

Evaluatie Gemeenschappelijke Regeling Bedrijfsvoeringsorganisatie Delft - Rijswijk

Gemeente Rijswijk en Gemeente Delft

Rapport

8 december 2017

Roel Lauwerier
Migiel Gloudemans
Ricardo van Breemen

Inhoudsopgave

Deel I Inleiding

1.1 Aanleiding	1
1.2 Vraagstelling	1
1.3 Aanpak van het onderzoek	2
1.4 Leeswijzer	4

Deel II Bestuurlijk rapport

2. Conclusies	6
2.1 Waarom werken Delft en Rijswijk samen?	6
2.2 Hoe wordt samengewerkt?	7
2.3 Wat levert de samenwerking op?	7
3. Blik op de toekomst	9
3.1 Doorgaan met de samenwerking	9
3.2 Eerst verdiepen	9
3.3 Versterking huidige samenwerking	10

Deel III Nota van Bevindingen

4. Beschrijving	13
4.1 Totstandkoming GR	13
4.2 Doel en taken GR	14
4.3 Organisatie GR	15
4.4 Financiering van de GRB	15

5. Analyse	17
5.1 Inleiding	17
5.2 Ambities en doelstellingen	17
5.3 Samenwerking in de praktijk	19
5.4 Resultaten samenwerking	21
5.5 Financiën	23

Bijlagen

1. Literatuurlijst
2. Deelnemers sessies en geïnterviewden
3. Referentiekader 9-vlaks model

Deel I Inleiding

1.1 Aanleiding

De gemeente Delft en de gemeente Rijswijk werken samen aan de ICT-infrastructuur. Aanleiding hiervoor was een gezamenlijke ambitie voor een shared service center (SSC) in 2011. In de aanloop hier naartoe is geïnvesteerd in de realisering van een gezamenlijke ICT-omgeving. Ondanks dat is besloten om de ontwikkeling van een SSC te stoppen, is de ICT-samenwerking wel doorgezet.

De colleges van Delft en Rijswijk hebben eind 2014 de intentie vastgelegd om te komen tot de oprichting van een gezamenlijke bedrijfsvoeringsorganisatie voor de standaard uitvoerende ICT-diensten en hebben de eerste investeringen in een gezamenlijke ICT-omgeving gedaan. Na een tijdelijke situatie waarin de gemeente Delft als opdrachtnemer ICT-diensten leverde aan de gemeente Rijswijk, is in juli 2016 de Gemeenschappelijke Regeling Bedrijfsvoeringsorganisatie (GRB) Delft-Rijswijk gestart.

Een bedrijfsvoeringsorganisatie voert taken uit die betrekking hebben op de bedrijfsvoering van de gemeenten; in het geval van Delft en Rijswijk diensten op het gebied van ICT-infrastructuur en het beheer daarvan. Voor de samenwerking is een juridische vorm van een bedrijfsvoeringsorganisatie gekozen op basis van de Wet gemeenschappelijke regelingen.

Aan de gemeenteraden van Delft en Rijswijk is toegezegd de GRB in 2017 te evalueren, opdat de colleges kunnen besluiten of de regeling aanpassing behoeft.

1.2 Vraagstelling

De evaluatie vindt plaats kort nadat de GR is opgericht. De evaluatie houdt hier rekening mee door te kijken of de doelrealisatie en de wijze van (samen)werken vertrouwen geven in het realiseren van de oorspronkelijke bedoeling. Hiermee leggen we de nadruk op het bieden van ontwikkelperspectieven voor de nabije toekomst. Het is daarmee nadrukkelijk een lerende evaluatie. In eerste instantie ligt de nadruk op de evaluatie op strategisch, tactisch en operationeel niveau. In tweede instantie bevat de evaluatie een doorkijk naar de toekomst. De volgende vragen staan hierin centraal.

Strategisch, tactisch en operationeel niveau

- I. Hoe loopt de samenwerking?
- II. Hoe wordt de dienstverlening beoordeeld?
- III. Wat is het oordeel ten aanzien van de dienstverlening in relatie tot de dienstverleningsovereenkomst?
- IV. Wat zijn de verschillen met de situatie van vóór 2015?
- V. Wat valt er nog te optimaliseren?

Doorkijk naar de toekomst

- VI. Zou de GR moeten groeien: uitbreiding met meer diensten en/of meer partijen?
- VII. Zijn er uitspraken te doen over de vorm van de GR (leeg, bemenst, ...)?
- VIII. Welke ontwikkelingen hebben mogelijk invloed op de toekomst van de GR?

Het resultaat van de evaluatie bestaat uit een duidelijke beschrijving van de huidige situatie en de totstandkoming van de GRB, een uitwerking van de antwoorden op bovenstaande vragen en aanbevelingen voor de toekomst.

Gezien het raadsbesluit met betrekking tot de oprichting, zijn de volgende doelen belangrijke onderwerpen in de evaluatie:

- de gemeente Rijswijk streeft naar verbetering van de kwaliteit en vermindering van de kwetsbaarheid van de ICT-omgeving
- de gemeente Delft streeft naar vermindering van kosten voor ICT-diensten
- de expertise kan efficiënter worden ingezet en behouden, vanwege schaalgroottes
- de samenwerkingsvorm betreft nu weliswaar alleen ICT-diensten, maar maakt eventuele uitbreiding in de toekomst mogelijk, zowel met andere services als met andere partners.

1.3 Aanpak van het onderzoek

De gezamenlijke bedrijfsvoeringsorganisatie is een verdergaande vorm van intergemeentelijke samenwerking. Dit maakt het van belang om de intergemeentelijke samenwerking in haar context te onderzoeken. Dat betekent dat wij in de evaluatie kijken naar de samenhang tussen de gestelde doelen (waarom werken wij samen: strategisch), de manier van organiseren (hoe werken wij samen: tactisch), de verrichte activiteiten en de bereikte resultaten (wat levert de samenwerking op: operationeel). Een weergave van de drie invalshoeken vindt u in figuur 1.

Figuur 1. Kijkglas voor samenwerking (bron: Twynstra Gudde (2017))

Onze aanpak is gericht op het trekken van lessen op strategisch, tactisch en operationeel niveau. Wij hebben daarbij zowel gekeken naar de werkwijze 'op papier', door middel van documentenanalyse, als naar de werkwijze 'in de praktijk', op basis van gesprekken.

De volgende onderwerpen maken deel uit van de document- en dossieranalyse:

- aanloop naar de oprichting van de GR Delft-Rijswijk
- huidige besturing en inrichting van de GR Delft-Rijswijk
- planning- en verantwoordingscyclus van de GRB Delft-Rijswijk en de gemeenten
- taakvelden van de GR Delft-Rijswijk (o.a. DVO's)
- overige relevante documentatie en in het verleden uitgevoerde onderzoeken, zoals de in opdracht van de gemeente Rijswijk uitgevoerde second opinion door KING "Verzoek om een 2nd opinion op de ICT-samenwerking tussen de gemeenten Delft en Rijswijk (2015)"

Ten behoeve van de operationele deelvragen (wat levert de samenwerking op?) heeft in oktober 2017 een ambtelijke sessie plaatsgevonden met onder andere functioneel en technisch beheerders van de gemeenten Delft en Rijswijk en is gebruikgemaakt van dossieronderzoek (zoals klanttevredenheids-onderzoeken (KTO)). Ook ten behoeve van de beantwoording van de tactische deelvragen (hoe werken wij samen?) is een ambtelijke sessie gehouden met vertegenwoordigende managers en coördinatoren uit het top- of middenkader van de organisatie (bijvoorbeeld de Service Level Manager). Tot slot zijn op strategisch niveau (waarom werken wij samen?) individuele interviews gehouden met bestuurders en gemeentesecretarissen van beide gemeenten en de directie van de GR. Het voorgaande kan worden samengevat in onderstaande tabel.

Tabel 1. Overzicht deelvragen

Onderdeel	Deelvragen
Strategisch: Evaluatie ambitie en doelstelling <i>Waarom werken wij samen?</i> <i>Strategie</i>	<ul style="list-style-type: none"> - Specifieke thema's in de evaluatie: <ul style="list-style-type: none"> . de gemeente Rijswijk streeft naar verbetering van de kwaliteit en vermindering van de kwetsbaarheid van de ICT-omgeving . de gemeente Delft streeft naar vermindering van kosten voor ICT-diensten . de expertise kan efficiënter worden ingezet en behouden, vanwege schaalgrootte . de samenwerkingsvorm betreft nu weliswaar alleen ICT-diensten maar maakt eventuele uitbreiding in de toekomst mogelijk, zowel met andere services als met andere partners. - (Doorkijk) Zou de GR moeten groeien: uitbreiding met meer diensten en/of meer partijen? - (Doorkijk) Welke ontwikkelingen hebben mogelijk invloed op de toekomst van de GR?
Tactisch: Evaluatie samenwerking <i>Hoe werken wij samen?</i>	<ul style="list-style-type: none"> - (Evaluatie) Hoe verloopt de samenwerking tussen de bedrijfsvoeringsorganisatie en de beide gemeenten? - (Evaluatie) Zorgt de besturing van de bedrijfsorganisatie voor de beoogde resultaten en verloopt deze naar de tevredenheid van de samenwerkingspartners? - (Doorkijk) Zijn er uitspraken te doen over de vorm van de GR (leeg, bemest)?
Operationeel: Evaluatie van de doelrealisatie <i>Wat levert samenwerking op?</i>	<ul style="list-style-type: none"> - (Evaluatie) Hoe wordt de dienstverlening beoordeeld? - (Evaluatie) Wat is het oordeel ten aanzien van de dienstverlening in relatie tot de dienstverleningsovereenkomst? - (Evaluatie) Wat zijn de verschillen met de situatie van voor 2015? (Kosten, Kwaliteit, Kwetsbaarheid)

1.4 Leeswijzer

Dit rapport is als volgt opgebouwd.

Deel II (hoofdstukken 2 en 3) bestaat uit een bestuurlijke rapportage en kan zelfstandig worden gelezen. In hoofdstuk 2 zijn onze conclusies opgenomen waarin we een uitspraak doen over de opzet, het functioneren en de prestaties van de huidige GR. We gebruiken hiervoor de drieslag die de basis vormt voor de analyse: waarom wordt samengewerkt, hoe wordt samengewerkt en wat levert de samenwerking op. In hoofdstuk 3 blikken we vooruit. We bouwen hierbij voort op de analyse en de conclusies in de vorm van aanbevelingen.

Deel III (hoofdstukken 4 en 5) van het rapport bestaat uit een nota van bevindingen. Hoofdstuk 4 geeft een feitelijke beschrijving van de totstandkoming en de opzet van de GR. Hoofdstuk 5 bevat de resultaten van de documentanalyse, sessies en interviews en beantwoordt de vragen van de evaluatie. Hier wordt nader ingegaan op de wijze waarop de GR is opgezet, functioneert en presteert.

In de bijlagen is een overzicht opgenomen van de deelnemers aan de sessies, de geïnterviewden en de bestudeerde documenten.

Deel II Bestuurlijk rapport

2. Conclusies

In dit hoofdstuk geven we de conclusies weer van de evaluatie. We gebruiken hiervoor de drieslag die de basis vormt van de uitgevoerde analyse: waarom wordt samengewerkt, hoe wordt samengewerkt en wat levert de samenwerking op.

2.1 Waarom werken Delft en Rijswijk samen?

Na het stranden van het brede SSC, ging de samenwerking op ICT-vlak door. De opgebouwde samenwerkingsrelaties waren goed en er was al geïnvesteerd in het integreren van beide systemen. Eerst werd samengewerkt in de vorm van een centrumgemeente. Delft leverde Rijswijk diensten. Op basis van aanbestedingsrechtelijke overwegingen moest op zoek gegaan worden naar een andere constructie. Zo zijn Delft en Rijswijk uitgekomen op de GRB. Deze is licht en leeg opgezet zodat pragmatisch wederzijdse voordelen kunnen worden bereikt. Delft levert via de GRB diensten aan Rijswijk waarbij Delft, naast kwalitatieve doelstellingen, bovenal doelmatigheidsverbeteringen nastreeft. Rijswijk beoogt met deze samenwerking vooral de kwaliteit te verbeteren en de kwetsbaarheid te verkleinen.

Deze verschillende doelstellingen vullen elkaar aan en worden nog steeds gedragen op strategisch, tactisch en operationeel niveau. Door de gebouwde samenwerking ontstaat wel op elk niveau de behoefte om ook op strategisch niveau te komen tot meer afstemming en samenwerking. Door het afstemmen van elkaars ICT-visies en -beleid en het harmoniseren van bedrijfsapplicaties, kan tot een meer efficiënte inzet van ICT worden gekomen en kunnen inhoudelijke beleidsdoelen beter worden gerealiseerd. Ook waar het gaat om ICT-innovaties als big data, cloud computing en informatieveiligheid (AVG in 2018) en -ontwikkelingen is afstemming op strategisch niveau nodig om tot prioritering te komen. Door de verschillende niveaus wordt ook de Omgevingswet als voorbeeld genoemd.

De verschillende niveaus staan, weliswaar voorzichtiger, open voor een mogelijke verbreding van de samenwerking. Onder verbreding kan worden verstaan het samenwerken met andere gemeenten op de nu reeds bestaande taken ('meer van hetzelfde') of het door de GRB laten uitvoeren van taken die beleidsarm zijn, zoals een salaris- of financiële administratie.

Als politiek-bestuurlijke voorwaarde voor de verkenning van een eventuele verdieping of verbreding van de samenwerking, geldt dat er sprake moet blijven van een lichte samenwerkingsvorm. Vanuit raden en colleges is er terughoudendheid in het opbouwen van zwaarder opgezette gemeenschappelijke regelingen. De korte lijnen die er nu zijn en de goede samenwerkingsrelatie die er nu is tussen Delft en Rijswijk, moeten geborgd blijven. Daarnaast is de politiek-bestuurlijke ruimte in zowel Delft als Rijswijk op dit moment zodanig dat er is meer behoefte om de samenwerkingsrelatie te verdiepen dan te verbreden, zo blijkt uit de interviews.

2.2 Hoe wordt samengewerkt?

De samenwerkingsrelatie is goed en er wordt op een constructieve manier samengewerkt. Men gunt elkaar waar nodig en is scherp op elkaar waar nuttig. Er zijn korte lijnen op zowel operationeel, tactisch en strategisch niveau waardoor men elkaar snel en informeel kan vinden om tot oplossingen te komen.

Er is een verschil zichtbaar in de wijze waarop dienstverleningsrelatie tussen de GRB en de gemeenten wordt ingevuld. Daar waar de relatie tussen de GRB en Rijswijk, de DVO en het daarbij horend service level management gestructureerd en op basis van regie wordt ingevuld, is dat tussen de GRB en Delft niet het geval. De DVO van Rijswijk is gedetailleerder, er zijn kwartaalrapportages voor Rijswijk daar waar die er voor Delft niet zijn en de scheiding tussen de GRB en het functioneel beheer is duidelijker aan de kant van Rijswijk dan aan de kant van Delft. Er is een DVO tussen Delft en de GRB, maar deze heeft in de praktijk geen noemenswaardige betekenis.

Dat komt vooral doordat de GRB plat en sober is ingevuld, wat betekent dat de directeur van de GRB tevens de verantwoordelijk manager ICT bij Delft is. Ook de andere functies, bijvoorbeeld control en archief, worden vanuit Delft ingevuld. De relatie tussen de GRB en Rijswijk is daarmee meer te typeren als (regie voeren op de) dienstverlening en als zakelijk, terwijl er voor Delft in de praktijk weinig verschil is ten opzichte van de situatie voordat de GRB bestond. De organisatie van de GRB zit in de 'boezem' van de organisatie van Delft.

Doordat de samenwerking op dit moment vooral plaatsvindt op operationeel en tactisch niveau, vindt de besturing van de GRB beperkt maar toereikend plaats. Wanneer formeel nodig, komt het bestuur van de GRB bijeen en waar nodig weten de verantwoordelijke wethouders elkaar snel en informeel te vinden. Voor 2016 heeft het bestuur niet kunnen zorgdragen voor een afzonderlijke jaarrekening. Daar wordt voor 2017 en verder wel voor gezorgd.

2.3 Wat levert de samenwerking op?

Naast een goede samenwerking, is ook al een eerste doelrealisatie zichtbaar. Zo is de kwetsbaarheid verminderd doordat kwetsbare functies, zoals databasebeheer, niet meer belegd zijn bij een persoon. Niettemin blijven er nog steeds functies die kwetsbaar waren en zijn, zoals het Linux-beheer. Het is een blijvend aandachtspunt voor de GRB om hier passende maatregelen op te treffen. Te denken valt hier bijvoorbeeld aan een "virtuele pool" van experts vanuit andere omliggende gemeenten of samenwerkingsverbanden. Voor Rijswijk zijn op een aantal vlakken flinke stappen gezet in het verhogen van de kwaliteit. Systemen vallen minder vaak uit, bijvoorbeeld het plaats- en tijdonafhankelijk werken door middel van het VDI werkplekconcept, de afname van het aantal klachten en vooral issues/escalaties en een beter gestructureerd beheer van de ICT-infrastructuur.

Vanuit Rijswijk wordt aangegeven dat door de ICT-infrastructuur en de werkplekken van de GRB af te nemen, de dienstverlening meer op afstand is komen te staan. Dit wordt enerzijds als een gemis ervaren doordat een medewerker niet gemakkelijk langs kan lopen. Anderzijds wordt aangegeven dat dit een professionaliseringsslag tot gevolg heeft gehad die de gemeente anders zelf niet had kunnen maken. Er is nu een meer eenduidige dienstverlening, die minder van personen afhangt.

Overigens leidt de samenwerking ook voor Delft tot een kwaliteitsimpuls. Door de dienstverlening via de GRB aan Rijswijk is men scherper op de kwaliteit van de ICT en de ICT-dienstverlening. De samenwerking zorgt ook voor meer robuustheid.

De afspraken in het kader van de DVO's worden in overwegende mate gerealiseerd. Verwacht mag worden dat de beoogde kwaliteitsdoelstellingen gerealiseerd kunnen worden.

De gemeente Rijswijk heeft zowel in 2016 (0-meting) als in 2017 (1-meting) een klanttevredenheidsonderzoek uit laten voeren. De klanttevredenheid is gestegen van 6,4 naar 6,8. De gemeente Delft heeft in 2016 en 2017 meegedaan aan *Vensters voor bedrijfsvoering*. Uit het belevingsonderzoek blijkt dat de ICT-aspecten (o.a. software, op afstand bij bestanden en systemen kunnen, computer/laptop) allemaal scoren conform de benchmark.

Aan de GRB ligt voor Delft ook een doelmatigheidsdoelstelling ten grondslag. Doordat de doelmatigheidsdoelstelling vanaf het begin wordt ingeboekt, wordt deze gerealiseerd en mag worden verwacht dat deze ook in de toekomst wordt gerealiseerd.

De achtergrond en de totstandkoming van de GRB klinken door in de wijze waarop de financiering van de GRB is geregeld en hoe de financiële stromen verlopen tussen de gemeenten en de GRB. De GRB is in wezen het vehikel dat gebruik wordt zodat Delft via de GRB diensten kan leveren aan Rijswijk. Meestal is bij een GR te zien dat deze zelf personeel in dienst heeft, kosten maakt voor materieel en techniek etc. Deze kosten - gemaakt door de GR zelf - worden gefinancierd door de bijdragen van de deelnemende gemeenten. Bij deze GRB maakt Delft initieel de kosten. Deze kosten worden verrekend met de GRB en daarmee indirect met Rijswijk. Dit leidt bij geen van beide gemeenten tot vragen of problemen. Het gekozen construct wordt beschouwd als een pragmatische oplossing voor de samenwerking die beide gemeenten graag willen op ICT-vlak. Overigens blijkt wel dat de achtergrond van de opslag niet bij iedereen bekend is. Meer transparantie in de wijze waarop de financiering van de GRB is geregeld, hoe de bijhorende financiële stromen lopen en de kostenstructuur van de gehanteerde tarieven, kan daarbij helpen.

Bij de oprichting van de GRB heeft de Rijswijkse raad extra structureel budget (€ 175.000) ter beschikking gesteld voor ICT. Daarbij is aangegeven dat de beoogde kwaliteitsslag ook buiten de samenwerking om zou hebben geleid tot een budgettoename. Uitgaande van de toen gehanteerde uitgangspunten, lijkt de uitvoering door de GRB conform de destijds gemaakt inschatting plaats te vinden. De daadwerkelijke kosten zijn wel hoger maar dat komt doordat het aantal accounts dat Rijswijk afneemt hoger ligt dan oorspronkelijk werd ingeschat.

3. Blick op de toekomst

3.1 Doorgaan met de samenwerking

De samenwerkingsrelatie is goed en het eerste zicht op doelrealisatie is aanwezig. Delft en Rijswijk hebben een passende samenwerkingsvorm gekozen die aansluit op hun inhoudelijke en financiële doelen en die rekening houdt met de politiek-bestuurlijke randvoorwaarde dat de samenwerking zo licht mogelijk moet zijn.

Wij bevelen aan de samenwerking en de GRB door te zetten.

3.2 Eerst verdiepen

Voor de toekomst van de GRB is de eerste en belangrijkste vraag of en zo ja, op welke wijze, de samenwerking doorontwikkeld kan worden. Als geschetst zijn er twee mogelijkheden om door te ontwikkelen. In de eerste plaats verdiepen door ook op strategisch niveau te komen tot het afstemmen van elkaars ICT-visies en -beleid. Dit zou betekenen dat ook samengewerkt gaat worden wat betreft bijvoorbeeld (vervanging van gezamenlijke) vakapplicaties, bedrijfsprocessen en ICT-beleid, net als het afstemmen van het functioneel beheer en het informatiemanagement. Op basis van het negenvlaksmodel van Maes is deze verdieping in de onderstaande figuur weergegeven: de beweging van het ICT-domein naar het businessdomein.

Figuur 2. Verdieping op basis van het 9-vlaksmodel

In de tweede plaats is verbreding mogelijk. Daaronder verstaan we het samenwerken met andere gemeenten op de nu reeds bestaande taken of het door de GRB laten uitvoeren van taken die beleidsarm zijn, zoals een salaris- en/of financiële administratie. Bij de verbreding gaat de GRB voor andere gemeenten dezelfde taken uitvoeren of voor dezelfde gemeenten (Delft en Rijswijk) andere taken uitvoeren.

Voor het welslagen van samenwerking is het van belang dat de onderliggende relatie goed is en goed functioneert. Bij verbreding naar andere gemeenten is niet bij voorbaat geborgd dat dit het geval is bij de nieuwe samenwerkingspartners. Delft en Rijswijk hebben langer met elkaar samengewerkt, hebben verkering gehad en hebben zich verloofd voordat tot de GRB is gekomen. De huidige samenwerking is licht vormgegeven en functioneert op basis van een goede relatie: elkaar wat gunnen en elkaar vertrouwen. Deze lichte organisatievorm en de wijze van samenwerking moeten waarschijnlijk worden aangepast, als er met meer gemeenten moet worden samengewerkt. De politiek-bestuurlijke ruimte daarvoor is beperkt. Een verbreding kan ook van invloed zijn op de bestaande goede samenwerkingsrelatie tussen Delft en Rijswijk. Gegeven de beperkte politiek-bestuurlijke ruimte voor een zwaardere GRB in zowel Delft als Rijswijk, zouden wij verbreding niet adviseren en past daarmee een pragmatische insteek.

Hetzelfde geldt voor verbreding naar andere taken. Het gaat weliswaar om dezelfde gemeenten maar op tactisch en operationeel niveau moet er eerst sprake zijn van een goede relatie en samenwerking, voordat tot een GR kan worden gekomen. Ook bij het gaan uitvoeren van andere taken is het de vraag of de huidige lichte vorm van organiseren en samenwerken volstaat, zeker gezien de eerdere negatieve businesscase van het brede SSC.

Met het verdiepen van de samenwerking kan, door het afstemmen van elkaars ICT-visies en -beleid, worden gekomen tot een meer efficiënte inzet van ICT en informatievoorzieningen en kunnen inhoudelijke beleidsdoelen beter worden gerealiseerd. Ook waar het gaat om ICT-innovaties en -ontwikkelingen ligt afstemming op strategisch niveau voor de hand zodat tot gezamenlijke prioritering kan worden gekomen. Voor het verdiepen van de samenwerking hoeft de GRB niet te worden aangepast of verzwakt. Strategische afstemming kan plaatsvinden vanuit de eigen gemeentelijke organisaties in de driehoek GRB-Rijswijk-Delft; mogelijk te beginnen bij beleidsarme onderdelen of nieuwe ontwikkelingen als bijvoorbeeld:

- de Omgevingswet (nieuwe ontwikkeling)
- de Algemene verordening gegevensbescherming
- de (onderdelen uit) VNG - KING Digitale Agenda 2020
- de Wet generieke digitale infrastructuur (GDI).

Aangegeven wordt dat de eerste initiatieven hiervoor al worden gestart, bijvoorbeeld voor inter- en intranet op basis van het Drupal contentmanagementsysteem.

Wij bevelen aan om eerst in te zetten op het verdiepen van de huidige samenwerking. Vervolgens kan worden bekeken of tot verbreding kan worden overgegaan.

3.3 Versterking huidige samenwerking

Indien gekozen wordt voor verdieping, is er geen directe noodzaak om de bestaande GRB verder te vullen of te verzwaken. Wel zijn er mogelijkheden om de samenwerking en de GRB verder te versterken. Deze mogelijkheden gelden overigens ook indien niet voor verdieping wordt gekozen.

Ongeacht of voor verdieping of verbreding wordt gekozen, adviseren wij de volgende maatregelen:

- het gelijk trekken van de wijze waarop de dienstverleningsrelatie tussen de GRB en de gemeenten wordt ingevuld. Daarbij heeft Delft een beetje bij te trekken wat betreft de invulling en doorwerking van de DVO en het invullen van het service level management. Dit vergroot de gelijkwaardigheid en transparantie in de samenwerking

- kom hierop aansluitend tot kwartaalrapportages voor beide gemeenten. Zorg er daarbij voor dat de rapportages volledig inzicht bieden in de realisatie van de DVO's
- meer transparantie in de wijze waarop de financiering van de GRB is geregeld, hoe de bijhorende financiële stromen lopen en de kostenstructuur van de gehanteerde tarieven, kan daarbij helpen. Hier hoort bij het afzonderlijk voor de GRB opstellen van de jaarrekeningen. Dit voorkomt eventuele toekomstige discussies, vergroot het inzicht in de wijze waarop wordt samengewerkt en geeft beter zicht op de doelrealisatie
- concretiseer de doelstellingen in de DVO's. Dit maakt de doorontwikkeling van de samenwerking mogelijk en maakt scherper duidelijk op welke aspecten de kwaliteit verbeterd en de kwetsbaarheid verminderd moet worden
- borg voldoende inhoudelijke expertise bij zowel Delft als Rijswijk zodat de gemeenten een goede gesprekspartner kunnen zijn voor de GRB. Juist wanneer de uitvoering 'buiten de deur' plaatsvindt, is goed inhoudelijk inzicht in ICT en ICT-ontwikkelingen nodig om goed invulling te kunnen geven aan de opdrachtgevers-opdrachtnemerrelatie
- maak beter gebruik van de beschikbare ruimte in de DVO voor het uitvoeren van ICT-projecten, zowel voor Delft als Rijswijk. Hiermee kan de kwaliteit van het uitvoeren van ICT-projecten verder worden verbeterd
- betrek elkaar en de GRB bijtijds bij nieuwe ontwikkelingen binnen de gemeenten zodat de samenwerkingspartners zich daar op tijd op kunnen voorbereiden. Het opstellen en uitvoeren van een gezamenlijke ICT-projectenkalender helpt hierbij.

Wij bevelen aan deze optimalisatiemogelijkheden te benutten en uit te voeren.

Deel III Nota van Bevindingen

4. Beschrijving

Doel van dit hoofdstuk is dat de lezer een feitelijk beeld krijgt van waar de GR vandaan komt, welke taken de GR uitvoert en hoe deze organisatorisch is opgezet.

4.1 Totstandkoming GR

4.1.1 Shared Service Center

De samenwerking op het gebied van ICT-infrastructuur, gaat terug naar een - eerst bestuurlijke en later ambtelijke - verkenning tussen de gemeenten Delft en Rijswijk op het gebied van interne bedrijfsvoering eind 2010-begin 2011. Het resultaat van deze verkenning was een eindrapport met aanbevelingen, onder andere voor de vorming van een Shared Service Center (specifiek SSC+). Met een SSC+ scenario wordt verwezen naar een uitvoeringsorganisatie, inclusief de vakinhoudelijke advisering en het functioneel beheer, die in opdracht van Delft en Rijswijk werkzaamheden uitvoert.¹ Het voorstel voor deze SSC was om hier verschillende disciplines onder te brengen, namelijk communicatie, documentaire informatie, facilitair, financiën, HRM, informatiemanagement en juridische zaken.

De gedachte was dat door samen te werken in een SSC, door schaalvergroting en synergie bepaalde doelstellingen worden bereikt, zoals:

- bijdragen aan een gezamenlijk profiel van de gemeenten en een verbeterd bestuurlijk imago
- verbetering van de kwaliteit van de 'expertises' binnen de verschillende disciplines door het delen en verbreden van kennis van en ervaring met de gemeentelijke markt
- efficiënter opereren mogelijk maken ter besparing van kosten en verbetering van de dienstverlening
- het mogelijk maken voor andere gemeenten om aan te sluiten.

Op 14 oktober 2014 besloten de colleges van Delft en Rijswijk in een gezamenlijk overleg de bestuursopdracht voor de vorming van een SSC af te ronden.² Dit op advies van de beide gemeentesecretarissen, die de vorming van een SSC op basis van de gekozen uitgangspunten geen haalbare optie achtten. Zij baseerden hun advies op de uitkomsten van een businesscase die in hun opdracht is uitgevoerd en waaruit bleek dat de kosten niet tegen de baten opwogen. Het SSC-/regiemodel levert € 1,2 miljoen minder op dan het toen meegegeven financiële kader. De terugverdientijd van de extra kosten voor de vorming van een SSC was bijna zes jaar, waardoor was geconcludeerd dat een bedrijfsvoeringsorganisatie in de vorm van een intergemeentelijk SSC geen haalbare optie was in de toenmalige context.

4.1.2 Oprichten van een GR

Met het beëindigen van de verkenningen naar een SSC zijn de bedrijfsvoeringsdiensten en -producten onderzocht die zich lenen voor een rendabele samenwerking tussen Delft en Rijswijk, en welke samenwerkingsmogelijkheden en -vormen daarbij haalbaar zijn. Levering door Delft aan Rijswijk van diensten op het gebied van ICT-infrastructuur en het beheer daarvan paste goed bij dit voornemen.

¹ Rekenkamer Rijswijk. (2016). *Rijswijk en Samenwerking*.

² Gemeente Rijswijk (2014): *Raadsinformatiebrief afronden bestuursopdracht SSC*.

Ook omdat de samenwerking op dat terrein zich al in een vergevorderd stadium bevond, is men hier mee doorgegaan. Er is een tijdelijke beheersituatie gestart op basis van een brief van beide gemeentesecretarissen in december 2014 waarin de intentie wordt uitgesproken om een bedrijfsvoeringsorganisatie op te richten. Onderdeel hiervan was een DVO met dienstverleningsafspraken. Vervolgens is er een samenwerkingsovereenkomst opgesteld.

Met name voor de langere termijn zou de samenwerkingsovereenkomst onvoldoende juridische basis bieden om te voldoen aan aanbestedingswetgeving, zo was de gedachte. Met het werken in een gemeenschappelijke regeling kunnen diensten in lijn met het aanbestedingsbeleid worden geleverd aan de deelnemende gemeenten. Als bijvoorbeeld de gemeente Delft direct, zonder aanbesteding, ICT-diensten levert aan de gemeente Rijswijk, zou er sprake kunnen zijn van strijd met het aanbestedingsbeleid. Dit was reden om over te gaan tot het oprichten van een bedrijfsvoeringsorganisatie.

Voor een keuze van de meest geschikte vorm zijn verschillende publiekrechtelijke en privaatrechtelijke samenwerkingsvormen op hun juridische consequenties tegen elkaar afgewogen door een juridisch adviesbureau. Voor de samenwerking is de juridische vorm van een bedrijfsvoeringsorganisatie op basis van de Wet gemeenschappelijke regelingen (WGR) voorgesteld en vervolgens ook gekozen. De toenmalige DVO is in aangepaste vorm ondergebracht in de GR, in die zin dat de GR de DVO's afsluit met de deelnemende gemeenten.

Het voordeel van een GR is dat deze als rechtspersoon publiekrechtelijk van aard is en bestuurlijk licht is in te richten. Deze vorm kent namelijk slechts één bestuurslaag en zodoende geen structuur van algemeen bestuur-dagelijks bestuur, terwijl de organisatie wel rechtspersoonlijkheid heeft. Er is tevens gekozen voor een 'lichte GR' met één bestuurslaag. Een klassieke GR kent twee bestuurslagen: een algemeen bestuur en een dagelijks bestuur.

4.2 Doel en taken GR

4.2.1 Doelen en taken

Om de geleverde diensten en de kwaliteit daarvan inzichtelijk en meetbaar te maken, zijn hierover in de DVO's afspraken vastgelegd alsmede de vergoeding voor de geleverde diensten. Dit staat in het document *Gemeenschappelijke Regeling Bedrijfsvoeringsorganisatie Delft-Rijswijk* beschreven. De afspraken in de DVO worden ten minste jaarlijks geëvalueerd en indien van toepassing bijgesteld. De bedrijfsvoeringsorganisatie is met zowel Rijswijk als Delft een dienstverleningsovereenkomst (DVO) overeengekomen die onder andere de doelen van de GR beschrijft. De doelen die in de DVO zijn opgenomen verschillen per gemeente en luiden als volgt:

- de gemeente Rijswijk streeft naar verbetering van de kwaliteit en vermindering van de kwetsbaarheid van de ICT-omgeving
- de gemeente Delft streeft naar vermindering van kosten voor ICT-diensten.

Artikel 9 (Taken) van de GR schrijft voor dat de GR kan fungeren als aankoopcentrale van de gemeenten. De GR maakt het dan ook mogelijk om de dienstverlening uit te breiden c.q. te verbreden met andere bedrijfsvoeringsdiensten, bijvoorbeeld op het gebied van juridische of HRM-ondersteuning. In dergelijke gevallen sluit de GR met elke gemeente een dienstverleningsovereenkomst die specificeert welke taken de bedrijfsvoeringsorganisatie voor de betreffende gemeente uitvoert en onder welke inhoudelijke en financiële voorwaarden dit plaatsvindt. Andere partners kunnen als deelnemer toetreden en producten en diensten van de bedrijfsvoeringsorganisatie afnemen, via een eigen op te stellen DVO met de GR.

4.2.2 Evaluatie en vervolg

Bij de instelling van de GRB is besloten dat de bedrijfsvoeringsorganisatie na twee jaar, dus in 2017, geëvalueerd wordt. Op basis van deze evaluatie worden besluiten genomen over een al dan niet gewenste doorontwikkeling van de bedrijfsvoeringsorganisatie. Belangrijke afwegingen hierbij zijn of op de langere termijn aanvullende efficiëntiewinst, kwaliteitsimpulsen en/of praktische voordelen verwacht worden van een organisatie waarin alle ICT-diensten worden ondergebracht of dat stukje bij beetje andere diensten worden ondergebracht, of meerdere gemeenten aansluiten.

4.3 Organisatie GR

Delft doet het beheer van de GRB en levert 'de directeur', vooralsnog tot 1 januari 2018. Dit vanwege de aansturing van het gedetacheerde personeel en voor de sturing op het te leveren product. In de DVO is afgesproken dat zowel de gemeente Rijswijk als de gemeente Delft er zorg voor draagt dat de bedrijfsvoeringsorganisatie te allen tijde over voldoende middelen beschikt om aan al zijn verplichtingen jegens derden te kunnen voldoen.

Het bestuur van de bedrijfsvoeringsorganisatie stelt de jaarrekening vast in het jaar, volgend op het jaar waarop deze betrekking heeft. Het opdrachtgeversoverleg, bestaande uit de gemeentesecretarissen van de gemeenten, treedt zo vaak als zij dit nodig acht in overleg met de directeur van de GR. De directeur van de GR vervult de rol van opdrachtnemer en is eindverantwoordelijk voor het leveren van de afgesproken producten en diensten conform de DVO.

Uit de DVO's volgt dat de opdrachtgever bij de gemeente Rijswijk de Manager Strategische Ondersteuning GMT is, en bij de gemeente Delft de Programmeur Dienstverlening.

4.4 Financiering van de GRB

De financiering van de GRB vindt via drie sporen plaats. In de eerste plaats middels een bijdrage ter instandhouding van de GRB. Onder deze instandhoudingskosten vallen de kosten voor het onderhouden van de GRB zelf, dus voor de begroting, de jaarrekening, de goedkeuring accountant, de financiële administratie en de bankrekening. Deze kosten bedragen voor 2018 € 20.000. De beide gemeenten dragen evenredig bij aan deze kosten: elk €10.000.

In de tweede plaats worden de kosten voor vaste ICT-diensten vergoed. Hieronder vallen de vaste kosten voor het management van de ICT-diensten, energie, huisvesting en verzekering. Deze kosten bedragen voor 2018 € 141.000. Delft draagt tweederde (€ 94.000) bij en Rijswijk eenderde (€ 47.000).

In de derde plaats betalen de deelnemende gemeenten voor de diensten, geleverd door de GRB. In de DVO Delft zijn daarvoor de volgende bedragen opgenomen.

Omschrijving	Kosten per jaar
Per standaard-account (voor de eerste 450 accounts, inclusief Thin Client)	€ 2160
Voor elke volgende standaard-account (inclusief Thin Client)	€ 1.800

In de DVO Rijswijk daarvoor de volgende bedragen opgenomen.

Omschrijving	Kosten per jaar
Thin Client	€ 120
Gebruikersaccount – hoog tarief (tot 450 accounts)	€ 2.040
Gebruikersaccount – laag tarief (vanaf 450 accounts)	€ 1.470
Mail only account	€ 320
Mailbox	€ 320
Laptop	O.b.v. offerte

Voor een werkplek inclusief Thin Client (tot 450 accounts), betaalt zowel Delft als Rijswijk € 2.160.

5. Analyse

5.1 Inleiding

In dit hoofdstuk analyseren we de opzet en de werking van de gemeenschappelijke bedrijfsvoeringsorganisatie. Dat doen we aan de hand van de drie aspecten: ambities en doelstellingen, samenwerking in de praktijk en doelrealisatie. Ook gaan we in op de financiering van de GRB. Op deze wijze krijgt elk niveau – strategisch, tactisch en operationeel – een plek in de analyse.

5.2 Ambities en doelstellingen

5.2.1 Doelen nader beschouwd

De GRB beoogt daarmee concrete voordelen op te leveren op alle drie de bekende K's: Kwaliteit, Kwetsbaarheid en Kosten. De belangrijkste doelen voor de gemeente Rijswijk bij de oprichting van de GRB zijn het verbeteren van de kwaliteit van de dienstverlening en vermindering van de kwetsbaarheid van de ICT-omgeving. De ter beschikking gestelde documenten, inclusief de DVO's, en het onderzoek geven geen kwantificatie van deze doelen. Op dit moment is deze algemene doelstelling niet vertaald in concrete en meetbare parameters of (tussen)doelen. Hierdoor kunnen de prestaties van de GRB alleen in algemene termen worden beoordeeld: is een verbetering van de kwaliteit en een vermindering van de kwetsbaarheid zichtbaar?

De belangrijkste beweegreden van de gemeente Delft voor het starten van de samenwerking is een kostenvermindering. Waar eerst € 150.000 als doelmatigheidsdoelstelling was geformuleerd met ingang van 2018, wordt nu aangegeven dat dit met ingang van 2016 € 75.000 per jaar is.

Oftewel: in 2016 en de daaropvolgende jaren moet de GRB ervoor zorgen dat Delft € 75.000 per jaar minder aan kosten maakt. Voor Delft geldt verder, zij het minder goed kwantificeerbaar, dat de voordelen van de samenwerking gezocht moeten worden in:

- het efficiënter kunnen inzetten en behouden van de expertise, vanwege schaalgrootte
- dat op termijn meer gemeenten en aanverwante partijen gebruik kunnen (en)/willen maken van deze expertise.

Financieel geldt voor Rijswijk dat bij de instelling van de GR wordt onderschreven dat het behalen van de inhoudelijke doelen extra middelen vergt. Bij het instellen van de GRB wordt jaarlijks € 175.000 extra ter beschikking gesteld. Daarbij wordt aangegeven dat de beoogde kwaliteitsslag ook buiten de samenwerking om zou hebben geleid tot een budgettoename. Werkenderweg, zo staat in het raadsvoorstel, wordt met de GRB gestreefd naar een budgetafname in de komende jaren.

5.2.2 Keuze voor een GRB

Als je kijkt naar deze doelen, dan zouden deze ook gerealiseerd kunnen worden met een vorm van gastheerconstructie waarbij Delft taken uitvoert ten behoeve van, diensten levert aan Rijswijk. Op basis van een juridisch advies zagen beide gemeenten aanbestedingsrechtelijke problemen. Om de samenwerking op een juridisch houdbare wijze vorm te geven, is derhalve gekozen voor een gemeenschappelijke regeling (zie ook hoofdstuk 2).

Tegelijkertijd is zowel Delft als Rijswijk terughoudend waar het gaat om het instellen van een GR, vooral omdat gemeenschappelijke regelingen bestuurlijke drukte met zich mee kunnen brengen. Ook speelt bij veel gemeenten de vraag in welke mate politiek-bestuurlijk grip gehouden kan worden op een GR. Uit de interviews blijkt dat deze vraag ook (nog steeds) speelt bij de colleges en de raden van Delft en Rijswijk.

Vanuit juridische overwegingen is daarom gekozen voor een GRB die zo licht mogelijk is opgezet. Dit blijkt uit de besturing van de GRB: één bestuur en geen dagelijks bestuur en een algemeen bestuur. Dit blijkt ook uit de opzet en de bemensing van de GRB: geen eigen personeel van de GRB. Er is wel een directeur van de GRB, maar deze is tevens ICT-manager bij de gemeente Delft. Ook de control- en de archief functie worden ingevuld vanuit de Delftse organisatie.

Naast de doelen, gericht op kwaliteit, kwetsbaarheid en kosten, liggen aan de GRB ook ambities ten grondslag die meer randvoorwaardelijk van aard zijn:

- een samenwerking die zo licht als mogelijk is opgezet
- waarmee een zo groot mogelijke politiek-bestuurlijke grip op de samenwerking is geborgd
- en die juridisch houdbaar is.

5.2.3 Beleving doelen op dit moment

De doelen en de randvoorwaarden die ten grondslag liggen aan de GRB worden nog steeds gedragen en onderschreven, zo blijkt uit de interviews en de sessies.

Als aangegeven zijn Delft en Rijswijk met verschillende drijfveren in de GR gestapt. Dat er verschillende drijfveren bestaan, wordt dit niet als problematisch gezien. Sterker, dat Rijswijk door de samenwerking met Delft de kwaliteit verbetert en de kwetsbaarheid vermindert en dat Delft daarmee komt tot een kostenbesparing, wordt gezien als een voordeel. Beide gemeenten hebben voordeel te halen uit de samenwerking. De verschillende doelen zijn daarmee congruent en vullen elkaar aan. Voor het laten slagen van samenwerking is dat een belangrijke voorwaarde.

Voor Delft gold als belangrijkste doel het verminderen van de kosten. Nu de GRB staat en functioneert, wordt in interviews en sessies aangegeven dat er meer aandacht komt voor de kwaliteit van de dienstverlening. Welke mogelijkheden zijn er om te komen tot kwaliteitsverbeteringen? Daarmee verschuift de focus van Delft en komen de doelen van Delft en Rijswijk dicht bij elkaar te liggen, zonder dat de efficiencydoelstelling uit het oog wordt verloren. Die blijft voor Delft belangrijk en is de politiek-bestuurlijke legitimatie voor de samenwerking.

Hiermee hangt samen dat werkenderweg duidelijk wordt waar behoefte aan bestaat als het gaat om ambities en doelstellingen. De GRB vloeit vooral voort uit het feit dat beide gemeenten zich op operationeel en op tactisch niveau goed hebben gevonden ten tijde van de voorbereidingen op het SSC. Toen werd duidelijk dat de ambities en de doelstellingen van Delft en Rijswijk gerealiseerd zouden kunnen worden door samenwerking aan te gaan. Nu de samenwerking staat, groeit de behoefte om ook op strategisch (informatievoorzienings)niveau tot verdere afstemming te komen, zo blijkt uit de sessies en de interviews. Door het afstemmen van elkaars ICT-visies en -beleid, kan tot een meer efficiënte inzet van ICT worden gekomen en kunnen inhoudelijke beleidsdoelen beter worden gerealiseerd. Immers, alles wat de gemeenten moeten realiseren en waar ICT deel van uitmaakt, wordt door de GRB zo veel als mogelijk op dezelfde wijze gefaciliteerd. Ook waar het gaat om ICT-innovaties en -ontwikkelingen is afstemming op strategisch niveau nodig om tot prioritering te komen. Als voorbeeld wordt de (aanstaande) Omgevingswet genoemd. Om deze wet goed uit te kunnen voeren, is een passende ICT-omgeving van cruciaal belang.

Hierin samen optrekken en komen tot een gedeelde visie, zorgt ervoor dat de GRB kwalitatief en efficiënt ICT-ondersteuning kan bieden aan Delft en Rijswijk bij de implementatie van de Omgevingswet.

De samenwerking in de GRB doet ook de vraag opkomen of op andere bedrijfsvoeringsaspecten samenwerking voordelen oplevert. Het gaat hierbij niet om het grootschalig, bedrijfsvoeringsbreed aangaan van samenwerking, maar om onderdelen van de bedrijfsvoering waarbij weinig tot geen beleidsruimte is en waarbij een relatie te leggen is met ICT en ICT-ondersteuning. In interviews wordt bijvoorbeeld gewezen op (delen van) de personeelsadministratie.

Waar het gaat om de onderliggende randvoorwaarden voor de GRB (licht, grip en juridisch houdbaar), laten de gevoerde gesprekken zien dat deze nog steeds gelden. Beide gemeenten staan ervoor open om te kijken naar verdere versterking van de organisatie van de GRB, maar dan moet wel nog steeds voldaan worden aan deze randvoorwaarden.

5.3 Samenwerking in de praktijk

5.3.1 DVO's en service level management

Voorafgaand aan de vorming van de GRB werd er gewerkt op basis van een dienstverleningsovereenkomst (DVO) tussen Delft en Rijswijk. Met de start van de GRB is dit geformaliseerd en zijn er tussen de GRB en Delft ook DVO's afgesloten.

Op deze DVO's vindt service level management plaats, de standaard werkwijze om de dienstverleningsovereenkomsten te beheren. In de sessies wordt aangegeven dat het service level management tussen Rijswijk en de GRB naar tevredenheid verloopt. Hierbij heeft het geholpen dat Rijswijk daar capaciteit voor heeft aangenomen en ingezet. De lijnen zijn kort en men weet elkaar snel te vinden als er vragen zijn of als issues verholpen moeten worden. Periodiek wordt de voortgang van de dienstverlening besproken.

Daar waar de relatie tussen de GRB en Rijswijk, de DVO en het daarbij horend service level management gestructureerd wordt ingevuld, is dat tussen de GRB en Delft niet het geval. Dat blijkt ook uit de sessies waarbij het verschil opvalt in rolinvulling door Delft ten opzichte van Rijswijk. De DVO van Rijswijk is gedetailleerder, er zijn kwartaalrapportages voor Rijswijk. Voor Delft zijn deze er niet. De scheiding tussen de GRB en het functioneel beheer is duidelijker aan de kant van Rijswijk dan aan de kant van Delft. Er is een DVO tussen Delft en de GRB, maar deze heeft in de praktijk geen noemenswaardige betekenis.

De verschillen komen voort uit het feit dat de GRB plat en sober is ingevuld. Dit betekent dat de directeur van de GRB tevens de verantwoordelijk manager IT bij Delft is. Ook de andere functies, bijvoorbeeld control en archief, worden vanuit Delft ingevuld. Vanuit Delft worden capaciteit en techniek aan de GRB ter beschikking gesteld waarmee de GRB vervolgens diensten levert aan Rijswijk. De relatie tussen de GRB en Rijswijk is daarmee meer te typeren als (regie voeren op de) dienstverlening en als zakelijk, terwijl er voor Delft in de praktijk weinig verschil is ten opzichte van de situatie voordat de GRB bestond. De organisatie van de GRB zit in 'boezem' van de organisatie van Delft.

Op dit moment zijn er overigens twee medewerkers van Rijswijk gedetacheerd bij de GRB. Voorheen vervulden zij ICT-functies in Rijswijk. Hun werkgeverschap berust op dit moment dus nog bij de gemeente Rijswijk.

Naast het leveren en onderhouden van de werkplekken is in de DVO's "2.000 uur per jaar voor projecten, advies, onderhoud en interne verhuizingen"³ opgenomen voor het uitvoeren van ICT-projecten, gericht op vernieuwing. Het blijkt dat Rijswijk deze capaciteit in de vorm van projectmedewerkers invult en niet in de vorm van projectleiding. Uit de sessies blijkt dat er wel projectleiders voor 'Delftse' ICT-projecten werkzaam zijn, maar dat deze projecten niet automatisch op dezelfde wijze voor Rijswijk uitgevoerd worden. De realisatie van de Rijswijkse ICT-projecten gaat daarmee nog niet gelijk op met die van Delft.

Om een goede gesprekspartner te kunnen zijn voor de GRB moet inhoudelijke (ICT-)expertise aanwezig zijn bij zowel Delft als Rijswijk. Juist wanneer de uitvoering 'buiten de deur' plaatsvindt, is goed inhoudelijk inzicht in ICT en ICT-ontwikkelingen nodig om goed invulling te kunnen geven aan de opdrachtgevers-opdrachtnemerrelatie. Uit de gesprekken blijkt dat deze expertise niet altijd in voldoende mate (meer) aanwezig is, met name aan de kant van Rijswijk.

5.3.2 Onderliggende samenwerking

Uit de sessies en de interviews blijkt een constructieve samenwerking, zowel op operationeel, tactisch als strategisch niveau. Een aantal aspecten in de samenwerking wordt als zeer positief ervaren:

- de samenwerking tussen technisch applicatiebeheer en functioneel beheer ten behoeve van de werkplek
- korte lijnen zijn mogelijk, zeker in noodgevallen
- een "can do"-mentaliteit waardoor praktisch op zoek wordt gegaan naar oplossingen
- welwillendheid in de onderlinge samenwerking waarbij ieder elkaar wat gunt
- wanneer nodig, worden ervaringen - ook negatieve - naar elkaar uitgesproken waardoor kan worden geleerd en er niets onuitgesproken blijft.

Een punt van aandacht is dat de GRB tijds wordt betrokken bij nieuwe ontwikkelingen binnen de gemeenten. Uit de sessies blijkt dat dit niet altijd gebeurt, bijvoorbeeld bij de vervanging van de telefooncentrale.

5.3.3 Governance

'Governance' is een begrip dat veel wordt gebruikt, maar vaak niet eenduidig wordt uitgelegd. Wij gebruiken de definitie van KING uit hun handreiking 'Sturen op ICT-samenwerking': de wijze waarop mensen, organisaties en hun belangen betrokken worden bij het realiseren van ICT-samenwerking. Het gaat om het regelen van invloed en besluitvorming van de stakeholders.⁴ Oftewel: de aansturing en besturing van de GRB.

Kijkend naar de GRB krijgt de besturing vorm door middel van een bestuur. Er is geen onderscheid gemaakt tussen een dagelijks en een algemeen bestuur. Gekozen is voor een lichte GRB met alleen een bestuur waarin de verantwoordelijke wethouders zitting hebben.

Het bestuur vergadert alleen wanneer dat formeel bezien nodig is, bijvoorbeeld voor het vaststellen van de begroting van de GRB. De verantwoordelijk wethouders geven aan dat ze elkaar buiten de bestuursvergadering goed weten te vinden wanneer dat nodig is. De informele contacten zijn goed.

³ Dienstverleningsovereenkomst Rijswijk - Gemeenschappelijke Regeling Bedrijfsvoering Delft-Rijswijk v1.4.

⁴ Handreiking Governance en besturing: 'Sturen op ICT-samenwerking'

De GRB wordt vooral aangestuurd vanuit de doelstellingen waarmee deze is opgezet. Voor Rijswijk zijn daarmee vooral de kwaliteitsverbetering en de vermindering van de kwetsbaarheid van belang. En voor Delft is vooral de kostenreductie van belang. Zo lang die doelen worden gerealiseerd en er geen problemen ontstaan in de samenwerkingsrelatie, vertrouwt het bestuur van de GRB op de samenwerking op operationeel en op tactisch niveau.

Omdat de nadruk binnen en voor de GRB ligt op het operationeel en het tactisch niveau, zijn er weinig bespreekpunten waar de bestuurders zich op strategisch niveau over hebben te buigen. Ze geven aan dat er ook bestuurlijk de behoefte bestaat om op strategisch niveau tot verdere afstemming te komen. Op deze manier kan de kwaliteit verder worden verbeterd, kan de kwetsbaarheid verder afnemen en kan er doelmatiger worden gewerkt.

Hierbij is het politiek-bestuurlijk van belang dat er sprake blijft van een lichte samenwerkingsvorm. Vanuit raad en college is er terughoudendheid in het opbouwen van zwaar opgezette gemeenschappelijke regelingen. De korte lijnen die er nu zijn en de goede samenwerkingsrelatie die er nu is tussen Delft en Rijswijk, werken goed en moeten geborgd blijven. Zo lang aan deze voorwaarden wordt voldaan, kan worden nagedacht over een mogelijke verdieping van de samenwerking (meer op strategisch niveau komen tot afstemming en samenwerking en meer samenwerking, standaardisatie van bedrijfsapplicaties) of aan een verbreding van de samenwerking. Onder verbreding kan worden verstaan het samenwerken met andere gemeenten op de nu reeds bestaande taken of het door de GRB laten uitvoeren van taken die beleidsarm zijn, zoals een salarisadministratie. Waar als eerste vooral aan wordt gedacht, is het samenwerken op strategisch niveau met betrekking tot ICT en informatievoorzieningen.

Op papier bestaat een opdrachtgeversoverleg waaraan gemeentesecretarissen deelnemen. Dit is echter beperkt functioneel. Het afstemmen van de dienstverlening en het invullen van de opdrachtgevers- en opdrachtnemersrol vindt vooral plaats op het niveau van het management en service level management.

5.4 Resultaten samenwerking

5.4.1 Dienstverlening

De afgelopen jaren is er hard gewerkt aan het aansluiten van Rijswijk op de Delftse ICT-infrastructuur. Het uitgangspunt van de ICT-infrastructuur is onder andere Virtuele Desktop Infrastructuur (VDI)⁵. Door gebruik te gaan maken van deze techniek is het voor de gemeente Rijswijk mogelijk geworden de complete overgang naar plaats- en tijdonafhankelijk werken te maken. Vanuit Rijswijk wordt aangegeven dat deze overgang zelfstandig niet op deze wijze, in dit tempo gerealiseerd had kunnen worden.

Tijdens en net na het invlechten van de gemeente Rijswijk in de Delftse infrastructuur, ontstonden medio maart 2015 aanzienlijke performanceproblemen, zowel in Rijswijk als in Delft zelf. Dit blijkt ook uit het Rijswijkse KTO (klanttevredenheidsonderzoek) 2016. Met veel gezamenlijke effort is dit tij gekeerd en zijn de performance van de ICT-infrastructuur en de beschikbaarheid van de werkplekken weer op orde. Er is door de gemeente Rijswijk een protocol opgesteld met betrekking tot grote storingen; dit is aanvullend op de bestaande dienstverleningsovereenkomst (DVO). Het protocol is afgestemd met de gemeente Delft en GRB als ICT-dienstverlener en sluit aan op het communicatieplan bij calamiteiten van de gemeente Delft.

⁵ Er is sprake van desktopvirtualisatie in het datacenter. Het imagebestand van een virtueel besturingssysteem draait hierbij niet op een lokale computer, maar op de server.

Aangegeven wordt dat door het invlechten van Rijswijk ook de kwaliteit en de professionaliteit van de ICT- infrastructuur bij Delft omhoog gegaan zijn. Er wordt nu een meer stabiele, modernere omgeving geleverd dan in 2015. Wel moet opgemerkt worden dat gegevens over de beschikbaarheid van de situatie voor de start van de samenwerking niet voorhanden zijn.

Vanuit Rijswijk wordt aangegeven dat door de ICT-infrastructuur en de werkplekken van de GRB af te nemen, de dienstverlening meer op afstand is komen te staan. Dit wordt enerzijds als een gemis ervaren doordat een medewerker niet gemakkelijk langs kan lopen. Anderzijds wordt aangegeven dat dit een professionaliseringsslag ('verzakelijking') tot gevolg heeft gehad die de gemeente anders zelf niet had kunnen maken. Er is nu een meer eenduidige dienstverlening, die minder van personen afhangt. Vanuit Rijswijks perspectief is de kwaliteit van de dienstverlening toegenomen. Genoemd worden:

- beter gestructureerd beheer van de ICT-infrastructuur, denk aan wijzigingsbeheer waarbij het aantal escalaties aanzienlijk gedaald is
- betere beheerprocedures, leidend tot een stabielere ICT-omgeving
- samenwerking op generieke updates
- continuïteit/vervangbaarheid van verschillende functies, zoals bijvoorbeeld databasebeheer.

Met de start van de GRB zijn kwartaalrapportages aangeleverd over de in de DVO afgesproken dienstverlening. Opmerkelijk is dat er alleen rapportages vanuit de onderliggende DVO Rijswijk-GRB beschikbaar zijn. Eenzelfde inzicht is voor Delft niet beschikbaar.

Uit de kwartaalrapportages valt af te leiden dat het aantal klachten, en vooral de escalaties/issues sinds de start van de GRB, zijn afgenomen. Zie hiervoor onderstaande figuur.

Figuur 3. Klachten en escalaties/issues (bron: Rapportage IT Dienstverlening gemeente Rijswijk Q1 t/m 4 2016 en Q1 en Q2 2017)

De ter beschikking gestelde kwartaalrapportages laten zien dat de dienstverlening na de startfase stabiel is. De eerdergenoemde dip in dienstverlening, medio maart 2015, zoals die uit de workshops is gebleken, is van voor de rapportageperiode 2016-2017 en derhalve niet zichtbaar. In de rapportages wordt wel frequent aangegeven dat onderdelen uit de DVO nog niet te meten zijn. Een volledig inzicht in de realisatie van de DVO is daarmee nog niet te geven op basis van de rapportages.

5.4.2 Hoe wordt de dienstverlening beoordeeld?

De gemeente Rijswijk heeft zowel in 2016 (0-meting) als in 2017 (1-meting) een klanttevredenheidsonderzoek uit laten voeren door de afdeling Onderzoek en Statistiek van de gemeente Delft. In 2016 werd de ICT-dienstverlening beoordeeld met een rapportcijfer van 6,4. In 2017 wordt dit iets hoger beoordeeld met een 6,8. In 2017 is het aspect 'de virtuele werkplek' toegevoegd aan de vragenlijst. Op de andere aspecten zijn de antwoorden te vergelijken met de 0-meting.

De gemeente Delft heeft in 2016 en 2017 meegedaan aan *Vensters voor bedrijfsvoering*. In dit onderzoek staan andere vragen centraal, waardoor een vergelijk tussen Delft en Rijswijk lastig te maken is. Uit de *Vensters voor bedrijfsvoering* blijkt dat de kosten voor ICT en Communicatie in Delft zijn toegenomen ten opzichte van het voorgaande jaar. Echter, de omvang hiervan blijft nog beneden het benchmarkgemiddelde. Uit het belevingsonderzoek blijkt dat de ICT-aspecten (o.a. software, op afstand bij bestanden en systemen kunnen, computer/laptop) allemaal scoren conform de benchmark.

5.5 Financiën

Voor de GRB is voor 2016 geen afzonderlijke jaarrekening opgesteld. De jaarcijfers van de GRB zijn verwerkt in de jaarrekening van Delft. Deze Delftse jaarrekening is door intern control en de accountant gecontroleerd waarna bestuurlijke besluitvorming heeft plaatsgevonden. De raad in Rijswijk heeft de jaarrekening van de GRB hierdoor niet kunnen vaststellen. Met instemming van de provincie (interbestuurlijk financieel toezicht) is deze wijze van jaarverantwoording geaccordeerd met als argument dat dit het eerste jaar van de GRB was. Hier werd de toezegging gedaan dat voor de volgende jaren wel een afzonderlijke jaarrekening wordt opgesteld. Overigens was het financieel resultaat van de GRB in 2016 ruim € 92.000 positief. Dit voordelige resultaat wordt gelijkmatig verdeeld onder de twee gemeenten.

De wijze waarop dit traject is verlopen, is tekenend voor de mate waarin de GRB functioneert in de boezem van de organisatie van de gemeente Delft. De besturing van de GRB heeft er in dit geval niet voor gezorgd dat jaarverantwoording op de juiste wijze is verlopen.

Doordat er geen afzonderlijke jaarrekening voorhanden is, hebben we daarin niet kunnen vaststellen of voor Delft de financiële doelmatigheidsdoelstelling tot nu toe is gerealiseerd. Wel hebben we een uitdraai uit de administratie van Delft ontvangen van de desbetreffende kostenplaats. Daarop is te zien dat, voordat andere kosten van de bijdragen van de gemeenten worden afgetrokken, er € 75.000 wordt ingeboekt. Daarmee wordt aan de doelmatigheidsdoelstelling gerealiseerd.

Als gezegd betalen Delft en Rijswijk evenveel voor een werkplek (inclusief Thin Client), te weten € 2.160 voor het aantal werkplekken tot 450. Boven de 450 werkplekken gelden verschillende prijzen. In het bedrag van € 2.160 is een opslag verrekend van 20% op de basisprijs van € 1.800. In de DVO's of andere documentatie wordt de achtergrond van de opslag niet toegelicht. Uit gesprekken blijkt dat de opslag is bedoeld als tegemoetkoming in de kosten die Delft maakt voor de ICT ter realisatie van de doelmatigheidsdoelstelling. Wat in ieder geval duidelijk wordt, is dat er behoefte bestaat aan meer transparantie in de wijze waarop de GRB wordt gefinancierd en in de kostenstructuur op basis waarvan de vergoedingen worden bepaald. Aangegeven wordt dat, nu de GRB staat en functioneert, de vergoedingen en de wijze waarop deze tot stand komen, herijkt gaan worden.

De achtergrond en de totstandkoming van de GRB klinken door in de wijze waarop de financiering van de GRB is geregeld en hoe de financiële stromen verlopen tussen de gemeenten en de GRB. Om aanbestedingsrechtelijk juist te handelen, moest een variant worden gevonden voor het construct waarbij Delft als centrumgemeente diensten leverde aan Rijswijk. Dat alternatief is gevonden in de GRB die licht en leeg is opgezet. De GRB is in wezen het vehikel dat gebruik wordt zodat Delft via de GRB diensten kan leveren aan Rijswijk. Meestal is bij een GR te zien dat deze zelf personeel in dienst heeft, kosten maakt voor materieel en techniek etc. De kosten die de GR maakt worden gefinancierd door de bijdragen van de deelnemende gemeenten. Bij de GRB in dit onderzoek maakt Delft initieel de kosten. Deze kosten worden verrekend met de GRB en daarmee indirect met Rijswijk. Zoals in de toelichting van de begroting 2016 van de GRB staat, ontvangt Delft per saldo een bedrag van € 835.000 per jaar, aflopend tot een bedrag van ruim € 700.000 in 2019.

Uit de interviews en de sessies komen geen signalen dat deze constructie op dit moment leidt tot vragen of problemen bij Delft of Rijswijk. Het gekozen construct wordt beschouwd als een pragmatische oplossing voor de samenwerking die beide gemeenten graag willen op ICT-vlak. Overigens blijkt wel dat de achtergrond van de opslag niet bij iedereen bekend is. Meer transparantie in de wijze waarop de financiering van de GRB is geregeld, hoe de bijhorende financiële stromen lopen en de kostenstructuur van de gehanteerde tarieven, kan daarbij helpen.

Bij de oprichting van de GRB heeft de Rijswijkse raad extra structureel budget (€ 175.000) ter beschikking gesteld voor ICT. Daarbij is aangegeven dat de beoogde kwaliteitsslag ook buiten de samenwerking om zou hebben geleid tot een budgettoename. Uitgaande van de toen gehanteerde uitgangspunten lijkt de uitvoering door de GRB conform de destijds gemaakt inschatting plaats te vinden. De daadwerkelijke kosten zijn wel hoger, maar dat komt doordat het aantal accounts dat Rijswijk afneemt hoger ligt dan oorspronkelijk werd ingeschat. Deze extra kosten worden opgevangen door de opgaven van de gemeente Rijswijk, ook met als doel een prikkel in te bouwen om de groei van het aantal accounts te beperken. Oorspronkelijk was het de bedoeling dat werkenderweg gestreefd zou worden naar een budgetafname. Deze bedoeling lijkt op dit moment niet gerealiseerd te worden.

Bijlagen

1. Literatuurlijst

Gemeente Rijswijk

- Bestuursopdracht incl. collegevoorstel 13-04-2011
- Plan van aanpakken vervolg samenwerkingstraject met Delft op het gebied van Bedrijfsvoering – 10-04-2012 (concept en definitief).
- Raadsinformatiebrief uitbesteding ICT beheer 02-09-2014
- Collegevoorstel raadsinformatiebrief beëindiging SSC traject - 21-10-2014
- Voornemenbesluit uitbesteding ICT beheer 29-8-2014
- Second opinion ICT Samenwerking Rijswijk-Delft van KING (21-07-2015)
- Aanbiedingsformulier Vervolg "Second opinion ICT-samenwerking Rijswijk-Delft" (augustus 2015)
- Memo Aansluiten netwerken Delft en Rijswijk memo t.b.v. B&W – 05-11-2015
- Rekenkamer Rijswijk. (2016). Rijswijk en Samenwerking.
- B&W notulen 08-03-2016
- Raadsvoorstel Bedrijfsvoeringsorganisatie Delft- Rijswijk (april 2016)
- Raadsvoorstel Bedrijfsvoeringsorganisatie Delft Rijswijk 19-04-2016 Begeleidingsformulier raadsvoorstel – 05-04-2016
- DVO GRB Rijswijk 12-08-2016
- Nota benoemingsvoorstellen 30-08-2016
- Aangepast Opdrachtgeversoverleg 30-08-2016
- Rapportage IT Dienstverlening gemeente Rijswijk Q1 t/m4 2016
- Rapportage IT Dienstverlening gemeente Rijswijk Q1 1 en 2 2017
- Rapportage KTO Rijswijk 2016
- Rapportage KTO Rijswijk 2017
- Bijlage Open Antwoorden KTO Rijswijk 2016
- Bijlage Open Antwoorden KTO Rijswijk 2017
- Samenvatting van Protocol grote ICT storingen

Gemeente Delft

- DVO GRB Delft 12-08-2016
- Definitief Ontwerp raadsbesluit aangepast 31-03-2016
- Definitief Raadsvoorstel na college 31-03-2016
- Definitief Voorstel voor College van B en W van Delft met betrekking tot het oprichten van een gezamenlijke bedrijfsvoeringsorganisatie ICT 31-03-2016
- Memo voor BenW Delft en Rijswijk met betrekking tot het oprichten van een gezamenlijke bedrijfsvoeringsorganisatie ICT 14-04-2016
- Raadsbrief GRB voor de vorming van een Gemeenschappelijke Regeling Bedrijfsvoering Delft/Rijswijk (april 2016)
- Presentatie MT ID 2017
- Open antwoorden beleving Delft 2017
- Duidingsgesprek Vensters voor Bedrijfsvoering 10-07-2017

Beide gemeenten/GRB

- Samenvatting verkenningen SSC Delft Rijswijk CONCEPT - 01-11-2011
- Nota samenwerking Delft Rijswijk t.b.v. duocollege 14-10-2014
- KokxDeVoogd. (2014). Afweging rechtsvorm ICT-samenwerking Delft-Rijswijk
- Tekst gemeenschappelijke regeling GRB 24-03-2016
- Directiestatuut 24-03-2016
- Bijdrageverordening 24-03-2016
- Dienstverleningsovereenkomst 24-03-2016
- Directiestatuut 30-08-2016
- Reglement van orde 30-08-2016
- Besluit algemeen bestuur GRB vaststellen begroting jaarschijf 2017 - 25-11-2016
- Besluit algemeen bestuur GRB vaststellen concept begroting jaarschijf 2018 – 13-04-2017
- DVO Levering Delft aan GRB. Versie 16 april 2017.
- Agenda derde bijeenkomst GRB- 13-04-2017
- Kostenverdeling IT dienstverlening 06-04-2017
- Begroting GRB 2016-2019 Delft Rijswijk
- Begroting GRB 2018-2022 Delft Rijswijk
- Begroting GRB Delft Rijswijk 2018

2. Deelnemers sessies en geïnterviewden

Ambtelijke groepssessie: tactisch

Gemeente Delft

- Remco de boer – Servicemanager Delft – GRB
- Dirk-Jan – Programmeur dienstverlening
- Peter van den Hoogen - Afdelingshoofd IT en directeur GR
- Erik Kruijer - Servicemanager Delft.

Gemeente Rijswijk

- Bert van Lith – Manager Informatie
- Peter van de Vaate – Adviseur Informatiebeveiliging (CISO)
- Mirjam de Paus – Service Levelmanager
- Louis Eggen – Informatieadviseur (externe inhuur)

Telefonisch interview:

- Wim van der Giessen – domeinmanager bedrijfsvoering Rijswijk

Ambtelijke groepssessie: operationeel

Gemeente Delft

- Marc van de Luytgaarden - IT projectleider
- Eugene Moers - Databasespecialist
- Johan Remeijssen - Netwerkspecialist

Gemeente Rijswijk

- Rob Barendse - Technisch Applicatiebeheerder
- Shu Pui Cheng – Functioneel Applicatiebeheerder
- Niels van Egmond – Functioneel Applicatiebeheerder Rijswijk
- Coerd van Kasteel - Functioneel Applicatiebeheerder
- Mike Bhoelai - Functioneel Applicatiebeheerder Rijswijk

Interviews: strategisch

Gemeente Delft

- Peter van den Hoogen – Directeur GRB
- Aletta Hekker – Wethouder

Telefonisch interview:

- Hans Krul – Gemeentesecretaris

Gemeente Rijswijk

- John Weijgertse – Directiesecretaris
- Nicole Dierdorp – Wethouder
- Mariël Middendorp – Gemeentesecretaris

3. Referentiekader 9-vlaks model

Voor de evaluatie hebben wij gebruikgemaakt van onder andere Amsterdamse raamwerk voor informatiemanagement, de defacto standaard het Amsterdamse model voor informatiemanagement (9-vlaks model, Maes). Dit raamwerk, dat hierboven is afgebeeld, stelt ons in staat de verschillende vraagstukken van informatiemanagement in hun onderlinge verband te positioneren; het is een integrerend raamwerk. Informatiemanagement wordt daarbij gedefinieerd als het gebalanceerd managen van de (relaties tussen de) verschillende componenten die in het raamwerk worden afgebeeld.

Voor deze evaluatie zijn wij met name ingegaan op het ICT-domein (Delivery), daar dit onderdeel van de GR is. Nadrukkelijk hebben wij in de evaluatie ook het managen van de levering en de vraag betrokken omdat dit onlosmakelijk verbonden is met het ICT-domein alsook dat het uiting geeft aan hoe de samenwerking tussen de GR en de gemeenten vormgeven wordt. Denk hierbij aan sturen op de dienstverleningsovereenkomsten en de kwaliteit van dienstverlening.