

VLAAMS PARLEMENT

stuk **185** (2009-2010) – Nr. 1
ingediend op 23 oktober 2009 (2009-2010)

Beleidsnota

Binnenlands Bestuur

2009-2014

ingediend door de heer Geert Bourgeois,
viceminister-president van de Vlaamse Regering,
Vlaams minister van Bestuurszaken, Binnenlands Bestuur,
Inburgering, Toerisme en Vlaamse Rand

Een beleidsnota geeft de grote strategische keuzen en opties van het beleid voor de duur van de regeerperiode weer. De nota is de weergave van de visie van de functioneel bevoegde minister en vormt de basis van een debat in het Vlaams Parlement. In voorkomend geval zullen de uitvoeringsmaatregelen, daar waar nodig, ter goedkeuring aan de Vlaamse Regering of het Vlaams Parlement worden voorgelegd.

INHOUD

Lijst met afkortingen.....	5
Managementsamenvatting	6
I Omgevingsanalyse.....	9
II Strategische en operationele doelstellingen: prioriteiten voor het beleid 2009-2014.....	12
III Strategische en operationele doelstellingen	14
1. Strategische doelstelling: “Een interne staatshervorming”	14
1.1 Meer bevoegdheden voor de gemeenten, een sluitende lijst van provinciale bevoegdheden met een grondgebonden karakter	15
1.2 Mogelijkheden creëren voor sterke gemeenten en democratisch gelegitimeerde lokale samenwerkingsverbanden	16
1.2.1 Ondersteunen van vrijwillige fusies van gemeenten	16
1.2.2 Onderzoek naar de mogelijke vorming van nieuwe samenwerkingsverbanden van gemeenten	16
2. Strategische doelstelling: “Een volwaardig partnerschap over de grenzen van beleidsdomeinen en bestuursniveaus heen”	17
2.1 De beleids- en controleprocessen van de verschillende overheidsniveaus meer op elkaar afstemmen.....	18
2.2 Betere planning, minder planlasten	19
2.3 Afschaffen van koppelsubsidies en verminderen van specifiek toezicht	20
2.4 Het “Belfortprincipe” bevestigen	21
2.5 Een decretaal kader voor interbestuurlijke samenwerking	21
3. Strategische doelstelling: “Verhogen van de bestuursefficiëntie door gebruik van ICT, gegevensdeling en procesbeheer tussen Vlaanderen, de lokale besturen en de provincies”	22
3.1 De afstemming van de beleidsprocessen op andere bestuursniveaus ondersteunen	23
3.2 Elektronisch informatie uitwisselen en de beschikbare gegevens maximaal delen tussen overheden	23
3.3 Elektronisch ontsluiten van lokale en provinciale informatie voor burger en mandataris.....	24
4. Strategische doelstelling: “Sterke en verantwoordelijke lokale besturen”..	25
A. Implementeren van de nieuwe organieke regelgeving voor de lokale besturen	27
4.1 Het Gemeente-, OCMW- en Provinciedecreet verder uitvoeren ..	27
4.2 De samenwerking tussen gemeenten en OCMW’s stimuleren.....	27
4.3 Het financiële luik van de organieke decreten implementeren	28
4.4 Een externe audit voor de lokale besturen.....	29
4.5 Het uitvoeringsbesluit opmaken over de rechtspositieregeling voor het personeel van de OCMW’s.....	31
4.6 Mogelijkheden creëren voor personeelsmobiliteit tussen de Vlaamse overheidsbesturen	31

4.7	Het decreet op de intergemeentelijke samenwerking bijsturen.....	31
4.8	Het decreet op de erediensten verder uitvoeren	32
4.8.1.	De erkenning van nieuwe geloofsgemeenschappen	32
4.8.2	Ongebruikte kerkgebouwen een maatschappelijk verantwoorde bestemming geven.....	33
B	Gezonde financiën als pijler voor efficiënte en bestuurskrachtige lokale en provinciale overheden.....	33
4.9	Verantwoordelijke en efficiënte lokale en provinciale besturen .	33
4.10	De groei van het Gemeentefonds en het Provinciefonds bestendigen	33
4.11	Een hervorming van het Gemeentefonds en het Provinciefonds voorbereiden.....	34
4.12	De Elia-compensatie behouden en de lokale financiën ondersteunen	35
4.13	Overleggen met de federale overheid	35
4.14	Een versoepelde procedure bij investeringssubsidies.....	35
C	Het personeelsbeleid als hoeksteen voor een bestuurskrachtige overheid	36
4.15	De uitvoering van de rechtspositieregeling ondersteunen	36
4.16	De vertegenwoordigers van werkgevers en werknemers evenwaardig bij het sectoraal overleg betrekken	37
4.17	De opbouw van een tweede pensioenpijler ondersteunen	37
5.	Strategische doelstelling: “Een efficiënte organisatie van de lokale en provinciale verkiezingen van 2012”.....	38
5.1	Een Vlaams kiesdecreet voor de lokale verkiezingen.....	39
5.2	De lokale verkiezingen van 14 oktober 2012 efficiënt organiseren	40
5.3	De start van de nieuwe lokale bestuursperiode ondersteunen	40
6.	Strategische doelstelling: “Correct taalgebruik en versterking van het Nederlandstalig karakter van de Vlaamse Rand rond Brussel”.....	41
6.1	Het bestuurlijk toezicht in de randgemeenten strikt en consequent uitoefenen	41
7.	Strategische doelstelling: “Binnenlands Bestuur in Europees en internationaal perspectief”.....	42
7.1	Het Belgische EU-voorzitterschap in 2010 aangrijpen voor ervaringsuitwisseling.....	43
7.2	Proactief deelnemen aan internationale fora	43
7.3	Betere informatie verstrekken aan de lokale besturen	44
7.4	De EGTS-structuur optimaliseren.....	44
8.	Strategische doelstelling: “Een ondersteunende administratie voor de lokale en provinciale besturen”	45
8.1	De werking van het agentschap voortdurend verbeteren.....	45
8.2	Maximaal inzetten op informatie, communicatie en ondersteuning ...	46
8.3	Het bestuurlijk toezicht correct uitoefenen	47
	Bijlage 1: Regelgevingsagenda	49
	Bijlage 2: Overzicht beleidsmaatregelen.....	53
	Bijlage 3: Afbakening van het beleidsveld binnenlands bestuur	59

Lijst met afkortingen

APB: Aanvullende Personenbelasting
BWHI: Bijzondere Wet tot Hervorming der Instellingen
CAG: College van Ambtenaren-generaal
CEE0: Commissie Efficiënte en Effectieve Overheid
EDRL: Europese Dienstenrichtlijn
EGTS: Europese Groepering voor Territoriale Samenwerking
EVC: extern verworven competentie
IAVA: Interne Audit van de Vlaamse Administratie
ICT: informatie- en communicatietechnologie
OCMW: Openbaar centrum voor maatschappelijk welzijn
SBOV: Steunpunt Bestuurlijke Organisatie Vlaanderen
SVR: Studiedienst voor de Vlaamse Regering
VGC: Vlaamse Gemeenschapscommissie
ViA: Vlaanderen In Actie
Vleva: Vlaams-Europees Verbindingsagentschap
VVSG: Vereniging van Vlaamse Steden en Gemeenten
VVP: Vereniging van Vlaamse Provincies

Managementsamenvatting

Het Vlaams regeerakkoord legt belangrijke accenten voor het binnenlands bestuur. Efficiënte en effectieve lokale overheden zijn cruciaal voor de concurrentiekracht van Vlaanderen. De economische en financiële crisis accentueert het belang van een slagkrachtig bestuur over de bestuurslagen heen.

Ik bouw mijn binnenlands beleid op twee grote assen: een interne staatshervorming doorvoeren in Vlaanderen en inzetten op sterke en verantwoordelijke lokale besturen. Deze beide ankers hangen onherroepelijk samen. De wijziging in de Vlaamse bestuurlijke organisatie is expliciet gericht op de versterking van het lokaal bestuur.

Ik wil mijn beleid vorm geven op basis van 8 strategische doelstellingen, die elk moeten bijdragen tot het verhogen van de lokale bestuurskracht en die samen een stevige impuls kunnen geven aan de kwaliteit van het overheidsbestuur in Vlaanderen.

1. Een interne staatshervorming

Tegen het einde van de regeerperiode moet er een vereenvoudiging van het Vlaamse bestuurslandschap komen.

De krijtlijnen liggen vast in het regeerakkoord: de bestuursopbouw gebeurt op basis van het principe van de subsidiariteit, de klemtoon van de beleidsvorming ligt bij de gemeenten en bij Vlaanderen. Er komt een sluitende lijst van provinciale bevoegdheden die een grondgebonden karakter hebben en per beleidssector komen er maximaal twee bestuurslagen tussen. We koppelen dit aan een vereenvoudiging van de intermediaire structuren.

2. Een volwaardig partnerschap over de grenzen van beleidsdomeinen en bestuursniveaus heen

Uitdagingen zoals de interne staatshervorming hebben betrekking op verschillende beleidsdomeinen en bestuursniveaus. Samenwerking en onderlinge beleidsafstemming is hierbij cruciaal.

Ik zal initiatieven nemen om in de verschillende beleidssectoren te komen tot maximaal twee bestuurslagen die per beleidsproces tussenkomen. De provinciegouverneurs krijgen een coördinerende opdracht om beleidsprocessen, controleopdrachten en werking van gedeconcentreerde diensten van de Vlaamse overheid af te stemmen op deze van andere bestuursniveaus.

Er komt een vermindering van de planlasten. In een eerste fase stemmen we de verschillende regelingen inzake de planlasten op elkaar af. In een volgende fase verminderen we het aantal planverplichtingen met een onvoldoende beleidsimpact. Tegen de volgende regeerperiode komen we tot een legislatuurplan, waarbij outputcontrole en benchmarking mogelijk is. We schaffen ook de koppelsubsidies af en we verminderen het specifiek toezicht. De Vlaamse Regering blijft uiteraard het Belfortprincipe toepassen.

Er komt ook een decretaal kader voor de interbestuurlijke samenwerking dat voor de verschillende beleidsmateries samenwerking mogelijk maakt tussen de Vlaamse overheid, de lokale besturen en de provincies.

3. Een hogere bestuursefficiëntie door gebruik van ICT, gegevensdeling en procesbeheer tussen Vlaanderen, de lokale besturen en de provincies

Op de verschillende beleidsniveaus zijn grote efficiëntiewinsten mogelijk als gegevens niet telkens opnieuw opgevraagd moeten worden bij burgers, bedrijven of bij de besturen onderling. Daarvoor

moeten goede databanken beschikbaar zijn die ook tijdig aangepast worden. Binnen het beleidsveld Binnenlands Bestuur komt er een fiscale databank met de lokale belastingverordeningen en een databank over het personeel van de lokale besturen en de provincies.

De elektronische informatiedoorstroming tussen de lokale besturen, de provincies en de Vlaamse overheid kan verbeteren. Ik zal onderzoeken hoe de procedures van het bestuurlijk toezicht gedigitaliseerd kunnen verlopen. De lokale besturen en de provincies moeten ook zelf werken aan een klantvriendelijke ontsluiting van informatie, onder meer via de lokale websteaks. Daarnaast moeten de raadsleden op een gemakkelijke manier via elektronische weg inzage krijgen in de dossiers.

4. Sterke en verantwoordelijke lokale besturen

Vlaanderen heeft nood aan sterke en bestuurskrachtige lokale overheden. Ook de lokale besturen moeten efficiëntiewinsten nastreven. De uitwisseling van goede praktijken tussen gemeenten met een gelijkaardig profiel kan dat stimuleren.

Op financieel vlak wordt de nieuwe regeerperiode bijzonder moeilijk. Ondanks de budgettaire inperking zal de Vlaamse Regering een aanvaardbare groei van het Gemeentefonds behouden.

Een toekomstige hervorming van het Gemeentefonds en het Provinciefonds moet in functie staan van een verhoogde bestuurskracht en efficiëntie. Het Gemeentefonds bevat best een beperkt aantal luiken: een basisfinanciering voor alle besturen en een sterkere herverdeling op basis van financiële draagkracht.

In de voorbije jaren is zowat het volledige decreetgevend kader aangepast. Toch blijven er wat de uitvoering betreft nog een aantal belangrijke leemten, zoals het financiële luik en de externe audit. Andere aandachtspunten zijn de rechtspositieregeling voor het personeel van de OCMW's en het creëren van mogelijkheden voor personeelsmobiliteit tussen de Vlaamse overheidsbesturen. Ik zal ook inzetten op een verdere versterking van de samenwerking tussen gemeente en OCMW om zo de efficiëntie van het lokaal bestuur verder te verbeteren. Ik onderzoek welke criteria op het vlak van beleidsintegratie relevant zijn voor het verkrijgen van een subsidiebonus, zoals bepaald in het regeerakkoord.

Tot slot wordt het decreet op de intergemeentelijke samenwerking herzien en komt er ook een decretaal kader voor de interbestuurlijke samenwerking.

De problematiek van de vergrijzing van het personeelsbestand is brandend actueel. Op korte termijn zal een pensioneringsgolf plaats vinden met gevolgen voor de betaalbaarheid van de overheidspensioenen en voor de vervanging van het personeel. Ik zal nagaan welke rol de Vlaamse Regering in deze problematiek kan spelen, onder andere bij de uitbouw van de tweede pensioenpijler voor contractuelen.

5. Een efficiënte organisatie van de lokale en provinciale verkiezingen in 2012

De Vlaamse overheid is bevoegd voor de organisatie van de lokale en provinciale verkiezingen op 14 oktober 2012. Er komt een Vlaams kiesdecreet waarin de regelgeving voor deze verkiezingen wordt samengebracht. Overeenkomstig het regeerakkoord zal dat decreet ondermeer de indeling van de districten voor de provincieraadsverkiezingen wijzigen alsook het aantal provincieraadsleden verminderen.

Op korte termijn moet de Vlaamse Regering een definitieve beslissing nemen over de veralgemening van het geautomatiseerd stemmen. Er is reeds een principiële beslissing, maar de uiteindelijke beslissing hangt af van de technische en financiële haalbaarheid van het nieuw te ontwerpen elektronisch stelsysteem.

Na de verkiezingen zal ik samen met de Vereniging van Vlaamse Steden en Gemeenten (VVSJ) en de federaties van lokale topambtenaren informatiemomenten organiseren voor de nieuw aantredende mandatarissen.

6. Correct taalgebruik en versterking van het Nederlandstalige karakter van de Vlaamse Rand rond Brussel

In toepassing van het territorialiteitsbeginsel wens ik het Nederlandstalige karakter van de gemeenten in de Vlaamse Rand rond Brussel te vrijwaren. Samen met de gouverneur van de provincie Vlaams-Brabant zal ik daarom nauwgezet toezien op de naleving van de taalwetgeving in de Vlaamse randgemeenten. Bij overtredingen zal ik consequent optreden.

7. Binnenlands Bestuur in Europees en internationaal perspectief

Ik opteer voor een proactief beleid dat Vlaanderen positief op de voorgrond plaatst op Europese en internationale fora. Het Europese voorzitterschap in 2010 biedt hier een uitgelezen kans toe. Ik wil daarvan gebruik maken om het belang van Europa voor de lokale besturen en het belang van de lokale besturen voor Europa te accentueren. Verder zal ik de lokale besturen beter informeren over de mogelijkheden en de kansen die Europa biedt.

Vlaanderen is voortrekker van de nieuwe Europese grensoverschrijdende territoriale samenwerkingsvorm EGTS. Twee EGTS-projecten met Vlaamse participatie gingen van start. Ik onderzoek welke maatregelen nodig zijn om de werking ervan te verbeteren.

8. Een ondersteunende administratie voor de lokale en provinciale besturen

Een goed werkende administratie is cruciaal om mijn beleid voor de lokale besturen vorm te kunnen geven. Het agentschap voor Binnenlands Bestuur werkt aan een voortdurende verbetering van zijn dienstverlening en organisatie.

Het agentschap investeert sterk in initiatieven ter ondersteuning van de lokale en provinciale besturen. Dat gebeurt met advies en informatieverstrekking.

Het agentschap ondersteunt de gouverneurs en mijzelf bij de voorbereiding van het bestuurlijk toezicht. Wat de uitoefening van het toezicht betreft onderzoek ik de mogelijkheden van digitale informatiedoorstroming. Bij het toezicht op de intercommunale samenwerkingsverbanden wens ik de gemeenteraadsleden van de aangesloten gemeenten nauwer te betrekken.

De eerstvolgende maanden zal ik over de beleidsnota in dialoog gaan met de lokale besturen en de provincies tijdens een “Ronde van Vlaanderen”.

I Omgevingsanalyse

1 Algemene ontwikkelingen

Goed overheidsbestuur is een kritische succesfactor voor een duurzame ontwikkeling van onze economische welvaart en van ons sociale en ecologische welzijn. Dit geldt des te meer in moeilijker economische omstandigheden. De financieel-economische crisis die zich vanaf september 2008 manifesteerde is ook vandaag nog volop voelbaar en heeft verregaande gevolgen voor burgers, bedrijven en overheden. Alle overheden in Vlaanderen, zowel de Vlaamse overheid zelf als de lokale en provinciale besturen, zullen de nodige inspanningen moeten leveren om de gevolgen van de crisis te beperken en hun bestuurskracht te vrijwaren. In het beleid moet rekening gehouden worden met teruglopende ontvangsten. De tering zal naar de nering moeten worden gezet. Efficiëntie, creativiteit en innovatie binnen de overheidscontext worden nog belangrijker dan vandaag.

Naast de turbulente financieel-economische ontwikkelingen is er ook een meer sluipende demografische transitie. Was de 20ste eeuw de eeuw van de bevolkingsexplosie, dan wordt de 21ste eeuw de eeuw van de veroudering. Van een periode met hoge sterfte en hoge vruchtbaarheid evolueert Europa naar een situatie met lage sterfte en lage vruchtbaarheid.

Het aantal geboorten in het Vlaamse Gewest neemt sinds 2003 opnieuw toe, maar blijft toch nog te laag om in de vervanging van de generaties te voorzien. De vergrijzing van de bevolking zet zich door: tegen 2050 is 1 op 4 Vlamingen ouder dan 65 jaar. De geringe instroom van jong actieven ten overstaan van de uitstroom van oudere werknemers zal al op korte termijn leiden tot krapte op de arbeidsmarkt.

Dit demografisch transitieproces heeft grote implicaties op de inhoud van het overheidsbeleid. Het lokaal beleid zal bijzondere aandacht moeten geven aan het welzijn en de verzorging van de verouderde bevolking. Daarnaast moet volop ingezet worden op onderwijs en vorming voor de jonge en actieve generatie, op innovaties, de economische ontwikkeling en infrastructuur. De gewijzigde bevolkingspiramide noopt ook tot een permanente aanpassing van het aanbod op het vlak van huisvesting, cultuur en ontspanning.

Ook de lokale besturen zullen met dit transitieproces worden geconfronteerd. Op korte termijn ontstaat een druk op het personeelsbeleid. De lokale overheden moeten een aantrekkelijke werkgever zijn en blijven voor de vervanging van deze personeelsleden. Een ander en acuut probleem vormt de betaalbaarheid van de pensioenen van de lokale ambtenaren. Deze uitdaging vergroot naarmate de vergrijzing zich verder zet. Dit is niet alleen een financieel debat over de betaalbaarheid, maar ook een maatschappelijk debat over de eindeloopbaanproblematiek.

De Europese integratie is een ander langzaam transitieproces. Het Europese, supranationale niveau bepaalt steeds meer de krijtlijnen van steeds meer bevoegdheden. Tegelijkertijd worden er in enkele EU-lidstaten, waaronder België, meer bevoegdheden overgedragen naar het deelstatelijke niveau.

De EU biedt voor Vlaanderen een opportuniteit in de vorm van een bijkomend politiek forum. Toch is deze ontwikkeling niet eenvoudig. De nationale overheden blijven immers het aanspreekpunt in de Europese context, vaak ook voor bevoegdheden van de deelstaten. Vlaanderen moet zich meer dan ooit strategisch en proactief opstellen.

2 Ontwikkelingen specifiek voor het binnenlands bestuur

2.1 Een complex bestuurlijk landschap

Het bestuurlijk landschap zoals dit vandaag in Vlaanderen bestaat is als gevolg van een historische evolutie erg complex. Ook de sector van de lokale en provinciale besturen omvat een brede waaier van overheidsbesturen. Een overzicht (toestand op 31 december 2008):

- Vlaanderen telt 308 gemeenten, 116 autonome gemeentebedrijven, 10 gemeentelijke extern verzelfstandigde agentschappen en 9 districten (Antwerpen);
- Er zijn eveneens 308 OCMW's en 65 OCMW-verenigingen;
- Op het terrein van de intergemeentelijke samenwerking zijn er 63 opdrachthoudende verenigingen, 28 dienstverlenende verenigingen en een groot aantal interlokale en projectverenigingen;
- Vlaanderen telt 118 politiezones, waarvan 35 eengemeentezones en 83 meergemeentezones;
- Vlaanderen telt ook 5 provincies, 7 autonome provinciebedrijven, 2 provinciale extern verzelfstandigde agentschappen in privaatrechtelijke vorm en 4 provinciale intern verzelfstandigde agentschappen;
- Ten slotte kent Vlaanderen ook meer dan 1.800 besturen van de erkende erediensten.

Daarnaast is er het Vlaamse beleidsniveau met zijn talrijke gedeconcentreerde diensten en de sectorale intermediaire besturen (onder andere RESOC's, streekplatformen, regionale landschappen).

Op initiatief van de opeenvolgende Vlaamse Regeringen is er het afgelopen decennium heel wat beleidsvoorbereidend werk verricht over de bestuurlijke organisatie in Vlaanderen. Ik verwijs onder meer naar het rapport van de Commissie voor Bestuurskundige Organisatie (april 1997), het advies van het toenmalige college van secretarissen-generaal inzake de subsidiariteit (juli 1997), het Pact tussen de Vlaamse Regering en de Vlaamse gemeenten en OCMW's (maart 1999), de afsprakennota met de provincies (juni 1999) en het kerntakendebat dat uitmondde in een Bestuurakkoord tussen het Vlaams, het provinciaal en het lokaal bestuursniveau (april 2003). In opdracht van de vorige Vlaamse minister van Binnenlands Bestuur is een onderzoek uitgevoerd over stadsregio's, dat ook raakvlakken vertoont met deze problematiek (mei 2009).

Kernpunten uit dit debat zijn:

- het verminderen van het aantal bestuurslagen, of minstens komen tot het vereenvoudigen van de bevoegdheidsverdeling;
- het rationaliseren en uitzuiveren van het intermediaire niveau, met name het geheel aan structuren, gelegen tussen het Vlaamse en het lokale niveau;
- de schaalgrootte van de steden en gemeenten in relatie tot hun bestuurskracht;
- de democratische legitimiteit en controle van niet rechtstreeks verkozen structuren en instellingen.

De complexiteit van het bestuurlijk landschap is evenwel onveranderd gebleven.

2.2 Eigen verantwoordelijkheid voor de organieke regelgeving inzake lokale en provinciale besturen

Door de bijzondere wet van 13 juli 2001, die de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen wijzigt, zijn de gewesten bevoegd geworden voor de lokale en provinciale besturen. Het Vlaams gewest is dus ondermeer bevoegd voor de organieke wetgeving op de lokale besturen. Sindsdien heeft de Vlaamse overheid de bestuurlijke regelgeving zo goed als volledig hervormd: het gemeentedecreet, het OCMW-decreet, het provinciedecreet, het kiesdecreet, het decreet op de intergemeentelijke samenwerking, het decreet op de besturen van de erediensten, het decreet op de begraaftplaatsen en de lijkbezorging.

De doelstelling van deze gewijzigde regelgeving was duidelijk: de lokale besturen en de provincies toelaten een moderne werking uit te bouwen, gebaseerd op de principes van het zogenaamde “Nieuw Overheidsmanagement”. De uitgangspunten van de verschillende decreten lopen parallel: het versterken van de lokale autonomie en ruimte bieden voor lokaal maatwerk.

De nieuwe regelgeving werd geïmplementeerd door middel van uitvoeringsbesluiten, omzendbrieven en ondersteunende initiatieven. Dit werk is grotendeels afgerond, met uitzondering van het nemen van uitvoeringsmaatregelen over de uitbouw van een nieuw financieel stelsel, de organisatie van een externe audit voor de lokale besturen en de provincies, de externe mobiliteit van het personeel van de lokale besturen en provincies én de rechtspositieregeling voor het OCMW-personeel. De lokale besturen zijn vragende partij om ook deze initiatieven snel maar toch doordacht te nemen. Vandaag staan de besturen voor de uitdaging om deze nieuwe regelgeving te implementeren en te integreren binnen hun lokaal beleid.

2.3 Overdaad aan planlasten

De lokale besturen en provincies klagen in toenemende mate over de veelheid aan planverplichtingen die ze vanuit de verschillende beleidssectoren opgelegd krijgen. Die zijn vaak erg tijds- en arbeidsintensief en wekken wrevel omwille van de administratieve lasten die eraan verbonden zijn.

In een studie inventariseerden het Instituut voor de Overheid (K.U.Leuven) en de dienst Wetsmatiging (Departement Bestuurszaken) de verschillende planverplichtingen die de Vlaamse overheid aan de lokale besturen oplegt. De vele plannen bleken vaak verschillende procedures te bevatten, onder andere inzake timing, toekenningregels ter subsidiëring, verantwoording en dergelijke meer. Bovendien zouden de Vlaamse overheidsdiensten te weinig beleidsconclusies trekken uit de ingediende plannen.

Anderzijds zijn er ook positieve gevolgen van de planverplichtingen. Planmatig werken leidt tot een verbetering van de beleidsvoering en stimuleert de lokale besturen tot het ontwikkelen van een visie op (middel)lange termijn.

II Strategische en operationele doelstellingen: prioriteiten voor het beleid 2009-2014

Beleidsvisie

Een kwaliteitsvolle overheid kan het verschil maken voor de samenleving in haar geheel. De economische en financiële crisis accentueert het belang van een efficiënt en effectief bestuur. Vlaanderen, de provincies en de lokale besturen staan voor de uitdaging een beter bestuur te realiseren met minder financiële en personele middelen. Samen in die opdracht slagen is cruciaal voor het welzijn en de welvaart van de Vlamingen.

In uitvoering van het Vlaams regeerakkoord bouw ik mijn beleid Binnenlands Bestuur op twee grote assen: een interne staatshervorming en inzetten op sterke en verantwoordelijke lokale besturen. Beide klemtonen hangen nauw samen.

Interne staatshervorming

Vooreerst willen we een betekenisvolle vereenvoudiging van het Vlaams bestuurlijk landschap realiseren.

Per beleidssector komen nog slechts twee bestuurslagen tussen in de verschillende processen. De klemtoon van de beleidsvorming ligt bij de lokale besturen aan de ene kant en Vlaanderen aan de andere kant. Voor de provincies komt er een sluitende lijst van provinciale bevoegdheden die een grondgebonden karakter hebben. Binnen die bevoegdheden krijgen de provincies een regisserende opdracht. Op de diverse beleidsniveaus wensen we de intermediaire structuren en organen te vereenvoudigen. De Vlaamse Regering werkt verder aan een partnerschap met sterke lokale besturen.

Sterke en verantwoordelijke lokale besturen

De tweede klemtoon ligt op sterke en verantwoordelijke lokale besturen. De lokale overheid staat het dichtst bij de burger en is zijn eerste contact en aanspreekpunt. De gemeente is de basisschakel in het Vlaamse overheidsbestuur. Vlaanderen heeft daarom nood aan sterke en bestuurskrachtige lokale overheden.

In haar beleid Binnenlands Bestuur beschikt de Vlaamse overheid over vijf instrumenten: de organisatie van democratische verkiezingen, de regelgevende bevoegdheid, de financiering van de besturen, het uitoefenen van bestuurlijk toezicht en het bieden van ondersteuning.

De lokale besturen ontsnappen niet aan de gevolgen van de economische crisis en teruglopende ontvangsten. De komende jaren is er geen beleidsruimte voor belangrijke financiële stimuli. De lokale besturen zullen zelf in volle verantwoordelijkheid moeten werken aan hun efficiëntie om met minder middelen een beter bestuur tot stand te brengen.

Binnen de twee hoger geschetste assen wil ik mijn beleid vorm geven op basis van 8 strategische doelstellingen. Elk van die strategische doelstellingen moet de lokale bestuurskracht verhogen en een stevige impuls geven aan de kwaliteit van het overheidsbestuur in Vlaanderen.

8 strategische doelstellingen

- 1. Een interne staatshervorming**
- 2. Een volwaardig partnerschap over de grenzen van beleidsdomeinen en bestuursniveaus heen**
- 3. Een hogere bestuursefficiëntie door gebruik van ICT, gegevensdeling en procesbeheer tussen Vlaanderen, de lokale besturen en de provincies**
- 4. Sterke en verantwoordelijke lokale besturen**
- 5. Een efficiënte organisatie van de lokale en provinciale verkiezingen van 2012**
- 6. Correct taalgebruik en versterking van het Nederlandstalige karakter van de Vlaamse Rand rond Brussel**
- 7. Binnenlands Bestuur in Europees en internationaal perspectief**
- 8. Een ondersteunende administratie voor de lokale en provinciale besturen**

III Strategische en operationele doelstellingen

1 Strategische doelstelling: “Een interne staatshervorming”

De Vlaamse overheid, de gemeenten en de provincies vormen samen de bestuurlijke ruggengraat van Vlaanderen. Zij zijn democratisch gelegitimeerd door rechtstreekse verkiezingen. Hun onderlinge taken en bevoegdheden zijn echter onvoldoende homogeen en herkenbaar afgebakend. Een ordentelijke bestuursopbouw vertrekt van het principe van de subsidiariteit: overheidstaken worden uitgeoefend op het meest gepaste niveau dat het dichtst staat bij de burger.

Naast het probleem van de bevoegdheidsafbakening, stellen we vast dat de drie bestuursniveaus een groot aantal instellingen en structuren in het leven hebben geroepen waardoor het bestuur erg ondoorzichtig is geworden. Binnen en tussen die bestuursniveaus is er te weinig samenhang en samenwerking.

Dit bestuurlijke kluwen is niet alleen weinig transparant, het leidt ook tot inefficiëntie en een democratisch deficit. Een “interne staatshervorming” is nodig. Het is mijn ambitie om tegen het einde van de regeerperiode te komen tot een vereenvoudigd Vlaams bestuurlijk landschap. In de beleidsvorming ligt de klemtoon bij de gemeenten en bij Vlaanderen. Voor de provincies komt er een sluitende lijst van provinciale bevoegdheden die een grondgebonden karakter hebben. In die beleidssectoren krijgen zij een regisserende opdracht. We vereenvoudigen en verminderen de intermediaire structuren en organen, zowel op Vlaams, provinciaal als lokaal niveau.

Sterke lokale besturen staan centraal. Zij staan het dichtst bij de burger en zijn ook het meest aanspreekbaar. Zij moeten maximale bevoegdheden kunnen uitoefenen. Maar zij moeten ook voldoende bestuurskrachtig zijn. Dit houdt ook verband met de schaalgrootte. Gemeenten en steden zijn vaak te beperkt in hun mogelijkheden en capaciteiten om aan de verschillende vragen en behoeften van hun inwoners een passend antwoord te bieden.

Naast mogelijkheden voor vrijwillige fusies is er een grote nood aan bestuurlijke en interbestuurlijke samenwerking, maar zonder de democratische legitimiteit van het bestuur in het gedrang te brengen.

Het regeerakkoord bevat duidelijke krijtlijnen voor het uitwerken van een interne Vlaamse staatshervorming:

De Vlaamse Regering zal sterk inzetten op de verbetering van de eigen binnenlandse organisatie en op het partnerschap tussen Vlaanderen en de lokale besturen. Er komen goede taakafspraken met de lokale en provinciale besturen zodat het aantal interveniërende bestuurslagen per beleidssector gereduceerd wordt tot maximaal twee.

In het bestuurlijk landschap worden we geconfronteerd met een veelheid aan bestuurslagen en instanties die over eenzelfde beleidsmaterie beslissingsbevoegdheid hebben. Deze historisch gegroeide inefficiëntie is een belangrijke factor in de administratieve lastenverhoging naar burgers en bedrijven. Een hergroepering van bevoegdheden dringt zich op, vanuit een breed gedragen partnerschap met de lokale en provinciale besturen. Per beleidssector kijken we na hoe we de huidige versnippering van bevoegdheden over verschillende bestuurslagen kunnen aanpassen tot meer homogene pakketten en sleuteltaken per bestuurslaag. Deze ‘interne staatshervorming’ moet per beleidssector opgestart worden met een brede betrokkenheid van alle bestuurslagen. In het bijzonder zullen we het provinciale bestuursniveau, de intercommunales, de gedeconcentreerde en andere intermediaire bestuursvormen doorlichten op doorheen de tijd ontstane mengvormen van beleid of nichebeleid. Zo komen we tot een

sluitende lijst van provinciale bevoegdheden die een grondgebonden karakter hebben. De provincies fungeren daarbij ook als regisserend en afstemmend intermediair niveau.

De bedoeling is om het bestuur dichterbij de burger te brengen. We opteren voor een opbouw van onderuit. Daarin staan sterke gemeenten centraal. Zij krijgen meer bevoegdheden. De klemtoon ligt bij de gemeenten aan de ene kant en Vlaanderen aan de andere kant. Een vereenvoudiging van de interveniërende bestuurslagen is noodzakelijk om te komen tot een efficiëntere en effectievere werking van de overheid. Met de lokale en provinciale besturen maken we goede taakafspraken zodat het aantal interveniërende bestuurslagen per beleidssector gereduceerd wordt tot maximaal twee.

De Vlaamse Regering zet zich tijdens deze beleidsperiode sterk in voor de verbetering van de eigen binnenlandse organisatie. Uitgangspunten daarbij zijn: het beginsel van de subsidiariteit, de versterking van de bestuurskracht van alle lokale besturen, een drastische vereenvoudiging van de vele intermediaire structuren en organen, herfinanciering van de steden en gemeenten, een sterk partnerschap tussen Vlaanderen en de provincies en de lokale besturen op basis van gelijkwaardigheid.

In het kader van ViA en het Pact 2020 pleit ook de Commissie Efficiënte en Effectieve Overheid (CEEEO) voor een slagkrachtige overheid met een doorbraak inzake de bestuurskundige opbouw binnen Vlaanderen die zal leiden tot een interne “Vlaamse staatshervorming” en een reductie van het aantal bestuurslagen en bestuursvormen, met meer homogene pakketten en sleuteltaken per bestuurslaag.

De doelstelling is een vereenvoudiging van de verschillende bestuurslagen en -vormen op basis van afgesproken kerntaken en homogene bevoegdheden die efficiënt en doeltreffend kunnen worden uitgeoefend en die een democratische controle mogelijk laten.

Operationele doelstellingen

1.1 Meer bevoegdheden voor de gemeenten, een sluitende lijst van provinciale bevoegdheden met een grondgebonden karakter

Tegen het einde van de regeerperiode moet het Vlaams bestuurlijk landschap vereenvoudigd zijn. Met betrekking tot deze problematiek zijn er de voorbije tien jaar voldoende rapporten en beleidsanalyses afgeleverd. De vaststellingen over de complexiteit van de bestuurlijke organisatie worden algemeen gedeeld. Het is tijd om beleidsconclusies te trekken en deze om te zetten in de praktijk.

De krijtlijnen liggen vast in het regeerakkoord:

- De bestuursopbouw vertrekt van het principe van de subsidiariteit. Er komen meer bevoegdheden voor de lokale besturen. De Vlaamse Regering zal investeren in hun bestuurskracht.
- De klemtoon van de beleidsvorming ligt bij de gemeenten aan de ene kant en Vlaanderen aan de andere kant.
- Er komt een sluitende lijst van provinciale bevoegdheden met grondgebonden karakter. De provincie krijgt in die beleidssectoren ook een regisserende opdracht.
- We komen maximaal tot homogene sleuteltaken per bestuurslaag. Per beleidssector komen slechts twee bestuurslagen tussen in de verschillende processen.
- We vereenvoudigen drastisch de vele intermediaire structuren en organen, zowel op Vlaams, provinciaal als lokaal niveau.

We zullen onderzoeken of deze interne staatshervorming voor wat de taken en opdrachten van de provincies betreft een aanpassing van het provinciedecreet vergt. Dat is nodig om de sluitende lijst van provinciale bevoegdheden met grondgebonden karakter juridisch te verankeren en hen in die materies een sterkere regiefunctie toe te kennen. Ik nodig de provincies uit om binnen de krijtlijnen van het regeerakkoord mee na te denken over hoe deze sluitende lijst best vorm kan krijgen.

De wijziging van de taakhoud van de bestuursniveaus zal gepaard moeten gaan met de overdracht van middelen en mensen, verbonden aan die taken.

Ik zal aan de Vlaamse Regering een concreet plan van aanpak voorleggen. Dit plan bevat een gelijkvormige methodiek die we horizontaal binnen de verschillende beleidsdomeinen zullen toepassen. Daarnaast zullen ook de rol en de verantwoordelijkheden van alle ministers van de Vlaamse Regering alsook van de lokale en provinciale vertegenwoordigers worden gedefinieerd. De implementatie van een interne staatsvorming kan niet gebeuren zonder een voortdurend engagement van de functioneel bevoegde ministers en de hele Vlaamse Regering.

De Vlaamse Regering zal de uitwerking organiseren in samenspraak met het College van Ambtenaren-generaal (CAG). Het overleg moet immers de verschillende beleidsdomeinen overspannen. Ook de vertegenwoordigers van de lokale besturen en de provincies zullen hier actief bij betrokken worden.

1.2 Mogelijkheden creëren voor sterke gemeenten en democratisch gelegitimeerde lokale samenwerkingsverbanden

1.2.1 Ondersteunen van vrijwillige fusies van gemeenten

De laatste fusies van gemeenten traden in werking op 1 januari 1977 (Antwerpen op 1 januari 1983). Voor meerdere steden en gemeenten realiseerden die fusies een degelijke schaalgrootte. Toch blijven nog een groot aantal gemeenten te klein. Meerdere fora, ook wetenschappelijke, bepleiten nieuwe fusies. Het gemeentedecreet heeft het mogelijk gemaakt dat gemeenten zelf het initiatief nemen tot vrijwillige fusies door daartoe aan de Vlaamse Regering een verzoek te richten. Eventuele fusies kunnen ook betrekking hebben op gemeenten uit verschillende provincies.

Onder meer met in de tijd beperkte financiële stimuli zal de Vlaamse Regering ondersteuning bieden aan gemeenten die wensen over te gaan tot een fusie. Gefusioneerde gemeenten kunnen gedurende een beperkte tijd extra middelen ontvangen uit het Gemeentefonds, zodat het aandeel van de nieuw opgerichte gemeente hoger zal liggen dan de som van de aandelen van de afzonderlijke gemeenten. Daarnaast kan de ondersteuning ook betrekking hebben op technische en juridische begeleiding. Samen met de VVSG zal ik nagaan hoe de Vlaamse Regering op de beste wijze vorm kan geven aan deze ondersteuningsmaatregelen.

Volledigheidshalve: de Vlaamse overheid heeft niet de mogelijkheid de zes Vlaamse randgemeenten of de gemeente Voeren in een fusie te betrekken. Zoals bepaald in de Bijzondere Wet tot Hervorming der Instellingen (BWHI) kunnen de gewesten de grenzen van deze gemeenten niet wijzigen of corrigeren.

1.2.2 Onderzoek naar de mogelijke vorming van nieuwe samenwerkingsverbanden van gemeenten

Ook voor gemeenten met een voldoende schaalgrootte vragen vele maatschappelijke behoeften om een bovengemeentelijke aanpak. Dit geldt a priori voor gemeenten die worstelen met een (te) kleine bestuurskracht. Intergemeentelijke samenwerkingsverbanden kunnen bijdragen tot een betere dienstverlening voor specifieke taken. Het decreet van 6 juli 2001 biedt daartoe meer mogelijkheden dan voorheen het geval was. Maar de juridische vormgeving van die samenwerking biedt nog geen antwoord op alle uitdagingen. Onder andere voor wat betreft mogelijkheden voor stadsregionale samenwerking werd al onderzoek verricht. De mogelijke vorming van nieuwe samenwerkingsverbanden van gemeenten hoeft niet te leiden tot bijkomende bestuursniveaus.

In deze context vestig ik de aandacht op de bestaande regelgeving inzake de agglomeraties en federaties van gemeenten. Zij bevat een mogelijk kader voor de samenstelling, de organisatie, de bevoegdheid en de werking van niet-stedelijke regioverbanden en stadsregionale samenwerkingsvormen. Ik zal nagaan in welke mate deze regelgeving toepasbaar is voor ik de Vlaamse Regering hierover een concreet dossier voorleg.

2 Strategische doelstelling: “Een volwaardig partnerschap over de grenzen van beleidsdomeinen en bestuursniveaus heen”

Niettegenstaande de noodzaak tot een interne staathervorming en rationalisatie van het bestuurskundig landschap, zijn problemen vaak zo complex dat het niet haalbaar of wenselijk is om ze door één bestuursniveau alleen te laten behartigen. Samenwerking en onderlinge beleidsafstemming is en blijft nodig.

Parallel met de vereenvoudiging van het bestuurlijk landschap zal de Vlaamse Regering de beleidsprocessen en de controleopdrachten van de Vlaamse overheidsdiensten rationaliseren en ze afstemmen op de lokale besturen en de provincies.

Door de verdeling van de bevoegdheden binnen de Vlaamse Regering valt zowel de materie Bestuurszaken als Binnenlands Bestuur onder mijn verantwoordelijkheid. Dit biedt een uitgelezen kans om het beleid met betrekking tot het bestuur van de Vlaamse, de lokale en de provinciale overheid beter op elkaar af te stemmen en de onderlinge samenwerking te verbeteren. Ik zal concrete initiatieven nemen om de verkokering binnen de Vlaamse overheidsorganisatie tegen te gaan en om, over de grenzen van de Vlaamse beleidsdomeinen heen, samenwerking tussen de verschillende overheidsniveaus tot stand te brengen.

Het regeerakkoord focust op een slagkrachtige overheid en legt daarbij de nadruk op partnerschap met sterke lokale besturen.

We willen door samenwerking en partnerschap zorgen voor efficiënte en effectieve overheden. Door haar toegenomen complexiteit en onderlinge verwevenheid vraagt de huidige samenleving dat de Vlaamse overheid meer geïntegreerd gaat werken. Meer en meer beleidsthema's vragen om een beleidsdomein- en bestuurslaagoverschrijdende aanpak.

De gouverneurs krijgen een coördinerende opdracht om op permanente basis beleidsprocessen, controleopdrachten en werking van de gedeconcentreerde diensten van de Vlaamse overheid af te stemmen op deze van de andere bestuursniveaus. Door hun voeling met de lokale en provinciale praktijk kunnen zij op vraag van de besturen het dagelijks partnerschap met Vlaanderen faciliteren en stroomlijnen.

De bestuurskracht van de lokale besturen wordt versterkt en de planlast verder verminderd. Daarbij wordt een samenbundeling van alle planverplichtingen bij de aanvang van de gemeentelijke bestuursperiode gerealiseerd en kunnen vormen van specifiek toezicht enkel de uitzondering zijn.

In het kader van de planlastverlichting komen we tot een legislatuurplan, waarbij outputcontrole en benchmarking mogelijk is. Die werkwijze getuigt van een volwassen partnerschap met de lokale en provinciale besturen. Er zal worden bekeken welke controle-instrumenten in deze context het meest geschikt zijn. De verschillende plannen die de lokale en provinciale besturen nu maken (cultuurbeleidsplan, jeugdbeleidsplan, sportbeleidsplan, milieubeleidsplan,...) verdwijnen en worden geïntegreerd in dit meerjarenplan.

De Vlaamse Regering zal een commissie oprichten, samengesteld uit gemeentemantatarissen en experts, die verdere concrete beleidsaanbevelingen uitwerkt die leiden tot minder planlasten, een sterke administratieve vereenvoudiging en efficiëntiewinsten van de op de gemeenten toepasselijke decreten. Die commissie zal haar voorstellen ten laatste eind mei 2010 voorleggen.

In elk geval wordt het systeem van de koppelsubsidies afgeschaft.

We maken een inventaris van alle bestaande vormen van specifiek toezicht. Die vormen van specifiek toezicht waarvan niet aangetoond kan worden dat ze niet kunnen uitgeoefend worden via het algemeen toezicht, schaffen we af.

De Vlaamse Regering stelt zich tijdens deze legislatuur terughoudend op bij nieuwe decreten, uitvoeringsbesluiten en richtlijnen die effect hebben op de lokale besturen. Nieuwe regelgeving beperkt zich tot hoofdlijnen, en schrapt en vereenvoudigt tegelijkertijd bestaande regels.

Alle Vlaamse beslissingen toetsen we vooraf op hun gevolgen voor de lokale en provinciale besturen op het vlak van personeel, werkingsuitgaven en investeringen. De Vlaamse Regering engageert zich om blijvend het Belfortprincipe toe te passen.

Een decretale regeling voor de interbestuurlijke samenwerking zal uitgewerkt worden zodat het mogelijk wordt om via ruime samenwerkingsverbanden efficiënt in te spelen op de specifieke omstandigheden die zich in sommige streken voordoen.

Mijn beleidsinitiatieven sluiten ook naadloos aan bij de doelstellingen, geformuleerd in het kader van ViA en het Pact 2020. Goed functionerende overheden maken een groot verschil voor de economie en de samenleving. Zij dragen bij tot welvaart en welzijn. Het CAG wordt het hoogste ambtelijk formeel orgaan dat besluitvormend is voor de coördinatie over de beleidsdomeinen heen. Er zijn nieuwe verhoudingen nodig tussen de bestuurslagen in functie van beter beheer en beleid.

Operationele doelstellingen

2.1 De beleids- en controleprocessen van de verschillende overheidsniveaus meer op elkaar afstemmen

Het is een vaak gehoorde, en terechte klacht dat de verschillende beleidsdomeinen afzonderlijk handelen vanuit een eigen interne logica zonder voldoende rekening te houden met de aansluiting van hun processen op die van de andere beleidsdomeinen of beleidsniveaus. Deze problematiek kan al grondig verbeteren indien in de verschillende beleidssectoren nog maximaal twee bestuurslagen tussenkomen. Maar ook dan blijft een goede samenwerking en onderlinge afstemming van beleidsprocessen noodzakelijk.

Dit zal gebeuren na een inventarisatie en analyse van de processen en procedures waarin verschillende bestuurslagen optreden. Deze oefening moet leiden tot vereenvoudigde processen, enerzijds door een betere afstemming tussen bestuurslagen, anderzijds door minder schakels en dus kortere ketens over te houden.

Het is een omvangrijke opdracht die een stapsgewijze en gecoördineerde aanpak vergt. Hiertoe krijgen de gouverneurs een coördinerende opdracht om op permanente basis beleidsprocessen, controleopdrachten en werking van de gedeconcentreerde diensten van de Vlaamse overheid af te stemmen op deze van andere bestuursniveaus. Door hun voeling met de lokale en provinciale praktijk kunnen zij op vraag van de besturen het dagelijks partnerschap met Vlaanderen faciliteren en stroomlijnen. In veel gevallen handelt de Vlaamse overheid in die processen via haar

gedeconcentreerde diensten. De gouverneurs moeten de werking van deze buitendiensten afstemmen op deze van de andere bestuursniveaus.

Dit is een uitdagende opdracht die past in de positie van de gouverneurs als commissarissen van de Vlaamse Regering in de verschillende beleidsdomeinen. De Vlaamse Regering tekende reeds op 9 januari 2004 dit kader uit, in samenhang met de hervorming van het Vlaamse overheidsapparaat, het project “Beter Bestuurlijk Beleid”. De gouverneurs situeren zich op een kruispunt waar de verschillende overheden elkaar ontmoeten.

Zoals aangegeven in de regeringsbeslissing van 9 januari 2004, oefenen de gouverneurs de bevoegdheden uit die de decreten en besluiten van de Vlaamse Regering hen toewijzen. Dit gebeurt op basis van algemene of bijzondere richtlijnen van de Vlaamse Regering. Elke functioneel bevoegde minister kan voor de uitoefening van bevoegdheden met betrekking tot zijn beleidsdomein taken toevertrouwen aan de gouverneurs. De functioneel bevoegde minister zorgt voor de nodige ondersteuning in de vorm van personele, facilitaire en budgettaire middelen. Dit personeel blijft onder het beleidsdomein van de functioneel bevoegde minister ressorteren, zodat de band met het beleidsdomein ten volle behouden blijft.

Ik zal deze uitdagende opdracht aansturen vanuit mijn algemene bevoegdheid “Bestuurszaken”. Ik vraag het departement van het beleidsdomein Bestuurszaken om dit administratief te coördineren, in samenwerking met het Agentschap voor Binnenlands Bestuur. Binnen de Vlaamse overheid zal ik het CAG inzetten als motor voor deze doelstelling.

Ik zal daartoe, in nauwe samenspraak met het CAG en het college van Vlaamse gouverneurs, een concreet plan van aanpak aan de Vlaamse Regering voorleggen. Ik vraag de gouverneurs om voor de verschillende beleidsmateries voorstellen te formuleren, telkens na samenspraak met de lokale besturen en de provincies en met de in de materie bevoegde minister en de leidende ambtenaren.

2.2 Beter planning, minder planlasten

Verantwoordelijk besturen betekent ook planmatig besturen, met een transparante terugkoppeling aan alle belanghebbenden over de uiteindelijke realisaties. Planmatig werken moet gestimuleerd worden, zonder te vervallen in bureaucratie.

De doelstelling is even helder als ambitieus: tegen de start van de nieuwe lokale bestuursperiode na de verkiezingen van oktober 2012 zouden de gemeenten één plannings- en rapporteringencyclus moeten maken die ingebed is in een meerjarenperspectief. Dat ligt ook in de lijn van de uitdaging, geformuleerd in het project “Vlaanderen in actie”.

De organieke decreten op de lokale besturen en de provincies regelen overigens deze strategische beleidsplanning. De betreffende artikelen (die nog niet operationeel zijn) bepalen dat de besturen een strategische beleidsplanning moeten voeren op basis van een meerjarenplanning die loopt gedurende de volledige bestuursperiode van 6 jaar. De jaarlijkse budgetten zijn afgeleid van de strategische meerjarenplanning. De verschillende sectordomeinen zijn geïntegreerd in dat strategisch meerjarenplan.

Het ideaaltypische kader is bijgevolg aanwezig voor een afstemming van de verschillende sectorverplichtingen op de lokale beleidscyclus. Vandaag staan we zo ver nog niet. De lokale besturen en provincies klagen in toenemende mate over de toegenomen planverplichtingen die de verschillende beleidssectoren hen opleggen: het is tijds- en arbeidintensief en er gaat een enorme bureaucratie mee gepaard.

Uit onderzoek blijkt overigens dat de planverplichtingen een te grote diversiteit aan inhoudelijke voorschriften bevatten. Er is een veelheid aan plannen die het lokaal bestuur op een verschillend

tijdstip, met een verschillende looptijd en volgens een verschillende inhoudelijke structurering moet opstellen, zodat een afstemming of integratie quasi onmogelijk is. Aldus hypothekeken deze diverse verplichtingen dat de lokale besturen over de beleidsvelden heen een visie ontwikkelen (horizontaal beleid).

Het Bestuursakkoord van 25 april 2003, dat volgde op het kerntakendebat, stelde al acties in het vooruitzicht om het probleem van de overdreven planlast te verhelpen. En kort voor het einde van de vorige regeerperiode is een interessant voorstel van decreet ingediend, dat het Vlaams Parlement evenwel niet meer in behandeling nam. De hoofdlijnen van het voorstel zijn de volgende:

- de planverplichtingen moeten aansluiten op de lokale beleidscyclus van zes jaar, met de mogelijkheid om de beleidscyclus te splitsen in twee cycli van drie jaar;
- vaststellen van de maximale inhoud en vorm van de planverplichting;
- organiseren van inspraak van lokale actoren;
- doelbepaling van de subsidies;
- rapportering (aan de hand van standaarddocumenten) en verantwoording voor uitbetaling, controle en sanctionering;
- kader voor de uitbetaling van de subsidies;
- algemene evaluatie op Vlaams niveau van de planverplichting/subsidieregeling.

Rekening houdend met het intensieve voorbereidingstraject is het mijn overtuiging dat het mogelijk moet zijn om voor het verminderen van de lokale planverplichtingen (niet voor het verminderen van het planmatig werken) een brede consensus te vinden binnen het Vlaams Parlement. Vanzelfsprekend zal ik ook de vertegenwoordigers van de lokale en provinciale besturen rechtstreeks bij dit initiatief betrekken. Ik zal daartoe een commissie oprichten, samengesteld uit gemeentemantatarissen en experts. Deze commissie moet aanbevelingen formuleren. Zoals bepaald in het regeerakkoord vraag ik deze commissie om haar voorstellen ten laatste eind mei 2010 voor te leggen.

Ik stel een planmatige aanpak voor. In een eerste fase wens ik de verschillende regelingen die planlasten bevatten onderling op elkaar af te stemmen, te stroomlijnen en waar mogelijk te integreren. Dat is het opzet van het voornoemde voorstel van decreet. In een volgende fase wil ik werk maken van een reductie van het aantal planverplichtingen met onvoldoende beleidsimpact. Daartoe zullen diverse sectorale regelgevingen aangepast moeten worden. De uiteindelijke doelstelling, één plannings- en rapporteringscyclus, is hierboven omschreven.

Dit project “planlastenvermindering” is een horizontaal project dat een breed draagvlak moet hebben in alle beleidssectoren en dat enkel succesvol kan zijn door samenwerking tussen de verschillende Vlaamse beleidssectoren, zowel politiek als op het niveau van de administratie. Ik zal dit project dan ook aansturen vanuit mijn bevoegdheid Bestuurszaken, samen met het CAG. De dienst Wetsmatiging en het Agentschap voor Binnenlands Bestuur moeten hier nauw bij betrokken worden. Verder zal ik er bij het geheel van deze aanpassingen op letten dat vormen van inspraak blijven bestaan.

2.3 Afschaffen van koppelsubsidies en verminderen van specifiek toezicht

We spreken over koppelsubsidies wanneer provincies en gemeenten zonder eigen beleidsruimte verplicht worden met subsidies over de brug te komen ten gevolge van Vlaamse beleidsbeslissingen. Dat is bijvoorbeeld het geval bij de restauratie van monumenten. Deze koppelsubsidiëring maakt het administratieve proces nodeloos lastig en is tegengesteld aan onze wens van verantwoordelijke beleidsniveaus, die zo veel mogelijk zelf de gevolgen dragen van hun beslissingen. Koppelsubsidies worden dan ook best afgeschaft. Daarnaast geven provincies en gemeenten in een aantal gevallen toelagen, aanvullend op Vlaamse subsidies. Die mogelijkheid blijft behouden, doch louter op vrijwillige basis.

Daarnaast is er de problematiek van het specifiek toezicht, georganiseerd op basis van de verschillende sectorale regelgevingen. De Vlaamse Regering zal voor elke materie waarvoor een specifiek toezicht

is georganiseerd, nagaan welk concreet doel die toezichtprocedure beoogt en of deze procedure daarvoor noodzakelijk is. Het doel moet zijn de procedures met een te beperkte meerwaarde te schrappen.

Ik zal ook op korte termijn aan de gouverneurs vragen om, in het kader van hun nieuwe opdracht tot afstemming van de beleids- en controleprocessen tussen de Vlaamse overheid en de lokale besturen en provincies, mee te werken aan de inventaris van de bestaande vormen van specifiek toezicht en voorstellen te formuleren voor de beperking ervan.

2.4 Het “Belfortprincipe” bevestigen

Ik wijs op het engagement van de Vlaamse Regering om het Belfortprincipe blijvend toe te passen. Dit betekent dat de ministers die voorstellen aan de Vlaamse Regering ter beslissing voorleggen, telkens de gevolgen van hun voorstellen voor de lokale besturen en de provincies nauwkeurig in kaart moeten brengen. Het gaat er om de weerslag van de Vlaamse beslissingen op de organisatie van de lokale besturen en de provincies, hun personeel, werking en investeringsbeleid te kennen. Bovendien mogen die beslissingen voor de lokale besturen niet als een verrassing komen: voorafgaand overleg is essentieel in een relatie van partnerschap.

Vanuit mijn bevoegdheid Bestuurszaken zal ik er tevens over waken dat de bevoegde ministers ook aangeven op welke wijze zij aan de lokale besturen en de provincies een evenredige compensatie bieden als zij hen bijkomende lasten of verplichtingen opleggen. Ik zal aan de Vlaamse Regering een voorstel tot hervorming van de Reguleringsimpactanalyse (RIA) voorleggen, waarin ook een verbeterde toetsing van de toepassing van het Belfortprincipe structureel opgenomen wordt.

2.5 Een decretaal kader voor interbestuurlijke samenwerking

Samenwerking en overleg tussen de overheidsniveaus moet een dagelijkse praktijk zijn. Maatschappelijke problemen en vragen kunnen vaak enkel door onderlinge samenwerking op een efficiënte manier aangepakt worden. In veel gevallen kan dat via overleg, maar in een aantal gevallen is er nood aan een afzonderlijke juridische structuur.

Vandaag gebeurt dat telkens op een ad hoc basis, met een specifiek decretaal initiatief. Afzonderlijke aanpak en diversiteit in regelgeving vergroten de bestuurlijke verrommeling en beperken de transparantie. Een juridisch kader voor interbestuurlijke samenwerking moet verhinderen dat sui generis samenwerkingsvormen telkens door middel van afzonderlijke decreten tot stand moeten komen.

Vanuit mijn bevoegdheid Bestuurszaken onderzoek ik, in overleg met vertegenwoordigers van de lokale besturen en de provincies, welke samenwerkingsvormen een decretale verankering moeten krijgen en welke structuren aangewezen zijn voor deze samenwerking. Binnen de Vlaamse overheid zal het CAG dit initiatief administratief op gang trekken, zodat alle beleidsdomeinen er onmiddellijk bij betrokken zijn. Ik zal er ook het college van gouverneurs bij betrekken, rekening houdend met de coördinatieopdracht die de Vlaamse Regering hen zal toekennen.

De studie over het oprichten van deze samenwerkingsvorm zal altijd voorafgaandelijk getoetst worden aan de principes van de interne staatsvorming. Het sluitend maken of via andere afspraken regelen, correct en duidelijk verdelen en afbakenen van bevoegdheden krijgt altijd de voorkeur op het opzetten van een specifieke interbestuurlijke samenwerkingsvorm. Daarmee vermijden we dat gelijktijdig aan het uitzuiveren van de bevoegdheden er alweer nieuwe mengvormen met een mogelijk democratisch deficit ontstaan.

3. Strategische doelstelling: “Verhogen van de bestuursefficiëntie door gebruik van ICT, gegevensdeling en procesbeheer tussen Vlaanderen, de lokale besturen en de provincies”

Door optimaal gebruik te maken van de informaticatechnologie kunnen op de verschillende beleidsniveaus grote efficiëntiewinsten ontstaan.

Dat kan in de eerste plaats met een doorgedreven gegevensdeling tussen de Vlaamse overheid, de lokale besturen en de provincies. Het einddoel moet zijn dat gegevens die bij de overheid aanwezig en gekend zijn, breed toegankelijk zijn en niet telkens opnieuw opgevraagd moeten worden bij burgers, bedrijven of bij de besturen onderling. Dat kan alleen als er goede databanken beschikbaar zijn met informatie die correct aangeleverd en tijdig aangepast wordt.

In dezelfde gedachtegang moet ook de onderlinge elektronische informatiedoorstroming tussen de lokale besturen, de provincies en de Vlaamse overheid verbeteren.

In verband met deze problematiek bepaalt het regeerakkoord:

De sleutel tot meer doeltreffende administratieve vereenvoudiging ligt in verhoogde inspanningen om te komen tot een geïntegreerde uitbouw van het intra- en interbestuurlijk gegevensverkeer (kruispuntbanken, netwerkdiensten, informatieportalen) als noodzakelijke onderbouw voor diverse strategische beleidsprojecten. Dat raamwerk, gebaseerd op eenmalige gegevensopvraging, authentieke gegevensbronnen en maximale gegevensdeling tussen overheden, kan substantiële efficiëntiewinsten opleveren in termen van kwaliteit, snelheid en transparantie van de overheidsdienstverlening. We streven ernaar dat de lokale en provinciale besturen zich daarbij maximaal kunnen aansluiten ten behoeve van hun eigen dienstverlening.

In uitvoering van diverse Europese richtlijnen (Inspire, EDRL,...) bouwen we op interbestuurlijk vlak kruispuntbanken, inzonderheid rond persoons- en bedrijfsinformatie, geo-informatie en dienstenaanbod.

Om een betere digitale dienstverlening aan burgers, bedrijven en organisaties te kunnen aanbieden zullen we de verschillende initiatieven bundelen die de ruggengraat vormen voor dit geïntegreerd intra- en interbestuurlijk gegevensverkeer. Door die middelen en expertise samen te brengen wordt een meer geïntegreerde aanpak mogelijk voor de verdere uitbouw van die generieke instrumenten voor gegevensuitwisseling met burgers, bedrijven en organisaties en wordt een betere afstemming mogelijk op de transversale beleidsprojecten opgenomen in de Vlaamse Toekomstvisie 2020.

We blijven zorgen dat in deze kennismaatschappij iedereen dezelfde toegang en kansen krijgt om gebruik te maken van die digitale instrumenten.

De Vlaamse Regering staat mee in om de werking van het lokale en provinciale bestuursniveau kwalitatief te verbeteren, onder andere door vorming van ambtenaren en e-government.

Ook ViA en het Pact 2020 stellen dat de capaciteit van de digitale overheid een van de centrale domeinen van verandering is om de dienstverlening en het beleid te verbeteren. Administraties in Vlaanderen moeten resoluut kiezen voor een digitale overheid, ook bestuurslaagoverschrijdend. Relevante gegevens worden maar één keer opgevraagd, met respect voor de regels van de privacy. De kwaliteit van databanken moet verbeteren, de dienstverlening kan verbeteren door meer en betere data uit te wisselen.

Operationele doelstellingen

3.1 De afstemming van de beleidsprocessen op andere bestuursniveaus ondersteunen

Een van mijn doelstellingen is om de beleidsprocessen van de Vlaamse overheid beter af te stemmen op de andere bestuursniveaus. Hierbij streef ik naar maximaal twee bestuurslagen die tussenkomen per proces. Door de gepaste informaticatechnologie aan te wenden kunnen hier grote efficiëntiewinsten geboekt worden.

Vanuit mijn bevoegdheid inzake bestuurszaken neem ik initiatieven om op dit vlak grote stappen voorwaarts te zetten. Voor het bestuurlijk beleid van de lokale en de provinciale overheden doe ik dat in samenwerking met het Agentschap voor Binnenlands Bestuur.

3.2 Elektronisch informatie uitwisselen en de beschikbare gegevens maximaal delen tussen overheden

Ook op het vlak van gegevensdeling tussen de bestuursniveaus kunnen de Vlaamse overheid, de lokale besturen en de provincies samen heel veel aan bestuurskracht en efficiëntie winnen. Dit is een werk van jaren, maar ik wens de capaciteit die binnen de Vlaamse overheid aanwezig is op het vlak van e-government daartoe volop in te zetten, ook ten bate van de lokale besturen en de provincies. In het e-governmentdecreet is er voor de Vlaamse administraties een verplichting opgenomen om authentieke bronnen te gebruiken en die gegevens niet meer opnieuw op te vragen. De lokale besturen mogen dit reeds doen op vrijwillige basis. Het lijkt me een terechte ambitie om tegen het einde van deze regeerperiode de provincies eveneens te verplichten onder dit principe te werken en te onderzoeken in welke mate we de steden en gemeenten kunnen overtuigen zich hier bij aan te sluiten. Waar mogelijk moeten we de papierstroom tussen de gemeenten en de Vlaamse overheid digitaliseren.

Ik vraag de lokale besturen en de provincies om daar volop aan mee te werken. Het tijdig aanleveren van basisgegevens over de verschillende deelaspecten van hun bestuur is een belangrijke indicator voor de kwaliteit van de lokale en de provinciale overheden. De Vlaamse overheid moet die vervolgens op een samenhangende en geïntegreerde wijze breed ter beschikking stellen en er eigen informatie aan toevoegen. Dit komt alle belanghebbenden ten goede bij de voorbereiding en de evaluatie van het eigen beleid en maakt het mogelijk om zich te vergelijken met andere besturen.

Informatiedoorstroming tussen de overheidsniveaus, onder meer bij het bestuurlijk toezicht

Ik zal onderzoeken hoe de elektronische informatiedoorstroming tussen de lokale besturen, de provincies en de Vlaamse overheid kan verbeteren. Binnen mijn eigen bevoegdheden zal ik dit onderzoek starten in de procedures van het bestuurlijk toezicht. In de huidige regeling gebeurt de uitwisseling van informatie schriftelijk en vaak aangetekend, omwille van de rechtszekerheid, ook op het vlak van de termijnen.

In overleg met de vertegenwoordigers van de lokale besturen en de provincies zal ik nagaan hoe deze informatiedoorstroming gedigitaliseerd kan verlopen, zonder de rechtszekerheid op het vlak van de termijnen in het gedrang te brengen.

Databanken voor fiscaliteit en personeel

In uitvoering van het lokaal pact zal ik in de toekomst ook alle lokale belastingverordeningen van gemeenten en provincies op een gebruiksvriendelijke wijze ontsluiten. Dit vraagt belangrijke organisatorische aanpassingen, zowel bij de Vlaamse overheid als bij de lokale besturen en de provincies, die zich er via het pact toe verbonden hebben hieraan mee te werken. Het project loopt in samenwerking met de Vereniging van Vlaamse Steden en Gemeenten (VVSG).

Een databank met informatie over het lokaal personeel is in voorbereiding en zal in 2011 de eerste resultaten opleveren. Daardoor zal actuele informatie over de personeelsformatie bij de lokale besturen en de provincies beschikbaar zijn en wordt benchmarking mogelijk. Dat kan natuurlijk enkel in samenwerking met de lokale besturen zelf.

Verder investeren in informatieaanbod

In het beleidsveld Binnenlands Bestuur zijn al goede resultaten geboekt, onder meer in verband met het ontsluiten van informatie over de regelgeving met betrekking tot de lokale besturen en provincies en de toepassing ervan, de lokale verkiezingen, de samenstelling van de bestuursorganen via een mandatendatabank, de lokale financiën.

De Vlaamse overheid zal blijven investeren om meer beleidsondersteunende en statistische informatie aan de lokale besturen en de provincies ter beschikking te stellen. Dat kan het best gebeuren in samenwerking met de Studiedienst van de Vlaamse Regering. Ik verwijs in dit verband naar de webstek “Lokale Statistieken”, die tot stand kwam met een samenwerkingsovereenkomst tussen de Studiedienst van de Vlaamse regering, het Agentschap voor Binnenlands Bestuur, VVSG en de Vereniging van Vlaamse Provincies.

3.3 Elektronisch ontsluiten van lokale en provinciale informatie voor burger en mandataris

De lokale besturen en de provincies moeten verder werken aan een klantvriendelijke ontsluiting van informatie, zowel voor de burgers als voor de eigen mandatarissen. Goed gebruik maken van de ICT-mogelijkheden leidt tot efficiëntiewinst, een betere personeelsinzet en daardoor ook tot een betere inzet van de beschikbare budgettaire middelen.

Ik stel vast dat vele besturen de jongste jaren reeds aanzienlijk investeerden in de kwaliteit van de lokale webstekken en dat er op dat vlak stelselmatig vooruitgang is geboekt. Toch blijkt uit onderzoek dat een aantal besturen achterop lopen en dat er nog veel ruimte voor verbetering is. Ik roep de lokale bestuurders op om maximaal in te zetten op dit medium, waardoor informatie op een gemakkelijke manier bereikbaar en toegankelijk is voor elke belanghebbende.

Ook bij de interne organisatie van het bestuur is het noodzakelijk dat de raadsleden op een gemakkelijke manier via elektronische weg inzage kunnen krijgen in de dossiers. Ik wil dit in nauwe samenwerking met de vertegenwoordigers van de lokale besturen verwezenlijken.

Ik wijs in dit verband op de verplichting, opgenomen in het gemeentedecreet, om de agenda van de gemeenteraden samen met een toegelicht voorstel van beslissing ten minste acht dagen voor de vergadering aan de raadsleden te bezorgen. Voor elk agendapunt wordt het dossier ter beschikking van de raadsleden gesteld volgens de wijze bepaald in het huishoudelijk reglement. Daarnaast moet het bestuur ook de goedgekeurde notulen van het college van burgemeester en schepenen op korte termijn na de vergadering aan alle raadsleden bezorgen op de wijze die bepaald is in het huishoudelijk reglement. Het is een teken van goed bestuur dat dit zo gemakkelijk en toegankelijk mogelijk gebeurt. Gebruik van de informaticatechnologie lijkt logisch in het kader van een transparant bestuur.

In overleg met de vertegenwoordigers van gemeenten en provincies zal ik onderzoeken welke maatregelen in dit verband nodig zijn op juridisch en beleidsondersteunend vlak.

4 Strategische doelstelling: “Sterke en verantwoordelijke lokale besturen”

De nieuwe Vlaamse regeerperiode start onder moeilijke financieel-budgettaire omstandigheden. Ook de lokale besturen ontsnappen niet aan de gevolgen van de economische crisis en aan teruglopende ontvangsten. Alle bestuursniveaus zullen de tering naar de nering moeten zetten. Alle bestuursniveaus staan voor de opdracht hun efficiëntie en hun effectiviteit te verhogen en al hun creativiteit in te zetten.

Vlaanderen heeft nood aan sterke en bestuurskrachtige lokale overheden die hun verantwoordelijkheid kunnen en durven nemen. Zij staan het dichtst bij de burger en zijn hun eerste contact en aanspreekpunt. Ook bij hen is er ruimte voor efficiëntieverbetering. Onderlinge benchmarking tussen de gemeenten met een gelijkaardig profiel kan dat stimuleren.

De Vlaamse overheid heeft als opdracht de best mogelijke voorwaarden te creëren opdat de besturen in de best mogelijke omstandigheden een kwaliteitsvolle dienstverlening aan de bevolking kunnen bieden. Drie domeinen zijn daarvoor cruciaal: hun interne organisatie, hun financiële omgeving en hun personeelsbeleid.

Sinds de Lambermontakkoorden en de daaruit volgende Bijzondere Wet van 13 juli 2001 beschikt de Vlaamse overheid over de regelgevende bevoegdheid ten aanzien van de lokale besturen. Het juridisch kader is in de voorbije jaren zowat volledig aangepast. Deze vernieuwingen moeten de lokale besturen en de provincies toelaten om hun werking verder te moderniseren.

Na deze hervormingen is er op de hoofdlijnen van de organieke regelgeving nood aan een periode van “juridische rust” die de besturen moet toelaten de nieuwe regels in hun dagelijkse werking in te passen. Toch wil ik tijdens deze implementatiefase samen met de besturen nagaan in welke mate er vereenvoudigingen mogelijk zijn en eventuele anomalieën kunnen weggewerkt worden. Daarnaast blijven er voor de uitvoering nog een paar belangrijke leemten, in hoofdorde in het financiële luik en op het vlak van de externe audit. Het is nodig op deze punten snel duidelijkheid te brengen en de lokale besturen deskundig te ondersteunen bij de implementatie.

Een ander belangrijk punt is de verdere versterking van de samenwerking tussen gemeente en OCMW, waartoe de organieke regelgevingen op gemeenten en OCMW nieuwe mogelijkheden bieden. Voor vele gemeenten kan zo’n samenwerking leiden tot efficiëntieverbetering en kostenbesparing. Die kunnen de lokale besturen inzetten voor de kernopdrachten, zeker op sociaal vlak. Ik zal nagaan of er nog aanpassingen nodig zijn om deze integratie van dienstverlening verder te stimuleren. De Vlaamse Regering wil die samenwerking ook financieel belonen.

Op financieel vlak beschikt de Vlaamse Regering niet over de ruimte voor bijkomende grote financiële stimuli. De middelen uit het Gemeentefonds en het Provinciefonds blijven evenwel krachtige instrumenten om de lokale bestuurskracht en de lokale autonomie te ondersteunen. Niettegenstaande de moeilijke budgettaire omstandigheden zal de Vlaamse Regering een aanvaardbare groei van het Gemeentefonds behouden.

Een toekomstige hervorming van deze fondsen moet eveneens in functie staan van een verhoogde bestuurskracht en efficiëntie. Het Gemeentefonds bevat best een beperkt aantal luiken waaronder een basisfinanciering voor alle besturen en een sterkere herverdeling op basis van hun financiële draagkracht. Daarnaast onderzoeken we hoe lokale besturen die efficiëntiewinsten boeken hiervoor beloond kunnen worden door een groter aandeel in het Gemeentefonds.

Ten slotte is er de personeelsproblematiek. Tijdens de vorige regeerperiode kwam een nieuwe rechtspositieregeling tot stand als resultaat van onderhandelingen met vertegenwoordigers van werkgevers en werknemers. Aanpassingen zijn mogelijk om deze regelgeving te verbeteren en te vereenvoudigen. Voor de rechtspositieregeling van de OCMW’s nam de Vlaamse Regering nog geen uitvoeringsbesluit. Ik zal daar werk van maken.

Nauw verbonden met het personeelsluik is de problematiek van de vergrijzing van het personeelsbestand. Die is zeer actueel, met belangrijke gevolgen op het vlak van de financiering van de overheidspensioenen en de vervanging van het personeel. Voor het contractueel personeel is er de afspraak om te starten met een aanvullende pensioenregeling. De Vlaamse Regering zal grondig overleggen over de rol die zij ter zake kan spelen.

Voor wat de pensioenproblematiek betreft en enkele financiële vraagstukken, botsen we op de grenzen van de Vlaamse bevoegdheden. Daarom zal ik een overleg opstarten met het federale niveau.

Op het vlak van sterke en verantwoordelijke lokale besturen bepaalt het regeerakkoord:

De overheden moeten transparante verantwoording afleggen over wat zij doen met het belastinggeld. Dat vereist heldere budgettaire verantwoordingsdocumenten en grondig gedocumenteerde beleidsrelevante indicatoren als basis voor de politieke besluitvorming.

De Vlaamse Regering neemt ook diverse initiatieven om de financiële situatie van de lokale besturen te verbeteren.

We stellen een inventaris op van de koppelsubsidies en werken vervolgens de vereiste decretale wijzigingen uit om die koppelsubsidies af te schaffen.

De goedkeuringsprocedures waaraan lokale besturen onderworpen zijn voor ze gesubsidieerde werkzaamheden mogen starten, versoepelen we in de diverse vigerende besluiten. We nemen erin op dat de toestemming tot aanbesteding voor subsidieerbare projecten van lokale besturen kan worden gegeven vóór de procedure voor de toekenning van de subsidie is afgerond.

Tegen het einde van 2010 zal de Vlaamse Regering een concreet voorstel doen over het bestuurs- en fiscaal instrumentarium, bruikbaar en op maat van het Vlaanderen van de 21e eeuw. We gaan actief op zoek naar de mogelijkheden naar meer eerlijke en bruikbare fiscale instrumenten die de inkomsten van alle bestuursniveaus veiligstellen en toelaten meer sturend op te treden. We bewaken bij die zoektocht naar een nieuw instrumentarium de mogelijkheid voor de lokale en provinciale overheid om een evenwicht te vinden tussen de bijdrage van gezinnen en de bijdrage van bedrijven.

De invoering van de nieuwe organieke decreten van de lokale en provinciale besturen wordt van nabij opgevolgd, zodat waar nodig bijstellingen en vereenvoudigingen kunnen gebeuren. Voor deze opvolging wordt een werkgroep samengesteld uit vertegenwoordigers van de Vlaamse overheid en van de lokale en provinciale besturen.

De Vlaamse Regering stelt zich tijdens deze legislatuur terughoudend op bij nieuwe decreten, uitvoeringsbesluiten en richtlijnen die effect hebben op de lokale besturen. Nieuwe regelgeving beperkt zich tot hoofdlijnen, en schrapt en vereenvoudigt tegelijkertijd bestaande regels.

Vrijwillige fusie van gemeente en OCMW wordt decretaal mogelijk gemaakt. De Vlaamse overheid verleent daarbij ondersteuning onder meer via een eenmalige subsidiebonus.

De Vlaamse Regering zal in overleg met de lokale en provinciale besturen, het decreet op de intergemeentelijke samenwerking aanpassen en uitbreiden tot interbestuurlijke samenwerking. Zeker die elementen uit het decreet die voor bijkomende administratieve werklast zorgen, zonder dat het nut ervan aangetoond is, worden geschrapt.

De Vlaamse Regering erkent binnen de budgettaire mogelijkheden, nieuwe lokale geloofsgemeenschappen. De bevoegde lokale besturen zullen de voorbereiding en indiening van de erkenningsdossiers door de erkende erediensten begeleiden.

We moeten verder investeren in talentrijke, geëngageerde personeelsleden, die via interne mobiliteit en herschikkingen breed inzetbaar zijn, ook tussen en binnen de bestuurslagen. De verwachte uitstroom aan personeelsleden door de vergrijzing van het personeelsbestand biedt kansen om, via gericht maatwerk, gewijzigde of nieuwe personeelsbehoeften op te vangen. Lineaire ingrepen werken daarbij steeds suboptimaal.

Vacatures voor de Vlaamse overheid - en op termijn ook voor de andere overheden - zullen worden bekendgemaakt via één loket.

De Vlaamse Regering zal onderzoeken hoe Vlaanderen de lokale besturen kan helpen bij de opbouw van een tweede pensioenpijler.

In het kader van ViA en het Pact 2020 pleit ook de Commissie Efficiënte en Effectieve Overheid (CEEEO) voor een slagkrachtige overheid. Goed functionerende overheden maken een groot verschil voor de economie en de samenleving. Zij dragen bij tot welvaart en welzijn.

De CEEEO pleit voor een drastische vereenvoudiging van de personeelsstatuten zodat een modern, flexibel personeels-, wervings- en beloningsbeleid mogelijk wordt waarbij het personeel optimaal ingezet en herplaatst wordt. Hiertoe moet een algemene mobiliteit van personeel binnen en tussen bestuurslagen mogelijk zijn. De overheden vervullen een voorbeeldfunctie inzake personeelsbeleid.

Operationele doelstellingen

A. Implementeren van de nieuwe organieke regelgeving voor de lokale besturen

4.1 Het Gemeente-, OCMW- en Provinciedecreet verder uitvoeren

In de voorbije regeerperiode kwamen nieuwe organieke decreten tot stand voor de gemeenten, OCMW's en provincies. De vorige Vlaamse Regering nam uitvoeringsbesluiten en verstreekte verdere toelichting in omzendbrieven.

Een belangrijke leemte blijven de uitvoeringsbepalingen inzake het financieel stelsel en de organisatie van een externe audit. Verder moet de Vlaamse Regering met een uitvoeringsbesluit nog de rechtspositieregeling voor het OCMW-personeel vaststellen. Tot slot moet de Vlaamse Regering ook nog de mobiliteit van de ambtenaren tussen de overheidsbesturen regelen. Deze uitvoeringsbesluiten zullen in de loop van 2010 genomen worden.

Ik zal ook de randvoorwaarden en de juridische mogelijkheden onderzoeken in verband met verzelfstandiging van de zorgvoorzieningen in de OCMW's.

Bij de implementatie van de organieke decreten zal ik zoals bepaald in het regeerakkoord nagaan in welke mate vereenvoudigingen mogelijk zijn, zodat de administratieve lasten verminderen. Daartoe richt ik een werkgroep op met vertegenwoordigers van de Vlaamse overheid en van de lokale en provinciale besturen.

4.2 De samenwerking tussen gemeenten en OCMW's stimuleren

De organieke regelgevingen op gemeenten en OCMW's bieden nieuwe mogelijkheden voor een meer intense samenwerking tussen beide lokale besturen. Die samenwerking kan leiden tot efficiëntieverbetering en kostenbesparing zodat de middelen beter ingezet kunnen worden voor de kernopdrachten van de lokale overheden.

Op politiek vlak is daartoe ruimte gecreëerd door het opnemen van de voorzitter van de raad voor maatschappelijk welzijn in het college van burgemeester en schepenen, hetgeen nu in twee derde van de Vlaamse gemeenten het geval is. Met betrekking tot de administratieve samenwerking bestaat de mogelijkheid tot integratie op het vlak van logistieke en ondersteunende dienstverlening en door het gezamenlijk inzetten van personeel.

De Vlaamse Regering zal criteria bepalen waaraan de gemeenten en OCMW's op het vlak van samenwerking en beleidsintegratie moeten voldoen om in aanmerking te komen voor de subsidiebonus, zoals die afgesproken is in het regeerakkoord.

4.3 Het financiële luik van de organieke decreten implementeren

Voor de uitvoering van het gemeentedecreet, het provinciedecreet en het OCMW-decreet ontbreken nog uitvoeringsbesluiten inzake de planning en het financieel beheer. Dat heeft tot gevolg dat voor de besturen momenteel een mix van regelgeving van toepassing is die niet op elkaar is afgestemd en zorgt voor concrete toepassingsproblemen. De financiële rapportering en de boekhouding zijn ook verschillend voor de gemeenten, de OCMW's en de provincies. Dat komt de doorzichtigheid voor de besturen, de raadsleden, de Vlaamse overheid, de burgers en andere belanghebbenden niet ten goede. Bovendien is het financieel instrumentarium, voornamelijk van gemeenten en provincies, niet meer aangepast aan de eisen van een modern management en een kwaliteitsvolle dienstverlening.

Het ontwikkelen van moderne financiële instrumenten voor de lokale besturen is wellicht een van de belangrijkste uitdagingen voor de komende jaren. Beleidsmatig is dit uiterst belangrijk omdat duidelijke financiële rapporten over begroting en boekhouding het democratische debat binnen de lokale besturen transparanter maakt. Het helpt om bepaalde beleidskeuzes en beslissingen beter te onderbouwen en het laat een betere rapportering aan de Vlaamse en federale overheden toe. De financiële rapporten moeten bovendien van dien aard zijn dat ze kunnen voldoen aan Europese rapporteringverplichtingen.

Op het vlak van het beheer van de lokale besturen zal een nieuwe regelgeving inzake begroting en boekhouding enorme implicaties hebben. Vele mandatarissen en lokale ambtenaren, vertrouwd met de huidige werkwijzen en bewust van de gebreken ervan, zullen een intensief veranderingstraject moeten doorvoeren. Dit gaat niet zonder slag of stoot en vergt ook de nodige tijd. In ieder geval zal elke stap in deze aangelegenheid worden gezet in nauw overleg met vertegenwoordigers van de lokale besturen.

In dit verband heb ik al kunnen vaststellen dat sommige bepalingen van de organieke decreten bij de lokale bestuurders als complex en te detaillistisch overkomen. De werkgroep met vertegenwoordigers van de Vlaamse overheid, de lokale besturen en de provincies kan voorstellen voor bijsturing en vereenvoudiging formuleren. Ik vraag haar om prioritair aandacht te besteden aan de decretale bepalingen over het financieel stelsel, om tijdig te kunnen rekening houden met opmerkingen zonder dat dit de implementatie nodeloos zou vertragen.

In het belang van een goed bestuur wens ik deze toestand zo snel als mogelijk, maar zonder overhaasting, uit te klaren door de nodige uitvoeringsbesluiten aan de Vlaamse Regering voor te leggen. Zo mogelijk zouden de eerste besturen vanaf het boekjaar 2012 met het nieuw financieel instrumentarium moeten kunnen starten. Ik besef zeer goed dat deze besturen daarvoor, nadat zij kennis hebben van de uitvoeringsbesluiten, nog over de nodige voorbereidingstijd moeten beschikken. Bovendien moet ook aan de ondersteunende informaticabedrijven de nodige ontwikkeltijd gegeven worden om de vereiste software te kunnen leveren.

Het is evident dat het succes van een dergelijke complexe hervorming ook in belangrijke mate afhangt van de communicatie naar en de vorming en ondersteuning van het werkveld. Het Agentschap voor Binnenlands Bestuur zal hiertoe een ruim traject uitwerken, zowel gericht op mandatarissen, personeelsleden van de lokale besturen als op de softwarehuizen.

4.4 Een externe audit voor de lokale besturen

Omvang en inhoud van de externe audit

Samen met het onderdeel “financiën” is de invoering van een externe audit één van de belangrijkste vernieuwingen van zowel het gemeente-, het OCMW- als het provinciedecreet. En net als het onderdeel “financiën” is het een onderdeel van de organieke decreten dat nog niet in werking is getreden. Dat is zonder twijfel het gevolg van de complexiteit van het opzetten ervan in de sector van de lokale en provinciale overheden én van de belangrijke budgettaire impact op lokaal en Vlaams niveau. Rekening houdend met de huidige beperkte budgettaire mogelijkheden, versterkt door de economische crisis, wens ik op korte termijn zowel in de schoot van de Vlaamse Regering als met de lokale en de provinciale besturen te overleggen over de beleidsbeslissingen die op dit punt het best genomen worden.

De decreetgever had met de inrichting van een externe audit drie zaken voor ogen:

- een betrachting om de positie van de gemeenteraden, OCMW-raden en provincieraden te versterken in hun verhouding tot de uitvoerende colleges en de administratie door hen jaarlijks auditrapporten te bezorgen;
- de ambitie om mettertijd uit te groeien tot een samenhangende audit voor het geheel van de lokale en provinciale dienstverlening en van het beleid dat de Vlaamse overheid zelf organiseert ten behoeve van de burger (de zogenaamde “single” audit) - parallelle controles van de verschillende deelsectoren van de Vlaamse overheid op de lokale en provinciale besturen kunnen afgebouwd worden;
- door de installatie van een onafhankelijke externe audit ook een eenvoudiger extern toezicht, door de veralgemening van het algemeen toezicht, ook bij de verschillende sectorale beleidsmateries.

Krachtens de organieke decreten zijn de taken van de externe auditcommissie uitgebreid en complex. Verplichte onderdelen van de externe audit zijn onder meer:

- de controle op de wettigheid en regelmatigheid van de handelingen van het betrokken bestuur;
- de controle op het waar en getrouw beeld van de boekhouding en de jaarrekening;
- de evaluatie van het systeem van interne controle van het betrokken bestuur en de naleving ervan;
- minstens eenmaal per jaar, de controle van de kassen binnen het bestuur;
- controle van de kassen bij tekort wegens diefstal of verlies;
- controle van de boekhouding bij de beëindiging van het ambt van financieel beheerder, gemeente- of OCMW-secretaris, griffier of andere rekenplichtigen.

De externe auditcommissie, zo stellen de organieke decreten verder, stelt jaarlijks een geconsolideerd rapport op van haar externe audit van de gemeente, de provincie, het OCMW, de intern verzelfstandigde bedrijven en van de autonome bedrijven en verstrekt op basis daarvan aanbevelingen.

De externe audit moet georganiseerd worden in de 308 gemeenten, 308 OCMW's, 5 provincies, hun intern verzelfstandigde agentschappen en een groot deel van hun externe verzelfstandigde agentschappen. Het gaat dus over een audit uit te voeren in meer dan 700 lokale en provinciale entiteiten van verschillende schaalgrootte en met een grote variëteit aan bevoegdheden.

Daarnaast moet de audit jaarlijks gebeuren. De raden moeten immers op basis van het auditverslag en in samenhang met de jaarrekeningen kunnen oordelen over de werking van het bestuur. Het huidige goedkeuringstoezicht op de gemeenterekeningen vervalt om het te vervangen door een algemeen toezicht, dat mee aangestuurd wordt via het auditverslag en de gevolgen die de raadsleden eraan verbinden.

De decreten bepalen dat personeelsleden van de Vlaamse overheid de externe audit moeten uitvoeren. Gelet op het groot aantal te auditeren besturen en de omvang van de opdracht, gaat het om een

aanzienlijke investering in (hoog opgeleide) mensen en middelen. Het is zonder meer duidelijk dat dit een belangrijke weerslag zal hebben op de begroting van de Vlaamse overheid. Ik zal nog laten onderzoeken hoe groot de financiële en organisatorisch impact is. Maar ook de lokale besturen en de provincies zijn betrokken. De decreten bepalen immers dat de lokale besturen bijdragen in de kosten van de audit, onder de voorwaarden die de Vlaamse Regering bepaalt.

De externe audit moet kunnen uitgroeien tot een samenhangende audit (single audit) voor het geheel van de lokale dienstverlening en voor het beleid dat de Vlaamse overheid organiseert ten behoeve van de burger en waarbij zij de lokale besturen betreft omwille van hun positionering dicht bij de burger. Dit betekent dat de externe audit niet louter betrekking heeft op de organisatie en het financieel management, maar evenzeer op de verschillende materies waarvoor de Vlaamse overheid bevoegd is en samenwerkt met de lokale besturen. Dit moet metertijd de parallelle controles van de verschillende deelsectoren van de Vlaamse overheid op de lokale besturen afbouwen. Idealiter kunnen de verschillende Vlaamse administraties daarvoor immers een beroep doen op de externe audit.

Voorstel van beslissingstraject

Het lijkt me essentieel om zo snel mogelijk duidelijkheid te creëren in de vorm van een fundamentele politieke beleidskeuze: ofwel wordt de audit uitgevoerd zoals bepaald in de organieke decreten, ofwel moet de Vlaamse Regering beslissen tot een beleidsbijsturing. Ik zal de lokale besturen en de provincies via de reeds geciteerde op te richten werkgroep betrekken bij de voorbereiding van deze beslissing.

In de huidige budgettaire omstandigheden lijkt het mij de eerstvolgende jaren niet mogelijk om op het Vlaamse niveau, noch bij de lokale besturen en de provincies, voldoende middelen uit te trekken om een jaarlijkse audit te organiseren zoals die uitgetekend is in de organieke decreten. Ik wens het nut daarvan niet in twijfel te trekken, maar het lijkt mij aangewezen om dit instrument geleidelijk uit te bouwen. Ik zal de Vlaamse Regering daarom voorstellen om stapsgewijs voortgang te maken in de organisatie van de externe audit. In de startfase wens ik ertoe te komen dat elk lokaal en provinciaal bestuur tenminste één keer tijdens de lokale bestuursperiode van zes jaar wordt geauditeerd.

Ik wijs er in dit verband op dat de dienst interne audit van de Vlaamse overheid (IAVA) ook slechts met een tussenperiode van enkele jaren de entiteiten van de Vlaamse overheid auditeert. IAVA heeft, in overleg met het management, wel ondersteuning ontwikkeld waardoor Vlaamse departementen en agentschappen kunnen werken aan een periodieke zelfevaluatie en op basis daarvan verbeteringsprojecten opstarten. Dat lijkt mij een weg die perfect over te nemen is bij de lokale besturen en de provincies. Het instellen van een systeem van interne controle op de activiteiten is voor elk lokaal en provinciaal bestuur een decretale verplichting.

Ik overleg ook in het bijzonder met de minister-president van de Vlaamse Regering en de betrokken leidend ambtenaren over de wijze waarop IAVA mee kan werken aan dit project, zowel ter ondersteuning van de uitbouw van het interne controlesysteem als bij het organiseren en uitvoeren van de externe audit.

Ook over de concrete organisatie van de externe audit zijn nog geen beslissingen genomen. Het is duidelijk dat er belangrijke organisatorische ingrepen nodig zijn. Ofwel gebeuren die via de oprichting van een volledig nieuw agentschap, ofwel wordt deze taak toevertrouwd aan IAVA. In ieder geval lijkt het mij logisch dat er dwarsverbanden tot stand komen met de entiteit “interne audit” van de Vlaamse overheid, waar de inhoudelijke capaciteit voor het uitvoeren van audits aanwezig is. De inpassing van deze opdracht, zoals zij momenteel uitgewerkt is in de organieke decreten, in het takenpakket van het Agentschap voor Binnenlands Bestuur is geen optie. Principieel is er een onverenigbaarheid met de opdracht van het agentschap bij de voorbereiding van de beslissingen, die ik moet nemen in het kader van het bestuurlijk toezicht, ook bijvoorbeeld na ontvangst van het rapport van de externe audit. Daarnaast vergt de uitvoering van audits een specifieke deskundigheid en deontologie, die aanwezig is bij IAVA.

4.5 Het uitvoeringsbesluit opmaken over de rechtspositieregeling voor het personeel van de OCMW's

De Vlaamse Regering nam tot op heden geen uitvoeringsbesluit voor de rechtspositieregeling van de Openbare Centra voor Maatschappelijk Welzijn. Artikel 115 van het OCMW-decreet van 19 december 2008 bevat de opdracht voor de Vlaamse Regering om voor het OCMW-personeel de minimale voorwaarden vast te stellen voor de personeelsformatie, het mandaatstelsel, de bezoldiging en salarisschalen, de toelagen en vergoedingen. Daarnaast kan de Vlaamse Regering aanvullend minimale voorwaarden vaststellen voor aspecten zoals loopbaan, verloven en afwezigheden.

In nauw overleg met het werkveld zal ik dit rechtspositiebesluit voorbereiden. Dit uitvoeringsbesluit zal uiteraard ook ten gronde worden overlegd met de werkgevers- en werknemersorganisaties in het daartoe bevoegde Comité C1.

Bij het overleg zullen de fundamentele uitgangspunten van het OCMW- decreet gerespecteerd worden: de verwantschap met de rechtspositieregeling van het gemeentepersoneel primeert. Dat sluit ook aan op het regeerakkoord en de doelstelling om de samenwerking tussen beide lokale besturen maximaal te stimuleren.

4.6 Mogelijkheden creëren voor personeelsmobiliteit tussen de Vlaamse overheidsbesturen

Het creëren van mogelijkheden voor onderlinge personeelsmobiliteit tussen de Vlaamse overheidsbesturen geeft verschillende voordelen zoals een flexibele inzetbaarheid van het personeel, een verbreding van de loopbaankansen voor het personeel en kostenbesparingen op het vlak van werving en selectie.

Er bestaat een juridische grondslag voor de organisatie van de externe personeelsmobiliteit tussen lokale overheden. Artikel 116, §2 van het gemeentedecreet, artikel 115, §3 van het OCMW- decreet en artikel 112, §2 van het provinciedecreet bepalen dat de Vlaamse Regering “de nodige maatregelen treft voor de externe mobiliteit van het gemeentepersoneel”, “het personeel van het openbaar centrum voor maatschappelijk welzijn” en “het provinciepersoneel”.

In een eerste fase, in 2010, wens ik dan ook te zorgen voor een uitvoerend kader voor die externe personeelsmobiliteit tussen de lokale overheden onderling. Dit sluit aan bij de afspraken die op 19 november 2008 in het sectorale akkoord 2008-2013 gemaakt zijn

In een tweede fase wil ik een juridische basis tot stand brengen voor een interbestuurlijke mobiliteit tussen de Vlaamse overheid en de lokale en provinciale besturen. Dit initiatief zal ik nemen vanuit mijn bevoegdheid Bestuurszaken. Aangezien het gaat om een beleidsdomeinoverschrijdend project, wil ik daarbij ook het College van Ambtenaren- generaal en de vertegenwoordigers van de lokale besturen en de provincies betrekken.

4.7 Het decreet op de intergemeentelijke samenwerking bijsturen

Het decreet op de intergemeentelijke samenwerkingsverbanden dateert van 2001. De uitgangspunten van dit decreet zijn:

- de keuze voor uitsluitend zuivere samenwerkingsvormen en het uitsluiten van private rechtspersonen uit de samenwerkingsverbanden met rechtspersoonlijkheid;
- diversificatie en versoepeling van de samenwerkingsvormen;
- democratisering van de intergemeentelijke samenwerking;

- versterking van de gemeentelijke betrokkenheid bij de werking van de intergemeentelijke samenwerkingsverbanden;
- elementen van bestuurlijke vernieuwing.

Tijdens de vorige regeerperiode was er een wetenschappelijke evaluatie van dit decreet. De evaluatie had niet tot doel te raken aan de essentiële principes van het decreet maar resulteerde wel in een aantal aanbevelingen. Na bespreking met de vertegenwoordigers van de lokale besturen zal ik een voorstel tot bijsturing van het decreet op de Vlaamse Regering brengen.

Een eerste aanbeveling luidt alvast om, naast aanpassingen aan het decreet, ook andere beleidsinstrumenten in te zetten, zoals bijvoorbeeld omzendbrieven of richtlijnen voor goede praktijk.

De studie maakte eveneens gewag van een mogelijke bijkomende samenwerkingsvorm op het vlak van de interbestuurlijke samenwerking. Het regeerakkoord sluit aan op dat voorstel.

Het regeerakkoord voorziet in een bijsturing met de nadruk op administratieve vereenvoudiging.

Vanuit die gedachte meen ik dat de dienstverlenende en de opdrachthoudende verenigingen niet langer de notulen van al hun organen moeten opsturen voor de uitoefening van het algemeen toezicht. Een beperking van de inzendingsplicht tot de overzichtslijst van de genomen beslissingen kan volstaan.

Daarnaast wens ik ook de raadsleden van de deelnemende gemeenten sterker bij het intergemeentelijke beleid te betrekken om de intergemeentelijke samenwerkingsverbanden transparanter en democratischer te maken. De gemeenteraadsleden moeten langs elektronische weg systematisch van de genomen beslissingen op de hoogte worden gebracht. De raadsleden krijgen zo ruimere mogelijkheden om een beroep te doen op de toezichhoudende overheid.

Ten slotte wens ik het bestuurlijk toezicht ten aanzien van intergemeentelijke samenwerkingverbanden te organiseren naar analogie met het toezicht op de provinciebesturen. Concreet betekent dit dat naast de vernietigingsbevoegdheid ook de schorsingsbevoegdheid aan de Vlaamse Regering wordt toevertrouwd en dat de figuur van de regeringscommissaris op termijn zal verdwijnen.

4.8 Het decreet op de erediensten verder uitvoeren

4.8.1. De erkenning van nieuwe geloofsgemeenschappen

Het decreet van 7 mei 2004 vormde tijdens de vorige regeerperiode de basis voor de eerste erkenningen van lokale Islamitische geloofsgemeenschappen. In totaal ging het om 17 erkenningen. Een zevental erkenningen werden geweigerd wegens een ongunstig advies van de gemeente, de provincie of de Staatsveiligheid.

Naast de erkenningen van lokale Islamitische geloofsgemeenschappen waren er ook nieuwe erkenningen voor 9 protestantse lokale geloofsgemeenschappen.

Het is belangrijk dat deze lokale gemeenschappen, via hun officiële erkenning door de Vlaamse overheid, een sterkere band ontwikkelen met de gemeentelijke en provinciale overheid.

Uiteindelijk zijn het de gemeentelijke en provinciale overheid die bijdragen in de tekorten van de eredienstbesturen. Erkende gemeenschappen, die overleggen met de lokale bestuurders, zijn ook beter verbonden met de lokale leefgemeenschap waarvan ze deel uitmaken.

Overeenkomstig het regeerakkoord zal ik bij het onderzoek van toekomstige erkenningsaanvragen de bevoegde lokale besturen nauw betrekken bij de voorbereiding van de dossiers.

De regels met betrekking tot het financieel beheer en de financiële rapportering van de besturen van de eredienst zijn vastgelegd in het besluit van de Vlaamse Regering van 13 oktober 2006.

In overleg met de lokale besturen, de provincies en de erkende godsdiensten zal ik het decreet en dit besluit evalueren tegen het aantreden van de nieuwe gemeente- en provinciebesturen na de verkiezingen van 2012.

4.8.2 Ongebruikte kerkgebouwen een maatschappelijk verantwoorde bestemming geven

Er zijn in Vlaanderen ongeveer 1800 kerken. Ongeveer een derde daarvan is beschermd. De jongste jaren is er een toegenomen probleem op het vlak van het efficiënt gebruik voor de uitoefening van de eredienst zelf.

Afhankelijk van de eredienst dragen de gemeenten of de provincies bij in een aantal kosten van de eredienstbesturen. Het decreet van 7 mei 2004 heeft de structuren in het leven geroepen voor een regelmatig overleg. De problematiek van de ongebruikte gebouwen van de erediensten kan daar besproken worden.

In overleg met de vertegenwoordigers van de eredienstbesturen, maar ook met de lokale besturen wens ik mee te werken aan oplossingen om aan bepaalde kerkgebouwen een nieuwe bestemming te geven. Die bestemming moet maatschappelijk verantwoord zijn, maar tegelijk ook respect betonen voor de aard van het gebouw. Daar waar het ook roerende kunstvoorwerpen betreft, zal ik de minister bevoegd voor cultuur hierbij betrekken. Ik nodig ook de lokale bestuurders uit om, waar nodig, daarover het gesprek met de besturen van de erediensten op gang te brengen.

B Gezonde financiën als pijler voor efficiënte en bestuurskrachtige lokale en provinciale overheden.

4.9 Verantwoordelijke en efficiënte lokale en provinciale besturen

Gedurende de eerste jaren van de huidige regeerperiode moeten zowel de Vlaamse overheid als de lokale besturen en de provincies de budgettaire riem aanhalen. Ik ben ervan overtuigd dat ook de lokale en provinciale overheden hun verantwoordelijkheid zullen opnemen. Alle overheden moeten samen zorgen voor evenwichtige budgetten en hun beperktere middelen doelmatiger inzetten.

Er is op alle bestuursniveaus ruimte voor efficiëntieverbetering. Onderlinge benchmarking tussen de gemeenten met een gelijkaardig profiel kan dat stimuleren. In samenwerking met de Studiedienst van de Vlaamse Regering biedt het Agentschap voor Binnenlands Bestuur op dat vlak reeds nuttige statistische informatie aan die de lokale bestuurders toelaat vergelijkingen te maken met andere besturen. Dat gebeurt via de webstek “Lokale statistieken” waaraan ook de VVSG en de VVP meewerken. Ook de webstek van het agentschap zelf bevat nuttige basisinformatie, bijvoorbeeld op het vlak van de lokale financiën. Ik zal in overleg met de vertegenwoordigers van de lokale besturen onderzoeken welke kencijfers relevant zijn als indicator voor een kwaliteitsvol bestuur en op basis daarvan de informatie uitbreiden.

4.10 De groei van het Gemeentefonds en het Provinciefonds bestendigen

De Vlaamse Regering nam in het recente verleden al belangrijke maatregelen op het vlak van de lokale financiën, in het bijzonder door de volgende maatregelen:

- de invoering van een vaste jaarlijkse groeivoet van 3,5% voor het Gemeentefonds en het Stedenfonds (vanaf het begrotingsjaar 2005) en voor het Provinciefonds (vanaf het begrotingsjaar 2007);

- de overname en vervroegde terugbetaling door de Vlaamse overheid van 614,8 miljoen euro aan gemeentelijke schulden via het zogenaamde lokaal pact;
- de toekenning van een blijvende compensatie voor de gevolgen van de afschaffing van de Elia-heffing.

Het Gemeentefonds bedraagt 1.892.320.000 euro in 2009 en is goed voor ongeveer 20% van de gemeentelijke ontvangsten. Het Provinciefonds bedraagt 88.168.000 euro. Daarnaast kent het Stedenfonds 123.423.000 euro bijkomend toe aan de 2 grootsteden (Antwerpen en Gent), de Vlaamse Gemeenschapscommissie (Brussel) en de 11 centrumsteden.

Niettegenstaande de te leveren begrotingsinspanningen op Vlaams niveau zal gedurende deze regeerperiode de dotatie aan het gemeentefonds jaarlijks blijven groeien.

4.11 Een hervorming van het Gemeentefonds en het Provinciefonds voorbereiden

Ik ben mij bewust van de verhoogde druk op de financiën van de lokale besturen, ten gevolge van nieuwe uitdagingen in moeilijker geworden algemene economische omstandigheden. In die context zal ik samen met de Vlaamse Regering zoeken naar mogelijkheden om de middelen, die op de Vlaamse begroting beschikbaar zijn voor de lokale financiën, zo doelmatig mogelijk in te zetten.

Een hervorming van het Gemeentefonds en het Provinciefonds kan daar toe bijdragen. Samen met de vertegenwoordigers van de lokale besturen zal ik op termijn de wijze van financiering en herfinanciering van de lokale besturen via het Gemeentefonds heroverwegen. De belangrijke elementen van het debat zijn enerzijds het bedrag van de dotatie en anderzijds de verdeling van de middelen over de steden en de gemeenten.

Een werkgroep heeft tijdens de vorige regeerperiode al voorbereidend werk verricht over de herfinanciering van de lokale besturen. In dat kader onderzocht PricewaterhouseCoopers het huidige verdeelmechanisme van het Gemeentefonds. De resultaten hiervan kunnen dienen als input bij het besluitvormingsproces over een herziening van het Gemeentefonds.

Als belangrijke conclusie kan toch al vermeld worden dat het toekomstige Gemeentefonds het best slechts een beperkt aantal luiken bevat:

- In een eerste onderdeel moet voor elke gemeente voorzien blijven in een redelijke basisfinanciering als algemene ondersteuning voor de lokale beleidsvoering;
- Een tweede luik moet bestemd blijven voor herverdeling van middelen tussen bestuurskrachtige en minder bestuurskrachtige gemeenten. De conclusie van de werkzaamheden is dat de herverdeling veel sterker moet doorgevoerd worden dan vandaag het geval is;
- Daarnaast zal ik onderzoeken of het mogelijk is om in een derde luik van het Gemeentefonds eventueel een aantal nuttige “kwaliteitsparameters” in te bouwen, d.w.z. criteria die de graad van efficiëntie en van goed bestuur van een gemeente meten, met de bedoeling het bestuur op basis daarvan te honoreren voor zijn inspanningen op het vlak van bestuurskwaliteit.

In allereerste orde wens ik een aantal ongewenste neveneffecten van de huidige verdelingsregeling van het Gemeentefonds weg te werken. Sommige criteria leiden bijvoorbeeld tot ongewenste schommelingen van het aandeel van sommige gemeenten in het Gemeentefonds. Beperkte wijzigingen in enkele parameters kunnen leiden tot belangrijke verschillen in de aandelen die op basis daarvan worden toegekend.

4.12 De Elia-compensatie behouden en de lokale financiën ondersteunen

In het kader van het lokaal pact dat de Vlaamse Regering op 1 februari 2008 met de gemeenten en provincies sloot, zijn op de Vlaamse begrotingen voor de jaren 2008 tot en met 2010 extra kredieten voor de Elia-compensatie ingeschreven. Mede omdat een aantal maatregelen uit het pact ook nog na 2010 een impact hebben (bijvoorbeeld opgelegde voorwaarden inzake de gemeentelijke huisvuilbelasting) zal de Vlaamse Regering dit krediet ook na 2010 behouden. Deze maatregel past binnen “de diverse initiatieven die de Vlaamse Regering zal nemen om de financiële situatie van de lokale besturen te verbeteren”, zoals het Regeerakkoord vooropstelt.

4.13 Overleggen met de federale overheid

Ook het federale niveau beschikt over bevoegdheden die een belangrijke invloed hebben op de lokale financiën. Tot deze aangelegenheden behoren in de eerste plaats de volgende dossiers:

BTW

De BTW-regelgeving is in de eerste plaats Europees, de bevoegdheid federaal. Vlaanderen moet hier vooral het volgende betrachten: een vermindering van het BTW-tarief voor overheidsinvesteringen en het creëren van een permanent overlegforum met het oog op de transparantie en eenvormige toepassing van de BTW-regelingen voor lokale besturen.

Aanvullende personenbelasting (APB)

De Vlaamse Regering zal ijveren voor de afschaffing van de 1% administratiekosten die de federale overheid aanrekent op de inning van de APB en voor de invoering van een voorschottenregeling met het oog op een zekere regelmaat en continuïteit in de APB-ontvangsten (cf. Vlaamse voorschottenregeling voor de onroerende voorheffing).

Financiering van de politiezones en toekomstige hulpverleningzones (brandweer)

Voor de lokale besturen is het essentieel dat de federale overheid voldoende garanties biedt over de hoogte en waardevastheid (indexering, gekoppeld aan inflatie) van haar bijdragen aan de politiezones en de toekomstige brandweertzones. Meerkosten voor de lokale besturen moet de federale overheid op zich nemen.

4.14 Een versoepelde procedure bij investeringssubsidies

Op basis van het koninklijk besluit van 23 juli 1981 kan de Vlaamse overheid een subsidie van 30% verlenen voor het bouwen van crematoria en voor het uitvoeren van werken aan enerzijds niet als monument beschermde gebouwen voor de erkende erediensten en anderzijds aan huizen voor vrijzinnigen.

Deze investeringen bezwaren de budgetten van gemeenten en provincies. De uitgaven voor grote herstellingen aan gebouwen van de eredienst vallen in principe ten laste van het bestuur van de eredienst. Maar bij onvoldoende inkomsten is de gemeente of de provincie verplicht om het tekort bij te passen. De gemeenten komen tussen in de tekorten van de besturen van de rooms-katholieke, protestantse, anglicaanse en Israëlitische eredienst, de provinciebesturen in die van de kathedrale en orthodoxe kerkfabrieken en de islamitische gemeenschappen.

Er is momenteel een lange wachtlijst voor het verkrijgen van subsidies voor werken aan gebouwen van de erkende erediensten. Dit hangt deels ook samen met de vereenvoudiging en verkorting van de procedure. Maar daarnaast is het totaal bedrag van de subsidieaanvragen ook een heel stuk groter dan

de beschikbare kredieten. In tijden van budgettaire beperkingen is het niet eenvoudig om de bedragen te verhogen.

Daarom wens ik een nieuwe prioriteitsregeling toe te passen, op basis van enkele prioriteitencodes:

- code A: werken om veiligheidsredenen en bliksemafleiding
- code B: elektriciteitswerken, vernieuwing centrale verwarming, gecombineerde dossiers, dossiers gekoppeld aan in uitvoering zijnde dossiers
- code C: dakwerken, werken aan torens, buitenschilderwerken, gefaseerde werken
- code D: algemene restauratie, glasramen, gevelwerken
- code E: schilderwerken en interieurherstel

De meest noodzakelijke werken moeten uiteraard zo snel mogelijk kunnen uitgevoerd worden. Een tijdig herstel voorkomt aftakeling van het patrimonium waardoor de toekomstige kosten beter beheersbaar blijven. Daarenboven zijn de werken arbeidsintensief en hoog gespecialiseerd, wat ook economisch belangrijk is. Ik wens de subsidieregeling verder te versoepelen op basis van het regeerakkoord.

C. Het personeelsbeleid als hoeksteen voor een bestuurskrachtige overheid

4.15 De uitvoering van de rechtspositieregeling ondersteunen

Mijn administratie leverde al grote inspanningen om de invoering van de nieuwe rechtspositieregeling te begeleiden door middel van vormingsmomenten, de publicatie van de regelgeving en een model van rechtspositieregeling met alternatieve mogelijkheden voor de besturen op de punten waar de regelgeving dit mogelijk maakt. Ook de webstek van het Agentschap voor Binnenlands Bestuur bevat veel relevante informatie.

Ik weet dat niet alle onderdelen van de Rechtspositieregeling van 7 december 2007 brede steun genieten bij de gemeenten, OCMW- besturen en provincies.

Ik benadruk dat dit Rechtspositiebesluit een compromis is tussen de verzuchtingen van werkgevers en werknemers. De Vlaamse Regering faciliteert deze besprekingen in het Comité C maar stelt zich verder eerder terughoudend op.

De samenwerkingsovereenkomst die de Vlaamse Regering met de werkgevers en de werknemers sloot om de besprekingen in Comité C1 mogelijk te maken met betrokkenheid van de werkgevers, bepaalt dat de Vlaamse Regering de akkoorden met beide partijen vertaalt in de regelgeving.

De overeenkomst bepaalt ook dat de vertegenwoordigers van de werkgevers zich distantiëren van besluiten die besturen nemen, in strijd met de sectorale akkoorden waarmee zij ingestemd hebben. Wanneer lokale besturen de sectorale akkoorden niet uitvoeren, wenden de werkgeversdelegaties alle middelen aan om deze overheden ertoe te bewegen dit wel te doen.

Als minister bevoegd voor het Binnenlands Bestuur zal ik mij bij de uitoefening van het bestuurlijk toezicht houden aan de gesloten akkoorden. Dat belet niet dat aanpassingen mogelijk zijn, na overleg in het Comité C1. Daarom zal ik de knelpunten die bij de implementatie naar voren komen nauwgezet opvolgen en inventariseren, zodat het mogelijk is om waar nodig de regelgeving nog aan te vullen, te verbeteren en te vereenvoudigen.

4.16 De vertegenwoordigers van werkgevers en werknemers evenwaardig bij het sectoraal overleg betrekken

De syndicale wetgeving legt het kader vast waarbinnen het overleg over personeelsaangelegenheden gevoerd moet worden. Op grond van artikel 87, §5 BWHI is dit een federale bevoegdheid. Dit overlegmodel vertoont een belangrijke lacune.

De wetgeving heeft voor de besprekingen in het bevoegde Comité C1 geen plaats gereserveerd voor de werkgevers van het lokale personeel, met name de lokale en de provinciale besturen zelf. Het gaat in casu in eerste instantie om de VVSG en de VVP.

Om aan die leemte tegemoet te komen, heeft de Vlaamse Regering al sinds 2000 een samenwerkingsovereenkomst gesloten om de voorbereiding van de akkoorden volop te laten gebeuren met betrokkenheid van de representatieve vakorganisaties en de lokale werkgevers.

Het werken met een samenwerkingsovereenkomst kan voor mij enkel een overgangsregeling zijn, in het vooruitzicht van een definitieve juridische regeling, waarbij de werkgevers van de lokale sector een volwaardige, rechtstreekse vertegenwoordiging krijgen in het comité C1.

Daarom meen ik dat artikel 87, §5 BWHI in die zin moet gewijzigd worden dat voortaan de gemeenschappen en gewesten, voor de materies die hun krachtens de Grondwet en de bijzondere wetten voorbehouden zijn, zelf de procedureregels en de uitvoeringsbepalingen kunnen vaststellen van het syndicale statuut van de lokale besturen.

4.17 De opbouw van een tweede pensioenpijler ondersteunen

Uit een onderzoek van het Instituut van de Overheid van de K.U. Leuven blijkt dat 40% van het personeel in de lokale besturen ouder is dan 45 jaar. Het onderzoek leidt tot de conclusie dat *“op het macroniveau er op korte termijn een grote pensioneringsgolf zal plaatsvinden, met alle mogelijke gevolgen voor zowel de betaalbaarheid van de overheidspensioenen, de vervanging van het personeel als de kennisoverdracht. Op het meso- of organisatieniveau zal er nood zijn aan een leeftijdsbewust personeelsbeleid. De motivatie en inzetbaarheid van het personeel in alle levensfasen wordt een strategische doelstelling van het HR- beleid. Op microniveau zullen individuele medewerkers een andere visie moeten ontwikkelen op hun loopbaan.”*

Ook binnen de Pensioendienst voor de overheid gebeurde er binnen de Bijzondere Commissie voor de pensioenen van de lokale besturen een uitgebreid onderzoek naar de te verwachten pensioenlast in de lokale besturen. Uit die zogenaamde “Exsyspenstudie” (2007) is ondermeer gebleken dat het aantal gepensioneerden stijgt, maar dat verhoudingsgewijs het aantal vastbenoemde ambtenaren blijft dalen. Het principe van de statutaire tewerkstelling als algemene regel en de contractuele tewerkstelling als uitzondering blijkt in de praktijk aan draagkracht te verliezen. Het solidariteitsmechanisme komt hierdoor op de helling te staan.

Elk voorstel zal steeds het evenwicht tussen de lokale autonomie en de nood aan solidariteit en sociale gelijkheid moeten bewaren.

Mogelijke denksporen zijn volgens de Exsyspenstudie:

- een uitgebreide sensibiliseringscampagne opstarten om de lokale besturen voldoende bewust te maken van de bestaande pensioenproblematiek;
- de lokale besturen verplichten hun pensioenverplichtingen in hun budgetten op te nemen;
- verplichten pensioenreserves aan te leggen;
- aanvullende bijdragen factureren aan besturen die niet meer vast benoemen, maar nog wel gepensioneerde vastbenoemden hebben of die hun personeel pas op het einde van hun loopbaan vast benoemen;

Alle betrokken partners zullen een belangrijke inspanning moeten leveren om het pensioenstelsel van de vastbenoemden te redden.

Met de besturen zal ik overleggen welke rol de Vlaamse Regering hier binnen het vigerende institutionele kader kan spelen.

Wat betreft het contractueel personeel werd in het kader van het sectoraal akkoord 2008-2013 voor het personeel van de lokale en provinciale besturen afgesproken om met streefdatum januari 2010 te starten met een aanvullende pensioenregeling.

De Vlaamse Regering zal dit opvolgen en zal onderzoeken hoe Vlaanderen de lokale besturen kan helpen bij de opbouw van een tweede pensioenpijler.

5 Strategische doelstelling: “Een efficiënte organisatie van de lokale en provinciale verkiezingen van 2012”

Sedert de Lambermontakkoorden (2001) zijn de gewesten bevoegd voor de organisatie van de lokale en provinciale verkiezingen. De Vlaamse overheid organiseerde die voor het eerst in oktober 2006. Moderne informatietechnologie ondersteunde die organisatie.

Op 14 oktober 2012 hebben de verkiezingen plaats voor de vernieuwing van de gemeenteraden, van de provincieraden en in Antwerpen ook van de districtsraden. In de zes Vlaamse randgemeenten rond Brussel en in de gemeente Voeren worden ook de OCMW- raden rechtstreeks verkozen.

Het is belangrijk dat er tijdig volstreekte duidelijkheid is over de verschillende aspecten van de verkiezingsorganisatie, zowel juridisch als technisch.

Vooreerst zijn er wijzigingen noodzakelijk aan de kieswetgeving zelf. In uitvoering van een arrest van het Grondwettelijk Hof moet de indeling van de districten bij de organisatie van de provincieraadsverkiezingen worden gewijzigd. Het regeerakkoord schetst de krijtlijnen van deze wijziging:

We verminderen het aantal provincieraadsleden tot maximaal 72 raadsleden in provincies met meer dan één miljoen inwoners en tot maximaal 63 raadsleden in provincies met minder dan één miljoen inwoners. De apparenteringsregels voor de provincieraadsverkiezingen zullen toegepast worden op basis van de senatoriale kiesomschrijvingen. Er wordt een kiesdrempel vastgelegd van vijf procent berekend op provinciaal niveau. We hertekenen de kiesdistricten voor de provincieraadverkiezingen waarbij er per district minstens 6 raadsleden te verkiezen zijn.

Op technisch vlak moeten het Vlaams Parlement en de Vlaamse Regering een belangrijke beleidsbeslissing nemen over de problematiek van het elektronisch stemmen. Het staat vast dat een dergelijke beleidskeuze belangrijke investeringen zal vragen in een periode van budgettaire schaarste.

In de aanloop naar de verkiezingen van oktober 2012 zal mijn administratie tijdig alle relevante informatie elektronisch ter beschikking stellen op haar webstek www.vlaanderenkiest.be

Operationele doelstellingen

5.1 Een Vlaams kiesdecreet voor de lokale verkiezingen

Naar een geïntegreerde Vlaamse regelgeving voor de lokale verkiezingen

De regels voor de lokale verkiezingen zijn momenteel verspreid in verschillende federale wetten, waaraan de decreetgever ter gelegenheid van de verkiezingen van 2006 partiële wijzigingen heeft aangebracht. De huidige situatie is ondoorzichtig.

Daarom wil ik dringend werk maken van een geïntegreerde Vlaamse kieswetgeving, waarin de toepasselijke regelgeving voor de lokale en de provinciale verkiezingen op een overzichtelijke en samenhangende wijze wordt gebundeld.

In overleg met mijn collega bevoegd voor Gelijke Kansen zal ik de rits bij de eerste twee plaatsen op de lijsten voor de lokale verkiezingen invoeren.

De indeling van de districten voor de provincieraadsverkiezingen aanpassen

In een arrest van 5 december 2007 heeft het Grondwettelijk Hof geoordeeld dat voor de provincieraadsverkiezingen, districten waar er slechts twee of drie mandaten te verdelen zijn, niet stroken met het stelsel van de evenredige vertegenwoordiging.

De bestaande indeling moet aangepast worden. De huidige indeling in districten is inderdaad bijzonder uiteenlopend inzake grootte, bevolkingsaantallen en samenstelling. Momenteel zijn er in 9 van de 32 kiesdistricten minder dan 5 vertegenwoordigers te verkiezen. In uitvoering van dit arrest is de Vlaamse decreetgever verplicht het aantal districten sterk te verminderen tegen de verkiezingen van 2012.

Het regeerakkoord bepaalt dat er in de toekomst in elk district minstens 6 raadsleden te verkiezen zijn en dat het aantal provincieraadsleden wordt beperkt tot maximaal 72 raadsleden in provincies met meer dan één miljoen inwoners en tot maximaal 63 raadsleden in provincies met minder dan één miljoen inwoners. Tot slot zullen de apparteringsregels toegepast worden op basis van de vroegere senatoriële kieskringen en wordt per provincie de kiesdrempel op vijf procent gelegd.

Ook die wijzigingen zullen worden opgenomen in het Vlaams kiesdecreet.

Het is belangrijk tijdig zekerheid te hebben over het juridisch kader waarbinnen de lokale verkiezingen zullen plaats vinden. Daarom wil ik ten laatste voor het zomerreces van 2010 aan de Vlaamse Regering een voorontwerp van Vlaams kiesdecreet voorleggen. Na advies van de Raad van State kan ik het ontwerp vervolgens nog in het najaar van 2010 bij het Vlaams Parlement indienen.

Overleggen met de federale overheid over de anomalieën in de kieswetgeving

Met betrekking tot de organisatie van de lokale verkiezingen zijn er nog een aantal juridische anomalieën ten gevolge van een onvolkomen bevoegdheidsoverdracht naar de gewesten.

Op basis van de huidige regelgeving kunnen EU-burgers momenteel wel deelnemen aan de gemeenteraadsverkiezing, maar niet aan de verkiezing van de OCMW- raad in de zes Vlaamse randgemeenten en Voeren. EU- burgers kunnen evenmin hun stem uitbrengen voor de verkiezing van de provincieraad.

Voor de lokale verkiezingen van oktober 2006 besliste het Vlaams Parlement tot een verplichte pariteit tussen mannelijke en vrouwelijke kandidaten op de lijsten voor de provincieraads-, gemeenteraads- en districtraadsverkiezingen. Ten gevolge van de federaal gebleven regelgeving geldt die pariteit evenwel niet voor de rechtstreekse verkiezingen van de OCMW- raden in de zes Vlaamse randgemeenten en

Voeren. Ook de bepaling dat de schepencolleges, de OCMW- raden en de vaste bureaus van de OCMW's moeten bestaan uit personen van verschillend geslacht geldt niet voor de vermelde 7 gemeenten.

De rechtstreekse verkiezingen in de zes Vlaamse randgemeenten en Voeren worden georganiseerd volgens federale regels die de gewesten niet kunnen wijzigen. Daardoor bestaan er een aantal louter technische anomalieën die een eenvormige verkiezingsorganisatie in alle Vlaamse gemeenten bemoeilijken: de paritaire samenstelling van de lijsten, het devolutief effect van de lijststem, de integratie van de akte van bewilliging in de voordrachtsakte, het verkiezingscontentieux, zouden uniform moeten gelden in alle gemeenten van het Vlaamse Gewest.

Het wegwerken van deze anomalieën vraagt echter een beslissing op federaal niveau. Op korte termijn zal ik de federale regering hierover aanspreken, met de bedoeling een oplossing mogelijk te maken door middel van een bijkomende bevoegdheidsoverdracht.

5.2 De lokale verkiezingen van 14 oktober 2012 efficiënt organiseren

In Vlaanderen stemmen 143 van de 308 gemeenten of 49% van de kiezers met de stemcomputer. Vlaanderen kent hiermee een veel sterkere graad van automatisering dan Wallonië waar slechts 39 gemeenten op 262 of 20,2 % van de kiezers elektronisch stemmen. In elk van de 19 Brusselse gemeenten verlopen de stemverrichtingen volledig geautomatiseerd.

Het probleem is dat de stemapparatuur verouderd is. Voor toekomstige verkiezingen zijn er slechts twee mogelijkheden:

- ofwel starten met een volledig nieuw soort stelsysteem;
- ofwel terugkeren naar een manuele stemming met gebruik van papieren stembrieven;

Op 28 februari 2003 en op 7 maart 2008 nam de Vlaamse Regering een principebeslissing om in de toekomst over te gaan tot een veralgemening van het geautomatiseerd stemmen in alle Vlaamse gemeenten. Het Vlaams kiesdecreet dat in voorbereiding is, moet ook de noodzakelijke wijzigingen bevatten voor het materiële verloop van de verkiezingsverrichtingen, waaronder uiteraard ook het al dan niet geautomatiseerd verloop van deze verrichtingen.

In het najaar van 2009 zullen de Vlaamse Regering en de federale Regering de uiteindelijke beslissing nemen over het al dan niet verder zetten van geautomatiseerde verkiezingen. Bij de beoordeling zal rekening worden gehouden met het aanbod zoals dat blijkt uit de ingediende offertes, de evaluatie van de technische haalbaarheid van de voorgestelde nieuwe systemen en de kostprijs.

In geval van een positieve beslissing over het geautomatiseerd stemmen zal de Vlaamse overheid de aankoop van de stemapparatuur volledig ten laste nemen, na aftrek van de tussenkomst van de federale overheid. De gemeenten zullen verantwoordelijk zijn voor het zorgvuldig bewaren van de apparatuur en het periodiek onderhoud ter gelegenheid van de verschillende verkiezingen. Ook de herstelling en vervanging in geval van defecten vallen ten laste van de gemeenten.

5.3 De start van de nieuwe lokale bestuursperiode ondersteunen

Bij het aantreden van de nieuwe raden van gemeenten en OCMW's, na de verkiezingen, wens ik in samenwerking met de lokale partners informatiemomenten te organiseren voor de nieuwe mandatarissen.

De organisatie en de concrete samenstelling van het vormingsprogramma zal gebeuren in overleg met de VVSG en de Federaties van de lokale topambtenaren.

6 Strategische doelstelling: “Correct taalgebruik en versterking van het Nederlandstalig karakter van de Vlaamse Rand rond Brussel”

In enkele Vlaamse randgemeenten rond Brussel leidt de toepassing van de taalwetgeving reeds decennialang tot conflicten. Sommige bestuurders van de randgemeenten weigeren het territorialiteitsbeginsel en de taalwetgeving te respecteren. Dit is onaanvaardbaar in een rechtstaat.

In samenwerking en nauw overleg met de gouverneur van de provincie Vlaams-Brabant zal ik het Nederlandstalige karakter van die gemeenten vrijwaren en daartoe alle nodige rechtsmiddelen inzetten. Die houding past in de uitvoering van het regeerakkoord dat focust op een gecoördineerd en inclusief beleid om het Nederlandstalige karakter van de Vlaamse Rand rond Brussel te bevestigen en te versterken:

Het actieve beleid tijdens de voorbije regeerperiode wenste het Nederlandstalig karakter van de Vlaamse Rand rond Brussel te ondersteunen en de leefbaarheid ervan te versterken. Toch blijven de uitdagingen groot zoals blijkt uit het recent rapport van de Studiedienst van de Vlaamse Regering. Een voortgezet, gecoördineerd en inclusief beleid is dus nodig om het Nederlandstalig karakter van de Vlaamse Rand te bevestigen en te versterken. Dat dient te gebeuren door samenwerking tussen de Vlaamse overheid, de provincie, vzw De Rand en de lokale overheden. Tegelijk is er een versterkt onthaal- en integratiebeleid vereist dat gericht is op de anderstaligen. Specifieke aandacht gaat daarbij naar de internationale gemeenschap.

Het beleid van de Vlaamse Regering wordt versterkt met als uitgangspunt het respect voor het territorialiteitsbeginsel en de daaraan gekoppelde status van het Nederlands in het Nederlandse taalgebied, met voor de faciliteitengemeenten daaraan gekoppelde voorrangstatus van het Nederlands. Prioritaire doelstellingen zijn: de strikte naleving van de taalwetgeving en de uitvoering van een beleid dat het Nederlandstalig karakter van de Rand ondersteunt en versterkt. Vzw De Rand is een belangrijke partner voor het beleid, met inbegrip van een positief taalpromotiebeleid, en waarvan de werking eveneens wordt versterkt. De Vlaamse Regering blijft alle juridische mogelijkheden verkennen om maatregelen te kunnen nemen met het oog op het versterken van het Nederlandstalige karakter en het Nederlands in het straatbeeld van de Rand en de faciliteitengemeenten.

Operationele doelstellingen

6.1 Het bestuurlijk toezicht in de randgemeenten strikt en consequent uitoefenen

Ik duld niet dat een aantal bestuurders de taalwetgeving blijft miskennen, zelfs nadat de Raad van State in enkele arresten duidelijk heeft aangegeven hoe de taalwetgeving moet toegepast worden.

Inmiddels verzocht ik de gouverneur reeds om een ambtenaar van het Agentschap voor Binnenlands Bestuur te gelasten de vergaderingen van de gemeenteraden in elk van de zes Vlaamse randgemeenten bij te wonen en aan de gouverneur, de leidend ambtenaar van het Agentschap voor Binnenlands Bestuur en mezelf onmiddellijk verslag uit te brengen. Die aanwezigheden op de raadszittingen laten mij toe om snel op te treden in geval van inbreuken.

Daarnaast vraag ik de gouverneur ook om strikt toe te zien op de begrotingen en de rekeningen van de randgemeenten, onder meer in verband met mogelijke discriminaties op grond van de taalproblematiek.

Ik zal ook nauwlettend eventuele klachten van raadsleden, burgers en belanghebbenden laten onderzoeken. Ik reken daarbij in het bijzonder op de medewerking van de VZW De Rand en de gemeenschapscentra, waarmee ik overigens samen met de gouverneur regelmatig overleg zal hebben.

Op 14 november 2007 besliste mijn ambtsvoorganger om de voorgedragen kandidaat-burgemeesters van de gemeenten Kraainem, Linkebeek en Wezembeek-Oppem niet te benoemen wegens hun herhaaldelijke en doelbewuste inbreuken op de taalwetgeving, onder meer bij het versturen van de oproepingsbrieven voor de lokale verkiezingen van 2006 en de federale verkiezingen van 2007.

De burgemeesters van Drogenbos en Wemmel werden wel benoemd. In hun gemeente werd de taalwetgeving correct toegepast bij het versturen van de oproepingsbrieven. De burgemeester van Sint-Genesius-Rode werd ook benoemd nadat zij bij de federale verkiezingen van 2007 de oproepingsbrieven correct verstuurd volgens de taalwetgeving.

In Linkebeek, Kraainem en Wezembeek-Oppem kwam er een tweede voordracht van dezelfde kandidaat-burgemeesters. Mijn voorganger besliste op 24 november 2008 opnieuw om de drie kandidaat-burgemeesters niet te benoemen.

De drie betrokken gemeentebesturen hebben tegen deze beslissingen tot niet-benoeming geen beroep aangetekend bij de Raad van State, ondanks het feit dat de minister hen uitnodigde dit rechtsmiddel aan te wenden ingeval zij niet akkoord zouden gaan met de genomen beslissing. Hij reikte hen daarenboven de hand door mee te delen dat hij de betrokken dossiers opnieuw in overweging zou nemen als de betrokken gemeentebesturen de oproepingsbrieven ter gelegenheid van de verkiezingen van 7 juni 2009 zouden versturen met toepassing van de taalwetgeving, in de interpretatie zoals die intussen in het arrest van de Raad van State van 19 juni 2008 opnieuw werd bevestigd.

Bij de verkiezingen van 7 juni 2009 voor het Vlaams en Europees Parlement hebben de gemeenten Kraainem, Linkebeek, Wezembeek-Oppem, en ditmaal ook Sint-Genesius-Rode de oproepingsbrieven opnieuw verzonden in strijd met de taalwetgeving. De gouverneur van de provincie Vlaams-Brabant heeft vervolgens nieuwe oproepingsbrieven verstuurd.

Intussen hebben de gemeenteraden van Kraainem, Linkebeek en Wezembeek-Oppem voor een derde maal een dossier aan de gouverneur van Vlaams-Brabant bezorgd met voordracht van de drie kandidaat-burgemeesters die reeds tweemaal met een besluit van de minister van Binnenlands Bestuur niet werden benoemd. Ik zal in dit dossier een consequente houding blijven aannemen.

7 Strategische doelstelling: “Binnenlands Bestuur in Europees en internationaal perspectief”

In groeiende mate weegt de Europese Unie op het beleid van de overheid, ook voor de efficiënte aanpak van lokale problemen: mobiliteit, onderwijs, voorzieningen inzake gezondheidszorg, aanpak van milieuproblemen stoppen niet bij de grenzen van landen, regio's of gemeenten. Grensoverschrijdende samenwerking wordt steeds belangrijker voor de ontwikkeling van de steden en gemeenten. Hoewel er reeds heel wat initiatieven lopen, is er nog een hele weg te gaan. Regionale en lokale besturen kunnen een belangrijke brugfunctie vervullen tussen de EU en de burgers.

De impact van de Europese regelgeving op Vlaanderen, de provincies en de lokale besturen is enorm. Doordat deze regelgeving vaak complex is en niet altijd even toegankelijk, besteden we hier onvoldoende aandacht aan. Bovendien maken we onvoldoende gebruik van de mogelijkheden die Europa biedt. Ik neem in samenspraak met andere actoren zoals het Departement Internationaal

Vlaanderen, het Vlaams-Europees Verbindingsagentschap (Vleva), de VVSG, de VVP, initiatieven om de steden en gemeenten op dat vlak te ondersteunen.

Het Europese forum biedt een uitgelezen kans om Vlaanderen en onze lokale besturen op een positieve wijze te presenteren als een open deelstaat. Wellicht hebben wij daar te lang onvoldoende aandacht aan besteed. Vlaanderen moet sterker naar buiten treden en zijn beleid presenteren, ook met betrekking tot de lokale besturen en de provincies.

Het regeerakkoord bepaalt in dit verband:

“Vlaanderen, als deelstaat, behoort tot de meest open regio’s van de wereld met een sterke interactie tussen het binnenlands beleid en de Europese en internationale beleidsontwikkelingen.”

“We voeren een actief buurlandenbeleid en maximaliseren onze interregionale samenwerking. In het bijzonder met onze buurlanden en buurregio’s bouwen we grensoverschrijdende samenwerkingsverbanden uit, ook via de Europese Groepering Territoriale Samenwerking (EGTS), met het oog op een grotere cohesie op zoveel mogelijk bevoegdheidsdomeinen”.

Uit ViA en het Pact 2020 blijkt dat de overheid een sleutelpositie inneemt in het kader van internationaliseren, onder meer met betrekking tot het imago van Vlaanderen. Het EU-voorzitterschap in 2010 moet als een unieke kans worden aangegrepen om Vlaanderen als een zelfbewuste, toekomstgerichte en open samenleving voor te stellen.

Operationele doelstellingen

7.1 Het Belgische EU-voorzitterschap in 2010 aangrijpen voor ervaringsuitwisseling

In de tweede jaarthelft van 2010 is België voorzitter van de Europese Unie. Tussen de federale en de regionale overheden is een toerbeurtregeling afgesproken voor de vertegenwoordiging van België in de Europese ministerraden tijdens het EU-voorzitterschap. Het Brusselse Hoofdstedelijke Gewest coördineert het regionale, stedelijke en lokale beleid tijdens het EU-voorzitterschap. Ik wens actief mee te werken aan de initiatieven, op voorwaarde dat Vlaanderen deze, samen met de andere gewesten, op een evenwichtige wijze mee vorm kan geven en op voorwaarde van een duidelijke Vlaamse representativiteit.

Tijdens de voorbije regeerperiode heeft de Vlaamse Regering reeds de accenten gelegd voor de invulling van het voorzitterschap. Voor het beleidsveld Binnenlands Bestuur is de verbetering van de werking van de Europese lokale besturen en hun betrokkenheid bij Europa een centraal thema. In het kader daarvan zal ik uitwisseling van goede praktijken van Vlaamse lokale besturen met andere Europese lokale besturen stimuleren.

Het EU-voorzitterschap biedt tevens de gelegenheid om de contacten met de buitenlandse overheidsdiensten bevoegd voor de lokale besturen te intensifiëren.

7.2 Proactief deelnemen aan internationale fora

Vlaanderen presenteert zich als een open deelstaat die veel aandacht heeft voor grensoverschrijdende samenwerking en uitwisseling van informatie. Door deelname aan internationale fora kunnen wij de beeldvorming van Vlaanderen als regio versterken.

Aanwezig zijn volstaat niet. Overleg vooraf is nodig met andere belanghebbenden, zowel tussen beleidsdomeinen als tussen bestuursniveaus. Enkel dan kan Vlaanderen impact hebben op het Europese beleid. Ik zal hierover op geregelde tijdstippen overleggen met de betrokken partners.

Ook de Vlaamse aanwezigheid in de permanente organen van de Raad van Europa verdient meer aandacht. Vlaanderen zal actief deelnemen aan de commissies waarin het vertegenwoordigd is. Door een goede ambtelijke en politieke afstemming binnen de Vlaamse overheid, wil ik onze relaties met de Raad optimaliseren.

In samenwerking met Vleva onderzoek ik de mogelijkheden om met de Europese regio's en lokale besturen tot een uitwisseling van goede praktijken te komen. Vleva is daarvoor een uitgelezen contact- en coördinatiepunt.

Tot slot wil ik Vlaanderen sterker profileren op internationale fora. Samen met het departement Internationaal Vlaanderen bereid ik een publicatie voor die aan belanghebbenden nuttige informatie aanreikt over het Vlaamse binnenlands bestuur.

7.3 Betere informatie verstrekken aan de lokale besturen

Ik wil de communicatie over Europese en internationale aangelegenheden die de lokale en provinciale besturen op bestuurlijk vlak rechtstreeks aanbelangen, verbeteren. Het tijdschrift Binnenband van het agentschap zal mee gebruikt worden voor informatie en sensibilisering van de lokale besturen voor de internationale agenda.

Vanuit mijn bevoegdheid Binnenlands Bestuur wil ik samen met het agentschap, het beleidsdomein Internationaal Vlaanderen, het Vlaams-Europees Verbindingsagentschap (Vleva), VVSG, VVP en het Kenniscentrum voor de Vlaamse Steden, aan de lokale besturen een forum bieden om vragen inzake Europese aangelegenheden te kanaliseren en door te verwijzen naar deskundige medewerkers op Vlaams en Europees niveau.

7.4 De EGTS-structuur optimaliseren

Vlaanderen is voortrekker van de nieuwe Europese transnationale samenwerkingsvorm EGTS (Europese Groepering voor Territoriale Samenwerking). Het regeerakkoord wijst op het belang van de EGTS-structuren. Vlaanderen neemt momenteel deel aan twee EGTS-projecten: Kortrijk-Lille-Doornik en West-Vlaanderen - Flandre-Dunkerque - Côte d'Opale. Beide initiatieven gelden als proefproject.

Op basis van de ervaringen met de EGTS Kortrijk-Lille-Doornik zal ik onderzoeken welke maatregelen nodig zijn om de werking te verbeteren. De Eurometropool is erop gericht om de dialoog en de samenwerking tussen alle betrokken bestuursniveaus aan weerszijden van de Frans-Belgische grens te versterken en te verdiepen. De uiteindelijke doelstelling bestaat erin om het dagelijkse leven van de bijna 2 miljoen inwoners van het metropoolgebied te vergemakkelijken, bijvoorbeeld door het wegwerken van alle juridische en praktische belemmeringen die er nog steeds zijn wanneer iemand aan de overkant van de grens wil werken, ondernemen, een opleiding wil volgen of een uitkering moet ontvangen.

De praktijkevaluatie kan inspirerend zijn voor andere EU-regio's. Vooral in Nederland is er interesse voor het Vlaamse model. Daarnaast biedt de pioniersrol van Vlaanderen mogelijkheden om de EGTS-structuur te evalueren en te optimaliseren. Dit past binnen de expertiserol die Vlaanderen op het gebied van internationale samenwerking wil opnemen.

8 Strategische doelstelling: “Een ondersteunende administratie voor de lokale en provinciale besturen”

Als minister van Binnenlands Bestuur draag ik de politieke verantwoordelijkheid voor de bestuurlijke aspecten van het Vlaamse beleid met betrekking tot de lokale besturen en de provincies. Dat beleid is gericht op het creëren van de best mogelijke voorwaarden opdat de lokale besturen en de provincies op een efficiënte en democratische wijze hun rol kunnen vervullen.

Bij de uitoefening van mijn bevoegdheden, meer in het bijzonder bij de uitoefening van het bestuurlijk toezicht, doe ik ook een beroep op de medewerking van de gouverneurs. Zij zijn de commissarissen van de Vlaamse Regering in elke provincie.

Het Agentschap voor Binnenlands Bestuur ondersteunt mij bij de voorbereiding, de uitvoering en de evaluatie van dat beleid. Een goed werkend agentschap is cruciaal om mijn beleid voor de lokale besturen vorm te kunnen geven. Terecht zet het Vlaamse regeerakkoord volop in op een betere samenwerking tussen de minister en zijn administratie. Zoals alle entiteiten van de Vlaamse overheid, zal ook het Agentschap voor Binnenlands Bestuur werken aan een voortdurende verbetering van zijn dienstverlening en interne organisatie.

Het regeerakkoord bevat een uitgebreid hoofdstuk dat focust op het belang van een slagkrachtige overheid voor de brede samenleving:

We willen een overheid die beter, klantvriendelijker en meer probleemoplossend werkt. De economische context geeft ook aan dat de opdracht erin bestaat om beter te doen, zelfs met minder middelen.

De overheden moeten een kwaliteitsvolle dienstverlening blijven garanderen en zorgen voor positieve effecten in alle maatschappelijke sectoren. De inzet van ICT, e-government en administratieve vereenvoudiging zijn uitstekende hefboomen voor een efficiënte dienstverlening en om domeinoverschrijdende schaalvoordelen te realiseren.

Operationele doelstellingen

8.1 De werking van het agentschap voortdurend verbeteren

Om zijn taken zo doelmatig mogelijk te realiseren, werkt het Agentschap voor Binnenlands Bestuur aan een permanente verbetering van zijn werking en organisatie. Daartoe heeft het in 2008 een zelfevaluatie uitgevoerd, aan de hand van de leidraad “Interne Controle en Organisatiebeheersing”, ontwikkeld in aansluiting op de hervorming van de administratie door het project Beter Bestuurlijk Beleid. IAVA hanteert deze leidraad bij het uitvoeren van audits van overheidsdiensten. Die audits hebben tot doel na te gaan of de organisatie afgestemd is op het behalen van haar doelstellingen.

De leidraad is een instrument om het interne controlesysteem van een organisatie in kaart te brengen, de kwaliteit te toetsen en verder te ontwikkelen. Aan de hand daarvan kan de organisatie werken aan een voortdurende verbetering van haar beheersmaatregelen en werking.

De resultaten van de zelfevaluatie van het Agentschap voor Binnenlands Bestuur zijn vertaald in een verbeterplan. Dat plan is in volle uitvoering. Rekening houdend met de taken die het agentschap vervult, moet dit verbetertraject uiteindelijk ten goede komen aan de belangrijkste “klanten” van het agentschap: de lokale besturen en de provincies enerzijds, de verantwoordelijke minister anderzijds.

In samenwerking met IAVA en het departement Bestuurszaken heeft het Agentschap voor Binnenlands Bestuur een initiatief opgezet om via vormingsdagen de expertise die bij de Vlaamse overheid aanwezig is voor het uitbouwen van een intern controlesysteem ook over te dragen naar de lokale besturen. Dat initiatief wordt doorgetrokken in samenwerking met de VVSG.

8.2 Maximaal inzetten op informatie, communicatie en ondersteuning

Het Agentschap voor Binnenlands Bestuur heeft al sterk geïnvesteerd in initiatieven ter ondersteuning van de lokale en provinciale besturen in hun bestuurlijk beleid.

Adviesverstrekking

Die ondersteuning gebeurt vaak dossiermatig, vanuit de beslissingsbevoegdheid van de Vlaamse overheid in het kader van het bestuurlijk toezicht. De provinciale afdelingen van het agentschap zijn uitgebouwd tot contactpunten op de eerste lijn, waar de besturen, mandatarissen, personeelsleden of belanghebbende burgers terecht kunnen met concrete vragen. De besturen kunnen natuurlijk ook terecht bij de centrale afdelingen van het agentschap.

De medewerkers van het agentschap onderhouden doorlopend contacten met de lokale besturen en provincies en met de organisaties die het werkveld vertegenwoordigen, zoals de VVSG, de VVP en de federaties van de lokale topambtenaren.

Studie- en informatiedagen

Ter gelegenheid van nieuwe regelgeving of belangrijke beleidsinitiatieven organiseert het agentschap studiedagen en informatiemomenten, in een aantal gevallen in samenwerking met partners, zoals de VVSG, de VVP, de federaties van lokale topambtenaren of andere Vlaamse entiteiten.

Kanalen voor informatie en communicatie

Het agentschap beschikt over degelijk uitgebouwde informatie- en communicatiekanalen, waardoor beleidsinformatie vanuit de Vlaamse overheid snel ter beschikking komt.

In de eerste plaats is er een uitgebreide webstek www.binnenland.vlaanderen.be die onder meer bevat:

- relevante informatie van de Vlaamse overheid over het binnenlands bestuur;
- de wetgeving en omzendbrieven over lokale en provinciale besturen, het inburgerings- en stedenbeleid;
- veelgestelde vragen en antwoorden;
- modellen van beslissingen en goede praktijkvoorbeelden;
- statistische informatie;
- een mandatatendatabank voor de gemeenten, districten stad Antwerpen, OCMW's, provincies;
- nuttige links

Ter gelegenheid van de organisatie van verkiezingen wordt de webstek www.vlaanderenkiest.be actief. Deze webstek bevat alle informatie over de verkiezingen zoals de regelgeving en richtlijnen, de te gebruiken formulieren, vragen en antwoorden.

Tevens is er de elektronische nieuwsbrief "Binnenl@nd" waarop elke belangstellende zich kan abonneren via de webstek. Via dit kanaal kan het agentschap snel actuele informatie verspreiden.

Tot slot publiceert het agentschap ook een eigen tijdschrift, "BinnenBand", dat elke twee maanden verschijnt behalve in juli en augustus.

Statistische beleidsinformatie

Het Agentschap voor Binnenlands Bestuur stelt aan de lokale besturen en de provincies ook beleidsondersteunende statistische informatie ter beschikking. In veel gevallen gebeurt dit in samenwerking met de Studiedienst van de Vlaamse Regering. Dat is onder meer het geval voor de website “Lokale Statistieken”. Ook de VVSG en de VVP werken hieraan mee.

Het agentschap stelt ook, onder meer via zijn Jaarbeeld, relevante statistische informatie ter beschikking voor het lokaal beleid. Daarnaast staat een databank van de lokale en de provinciale mandatarissen ter beschikking. Die is raadpleegbaar via de webstek.

Ik wees er al op dat een databank met informatie over het lokaal personeel in voorbereiding is. Met de uitbouw ervan wordt tegemoet gekomen aan een vraag vanuit het werkveld en het beleid om te kunnen beschikken over actuele en relevante beleidsvoorbereidende informatie over de personeelsformatie bij de lokale besturen en de provincies. Die informatie, die vanzelfsprekend vrij toegankelijk zal zijn, is beleidsmatig erg belangrijk, maar de informatie kan enkel actueel blijven in samenwerking met de lokale besturen zelf.

Tot slot is de ontwikkeling van een gemeentelijke fiscale databank in voorbereiding, in uitvoering van het Lokaal Pact. Zij heeft tot doel de fiscale reglementen van gemeenten en provincies te ontsluiten. Zoals afgesproken in het Lokaal Pact werkt de VVSG mee aan de voorbereiding van dit project.

Ik wees reeds op het belang van een elektronische ontsluiting van informatie. Dat is cruciaal om de efficiëntie en de effectiviteit van het bestuur te verbeteren en de administratieve lasten te beperken, doordat beschikbare informatie niet telkens opnieuw opgevraagd moet worden. Ik vraag daarom aan de lokale besturen en de provincies om volop mee te werken aan die projecten.

Ik zal nagaan op welke wijze de elektronische informatiedoorstroming tussen de Vlaamse overheidsdiensten nog verder kan verbeteren opdat we de papierstroom kunnen afbouwen.

Ronde van Vlaanderen

Ik zal in de loop van de eerstvolgende maanden een “Ronde van Vlaanderen” doen in de verschillende provincies. Ik wens met dit initiatief mijn beleidsnota voor de nieuwe regeerperiode toe te lichten, te bespreken met de vertegenwoordigers van de lokale besturen en provincies en te luisteren naar hun bekommernissen.

8.3 Het bestuurlijk toezicht correct uitoefenen

Bij het voeren van beleid en het uitoefenen van hun bevoegdheden moeten de lokale besturen – uiteraard- de wetten en decreten naleven. Zij moeten ook de beginselen van behoorlijk bestuur in acht nemen die de Raad van State gelijk stelt met het recht. Hun beslissingen mogen ook niet strijdig zijn met de belangen van de ruimere gemeenschap.

Vanuit mijn bevoegdheid voor het binnenlands bestuur ben ik verantwoordelijk voor de correcte uitoefening van het bestuurlijk toezicht. Ik doe daarvoor ook een beroep op de medewerking van de gouverneurs in hun functie als commissarissen van de Vlaamse Regering. Ik wens daarbij dat gelijke toestanden in Vlaanderen een gelijke behandeling krijgen, ongeacht de provincie waarin het lokale bestuur gelegen is. Wanneer de gouverneur zijn toezichtbevoegdheden uitoefent, handelt hij als commissaris van de Vlaamse Regering, onder haar politieke verantwoordelijkheid en volgens een beleidslijn die de Vlaamse Regering bepaalt. Ik zal daarover regelmatig overleggen met het college van Vlaamse gouverneurs, waaraan ook de leidende ambtenaar van het agentschap en van het departement bestuurszaken deelnemen.

De administratie heeft de opdracht om de dossiers degelijk te onderzoeken en de gouverneurs en mezelf correct te informeren, zodat ik met volle kennis van zaken binnen mijn politieke verantwoordelijkheid een beslissing kan nemen in de concrete toezichtdossiers. Het agentschap zal mij ter gelegenheid van het onderzoek van de dossiers wel informeren over knelpunten en anomalieën in de regelgeving, zodat de Vlaamse Regering eventueel initiatieven kan nemen om die weg te werken.

Ik zal het bestuurlijk toezicht op een correcte manier uitoefenen. Ik waak er daarbij ook over dat klachten die burgers of raadsleden formuleren degelijk en binnen een redelijk tijdsbestek onderzocht worden. Personen of organisaties die klachten of bezwaren indienen mogen terecht verwachten dat die ernstig behandeld worden.

Ik besef ten volle dat de besturen niet altijd instemmen met maatregelen die de toezichthoudende overheid neemt in het kader van het bestuurlijk toezicht. Bij de uitoefening van het bestuurlijk toezicht zal ik mij vanzelfsprekend houden aan wat geregeld is in de wetten, decreten en de rechtsnormen, in acht te nemen in een democratische rechtsstaat. Maar evenzeer zal ik mij ver houden van een mogelijk opportuniteitstoezicht. Lokale besturen en provincies zijn verantwoordelijke besturen – het is de lokale en provinciale kiezer die hen beoordeelt.

Ik wees ook reeds op mijn houding bij de uitoefening van het bestuurlijk toezicht op het vlak van het respect voor de taalwetgeving en de akkoorden die de werkgevers en werknemers sloten voor het personeelsbeleid en die de Vlaamse Regering heeft omgezet in uitvoeringsbesluiten. Mijn houding houdt ook verband met het respect voor de rechtsnormen. Zoals trouwens geregeld is in de decreten zal ik bij de toetsing van besluiten aan het algemeen belang enkel optreden als een beslissing strijdig is met een ruimer belang dan het lokale of het provinciale belang.

Zoals eerder aangegeven zal ik samen met de vertegenwoordigers van de lokale besturen en de provincies onderzoeken hoe informatiedoorstroming tussen de lokale besturen en de Vlaamse overheid bij de procedures van het bestuurlijk toezicht efficiënter kan verlopen door gebruik te maken van de informaticatechnologie. Vandaag gebeurt dat schriftelijk en vaak aangetekend, omwille van de rechtszekerheid, ook op het vlak van de termijnen. Bij een gedigitaliseerde informatiedoorstroming mag die rechtszekerheid niet in het gedrang komen.

Geert BOURGEOIS
viceminister-president van de Vlaamse Regering,
Vlaams minister van Bestuurszaken, Binnenlands Beleid,
Inburgering, Toerisme en Vlaamse Rand

Bijlage 1: Regelgevingsagenda

Titel van het initiatief	Betrokken regelgeving	Eventuele wettelijke deadline	Korte samenvatting van beleidsdoelstellingen	Te doorlopen fases en hun timing	Vereenvoudiging?	RIA?	Contactpersoon
Aanpassing provinciedecreet m.b.t. sluitende lijst van provinciale bevoegdheden met grondgebonden karakter	Provinciedecreet van 9 december 2005	Geen	Uitvoering van regeerakkoord	<ul style="list-style-type: none"> -Voorontwerp decreet: principiële goedkeuring Vlaamse Regering -Advies SAR BZ -Advies Raad van State -Definitieve goedkeuring ontwerpdecreet Vlaamse Regering -Goedkeuring Vlaams Parlement -Bekrachtiging en afkondiging door Vlaamse Regering -Publicatie in Belgisch Staatsblad 	Nvt	Neen	Guido Decoster, administrateur-generaal 02/553.39.26
Uitvoeringsbesluiten m.b.t. financieel luik voor gemeenten, OCMW's en provincies en m.b.t. externe audit voor lokale besturen	Uitvoering van gemeentedecreet van 15 juli 2005, provinciedecreet van 9 december 2005 en OCMW-decreet van 19 december 2008.	Geen	De lokale en provinciale besturen de mogelijkheid bieden dat ze een modern en efficiënt financieel beleid voeren dat aangepast is aan de huidige moderne dienstverlening	<ul style="list-style-type: none"> -Voorontwerp besluit: principiële goedkeuring Vlaamse Regering -Advies SAR BZ -Advies Raad van State -Definitieve goedkeuring besluit Vlaamse Regering -Publicatie in Belgisch Staatsblad 	Ter vervanging van het Algemeen Reglement op de Gemeentelijke Comptabiliteit (ARGC), het Algemeen Reglement	Neen	Johan Ide, afdelingshoofd 02/553.40.03

		op de Provinciale Comptabiliteit (ARPB) en de Nieuwe OCMW-beleidsinstrumenten (NOB)					Uitvoeringsbesluit over de rechtspositieregeling voor het personeel van de OCMW's
Johan Ide, afdelingshoofd 02/553.40.03	Neen	Nvt	-Voorontwerp besluit: principiële goedkeuring Vlaamse Regering -Advies SAR BZ -Advies Raad van State -Definitieve goedkeuring besluit Vlaamse Regering -Publicatie in Belgisch Staatsblad	Uitvoering van regeerakkoord: rechtspositieregeling voor OCMW-personeel opmaken	Geen	Uitvoering van OCMW-decreet van 19 december 2008	
Johan Ide, afdelingshoofd 02/553.40.03	Neen	Nvt	-Voorontwerp besluit: principiële goedkeuring Vlaamse Regering -Advies SAR BZ -Advies Raad van State -Definitieve goedkeuring besluit Vlaamse Regering -Publicatie in Belgisch Staatsblad	Mogelijkheden creëren voor onderlinge personeelsmobiliteit tussen lokale besturen	Geen	Uitvoering van gemeentedecreet, OCMW-decreet en provinciedecreet	Uitvoeringsbesluit m.b.t. onderlinge personeelsmobiliteit tussen lokale besturen
Rudy Janssens, afdelingshoofd 02/553.39.70	Neen	Ja	-Voorontwerp decreet: principiële goedkeuring Vlaamse Regering -Advies SAR BZ	Uitvoering van regeerakkoord: vereenvoudigen van het bestuurlijk toezicht.	Geen	Decreet van 6 juli 2001 houdende de intergemeentelijke samenwerking	Aanpassing decreet intergemeentelijke samenwerking van 6 juli 2001

	Aanpassing subsidiebesluit van 21 juni 1989			<p>-Advies Raad van State</p> <p>-Definitieve goedkeuring ontwerpdecreet Vlaamse Regering</p> <p>-Goedkeuring Vlaams Parlement</p> <p>-Bekrachtiging en afkondiging door Vlaamse Regering</p> <p>-Publicatie in Belgisch Staatsblad</p>			
	Besluit Vlaamse Regering van 21 juni 1989 houdende vaststelling van de procedure inzake de subsidiëring van bepaalde werken, leveringen en diensten die door of op initiatief van regionale of lokale besturen of ermee gelijkgestelde rechtspersonen worden uitgevoerd	Geen	Uitvoering van regeerakkoord: versoepten van subsidieregeling voor werken aan gebouwen van erkende erediensten, huizen voor vrijzinnigen en bouwen van crematoria	<p>-Voorontwerp besluit: principiële goedkeuring Vlaamse Regering</p> <p>-Advies Raad van State</p> <p>-Definitieve goedkeuring besluit Vlaamse Regering</p> <p>-Publicatie in Belgisch Staatsblad</p>	Ja	Neen	Johan Ide, afdelingshoofd 02/553.40.03
Een Vlaams kiesdecreet voor de lokale en provinciale verkiezingen opmaken	Vervangen van de federale kieswetgeving (wet van 19 oktober 1921 provincieraadsverkiezingen en gemeenteverkiezingen van 4 augustus 1932)	Geen	Uitvoering van regeerakkoord: aanpassen van te verkiezen provincieraadsleden, indeling van districten, apparenteringsregels; invoeren van kiesdrempel 5%	<p>-Voorontwerp decreet: principiële goedkeuring Vlaamse Regering voor zomerreces 2010</p> <p>-Advies SAR BZ</p> <p>-Advies Raad van State</p> <p>-Definitieve goedkeuring ontwerpdecreet Vlaamse Regering najaar 2010</p>	Nvt	Neen	Guido Decoster, administrateur-generaal 02/553.39.26

-Goedkeuring Vlaams Parlement -Bekrachtiging en afkondiging door Vlaamse Regering -Publicatie in Belgisch Staatsblad

Bijlage 2: Overzicht beleidsmaatregelen

1 Strategische doelstelling: “Een interne staatshervorming”

1.1 Meer bevoegdheden voor de gemeenten, een sluitende lijst van provinciale bevoegdheden met grondgebonden karakter

- interne staatshervorming met herbekijken taakinhoud, overdracht bevoegdheden en financiële middelen, beperken van aantal interveniërende bestuurslagen per beleidsdomein tot maximaal twee
- structureel overleg tussen Vlaamse Regering en lokale en provinciale besturen
- specifiek overleg bij totstandkoming nieuwe regelgeving
- eventueel indien nodig aanpassing provinciedecreet met betrekking tot sluitende lijst van provinciale bevoegdheden met grondgebonden karakter

1.2 Mogelijkheden creëren voor sterke gemeenten en democratisch gelegitimeerde lokale samenwerkingsverbanden

- aanmoedigen vrijwillige fusies van gemeenten en onderzoeken hoe financiële stimuli kunnen gegeven worden
- onderzoek naar juridische mogelijkheden nieuwe samenwerkingsverbanden van gemeenten, onder andere de toepasbaarheid van de regelgeving inzake agglomeraties en federaties van gemeenten

2 Strategische doelstelling: “Een volwaardig partnerschap over de grenzen van beleidsdomeinen en bestuursniveaus”

2.1 De beleids- en controleprocessen van de verschillende overheden meer op elkaar afstemmen

- inventarisatie en analyse van de processen en procedures waarin verschillende lagen optreden
- uittekenen plan van aanpak voor coördinerende opdracht van gouverneurs om werking gedeconcentreerde diensten van Vlaamse overheid af te stemmen op andere bestuursniveaus

2.2 Betere planning, minder planlasten

- uitwerking decreet planlastvermindering
- effectieve reductie van planlasten door aanpassing diverse sectorale regelgevingen

2.3 Afschaffen van koppelsubsidies en verminderen van het specifiek toezicht

- inventaris opmaken van bestaande koppelsubsidies
- nodige wetgevende initiatieven nemen om koppelsubsidies af te schaffen
- inventaris opmaken van bestaande vormen van specifiek toezicht
- nodige wetgevende initiatieven nemen om die vormen van specifiek toezicht die kunnen vervangen worden door algemeen toezicht, af te schaffen

2.4 Het Belfortprincipe bevestigen

- voorstel tot hervorming reguleringsimpactanalyse (RIA) met verbeterde toepassing van het Belfortprincipe

2.5 Een decretaal kader voor interbestuurlijke samenwerking

- een decretaal kader voor samenwerkingsvormen tussen de Vlaamse overheid, de lokale besturen en de provincie

3 Strategische doelstelling: “Verhogen van de bestuursefficiëntie door gebruik van ICT, gegevensdeling en procesbeheer tussen Vlaanderen, de lokale besturen en de provincies”

3.1 De afstemming van de beleidsprocessen op andere bestuursniveaus ondersteunen

- moderne informaticamiddelen optimaal aanwenden bij de afstemming van de beleidsprocessen tussen verschillende bestuursniveaus

3.2 Elektronisch informatie uitwisselen en de beschikbare gegevens maximaal delen tussen de overheden

- beleidsondersteunende en statistische informatie beter ter beschikking stellen aan de lokale besturen en de provincies
- lokale belastingsverordeningen op gebruiksvriendelijke wijze ontsluiten
- opstart databank lokale personeelsgegevens
- uitbreiden e-governmentdecreet naar provinciale en eventueel lokale besturen

3.3 Elektronisch ontsluiten van lokale en provinciale informatie voor burger en mandataris

- onderzoeken hoe de informaticatechnologie kan ingezet worden om de notulen van de gemeenteraden te versturen en om raadsleden inzage te geven in dossiers

4 Strategische doelstelling: “Sterke en verantwoordelijke besturen”

A. De nieuwe organieke regelgeving voor de lokale besturen implementeren

4.1 Het gemeente-, OCMW- en provinciedecreet verder uitvoeren

- de uitvoeringsfase van de organieke decreten bij de lokale besturen en de provincies ondersteunen
- de randvoorwaarden en juridische mogelijkheden onderzoeken in verband met verzelfstandiging van de zorgvoorzieningen in de OCMW's

4.2 De samenwerking tussen gemeenten en OCMW's stimuleren

- Onderzoeken of er nog aanpassingen nodig zijn aan de organieke regelgeving om de integratie en samenwerking tussen gemeente en OCMW verder te faciliteren en eventueel toekennen van bijkomende stimuli

4.3 Het financiële luik van de organieke decreten implementeren

- start nieuw financieel instrumentarium vanaf boekjaar 2011
- uitvoeringsbesluiten financiële luik gemeente, OCMW en provincie zo spoedig mogelijk aan de Vlaamse Regering voorleggen
- werkgroep met vertegenwoordigers van de Vlaamse overheid, de lokale besturen en de provincies formuleert voorstellen voor bijsturing en vereenvoudiging van financiële bepalingen in de organieke decreten
- uitbouw implementatietraject voor invoering nieuw financieel instrumentarium

4.4 Een externe audit voor de lokale besturen

- op korte termijn zowel in de Vlaamse Regering als met de lokale en de provinciale besturen overleggen over de beleidsbeslissingen op het vlak van de externe audit
- overleg met de minister-president van de Vlaamse Regering en de betrokken leidend ambtenaren over de wijze waarop de Interne Audit van de Vlaamse Overheid (IAVA) mee kan werken aan dit project
- de stapsgewijze implementatie van de externe audit voor de lokale besturen

4.5 Het uitvoeringsbesluit opmaken over de rechtspositieregeling voor het personeel van de OCMW's

- nemen van het uitvoeringsbesluit op de rechtspositieregeling voor de OCMW's in overleg met het werkveld

4.6 Mogelijkheden creëren voor personeelsmobiliteit tussen de Vlaamse overheidsbesturen

- creëren van een juridische grondslag voor de organisatie van externe personeelsmobiliteit tussen lokale overheden
- creëren van een juridische grondslag voor interbestuurlijke personeelsmobiliteit

4.7 Het decreet op de intergemeentelijke samenwerking bijsturen

- bijsturing decreet intergemeentelijke samenwerking in overleg met de lokale besturen
- hervorming van het toezicht op de intergemeentelijke samenwerkingsverbanden met onder andere het herdenken van de figuur van regeringscommissaris
- overleggen over de digitalisering van de papierstroom en het elektronisch organiseren van de informatiestroom naar de raadsleden toe

4.8 Het decreet op de erediensten verder uitvoeren

- onderzoeken en afhandelen van erkenningaanvragen van nieuwe geloofsgemeenschappen
- evalueren en bijsturen van het decreet op de erediensten en nieuwe financiële regels tegen aantreden van de nieuwe gemeente- en provinciebesturen na de verkiezingen van 2012
- in overleg met de vertegenwoordigers van de eredienstbesturen en de lokale besturen zoeken naar een maatschappelijk verantwoorde bestemming voor ongebruikte kerkgebouwen

B. Gezonde financiën als pijler voor efficiënte en bestuurskrachtige lokale en provinciale overheden.**4.9 Verantwoordelijke en efficiënte lokale en provinciale besturen**

- onderzoeken welke kencijfers relevant zijn als indicator voor een kwaliteitsvol bestuur met het oog op onderlinge benchmarking

4.10 De groei van het Gemeentefonds bestendigen

- bestendigen van de groei van de dotatie aan het Gemeentefonds

4.11 Een hervorming van het Gemeentefonds en het Provinciefonds voorbereiden

- samen met de vertegenwoordigers van de lokale besturen de wijze van financiering en herfinanciering van de lokale besturen door het Gemeentefonds heroverwegen
- een aantal ongewenste neveneffecten van de huidige verdelingsregeling van het Gemeentefonds wegwerken

- onderzoek naar mogelijkheid om kwaliteitsparameters in te bouwen in de criteria voor de verdeling van de middelen uit het Gemeentefonds

4.12 De Elia-compensatie behouden en de lokale financiën ondersteunen

- Elia-krediet ook na 2010 behouden

4.13 Overleggen met de federale overheid

- overleggen met federale overheid over een aantal financiële dossiers die de lokale besturen aanbelangen

4.14 Een versoepelde procedure bij investeringssubsidies

- invoeren van een nieuwe prioriteitsregeling voor het toekennen van subsidies aan gebouwen van de erkende erediensten
- versoepelen van de subsidieregeling op basis van het regeerakkoord

C. Het personeelsbeleid als hoeksteen voor een bestuurskrachtige overheid

4.15 De uitvoering van de rechtspositieregeling ondersteunen

- alle nuttige ondersteuning bieden bij de invoering van de nieuwe rechtspositieregeling in de lokale besturen, door middel van communicatie, antwoorden op interpretatievragen of aanvullende informatie
- knelpunten die bij de implementatie naar voren komen nauwgezet opvolgen en inventariseren, om waar nodig de regelgeving aan te vullen, te verbeteren en te vereenvoudigen

4.16 De vertegenwoordigers van werkgevers en werknemers evenwaardig bij het sectoraal overleg betrekken

- juridische regeling uitwerken zodat werkgevers van de lokale sector betrokken worden bij het syndicaal overleg over personeelsaangelegenheden

4.17 De opbouw van een tweede pensioenpijler ondersteunen

- overleggen met de verschillende besturen over de rol van de Vlaamse overheid in de pensioenproblematiek
- onderzoeken hoe Vlaanderen de lokale besturen kan helpen bij de uitbouw van een tweede pensioenpijler

5 Strategische doelstelling: “Een efficiënte organisatie van de lokale en provinciale verkiezingen van 2012”

5.1 Een Vlaams kiesdecreet voor de lokale verkiezingen

- opmaak Vlaams kiesdecreet tegen najaar 2010
- wijziging wetgeving organisatie provincieraadsverkiezingen met betrekking tot indeling districten
- aantal te verkiezen provincieraadsleden aanpassen
- overleggen met federale overheid over anomalieën in de kieswetgeving

5.2 De lokale verkiezingen van 14 oktober 2012 efficiënt organiseren

- definitieve beslissing nemen over het al dan niet verder zetten van het geautomatiseerd stemmen, in samenspraak met de federale overheid, uiterlijk tegen zomerreces 2010

- praktische organisatie van de verkiezingen, met maximale ondersteuning van moderne informaticatechnologie
- op webstek www.vlaanderenkiest.be alle relevante informatie elektronisch ter beschikking stellen en de verkiezingsresultaten publiceren

5.3 De start van de nieuwe lokale bestuursperiode ondersteunen

- organiseren van infosessies met aantredende mandatarissen, in samenwerking met VVSG en federaties van topambtenaren

6 Strategische doelstelling: “Correct taalgebruik en versterking van het Nederlandstalig karakter van de Vlaamse rand rond Brussel”

6.1 Het bestuurlijk toezicht in de randgemeenten strikt en consequent uitoefenen

- bestuurlijk toezicht op het taalgebruik door de lokale besturen consequent uitoefenen, in samenspraak met de gouverneur van Vlaams-Brabant, inclusief strikt toezicht op de begrotingen
- nauwlettend onderzoek van klachten van burgers, raadsleden en belanghebbenden, in samenwerking met vzw De Rand
- onderzoek dossiers benoeming kandidaat-burgemeesters van Kraainem, Linkebeek en Wezembeek-Oppem

7 Strategische doelstelling: “Binnenlands Bestuur in Europees en internationaal perspectief”

7.1 Het Belgische EU-voorzitterschap in 2010 aangrijpen voor ervaringsuitwisseling

- meewerken aan initiatieven in het kader van het EU-voorzitterschap op voorwaarde van een duidelijke Vlaamse representativiteit

7.2 Proactief deelnemen aan internationale fora

- structureel overleg met partners voor afstemmen agenda
- in samenwerking met Vleva de mogelijkheden onderzoeken om met de Europese regio's tot uitwisseling van goede praktijken te komen
- publicatie internationale brochure rond het binnenlands bestuur in Vlaanderen

7.3 Beter informatieverstrekking aan de lokale besturen

- beter communiceren over de internationale agenda, o.a. door een vaste internationale rubriek in het tijdschrift BinnenBand

7.4 De werking van de EGTS-structuur optimaliseren

- evalueren van de EGTS Kortrijk-Lille-Doornik met het oog op het formuleren van verbetervoorstellen voor de EGTS-structuur

8 Strategische doelstelling: “Een ondersteunende administratie voor de lokale en provinciale besturen”

8.1 De werking van het agentschap voortdurend verbeteren

- uitvoeren van verbeterplan opgemaakt naar aanleiding van de IAVA-zelfevaluatie

8.2 Maximaal inzetten op informatie, communicatie en ondersteuning

- adviesverstrekking aan lokale en provinciale besturen
- organiseren studie- en informatiedagen naar aanleiding van nieuwe regelgeving of belangrijke beleidsinitiatieven
- optimaliseren van bestaande kanalen voor informatie en communicatie
 - o www.binnenland.vlaanderen.be
 - o www.vlaanderenkiest.be
 - o elektronische nieuwsbrief Binnenl@nd
 - o BinnenBand
- publiceren statistische beleidsinformatie
- een databank met informatie over het lokaal personeel uitbouwen
- gemeentelijke fiscale databank uitbouwen
- organiseren ronde van Vlaanderen ter gelegenheid van de start van de Vlaamse regeerperiode

8.3 Het bestuurlijk toezicht correct uitoefenen

Bijlage 3: Afbakening van het beleidsveld binnenlands bestuur

Kernopdracht

De kernopdracht van het beleid Binnenlands Bestuur bestaat erin de best mogelijke voorwaarden te creëren om de lokale besturen en provincies in staat te stellen een kwaliteitsvolle dienstverlening aan de bevolking te bieden. Binnen de Vlaamse Regering is de Vlaamse minister van binnenlands bestuur specifiek bevoegd voor de bestuurlijke aspecten van de lokale en provinciale overheden. Dat betekent onder meer hun organisatie en werking als democratische instellingen, hun financiën, personeelsbeleid, de relaties tussen burger en bestuur.

Belanghebbenden

Het beleid inzake de materie Binnenlands Bestuur is gericht op de gemeenten en de steden, de provincies en de openbare besturen die ermee samenhangen. Dat zijn de OCMW's en hun verenigingen, de intergemeentelijke samenwerkingsverbanden (dienstverlenende vereniging, opdrachthoudende vereniging, interlokale vereniging en projectvereniging), de verzelfstandigde agentschappen (intern en extern verzelfstandigde agentschappen van gemeente of provincie). Ook de besturen van de plaatselijke kerk- en geloofsgemeenschappen van de erkende erediensten behoren tot de doelgroep.

Bevoegdheden

De opeenvolgende staatshervormingen hebben stelselmatig de bevoegdheden van de Vlaamse overheid over de lokale en provinciale besturen uitgebreid. Sinds 1 januari 2002 zijn de gewesten bevoegd voor de meeste aspecten van dat beleid, zoals de organieke regelgeving, de algemene financiering, het personeelsbeleid, het bestuurlijk toezicht, de organisatie van de lokale en provinciale verkiezingen.

Ook de federale overheid vervult nog belangrijke taken voor de gemeenten en de provincies: de organisatie van het veiligheidsbeleid, de politie, de brandweer, de burgerlijke stand, de pensioenregeling en de sociale zekerheid van mandatarissen en personeel. Daarnaast kan Vlaanderen geen wijzigingen aanbrengen aan sommige regels voor de zes Vlaamse randgemeenten en de gemeente Voeren, die met de zogenaamde pacificatiewet in de regelgeving opgenomen zijn.

Beleidscontext

De lokale besturen en provincies zijn zelfstandige besturen, democratisch gelegitimeerd door rechtstreekse verkiezingen. Binnen de wettelijke grenzen beslissen zij vrij over alles wat tot hun bevoegdheden behoort.

De Vlaamse overheid investeert in een partnerschap met de lokale besturen en provincies. De overheden moeten samen zorgen voor een zo goed mogelijke kwaliteit van bestuur voor burgers en bedrijven.

Beleidsinstrumenten

Voor de concretisering van de opdrachten met betrekking tot het binnenlands bestuur, beschikken het Vlaams Parlement en de Vlaamse Regering in hoofdzaak over vijf instrumenten:

1. De organisatie van democratische verkiezingen voor de lokale besturen. Verkiezingen zijn sleutelmomenten voor de democratie. Zij zijn bepalend voor de betrokkenheid van de burgers bij het overheidsbeleid.

2. De bevoegdheid op het vlak van de regelgeving: de Vlaamse overheid creëert het juridisch kader voor het bestuurlijk functioneren van de lokale besturen en de provincies.
3. Financiering: de aandacht van de Vlaamse overheid voor het lokale bestuur blijkt ook uit de Vlaamse begroting. Bijna 10% van de Vlaamse uitgaven is bestemd voor de bestuurlijke ondersteuning van de lokale en provinciale overheden, grotendeels door de overheidsfondsen.
4. Het handhavingsbeleid door middel van het bestuurlijk toezicht: de Vlaamse overheid kan optreden om de toepassing van de rechtsregels te waarborgen. De gouverneurs, als commissarissen van de Vlaamse Regering, spelen hierin een belangrijke rol door middel van hun schorsingsbevoegdheid. De minister kan besluiten van lokale en provinciale besturen vernietigen.
5. Ondersteuning: het beleid legt een grote nadruk op deze opdracht. Informatie, adviesverstrekking, overleg en vorming kunnen stevige hefboomen zijn om bij te dragen tot de kwaliteit van het overheidsbestuur. Naarmate deze instrumenten sterker uitgebouwd zijn, vermindert ook het effectief optreden in het kader van het bestuurlijk toezicht.

Begroting

De begroting 2009 wijst 1.989.479.000 euro toe aan de lokale en regionale besturen. Daarin zijn 5 belangrijke uitgaven pakketten opgenomen:

- lokale financiën: fondsen en lokaal pact 1.978.592 euro;
- lokale verkiezingen en verkiezingen Vlaams Parlement;
- subsidiëring specifieke investeringen: 5.050.000 euro;
- vorming mandatarissen en ambtenaren lokale besturen en provincies: 756.000 euro;
- werkingsuitgaven agentschap: 1.090.000 euro.

Agentschap voor Binnenlands Bestuur

Het Agentschap voor Binnenlands Bestuur ondersteunt de minister. Het bereidt de beslissingen voor, voert ze uit en doet voorstellen om het beleid te verbeteren. Het agentschap maakt deel uit van het beleidsdomein Bestuurszaken

Bij de uitoefening van zijn bevoegdheden doet de minister ook een beroep op de provinciegouverneurs. Zij zijn de commissarissen van de Vlaamse Regering in elke provincie. In elke provincie ondersteunt de provinciale afdeling van het Agentschap voor Binnenlands Bestuur de gouverneur in zijn bestuurlijke opdrachten voor de Vlaamse Regering.

De opdrachten van het Agentschap voor Binnenlands Bestuur¹ zijn de volgende:

- bestuurlijke regelgeving lokale en provinciale besturen, stedenbeleid en inburgering m.i.v. ondersteuning;
- financieringsfondsen;
- organisatie lokale verkiezingen en betrokkenheid verkiezingen Vlaams parlement;
- bestuurlijk toezicht;
- stedenbeleid;
- begraafplaatsen en lijkbezorging;
- erediensinstellingen;
- inburgering;
- ondersteuning gouverneurs in bestuurlijke opdrachten;
- kenniscentrum.

¹ Besluit van de Vlaamse Regering van 28 OKTOBER 2005 tot oprichting van het intern verzelfstandigd agentschap "Agentschap voor Binnenlands Bestuur

Het Agentschap voor Binnenlands Bestuur is georganiseerd in 9 afdelingen. In Brussel zijn er 4 centrale afdelingen. Zij staan in voor beleidsvoorbereiding, -evaluatie en –coördinatie. Daarnaast is er een provinciale afdeling in de hoofdstad van elke provincie. Deze 5 afdelingen verzorgen in hoofdzaak de eerstelijnscontacten met de lokale besturen.

Het Agentschap voor Binnenlands Bestuur heeft de voorbije jaren een aantal gerichte initiatieven ontwikkeld, specifiek gericht op de ondersteuning van de besturen:

- communicatiekanalen (webstek, elektronische nieuwsbrief Binnenl@nd, tijdschrift BinnenBand, diverse publicaties, bijvoorbeeld naar aanleiding van nieuwe regelgeving);
- een kenniscentrum met betrekking tot het binnenlands bestuur;
- internationale initiatieven.