
Discussienota

Verbonden partijen en vitale coalities
Provinciale samenwerking in een veelkleurige jas
[image: image1.jpg]

Versie 1, bespreking GS 29 november 2011
Versie 2, Bestemd voor bespreking panoramaronde Provinciale Staten 14 december 2011
Concerncontrol , HB 1245165

Inleiding
De rol van de provincie is veranderd en verandert nog steeds. Bezuinigingen, herverdeling van taken, samenwerking in de regio, opschaling, participatie van bedrijven en burgers vragen om een herbezinning. Ook Flevoland is bij deze discussie intensief betrokken. De nadruk ligt daar erg sterk op de structuur. Moet het niet eerst gaan over de vraag: wat willen we in onze maatschappij bereiken? En met wie lukt dat het meest efficiënt? En is er voldoende draagvlak? Besturen doe je samen. Vandaar de term governance in plaats van government. Daarom spreken we over bestuursstijl, gedrag en bestuurskracht. Twee instrumenten worden in deze notitie uitgediept en vergeleken.
Aanleiding
Deze notitie is opgesteld naar aanleiding van twee uitspraken van Provinciale Staten:

1. de motie Kramer (M2) over Verbonden partijen (29 juni 2011);

2. motie 5 (VVD) over Vitale coalities, aangenomen op 16 november 2011.

In de eerste motie hebben de Staten gevraagd om een actualisering van het Beoordelingskader Verbonden partijen vastgesteld. Dit Beoordelingskader is vastgesteld in 2008. Sindsdien zijn ontwikkelingen aanleiding geweest om te vragen dit kader aan te vullen dan wel te actualiseren. Publiek private samenwerkingsvormen, verbonden partijen, vitale coalities enzovoorts worden ingezet om maatschappelijke doelen te realiseren. Dit vraagt om maatschappelijk ondernemerschap van de provincie, het nemen van risico’s en het treffen van de nodige beheersmaatregelen.

Op 16 november is een tweede motie (M5 ‘Vitale coalities’) over dit onderwerp ingediend. Daarin worden GS opgeroepen:
· een afwegingskader “vitale coalities” voor sturing en controle op te stellen;

· te zorgen voor adequate bestuurlijke en financiële sturing van een vitale coalitie, gericht op korte én lange termijn die zich richt op gebiedsontwikkelingen en andere provinciale kerntaken;

· een gebiedsgerichte vitale coalitie in kadertelling, controle en rapportage te behandelen als verbonden partij totdat het afwegingskader vitale coalities is vastgesteld.

Deze notitie is bedoeld als een discussiestuk en een eerste aanzet voor een afwegingskader vitale coalities.

Leeswijzer
In paragraaf 2 worden beide onderwerpen toegelicht vanuit de invalshoek van Provinciale Staten. Vervolgens komt in paragraaf 3 het instrument “verbonden partijen” aan bod. Daarbij wordt ingegaan op het Beoordelingskader Verbonden partijen (2008) en hoe dit instrument is bedoeld. Daarna wordt aangegeven hoe het instrument is toegepast. In paragraaf 5 wordt ingegaan op een evaluatie van “verbonden partijen” uitgevoerd door derden. Vitale coalities: wat zijn het en hoe kunnen zij in Flevoland worden ingezet? Daarover gaat het in paragraaf 6. De rol van Provinciale Staten is uitgewerkt in de zevende paragraaf. Ten slotte volgen een aantal conclusies (paragraaf 8).
2. Doel van de notitie
2.1 Verbonden partijen

Een verbonden partij is een instrument om de provinciale rol bij de uitoefening van de provinciale taak in te vullen: kaderstellend en uitvoerend, stimulerend en toezicht houdend. Alle provincies worstelen met het vraagstuk van sturing; gedeputeerde en provinciale staten schaken daarbij vaak niet op hetzelfde bord. Dualisme in het kwadraat of sturen op afstand wordt het genoemd. En als het fout gaat gaan waarheidsvinding en publieke verontwaardiging hand in hand. Je kunt het maar beter goed geregeld hebben. Daartoe hebben Provinciale Staten op 29 juni 2011 een motie aangenomen.

Provinciale Staten hebben in de motie Kramer, 29 juni 2011 aangegeven dat zij een actualisering van het bestaande beoordelingskader nodig vinden. Daarvoor kunnen drie argumenten worden aangevoerd.

· In de eerste plaats omdat de rol en positie van de provincie is veranderd. Door te kiezen voor een beperkter profiel maakt de provincie scherpere keuzes en moet samenwerking worden gezocht met anderen om de doelen te bereiken.
· Daarnaast is het huidige beoordelingskader niet voorzien van een beleidskader of visie op samenwerkingsvormen. Voor onderwerpen als beheersing, sturing, verantwoording, informatievoorziening, risico’s is geen beleid geformuleerd. De manier van samenwerking en governance is niet uitgewerkt en vastgelegd. Deze notitie geeft daarvoor aanzetten.
· Ten derde doen zich in toenemende mate andere vormen van samenwerking voor, waarbij de provincie een van de belanghebbenden is. Er is sprake van netwerken waaraan de provincie kan deelnemen om doelstellingen te bereiken. De vraag is wat daarvan moet worden uitgewerkt en hoe wij samenwerking in “vitale coalities” willen borgen. Deze notitie maakt ook het onderscheid duidelijk van beide instrumenten vitale coalities en verbonden partijen; het instrument vitale coalities en het aspect governance worden echter niet uitgewerkt.
2.2 Vitale coalities

De andere invalshoek die bij Motie M2 aan de orde is gekomen is de vraag van Provinciale Staten om greep te krijgen op de inzet van vitale coalities. Om kaders te kunnen stellen en doelen te kunnen bereiken kan gebruik worden gemaakt van vitale coalities. Provinciale Staten hebben er behoefte aan inhoud te geven aan hun sturende en controlerende rol ook indien er sprake is van een dergelijke “vitale coalitie”. Bij de behandeling van de motie heeft het college daarin toegestemd en daartoe is deze notitie toegezegd. Het is daarbij van belang dat inzicht bestaat in de overeenkomsten en verschillen tussen verbonden partijen en vitale coalities. In de motie die Statenbreed is aangenomen op 16 november zijn de argumenten genoemd waarom de staten zich intensief met vitale coalities willen bezig houden.
Aanleiding is het besef gebiedsontwikkeling een provinciale kerntaak is. Bij gebiedsontwikkelingen doen zich financiële en bestuurlijke risico’s voor. Het gevaar bestaat dat deze eenzijdig bij de provincie worden neergelegd. De staten zien de verantwoordelijkheid voor een evenwichtige ontwikkeling van maatschappelijke baten. De staten wensen
· een afwegingskader “vitale coalities” voor sturing en controle zowel voor de korte als de langere termijn;

· een adequaat financieel en bestuurlijk sturing in een vitale coalitie;
· dat een vitale coalitie die zich bezighoudt met gebiedsontwikkeling wordt behandeld als een verbonden partij in kaderstelling, controle en rapportage totdat het afwegingskader vitale coalities is vastgesteld.
3. Verbonden partijen, uitgangspunten en definities
Definitie “Verbonden partijen”
Privaatrechtelijke of publiekrechtelijk organisaties waarin de provincie een bestuurlijk en een financieel belang heeft.
Kenmerken:

· De samenwerking is gebaseerd op een gezamenlijke belang of taakuitvoering

· In veel gevallen is de provincie initiatiefnemer of grootste partner

· In veel gevallen heeft een verbonden partij een langdurig karakter

· De vormgeving is wettelijk vastgelegd (BBV-vereisten)

· Er is financiële en bestuurlijke betrokkenheid

· De sturing, beheersing, verantwoording en toezicht zijn betrekkelijke eenduidig af te spreken

· De risico’s worden periodiek in kaart gebracht en geanalyseerd

· Voor governance wordt een aantal criteria geformuleerd, op basis waarvan de governance kan worden ingericht en zo nodig van tijd tot tijd geactualiseerd.
3.1 Het Beoordelingskader verbonden partijen 2008
Provinciale Staten hebben in 2008 het Beoordelingskader vastgesteld. Dit kader is gemaakt naar aanleiding van een rapport van de Randstedelijke Rekenkamer, Verbonden partijen verkend (2007). De Randstedelijke Rekenkamer had hierop aangedrongen om te voorzien in een behoefte van Provinciale Staten. Daarbij heeft in de politieke bespreking een aantal opmerkingen gemaakt:

· Provinciale Staten willen een eenvoudig en compact instrument; geen uitgebreide notitie;

· Er is sprake van een leidraad en niet van een dwingend instrument;

· de keuze of er sprake is van een verbonden partij moet een politieke keuze zijn;

· de Dilemmanotitie Provinciale Vertegenwoordiging, vastgesteld in 2006, is ongewijzigd van kracht.

In 2008 hebben Provinciale Staten de opzet en de inhoud van het Beoordelingskader Verbonden Partijen (HB 739481) vastgesteld (HB 722362). Bijlage 5.1 en 5.2 bevatten de belangrijkste beslisbomen. Er zijn drie belangrijke uitgangspunten bij de toepassing van dit beoordelingskader:

1. Bij de toetsing aan het kader is de keuze om een verbonden partij aan te gaan een politiek besluit.

2. Het principe “pas toe of legt uit” moet worden toegepast; dat wil zeggen dat het kader geen keurslijf is en dat er redenen of (tijdelijke) omstandigheden kunnen zijn die leiden tot een afwijkende beslissing. Gevolg kan bijvoorbeeld zijn dat niet wordt overgegaan tot het aangaan van een “verbonden partij”. Andersom kan ook: ook al is er geen sprake van een verbonden partij, er kan een aanleiding zijn om toch te beslissen tot het toekennen van een dergelijke status.
3. Het principe “nee tenzij” is van toepassing op de wijze van bestuurlijke vertegenwoordigingen in de Raden van Bestuur of Commissaris. Het gaat er daarbij om dat de provincie primair inzet op publiekrechtelijke deelname in deze gremia. Zoveel mogelijk moet worden voorkomen dat de provinciaal vertegenwoordiger in een spagaat terechtkomt om zowel de belangen van de rechtspersoon als het belang van de provincie te moeten behartigen.
Figuur 1 Verbonden partijen

[image: image2.emf]HB1217349

Verbonden partijen

Bestuurlijk belang in ruime zin

(politiek of imago belang)

Bestuurlijk belang

in enge zin

(zeggenschap

middels zitting in bestuur

of stemrecht)

Financieel belang

(investeringen, leningen,

garanties, subsidies)

Verbonden partijen

volgens BBV

3.2 Besluitvorming op basis van het beoordelingskader is maatwerk

In Flevoland wordt per geval afgewogen of er gekozen wordt voor oprichting of deelname aan een verbonden partij. Sinds de vaststelling van het beoordelingskader is een aantal keren gebruik gemaakt van de beslisboom. Aspecten van informatie, sturing en verantwoording hebben in het rapport van de Randstedelijke Rekenkamer aandacht gekregen. Provinciale Staten hebben in 2008 gekozen voor een lichte versie en geen algemeen beleidskader. Daarvoor was de omvang van het aantal verbonden partijen te gering. Mutaties en ontwikkelingen worden gevolgd en komen in de reguliere P en C-documenten voldoende aan de orde en de paragraaf Verbonden Partijen in de begroting is daarvoor de juiste plaats.
Samenvattend gaat het beoordelingskader verbonden partijen over de volgende beslissingen:

1. Is sprake van een publiek belang dat door de provincie behartigd moet worden, bijvoorbeeld omdat het een provinciale kerntaak is?
2. Als de provincie een publiek belang heeft dat behartigd moet worden, volgt vraag 2: Is sprake van een exclusieve provinciale betrokkenheid?
3. Kan de provincie zelf het publiek belang behartigen?

4. Is het aangaan van de verbonden partij dé oplossing voor het uitoefenen van invloed?
5. Daarna volgt de keuze van de organisatievorm (Wgr, PPS, privaatrechtelijke participatie)
Het is goed om het onderscheid tussen een publiek belang en een maatschappelijk belang te duiden:

· Publieke belangen zijn maatschappelijke belangen waarvoor de overheid de verantwoordelijkheid op zich neemt, omdat zij meent dat die zonder specifieke overheidsmaatregelen niet of niet voldoende worden behartigd.
· Maatschappelijke belangen zijn die belangen die waardevol worden geacht voor het welzijn van de samenleving als geheel. Maatschappelijke belangen kunnen soms goed door de markt of door nonprofit organisaties worden behartigd; overheidsbemoeienis is niet altijd een vereiste.
4. Verbonden partijen toegepast
4.1 Kaders stellen en controleren

Provinciale Staten hebben een kaderstellende en controlerende rol: zij gaan over het “wat”. Ook bij het aangaan van verbintenissen willen Provinciale Staten sturen op wat de te bereiken doelstellingen zijn. Sturing en verantwoording sluiten aan op de kaderstellende en controlerende rol. Gedeputeerde Staten moeten de uitvoering voor hun rekening kunnen nemen en bepalen de vormgeving van verbonden partijen en de uitvoering van de opdracht die daarbij is gegeven.

Figuur 2 Dualisme in het provinciaal bestuur

[image: image3.emf]HB1217349

Verantwoorden

Uitvoeren

Kaders

stellen

Controleren

Beheer-

sen

Sturen

Gedeputeerde Staten

zijn opdrachtnemer

Provinciale Staten

zijn

opdrachtgever

Duaal bestel

4.2 Veranderende positie van de provincie in de maatschappij

De rol van de provincie in de samenleving verandert. Om maatschappelijke effecten te bereiken schakelt de provincie anderen in. De provincie kiest er voor om zich te beperken tot de zogenaamde “kerntaken” volgens het Profiel Provincies. Verbonden partijen leveren de provincie het voordeel op dat zij zorgen voor resultaten; overigens moet de provincie ook daarop toetsen: bereiken zij in voldoende mate de beoogde resultaten. Deze partijen zorgen ook bestuurlijke en financiële risico’s. In 2010 heeft Deloitte gerapporteerd over de werking van enkele verbonden partijen. Deze externe evaluatie kan worden gebruikt voor de doorontwikkeling van het beleid verbonden parijen.

4.3 Politieke keuze om een verbonden partij aan te gaan

Bij het bestaande beoordelingskader is beargumenteerd dat het geen dwingend instrument moet zijn dat onafwendbaar tot een bepaalde keuze moet leiden. Deze keuze zal in bijna alle gevallen een politieke keuze moeten zijn. Dit is nog steeds actueel, zowel in relatie tot vitale coalities als tot de ervaringen tot nu toe. Dat vraagt om herbezinning op de kaderstellende en controlerende rol van Provinciale Staten, zonder dat het een keurslijf voor het college van Gedeputeerde Staten wordt. Tegelijkertijd vraagt de samenwerking in de coalitie en binnen het college ook om structuur, richting, duidelijkheid en daarmee om een afweging van een politieke- en/of een bestuurlijke insteek.
Sinds de vaststelling van het Beoordelingskader verbonden partijen zijn de volgende verbonden partijen actueel:

· NLE: de governance moet nader worden onderzocht en opnieuw worden ingericht

· OMALA: het afwegingskader is toegepast

· OMFL: private deelname van de provincie

· DE-on: beoordeling moet tot stand komen in kader van businessplan

· Afvalzorg: beoordeling heeft plaatsgevonden
· consortium OVW : er is sprake van een samenwerkingsovereenkomst; geen verbonden partij.
4.4 Doelrealisatie en monitoring

Zoals besloten in 2008 wordt jaarlijks een inventarisatie en actualisatie van de verbonden partijen in de Programmabegroting opgenomen. De provincie heeft tot nu toe geen behoefte aan integrale monitoring en doorlichting van alle verbonden partijen. Zoals in het beoordelingskader staat is risicobeheersing een onderdeel van het aangaan en actualiseren van verbonden partijen.
4.5 Provinciale ondersteuning in een verbonden partij kan nodig zijn

In Flevoland is sprake van een betrekkelijk jong maatschappelijk middenveld. Dit vraagt om een ander optreden van de (ook jonge) provinciale overheid. De provincie kan best terughoudend zijn als er voldoende toezicht is en de provincie zelf de kennis en ervaring niet in huis heeft. De benadering van het provinciebestuur hangt ook af van de provinciale inzet en doelstelling. Wanneer er bestuurlijke ambitie is om iets voor elkaar te krijgen zal de provincie proactief zoeken naar partners. In een geval als het IJsselmeerziekenhuis is de provincie reactief en terughoudend geweest: eerst treden anderen op, maar vanwege een regionaal belang doet de provincie mee. De provincie kan “trekker” zijn maar ook “het laatste duwtje in de rug” geven. Dit bepaalt de rol en positie van de provincie in een dergelijke verbonden partij. Daarnaast kan de provincie een 100% belang hebben in een onderneming. Daarmee wordt zo’n onderneming een verlengstuk van de provincie, maar wel een private partij.

Tabel Overzicht van instrumenten uitvoering provinciale taken

	
	Instrument
	Toelichting
	Bestuurlijk
	Financieel

	1
	Zelfrealisatie
	De provincie voert de taak zelf uit
	100 %
	100%

	2
	Gemeenschappelijke regeling
	De provincie sluit met andere overheden een gemeenschappelijke regeling af
	Naar rato
	Naar rato

	3
	Realisatie door derden met subsidie
	De provincie draagt via subsidie bij aan realisatie van doelstellingen
	Nee
	Eenmalige bijdrage

Meerjarige afspraken
Structurele bijdragen

	4
	Convenant of Samenwerkings-overeenkomst
	Met overheden of maatschappelijke of private partners worden afspraken gemaakt over de te realiseren doelstellingen

	Ja
	Ja

	5
	Verbonden partijen
	Taak met een structureel karakter

	Ja
	Ja

	6
	Vitale coalities
	Een meer in tijd beperkt karakter van samenwerking

Vier fasen te onderscheiden

1. kiemfase

2. ontwikkelingsfase

3. planfase

4. consolidatiefase/ontwerpfase
	Situationeel
	Situationeel

4.6 Richtlijnen voor governance in verbonden partijen

Bij verbonden partijen doen zich vraagstukken van Good Governance voor. Vraagstukken die borgen dat de verschillende partijen opereren binnen hun verantwoordelijkheid. Voorbeelden hiervan zijn: De wat-vraag ligt bij Provinciale Staten, de hoe-vraag ligt bij Gedeputeerde Staten. Door deze borging ontstaat goed bestuur en is resultaat gegarandeerd.
Op drie niveaus doet zich “Good Governance” voor:

1. De verschillende lagen van Provinciale Staten tot ambtelijk apparaat. Iedere bestuurslaag kent z’n eigen rol en verantwoordelijkheid. Daarbinnen moeten zij kunnen bijsturen waar nodig is.
2. In de loop der tijd is een netwerk ontstaan van verbonden partijen. Provincies zijn als publiek regisseur verantwoordelijk voor samenwerking en afstemming binnen dit netwerk. Dit vraagt om typische competenties en eisen voor netwerksturing.
3. De uitvoeringsorganisatie moet ‘in control’ zijn voor de beheersing van het netwerk. Dit geldt tevens voor de verbonden partij. Ook deze moet relevante informatie aan de provincie door kunnen geven.

Gelet op het verschil in de aard van de verbonden partijen is het niet doenlijk om in dit beoordelingskader generieke richtlijnen op te nemen over de invulling van de Governance. Bij het aangaan van verbonden partijen worden hierover afspraken gemaakt. Deze afspraken worden opgenomen in de paragraaf Verbonden Partijen van de begroting en de jaarrekening, waarbij dan per partij is vermeld hoe de Governance is geregeld.
4.7 Bestuurlijke en financiële positie

Verbonden partijen vormen één van de instrumenten om de provincie in staat te stellen maatschappelijke doelen te bereiken. Dit instrument zet de provincie in om haar regierol inhoud te geven. Er is sprake van een ketensamenwerking of een netwerksamenwerking, waarbij publiek en privaat samenwerken aan een gezamenlijk beoogd doel. De overheid laat daarbij een publieke taak of - opdracht geheel of deels door anderen in het netwerk of in de keten uitvoeren. Bestuurlijke aspecten betreffen vertegenwoordiging, kenmerken van sturing, beheersing en verantwoording en integriteit. Governance is een overkoepelende term voor deze bestuurlijke aspecten. Als besloten is een verbonden partijen aan te gaan is daarvan gevolg dat er een financieel belang aanwezig is. Dit betekent dat er bestuurlijk en financieel gestuurd wordt. Er moeten afspraken worden gemaakt over sturing, beheer en verantwoording. Daarnaast is er een toegenomen aandacht voor risico’s en de beheersing daarvan (zie ook bijlage 5.3).
4.8 Afwegingskader

Het bestaande afwegingskader is vastgesteld in 2008. Uit onderzoek (zie paragraaf 5) en ervaring blijkt dat dit kader voldoende functioneert en actueel is. Schematisch ziet dit er uit als in onderstaand figuur.
Figuur 3 Afwegingskader verbonden partijen

[image: image4.emf]HB1217349

Verbonden partijen – afwegingskader

Is het een

Provinciale

taak

Hebben we het

afgesproken

Wat is het

maatschappelijke

effect

Zijn partners

noodzakelijk?

WIJ

Van wie is het

wel een taak

Welke rol nemen

wij

wie zijn

mogelijke

partners

Wat is hun

belang/ doelen

ZIJ

Wat zijn de

onderlinge

verhoudingen

COALITIE

Verhoudingen

in de tijd

Financieel

belang

Willen we een

bestuurlijk

belang

Wat is de

ideale

rechtsvorm

VORM

Governance

5. Evaluatieonderzoek verbonden partijen
5.1 Conclusies uit het onderzoek
In 2009/2010 is een extern onderzoek naar een aantal verbonden partijen uitgevoerd
. Daarbij is een algemeen beeld naar voren gekomen over de toepassing van verbonden partijen in Flevoland. Bovendien is een viertal verbonden partijen onder de loep genomen. Veel nadruk is daarbij gelegd op het vraagstuk van governance. Hieronder volgt een samenvatting van de conclusies en aanbevelingen. Het rapport kijkt ten slotte vooruit en schetst enkele ontwikkelingen
1. De toepassing van het beoordelingskader in Flevoland is ruim voldoende. Governance op financieel gebied is goed ontwikkeld.
2. De provincie is niet eenduidig en niet consistent in de manier van vertegenwoordiging.

3. Niet in alle gevallen worden de Code Tabaksblatt en Code Good Governance juist toegepast.
5.2 Aanbevelingen uit het rapport
Het onderzoek resulteert in een aantal aanbevelingen:
1. Vul het Beoordelingskader Verbonden partijen aan met een beleidskader Verbonden partijen. Daarin werken GS uit hoe zij de samenwerking met Verbonden Partijen vorm geven en wat de rollen en verantwoordelijkheden zijn.
2. Maak afspraken waarin per fase van de verbintenis met de Verbonden partij wordt afgesproken wat de verwachtingen over en weer zijn en hoe er verantwoording wordt afgelegd; pas de PDCA-cyclus toe. Deloitte geeft in dat verband de volgende elementen aan:

· Sturing (spreek prestaties en doelen af; stuur daarop via de P en C).

· Beheersing (AO/IC; risicomanagement; P en C; interne beheersing).
· Toezicht (Verantwoording; toezicht; transparantie)
· Verantwoording (aan deelnemende overheden)
3. Beoordeel een verbonden partij periodiek aan het Beoordelingskader Verbonden partijen. Opdracht en realisatie kan er toe leiden dat de Verbonden partijen niet meer als zodanig functioneert.
4. Zet sterker in op prestatie management.
· de provincie geeft niet of onvoldoende aan wat zij verwacht van de verbonden partij en welke verwachting zij heeft over de bijdrage aan de realisatie van provinciale doelstellingen

· leg vast dat de 3 W-vragen worden behandeld;
5. Laat de Verbonden partij verantwoording afleggen over de geleverde prestatie.
6. Formuleer een afwegingskader over de bestuurlijke betrokkenheid.
De onderzoekers adviseren om een aantal criteria / toetsingsvragen periodiek te beoordelen. De belangrijkste zijn:
· Wil de provincie zich inhoudelijk verbinden aan de verbonden partij en zo ja, hoe wil zij zich verbinden (bijvoorbeeld op afstand of direct)? Als er toezicht op andere wijze plaats vindt kan worden afgewogen welke binding de provincie wil hebben.
· In hoe verre geeft de provincie inhoudelijk sturing aan de Verbonden partij?

· Waarop wordt de provincie afgerekend?
· Welk risico loopt de verbonden partij en de Provincie Flevoland?
· Wordt voldoende rekening gehouden met de rol van de bestuurder die optreedt in het belang van de onderneming van de verbonden partij?
· Beschikken de bestuurleden over de juiste competenties en wordt de juiste inbreng van expertise uit de provincie voldoende geleverd?

· Is er sprake van voldoende scheiding tussen de rollen van eigenaar en van opdrachtgever. Zorg ervoor dat wordt voorkomen dat er twee voeten in een sok zit.

5.3 Nieuwe ontwikkelingen

Ook de provincie moet nadenken over nieuwe ontwikkelingen en deze betrekken in de wijze waarop zij haar doelen wil bereiken samen met anderen. Dit betekent een actualisering en aanpassing van beleid indien dit wenselijk is. Gewezen wordt op:
· de mogelijkheden van de nieuwe wettelijke mogelijkheid van Maatschappelijke onderneming.
· beoordeel periodiek de bestuurlijke betrokkenheid of deze in lijn is met de Code Tabaksblatt en Code Goed Openbaar Bestuur.
6. Flevoland: ruimte voor vitale coalities
6.1 Vitale coalitie?
In het Coalitieakkoord 2011-2015 Flevoland, zelfstandig en uniek wordt een nieuwe bestuursstijl beschreven. Een centraal element daarin is het nastreven van ‘vitale coalities’. Om provinciale doelen te realiseren worden coalities gesmeed op basis van co-financiering en co-creatie. Kenmerkend voor vitale coalities is dat deze verschillende, vaak heel verrassende, publieke en private partijen verbinden rondom een gezamenlijk belang, waardoor de kans op succes wordt vergroot. Dit vraagt een andere benadering van samenwerking dan tot dusverre gebruikelijk was. Het gaat nadrukkelijk niet om het zoeken van uitvoerders van provinciale ambities, betaald met provinciale middelen. Het accent komt veel meer te liggen op het zoeken van partners met soortgelijke belangen. Financiële betrokkenheid is daarbij niet alleen een manier om meer te realiseren door bundeling van bijdragen van verschillende partijen, maar is ook essentieel als explicitering van en waarborg voor het commitment van elke deelnemer. Wat een samenwerking of coalitie tot een vitale coalitie maakt wordt in het kader hieronder kort beschreven.
Definitie vitale coalitie

“Coalities van burgers, organisaties en bestuur die uitstraling hebben, die in betrekkelijk korte tijd iets tot stand weten te brengen, die weten te overtuigen en te inspireren door hun manier van werken en door de resultaten die ze boeken.” (Tops, 2002)
Kenmerken:

· De samenwerking heeft tot doel het bereiken van maatschappelijk rendement

· De samenwerking is gebaseerd op een gedeelde of zelfs tegengestelde belangen
· De samenwerking verbindt verrassende partijen en is inspirerend
· Het gedeeld belang wordt het gezamenlijk belang
· De samenwerking kenmerkt zich door wederzijds vertrouwen

· In een vitale coalitie gaat het primair om inhoud en niet om de structuur
· De samenwerking heeft tot doel dat maatschappelijke partijen bijdragen aan de realisatie van het algemeen belang (“the willing of the commons”)

· Het gaat om een bestuursstijl gericht op samenwerking en niet om een instrument of een constructie

· Veelal is er sprake van een tijdelijke vorm van samenwerking
· In plaats van “van binnen naar buiten” is het besturen “van buiten naar binnen”
· Door de samenwerking wordt met de ingezette provinciale middelen een aanzienlijk groter maatschappelijk effect gerealiseerd dan met een autonome inzet van deze middelen (multiplier-effect)

· De provincie participeert vanwege en stuurt op een te bereiken maatschappelijk effect

· Veelal is er sprake van risicodragende deelname van de provincie

· De kans op het vormen van – succesvolle - vitale coalities wordt mede bepaald door de ruimte in vormgeving en doelbereik.Een strak keurslijf voor de vormgeving en vooraf tot in detail vastgestelde doelen beperken de kans op het vinden van coalitiepartners.

· Bij het doelbereik moet de bereidheid zijn om water in de wijn te doen
· Het is een vorm van netwerksamenwerking waarbij deelnemers in- en uit kunnen treden

· De samenwerking wordt per fase vorm gegeven en de provinciale rol en verantwoordelijkheid kan per fase anders zijn

· De vormgeving moet niet in een keurslijf worden gedwongen
· Er moet ruimte blijven voor creativiteit

· De samenwerking en besluitvorming is gedeeltelijk informeel

· Per fase moeten afspraken worden gemaakt over de wijze waarop de samenwerking wordt vormgegeven

· Eén van de mogelijke werkvormen is het formaliseren van de samenwerking als een verbonden partij
6.2 Samenwerking in vitale coalities vraagt om ruimte in de governance

Natuurlijk roept deze inzet van het instrument ‘vitale coalities’ vragen op over de governance. Hoe sturen we op een effectieve en efficiënte inzet van de provinciale middelen? Hoe kunnen Provinciale Staten hun kaderstellende en controlerende rol daarin vervullen? De wens om dat via een strak afwegingskader te reguleren is dan ook begrijpelijk. Maar er zit ook een gevaar in. De inzet van vitale coalities is een bestuursstijl! En deze stijl van werken vraagt om creativiteit bij het zoeken naar coalitiepartners. Zij vraagt een breed inzicht in belangen van anderen en een open houding in het aangaan van de dialoog over doelen en ambities. Ook de rol van de provincie daarin kan sterk verschillen. Soms zal de provincie trekker en regisseur zijn, maar soms past een bescheiden bijrol om de ambities te realiseren.

Dit vraagt ruimte. Ruimte voor creativiteit om partners te vinden die vooraf niet vanzelfsprekend waren. Een afwegingskader moet niet het karakter krijgen van een keurslijf dat de ruimte voor creativiteit op voorhand zodanig beperkt, dat het juist dat wat een coalitie tot een vitale coalitie maakt, onmogelijk maakt. Daarom verdient het de voorkeur om de term vitale coalities vooral te hanteren als een aanduiding van een werkwijze die inspireert, die iets zegt over hoe Flevoland haar doelen wil bereiken.

6.3 Een vitale coalitie kan een verbonden partij worden
Iets anders is de consequentie van die werkwijze. Ongetwijfeld zal het bevorderen van vitale coalities gevolgen hebben voor de aard en het aantal ‘verbonden partijen’. Mede omdat deze term een wettelijke basis heeft, past voor de verbonden partijen wel een duidelijk afwegingskader. Dat kader is er en wordt nu geactualiseerd, ondermeer voor wat betreft de gevolgen van het werken met vitale coalities.

Maar niet altijd hoeft een vitale coalitie tot een verbonden partij te leiden. Vooral in coalities waarin de provincie een relatief beperkte rol vervult of waarin sprake is van een tijdelijk samenwerkingsverband ligt het formaliseren in een verbonden partij minder voor de hand. Sommige vitale coalities zijn minder gereguleerde samenwerkingsverbanden, gelegenheidscoalities. Bovendien kan de samenwerking in tijd en vorm wisselen. Gevisualiseerd ziet dat er zo uit.
6.4 De rol van Provinciale Staten in een vitale coalitie

De gebruikelijke rollen van Provinciale Staten zijn weergegeven in onderstaand schema.

[image: image5.emf]presentatie Staten 13 april 2011 6

Provinciale

Staten

Wat willen we bereiken?

Wat wilt u dat we gaan doen?

Wat mag het kosten?

Richten

College GS Wat gaan we er voor doen?

Welke middelen zetten we in?

Welke prestaties?

Inrichten

Provinciale

Staten

Hebben we bereikt wat we wilden? Controle

College GS Wat hebben we gedaan?

Wat hebben we gepresteerd?

Verantwoording

Ambtelijke

organisatie

Hoe gaan we het doen?

Wanneer gaan we het doen?

Verrichten

Rollen en verantwoordelijkheden

Samenwerking om doelstellingen te bereiken staat niet ter discussie. Het is echter de vraag hoe vitale coalities worden vormgegeven en op welke manier Provinciale Staten greep houden op de sturing en beheersing. Hoe kunnen PS hun kaderstellende en controlerende rol spelen? Deze vraag is niet eenvoudig te beantwoorden in het geval van vitale coalities. De kenmerken zijn immers dat er sprake is van vele verschijningsvormen. Daarbij komt dat niet de structuur maar het maatschappelijk rendement voorop staat. Het is een manier van werken, bestaande uit een bestuursstijl en een aantal samenwerkende ondernemende personen of instanties.

Vitale coalities zijn een middel om een maatschappelijk doel te bereiken. De samenwerking is verrassend en brengt leven in de brouwerij! ‘Vitaal’ duidt immers op energie, levenslust en levendig. De coalitie is gedoemd te mislukken als er sprake is van dichtregelen. Er is vertrouwen nodig en ruimtegevende afspraken. Dit vraagt om een nieuwe professionaliteit van de overheid, organisatie, bestuur en politiek. Vitale coalities kunnen zorgen voor belangrijke maatschappelijke resultaten. Dat vraagt om ruimte die de politiek moet bieden. Het gevolg is dat loslaten en besturen op afstand meer dan voorheen nodig is.

Met name bij gebiedsontwikkelingen en het aangaan van vitale coalities betekent dit dat aan de voorkant goede afspraken moeten worden gemaakt over:
· de opdracht

· de fasering en de kwaliteit

· de wijze van samenwerking en governance

· de verwachtingen over en weer, bijvoorbeeld de inzet van mensen en middelen

· de exitstrategie

· de risico’s en het risicomanagement

· de wijze van sturing en beheersing, planning en verantwoording

Voor Provinciale Staten moeten deze aspecten duidelijk zijn, met name bij het nemen van besluiten. Met name bij de faseovergangen moeten Provinciale Staten hun inbreng leveren. Zij hebben informatie nodig om te kunnen besluiten over:

· de doelstellingen van de vitale coalitie

· de belangen die de verschillende partners hebben en wat het gezamenlijk belang is

· de spelregels die de samenwerking kenmerken

· de sturing en beheersing van de samenwerking, inclusief de governance
· de risico’s en het risicomanagement (juridisch, financieel, bestuurlijk)
· de wijze waarop en waarover verantwoording wordt afgelegd aan maatschappij en politiek

Vitale coalities hebben tot doel een maatschappelijk rendement te bereiken. Bij gebiedsontwikkelingen is sprake van een meer duurzaam karakter van samenwerking. Dit kan er toe leiden dat wordt afgesproken dat een vitale coalitie wordt beoordeeld als een verbonden partij, ook al wordt mogelijk niet aan de criteria voldaan. Het afwegingskader is dan ook voor een groot deel vergelijkbaar met die van verbonden partijen. Zie onderstaande figuur 4.
6.5 Samenwerking en governance
Definitie van governance

Governance is het waarborgen van de onderlinge samenhang van de wijze van sturen, beheersen en toezicht houden van een organisatie, gericht op een efficiënte en effectieve realisatie van doelstellingen, alsmede het daarover op een open wijze communiceren en verantwoording afleggen ten behoeve van belanghebbenden (Ministerie van Financiën, 2000)
Bij de verdere uitwerking van de governance van verbonden partijen en vitale coalities moet een aantal vraagpunten aan de orde komen:

· Wie zijn de spelers in de samenwerking en hoe zijn de taken en verantwoordelijkheden geregeld: opdrachtgever en opdrachtnemer

· Hoe wordt er samengewerkt en met welk doel

· Welke afspraken zijn er gemaakt over bevoegdheden en verantwoording

· Hoe ziet de structuur van de samenwerking er uit, sturing en beheersing

· Hoe wordt verantwoording afgelegd

· Hoe is het toezicht geregeld

· hoe functioneert de RvC

· hoe is de onafhankelijkheid van de leden van de RvT

· Wat staat er in de jaarlijkse evaluaties van de RvC (zijn deze er?)

· Vindt evaluatie plaats van Raad van bestuur over eigen functioneren, zittingstermijn, profielen, belangenverstrengeling, integriteit en dergelijke.

Figuur 4 Afwegingskader vitale coalitie

[image: image6.emf]HB1217349

Coalities - afwegingskader

Is het een

Provinciale

taak

Hebben we het

afgesproken

Wat is het

maatschappelijke

effect

samenwerking/

partners

noodzakelijk?

WIJ

Van wie is het

wel een taak

Welke rol nemen/

Krijgen wij

wie zijn

mogelijke

partners

Wat is hun

belang/ doelen

ZIJ

Wat zijn de

onderlinge

verhoudingen

COALITIE

Verhoudingen

in de tijd

Financieel

belang niet

per definitie

bestuurlijke

relatie

Wat is de

ideale

rechtsvorm

VORM

Governance

6.6 Instrumenten Provinciale Staten
Provinciale Staten zoeken naar hun positie en rol bij het aangaan van verbonden partijen en vitale coalities. Op hoofdlijnen zijn deze hierna weergegeven in de tabel rollen en verantwoordelijkheden. Hieronder is een schema opgesteld dat gebaseerd is op een aantal fasen. Deze fasering in samenwerkingsvormen heeft bij “vitale coalities” een meer tijdelijk dan een permanent karakter. Er is sprake van een (gezamenlijk, gedeeld) belang, dat aansluit op ambities van de provincie. Vitale coalitie is dan een “vehikel” om dat belang na te streven en te realiseren. Als een vitale coalitie wordt geformaliseerd in een verbonden partij, is het onderstaande schema van toepassing.
	Fase
	Fasering coalitievorming
	Rol GS

“hoe”
	Rol PS

“wat”
	Aandacht voor

	I
	Kiemfase

	Verkenningsfase. Een idee wordt ingediend en ambtelijk uitgewerkt. Portefeuillehouder betrokken. Beslissing GS over overgang van fase I naar fase II
	Informatie GS over idee en besluit tot overgang naar ontwikkelingsfase
	Beschrijving doelen, activiteiten

	II
	Ontwikkelingsfase

	· Bestuursopdracht

· Haalbaarheidsstudie/businesscase
· Globale risicoanalyse

· Voorlopig ontwerp (VO)

· Voorstellen en beslissen naar Fase III te gaan op basis van haalbaarheidsrapport

	· Startnotitie
· Strategische doelstelling

· Nota Uitgangspunten

· Voorbereidingskrediet

· Instemming op basis van haalbaarheidsstudie overgang fase III

	· Verkenning governance
· Globale risicoanalyse op basis van haalbaarheidsstudie

	III
	Planfase

	· Definitief ontwerp (DO)
· Businessplan

· Programma van Eisen en prestatieafspraken

· Beslissing go-no go

· Middelen beschikbaar stellen

· Realisatie op basis van businessplan
· Rapportage, sturing en bijsturing

	· Kaderstelling
· Prestatieafspraken

· Budget beschikbaar stellen

· Sturing op hoofdlijnen
· Monitoring maatschappelijk effecten en prestaties
	· Risico-analyse, inclusief beheersmaatregelen
· Overeenstemming governancestructuur, inclusief informatie, P&C, beheersing, bestuurlijke vertegenwoordiging

	IV
	Consolidatiefase/

ontwerpfase
	Beheersplan
Toezicht

Evaluatie

Verantwoording
	Eindverslag
Controlerende taak op basis van evaluatie op doelbereik
	

7. Conclusies
1. Verbonden partijen en vitale coalities zijn beiden instrumenten om provinciale doelstellingen te realiseren.

2. Het karakter van beide instrumenten is bijna tegengesteld aan elkaar

3. Het beoordelingskader Verbonden partijen is adequaat maar kan worden aangevuld met een beleidskader.

4. De aanbevelingen uit het rapport van Deloitte worden overgenomen.

5. Het beoordelingskader stelt de goede vragen om te beoordelen of een vitale coalitie kan worden aangegaan, maar vraagt een politiek andere afweging omdat het primair gaat om maatschappelijk rendement en maatschappelijke verantwoording.
6. Een blauwdruk voor vitale coalities is niet mogelijk; er is sprake van een veelkleurig maatpak.

7. Governance-aspecten moeten worden uitgewerkt per samenwerkingsvorm is zijn onderdeel van het maatpak.

8. Provinciale Staten moeten worden betrokken bij de faseovergangen en op basis van juiste en adequate informatie moeten zij kaders kunnen vaststellen, sturen en beheersen met name bij de faseovergangen.

9. Over de wijze van (maatschappelijke en politieke) verantwoording worden in de ontwikkelfase afspraken gemaakt.

 BIJLAGEN

Bijlage 1 Reader en leeswijzer Verbonden partijen
Wat zegt de wet
1. Besluit Begroting en Verantwoording (BBV):
Definitie: Verbonden partijen zijn privaatrechtelijke of publiekrechtelijke organisaties waarin de provincie een bestuurlijk én een financieel belang heeft:

· Een bestuurlijk belang betekent dat de provincie zeggenschap heeft door vertegenwoordiging in het bestuur of via stemrecht

· Een financieel belang houdt in dat de provincie een bedrag ter beschikking stelt aan de verbonden partij. De provincie verliest deze financiële bijdrage bij faillissement van de organisatie of de provincie wordt aansprakelijk gesteld als de organisatie haar verplichtingen niet nakomt.

Wet Financiering Decentrale Overheden (FIDO)
In het kort:

· Openbare lichamen gaan leningen aan, zetten middelen uit of verlenen garanties uitsluitend ten behoeve van de uitoefening van de publieke taak.

· Afgezien van beleggen ten behoeve van de uitoefening van de publieke taak, mag de overheid alleen beleggen als de hoofdsom gegarandeerd is en geen sprake is van overmatige risico’s.

Conclusie

Volgens de wetgever mag de overheid uitsluitend ten behoeve van de uitoefening van de publieke taak aandelen kopen, aangezien bij het kopen van aandelen de hoofdsom niet gegarandeerd is. De publieke taak zelf wordt in de wet FIDO niet nader omschreven.
Wat is het provinciaal beleid

Dilemmanotitie 2006 (zie bijlage BACO/05.031155/A)
Heeft betrekking op vertegenwoordiging van de provincie in privaatrechtelijke rechtspersonen, zoals vennootschappen (nevenfuncties) Vastgesteld in de Commissie bestuur in 2006.

Inhoud: ‘Nee, tenzij principe’: in beginsel geen provinciale vertegenwoordigingen/ commissariaten, tenzij een dergelijke vertegenwoordiging voor ofwel de provincie ofwel de desbetreffende rechtspersoon een publiek belang heeft, dat niet op een andere wijze kan worden gerealiseerd.

Beoordelingskader Verbonden partijen zie bijlage HB722232)
Doel: hulpmiddel bij het aangaan van (nieuwe) deelnemingen in een publiekrechtelijke of privaatrechtelijke organisatie en bij evaluatie van huidige verbonden partijen

· Beslisboom A: is het opportuun om over te gaan tot vorming van een verbonden partij

· Beslisboom B: de keuze van de rechtsvorm/ samenwerkingsverband van de verbonden partijen

Welke onderzoeken hebben plaatsgevonden?

2007: RRK rapport Verbonden partijen Verkend (zie bijlage HB623076)
Belangrijke uitkomsten (algemeen):

· Geen afwegingskader voor oprichting/ deelname

· Geen structurele evaluatie

· Geen vastgestelde nota

· Geen beleidslijn voor vertegenwoordiging in publieke partijen

· Wel een beleidslijn voor vertegenwoordiging in private partijen (dilemmanotitie)

· Geen vastgestelde beleidslijn voor deelname in vennootschappen

· Wel een beleidslijn voor vertegenwoordiging in vennootschappen (dilemmanotitie)

· De beleidslijn voor vertegenwoordiging in vennootschappen wordt in geringe mate toegepast.
Status commissariaten
De beleidslijn van de vigerende dilemmanotitie conflicteerde met 4 vennootschappen

· Afvalzorg Holding; omdat geen publiek belang meer wordt gediend en belangenverstrengeling niet is uitgesloten

· Afvalverwerkingsbedrijf Het Friese Pad; omdat geen publiek belang meer wordt gediend en belangenverstrengeling niet is uitgesloten

· Ontwikkelingsmaatschappij Flevoland (OMFL); omdat via de subsidie een financiële relatie is, andere methoden om publiek belang te behartigen mogelijk zijn en belangenverstrengeling niet is uitgesloten

· Management MKB-fondsen (dochter van OMFL); omdat belangenverstrengeling niet is uitgesloten

Overig
Nuon, Essent, BNG, Vitens;

Deze belangen zijn allen minder dan 1% en daarmee kan slechts zeer beperkt invloed uitgeoefend worden op de aandeelhoudersvergadering

Conclusies Onderzoek 217A ‘Verbeteren in verbinden’ 2009-2010
Huidige governance van verbonden partijen is redelijk goed op orde; score is ruim voldoende

Belangrijke aandachtspunten:

· Prestatiemanagement is onvoldoende ontwikkeld

· Er ontbreekt een duidelijke visie ten aanzien van de bestuurlijke betrokkenheid

· Bestuurlijke betrokkenheid is niet altijd in lijn met Code Tabaksblat en Code Goed Openbaar Bestuur

Bijlage 2 Benchmark provincies
Het beleidskader rond Verbonden partijen is pragmatisch geregeld: een dilemmanotitie provinciale vertegenwoordigingen (2005) en het beoordelingskader Verbonden Partijen (2008). Dat laatste kwam tot stand n.a.v. het Rekenkamer-onderzoek Verbonden Partijen verkend uit 2007. Het wettelijk kader rondom VP is geregeld in het Besluit Begroting en Verantwoording (BBV) en de Wet Financiering Decentrale Overheden (FIDO). Tot nu toe heeft het voor de provincie redelijk gewerkt, zoals ook het 217A onderzoek uit 2010 heeft aangetoond. Is er wel een probleem dat moet worden opgelost?
Andere provincies vonden van wel:
· de overige Randstadprovincies hebben inmiddels een nieuw beleidskader VP

· Noord Brabant bracht vorig jaar de Code “Sturing in samenwerkingsrelaties” uit

· het Friese Coöperatiemodel wordt verder uitgewerkt.
Het huidige provinciale kader voor Verbonden partijen geeft een goede start, maar is tegelijkertijd niet robuust genoeg en onvoldoende toekomstbestendig:
· het principe ‘nee, tenzij’ is niet altijd toegepast; ‘pas toe of leg uit’, wordt niet consequent gevolgd. Dat leidt tot vragen als waarom doen we het ook weer zo;

· vinden van oplossingen voor sturing en verantwoording, informatievoorziening, governance, roltoedeling etc. gebeurt wisselend, soms met een onderschatting van de reikwijdte van een besluit, soms ook met een zekere hijgerigheid;

· bewaken van gemaakte afspraken is lastig;

· sturing op afstand vraagt om beheersing op afstand, is de provincie voldoende ‘in control’?
 Bijlage 3 Motie M2
[image: image7.emf]
[image: image8.emf]
Bijlage 4 Motie 5 vitale coalities, AB PB 2012, 16 november 2011

[image: image9.emf]
[image: image10.emf]
Bijlage 5.1 Beslisboom Aangaan Verbonden partij
[image: image11.jpg]Is er sprake van een publiek
belang dat door de provincie
behartigd moet worden?

Beslissing 1.

Ja
3

Is sprake van een exclusieve
provinciale betrokkenheid?

Beslissing 2.

Nee

Kan de provincie, in de
hoedanigheid van
publiekrechtelik rechtspersoon,
zelf het publieke belang
behartigen?

|

Beslissing 3.

Nee
Y

Is het aangaan van een
verbonden partij dé oplossing
voor het uitoefenen van
invioed?

Beslissing 4.

Nee
v

Niets doen en aan de markt of
andere overheden overlaten

Nee——————»f

Niets doen en aan de markt of
andere overheden overlaten

Interne uitvoering

Jamee |

Provincie treedt op via
regelgeving, subsidiéring,
opdrachtvertrekking, etc.

|

Oprichting publiekrechtelijke of
privaatrechtelijke rechtsvorm

5.2 [image: image12.jpg]Is er een publiekrechtelijke
partcipatie op basis van de Wgr
mogelijk?

Beslissing 5.

Nee

v

Is er sprake van een project
‘waarbij een PPS constructie
meerwaarde kan hebben?

3

Beslissing 6.

Nee

Is een privaatrechtelijke
participatie mogelijk en
opportuun?

Beslissing 7.

Nee

Uitvoering door de provincie zelf.

Ja »

Oprichten of aangaan van een
publiekrechtelike samenwerking

1
vertegerwoordiging
v

Een publiekrechtelijke
participatie met provinciale
vertegenwoordiging
(VERBONDEN PARTL)

N

Oprichten of aangaan van een
publiek-private samenwerking
Wellgeen vertegenwoordiging?

vertegenwoordiging

Een PPS constructie met
provinciale
vertegenwoordiging
(VERBONDEN PARTL)

Jam

Oprichten of aangaan van een
privaatrechtelijke participatie.
Wellgeen vertegenwoordiging?

vertegenwoordiging

Een privaatrechtelije
participatie met provinciale
vertegenwoordiging
(VERBONDEN PARTL)

De keuze van een Verbonden partij
5.3 Stappenplan bij keuze Verbonden partij

	1
	Inventariseer het risicoprofiel van de verbonden partij

	2
	Beslis wat het juiste type verbonden partij is om het doel te bereiken

	3
	Definieer en onderschrijf de gezamenlijke doelstelling(en)

	4
	Maak prestatieafspraken over:

· prestaties en kwaliteit

· afbakening taken, verantwoordelijkheden, bevoegdheden

· risico’s, risicoverdeling, de wijze van risicobeheersing

· sturing, evaluatie en verantwoording

· what if- scenario’s
· ontbindingsvoorwaarden

	5
	Maak afspraken over de informatievoorziening:
· kwantitatief

· kwalitatief (rapportage over bijvoorbeeld klachten, prestatie-indicatoren, risico’s)

	6
	Maak afspraken over auditing, benchmark en verbetering van efficiency en effectiviteit

	7
	Zorg voor goede borging in de eigen organisatie:
· opdrachtgever – opdrachtnemer

· intern eigenaar

	8
	Zorg voor medewerkers met juiste competenties, kennis en expertise

	9
	Evalueer eens per 4 jaar de verbonden partij

	10
	Inventariseer en analyseer de risico’s periodiek

	11
	Maak afspraken over exitstrategie en uittreding

� Deloitte, Verbeteren in verbinden. Onderzoek naar verbonden partijen van de provincie Flevoland in het kader van artikel 217A, 2010.

2. Op basis van het rapport Gemeente Governance. Handboek Verbonden partijen ‘Twee voeten in één sok’, Deloitte, mei 2006

PAGE
2
1245165 Discussienota Verbonden partijen en vitale coalities

