding van een vraag vanuit die commissie. Het college van Burgemeester en Wethouders en de raad(scommissie) worden echter niet periodiek, structureel geïnformeerd over de inhuur van derden. De gemeentelijke organisatie was wel goed in staat ten behoeve van dit rekenkameronderzoek een overzicht te verstrekken van de met inhuur van derden gemoeide kosten, gespecificeerd naar de wijze waarop die kosten worden gedekt.

7

Conclusies en aanbevelingen

7.1

Inleiding

In dit hoofdstuk worden de onderzoeksvragen beantwoord. Voor een belangrijk deel is deze beantwoording af te leiden uit de voorgaande hoofdstukken, maar hier wordt een en ander nog eens samengevat. Het hoofdstuk bestaat verder uit vier paragrafen (par. 7.2 t/m 7.5) waarin de vragen per gemeente worden beantwoord. In die paragrafen wordt ook een aantal aanbevelingen per gemeente geformuleerd. Daarnaast bevat dit hoofdstuk in de afsluitende paragraaf (par. 7.6) een beschouwing waarin de gemeenten beknopt met elkaar worden vergeleken.

Het onderzoek kent de volgende centrale onderzoeksvraag:

Hoe vindt de inhuur van derden bij de gemeenten plaats, welke kosten zijn daarmee gemoeid en hoe wordt hierover verantwoording afgelegd?

Deze algemene vraag is uitgesplitst in vijftien deelvragen binnen vijf thema's. De deelvragen en het daarbij behorende normenkader worden hierna weergegeven.

I Beleid

- 1 Bestaat er binnen de gemeenten (geschreven) beleid voor de inhuur van derden?
- 2 Zo ja, wat is de inhoud van dat beleid?
- 3 Wat is de kwaliteit van dat beleid?

Bij deze vragen hoort het volgende normenkader:

- Er is sprake van geschreven of ongeschreven beleid voor de inhuur van derden
- Vastgelegd is wie beslissings- en budgetbevoegd is met betrekking tot de inhuur van derden
- Het afwegingskader voor de inhuur van derden is vastgelegd; daarbij gaat het om de vragen wanneer externen ingehuurd mogen worden (noodzaak) en om de procedures die gevolgd moeten worden bij verschillende drempelbedragen en de selectie- en gunningscriteria
- In het beleid is vastgelegd dat de inhuur van derden tijdens en/of na afloop van het traject intern en met de externe wordt geëvalueerd
- Vastgelegd is welke informatie en stukken de aanbestedingsdossiers in ieder geval dienen te bevatten. In ieder geval zouden deze moeten bevatten de offerteaanvraag, de opgevraagde offertes, de wijze van dekking van de kosten, de overwegingen op basis waarvan bij meerdere offertes een keuze is gemaakt, alle correspondentie tussen opdrachtgever en opdrachtnemer en een evaluatie van de inhuur
- Het beleid is steekhoudend, volledig, relevant, rechtmatig, intern consistent en toegesneden op de praktijk

II Afweging en opdrachtverlening

- 4 Stellen de gemeenten van tevoren vast of het nodig is om tot inhuur van derden over te gaan? Zo ja, op welke wijze? Zo nee, waarom niet?
- 5 Op welke wijze wordt getracht de inhuur van derden te voorkomen en/of te verminderen?
- 6 Bij wie ligt het initiatief om tot de inhuur van derden over te gaan?
- 7 Wie besluit om tot inhuur van derden over te gaan en hoe komt die beslissing tot stand?
- 8 Wie bepaalt de opdrachtformulering en hoe ziet de opdracht eruit?

Bij deze onderzoeksvragen wordt het volgende normenkader gehanteerd:

- Voordat tot inhuur van derden wordt overgegaan wordt expliciet vastgesteld dat inhuur noodzakelijk is
- Besluitvorming om tot inhuur over te gaan vindt plaats overeenkomstig de bevoegdheidstoedeling
- Opdrachtformulering vindt expliciet plaats en is in overeenstemming met het daaromtrent vastgestelde beleid
- De aanbestedingsdossiers leveren een volledig beeld van het inhuurtraject en de wijze waarop het inkoopbeleid in de praktijk is toegepast

III Resultaat en evaluatie

- 9 Zijn voorafgaand aan de inhuur doelstellingen vastgelegd?
- 10 Op welke wijze wordt nagegaan of aan deze doelstellingen wordt voldaan en of de beoogde resultaten zijn behaald?

Bij de beantwoording van deze vragen horen de volgende normen:

- Voor de inhuur van derden worden concrete doelstellingen vastgelegd
- Resultaten van de ingehuurde derden worden tussentijds en na afloop getoetst aan de doelstellingen
- De inhuur van derden wordt per geval geëvalueerd

IV Kosten

- 11 Welke omvang had de inhuur van derden in 2007 en 2008 binnen de gemeente en welke kosten waren daarmee gemoeid?
- 12 Hoe wordt de inhuur van externen gedekt?
- 13 Zijn de middelen rechtmatig ingezet?

Het normenkader dat bij de beantwoording van deze vragen wordt gehanteerd, ziet er als volgt uit:

- Er is van tevoren inzicht in de kosten die gemoeid zijn met de inhuur
- De middelen worden rechtmatig ingezet
- De wijze van dekking van de kosten is vooraf omschreven

V Transparantie en informatie

- 14 Op welke wijze worden de kosten inzichtelijk gemaakt?
- 15 Hoe vindt informatievoorziening over inhuurtrajecten plaats?

De volgende normen zijn hierbij als uitgangspunt genomen:

- De inhuur van derden is administratief dusdanig ingericht dat op verzoek snel inzicht in de mate en wijze van inhuur kan worden verstrekt
- MT/Directie, het college van Burgemeester en Wethouders en de Gemeenteraad worden via de voor hen reguliere rapportages periodiek en op maat geïnformeerd over de gang van zaken omtrent de inhuur

7.2 Elburg

I Beleid

De gemeente Elburg heeft geschreven beleid in de vorm van een 'Regeling inkoop- en aanbestedingsbeleid' uit 2008. Dat beleid is grotendeels in overeenstemming met Europese en nationale regelgeving, met dien verstande dat de norm voor openbare aanbesteding nog moet worden aangepast.

Aanbeveling 1

De gemeente Elburg dient de norm voor openbare aanbesteding aan te passen aan de norm die daarvoor volgens de Europese richtlijnen geldt (vanaf 1 januari 2010, € 193.000 voor diensten en leveringen)

Vastgelegd is wie beslissings- en budgetbevoegd is als het gaat om de inhuur van derden. Er is ook een afwegingskader waarin criteria staan als prijs, kwaliteit, betrouwbaarheid en waarin de procedure van inhuur is beschreven. Niet is vastgelegd wanneer derden mogen worden ingehuurd. De noodzaak, dus in welke situaties inhuur geoorloofd is, zou nog in het beleid moeten worden omschreven. In het beleid is, anders dan in de andere gemeenten, ook bepaald wat er in het dossier dient te worden vastgelegd.

Wat in het beleid verder nog mist is een evaluatiebepaling: in concrete situaties van inhuur moet tijdens en/of na afloop van de inhuur intern en met de externe worden geëvalueerd. Ook de dekking van de kosten van de inhuur is geen eis die volgens het beleid wordt gesteld. In het beleid staat niet dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is.³⁴ Tot slot is in het beleid ook niet opgenomen, dat de opdrachtgever in een concreet geval van meervoudige aanbesteding moet aangeven waarom voor de ene en niet de andere offertes is gekozen.

³⁴ Nunspeet heeft een dergelijke bepaling wel in het beleid opgenomen.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 2

De gemeente Elburg dient het beleid rond de inhuur van derden op de volgende punten aan te vullen:

- Vastlegging in algemene zin in welke situaties de inhuur van derden noodzakelijk is
- Vastlegging van de eis dat in concrete situaties van inhuur de noodzaak van inhuur wordt gemotiveerd en dat de motivering in het dossier wordt opgenomen
- Vastlegging van de eis dat in concrete situaties van inhuur wordt gemotiveerd waarom voor één van de aanbieders is gekozen en dat die motivering in het dossier wordt opgenomen
- Vastlegging van de eis dat in concrete situaties van inhuur de dekking van de kosten wordt aangegeven en dat die dekking in het dossier wordt opgenomen

Verder geeft de commissie in overweging om na te gaan of het wenselijk is in het beleid op te nemen dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is. (Dat beleid zou wenselijk zijn wanneer uit de praktijk blijkt dat regionale inhuur en raamovereenkomsten voordelig zijn.)

II Afweging en opdrachtverlening

Uit alle dossiers was de noodzaak van inhuur impliciet dan wel expliciet duidelijk. Ook is de inhuur voor zover kon worden nagegaan volgens de in het beleid vastgelegde bevoegdheidstoedeling verlopen.

Uit het dossieronderzoek is evenwel niet duidelijk geworden of in Elburg conform de andere beleidsuitgangspunten wordt gewerkt. In de dossiers waren de niet-gehonoreerde offertes niet opgenomen en ook was niet steeds duidelijk of volgens de afgesproken procedures wordt gewerkt. Ook een beoordeling van de offertes en een motivering van de gemaakte keuze werd in de dossiers niet aangetroffen. Niet op alle punten voldoen de dossiers daarmee aan het vastgestelde beleid.

In de gesprekken is te kennen gegeven dat overeenkomstig het beleid wordt gewerkt bij de inhuur van derden. In de praktijk wordt een pragmatische lijn gevolgd waarbij per geval een keuze wordt gemaakt tussen uitvoering door de eigen organisatie en de inhuur van derden.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 3

Uit de dossiers rond de inhuur van derden dient te blijken dat de organisatie zich houdt aan de in het beleid neergelegde uitgangspunten, op een zodanige wijze dat een volledig beeld kan worden verkregen van het proces van inhuur en de toepassing van het beleid.

III Resultaat en evaluatie

De doelstellingen van de inhuur bestaan uit te leveren producten of capaciteit. In de dossiers zijn die doelstellingen echter niet SMART geformuleerd met de bedoeling de realisatie ervan achteraf te toetsen. Evaluatie van de inhuur van derden vindt niet plaats. Zoals hierboven is vastgesteld, is dat in het beleid ook niet voorgeschreven.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 4a

Bij externe inhuur dienen de daarmee beoogde doelstellingen zo precies mogelijk (SMART) te worden geformuleerd. Dat moet ook in de inhuurdossiers worden vastgelegd. Verder moeten standaard beknopte, tactische evaluaties plaatsvinden tijdens en/of na afloop van elke afzonderlijke inhuur, maar zonder er een 'papierwinkel' van te maken.

Aanbeveling 4b

Mede op basis van de individuele tactische evaluaties zou jaarlijks een gemeentebrede strategische evaluatie moeten worden gehouden. Het is namelijk denkbaar dat elke afzonderlijke inhuur positief wordt beoordeeld, terwijl al deze 'kleine oplossingen' bij elkaar genomen een ongewenste uitkomst hebben. Bijvoorbeeld door hun kosten of doordat – alles bijeengenomen – bepaalde kennis of vaardigheden beter in de eigen organisatie aanwezig kunnen zijn.

Dat betekent dat de strategische evaluatie verbanden legt met het personeelsbeleid op lange termijn, met strategische keuzes over zelf doen of uitbesteden en met het financiële beleid voor de langere duur – in het licht van de aanstaande bezuinigingen van rijkswege geen overbodige luxe.

IV Kosten

Wat betreft de omvang van de kosten voor inhuur is onderscheid gemaakt naar vier typen inhuur:

- Specialistische deskundigheid (spec.)
- Interim- en projectmanagement (int.)
- Onderzoeks- en adviesopdrachten (adv.)
- Inhuur in verband met capaciteitsproblemen (cap.)

De kosten per type inhuur in Elburg per jaar zijn weergegeven (in euro's) in de volgende tabel.

Tabel 7.1: Inhuur in Elburg in 2007 en 2008, onderverdeeld in vier categorieën

Jaar	Totaal	Spec.	Int.	Adv.	Cap.
2007	1.931.503	571.024	217.740	488.529	654.210
2008	1.949.289	726.484	130.512	403.913	688.380

Medewerkers van de gemeente Elburg geven aan dat er in 2007 en 2008 bijzondere kosten voor derden waren in de vorm van enkele grote projecten (bouw Kulturhus en VM-BO-school). Daardoor zouden de kosten van inhuur de afgelopen jaren relatief hoog zijn volgens de geïnterviewden.

In de bestudeerde dossiers bleken de kosten van de inhuur goed te zijn neergelegd. De wijze van dekking van die kosten bleek echter in slechts twee van de vijf dossiers. In algemene zin kon de organisatie snel inzicht verschaffen in de dekking van de kosten die zijn gemoeid met inhuur. De commissie heeft geen reden om te twijfelen aan de rechtmatigheid van de inzet van de middelen voor de inhuur van derden. Ten aanzien van de dekking van de kosten formuleert de rekenkamercommissie de volgende aanbeveling.

Aanbeveling 5

In concrete situaties van inhuur dient de dekking van de kosten van de inhuur expliciet te worden aangegeven.
Zie ook aanbevelingen 4b en 6.

Uit het materiaal blijkt niet duidelijk in hoeverre sprake is van situaties van langdurige inhuur. Voor zover dat wel het geval is is het de vraag op grond waarvan is gekozen voor inhuur en niet voor het aantrekken van extra personeel. De rekenkamercommissie wijst op de mogelijkheden die er in dit opzicht in regionaal verband zouden kunnen zijn.

V Transparantie en informatie

Het onderzoek maakt duidelijk dat geen periodieke rapportage plaats vindt over de algemene gang van zaken, noch over de kosten die dat met zich meebrengt. Het voor het onderzoek benodigde inzicht kon slechts verkregen worden op basis van de informatie uit de crediteurenadministratie. Duidelijk is dat MT/Directie, college en raad geen actueel en volledig organisatiebreed inzicht hebben in de aard en omvang van de inhuur van derden.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 6

De rekenkamercommissie beveelt aan dat MT/Directie, college en raad regelmatig worden geïnformeerd over de organisatiebrede gang van zaken rond de inhuur van derden, de kosten en de dekking ervan.
De regelmaat en de mate van detail van de informatie moet zijn afgestemd op de bevoegdheden en de informatiebehoefte van de respectievelijke organen.
Wat betreft de informatie aan de raad meent de commissie dat deze de strategische hoofdlijnen moet bevatten en slechts bij hoge uitzondering over afzonderlijke gevallen van inhuur moet gaan.

7.3

Nunspeet

I Beleid

De gemeente Nunspeet heeft geschreven beleid in de vorm van de 'Nota Aanbestedingsbeleid 2008'. Dat beleid is in overeenstemming met Europese en nationale regelgeving, met dien verstande dat met ingang van 1 januari 2010 de norm voor openbare aanbesteding moet worden aangepast.

Aanbeveling 1

De gemeente Nunspeet dient met ingang van 1 januari 2010 de norm voor openbare aanbesteding aan te passen aan de norm die daarvoor volgens de Europese richtlijnen geldt (vanaf 1 januari 2010, € 193.000 voor diensten en leveringen)

Vastgelegd is wie beslissings- en budgetbevoegd is als het gaat om de inhuur van derden, namelijk de afdelingshoofden onder regie van de directie. Als gunningscriteria worden in het beleid genoemd de laagste prijs en de economisch meest voordelige aanbidding (prijs en kwaliteit, waarbij voor kwaliteit verschillende subcriteria worden genoemd). De procedure van inhuur is niet beschreven. Evenmin is vastgelegd *wanneer* derden mogen worden ingehuurd. De noodzaak, dus in welke situaties in inhuur geoorloofd, wordt ook niet in het beleid omschreven. Niet is bepaald wat er in het dossier dient te worden vastgelegd. In de aanbestedingsnota wordt in dit kader verwezen naar een niet bestaande bijlage.

Wat in het beleid verder nog mist is een evaluatiebepaling: in concrete situaties van inhuur moet tijdens en/of na afloop van de inhuur intern en met de externe worden geëvalueerd. Ook de dekking van de kosten van de inhuur is geen eis die volgens het beleid wordt gesteld. Tot slot is in het beleid ook niet opgenomen, dat de opdrachtgever in een concreet geval van meervoudige aanbesteding moet aangeven waarom voor de ene en niet de andere offertes is gekozen.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 2

De gemeente Nunspeet dient het beleid rond de inhuur van derden op de volgende punten aan te vullen:

- Vastlegging in algemene zin in welke situaties de inhuur van derden noodzakelijk is
- Vastlegging in algemene zin van de procedure die bij inhuur dient te worden gevolgd
- Vastlegging in algemene zin dat bij inhuur tijdens en/of na afloop van de inhuur evaluatie intern en extern dient plaats te vinden
- Vastlegging van de eis dat in concrete situaties van inhuur de noodzaak van inhuur wordt gemotiveerd en dat de motivering in het dossier wordt opgenomen

- Vastlegging van de eis dat in concrete situaties van inhuur wordt gemotiveerd waarom voor één van de aanbieders is gekozen en dat die motivering in het dossier wordt opgenomen
- Vastlegging van de eis dat in concrete situaties van inhuur de dekking van de kosten wordt aangegeven en dat die dekking in het dossier wordt opgenomen
- Vastlegging van de stukken die in een inhuurdossier horen te zitten

II Afweging en opdrachtverlening

Uit het dossieronderzoek is niet duidelijk geworden of in Nunspeet conform het beleid wordt gewerkt. Voor zover kon worden nagegaan is de besluitvorming conform de in het beleid vastgelegde bevoegdheidstoedeling verlopen. De dossiers zijn in Nunspeet op een overzichtelijke wijze opgebouwd. De noodzaak van inhuur bleek daaruit duidelijk. Niet is per dossier duidelijk geworden of het beleid in het concrete geval is gevolgd. In drie van de vijf dossiers is expliciet – gemotiveerd en bij besluit van het college van Burgemeester en Wethouders – afgeweken van het beleid. Uit twee dossiers bleek niet duidelijk of meerdere offertes waren gevraagd en zo ja, welke afweging bij het maken van de keuze is gemaakt.

In de dossiers waren de niet gehonoreerde offertes niet opgenomen. Ook een beoordeling van de offertes en een motivering van de gemaakte keuze kon in de dossiers niet worden aangetroffen.

In de gesprekken is te kennen gegeven dat overeenkomstig het beleid wordt gewerkt bij de inhuur van derden.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 3

Uit de dossiers rond de inhuur van derden dient te blijken dat de organisatie zich houdt aan de in het beleid neergelegde uitgangspunten, op een zodanige wijze dat een volledig beeld kan worden verkregen van het proces van inhuur en de toepassing van het beleid.

III Resultaat en evaluatie

De doelstellingen van de inhuur bestaan uit te leveren producten of capaciteit. In de dossiers zijn die doelstellingen echter niet SMART-geformuleerd met de bedoeling de realisatie ervan achteraf te toetsen. Evaluatie van de inhuur van derden vindt niet plaats. Zoals hierboven is vastgesteld, is dat in het beleid ook niet voorgeschreven.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 4a

Bij externe inhuur dienen de daarmee beoogde doelstellingen zo precies mogelijk (SMART) te worden geformuleerd. Dat moet ook in de inhuurdossiers worden vastgelegd. Verder moeten standaard beknopte, tactische evaluaties plaatsvinden tijdens en/of na afloop van elke afzonderlijke inhuur, maar zonder er een 'papierwinkel' van te maken.

Aanbeveling 4b

Mede op basis van de individuele tactische evaluaties zou jaarlijks een gemeentebrede strategische evaluatie moeten worden gehouden. Het is namelijk denkbaar dat elke afzonderlijke inhuur positief wordt beoordeeld, terwijl al deze 'kleine oplossingen' bij elkaar genomen een ongewenste uitkomst hebben. Bijvoorbeeld door hun kosten of doordat – alles bijeengenomen – bepaalde kennis of vaardigheden beter in de eigen organisatie aanwezig kunnen zijn.

Dat betekent dat de strategische evaluatie verbanden legt met het personeelsbeleid op lange termijn, met strategische keuzes over zelf doen of uitbesteden en met het financiële beleid voor de langere duur – in het licht van de aanstaande bezuinigingen van rijkswege geen overbodige luxe.

IV Kosten

Wat betreft de omvang van de kosten voor inhuur is onderscheid gemaakt naar vier typen inhuur:

- Specialistische deskundigheid (spec.)
- Interim- en projectmanagement (int.)
- Onderzoeks- en adviesopdrachten (adv.)
- Inhuur in verband met capaciteitsproblemen (cap.)

De kosten per type inhuur per jaar in Nunspeet zijn weergegeven (in euro's) in de volgende tabel.

Tabel 7.2: Inhuur in Nunspeet in 2008, onderverdeeld in vier categorieën

Jaar	Totaal	Spec.	Int.	Adv.	Cap.
2007	-	-	-	-	-
2008	1.686.320	972.217	0	169.828	544.275

Opvallend is dat in Nunspeet in 2008 geen kosten zijn gemaakt voor de inhuur van interim- en projectmanagement.

De gemeentelijke organisatie was niet in staat de kosten voor inhuur over 2007 te reconstrueren omdat sindsdien is overgestapt op een ander systeem van financiële administratie. De rekenkamercommissie vraagt zich af hoe zich dat verhoudt tot verplichtingen van de Archiefwet.

De kosten van de inhuur bleken goed af te leiden uit de bestudeerde dossiers. Dat gold echter in slechts twee van de vijf dossiers voor de dekking van die kosten. In algemene zin kon de organisatie snel inzicht verschaffen in de dekking van de kosten die zijn gemeoid met inhuur. De commissie heeft geen reden om te twijfelen aan de rechtmatigheid van de inzet van de middelen voor de inhuur van derden. Ten aanzien van de dekking van de kosten formuleert de rekenkamercommissie de volgende aanbeveling.

Aanbeveling 5

In concrete situaties van inhuur dient de dekking van de kosten van de inhuur expliciet te worden aangegeven.
Zie ook aanbevelingen 4b en 6.

Uit het materiaal blijkt niet duidelijk in hoeverre sprake is van situaties van langdurige inhuur. Voor zover dat het wel geval is is het de vraag op grond waarvan is gekozen voor de inhuur van externen en niet voor het aantrekken van extra personeel. De rekenkamercommissie wijst op de mogelijkheden die er in dit opzicht in regionaal verband zouden kunnen zijn.

V Transparantie en informatie

Het onderzoek maakt duidelijk dat geen periodieke rapportage plaats vindt over de algemene gang van zaken, noch over de kosten die dat met zich meebrengt. Het voor het onderzoek benodigde inzicht kon slechts verkregen worden op basis van de informatie uit de crediteurenadministratie. Duidelijk is dat MT/Directie, college en raad geen actueel en volledig inzicht hebben in de aard en omvang van de inhuur van derden.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 6

De rekenkamercommissie beveelt aan dat MT/Directie, college en raad regelmatig worden geïnformeerd over de (organisatiebrede) gang van zaken rond de inhuur van derden, de kosten en de dekking ervan.
De regelmaat en de mate van detail van de informatie moet zijn afgestemd op de bevoegdheden en de informatiebehoefte van de respectievelijke organen.
Wat betreft de informatie aan de raad meent de commissie dat deze de strategische hoofdlijnen moet bevatten en slechts bij hoge uitzondering over afzonderlijke gevallen van inhuur moet gaan.

7.4

Oldebroek

I Beleid

De gemeente Oldebroek heeft geschreven beleid in de vorm van de 'Aanbestedingsregels' van mei 2008. Dat beleid is in overeenstemming met Europese en nationale regel-

geving, met dien verstande dat met ingang van 1 januari 2010 de norm voor openbare aanbesteding moet worden aangepast.

Aanbeveling 1

De gemeente Oldebroek dient met ingang van 1 januari 2010 de norm voor openbare aanbesteding aan te passen aan de norm die daarvoor volgens de Europese richtlijnen geldt (vanaf 1 januari 2010, € 193.000 voor diensten en leveringen)

Vastgelegd is wie beslissings- en budgetbevoegd is als het gaat om de inhuur van derden, namelijk de budgethouders, dan wel het college of diens gemachtigde. Als gunningscriteria worden in het beleid genoemd de laagste prijs en de economisch meest voordelige aanbieder. In dat laatste geval kunnen verschillende criteria een rol spelen (kwaliteit, functionele kenmerken, technische waarde en prijs). De procedure van inhuur is vrij precies beschreven. In het beleid is voorzien in een aantal criteria op grond waarvan moet worden bepaald *wanneer* derden mogen worden ingehuurd. Daarmee is voorzien in het omschrijven van de noodzaak van inhuur: de situaties waarin inhuur geoorloofd is. Volgens de beleidslijn inhuur dient het afdelingshoofd een financiële onderbouwing te geven aan het voorstel tot inhuur.

Het college heeft in november 2008 besloten (met terugwerkende kracht per 1 januari 2008) de inkoopregels buiten werking te stellen “omdat het vrijwel onmogelijk [is] om deze in de inkoopvoorwaarden bepaalde werkwijze te volgen”. Tot heden is er geen nieuw (on)geschreven beleid ontwikkeld. Overigens is niet helemaal duidelijk waarom het onmogelijk zou zijn de vastgestelde werkwijze te volgen.

Niet is bepaald dat er bij inhuur geëvalueerd moet worden. Evenmin is vastgelegd welke stukken er in het dossier aanwezig moet zijn. In het beleid staat niet dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is.³⁵ Tot slot is in het beleid niet opgenomen, dat de opdrachtgever in een concreet geval van meervoudige aanbesteding moet aangeven waarom voor de ene en niet de andere offertes is gekozen.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 2a

De gemeente dient de onwenselijke situatie van het buitenwerking stellen van de eigen inkoopregels ongedaan te maken. òf door – binnen het wettelijk kader – de regels zo aan te passen dat ze wel werkbaar zijn òf door de feitelijke werkwijze zo aan te passen dat ze overeenstemt met de eigen en landelijke regels.

³⁵ Nunspeet heeft een dergelijke bepaling wel in het beleid opgenomen.

Aanbeveling 2b

De gemeente Oldebroek dient het beleid rond de inhuur van derden op de volgende punten aan te vullen:

- Vastlegging in algemene zin dat bij inhuur tijdens en/of na afloop van de inhuur evaluatie dient plaats te vinden
- Vastlegging van de eis dat in concrete situaties van inhuur wordt gemotiveerd waarom voor één van de aanbieders is gekozen en dat die motivering in het dossier wordt opgenomen
- Vastlegging van de stukken die in een inhuurdossier horen te zitten

Verder geeft de commissie in overweging om na te gaan of het wenselijk is in het beleid op te nemen dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is. (Dat beleid zou wenselijk zijn wanneer uit de praktijk blijkt dat regionale inhuur en raamovereenkomsten voordelig zijn.)

II Afweging en opdrachtverlening

De dossiers zijn zeer summier samengesteld. In drie van de vijf dossiers zat het collegevoorstel in het dossier, waardoor de noodzaak van inhuur duidelijk was net als de wijze waarop de kosten worden gedekt. Overige informatie, zoals de onderbouwing van de keuze, verantwoording van de gunningscriteria, de opdrachtverlening, verslaglegging, evaluatie etc, ontbreekt in op één na alle bestudeerde dossiers. Daarmee is niet duidelijk vast komen te staan dat in Oldebroek conform het vastgestelde beleid wordt gewerkt.

In Oldebroek wordt per halfjaar door afdelingshoofden gemotiveerd aangegeven op welke onderdelen inhuur gewenst is. Deze opgave wordt door de sectie P&O gebundeld en inclusief een eerste dekkingsvoorstel aangeboden aan het MT. Het MT bespreekt het totaal aan aanvragen en maakt daarin keuzes. Vervolgens wordt een totaalpakket aan inhuurvoorstellen aangeboden aan het college ter besluitvorming.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 3

Uit de dossiers rond de inhuur van derden dient te blijken dat de organisatie zich houdt aan de in het beleid neergelegde uitgangspunten, op een zodanige wijze dat een volledig beeld kan worden verkregen van het proces van inhuur en de toepassing van het beleid.

III Resultaat en evaluatie

De doelstellingen van de inhuur bestaan uit te leveren producten of capaciteit. In de dossiers zijn die doelstellingen echter niet SMART-geformuleerd met de bedoeling de realisatie ervan achteraf te toetsen. Evaluatie van de inhuur van derden vindt niet plaats. Zoals hierboven is vastgesteld, is dat in het beleid ook niet voorgeschreven.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 4a

Bij externe inhuur dienen de daarmee beoogde doelstellingen zo precies mogelijk (SMART) te worden geformuleerd. Dat moet ook in de inhuurdossiers worden vastgelegd. Verder moeten standaard beknopte, tactische evaluaties plaatsvinden tijdens en/of na afloop van elke afzonderlijke inhuur, maar zonder er een 'papierwinkel' van te maken .

Aanbeveling 4b

Mede op basis van de individuele tactische evaluaties zou jaarlijks een gemeentebrede strategische evaluatie moeten worden gehouden. Het is namelijk denkbaar dat elke afzonderlijke inhuur positief wordt beoordeeld, terwijl al deze 'kleine oplossingen' bij elkaar genomen een ongewenste uitkomst hebben. Bijvoorbeeld door hun kosten of doordat – alles bijeengenomen – bepaalde kennis of vaardigheden beter in de eigen organisatie aanwezig kunnen zijn. Dat betekent dat de strategische evaluatie verbanden legt met het personeelsbeleid op lange termijn, met strategische keuzes over zelf doen of uitbesteden en met het financiële beleid voor de langere duur – in het licht van de aanstaande bezuinigingen van rijkswege geen overbodige luxe.

IV Kosten

Wat betreft de omvang van de kosten voor inhuur is onderscheid gemaakt naar vier typen inhuur:

- Specialistische deskundigheid (spec.)
- Interim- en projectmanagement (int.)
- Onderzoeks- en adviesopdrachten (adv.)
- Inhuur in verband met capaciteitsproblemen (cap.)

De kosten per type inhuur per jaar in Oldebroek zijn weergegeven (in euro's) in de volgende tabel.

Tabel 7.3: Inhuur in Oldebroek in 2007 en 2008, onderverdeeld in vier categorieën

Jaar	Totaal	Spec.	Int.	Adv.	Cap.
2007	1.688.008	768.566	0	287.801	631.641
2008	1.428.774	478.816	0	156.878	662.568

Opvallend is dat in Oldebroek geen kosten zijn gemaakt in 2007 en 2008 voor de inhuur van interim- en projectmanagement.

In de gesprekken komt naar voren dat de gemeente in 2007 en 2008 veel problemen heeft gehad met onderbezetting, mede als gevolg van moeilijk te vervullen vacatures. Om die reden waren de kosten van inhuur volgens de gesprekspartners relatief hoog. Er is geen reden te twifelen aan de rechtmatigheid van de ingezette middelen. De wijze van dekking van de kosten was in de meeste gevallen uit de dossiers af te leiden. In al-

gemene zin kon de organisatie snel inzicht verschaffen in de dekking van de kosten die zijn gemoeid met inhuur. Ten aanzien van de dekking van de kosten formuleert de rekenkamercommissie de volgende aanbeveling.

Aanbeveling 5

In concrete situaties van inhuur dient de dekking van de kosten van de inhuur expliciet te worden aangegeven.
Zie ook aanbevelingen 4b en 6.

Uit het materiaal blijkt niet duidelijk in hoeverre sprake is van situaties van langdurige inhuur. Voor zover dat het wel geval is is het de vraag op grond waarvan is gekozen voor de inhuur van externen en niet voor het aantrekken van extra personeel. De rekenkamercommissie wijst op de mogelijkheden die er in dit opzicht in regionaal verband zouden kunnen zijn.

V Transparantie en informatie

Het onderzoek maakt duidelijk dat geen periodieke rapportage plaats vindt over de algemene gang van zaken, noch over de kosten die dat met zich meebrengt. Het voor het onderzoek benodigde inzicht kon slechts verkregen worden op basis van de informatie uit de crediteurenadministratie. Duidelijk is dat MT/Directie, college en raad geen actueel en volledig organisatiebreed inzicht hebben in de aard en omvang van de inhuur van derden.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 6

De rekenkamercommissie beveelt aan dat MT/Directie, college en raad regelmatig worden geïnformeerd over de gang van zaken rond de organisatiebrede inhuur van derden, de kosten en de dekking ervan.

De regelmaat en de mate van detail van de informatie moet zijn afgestemd op de bevoegdheden en de informatiebehoefte van de respectievelijke organen.

Wat betreft de informatie aan de raad meent de commissie dat deze de strategische hoofdlijnen moet bevatten en slechts bij hoge uitzondering over afzonderlijke gevallen van inhuur moet gaan.

7.5

Putten

I Beleid

De gemeente Putten heeft in 2001 beleidsregels opgesteld voor het aanbesteden van leveringen, diensten en uitvoering van werken. Dat beleid is niet op alle punten in overeenstemming met Europese en nationale regelgeving. Dat is vooral het geval bij de in het beleid vastgelegde drempelwaarde voor openbare aanbesteding. Die ligt op

€ 500.000, terwijl die in de jaren waar het onderzoek betrekking op heeft (2007 en 2008) € 211.000 resp. € 206.000 bedroeg. Verder wordt uitgegaan van lokaal voorkeursbeleid. Dat leidt tot de volgende aanbeveling.

Aanbeveling 1

De gemeente Putten dient:

- De norm voor openbare aanbesteding aan te passen aan de norm die daarvoor volgens de Europese richtlijnen geldt (vanaf 1 januari 2010, € 193.000 voor diensten en leveringen).
- De bepaling in het aanbestedingsbeleid van de voorkeurspositie van lokale bedrijven te schrappen.

Vastgelegd is wie beslissings- en budgetbevoegd is, namelijk de afdelingshoofden, waarbij het college geïnformeerd dient te worden en voorstellen bij personele knelpunten aan het MT moeten worden voorgelegd. Ook over de dekking bevat het beleid voorschriften. Het beleid bevat verder duidelijke uitgangspunten voor gunning en selectie. Volgens het beleid moet periodiek gerapporteerd moet worden aan het college over het proces van aanbesteding, de financiën en de prestaties.

Er is geen evaluatiebepaling in het beleid opgenomen, evenmin als voorschriften over de inhoud van de dossiers. Ook zijn geen criteria vastgelegd volgens welke de noodzaak van inhuur wordt bepaald. In het beleid staat ook niet dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is.³⁶

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 2

De gemeente Putten dient het beleid rond de inhuur van derden op de volgende punten aan te vullen:

- Vastlegging van de noodzaak van inhuur in algemene zin
- Vastlegging in algemene zin dat bij inhuur tijdens en/of na afloop van de inhuur evaluatie intern en extern dient plaats te vinden
- Vastlegging van de inhoud van de dossiers

Verder geeft de commissie in overweging om na te gaan of het wenselijk is in het beleid op te nemen dat men zoveel mogelijk via raamovereenkomsten werkt en steeds nagaat of bij inhuur regionale samenwerking mogelijk en nuttig is. (Dat beleid zou wenselijk zijn wanneer uit de praktijk blijkt dat regionale inhuur en raamovereenkomsten voordelig zijn.)

II Afweging en opdrachtverlening

Uit drie van de vijf dossiers bleek de noodzaak van inhuur. Niet is per dossier duidelijk geworden of het beleid in het concrete geval is gevolgd. In drie van de vijf dossiers is ook

³⁶ Nunspeet heeft een dergelijke bepaling wel in het beleid opgenomen.

de dekking van de kosten aangegeven. Niet op alle punten voldoen de dossiers daarmee aan het vastgestelde beleid. In de gesprekken is te kennen gegeven dat overeenkomstig het beleid wordt gewerkt bij de inhuur van derden.

Het voorgaande leidt tot de volgende aanbeveling.

Aanbeveling 3

Uit de dossiers rond de inhuur van derden dient te blijken dat de organisatie zich houdt aan de in het beleid neergelegde uitgangspunten, op een zodanige wijze dat een volledig beeld kan worden verkregen van het proces van inhuur en de toepassing van het beleid.

III Resultaat en evaluatie

De doelstellingen van de inhuur bestaan uit te leveren producten of capaciteit. In de dossiers zijn die doelstellingen echter niet SMART-geformuleerd met de bedoeling de realisatie ervan achteraf te toetsen. Evaluatie van de inhuur van derden vindt niet plaats. Zoals hierboven is vastgesteld, is dat in het beleid ook niet voorgeschreven.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 4a

Bij externe inhuur dienen de daarmee beoogde doelstellingen zo precies mogelijk (SMART) te worden geformuleerd. Dat moet ook in de inhuurdossiers worden vastgelegd. Verder moeten standaard beknopte, tactische evaluaties plaatsvinden tijdens en/of na afloop van elke afzonderlijke inhuur, maar zonder er een 'papierwinkel' van te maken .

Aanbeveling 4b

Mede op basis van de individuele tactische evaluaties zou jaarlijks een gemeentebrede strategische evaluatie moeten worden gehouden. Het is namelijk denkbaar dat elke afzonderlijke inhuur positief wordt beoordeeld, terwijl al deze 'kleine oplossingen' bij elkaar genomen een ongewenste uitkomst hebben. Bijvoorbeeld door hun kosten of doordat – alles bijeengenomen – bepaalde kennis of vaardigheden beter in de eigen organisatie aanwezig kunnen zijn.

Dat betekent dat de strategische evaluatie verbanden legt met het personeelsbeleid op lange termijn, met strategische keuzes over zelf doen of uitbesteden en met het financiële beleid voor de langere duur – in het licht van de aanstaande bezuinigingen van rijkswege geen overbodige luxe.

IV Kosten

Wat betreft de omvang van de kosten voor inhuur is onderscheid gemaakt naar vier typen inhuur:

- Specialistische deskundigheid (spec.)
- Interim- en projectmanagement (int.)
- Onderzoeks- en adviesopdrachten (adv.)
- Inhuur in verband met capaciteitsproblemen (cap.)

De kosten per type inhuur per jaar in Putten zijn weergegeven (in euro's) in de volgende tabel.

Tabel 7.4: Inhuur in Putten in 2007 en 2008, onderverdeeld in vier categorieën

Jaar	Totaal	Spec.	Int.	Adv.	Cap.
2007	868.520	545.202	20.854	49.876	236.668
2008	922.327	478.812	88.530	130.218	199.652

De kosten van de inhuur bleken goed af te leiden uit de bestudeerde dossiers. Dat gold in drie van de vijf dossiers ook voor de dekking van die kosten. In algemene zin kon de organisatie snel inzicht verschaffen in de dekking van de kosten die zijn gemoeid met inhuur. De commissie heeft geen reden om te twijfelen aan de rechtmatigheid van de inzet van de middelen voor de inhuur van derden. Ten aanzien van de dekking van de kosten formuleert de rekenkamercommissie de volgende aanbeveling.

Aanbeveling 5

In concrete situaties van inhuur dient de dekking van de kosten van de inhuur expliciet te worden aangegeven.

Zie ook aanbevelingen 4b en 6.

Uit het materiaal blijkt niet duidelijk in hoeverre sprake is van situaties van langdurige inhuur. Voor zover dat het wel geval is is het de vraag op grond waarvan is gekozen voor de inhuur van externen en niet voor het aantrekken van extra personeel. De rekenkamercommissie wijst op de mogelijkheden die er in dit opzicht in regionaal verband zouden kunnen zijn.

V Transparantie en informatie

Het onderzoek maakt duidelijk dat geen periodieke rapportage plaats vindt over de algemene gang van zaken, noch over de kosten die dat met zich meebrengt, terwijl dat volgens het beleid wel zou moeten. Een actueel en volledig overzicht van kosten en hun dekking is dus niet standaard voorhanden. De gemeentelijke organisatie was snel in staat ten behoeve van het onderzoek een overzicht te verschaffen van de met de inhuur van derden gemoeide kosten, gespecificeerd naar de wijze van dekking daarvan.

Dat leidt tot de volgende aanbeveling.

Aanbeveling 6

De rekenkamercommissie beveelt aan dat MT/Directie, college en raad regelmatig worden geïnformeerd over de gang van zaken rond de organisatiebrede inhuur van derden, de kosten en de dekking ervan.

De regelmaat en de mate van detail van de informatie moet zijn afgestemd op de bevoegdheden en de informatiebehoefte van de respectievelijke organen.

Wat betreft de informatie aan de raad meent de commissie dat deze de strategische hoofdlijnen moet bevatten en slechts bij hoge uitzondering over afzonderlijke gevallen van inhuur moet gaan.

7.6 Vergelijking tussen gemeenten

In de voorgaande paragrafen zijn conclusies en aanbevelingen geformuleerd over het beleid van de vier gemeenten op het punt van de inhuur van derden, de aanleiding voor de inhuur en de gang van zaken rond de opdrachtverlening, de dossiervorming, de kosten en de dekking daarvan en de informatievoorziening aan MT/Directie, college en raad. Dat levert duidelijke antwoorden op de gestelde onderzoeksvragen op.

De conclusies op basis van het bovenstaande zijn helder. Alle gemeenten voeren beleid rond de inhuur van derden, maar dat beleid moet op een aantal punten worden aangevuld. Als het gaat om de aanleiding en de opdrachtverlening blijkt uit het onderzoek dat het vastgestelde beleid weliswaar in grote lijnen wordt gevolgd, maar dat op onderdelen sprake is van belangrijke afwijkingen. Er is niet gebleken dat de uitgaven voor externe inhuur onrechtmatig zijn; wel dat gemeenten die uitgaven onvoldoende in kaart brengen. Rapportage over inhuur is geen standaard onderdeel van de planning & control systematiek. Management, college en raad worden onvoldoende tot helemaal niet geïnformeerd over de gang van zaken rond inhuur en de inhoudelijke aspecten daarvan. Inzicht bij college en raad over de omvang en de kosten van de inhuur is verre van volledig.

De vier gemeenten hebben zich niet ten doel gesteld de inhuur van derden te beperken. Dat betekent echter niet dat er maar ongelimiteerd derden worden ingehuurd. Voor alle gemeenten geldt dat inhuur alleen mogelijk is als er budget voor is. Dat leidt wel tot verschillen tussen de gemeenten. In deze paragraaf worden die verschillen in grote lijnen belicht.

1 Beleid

In alle vier gemeenten is sprake van beleid dat kan worden gekwalificeerd als steekhoudend, intern consistent en toegesneden op de praktijk. Voor wat betreft de gemeente Putten bestaat twijfel over de rechtmatigheid van het voorkeursbeleid voor bedrijven uit de gemeente zelf. In Elburg was het beleid nog niet aangepast aan de drempelwaarde die vanaf 1 januari 2008 geldt voor openbare aanbesteding, € 206.000. Inmiddels geldt dat alle gemeenten hun beleid moeten aanpassen aan de drempelwaarde die geldt vanaf 1

januari 2010, € 193.000. De gemeente Putten wijkt op dit punt erg sterk af met een drempelwaarde van € 500.000.

Volledig is het beleid eigenlijk in geen van de gemeenten. Hierboven doen de rekenkamercommissies dan ook aanbevelingen voor het aanvullen van het beleid voor de inhuur van derden per gemeente. In alle gemeenten moet het beleid worden aangevuld op het punt van evaluatie van de inhuur. Met uitzondering van Oldebroek moeten alle gemeenten het beleid aanvullen op het punt van de noodzaak van inhuur. Drie van de vier gemeenten dienen in het beleid op te nemen op welke wijze de dossiers rond inhuur worden samengesteld; alleen Elburg heeft hierover op dit moment beleid vastgesteld.

II Afweging en opdrachtverlening

In alle vier de gemeenten wordt op dit punt niet altijd overeenkomstig het eigen beleid gewerkt. Een belangrijke constatering is dat niet altijd in de dossiers teruggevonden kan worden waarom de inhuur van een derde nodig is. De rekenkamercommissie pleit er voor de noodzaak van inhuur expliciet vast te liggen en in het dossier op te nemen. Voor zover kon worden vastgesteld op basis van de dossierstudie en de gevoerde gesprekken wordt in alle gemeenten overeenkomstig de afgesproken bevoegdheidstoedeling gewerkt. Er lijkt vooral sprake van een pragmatische strategie, waarbij per geval een afweging wordt gemaakt tussen taakuitvoering door de eigen organisatie en inhuur van derden.

III Resultaat en evaluatie

SMART-geformuleerde doelstellingen rond inhuur ontbreken, gelet op de resultaten van de dossierstudie. Dat is wel wenselijk omdat het formuleren, vooraf, van specifieke en meetbare doelstellingen een voorwaarde is voor een goede evaluatie. Ook evaluaties ontbreken veelal. Vandaar de aanbevelingen daarover, zoals opgenomen in paragrafen over de afzonderlijke gemeenten.

IV Kosten

Er is geen reden om op basis van het bestudeerde materiaal en de gevoerde gesprekken te veronderstellen dat de inzet van gelden voor de inhuur van derden niet rechtmatig verloopt.

De bedragen die gemoeid zijn met de inhuur van derden tussen de gemeenten, en ook door de jaren heen binnen afzonderlijke gemeenten, variëren. Onderstaande tabel laat dat nog eens zien.

Tabel 7.5: Kosten voor derden per gemeente en type derden (in €)

Gemeente	Jaar	Totaal	Spec.	Int.	Adv.	Cap.	Ov.
Elburg	2007	1.931.503	571.024	217.740	488.529	654.210	
	2008	1.949.289	726.484	130.512	403.913	688.380	
Nunspeet	2007						
	2008	1.686.320	972.217	0	169.828	544.275	
Oldebroek	2007	1.688.008	768.566	0	287.801	631.641	
	2008	1.428.774	478.816	0	156.878	662.568	130.512
Putten	2007	868.520	545.202	20.854	49.876	236.668	15.920
	2008	922.327	478.812	88.530	130.218	199.652	25.115

De tabel laat zien dat in Nunspeet de kosten van specialistische deskundigheid hoog zijn in verhouding met de andere gemeenten. De kosten voor interim- en projectmanagement worden in Nunspeet op nul gesteld, evenals in Oldebroek; wellicht heeft dat te maken met de indeling in één van de andere categorieën.

Wat eveneens opvalt is dat de gemeente Putten van de vier gemeenten veruit de laagste kosten voor de inhuur van derden heeft gehad in 2007 en 2008, terwijl het ambtelijk apparaat van die gemeente eveneens veruit het kleinst is, zo blijkt uit de volgende tabel. De cijfers voor de formatieomvang zijn afkomstig uit de sociale jaarverslagen van de gemeenten.

Tabel 7.6: Formatie (in fte's) van de vier gemeenten in 2007 en 2008 (per 31 december 2008)

Gemeente	Inwoneraantal	Formatie 2007	Formatie 2008
Elburg	22.126	157,32	159,28
Nunspeet	26.675	165,22	169,17
Oldebroek	22.637	156	156
Putten	23.528	134,86	134,86

Wanneer we de uit de exploitatie bekostigde formatie vergelijken met de uit de exploitatie bekostigde inhuur van derden komt de volgende tabel tot stand.

Tabel 7.7: Formatie (in fte's) en kosten inhuur van de vier gemeenten in 2007 en 2008 voor zover gedekt uit de exploitatie

Gemeente	Formatie 2007	Inhuur 2007	Formatie 2008	Inhuur 2008
Elburg	154	974.000	151	1.205.000
Nunspeet	159	-	164	1.661.000
Oldebroek	148	1.477.000	150	1.031.000
Putten	128	862.000	128	841.000

Op basis van deze cijfers kan worden geconcludeerd dat de inhuur van derden een grillig verloop kent. De cijfers variëren van jaar op jaar en verschillen ook tussen de gemeenten. Daarbij is geen verband te onderkennen tussen de omvang van de vaste formatie en de omvang van de inhuur in die zin dat meer wordt ingehuurd als de formatie kleiner is. In die zin lijkt dan ook niet te kunnen worden vastgesteld dat het inhuren van derden

een manier is om aan (krappe) formatienormen te ontkomen. Evenmin lijkt het omgekeerde het geval, namelijk dat er wordt meer ingehuurd naarmate de vaste formatie groter is. Dit niet eenduidige verband is te zien wanneer de kosten voor inhuur worden uitgedrukt per formatieplaats. Tabel 7.8 laat dat voor de vier gemeenten zien in de jaren 2007 en 2008. Ook hierbij is alleen gekeken naar de uit exploitatie bekostigde formatie en inhuur.

Tabel 7.8: Kosten inhuur in de vier gemeenten, per fte in 2007 en 2008 voor zover gedekt uit de exploitatie

Gemeente	Bedrag inhuur 2007 per fte	Inhuur 2008 per fte
Elburg	€ 6.325	€ 7.980
Nunspeet	-	€ 10.130
Oldebroek	€ 9.980	€ 6.875
Putten	€ 6.735	€ 6.570

Het overzicht laat zien dat de gemeenten tussen € 6.325 (Elburg in 2007) en € 10.130 (Nunspeet in 2008) per vaste formatieplaats inhuren. De tabel laat ook de redelijk grote variatie zien van de kosten van inhuur per formatieplaats die binnen de gemeenten in 2007 en 2008 bestaat.

Het ministerie van Binnenlandse Zaken en Koninkrijksrelaties hanteert als norm dat de ministeries maximaal 13% van het totale salarisbudget mogen besteden aan externe inhuur. In de tabellen 7.9 en 7.10 is een soortgelijke vergelijking gemaakt. De percentages in de tabellen zijn echter maar beperkt vergelijkbaar met de norm van 13% van het Rijk. Ten eerste omdat een gemeente en een ministerie niet helemaal op een lijn te zetten zijn; ten tweede omdat er definitieverschillen zijn in de gebruikte grootheden. Overigens bevatten de tabellen 7.9 en 7.10 niet de feitelijke personeelsbudgetten maar een globale schatting. De schatting is gebaseerd op het aantal fte gedekt uit de exploitatie (Tabel 7.7) en het gemiddelde brutoloon plus werkgeverslasten per fte in de vier gemeenten in 2007 en 2008: € 50.500 resp. € 51.500.³⁷ Ook de inhuurbudgetten zijn uit Tabel 7.7. overgenomen.

Tabel 7.9: Kosten inhuur van de vier gemeenten in 2007 afgezet tegen salarisbudget

Gemeente	Schatting salarisbudget 2007	Inhuur 2007	% van het totale salarisbudget
Elburg	7.777.000	974.000	13%
Nunspeet	8.029.500	-	-
Oldebroek	7.474.000	1.477.000	20%
Putten	6.464.000	862.000	13%

Tabel 7.10: Kosten inhuur van de vier gemeenten in 2008 afgezet tegen salarisbudget

³⁷ De uitkomsten worden niet wezenlijk anders wanneer niet het gemiddelde van de vier gemeenten maar de feitelijke salariskosten per gemeente worden genomen.

Gemeente	Schatting salarisbudget 2008	Inhuur 2008	% van het totale salarisbudget
Elburg	7.776.500	1.205.000	15%
Nunspeet	8.446.000	1.661.000	20%
Oldebroek	7.725.000	1.031.000	13%
Putten	6.592.000	841.000	13%

Bovenstaande cijfers laten zien dat:

- Elburg in 2007 minder dan gemiddeld inhuurde en in 2008 gemiddeld,
- Nunspeet in 2008 boven gemiddeld inhuurde (2007 om eerder aangegeven reden niet vermeld)
- Oldebroek in 2007 boven gemiddeld en in 2008 juist beneden gemiddeld inhuurde
- Putten in beide jaren beneden gemiddeld inhuurde.

Een algemeen beeld is moeilijk te geven, of het moest zijn dat de inhuur wat grillig verloopt, onder meer doordat de omvang ervan samenhangt met incidentele projecten. Wel is duidelijk dat Putten in beide jaren weinig inhuurt in vergelijking met het geschatte salarisbudget, terwijl dat budget zelf ook al laag is in vergelijking met de drie andere gemeenten.

V Transparantie en informatie

De informatievoorziening over de inhuur van derden naar management, college en raad is binnen de gemeenten niet op orde. Een geaggregeerd beeld van het kostenbeslag en de dekking bestaat eigenlijk in geen enkele gemeente. De rekenkamercommissies bevelen daarom aan dat MT/Directie, college en raad op maat worden geïnformeerd over de inhuur van derden volgens de voor hen geldende rapportagesystematiek. Hierbij tekent de rekenkamercommissie aan dat de verschillende gemeenteraden in het verleden op verschillende momenten en manieren hebben aangegeven meer inzicht te willen hebben in de inhuur van derden. Tegelijkertijd geven sommige raadsleden die in het onderzoek zijn geraadpleegd aan dat het een zaak van het college is hoe de organisatie de vastgestelde taken uitvoert, als dat maar binnen het door de raad beschikbare gestelde budget plaats vindt. De rekenkamercommissie meent dat de raad zeker beter geïnformeerd zou moeten worden dan op dit moment het geval is, maar benadrukt tegelijkertijd dat het uiteindelijk de bestuurlijke verantwoordelijkheid van het college is om te kiezen voor inhuur van externen of inzet via het eigen personeel. De raad zou, meent de rekencommissie, daarbij niet meer dan een marginaal toetsende rol hoeven te kiezen. Dat kan bijvoorbeeld door in de paragraaf Bedrijfsvoering financiële en beleidskader op te nemen. Over de realisatie daarvan moet het college vervolgens in dezelfde paragraaf van de jaarrekening verantwoording afleggen.

8

Bestuurlijke reacties

8.1

Bestuurlijke reactie gemeente Elburg

Aan de rekenkamercommissie
t.a.v. secretaris MC Luiting-Kamminga

Uw brief van: 23 april 2010
Inlichtingen: H.J. Bruijnes
Doorkiesnr: 0525-688765
Bijlagen:
Onderwerp: Rapport 'Inhuur van derden'

Uw kenmerk:
Ons kenmerk: 4266 53207
Datum: 26 mei 2010
28. MEI 2010

Geachte rekenkamercommissie,

Naar aanleiding van uw brief van 23 april 2010 maken wij bij deze graag gebruik van de gelegenheid om een bestuurlijke reactie te geven.

Over het rapport hebben wij geen opmerkingen, in het rapport staan in principe geen onjuistheden opgenomen. Wel hebben we twee aanvullende opmerkingen bij het rapport.

Op 9 februari 2010 heeft ons college het regionaal inkoopbeleid, de inkoopvoorwaarden en het inkoophandboek van de Inkoop Samenwerking Noord Veluwe vastgesteld. De inkoop Samenwerking Noord Veluwe is een samenwerking tussen de gemeenten Elburg, Ermelo, Harderwijk, Hattem, Heerde, Nunspeet, Oldebroek, Putten, Zeewolde en de Regio Noord Veluwe. Onze gemeente heeft het inkoopbeleid en de inkoopvoorwaarden van de Inkoop Samenwerking Noord-Veluwe van toepassing verklaard voor inkopen die de gemeente zelf doet en die zij samen doet met een of meerdere gemeenten. Gelijkijdig is de regeling 'Aanbestedings- en inkoopbeleid gemeente Elburg 2008' ingetrokken. Wel blijft voor de eigen inkopen de huidige tabel met drempelbedragen van kracht, voor gezamenlijke inkopen is de tabel van de inkoop Samenwerking van kracht. Het zal duidelijk zijn dat de bovenstaande ontwikkeling invloed heeft op de door u geplaatste aanbevelingen.

Daarnaast heeft ons college aangegeven dat het opstellen van beleidsregels voor het inhuren van derden, ongeacht de uitkomsten van de behandeling van de eindrapportage in de gemeenteraad, gewenst is. Hiertoe heeft ons college de directie opdracht gegeven deze op te stellen.

Voor het overige hebben wij geen opmerkingen over de inhoud van het voorliggende rapport.

Burgemeester en wethouders van de gemeente Elburg,
de burgemeester, de secretaris,

F.A. de Lange

K. van der Linde

Postadres: Postbus 70, 8080 AB Elburg | Bezoekadres: Zuiderzeestraatweg Oost 19, 8081 LA Elburg | T: 0525-688688
F: 0525-688699 | E: gemeente@elburg.nl | Bank: BNG Reknr. 28.50.02.333 | BTW NR: NL0018.31.124.801

8.2 Bestuurlijke reactie gemeente Nunspeet

Rekenkamercommissie
De heer mr. P.F.A. Klein

datum	oms kenmerk	collegiebesluit	behandeld door	bijlage(n)
19 mei 2010		11-5-2010	de heer A. Arenas (0341) 25 93 60	
onderwerp: onderzoek inhuur derden				

Geachte commissie,

In algemene zin kunnen wij de lijn van uw conclusies en aanbevelingen volgen. Voor enkele onderdelen vragen wij in onze reactie op uw concept nog wel aandacht.

Uw vraagstelling bij aanvang van het onderzoek was zo breed geformuleerd, dat in eerste instantie de crediteurenadministratie moest worden doorgewerkt. Nadat het begrip "inhuur derden" nader is gedefinieerd, zijn de gevraagde dossiers ter beschikking gesteld. Wij verzoeken u bij volgende onderzoeken uw vraagstelling vanaf het begin in overleg af te bekenen, zodat onze organisatie efficiënt en effectief aan uw verzoek kan voldoen. Met inachtneming van deze opmerking kunnen wij ons vinden in uw samenvattende slotbeschouwing op bladzijden 31 en 32.

Wij zijn kritisch op de inhuur van derden en nemen graag uw aanbevelingen mee in de werkprocessen. Afweging van de noodzaak, de dekking en evaluatie vinden regelmatig plaats. De afspraken daarover maken onderdeel uit van het beleid, maar zijn niet opgenomen in de (inmiddels vervangen) Nota Aanbestedingsbeleid 2008 vanwege de bredere strekking van deze nota. Wij volgen uw aanbevelingen, zoals samengevat in uw slotbeschouwing. De controle op de naleving van de regels is inmiddels opgenomen in het Interne Controleplan en wordt daardoor ook door onze accountant meegenomen.

Tot slot merken wij op, dat wij in regionaal verband de regels voor aanbesteding en inkoop hebben doorontwikkeld. In overleg met onze raadscommissie is recentelijk de nota van 2008 vervangen door een nieuwe nota Inkoopbeleid, inkoopvoorwaarden en een inkoophandboek.

Burgemeester en wethouders van Nunspeet,
de secretaris, de burgemeester,

J.J. Kerthof Ir. D.H.A. van Hemmen

Merid 1
Postbus 79
8070 AB Nunspeet
Telefoon (0341) 25 98 11
Fax (0341) 25 00 48
Internet www.nunspeet.nl
BNG 2860.13.621
Rabobank 34.76.32.020
ING Bank 846443

GEMEENTE OLDEBROEK

Postbus 2
8096 ZG Oldebroek

gemeente@oldebroek.nl
www.oldebroek.nl

Tel: (0525) 638200
Fax: (0525) 633327

Rekenkamercommissie
van de gemeente Oldebroek
t.a.v. J. Tabak, secretaris
Postbus 2
8096 ZG Oldebroek

Uw brief/kenmerk	Ons kenmerk	Inlichtingen	Doorkiesnummer
27 april 2010		P.K. Goedhart	(0525) 638361
Onderwerp	Bijlage(n)	Datum	
bestuurlijke reactie rekenkameronderzoek	1	26 mei 2010	

Geachte heer Tabak,

De rekenkamercommissie heeft ons in de gelegenheid gesteld een bestuurlijke reactie te geven op het resultaat van uw onderzoek naar de inhuur van derden in de jaren 2007 en 2008. In onze vergadering van 25 mei 2010 hebben wij uw rapport besproken en hebben wij een reactie op uw rapport vastgesteld. Deze treft u bijgevoegd aan.

Met vriendelijke groet,
burgemeester en wethouders van Oldebroek,

,burgemeester

,secretaris

Bestuurlijke reactie naar aanleiding van het rapport 'de inhuur van derden in de gemeenten Elburg, Nunspeet, Oldebroek en Putten'.

Met het uitgevoerde onderzoek naar de inhuur van derden wil de rekenkamercommissie inzicht geven in de omvang van de kosten van inhuur, de werkwijze die wordt gevolgd bij inhuur en de mate waarin de inhuur voldoet aan de gestelde eisen of de te stellen eisen.

Centrale onderzoeksvraag is: Hoe vindt de inhuur van derden plaats, welke kosten zijn daarmee gemoeid en hoe wordt hierover verantwoording afgelegd.

De rekenkamercommissie heeft het onderzoek uitgevoerd door document- en dossierstudie en interviews.

In hoofdstuk 5 van het rapport worden de bevindingen van het onderzoek in Oldebroek beschreven. In § 7.4 zijn de conclusies en aanbevelingen opgenomen. Ten slotte is in § 7.6 een vergelijking opgenomen van de 4 gemeenten.

Conclusies

De rekenkamercommissie concludeert dat de gemeente Oldebroek (evenals de andere onderzochte gemeenten) beleid heeft voor inhuur van derden, maar dat het beleid moet op een aantal punten worden aangevuld. Uit het onderzoek blijkt dat het vastgestelde beleid in grote lijnen wordt gevolgd, maar dat op onderdelen sprake is van belangrijke afwijkingen. Er is niet gebleken dat de uitgaven voor externe inhuur onrechtmatig zijn; wel dat uitgaven onvoldoende in kaart zijn gebracht. Rapportage over inhuur is geen standaard onderdeel van de planning & control systematiek. Management, college en raad worden, naar de mening van de rekenkamercommissie, onvoldoende geïnformeerd over de gang van zaken rond inhuur, de inhoudelijke aspecten en de kosten daarvan.

Bevindingen gemeente Oldebroek

Naar aanleiding van de gerapporteerde bevindingen hebben wij de volgende opmerkingen:

In § 5.2 wordt gewezen op het besluit van het college van burgemeester en wethouders van november 2008, waarmee voor de inhuur van personeel het inkoopbeleid buiten werking is gesteld 'omdat het onmogelijk is in om deze in de inkoopvoorwaarden bepaalde werkwijze te volgen'. Vervolgens stelt de commissie dat niet helemaal duidelijk is waarom het volgen van de werkwijze niet mogelijk is en 'aangenomen wordt dat de collegebeslissing van november 2008 niet betekent dat de Europese aanbestedingsregels buiten werking zijn gesteld'.

Naar aanleiding van die passage:

- In interviews en bij de ambtelijke reactie op het concept rapport is aangegeven waarom de werkwijze buiten werking is gesteld. In die periode was landelijk de vraag naar inhuurkrachten hoog en konden de detacheringsbureau's niet aan de vraag voldoen. Wij waren al blij als we van een enkel bureau een aanbieding konden krijgen voor gewenste inhuur. Kortom: de marktsituatie gaf geen ruimte om het inkoopbeleid onverkort toe te passen.
- Uiteraard zijn met de collegebeslissing de Europese aanbestedingsregels niet buiten werking gesteld. Deze aanbestedingsdrempels zijn met de inhuur van personeel niet bereikt.

Aan het slot van § 5.2 is opgemerkt dat de gemeente geen beleid heeft met betrekking tot de gewenste inhoud van aanbestedingsdossiers. Dit is door de commissie (te) algemeen gesteld. Niet specifiek is aangegeven hoe een dossier opgebouwd dient te worden. Wel is bepaald dat de aanbestedingsdocumenten moeten worden gearchiveerd inclusief alle ontvangen offertes. Overigens zullen wij uitvoering geven aan het advies van de commissie om de dossiervorming te verbeteren en vastlegging van de motivatie van de gunning van inhuuropdrachten. Wij zullen daarvoor de nodige regels opstellen.

In § 5.3, tabel 5.3 wordt een overzicht gegeven van de vijf bestudeerde inhuurdossiers. Ten opzichte van het aantal inhuursituaties is naar onze mening het aantal van vijf beperkt. Met deze vijf dossiers is een bedrag gemoeid van ongeveer € 120.000. In de jaren 2007 en 2008 is voor ongeveer € 3 miljoen ingehuurd, zodat het onderzoek is gebaseerd op 4% van het totale budget.

In tabel 5.7 wordt de aard / aanleiding van de inhuur genoemd. Bij met name de beide in 2007 gedane voorstellen wordt als reden genoemd de wervingsproblematiek bij de afdeling Ruimtelijke Ontwikkeling. Deze reden is te beperkt. In de collegevoorstellen van 5 januari 2007 en 12 juli 2007 en in de aan de raad gedane voorstellen zijn meerdere redenen aangegeven, onder andere benodigde inhuur voor uitvoering van wensen van de raad (brede school, handhaving, etc.), inhuur door de andere afdelingen, inhuur van een projectmanager voor grondprojecten, etc. Ook de reden genoemd bij het collegevoorstel van 22 april 2008 (raad 24 juni 2008) is te beperkt.

In § 5.7 wordt onder het kopje 'transparantie en informatie' aangegeven dat raad en college in algemene zin niet op de hoogte waren van de omvang van de inhuur. Deze bewering achten wij niet juist. Raad en college hebben via de gedane voorstellen onderbouwing gekregen van de benodigde inhuur van derden en er is volledig inzicht gegeven over de inzet van budgetten voor inhuur van personeel. In alle voorstellen is aangegeven wat het totaal benodigde budget was, welke beschikbare budgetten daarvoor beschikbaar werden gesteld en welk aanvullend budget nodig was.

Aanbevelingen

De rekenkamercommissie heeft een aantal aanbevelingen gedaan. Deze aanbevelingen zullen worden gebruikt om de beleidslijn inhuur aan te scherpen.

Aanbeveling 1 (aanpassen van het drempelbedrag voor Europese aanbestedingen) is al gerealiseerd door de vaststelling in het eerste kwartaal van dit jaar van het in regionaal verband opgestelde inkoopbeleid. Overigens zijn wijzigingen in drempelbedragen in de afgelopen jaren steeds verwerkt in het inkoopbeleid.

Aanbeveling 2a (intrekken van het collegebesluit van november 2008 over het (niet-)toepassen van het inkoopbeleid) zal worden uitgevoerd. Inmiddels zijn de mogelijkheden voor het aantrekken van detacheringspersoneel verbeterd, waardoor de keuzemogelijkheden voor inhuur van derden weer aanwezig zijn.

De aanbeveling (2b) om raamovereenkomsten af te sluiten is al in 2009 in gang gezet. Inmiddels zijn in regionaal verband overeenkomsten met uitzendbureau's gesloten voor de inhuur van personeel tot en met schaal 8. En wordt in 2010 onderzocht of het mogelijk is raamovereenkomsten af te sluiten voor inhuur van personeel vanaf schaal 8.

Zoals hiervoor al aangegeven zullen maatregelen worden genomen om de dossiervorming te verbeteren (aanbevelingen 2b en 3).

De aanbevelingen (4a en 4b) om voor inhuur doelstellingen te formuleren en aan het eind van de inhuurperiode strategisch te evalueren zullen wij in het beleid opnemen. Daarbij zullen wij wel onderscheid maken in bijvoorbeeld inhuur in geval van vacatures en inhuur voor bijvoorbeeld projecten. Voor inhuur bij vacatures gaat het vooral om continuering van de uitvoering van taken. Bij projecten gaat het om het realiseren van een specifiek eindproduct. In laatst genoemde situatie is de formulering van doelstellingen en de evaluatie van een andere orde dan in het eerstgenoemde voorbeeld.

Aanbeveling 5 om in concrete situaties van inhuur de dekking van de kosten van de inhuur expliciet vraagt geen wijziging van beleid. In het verleden hebben wij daaraan voldaan. Wij verwijzen daarbij onder andere naar onze hiervoor gemaakte opmerkingen bij tabel 5.7. Ook wijzen wij u op de verschillende projectvoorstellen waarbij budget is gevraagd voor inhuur van derden (invoering Wabo, invoering grondexploitiewet, bestuursopdracht Cela Vita, bestuursopdracht Hippisch Centrum, etcetera).

Aanbeveling 6 om de informatieverstrekking aan het college en de raad te verbeteren is ons inziens overbodig. Zoals al eerder aangegeven is alle informatie aan college en raad verstrekt om tot beschikbaarstelling van budgetten te besluiten. Met die informatie hebben college en raad ruimschoots invulling kunnen geven aan hun (kaderstellende) rollen. Inmiddels heeft de raad in februari 2010 een personeelsbeheerplan vastgesteld. Daarmee is de verantwoordelijkheid voor het

beheer van het personeelsbudget (inclusief budget voor inhuur) gemandateerd aan de algemeen directeur. In het personeelsbeheerplan is opgenomen, dat over de besteding van het personeelsbudget verantwoording wordt afgelegd via de reguliere bestuursrapportages en het jaarverslag.

Samenvattend

Op basis van de uitkomsten van het onderzoek van de rekenkamercommissie naar de inhuur van derden zal het beleid voor inhuur (van vaststellen noodzaak tot evaluatie) worden herzien en zullen regels worden opgesteld voor een accurate dossiervorming.

8.4

Bestuurlijke reactie gemeente Putten

gemeente
putten

Fontanusplein 1
Postbus 400
3880 AK Putten
T (0341) 359 611
F (0341) 359 659
E info@putten.nl
www.putten.nl

Banknr. 4464.88.240
KvK 08216960

Rekenkamercommissie
Postbus 400
3880 AK PUTTEN

Uw brief van / uw kenmerk

Behandelend ambtenaar W.A.H. Zweers
Doorkiesnummer (0341) 359 741
Afdeling HFIN
Onderwerp Inhuur personeel

Zaaknummer:

Verzonden: 18 mei 2010.

Geachte heer/mevrouw,

Putten, 18 mei 2010

Onderstaand treft u aan onze reactie op uw eindrapportage rekenkameronderzoek inhuur van derden.

Onze reactie beperkt zich tot hoofdstuk 7, onderdelen 7.5 en 7.6. Wij merken op dat de pagina's van hoofdstuk 7 niet zijn genummerd.

7.5 Putten

Aanbeveling 1

In januari 2010 zijn de interne aanbestedingsregels in Putten aangepast en afgestemd op de aanbestedingsregels zoals deze in de regio worden gehanteerd voor gezamenlijke inkoop. Wij hebben deze regels vastgesteld op 3 februari 2010. De aanbestedingsregels maken onderdeel uit van onze budgetregeling. Beide aandachtspunten zijn hiermede gerealiseerd.

Aanbeveling 2

In algemene zin kan worden opgemerkt dat er alleen wordt ingehuurd als dit strikt noodzakelijk is en er voldoende budget is. De externe inhuur voor het complex Bijsteren is in het najaar van 2009 beëindigd.

Met een evaluatie tussentijds en/of na afloop kan worden ingestemd en het voor zover mogelijk werken met raamovereenkomsten zal door professionalisering van de inkoopfunctie verder toenemen. Schaalvergroting door samenwerking met andere organisaties heeft al de nodige aandacht vanuit de voorgenomen bezuinigingstaakstellingen (kadernota 2010).

Aanbeveling 3

Deze aanbeveling kan worden overgenomen.

Aanbeveling 4a en 4b.

Inhuur vindt plaats op allerlei taakvelden. Clustering van "inhuur" is lastig omdat specifieke kennis wordt gevraagd. Voorkomen moet worden dat de organisatie extra belast wordt door allerlei eisen te stellen die uiteindelijk weinig toevoegen.

Aanbeveling 5

Natuurlijk zijn wij het eens met het gegeven dat de dekking van de kosten moet zijn aangegeven. In sommige gevallen is de dekking niet specifiek aangegeven omdat hiervoor een budget in de begroting is opgenomen b.v. dossier 2 (WOZ).

Aanbeveling 6

Geconstateerd kan worden dat de rekenkamer evenals eerder al de accountant, van mening is dat er geen sprake is van misstanden bij de inhuur, integendeel. Natuurlijk zijn er zaken die voor verbetering vatbaar zijn. Tot nog toe gebeurt een en ander op de Puttense manier met het KIS-principe (Keep It Simple) De gevraagde informatie is, zoals in het rapport is aangegeven, snel te leveren. Wij zijn echter van mening dat voorkomen moet worden dat door een verdere opschaling van de vereisten, rapportagecultuur e.d. er een onnodige druk op de personele capaciteit gaat ontstaan. In Putten is de personele bezetting en de inhuur al niet aan de hoge kant.

7.6 Vergelijking tussen gemeenten

Wij zijn het niet eens met het gehanteerde gemiddelde bedrag per formatieplaats ad € 37.000,--. Aan de hand van onze rekeningcijfers 2007 en 2008 komen wij uit op een hoger gemiddeld bedrag per formatieplaats. Een gemiddeld bedrag van € 52.000,-- ligt meer in de rede. Dit betekent voor Putten een aanzienlijke daling van het percentage in tabel 7.9 tot 12% uitgaande van 134,86 fte i.p.v. de gehanteerde 128 fte's.

Opgemerkt wordt dat hoofdstuk 7 niet ambtelijk is voorgelegd voor een technische beoordeling.

Voor meer informatie kunt u contact opnemen met de behandelend ambtenaar.

Hoogachtend,
burgemeester en wethouders van Putten,

mr. G.J. Pekelsma
secretaris

mr. B.J. van Putten
burgemeester

2 van 2

9 Nawoord rekenkamercommissie

9.1 Nawoord Elburg

We danken het college voor zijn reactie op onze conclusies en aanbevelingen bij het rapport over “externe inhuur”.

We beperken ons in dit nawoord tot twee opmerkingen.

Ten eerste over regionale inkoop. Uit de reactie van het college blijkt dat Elburg in februari 2010 heeft besloten deel te nemen aan de “Inkoopsamenwerking Regio Noord Veluwe”. Als zodanig was deze samenwerking geen onderwerp van ons onderzoek (dat op de jaren 2007 en 2008 betrekking heeft). Wel past het collegebesluit goed bij onze aanbeveling na te gaan of regionale inkoop een gunstig effect heeft. Bij een goede aanpak is van de regionale aanpak voordeel te verwachten. Om die reden juicht de rekenkamercommissie het besluit toe.

Ten tweede heeft de rekenkamercommissie, naar aanleiding van de reactie van de gemeente Putten, moeten constateren dat in hoofdstuk 7 van het rapport een verkeerde indruk kan worden gewekt over de omvang van de inhuur. In de tabellen 7.9 en 7.10 wordt de inhuur in de vier gemeenten onderling vergeleken, wat ook de bedoeling is. Echter, bij de (oorspronkelijke) berekening van de cijfers in de tabellen werd in de berekening een bedrag per formatieplaats gebruikt dat niet voor de hand ligt. Daarnaast werd in de (oorspronkelijke) toelichting bij de tabellen een norm voor de omvang van inhuur door rijksministeries genoemd, die niet zomaar op gemeenten van toepassing is. Daardoor leek de inhuur in de vier gemeenten erg hoog. Op grond van deze overwegingen heeft de rekenkamercommissie de tabellen 7.9 en 7.10 aangepast.

De rekenkamercommissie.

Mei 2010

9.2 Nawoord Nunspeet

We danken het college voor zijn reactie op onze conclusies en aanbevelingen bij het rapport over “externe inhuur”. We constateren met genoegen dat het college de algemene lijn van de aanbevelingen van het rapport volgt. Voor het overige beperken we ons in dit nawoord tot twee opmerkingen.

Ten eerste over regionale inkoop. Uit de reactie van het college blijkt dat Nunspeet is gaan deelnemen aan de “Inkoopsamenwerking Regio Noord Veluwe”. Als zodanig was deze samenwerking geen onderwerp van ons onderzoek (dat op de jaren 2007 en 2008 betrekking heeft). Wel past het collegebesluit goed bij onze aanbeveling na te gaan of regionale inkoop een gunstig effect heeft. Bij een goede aanpak is van de regionale aanpak voordeel te verwachten. Om die reden juicht de rekenkamercommissie het besluit toe.

Ten tweede heeft de rekenkamercommissie, naar aanleiding van de reactie van de gemeente Putten, moeten constateren dat in hoofdstuk 7 van het rapport een verkeerde indruk kan worden gewekt over de omvang van de inhuur. In de tabellen 7.9 en 7.10 wordt de inhuur in de vier gemeenten onderling vergeleken, wat ook de bedoeling is. Echter, bij de (oorspronkelijke) berekening van de cijfers in de tabellen werd in de berekening een bedrag per formatieplaats gebruikt dat niet voor de hand ligt. Daarnaast werd in de (oorspronkelijke) toelichting bij de tabellen een norm voor de omvang van inhuur door rijksministeries genoemd, die niet zomaar op gemeenten van toepassing is. Daardoor leek de inhuur in de vier gemeenten erg hoog. Op grond van deze overwegingen heeft de rekenkamercommissie de tabellen 7.9 en 7.10 aangepast.

De rekenkamercommissie.

Mei 2010

9.3 Nawoord Oldebroek

We danken het college voor zijn reactie op onze conclusies en aanbevelingen bij het rapport over “externe inhuur”. We constateren met genoegen dat het college het beleid rond inhuur zal aanpassen en de uitvoering ervan wat betreft de dossiervorming zal verbeteren. Uit de reactie van het college blijkt verder dat Oldebroek is gaan deelnemen aan de “Inkoopsamenwerking Regio Noord Veluwe”. Als zodanig was deze samenwerking geen onderwerp van ons onderzoek (dat op de jaren 2007 en 2008 betrekking heeft). Wel past de deelname goed bij onze aanbeveling na te gaan of regionale inkoop een gunstig effect heeft. Bij een goede aanpak is van de regionale aanpak voordeel te verwachten. Om die reden juicht de rekenkamercommissie de deelname toe. Hetzelfde geldt voor inkoop via mantelovereenkomsten.

Voor het overige hebben we niet de behoefte op alle opmerkingen te reageren en beperken wij ons het volgende.

Ten eerste over het onderzoek van vijf inkoopdossiers. Het college merkt op dat het totaalbedrag van die dossiers slechts een heel klein bedrag beslaat (4% van de inkoop). Dat is juist. Juist is echter dat het onderzoek daarmee te beperkt is. Het was helemaal niet de bedoeling zoveel dossiers te onderzoeken dat deze in financieel opzicht representatief voor de hele externe inhuur zouden zijn. Dat zou de kosten van het onderzoek onevenredig hebben verhoogd. Het onderzoeken van vijf dossiers was aanvullend op de andere onderzoeksmethoden en kan daarvoor ook niet los worden gezien. Tot slot merkt de rekenkamercommissie op dat noch tijdens het onderzoek, noch uit de reactie van het college is gebleken dat de conclusies uit het onderzoek van de vijf dossiers een onjuist beeld opleveren van de dossiervorming als zodanig.

Ten tweede over de informatie aan de raad (zie aanbeveling 6). Enerzijds zijn wij het met het college eens dat de raad op belangrijke momenten over de inhuur van externen rond specifieke dossiers is ingelicht. Die informatie betrof in 2008 een bedrag van €1.146.531 (zie Tabel 5.7). Anderzijds blijven wij van mening dat het wenselijk is dat de raad een overzicht van alle externe inhuur krijgt. Daarmee was in 2008 een bedrag van €1.686.320 gemoeid, dus 47% meer dan waarover de raad expliciet is geïnformeerd.

Dat het college bij de analyse en evaluatie van de inhuur verschillende categorieën wil onderscheiden, acht de commissie verstandig. Ongeacht welke onderverdeling dan ook, blijven wij bij de aanbeveling het totaal volledig in beeld te brengen, óók als het inhuur betreft waarvoor al budget is gereserveerd in de reguliere begroting. We menen namelijk dat het voor de beoordeling van vraagstukken van strategische bedrijfsvoering van belang is om te weten hoe de verhouding is tussen vast personeel en externe inhuur (Te denken is aan vraagstukken van ziekteverzuim, van de keuze tussen kennis in eigen huis versus ingehuurde kennis en dergelijke).

Ten derde heeft de rekenkamercommissie, naar aanleiding van de reactie van de gemeente Putten, moeten constateren dat in hoofdstuk 7 van het rapport een verkeerde indruk kan worden gewekt over de omvang van de inhuur. In de tabellen 7.9 en 7.10 wordt de inhuur in de vier gemeenten onderling vergeleken, wat ook de bedoeling is. Echter, bij de (oorspronkelijke) berekening van de cijfers in de tabellen werd in de berekening een bedrag per formatieplaats gebruikt dat niet voor de hand ligt. Daarnaast werd in de (oorspronkelijke) toelichting bij de tabellen een norm voor de omvang van inhuur door rijksministeries genoemd, die niet zomaar op gemeenten van toepassing is. Daardoor

leek de inhuur in de vier gemeenten erg hoog. Op grond van deze overwegingen heeft de rekenkamercommissie de tabellen 7.9 en 7.10 aangepast.

De rekenkamercommissie.

Mei 2010

9.4 Nawoord Putten

We danken het college voor zijn reactie op onze conclusies en aanbevelingen bij het rapport over “externe inhuur”. We constateren met genoegen dat het college een deel van de aanbevelingen zonder meer overneemt of dat beleid en uitvoering na de onderzoeksperiode (2007 en 2008) al in de door ons aanbevolen richting zijn aangepast. Uit de reactie van de andere drie gemeenten leiden wij af dat Putten is gaan deelnemen aan de “Inkoopsamenwerking Regio Noord Veluwe”. Bij een goede aanpak is van de regionale aanpak voordeel te verwachten. Om die reden juicht de rekenkamercommissie de deelname toe.

Op enkele punten willen wij afzonderlijk ingaan.

Allereerst danken wij u voor de precieze lezing van het rapport waardoor u ons opmerkzaam kon maken op een punt dat onnodig en voor Putten ten onrechte misverstanden kan geven over de omvang van de externe inhuur. In de tabellen 7.9 en 7.10 wordt de inhuur in de vier gemeenten onderling vergeleken, wat ook de bedoeling is. Echter, bij de (oorspronkelijke) berekening van de cijfers in de tabellen werd in de berekening een bedrag per formatieplaats gebruikt dat niet voor de hand ligt. Daarnaast werd in de (oorspronkelijke) toelichting bij de tabellen een norm voor de omvang van inhuur door rijksministeries genoemd, die niet zomaar op gemeenten van toepassing is. Daardoor leek de inhuur in de vier gemeenten erg hoog. Daaruit blijkt overigens dat uw gemeente betrekkelijk weinig inhuurt.

Ten tweede wat betreft aanbevelingen 4a en 4b het volgende. Zoals in aanbeveling 4a staat, willen de rekenkamercommissie niet dat betere dossiervorming c.a. tot een papierwinkel verwordt. Verder beogen we met aanbeveling 4b niet dat afzonderlijke managers bij voorbaat gedwongen worden tot gezamenlijke inkoop. Wel bedoelen we dat uit een evaluatie achteraf kan blijken dat elke manager binnen de eigen kaders goed heeft geopereerd, maar dat het gemeentebrede resultaat toch beter had gekund. En als dat blijkt, kan worden besloten deze of gene maatregel te nemen. Anders gezegd: een integrale analyse van alle afzonderlijke gevallen kan nuttige strategische informatie opleveren.

Ten tot slot over aanbeveling 6, de informatie aan de raad. Tijdens het onderzoek bleek dat een totaaloverzicht over de inhuur niet standaard aanwezig is, maar wel betrekkelijk eenvoudig te maken is. Wij blijven van mening dat een standaard te leveren totaaloverzicht voor de raad wenselijk is en ook weinig moeite kost. Het is uiteraard aan de raad om die aanbeveling wel of niet over te nemen.

Uw KIS-principe is daarbij wel van belang. Inderdaad hebben rapportages de neiging uit te dijen, maar met het regelmatig te hanteren van een ‘stofkam’ kan dat worden vermeden.

De rekenkamercommissie.

Mei 2010

Bijlage 1: overzicht van geïnterviewden

Gemeente Elburg

Mw. M. Groefsema, Afdelingshoofd Financiën en Personeel
Dhr. R. Schipper, Afdelingshoofd Bouwen en Milieu
Dhr. G. Nijland, Controller
Dhr. E. van Nieuwenhuizen, Beleidsmedewerker P&O
Dhr. A. Klein, Beleidsmedewerker Begroting
Dhr. J. van der Jagt, Adjunct-Directeur
Dhr. H. Wessel, Wethouder
Dhr. W. Schaap, Raadslid

Gemeente Nunspeet

Dhr. E. van der Geest, Wethouder
Dhr. F. Vos, Hoofd afdeling Facilitair
Dhr. K. Hofman, Senior beleidsmedewerker Financiën
Dhr. A. Arends, Concerncontroller
Dhr. J. Coster, Raadslid

Gemeente Oldebroek

Dhr. P. Goedhart, Afdelingshoofd Financiën
Mw. M. Keegstra, Afdelingshoofd Ruimtelijke Ontwikkeling
Dhr. J. Jonkman, Beleidsmedewerker P&O
Dhr. J. Klein, Wethouder
Dhr. C. Souman, Raadslid
Dhr. G.G. van 't Ende, Raadslid
Dhr. J. ten Hove, Raadslid

Gemeente Putten

Dhr. G. Maaskant, Financieel beleidsmedewerker
Dhr. A. van Anraad, Directeur
Dhr. A. Kleijer, Wethouder
Dhr. J. Kool, Afdelingshoofd Openbare Werken
Dhr. W. Zweers, Afdelingshoofd Financiën
Mw. E. van Geest, Raadslid
Dhr. G. van Lagen, Raadslid
Dhr. G. Eersen, Raadslid