
RAADSBESLUIT 
ZAAKNUMMER BEHANDELEND AMBTENAAR SECTOR PORT. HOUDER  

1097546 Boerrigter, Henri SO Sander Schelberg 

ONDERWERP 

Heroriëntatie gemeentelijke samenwerking - versie college 

 
DE RAAD VAN DE GEMEENTE HENGELO BESLUIT: 

Wijziging regeling Regio Twente: 
 
1. De Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit. 
2. Met de andere Twentse raden een Twenteraad te vormen om het gesprek te voeren over regionale 
samenwerking en de betrokkenheid van raden bij deze regionale samenwerking. 
3. Samen met de andere Twentse raden voor de Twenteraad een presidium in te stellen, dat tot taak krijgt 
de bijeenkomsten van de Twenteraad voor te bereiden; 
4. Het volgende lid af te vaardigen naar het presidium van de Twenteraad: [naam raadslid: ACTIE GRIFFIE] 
5. De Regeling Regio Twente aan het einde van elke zittingsperiode van de raad te evalueren en hierbij de 
eventuele overdracht van raadsbevoegdheden te betrekken. 
 
Twentebedrijf: 
6. Het college van B en W toestemming te verlenen om de Regeling Twentebedrijf te treffen, zoals 
bijgevoegd bij dit besluit. 

 
PUBLIEKSVRIENDELIJKE SAMENVATTING 

De afgelopen twee jaar hebben de Twentse gemeenten zich gebogen over de wijze waarop ze in de 
toekomst willen blijven samenwerken, met als aanleiding onder meer de afschaffing van de “plus” in de Wet 
Gemeenschappelijke Regelingen (Wgr). Dit heeft geleid tot het rapport ‘Samenwerken doen we zelf’ 
(commissie Robben). 
De gemeenteraad en het college van burgemeester en wethouders van Hengelo hebben op 1 juli jl. een 
voorlopig standpunt ingenomen over het rapport “Samenwerken doen we zelf”.   
De nu gewijzigde regeling Regio Twente sluit aan bij dat voorlopige standpunt en zorgt ervoor dat per 1 
januari 2016 met de vernieuwde samenwerking in Twente kan worden gestart. 
 
N.b.: de heel recent (op 3 oktober eind van de dag) ontvangen brief van/namens zes colleges van B&W met 
drie suggesties tot aanvullende wijziging van de eerder toegezonden conceptregelingen zijn (nog) niet 
verwerkt in het raadsadvies. Mede op basis van de uitkomst van de politieke markt op 13 oktober wordt 
bezien of er aanleiding is voor een aanpassing van het raadsadvies. 

 
 

DE GEMEENTERAAD VAN HENGELO,  DATUM 

De griffier De voorzitter 
 


RAADSADVIES 
ZAAKNUMMER BEHANDELEND AMBTENAAR SECTOR PORT. HOUDER  

1097546 Boerrigter, Henri SO Schelberg 

ONDERWERP 

Heroriëntatie gemeentelijke samenwerking Twente  

 
PROGRAMMA/FACET-AGENDA 

Niet van toepassing 

 
AANLEIDING, DOEL EN WAT GING ER AAN VOORAF 

Proces tot nu toe 
De afgelopen twee jaar hebben de Twentse gemeenten zich gebogen over de wijze waarop ze in de 
toekomst willen blijven samenwerken, met als aanleiding onder meer de afschaffing van de “plus” in de 
Wet Gemeenschappelijke Regelingen (Wgr). Dit heeft geleid tot het rapport ‘Samenwerken doen we zelf’ 
(commissie Robben), dat in april van dit jaar aan alle gemeenten is aangeboden. In dit rapport is de 
samenwerking uitgewerkt op drie niveaus: 

 Samenwerkende raden; 
 Samenwerkende portefeuillehouders; 
 Samenwerkende ambtelijke organisaties. 

Er is afgesproken dat alle gemeenten voor 1 juli 2015 een standpunt over het rapport zouden innemen en 
vervolgens voor medio november 2015 een besluit zouden nemen over de nieuwe vorm van 
samenwerking. Op verzoek van de gemeenten heeft de voorzitter van Regio Twente de rol van 
procesverantwoordelijke op zich genomen. In de zomerperiode heeft hij op basis van elf beschikbare 
gemeentelijke standpunten een voorstel gemaakt, waarover de veertien gemeenten kunnen besluiten.  
Op deze manier kan de vernieuwde samenwerking op 1 januari 2016 starten, het moment waarop het 
overgangsjaar van afschaffing van de plus in de Wgr-plus afloopt en waarop de huidige regeling Regio 
Twente is gebaseerd. 
Ook de gemeente Hengelo heeft rond 1 juli jl. een standpunt ingenomen over het rapport “Samenwerken 
doen we zelf” en dat in een gezamenlijke brief van gemeenteraad en college aan de voorzitter van Regio 
Twente vervat. Deze brief, die als bijlage bij dit raadsadvies is gevoegd, gebruiken wij als referentiepunt bij 
de beoordeling van wat nu voorligt.  
 
Verdere procedure 
Op grond van het overgangsrecht in het kader van de afschaffing van de Wgr-plus moet de regeling Regio 
Twente per 1 januari 2016 zijn aangepast. Vanwege de samenhang tussen Regio Twente en het 
Twentebedrijf, is het voorstel om nu ook een besluit te nemen over de oprichting van het Twentebedrijf.  
Omdat de regeling Regio Twente is getroffen door de raden, colleges van b&w en de burgemeesters is voor 
een wijziging daarvan een besluit nodig van deze drie bestuursorganen. Er is dus een besluit van uw raad 
nodig voor de wijziging van de regeling Regio Twente, hoewel de vernieuwde regeling alleen 
collegebevoegdheden omvat. Voor het Twentebedrijf geldt dat de colleges van b&w alleen kunnen besluiten 
tot het treffen van een regeling (Twentebedrijf), wanneer zij daarvoor toestemming hebben gekregen van 
de raad. U ziet het onderscheid tussen de twee regelingen in het dictum van uw besluit terug. De 
beslispunten 1 t/m 5 gaan specifiek over de wijziging van de regeling Regio Twente, beslispunt 6 gaat over 
Twentebedrijf.  
Het is voor de voortgang en de startdatum van 1 januari 2016 belangrijk dat in alle deelnemende 
gemeenten dezelfde tekst van de gemeenschappelijke regeling wordt vastgesteld. Als uw raad, of een 
andere gemeente(raad), een wijziging nodig vindt, dan verzoekt de voorzitter van Regio Twente de tekst 
toch ongewijzigd vast te stellen en de gewenste wijziging(en) separaat mee te delen. Deze wijzigingen 
worden vervolgens verzameld en in een overzicht geplaatst. Over deze wijzigingen kunnen gemeenten 
vervolgens, in tweede aanleg, een besluit nemen.  
Deze uitwijkmogelijkheid is wellicht nodig, omdat de standpunten van de diverse gemeenten over het 
rapport Robben op diverse punten uit elkaar open en het voorliggende stuk van de voorzitter van Regio 
Twente uiteraard een compromisvoorstel is. Het is ook zeker denkbaar dat, voorafgaand aan de komende 
besluitvorming, suggesties tot wijziging van de regeling komen. 

 


INHOUD VAN HET VOORSTEL 

Inleiding 
Op basis van de standpunten van de diverse gemeenten is door de voorzitter van Regio Twente een 
definitief voorstel gemaakt voor een gewijzigde Regeling Regio Twente en een nieuwe zogenaamde 
bedrijfsvoeringregeling voor het Twentebedrijf. Het voorstel lichten wij hieronder toe. 
Vervolgens toetsen wij dit compromisvoorstel aan de gezamenlijke brief van uw gemeenteraad en ons 
college van 1 juli jl. Daarin heeft de gemeente Hengelo het voorlopig standpunt over het rapport 
“samenwerken doen we zelf” verwoord.  
 
Voorstel algemeen 
Beide regelingen in het voorstel, een gewijzigde Regio Twente en een nieuw Twentebedrijf, vormen 
conform het rapport ‘Samenwerken doen we zelf’ gezamenlijk de landingsplaats voor diverse vormen van 
(vrijwillige) samenwerking. De twee regelingen bestaan naast elkaar. De Twentse Kring 
Gemeentesecretarissen is momenteel druk doende met de verdere uitwerking van het onderdeel 
‘samenwerkende ambtelijke organisaties’ in bedrijfsplannen voor beide organisaties.  
 
UToets aan ons voorlopig standpunt: 
In onze gezamenlijke brief gaven wij aan dat wij twijfels hadden over de inrichting en ophanging zoals die 
naar voren leek te komen in het definitieve rapport en de eerste concept-regeling. Daarin werd het 
Twentebedrijf beschreven als de nieuwe organisatie van de nieuwe Regio Twente, met bijbehorende 
governance. Wij gaven toen aan van mening te zijn dat het Twentebedrijf als werkelijk neutrale 
landingsplaats voor ambtelijke samenwerking het best buiten de nieuwe Gemeenschappelijke Regeling 
Regio Twente kan worden gehouden. In het nu voorliggende voorstel is tegemoet gekomen aan onze wens. 
Er is sprake van twee gescheiden regelingen waardoor voor het Twentebedrijf een afzonderlijke, neutrale 
landingsplaats voor bedrijfsvoeringsamenwerking ontstaat. 
 
Voorstel voor gewijzigde regeling Regio Twente 
De gewijzigde regeling Regio Twente wordt een zogenaamde collegeregeling met een algemeen bestuur dat 
is samengesteld uit veertien collegeleden (uit iedere deelnemende gemeente één) plus de burgemeester 
van de grootste gemeente als voorzitter. Aan Regio Twente worden alleen collegebevoegdheden 
overgedragen. Het is niet mogelijk om raadsleden op te nemen in het algemeen bestuur, zolang er geen 
raadsbevoegdheden worden overgedragen. Onder het kopje ‘Governance’ wordt nader ingegaan op de 
positie van de gemeenteraden.  
Het algemeen bestuur wordt ondersteund door een klein dagelijks bestuur, dat de praktische coördinatie op 
dagelijks niveau regelt, plus een aantal formeel wettelijke taken zoals beslissingen over personeel, 
contracten en bezwaarschriften.  
De inhoudelijke voorbereiding van de regionale samenwerking ligt bij de overleggen van 
portefeuillehouders (portefeuilleberaden, bestuurscommissies en bestuurlijke overleggen). Hierbij wordt de 
lijn gevolgd die is beschreven in het rapport ‘Samenwerken doen we zelf’. 
UTaken 
Regio Twente voert op dit moment een aantal taken uit voor de veertien Twentse gemeenten. Op basis van 
het voorliggende besluit over de aangepaste regeling wijzigen die taken niet (met uitzondering van 
bedrijfsvoeringstaken die richting Twentebedrijf gaan).  
Het gaat om voorbereiding en uitvoering van beleid van publieke gezondheid (GGD), de organisatie voor 
zorg en jeugdhulp Twente (OZJT), recreatieve voorzieningen, economie, belangenbehartiging en de 
‘coalitions of the willing’, zoals Kennispunt Twente en Netwerkstad. De bedrijfsvoeringstaak 
salarisadministratie en de bedrijfsvoeringstaken voor de VRT worden na 1 januari 2016 nog tijdelijk 
uitgevoerd door Regio Twente tot het moment dat het Twentebedrijf een casco heeft en gevuld wordt. Dan 
worden deze taken en verdere bedrijfsvoeringonderdelen ingeplugd in het Twentebedrijf. 
 
UToets aan ons voorlopig standpunt: 
Wij hebben in de gezamenlijke brief van raad en college aangegeven mét de commissie Robben van 
mening te zijn dat het bij de huidige samenwerkingsdossiers door de oogharen heen beschouwd vooral 
gaat over uitvoeringskwesties en dus over collegebevoegdheden. Daaruit, en uit de notie dat de 
samenwerking weer echt ván de gemeenten moet worden, vloeit voort dat het verband van 
samenwerkende vakinhoudelijke portefeuillehouders meer aan de bal komt bij de samenwerking in Twente. 
De voorliggende regeling komt tegemoet aan dit standpunt. 
 
Voorstel voor een aparte regeling voor bedrijfsvoering, het Twentebedrijf 
Er wordt voorgesteld de uitvoering van de bedrijfsvoeringstaken in een nieuwe gemeenschappelijke 
regeling te plaatsen; het Twentebedrijf. De Wet gemeenschappelijke regelingen biedt sinds 1 januari 2015 
de mogelijkheid om voor de uitvoering van werkzaamheden op het gebied van bedrijfsvoering een lichte 
vorm van gemeenschappelijke regeling aan te gaan. Het betreft de zogenaamde bedrijfsvoeringorganisatie, 


die geen geleed bestuur kent met een algemeen en dagelijks bestuur, maar een ongeleed bestuur met 
alleen een bestuur. In de tot nu toe van elf gemeenten ontvangen reacties hebben zeven gemeenten de 
suggestie gedaan om voor de bedrijfsvoering deze regeling te treffen. De uitvoering van 
bedrijfsvoeringstaken is op deze manier duidelijk gescheiden van de beleidsuitvoeringstaken van de Regio 
Twente. Op die manier ontstaat een neutrale landingsplaats, feitelijk aangestuurd door een netwerkdirectie 
van gemeentesecretarissen. De bedrijfsvoeringstaken die Regio Twente nu nog uitvoert, worden in de 
toekomst ondergebracht bij het Twentebedrijf. In het Twentebedrijf komen ook de bedrijfsvoeringstaken 
terecht, die gemeenten (in de toekomst) op basis van vrijwillige samenwerking gezamenlijk willen 
uitvoeren of waarvoor de samenwerking gebaseerd is op een wettelijke verplichting (bijvoorbeeld VRT). 
Er is gekozen voor een zo licht mogelijke gemeenschappelijke regeling, de bedrijfsvoeringorganisatie, met 
een belangrijke rol voor de secretarissen van de deelnemende organisaties. Samenwerking op het gebied 
van bedrijfsvoering is hierdoor feitelijk een verlengstuk van de eigen bedrijfsvoering. Het Twentebedrijf 
stelt zelf geen beleidsmatige kaders op. 
 
UToets aan ons voorlopig standpunt: 
Zoals hierboven al gemeld zijn wij voorstander van het scheiden van de bedrijfsvoeringsamenwerking (en 
wat ons betreft in de toekomst ook uitvoering) in het Twentebedrijf en de beleidsmatige samenwerking in 
Regio Twente. Op die manier wordt meer balans gebracht in de focus van politiek en bestuur op de 
beleidsdossiers en van gemeentesecretarissen op de bedrijfsvoering. Aangezien voor de governance van 
het Twentebedrijf is gekozen is voor een bedrijfsvoeringorganisatie op grond van de Wgr, is een bestuur 
met collegeleden nog wel steeds (verplicht) aan de orde. In onze gezamenlijke reactie van 1 juli jl. hebben 
wij gepleit voor ‘een écht neutrale landingsplaats, onder directe aansturing van de gemeentesecretarissen, 
zodat de klassieke kaderstelling- en verantwoordingslijn naar de lokale colleges en raden in stand blijft’. 
Hoewel een regionaal bestuur van collegeleden een lichte spanning oplevert met dat uitgangspunt, lijkt het 
voorliggende voorstel ons een werkbaar compromis.  
 
Governance 
Zowel Regio Twente (openbaar lichaam) als Twentebedrijf (bedrijfsvoeringorganisatie) wordt bestuurd door 
collegeleden van de deelnemende gemeenten. In het rapport ‘Samenwerken doen we zelf’ staan de rol en 
positie van de colleges van b&w in de gewijzigde Regeling Regio Twente uitgebreid beschreven. Hieraan is 
in dit voorstel niets veranderd. In het Twentebedrijf ligt de bestuurlijke verantwoordelijkheid bij de colleges 
van b&w, maar zorgen de secretarissen feitelijk voor de aansturing. 
 
Nieuw in de regeling Regio Twente is de rol van de secretarissen. Binnen hun gemeente zijn zij ambtelijk 
verantwoordelijk voor de organisatie en de bedrijfsvoering. Daarom is het logisch dat zij, wanneer het gaat 
om gezamenlijke taakuitoefening, ook een belangrijke rol spelen via de kring van secretarissen. Zij zien toe 
op het goed en efficiënt functioneren van het ambtelijk apparaat. Daarmee wordt een verbinding gelegd 
tussen het ambtelijk apparaat van Regio Twente en dat van de deelnemende gemeenten. 
In het Twentebedrijf vormen de secretarissen een netwerkdirectie. Deze netwerkdirectie is, onder 
verantwoordelijkheid van het bestuur, verantwoordelijk voor de aansturing van de directeur en draagt zorg 
voor de verbinding tussen het Twentebedrijf en de deelnemers. 
 
UToets aan ons voorlopig standpunt: 
De besturing van de nieuwe regeling Regio Twente door 14 collegeleden uit de deelnemende gemeenten is 
in lijn met ons voorlopig standpunt, aangezien het gaat om collegebevoegdheden/taken die worden 
uitgevoerd.  
De grotere rol van de gemeentesecretarissen bij de bedrijfsvoeringdimensie van samenwerking is eveneens 
in overeenstemming met onze gezamenlijke reactie, met inachtneming van de kanttekening die bij het 
vorige punt is gemaakt.  
 
Twenteraad 
Over de positie van de raden, de juridische verankering daarvan in de regeling Regio Twente en over de 
voorgestelde werkwijze van de Twenteraad bestaan nog verschillen van opvatting tussen de gemeenten. 
De voorstellen uit ‘Samenwerken doen we zelf’ om te komen tot een Twenteraad met een bijbehorend 
presidium worden geoperationaliseerd. Zo ontstaat experimenteerruimte voor de Twentse raadsleden om 
bijeen te komen om richtinggevende uitspraken te doen over werkprogramma en bestuursopdrachten. Via 
het presidium, dat bestaat uit een vertegenwoordiger van elke gemeenteraad, worden de bijeenkomsten 
van de Twenteraad voorbereid met ondersteuning van de griffiers.  
Het is vanzelfsprekend en van belang dat de raden een goede positie hebben in de Twentse samenwerking. 
Daarom wordt voorgesteld dat zij de komende tijd met elkaar in gesprek gaan over de wijze waarop dit 
vorm te geven. Dit kan leiden tot het overdragen van één of meer raadsbevoegdheden, maar ook tot het 
instellen van een commissie van advies en/of tot de opiniërende bijeenkomsten via de Twenteraad conform 
het advies ‘Samenwerken doen we zelf’. 


Wanneer de 14 Twentse raden raadsbevoegdheden op een bepaald terrein willen overdragen dan wordt de 
collegeregeling Regio Twente aangepast in een gemengde college/raadsregeling Regio Twente met ook 
raadsleden in het algemeen bestuur. 
Het spreekt voor zich, en is in lijn met het principe van verlengd lokaal bestuur, dat uw raad ons college 
kan aanspreken op de regionale samenwerking. Verder houdt uw raad invloed, omdat u de gemeentelijke 
begroting en daarmee de bijdrage aan de begroting van de gemeenschappelijke regelingen vaststelt. 
 
UToets aan ons voorlopig standpunt: 
In onze gezamenlijke brief hebben wij aangegeven voorstander te zijn van een (continue) verkenning naar 
de regionale (bovenlokale) problematiek, ambities en kansen, de bijpassende bovenlokale oplossingen en 
eventueel daarvoor noodzakelijke bovenlokale doorzettingskracht en bijpassende governance. Uw raad en 
ons college gaven aan dat, nu het (nog) gaat om collegebevoegdheden, het verstandig is volgens een 
groeimodel te beginnen. De te voeren dialoog kan mogelijk resulteren in consensus over het inbrengen van 
raadsbevoegdheden; op dat moment past een zwaardere rol van de raden die ook in juridische zin in de 
regeling wordt vastgelegd. Het nu voorliggende voorstel is in lijn met dit voorlopige standpunt.  
Of het voorgestelde construct met een Twenteraad effectief kan gaan werken zal de praktijk moeten leren. 
Wij gaan er van uit dat ook uw raad erop zal toezien dat de benodigde inzet die daarvoor gepleegd moet 
gaan worden blijft passen binnen de huidige budgetten voor regionale samenwerking.     
 
Evaluatie 
In de in juni 2015 verschenen handreiking Grip op regionale samenwerking; handreiking voor 
gemeenteraadsleden en griffiers (een initiatief van het ministerie van Binnenlandse Zaken en 
Koninkrijksrelaties en de Vereniging van Griffiers) staan acht gouden lessen om met bestuurlijke 
samenwerking om te gaan. Eén daarvan is om de samenwerkingsverbanden regelmatig te evalueren. Mede 
naar aanleiding van de consultatie van de gemeenteraden is daarom in beide regelingen opgenomen dat er 
aan het eind van elke zittingsperiode van de gemeenteraad een evaluatie wordt gehouden waarbij de raden 
worden betrokken. De eventuele overdracht van raadsbevoegdheden kan onderdeel zijn van deze 
evaluatie. 
 
UToets aan ons voorlopig standpunt: 
In ons voorlopig standpunt van 1 juli jl. hebben wij het volgende opgetekend over de 
noodzaak/wenselijkheid van een groeimodel met evaluatie: “Wij zien daarom een groeipad zoals hiervoor 
genoemd als de meest kansrijke weg. Niet alleen op weg naar consensus tussen de veertien Twentse 
gemeenten, maar ook naar de samenwerkingsvorm die uiteindelijk de meeste toegevoegde waarde voor 
Twente als geheel oplevert. Na een jaar (of een ander evaluatietijdpad) kunnen we dan kijken wat we 
aanvullend of anders in juridische zin willen verankeren.” 
 

 
BESPREEK- EN BESLISPUNTEN 

 
UWijziging regeling Regio Twente: 

1. De Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit. 
2. Met de andere Twentse raden een Twenteraad te vormen om het gesprek te voeren over 

regionale samenwerking en de betrokkenheid van raden bij deze regionale samenwerking. 
3. Samen met de andere Twentse raden voor de Twenteraad een presidium in te stellen, dat tot 

taak krijgt de bijeenkomsten van de Twenteraad voor te bereiden; 
4. Het volgende lid af te vaardigen naar het presidium van de Twenteraad: [uitwerking door de 

griffie] 
5. De Regeling Regio Twente aan het einde van elke zittingsperiode van de raad te evalueren en 

hierbij de eventuele overdracht van raadsbevoegdheden te betrekken. 
 
UTwentebedrijf: 

6. Het college van b en w toestemming te verlenen om de Regeling Twentebedrijf te treffen, zoals 
bijgevoegd bij dit besluit. 

 
 

 
FINANCIËLE ASPECTEN 


De financiering van Regio Twente en de gemeentelijke bijdrage van Hengelo daarin, zal puur als gevolg 
van de wijziging van de regeling niet wezenlijk veranderen. De basisfinanciering voor de verplichte 
samenwerkingen of de in het verleden afgesproken samenwerking, zoals de GGD (verplicht) of recreatieve 
voorzieningen (vrijwillig), verandert niet als gevolg van dit voorstel. De kosten van deze samenwerking 
worden met de deelnemers verrekend op basis van inwonertal, met uitzondering van de bijdrage voor 
jeugdgezondheidszorg, die is gebaseerd op het aantal kinderen in de leeftijd 0-18 jaar. Voor de 
samenwerkingen op het gebied van ‘coalitions of the willing’ wordt gebruikgemaakt van een 
kostprijsmodel. Dat wil zeggen dat de kosten die gemaakt worden voor de diensten die worden afgenomen 
verrekend worden met de betreffende deelnemers. 
 
De financiering van het Twentebedrijf gaat uit van een groeimodel. Het concept van ‘coalition of the willing’ 
betekent namelijk dat nog niet vaststaat welke taken het Twentebedrijf straks voor welke gemeente of 
samenwerkingsverband gaat uitvoeren en dat het een dynamisch geheel blijft zodra het Twentebedrijf 
functioneert. Dat maakt het niet mogelijk nu al een integrale begroting voor het Twentebedrijf neer te 
leggen. In het groeimodel wordt in elk geval voor de eerste drie jaren (2016-2018) een onderscheid 
gemaakt tussen de kosten en financiering van instandhouding van de casco-organisatie en de kosten en 
financiering van de dienstverlening. De kosten van de casco-organisatie worden door de deelnemende 
gemeenten en samenwerkingsverbanden gedragen vanuit het solidariteitsbeginsel: zonder casco kan er 
immers geen dienstverlening plaatsvinden. De kosten voor de casco-organisatie worden geraamd op circa 
€ 0,8 - € 0,9 miljoen per jaar (voornamelijk personeelskosten en ICT).  
 
Wij zijn van mening dat de wijzigingen in de governance van de regionale samenwerking als gevolg van dit 
voorstel niet mogen leiden tot een verhoging van de kosten van de regionale samenwerking in totaliteit. 
Dat betekent dat wij van mening zijn dat de Hengelose bijdrage aan het (casco van het) Twentebedrijf 
budgettair neutraal dient te verlopen. Met andere woorden: Het aandeel dat Hengelo bijdraagt aan het 
Twentebedrijf, dient vergezeld te gaan van een even grote verlaging van de gemeentelijke bijdrage van 
Hengelo aan Regio Twente, dan wel een verlaging van de bedrijfsvoeringkosten in onze eigen 
gemeentelijke begroting.  
 
Eenzelfde randvoorwaarde geldt wat ons betreft voor het functioneren van een Twenteraad. De benodigde 
inzet daarvoor moet worden opgevangen binnen de huidige budgetten voor regionale samenwerking. 
 

 
BIJLAGE(N) 

1. Aanpassing Regeling Regio Twente  
2. Twentebedrijf Bedrijfsvoering GR 
3. Bestuurlijke oplegger 
4. Model formulering besluit 
5. Voorstel n.a.v. standpunten gemeenten 
6. Overzicht reacties gemeenten op rapport 
7. Voorlopige analyse standpunten raden inzake rapport 
8. Regio Twente in transformatie bedrijfsplan 
9. Twentebedrijf bedrijfsplan 
10. Brief colleges 
11. Brief raad 
12. Rapport commissie Robben: “Samenwerken doen we zelf” 
13. Gezamenlijke brief raad en college met voorlopig standpunt d.d. 1 juli jl. 

 
Dit raadsadvies is vastgesteld door het college van B & W van Hengelo. 


 1 

REGELING REGIO TWENTE 
 
 

 
HOOFDSTUK 1  ALGEMENE BEPALINGEN  
 
Artikel 1  Begripsbepalingen 
1. In deze gemeenschappelijke regeling wordt verstaan onder: 

a. regeling: de gemeenschappelijke regeling Regio Twente; 
b. Regio Twente: het rechtspersoonlijkheid bezittend openbaar lichaam, bedoeld in artikel 2 van 

de regeling; 
c.    deelnemer: een aan deze regeling deelnemend college; 
d. college: college van burgemeester en wethouders van een deelnemende gemeente; 
e. portefeuillehouder: lid van het college aan wie een bepaald beleidsterrein als aandachtgebied 

is toegewezen; 
f. raad: gemeenteraad van een deelnemende gemeente; 
g. deelnemende gemeente: de gemeente van de deelnemer;  
h. wet: Wet gemeenschappelijke regelingen. 

2. Waar in deze regeling artikelen van de Gemeentewet of van enig andere wet van  
overeenkomstige toepassing worden verklaard, treden in die artikelen in plaats van de gemeente, 
de raad, burgemeester en wethouders, de wethouder en de burgemeester, onderscheidenlijk 
Regio Twente, het algemeen bestuur, het dagelijks bestuur, lid van het dagelijks bestuur en de 
voorzitter. 

 
 
HOOFDSTUK 2  RECHTSPERSOONLIJKHEID BEZITTEND OPENBAAR LICHAAM 
 
Artikel 2  Openbaar lichaam 
1. Er is een openbaar lichaam als bedoeld in artikel 8, lid 1 van de wet, dat is genaamd Regio 

Twente. 
2. Regio Twente is gevestigd te Enschede. 
3. Het rechtsgebied van Regio Twente omvat het grondgebied van de deelnemende gemeenten. 
 
Artikel 3  Deelnemers 
De deelnemers aan deze regeling zijn de colleges van Almelo, Borne, Dinkelland, Enschede, 
Haaksbergen, Hellendoorn, Hengelo (O), Hof van Twente, Losser, Oldenzaal, Rijssen-Holten, 
Tubbergen, Twenterand en Wierden. 
 
 
HOOFDSTUK 3  DOEL, TE BEHARTIGEN BELANGEN, TAKEN EN BEVOEGDHEDEN  
 
Artikel 4   Doel en te behartigen belangen  
1. Regio Twente heeft tot doel, met inachtneming van hetgeen in deze regeling is bepaald, die 

belangen te behartigen, welke verband houden met een evenwichtige en harmonische ontwikkeling 
van zijn rechtsgebied. 

2. Ter verwezenlijking van het in het eerste lid genoemde doel behartigt Regio Twente de (Twentse)  
belangen op de volgende terreinen: 
basispakket 
a. Publieke gezondheid, onder de naam GGD Twente; 
b. Jeugdhulp en maatschappelijke ondersteuning; 
c. Sociaaleconomische structuurversterking; 
d. Recreatieve voorzieningen; 
e. Bovengemeentelijke belangenbehartiging; 
vrijwillige samenwerking 
f. Faciliteren, coördineren en afstemmen gemeentelijke aangelegenheden; 
g. bedrijfsvoering. 

 
Artikel 5 Bevoegdheden inzake basispakket  
Met betrekking tot de behartiging van de in artikel 4, lid 2, sub a t/m e genoemde belangen heeft 
Regio Twente de volgende bevoegdheden: 
1. Publieke gezondheid, onder de naam GGD Twente: 


 2 

a. de instelling en instandhouding van een gezondheidsdienst als bedoeld artikel 14, lid 1 van de 
Wet publieke gezondheid ter uitvoering van de in deze wet in de artikelen 2, 5, 5a, 6, 15 en 
15a aan het college opgedragen taken; 

b. de in de Wet publieke gezondheid in de artikelen 16, 18, 27, 28 en 29 aan de gemeentelijke 
gezondheidsdienst toegekende taken en bevoegdheden; 

c. de benoeming van gemeentelijke lijkschouwers als bedoeld in artikel 4 van de Wet op de 
lijkbezorging; 

d. op verzoek van één of meer deelnemers de uitvoering van specifieke werkzaamheden. 
2. Jeugdhulp en maatschappelijke ondersteuning: 

a. uitvoeren en/of uitbesteden van taken waarvan de Jeugdwet beoogt dat deze regionaal 
worden uitgevoerd: 
1. advies- en meldpunt huiselijk geweld en kindermishandeling; 
2. jeugdbescherming en jeugdreclassering; 
3. jeugdzorgplus; 
4. residentiële/specialistische jeugdzorg; 
5. crisisdienst. 

b. overige vrijwillig overeengekomen taken: 
1. uitvoeren en/of uitbesteden van werving, matchen en uitvoeren pleegzorg; 
2. inrichten en inhoudelijk faciliteren van een regionaal reflectiepunt; 
3. inrichten van een advies- en consultatiefunctie; 
4. inrichten van een backoffice voor taken die regionaal worden uitgevoerd of ingekocht en 

uitvoeren van ondersteunende werkzaamheden daarin. 
3. Sociaaleconomische structuurversterking: 

a. beheren regionale investerings- en stimuleringsfondsen; 
b. opzetten en uitvoeren projecten; 
c. aanvragen van subsidies voor projecten. 
d. initiëren van, participeren in en faciliteren van samenwerking met maatschappelijke partners; 

4. Recreatieve voorzieningen: 
a. bevordering van totstandkoming en instandhouding van publieke recreatieve/toeristische 

infrastructuur in Twente; 
b. aanleg, onderhoud en beheer van publieke recreatieve/toeristische voorzieningen die hetzij op 

zichzelf, hetzij in routeverband, hetzij door opname in arrangementen, een bovenlokaal 
karakter hebben. 

5. Bovengemeentelijke belangenbehartiging: 
a. bevorderen van gemeenschappelijke standpuntbepaling van de deelnemers; 
b. bepleiten van de gezamenlijke belangen van alle of enkele deelnemende gemeenten bij 

andere  overheden en maatschappelijke organisaties; 
6. Overig: 

a. het oprichten van onderscheidenlijk deelnemen in stichtingen, maatschappen, 
vennootschappen, verenigingen, coöperaties en onderlinge waarborgmaatschappijen, voor 
zover dit betreft de taken en bevoegdheden als bedoeld in dit artikel  onder 1 tot en met 5; 

b. het treffen en wijzigen van een gemeenschappelijke regeling tussen Regio Twente en andere 
openbare lichamen alsmede het toetreden tot en het uittreden uit een dergelijke 
gemeenschappelijke regeling, voor zover dit betreft de uitvoering van werkzaamheden op het 
gebied van bedrijfsvoering ten behoeve van Regio Twente en indien het algemeen bestuur 
daarmee unaniem instemt. 

 
Artikel 6 Taken inzake faciliteren, coördineren en afstemmen 
Met betrekking tot de behartiging van het in artikel 4, lid 2, sub f, genoemde belang heeft Regio 
Twente de volgende taken: 

a. bevordering van overleg met en tussen de deelnemers over gemeenschappelijke 
aangelegenheden; 

b. op verzoek van twee of meer deelnemers faciliteren, coördineren en afstemmen van 
gemeentelijke beleidsvoornemens, beleidsmaatregelen en werkzaamheden, behoudens het in 
artikel 7 bepaalde, niet zijnde op het gebied van bedrijfsvoering; 

c. het bieden van werkgeverschap en/of andere organisatorische voorzieningen ten behoeve van 
ambtelijke capaciteit die door twee of meer deelnemers om doelmatigheidsredenen centraal 
wordt gebundeld. 

 
Artikel 7 Taken inzake bedrijfsvoering  
Met betrekking tot de behartiging van het in artikel 4, lid 2, sub g, genoemde belang heeft Regio 
Twente als taak de uitvoering van werkzaamheden op het gebied van bedrijfsvoering voor derden. 


 3 

HOOFDSTUK 4 WERKPROGRAMMA 
 
Artikel 8 Werkprogramma 
1. Regio Twente heeft een werkprogramma dat wordt vastgelegd in een vierjaarlijks programma met 

bestuursopdrachten per onderwerp. 
2. De bestuursopdrachten omvatten een beschrijving van het onderwerp, het doel van de activiteit, 

de organisatie, de kostenverdeling over de deelnemers en de besluitvorming tijdens de uitvoering 
van de activiteit met inachtneming van het in de wet en het in deze regeling bepaalde. 

3. Het werkprogramma wordt  vastgesteld door het algemeen bestuur. 
 
 
HOOFDSTUK 5  BESTUUR 
 
Artikel 9   Gremia  
1. Het bestuur van Regio Twente bestaat uit: 

a. algemeen bestuur; 
b. dagelijks bestuur; 
c. voorzitter; 

2.   Het algemeen bestuur is bevoegd commissies als bedoeld in artikel 25 van de wet in te stellen. 
3. Het algemeen bestuur stelt, op voordracht van portefeuillehouders, portefeuilleberaden in die 

kunnen fungeren als commissie van advies aan het algemeen bestuur. De taken, bevoegdheden, 
samenstelling, werkwijze en verantwoording worden in het instellingsbesluit bepaald.  

 
Paragraaf 1 Algemeen bestuur 
 
Artikel 10  Samenstelling 
1. Elke deelnemer heeft in het algemeen bestuur een lid van het college. De burgemeester van de 

grootste gemeente is toegevoegd aan het algemeen bestuur en behoort voor wat betreft deze 
gemeente niet tot het hiervoor bedoelde lid. 

2. Het in het eerste lid bedoelde lid kan bij afwezigheid worden vervangen door een daartoe door de 
betreffende deelnemer aangewezen plaatsvervangend lid. Op het plaatsvervangende lid zijn de 
bepalingen van dit hoofdstuk van overeenkomstige toepassing. 

 
Artikel 11 Aanwijzing  
1. Het  college beslist uiterlijk drie maanden na aanvang van elke zittingsperiode van de 

gemeenteraad over de aanwijzing van het lid en het plaatsvervangende lid. Aftredende 
(plaatsvervangende) leden kunnen opnieuw als (plaatsvervangend) lid worden aangewezen. 

2. Onverminderd het bepaalde in artikel 13 van de wet eindigt het (plaatsvervangend) lidmaatschap 
van het algemeen bestuur op de dag aangegeven in artikel C4, lid 2 van de Kieswet. Aftredende 
leden blijven hun functie waarnemen tot dat opnieuw in de benoeming is voorzien, tenzij 
betrokkene geen zitting meer heeft in de deelnemer. 

3. De voorziening in een tussentijdse vacature geschiedt binnen acht weken. 
4. Het (plaatsvervangend) lidmaatschap van het algemeen bestuur eindigt eveneens op het moment 

van uittreding uit deze regeling van een deelnemer die het (plaatsvervangend) lid 
vertegenwoordigt. 

 
Artikel 12 Stemrecht 
1. Een lid van het algemeen bestuur beschikt over één stem. Indien het gaat om de vaststelling van 

de begroting, wijzigingen daarvan en de jaarrekening alsmede om besluiten over investeringen op 
basis van een gemeentelijke bijdrage beschikt een lid van het algemeen bestuur, behoudens de 
voorzitter, over het aantal stemmen dat wordt bepaald door het aantal inwoners van zijn gemeente 
bij aanvang van het kalenderjaar waarin de stemming plaatsvindt. De voorzitter beschikt in dat 
geval over één stem. 

2. De stemprocedure wordt bepaald in het reglement van orde. 
 
Paragraaf 2 Dagelijks bestuur 
 
Artikel 13  Samenstelling 
Het dagelijks bestuur, inclusief de voorzitter, bestaat uit drie leden. 
 


 4 

Artikel 14 Aanwijzing 
1. Het algemeen bestuur wijst in de eerste vergadering van elke zittingsperiode de  leden van het 

dagelijks bestuur aan. 
2. Onverminderd het bepaalde in artikel 13 van de wet eindigt het (plaatsvervangend) lidmaatschap 

van het dagelijks bestuur op de dag aangegeven in artikel C4, lid 2 van de Kieswet. Aftredende 
leden blijven hun functie waarnemen tot dat opnieuw in de benoeming is voorzien, tenzij 
betrokkene geen zitting meer heeft in de deelnemer. 

3. Indien tussentijds een plaats in het dagelijks bestuur beschikbaar komt, kiest het algemeen 
 bestuur een nieuw lid. 
 Gaat het openvallen van een plaats in het dagelijks bestuur gepaard met het openvallen van een 
 plaats in het algemeen bestuur, dan zal het algemeen bestuur het kiezen van een nieuw lid van 
 het dagelijks bestuur uitstellen totdat de opengevallen plaats in het algemeen bestuur wederom 
 zal zijn bezet. Dit uitstel zal niet meer dan drie maanden mogen belopen. 
 
Artikel 15  Werkwijze 
1. Op de vergaderingen van het dagelijks bestuur is het bepaalde in de artikelen 52 tot en met 60 
 van de Gemeentewet van toepassing. 
2. Elk lid van het dagelijks bestuur heeft in de vergadering een stem. 
3. In de eerste vergadering na de aanwijzing als bedoeld in artikel 14, lid 1, regelt het dagelijks 

bestuur onderling de werkzaamheden. 
 
Artikel 16 Bevoegdheden 
Het dagelijks bestuur is belast met de dagelijkse leiding van Regio Twente. 
Behoudens het bepaalde in artikel 33b van de wet behoort hiertoe:  
a. het beheer van activa en passiva van Regio Twente; 
b. de zorg, voor zover die niet aan anderen toekomt, voor de controle op het geldelijke beheer en de 
 boekhouding; 
c. het houden van een gedurig toezicht op al wat Regio Twente aangaat. 
d. het beheren en onderhouden van de gebouwen, werken en inrichtingen welke Regio Twente bezit 

of op enigerlei wijze onder zich heeft; 
e. het vaststellen van de plannen en voorwaarden van aanbesteding van werken en leveranties ten 
 behoeve van Regio Twente. 
 
Paragraaf 3 Voorzitter 
 
Artikel 17 Aanwijzing 
1. Het algemeen bestuur wijst, in elk geval in de eerste vergadering van elke zittingsperiode, uit zijn 

midden de burgemeester van de grootste gemeente aan als de voorzitter. 
2. Het dagelijks bestuur wijst uit zijn midden een of meer plaatsvervangers aan. 
3. De stukken die van het algemeen bestuur en het dagelijks bestuur uitgaan worden door de 

voorzitter ondertekend en door de secretaris medeondertekend.  
 
 
HOOFDSTUK 6 ONDERSTEUNING BESTUUR 
 
Artikel 18 Ambtelijke organisatie  
1. Regio Twente heeft een ambtelijke organisatie met aan het hoofd een algemeen directeur, die 

tevens secretaris van het algemeen en het dagelijks bestuur is. 
2. De organisatie is belast met de voorbereiding en uitvoering van: 

a. het basispakket als bedoeld in artikel 5; 
b. een vrijwillige samenwerking als bedoeld in de artikelen 6 en 7, voor zover die door de 

bevoegde besturen aan de organisatie zijn toevertrouwd. 
3. De algemeen directeur wordt benoemd door het dagelijks bestuur op voordracht van het 

secretarissenberaad. Het dagelijks bestuur regelt, eveneens op voordracht van het 
secretarissenberaad, ook zijn vervanging. 

4. Het dagelijks bestuur stelt, op voordracht van het secretarissenberaad, voor de algemeen 
directeur een directiestatuut vast waarin diens taken en bevoegdheden zijn opgenomen.  

 
Artikel 19 Secretarissenberaad 
1. Er is een secretarissenberaad dat toeziet op het goed en efficiënt functioneren van de ambtelijke 

organisatie. Het secretarissenberaad legt haar bevindingen voor aan het dagelijks bestuur. 


 5 

2. Van elke deelnemende gemeente is de secretaris lid van het secretarissenberaad. Het 
secretarissenberaad kiest uit zijn midden een voorzitter. De algemeen directeur als bedoeld in 
artikel 18 is adviserend lid van het secretarissenberaad.  

3. Het dagelijks bestuur stelt, gehoord het secretarissenberaad voor dit beraad een statuut vast 
waarin de taken en bevoegdheden zijn opgenomen. 

 
HOOFDSTUK 7 INFORMATIE- EN VERANTWOORDINGSPLICHT 
 
Paragraaf 1 Tussen Regio Twente en deelnemende gemeenten 
 
Artikel 20  Actieve informatieplicht 
Het algemeen bestuur, het dagelijks bestuur en de voorzitter verstrekken de raad ongevraagd alle 
informatie die voor een juiste beoordeling van het door hem gevoerd en te voeren bestuur nodig is. 
 
Artikel 21 Passieve informatieplicht 
1. Het algemeen bestuur, het dagelijks bestuur en de voorzitter verstrekken aan de raad de door één 

of meer leden daarvan overeenkomstig het reglement van orde van die raad verlangde 
inlichtingen, een en ander voor zover zulks niet in strijd is met het openbaar belang. 

2. Een verzoek om inlichtingen kan schriftelijk of mondeling worden ingediend bij het betreffende 
orgaan. 

3. Het betreffende orgaan verstrekt de gevraagde inlichtingen binnen een maand na ontvangst van 
het verzoek. 

 
Paragraaf 2 Tussen lid bestuur en gemeenteraad 
 
Artikel 22 Actieve informatieplicht 
1. Een lid van het algemeen bestuur voorziet de raad van zijn gemeente van alle informatie die voor 

een juiste beoordeling van het door het lid in het algemeen bestuur gevoerde en te voeren bestuur 
noodzakelijk is. 

2. Het college verleent daartoe de nodige medewerking door onder meer tijdig de agenda’s van 
vergaderingen van het algemeen bestuur, ter inzage te leggen voor de raad. 

3. Een lid van het algemeen bestuur geeft de raad van zijn gemeente de door één of meer leden 
daarvan, overeenkomstig het reglement van orde van die raad verlangde inlichtingen waarvan het 
verstrekken niet in strijd is met het openbaar belang. 

 
Artikel 23 Verantwoordingsplicht 
1. Een lid van het algemeen bestuur is aan de raad van zijn gemeente verantwoording verschuldigd 

voor het door hem in het algemeen bestuur gevoerde bestuur. 
2. Een raadslid heeft het recht de raad te verzoeken om het lid van het algemeen bestuur te 

interpelleren of vragen te stellen tijdens een raadsvergadering. 
3. De interpellatie of vragenstelling als bedoeld in lid 2 vindt plaats op de wijze, geregeld in het 

reglement van orde voor de vergaderingen van de betreffende raad. 
 
Artikel 24 Ontslag 
1. Het college kan een door hem aangewezen (plaatsvervangend) lid van het algemeen bestuur 

ontslag verlenen indien deze het vertrouwen van het college niet meer bezit. 
2. Op het ontslag is artikel 50 van de Gemeentewet van overeenkomstige toepassing, doch artikel 

4:8 van de Algemene wet bestuursrecht is niet van toepassing. 
 
 
HOOFDSTUK 8  FINANCIËLE BEPALINGEN 
 
Artikel 25  Begrotingswijziging 
Als begrotingswijzigingen, waarop het bepaalde in de laatste zin van artikel 35, lid 5, van de wet van 
toepassing is, worden aangewezen die, welke niet leiden tot een verhoging van de deelbijdragen van 
de deelnemende gemeenten. 
 
Artikel 26 Betalingstermijn geraamde bijdrage 
1. In de begroting wordt aangegeven de naar raming door elke deelnemende gemeente 

verschuldigde bijdrage voor het jaar, waarop de begroting betrekking heeft. 
2. De deelnemende gemeenten nemen het in de begroting van Regio Twente voor hun gemeente 

geraamde bedrag op in de gemeentebegroting. 


 6 

3. De deelnemende gemeenten betalen bij wijze van voorschot jaarlijks voor 16 januari, 16 april, 16 
juli en 16 oktober, telkens een kwart van de in het vorige lid bedoelde bijdrage. 

 
Artikel 27 Verrekening bijdrage 
1. In de jaarrekening wordt het door elk der deelnemende gemeenten over het desbetreffende jaar 

werkelijk verschuldigde bedrag opgenomen. 
2. Verrekening van het verschil tussen de op grond van artikel 26, lid 1, verschuldigde bijdrage en 
 het werkelijk verschuldigde vindt plaats terstond na de vaststelling van de jaarrekening. 
 
Artikel 28 Aangaan geldleningen 
1. Regio Twente is bevoegd tot het aangaan van geldleningen en van rekening-

courantovereenkomsten en het uitlenen van geld. 
2. De deelnemende gemeenten staan gezamenlijk garant voor de juiste betaling van rente, aflossing, 

boeten en kosten van de op grond van het in het vorige lid bepaalde opgenomen en op te nemen 
gelden, zulks op basis hun procentuele bijdrage in de begroting van het betreffende jaar. 

 
 
HOOFDSTUK 9 ARCHIEF 
 
Artikel 29 Archiefbeheer 
1. Het dagelijks bestuur is belast met de zorg voor archiefbescheiden en het toezicht op de bewaring 

en het beheer van de archiefbescheiden van Regio Twente en zijn organen overeenkomstig een, 
met inachtneming van artikel 30, lid 1 van de Archiefwet 1995, vast te stellen verordening. 

2. Voor de bewaring van de op grond van de artikelen 12, lid 1 en 13, lid 1 van de Archiefwet 1995 
 over te brengen archiefbescheiden wijst het dagelijks bestuur een archiefbewaarplaats aan. 
3. De secretaris is belast met de bewaring en het beheer van de archiefbescheiden als bedoeld in 
 het eerste lid, overeenkomstig de door het dagelijks bestuur nader vast te stellen regelen. 
 
 
HOOFDSTUK 10  GESCHILLEN EN KLACHTRECHT 
 
Artikel 30 Geschillen 
1. Onverminderd artikel 28 van de wet worden geschillen over deze regeling, in de ruimste zin, 

onderworpen aan een niet bindend deskundigenadvies. 
2. Voordat wordt overgegaan tot het vragen van een deskundigenadvies, bedoeld in het eerste lid, 

wordt het geschil besproken tussen afgevaardigden van het dagelijks bestuur en de betreffende 
deelnemer(s). 

3. Indien het overleg, bedoeld in het tweede lid, niet tot een oplossing leidt, benoemen het dagelijks 
bestuur en de betreffende deelnemer(s) elk een onafhankelijke deskundige. Beide deskundigen 
benoemen gezamenlijk een derde deskundige, die als voorzitter van de adviescommissie 
optreedt.  

4. Het dagelijks bestuur en de betreffende deelnemer(s) treden gezamenlijk op als opdrachtgever 
van de adviescommissie. Zij zetten in hun opdracht aan deze commissie in ieder geval het 
probleem uiteen, formuleren de te beantwoorden vragen en bepalen de termijn waarbinnen de 
adviescommissie haar advies uitbrengt. 

5. De adviescommissie regelt de wijze waarop zij haar advies tot stand brengt. Het advies wordt 
toegezonden aan het dagelijks bestuur en de betreffende deelnemer(s). 

6. Na ontvangst van het advies treden de afgevaardigden, als bedoeld in het tweede lid, nogmaals in 
overleg om te trachten tot een oplossing van het geschil te komen. Indien het overleg niet tot een 
oplossing leidt, is elk der partijen vrij het geschil, overeenkomstig artikel 28 van de wet, voor te 
leggen aan gedeputeerde staten van Overijssel. 

7 De kosten van de adviescommissie worden door Regio Twente en de betreffende deelnemer(s) 
voor een gelijk deel gedragen. 

 
Artikel 31 Externe ombudsman 
Tot behandeling van verzoekschriften als bedoeld in artikel 9:18 van de Algemene wet bestuursrecht 
is bevoegd de Stichting De Overijsselse Ombudsman voor zover één van de deelnemende 
gemeenten eveneens deze stichting als ombudsman heeft aangewezen. 
 


 7 

 
 
HOOFDSTUK 11  TOETREDING, UITTREDING, WIJZIGING, OPHEFFING 
 
Artikel 32 Toetreding 
1. Toetreding door een andere gemeente kan plaatsvinden wanneer het algemeen bestuur daarin 

bewilligt.  
2. In een besluit van het algemeen bestuur als bedoeld in het vorige lid, kan de toetreding afhankelijk 

worden gesteld van de voldoening aan bepaalde voorwaarden door de betrokken gemeente. 
3. De toetreding treedt in werking op de datum die in het besluit van het algemeen bestuur is 

bepaald. 
4. Het college van de toegetreden gemeente doet zo spoedig mogelijk de nodige benoemingen 

overeenkomstig de artikel 10. 
 
Artikel 33 Uittreding 
1. Een deelnemer kan uittreden door toezending aan het algemeen bestuur van een daartoe 

strekkend besluit van deze deelnemer. 
2. De uittreding kan, behoudens door het algemeen bestuur toe te stane afwijking, slechts 

plaatsvinden tegen 1 januari, doch niet eerder dan tegen 1 januari van het tweede jaar volgende 
op dat waarin het in het eerste lid bedoelde besluit is genomen. 

3. Het algemeen bestuur regelt de gevolgen van de uittreding. 
 
Artikel 34 Wijziging 
1. Deze regeling kan worden gewijzigd bij daartoe strekkende besluiten van het college van alle 

deelnemers.  
2. Indien het algemeen bestuur wijzigingen in de regeling wenselijk acht, doet het een daartoe  

strekkend voorstel aan deelnemers. 
3. Het bepaalde in de voorgaande leden is niet van toepassing op een wijziging van de regeling die 

uitsluitend betrekking heeft op aanpassingen aan veranderde wettelijke bepalingen. Tot dergelijke 
wijzigingen kan worden besloten door middel van een besluit van het algemeen bestuur met een 
meerderheid van twee derde van het aantal uitgebrachte stemmen. 

 
Artikel 35 Opheffing 
1. De regeling wordt opgeheven wanneer de  colleges van twee derde van de deelnemers daartoe 

besluiten. 
2. Een besluit als bedoeld in het eerste lid, kan niet eerder worden genomen dan nadat het 
 algemeen bestuur daarover zijn mening kenbaar heeft gemaakt. 
3. In geval van opheffing van de regeling besluit het algemeen bestuur tot liquidatie en stelt het 

daarvoor de nodige regelen vast. Hierbij kan van de bepalingen van deze regeling worden 
afgeweken. 

4. Het liquidatieplan wordt door het algemeen bestuur vastgesteld. 
5. Het liquidatieplan voorziet in de verplichting van de deelnemende gemeenten tot het bijdragen in 

de  financiële gevolgen van de beëindiging. Het liquidatieplan voorziet ook in de gevolgen die de 
opheffing heeft voor het personeel. 

6. Zo nodig blijven de bestuursorganen van Regio Twente ook na het tijdstip van de opheffing in 
functie, totdat de liquidatie is beëindigd. 

 
 
HOOFDSTUK 12  OVERGANGS- EN SLOTBEPALINGEN 
 
Artikel 36 Citeerwijze en inwerkingtreding 
1. De gewijzigde regeling treedt in werking op 1 januari 2016 en wordt aangegaan voor onbepaalde 

tijd. 
2. De regeling kan worden aangehaald als “Regeling Regio Twente”. 
3.  De regeling wordt uiterlijk een maand voorafgaande aan het eind van elke zittingsperiode van de 

gemeenteraad geëvalueerd. Deze evaluatie geschiedt door het algemeen bestuur, gehoord de 
raad. 

 
 
 


 8 

TOELICHTING 
 
Algemeen 
Het rapport ‘Samenwerken doen we zelf’ van de stuurgroep Heroriëntatie gemeentelijke 
samenwerking wordt uitgewerkt in twee gemeenschappelijke regelingen: een aanpassing van de 
Regeling van Regio Twente voor de (beleids)inhoudelijke onderdelen zoals GGD, OZJT en 
sociaaleconomische structuurversterking en de oprichting van een nieuwe regeling middels de 
bedrijfsvoeringsorganisatie Twentebedrijf. Beide regelingen zijn op hun terrein de landingsplaats voor 
samenwerking in Twente.  
 
Het gaat bij de onderhavige regeling  om een transformatie van de gemeenschappelijke regeling van 
Regio Twente, genaamd ‘Regeling Regio Twente’. Om pragmatische en financiële redenen is hiervoor 
gekozen omdat het opheffen en liquideren van de huidige (in 2015 geldende) regeling (betekent 
liquideren rechtspersoon) en het oprichten van een nieuwe regeling (betekent oprichting nieuwe 
rechtspersoon) alle rechten en plichten, onroerend goed (kosten notaris en kadaster), personeel (met 
instemming vakbonden vaststellen overgangsprotocol) moeten worden overgedragen. Daarnaast 
moeten allerlei inschrijvingen (zoals handelsregister) worden aangepast, nieuwe domeinnamen 
worden geregeld, bankrekeningen worden opgeheven en nieuwe worden geopend enz.  
 
Formeel is er sprake van een wijziging van de Regeling Regio Twente. Daarop is artikel 44 van de 
huidige regeling van toepassing. Omdat de regeling is aangegaan door zowel de raden, colleges van 
burgemeester en wethouders als burgemeesters moeten deze bestuursorganen ook besluiten tot 
wijziging van de regeling. Een rechtsgeldige wijziging vereist een besluit van 2/3 van de deelnemende 
gemeenten, omvattende ten minste 2/3 van het aantal inwoners per 1 januari 2015. 
 
De tekst van de ‘Regeling Regio Twente’ wordt in zijn geheel opnieuw vastgesteld. Deze tekst is een 
vertaling van  het rapport  ‘Samenwerken doen we zelf’ van de stuurgroep Heroriëntatie gemeentelijke 
samenwerking in Twente en de bespreking van het concept en de definitieve versie daarvan in de 
gemeenten. Het rapport, het overzicht vragen en antwoorden over het rapport en het nadere voorstel 
van de voorzitter van Regio Twente zijn, voor zover nodig, onderdeel van deze toelichting. Daarbij is 
rekening  gehouden met de per 1 januari 2015 van kracht geworden  technische wijziging van de Wet 
gemeenschappelijke regelingen (Wgr) en eveneens per deze datum de afschaffing van de Wgr-plus. 
Voor beide gevallen geldt een overgangsrecht dat bepaalt dat de regeling uiterlijk 1 januari 2016 moet 
zijn aangepast aan de gewijzigde Wgr. Voorts houden dat sommige onderdelen van het rapport meer 
een werkwijze in die vastgelegd worden in uitwerkingsregelingen zoals procotollen, reglementen en 
(directie)statuten. 
 
De Stuurgroep heeft een voorstel gedaan voor het instellen van een Twenteraad, bestaande uit 
raadsleden van de deelnemende gemeenten, met een kaderstellende en zwaarwegende adviserende 
functie over van de agenda van de samenwerking in de vorm van een werkprogramma met 
bestuursopdrachten. Op basis van het nadere voorstel van de voorzitter van Regio Twente wordt de 
Twenteraad, de goedkeuring van het werkprogramma en de bestuursopdrachten door de individuele 
raden op dit moment nog niet in de regeling verankerd omdat over de positie van de raden en de 
voorgestelde werkwijze van de Twenteraad nog te veel verschillen van opvatting tussen de 
gemeenten bestaan. Daarover dient in de komende tijd het debat nog verder te worden gevoerd. Dit 
laat onverlet dat de raden, zo nodig per beleidsveld, bijeen kunnen komen en vanuit hun 
kaderstellende rol kaders kunnen geven voor het werkprogramma en bestuursopdrachten.  Via een in 
te stellen presidium, dat bestaat uit een vertegenwoordiger van elke gemeenteraad, worden de 
bijeenkomsten van de Twenteraad voorbereid met ondersteuning van de griffiers. 
De Twenteraad heeft een opiniërende en meningsvormende functie. Het vaststellen van resoluties en 
stemmingen daarover wordt niet gereguleerd. In de praktijk moet blijken of inzet van dit instrument 
wenselijk wordt geacht. Desgewenst zou door het Algemeen bestuur een protocol kunnen worden 
vastgesteld. 

In de gewijzigde Wgr worden, in tegenstelling tot voorheen, bijna geen verwijzingen meer gemaakt 
naar bijvoorbeeld de Gemeentewet, maar nagenoeg alle bepalingen uitgeschreven. Dit is met name 
het geval voor de taken en bevoegdheden van het algemeen bestuur en het dagelijks bestuur. De 
leesbaarheid van de Wgr is daarmee aanzienlijk vergroot. In de onderhavige regeling worden deze 
bepalingen niet herhaald, maar volstaan met een aanvulling op, invulling van of verwijzing naar de 
Wgr. Voordeel daarvan is dat de regeling bij een wijziging van de Wgr niet behoeft te worden 
aangepast. 


 9 

Artikel 2, lid 2 
Een rechtspersoon dient op grond van de Wgr een vestigingsplaats te hebben. Deze wordt ook in het 
handelsregister opgenomen. In de huidige situatie is Enschede de vestigingsplaats. Deze 
vestigingsplaats staat los van de kantoor/werklocaties.  Zo zijn er in alle gemeenten locaties voor het 
consultatiebureau van de GGD en hebben de medewerkers voor het platform Werken voor de 
Twentse Overheid hun kantoor in het gemeentehuis van Hof van Twente. Uitgangspunt is een voor 
het werk logische en toegankelijke locatie, waarbij het vastgoed van de deelnemers optimaal worden  
benut. 
 
Artikel 3 
Omdat in eerste instantie de over te dragen taken en bevoegdheden alle liggen op het terrein van het 
college van burgemeester en wethouders wordt uitgegaan van een collegeregeling.   
 
De betrokkenheid van de raden bij een gemeenschappelijke regeling van colleges (en eventueel 
raden) is geregeld in de Wgr: 
 Voor wijzigen van, toetreden tot en uittreden uit een regeling is toestemming raad nodig (artikel 1). 
 Informatie- en verantwoordingsplicht naar raad (artikelen 16 t/m 19 Wgr); in de onderhavige 

regeling uitgewerkt in de artikelen 20 t/m 23). 
 Instellen bestuurscommissie mag pas nadat raden van het voornemen op de hoogte zijn gesteld en 

in de gelegenheid zijn gesteld hun wensen en bedenkingen ter kennis van het Algemeen Bestuur 
te brengen (artikel 25 Wgr). 

 Oprichten rechtspersoon of daaraan deelnemen mag pas nadat raden een ontwerpbesluit is 
toegezonden en in gelegenheid zijn gesteld hun wensen en bedenkingen ter kennis te brengen van 
het Algemeen Bestuur (artikel 31a Wgr).  

 Jaarlijks moet voor 15 april voor het daaropvolgende jaar aan de raden worden gestuurd de 
algemene financiële en beleidsmatige kaders en de voorlopige jaarrekening (artikel 34 b Wgr). 

 Ontwerpbegroting moet 8 weken voor vaststelling door Algemeen Bestuur aan raden worden 
gestuurd. Raden kunnen zienswijze naar voren brengen bij Dagelijks Bestuur die dit aan Algemeen 
Bestuur moet voorleggen. Na de vaststelling van de begroting kunnen de raden zo nodig hun 
zienswijze bij gedeputeerde staten naar voren brengen (artikel 35 Wgr). 

 
Verder is er de verantwoordingsrelatie tussen college(leden) en raad op grond van artikel 169 van de 
Gemeentewet. 
 
Artikel 4, lid 2 
Op grond van artikel 10, lid 1 Wgr dient de regeling te vermelden het belang of de belangen ter 
behartiging waarvan zij is getroffen of gewijzigd. Er is een onderscheid gemaakt tussen het 
basispakket, waaraan elke gemeente meedoet (zie a t/m e) en de vrijwillige samenwerking (ook 
genaamd coalition of the willing),  waarbij dat niet het geval behoeft te zijn. Dit is verder uitgewerkt in 
de artikelen 5 (basispakket) , 6 en 7 (vrijwillige samenwerking).  
 
Artikelen 5, 6 en 7 algemeen 
 
In artikel 10, lid 2 van de Wgr is bepaald dat de regeling waarbij een openbaar lichaam wordt 
ingesteld, aangeeft welke bevoegdheden de besturen van de deelnemende gemeenten aan het 
bestuur van het openbaar lichaam bij het aangaan van de regeling overdragen. Overgedragen 
bevoegdheden zijn in deze regeling de wettelijk verplichte samenwerking, zoals bij Publieke 
gezondheid (GGD Twente) en Jeugdhulp en maatschappelijke ondersteuning (OZJT) alsmede de 
vrijwillige maar niet vrijblijvende samenwerking zoals Recreatieve voorzieningen, Bovengemeentelijke 
belangenbehartiging  en onderdelen van Sociaaleconomische structuurversterking (Agenda van 
Twente, Innovatiefonds). Deze bevoegdheden hebben betrekking op het basispakket. 
 
Daarnaast kan Regio Twente op vrijwillige basis (een coalition of the willing) samenwerking faciliteren, 
coördineren en afstemmen. Eén van de uitgangspunten hierbij is dat het initiatief van de 
samenwerking berust bij de samenwerkende portefeuillehouders via bestuurscommissies of 
portefeuilleberaden en niet plaatsvinden op initiatief van het Wgr-bestuur (portefeuillehouders in de 
lead).  
 
 
 


 10 

Artikel 5 
Publieke gezondheid: betreft de verplichte samenwerking van colleges op grond van artikel 14 van 
de Wet publieke gezondheid. Het betreft de continuering van de huidige taken en bevoegdheden. 
Daarnaast komt het voor dat individuele gemeenten op vrijwillige basis specifieke werkzaamheden 
door de GGD laten uitvoeren. Een voorbeeld daarvan is het Loes-project dat de GGD voor 13 van de 
14 gemeenten uitvoert.  
Verder zijn er wettelijk rechtstreeks aan de directeur publieke gezondheid bevoegdheden toegekend. 
In artikel 1.61 van de Wet kinderopvang en kwaliteitseisen peuterspeelzalen staat dat het college de 
directeur publieke gezondheid van de GGD aanwijst als toezichthouder in het kader van deze wet. Dit 
behoeft formeel niet de directeur in het eigen rechtsgebied te zijn. 
 
Jeugdhulp en maatschappelijke ondersteuning: betreft deels de verplichte samenwerking van 
colleges op basis van o.a. de Jeugdwet. In het kader van de decentralisaties hebben de gemeenten in 
2014 besloten de hier vermelde taken en bevoegdheden bij Regio Twente onder te brengen. De 
bestaande tekst is gehandhaafd. 
 
Sociaaleconomische structuurversterking: in de huidige regeling wordt verwezen naar een 
bepaling in de Wgr die inmiddels door het afschaffen van de Wgr-plus is vervallen. De nieuwe tekst is 
gebaseerd op taken en bevoegdheden die nu al op vrijwillige basis worden uitgeoefend.  
De onder a bedoelde investerings- en stimuleringsfondsen betreffen het investeringsfonds in het kader 
van de Agenda van Twente en het innovatiefonds Twente. 
De onder b en c vermelde bevoegdheden  (opzetten en uitvoeren projecten en aanvragen subsidies 
voor projecten) geven Regio Twente de mogelijkheid om dit te doen wanneer het betreffende 
portefeuilleberaad daartoe besluit. Het betreft een voortzetting van bevoegdheden die thans ook 
worden  uitgevoerd. 
Met betrekking samenwerking met maatschappelijke partners (onderdeel d) kunnen worden genoemd 
het Platform Onderwijs Werk en Inkomen (POWI) en de Twente Board. 
 
Recreatieve voorzieningen: het uitvoerende deel uit de huidige regeling is gehandhaafd. De overige 
bepalingen zijn niet meer relevant of maken onderdeel uit van de sociaaleconomische 
structuurversterking. 
 
Bovengemeentelijke belangenbehartiging: hierbij gaat het om de lobby richting, provincie, 
waterschap, rijk, Europese Unie en Euregio. In de huidige regeling staat grensoverschrijdende 
samenwerking (Euregio) als zelfstandig belang met enkele taken en bevoegdheden, doch deze 
samenwerking via Regio Twente is aangegaan voor bepaalde tijd, namelijk totdat Euregio beschikt 
over een eigen grensoverschrijdende gemeenschappelijke regeling op grond van het Verdrag van 
Anholt. De procedure voor het aangaan van een dergelijke regeling is gaande. De gemeenten worden 
dan rechtstreeks deelnemer in Euregio en de huidige collectieve deelname via Regio Twente kan 
daardoor vervallen. In de onderhavige tekst is daarmee rekening gehouden. Eén van de huidige taken 
met betrekking tot Euregio is de bevordering van de gezamenlijke standpuntbepaling van de Twentse 
afvaardiging in de Euregio-organen. Dit kan worden voortgezet in het kader van de lobby. 
 
Overig: zonder opname in de regeling kan Regio Twente geen andere rechtspersonen oprichten of 
daarin deelnemen (sub a). Thans is Regio Twente  deelnemer in Twence Holding B.V (i.v.m. dividend 
voor Agenda van Twente), Innovatiefonds Twente B.V. (voor 100% aandeelhouder) en PPM Oost 
N.V. (omdat PPM Oost beheerder is van het Innovatiefonds). 
Onder b is de mogelijkheid opgenomen dat Regio Twente deelnemer is in een andere 
gemeenschappelijke regeling, zoals het onderbrengen van werkzaamheden op het gebied van 
bedrijfsvoering die ten behoeve van Regio Twente worden verricht bij het Twentebedrijf. Zonder 
opname in de Regeling Regio Twente is dit niet mogelijk. Omdat dit een vergaand besluit is wordt 
hieraan unanimiteit van de gemeenten in de besluitvorming gekoppeld. 
 
Artikel 6 
Faciliteren, coördineren en afstemmen: voorbeelden van het onder a genoemde zijn het faciliteren 
van overleggen op het gebied van milieu, afval, duurzaamheid, arbeidsmarkt, sport en, na afschaffing 
van de Wgr-plus, mobiliteit. Hiervoor zijn portefeuilleberaden aanwezig waaraan alle gemeenten 
deelnemen. Maar er kan ook sprake zijn van vrijwillige samenwerking van enkele gemeenten (een 
coalition of the willing,) bijvoorbeeld overleg van de Netwerkstadgemeenten en de uitvoering van 
werkzaamheden op het gebied van onderzoek en statistiek door Kennispunt Twente sub b en c). 
 


 11 

Artikel 7 
Op basis van het nadere voorstel van de voorzitter worden in deze aangepaste regeling van Regio 
Twente, behoudens het hierna vermelde, geen taken op het gebied van bedrijfsvoering 
(Twentebedrijf) opgenomen. Hiervoor wordt een aparte (lichte) gemeenschappelijke regeling 
vastgesteld, i.c. de bedrijfsvoeringsorganisatie als bedoeld in artikel 8, lid 3 Wgr, dat opereert onder 
de naam Twentebedrijf.  
De werkzaamheden op het gebied van bedrijfsvoering die Regio Twente thans uitvoert als coalition of 
the willing voor enkele gemeenten (salarisadministratie en voor de veiligheidsregio) worden wel in de 
aangepaste regeling van Regio Twente opgenomen totdat het Twentebedrijf is opgericht en aan alle 
formaliteiten is voldaan voor de overdracht van de betreffende werkzaamheden (o.a. overdracht 
personeel). Dan zullen ook de werkzaamheden op het gebied van bedrijfsvoering voor Regio Twente 
(domein bedrijfsvoering) overgaan naar het Twentebedrijf.  
 
Zowel qua bestuurlijke als ambtelijke aansturing (secretarissen) van de vernieuwde Regio Twente en 
het Twentebedrijf wordt zo veel mogelijk uitgegaan van een personele unie. 

Artikel 8 
Hiermee wordt invulling gegeven aan het advies van de Stuurgroep om een keer per vier jaar een 
werkprogramma met bestuursopdrachten vast te stellen. De bestuurscommissies en 
portefeuilleberaden worden bij het opstellen van het werkprogramma betrokken op basis van het 
principe ‘portefeuillehouders in de lead’. 
 
Artikel 9 
In lid 1 zijn de op grond van artikel 12, lid 1 van de Wgr vereiste bestuursorganen in lid 1 onder a t/m c 
vermeld. Regio Twente kent ook bestuurscommissies als bestuursorgaan, dit wordt daarom in lid 2 
geregeld. Tot de instelling van een bestuurscommissie kan alleen worden overgegaan wanneer de 
mogelijkheid daartoe in de regeling is opgenomen. Voor  Regio Twente zijn al ingesteld de 
bestuurscommissie Publieke Gezondheid en de bestuurscommissie OZJT. De taken en 
bevoegdheden daarvan zijn geregeld in twee aparte verordeningen. Omdat in het rapport van de 
Stuurgroep de portefeuillehouders in de uitvoering een centrale rol hebben en het algemeen bestuur 
vooral een coördinerende rol heeft is dit in de lid 3 verankerd. Dat betekent in de praktijk dat het 
algemeen bestuur alleen op voordracht van de portefeuillehouders een portefeuilleberaad instelt. Om 
bestuurlijke drukte te voorkomen zouden er maximaal 7 portefeuilleberaden wenselijk zijn. In het 
instellingsbesluit worden de taken, bevoegdheden samenstelling, werkwijze en verantwoordelijkheid 
van een portefeuilleberaad geregeld zoals het hebben van een regionaal portefeuillehouder die de 
dagelijkse gang van zaken binnen de portefeuille regelt. 
 
Artikel 10, lid 1 
Het is de bedoeling dat de colleges van burgemeester en wethouders voorafgaande aan de 
aanwijzing van de leden van het algemeen bestuur overleg voeren over een verdeling over de 
gemeenten van de regionale portefeuillehouders. Dit overleg kan worden gefaciliteerd door de 
voorzitter. Het basisprincipe is dat iedere  gemeente één lid in het AB heeft en dat ieder AB-lid trekker 
is van tenminste één onderwerp. Betrokkene is daarmee regionaal portefeuillehouder voor dat 
onderwerp en kan ook optreden als voorzitter van het portefeuilleberaad, als voor dat onderwerp een 
dergelijk beraad functioneert. Uitgaand van maximaal 7 portefeuilleberaden kunnen de voorzitter en 
plaatsvervangend voorzitter zitting nemen in het AB. 
 
Artikel 12 
Na de transformatie gaat het bij Regio Twente voornamelijk om vrijwillige samenwerking. Het bereiken 
van consensus tussen de gemeenten is hierbij een belangrijk uitgangspunt. Hierbij past een besluit 
dat wordt genomen door een meerderheid van gemeenten. Daarom wordt uitgegaan van 1  stem per 
lid van het Algemeen bestuur.  Als het gaat om de financiële bijdrage van een gemeente dan gebeurt 
dit  op basis van het inwoneraantal, met uitzondering van de bijdrage voor jeugdgezondheidszorg die 
is gebaseerd op het aantal kinderen in de leeftijd 0-18 jaar. Dan is het ook logisch de stemverhouding 
voor het vaststellen van de begroting(swijziging) en rekening alsmede besluiten over investeringen op 
basis van een gemeentelijke bijdrage op het inwoneraantal te baseren. Ook in dit geval heeft de 
voorzitter slechts 1 stem. Het verschil in stemverhouding tussen ‘gewone’ en financiële besluiten is al 
van toepassing bij Veiligheidsregio Twente. 
 


 12 

Voor het uitoefenen van het stemrecht in het algemeen bestuur met betrekking tot de vaststelling van 
de begroting en jaarrekening geldt het volgende: 
In de begroting en rekening dienen alle baten en lasten te worden opgenomen, dus ook als die 
betrekking hebben op diensten die slechts voor een deel van de gemeenten worden verricht. In de 
huidige situatie betreft dat Netwerkstad, salarisadministratie voor diverse gemeenten en Kennispunt 
Twente (coalition of the willing). De vaststelling van de begroting en rekening geschiedt door het 
algemeen bestuur als orgaan. Daarin zijn alle gemeenten vertegenwoordigd. Wettelijk kan geen van 
de vertegenwoordigers worden uitgesloten van deelname aan de besluitvorming in het algemeen 
bestuur, dus ook niet als het gaat om baten en lasten die betrekking hebben op een coalition of the 
willing. Daarom wordt als uitgangspunt voorgesteld dat een gemeente die niet aan een bepaalde taak 
deelneemt zich niet mengt in een discussie over de baten en lasten daarvan en dat men zich van 
stemming onthoudt als daarover gestemd wordt. Dit is ook onder de huidige regeling een goed 
gebruik, bijvoorbeeld ten aanzien van Netwerkstad Twente. 
 
Artikel 13 t/m 16 
Uitgangspunt is een dagelijks bestuur van geringe omvang, dat naaste wettelijke bevoegdheden, zich 
beperkt tot coördinatie en afstemming tussen de portefeuilleberaden en bestuurscommissies. 
Uitgangspunt in het advies van de Stuurgroep is immers dat de portefeuillehouders in de lead zijn. 
 
Artikel 17, lid 1 
Het is in het belang van Twente en dus de Twentse samenwerking om bestuurlijk een boegbeeld te 
hebben die de belangen van Twente (inter)nationaal kan behartigen. Als de grootste gemeente in 
Twente en elfde gemeente van Nederland beschikt de burgemeester van Enschede over een groot 
bestuurlijk netwerk (EU, rijk, provincie, grote steden) en met (koepels van) maatschappelijke 
organisaties en bedrijfsleven die andere burgemeesters in mindere mate hebben. In de afgelopen 
jaren is gebleken dat de combinatie van voorzitter van Regio Twente en burgemeester van Enschede 
Twente ten goede komt. De stuurgroep adviseert deze kracht te  behouden. 
 
Artikel 18 
Voor een efficiënte dagelijkse sturing van de ambtelijke organisatie is een  leidinggevende nodig, die 
berust bij de algemeen directeur. De benoeming door het dagelijks bestuur is gebaseerd op artikel 
33b, lid, sub d van de Wgr. Bij de benoemingsprocedure worden de gemeentesecretarissen 
betrokken. 
 
Artikel 19 
Nieuw in deze regeling is de rol van de secretarissen. Binnen de gemeenten zijn zij ambtelijk 
verantwoordelijk voor de organisatie en de bedrijfsvoering. Daarom is het logisch dat zij, wanneer het 
gaat om gezamenlijke taakuitoefening, ook een belangrijke rol toebedeeld krijgen via de  
secretarissen. Zij zullen toezien op het goed en efficiënt functioneren van het ambtelijk apparaat. 
Daarmee wordt een verbinding gelegd tussen het ambtelijk apparaat van Regio Twente en dat van de 
deelnemende gemeenten.  
Het DB is op grond van de Wgr uiteindelijk het bevoegd gezag van de ambtelijke organisatie. Het DB 
zal deze rol vervullen als ware het een Raad van Toezicht. 
De uitwerking van deze toezichthoudende rol vindt plaats in een door het dagelijks bestuur vast te 
stellen statuut. Daarmee op een flexibele wijze en werkende weg invulling aan deze taak worden 
gegeven.  
 
Artikelen 20 t/m 24 
Hiermee wordt invulling gegeven aan het bepaalde in de artikelen 16 t/m 19 van de Wgr. De relatie   
tussen het dagelijks bestuur en het algemeen bestuur wordt geregeld in het nieuwe artikel 19a van de 
Wgr. Bij de invulling van de informatie- en verantwoordingsplicht wordt uitgegaan een interactief 
communicatieplatform. 
 
Hoofdstuk 8  
In de Wgr zijn in de artikelen 34, 34a, 34 b en 35 de hoofdprincipes met betrekking tot de financiën 
opgenomen. Deze betreffen o.a. de begroting. Uitgangspunt bij het opstellen daarvan is het 
zogenaamde kostprijsmodel. Op basis van dit model draagt een gemeente alleen financieel bij aan het 
basispakket en, indien dit aan de orde is, een vergoeding voor extra diensten die worden afgenomen. 
Hoofdstuk 8 (de artikelen 25 t/m 28) van de Regeling Regio Twente is een aanvulling op de Wgr. 
 


 13 

 
 
Artikel 25 
Hiermee wordt geregeld dat op deze (eenvoudige) begrotingswijziging niet de wensen- en 
bedenkingenprocedure van de gemeenteraad van toepassing is. 
 
Artikel 28 
Deze bepaling is opgenomen omdat in het verleden is gebleken dat banken dit als voorwaarde stellen. 
 
Artikel 30 
De Wgr bepaalt dat deelnemers aan een gemeenschappelijke regeling eventuele geschillen ter 
beslechting aan gedeputeerde staten kunnen voorleggen. Het is in de samenwerkingspraktijk echter 
gebruikelijk te proberen het geschil eerst via een ‘interne’ procedure op te lossen.  
 
Artikel 31 
Diverse Twentse gemeenten en gemeenschappelijke regelingen, waaronder Regio Twente, zijn 
aangesloten bij de Overijsselse Ombudsman die in het leven is geroepen door en functioneert onder 
de vlag van de afdeling Overijssel van de VNG. Dit maakt een tweedelijns klachtenhandeling ‘dicht bij 
huis’ mogelijk. Regio Twente moet zelf een klacht in eerste aanleg behandelen. 
 
Artikel 33, lid 3 
Deze bepaling heeft uitsluitend betrekking op het basispakket. Bij een coalition of the willing, zoals bij 
werkzaamheden op het gebied van bedrijfsvoering, worden over de eventuele kosten bij beëindiging 
met de betrokken gemeenten of samenwerkingsverband specifieke afspraken gemaakt. Deze worden 
in de bestuursovereenkomst c.q. de dienstverleningsovereenkomst vastgelegd. Wordt hierover vooraf 
geen consensus bereikt dan wordt er geen overeenkomst gesloten en het Twentebedrijf geen 
werkzaamheden voor de betreffende gemeente of samenwerkingsverband uitvoeren. 
 
Artikel 36, lid 3 
In de in juni 2015 verschenen handreiking Grip op regionale samenwerking; handreiking voor 
gemeenteraadsleden en griffiers (een initiatief van het ministerie van Binnenlandse Zaken en 
Koninkrijksrelaties en de Vereniging van Griffiers) staan acht gouden lessen om met bestuurlijke 
samenwerking om te gaan. Eén daarvan is om de samenwerkingsverbanden regelmatig te evalueren. 
Mede naar aanleiding van de consultatie van de gemeenteraden is daarom in de regeling opgenomen 
dat er aan het eind van elke zittingsperiode van de gemeenteraad een evaluatie wordt gehouden 
waarbij de raden worden betrokken. Onderdeel van deze evaluatie kan zijn de eventuele overdracht 
van raadsbevoegdheden.  
 
 


 1 

 
BEDRIJFSVOERINGSORGANISATIE TWENTEBEDRIJF 
 
 
 
HOOFDSTUK 1  ALGEMENE BEPALINGEN 
 
Artikel 1  Begripsbepalingen 
In deze gemeenschappelijke regeling wordt verstaan onder: 
a. regeling: de gemeenschappelijke regeling Twentebedrijf; 
b. Twentebedrijf: de rechtspersoonlijkheid bezittende bedrijfsvoeringsorganisatie, bedoeld in artikel 2 

van de regeling; 
c. deelnemer: een aan deze regeling deelnemend college of dagelijks bestuur; 
d.  college: college van burgemeester en wethouders; 
e. dagelijks bestuur: het dagelijks bestuur van een gemeenschappelijke regeling; 
f. deelnemende gemeente: de gemeente van een deelnemend college; 
g. bestuur: het bestuur van Twentebedrijf als bedoeld in artikel 14a van de wet; 
h. raad: gemeenteraad van een deelnemende gemeente; 
i. algemeen bestuur: algemeen bestuur van een deelnemende gemeenschappelijke regeling; 
j.  wet: Wet gemeenschappelijke regelingen. 
 
 
HOOFDSTUK 2  RECHTSPERSOONLIJKHEID BEZITTENDE 

BEDIJFSVOERINGSORGANISATIE 
 
Artikel 2  Bedrijfsvoeringsorganisatie 
1. Er is een bedrijfsvoeringsorganisatie als bedoeld in artikel 8, lid 3 van de wet, dat is genaamd 

Twentebedrijf. 
2. Twentebedrijf is gevestigd te Enschede. 
3. Het rechtsgebied van Twentebedrijf omvat het grondgebied van de deelnemende gemeenten. 
 
Artikel 3  Deelnemers 
De deelnemers aan deze regeling zijn de colleges van burgemeester en wethouders van Almelo, 
Borne, Dinkelland, Enschede, Haaksbergen, Hellendoorn, Hengelo (O), Hof van Twente, Losser, 
Oldenzaal, Rijssen-Holten, Tubbergen, Twenterand en Wierden alsmede het dagelijks bestuur van 
Regio Twente. 
 
 
HOOFDSTUK 3  DOEL, TE BEHARTIGEN BELANGEN, TAKEN EN BEVOEGDHEDEN  
 
Artikel 4   Doel en te behartigen belangen,  
1. Het doel van deze regeling is om, met inachtneming van de autonomie van de deelnemers, door 

middel van samenwerking op het gebied van bedrijfsvoering en uitvoering, kwaliteits-, schaal- en 
efficiëntievoordelen te behalen waardoor de deelnemers beter in staat zijn zich te focussen op 
hun kerntaken. 

2. Het te behartigen belang richt zich op de sturing en beheersing van ondersteunende processen 
(bedrijfsvoering) en uitvoeringstaken van de deelnemers. 

 
Artikel 5 Taken 
1. Het bestuur voert, overeenkomstig het bepaalde in de leden twee en drie, voor de deelnemers 

taken uit op het gebied van sturing en beheersing van ondersteunende taken (bedrijfsvoering) en 
uitvoering, waartoe in elk geval behoren personeel & organisatie, informatisering & 
automatisering, financiën, facilitaire zaken waar onder inkoop, communicatie, juridische zaken, 
geo-basisregistraties, organisatie van expertise- en capaciteitspool en uitvoering projecten, 
waarvoor op vrijwillige basis door de deelnemers kan worden gekozen. 

2. In het door het bestuur vast te stellen dienstverleningshandvest, dat tevens de algemene 
voorwaarden van Twentebedrijf bevat, wordt nadere uitwerking gegeven aan de 
dienstverleningsrelatie met de deelnemers. In het dienstverleningshandvest worden in ieder geval 
geregeld: 
a. de taken die voor de deelnemers door Twentebedrijf kunnen worden uitgevoerd; 
b. de voorwaarden voor de taakuitvoering en wijziging van het onder a bedoelde takenpakket; 


 2 

c. de wijze waarop en de voorwaarden waaronder een deelnemer het volume aan af te nemen 
taken kan verminderen; 

d. de wijze waarop en de voorwaarden waaronder een deelnemer op enig moment kan besluiten 
de uitvoering van extra taakgebieden als bedoeld onder a op te dragen; 

e. de aansprakelijkheid, wijze van verzekering en procedure van geschillenbeslechting met 
betrekking tot de taakuitoefening; 

f. de financiële verrekening van de dienstverlening; 
g. een voorziening in geval Twentebedrijf of een of meerdere deelnemers niet aan de hen 

gestelde voorwaarden voldoen. 
3. In een dienstverleningsovereenkomst tussen de deelnemer en het bestuur wordt per taak nadere 

uitwerking gegeven aan het dienstverleningshandvest, bedoeld in lid 2. 
 
Artikel 6 Bevoegdheden Twentebedrijf 
1. Een deelnemer kan ter verwezenlijking van het in artikel 5 genoemde taken bevoegdheden 

mandateren aan bestuur en/of medewerkers van Twentebedrijf. 
2. De bevoegdheden die krachtens het eerste lid worden gemandateerd, worden in een 

mandaatregeling opgenomen. De mandaatregeling wordt vastgesteld en gewijzigd door 
eensluidende besluiten van de deelnemer en het bestuur. 

3. De voorgaande leden zijn van overeenkomstige  toepassing op het verlenen van een volmacht tot 
het verrichten van privaatrechtelijke rechtshandelingen alsmede het verlenen van een machtiging 
voor het verrichten van feitelijke handelingen. 

4. Twentebedrijf komt de bevoegdheid toe als genoemd in artikel 31a van de wet.  
 
 
 
HOOFDSTUK 4  BESTUUR 
 
Artikel 7   Bestuur 
1. Twentebedrijf heeft een bestuur als bedoeld in artikel 14a van de wet.   
2. Het bestuur wijst uit zijn midden een voorzitter en een of meer plaatsvervangers aan. Op de    

voorzitter is artikel 33d van de wet van toepassing. 
3. De voorzitter leidt de vergaderingen van het bestuur. 
4. In de eerste vergadering van elke zittingsperiode regelt het bestuur onderling de 

werkzaamheden. 
5. De stukken die van het bestuur uitgaan worden door de voorzitter ondertekend en door de 

secretaris  medeondertekend. 
 
Artikel 8   Samenstelling 
1. Het bestuur bestaat uit drie leden: 

a. de colleges van Almelo, Hellendoorn, Rijssen-Holten, Twenterand en Wierden wijzen 
gezamenlijk één lid aan; 

b. de colleges van Borne, Haaksbergen, Hengelo en Hof van Twente alsmede het dagelijks 
bestuur van Regio Twente wijzen gezamenlijk één lid aan; 

c. de colleges van Dinkelland, Enschede, Losser, Oldenzaal en Tubbergen wijzen gezamenlijk 
één lid aan. 

2. De in het eerste lid bedoelde leden kunnen bij afwezigheid worden vervangen door daartoe 
aangewezen plaatsvervangend leden. Op het plaatsvervangende lid zijn de bepalingen van dit 
hoofdstuk van overeenkomstige toepassing. 

 
Artikel 9 Aanwijzing 
1. De colleges respectievelijk het dagelijks bestuur beslissen uiterlijk drie maanden na aanvang van 

elke zittingsperiode van de gemeenteraad over de aanwijzing van de leden en plaatsvervangende 
leden. Aftredende (plaatsvervangende) leden kunnen opnieuw als (plaatsvervangend) lid worden 
aangewezen. 

2. Onverminderd het bepaalde in artikel 13 van de wet eindigt het (plaatsvervangend) lidmaatschap 
van het bestuur op de dag aangegeven in artikel C4, lid 2 van de Kieswet. Aftredende leden 
blijven hun functie waarnemen totdat opnieuw in de benoeming is voorzien. 

3. De voorziening in een tussentijdse vacature geschiedt binnen acht weken. 
4. Het (plaatsvervangend) lidmaatschap van het bestuur eindigt eveneens op het moment van 

uittreding uit deze regeling van deelnemer die het (plaatsvervangend) lid vertegenwoordigt. 
 


 3 

Artikel 10 Bevoegdheden bestuur 
Het bestuur is in ieder geval bevoegd: 
a. ambtenaren te benoemen, te schorsen en te ontslaan; 
b. regels vast te stellen over de ambtelijke organisatie; 
c. tot privaatrechtelijke rechtshandelingen te besluiten; 
d. te besluiten namens het Twentebedrijf en het bestuur rechtsgedingen, bezwaarprocedures of 

administratief beroepsprocedures te voeren of handelingen ter voorbereiding daarop te 
verrichten. 

 
Artikel 11  Stemrecht 
1. Een lid van het bestuur beschikt over een stem. 
2.  De stemprocedure wordt bepaald in het reglement van orde. 
 
Artikel 12  Werkwijze 
1. Het bestuur stelt voor zijn vergaderingen een reglement van orde vast. 
2. De artikelen 22 en 23 van de wet zijn van toepassing op het bestuur.  
 
Artikel 13 Commissies 
1. Het bestuur kan commissies van advies instellen. 
2. Het bestuur stelt een reglement vast waarin de samenstelling, taken en bevoegdheden van de 

commissie worden opgenomen. 
 
 
HOOFDSTUK 5 ONDERSTEUNING BESTUUR 
 
Artikel 14 Secretaris 
1. Twentebedrijf heeft een ambtelijk secretaris, die op voordracht van de netwerkdirectie, wordt 

benoemd door het bestuur. 
2. De secretaris is bij de vergaderingen van het bestuur aanwezig en staat het bestuur bij in de 

uitvoering van zijn taken. 
3. Het bestuur regelt, eveneens op voordracht van de netwerkdirectie, de vervanging van de 

secretaris. 
 
Artikel 15 Netwerkdirectie 
1. Er is een netwerkdirectie die bestaat uit de secretarissen van de deelnemers. 
2. De netwerkdirectie is, onder verantwoordelijkheid van het bestuur, verantwoordelijk voor de 

aansturing van de directeur bedoeld in artikel 16 en draagt zorg voor de verbinding tussen 
Twentebedrijf en de deelnemers. Indien de functie van directeur van Twentebedrijf wordt vervuld 
door een secretaris van een deelnemer, dan maakt die secretaris geen deel uit van de 
netwerkdirectie. 

3.  Het bestuur stelt voor de netwerkdirectie, gehoord deze directie, een statuut vast waarin de taken 
en bevoegdheden zijn opgenomen. 

 
Artikel 16 Organisatie 
1. Twentebedrijf heeft een ambtelijke organisatie onder leiding van de netwerkdirectie. De 

dagelijkse leiding berust bij de directeur Twentebedrijf. De secretaris, bedoeld in artikel 14 is 
tevens directeur Twentebedrijf. 

2. Het bestuur stelt, op voordracht van de netwerkdirectie, voor de directeur een directiestatuut vast 
waarin diens taken en bevoegdheden alsmede verhouding tot de netwerkdirectie zijn 
opgenomen.  
 

 
HOOFDSTUK 6 INFORMATIE- EN VERANTWOORDINGSPLICHT 
 
Paragraaf 1 Tussen Twentebedrijf en deelnemende gemeenten en gemeenschappelijke 

regelingen 
 
Artikel 17  Actieve informatieplicht 
Het bestuur verstrekt de raad respectievelijk het algemeen bestuur ongevraagd alle informatie die 
voor een juiste beoordeling van het door hem gevoerd en te voeren bestuur nodig is. 
 


 4 

Artikel 18 Passieve informatieplicht 
1. Het bestuur verstrekt aan de raad, respectievelijk het algemeen bestuur de door één of meer 

leden overeenkomstig het reglement van orde van die raad respectievelijk dat algemeen bestuur 
verlangde inlichtingen, een en ander voor zover zulks niet in strijd is met het openbaar belang. 

2. Een verzoek om inlichtingen kan schriftelijk of mondeling worden ingediend bij het bestuur. 
3. Het bestuur verstrekt de gevraagde inlichtingen binnen een maand na ontvangst van het verzoek. 
 
 
Paragraaf 2 Tussen lid bestuur en raad/algemeen bestuur 
 
Artikel 19 Actieve informatieplicht 
1. Een lid van het bestuur voorziet de raad, respectievelijk het algemeen bestuur, van alle informatie 

die voor een juiste beoordeling van het door het lid in het bestuur gevoerde en te voeren bestuur 
noodzakelijk is. 

2. Het college, respectievelijk het dagelijks bestuur, verleent daartoe de nodige medewerking door 
onder meer tijdig de agenda’s van vergaderingen van het bestuur, ter inzage te leggen voor de 
gemeenteraad, respectievelijk het algemeen bestuur. 

3. Een lid van het bestuur geeft de raad, respectievelijk het algemeen bestuur, de door één of meer 
leden, overeenkomstig het reglement van orde van die raad, respectievelijk dat algemeen bestuur, 
verlangde inlichtingen waarvan het verstrekken niet in strijd is met het openbaar belang. 

 
Artikel 20 Verantwoordingsplicht 
1. Een lid van het bestuur is aan de raad, respectievelijk het algemeen bestuur 
 verantwoording verschuldigd voor het door hem in het bestuur gevoerde bestuur. 
2. Een raadslid, respectievelijk lid van het algemeen bestuur, heeft het recht de raad, respectievelijk 

het algemeen bestuur, te verzoeken om het lid van bestuur te interpelleren of vragen te stellen 
tijdens een raadsvergadering, respectievelijk vergadering van het algemeen bestuur. 

3. De interpellatie of vragenstelling als bedoeld in lid 2 vindt plaats op de wijze, geregeld in het 
reglement van orde voor de vergaderingen van de raad, respectievelijk het algemeen bestuur. 

 
Artikel 21 Ontslag 
1. De colleges, respectievelijk het dagelijks bestuur, kunnen een door hen aangewezen 

(plaatsvervangend) lid van het bestuur ontslag verlenen indien deze het vertrouwen van de  
colleges, respectievelijk het dagelijks bestuur, niet meer bezit. 

2. Op het ontslag is artikel 50 van de Gemeentewet van overeenkomstige toepassing, doch artikel 
4:8 van de Algemene wet bestuursrecht niet van toepassing. 

 
 
 
HOOFDSTUK 7  FINANCIËLE BEPALINGEN 
 
Artikel 22  Begrotingswijziging 
Als begrotingswijzigingen, waarop het bepaalde in de laatste zin van artikel 35, lid 5, van de wet van 
toepassing is, worden aangewezen die, welke niet leiden tot een verhoging van de deelbijdragen van 
de deelnemers. 
 
Artikel 23 Betalingstermijn geraamde bijdrage 
1. In de begroting wordt aangegeven de naar raming door elke deelnemende gemeente  en 

gemeenschappelijke regeling verschuldigde bijdrage voor het jaar, waarop de begroting 
betrekking heeft.` 

2. De in lid 1 bedoelde bijdrage bestaat uit een bedrag per inwoner van de deelnemende gemeenten 
voor de instandhouding van Twentebedrijf en per deelnemer de in de 
dienstverleningsovereenkomst opgenomen vergoeding voor de dienstverlening. 

3. De deelnemende gemeenten en gemeenschappelijke regelingen nemen het in de begroting van 
Twentebedrijf  voor hen geraamde bedrag voor hun gemeente respectievelijk gemeenschappelijke 
regeling op in hun begroting. 

4. De deelnemende gemeenten en gemeenschappelijke regelingen betalen bij wijze van voorschot 
jaarlijks voor 16 januari, 16 april, 16 juli en 16 oktober, telkens een kwart van de in het vorige lid 
bedoelde bijdrage. 

 


 5 

Artikel 24 Verrekening bijdrage 
1. In de jaarrekening wordt het door elk der deelnemende gemeenten en gemeenschappelijke 

regelingen over het desbetreffende jaar werkelijk verschuldigde bedrag opgenomen. 
2. Verrekening van het verschil tussen de op grond van artikel 23, lid 1, verschuldigde bijdrage en 
 het werkelijk verschuldigde vindt plaats terstond na de vaststelling van de jaarrekening. 
 
Artikel 25 Aangaan geldleningen 
1. Twentebedrijf is bevoegd tot het aangaan van geldleningen en van rekening-

courantovereenkomsten en het uitlenen van geld. 
2. De deelnemende gemeenten staan gezamenlijk garant voor de juiste betaling van rente, aflossing, 

boeten en kosten van de op grond van het in het vorige lid bepaalde opgenomen en op te nemen 
gelden, zulks op basis hun procentuele bijdrage in de begroting van het betreffende jaar.  

 
HOOFDSTUK 8  ARCHIEF 
 
Artikel 26 Archiefbeheer 
1. Het bestuur is belast met de zorg voor archiefbescheiden en het toezicht op de bewaring en het 

beheer van de archiefbescheiden van het Twentebedrijf en zijn organen overeenkomstig een, met 
inachtneming van artikel 30, lid 1 van de Archiefwet 1995, vast te stellen verordening. 

2. Voor de bewaring van de op grond van de artikelen 12, lid 1 en 13, lid 1 van de Archiefwet 1995 
 over te brengen archiefbescheiden wijst het bestuur een archiefbewaarplaats aan. 
3. De secretaris is belast met de bewaring en het beheer van de archiefbescheiden als bedoeld in 
 het eerste lid, overeenkomstig de door het bestuur nader vast te stellen regelen. 
 
 
HOOFDSTUK 9  KLACHTRECHT 
 
Artikel 27 Externe ombudsman 
Tot behandeling van verzoekschriften als bedoeld in artikel 9:18 van de Algemene wet bestuursrecht 
is bevoegd de Stichting De Overijsselse Ombudsman voor zover één van de deelnemende 
gemeenten eveneens deze stichting als ombudsman heeft aangewezen. 
 
 
HOOFDSTUK 10  TOETREDING, UITTREDING, WIJZIGING, OPHEFFING 
 
Artikel 28 Toetreding 
1. Toetreding door andere gemeente of gemeenschappelijke regeling kan plaatsvinden wanneer het 

bestuur daarin bewilligt.  
2. In een besluit van het bestuur als bedoeld in het vorige lid, kan de toetreding afhankelijk worden 

gesteld van de voldoening aan bepaalde voorwaarden door de betrokken gemeente of 
gemeenschappelijke regeling. 

3. De toetreding treedt in werking op de datum die in het besluit van het bestuur is bepaald. 
4. Het college van de toegetreden gemeente, respectievelijk het dagelijks bestuur, doet zo spoedig 

mogelijk de nodige benoemingen overeenkomstig de artikel 11. 
 
Artikel 29 Uittreding 
1. Een deelnemer kan uittreden door toezending aan het bestuur van een daartoe strekkend besluit 

van deze deelnemer. 
2. De uittreding kan, behoudens door het bestuur toe te stane afwijking, slechts plaatsvinden tegen 1 

januari, doch niet eerder dan tegen 1 januari van het tweede jaar volgende op dat waarin het in 
het eerste lid bedoelde besluit is genomen. 

3. Het bestuur regelt de gevolgen van de uittreding. 
 
Artikel 30 Wijziging 
1. Deze regeling kan worden gewijzigd bij daartoe strekkende besluiten van het college, 

respectievelijk het dagelijks bestuur, van alle deelnemers.  
2. Indien het bestuur wijzigingen in de regeling wenselijk acht, doet het een daartoe  

strekkend voorstel aan deelnemers. 
3. Het bepaalde in de voorgaande leden is niet van toepassing op een wijziging van de regeling die 

uitsluitend betrekking heeft op aanpassingen aan veranderde wettelijke bepalingen. Tot dergelijke 
wijzigingen kan worden besloten door middel van een besluit van het bestuur met een 
meerderheid van twee derde van het aantal uitgebrachte stemmen.. 


 6 

 
Artikel 31 Opheffing 
1. De regeling wordt opgeheven wanneer de colleges, respectievelijk het dagelijks bestuur, van twee 

derde van de deelnemers daartoe besluiten. 
2. Een besluit als bedoeld in het eerste lid, kan niet eerder worden genomen dan nadat het 
 bestuur daarover zijn mening kenbaar heeft gemaakt. 
3. In geval van opheffing van de regeling besluit het bestuur tot liquidatie en stelt het daarvoor de 

nodige regelen vast. Hierbij kan van de bepalingen van deze regeling worden afgeweken. 
4. Het liquidatieplan wordt door het bestuur vastgesteld. 
5. Het liquidatieplan voorziet in de verplichting van de deelnemende gemeenten en 

gemeenschappelijke regelingen  tot het bijdragen in de financiële gevolgen van de beëindiging. 
Het liquidatieplan voorziet ook in de gevolgen die de opheffing heeft voor het personeel. 

6. Zo nodig blijven het bestuur van Twentebedrijf ook na het tijdstip van de opheffing in functie, totdat 
de liquidatie is beëindigd. 

 
 
HOOFDSTUK 11  OVERGANGS- EN SLOTBEPALINGEN 
 
Artikel 32 Citeerwijze en inwerkingtreding 
1. De regeling treedt in werking op 1 januari 2016 en wordt aangegaan voor onbepaalde tijd. Het 

bestuursorgaan van Regio Twente neemt deel aan deze regeling zodra het algemeen bestuur van 
Regio Twente daarmee heeft ingestemd. 

2. De regeling kan worden aangehaald als “Bedrijfsvoeringsregeling Twentebedrijf”. 
3. De regeling wordt uiterlijk een maand voorafgaande aan het eind van elke zittingsperiode van de 

gemeenteraad geëvalueerd. Deze evaluatie geschiedt door het bestuur, gehoord de raad en het 
algemeen bestuur. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 


 7 

TOELICHTING 
 
Algemeen 
Het rapport ‘Samenwerken doen we zelf’ van de stuurgroep Heroriëntatie gemeentelijke 
samenwerking wordt uitgewerkt in twee gemeenschappelijke regelingen: een aanpassing van de 
Regeling van Regio Twente voor de (beleids)inhoudelijke onderdelen zoals GGD, OZJT en 
sociaaleconomische structuurversterking en de oprichting van een nieuwe regeling middels de 
bedrijfsvoeringsorganisatie Twentebedrijf. Beide regelingen zijn op hun terrein de landingsplaats voor 
samenwerking in Twente.  
 
Door een wijziging van de Wet gemeenschappelijke regelingen (Wgr) per 1 januari 2015 bestaat er 
voor gemeenschappelijke regelingen een nieuwe vorm van rechtspersoonlijkheid. Naast het openbaar 
lichaam, dat een geleed bestuur kent (algemeen bestuur, dagelijks bestuur en voorzitter), is het 
mogelijk voor taken op het gebied van bedrijfsvoering en uitvoering, een bedrijfsvoeringsorganisatie 
op te richten, dat een ongeleed bestuur heeft (alleen een bestuur). Voor deze, niet beleidsmatige, 
taken kan volgens de wetgever worden volstaan met een minder zware bestuursstructuur. Hiermee 
wordt tegemoet gekomen aan wensen vanuit de bestuurspraktijk. 
 
Het oprichten van een bedrijfsvoeringsorganisatie is een bevoegdheid van de colleges van 
burgemeester en wethouders. Het bestuur wordt dan ook gevormd door collegeleden. Wel dient de 
gemeenteraad op grond van artikel 1 van Wgr toestemming te geven om aan een dergelijke regeling 
deel te nemen. Daarnaast blijft er een inlichtingen- en verantwoordingsplicht jegens de raad en vervult 
de raad een (bij de wijziging van de Wgr versterkte) rol in het kader van de begroting en jaarrekening. 
 
Voor het Twentebedrijf is een bedrijfsplan opgesteld dat beschrijft hoe het Twentebedrijf gefaseerd 
ontwikkeld wordt. 
 
 
Artikel 2 
De naam Twentebedrijf is gebaseerd op de ‘Eerste contour vernieuwde regionale samenwerking’ die 
het dagelijks bestuur van Regio Twente op 13 december 2013 heeft uitgebracht. 
 
Een rechtspersoon dient een vestigingsplaats te hebben. De vestigingsplaats betekent niet dat hier 
ook het kantoor is. Dat kan in een andere of meerdere plaatsen zijn. De opzet is dat het Twentebedrijf 
is gehuisvest in vele bestaande kantoren van de 14 gemeenten en gemeenschappelijke regelingen. 
Daardoor worden desintegratiekosten zoveel mogelijk voorkomen. 
 
Artikel 3 
De Wgr maakt het ook mogelijk dat een gemeenschappelijke regeling deelneemt (bijvoorbeeld Regio 
Twente) aan een andere gemeenschappelijke regeling. De eigen gemeenschappelijke regeling moet 
dit wel mogelijk maken. In het kader van de onderhavige regeling wordt er daarom vanuit gegaan dat 
een gemeenschappelijke regeling aan het Twentebedrijf kan deelnemen. Het is de bedoeling dat de 
vernieuwde Regio Twente deelnemer wordt en collega-organisatie is van het Twentebedrijf. Beide 
organisaties kennen eenzelfde organisatiefilosofie en waar mogelijk vindt de aansturing via personele 
unies plaats. 
. 
Artikel 4 
Op grond van artikel 10, lid 1 Wgr dient de regeling te vermelden het belang of de belangen ter 
behartiging waarvan zij is getroffen of gewijzigd. In overeenstemming met de bedoelding van de 
wetgever is deze regeling alleen gericht op taken van bedrijfsmatige aard en uitvoerende taken zonder 
een beleidsmatige component ondergebracht. Het vaststellen van beleid en verordeningen blijft bij de 
deelnemers aan deze regeling. 
 
Artikelen 5 en 6  
Om niet telkens de regeling te moeten wijzigen wordt uitgegaan van een zo groot mogelijke flexibiliteit. 
Wel worden enkele basistaken expliciet vermeld (artikel 5, lid 1). Verder wordt het systeem 
gehanteerd van dienstverleningshandvest en dienstverleningsovereenkomst, waarin per deelnemer 
maatwerk wordt opgenomen (artikel 5, leden 2 en 3). Deze systematiek wordt ook gevolgd bij de 
huidige centrumgemeenteregelingen tussen de gemeenten Enschede en Losser alsmede provincie 
Overijssel en de gemeenten Zwolle en Kampen. 


 8 

Met deze flexibele regeling wordt invulling gegeven aan het principe van de coation of the willing 
 
In artikel 6, lid 4 is de mogelijkheid opgenomen dat het Twentebedrijf (mede) andere rechtspersonen 
kan oprichten of daarin kan deelnemen. Hierbij moet worden geacht aan stichtingen, verenigingen en 
besloten vennootschappen. Dit kan alleen ingeval de regeling dat expliciet vermeldt. Het bestuur van 
het Twentebedrijf kan hierover pas een besluit nemen nadat de raden van de gemeenten in de 
gelegenheid zijn gesteld hierover hun wensen en bedenkingen kenbaar te maken. 
 
Artikel 7 
Op grond van de Wgr kent de bedrijfsvoeringsorganisatie alleen een bestuur. Het hebben van een 
voorzitter is niet geregeld, maar ligt wel in de rede. Door in lid 2 te verwijzen naar artikel 33d van de 
Wgr wordt geregeld dat de voorzitter het Twentebedrijf in en rechte vertegenwoordigt en deze 
vertegenwoordiging aan anderen kan opdragen. 
Voorts is het wenselijk om mogelijk te maken binnen het bestuur tot een taakverdeling te komen (lid 
4).  
 
Artikelen 8 en 9 
Artikel 14a van de Wgr regelt dat in beginsel elk college een lid in het bestuur heeft. Dit artikel maakt 
het ook mogelijk artikel 13, tweede t/m vijfde lid toe te passen. Op grond van het vijfde lid kunnen de 
colleges van twee of meer gemeenten gezamenlijk leden van het bestuur aanwijzen. Voor het 
Twentebedrijf wordt hiervan gebruik gemaakt. Daarbij is een geografische indeling aangehouden. 
 
Artikel 10 
Een rechtspersoon bezit van rechtswege bevoegdheden om aan het maatschappelijk verkeer deel te 
nemen zoals het in dienst nemen van personeel, aangaan privaatrechtelijke rechtshandelingen en 
maken bezwaar en instellen beroep in bestuursrechtelijke procedures. Wel maakt artikel 31 van de 
Wgr het mogelijk dat de deelnemers aan de regeling hierin beperkingen kunnen aanbrengen. 
 
De Wgr bevat een verdeling van deze bevoegdheden over het algemeen en het dagelijks bestuur. 
Voor het ongeleed bestuur als die van een bedrijfsvoeringsorganisatie is dit niet nodig. Strikt formeel 
behoeven de bevoegdheden om aan het maatschappelijk verkeer deel te nemen daarom niet te 
worden opgenomen in de regeling voor het Twentebedrijf. Mede gelet op het bepaalde in het hiervoor 
vermelde artikel 31 van de Wgr is er voor de duidelijkheid voor gekozen de bevoegdheden wel in de 
regeling op te nemen. Daarbij is aansluiting gezocht bij artikel 33b van de Wgr, dat de bevoegdheden 
van het dagelijks bestuur van een openbaar lichaam vermeldt. 
  
Artikel 11 
Gelet op het karakter van de regeling en omdat de financiële verhouding tussen het Twentebedrijf en 
een deelnemer met name wordt geregeld in de per deelnemer te sluiten 
dienstverleningsovereenkomst kan voor de besluitvorming in het bestuur worden volstaan met 1 stem 
per lid. 
 
Artikel 12 
Door te verwijzen naar de artikelen 22 en 23 van de Wgr wordt o.a. geregeld dat er in beginsel 
openbare vergaderingen zijn zoals dat voor een algemeen bestuur van het openbaar lichaam vereist 
is. Het bestuur van een bedrijfsvoeringsorganisatie behoeft op grond van de Wgr niet in het openbaar 
te vergaderen. Uit een oogpunt van transparantie en democratische controle wordt openbaarheid 
echter voorgestaan. 
 
Artikelen 14 t/m 16 
In deze regeling wordt, op basis van het rapport ‘Samenwerken doen we zelf’ een rol toegekend aan 
de secretarissen van de deelnemers. Binnen de gemeenten zijn zij ambtelijk verantwoordelijk voor de 
organisatie en de bedrijfsvoering. Daarom is het logisch dat zij, wanneer het gaat om gezamenlijke 
takuitoefening, ook een rol toebedeeld krijgen. Dit gebeurt door middel van een netwerkdirectie waarin 
de secretarissen van alle deelnemers zitting hebben. Het bestuur van het Twentebedrijf is uiteindelijk 
het bevoegd gezag van de ambtelijke organisatie. Het bestuur zal deze rol vervullen als ware het een 
Raad van Toezicht. 
Voor de dagelijkse aansturing is het gewenst dat er een directeur wordt aangesteld die tevens de 
functie van secretaris van het bestuur vervult.  
 


 9 

Artikelen 17 t/m 21 
Hiermee wordt invulling gegeven aan het bepaalde in de artikelen 17 t/m 19 van de Wgr. 
 
Artikel 22 
Hiermee wordt geregeld dat op deze (eenvoudige) begrotingswijziging niet de wensen- en 
bedenkingenprocedure van de gemeenteraad van toepassing is. 
 
Artikel 23, lid 2 
In de opstartfase wordt uitgegaan van een bijdrage van de deelnemers die bestaat uit een 
instandhoudingsbijdrage van de deelnemende gemeenten en per deelnemer de in de 
dienstverleningsovereenkomst opgenomen vergoeding voor de dienstverlening. Een bijdrage van 
gemeenschappelijke regelingen in de instandhoudingskosten is niet voorzien omdat de deelnemers 
daarvan de deelnemende gemeenten zijn en een eventuele bijdrage door de gemeenschappelijke 
regeling ook door deze gemeenten moet worden opgebracht. 
 
Bij de evaluatie (zie artikel 32, lid 3) zal worden bezien of de instandhoudingskosten in de vergoeding 
voor de dienstverlening wordt verdisconteerd.  
 
Artikel 25 
Deze bepaling is opgenomen omdat in het verleden is gebleken dat banken dit als voorwaarde stellen. 
Ook hier wordt, om dezelfde reden als vermeld bij artikel 23, lid 2, alleen uitgegaan van het garant 
staan door de deelnemende gemeenten. 
 
Artikel 27 
Diverse Twentse gemeenten en gemeenschappelijke regelingen zijn aangesloten bij de Overijsselse 
Ombudsman die in het leven is geroepen door en functioneert onder de vlag van de afdeling 
Overijssel van de VNG. Dit maakt een tweedelijns klachtenhandeling ‘dicht bij huis’ mogelijk. Het 
Twentebedrijf moet zelf een klacht in eerste aanleg behandelen. 
 
Artikel 32 
Regio Twente kan pas formeel deelnemen aan het Twentebedrijf als de aangepaste 
gemeenschappelijke regeling hiervan in werking is vastgesteld en in werking is getreden (de 
procedure daarvoor is gaande) en het nieuwe algemeen bestuur unaniem heeft besloten in te 
stemmen met de deelname (lid 1).  
 
In de in juni 2015 verschenen handreiking Grip op regionale samenwerking; handreiking voor 
gemeenteraadsleden en griffiers (een initiatief van het ministerie van Binnenlandse Zaken en 
Koninkrijksrelaties en de Vereniging van Griffiers) staan acht gouden lessen om met bestuurlijke 
samenwerking om te gaan. Eén daarvan is om de samenwerkingsverbanden regelmatig te evalueren. 
Mede naar aanleiding van de consultatie van de gemeenteraden is daarom in de regeling opgenomen 
dat er aan het eind van elke zittingsperiode van de gemeenteraad een evaluatie wordt gehouden 
waarbij de raden worden betrokken (lid 3). 


1 
 

Uitwerking rapport “Samenwerken doen we zelf” 

 

Bestuurlijke oplegger van de procesverantwoordelijke, de voorzitter van Regio Twente 

 31 augustus 2015 

 

Aanleiding 

De afgelopen twee jaar hebben de Twentse gemeenten zich gebogen over de wijze waarop ze in de 

toekomst willen blijven samenwerken. Dit heeft geleid tot het rapport ‘Samenwerken doen we zelf’, 

dat in april van dit jaar aan alle gemeenten is aangeboden. In dit rapport is de samenwerking 

uitgewerkt op drie niveaus: 

 Samenwerkende raden; 

 Samenwerkende portefeuillehouders; 

 Samenwerkende ambtelijke organisaties. 

 

Er is afgesproken dat alle gemeenten voor 1 juli 2015 een standpunt over het rapport hebben 

ingenomen en vervolgens voor 1 november 2015 een besluit nemen over de nieuwe vorm van 

samenwerking. Op verzoek van de gemeenten heeft de voorzitter van Regio Twente, heer G.J. de 

Graaf, de rol van procesverantwoordelijke op zich genomen. In de zomerperiode heeft hij op basis 

van elf beschikbare gemeentelijke standpunten een voorstel gemaakt, waarover de veertien 

gemeenten voor 1 november 2015 moeten besluiten. Drie gemeenten die voor 1 juli 2015 nog geen 

standpunt hadden ingenomen, kunnen hun overwegingen meenemen bij die besluitvorming. Op 

deze manier kan de vernieuwde samenwerking op 1 januari 2016 – het moment waarop het 

overgangsjaar van afschaffing van de plus in de Wet gemeenschappelijk regelingen (Wgr-plus) 

afloopt en waarop de huidige regeling Regio Twente is gebaseerd - starten. 

 

Eén visie, twee gemeenschappelijke regelingen 

Op basis van de standpunten van de gemeenten is een definitief voorstel gemaakt voor een 

gewijzigde Regeling Regio Twente en een nieuwe zogenaamde bedrijfsvoeringsregeling. Dit voorstel 

doet zoveel als mogelijk recht aan de standpunten van de gemeenten. Het kan niet tegemoet komen 

aan alle wensen, omdat deze op een paar punten te ver uit elkaar liggen of door een minderheid van 

gemeenten worden ingenomen. Ook in het nieuwe voorstel gaat het om collegeregelingen, maar er 

wordt voor Regio Twente nadrukkelijk gehecht aan een (nieuwe) rol voor de raden. Daarop wordt 

hierna onder  het kopje ‘Governance’ nader ingegaan. Beide regelingen, een gewijzigde Regio 

Twente en een nieuw Twentebedrijf, vormen conform het rapport ‘Samenwerken doen we zelf’ 

gezamenlijk de landingsplaats voor alle vormen van (vrijwillige) samenwerking. De twee regelingen 

bestaan naast elkaar, maar worden vanuit een gelijke visie, organisatiefilosofie en principes 

aangestuurd. 

De Twentse Kring Gemeentesecretarissen heeft het onderdeel ‘samenwerkende ambtelijke 

organisaties’ verder uitgewerkt door  bedrijfsplannen voor beide organisaties op te stellen. Deze 

plannen zijn nog niet definitief, aan vervolmaking wordt de komende tijd nog gewerkt. Om een 

beeld te geven van de bedrijfsplannen op dit moment zijn de conceptversies  ter kennisname 

bijgevoegd. 

 

 


2 
 

 

Bedrijfsvoering in een aparte gemeenschappelijke regeling, het Twentebedrijf 

Er wordt voorgesteld de uitvoering van de bedrijfsvoeringstaken in een nieuwe gemeenschappelijke 

regeling te plaatsen; het Twentebedrijf.  De Wet gemeenschappelijke regelingen biedt sinds 1 

januari 2015 de mogelijkheid om voor de uitvoering van werkzaamheden op het gebied van 

bedrijfsvoering een lichte vorm van gemeenschappelijke regeling aan te gaan. Het betreft de 

zogenaamde bedrijfsvoeringsorganisatie, dat geen geleed bestuur kent met een algemeen en 

dagelijks bestuur, maar een ongeleed bestuur met alleen een bestuur. In de tot nu toe van elf 

gemeenten ontvangen reacties hebben zeven gemeenten de suggestie gedaan om voor de 

bedrijfsvoering deze regeling te treffen. De uitvoering van bedrijfsvoeringstaken is op deze manier 

duidelijk gescheiden van de beleidsuitvoeringstaken van Regio Twente. De bedrijfsvoeringstaken die 

Regio Twente nu nog uitvoert, worden in de toekomst ondergebracht bij het Twentebedrijf. In het 

Twentebedrijf komen ook de bedrijfsvoeringstaken terecht, die gemeenten (in de toekomst) op basis 

van vrijwillige samenwerking gezamenlijk willen uitvoeren of waarvoor de samenwerking gebaseerd 

is op een wettelijke verplichting (bijvoorbeeld VRT).  

Er is gekozen voor een zo licht mogelijke gemeenschappelijke regeling, de bedrijfsvoerings-

organisatie, met een belangrijke rol voor de secretarissen van de deelnemende organisaties.  

Samenwerking op het gebied van bedrijfsvoering is hierdoor feitelijk een verlengstuk van de eigen 

bedrijfsvoering. Het Twentebedrijf stelt zelf geen beleidsmatige kaders op. 

  

Gewijzigde regeling Regio Twente 

De gewijzigde regeling Regio Twente wordt een 

zogenaamde collegeregeling met een algemeen 

bestuur dat is samengesteld uit veertien 

collegeleden (uit iedere deelnemende gemeente 

een) plus de burgemeester van de grootste 

gemeente als voorzitter. Aan Regio Twente worden 

alleen collegebevoegdheden overgedragen. Het is 

niet mogelijk om raadsleden op te nemen in het 

algemeen bestuur zolang er geen 

raadsbevoegdheden worden overgedragen. 

 

 

Onder het kopje ‘Governance’ wordt nader ingegaan op de positie van de raden. Het algemeen 

bestuur wordt ondersteund door een klein dagelijks bestuur, dat praktische coördinatie op dagelijks 

niveau regelt plus een aantal formeel wettelijke taken zoals beslissingen over personeel, contracten 

en bezwaarschriften. De inhoudelijke voorbereiding van de regionale samenwerking ligt bij de 

overleggen van portefeuillehouders ( portefeuilleberaden, bestuurscommissies) en bij bestuurlijke 

overleggen in geval van  ‘coalition of the willing’. Hierbij wordt de lijn gevolgd die is beschreven in 

het rapport ‘Samenwerken doen we zelf’. 

Regio Twente voert een aantal taken uit voor de veertien Twentse gemeenten. Alle taken die Regio 

Twente nu al uitvoert, blijven bij Regio Twente, met uitzondering van bedrijfsvoeringstaken. Het gaat 

hierbij om voorbereiding en uitvoering van beleid van publieke gezondheid (GGD), de organisatie 

voor zorg en jeugdhulp Twente (OZJT), recreatieve voorzieningen, economie , belangenbehartiging 

en de ‘coalitions of the willing’, zoals Kennispunt Twente en Netwerkstad. De bedrijfsvoeringstaak 


3 
 

salarisadministratie en de bedrijfsvoeringstaken voor de VRT worden na 1 januari 2016 nog tijdelijk 

uitgevoerd door Regio Twente tot het moment dat het Twentebedrijf een casco heeft en gevuld 

wordt. Dan zullen deze taken en verdere bedrijfsvoeringsonderdelen worden ingeplugd in het 

Twentebedrijf. 

Ook bij de gewijzigde Regio Twente hebben de secretarissen een rol (zie Governance). 

 

Twee organisaties, gelijke organisatiefilosofie 

De organisaties van beide gemeenschappelijke regelingen worden stapsgewijs opgebouwd via een 

zogenoemd casco-concept. Het casco bestaat uit de ondersteunende processen om de organisatie zelf 

in stand te houden en efficiënt te laten draaien. In het casco kunnen vervolgens taken worden 

ingeplugd. Bij Regio Twente is het casco voor een deel al ingevuld met de hiervoor genoemde 

onderwerpen (GGD, OZJT, recreatieve voorzieningen, economie, belangenbehartiging, Kennispunt 

Twente en Netwerkstad). 

Bij het Twentebedrijf zal dit de komende jaren ook gaan gebeuren. Om dit te laten slagen en zo te 

komen tot een effectieve en efficiënte vorm van samenwerking in Twente, is het commitment van 

alle gemeenten nodig om samenwerkingen tussen twee of meer gemeenten in te pluggen in Regio 

Twente of het Twentebedrijf. 

 

Governance 

Zowel Regio Twente (openbaar lichaam) als Twentebedrijf (bedrijfsvoeringsorganisatie) wordt 

bestuurd door collegeleden van de deelnemende gemeenten. In het rapport ‘Samenwerken doen we 

zelf’ staan de rol en positie van de colleges van b&w in de gewijzigde Regeling Regio Twente 

uitgebreid beschreven. Hieraan is in dit voorstel niets veranderd. In het Twentebedrijf ligt  de 

bestuurlijke verantwoordelijkheid  bij de colleges van b&w, maar zorgen de secretarissen voor de 

aansturing. 

Nieuw in de regeling Regio Twente is de rol van de secretarissen. Binnen de gemeenten zijn zij 

ambtelijk verantwoordelijk voor de organisatie en de bedrijfsvoering. Daarom is het logisch dat zij, 

wanneer het gaat om gezamenlijke taakuitoefening, ook een belangrijke rol spelen via de kring van 

secretarissen.   Zij zien toe op het goed en efficiënt functioneren van het ambtelijk apparaat. 

Daarmee wordt een verbinding gelegd tussen het ambtelijk apparaat van Regio Twente en dat van 

de deelnemende gemeenten. 

In het Twentebedrijf vormen de secretarissen een netwerkdirectie. Deze netwerkdirectie is, onder 

verantwoordelijkheid van het bestuur, verantwoordelijk voor de aansturing van de directeur en 

draagt zorg voor de verbinding tussen het Twentebedrijf en de deelnemers. 

 

Twenteraad 

Over de positie van de raden en de voorgestelde werkwijze van de Twenteraad bestaan nog  

verschillen van opvatting tussen de gemeenten. De voorstellen uit ‘Samenwerken doen we zelf’ om 

te komen tot een Twenteraad met een bijbehorend presidium worden geoperationaliseerd . Zo 

ontstaat experimenteerruimte voor de Twentse raadsleden om bijeen te komen om richtinggevende 

uitspraken te doen over werkprogramma en bestuursopdrachten.  Via genoemd presidium, dat 

bestaat uit een vertegenwoordiger van elke gemeenteraad, worden de bijeenkomsten van de 

Twenteraad voorbereid met ondersteuning van de griffiers. Op 28 mei 2015 is er een eerste 

concrete invulling aan de Twenteraad in oprichting gegeven. De volgende bijeenkomst, op 19 

november 2015, staat in het teken van werkgelegenheid en economie. De voorbereiding hiervan is 


4 
 

eveneens in handen van de Twentse griffiers. Zij komen in overleg met de raden tot een voorstel 

voor verdere invulling in 2016.  

 

Het is vanzelfsprekend en van belang dat de raden een goede positie hebben in de Twentse 

samenwerking , daarom wordt voorgesteld dat zij de komende tijd met elkaar in gesprek gaan over 

de wijze waarop dit vorm te geven. Dit kan leiden tot het overdragen van één of meer 

raadsbevoegdheden, maar ook  tot het instellen van een commissie van advies of de opiniërende 

bijeenkomsten via de Twenteraad conform het advies ‘Samenwerken doen we zelf’. 

Wanneer de 14 Twentse raden raadsbevoegdheden op een bepaald terrein willen overdragen dan 

wordt de collegeregeling Regio Twente aangepast in een college/raadsregeling Regio Twente met 

ook raadsleden in het algemeen bestuur.  

Het spreekt voor zich dat  de raden de portefeuillehouders in de eigen gemeente kunnen 

aanspreken op de regionale samenwerking. Verder houden raden invloed, omdat zij de 

gemeentelijke begroting en daarmee de bijdrage aan de begroting van de gemeenschappelijke 

regelingen vaststellen.  

 

Evaluatie 

In de in juni 2015 verschenen handreiking Grip op regionale samenwerking; handreiking voor 

gemeenteraadsleden en griffiers (een initiatief van het ministerie van Binnenlandse Zaken en 

Koninkrijksrelaties en de Vereniging van Griffiers) staan acht gouden lessen om met bestuurlijke 

samenwerking om te gaan. Eén daarvan is om de samenwerkingsverbanden regelmatig te evalueren. 

Mede naar aanleiding van de consultatie van de gemeenteraden is daarom in beide regelingen 

opgenomen dat er aan het eind van elke zittingsperiode van de gemeenteraad een evaluatie wordt 

gehouden waarbij de raden worden betrokken. De eventuele overdracht van raadsbevoegdheden 

kan onderdeel zijn van deze evaluatie.  

 

Financiën 

De financiering van Regio Twente zal na wijziging van de regeling grotendeels hetzelfde zijn als nu 

het geval is. De basisfinanciering voor de verplichte samenwerkingen of de in het verleden 

afgesproken  samenwerking, zoals de GGD (verplicht) of recreatieve voorzieningen (vrijwillig), blijft 

hetzelfde. De kosten van deze samenwerking worden met de deelnemers verrekend op basis van 

inwonertal, met uitzondering van de bijdrage voor jeugdgezondheidszorg, die is gebaseerd op het 

aantal kinderen in de leeftijd 0-18 jaar. Voor de  samenwerkingen op het gebied van ‘coalitions of 

the willing’ wordt gebruikgemaakt van een transparant kostprijsmodel. Dat wil zeggen dat de kosten 

die gemaakt worden voor de diensten die worden afgenomen verrekend worden met de 

betreffende deelnemers. 

De financiering van het Twentebedrijf gaat uit van een groeimodel. Het concept van ‘coalition of the 

willing’ betekent namelijk dat nog niet vaststaat welke taken het Twentebedrijf straks voor welke 

gemeente of samenwerkingsverband gaat uitvoeren en dat het een dynamisch geheel blijft zodra 

het Twentebedrijf functioneert. Dat maakt het niet mogelijk nu al een integrale begroting voor het 

Twentebedrijf neer te leggen.  

In het groeimodel wordt in elk geval voor de eerste drie jaren (2016-2018) een onderscheid gemaakt 

tussen de kosten en financiering van instandhouding van de casco-organisatie en de kosten en 

financiering van de dienstverlening. De kosten van de casco-organisatie worden door de 

deelnemende gemeenten en samenwerkingsverbanden gedragen vanuit het solidariteitsbeginsel: 


5 
 

zonder casco kan er immers geen dienstverlening plaatsvinden. De kosten voor de casco-organisatie 

worden geraamd op circa € 0,8 - € 0,9 miljoen per jaar (voornamelijk personeelskosten en ICT). De 

financiering van de dienstverlening vindt plaats op basis van het profijtbeginsel. In 2017 wordt dit 

model geëvalueerd en wordt besloten over het bekostigingsmodel dat met ingang van 2019 wordt 

gebruikt. Uiteraard is het uiteindelijk de bedoeling dat met deze vorm van samenwerking bespaard 

wordt en de kosten van het casco terugverdiend worden.  

 

Procedure 

De huidige regeling van Regio Twente is vastgesteld op basis van de plus in de Wet 

gemeenschappelijke regelingen (Wgr-plus). Op grond van het overgangsrecht in het kader van de 

afschaffing van de Wgr-plus moet de regeling per 1 januari 2016 zijn aangepast. Als de regeling niet 

tijdig wordt aangepast, dan houdt Regio Twente van rechtswege op te bestaan. Daarmee is er geen 

continuïteit meer voor het uitvoeren van de huidige taken en bevoegdheden, zoals bij de GGD, OZJT, 

economie en recreatieve voorzieningen. Deze situatie moet worden voorkomen. 

 

Vanwege de samenhang tussen Regio Twente en het Twentebedrijf, is het voorstel om ook voor 1 

november aanstaande een besluit te nemen over de oprichting van het Twentebedrijf.  Omdat de 

regeling Regio Twente is getroffen door de raden, colleges van b&w en de burgemeesters  is voor 

een wijziging daarvan een besluit nodig van deze drie bestuursorganen. Voor het Twentebedrijf  

geldt dat de colleges van b&w alleen kunnen besluiten tot het treffen van een regeling 

(Twentebedrijf), wanneer zij daarvoor toestemming hebben gekregen van de raad. 

Het is belangrijk dat in alle deelnemende gemeenten dezelfde tekst van de gemeenschappelijke 

regeling wordt vastgesteld. In  juridische zin is een gelijkluidende vaststelling  nodig. Als een 

gemeente een wijziging nodig vindt, dan wordt verzocht de tekst toch ongewijzigd vast te stellen en 

de gewenste wijziging(en) separaat mee te delen. Deze wijzigingen worden vervolgens verzameld en 

in een overzicht geplaatst. Over deze wijzigingen kunnen gemeenten vervolgens, in tweede aanleg, 

een besluit nemen. 

 

 


Heroriëntatie Twentse samenwerking 

 

Model formulering besluit in gemeenten 

 

REGELING REGIO TWENTE 
 

De gemeenteraden, colleges van burgemeester en wethouders en de burgemeesters van de 

gemeenten Almelo, Borne, Dinkelland, Enschede, Haaksbergen, Hellendoorn, Hengelo (O), Hof van 

Twente, Losser, Oldenzaal, Rijssen-Holten, Tubbergen, Twenterand en Wierden, ieder voor zover zijn 

(hun) bevoegdheden betreft; 

 

Overwegende, dat: 

 de regioraad van Regio Twente op 10 oktober 2012 op grond van diverse (wettelijke) 
ontwikkelingen heeft besloten tot een fundamentele heroriëntatie van de samenwerking 
van de Twentse gemeenten en daartoe aan het dagelijks bestuur opdracht heeft gegeven dit 
uit te werken; 

 een breed contact dat het dagelijks bestuur heeft gezocht met raads- en collegeleden op 13 
december 2013 heeft geleid tot de notitie ‘Eerste contour vernieuwde regionale 
samenwerking’.  

 de regioraad op 12 februari 2014 heeft besloten deze notitie als resultaat van de 
heroriëntatie aan te bieden aan de 14 nieuwe gemeenteraden omdat de bevoegdheid om te 
beslissen over de toekomst van de samenwerking bij deze raden berust; 

 de voorzitter van Regio Twente op verzoek van de colleges van burgemeester en 
wethouders voor de verdere uitwerking van de notitie ‘Eerste contour vernieuwde regionale 
samenwerking’ fungeert als procesverantwoordelijke; 

 de voorzitter van Regio Twente, na consultatie van de colleges van burgemeester en 
wethouders, een stuurgroep heeft ingesteld voor de verdere uitwerking van de notitie 
‘Eerste contour vernieuwde regionale samenwerking’. 

 de stuurgroep, na de gemeenteraden en colleges van burgemeester en wethouders te 
hebben geconsulteerd over het concept, op 13 april 2015 een definitief rapport over de 
samenwerking van de Twentse gemeenten heeft uitgebracht onder de naam ‘Samenwerken 
doen we zelf’; 

 de stuurgroep heeft geadviseerd het rapport te vertalen naar een regeling op grond van de 
Wet gemeenschappelijke regelingen middels een wijziging van de Regeling Regio Twente; 

 de voorzitter van Regio Twente, in overleg met de voorzitter van de stuurgroep, vragen van 
gemeenten over het rapport heeft beantwoord in het document ‘Overzicht vragen en 
antwoorden over het rapport Samenwerken doen we zelf’; 

 de voorzitter van Regio Twente naar aanleiding van de standpuntbepaling over het rapport 
in de gemeenteraden, na consultatie van de burgemeesters, een nader voorstel heeft 
opgesteld; 

 de raden hun gezamenlijke overleg over regionale samenwerking willen continueren in 
bijeenkomsten van een Twenteraad en hierin ook bespreken hoe zij betrokken willen 
worden bij Regio Twente; 

 ook een wijziging van de Wet gemeenschappelijke regelingen per 1 januari 2015 een 
wijziging van de Regeling Regio Twente noodzakelijk maakt; 

 Regio Twente een gemeenschappelijke regeling is die is ingesteld door zowel de raad, het 
college van burgemeester en wethouders als de burgemeester en wijziging van deze regeling 
daarom een besluit vergt van alle drie genoemde organen; 


 

Gezien en rekening houdend met het rapport van de stuurgroep ‘Samenwerken doen we zelf’, de 

beantwoording van de daarover gestelde vragen en het voorstel naar aanleiding van de 

standpuntbepalingen over dit rapport in de gemeenteraden; 

 

Gelet op het bepaalde in artikel 44 van de Regeling Regio Twente en de Wet gemeenschappelijke 

regeling zoals die per 1 januari 2015 luidt; 

 

College van b en w  

 

Besluit 

1. Kennis te nemen van het rapport “Samenwerken doen we zelf” 

2. De Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit. 

3. De Regeling Regio Twente aan het einde van elke zittingsperiode van de raad te evalueren en 

hierbij de raad en de eventuele overdracht van raadsbevoegdheden  te betrekken. 

4. De raad voor te stellen: 

a. kennis te nemen van het rapport “Samenwerken doen we zelf”; 

b. de Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit; 

c. met de andere Twentse raden een Twenteraad  te vormen om het gesprek te voeren 

over regionale samenwerking en de betrokkenheid van raden bij deze regionale 

samenwerking; 

d. samen met de andere Twentse raden voor de Twenteraad een presidium in te stellen, 

dat tot taak krijgt de bijeenkomsten van de Twenteraad voor te bereiden; 

e. een lid af te vaardigen naar het presidium van de Twenteraad; 

f. de Regeling Regio Twente aan het einde van elke zittingsperiode van de raad te 

evalueren en hierbij de eventuele overdracht van raadsbevoegdheden te betrekken. 

 

 

 

Burgemeester 

 

Besluit  

1. Kennis te nemen van het rapport “Samenwerken doen we zelf” 

2. De Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit. 

 

 

Raad 

 

Besluit  

1. Kennis te nemen van het rapport “Samenwerken doen we zelf” 

2. De Regeling Regio Twente in zijn geheel te wijzigen, zoals bijgevoegd bij dit besluit. 

3. Met de andere Twentse raden een Twenteraad  te vormen om het gesprek te voeren over 

regionale samenwerking en de betrokkenheid van raden bij deze regionale samenwerking. 

4. Samen met de andere Twentse raden voor de Twenteraad een presidium in te stellen, dat tot 

taak krijgt de bijeenkomsten van de Twenteraad voor te bereiden; 


5. Het volgende lid af te vaardigen naar het presidium van de Twenteraad: [naam raadslid] 

6. De Regeling Regio Twente aan het einde van elke zittingsperiode van de raad te evalueren en 

hierbij de eventuele overdracht van raadsbevoegdheden  te betrekken. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Bedrijfsvoeringsorganisatie Twentebedrijf 

 
De colleges van burgemeester en wethouders van de gemeenten Almelo, Borne, Dinkelland, 

Enschede, Haaksbergen, Hellendoorn, Hengelo (O), Hof van Twente, Losser, Oldenzaal, Rijssen-

Holten, Tubbergen, Twenterand en Wierden alsmede het dagelijks bestuur van Regio Twente; 

 

Overwegende, dat: 

 Er behoefte bestaat aan effectieve samenwerking in Twente; 

 Er voor de Twentse samenwerking op het gebied van o.a. sociaaleconomische 
structuurversterking, publieke gezondheid, jeugdhulp en maatschappelijke ondersteuning en 
recreatieve voorzieningen in de vorm van een openbaar lichaam een gewijzigde Regeling 
Regio Twente per 1 januari 2016 in werking treedt; 

 Er voor de ambtelijke samenwerking op het gebied van bedrijfsvoering en uitvoering een 
organisatie nodig is waarbij gebruik wordt gemaakt van een lichte vorm van 
gemeenschappelijke regeling middels een bedrijfsvoeringsorganisatie, genaamd 
Twentebedrijf; 

 Twentebedrijf een faciliterende organisatie is met rechtspersoonlijkheid 
ter ondersteuning van de Twentse gemeenten en gemeenschappelijke regelingen bij de 

uitvoering van de ondersteunende taken en bedrijfsvoeringstaken. 

 Twentebedrijf geen organisatie is waar beleid wordt gemaakt, dat doen de deelnemers zelf. 
 

Gezien en rekening houdend met het rapport van de stuurgroep ‘Samenwerken doen we zelf’, de 

beantwoording van de daarover gestelde vragen en het voorstel naar aanleiding van de 

standpuntbepalingen over dit rapport in de gemeenteraden; 

 

 

College van b en w  

 

Besluit 

1. De Regeling Twentebedrijf te treffen, zoals bijgevoegd bij dit besluit 

2. De raad om toestemming te vragen om deze regeling te treffen 

 

 

Raad 

 

Besluit  

1. Het college van b en w toestemming te verlenen om de Regeling Twentebedrijf te treffen, zoals 

bijgevoegd bij dit besluit. 

 

 

 

  


Achtergrondinformatie  

 

Artikel 44, Regeling Regio Twente (huidige regeling!) 

 

1. Deze regeling kan worden gewijzigd bij daartoe strekkende besluiten van de gemeenteraden van 

tweederde van de deelnemende gemeente omvattende ten minste tweederde van het aantal 

inwoners, gebaseerd op de bevolkingscijfers, van de aan de regio deelnemende gemeenten, op 1 

januari van dat jaar. 

2. In geval van wijzigingen, bedoeld in het eerste lid, dienen – voor zover bij de wijziging wettelijke 

bevoegdheden van het college van burgemeesters en wethouders respectievelijk de 

burgemeester zijn betrokken – de besluiten ook door tweederde van het aantal colleges van 

burgemeester en wethouders respectievelijk burgemeesters van de deelnemende gemeenten 

omvattende ten minste tweederde van het aantal inwoners, gebaseerd op de bevolkingscijfers, 

van de aan de regio deelnemende gemeenten, te worden genomen. 

3. Indien het algemeen bestuur wijzigingen in de regeling wenselijk acht, doet het een daartoe 

strekkend voorstel aan de raden, de colleges van burgemeester en wethouders en de 

burgemeesters van de deelnemende gemeenten. 

4. Het bepaalde in de leden 1 tot en met 3 is niet van toepassing op een wijziging van de regeling 

die uitsluitend betrekking heeft op aanpassingen aan veranderde wettelijke bepalingen. Tot 

dergelijke wijzigingen kan worden besloten door middel van een besluit van het algemeen 

bestuur. 

 

Artikel 1 Wet gemeenschappelijke regelingen 

 

1. De raden, de colleges van burgemeester en wethouders en de burgemeesters van twee of meer 

gemeenten kunnen afzonderlijk of te zamen, ieder voor zover zij voor de eigen gemeente bevoegd 

zijn, een gemeenschappelijke regeling treffen ter behartiging van een of meer bepaalde belangen 

van die gemeenten.  

 

2.  De colleges van burgemeester en wethouders en de burgemeesters gaan niet over tot het treffen 

van een regeling dan na verkregen toestemming van de gemeenteraden. De toestemming kan 

slechts worden onthouden wegens strijd met het recht of het algemeen belang. 

 

3.  Onder het treffen van een regeling wordt in dit artikel mede verstaan het wijzigen van, het 

toetreden tot en het uittreden uit een regeling.  

 

 

 

 

 

 

 

 


Voorstel voorzitter Regio Twente n.a.v. standpunten gemeenten 
over rapport ‘Samenwerken doen we zelf’ 
 

1. Per 1 januari 2016 uitgaan van een collegeregeling via een aanpassing van de huidige 
gemeenschappelijke regeling van Regio Twente. In deze aangepaste regeling worden, 
behoudens het hierna vermelde, geen taken op het gebied van bedrijfsvoering (Twentebedrijf-
bedrijfsvoering) opgenomen. Hiervoor wordt een aparte (lichte) gemeenschappelijke regeling 
vastgesteld, i.c. de bedrijfsvoeringsorganisatie als bedoeld in artikel 8, lid 3 Wgr. De 
besluitvorming over de aangepaste regeling van Regio Twente dient uiterlijk 1 november 2015 
door de gemeenten te hebben plaatsgevonden. De vaststelling van de regeling van de 
bedrijfsvoeringsorganisatie is niet gebonden aan deze deadline en is afhankelijk van de 
verdere uitwerking van het Twentebedrijf. De werkzaamheden op het gebied van 
bedrijfsvoering die Regio Twente thans uitvoert t.b.v. het totaal of coalition of the willing  
(salarisadministratie en voor de veiligheidsregio) worden via een overgangsregeling wel in de 
aangepaste regeling van Regio Twente opgenomen totdat het Twentebedrijf-bedrijfsvoering is 
opgericht en aan alle formaliteiten is voldaan voor de overdracht van de betreffende 
werkzaamheden (o.a. overdracht personeel). Zowel qua bestuurlijke als ambtelijke aansturing 
(secretarissen) van de vernieuwde Regio Twente en het Twentebedrijf wordt zo veel mogelijk 
uitgegaan van een personele unie. 

2. In de bestuurlijke oplegger wordt opgenomen dat zodra de raden hebben besloten een nader 
te bepalen raadsbevoegdheid over te dragen aan de vernieuwde Regio Twente alsdan ook 
raadsleden in het AB zitting hebben. De betreffende bepalingen treden pas in werking nadat 
alle 14 raden daartoe hebben besloten. Dit biedt de mogelijkheid om in de komende tijd met 
de raden de bereidheid tot het overdragen van raadsbevoegdheden nader te verkennen.  

3. De Twenteraad, de goedkeuring van het werkprogramma (i.c. de agenda van de 
samenwerking) en de bestuursopdrachten door de individuele raden worden niet in de 
regeling opgenomen. In toelichting wordt opgenomen dat dit onverlet laat dat de raden, zo 
nodig per beleidsveld, bijeen kunnen komen en vanuit hun kaderstellende rol, kaders kunnen 
geven voor het werkprogramma en bestuursopdrachten.  Desgewenst zou hiervoor door het 
AB separaat een protocol kunnen worden opgesteld. 

4. De Twenteraad heeft een opiniërende en meningsvormende functie. Het vaststellen van 
resoluties en stemmingen daarover wordt niet gereguleerd. In de praktijk moet blijken of inzet 
van dit instrument wenselijk wordt geacht. 

5. De burgemeester van Enschede is q.q. voorzitter van Regio Twente. Er wordt geen reden 
gezien deze al diverse jaren bestaande constructie te wijzigen. In het rapport van de 
stuurgroep en de beantwoording van de vragen is dit voldoende beargumenteerd. De 
voorzitter heeft in het AB 1 stem omdat elk lid wettelijk gezien stemrecht heeft. 

6. Stemming over financiële besluiten op basis inwoneraantal. Omdat financiële bijdrage 
gemeente in beginsel afhankelijk is van het inwoneraantal is het ook gerechtvaardigd dat dit 
aantal bij financiële besluiten bepalend is voor de stemverhouding. Dit staat los van vrijwillige 
samenwerking. In de beantwoording van de vragen is aangegeven dat dit betrekking heeft op 
de vaststelling van de begroting, wijzigingen daarvan en de jaarrekening en dat investeringen 
op basis van een gemeentelijke bijdrage loopt via de begroting c.q. een wijziging daarvan. 

7. Bij regionaal portefeuillehouder wordt geschrapt ‘met mandaat van het AB’. In het 
portefeuilleberaad worden zo nodig afspraken over de werkwijze en taakverdeling gemaakt. 


8. Maximaal 7 portefeuilleberaden aanhouden. Rapport stuurgroep geeft daarvoor basis. 
Voorzitter en vice-voorzitter hebben zitting in AB. Aanwijzing daarvan vergt vooraf 
afstemming. Is taak van voorzitter Regio Twente. 

9. In de regeling wordt een evaluatiebepaling opgenomen dat de regeling voor het einde van 
elke raadsperiode wordt geëvalueerd. 


Overzicht reacties gemeenten op rapport ‘Samenwerken doen we zelf’ 
Gemeente Algemeen Rol raad Rol college Twentebedrijf Overig 
Almelo 
(raad 30 juni) 

Kan zich grotendeels 
vinden in rapport.  
 
Ondersteunen urgentie 
om samen te blijven 
werken en dit op de 3 
niveaus vorm te geven: 
raden, 
portefeuillehouders en 
ambtelijke organisaties. 

Uit oogpunt democratische 
legitimiteit raadsleden in AB 
door Regio Twente 
bevoegdheid te geven 
regionale visies op te 
stellen over bijvoorbeeld 
sociaaleconomische 
structuurversterking of 
recreatieve voorzieningen. 
Deze bevoegdheden 
hoeven geen afbreuk te 
maken op de rol en 
bevoegdheden van de 
afzonderlijke 
gemeenteraden. Dergelijke 
visies hoeven immers niet 
direct te leiden tot 
financiële consequenties. 
Die ontstaan (eventueel) 
pas als na een 
bestuursopdracht wordt 
opgesteld waar op basis 
van coalitions of the willing 
aan kan worden 
deelgenomen. 

Wordt ondersteund. Eens om Twentebedrijf 
landingsplaats te laten zijn 
voor ambtelijke 
samenwerking tussen 2 of 
meer gemeenten of andere 
organisaties. 
 
Bij uitwerking serieus in 
overweging nemen om 
samenwerking op gebied 
bedrijfsvoering  vorm te 
geven via 
bedrijfsvoeringsGR. Rollen 
opdrachtgever en 
opdrachtnemer dan beter te 
scheiden. 

Werkgroep 
samenstellen van 
raadsleden en 
collegeleden om 
consensus te bereiken 
over eventuele 
verschillen in 
standpunten.  
 
Uiterlijk in de eerste 
helft van september 
een Twentse 
radenbijeenkomst te 
organiseren om de 
standpunten uit te 
wisselen en de 
bevindingen van de 
werkgroep te 
bespreken. 
 
 

Borne 
(raad 23 juni) 

Inhoud staat voorop en 
vorm is volgend. In 
rapport staat structuur en 
niet inhoud voorop. 
 
Regionale 
sociaaleconomische 
agenda heeft hoogste 
prioriteit. 
 

Raad is bereid 
bevoegdheid opstellen visie 
op sociaaleconomische 
ontwikkeling van Twente 
over te dragen. Dit kan ook 
gelden voor andere 
onderwerpen die Twente 
als geheel sterker moeten 
maken. Als gemeenten 
bereid zijn enkele 
raadsbevoegdheden over 

Niet duidelijk is wat 
relatie is tussen eigen 
raad en eigen 
wethouder die als 
regionaal 
portefeuillehouder 
optreedt. Zou kunnen 
betekenen dat deze 
portefeuillehouder 
verantwoordelijk is 
voor uitvoering 

Over vorm en aansturing 
moet goed worden 
nagedacht. Nu niet efficiënt 
en effectief ingericht. 
Samenvoeging bestaande 
ambtelijke organisaties niet 
per definitie wenselijk. 
Uitgangspunt is dat besturen 
en beslissen in Borne zelf 
wordt gedaan. 
 

Uit oogpunt 
democratische 
legitimiteit minder 
wenselijk dat 
Twenteraad kaders 
moet stellen voor 
opvolgende 
raadsperiode. 
 
Regio Twente dient 
ook direct 


Gelet op vele 
onduidelijkheden en 
vragen is te vroeg om in 
najaar definitief besluit te 
nemen. Daarom naast 
nieuwe regeling die 
gebaseerd is op rapport 
stuurgroep ook 
technische wijziging van 
huidige regeling 
voorbereiden die 
tegemoet komt aan 
afschaffing Wgr-plus. 
Hierdoor ontstaat ruimte 
voor gemeenten om 
consensus te bereiken 
over toekomst regionale 
samenwerking. 

te dragen kan er sprake zijn 
van gemengde regeling. 
 
Omdat er vooralsnog geen 
raadsbevoegdheden 
worden overgedragen 
beperkt kaderstellende rol 
raad zich tot de eigen raad. 
Rol en positie Twenteraad 
is daarmee onduidelijk.  
 
Uit oogpunt werkbaarheid 
geen Twenteraad met alle 
raadsleden, maar 
sectoraal, per beleidsveld, 
inrichten. 
 
Uitgaande van vorming 
Twenteraad wordt 
noodzaak gezien voor 
gedegen ondersteuning 
hiervan, waarbij ook rol 
raadsgriffiers helder moet 
zijn. 

bestuursopdracht die 
niet wordt gesteund 
door eigen raad. Is 
onwenselijk. 

In huidige opzet lijkt sprake 
van (te) zware aansturing met 
directeur en daarboven DB, 
secretarissenberaad en 
portefeuilleberaad dat DB 
adviseert. 
 
Voor alle taken die worden 
ondergebracht moet 
duidelijke meerwaarde zijn 
aangetoond in termen 
kostenreductie, verbetering 
kwaliteit, vermindering 
kwetsbaarheid en kansen 
voor medewerkers. Lokale 
kleur voor Borne moet 
behouden blijven. 
 
Vraag of ook gaat om 
beleidsuitvoerende taken is 
nog geen uitgemaakte zaak. 
Geldt ook voor vraag of 
wenselijk is om in structuur 
toekomstige GR in te voegen. 
Afweging om voor 
Twentebedrijf afzonderlijke 
bedrijfsvoeringsGR op te 
richten wordt in rapport niet 
gemaakt. 

verantwoording af te 
leggen aan Twentse 
inwoners door te laten 
zien wat ze doet. Dit 
vraagt andere 
rolopvatting. 
 
Blijft onduidelijk hoe 
goedkeuring of 
afwijzing 
bestuursopdracht door 
raden, na vaststelling 
door AB, zich verhoudt 
tot feit dat uitsluitend 
collegebevoegdheden 
wordt overgedragen. Is 
onwenselijk. 
 
Er moet voldoende 
scherpte worden 
aangebracht tussen 
begrip resoluties en 
bestuursopdrachten. 
 
Het is niet 
vanzelfsprekend dat 
huidige financieeel 
perspectief Regio 
Twente zonder meer 
perspectief is van 
nieuwe samenwerking. 
Dit moet afgeleide zin 
van inhoudelijke 
agenda en binnen 
samenwerking uit te 
voeren taken. 
 
Waarom bij stemmen 
over begroting en 


rekening 
inwoneraantal 
uitgangspunt. 
Verhoudt zich niet tot 
uitgangspunt van 
gelijkwaardigheid van 
deelnemers en 
samenwerking die op 
consensus is gericht. 

Dinkelland 
(raad 
september) 

     

Enschede 
(raad 2 juli) 

Model/structuur: 
- gaat te veel uit van 
tegen elkaar afwegen 
lokale en regionale 
belang i.p.v. deze met 
elkaar te verbinden tot 
sterk Twents belang; 
-voorziet onvoldoende in 
doorzettingsmacht; 
-doet te veel afbreuk aan 
slagvaardigheid; 
 
Voor operationele en 
tactische samenwerking 
biedt rapport voldoende 
aanknopingspunten. 
Rapport staat te weinig 
stil bij noodzaak van 
strategische 
samenwerking gericht op 
regionale strategie en 
planvorming die 
bijdragen aan versterking 
(internationale) 
concurrentiepositie van 
regio en daarmee 
economische structuur. 

Kaderstelling over Agenda 
van de Twentse 
samenwerking beleggen bij 
AB, waarin per gemeente 
ook 2 raadsleden 
plaatsnemen. 
Raadsleden stemmen naar 
inwoneraantal, 
collegeleden hebben 1 
stem. 
Iedere raad draagt 
bevoegdheid voor Agenda 
Twentse samenwerking 
over aan AB van Regio 
Twente. 
 
Twenteraad stemt naar 
inwoneraantal, al dan niet 
georganiseerd langs 
politieke lijnen. 
 
Bij indirecte betrokkenheid 
raad (collegeregeling) bij 
regionale opgaven en er 
geen regionaal orgaan 
vanuit raden is dat 
democratische controle 

Hoewel ander 
ideaalmodel wordt 
voorgestaan biedt de 
voorgestelde structuur 
colleges meer ruimte 
om richting te geven 
aan samenwerking, 
zelf in the lead te zijn 
en vanuit gemeenten 
verschillende raden 
mee te nemen en 
actief in positie te 
brengen. 
 
Bij uitwerking rekening 
houden met risico 
departementaal 
denken i.p.v. 
collegiaal bestuur. 
 
Bij 14 trekkers 
bestuurlijke drukte 
voorkomen door geen 
14 
portefeuillehouders-
overleggen te hebben. 

 Om kaderstellende 
bevoegdheid over te 
dragen en 
gemeenteraden aan 
voorkant te laten 
meebeslissen in 
regeling bepaling 
opnemen dat regionale 
agenda ruim voor het 
te nemen besluit aan 
gemeenten wordt 
toegezonden 
(voorhangprocedure). 
 
In regeling onderweg 
verbeteringen door te 
voeren als dit nodig is. 
 
In regeling opnemen 
dat op minimum aantal 
domeinen (genoemd in 
regeling) tot meer 
verplichtende 
samenwerkingsagenda 
moet worden gekomen 
omdat verwachting is 
dat Twenteraad en 


Afwegingen niet 
afhankelijk maken van 
enkel ‘what’s in it for me’. 
 
Opgaven voor Twente als 
geheel moet leidend zijn 
bij inrichting 
samenwerkingsmodel. 
Rapport op dit punt nog 
te sterk in zich om 
eenmaal in gang gezet 
proces/keuze door te 
kunnen zetten in the end. 
 
Nieuwe regio moet zich 
richten op opstellen 
regionale agenda 
(kaderstellend). Deze 
bevoegdheid komt onder 
regiobestuur 
beschikbaar. Regionale 
agenda kan worden 
gezien als 
meerjarenprogramma i.c. 
opvolger Agenda van 
Twente. Verder in 
regeling podium bieden 
aan gemeenten om 
gezamenlijk beleid te 
ontwikkelen of op elkaar 
af te stemmen of tijdelijke 
thema’s op te pakken op 
regionaal, subregionaal 
of lokaal niveau. 
 
Als alternatief wellicht 
aanhouden om 
activiteiten in aparte of 
bestaande andere 

uitoefent blijft gevaar dat 
regionale ontwikkelingen in 
gemeenten kunnen worden 
afgeremd/weggestemd. 
 
Te vrijblijvende rol voor 
Twenteraad (los van 
effectiviteit) Zou meer 
politieke arena moeten zijn 
waarop raadsleden 
politieke belangen afwegen 
en nadenken over 
realiseren van doelen. Dit 
in uitwerking verankeren. 
 
Te gemakkelijk inzetten 
resoluties kan draagvlak 
samenwerking snel doen 
afnemen en leiden tot 
teveel vrijblijvendheid. Door 
wijze stemming is kans 
groot dat resoluties 
vertekend beeld geven. Dit 
holt kracht uit. In uitwerking 
hiernaar kijken. 
 
Geen rekening is gehouden 
met mogelijkheid dat raden 
voorstel amenderen en wat 
hiervan de gevolgen zijn. 
 
 

gemeenten hierin niet 
slagvaardig genoeg 
optreden. 
 
Verder 
evaluatiebepaling 
opnemen in regeling. 


regelingen op te nemen 
(bijv. GGD, wellicht in 
combinatie met OZJT 
dan wel met VRT), aparte 
bedrijfsvoeringsGR voor 
Twentebedrijf. Meer 
beleidsmatige 
samenwerking 
organiseren via 
stuurgroepen en 
bestuursopdrachten, 
maar dan wel met sterkte 
regionale agenda waarop 
samengewerkt wordt. 
 
Samenwerking met 
provincie is onderbelicht. 
Twenteboard zou wellicht 
meer als gezaghebbende 
instantie gepositioneerd 
kunnen worden in 
doorontwikkeling Twente 
als top technologische 
regio naar voorbeeld 
andere regio’s.  

Haaksbergen 
(raad 
september) 

     

Hellendoorn 
(raad 29 juni) 

Sociaal economische 
ontwikkeling en Externe 
profilering (incl. Lobbyen) 
worden gezien als 
kerndomeinen regionale 
samenwerking. 
 
Voorstander meerdere 
afzonderlijke regelingen. 
Afzonderlijke 

Om lokaal op verantwoord 
niveau van democratische 
legitimiteit te blijven is goed 
samenspel tussen college 
en raad essentieel. Dat 
moet elke gemeente 
uiteraard zelf invullen. 

 Twentebedrijf prima 
ontwikkeling, mist aansturing 
ook op een bedrijfsmatige 
wijze plaatsvindt.  
Vraag is of dit onderdeel van 
Regio Twente wordt. 
Voorkeur gaat uit naar 
afzonderlijke lichte 
bedrijfsmatige 
samenwerkingsovereenkomst 
(bedrijfsvoeringsGR). 

Artikel 4.2 a t/m g 
conceptregeling sluit 
niet aan bij 
kerndomeinen zoals 
verwoord in rapport. 
 
In definitieve regeling 
helder aangeven wat 
taken, 
verantwoordelijkheden 


geldstromen worden 
hiermee helder.  
GGD en OZJT daarom 
geen onderdeel Regio 
Twente laten zijn, maar 
omzetten in afzonderlijke 
regelingen. 

en bevoegdheden zijn 
van zowel AB als DB. 
 
Voorzitterschap 
burgemeester 
Enschede is voor 
Hellendoorn geen 
automatisme. 

Hengelo 
(raad 1 juli) 

Nu slechts regelen wat 
strikt juridisch en wettelijk 
noodzakelijk is. Probeer 
niet volledige rapport in 
regeling te vatten, maar 
zie het als een groei- en 
ontwikkelproces. Dit biedt 
ruimte voor dialoog over 
nadrukkelijker positie 
raden. 
In komende tijd met 14 
raden verkennen op 
welke niet-wettelijke 
onderwerpen Twentse 
samenwerking als 
meerwaarde wordt 
gezien. 
Nodige tijd nemen om 
discussie zorgvuldig te 
voeren. Groeipad wordt 
daarom als meest 
kansrijke weg gezien. Na 
een jaar (of ander 
evaluatiepad) kijken wat 
we aanvullend of anders 
in juridische zin willen 
verankeren. 
 
Basisnotie om 
samenwerking terug te 
brengen naar gemeenten 

Bestuursmodel met 
bevoegdheden, 
verantwoordelijkheden en 
vertegenwoordigingen 
vanuit Twentse raden 
nodig. Kaderstellende en 
controlerende rollen in 
politiek representatieve 
vertegenwoordiging op 
regionaal niveau 
verankeren.  
 
Meerwaarde wordt gezien 
in verkenning door 14 
raden (en colleges) van 
onderwerpen waarbij 
Twentse samenwerking als 
meerwaarde wordt gezien. 
Dit past in groeimodel 
waarbij het de kunst is 
balans in gaten te houden 
tussen regionale 
slagvaardigheid en 
doorzettingsmacht en 
anderzijds gemeentelijke 
autonomie. Twenteraad is 
voor verkenning geschikt 
podium.  
 
Nu het (nog) gaat om 
collegebevoegdheden 

Eens dat bij huidige 
samenwerkings-
dossiers gaat om 
collegebevoegdheden. 
Daarom ligt 
collegeregeling voor 
de hand. 
 
Eens met rol 
portefeuillehouders en 
kleinere rol voor DB 
en AB.  
 
Formulering 
bestuursopdrachten 
kan bijdragen aan een 
nog daadkrachtiger 
opereren van de 
samenwerkende 
portefeuillehouders 
enerzijds en aan het 
transparanter maken 
van kaderstelling en 
verantwoording 
anderzijds. 

Intentie Twentebedrijf wordt 
ondersteund. Kan gaan om 
bedrijfsvoering en uitvoering 
van beleid. 
 
Directe aansturing door 
secretarissen die 
verantwoording aflegt aan 
eigen college. 
 
Twentebedrijf kan als 
werkelijk neutrale 
landingsplaats voor 
ambtelijke samenwerking 
beste buiten organisatie 
nieuwe Regio Twente worden 
gehouden. Dat laat onverlet 
dat ook (delen van) de 
ambtelijke organisatie van 
Regio Twente daarin kan 
worden geïncorporeerd als 
dat door bestuur Regio 
Twente wenselijk wordt 
geacht. 
 
Voelt er voor om (juridische) 
inrichting Twentebedrijf over 
te laten aan secretarissen 
met directe 
verantwoordingslijn naar 
gemeentebestuur. 

Betreft voorlopig 
standpunt. Definitief bij 
vaststellen regeling. 
 
 


wordt onderschreven. Is 
beste vertrekpunt om via 
groeimodel tot vorm te 
komen die Twente 
vooruit helpt. Liefst aan 
de hand van inhoudelijke 
samenwerkingsdossier. 
Dialoog tussen en met 
raden en colleges en met 
overheids- en 
maatschappelijke 
partners. 

verstandig te beginnen 
volgens groeimodel. De te 
voeren dialoog kan 
mogelijk resulteren in 
consensus over inbrengen 
raadsbevoegdheden. Op 
dat moment past 
zwaardere rol raden die 
ook in regeling wordt 
vastgelegd. 
 
Gelet op rol 
portefeuillehouders ligt het 
in de lijn dat kaderstelling 
en verantwoording/controle 
verloopt via lijnen 
gemeenteraad, college en 
portefeuillehouders en vice 
versa.  
 
 

Hof van 
Twente 
(raad 30 juni) 

Onderstrepen gedachten 
stuurgroep. 
 
In algemene zin kan 
voorgestelde 
samenwerking op 3 
niveaus een positieve 
bijdrage leveren aan 
behoud en 
doorontwikkeling van 
Twentse 
belangenbehartiging. 
 
Eens met inhoudelijk 
takenpakket. Samen 
moeten we krachten 
bundelen om regio 
economisch sterker te 

Op dit moment eens met 
keuze voor collegeregeling. 
Wel regelmatig evaluatie 
nodig om te bezien of 
samenwerking zich breder 
zou moeten manifesteren, 
ook op 
raadsbevoegdhedenniveau. 
 
Keuze om autonomie 
vooral bij gemeenten te 
laten (via 
goedkeuringsbevoegdheid 
raden voor werkprogramma 
en instellen Twenteraad 
voor beleidsmatige kaders) 
houdt risico in dat 
autonomie van individuele 

Zien in voorstel goede 
en effectieve 
werkwijze. Wel wordt 
evenwichtige 
portefeuilleverdeling 
lastige keuze. 
 
 

Dat Regio Twente ook 
landingsplaats is voor 
samenwerking op uitvoerend 
niveau is goede ontwikkeling, 
zeker wanneer Twentebedrijf 
zal fungeren als vraag- en 
aanbodloket. Voor 
Twentebedrijf worden vooral 
mogelijkheden gezien op 
niveau bedrijfsvoering en 
uitvoering. 
 
Explicieter uitleggen waarom 
voor Twentebedrijf niet is 
gekozen voor 
bedrijfsvoeringGR. 

In regeling doelen, 
belangen, taken en 
bevoegdheden 
duidelijker verwoorden. 
 
Wat zijn de financiële 
besluiten waar het 
gaat om de 
stemverhouding. 
 
Controlerende rol 
college is in rapport 
onderbelicht. Hoe 
wordt praktisch 
omgegaan met een 
regionale 
portefeuillehouder met 
mandaat. Waar 


maken en (nieuwe) 
wettelijke taken in 
gezamenlijkheid 
professioneel uit te 
voeren. 

gemeenten de 
doorzettingsmacht van 
Regio Twente in negatieve 
zin van beïnvloeden. Dit 
risico kan worden beheerst 
door te kijken naar de 
collectieve belangen en 
vanuit die blik af te 
stemmen in de 
gemeenteraad en de 
Twenteraad/regioraad. 
Vraagt om een steviger 
inhoud van Twenteraad 
waar het gaat om sturing 
op het proces van 
samenwerking. Figuur van 
bindende resolutie voor AB 
en DB wordt wenselijk 
geacht. 
 
In belang effectieve en 
democratische 
samenwerking wordt 
alternatief scenario 
voorgelegd dat meer recht 
doet aan rol raden. 
Gekomen moet worden tot 
een ontwikkelingstraject 
waarbij regioraad 
bestaande uit een 
vertegenwoordiging van 
lokaal gekozen raadsleden 
doorontwikkelt naar een 
regioraad die wordt 
samengesteld uit fracties 
volgens politieke lijnen in 
de verschillende raden, 
waarbij het fracties vrijstaat 
om voorafgaande aan 

mandaten en delegatie 
aan 
bestuurscommissies 
aan de orde komen 
wordt zicht college 
vertroebeld. Hiervoor 
wordt aandacht 
gevraagd in uitwerking 
regeling. 


regioraadsvergaderingen 
met eigen politieke 
achterban te overleggen 
om zodoende draagvlak 
van besluitvorming te 
vergroten. 
Regioraad moet jaarlijks 
hoofdkaders voor beleid 
aangeven en zich daartoe 
uitdrukkelijk dienen te 
beperken en uitvoerende 
bestuurders leggen 
halfjaarlijks verantwoording 
af over uitvoering waarbij 
door regioraad uitgezette 
kaders als uitgangspunt 
dienen. 
Samenstelling dergelijke 
regioraad: aantal leden per 
gemeente wordt bepaald 
op basis inwoneraantallen 
en politieke verhoudingen 
in onderscheiden raden 
waarbij aanbeveling 
verdient om kleinere 
gemeenten in eerste 
instanties meer zetels toe 
te kennen dan waartoe zij 
getalsmatig recht hebben. 

Losser 
(raad 9 juni) 

Met uitkomsten rapport 
wordt ingestemd. 

Tegen overdracht 
raadsbevoegdheden. 
Ingestemd wordt met 
collegeregeling. 

  Niet vanzelfsprekend 
dat burgemeester 
Enschede voorzitter is. 
Er kunnen zich 
situaties voordoen 
waarin voorzitterschap 
tijdelijk of voor langere 
periode op andere 
wijze wordt belegd. 
 


Als burgemeester 
Enschede als extra lid 
aan AB wordt 
toegevoegd heeft 
Enschede altijd extra 
stem. Dat wordt zeer 
onwenselijk geacht. 

Oldenzaal 
(politiek 
beraad 18 
mei) 

Met instemming kennis 
genomen van rapport en 
conceptregeling. 

Geen opmerkingen. Geen opmerkingen. Geen opmerkingen. Geen opmerkingen. 

Rijssen-
Holten 
(raad 2 juli) 

Gaat akkoord met 
hoofdlijnen rapport. 
 
Instemming met 
basispakket. 

Keuze voor collegeregeling 
wordt ondersteund. Op dit 
moment geen 
raadsbevoegdheden 
onderbrengen in een GR. 
 
Afzien van 
resolutiebevoegdheid 
Twenteraad. Heeft 
onvoldoende meerwaarde. 
Twenteraad is heeft primair 
informerende functie 
waarbij kennis wordt 
uitgewisseld en er 
richtinggevende functie is 
m.b.t. bestuursopdrachten. 

 Naast voorgestelde vorm van 
Twentebedrijf (onderbrengen 
bij Regio Twente) ook 
onderbrengen in afzonderlijke 
juridische entiteit in beeld 
brengen i.v.m. financiële 
risico’s. 

Voorkeur voor 
roulerend 
voorzitterschap. 
Burgemeester 
Enschede vast 
lidmaatschap in DB 
geven. 
 
Staat kritisch 
tegenover lange 
uittredingstermijn van 
maximaal 2 jaar als 
gaat om vrijwillige 
samenwerking (dus los 
van basispakket). 
 
Finale besluitvorming 
hangt af van 
uiteindelijke juridische 
vormgeving. 
 

Tubbergen 
(raad 
september) 

     

Twenterand 
(raad 30 juni) 

Uitgangspunt moet zijn 
wat we met 14 
gemeenten samen willen 
doen. Dit kan per 

Tegen oprichten 
Twenteraad in voorgestelde 
vorm. Suggesties: werk met 
vakinhoudelijke commissies 

Voor veel van de 
huidige taken zijn 
huidige 
portefeuillehouders-

Twentebedrijf betreft domein 
van de bedrijfsvoering. Moet 
gaan om groeimodel, waarbij 
college bepaalt welke taken 

 


beleidsterrein verschillen. 
Dit moet de 
basishouding/voorwaarde 
zijn om te komen tot 
succesvolle regionale 
samenwerking. 
 
Kritische succesfactoren 
zijn mate waarin wij in 
Twente met elkaar in 
staat zijn te denken in 
termen van oplossingen 
i.p.v. te denken in 
constructies/instituties, 
het kiezen van een 
insteek per beleidsterrein 
en de tijd die wij elkaar 
geven om te zoeken naar 
de juiste schaalgrootte en 
invulling. 

en zorg voor verbreding 
door deelname 
bedrijfsleven en onderzoek. 

overleggen de plek 
om de wat-vraag te 
beantwoorden. Vanuit 
politiek-bestuurlijke 
domein geven 
portefeuillehouders 
invulling aan deze 
taken en bijbehorende 
bestuursopdrachten. 
Belangrijke 
meerwaarde wordt 
gezien in bundelen en 
uitwisselen 
specialistische 
kennis/expertise.. 

hieronder gebracht worden 
en secretaris gaat over wijze 
waarop taken worden 
uitgevoerd. Samenwerken 
gaat ten minste over kosten, 
kwaliteit en kwetsbaarheid en 
over slim en robuust 
organiseren. 
 

Wierden 
(raad 30 juni) 

De raad heeft het rapport 
vastgesteld. 

Geen opmerkingen. Geen opmerkingen. Geen opmerkingen. Geen opmerkingen. 

 


Voorlopige analyse standpunten raden inzake rapport 
‘Samenwerken doen we zelf’ 
 

Algemeen 

 Noodzaak samenwerking wordt niet bestreden, eerder benadrukt. 
 Basispakket met GGD, OZJT, Sociaaleconomische structuurversterking, Recreatieve 

Voorzieningen en Lobby: geen opmerkingen. 
 Coaltions of the willing: 

 Twentebedrijf: nodige opmerkingen (zie hierna) 
 Faciliteren coördinatie en afstemming gemeentelijke thema’s: geen opmerkingen 

 Nu slechts regelen wat strikt juridisch en wettelijk noodzakelijk is. Probeer niet volledige 
rapport in regeling te vatten, maar zie het als een groei- en ontwikkelproces. Dit biedt ruimte 
voor dialoog over nadrukkelijker positie raden. In komende tijd met 14 raden verkennen op 
welke niet-wettelijke onderwerpen Twentse samenwerking als meerwaarde wordt gezien. 
Nodige tijd nemen om discussie zorgvuldig te voeren. Groeipad wordt daarom als meest 
kansrijke weg gezien. Na een jaar (of ander evaluatiepad) kijken wat we aanvullend of anders 
in juridische zin willen verankeren (Hengelo). 

 

Structuur 

 Hellendoorn als enige gemeente voorstander afzonderlijke regelingen voor GGD, OZJT en 
rest Regio Twente (Sociaalecnomische structuurversterking, Lobby en Faciliteren coördinatie 
en afstemming).  

 Enschede noemt aparte regelingen als alternatief met voor meer beleidsmatige samenwerking 
organisatie via stuurgroepen en bestuursopdrachten. 

 Twentebedrijf: (eventueel) aparte bedrijfsvoeringsGR oprichten: Almelo, Borne, Enschede, 
Hellendoorn, Hengelo, Hof van Twente, Rijssen-Holten. 

 Evaluatiebepaling in regeling: Enschede, Hengelo, Hof van Twente 

 

Collegeregeling 

 Almelo wil gemengde regeling door bevoegdheid opstellen visies over te dragen (bijv. voor 
sociaaleconomische structuurversterking en recreatieve voorzieningen). 

 Borne en Enschede zijn bereid raadsbevoegdheid over te dragen waarbij ook 
sociaaleconomische ontwikkeling c.q. regionale agenda wordt genoemd. 

 Enschede stelt voor dat iedere raad bevoegdheid voor agenda van de Twentse samenwerking 
over te dragen aan AB, waarin per gemeente ook 2 raadsleden plaatsnemen. Raadsleden 
stemmen naar inwoneraantal, collegeleden hebben 1 stem. 

 Hengelo gaat nu uit van collegeregeling maar stelt groeimodel voor.  
 Hof van Twente op dit moment eens met collegeregeling, maar vindt regelmatig evaluatie 

nodig om te bezien of samenwerking zich breder breder zou moeten manifestere, ook op 
raadsniveau. 

 Overige gemeenten volgen rapport en een enkele spreekt expliciet uit geen 
raadsbevoegdheden te willen overdragen (Losser). 

 

 

 


 

Positie raden/Twenteraad 

  
 Meerwaarde wordt gezien in verkenning door 14 raden (en colleges) van onderwerpen waarbij 

Twentse samenwerking als meerwaarde wordt gezien. Twenteraad is voor verkenning 
geschikt podium (Hengelo). 

 Gekomen moet worden tot een ontwikkelingstraject waarbij regioraad, bestaande uit een 
vertegenwoordiging van lokaal gekozen raadsleden, doorontwikkelt naar een regioraad die 
wordt samengesteld uit fracties volgens politieke lijnen in de verschillende raden, waarbij het 
fracties vrijstaat om voorafgaande aan regioraadsvergaderingen met eigen politieke achterban 
te overleggen om zodoende draagvlak van besluitvorming te vergroten. 

 Instelling roept nodige vragen/reacties op: 
 Tegen oprichting in de voorgestelde vorm (Twenterand) 
 Niet deelname alle raadsleden, maar sectoraal per beleidsveld (Borne) 
 Te vrijblijvende rol. Zou meer politieke arena voor afweging politieke belangen en 

nadenken over realiseren doelen moeten zijn (Enschede) 
 Goed samenspel tussen raad en college is essentieel; elke gemeente moet dat zelf 

invullen (Hellendoorn); kaderstellende rol beperkt zich tot eigen raad (Borne) 
 Verschillende opvattingen over resoluties; leiden tot teveel vrijblijvendheid en kans op 

vertekenend beeld (Enschede), hiervan afzien (Rijssen-Holten), voorstander 
bindendheid (Hof van Twente), scherpte aanbrengen tussen begrip resolutie  en 
bestuursopdracht (Borne) 

 Twenteraad moet geen kader stellen voor volgende raadsperiode (Borne) 
 Onduidelijkheid over goedkeuring of afwijzing bestuursopdracht (Borne) 
 Stemmen naar inwoneraantal, al dan niet georganiseerd langs politieke partijlijnen 

(Enschede). 
 Voorhangprocedure naar raad in kader vaststellen regionale agenda (Enschede) 

 

Voorzitterschap 

 Niet vanzelfsprekend dat dit burgemeester Enschede is (Losser en Hellendoorn). 
 Voorkeur roulerend voorzitterschap. Burgemeester Enschede vast lid DB (Rijssen-Holten). 
 Enschede heeft extra stem, hetgeen zeer onwenselijk wordt geacht (Losser) 
 Overige gemeenten geen opmerkingen 

 

Stemverhouding 

 Wat zijn financiële besluiten in kader stemverhouding (Hof van Twente) 
 Waarom inwoneraantal bij stemmen over begroting en rekening. Past niet bij vrijwillige 

samenwerking op basis consensus (Borne) 
 Indien er raadsleden in het AB zijn: raadsleden stemmen naar inwoneraantal, de collegeleden 

hebben ieder 1 stem (Enschede) 

 

Regionaal portefeuillehouder met mandaat 

 Niet wenselijk i.v.m. tegenstrijdige positie t.o.v. eigen raad (Borne) 
 Evenwichtige portefeuilleverdeling wordt lastig (Hof van Twente) 
 Risico voor departementaal denken (Enschede) 
 Bestuurlijke drukte voorkomen door geen 14 portefeuillehoudersoverleggen te hebben 

(Enschede) 


 

Vervolgprocedure 

 Almelo stelt als enige gemeente voor de samenstelling van een werkgroep van raads- en 
collegeleden. In september opnieuw radenconferentie om standpunten uit te wisselen en 
bevindingen werkgroep te bespreken. 

 


1 

 

    

    

   

 
    

Het voorliggende concept is een weergave van de stand van zaken van het bedrijfsplan d.d. 1 september 2015. 

De komende maanden worden benut om de bedrijfsplannen Regio Twente in transformatie en Twentebedrijf in 

oprichting te vervolmaken.  

 

Namens de Kring van Twentse secretarissen, 

Arie van Eck     

    

Versie 31 augustus 2015    


       

2    

 

 

       

   

BEDRIJFSPLAN REGIO TWENTE IN TRANSFORMATIE    

    

INHOUD    

    

Inleiding      1 Visie, 2 bedrijven, 2 regelingen   

   

DEEL I   | Hèt wat en waarom     

(Gezamenlijk deel ten behoeve Regio Twente in transformatie en Twentebedrijf in ontwikkeling; 

vastgesteld in de Kring van Twentse secretarissen van 1 juli / 26 augustus 2015)   

   

Hoofdstuk 1.   Bedoelingen   

Hoofdstuk 2.   Strategische keuzes    

Hoofdstuk 3.  Leidende organisatieprincipes    

 

DEEL II  | Hèt hoe     

(vastgesteld met technische wijzigingen in de Kring van Twentse secretarissen van 26 augustus 2015)   

      

Hoofdstuk 4.         Benaderingswijze / leeswijzer    

Hoofdstuk 5.         Organisatie – inrichting: het casco – concept  

Hoofdstuk 6.         Het plug – in – proces    

Hoofdstuk 7.         Regio Twente in uitvoering    

Hoofdstuk 8.        Financiën    

Hoofdstuk 9.         Regio Twente, een eerste indicatie    

Hoofdstuk 10.       Perspectief    

Hoofdstuk 11.       Governance en Regeling Regio Twente    

   

 

DEEL III | Hèt wanneer     

(Nog in voorbereiding)    

    

    

Hoofdstuk 12. Implementatie -  en transitietrajecten    

 

 


3 

 

Inleiding    

Vertrekpunt    

Begin 2015 heeft de Kring van Twentse secretarissen een eerste uitwerking gegeven aan ambtelijke 

samenwerking Twente, “het Twentebedrijf”, 28 januari 2015. Voortschrijdend inzicht en de 

bespreking van het bedrijfsplan deel I in de Kring van Twentse secretarissen van juni en juli 2015 

heeft geleid tot de strategie 1 VISIE, 2 BEDRIJVEN, 2 REGELINGEN.    

    

In de Kring van Twentse secretarissen is op 1 juli jl. / 26 augustus ingestemd met deel I (bedoeling, 

strategische keuzes, organisatieprincipes) als basis voor de ontwikkeling van 2 bedrijfsplannen, te 

weten Regio Twente in transformatie (i.t.) en Twentebedrijf in ontwikkeling (i.o.). Regio Twente i.t. 

en Twentebedrijf i.o. zijn samen de landingsplaats voor bestaande en nieuwe vormen van 

samenwerking. De visie en organisatieprincipes zijn voor beide bedrijven identiek, de scope, 

besturing en inhoudelijke aansturing zijn anders. Daar waar het Twentebedrijf i.o. gericht is op 

bedrijfsvoeringstaken en administratieve processen is Regio Twente i.t. gericht op de overige vormen 

van samenwerking, waarbij beleidsuitvoering van primaire processen centraal staat. Deze splitsing is 

ook terug te zien in 2 gemeenschappelijke regelingen, die worden voorgesteld. Twentebedrijf i.o. 

wordt een BedrijfsVoeringsOrganisatie en Regio Twente i.t. een Openbaar Lichaam. Kortom 1 visie,  

2 bedrijven en 2 regelingen.    

Bedrijfsplannen in voorbereiding    

Het streven van de kern- en procesteams o.l.v. Arie van Eck (Twentebedrijf i.o.) respectievelijk Trudy 

Vos  

(Regio Twente i.t.) is te komen tot bedrijfsplannen voor Regio Twente in transformatie (i.t.) en het 

Twentebedrijf in ontwikkeling (i.o.) die op gestructureerde en navolgbare wijze tot stand zijn 

gekomen zodat het gevolgde proces enerzijds recht doet aan de wensen en behoeften van de 

beoogde deelnemende gemeenten en anderzijds duidelijk maakt waarom bepaalde keuzes zijn 

gemaakt op basis waarvan latere besluitvorming plaatsvindt.    

    

Bedrijfsplan in drie delen    

Het proces om tot bedrijfsplannen te komen bestaat uit drie delen, de inhoud van deze delen wordt 

hier nader toegelicht.    

    

Het eerste deel (I) begint bij de gezamenlijke basis en geeft een invulling aan de missie en visie van  

Regio Twente  i.t. en het Twentebedrijf i.o.; hiermee wordt het bestaansrecht helder. Daarnaast 

worden in dit deel de verschillende strategische keuzes expliciet gemaakt en bijeengebracht. Deze 

keuzes bepalen in sterke mate het karakter van de bedrijven. Ook komen de leidende 

organisatieprincipes in dit deel aan de orde op grond waarvan de bedrijven vorm krijgen. Tot slot zal 

in dit deel op het hoogste aggregatieniveau invulling worden gegeven aan het governance-vraagstuk.     

    

De twee tweede delen (II) concentreren zich op de manier waarop Regio Twente i.t. en 

respectievelijk het Twentebedrijf i.o. worden ingericht en aangestuurd; dit is het management-

vraagstuk. Hier wordt verbinding gelegd met het governance-vraagstuk omdat het bestuur en de 

directie/management van Regio Twente i.t. en het Twentebedrijf i.o. elkaar aanvullen (verdeling van 

verantwoordelijkheid en rollen). In dit deel komt ook de inrichting van Regio Twente i.t. en het 

Twentebedrijf i.o. uitvoerig aan de orde. Hiervoor zullen alle aspecten (zoals structuur, systemen, 

personeel, cultuur, etc.) een invulling krijgen.     


       

4    

 

 

Met het gezamenlijke deel I en de twee afzonderlijke delen II heeft de Kring van Twentse secretarissen 

inmiddels (26 augustus 2015) ingestemd.    

 

Het derde deel is nog in voorbereiding (III). Het derde deel van het proces behandelt het 

implementatietraject en de transformatie en transities van bestaand naar nieuw vanaf het moment 

dat besluitvorming heeft plaatsgevonden over de transformatie van Regio Twente en de oprichting 

van het Twentebedrijf. Concrete acties met de te behalen resultaten worden in een tijdslijn gezet, 

waar mogelijk worden ook al verantwoordelijken/actiehouders benoemd.     

 

Dit document betreft het (gezamenlijke-) deel I en deel II van Regio Twente in transformatie.    

 

  


5 

 

Deel I. > Het wat en waarom    

Hoofdstuk 1. Bedoelingen     

    

Missie en visie (bedoeling)  

• Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn faciliterende organisaties met 

rechtspersoonlijkheid ter ondersteuning van de Twentse gemeenten en de 

samenwerkingsverbanden bij de uitvoering van beleids- en ondersteunende 

bedrijfsvoeringstaken.    

• Regio Twente (i.t.) en het Twentebedrijf (i.o.)  leveren vraag- en servicegericht en zonder 

winstoogmerk expertise, capaciteit, taakuitvoering, diensten en producten in de volgende 

domeinen:    

o Beleidsuitvoering,  

o PIOFJACH,  

o Uitvoering grote administratieve  processen,  

o Expertise uitwisseling. 

• Regio Twente (i.t.) en het Twentebedrijf (i.o.) dragen bij aan kennisvergroting onder Twentse 

gemeenten en samenwerkingsverbanden over samenwerkingsvraagstukken.    

• Medewerkers van gemeenten zien Regio Twente (i.t.) en het Twentebedrijf (i.o.) als dé 

organisaties voor ambtelijke samenwerking; organisaties om voor te werken en werken voor 

de Twentse overheid.    

    

Visie     

In een dynamische en uitdagende regio als Twente staan gemeenten voor stevige uitdagingen. Naar 

goed Twents gebruik bieden wij deze altijd het hoofd: soms alleen, maar even zo vaak samen. Dit 

met het oog op een goede en betaalbare dienstverlening aan burgers en bedrijven.    

    

De komende jaren zien Twentse gemeenten vele mogelijkheden en kansen die het beste benut 

kunnen worden door collegiale samenwerking. Dit in de overtuiging dat een krachtige Twentse regio 

bestaat uit krachtige Twentse gemeenten die hun kracht verder benutten en versterken door deze 

gezamenlijk in te zetten voor de inwoners en bedrijven van Twente.    

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) streven ernaar bij te dragen aan het vergroten van de 

kracht van iedere gemeente door servicegericht leveren van diensten en producten op het gebied 

van beleidsuitvoering en bedrijfsvoering (ook wel PIOFJACH) waarvan gemeenten zelf hebben 

aangegeven deze te wensen, dan wel waarvoor de samenwerking gebaseerd is op een wettelijke 

verplichting of waar sprake is gemeenschappelijk eigendom is. Ditzelfde doen Regio Twente (i.t.) en 

het Twentebedrijf (i.o.) ook voor bestaande en toekomstige samenwerkingsverbanden van de 14 

Twentse gemeenten.    

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) signaleren, initiëren, faciliteren, voeren uit, ontzorgen 

en ontwikkelen in opdracht van en in samenwerking met de 14 Twentse gemeenten en hun 

samenwerkingsverbanden. Regio Twente (i.t.) en het Twentebedrijf (i.o.) doen dit als betrouwbare 

en dienstbare dienstverlener van en voor gemeenten en haar samenwerkingsverbanden.     

    

 

 


       

6    

 

Identiteit en karakter    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn nieuwe innovatieve arrangementen, herkenbaar 

aan moderne management- en organisatiebenaderingen, die uitgaan van de behoeften van de 

eindgebruikers. Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn uitvoeringsorganisaties die de 

eigenaren en andere stakeholders op een professionele en kwalitatieve goede wijze ondersteunen 

met als doel de dienstverlening en uitvoeringskracht van de Twentse gemeenten te versterken tegen 

aanvaardbare kosten. Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn de (potentiële) 

landingsplaatsen voor intergemeentelijke Twentse samenwerkingen op het gebied van de 

beleidsuitvoering en respectievelijk bedrijfsvoering. Een arrangementen voor uitvoering namens de 

14 Twentse gemeenten, maar ook waarin Twentse gemeenten modulair taken kunnen 

onderbrengen via het principe van coalition of the willing. Medewerkers werken voor de Twentse 

overheid en hebben corporate gevoel. Regio Twente (i.t.) en het Twentebedrijf (i.o.) bieden 

medewerkers kansen.    

    

Scope en domeinen    

De 14 Twentse gemeenten doen al veel in samenwerking, een kwart van de ambtenaren werkt al in 

een samenwerkingsverband. Samenwerking is geen doel op zichzelf en heeft alleen zin als het 

aantoonbare meerwaarde heeft voor de eindgebruikers. Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) zien kansen om de komende jaren actief te zijn op de volgende domeinen:    

    

Domeinen van beleidsuitvoering (Regio Twente i.t.)    

Regio Twente i.t. houdt zich in opdracht van de deelnemende gemeenten bezig met 

beleidsvoorbereiding, -ontwikkeling en uitvoering. Er zijn bestaande samenwerkingen en kansen in 

het domein van de beleidsuitvoering, zoals het beheer van recreatieparken en de 

geprofessionaliseerde uitvoering, zoals bij de publieke gezondheidszorg (GGD) en de decentralisatie 

AWBZ/WMO en jeugdzorg (OZJT). Het gaat hierbij vooralsnog om de volgende taken en 

werkzaamheden:    

Verplichte samenwerking – aangestuurd door bestuurscommissies:    

o Publieke gezondheidszorg (GGD Twente);  

o Organisatie zorg en jeugdhulp Twente (OZJT);    

Vrijwillige samenwerking – aangestuurd door portefeuillehouders overleggen (14 

gemeenten):    

• Sociaaleconomische  structuurversterking (programmasturing/uitvoering  en 

ondersteuning  (Agenda van Twente/Innovatiesprong, vrijetijdseconomie, 

arbeidsmarktbeleid)  

• Recreatieve voorzieningen (beheer/eigendom)  

• Belangenbehartiging (o.a. lobby/internationaal)  

Coalition of the willing – aangestuurd door bestuurlijk overleg gevormd door de 

coalition:   

o Kennispunt Twente (onderzoek en statistiek)  

o Netwerkstad Twente (coördinatie ontwikkelagenda);   

o Faciliteren en ondersteunen van  (bestuurlijke) overleggen en programma’s (w.o. 

Twentedagen)    

 

 

 


7 

 

En daarnaast worden op termijn naar de idee meerdere werkzaamheden ondergebracht.   

Voorbeelden hiervan zouden kunnen zijn:  

o Potentiële landingsplaats voor de vergunningverlening omgevingswet (RUD), Havenbedrijf Twente 

en Groene Metropool.    

    

Domeinen van bedrijfsvoering (Twentebedrijf i.o.)    

Het Twentebedrijf biedt belangrijke kansen in het domein van bedrijfsvoering: de zogenaamde 

instandhoudingsprocessen van iedere ambtelijke organisatie. Personeel & Organisatie,  

Informatisering & Automatisering, Financiën & Administratie, Juridische Zaken, Facilitaire Zaken  

(Inkoop, Facilities, DIV), Communicatie, Huisvesting & Services. Het bundelen van de uitvoering van 

deze taken bij het Twentebedrijf kan zorgen voor kostenbesparing, vermindering van kwetsbaarheid 

en verbetering van kwaliteit. Deze voordelen zijn overigens niet vanzelfsprekend en treden niet in 

alle gevallen op. Per onderwerp moet worden bekeken of deze voordelen zich kunnen voordoen én 

of het ontstaan van die voordelen ook realiseerbaar zijn. In sommige gevallen hebben (kleinere) 

gemeenten nu al zulke lage uitvoeringskosten dat opschaling misschien wel meer professionaliteit 

oplevert of de kwetsbaarheid verkleint, maar de kosten stijgen dan eveneens. Iedere gemeente 

maakt zelf de afweging of de voordelen concreet en groot genoeg zijn om deel te nemen aan een 

bepaalde samenwerking.    

    

Het Twentebedrijf biedt kansen op het gebied van grote administratieve processen. Deze worden tot 

het domeinen van bedrijfsvoering gerekend. Het gaat om taken die betrekkelijk “waardevrij” zijn en 

in min of meer gestandaardiseerde opdrachten worden vastgelegd of taken die in goed afgebakende 

opdrachten kunnen worden vervat. Voorbeelden hiervan zijn gemeentebelastingen en 

basisregistraties BAG/WOZ en Topografie.     

    

Domeinen van expertise- & capaciteitsuitwisseling (onderscheidenlijk Regio Twente i.t., 

Twentebedrijf i.o.)    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) bieden ten slotte ook kansen in het domein van 

expertise- & capaciteitsuitwisseling. Dit domein betreft beide organisaties. In beide organisatie 

worden pools van expertises en capaciteit georganiseerd. De scope van de bedrijven bepaald de 

aard van te organiseren expertisepool. Denk bijvoorbeeld aan de behoefte aan beleidsadviseurs, 

procesmanagers, gespecialiseerde juridische expertise, de behoefte aan communicatieadvies of het 

tijdelijk kunnen beschikken over extra projectmedewerkers. Voor individuele gemeenten kan het te 

kostbaar zijn om permanent dergelijke professionals op de loonlijst te hebben staan; ook kan 

tijdelijke inhuur tot te hoge kosten leiden. Het bundelen van deze behoefte in Regio Twente (i.t.) en 

het Twentebedrijf (i.o.) stelt gemeenten in staat én de kosten te delen én permanent te beschikken 

over de benodigde capaciteit. Als ware het de gezamenlijke flexibele schil. Mocht het toch 

onverhoopt tot tijdelijke inhuur moeten komen dan kunnen Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) het Twentebedrijf met een gebundelde vraag betere voorwaarden bedingen bij 

detacheringsbureaus. Dit soort samenwerking wordt nu nog vaak onderling en informeel 

georganiseerd en niet zelden op sub-regionale schaal. Voor sommige vakmatige specialismen is de 

schaal van Twente echter onmisbaar; in al die gevallen is het onderbrengen daarvan bij het Regio 

Twente (i.t.) en het Twentebedrijf (i.o.), onderscheidenlijk, een goede optie.    

Eerste zaken die vanuit een expertise- en capaciteitspool opgezet zouden kunnen worden:     

• Proces-, programma- en projectmanagers en ondersteuners.    

• Beleidsadviseurs.    


       

8    

 

• Webmaster, redactie en online, onderhouden van webpagina’s. Webcare, technisch en 

inhoud. Intranet en extranet.    

• Elektronische bekendmaking. CVDR en GVOP.    

• Bepaalde juridische aangelegenheden: bijvoorbeeld arbeidsrecht, organisatierecht, Wet 

tijdelijk huisverbod, privacy, Wob, Wet Markt en Overheid en andere juridische concern-

brede specialismen.    

• Inkoop, rechtmatigheid op de inkoop en accountancy (Gezamenlijke interne 

accountantsdienst, klachten cie.).    

• Gemeente-mediation en arbeidsmediation.    

• Basisregistraties    

• Applicatiebeheerders (bv. Squit)    

• Security officers    

• Advocaat, civiel recht.    

• Fiscalisten, incasso, invordering.    

• Communicatieadviseurs (o.a. monitoring social mediatool).    

    

Faciliteren van bestaande netwerken (onderscheidenlijk Regio Twente i.t., Twentebedrijf i.o.)     

Bij deze drie domeinen zullen Regio Twente (i.t.) en het Twentebedrijf (i.o.) ook onderscheidenlijk 

een bijdrage leveren die ziet op het herbergen / coördineren van bestaande afstemmingsoverleggen. 

Denk hierbij aan Netwerkstad, de Twentedagen, het regionaal P&O overleg en het Platform Werken 

voor de Twentse overheid. En aan het JZ overleg binnen SSNT verband, aan het regionale 

inkopersoverleg etc. Dit zijn succesvolle afstemmingsoverleggen die onder de vlag van het Regio 

Twente (i.t.) en het Twentebedrijf (i.o.) verder en meer integraal kunnen worden doorontwikkeld.     

  


9 

 

Hoofdstuk 2. Strategische keuzes    

    

Rechtspersoonlijkheid    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) ontplooien activiteiten die plaatsvinden in het 

economische en maatschappelijke verkeer. Denk o.a. aan het aangaan van verplichtingen en in dienst 

hebben van medewerkers. Hiertoe moet vanuit juridisch oogpunt de mogelijkheid bestaan. Om deel 

te kunnen nemen aan het economisch verkeer is rechtspersoonlijkheid nodig. De keuze voor de een 

of andere regeling waarin rechtspersoonlijkheid wordt geregeld (op basis van de Wgr), wordt mede 

beïnvloed door fiscale (BTW, VpB) en juridische aspecten (aanbestedingsrecht, Markt & Overheid).    

    

Twentse gemeenten zijn eigenaar en opdrachtgever van Regio Twente en Twentebedrijf    

De 14 Twentse gemeenten zijn eigenaar van Regio Twente (i.t.) en het Twentebedrijf (i.o.).     

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn van, voor en door gemeente en dit geeft de 

oprichtende partijen een bijzondere positie ten opzichte van Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) . Aan de ene kant is iedere gemeente als oprichtende partij mede-eigenaar van het Regio 

Twente (i.t.) en het Twentebedrijf (i.o.). Aan de andere kant is eveneens iedere gemeente 

opdrachtgever en ook afnemer van de geboden dienstverlening.    

    

Deze rollen kunnen prima samengaan mits men oog heeft voor de soms tegengestelde belangen die 

men dient na te streven en de gevolgen die dat heeft voor Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) . Zo heeft de mede-eigenaar belang bij continuïteit van de organisatie zodat onnodige 

desintegratiekosten bij faillissement en liquidatie worden vermeden. De opdrachtgever/afnemer 

heeft echter belang bij de beste dienstverlening, tegen de laagste prijs en van de beste kwaliteit, ook 

en zelfs als dit betekent dat de leverancier onder de kostprijs moet werken. Van gemeenten vraagt 

dit een uitgebalanceerde afweging van beide belangen. Het is zaak het eigenaarsbelang, het 

opdrachtgeversbelang en de gemeentelijke contramal goed te regelen.    

    

Geen overdracht van de inhoudelijke sturing    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn als organisaties een gezamenlijk verlengstuk van de  

14 gemeentelijke organisaties, waarvoor de Twentse gemeentesecretarissen, qua aansturing van de 

bedrijfsvoering van Regio Twente (i.t.) en het Twentebedrijf (i.o.) zelf en haar dienstverlening, zich 

verantwoordelijk weten. De inhoudelijke aansturing waar het gaat om de beleidsuitvoering is belegd 

bij bestuurscommissies, portefeuillehouders overleggen of wordt bij bestuursopdracht 

georganiseerd.    

    

Governance en management    

De leiding van Regio Twente (i.t.) en het Twentebedrijf (i.o.) ligt in handen van een directeur; door 

hem/haar worden de organisaties geleid. Omdat het Twentebedrijf in opdracht van gemeenten 

uitvoering geeft aan bepaalde bedrijfsvoeringstaken die anders door de eigen gemeentelijke 

organisaties zouden zijn uitgevoerd hebben de gemeentesecretarissen (als eindverantwoordelijke 

binnen de eigen gemeente) een rol en positie waar het de aansturing van de leiding van het 

Twentebedrijf (i.o.) betreft. Bij Regio Twente i.t. wordt een verantwoordelijkheid voor de 

bedrijfsvoering belegd bij een secretarissenberaad. Deze rollen en posities worden in een 

directiestatuut / statuut secretarissenberaad nog nader ingevuld.    

    

 

 


       

10    

 

Coalition of the willing    

Coalition of the willing is uitgangspunt. Gemeenten, de eigenaren, gaan zelf over het afnemen van 

diensten en producten. De meerwaarde (strategische motieven, 4 K’s) van samenwerken is bepalend 

voor het aangaan van dienstverleningsovereenkomsten en geen doel op zich. Dit levert een mozaïek 

aan samenwerkings-arrangementen op. De dienstverlening wordt per gemeente en 

samenwerkingsverband zoveel mogelijk via toegespitste DVO’s geregeld.    

    

1 visie, 2 bedrijven, 2 regelingen    

Bedrijfsvoering bij de gemeenten en samenwerkingsverbanden is een verantwoordelijkheid van 

secretarissen. Samenwerking op het gebied van bedrijfsvoering via het Twentebedrijf is feitelijk een 

verlengstuk van de eigen bedrijfsvoering. De Wgr voorziet in een constructie die passend is bij de 

samenwerking op het gebied van bedrijfsvoering, de zogenoemde BedrijfsVoeringsOrganisatie (BVO; 

ongeleed bestuur). De regeling in de Wgr die passend is voor samenwerking op het gebied van 

beleidsvoorbereiding – en beleidsuitvoering is het Openbaar Lichaam (OL; geleed bestuur). Deze 

twee regelingen bestaan naast elkaar. Regio Twente (i.t.) -Openbaar Lichaam- en het Twentebedrijf 

(i.o.) BedrijfsVoeringsOrganisatie- worden wel vanuit een gelijke visie, organisatiefilosofie en 

principes aangestuurd. Begroting, verantwoording en besluitvorming kennen echter afzonderlijke 

procedures. Door bedrijfsvoering op te nemen in een aparte, lichte en eenvoudige regeling wordt de 

bestuurlijke drukte verminderd.    

    

Fasering in groeimodel    

Na bestuurlijke besluitvorming dienen Regio Twente (i.t.) en het Twentebedrijf (i.o.) operationeel te 

worden.     

    

Regio Twente i.t.    

In het domein beleidstaken wordt al op onderdelen samengewerkt in de huidige Regio Twente. Het 

ligt voor de hand deze onderdelen, GGD, OZJT, Kennispunt, Netwerkstad, Recreatieve voorziening 

en Economie in de loop van 2016 in de nieuwe setting te brengen. De landing van nieuwe en andere 

bestaande samenwerkingen en de ontwikkeling van de expertise- & capaciteitspool worden verkend 

en gefaseerd in de tijd ontwikkeld.    

    

Twentebedrijf i.o.    

Het is irreëel om te veronderstellen dat alles in gereedheid kan worden gebracht per 1 januari 2016 

zodat het Twentebedrijf dan “turn-key” opgeleverd wordt waarna per die datum het volledige 

spectrum aan dienstverlening wordt geleverd. In de praktijk zal een geleidelijke opstart eerder voor 

de hand liggen waarbij gefaseerd wordt doorgegroeid naar de gewenste omvang van de beoogde 

dienstverlening(sorganisatie). Vooralsnog worden er twee fasen onderscheiden. Fase 1 betreft het 

Twentebedrijf-bedrijfsvoering vanaf 2016 en fase 2 het Twentebedrijf-bedrijfsvoering  in latere jaren.    

    

Voor de eerste fase wordt verkend of en zo ja, hoe en wanneer bestaande initiatieven en 

samenwerkingen geïntegreerd kunnen worden in het Twentebedrijf-bedrijfsvoering. De verkenning 

heeft in een eerste benadering de volgende accenten opgeleverd:    

    

- Ondersteunende bedrijfsvoeringstaken (inclusief Platform Twentse Kracht (Werken voor de 

Twentse Overheid) en salarisadministraties Netwerksteden, GBT en VRT met bijbehorende    

(60) FTE uit de huidige Regio Twente worden geïntegreerd in het Twentebedrijf.     


11 

 

- (Bestaande) samenwerkingsinitiatieven op het gebied van PIOFJACH taken en 

ondersteunende processen worden in de eerste fase (per januari 2016) geïntegreerd in het 

Twentebedrijf.    

- Succesvolle onderdelen van SSNT zoals de basisregistraties BGT, BAG / WOZ en de 

TwenteCloud worden in de eerste fase (per januari 2016) geïntegreerd in het Twentebedrijf.    

- Ambtelijke uitleencapaciteit/expertisepool wordt in de eerste fase (per januari 2016) 

geïntegreerd in het Twentebedrijf; het Twentebedrijf heeft een makelaarsfunctie.    

- Uitvraag deelnemers naar inbreng PIOFJACH-taken / opdrachten o.a. (ABEL-gemeenten:   

onderdelen/aspecten van Juridische Zaken, Financiën, Facilitair, Communicatie, Inkoop, 

P&O, DIV, ICT en Basisregistraties).    

    

De verkenning betreft in de volgende jaren o.a. gemeentebelastingen.    

  


       

12    

 

Hoofdstuk 3. Leidende Organisatieprincipes    

    

In dit hoofdstuk komen de principes aan de orde die leidend zijn bij de opzet van Regio Twente (i.t.) 

en het Twentebedrijf (i.o.), deze principes geven richting aan het organisatie-ontwerpproces en dus 

de gemaakte keuzes.    

    

Moderne benadering organisatie     

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn faciliterende organisaties met 

rechtspersoonlijkheid, een bron van competenties en capaciteit, ter ondersteuning van de Twentse 

gemeenten, de Twentse samenwerking en de Twentse samenwerkingen bij de uitvoering van 

beleids- en bedrijfsvoeringstaken. Het zijn geen organisatie waar beleid wordt gemaakt, dat gebeurt 

alleen in opdracht of doen de gemeenten zelf.    

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn robuuste organisaties, die naast een solide kern 

ook, afhankelijk van de aard van de activiteit, verschillende (net-centrische en gedistribueerde) 

vormen aannemen. Regio Twente (i.t.) en het Twentebedrijf (i.o.) worden gefaseerd ontwikkeld, 

zijn flexibel (groei en krimp) en voeren uit.     

    

Robuuste organisatie     

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn robuuste organisaties, die rechtspersoonlijkheid 

bezitten op basis van de Wgr. Dit is nodig om medewerkers in dienst te kunnen hebben en deel te 

nemen aan het economisch verkeer. Robuustheid is nodig voor de continuïteit en het organiseren 

en beheren van basale faciliteiten (o.a. gezamenlijke informatievoorziening) en coördinatie en 

afstemming.    

    

Naast een solide kern (backbone en infrastructuur) nodig voor de robuustheid hebben de 

organisaties, afhankelijk van de aard van de activiteit en het aantal deelnemers, ook andere 

kenmerken van organiseren, zoals programma- en netwerkorganiseren, geconcentreerd en 

gedistribueerd werken    

    

Ondersteuning van de Twentse gemeenten, de Twentse samenwerking en de Twentse 

samenwerkingen kan op verschillende manieren en in verschillende vormen. Bijvoorbeeld: wettelijke 

taakuitvoering publieke gezondheid en  jeugdzorg (GGD, OZJT), ondersteuning interne arbeidsmarkt, 

opleidingen en trainingen via het platform Werken voor de Twentse Overheid, voor SSNT via een 

programmabureau en voor salarisadministratie via concrete diensten en producten.     

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn onderscheidend; Regio Twente (i.t.) en het 

Twentebedrijf (i.o.)zijn dé organisaties waar gemeenten goed terecht kunnen met hun vraag om 

expertise, bundelen of (tijdelijke) capaciteit op het gebied van beleidsvoorbereiding en uitvoering 

respectievelijk bedrijfsvoering. Regio Twente (i.t.) en het Twentebedrijf (i.o.) zullen deze reputatie 

niet meteen hebben en zal daaraan moeten werken. Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

gaan uit van het principe: goed voorbeeld, doet volgen. Of starten met kansrijke initiatieven en 

successen delen.     

    

 

 


13 

 

Grote flexibiliteit    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) dienen gezien de scope en deelname (ook coalition of 

the willing) in een veelheid aan (mogelijke) samenwerkingsbehoeften te kunnen voorzien. Als 

natuurlijke partner voor één of meer gemeenten moeten Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

passende antwoord hebben op elke vraag. Daar hoort ook een hoge mate van flexibiliteit bij om te 

kunnen meebewegen en inspelen op de veranderende context of een wijzigende 

samenwerkingsbehoefte.    

    

Verschillende dienstverleningsconcepten    

De ondersteuning kan op verschillende manieren. Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

hanteren   vanwege verschillende  behoeften van eindgebruikers verschillende 

dienstverleningsconcepten gehanteerd. Elk dienstverleningsconcept heeft eigen specifieke 

kenmerken (kostprijssystematiek) en juridische grondslagen (WGR, aanbestedingsrecht) of andere 

verplichtingen (fiscaliteit/BTW). Variërend van:    

- beleidsvoorbereiding- en uitvoering primaire taken,     

- externe dienstverlening aan samenwerkingen (w.o. Regio Twente i.t., VRT) en gemeenten 

(salarisadministratie Netwerksteden),     

- interne dienstverlening (onderdelen Twentebedrijf),     

- gecoördineerd gedistribueerd samenwerken (Platform Werken voor de Twentse Overheid) 

en  

uitleen/ detachering vanuit capaciteits- en expertise pool en platforms van deskundigen  

(zoals beleidsadviseurs, communicatie en juridische zaken),    

- beschikbaar stellen van programma- en procesmanagement (bijvoorbeeld Netwerkstad, 

programmabureau SSNT).    

    

Dienstverlening via beleidsuitvoering primaire taken    

Regio Twente (i.t.) voert  bijvoorbeeld de wettelijke taken aangaande publieke gezondheidszorg en 

jeugdzorg in opdracht van de 14 gemeenten uit.     

    

Levering van diensten op basis van een dienstverleningshandvest en Producten/Diensten-Catalogus 

Het formele kader van een dienstverleningsconcept bestaat naar de idee uit:    

• dienstverleningshandvest    

• takenregister    

• ‘menukaart’ voor de producten en diensten voor alle gemeenten (basispakket)     

• dienstverleningsovereenkomsten voor extra taken (additioneel of pluspakket) die een 

gemeente bovenop het basispakket extra wil afnemen.     

Daarbij zijn de eerste twee documenten generiek voor alle eigenaren en meerjarig van karakter, is de 

menukaart eenvoudig aan te passen naar gelang de behoeften van de eigenaren en worden 

dienstverleningsovereenkomsten per geval en per gemeente gesloten.    

    

Dienstverlening en samenwerking aan/van 14, maar ook 1 tot 13 (coalition of the willing)    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) kunnen werken voor alle 14 Twentse gemeenten, maar 

ook voor een beperkter aantal van deze overheden. Twentebedrijf (i.o.) levert ook diensten aan 

Twentebedrijf – beleidsuitvoering en andere samenwerkingsverbanden.    

    

 


       

14    

 

Alleen betalen voor hetgeen wordt afgenomen, tenzij…    

In een samenwerking is het voor deelnemers van belang dat het verkregen voordeel opweegt tegen 

de te maken kosten. Dat het voordeel en de kosten niet alleen in geld hoeven te worden uitgedrukt 

spreekt voor zich. Desalniettemin is het hanteren van een transparant kosten-verdeelmodel dat 

toeziet op een rechtvaardige verdeling van de kosten van groot belang voor het draagvlak en de 

acceptatie van de samenwerking. Het voorkomt zogenaamde free-riders gedrag en maakt voor een 

ieder transparant welke bijdrage men zelf levert in financiële zin aan de samenwerking én wat de 

andere samenwerkingspartners eveneens inbrengen. Daarnaast stelt een goed kosten-verdeelmodel 

deelnemers in staat een goede financiële afweging te maken voor het al dan niet deelnemen aan een 

samenwerking. De Kring van Twentse secretarissen heeft in dit verband aangegeven dat het 

financieringsmodel geënt moet zijn op het principe dat alleen betaald wordt voor hetgeen ook zelf 

wordt aangevraagd. Hiermee wordt in twee belangrijke zaken voorzien. Ten eerste blijven 

gemeenten “zelf aan het stuur”: de dienstverlening va Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

zijn vraag gestuurd en behelzen alleen, behoudens wettelijke taken, datgene dat door één of meer 

afnemende gemeenten is aangevraagd. Ten tweede betalen gemeenten hierbij nooit meer dan ze 

zelf aan dienstverlening hebben besteld: u vraagt, wij draaien, u betaalt.    

    

De ervaring leert dat er echter ook collectieve belangen zijn die niet of zeer lastig op bovengenoemde 

principe bekostigd kunnen worden. Denk hierbij aan bijvoorbeeld de publieke gezondheidzorg, 

“regulering” van de interne arbeidsmarkt of het faciliteren van de samenwerking (inkoopcoördinatie 

en programmacoördinatie SSNT). Het is in deze gevallen eenvoudiger én rechtvaardiger de kosten 

anders te verdelen omdat er een collectief belang aan de orde is en niet het belang van slechts één 

gemeente. Het verdelen van de kosten is dan gestoeld op het solidariteitsprincipe waarvoor ook 

weer verschillende mogelijkheden bestaan: pondspondsgewijze verdeling, op basis van 

inwoneraantal, etc.    

    

Welk verdeelmodel er ook wordt gekozen, de ervaring leert eveneens dat het maken van goede 

afspraken “aan de voorkant” helpt om verschillen van inzicht over de rekening “aan de achterkant” 

te voorkomen. Zowel bij de afnemer als bij de leverancier mag hierover geen onduidelijkheid 

bestaan.    

    

Operational excellence: dienst in één keer goed, tegen laagste kosten en op tijd    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) moeten zich als dienstverlenende organisaties 

toeleggen op het adequaat faciliteren van klanten, tegen de laagst mogelijke kosten en de best 

mogelijke kwaliteit. Doorgaans vereist dit een focus van een organisatie op standaardisatie van te 

leveren producten en diensten (en dus de benodigde werkprocessen). Tegelijkertijd lijkt er ook 

behoefte te bestaan aan het leveren van specifieke diensten en producten aan een of meerdere 

gemeenten, in dat geval moeten Regio Twente (i.t.) en het Twentebedrijf (i.o.) maatwerk leveren. 

Dit vereist van Regio Twente (i.t.) en het Twentebedrijf (i.o.) flexibiliteit om te kunnen omgaan met 

een veranderende of specifieke klantvraag.     

    

Tot slot mag van Regio Twente (i.t.) en het Twentebedrijf (i.o.) worden verwacht dat het 

vernieuwend en innoverend opereert zodat nieuwe producten en diensten worden aangeboden als 

hiervoor mogelijkheden en wenselijkheden bestaan. Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

doen dit steeds in opdracht van de eigenaren en opdrachtgevers.    

    


15 

 

Hoe meer belang er aan de kosten wordt gehecht, hoe groter de noodzaak wordt om verspilling in 

bedrijfsprocessen tegen te gaan. Ervaring leert (en overigens ook wetenschappelijk studie) dat 

standaardisatie organisaties helpt de bedrijfsprocessen zodanig te beheersen dat deze beter 

gestuurd kunnen worden waardoor verspilling wordt beperkt of zelfs voorkomen.    
 

    
Overigens doet het voordeel van standaardisatie van processen zich breder gelden: dit draagt ook 

bij aan het beperken van kwetsbaarheid (voorspelbaarheid van processen), de kwaliteit te verhogen 

(uniformiteit levert minder kans op fouten en verbeterde interne controle) en verhoogt de efficiëntie 

(opbouwen van specialismen in gestandaardiseerd proces). Hierin kan Operational Excellence (zoals 

Lean of Six Sigma) een significante bijdrage leveren. Dit wordt bereikt door een continu proces van 

steeds efficiënter werken, standaardiseren en koesteren van je personeel.    

    

Toegevoegde waarde op basis van 4 K’s (kosten verlagen, kwaliteit verhogen, kwetsbaarheid 

beperken en kansen vergroten). Het gaat om harmonisatie en standaardisatie van processen door 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) . Je kunt dan ook makkelijker personeel uitwisselen. 

De gemeente levert invloed in en krijgt daarvoor 4 K’s terug. Uniformering/standaardisatie van 

processen is wel een voorwaarde voor succes op 4 K’s. Aan de andere kant is er ook ruimte voor 

variatie gezien de gewenste lokale kleuren.    

    

Netwerk organiseren    

In algemene zin kan een netwerkorganisatie in diverse samenwerkingsverbanden participeren en 

daarin verschillende posities innemen. Hieronder worden er vier geschetst. Deze posities hebben te 

maken met de netwerkidentiteit zoals die door anderen wordt ervaren. De vier mogelijke 

netwerkidentiteiten zijn:    

    

Merkhouder: Een merkhouder is gericht op het neerzetten en versterken van een merk. Een merk 

vindt zijn kracht in de wijze waarop het aan de waarde van afnemers beantwoordt. Het merk wordt 

sterker naarmate het in het afnemersgedrag een prominente plaats inneemt, als daar rijkere en 

gewaardeerde associaties aan verbonden zijn.     

    

Ketenregisseur: Partners in ketensamenwerking hebben veelal een ketenregisseur nodig. In het prille 

begin van de samenwerking gaat het vaak om het stroomlijnen van primaire processen. Bij 

vergevorderde ketensamenwerking neemt de ketenregisseur controletaken en/of ICT-taken over 

namens de ketenpartners.     


       

16    

 

Kennisleverancier: Netwerkorganisaties en hun medewerkers beschikken over veel praktische en 

bruikbare kennis. Deze kennis wordt aan elkaar beschikbaar gesteld. Netwerkorganisaties kunnen 

kennispartner zijn, enerzijds door zelf te investeren in nieuwe kennis en anderzijds door bestaande 

kennis te verspreiden.     

    

Human Capital Pool: Deze netwerkorganisatie levert capaciteit, zorgt voor werving, selectie, 

professionalisering, outplacement en interim-management.  

Van tevoren worden met de opdrachtgever afspraken gemaakt over prestaties en kostprijzen. De 

organisatie functioneert vooral als capaciteitsorganisatie.     

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) herbergen alle vier bovenstaande 

netwerkidentiteiten. Zo willen Regio Twente (i.t.) en het Twentebedrijf (i.o.) zich profileren als dé 

organisaties voor ambtelijk samenwerking in Twente, willen zij (bestaande) samenwerking 

stroomlijnen, kennis en expertisedeling faciliteren én capaciteit leveren.    

    

Geconcentreerd en gedistribueerd werken    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) kennen zowel vormen van geconcentreerd als 

gedistribueerd werken. Dit is mede afhankelijk van de aard van het werk. Zo lenen administratieve 

processen zich meer voor concentratie en bundelen (massa = kassa). Kenniswerk kan ook gemakkelijk 

gedistribueerd. Steeds meer regulier werk is in feite al een samenwerking. De grenzen van een 

organisatie als reguleringsmechanisme zijn steeds minder bruikbaar. Van teams van samenwerkende 

professionals wordt verwacht dat ze zelf hun werk organiseren. Dit soort samenwerking houdt vaak 

in dat mensen afkomstig uit verschillende organisaties en verspreid over een groot aantal locaties 

intensief samenwerken aan complexe taken. Gedistribueerde informatietechnologieën worden 

daarom steeds vaker gebruikt om zulke professionele netwerken te ondersteunen. Delen van 

middelen (mensen, geld, informatie en materialen), shared coordinated activities en interoperability 

liggen aan de basis van het besparingspotentieel door samenwerken.    

    

Gedistribueerde samenwerking vereist het centraal managen van de coördinatie en aangepast 

leiderschap om de nadelen van een gedistribueerde setting te minimaliseren. Het maakt het nodig 

een robuust systeem voor coördinatie tot stand te brengen. Welke instrumenten nodig zijn hangt in 

belangrijke mate samen met de keuze voor trust of control. Belangrijke elementen zijn in ieder geval 

de juridische vorm, de financiële afspraken, verhoudingen, communicatiestructuren en meer 

informele aspecten (leiderschap, cultuur). Het “managen” van de coördinatie van een 

netwerkorganisatie gaat over combinaties van beheer mechanismen die gericht zijn op de 

coördinatie en bewaking van bijdragen van partners, hun taken en de verdeling van de opbrengsten 

van de gezamenlijke activiteiten.     

    

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn ook geen ‘gebouw met een vlag erop’, de 

bestaande huisvesting van huidige Regio Twente en van de 14 gemeenten wordt zoveel mogelijk 

gebruikt, overal waar dat doelmatig is en gunstig voor de gezamenlijke huisvestingskosten. Voor een 

flink deel van de samenwerkingstaken is gedeconcentreerde huisvesting sowieso onmisbaar voor de 

lokale beschikbaarheid, lokale kennis en lokale aanspreekbaarheid.    

    

 

 


17 

 

Convergentie    

Voordelen (schaal, efficiency) van (gedistribueerd en netwerkorganiseren) samenwerken worden 

mede verkregen door het harmoniseren van processen en systemen. Een gezamenlijke interne 

arbeidsmarkt, harmonisatie van arbeidsvoorwaarden, het harmoniseren van werkprocessen, 

harmonisatie van het applicatielandschap en een gezamenlijke informatievoorziening zijn dan ook 

belangrijke voorwaarden. Convergentie is een opdracht aan Regio Twente (i.t.) en het Twentebedrijf   

(i.o.).    

 

Werken voor de Twentse overheid    

Medewerkers “werken voor de Twentse overheid”. Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) zal ook medewerkers in dienst hebben. Hierbij achten Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) de principes van goed werkgeverschap van belang. Worden kansen 

geboden (opleiding, afwisseling en ontwikkeling). De zeggenschap (OR) wordt goed geregeld. 

Een belangrijke positieve factor daarin kan een Twentse arbeidsvoorwaardenregeling zijn.    

    

Om een cultuur van brede Twentse ambtelijke samenwerking te stimuleren is het 

gezamenlijk volgen van opleidingen een mooi instrument. Nu al blijkt dat doordat mensen 

elkaar leren kennen via de Twentse school, er waardevolle intergemeentelijke collegiale 

uitwisseling plaatsvindt. In de gemeentehuizen worden ruimtes ingericht voor Regio Twente 

(i.t.) en het Twentebedrijf (i.o.), zodat naast een corporate feeling verbindingen gaan 

ontstaan.    

    

Informatievoorziening zonder belemmeringen     

Regio Twente (i.t.) en het Twentebedrijf (i.o.) willen voor de Twentse gemeenten werken. 

Het komt nu nog vaak voor dat gemeenten een van elkaar verschillende ICT infrastructuur 

hebben. Harmonisatie van ICT en I&A en een gezamenlijke informatievoorziening (pilot 

TwenteCloud) zijn belangrijke succesfactoren voor de samenwerking. Het hebben van een 

gezamenlijke glasvezelring is een goede basis. De architectuurprincipes en het 

informatiebeveiligingsbeleid, zoals vastgesteld in SSNT-verband, vormen hiervoor de verdere 

basis.    

    

  


       

18    

 

Deel II >  Het hoe    

Hoofdstuk 4. Benaderingswijze / leeswijzer    

    

Regio Twente (i.t.) wordt samen met het Twentebedrijf (i.o) de landingsplaats voor 

bestaande en nieuwe vormen van samenwerking. De visie en organisatieprincipes zijn voor 

beide Twentebedrijven identiek, de scope / besturing en inhoudelijke aansturing zijn anders. 

Daar waar het Twentebedrijf (i.o.)gericht is op bedrijfsvoeringstaken en administratieve 

processen is Regio Twente(i.t) gericht op de overige vormen van samenwerking, waarbij 

beleidsuitvoering van primaire processen centraal staat. 

    

Het hoe van Regio Twente (i.t) is een vertaling van de keuzes en principes uit deel I naar een 

inrichtingsplan voor de samenwerking op het gebied van de beleidsuitvoering. Regio Twente 

(i.t.) voorziet, uitgaande van een bepaalde vertreksituatie (nieuwe Regeling Regio Twente 

per 1.1.2016), in een gefaseerde ontwikkeling. Het samenhangende concept van 

Twentebedrijf (i.o.) en Regio Twente (i.t.) is in zijn algemeenheid, vanwege de eisen, een 

bijzonder concept. Een hybride organisatie met klassieke en innovatieve elementen (adaptief 

vermogen). Op grond van de keuzes en principes, waaronder groeimodel, coalition of the 

willing, wettelijke voorschriften en service on demand, wordt voor een casco en plug-in 

benadering gekozen. 

 

Eerst een beeld van het speelveld: Regio Twente i.t. 

Het Regio Twente (i.t.) gaat taken uitvoeren als weergegeven in tabel II.1. Het betreft taken 

en taakonderdelen, zoals deze op dit moment in opdracht en overeenstemming met de 14 

Twentse gemeenten of als wettelijke taak door de verschillende organisatieonderdelen van 

de huidige Regio Twente worden uitgevoerd. Uiteraard is de aard en omvang van het 

takenpakket aan wijzigingen onderhevig, al naar gelang de wensen, de omstandigheden en 

de prioriteiten. Zo fungeert Regio Twente (i.t.) ook als landingsplaats voor nieuwe 

samenwerkingen en initiatieven.   Regio Twente (i.t.) houdt zich in opdracht van en in 

samenwerking met de deelnemende gemeenten bezig met beleidsvoorbereiding, 

ontwikkeling en - uitvoering. 

 

GGD Twente    Jeugdgezondheidszorg    

    Infectieziektebestrijding    

    Seksuele gezondheid    

    Gezondheidsbevorderingstaken    

    Inspectie en Hygiëne    

    Milieu en Gezondheid    

    Openbare Geestelijke Gezondheidszorg (OGGZ)    

    Epidemiologie  (onderzoek, monitoring, rapportage,  duiding, 

advisering, gezondheidscijfers)    


19 

 

Recreatieve 

voorzieningen    

Strategie recreatieve voorzieningen    

    Routenetwerken    

    Hulsbeek    

    Rutbeek    

    Lageveld    

    Arboretum    

    Fietspaden    

Sociaal Economische 

structuurversterking   

Uitvoeringsorganisatie Agenda van Twente (inclusief Innovatie    

Platform Twente en Innovatiesprong Twente)    

    Logistiek/TEN-T    

    Facilitering Twente Board    

    Arbeidsmarktaangelegenheden    

    Milieu, Duurzaamheid en Afval    

    Economische Zaken    

    Vrijetijdseconomie    

    Lobby en internationaal    

Kennispunt    Advisering en begeleiding onderzoek    

    Kerncijfers (Tableau)    

    Opinieonderzoek (panelonderzoek)    

    Beleidsevaluaties    

    Benchmarks    

    Monitors    

    Prognoses, toekomstverkenningen    

 

 

 

    Forensische Geneeskunde    

    Beleidsontwikkeling en – ondersteuning Publieke Gezondheid    

    Bestuur en overig 

   


       

20    

 

Organisatie voor  

Zorg en Jeugdhulp 

Twente    

Contractbeheer en contractmanagement    

    Monitoring en reflectie    

    Veilig Thuis Twente    

    Taken decentralisaties Wmo en Jeugdzorg    

Netwerkstad    Uitvoering Ontwikkelagenda NT (m.n. economie en stedelijke kwaliteit).    

    Programmering van woon- en werklocaties    

Belangenbehartiging   Brussel en Den Haag    

Ondersteuning 

samenwerkingen    

Twenteraad, Twentedagen, Netwerkstad    

Expertise- & 

capaciteitspool    

Beleidsadviseurs, procesmanagers    

Nieuwe taken    Zoals Havenbedrijf, Groene Metropool    

Tabel II.1. Takenregister Regio Twente (i.t.) 

(Zie bijlage 1 voor uitgebreide omschrijving taken en taakonderdelen) 

 

Nog een beeld van het speelveld: relaties    

Regio Twente (i.t.), uitgaande van de taken in tabel II.1, heeft vele relaties met haar 

eigenaren en opdrachtgevers. Het karakter van deze relaties en de eisen die zij stellen zijn 

zeer verschillend. De dienstverlening is ook geheel verschillend van aard: onderstaand zijn 

per onderdeel een aantal relaties weergegeven. Dit dient slechts ter indicatie en is zeker niet 

uitputtend en illustreert de veelzijdigheid en veelvormigheid van Regio Twente (i.t.).    

    

GGD Twente     

GGD Twente heeft veel relaties die noodzakelijk zijn voor de uitoefening van haar (wettelijke) 

taken.  

De relaties zijn verschillend van aard en kunnen voortkomen vanuit operationele, tactische en 

strategische overwegingen. Zo zijn de relaties van GGD Twente te duiden als:    

- Met individuen: zoals cliënten JGZ en AGZ. Ongeveer 200.000 klantcontacten op jaarbasis    

- Als opdrachtgever: zoals het streeklaboratorium    

- Als opdrachtnemer: zoals gemeenten, politie    

- Als toezichthouder: o.a. bij kinderdagverblijven, gastouders, peuterspeelzalen, tatooshops, 

seksbedrijven    

- Met netwerkpartners binnen Twente, zoals de Travel Health Clinic, onderwijsinstellingen, 

UT, zorginstellingen, gemeenten, huisartsen, wijkteams, CJG, Centrum Seksueel Geweld, 

Politie, welzijnsorganisaties    

- Met netwerkpartners buiten Twente, zoals collega GGD ’en, RIVM, CBS, GGD/GHOR 

Nederland, ministerie van VWS, Nederland Centrum Jeugdgezondheid, Provincie Overijssel.    


21 

 

Recreatieve voorzieningen    

Als exploitant van de vier Twentse recreatieparken en als beheerder van fietspaden en route 

systemen heeft Recreatieve Voorzieningen namens Regio Twente diverse, verschillende 

rollen en relaties, zoals:    

- Gastheer van de bezoekers aan de recreatieparken    

- Verpachter van diverse gronden (aan de ondernemers op de parken)    

- Verhuurder van gebouwen    

- Contractpartner voor evenementenbureaus en alle andere instanties, die evenementen, 

bijeenkomsten, manifestaties op de parken organiseren    

- Diverse instanties waarmee samengewerkt wordt op het gebied van routes en fietspaden, 

zoals provincies, ANWB, route instanties, toeristische bureaus,     

- Andere parkbeheerders in het land    

    

Sociaal economische structuurversterking    

Vanuit het diverse werkveld waarin het team economie zich bevindt, wordt een uitgebreid netwerk 

onderhouden zowel binnen als buiten de regio:    

- Binnen alle werkvelden vertegenwoordigt Regio Twente de 14 gemeenten binnen 

het netwerk van de 4 O’s (ondernemers, overheid, onderwijs- en 

onderzoeksinstellingen), zoals binnen het Platform Onderwijs Werk en Inkomen en 

de Twente Board;    

- Vanuit de Agenda van Twente / Innovatiesprong Twente worden relaties 

onderhouden met de begunstigde partijen, zoals Kennispark Twente, PPM Oost, 

Twentebranding,  

Techniekpact Twente, ROC van Twente, Twents Bureau voor Toerisme, WTC 

Twente, de verschillende open innovatie Centra en individuele bedrijven en 

instellingen.     

- Landelijk worden per werkveld intensieve relaties onderhouden met de relevante 

bestuurslagen (waterschap Vechtstromen, provincie, ministeries, Brussel).     

- Vanwege de grensligging van Twente worden de 14 gemeenten vanuit Regio 

Twente vertegenwoordigd in de EUREGIONALE overlegstructuren.    

    

Kennispunt Twente    

Kennispunt onderhoudt relaties van verschillende aard: opdrachtgevers, 

samenwerkingspartners en dataleveranciers. De belangrijkste opdrachtgevers van Kennispunt 

Twente zijn de 14 Twentse gemeenten en Regio Twente (i.t.).    

Om de rol van adviseur en de onderzoek- en statistiektaken goed uit te voeren gaat Kennispunt 

Twente samenwerkingsrelaties aan met:    

- Provincie Overijssel    

- Universiteit Twente    

- Saxion Hogeschool    

- Kenniscentrum Kiss    

- Vereniging van Statistiek en Onderzoek.    

    

 


       

22    

 

Met deze samenwerkingspartners wordt kennis uitgewisseld, worden onderzoeken gezamenlijk 

uitgevoerd en deze partners kunnen ook leveranciers van gegevens zijn. Andere leveranciers van  

gegevens zijn:    

- de gemeenten en regio zelf die uit administratieve bronnen putten en    

- landelijke kennisinstituten, bijvoorbeeld het Centraal Bureau voor de Statistiek.    

    

Organisatie voor Zorg en Jeugdhulp Twente (OZJT)    

OZJT heeft veel contacten ten behoeve van de zorg- en jeugdhulp. Dit is niet alleen met zorg- 

en jeugdhulpaanbieders, maar ook met andere partijen die een rol (kunnen) spelen in de 

zorg- en jeugdhulp en de transformatie. In sommige situaties is dit een formele rol namens 

Samen14, soms is het een informele rol en gaat het vooral om verbinden. OZJT pakt de 

relaties zoveel mogelijk met Samen14 op. Voorbeelden van rollen en relaties:    

- Opdrachtgever Veilig Thuis Twente (VTT)    

- Opdrachtgever Kennispunt Twente monitor jeugdhulp    

- Contractmanagement zorg- en jeugdhulpaanbieders met een regionaal contract    

- Gesprekspartner zorg- en jeugdhulpaanbieders, woningcorporaties, onderwijs en overige  

betrokken partijen    

    

Netwerkstad    

Netwerkstad Twente onderhoudt nauwe relaties met de vijf deelnemende gemeenten. 

Daarnaast worden contacten onderhouden met de provincie Overijssel (met name in het 

kader van de Ontwikkelagenda Netwerkstad). Voorts worden relaties onderhouden me 

samenwerkingspartners die betrokken zijn bij projecten     

    

Faciliteren van en ondersteuning samenwerkingen    

Regio Twente (i.t.) ondersteunt samenwerking bij de Twentedagen en de Twenteraad.    

    

Stapsgewijs naar Regio Twente (i.t.)     

De eerste stap voor Regio Twente (i.t.) betreft het oprichten van een casco-organisatie door 

en voor de 14 gemeenten en samenwerkingsverbanden die mee willen doen en het 

vastleggen van de belangrijkste besturings- en inrichtingsprincipes over belangen en taken 

(die ingebracht kunnen worden), de sturing (rol secretarissen), de zeggenschap 

(stemverhouding), de bekostiging (knip tussen instandhouding en dienstverlening), 

voorwaarden voor deelname en uittreding, uitgangspunten dienstverlening en de 

governance (bestuur, eigenaarschap en opdrachtgeverschap). Dit gebeurt met de vaststelling 

van de nieuwe Regeling Regio Twente (1.1.2016), waarin alle onderdelen van de huidige 

Regio Twente nog zijn opgenomen. Vanuit deze vertreksituatie wordt het “bouwwerk” 

(casco), in de loop van de tijd stapsgewijs verder aangepast en ingevuld, naar behoeften van 

de deelnemers (hoofdstuk 5). De vertreksituatie brengt ook met zich mee dat de 

bedrijsfvoeringsonderdelen van de huidige Regio Twente moeten worden ontvlochten om 

ingeplugd te worden in Regio Twente (i.t.) zodra het hier klaar voor is (in de loop van 2016).    

    

De tweede stap betreft, het plug – in proces voor nieuwe onderdelen en taken, een 

afspraken-set (convenant/protocol), waarin wordt vastgelegd langs welke procedure 

gemeenten/GR-en taken in Regio Twente (i.t.) kunnen inbrengen, welke condities 

(vergoeding, risico afdekking en aansprakelijkheden) daarbij gelden, welke zekerheden 


23 

 

geboden moeten worden over de duur van de afname van diensten en welke zakelijke 

afspraken vastgelegd moeten worden voordat de inbreng van taken, mensen en middelen 

geeffectueerd wordt. Dit zijn dus de spelregels, waarmee we het huis gaan vullen met taken 

(hoofdstuk 6).    

    

De uitvoering van Regio Twente (i.t.)wordt beschreven in hoofdstuk 7. Ook hierbij gelden 

spelregels ten aanzien van de opdrachtgeving en de dienstverlening. Financiële aspecten ten 

aanzien van het casco, het inpluggen en de uitvoering worden beschouwelijk benaderd (zie 

hoofdstuk 8).     

    

Om het bovenstaande te operationaliseren dient een formele en zakelijke regeling te worden 

getroffen. Belangrijk daarvoor is dat de 14 gemeenten en geïnteresseerde 

samenwerkingsverbanden bestuurlijk naar elkaar bevestigen dat zij het concept van Regio 

Twente (i.t.) onderschrijven, daar aan gaan deelnemen en –in stappen en eigen tempo- 

bereid zijn taken in te brengen. Bestaande onderdelen RT zijn vanaf 1.1. 2016 al 2016 

ingeplugd. Dit wordt vastgelegd in een nieuwe Regeling Regio Twente.     

    

  


       

24    

 

Hoofdstuk 5. Organisatie-inrichting: het casco – concept    

    

Casco-concept    

Gezien de bedoelingen, de keuzes en organisatieprincipes (deel I) en de (toekomstige) 

afwegingen die nog moeten worden gemaakt ten aanzien van afnames wordt de organisatie 

stapsgewijs opgebouwd via een zogenoemd casco-concept (solide kern).     

    

    

    
    

                                                     Figuur II. 1. Casco en plug – in – concept.    

    

Het casco zorgt voor toekomstbestendigheid (robuust, flexibel en adaptief tegelijkertijd) en 

is eigendom van de 14 gemeenten. De belangrijkste sturings- en inrichtingsprincipes zijn 

hieronder weergegeven.     

 

Organisatiemodel    

Het casco moet zorgen voor de robuustheid, flexibiliteit en adaptief vermogen en die eisen 

moeten worden gemanaged. Het casco bestaat uit de ondersteunende processen om het 

Twentebedrijf (i.o.) zelf om haar in stand te houden en efficiënt te laten draaien. Regio 

Twente (i.t.) koopt ondersteunende processen in belangrijke mate in bij Twentebedrijf (i.o.).    

i   Human Resource Management, de ondersteunende activiteit HRM omvat 

onder andere  werving, selectie, opleiding, beloning, behoud en mobiliteit van 

personeel.   

ii   Infrastructuur, de ondersteunende activiteit infrastructuur gaat over de 

infrastructuur   

 binnen de organisatie, zoals management, financieel beheer, boekhouding en 

 kwaliteitsmanagement. 

 iii    Informatietechnologie , zoals een gezamenlijke informatievoorziening.    

    

    
   Figuur II.2. Flexibiliteit moet worden gemanaged.    


25 

 

Schema II. 1 Verschillende werkwijzen     

Structuur    

De volgende inrichtingsprincipes worden gehanteerd:     

• een platte organisatie en een qua omvang passende top, in termen van directie en staf;     

• een functionele indeling van de organisatie in de vorm van werkvelden;     

• elke eenheid kent een leidinggevende (werkveldleider), danwel directeur (bv GGD);     

• effectieve en efficiënte overlegstructuren     

• aanvullingen waar nodig over de functionele grenzen heen (matrixorganisatie, account);    

• het casco bestaat tenminste uit management, HRM, infrastructuur en ICT;    

• het casco is werkgever van de medewerkers die de taken uitvoeren; de omvang wordt bepaald  

door de taken die de gemeenten willen inbrengen, waarbij als uitgangspunt voor Regio Twente 

(i.t.) het bestaande takenpakket geldt, deels bestaande uit wettelijke takenhuisvesting is 

verspreid, gebruik makend van bestaande gebouwen.     

Voor het bedrijfsplan Beleidsuitvoering wordt bij de start de volgende indeling van de werkvelden 

gehanteerd:    

    

• GGD Twente    

• OZJT    

• Kennispunt Twente    

• Netwerkstad Twente    

• Recreatieve Voorzieningen    

• Sociaal economische structuurversterking    

• Belangenbehartiging Brussel en Den Haag    

• Ondersteuning Twentedagen, Netwerkstad en Twenteraad    

• Op termijn: andere beleidsuitvoering en expertisepool     

    

 

    

    

 

     

   

    

 

    

    

 

    

      

      

      

      

      

Geconcentreerd werken houdt in       dat (de kernorganisatie van) het Regio Twente      

(     i.t.) alle activiteiten van een bepaalde taak voor     de deelnemers uitvoert vanuit      

de plaats waar zij gehuisvest is.       

    

      

      

      

      

      

Gedeconcentreerd werken houdt in dat één van de dee     lnemende organisaties      

alle activiteiten van een bepaalde taak voor de dee     lnemers uitvoert, maar vanuit      

de bestaande plaats waar zij gehuisvest is.       

      

Gedistribueerd werken houdt in dat de activiteiten verdeeld worden  over de 

deelnemende organisaties, die deze uitvoeren vanuit de plaats waar een ieder 

gehuisvest is. Mensen uit verschillende organisaties en verspreid over diverse 

locaties werken aan een bepaalde taak. De activiteiten worden vanuit het 

Twentebedrijf gecoördineerd. 


       

26    

 

Vele werkplaatsen en werkvormen    

Regio Twente (i.t.) is gehuisvest in vele bestaande werkplaatsen van de 14 gemeenten en de 

samenwerkingsverbanden. Regio Twente (i.t.)kent diverse werkvormen. Zo werden er in deel I 

al drie vormen, waarop een bepaalde taak kan worden uitgevoerd, onderscheiden:     
    

Activiteiten vinden geconcentreerd, gedeconcentreerd, gedistribueerd of in een netwerkvorm 

plaats. Dit is mede afhankelijk van de aard van het werk. Hieronder worden deze vormen kort 

toegelicht voor de situatie van het Twentebedrijf.     
 

Gedistribueerd werken houdt in dat de activiteiten verdeeld worden over de  deelnemende  

vooralsnog zal voor Regio Twente (i.t.) als basis de eerste optie worden gehanteerd. Dit is echter per 

bedrijfsonderdeel al verschillend. In de toekomst zal Regio Twente (i.t.) groeien naar de meest 

efficiënte combinatie van werkwijzen. Ruimte voor flexibiliteit en maatwerk zijn daarbij belangrijk.    

    

   
Figuur II.4. Harmonisatie en standaardisatie van veel processen en systemen noodzakelijk.    

    

Rendement uit samenwerken en schaal vergroten    

Om rendement te kunnen halen uit samenwerken en schaal vergroten zijn daar waar mogelijk 

binnen het takenpakket van Regio Twente (i.t.) harmonisatie en standaardisatie nodig. Hierbij 

moet er ruimte blijven voor maatwerk. De verwachting is, dat het rendement voor Regio Twente 

(i.t.) vooral behaald kan worden bij de samenwerking.    

    

Informatietechnologie    

Om plaats en tijd onafhankelijk maar wel verbonden, effectief en efficiënt, te kunnen werken is 

een goed functionerende informatietechnologie voor Regio Twente (i.t.) een belangrijke 

voorwaarde. Een informatiesysteem is in de basis (Regio Twente) al aanwezig. ICT-diensten 

worden door Regio Twente (i.t.) afgenomen bij Twentebedrijf (i.o.).      

FACETTEN ONTWIKKELINGSGERICHTE AANPAK       

SAMENWERKING      
BELEIDSUITVOERING     

Harmoniseren en focus      
aanbrengen voor rendement     

“Coalitionof the willing”     Verschillende structuren      
en middelen     

Verschillende      
werkwijzen     

Verschillende      
beleidsdoelen     

Verschillende      
personen     

Transitie     
-     Step bystep     
-     Multform     
-     Multispeed     
-     Grondplaat     

Doelen     
-     Kosten     
-     Kwetsbaarheid     
-     Kwaliteit     

Scope     Organisatie     


27 

 

      
Figuur II. 5. Informatietechnologie rand voorwaardelijk.    

    

De ingrediënten voor de verdere ontwikkeling zijn aanwezig in termen van een visie op een 

gezamenlijke informatievoorziening, een glasvezelring, de architectuurprincipes, een 

gezamenlijk informatiebeveiligingsbeleid en de ontwikkeling van TwenteCloud. Figuur II.5 laat 

een mogelijke ontwikkeling van de TwenteCloud zien. In deze situatie is het mogelijk om 

onafhankelijk van locatie, tijd en apparaat - afhankelijk van de beveiligingsvoorschriften -de 

gezamenlijke applicaties te gebruiken.     

    

Management    

De leiding van Regio Twente (i.t.) ligt in handen van de algemeen directeur van Regio Twente 

(i.t.).  

De leiding van GGD Twente ligt in handen van de directeur Publieke Gezondheid, conform de Wet 

Publieke Gezondheid.     

   

Medewerkers    

Medewerkers “werken voor de Twentse overheid”. Regio Twente (i.t.) zal medewerkers in dienst 

hebben. Ook kunnen medewerkers worden ingezet via detacheringsconstructies. Hierbij acht  

Regio Twente (i.t.) de principes van goed werkgeverschap van belang. Worden kansen (w.o. 

opleidingen) geboden. De zeggenschap (OR) moet goed zijn geregeld. In de werkplaatsen 

worden flexibele ruimtes op een herkenbare manier ingericht voor Regio Twente (i.t.) zodat een 

corporate feeling kan gaan ontstaan    

 

 

 

 

 

 

 

  


       

28    

 

Hoofdstuk 6. Het plug - in – proces    

    

Algemeen    

Het plug – in – proces (transitieproces) ziet op het telkens inbrengen van taken, medewerkers 

en middelen door de gemeenten en samenwerkingsverbanden die willen afnemen. Zowel bij de 

start als het moment dat een of meer gemeenten of samenwerkingsverbanden al bestaande of 

nieuwe taken in het Twentebedrijf willen brengen. Het karakter van het transitie proces kan het 

beste worden beschreven als “partnerschap”: Regio Twente (i.t.) en de betreffende gemeente(n) 

pakken de verschillende onderdelen van het transitieproces in partnerschap op, hebben oog 

voor elkaars belangen en problemen, en voelen zich verantwoordelijk voor het op een goede 

wijze doorlopen van het proces.     

Dat betekent niet dat partijen ook voor alles gezamenlijk verantwoordelijk zijn. 

 Zo zijn de verantwoordelijkheden voor ontvlechten en invlechten gescheiden: 

• De gemeente  die of een samenwerkingsverband dat een taak inbrengt, is 

verantwoordelijk voor het ontvlechten van taken en middelen uit de eigen organisatie 

en het klaar zetten voor de overdracht;     

• Regio Twente (i.t.) is verantwoordelijk voor het invlechten van de overkomende taken 

en middelen.     

    

Tussen het moment van klaarzetten door de latende organisatie en het moment van invlechten 

in Regio Twente (i.t.) zit een procedure “de basis op orde” waarlangs wordt bepaald of er nog 

werkzaamheden nodig zijn om er voor te zorgen dat de over te dragen taken en middelen 

voldoen aan de eisen die Regio Twente (i.t.)stelt op het terrein van het uitvoeringsproces. Ook 

wordt bepaald of er eventueel nog achterstanden zijn en waaruit die achterstanden bestaan. 

Indien nodig, worden tussen het Twentebedrijf en de/het inbrengende 

gemeente/samenwerkingsverband afspraken gemaakt hoe de achterstanden –voor rekening 

van de gemeente- worden ingelopen. Regio Twente (i.t.) biedt daarbij naar vermogen hulp aan. 

 

 


29 

 

Afspraken    

De volgende afspraken gelden in algemene zin:    

• Deelname aan de Regeling Twentebedrijf (i.o.) en Regio Twente (i.t.) is mede om te kunnen 

inbesteden een vereiste om taken te kunnen inbrengen;    

• De principes onder het dienstverleningsconcept van het Twentebedrijf (i.o.) en Regio Twente  

(i.t.) en de werkwijzen, processen en systemen worden geaccepteerd; deze principes zijn 

zoveel  mogelijk  gebaseerd  op  reeds  bestaande  afsprakenkaders  (bv.  SSNT  - 

architectuurprincipes);     

• De betreffende gemeente (of samenwerkingsverband) regelt zelf het opdrachtgeverschap en 

de contramal;    

• Wanneer Regio Twente (i.t.) de taken al uitvoert die ingebracht worden, worden deze 

ondergebracht bij het betreffende werkveld;    

• De frictiekosten die mogelijk ontstaan en de proceskosten worden gedragen door de 

inbrengende gemeente of samenwerkingsverband;    

• De trits taken, medewerkers / formatie en budget zijn in evenwicht;     

• Taakstellingen gaan niet mee over;    

• De basis is op orde (geen achterstanden, processen op orde) waar het gaat om de in te 

brengen taken;     

• Het Twentebedrijf (i.o.)en Regio Twente (i.t.) zijn verantwoordelijk voor de invlechting;    

• Bij overdracht van taken worden meteen afspraken gemaakt over ontvlechting;    

• De dienstverlening vanuit het Twentebedrijf (i.o.) en Regio Twente (i.t.) start nadat de 

onderliggende dienstverleningsovereenkomst tot stand gekomen is.    

Personele aspecten    

Een personeelsplan maakt onderdeel uit van de transitie. Belangrijk onderdeel hiervan is het regelen 

van de personele gevolgen, eventuele detacheringen of plaatsingsprocedure. De bedoeling is de 

kaders van deze personele gevolgen, ook uit oogpunt van rechtsgelijkheid voor medewerkers, bij de 

start in een keer vast te leggen in een sociaal plan dat door de deelnemende gemeenten en 

samenwerkingsverbanden afgesloten wordt met de personeelsvertegenwoordiging. Dit sociaal plan is 

vervolgens op ieder volgend transitie (plug-in) proces van toepassing.    

 

 

 

 

 

 

 

 

 

 

 

 


       

30    

 

Hoofdstuk 7. Regio Twente (i.t) in uitvoering    

Dienstverlening    

De huidige organisatieonderdelen van Regio Twente zullen integraal ingeplugd worden in het Regio 

Twente (i.t.). De afnemers van de diensten en producten weten waar ze moeten zijn en via welke 

kanalen zij toegang hebben tot Regio Twente (i.t.). De dienstverlening verloopt:    

• Via rechtstreeks contact met medewerkers,    

• Digitaal via de bestaande websites van bijvoorbeeld GGD Twente, recreatieparken, 

Kennispunt en via de website Twentebedrijf-beleidsuitvoering,    

• Telefonisch en per e-mail,    

• Via accountmanagers voor een optimale dienstverlening waar nodig,    

• Via de huidige communicatie en overlegstructuur tussen afnemers/opdrachtgevers en Regio 

Twente.    

 

Het formele kader van het dienstverleningsconcept van Regio Twente (i.t.) bestaat uit vier 

documenten:    

• Algemene leveringsvoorwaarden, dienstverleningshandvest Regio Twente (i.t.)    

• Takenregister voor taakoverdracht van taken aan Regio Twente (i.t.),    

• ‘Menukaart’ voor de producten en diensten,     

• Dienstverleningsovereenkomsten.     

Daarbij zijn de eerste twee documenten generiek en meerjarig van karakter, is de menukaart 

eenvoudig aan te passen naar gelang de behoeften van de gemeenten en de 

samenwerkingsverbanden en worden dienstverleningsovereenkomsten per geval en per gemeente 

(en samenwerkingsverband) gesloten.     

    

Dienstverleningshandvest als basis, dienstverleningsovereenkomsten als uitvoering    

Om niet telkens de regeling te moet wijzigen wordt uitgegaan van een zo groot mogelijke flexibiliteit 

in de taken, de omvang (welke producten wel of niet) en het kwaliteitsniveau die de deelnemers aan 

Regio Twente (i.t.) opdragen of afnemen. Hierbij wordt een systeem gehanteerd van een taken- 

register, mandaten en een dienstverleningsovereenkomst, waarin per deelnemer de gemaakte 

dienstverleningsafspraken wordt opgenomen. Met deze aanpak wordt eveneens invulling gegeven aan 

het principe coalition of the willing.    

    

Dienstverleningsovereenkomsten moeten passen binnen de kaders van de algemene 

leveringsvoorwaarden Regio Twente (i.t.) die vastgelegd worden in het dienstverleningshandvest en 

kunnen eenjarig of meerjarig zijn. De algemene leveringsvoorwaarden regelen de verhoudingen 

tussen de gemeenten (en samenwerkingsverbanden) onderling, als collectief van opdrachtgevers, en 

tussen gemeenten (en samenwerkingsverbanden) en Regio Twente (i.t.) en beschrijven de manier 

waarop diensten verleend worden, de kwaliteitseisen en de bekostiging. De algemene 

leveringsvoorwaarden worden voor onbepaalde tijd aangegaan en kan alleen worden gewijzigd met 

instemming van de eigenaren van Regio Twente (i.t.). De kernelementen uit de algemene voorwaarden 

zijn de volgende:    

    


31 

 

1) Dienstverlening vindt plaats in een politiek bestuurlijke context, op basis van publieke, 

collegiale verhoudingen, waarbij de gemeenten (en samenwerkingsverbanden) gezamenlijk 

eigenaar en opdrachtgever zijn en de directeur van Regio Twente (i.t.) opdrachtnemer is.     

2) Dienstverlening is verbonden aan een bepaalde minimum periode; uitbreiding en 

vermindering van het volume (kwantiteit en kwaliteit) is tegen condities mogelijk;    

3) De kosten, risico’s en aansprakelijkheden voor de dienstverlening worden gedragen door de 

deelnemers die er voor hebben gekozen die diensten af te nemen; doorslag naar andere 

deelnemers is uitgesloten;    

4) Partijen leggen een nadere uitwerking van de uitvoeringskaders van de algemene 

voorwaarden per afnemer en per werkveld of taak vast in een menukaart en een 

dienstverleningsovereenkomst.     

5) Tussen Regio Twente (i.t.) en gemeenten (en samenwerkingsverbanden) vindt regelmatig 

overleg plaats om de uitvoering van de dienstverlening op niveau te houden. Daar waar nodig 

wordt een voorstel gedaan om spelregels aan te passen.     

6) Regio Twente (i.t.) past haar werkprocessen en ICT-voorzieningen toe op de dienstverlening 

aan gemeenten (en samenwerkingsverbanden).    

7) Regio Twente (i.t.) treft, indien zij niet in staat is de dienstverlening met eigen personeel uit 

te voeren, een zodanige vervangende voorziening, dat de dienstverlening voor afnemers 

ongestoord verloopt.     

8) De kwaliteitscriteria en kwaliteitsnormen vastgelegd in de menukaart zijn van toepassing op 

de dienstverlening aan afnemers. Indien en voor zover bij de afzonderlijke deelnemers 

gehanteerde kwaliteitscriteria en kwaliteitsnormen hiervan substantieel afwijken, vindt er 

vooraf met betreffende gemeenten(en samenwerkingsverbanden) en de directeur van Regio 

Twente (i.t.) overleg plaats over de te hanteren kwaliteitscriteria en kwaliteitsnormen.     

9) Afwijking van de kwaliteitscriteria en kwaliteitsnormen van Twentebedrijf, bedoeld in punt 8, 

wordt vastgelegd in de dienstverleningsovereenkomst.     

    

Bij de start van Regio Twente (i.t.) zal worden gewerkt met de huidige 

dienstverleningsovereenkomsten en deze zullen worden doorontwikkeld naar de geest van het 

dienstverleningsconcept als bedoeld in deel I, uiteraard mits de huidige taken en rollen zich hier niet 

tegen verzetten (wettelijke taken).   

  

   

    


       

32    

 

Figuur II.6. Afstemming strategisch, tactisch en operationeel.    

    

Productnaam:    
Infectieziektebestrijding    

Doelstelling    
Voorkomen van infectieziekten,Voorkomen van verspreiding van infectieziekten,Bestrijden van 

outbreaks en voorkomen epidemieën    

    
Wat gaan we daarvoor doen?    

Activiteiten    Wanneer    

bron en contactonderzoek n.a.v. melding infectieziekte(n) streeklaboratorium, 

huisarts/specialist    

continu    

maatregelen ter voorkoming van verspreiding infectieziekten, vaccinatie, preventie 

activiteiten zoals hygiënische adviezen en voorlichting    

regelmatig    

telefonische consulten/informatieverstrekking (individu gerichte preventie)    

continu    

activiteiten direct samenhangend met meldingen volgens de Wet publieke gezondheid zoals 

registreren, voorlichting, melden landelijke coördinatie infectieziektebestrijding (LCI)    

continu    

voorlichten professionals en (risico) groepen b.v. medewerkers Staatsbosbeheer, ruimers van 

kadavers, medewerkers kinderdagverblijven en voorlichting naar aanleiding van uitbraken.    
regelmatig    

opstellen en onderhouden van draaiboeken en actueel houden processen 

infectieziektebestrijding en bijbehorende documenten (Mavim)    

continu    

oefenen van outbreak    

regelmatig    

opzetten van structureel regionaal overleg met de nVWA, veterinaire sector en    

regelmatig    

activiteiten gericht op de aanpak van de toename van zoönosen en resistentie tegen    

continu    

verbeteren/intensiveren samenwerking curatieve zorg en JGZ    

continu    

verbeteren leesbaarheid en begrijpelijkheid bestaande folders hertalen naar B1 niveau    

continu    

onderzoek    

incidenteel    

    
 

 


33 

 

Output / outcome    

Kritieke prestatie-indicatoren en doelwaarden    Rekening       
Raming    

Output    2011    2012    2013   2014    2015         

aantal aangiften meldingsplichtige infectieziekten  
A/B/C    

492    757    350    350            

meldingen artikel 26 instellingen    59    62    55    55            

aantal telefonische   
consulten/informatieverstrekking, niet gerelateerd 

aan bron en contact onderzoek    

526    537    550    550            

aantal bron en contactonderzoeken    130    399    160    200            

aantal voorlichtingsactiviteiten    25    23    25    25            

oefenen en voorbereiden outbreak team 

infectieziektebestrijding in KON verband    

2    1    1    1            

oefenen outbreak team infectieziektebestrijding    4    2    6    6            

structureel regionaal overleg nVWA, veterinaire 

sector,     
2    2    2    2            

aantal toegepast (wetenschappelijk) onderzoek    2    0    0    0            

Outcome                            

meldingstijd aangiften meldingplichtige 

infectieziekten binnen gestelde norm IGZ    
98%   99.1%    98%    98%           

evaluatie outbreakmanagement    pos    pos    pos    pos            

Figuur II. 7. Fragment product van GGD Twente (bron: productenraming GGD Twente)     

 

Producten- en dienstencatalogus (PDC) en menukaarten    

Regio Twente (i.t.) zal werken met een producten- en dienstencatalogus (zie tabel II-1). De PDC geeft 

informatie over:     

• de producten en diensten die Regio Twente (i.t.) aanbiedt per werkveld en de taken die de 

gemeenten blijven verrichten;     

• wat standaardwerk en wat maatwerk is;     

• de input van de klant, de output van Regio Twente (i.t.), prestatienormen en -indicatoren en 

randvoorwaarden (zie figuur II.9);    

• kosten (indicatie).    


       

34    

 

    

Fiscale en juridische aspecten    

Bij de dienstverlening aan gemeenten en samenwerkingsverbanden is BTW en Vpb - regelgeving van 

toepassing. De BTW is geheel of gedeeltelijk verrekenbaar (o.a. BTW compensatiefonds gemeenten). 

Het Twentebedrijf gaat werken met marktconforme c.q. kostendekkende tarieven en levert alleen aan 

gemeenten en samenwerkingsverbanden (overheden) waardoor (op dit punt) wordt voldaan aan de 

Wet Markt & Overheid en Aanbestedingswet.    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


35 

 

Hoofdstuk 8. Financiën    

    

Initieel    

De huidige organisatieonderdelen van Regio Twente worden integraal ondergebracht in de 

cascoorganisatie Regio Twente (i.t.). Voor de transitie (ontvlechting, invlechting) van de 

bedrijsfvoeringsonderdelen van de huidige Regio Twente, vanuit de nieuwe Regeling Regio Twente 

(1.1.2016) naar Regio Twente (i.t.) zijn frictiekosten te verwachten. In een voorstel “transitie 

bedrijsfvoeringsonderdelen Regio Twente” wordt dit nader uitgewerkt. Voor het overige wordt 

uitgegaan van geen, dan wel een marginale eenmalige uitzetting van kosten. De plug-in van nieuwe 

taken gebeurt steeds op basis van separate voorstellen. In de op te stellen voorstellen worden kosten 

en financiering steeds nader gespecificeerd.    

    

Dienstverlening    

In de eerste periode (2016-2018) wordt een financieringsmodel gebruikt zoals momenteel bij Regio 

Twente. Voor bepaalde (wettelijke) taken worden algemene bijdragen bij de deelnemers in rekening 

gebracht (w.o. GGD). Modellen van verrekenen op basis van prijs x hoeveelheid en dienstverlening a 

la carte of als plus-pakket (maatwerk) worden verder (door-) ontwikkeld. In elk geval voor de eerste 3 

jaren (2016 – 2018) wordt een onderscheid gemaakt tussen bijdragen voor algemene (wettelijke) 

taken en de kosten van individuele dienstverlening en de financiering ervan op basis van het 

profijtbeginsel.     

    

In 2017 wordt dit model geëvalueerd en wordt besloten over het bekostigingsmodel dat met ingang 

van 2019 wordt gebruikt. Daarbij kan desgewenst toegewerkt worden naar een model dat, waar 

mogelijk en zinvol, meer gebaseerd is op het profijtbeginsel, waarbij de kosten per deelnemer 

versleuteld worden in de kosten van de dienstverlening aan deze deelnemer. Kortom toewerken naar 

steeds meer maatwerkafspraken vast te leggen in dienstverleningsovereenkomsten.    

 

 

 

 

 

 

 

 

 

  


       

36    

 

Hoofdstuk 9. Regio Twente (i.t.), een eerste indicatie    

    

Met als basis tabel II.1. Takenregister Regio Twente (i.t.) is een overzicht gemaakt van de te leveren 

producten en diensten op taakonderdeelniveau (schema II.2). Het betreft hier producten en diensten 

met een wettelijke basis, dan wel hebben de Twentse gemeenten besloten deze taken gezamenlijk uit 

te voeren. Bij taakonderdelen Kennispunt en Netwerkstad is sprake van coalition of the willing.     

    

Dit zijn de onderdelen die per 1.1.2016 (planning) zijn opgenomen in de nieuwe (concept) Regeling 

Regio Twente. Het betreft de taakonderdelen van de huidige Regio Twente. Zodra Regio Twente (i.t.) 

is opgericht en taken en taakonderdelen kan ontvangen (planning in de loop van 2016) worden de 

bestaande taakonderdelen bedrijfsvoering, salarisadministratie Netwerkstad, platform Twentse 

Kracht en programmabureau SSNT ontvlochten en ingeplugd Regio Twente (i.t.). Hiervoor wordt de 

procedure plug-in gevolgd (H.6). En vraagt afzonderlijke besluitvorming.    

    
Deelnemers 

         
A B E Ha He Hel HvT L NoabDT O R-H Tw W RT 

      

Taakonderdelen   
                                                   

Formatie (fte)   

GGD   
            

x   x   x   x   x   x   x   x   x   x   x   x   x   
   

242 
  

   

   
Recreatieve voorzieningen   

      
x   x   x   x   x   x   x   x   x   x   x   x   x   

   
12 (+ 10 WSW)   

Sociaal Economische structuur versterking   
                                          

12 
  

   

   
Kennispunt   

         
x   x   x   

   
x   

            
x   

         
x   12 

  

   

   
Organisatie voor Zorg en Jeugdhulp Twente   x   x   x   x   x   x   x   x   x   x   x   x   x   

   
6 
  

   

   
Netwerkstad   

         
x   x   x   

   
x   

            
x   

         
x   Variabel  

  

   
Belangenbehartiging   

      
x   x   x   x   x   x   x   x   x   x   x   x   x   

   
1 
  

   

   
Expertisepool   

                                                   
In ontwikkeling   

 

Schema II.2. Regio Twente (i.t.) in 2016.    

 

In de vertreksituatie per 1.1.2016 is het casco Twentebedrijf – beleidsuitvoering dus al gedeeltelijk 

gevuld. Verkenning vindt plaats naar de landing andere taken / taakonderdelen, zoals het 

havenbedrijf en de Groene Metropool. Een expertisepool wordt ontwikkeld. In een volgende fase 

worden ook andere landingen verkend.    


37 

 

Hoofdstuk 10. Perspectief     

 

Regio Twente (i.t.) is bedoeld om de dienstverlening aan burgers en bedrijven vanuit de 

gemeentelijke Twentse overheid goed en betaalbaar te houden. Dit gebeurt door een effectieve en 

efficiënte uitvoering van haar taken. In combinatie met het Twentebedrijf (i.o.) biedt Regio Twente 

(i.t.) kansen voor werkgevers en werknemers. Veelal uitgedrukt in 4 K’s: Behoud van Kwaliteit, 

beperking van de Kwetsbaarheid, Kansen voor medewerkers en Kostenbesparing. Werkgevers 

hoeven bijvoorbeeld minder snel externen in te huren en werknemers wordt de loopbaan 

afwisselender en uitdagender. De voordelen treden niet spontaan en direct op. Deze moeten 

worden gemanaged.     

  


       

38    

 

Hoofdstuk 11. Governance en Regeling Twentebedrijf    

 

Zowel voor het Twentebedrijf Bedrijfsvoering (i.o.) als Regio Twente (i.t.) zal een regeling moeten 

worden opgezet. Onderstaand een aantal belangrijke aspecten;    

    

In het voorgaande is “het hoe” materieel weergegeven. Om het bovenstaande te operationaliseren 

dient een formele en zakelijke regeling te worden getroffen. Hierin bevestigen de 14 gemeenten en 

samenwerkingsverbanden (Regio Twente) bestuurlijk naar elkaar dat zij het concept van het 

Twentebedrijf (i.o.) en Regio Twente (i.t.) onderschrijven en daar aan gaan deelnemen. Enkele 

ingrediënten voor de nieuwe regeling met betrekking tot de besturing hier van:    

    

Rechtspersoonlijkheid    

Regio Twente (i.t.) zal activiteiten ontplooien die plaatsvinden in het economische en 

maatschappelijke verkeer. O.a. door het aangaan van verplichtingen en in dienst hebben van 

medewerkers. Hiertoe moet vanuit juridisch oogpunt de mogelijkheid bestaan. Om deel te kunnen 

nemen aan het economisch verkeer is rechtspersoonlijkheid nodig. De keuze voor de een of andere 

regeling waarin rechtspersoonlijkheid wordt geregeld, wordt mede beïnvloed door fiscale (BTW, Vpb) 

en juridische aspecten (aanbestedingsrecht, Markt & Overheid). Vooralsnog wordt uit gegaan van een 

regeling op grond van de Wet gemeenschappelijke regelingen (Wgr). Gezien de inhoud van Regio 

Twente (i.t.) ligt de vorming van een Openbaar Lichaam voor de hand.    

    

Alle Twentse gemeenten eigenaar    

Alle Twentse gemeenten zijn nu gezamenlijk eigenaar van Regio Twente en worden na de kanteling 

eigenaar van Regio Twente (i.t.). Coalition of the willing komt tot uitdrukking in de variëteit in de 

afnames van diensten en producten, via dienstverleningsovereenkomsten. Daar waar een gezamenlijk 

belang is, speelt uiteraard ook de solidariteitsgedachte.     

    

Bestuur    

Een regeling op grond van de Wgr maakt het vanwege het principe van verlengd lokaal bestuur 

noodzakelijk dat collegeleden – of bestuursleden van de deelnemende gemeenten en 

samenwerkingsverbanden samen een bestuur vormen. Regio Twente (i.t.) krijgt, zoals het er nu naar 

uitziet, de vorm van een gemeenschappelijke regeling met bestuursorganen: algemeen bestuur, 

dagelijks bestuur en voorzitter. De bevoegdheden van deze organen zijn basaal geregeld in de Wgr en 

worden verder uitgewerkt in de tekst van de gemeenschappelijke regeling Regio Twente (i.t.). Regio 

Twente (i.t.) heeft een directeur (secretaris).     

    

Bij Regio Twente (i.t.) vindt de inhoudelijke sturing en afstemming op de taakvelden op meerdere 

manieren plaats, afhankelijk van het betreffende taakveld. Dit kan via een Bestuurscommissie (GGD, 

OZJT) of via portefeuillehoudersoverleggen.    

    

Kring van Twentse gemeentesecretarissen als netwerkdirectie Twentebedrijf    

De secretarissen zijn verantwoordelijkheid voor de aansturing van de leiding van de organisatie (soort 

van netwerkdirectie), voor zover het betreft de bedrijfsvoering en het functioneren van het Regio 

Twente (i.t.). Zij doet dat in opdracht en mandaat van het bestuurlijk niveau.     


39 

 

    

De Kring van Twentse gemeentesecretarissen, aangevuld met de secretarissen van de deelnemende 

samenwerkingsverbanden richt zich in haar taakuitvoering op de bedrijfsvoering van het 

Twentebedrijf-beleidsuitvoering (het eigenarenbelang in termen van continuïteit en financiering) en 

op de dienstverlening aan de deelnemers (het opdrachtgevend belang in termen van prestaties).  Zij 

toetst of het Regio Twente (i.t.)binnen de afgesproken (financiële) kaders en afspraken rondom de 

convergentiestrategie (Communiqué van Zenderen) werkt, ziet er op toe dat gewerkt wordt conform 

het verleende mandaat en de dienstverleningsafspraken die gemaakt zijn (kwaliteit en tijdigheid) en 

bewaakt dat Regio Twente (i.t.)tijdig en adequaat rapporteert aan de deelnemers over de uitvoering 

van de opgedragen taak. Daarnaast bewaakt de secretarissenkring dat de deelnemers hun contramal 

adequaat georganiseerd hebben, omdat deze van belang is voor een professioneel 

opdrachtgeverschap en een goed functioneren van Regio Twente (i.t.). Zij zijn als het ware 

“systeemverantwoordelijk”.    

    

In de Regeling Regio Twente (i.t.)is een secretarissenberaad opgenomen. De taken en het mandaat 

worden nader uitgewerkt in een statuut.    

    

    

           


       

40    

 

BIJLAGE 1. Scope en organisatieonderdelen Regio Twente (i.t.)    

De 14 Twentse gemeenten doen al veel in samenwerking, een kwart van de ambtenaren in een 

samenwerkingsverband. Regio Twente (i.t.) fungeert bij de start als landingsplaats voor de volgende 

bestaande samenwerkingsonderdelen – nu nog ondergebracht bij Regio Twente - en zal zich flexibel 

richten op de door gemeenten gewenste vormen van samenwerking. Dat betekent dat onderdelen 

toegevoegd kunnen worden, onderdelen kunnen vervallen, onderdelen anders vormgegeven kunnen 

worden etc. al naar gelang de opdracht van de bij de samenwerking betrokken deelnemers.  Voor 

wat betreft de transformatie naar Regio Twente (i.t.)van onderstaande onderdelen geldt dat de 

bestuurlijke aansturing en ambtelijke voorbereiding vooralsnog hetzelfde blijft conform het 

uitgangspunt van ‘portefeuillehouders in de lead’. Dat wil zeggen dat de bestuurscommissies OZJT en 

GGD, de portefeuillehoudersoverleggen conform het advies van de commissie Robben en bestuurlijk 

overleg Kennispunt Twente in stand blijven. Alleen bij Netwerkstad geldt dat de huidige 

bestuurscommissie omgevormd wordt tot een bestuurlijk overleg (in feitelijk nu al de situatie). De 

onderdelen zijn zoveel als mogelijk al klaar gestoomd voor de transformatie en er is waar mogelijk 

geanticipeerd op het advies van de commissie Robben.    

    

Daarnaast wordt de samenwerking in zijn algemeenheid gefaciliteerd. D.w.z. het AB, het 

systeemverantwoordelijke DB, de netwerkdirectie (secretarissen), de Twentedagen waarop zoveel 

mogelijk de bestuurlijke overleggen plaatsvinden etc.    

    

GGD     

Op grond van de Wet publieke gezondheid (Wpg) hebben de 14 Twentse gemeenten een 

gemeenschappelijke regeling getroffen voor de instelling en instandhouding van een regionale 

gezondheidsdienst.    

In de wet is bepaald welke taken verplicht door deze dienst, verder te noemen GGD Twente, worden 

uitgevoerd en voor welke taken, dan wel onderdelen van taken, de uitvoering aan een ander kan 

worden overgelaten.     

Voor de GGD geldt dat het een verplichte vorm van samenwerking is, met bevoegdhedenoverdracht 

van collegeverantwoordelijkheden. Dit wordt georganiseerd in een gemeenschappelijke regeling via 

het instellen van een openbaar lichaam.    

    

GGD Twente is via deze wettelijke bepalingen een verlengde ambtelijke organisatie voor de 14 

Twentse gemeenten. Daarbij vormen bevoegdhedenoverdracht van collegeverantwoordelijkheden 

en de wettelijke positie van de Directeur Publieke Gezondheid (DPG) uitgangsspunten. De 

bestuurlijke verantwoordelijkheid voor GGD Twente is in handen van de Bestuurscommissie Publieke 

Gezondheid. GGD Twente staat, conform artikel 14, lid van de Wpg onder leiding van een directeur 

publieke gezondheid, die wordt benoemd door het algemeen bestuur van de gemeentelijke 

gezondheidsdienst in overeenstemming met het algemeen bestuur van de veiligheidsregio.     

    

Bij GGD Twente werken 376 mensen (243 fte) en de omzet bedraagt ca. € 24 mln. (begroting 2015).    

    

GGD Twente is, kijkend naar de producten, in veel geval een hoogwaardige leverancier van 

diensten, in totaal zijn er op jaarbasis zo’n 200.000 klantcontacten. Het grootste deel van de 

(financiële) inzet vindt plaats in zgn. ‘going concern’ taken. Enige voorbeelden van deze 

taken/contacten zijn:  o 5.000 onderzoeken kinderen 0 tot 4;  o 21.000 onderzoeken 


41 

 

kinderen/adolescenten 4 tot 18; o 20.000 onderzoeken op indicatie; o 4000 consulten Soa/Sense; o 
2500 inspecties kinderopvang; o 300 lijkschouwen en 200 overleggen in verband met afsluiting 

proces euthanasie.    

In de contacten is GGD Twente zichtbaar aanwezig. Bij andere taken geldt dit pas als er sprake is van 

een calamiteit. Bij incidenten, rampen en /of crises, met gevolgen voor gezondheid en voor de 

samenleving, treedt GGD Twente op, zelfstandig, dan wel als onderdeel van de GHOR    

(Geneeskundige Hulpverlenings Organisatie in de regio). De directeur publieke gezondheid geeft 

vanwege de verbinding met laatstgenoemde organisatie zowel leiding aan de GGD, als aan de GHOR.    

    

De wijze van uitvoering van taken is gebaseerd op de Bestuursagenda 2016 – 2019. Het stimuleren 

van een goede gezondheid, zowel aan de start, als later in het leven, vormt de belangrijkste drijfveer 

voor het handelen door GGD en door haar medewerkers. Preventie gericht op gezonde levensjaren 

staat centraal. Hierbij is het van belang om de eigen gezondheidsvaardigheden van mensen te 

vergroten. Versterken vermogen eigen kracht en eigen verantwoordelijkheden van burgers zijn 

daarbij belangrijke uitgangspunten.    

In de uitvoering van haar taken zoekt GGD Twente steeds meer de samenwerking met allerlei 

relevante partijen, en stimuleert samenwerking tussen partijen. Het smeden van vitale coalities is 

core business en gezondheid wordt daarbij veeleer als middel gezien, dan als ultiem doel.    

Verdere verdieping, dan wel uitwerking, is terug te vinden in beleidstukken, zoals het 

Koersdocument JGZ en de programmabegroting. Concretisering op het niveau van de ongeveer 75 

producten krijgt vorm door middel van de jaarlijkse productenramingen.    

    

GGD Twente heeft zich de afgelopen jaren ontwikkeld in de richting van een vraag, ook wel 

genoemd, dialoog gestuurde organisatie. Dit proces, waarbij de gemeenten, ketenpartners en 

ouders centraal staan is nog gaande en behoeft continue bijsturing door allerlei landelijke en 

regionale bewegingen. Voorbeelden daarvan zijn de decentralisatie in het sociaal domein, de 

demografische verandering binnen Twente met o.m. effecten voor de arbeidsmarkt, een sterke 

toename van de 65+ in Twente (stijging van 46% in de komende 25 jaar), de komst van de 

participatiesamenleving, maar ook nog steeds hardnekkige achterstand in gezonde levensjaren in 

Twente, welke in belangrijke mate wordt veroorzaakt door sociaal economische 

gezondheidsverschillen.    

    

GGD Twente wil bijdragen aan het bevorderen, beschermen en bewaken van de gezondheid van de 

Twentse burger. De 2 prioriteiten daarbinnen zijn een gezonde start en het verkleinen van de sociaal 

economische gezondheidsverschillen. (Meer) gezonde levensjaren moet het beoogde 

maatschappelijk effect zijn op langere termijn van de inspanningen, daarvoor is samenwerking 

bittere noodzaak. Gemeentesecretarissen kunnen vooral ook daar van grote toegevoegde waarde 

zijn.    

    

OZJT    

De veertien Twentse gemeenten werken samen in het kader van de decentralisaties Wmo en 

Jeugdzorg. Om aan deze opgave handen en voeten te geven wordt gewerkt in een vrijwillig 

samenwerkingsverband: Samen14. Voor het verplichte deel van die samenwerking is de Organisatie 

voor Zorg en Jeugdhulp Twente (OZJT) vorm gegeven.    

    

 


       

42    

 

Doel OZJT    

- De oprichting van OZJT voldoet het beste aan de criteria doelmatigheid, bestuurbaarheid en 

legitimiteit1.     

Door de jeugdhulptaken bij een OZJT onder te brengen, wordt bereikt dat deze complexe, 

nieuwe taak een eigen gezicht en ontwikkelagenda krijgt en daarmee de aandacht krijgt die het 

nodig heeft.     

- Doelmatigheid: een OZJT benut het ‘apparaat’ van de regio.    

Gebruik van het Twentebedrijf voor uitvoering van regionale jeugdhulptaken draagt bij aan 

kosteneffectiviteit en de regionale samenwerking aan de versterking van de lokale uitvoering, 

omdat gebruik kan worden gemaakt van het reeds beschikbare ambtelijke apparaat en de 

expertise die daarbinnen beschikbaar is. Ten opzichte van de overige bestuurlijke opties is een 

OZJT extra positief door de eigen herkenbare agenda voor complexe jeugdhulpthema’s.     

    

Uitgangspunten    

- Lokaal wat lokaal kan, regionaal wat moet en wat slim is.    

- OZJT is een samenwerkingsverband dat regionale samenwerking uitlokt en faciliteert. OZJT 

heeft zo min mogelijk eigen personeel in dienst en probeert in eerste instantie taken uit te 

voeren met lokale medewerkers.    

- Het OZJT is de plek waar de 14 gemeenten samenwerken. Dat kan zijn omdat dat wettelijk 

moet, dat kan zijn omdat 14 gemeenten dat wenselijk vinden. Dit betekent dat samenwerking 

binnen Twente in het sociale domein tussen minder dan de 14 gemeenten vooralsnog niet 

plaatsvindt binnen OZJT.     

    

OZJT volgt de koers die door de 14 gemeenten wordt uitgezet. De Bestuurscommissie OZJT vertaalt 

dit naar opdrachten voor OZJT. Dit bestuurlijk overleg zorgt tevens voor de doorgeleiding naar lokale 

besluitvorming waar nodig.    

    

Netwerkstad Twente    

Netwerkstad Twente is een coalition of the willing samenwerking van de gemeenten Almelo, Borne, 

Enschede, Hengelo en Oldenzaal en bedoeld om het stedelijk gebied van Twente optimaal ten 

behoeve van een vitaal en innovatief Twente te laten functioneren en door te ontwikkelen. Daartoe 

is samen met de provincie Overijssel de Ontwikkelagenda Netwerkstad Twente overeengekomen 

(bestuursovereenkomst). De Ontwikkelagenda bestaat uit een Ontwikkelperspectief 2040 en een 

Werkprogramma met investeringsprojecten en samenwerkingsafspraken. Besluitvorming vindt 

plaats in het Bestuurlijk Overleg Ontwikkelagenda. Hierin zijn vertegenwoordigd de gemeentelijke en 

provinciale portefeuillehouders en de voorzitter van Netwerkstad Twente.     

Netwerkstad Twente maakt integraal deel uit van het Twentse Daily Urban System. Het stedelijk 

gebied en het (meer) landelijke gebied vervullen elk hun onderscheidende en aanvullende rol.    

Samenwerking in de Netwerkstad Twente geschiedt dan ook altijd met oog en oor voor de 

omgeving. Soms functioneert de Netwerkstad als kraamkamer voor regionale samenwerking. 

Voorbeelden hiervan zijn de EZ-samenwerking en de Internationale Lobby.    

Onder de huidige Gemeenschappelijke Regeling (GR) is Netwerkstad Twente een Bestuurscommissie.  

onder de nieuwe GR zal de samenwerking verder gaan als coalition of the willing.     

                                                           
1 Governancevraagstuk HHM    


43 

 

    

Kennispunt Twente     

Kennispunt Twente is gefundeerd in Netwerkstad Twente. De komende jaren wil het doorgroeien tot 

een onderzoeksbureau voor alle Twentse gemeenten. Kennispunt richt zich op alle domeinen die 

voor gemeenten en de regio Twente van belang zijn. Het onderscheid met marktpartijen wordt 

gemaakt door een werkprogramma waarin inspanningen voor het algemeen belang van de 

deelnemende gemeenten (een coalition of the willing) en Twente zijn opgenomen. Kennispunt 

Twente wordt aangestuurd door een bestuurlijk programmeringsoverleg en een ambtelijke 

regiegroep. Kennispunt heeft een onafhankelijke positie om kritisch en onafhankelijk onderzoek en 

advies te kunnen garanderen.    

    

Missie Kennispunt Twente: Kennispunt Twente stelt zich ten doel de kennispositie van de Twentse 

gemeenten te versterken. Dit doel bereikt Kennispunt door hoogwaardige sturingsinformatie te 

leveren, die aansluit bij actuele besluitvorming voorzien is van duiding en handelingsperspectief 

biedt. Kennispunt Twente is het eerste aanspreekpunt en een betrouwbare partner voor onderzoek 

en advies in alle stadia van beleidsontwikkeling en – uitvoering. Kennispunt Twente onderhoudt 

nauwe contacten met Twentse gemeentelijke en daaraan gelieerde organisaties op zowel ambtelijk 

als bestuurlijk niveau en participeert in vaste samenwerkingsverbanden en gelegenheidscoalities.    

    

De gemeenten oriënteren zich in hun bestuurlijke opgaven steeds meer regionaal. Er zijn veel 

overlappende vragen en thema’s voor de Twentse overheid. Dit biedt voor Kennispunt kansen in het 

gericht opschalen en regionaliseren van vraagstukken en problemen. Kennispunt Twente wil komen 

tot een regionaal integrerend aanbod: samenhang waar mogelijk, specialisatie waar nodig. Bij 

Kennispunt Twente werken onderzoekers en dataspecialisten. Zij genereren kennis door eigen 

onderzoek en dataverzameling en door hun kennis te verbinden aan die van strategische partners als 

UT, Saxion en provincie. Het maakt gebruik van innovatieve en beproefde onderzoeksmethoden en 

zoekt synergie tussen kwantitatief en kwalitatief onderzoek, tussen data en duiding. De kern van de 

activiteiten bestaat uit statistische beschrijvingen en prognoses, monitoronderzoek en toegepast 

beleidsonderzoek. De burgerpanels van de gemeenten Almelo, Hengelo en Enschede die door 

Kennispunt Twente worden beheerd, zijn een belangrijke pijler onder het werk. Daarnaast biedt de 

Twentse Databank een stevige basis om de implicaties van lokaal en regionaal beleid te kunnen 

onderzoeken.     

    

Recreatieve Voorzieningen    

Regio Twente exploiteert de recreatieparken Hulsbeek, Rutbeek en Lageveld en het arboretum 

Poortbulten. Daarnaast onderhoudt Regio Twente de recreatieve Twentse fietspaden, alsmede de 

diverse routesystemen voor fietsen, wandelen, mountainbiken en paardrijden. Deze voorzieningen 

zijn gericht op zowel de inwoner van Twente als op de toerist. Zowel de fraaie parken als het 

netwerk van de fietspaden en de kwalitatief hoog aangeschreven routesystemen in Twente vormen 

voor de toerist een belangrijk criterium om Twente te kiezen voor een (korte) vakantiebestemming.     

    

o Routes    

Speerpunt voor de komende jaren is de uitvoering van het project Kwaliteitsimpuls fiets- en 

wandelroutes met als doelstelling een verbetering van de huidige fiets- en wandelroutes, zodat 

provincie Overijssel (en Twente) nummer één wandel en fietsprovincie wordt. De verbetering (met  

75 % provinciale subsidie) zal worden gerealiseerd door uitvoering van een groot aantal projecten. 


       

44    

 

Bij het beheer van de fietspaden en de routes wordt de samenwerking met gemeenten waar 

handig/mogelijk/wenselijk geïntensiveerd. Kansen op het vlak van inzet van personen ’met afstand 

tot de arbeidsmarkt’ uit de diverse gemeenten worden zoveel als mogelijk benut.    

    

o Recreatieparken    

Bij de recreatieparken ligt het streven naar meer bezoek (maatschappelijk rendement) en een 

verdere verlaging van de uitgaven en een toename van de inkomsten (verbetering financieel 

rendement).     

De verhoging van de inkomsten geschiedt door meer evenementen op alle parken te (laten) 

organiseren en door vestiging van nieuwe bedrijven. In het oog springende projecten zijn het 

bungalowterrein en de horeca/sauna op het Rutbeek, afstoting Arboretum aan een natuur 

beherende instantie, uitbreiding Lageveld, invoering geautomatiseerd parkeren.    

    

Sociaaleconomische structuurversterking    

Om met impact en samen met de maatschappelijk partners uit het onderwijs en het bedrijfsleven tot 

resultaten te komen, wordt op Twentse schaal door de 14 gemeenten nauw samengewerkt. Kern 

hierbij is de versterking van de sociaal economische structuur van Twente door in te zetten op 

innovatie met als focus High Tech Systems en Materials, arbeidsmarkt, duurzaamheid, logistiek en 

vrijetijdseconomie.     

    

o Agenda van Twente    

De Agenda van Twente is een investeringsprogramma dat samen met provincie Overijssel is opgezet 

met als doel de economische structuur van Twente te versterken. Het programma heeft een looptijd 

t/m 2017 en wordt in 2015 geëvalueerd.    

Als onderdeel van de Agenda van Twente heeft in 2013 de Innovatiesprong gestalte gekregen. De 

Innovatiesprong is een investeringsprogramma dat beoogt Twente te versterken/faciliteren in het 

zijn van innovatieve topregio met als speerpunt High Tech Systemen en Materialen. Naast 

investeringen via het Innovatiefonds Twente, wordt ook geïnvesteerd via het fonds Innovatie in 

gemeenten (MKB innovatievouchers- en kredieten).    

    

o Duurzaamheid, milieu en afval    

De duurzaamheidsagenda Twente levert een bijdrage aan de Europese, nationale en gemeentelijke 

klimaatdoelstellingen. Kern is focus aanbrengen in de kansrijke en verbindende initiatieven in de 

regio en het gezamenlijk optrekken om van deze initiatieven een succes te maken. Binnen het 

programma wordt ingezet op verduurzaming in de bestaande bouw, duurzame mobiliteit, aanboren 

nieuwe en besparen op bestaande energiebronnen, dit alles komt samen bij de ontwikkeling van 

Smart Grids (slimme energienetwerken).    

    

o Logistiek/TEN-T    

Logistiek is een van de economisch kansrijke sectoren in Twente. Via de vereniging Port of Twente, 

een logistiek platform met leden vanuit de 4 O’s (ondernemers, overheid, onderwijs en 

onderzoeksinstellingen), is in 2015 verder uitvoering gegeven aan de versterking van de Twentse 

logistieke sector. Binnen het thema ‘Logistiek’ is de ontwikkeling van een Trans-Europees Netwerk 

voor Transport (TEN-T) een belangrijk gegeven.    

    

 


45 

 

o Arbeidsmarktaangelegenheden    

Twente is één van de vijfendertig landelijke arbeidsmarktregio’s. Vanuit het Rijk wordt de 

samenwerking op gebied van arbeidsmarkt verplicht gesteld. Naast het faciliteren en verbinden van 

partijen is Regio Twente belast met de uitvoering van regionale arbeidsmarkt projecten. Alle 

projecten worden extern gefinancierd en komen niet ten laste van de gemeentelijke bijdrage. Regio 

Twente coördineert het middelenbeheer. Regio Twente faciliteert arbeidsmarktinformatie, 

ondersteunt de arbeidsmarktagenda ‘Twents arbeidsmarktperspectief 2020’ en coördineert 

onderdelen van het uitvoeringsplan (Jeugdwerkloosheidoffensief, leren en werken, onderdelen in de 

prestatieovereenkomst met ROC, sectorplannen).     

    

o Vrijetijds economie     

De Twentse vrijetijdseconomie biedt economische kansen in combinatie met ruimtelijke kwaliteit, 

het woon- en verblijfsgenot en het versterken van cultuurwaarden zoals cultuurhistorie, kunst en 

evenementen. De vrijetijdseconomie is daarbij ook een drager van het vestigingsklimaat van Twente 

als top technologische regio in het groen. In 2016 wordt verder gewerkt aan de uitlijning van een 

efficiënte toeristische keten in Overijssel en de Twentse promotie en marketing daarvan. Ook wordt 

aandacht besteed aan kansrijke cross-overs, zoals die tussen vrijetijdseconomie en innovatie.     

    

o Belangenbehartiging Brussel en Den Haag     

De Twentse gemeenten opereren voor de belangenbehartiging gezamenlijk met ondernemers, 

onderzoeks- en onderwijsinstellingen en provincie Overijssel. Richting de Rijksoverheid in Den Haag, 

grensoverschrijdend met Duitsland (o.a. via EUREGIO en MONT) en op Europees niveau in Brussel. 

Bedrijfsleven, onderwijs en onderzoek worden door de Twentse overheden gesteund in hun    

(inter)nationale activiteiten. Ingezet wordt op de internationalisering van instellingen en bedrijven in 

Twente en het internationaal positioneren en profileren van Twente als hoogwaardige High-Tech 

regio. Het EU Office Brussel en de lobby in Den Haag vervullen hierin een belangrijke rol voor de 

partners van Regio Twente. Beiden onderdelen worden gefaciliteerd vanuit provincie Overijssel.    

    

Beleidsuitvoering en expertisepool    

Bij beleidsuitvoering gaat het om beleidstaken die in min of meer gestandaardiseerde opdrachten 

worden vastgelegd, zoals het beheer van recreatieparken of belastingen. Het kan ook gaan om 

geprofessionaliseerde uitvoering, zoals bij de GGD en de RUD. Van belang is dat de gemeenten 

steeds hun eigen beleidsruimte houden. Voor expertise-uitwisseling geldt dat voor sommige 

specialismen de schaal van Twente inmiddels (bijna) onmisbaar is. Denk bijvoorbeeld aan onderzoek 

en statistiek, gespecialiseerde juridische expertise of plan economische expertise. Daarnaast is het 

soms wenselijk om informele expertise-netwerken professioneel te ondersteunen. Dat kan vanuit 

het TwentebedrijfBeleidsuitvoering gebeuren.    

    

Faciliteren van bestaande netwerken en vertegenwoordigen gemeenten    

Op deze terreinen levert het Twentebedrijf-Beleidsuitvoering ook een bijdrage die ziet op het 

herbergen en coördineren van bestaande afstemmingsoverleggen. Denk hierbij aan het 

vertegenwoordigen van de Twentse gemeenten in de zogenaamde 4O-overleggen (ondernemers, 

overheid, onderwijs- en onderzoeksinstellingen). En aan het vertegenwoordigen van de belangen 

van Twentse gemeenten in Den Haag of Brussel.    

    


       

46    

 

Sinds 2015 worden vanuit de samenwerking periodiek Twentedagen georganiseerd. Hierdoor 

worden de Twentse gemeenten gefaciliteerd in de afstemming en eventuele besluitvorming in de 

door hen aangegane samenwerkingsverbanden.     

    


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

g 

 

 

 

 

 
 

Versie 31 augustus 2015  

 

 

Het voorliggende concept is een weergave van 

de stand van zaken van het bedrijfsplan d.d. 1 

september 2015. De komende maanden 

worden benut om de bedrijfsplannen Regio 

Twente in transformatie en Twentebedrijf in 

oprichting te vervolmaken.  

 

Namens de Kring van Twentse secretarissen, 

Arie van Eck 

  

 

BEDRIJFSPLAN | Deel I & II 

 

 

 
SAMENWERKING 

BEDRIJFSVOERING 

 

 

Hèt hoe 

concept 


 

 

 

 

 

 

 

 

 

INLEIDING 
 

Inleiding. ` 1 Visie, 2 bedrijven, 2 regelingen 

 

DEEL I   | Hèt wat en waarom  
(Gezamenlijk deel ten behoeve Regio Twente in transformatie en Twentebedrijf in ontwikkeling; vastgesteld 

in de Kring van Twentse secretarissen van 1 juli / 26 augustus 2015) 

 

Hoofdstuk 1.   Bedoelingen 

Hoofdstuk 2.   Strategische keuzes 

Hoofdstuk 3.   Leidende organisatieprincipes 

 

DEEL II  | Hèt hoe  
(vastgesteld met technische wijzigingen in de Kring van Twentse secretarissen van 26 augustus 2015) 

 

Hoofdstuk 4.   Benaderingswijze / leeswijzer 

Hoofdstuk 5.   Organisatie – inrichting: het casco – concept 

Hoofdstuk 6.   Het plug – in – proces 

Hoofdstuk 7.   Twentebedrijf in uitvoering 

Hoofdstuk 8.  Financiën 

Hoofdstuk 9.   Twentebedrijf, een eerste indicatie 

Hoofdstuk 10.  Perspectief 

Hoofdstuk 11.   Governance en Regeling Twentebedrijf 

 

DEEL III | Hèt wanneer 

 

(In voorbereiding) 

 

Hoofdstuk 12.   Implementatie -  en transitietrajecten 

          
 

 

 

 

 

 

 

 

 

 

  


 

Inleiding 

 

1 VISIE, 2 BEDRIJVEN, 2 REGELINGEN. 

 

Vertrekpunt 

Begin 2015 heeft de Kring van Twentse 

secretarissen een eerste uitwerking gegeven aan 

ambtelijke samenwerking Twente, “het 

Twentebedrijf”, 28 januari 2015). Voortschrijdend 

inzicht en de bespreking van het bedrijfsplan deel I 

in de Kring van Twentse secretarissen van juni en juli 

2015 heeft geleid tot de strategie 1 VISIE, 2 

BEDRIJVEN, 2 REGELINGEN. 
 

In  de Kring van Twentse secretarissen is op 1 juli jl. 

/ 26 augustus ingestemd met deel I (bedoeling, 

strategische keuzes, organisatieprincipes) als basis 

voor de ontwikkeling van 2 bedrijfsplannen, te 

weten Regio Twente in transformatie (i.t.) en 

Twentebedrijf in ontwikkeling (i.o.). Regio Twente 

i.t. en Twentebedrijf i.o. zijn samen de 

landingsplaats voor bestaande en nieuwe vormen 

van samenwerking. De visie en organisatieprincipes 

zijn voor beide bedrijven identiek, de scope, 

besturing en inhoudelijke aansturing zijn anders. 

Daar waar het Twentebedrijf i.o. gericht is op 

bedrijfsvoeringstaken en administratieve processen 

is Regio Twente i.t. gericht op de overige vormen 

van samenwerking, waarbij beleidsuitvoering van 

primaire processen centraal staat. Deze splitsing is 

ook terug te zien in 2 gemeenschappelijke 

regelingen, die worden voorgesteld. Twentebedrijf  

i.o. wordt een BedrijfsVoeringsOrganisatie en Regio 

Twente i.t. een Openbaar Lichaam. Kortom 1 visie, 

2 bedrijven en 2 regelingen. 

Bedrijfsplannen in voorbereiding 

Het streven van de kern- en procesteams o.l.v. Arie 

van Eck (Twentebedrijf i.o.) respectievelijk  Trudy 

Vos (Regio Twente i.t.) is te komen tot 

bedrijfsplannen voor Regio Twente in 

transformatie (i.t.) en het Twentebedrijf in 

ontwikkeling (i.o.) die op gestructureerde en 

navolgbare wijze tot stand zijn gekomen zodat het 

gevolgde proces enerzijds recht doet aan de wensen 

en behoeften van de beoogde deelnemende 

gemeenten en anderzijds duidelijk maakt waarom 

bepaalde keuzes zijn gemaakt op basis waarvan 

latere besluitvorming plaatsvindt. 

 

Bedrijfsplan in drie delen 

Het proces om tot bedrijfsplannen te komen 

bestaat uit drie delen, de inhoud van deze delen 

wordt hier nader toegelicht. 

 

Het eerste deel (I) begint bij de gezamenlijke basis 

en geeft een invulling aan de missie en visie van 

Regio Twente i.t. en het Twentebedrijf i.o.; hiermee 

wordt het bestaansrecht helder. Daarnaast worden 

in dit deel de verschillende strategische keuzes 

expliciet gemaakt en bijeengebracht. Deze keuzes 

bepalen in sterke mate het karakter van de 

bedrijven. Ook komen de leidende 

organisatieprincipes in dit deel aan de orde op 

grond waarvan de bedrijven vorm krijgen. Tot slot 

zal in dit deel op het hoogste aggregatieniveau 

invulling worden gegeven aan het governance-

vraagstuk.  

 

De twee tweede delen (II) concentreren zich op de 

manier waarop Regio Twente i.t. en respectievelijk 

het Twentebedrijf i.o. worden ingericht en 

aangestuurd; dit is het management-vraagstuk. Hier 

wordt verbinding gelegd met het governance-

vraagstuk omdat het bestuur en de 

directie/management van Regio Twente i.t. en het 

Twentebedrijf i.o. elkaar aanvullen (verdeling van 

verantwoordelijkheid en rollen). In dit deel komt 

ook de inrichting van Regio Twente i.t. en het 

Twentebedrijf i.o. uitvoerig aan de orde. Hiervoor 

zullen alle aspecten (zoals structuur, systemen, 

personeel, cultuur, etc.) een invulling krijgen.  

 

Met het gezamenlijke deel I en de twee 

afzonderlijke delen II heeft de Kring van Twentse 

secretarissen inmiddels (26 augustus 2015) 

ingestemd. 

 

Het derde deel is nog in voorbereiding (III). Het 

derde deel van het proces behandelt het 

implementatietraject en de transformatie en 

transities van bestaand naar nieuw vanaf het 

moment dat besluitvorming heeft plaatsgevonden 

over de transformatie van Regio Twente en de 

oprichting van het Twentebedrijf. Concrete acties 

met de te behalen resultaten worden in een tijdslijn 

gezet, waar mogelijk worden ook al 

verantwoordelijken/actiehouders benoemd.  

 

Dit document betreft Twentebedrijf in 

ontwikkeling; het gezamenlijke deel I en het deel 

II. 

 

    

    

    

    

    

    

    


 

Deel IDeel IDeel IDeel I    > Hèt > Hèt > Hèt > Hèt wat en waaromwat en waaromwat en waaromwat en waarom    

Hoofdstuk 1. Bedoelingen  

 

Missie en visie (bedoeling) 

Missie 

• Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) zijn faciliterende organisaties met 

rechtspersoonlijkheid ter ondersteuning 

van de Twentse gemeenten en de 

samenwerkingsverbanden bij de 

uitvoering van beleids- en ondersteunende 

bedrijfsvoeringstaken. 

• Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) leveren vraag- en servicegericht en 

zonder winstoogmerk expertise, 

capaciteit, taakuitvoering, diensten en 

producten in de volgende domeinen: 

o Beleidsuitvoering, 

o PIOFJACH, 

o Uitvoering grote administratieve 

processen, 

o Expertise-uitwisseling. 

• Regio Twente (i.t.) en het Twentebedrijf 

(i.o.)  dragen bij aan kennisvergroting 

onder Twentse gemeenten en 

samenwerkingsverbanden over 

samenwerkingsvraagstukken. 

• Medewerkers van gemeenten zien Regio 

Twente (i.t.) en het Twentebedrijf (i.o.) als 

dé organisaties voor ambtelijke 

samenwerking; organisaties om voor te 

werken en werken voor de Twentse 

overheid. 

 

Visie  

In een dynamische en uitdagende regio als Twente 

staan gemeenten voor stevige uitdagingen. Naar 

goed Twents gebruik bieden wij deze altijd het 

hoofd: soms alleen, maar even zo vaak samen. Dit 

met het oog op een goede en betaalbare 

dienstverlening aan burgers en bedrijven. 

 

De komende jaren zien Twentse gemeenten vele 

mogelijkheden en kansen die het beste benut 

kunnen worden door collegiale samenwerking. Dit 

in de overtuiging dat een krachtige Twentse regio 

bestaat uit krachtige Twentse gemeenten die hun 

kracht verder benutten en versterken door deze 

gezamenlijk in te zetten voor de inwoners en 

bedrijven van Twente. 

 

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  

streven ernaar bij te dragen aan het vergroten van 

de kracht van iedere gemeente door servicegericht 

leveren van diensten en producten op het gebied 

van beleidsuitvoering en bedrijfsvoering (ook wel 

PIOFJACH) waarvan gemeenten zelf hebben 

aangegeven deze te wensen, dan wel waarvoor de 

samenwerking gebaseerd is op een wettelijke 

verplichting of waar sprake is gemeenschappelijk 

eigendom is. Ditzelfde doen Regio Twente (i.t.) en 

het Twentebedrijf (i.o.) ook voor bestaande en 

toekomstige samenwerkingsverbanden van de 14 

Twentse gemeenten. 

 

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  

signaleren, initiëren, faciliteren, voeren uit, 

ontzorgen en ontwikkelen in opdracht van en in 

samenwerking met de 14 Twentse gemeenten en 

hun samenwerkingsverbanden. Regio Twente (i.t.) 

en het Twentebedrijf (i.o.)  doen dit als 

betrouwbare en dienstbare dienstverlener van en 

voor gemeenten en haar 

samenwerkingsverbanden.   

 

Identiteit en karakter 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn  

nieuwe  innovatieve arrangementen, herkenbaar 

aan moderne management- en 

organisatiebenaderingen,  die uitgaan van de 

behoeften van de eindgebruikers. Regio Twente 

(i.t.) en het Twentebedrijf (i.o.)  zijn 

uitvoeringsorganisaties die de eigenaren en andere 

stakeholders op een professionele en kwalitatieve 

goede wijze ondersteunen met als doel de 

dienstverlening en uitvoeringskracht van de 

Twentse gemeenten te versterken tegen 

aanvaardbare kosten. Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) zijn de (potentiële) 

landingsplaatsen voor intergemeentelijke Twentse 

samenwerkingen op het gebied van de 

beleidsuitvoering en respectievelijk bedrijfsvoering. 

Een arrangementen voor uitvoering namens de 14 

Twentse gemeenten, maar ook waarin Twentse 

gemeenten modulair taken kunnen onderbrengen 

via het principe van coalition of the willing. 

Medewerkers werken voor de Twentse overheid en 

hebben corporate gevoel. Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) bieden medewerkers kansen. 

 

Scope en domeinen 

De 14 Twentse gemeenten doen al veel in 

samenwerking, een kwart van de ambtenaren werkt 

al in een samenwerkingsverband. Samenwerking is 

geen doel op zichzelf en heeft alleen zin als het 

aantoonbare meerwaarde heeft voor de 

eindgebruikers. Regio Twente (i.t.) en het 

Twentebedrijf (i.o.)  zien kansen om de komende 

jaren actief te zijn op de volgende domeinen: 

 

 


 

Domeinen beleidsuitvoering (Regio Twente i.t.) 

Regio Twente i.t. houdt zich in opdracht van  de 

deelnemende gemeenten bezig met 

beleidsvoorbereiding, -ontwikkeling en uitvoering.  

Er zijn bestaande samenwerkingen en kansen in het 

domein van de beleidsuitvoering, zoals het beheer 

van recreatieparken en de geprofessionaliseerde 

uitvoering, zoals bij de publieke gezondheidszorg 

(GGD) en de decentralisatie AWBZ/WMO en 

jeugdzorg (OZJT). Het gaat hierbij vooralsnog om de 

volgende taken en werkzaamheden: 

Verplichte samenwerking – 

aangestuurd door bestuurscommissies: 

o Publieke gezondheidszorg (GGD 

Twente);  

o Organisatie zorg en jeugdhulp 

Twente (OZJT); 

Vrijwillige samenwerking – 

aangestuurd door 

portefeuillehoudersoverleggen (14 

gemeenten): 

• Sociaal-economische 

structuurversterking 

(programmasturing/uitvoering en 

ondersteuning (Agenda van 

Twente/Innovatiesprong, 

vrijetijdseconomie, 

arbeidsmarktbeleid) 

• Recreatieve voorzieningen 

(beheer/eigendom) 

• Belangenbehartiging (o.a. 

lobby/internationaal) 

Coalition of the willing – aangestuurd 

door bestuurlijk overleg gevormd door 

de coalition: 

o Kennispunt Twente (onderzoek 

en statistiek) 

o Netwerkstad Twente (coordinatie 

ontwikkelagenda);  

o Faciliteren en ondersteunen van  

(bestuurlijke) overleggen en 

programma’s (w.o. Twentedagen) 

En daarnaast worden op termijn naar de idee 

meerdere werkzaamheden ondergebracht. 

Voorbeelden hiervan zouden kunnen zijn: 

o Potentiële landingsplaats voor de 

vergunningverlening 

omgevingswet (RUD), 

Havenbedrijf Twente en Groene 

Metropool. 

 

Domeinen bedrijfsvoering (Twentebedrijf i.o.) 

Het Twentebedrijf biedt belangrijke kansen in het 

domein van bedrijfsvoering: de zogenaamde 

instandhoudingsprocessen van iedere ambtelijke 

organisatie. Personeel & Organisatie, 

Informatisering & Automatisering, Financiën & 

Administratie, Juridische Zaken, Facilitaire Zaken 

(Inkoop, Facilities, DIV), Communicatie, Huisvesting 

& Services. Het bundelen van de uitvoering van deze 

taken bij het Twentebedrijf kan zorgen voor 

kostenbesparing, vermindering van kwetsbaarheid 

en verbetering van kwaliteit. Deze voordelen zijn 

overigens niet vanzelfsprekend en treden niet in alle 

gevallen op. Per onderwerp moet worden bekeken 

of deze voordelen zich kunnen voordoen én of het 

ontstaan van die voordelen ook realiseerbaar zijn. 

In sommige gevallen hebben (kleinere) gemeenten 

nu al zulke lage uitvoeringskosten dat opschaling 

misschien wel meer professionaliteit oplevert of de 

kwetsbaarheid verkleint, maar de kosten stijgen 

dan eveneens. Iedere gemeente maakt zelf de 

afweging of de voordelen concreet en groot genoeg 

zijn om deel te nemen aan een bepaalde 

samenwerking. 

 

Het Twentebedrijf biedt kansen op het gebied van 

grote administratieve processen. Deze worden tot 

het domeinen van bedrijfsvoering gerekend. Het 

gaat om taken die betrekkelijk “waardevrij” zijn en 

in min of meer gestandaardiseerde opdrachten 

worden vastgelegd of taken die in goed 

afgebakende opdrachten kunnen worden vervat. 

Voorbeelden hiervan zijn gemeentebelastingen en 

basisregistraties BAG/WOZ en Topografie.  

 

Domeinen expertise- & capaciteitsuitwisseling 

(onderscheidenlijk Regio Twente i.t., Twentebedrijf 

i.o.) 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

bieden ten slotte ook kansen in het domein van 

expertise- & capaciteitsuitwisseling. Dit domein 

betreft beide organisaties. In beide organisatie 

worden pools van expertises en capaciteit 

georganiseerd. De scope van de bedrijven bepaald 

de inhoud van de te organiseren expertisepool. 

Denk bijvoorbeeld aan de behoefte aan 

beleidsadviseurs (voorbeeld pool Regio Twente i.t.), 

procesmanagers, gespecialiseerde juridische 

expertise (voorbeeld pool Twentebedrijf i.o.), de 

behoefte aan communicatieadvies of het tijdelijk 

kunnen beschikken over extra projectmedewerkers. 

Voor individuele gemeenten kan het te kostbaar zijn 

om permanent dergelijke professionals op de 

loonlijst te hebben staan; ook kan tijdelijke inhuur 

tot te hoge kosten leiden. Het bundelen van deze 

behoefte in Regio Twente (i.t.) en het Twentebedrijf 

(i.o.)  stelt gemeenten in staat én de kosten te delen 

én permanent te beschikken over de benodigde 

capaciteit. Als ware het de gezamenlijke flexibele 

schil. Mocht het toch onverhoopt tot tijdelijke 

inhuur moeten komen dan kunnen Regio Twente 

(i.t.) en het Twentebedrijf (i.o.) het Twentebedrijf 

met een gebundelde vraag betere voorwaarden 


 

bedingen bij detacheringsbureaus. Dit soort 

samenwerking wordt nu nog vaak onderling en 

informeel georganiseerd en niet zelden op 

sub-regionale schaal. Voor sommige vakmatige 

specialismen is de schaal van Twente echter 

onmisbaar; in al die gevallen is het onderbrengen 

daarvan bij het Regio Twente (i.t.) en het 

Twentebedrijf (i.o.), onderscheidenlijk, een goede 

optie. 

Eerste zaken die vanuit een expertise- en 

capaciteitspool opgezet zouden kunnen worden:  

• Proces-, programma- en projectmanagers 

en ondersteuners. 

• Beleidsadviseurs. 

• Webmaster, redactie en online, 

onderhouden van webpagina’s. Webcare, 

technisch en inhoud. Intranet en extranet. 

• Elektronische bekendmaking. CVDR en 

GVOP. 

• Bepaalde juridische aangelegenheden: 

bijvoorbeeld arbeidsrecht, 

organisatierecht, Wet tijdelijk huisverbod,  

privacy, Wob, Wet Markt en Overheid  en 

andere juridische concern-brede 

specialismen. 

• Inkoop, rechtmatigheid op de inkoop en 

accountancy (Gezamenlijke interne 

accountantsdienst, klachtencie). 

• Gemeente-mediation en 

arbeidsmediation. 

• Basisregistraties 

• Applicatiebeheerders (bv. Squit) 

• Security officers 

• Advocaat, civiel recht. 

• Fiscalisten, incasso, invordering. 

• Communicatieadviseurs (o.a. monitoring 

social mediatool). 

 

Faciliteren van bestaande netwerken 

(onderscheidenlijk  Regio Twente i.t., 

Twentebedrijf i.o)  

Bij deze drie domeinen zullen Regio Twente (i.t.) en 

het Twentebedrijf (i.o.) ook onderscheidenlijk een 

bijdrage leveren die ziet op het herbergen / 

coördineren van bestaande 

afstemmingsoverleggen. Denk hierbij aan 

Netwerkstad, de Twentedagen, het regionaal P&O 

overleg en het Platform Werken voor de Twentse 

overheid. En aan het JZ overleg binnen SSNT 

verband, aan het regionale inkopersoverleg etc. Dit 

zijn succesvolle afstemmingsoverleggen die onder 

de vlag van het Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) verder en meer integraal 

kunnen worden doorontwikkeld.  

Hoofdstuk 2. Strategische keuzes 

 

Rechtspersoonlijkheid 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

ontplooien  activiteiten die plaatsvinden in het 

economische en maatschappelijke verkeer. Denk 

o.a. aan het aangaan van verplichtingen en in dienst 

hebben van medewerkers. Hiertoe moet vanuit 

juridisch oogpunt de mogelijkheid bestaan. Om deel 

te kunnen nemen aan het economisch verkeer is 

rechtspersoonlijkheid nodig. De keuze voor de een 

of andere regeling waarin rechtspersoonlijkheid 

wordt geregeld (op basis van de Wgr), wordt mede 

beïnvloed door fiscale (BTW, VpB) en juridische 

aspecten (aanbestedingsrecht, Markt & Overheid). 

 

Twentse gemeenten zijn eigenaar en 

opdrachtgever van Twentebedrijf en Regio Twente 

De 14 Twentse gemeenten zijn eigenaar van Regio 

Twente (i.t.) en het Twentebedrijf (i.o.).  

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  zijn 

van, voor en door gemeente en dit geeft de 

oprichtende partijen een bijzondere positie ten 

opzichte van Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) . Aan de ene kant is iedere 

gemeente als oprichtende partij mede-eigenaar van 

het Regio Twente (i.t.) en het Twentebedrijf (i.o.). 

Aan de andere kant is eveneens iedere gemeente 

opdrachtgever en ook afnemer van de geboden 

dienstverlening. 

 

Deze rollen kunnen prima samengaan mits men oog 

heeft voor de soms tegengestelde belangen die 

men dient na te streven en de gevolgen die dat 

heeft voor Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) . Zo heeft de mede-eigenaar belang bij 

continuïteit van de organisatie zodat onnodige 

desintegratiekosten bij faillissement en liquidatie 

worden vermeden. De opdrachtgever/afnemer 

heeft echter belang bij de beste dienstverlening, 

tegen de laagste prijs en van de beste kwaliteit, ook 

en zelfs als dit betekent dat de leverancier onder de 

kostprijs moet werken. Van gemeenten vraagt dit 

een uitgebalanceerde afweging van beide belangen. 

Het is zaak het eigenaarsbelang, het 

opdrachtgeversbelang en de gemeentelijke 

contramal goed te regelen. 


 

Geen overdracht van de inhoudelijke sturing 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn als 

organisaties een gezamenlijk verlengstuk van de 14 

gemeentelijke organisaties, waarvoor de Twentse 

gemeentesecretarissen, qua aansturing van de 

bedrijfsvoering van Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) zelf en haar dienstverlening, 

zich verantwoordelijk weten. De inhoudelijke 

aansturing waar het gaat om de beleidsuitvoering  is 

belegd bij bestuurscommissies, 

portefeuillehoudersoverleggen of wordt bij 

bestuursopdracht georganiseerd. 

 

Governance en management 

De leiding van Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) ligt in handen van een directeur; 

door hem/haar worden de organisaties geleid. 

Omdat het Twentebedrijf in opdracht van 

gemeenten uitvoering geeft aan bepaalde 

bedrijfsvoeringstaken die anders door de eigen 

gemeentelijke organisaties zouden zijn uitgevoerd 

hebben de gemeentesecretarissen (als 

eindverantwoordelijke binnen de eigen gemeente) 

een rol en positie waar het de aansturing van de 

leiding van het Twentebedrijf i.o.  betreft. Bij Regio 

Twente i.t. wordt een verantwoordelijkheid voor de 

bedrijfsvoering belegd bij een secretarissenberaad. 

Deze rollen en posities worden in een 

directiestatuut / statuut secretarissenberaad nog 

nader ingevuld. 

 

Coalition of the willing 

Coalition of the willing is uitgangspunt. Gemeenten, 

de eigenaren, gaan zelf over het afnemen van 

diensten en producten. De meerwaarde 

(strategische motieven, 4 K’s) van samenwerken is 

bepalend voor het aangaan van 

dienstverleningsovereenkomsten en geen doel op 

zich. Dit levert een mozaïek aan 

samenwerkingsarrangementen op. De 

dienstverlening wordt per gemeente en 

samenwerkingsverband zoveel mogelijk via 

toegespitste DVO’s geregeld. 

 

1 visie, 2 bedrijven, 2 regelingen 

Bedrijfsvoering bij de gemeenten en 

samenwerkingsverbanden is een 

verantwoordelijkheid van secretarissen. 

Samenwerking  op het gebied van bedrijfsvoering 

via het Twentebedrijf is feitelijk een verlengstuk van 

de eigen bedrijfsvoering.  De Wgr voorziet in een 

constructie die passend is bij de samenwerking op 

het gebied van bedrijfsvoering, de zogenoemde 

BedrijfsVoeringsOrganisatie (BVO; ongeleed 

bestuur). De regeling in de Wgr  die passend is voor 

samenwerking op het gebied van 

beleidsvoorbereiding – en beleidsuitvoering is het 

Openbaar Lichaam (OL; geleed bestuur). Deze twee 

regelingen bestaan naast elkaar . Regio Twente (i.t.) 

-Openbaar Lichaam- en het Twentebedrijf (i.o.)  -

BedrijfsvoeringsOrganisatie-  worden wel vanuit 

een gelijke visie, organisatiefilosofie en principes 

aangestuurd. Begroting, verantwoording en 

besluitvorming kennen echter afzonderlijke 

procedures. Door bedrijfsvoering op te nemen in 

een aparte, lichte en eenvoudige regeling wordt de 

bestuurlijke drukte verminderd. 

 

Fasering in groeimodel 

Na bestuurlijke besluitvorming dienen Regio 

Twente (i.t.) en het Twentebedrijf (i.o.) 

operationeel te worden.  

 

Regio Twente i.t. 

In het domein beleidstaken wordt al op onderdelen 

samengewerkt in de huidige Regio Twente. Het ligt 

voor de hand deze onderdelen, GGD, OZJT, 

Kennispunt, Netwerkstad, Recreatieve voorziening 

en Economie in de loop van 2016 in de nieuwe 

setting te brengen. De landing van nieuwe en 

andere bestaande samenwerkingen en de 

ontwikkeling van de expertise- & capaciteitspool 

worden verkend en gefaseerd in de tijd ontwikkeld. 

 

Twentebedrijf i.o. 

Het is irreëel om te veronderstellen dat alles in 

gereedheid kan worden gebracht per 1 januari 2016 

zodat het Twentebedrijf dan “turn-key” opgeleverd 

wordt waarna per die datum het volledige spectrum 

aan dienstverlening wordt geleverd. In de praktijk 

zal een geleidelijke opstart eerder voor de hand 

liggen waarbij gefaseerd wordt doorgegroeid naar 

de gewenste omvang van de beoogde 

dienstverlening(sorganisatie). Vooralsnog worden 

er twee fasen onderscheiden. Fase 1 betreft het 

Twentebedrijf-bedrijfsvoering vanaf 2016 en fase 2 

het Twentebedrijf-bedrijfsvoering  in latere jaren. 

 

Voor de eerste fase wordt verkend of en zo ja, hoe 

en wanneer bestaande initiatieven en 

samenwerkingen geïntegreerd kunnen worden in 

het Twentebedrijf-bedrijfsvoering. De verkenning 

heeft in een eerste benadering de volgende 

accenten opgeleverd: 

 

- Ondersteunende bedrijfsvoeringstaken 

(inclusief Platform Twentse Kracht 

(Werken voor de Twentse Overheid) en 

salarisadministraties Netwerksteden, GBT 

en VRT met bijbehorende (60) FTE uit de 

huidige Regio Twente worden 

geïntegreerd in het Twentebedrijf.  


 

- (Bestaande) samenwerkingsinitiatieven op 

het gebied van PIOFJACH taken en 

ondersteunende processen worden in de 

eerste fase (per januari 2016) geïntegreerd 

in het Twentebedrijf. 

- Succesvolle onderdelen van SSNT zoals de 

basisregistraties BGT, BAG / WOZ en de 

TwenteCloud worden in de eerste fase (per 

januari 2016) geïntegreerd in het 

Twentebedrijf. 

- Ambtelijke uitleencapaciteit/expertisepool 

wordt in de eerste fase (per januari 2016) 

geïntegreerd in het Twentebedrijf; het 

Twentebedrijf heeft een makelaarsfunctie. 

- Uitvraag deelnemers naar inbreng 

PIOFJACH-taken / opdrachten o.a. (ABEL-

gemeenten: onderdelen/aspecten van 

Juridische Zaken, Financiën, Facilitair, 

Communicatie, Inkoop, P&O, DIV, ICT en 

Basisregistraties). 

 

De verkenning betreft in de volgende jaren o.a. 

gemeentebelastingen. 

Hoofdstuk 3. Leidende 

Organisatieprincipes 
 

In dit hoofdstuk komen de principes aan de orde 

die leidend zijn bij de opzet van Regio Twente (i.t.) 

en het Twentebedrijf (i.o.), deze principes geven 

richting aan het organisatie-ontwerpproces en dus 

de gemaakte keuzes. 

 

Moderne benadering organisatie  

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn 

faciliterende organisaties met 

rechtspersoonlijkheid, een bron van competenties 

en capaciteit, ter ondersteuning van de Twentse 

gemeenten, de Twentse samenwerking en de 

Twentse samenwerkingen bij de uitvoering van 

beleids- en bedrijfsvoeringstaken. Het zijn geen 

organisatie waar beleid wordt gemaakt, dat gebeurt 

alleen in opdracht of doen de gemeenten zelf. 

 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn 

robuuste organisaties, die naast een solide kern 

ook, afhankelijk van de aard van de activiteit, 

verschillende (net-centrische en gedistribueerde) 

vormen aannemen. Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) worden gefaseerd ontwikkeld, 

zijn flexibel (groei en krimp) en voeren uit.  

 

Robuuste organisatie  

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn 

robuuste organisaties, die rechtspersoonlijkheid 

bezitten op basis van de Wgr. Dit is nodig om 

medewerkers in dienst te kunnen hebben en deel te 

nemen aan het economisch verkeer. Robuustheid is 

nodig voor de continuïteit en het organiseren en 

beheren van basale faciliteiten (o.a. gezamenlijke 

informatievoorziening) en coördinatie en 

afstemming. 

 

Naast een solide kern (backbone en infrastructuur) 

nodig voor de robuustheid hebben de organisaties, 

afhankelijk van de aard van de activiteit en het 

aantal deelnemers, ook andere kenmerken van 

organiseren, zoals programma- en netwerk-

organiseren, geconcentreerd en gedistribueerd 

werken. 

 

Ondersteuning van de Twentse gemeenten, de 

Twentse samenwerking en de Twentse 

samenwerkingen kan op verschillende manieren en 

in verschillende vormen. Bijvoorbeeld: wettelijke 

taakuitvoering publieke gezondheid en  jeugdzorg 

(GGD,OZJT),  ondersteuning interne arbeidsmarkt, 

opleidingen en trainingen via het platform Werken 

voor de Twentse Overheid, voor SSNT via een 

programmabureau en voor salarisadministratie via 

concrete diensten en producten.  

 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn 

onderscheidend; Regio Twente (i.t.) en het 

Twentebedrijf (i.o.)zijn dé organisaties waar 

gemeenten goed terecht kunnen met hun vraag om 

expertise, bundelen of (tijdelijke) capaciteit op het 

gebied van beleidsvoorbereiding en uitvoering 

respectievelijk bedrijfsvoering. Regio Twente (i.t.) 

en het Twentebedrijf (i.o.) zullen deze reputatie niet 

meteen hebben en zal daaraan moeten werken. 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) gaan 

uit van het principe: goed voorbeeld, doet volgen. 

Of starten met kansrijke initiatieven en successen 

delen.  

 

Grote flexibiliteit 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

dienen gezien de scope en deelname (ook coalition 

of the willing) in een veelheid aan (mogelijke) 

samenwerkingsbehoeften te kunnen voorzien. Als 

natuurlijke partner voor één of meer gemeenten 

moeten Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) passende antwoord hebben op elke vraag. 

Daar hoort ook een hoge mate van flexibiliteit bij 

om te kunnen meebewegen en inspelen op de 

veranderende context of een wijzigende 

samenwerkingsbehoefte. 

 

Verschillende dienstverleningsconcepten 

De ondersteuning kan op verschillende manieren. 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 


 

hanteren vanwege verschillende behoeften van 

eindgebruikers verschillende 

dienstverleningsconcepten gehanteerd. Elk 

dienstverleningsconcept heeft eigen specifieke 

kenmerken (kostprijssystematiek) en juridische 

grondslagen (WGR, aanbestedingsrecht) of andere 

verplichtingen (fiscaliteit/BTW). Variërend van: 

- beleidsvoorbereiding- en uitvoering 

primaire taken,  

- externe dienstverlening aan 

samenwerkingen (w.o. Regio Twente  i.t., 

VRT) en gemeenten (salarisadministratie 

Netwerksteden),  

- interne dienstverlening (onderdelen 

Twentebedrijf),  

- gecoördineerd gedistribueerd 

samenwerken (Platform Werken voor de 

Twentse Overheid) en uitleen/ detachering 

vanuit capaciteits- en expertise pool en 

platforms van deskundigen (zoals 

beleidsadviseurs, communicatie en 

juridische zaken), 

- beschikbaar stellen van programma- en 

procesmanagement (bijvoorbeeld 

Netwerkstad, programmabureau SSNT). 

 

Dienstverlening via beleidsuitvoering primaire 

taken 

Regio Twente (i.t.) voert  bijvoorbeeld de wettelijke 

taken aangaande publieke gezondheidszorg en  

jeugdzorg in opdracht van de 14 gemeenten uit.  

 

Levering van diensten op basis van een 

dienstverleningshandvest en Producten/Diensten-

Catalogus 

Het formele kader van een dienstverleningsconcept 

bestaat naar de idee uit: 

• dienstverleningshandvest 

• takenregister 

• ‘menukaart’ voor de producten en 

diensten voor alle gemeenten 

(basispakket)  

• dienstverleningsovereenkomsten voor 

extra taken (additioneel of pluspakket) die 

een gemeente bovenop het basispakket 

extra wil afnemen.  

Daarbij zijn de eerste twee documenten generiek 

voor alle eigenaren en meerjarig van karakter, is de 

menukaart eenvoudig aan te passen naar gelang de 

behoeften van de eigenaren en worden 

dienstverleningsovereenkomsten per geval en per 

gemeente gesloten. 

 

Dienstverlening en samenwerking aan/van 14, maar 

ook 1 tot 13 (coalition of the willing) 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

kunnen werken voor alle 14 Twentse gemeenten, 

maar ook voor een beperkter aantal van deze 

overheden. Twentebedrijf (i.o.)  levert ook diensten 

aan Twentebedrijf – beleidsuitvoering en andere 

samenwerkingsverbanden. 

Alleen betalen voor hetgeen wordt afgenomen, 

tenzij… 

In een samenwerking is het voor deelnemers van 

belang dat het verkregen voordeel opweegt tegen 

de te maken kosten. Dat het voordeel en de kosten 

niet alleen in geld hoeven te worden uitgedrukt 

spreekt voor zich. Desalniettemin is het hanteren 

van een transparant kosten-verdeelmodel dat 

toeziet op een rechtvaardige verdeling van de 

kosten van groot belang voor het draagvlak en de 

acceptatie van de samenwerking. Het voorkomt 

zogenaamde free-riders gedrag en maakt voor een 

ieder transparant welke bijdrage men zelf levert in 

financiële zin aan de samenwerking én wat de 

andere samenwerkingspartners eveneens 

inbrengen. Daarnaast stelt een goed 

kosten-verdeelmodel deelnemers in staat een 

goede financiële afweging te maken voor het al dan 

niet deelnemen aan een samenwerking. De Kring 

van Twentse secretarissen heeft in dit verband 

aangegeven dat het financieringsmodel geënt moet 

zijn op het principe dat alleen betaald wordt voor 

hetgeen ook zelf wordt aangevraagd. Hiermee 

wordt in twee belangrijke zaken voorzien. Ten 

eerste blijven gemeenten “zelf aan het stuur”: de 

dienstverlening va Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) zijn vraaggestuurd en behelsen 

alleen, behoudens wettelijke taken, datgene dat 

door één of meer afnemende gemeenten is 

aangevraagd. Ten tweede betalen gemeenten 

hierbij nooit meer dan ze zelf aan dienstverlening 

hebben besteld: u vraagt, wij draaien, u betaalt. 

 

De ervaring leert dat er echter ook collectieve 

belangen zijn die niet of zeer lastig op 

bovengenoemde principe bekostigd kunnen 

worden. Denk hierbij aan bijvoorbeeld de publieke 

gezondheidzorg, “regulering”van de interne 

arbeidsmarkt of het faciliteren van de 

samenwerking (inkoopcoördinatie en 

programmacoördinatie SSNT). Het is in deze 

gevallen eenvoudiger én rechtvaardiger de kosten 

anders te verdelen omdat er een collectief belang 

aan de orde is en niet het belang van slechts één 

gemeente. Het verdelen van de kosten is dan 

gestoeld op het solidariteitsprincipe waarvoor ook 

weer verschillende mogelijkheden bestaan: 

pondspondsgewijze verdeling, op basis van 

inwoneraantal, etc. 


 

Welk verdeelmodel er ook wordt gekozen, de 

ervaring leert eveneens dat het maken van goede 

afspraken “aan de voorkant” helpt om verschillen 

van inzicht over de rekening “aan de achterkant” te 

voorkomen. Zowel bij de afnemer als bij de 

leverancier mag hierover geen onduidelijkheid 

bestaan. 

 

Operational excellence: dienst in één keer goed, 

tegen laagste kosten en op tijd 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

moeten zich als dienstverlenende organisaties 

toeleggen op het adequaat faciliteren van klanten, 

tegen de laagst mogelijke kosten en de best 

mogelijke kwaliteit. Doorgaans vereist dit een focus 

van een organisatie op standaardisatie van te 

leveren producten en diensten (en dus de 

benodigde werkprocessen). Tegelijkertijd lijkt er 

ook behoefte te bestaan aan het leveren van 

specifieke diensten en producten aan een of 

meerdere gemeenten, in dat geval moeten  Regio 

Twente (i.t.) en het Twentebedrijf (i.o.) maatwerk 

leveren. Dit vereist van Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) flexibiliteit om te kunnen 

omgaan met een veranderende of specifieke 

klantvraag.  

 

Tot slot mag van Regio Twente (i.t.) en het 

Twentebedrijf (i.o.) worden verwacht dat het 

vernieuwend en innoverend opereert zodat nieuwe 

producten en diensten worden aangeboden als 

hiervoor mogelijkheden en wenselijkheden 

bestaan. Regio Twente (i.t.) en het Twentebedrijf 

(i.o.) doen dit steeds in opdracht van de eigenaren 

en opdrachtgevers. 

 

Hoe meer belang er aan de kosten wordt gehecht, 

hoe groter de noodzaak wordt om verspilling in 

bedrijfsprocessen tegen te gaan. Ervaring leert (en 

overigens ook wetenschappelijk studie) dat 

standaardisatie organisaties helpt de 

bedrijfsprocessen zodanig te beheersen dat deze 

beter gestuurd kunnen worden waardoor 

verspilling wordt beperkt of zelfs voorkomen. 

 

Overigens doet het voordeel van standaardisatie 

van processen zich breder gelden: dit draagt ook bij 

aan het beperken van kwetsbaarheid 

(voorspelbaarheid van processen), de kwaliteit te 

verhogen (uniformiteit levert minder kans op 

fouten en verbeterde interne controle) en verhoogt 

de efficiëntie (opbouwen van specialismen in 

gestandaardiseerd proces). 

 

Hierin kan Operational Excellence (zoals Lean of Six 

Sigma) een significante bijdrage leveren. Dit wordt 

bereikt door een continu proces van steeds 

efficiënter werken, standaardiseren en koesteren 

van je personeel. 

 

 

 
 

Toegevoegde waarde op basis van 4 K’s (kosten 

verlagen, kwaliteit verhogen, kwetsbaarheid 

beperken en kansen vergroten). Het gaat om 

harmonisatie en standaardisatie van processen 

door Regio Twente (i.t.) en het Twentebedrijf (i.o.) . 

Je kunt dan ook makkelijker personeel uitwisselen. 

De gemeente levert invloed in en krijgt daarvoor 4 

K’s terug. Uniformering/standaardisatie van 

processen is wel een voorwaarde voor succes op 4 

K’s . Aan de andere kant is er ook ruimte voor 

variatie gezien de gewenste lokale kleuren. 

 

Netwerkorganiseren 

In algemene zin kan een netwerkorganisatie in 

diverse samenwerkingsverbanden participeren en 

daarin verschillende posities innemen. Hieronder 

worden er vier geschetst. Deze posities hebben te 

maken met de netwerkidentiteit zoals die door 

anderen wordt ervaren. De vier mogelijke 

netwerkidentiteiten zijn: 

 

Merkhouder: Een merkhouder is gericht op het 

neerzetten en versterken van een merk. Een merk 

vindt zijn kracht in de wijze waarop het aan de 

waarde van afnemers beantwoordt. Het merk 

wordt sterker naarmate het in het afnemersgedrag 

een prominente plaats inneemt, als daar rijkere en 

gewaardeerde associaties aan verbonden zijn.  

 

Ketenregisseur: Partners in ketensamenwerking 

hebben veelal een ketenregisseur nodig. In het 

prille begin van de samenwerking gaat het vaak om 

het stroomlijnen van primaire processen. Bij 

vergevorderde ketensamenwerking neemt de 

ketenregisseur controletaken en/of ICT-taken over 

namens de ketenpartners.  

 

Kennisleverancier: Netwerkorganisaties en hun 

medewerkers beschikken over veel praktische en 

bruikbare kennis. Deze kennis wordt aan elkaar 

beschikbaar gesteld. Netwerkorganisaties kunnen 

kennispartner zijn, enerzijds door zelf te investeren 

in nieuwe kennis en anderzijds door bestaande 

kennis te verspreiden.  


 

Human Capital Pool: Deze netwerkorganisatie 

levert capaciteit, zorgt voor werving, selectie, 

professionalisering, outplacement en interim-

management. Van tevoren worden met de 

opdrachtgever afspraken gemaakt over prestaties 

en kostprijzen. De organisatie functioneert vooral 

als capaciteitsorganisatie.  

 

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  

herbergen alle vier bovenstaande 

netwerkidentiteiten. Zo willen Regio Twente (i.t.) en 

het Twentebedrijf (i.o.) zich profileren als dé 

organisaties voor ambtelijk samenwerking in 

Twente, willen zij (bestaande) samenwerking 

stroomlijnen, kennis en expertisedeling faciliteren 

én capaciteit leveren. 

 

Geconcentreerd en gedistribueerd werken 

Regio Twente (i.t.) en het Twentebedrijf (i.o.) 

kennen zowel vormen van geconcentreerd als 

gedistribueerd werken. Dit is mede afhankelijk van 

de aard van het werk. Zo lenen administratieve 

processen zich meer voor concentratie en bundelen 

(massa = kassa). Kenniswerk kan ook gemakkelijk 

gedistribueerd.  Steeds meer regulier werk is in feite 

al een samenwerking. De grenzen van een 

organisatie als reguleringsmechanisme zijn steeds 

minder bruikbaar. Van teams van samenwerkende 

professionals wordt verwacht dat ze zelf hun werk 

organiseren. Dit soort samenwerking houdt vaak in 

dat mensen afkomstig uit verschillende organisaties 

en verspreid over een groot aantal locaties intensief 

samenwerken aan complexe taken. 

Gedistribueerde informatietechnologieën worden 

daarom steeds vaker gebruikt om zulke 

professionele netwerken te ondersteunen. Delen 

van middelen (mensen, geld, informatie en 

materialen), shared coordinated activities en 

interoperability liggen aan de basis van het 

besparingspotentieel door samenwerken. 

 

Gedistribueerde samenwerking vereist het centraal 

managen van de coördinatie en aangepast 

leiderschap om de nadelen van een gedistribueerde 

setting te minimaliseren. Belangrijke elementen zijn 

in ieder geval de juridische vorm, de financiële 

afspraken, verhoudingen, communicatiestructuren 

en meer informele aspecten (leiderschap, cultuur). 

Het “managen” van de coördinatie van een 

netwerkorganisatie gaat over combinaties van 

beheersmechanismen die gericht zijn op de 

coördinatie en bewaking van bijdragen van 

partners, hun taken en de verdeling van de 

opbrengsten van de gezamenlijke activiteiten.  

Regio Twente (i.t.) en het Twentebedrijf (i.o.) zijn 

ook geen ‘gebouw met een vlag erop’, de bestaande 

huisvesting van huidige Regio Twente en van de 14 

gemeenten wordt zoveel mogelijk gebruikt, overal 

waar dat doelmatig is en gunstig voor de 

gezamenlijke huisvestingskosten. Voor een flink 

deel van de samenwerkingstaken is 

gedeconcentreerde huisvesting sowieso onmisbaar 

voor de lokale beschikbaarheid, lokale kennis en 

lokale aanspreekbaarheid. 

 

Convergentie 

Voordelen (schaal, efficiency) van (gedistribueerd 

en netwerkorganiseren) samenwerken worden 

mede verkregen door het harmoniseren van 

processen en systemen. Een gezamenlijke interne 

arbeidsmarkt, harmonisatie van 

arbeidsvoorwaarden, het harmoniseren van 

werkprocessen, harmonisatie van het 

applicatielandschap en een gezamenlijke 

informatievoorziening zijn dan ook belangrijke 

voorwaarden. Convergentie is een opdracht aan 

Regio Twente (i.t.) en het Twentebedrijf (i.o.). 

 

Werken voor de Twentse overheid 

Medewerkers “werken voor de Twentse overheid”. 

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  zal 

ook medewerkers in dienst hebben. Hierbij achten 

Regio Twente (i.t.) en het Twentebedrijf (i.o.)  de 

principes van goed werkgeverschap van belang. 

Worden kansen geboden (opleiding, afwisseling en 

ontwikkeling). De zeggenschap (OR) wordt goed 

geregeld. Een belangrijke positieve factor daarin 

kan een Twentse arbeidsvoorwaardenregeling zijn. 

 

Om een cultuur van brede Twentse ambtelijke 

samenwerking te stimuleren is het gezamenlijk 

volgen van opleidingen een mooi instrument. Nu al 

blijkt dat doordat mensen elkaar leren kennen via 

de Twentse school, er waardevolle 

intergemeentelijke collegiale uitwisseling 

plaatsvindt. In de gemeentehuizen worden ruimtes 

ingericht voor Regio Twente (i.t.) en het 

Twentebedrijf (i.o.), zodat naast een corporate 

feeling  verbindingen gaan ontstaan. 

 

Informatievoorziening zonder belemmeringen   

Regio Twente (i.t.) en het Twentebedrijf (i.o.) willen 

voor de Twentse gemeenten werken. Het komt nu 

nog vaak voor dat gemeenten een van elkaar 

verschillende ICT infrastructuur hebben. 

Harmonisatie van ICT en I&A en een gezamenlijke 

informatievoorziening (pilot TwenteCloud) zijn 

belangrijke succesfactoren voor de samenwerking. 

Het hebben van een gezamenlijke glasvezelring is 

een goede basis. De architectuurprincipes en het 

informatiebeveiligingsbeleid, zoals vastgesteld in 

SSNT-verband, vormen hiervoor de verdere basis. 

    


 

DDDDeel IIeel IIeel IIeel II    >>>>    HHHHèèèèt hoet hoet hoet hoe    

Hoofdstuk 4Hoofdstuk 4Hoofdstuk 4Hoofdstuk 4. . . . BenaderingswijzeBenaderingswijzeBenaderingswijzeBenaderingswijze    / leeswijzer/ leeswijzer/ leeswijzer/ leeswijzer 
 

Het inrichtingsplan (het hoe) is een vertaling van de 

ambities, de keuzes en de principes in deel I naar een 

organisatieconcept voor het Twentebedrijf. Een 

concept voor de beoogde samenwerking op het 

gebied van bedrijfsvoering. Het Twentebedrijf 

voorziet in een groeimodel. Het inrichtingsplan is 

dan ook geen blauwdruk voor over 5 – 10 jaar. Er 

moet een voldoende basis worden gelegd om te 

starten. Het Twentebedrijf is, vanwege de eisen, een 

bijzonder concept. Een hybride organisatie met 

klassieke en innovatieve elementen. Op grond van 

de keuzes en principes, waaronder groeimodel, 

coalition of the willing en service on demand, en 

omdat voor de “vulling” van het Twentebedrijf nog 

slechts indicaties zijn afgegeven wordt een cascocascocascocasco en 

plug plug plug plug ––––    inininin benadering gekozen. 

 

Eerst een beeld van het speelveld: bedrijfsvoering 

Het Twentebedrijf kan in de basis taken uitvoeren op 

het vlak van de bedrijfsvoering. Bedrijfsvoering kent 

vele definities. In deze context worden in een eerste 

benadering de werkvelden en taken bedoeld als 

weergegeven in tabel II.1. 

 

Deze taken kunnen worden uitgevoerd voor de 14 

gemeenten en haar samenwerkingsverbanden. 

Keuzes worden hierbij gemaakt op taakniveau. Het 

takenregister is dus geen vast gegeven maar wordt 

gebruikt als hulp bij de verdere schematisering. 

 

Nog een beeld van het speelveld: relaties 

Het Twentebedrijf, uitgaande van de taken in tabel 

II.1, heeft dan vele relaties met haar eigenaren en 

opdrachtgevers. Het karakter van deze relaties en 

de eisen die zij stellen zijn zeer verschillend. De 

dienstverlening is dan ook verschillend van aard: 

interne klanten (werkvelden Twentebedrijf), 

externe klanten (bijvoorbeeld VRT, RUD), 

taakuitvoering (interne arbeidsmarkt) 

 
Figuur II.1. Relatiediagram Twentebedrijf 

 

 
 

 

 

Tabel II.1. Takenregister Twentebedrijf 

Werkveld Taak 

Personeel & Organisatie • advisering van 

personeelsbeleid en 

organisatieontwikkeling  

 • ondersteuning werving en 

selectieprocedures  

 • advisering en uitvoering 

rechtspositieregelingen 

ambtenaren en bestuurders  

 • uitvoering salarisadministratie  

 • personeelsconsulenten: 

ondersteuning management en 

bestuur 

 • werkgeversrol  

 • arbeidsmediation 

Informatisering & 

Automatisering 

• advisering m.b.t. ICT beleid  

 • beheer ICT infrastructuur  

 • gebruikersondersteuning 

Financiën & control • verzorgen boekhouding 

algemeen en 

exploitatiebegroting gemeente  

 • inkomend en uitgaand 

betalingsverkeer gemeente  

 • innen van vorderingen 

 • ondersteunen bij opstellen 

begroting, rapportages en 

jaarverslag  

 • houden van interne audits  

 • adviseren en ondersteunen op 

specifiek financieel terrein van 

het management en het college 

Facilitaire Zaken • beheer centraal archief en 

overige documentaire 

informatievoorziening (statisch, 

dynamisch, papier, digitaal) 

 • inkoop  

 • registratie van post, 

voortgangscontrole en 

afdoeningbeheer voor alle 

sectoren  

 • bode en huishoudelijke 

diensten en beheer 

kantoorartikelen en meubilair 

  • verzorging drukwerk en 

reprografische apparatuur 

 • huisvesting en services 

Juridische Zaken • algemene juridische 

advisering  

 • juridische kwaliteitszorg  

 • mediation en advocaat 

Communicatie  • in- en externe communicatie  

Basisregistraties • topografie 

 • adressen & gebouwen 

 • waarde onroerende zaken 

Belastingen • gemeentelijke belastingen 

Expertise- & 

capaciteitspool 

• inhoudelijke deskundigheid 

PIOFA 

 • project, proces- & 

programmamanagement 

 

 


 

Stapsgewijs naar Twentebedrijf 

De eerste stap betreft het oprichten van een casco-

organisatie door en voor de 14 gemeenten en 

samenwerkingsverbanden die mee willen doen en 

het vastleggen van de belangrijkste besturings- en 

inrichtingsprincipes over belangen en taken (die 

ingebracht kunnen worden), de sturing (rol 

secretarissen), de  zeggenschap (stemverhouding), 

de bekostiging (knip tussen instandhouding en 

dienstverlening), voorwaarden voor deelname en 

uittreding, uitgangspunten dienstverlening en de 

governance (bestuur, eigenaarschap en 

opdrachtgeverschap). Er staat bij de start een leeg 

“bouwwerk” (casco), dat stapsgewijs wordt 

ingevuld, naar behoeften van de deelnemers 

(hoofdstuk 5). 

  

De tweede stap betreft, het plug – in proces, een 

afspraken-set (convenant/protocol), waarin wordt 

vastgelegd langs welke procedure gemeenten en 

samenwerkingsverbanden zowel bij de start als elke 

volgende keer taken in het Twentebedrijf kunnen 

inbrengen, welke condities (vergoeding, risico 

afdekking en aansprakelijkheden) daarbij gelden, 

welke zekerheden geboden moeten worden over 

de duur van de afname van diensten en welke 

zakelijke afspraken in de 

dienstverleningsovereenkomst vastgelegd moeten 

worden voordat de inbreng van taken, mensen en 

middelen geeffectueerd wordt. Dit zijn dus de 

spelregels, waarmee we het huis gaan vullen met 

taken (hoofdstuk 6). 

  

Vervolgens kan het Twentebedrijf in zijn casco vorm 

ingericht worden (deel III) en in uitvoering komen 

(hoofdstuk 7). Voor de uitvoering gelden algemene 

voorwaarden ten aanzien van de opdrachtgeving en 

de dienstverlening, die vastgelegd worden in een 

dienstverleningshandvest.  

 

De financiële aspecten ten aanzien van het casco en 

de uitvoering worden, omdat er nog geen concrete 

“vulling” is van het casco, beschouwelijk benaderd 

(hoofdstuk 8).  

 

De volgende stap betreft de uitvraag aan de 

deelnemers welke taken zij willen inbrengen. Dat 

kan in verschillende tempi, waarbij wordt gewerkt 

(en geaccepteerd) met een aantal principes. Op 

basis van een verkenning van beschikbare indicaties 

wordt een eerste beeld van een mogelijke vulling 

van het casco op het punt van de taken die het 

Twentebedrijf gaat uitvoeren gegeven (hoofdstuk 

9). 

 

Een perspectief wordt geschetst (hoofdstuk 10) aan 

de hand van ervaringen met samenwerkingen op 

het gebied van shared services. 

Om bovenstaande te operationaliseren dient een 

formele en zakelijke regeling te worden getroffen 

(hoofdstuk 11). Belangrijk daarvoor is dat de 14 

gemeenten en geïnteresseerde 

samenwerkingsverbanden bestuurlijk naar elkaar 

bevestigen dat zij het concept van het 

Twentebedrijf onderschrijven, daar aan gaan 

deelnemen en –in stappen en eigen tempo- bereid 

zijn taken op het terrein van de bedrijfsvoering (en 

uitvoering) in te brengen.  

 

 

 
 

 

 
Figuur II.2. Bedrijfsvoering verbonden met dienstverlening 

  


 

Hoofdstuk 5. Organisatie-inrichting:  

het casco - concept 
 

Casco-concept 

De relevante omgeving is in toenemende mate 

complex, dynamisch en onvoorspelbaar. Omgeving 

en organisatie zijn sterk verweven. Grenzen van 

organisaties vervagen mede door ontwikkelingen in 

de communicatietechnologie. Managen is steeds 

meer managen van de vele afhankelijkheden en de 

onzekerheden. Het organisatiemodel moet 

toekomstbestendig zijn. Zowel voldoende robuust, 

flexibel en adaptief. 

 

Gezien de bedoelingen, de keuzes en 

organisatieprincipes (deel I) en de (toekomstige) 

afwegingen die nog moeten worden gemaakt ten 

aanzien van afnames wordt de organisatie 

stapsgewijs opgebouwd via een zogenoemd casco-

concept.   

 

 
Figuur II. 3. Casco en plug – in – concept. 

(Bron plaatje: Buildings for the future, Healthcare 2025). 

 

 

 

Het casco zorgt voor toekomstbestendigheid 

(robuust, flexibel en adaptief tegelijkertijd) en 

faciliteert de beweging waarbij gemeenten in een 

door hen zelf gekozen omvang en tempo 

bedrijfsvoeringstaken in het Twentebedrijf 

inbrengen en deze daar vervolgens afnemen. 

Daarbij wordt de ervaring van elke vorige transitie 

ingezet om de volgende transitie steeds beter te 

laten verlopen. Het concept van de casco – 

organisatie heeft in die zin dus ook een broedplaats 

voor ideeën over dit type processen en een 

leerfunctie. Het casco is eigendom van de 14 

gemeenten (en samenwerkingsverbanden). De 

belangrijkste sturings- en inrichtingsprincipes zijn 

hieronder weergegeven. Het casco is eigendom van 

de 14 gemeenten en de samenwerkingsverbanden 

die deelnemen. De belangrijke sturings- en 

inrichtingsprincipes zijn hieronder weergegeven. 

 

Organisatiemodel 

Het casco moet zorgen voor de robuustheid, 

flexibiliteit en adaptief vermogen en die eisen 

moeten worden gemanaged. Het casco bestaat uit 

de ondersteunende processen om het 

Twentebedrijf zelf in stand te houden en efficiënt te 

laten draaien.  De belangrijkste ingrediënten 

hiertoe zijn: 

 

I. Human Resource Management, de 

ondersteunende activiteit HRM omvat 

onder andere werving, selectie, opleiding, 

beloning, behoud en mobiliteit van 

personeel. 

 

II. Infrastructuur, de ondersteunende 

activiteit infrastructuur gaat over de 

infrastructuur binnen de organisatie, zoals 

management, control, financieel beheer, 

boekhouding, kwaliteitsmanagement en 

relatiemanagement.  

 

III. Informatietechnologie , zoals een 

gezamenlijke informatievoorziening. 

 
 

Figuur II.4  Flexibiliteit moet worden gemanaged. 

  

 

“Gezien de bedoelingen, de 

keuzes en organisatieprincipes 

(deel I) en de (toekomstige) 

afwegingen die nog moeten 

worden gemaakt ten aanzien 

van deelnames / afnames 

wordt de organisatie 

stapsgewijs opgebouwd via 

een zogenoemd casco en plug 

– in concept.”  

 


 

Structuur 

De volgende inrichtingsprincipes worden 

gehanteerd:  

• een platte organisatie en een qua omvang 

passende top, in termen van directie en staf;   

• een functionele indeling van de organisatie in 

de vorm van werkvelden;   

• elke eenheid kent een (formatie afhankelijk 

van omvang) werkveldleider;   

• aanvullingen waar nodig over de functionele 

grenzen heen (matrixorganisatie, account); 

• het casco bestaat tenminste uit management, 

controlling, HRM, infrastructuur en ICT; 

• het casco heeft in zich de medewerkers die de 

bedrijfsvoeringstaken uitvoeren; de omvang 

wordt bepaald door de taken die de 

gemeenten willen inbrengen; 

• huisvesting is verspreid, gebruik makend van 

bestaande gebouwen.  

 

De volgende indeling van de werkvelden wordt 

gehanteerd: 

 

• Personeel & Organisatie 

• Informatisering & Automatisering 

• Financiën & Control 

• Facilitaire Zaken 

• Juridische Zaken 

• Communicatie 

• Basisregistraties (bijhouden gegevens, 

registreren, muteren, ontsluiten, 

distribueren )  

• Expertise – en capaciteitspool (PIOFJACH; 

“inclusief flexibele schil deelnemers”) 

• Nader te bepalen (bijvoorbeeld 

belastingen) 

 

 
Figuur II. 5. Werkvelden, compartimenten van het casco 

 

Taken worden modulair “in geplugd”. Dus geen 

twee eenheden salarisadministratie voor 

verschillende groepen afnemers. Taken worden 

geïntegreerd vanuit deze werkvelden uitgevoerd.  

 

 

Vele werkplaatsen en werkvormen 

Het Twentebedrijf is gehuisvest in vele bestaande 

werkplaatsen van de 14 gemeenten en de 

samenwerkingsverbanden. Door gebruik te maken 

van bestaande huisvesting worden de 

desintegratiekosten zoveel mogelijk voorkomen. 

Het Twentebedrijf kent ook diverse werkvormen. Zo 

werden er in deel I al vormen, waarop een bepaalde 

taak kan worden uitgevoerd, onderscheiden: 

activiteiten vinden geconcentreerd, 

gedeconcentreerd en gedistribueerd plaats. Dit is 

mede afhankelijk van de aard van het werk. 

Hieronder worden deze vormen kort toegelicht 

voor de situatie van het Twentebedrijf.  
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Schema II. 1 Verschillende werkwijzen 

  

Geconcentreerd werken 

houdt in dat (de 

kernorganisatie van) het 

Twentebedrijf alle activiteiten 

van een bepaalde taak voor de 

deelnemers uitvoert vanuit de 

plaats waar zij gehuisvest is.  

Gedeconcentreerd werken 

houdt in dat één van de 

deelnemende organisaties alle 

activiteiten van een bepaalde 

taak voor de deelnemers 

uitvoert, maar vanuit de 

bestaande plaats waar zij 

gehuisvest is. Dit gebeurt wel 

in de hoedanigheid van het 

Twentebedrijf. 

 

Gedistribueerd werken houdt 

in dat de activiteiten verdeeld 

worden  over de deelnemende 

organisaties, die deze 

uitvoeren vanuit de plaats 

waar een ieder gehuisvest is. 

Mensen uit verschillende 

organisaties en verspreid over 

diverse locaties werken aan 

een bepaalde taak. De 

activiteiten worden vanuit het 

Twentebedrijf gecoördineerd. 

 


 

Rendement uit samenwerken en schaal vergroten 

In het Twentebedrijf komen taakuitvoeringen van 

de verschillende gemeenten en 

samenwerkingsverbanden bij elkaar. Om 

rendement te kunnen halen uit samenwerken en 

schaal vergroten zijn harmonisatie en 

standaardisatie nodig (figuur II.7). Hierbij moet er 

ruimte blijven voor maatwerk.  

 

 

    

    

    

    

    

    

    

 

 

 

 

 

 

 
Figuur II.6. Harmonisatie en standaardisatie van veel processen 

en systemen noodzakelijk. 

 

Informatietechnologie 

Om plaats en tijd onafhankelijk maar wel met elkaar 

verbonden, effectief en efficiënt, te kunnen werken 

is adequate informatievoorziening voor het 

Twentebedrijf randvoorwaardelijk.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Figuur II. 7. Informatietechnologie randvoorwaardelijk. 

 

De ingrediënten zijn aanwezig in termen van een 

visie op een gezamenlijke informatievoorziening, 

een glasvezelring, de architectuurprincipes, een 

gezamenlijk informatiebeveiligingbeleid en de 

ontwikkeling van TwenteCloud. Figuur II.7 laat een 

mogelijke ontwikkeling van de TwenteCloud zien. In 

deze situatie is het mogelijk om onafhankelijk van 

locatie, tijd en apparaat - afhankelijk van de 

beveiligingsvoorschriften -de gezamenlijke 

applicaties te gebruiken.  

 

Management 

De leiding van het Twentebedrijf ligt in handen van 

de directeur van het Twentebedrijf. Hiernaast zijn 

werkveldleiders aangesteld om de inrichting en de 

dienstverlening te coördineren. Ook zijn zij 

verantwoordelijk voor de HR – zorg naar 

medewerkers. 

 

Medewerkers 

Het Twentebedrijf heeft primair medewerkers in 

dienst afkomstig van de deelnemers. In 

voorkomende gevallen vindt ook externe werving 

plaats. Ook kunnen medewerkers worden ingezet 

via detacheringsconstructies, mits fiscale regels zich 

daartegen niet verzetten en niet tot 

kostenverhoging leiden. Medewerkers van het 

Twentebedrijf “werken voor de Twentse overheid”. 

Hierbij acht het Twentebedrijf de principes van 

goed werkgeverschap van belang; daarom worden 

kansen geboden. De medezeggenschap (OR) moet 

goed zijn geregeld. In de werkplaatsen worden  

flexibele ruimtes op een herkenbare manier 

ingericht voor het Twentebedrijf, zodat een 

corporate feeling kan gaan ontstaan. Bijzondere 

aandacht heeft, vanwege ook het gedistribueerde 

werken, de interne communicatie. 

 

  


 

Hoofdstuk 6. Het plug - in – proces 
 

Algemeen 

Het plug – in – proces (transitieproces) ziet op het 

telkens inbrengen van taken, medewerkers en 

middelen door de gemeenten en 

samenwerkingsverbanden die willen afnemen. 

Zowel bij de start als het moment dat een of meer 

gemeenten of samenwerkingsverbanden al 

bestaande of nieuwe taken in het Twentebedrijf 

willen brengen. Het karakter van het transitie 

proces kan het beste worden beschreven als 

“partnerschap”:  Twentebedrijf en de betreffende 

gemeente(n)  pakken de verschillende onderdelen 

van het transitieproces in partnerschap op, hebben 

oog voor elkaars belangen en problemen, en voelen 

zich verantwoordelijk voor het op een goede wijze 

doorlopen van het proces.  

Dat betekent niet dat partijen ook voor alles 

gezamenlijk verantwoordelijk zijn. Zo zijn de 

verantwoordelijkheden voor ontvlechten en 

invlechten gescheiden:  

• De gemeente die of een 

samenwerkingsverband dat een taak 

inbrengt, is verantwoordelijk voor het 

ontvlechten van taken en middelen uit de 

eigen organisatie en het klaar zetten voor 

de overdracht;  

• Twentebedrijf  is verantwoordelijk voor 

het invlechten van de overkomende taken 

en middelen.  

 

Tussen het moment van klaarzetten door de 

latende organisatie en het moment van invlechten 

in het Twentebedrijf zit een procedure “de basis op 

orde” waarlangs wordt bepaald of er nog 

werkzaamheden nodig zijn om er voor te zorgen dat 

de over te dragen taken en middelen voldoen aan 

de eisen die het Twentebedrijf stelt op het terrein 

van het uitvoeringsproces. Ook wordt bepaald of er 

eventueel nog achterstanden zijn en waaruit die 

achterstanden bestaan. Indien nodig, worden 

tussen het Twentebedrijf en de/het inbrengende 

gemeente/samenwerkingsverband afspraken 

gemaakt hoe de achterstanden –voor rekening van 

de gemeente- worden ingelopen. Het Twentebedrijf 

biedt daarbij naar vermogen hulp aan. 

 

Afspraken 

De volgende afspraken gelden in algemene zin: 

• Deelname aan de Regeling Twentebedrijf is 

mede om te kunnen inbesteden een 

vereiste om taken te kunnen inbrengen; 

• De principes onder het 

dienstverleningsconcept van het 

Twentebedrijf en de werkwijzen, 

processen en systemen worden 

geaccepteerd; deze principes zijn zoveel 

mogelijk gebaseerd op reeds bestaande 

afsprakenkaders  (bv. SSNT - 

architectuurprincipes);  

• De betreffende gemeente (of 

samenwerkingsverband) regelt zelf het 

opdrachtgeverschap en de contramal; 

• Wanneer het Twentebedrijf de taken al 

uitvoert die ingebracht worden, worden 

deze ondergebracht bij het betreffende 

werkveld; 

• De frictiekosten die mogelijk ontstaan en 

de proceskosten worden gedragen door de 

inbrengende gemeente of 

samenwerkingsverband; 

• De trits taken, medewerkers / formatie en 

budget zijn in evenwicht;  

• Taakstellingen gaan niet mee over; 

• De basis is op orde (geen achterstanden, 

processen op orde) waar het gaat om de in 

te brengen taken;   

• Het Twentebedrijf is verantwoordelijk voor 

de invlechting; 

• Bij overdracht van taken worden meteen 

afspraken gemaakt over ontvlechting; 

• De dienstverlening vanuit het 

Twentebedrijf start nadat de 

onderliggende 

dienstverleningsovereenkomst tot stand 

gekomen is. 

Personele aspecten 

Een personeelsplan maakt onderdeel uit van de 

transitie. Belangrijk onderdeel hiervan is het 

regelen van de personele gevolgen, eventuele 

detacheringen of plaatsingsprocedure. De 

bedoeling is de kaders van deze personele gevolgen, 

ook uit oogpunt van rechtsgelijkheid voor 

medewerkers, bij de start in een keer vast te leggen 

in een sociaal plan dat door de deelnemende 

gemeenten en samenwerkingsverbanden 

afgesloten wordt met de 

personeelsvertegenwoordiging. Dit sociaal plan is 

vervolgens op ieder volgend transitie (plug-in) 

proces van toepassing. 

  


 

Hoofdstuk 7. Twentebedrijf in uitvoering 
 

Dienstverlening 

Zodra op de eerste onderdelen gevuld gaat het 

Twentebedrijf diensten en producten leveren aan 

haar deelnemers en afnemers. De afnemers weten 

waar ze moeten zijn en via welke kanalen zij 

toegang hebben tot het Twentebedrijf. De 

dienstverlening verloopt: 

• Via rechtstreeks contact met 

medewerkers, 

• Digitaal via website Twentebedrijf, 

• Telefonisch, 

• Via accountmanagers; voor een optimale 

dienstverlening waar nodig. 

Het formele kader van het dienstverleningsconcept 

bestaat uit vier documenten: 

• Algemene leveringsvoorwaarden 

Twentebedrijf, dienstverleningshandvest, 

• Takenregister voor taakoverdracht van 

taken aan Twentebedrijf, 

• ‘Menukaart’ voor de producten en 

diensten,   

• Dienstverleningsovereenkomsten.  

Daarbij zijn de eerste twee documenten generiek en 

meerjarig van karakter, is de menukaart eenvoudig 

aan te passen naar gelang de behoeften van de 

gemeenten en de samenwerkingsverbanden en 

worden dienstverleningsovereenkomsten per geval 

en per gemeente (en samenwerkingsverband) 

gesloten. 

 

Dienstverleningshandvest als basis, 

dienstverleningsovereenkomsten als uitvoering 

Om niet telkens de regeling te moet wijzigen wordt 

uitgegaan van een zo groot mogelijke flexibiliteit in 

de taken, de omvang (welke producten wel of niet) 

en het kwaliteitsniveau die de deelnemers aan het 

Twentebedrijf  opdragen of afnemen. Hierbij wordt 

een systeem gehanteerd van een taken- register, 

mandaten en een dienstverleningsovereenkomst, 

waarin per deelnemer de gemaakte 

dienstverleningsafspraken wordt opgenomen. Met 

deze aanpak wordt eveneens invulling gegeven aan 

het principe coalition of the willing. 

 

Dienstverleningsovereenkomsten moeten passen 

binnen de kaders van de algemene 

leveringsvoorwaarden Twentebedrijf die vastgelegd 

worden in het dienstverleningshandvest en kunnen 

eenjarig of meerjarig zijn. De algemene 

leveringsvoorwaarden regelen de verhoudingen 

tussen de gemeenten (en 

samenwerkingsverbanden) onderling, als collectief 

van opdrachtgevers, en tussen gemeenten (en 

samenwerkingsverbanden) en het Twentebedrijf en 

beschrijven de manier waarop diensten verleend 

worden, de kwaliteitseisen en de bekostiging. De 

algemene leveringsvoorwaarden worden voor 

onbepaalde tijd aangegaan en kan alleen worden 

gewijzigd met instemming van de eigenaren van het 

Twentebedrijf. De kernelementen uit de algemene 

voorwaarden zijn de volgende: 

 

1) Dienstverlening vindt plaats in een politiek 

bestuurlijke context, op basis van publieke, 

collegiale verhoudingen, waarbij de 

gemeenten (en 

samenwerkingsverbanden) gezamenlijk 

eigenaar en opdrachtgever zijn en de 

directeur van het Twentebedrijf 

opdrachtnemer is.  

2) Dienstverlening is verbonden aan een 

bepaalde minimum periode; uitbreiding en 

vermindering van het volume (kwantiteit 

en kwaliteit) is tegen condities mogelijk; 

3) De kosten, risico’s en aansprakelijkheden 

voor de dienstverlening worden gedragen 

door de deelnemers die er voor hebben 

gekozen die diensten af te nemen; 

doorslag naar andere deelnemers is 

uitgesloten; 

4) Partijen leggen een nadere uitwerking van 

de uitvoeringskaders van de algemene 

voorwaarden per afnemer en per werkveld 

of taak vast in een menukaart en een 

dienstverleningsovereenkomst.  

5) Tussen Twentebedrijf en gemeenten (en 

samenwerkingsverbanden) vindt 

regelmatig overleg plaats om de uitvoering 

van de dienstverlening op niveau te 

houden. Daar waar nodig wordt een 

voorstel gedaan om spelregels aan te 

passen.  

6) Twentebedrijf past haar werkprocessen en 

ICT-voorzieningen toe op de 

dienstverlening aan gemeenten (en 

samenwerkingsverbanden). 

7) Twentebedrijf treft, indien zij niet in staat 

is de dienstverlening met eigen personeel 

uit te voeren, een zodanige vervangende 

voorziening, dat de dienstverlening voor 

afnemers ongestoord verloopt.  


 

8) De kwaliteitscriteria en kwaliteitsnormen 

vastgelegd in de menukaart zijn van 

toepassing op de dienstverlening aan 

afnemers. Indien en voor zover bij de 

afzonderlijke deelnemers gehanteerde 

kwaliteitscriteria en kwaliteitsnormen 

hiervan substantieel afwijken, vindt er 

vooraf met betreffende gemeenten(en 

samenwerkingsverbanden)  en de 

directeur van Twentebedrijf overleg plaats 

over de te hanteren kwaliteitscriteria en 

kwaliteitsnormen.  

9) Afwijking van de kwaliteitscriteria en 

kwaliteitsnormen van Twentebedrijf, 

bedoeld in punt 8, wordt vastgelegd in de 

dienstverleningsovereenkomst.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

Figuur II.8. Afstemming opdrachtgever – opdrachtnemer.. 

 

 

 

 

 

 

 

Afstemming opdrachtgevers en contramal 

Belangrijk voor een efficiënt functioneren van het 

Twentebedrijf is de inrichting van een adequate 

contramal bij de individuele opdrachtgevers. Ook 

de afstemming strategisch, tactisch en operationeel 

dient te worden ingeregeld. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

     

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Producten- en dienstencatalogus en menukaarten 

Het Twentebedrijf werkt met een producten- en 

dienstencatalogus (PDC), die is opgebouwd uit 

menukaarten per werkveld. De PDC geeft 

informatie over:  

• de producten en diensten die het 

Twentebedrijf aanbiedt en de taken die de 

gemeenten blijven verrichten (de ‘knip’);  

• wat standaardwerk en wat maatwerk is;  

• de input van de klant, de output van het 

Twentebedrijf, prestatienormen en -

indicatoren en randvoorwaarden (zie 

schema II.2); 

• de kosten (indicatie). 

 

 

 

 

 

Schema  II.2. Menukaart; voorbeeld ICT (bron: ABEL-gemeenten) 

Fiscale en juridische aspecten 

Bij de dienstverlening aan gemeenten en 

samenwerkingsverbanden is BTW en Vpb - 

regelgeving van toepassing. De BTW is geheel of 

gedeeltelijk verrekenbaar (o.a. BTW 

compensatiefonds gemeenten). Het Twentebedrijf 

gaat werken met marktconforme c.q. 

kostendekkende tarieven en levert alleen aan 

gemeenten en samenwerkingsverbanden 

(overheden) waardoor (op dit punt) wordt voldaan 

aan de Wet Markt & Overheid en 

Aanbestedingswet. 

  

Kwaliteitsniveau 

Aanduiding kwaliteitsniveau (uitstroom) 

 Kwaliteitscriterium Toelichting Prestatienorm 

A Tijdigheid 

 

Patches, Updates, Upgrades: < 1 mnd na 

verschijning 

Managed Accounts, Managed Desktop;  

� < 30 dgn voor indiensttreding nieuwe 

medewerker 

� < 5 werkdagen voor incidenten 

� Conform baseline voor wijzigingen 

 

Randapparatuur: afhankelijk van apparaat en 

leverancier 

90% 

B Juistheid 

 

Conform baselines (basis configuratie) 90% 

C Volledigheid Elektronische beveiliging: conform technische 

inrichting voor handhaving van beleid 

Verhuizing/verplaatsing hardware: conform 

vlekkenplan/inkoopcontract 

90% 

D Klanttevredenheid � Tijdigheid 

� Volledigheid 

� Betrouwbaarheid 

� Uitvoerbaarheid 

Gemiddeld > 3,5  

(schaal 1 - 5) 

 

Basiscondities opdracht  (instroom) 

 Kwaliteitscriterium Toelichting Prestatienorm 

E Vastgesteld beveiligingsbeleid Zoals password policies, two-factor 

authentication, dataopslag en encryptie  

 

90% 

F Tijdigheid Managed Accounts, Managed Desktop: >30 

dagen aanmelden nieuwe medewerker  

Updates, Upgrades: 10 dgn van tevoren 

 

90%  

G Professionaliteit  

 

Professioneel opdrachtgeverschap Eén koppige opdrachtgever  

 


 

Hoofdstuk 8. Financiën 
 

Groeimodel nodig 

Het concept van ‘coalition of the willing’ leidt ertoe 

dat niet nu al vast staat welke taken het Twente 

bedrijf straks voor welke gemeente of 

samenwerkingsverband gaat uitvoeren en dat het 

ook een dynamisch geheel blijft zodra het 

Twentebedrijf functioneert. Dat maakt het niet 

mogelijk nu al een integrale begroting voor het 

Twentebedrijf neer te leggen. De kosten voor de 

casco-organisatie kunnen wel worden geraamd. 

Deze startsituatie maakt het ook niet mogelijk de 

kosten van de casco- organisatie te versleutelen in 

de tarieven. Niet bekend is immers wat het volume 

aan dienstverlening wordt. 

 

Het is ten tweede zeer de vraag of de gemeenten nu 

beschikken over informatie over de kostprijzen van 

de producten in het PIOFJACH domein. Wanneer die 

ontbreken kan geen financieringsmodel gebruikt 

worden dat gebaseerd is op het principe van prijs x 

hoeveelheid. Dat maakt het nodig de systematiek 

van de bekostiging zo te kiezen dat recht wordt 

gedaan aan ‘coalition of the willing’  en de dynamiek 

die daarmee gepaard gaat en aan het principe dat 

deelnemers die taken inbrengen verantwoordelijk 

zijn voor de bekostiging, aansprakelijkheid en 

risico’s daarvan (geen doorslag naar andere 

deelnemers).  

 

De situatie die bestaat bij de start maakt het nodig 

te kiezen voor een groeimodel.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Figuur II. 9. Groeimodel nodig voor een solide basis. 

 

 

 

Dat ziet er als volgt uit. In elk geval voor de eerste 3 

jaren (2016 – 2018) wordt een onderscheid 

gemaakt tussen de kosten van instandhouding van 

de casco-organisatie en de financiering ervan op 

basis van het solidariteitsbeginsel en de kosten van 

dienstverlening en de financiering ervan op basis 

van het profijtbeginsel. De kosten van de casco-

organisatie worden door de deelnemende 

gemeenten en samenwerkingsverbanden gedragen 

vanuit het solidariteitsbeginsel: zonder casco is er 

geen dienstverlening. Dit zorgt in de aanvangsjaren 

voor een stabiele en solide basis voor het 

opbrengen van deze kosten.  

 

In 2017 wordt dit model geëvalueerd en wordt 

besloten over het bekostigingsmodel dat met 

ingang van 2019 wordt gebruikt. Daarbij kan 

desgewenst toegewerkt worden naar een model 

dat volledig gebaseerd is op het profijtbeginsel, 

waarbij de kosten van instandhouding versleuteld 

worden in de kosten van dienstverlening. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Kosten casco-organisatie  

De personele kosten van de casco-organisatie 

bestaan uit de directeur en het bedrijfsbureau 

(secretariaat, controller, FA, HRM, ICT, 

relatiemanagers / contractbeheerders). Ruw 

geraamd (met als basis schema II.2) in 2016 

oplopend naar 6 - 8 fte., ruwweg € 0,5 tot €   0,6  

mln. op jaarbasis. In het bedrijfsbureau worden de 

ondersteunende processen om het Twentebedrijf 

zelf zoals beschreven in hoofdstuk 5 georganiseerd 

en / of ondergebracht. De materiele kosten worden 

geraamd op € 90.000 (ca. 15% van het salarisbudget 

voor huisvesting en services). Hiernaast zijn er de 

kapitaallasten uit de benodigde investeringen (o.a. 

IT), heel ruw geraamd op € 200.000 (investering 

ruwweg € 1 miljoen). Deze kosten worden in de 

hierop volgende periode inverdiend is het plan.  

Naar verwachting kan bij deze transities blijken dat 

de formatieve kosten van het casco (deels) gedekt 

kunnen worden binnen de bestaande formatieve en 

budgettaire kaders. Separate voorstellen worden 

steeds vooruitlopend op de transities opgesteld.  

 

Bekostiging dienstverlening 

De gemeenten die een taak inbrengen in het 

Twentebedrijf dragen het budget dat volgens de 

laatst vastgestelde begroting in hun eigen 

organisatie besteed wordt aan de uitvoering van 

deze taak over aan het Twentebedrijf. Dit budget is 

ook bepalend voor het aantal medewerkers dat met 

de taak mee over gaat naar het Twentebedrijf. Dit 

biedt de gemeenten zekerheid over het 

kostenniveau dat zij de eerste 3 jaren kwijt zijn aan 

de dienstverlening door het Twentebedrijf en geeft 

het Twentebedrijf de  zekerheid dat het budget 

voldoende is om de betreffende taak uit te voeren. 

Deze ‘zachte landing’ brengt rust in het proces en 

creëert ruimte om gaandeweg te komen tot een 

opbouw van een kostprijs per product of dienst. 

 

Jaarlijkse verrekening van werkelijke kosten 

Kosten voor de verschillende werkvelden worden 

tegen van tevoren vastgestelde bedragen (zie 

hierboven, op termijn berekend via tarieven x 

hoeveelheid) in rekening gebracht bij de 

deelnemende gemeente of 

samenwerkingsverband. Bij de jaarrekening worden 

vervolgens de werkelijke kosten voor de taak 

verrekend met de deelnemende gemeente. 

Hierdoor ontstaat aan het eind van elk jaar een ‘0-

situatie’. Voordelen hierbij zijn dat gemeenten 

makkelijk kunnen aansluiten in het nieuwe jaar, de 

balans bestaat niet uit reserves die zijn opgebouwd 

door verschillende gemeenten in verschillende 

jaren en dat deelnemers het weerstandsvermogen 

zelf kunnen aanhouden voor het Twentebedrijf.  

 

Hoofdstuk 9. Twentebedrijf, een eerste 

indicatie 
 

Het gaat om coalition of the willing. Gemeenten die 

dat wensen kunnen werkzaamheden op het gebied 

van bedrijfsvoering (PIOFJACH)  onderbrengen bij 

het Twentebedrijf. Soortgelijke werkzaamheden 

kunnen ook voor andere samenwerkingsverbanden 

worden uitgevoerd,  bijvoorbeeld de 

Veiligheidsregio Twente.  

 

Het Twentebedrijf heeft dus een open karakter; 

gemeenten en gemeentelijke 

samenwerkingsverbanden kiezen zelf of en 

wanneer zij hun taken op deelterreinen van de 

bedrijfsvoering inbrengen. Om een betekenisvolle 

start te maken met het gedachtegoed, is het 

wenselijk dat de 14 gemeenten en de 

samenwerkingsverbanden aan de voorkant 

besluiten een eerste invulling te geven aan het 

casco Twentebedrijf. 

 

Op grond van eerdere indicaties is het volgende 

schema II.3 gemaakt van diensten / producten en 

afnemers. Ook is de herkomst van de taken met een 

ruwe indicatie van de omvang van deze taken. Dit 

schema reflecteert, bij wijze van beeldvorming en 

indicatie, een Twentebedrijf in de startsituatie. Aan 

de deelnemende gemeenten en 

samenwerkingsverbanden wordt in het kader van 

de besluitvorming over de oprichting van en 

deelname aan het Twentebedrijf gevraagd deze 

eerdere indicaties – al dan niet gewijzigd – te 

bevestigen. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Schema II.3. Product – afnemer-relaties Twentebedrijf in een indicatieve startsituatie. 

 

 

 

Hoofdstuk 10. Perspectief  
 

Twentebedrijf is bedoeld de dienstverlening aan 

burgers en bedrijven goed en betaalbaar  te 

houden. Dit gebeurt door een effectieve en 

efficiënte ondersteuning van gemeenten en haar 

samenwerkingsverbanden bij de primaire en 

ondersteunende processen. Twentebedrijf biedt 

kansen voor werkgevers en werknemers. Veelal 

uitgedrukt in 4 K’s: Behoud van Kwaliteit, beperking 

van de Kwetsbaarheid, Kansen voor medewerkers 

en Kostenbesparing. Werkgevers hoeven 

bijvoorbeeld minder snel externen in te huren en 

werknemers wordt de loopbaan afwisselender en 

uitdagender. 

 

De voordelen treden niet spontaan en direct op. 

Deze moeten worden gemanaged. De eerste jaren 

zullen investeringen nodig zijn. In mensen, 

processen en systemen. Waar het gaat om 

financiële schaalvoordelen is een inspanning nodig 

in het standaardiseren en digitaliseren van 

processen, voordat massa kassa is. Businesscases 

uitgevoerd in SSNT-verband (Basisregistratie 

Topografie, crediteuren/debiteuren administratie) 

laten potentiele voordelen zien.  

 

 

 

 

 

 

 

 

 

 

 
 
Figuur II.10. Levenscyclus Shared Services samenwerking (Bron: 

Drechtsteden) 

 

In het algemeen kan op basis van ervaringen een 

levensloop worden verwacht als weergegeven in 

figuur II.10. Gezien deze ervaring worden in het 

gekozen financieringsmodel huidige budgetten 

ingebracht en niet op voorhand al besparingen 

ingeboekt; eerst moet het Twentebedrijf op gang 

komen. 

 

 

 

 

 

 

 

Opbrengst

en 

Klanttevredenheid 

Organisatievolwassenheid 

Medewerkertevredenheid 

0 1 2 3 4 5 6

 

Deelnemers/ afnemers > A B E Ha He Hell HvT L Noaber T-DO R-H Tw W "RT"" VRT WV RUD GBT Herkomst Omvang indicatief

Producten,diensten, taken

P&O Regio Twente PIOFA….. 60 fte

Personeelsbeheer x x Regio Twente

Personeeladvies x x Regio Twente

Salarisadministratie x x x (x) x x x x x x Regio Twente

Overig advies x x Regio Twente

Interne arbeidsmarkt x x x x x x x x x x x x x x x x x platform Twentse Kracht 2 fte Twentse Kracht coord

Twentse school x x x x x x x x x x x x x x x platform Twentse Kracht

Arbeidsmediation on demand platform Twentse Kracht

Loopbaanadvies platform Twentse Kracht

I&A

ICT beheer x Regio Twente

beheer glasvezelring x x x x x x x x x x x x x x x x Regio Twente

beheer infrastructuur x x x x ABEL

TwenteCloud x x x x x x x x x x SSNT coord / beheer pilot

Security office x x x x x x x x x SSNT onderzoek

beheer ICT x x x x ABEL

Basisregistraties

Beheer topografie x x x x x x x x SSNT buca 20 fte

BAG

WOZ relatie GBT

F&V

FA/FB x x Regio Twente

Cred / deb adm x x x x x x x x x SSNT buca 5 fte

Verzekeringen x x x Regio Twente

Treasury x x x x ABEL

Fin func x x x x ABEL

Fac.Z

Inkoop x x x x x x x x x x x x x x x SSNT ond./ABEL / NT .,. fte coordinatie

Post / archief x x Regio Twente

DIV samen x x x x ABEL

Klachtencie inkoop x x x x x x x x x x x x x x x

JZ

Kennispool x x x x x x x SSNT 0,1 fte coord

Advies Regio Twente

Civiel rechtelijk bureau x x x x ABEL

Comm

Kennispool x x x x x x x x x x x x x x SSNT 0,1 fte coord

Advies Regio Twente

Webteam x x x x ABEL

Monitoring soc mediatool x x x x x x x x x x x x x x x SSNT/VRT

Capaciteitspool

Programmacoordinatie SSNT x x x x x x x x x x x x x x x x x SSNT 1,5 fte coord


 

Hoofdstuk 11. Governance en Regeling 

Twentebedrijf 

 

De regeling Twentebedrijf vormt het sluitstuk.  

In het voorgaande is “het hoe” materieel 

weergegeven. Om het bovenstaande te 

operationaliseren dient een formele en zakelijke 

regeling te worden getroffen. Hierin bevestigen de 

14 gemeenten en samenwerkingsverbanden 

bestuurlijk naar elkaar dat zij het concept van het 

Twentebedrijf onderschrijven, daar aan gaan 

deelnemen en –in stappen en eigen tempo- taken 

op het terrein van de bedrijfsvoering inbrengen. 

Enkele ingrediënten voor de nieuwe regeling met 

betrekking tot de besturing van het Twentebedrijf: 

 

Rechtspersoonlijkheid 

Het Twentebedrijf zal activiteiten ontplooien die 

plaatsvinden in het economische en 

maatschappelijke verkeer. O.a. door het aangaan 

van verplichtingen en in dienst hebben van 

medewerkers. Hiertoe moet vanuit juridisch 

oogpunt de mogelijkheid bestaan. Om deel te 

kunnen nemen aan het economisch verkeer is 

rechtspersoonlijkheid nodig. De keuze voor de een 

of andere regeling waarin rechtspersoonlijkheid 

wordt geregeld, wordt mede beïnvloed door  

besturingsprincipes, fiscale (BTW, Vpb) en 

juridische aspecten (aanbestedingsrecht, Markt & 

Overheid). Vooralsnog wordt uit gegaan van een 

regeling op grond van de Wet gemeenschappelijke 

regelingen (Wgr): de BedrijfsVoeringsOrganisatie 

(BVO). 

 

Alle Twentse gemeenten eigenaar 

Het Twentebedrijf wordt opgericht door de 14 

Twentse gemeenten (en eventueel een of meer van 

haar samenwerkingsverbanden). Coalition of the 

willing komt tot uitdrukking in de variëteit in de 

afnames van diensten en producten, via 

dienstverleningsovereenkomsten.  

 

Bestuur 

Een regeling op grond van de Wgr maakt het 

vanwege het principe van verlengd lokaal bestuur 

noodzakelijk dat collegeleden – of bestuursleden 

van de deelnemende gemeenten en 

samenwerkingsverbanden samen een bestuur 

vormen. Het Twentebedrijf krijgt, zoals het er nu 

naar uitziet, de vorm van een gemeenschappelijke 

regeling met bestuursorganen: (ongeleed) bestuur 

en voorzitter. De bevoegdheden van deze organen 

zijn basaal geregeld in de Wgr en worden  

verder uitgewerkt in de tekst van de 

gemeenschappelijke regeling Twentebedrijf. Het 

Twentebedrijf heeft een directeur. 

 

Kring van Twentse secretarissen als netwerkdirectie 

Twentebedrijf 

Omdat de bedrijfsvoering een verantwoordelijkheid 

is van de ambtelijke toppen van de gemeenten en 

om de verbinding tussen de deelnemende 

gemeenten en de organisatie te waarborgen en te 

verstevigen, is de Kring van gemeentesecretarissen 

verantwoordelijkheid voor de aansturing van de 

leiding van de organisatie (soort van 

netwerkdirectie). Zij doet dat in opdracht en 

mandaat van het bestuurlijk niveau en legt daaraan 

ook verantwoording af. De netwerkdirectie is 

hiermee “systeemverantwoordelijk”. Het bestuur 

komt zo in een rol van “Raad van Toezicht”. Het 

mandaat van de netwerkdirectie / 

secretarissenkring wordt uitgewerkt en vastgelegd 

in  een statuut. 

 

De Kring van Twentse gemeentesecretarissen, 

aangevuld met de secretarissen van de 

deelnemende samenwerkingsverbanden richt zich 

in haar taakuitvoering op de bedrijfsvoering van het 

Twentebedrijf (het eigenarenbelang in termen van 

continuïteit en financiering) en op de 

dienstverlening aan de deelnemers (het 

opdrachtgevend belang in termen van prestaties).  

Zij toetst of het Twentebedrijf binnen de 

afgesproken (financiële) kaders en afspraken 

rondom de convergentiestrategie (Communiqué 

van Zenderen) werkt, ziet er op toe dat gewerkt 

wordt conform het verleende mandaat en de 

dienstverleningsafspraken die gemaakt zijn 

(kwaliteit en tijdigheid) en bewaakt dat het 

Twentebedrijf tijdig en adequaat rapporteert aan 

de deelnemers over de uitvoering van de 

opgedragen taak. Daarnaast bewaakt de 

secretarissenkring dat de deelnemers hun 

contramal adequaat georganiseerd hebben, omdat 

deze van belang is voor een professioneel 

opdrachtgeverschap en een goed functioneren van 

het Twentebedrijf.  

 

 

 
 

 

 

 

 

 


1 
 

 

 
 
 
 
 
 
 
 

Stuurgroep 
Heroriëntatie Twentse samenwerking 

 
 

 
 
 
 

Samenwerken doen we zelf 
 
 
 

13 april 2015 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


2 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Samenstelling Stuurgroep Heroriëntatie Twentse Samen werking 
 
Henk Robben, burgemeester van Wierden (voorzitter) 
Hans Gerritsen, burgemeester van Haaksbergen  
Jon Hermans-Vloedbeld, burgemeester van Almelo (tot oktober 2014) 
Sander Schelberg, burgemeester van Hengelo (vanaf november 2014) 
Theo Schouten, burgemeester van Oldenzaal 
Hans Brokers, namens griffierskring 
Arie van Eck, namens secretarissenkring 
 
Ondersteuning: 
Trudy Vos, secretaris-directeur Regio Twente 
Henk Bolhaar, directiesecretaris Regio Twente 
Jan Herman de Baas, extern adviseur 


3 
 

INHOUDSOPGAVE 
 
 

1. Bestuurlijke samenvatting        4 
 

2. Inleiding         10 
 

3. Ambitie voor de Twentse overheid     13 
 

4. Samenwerkende gemeenteraden     16 
 

5. Samenwerkende portefeuillehouders     21 
 

6. Samenwerkende ambtelijke organisaties    26 
 
  


4 
 

1. BESTUURLIJKE SAMENVATTING 
 
Samenwerken doen we zelf. Dat hoeft ons niet te worden opgelegd. Alle 14 gemeenten 
voelen zich nadrukkelijk verbonden met Twente. We zien hoe ieder van ons daaraan 
een steentje bijdraagt. Onze gezamenlijke ambitie is om de regio sociaaleconomisch 
verder te brengen. We voelen hier een grote urgentie. Tegelijkertijd willen we de 
kwaliteiten van Twente bewaren als ons gezamenlijk erfgoed. 
De ontwikkeling van Twente wordt in de eerste plaats gemaakt door de inwoners, de 
bedrijven en de maatschappelijke organisaties zelf. Als overheden dragen wij bij door 
onze kerntaken uit te voeren voor de leefbaarheid, de bereikbaarheid en het 
investeringsklimaat in Twente. 
De belangrijkste bijdragen leveren we als individuele gemeenten. Diversiteit is een 
kernkwaliteit van Twente. Individuele successen dragen altijd bij aan dit geheel. Als het 
nodig is slaan we de handen ineen en kiezen we voor onderlinge samenwerking. We 
doen dit als we onze doelen daarmee beter kunnen bereiken en als we concrete 
voordelen realiseren in kostenbesparing, kwaliteit en de vermindering van 
kwetsbaarheid.   
 
Als stuurgroep is ons gevraagd om voor de vernieuwde samenwerking in de post-Wgr-
plus fase een uitwerking te maken die kan rekenen op draagvlak bij de 14 
gemeenteraden. Het vertrekpunt daarvoor was de notitie ‘Eerste contour vernieuwde 
regionale samenwerking’, die in februari 2014 door het Dagelijks Bestuur van Regio 
Twente is aangeboden aan de regioraad en doorgezonden aan de gemeenteraden. 
De centrale gedachte daarin is om de samenwerking weer echt iets van de gemeenten 
zelf te maken en de sturing weer terug te geven aan de gemeenteraden en de colleges 
van B&W. In die zin bouwt de notitie voort op het rapport van de Commissie Kerckhaert, 
die in 2010 de formule introduceerde van ‘coalitions of the willing’ en het Communiqué 
van Zenderen, waarbij de 14 colleges zich begin 2013 hebben uitgesproken voor 
‘bestuurlijk noaberschap’ in de gemeentelijke bedrijfsvoering. 
 
Conform onze opdracht hebben we dit uitgewerkt op drie niveaus van samenwerking. 
 
- Samenwerkende gemeenteraden 
Met het vervallen van de Wgr-plus is overdracht van raadsbevoegdheden niet meer aan 
de orde. De samenwerking betreft straks alleen nog uitvoerende collegebevoegdheden. 
Wettelijk is de samenwerking dan een zogenaamde ‘collegeregeling’ met in het DB en 
AB alleen collegeleden. 
Desondanks vinden wij dat beslissingen over de agenda van de samenwerking en de 
richting van gezamenlijke activiteiten thuishoren in de individuele gemeenteraden van de 
14 Twentse gemeenten. We stellen daarom voor dat de agenda van de samenwerking 
halverwege iedere bestuursperiode aan de 14 gemeenteraden  wordt voorgelegd in de 
vorm van een werkprogramma met bestuursopdrachten. Het werkprogramma wordt 
voordien besproken in bijeenkomsten van de gemeenteraden onderling: de 
‘Twenteraad’. De Twenteraad heeft primair een informerende en adviserende functie 
maar er kunnen ook uitspraken worden gedaan bij meerderheid van stemmen 
(‘resoluties’). 
 
- Samenwerkende portefeuillehouders 
De samenwerking betreft uitvoering van taken op het niveau van de colleges van B&W. 
Het is samenwerking onderling, op initiatief en onder regie van de portefeuillehouders op 
de betreffende terreinen. We stellen voor dat die portefeuillehouders hierin samen het 
voortouw nemen en onderling voortrekkers aanwijzen die het mandaat krijgen om een 
bepaalde bestuursopdracht uit te werken. 
De portefeuillehouders leggen daarover zelf rechtstreeks verantwoording af in hun eigen 
gemeenteraden. 


5 
 

Er blijft een Wgr-bestuur met rechtspersoonlijkheid nodig. Maar wij stellen voor dat dit 
bestuur gevormd wordt door het bijeenbrengen van de trekkende portefeuillehouders, 
één uit iedere gemeente. Zo’n bestuur is formeel het AB van de nieuwe regeling met de 
bevoegdheden die daarbij horen, maar het ziet zichzelf niet als spil van de 
samenwerking. Het bestuur heeft vooral een coördinerende taak tussen de verschillende 
beleidsvelden waarop de gemeenten via hun portefeuillehouders onderling 
samenwerken. 
 
- Samenwerkende ambtelijke organisaties 
Er bestaat in Twente al jaren een levendige ambtelijke samenwerking. Op tal van 
terreinen vindt ambtelijke uitwisseling plaats in het organisatie-netwerk van de Twentse 
gemeenten. Soms is informeel ‘poolen’ de beste vorm. Soms worden taken 
ondergebracht bij buurgemeenten: ‘hosten’. In een aantal gevallen wordt ambtelijke 
capaciteit gebundeld in gezamenlijke organisatievormen: ‘bundelen’. Dit betreft nu al 
vele honderden fte en er zijn nog nieuwe initiatieven onderweg. 
Het ‘bundelen’ van capaciteit gebeurde tot nu toe door overdracht aan Regio Twente, 
waarmee niet alleen de ambtelijke capaciteit overging maar ook de taken en 
bevoegdheden. Dat laatste is in veel gevallen niet nodig en ook niet gewenst. Daarom is 
er behoefte aan een nieuw type organisatie. 
De nieuwe werkorganisatie van de nieuwe Regio Twente krijgt daarom een ander 
karakter dan de organisatie van de oude Regio Twente. De nieuwe organisatie werkt 
namelijk niet alleen voor het nieuwe Regiobestuur, maar kan ook werken voor andere 
Twentse besturen, bestuurscommissies of groepen gemeenten. In dit concept is het 
‘Twentebedrijf’ een faciliterende organisatie, die geen taken en bevoegdheden 
overneemt, maar die capaciteit levert aan verschillende besturen en 
samenwerkingsvormen. Om het onderscheid met de oude organisatie te benadrukken 
hebben we hier als werktitel een nieuwe naam aan verbonden: ‘Twentebedrijf’. 
De gemeentesecretarissen houden toezicht op het Twentebedrijf als onderdeel van hun 
normale taak in de bedrijfsvoering en zij leggen daarover verantwoording af aan hun 
eigen college. 
 
Met de voorstellen op deze drie niveaus zetten we een logische vervolgstap in de 
Twentse samenwerking: minder bestuurlijke drukte. Het gaat niet om besturen vanaf 
regionaal niveau, maar om het regelen van samenwerking. Lokaal initiatief en lokale 
besluitvorming staan voorop, met rechtstreekse intergemeentelijke afstemming op alle 
niveaus: gemeenteraden, dagelijks bestuurders en ambtelijk management. 
 
 
SAMENVATTING VAN DE JURIDISCHE REGELING 
 
Bij dit eindrapport is een voorstel gevoegd voor een nieuwe tekst van de 
gemeenschappelijke regeling. Het gaat om een aanpassing van de bestaande 
gemeenschappelijke regeling Regio Twente. Het aanpassen van de bestaande regeling 
heeft om juridische en financiële redenen de voorkeur boven het oprichten van een 
geheel nieuwe regeling. 
Door het vervallen van de Wgr-plus en een aantal technische wetsaanpassingen is een 
nieuwe regeling uiterlijk nodig per 1 januari 2016. In ons voorstel zijn de aanpassingen 
meegenomen die voortvloeien uit ons rapport. Deze zijn hieronder samengevat. 
 
De ‘post-Wgr-plus’-samenwerking omvat alleen nog collegebevoegdheden. De 
samenstelling van het Algemeen Bestuur moet daarop worden aangepast. Een AB met 
raads- en collegeleden (zoals de huidige regioraad) is alleen toegestaan indien er ook 
raadsbevoegdheden worden overgedragen. Met het vervallen van de Wgr-plus is dat 
niet meer aan de orde. 


6 
 

Daarom zal in de nieuwe opzet het AB bestaan uit collegeleden. Het voorstel is 14 
collegeleden, uit iedere deelnemende gemeente 1, plus de burgemeester van de 
grootste gemeente als voorzitter. 
 
Het initiatief voor samenwerking en de sturing op de samenwerking moet ons inziens 
niet vanuit het Wgr-bestuur komen, maar vanuit de gemeenten zelf. Daarom leggen wij 
in ons voorstel het primaat in collegesamenwerking niet bij het DB, maar bij de 
overleggen van portefeuillehouders: de portefeuilleberaden. Het gaat immers om het 
bundelen van krachten in de dagelijkse uitvoeringspraktijk. Dat kan het beste 
rechtstreeks en onderling door de betrokken portefeuillehouders worden geregeld. 
Waar nodig geven zij hiervoor één van hen mandaat om als regionaal portefeuillehouder 
de dagelijkse gang van zaken te leiden. 
Als er formele besluiten van het Wgr-bestuur nodig zijn, dan kunnen die worden 
voorbereid in de portefeuilleberaden en vastgesteld door het AB. In het AB geldt één  
stem per gemeente, behoudens voor het vaststellen van de financiële bijdragen, 
waarvoor het inwoneraantal wordt aangehouden. 
Na de transformatie gaat het bij Regio Twente voornamelijk om vrijwillige samenwerking. 
Het bereiken van consensus tussen de gemeenten is hierbij een belangrijk uitgangspunt. 
Voor sommige activiteiten kan het wenselijk zijn om ten behoeve van de slagvaardigheid 
meerderheidsbesluitvorming af te spreken.   Als het gaat om de financiële bijdrage van 
een gemeente dan gebeurt dit in de meeste gevallen op basis van het inwoneraantal. 
Daarom ligt het voor de hand de stemverhouding voor het vaststellen van de begroting 
en rekening daarop te baseren. Het verschil in stemverhouding tussen ‘gewone’ en 
financiële besluiten is op eenzelfde manier al van toepassing bij Veiligheidsregio Twente 
en functioneert daar naar tevredenheid. 
 
Omdat de voorbereiding en uitvoering van voorstellen door de portefeuillehouders wordt 
gestuurd is de rol van het Dagelijks Bestuur in ons voorstel beperkt. Het voorstel is een 
DB van minimale omvang (3 personen) dat praktische coördinatie op dagelijks niveau 
regelt plus een aantal formeel wettelijke taken zoals beslissingen over personeel, 
contracten en bezwaarschriften.  
 
Voor het gezamenlijk opereren op beleidsinhoudelijke speerpunten wordt het werken in 
programma’s voorgesteld. Centraal in de programmatische aanpak staan 
bestuursopdrachten, die worden gebundeld in een werkprogramma. Dit programma 
wordt, na bespreking in de Twenteraad, vastgesteld door het Algemeen Bestuur en 
daarna ter goedkeuring voorgelegd aan de 14 gemeenteraden. 
In vergelijking tot de huidige situatie worden de gemeenteraden dus veel directer 
betrokken bij het bepalen van de inhoud van de samenwerking. De uitvoering van het 
werkprogramma is vervolgens aan de samenwerkende colleges, die daarover 
verantwoording afleggen aan hun raad. 
 
Bij veel onderwerpen is het gebruikelijk om te streven naar consensus van de 
deelnemende gemeenten. Het gaat immers om vrijwillige samenwerking tussen 
autonome gemeenten. Zoals gezegd kan het voor sommige activiteiten wenselijk zijn om 
ten behoeve van de slagvaardigheid meerderheidsbesluitvorming af te spreken. Dat blijft 
uiteraard gewoon mogelijk door middel van de normale meerderheidsbesluitvorming in 
het Algemeen Bestuur. 
 
Desgewenst kan er voor bepaalde onderwerpen ook worden gekozen voor 
besluitvorming in een portefeuilleberaad. Zo’n portefeuilleberaad functioneert dan 
formeel als ‘bestuurscommissie’ als bedoeld in  artikel 25 Wgr. Ook dit is een bestaande 


7 
 

werkvorm, die we nu al kennen bij de GGD en OZJT. De voorgestelde tekst van de 
regeling laat deze mogelijkheid open. 
Deze wijze van besluitvorming kan ook worden vastgelegd in de betreffende 
bestuursopdracht. Daarbij kunnen desgewenst afspraken worden gemaakt om voor 
bepaalde beslissingen te stemmen met andere stemgewichten dan hiervoor is vermeld. 
 
De programmatische aanpak is erop gericht om de aanpak van dossiers niet te 
institutionaliseren in vaste bestuursorganen. Slagvaardigheid is niet gediend met formele 
gremia, maar met concrete werkafspraken. Het werken met bestuursopdrachten is mede 
bedoeld om samenwerking met maatschappelijke partners te vergemakkelijken. 
Afhankelijk van het onderwerp kan gekozen worden voor coproductie met de provincie, 
het waterschap of andere medeoverheden, met maatschappelijke instellingen, 
bedrijfsleven, onderwijs, etc. 
 
Op raadsniveau werd er in het concept-rapport geen formeel besluitvormend orgaan 
voorgesteld omdat er geen raadsbevoegdheden overgedragen zijn. Wij verwachten ook 
niet dat dit op korte termijn aan de orde zal komen. 
In de oude setting was er nog een gemengde regioraad, met collegeleden en 
raadsleden. Binnen de Wgr-plus waren namelijk verplicht raadsbevoegdheden 
overgedragen zoals het vaststellen van een huisvestingsverordening en een regionaal 
verkeers- en vervoersplan. De regioraad was een gemengd AB omdat de Wgr nog een 
monistische structuur heeft, vanwege de gedachte dat het geen zelfstandig regionaal 
bestuur betreft. 
 
Een regioraad in de oude vorm is dus niet meer aan de orde. Wij hebben gezocht naar 
andere mogelijkheden om raden te betrekken en een invloedrijke positie te geven. Ons 
eerste aanhakingspunt is daarbij de relatie tussen de individuele raden en hun colleges. 
Die relatie is de levensader voor de democratische legitimatie, de kaderstelling en 
controle op het dagelijks bestuur. Daarom stellen wij voor om de sturing op agenda, 
werkprogramma en bestuursopdrachten direct in de raden zelf te brengen. We regelen 
dit door goedkeuring van een vierjaarlijks werkprogramma, met jaarlijkse actualisering. 
 
Er zal hierbij behoefte zijn aan afstemming tussen de raden onderling en gezamenlijke 
koersbepaling. Daarom hebben wij nu voorgesteld om een Twenteraad in te richten, als 
platform voor ontmoeting, uitwisseling en afstemming tussen raden. De Twenteraad 
heeft een belangrijke consulterende functie. Ook al zijn er geen raadsbevoegdheden in 
het geding, de gedachtewisseling in het Twenteberaad wordt meegenomen door de 
betreffende portefeuillehouders en werkt zo door in de bestuursopdrachten die later 
worden voorgelegd aan de gemeenteraden. Dit type van kwalitatieve doorwerking is 
heel gebruikelijk tussen raden en colleges. Doorgaans werkt dit naar tevredenheid. 
In sommige gevallen zal er behoefte zijn aan expliciete politieke uitspraken. Wij hebben 
daarom de mogelijkheid opgenomen om in de Twenteraad een resolutie in te dienen die 
bij meerderheid van stemmen kan worden aangenomen. Een aangenomen resolutie is 
niet formeel bindend omdat het geen raadsbevoegdheden betreft. Een aangenomen 
resolutie geldt wel als zwaarwegend advies aan het bestuur van de regeling (AB, DB en 
portefeuillehouders).  
 
De Twenteraad is ons inziens principieel toegankelijk voor alle raadsleden. We zijn ons 
ervan bewust dat dit met bijna 350 raadsleden bijzondere aandacht vraagt voor de 
praktische organisatie. Maar dit mag wat ons betreft geen reden zijn om van dat principe 
af te wijken. Wij gaan graag het experiment aan om vruchtbare debatten te organiseren, 
ook bij opkomsten van meer dan 100 raadsleden. Wij denken dat er veel mogelijk is met 


8 
 

thematische parallelsessies en moderne technische hulpmiddelen. Desgewenst kan 
gewerkt worden met afvaardigingen vanuit de raden. 
Dit wordt georganiseerd door een presidium, waarin elke raad met een lid 
vertegenwoordigd is, en dat wordt ondersteund door de griffierskring. Het presidium wijst 
uit hun midden een voorzitter aan. 
 
De ambtelijke samenwerking wordt voortgezet. Ook hier is het voorstel om initiatief en 
sturing meer in handen van de gemeenten zelf te leggen. Dat kan door niet langer uit te 
gaan van een organisatie die alleen het regiobestuur ondersteunt en alleen door het 
regiobestuur wordt aangestuurd. Het Twentebedrijf is de ambtelijke organisatie die de 
taken uitvoert van de Regio Twente en taken van andere samenwerkingsverbanden. Het 
Twentebedrijf is een ‘landingsplaats’ waar ondersteunende ambtelijke capaciteit 
gebundeld kan worden als de deelnemende gemeenten dat doelmatig vinden. 
Om uit te drukken dat de nieuwe organisatie van de nieuwe Regio Twente een ander 
karakter heeft dan de oude organisatie gebruiken we hiervoor de nieuwe naam 
Twentebedrijf als werktitel. 
Het Twentebedrijf is geen bestuursorgaan maar slechts een ondersteunende dienst. Het 
Twentebedrijf is beschikbaar voor het ambtelijk ondersteunen van alle vormen van 
samenwerking, hetzij bedrijfsvoering, hetzij uitvoeringstaken of expertise-uitwisseling 
waaronder capaciteit voor beleidsvoorbereidend werk. Het Twentebedrijf organiseert dit 
praktisch, op een manier die efficiënter en transparanter is dan de huidige situatie 
waarin meerdere gescheiden organisaties voor ambtelijke samenwerking bestaan. 
 
Het toekomstige Twentebedrijf omvat de taken die overblijven uit de huidige regio-
organisatie plus de ambtelijke capaciteit van andere samenwerkingen die nu nog apart 
zijn georganiseerd. Te denken valt aan salarisadministratie, GBT, ICS-RUD, VRT, etc. 
Het samenbrengen van de verschillende organisaties zal gefaseerd worden ingezet en 
steeds expliciet voor besluitvorming worden voorgelegd. 
 
Wij zien het Twentebedrijf als een verlengstuk van de ambtelijke organisatie van de 
deelnemers. Daarom werkt de directeur van het Twentebedrijf onder toezicht van de 
gemeentesecretarissen. In formele zin is de directeur in dienst van de 
gemeenschappelijke regeling, de hiërarchische bevoegdheden liggen dan ook bij DB. 
De directeur wordt benoemd door het DB, op voordracht van de secretarissenkring,  
gehoord het portefeuilleberaad Middelen. Het is echter de bedoeling dat het Wgr-bestuur 
op afstand opereert en het toezicht primair overlaat aan de secretarissenkring. De 
secretarissenkring bespreekt het functioneren van het Twentebedrijf tenminste tweemaal 
per jaar met de 14 eerstverantwoordelijke portefeuillehouders Middelen, die vervolgens 
het DB adviseren. Op die manier is en blijft het Twentebedrijf daadwerkelijk een 
gezamenlijke organisatie van en voor de 14 gemeenten zelf. 
  


9 
 

 
 

 
Geschiedenis Twentse samenwerking 
Twente kent een lange samenwerkingstraditie. In de zeventiger jaren van de vorige eeuw werd een 
bestuurlijk ‘Gewest Twente’ gevormd. In de jaren tachtig werd daarbinnen overleg georganiseerd in vier 
gemeentekringen. In de jaren negentig woedde er landelijk een discussie over stadsprovincies. De 
toenmalige regioraad Twente sprak zich zelfs uit voor een provincie Twente. Uiteindelijk kwamen de 
stadsprovincies er niet. In plaats daarvan werden zeven stedelijke regio’s in 1994 aangewezen als 
‘Kaderwetgebied’: niet provincievrij, maar wel met bestuurlijke bevoegdheden op regionaal niveau. In 
2006 werd de Kaderwet opgevolgd door de Wgr-plus. Hiermee ontstond een regionaal bestuur met een 
aantal van de gemeenten en het Rijk ge(de)centraliseerde bevoegdheden (verkeer en vervoer) en een 
aantal terreinen met van bovenaf verplichte intergemeentelijke samenwerking (o.a. ruimtelijke 
structuurvisie, programmering woningbouw en bedrijventerreinen en grondbeleid). 
Daarnaast is in aparte wetten verplichte samenwerking opgelegd op de terreinen publieke gezondheid 
(GGD) en veiligheid (VRT). 
 
In 2015 wordt de Wgr-plus weer ingetrokken. Daarmee gaan de mobiliteitstaken en budgetten naar de 
provincie. Voor de plustaken vervalt ook de verplichting van intergemeentelijke samenwerking. 
Gemeenten kunnen weer zelf bepalen of en hoe ze samenwerken. 
De 14 gemeenten werken samen op het gebied van veiligheid, publieke gezondheid, RUD, de 
decentralisaties sociaal domein, economische zaken (‘Innovatiesprong’), milieu/ afval/ duurzaamheid, 
toerisme/ recreatie, mobiliteit, arbeidsmarkt, belangenbehartiging en in de bedrijfsvoering (Shared 
Services Netwerk Twente). Daarnaast vindt samenwerking enerzijds plaats tussen buurgemeenten en op 
sub regionale schaal (Netwerkstad, WT4, Noaberkracht) en op bovenregionale schaal (Euregio, 
Stadsbank, Overijssel, Oost Nederland). Minstens zo wezenlijk is de samenwerking met ondernemend en 
onderwijzend/onderzoekend Twente, maatschappelijke instellingen en collega-overheden zoals provincie, 
waterschap en rijk. 
 
Met het vervallen van de ‘plus’ uit de Wgr zal de intergemeentelijke samenwerking dus niet stoppen. 
Maar er is wel ruimte voor een bezinning op de manier van samenwerken. Die kans wordt opgepakt in 
het kader van deze Heroriëntatie Twentse samenwerking. Doel is om meer overzicht en efficiency te 
krijgen in de besturing van de samenwerking en vooral om de samenwerking weer iets van en tussen de 
gemeenten zelf te laten zijn.   
 

 
.  


10 
 

2. INLEIDING 
 
Opdracht tot heroriëntatie 
 
Op 10 oktober 2012 heeft de regioraad opdracht gegeven om na te denken over de 
toekomst van de samenwerking in Twente. Eén van de aanleidingen daarvoor was het 
vervallen van de Wgr-plus status, naar verwachting vanaf 1-1-2015. (De Wgr-plus was 
een nationale wet die vanaf 2006 in zeven stedelijke regio’s samenwerking verplicht 
stelde voor met name verkeer en vervoer, ruimtelijk-economische planning en 
grondbeleid.) 
 
Een andere aanleiding was dat er over de reguliere taakvervulling van de huidige 
organisatie Regio Twente behoorlijke tevredenheid bestaat, maar dat er anderzijds 
terughoudendheid is om nieuwe taken op te pakken in het verband van de Wgr-plus 
regio. We zien samenwerking op een toenemend aantal onderwerpen. Tegelijkertijd is er 
de neiging om daarvoor aparte organisatievormen te kiezen, denk aan de RUD of 
Samen 14. 
Dat is natuurlijk niet zonder reden. Kennelijk wordt de bestaande Wgr dan niet als 
aantrekkelijke of passende bestuursvorm gezien. Het is zaak om hier lering uit te trekken 
en de samenwerking verder te ontwikkelen op een wijze die beter bij ons past. 
 
Een belangrijke basis hiervoor is de gedachtevorming van de Commissie Kerckhaert, die 
in 2010 de formule van ‘coalitions of the willing’ formuleerde. Het uitgangspunt is niet 
van bovenaf verplichte samenwerking, maar vrijwillige samenwerking door de partners 
zelf. Dit uitgangspunt is verder uitgewerkt in het Communiqué van Zenderen uit 2013, 
waarin gesproken wordt over ‘bestuurlijk noaberschap’ en de bestuursovereenkomst 
SSNT (shared service netwerk Twente). Wij zien de huidige opdracht in het verlengde 
van deze gedachteontwikkeling. 
 

 
Casus: coalition of the willing 
Een coalition of the willing besluit tot een samenwerking om kostenvoordeel te behalen. Voorbeeld: 
GBT.   
 
Verloop: 
Na een inventarisatie onder de Twentse gemeenten over de bereidheid om samen te werken op het 
gebied van de belastingen is In 2009 het GBT gestart als samenwerkingsverband op het gebied van 
gemeentelijke belastingen tussen de gemeenten Borne, Enschede en Hengelo. Het gaat hier om een 
openbaar lichaam als bedoeld in de Wet gemeenschappelijke regelingen. Door samen te werken wordt 
de kwetsbaarheid verminderd, worden kosten bespaard en wordt kennis gebundeld.  
In de loop der jaren zijn ook de gemeenten Almelo, Haaksbergen, Losser en Oldenzaal aangesloten. 
 

 
DB-Notitie: Eerste contour 
 
De opdracht werd gegeven aan het dagelijks bestuur (DB) van Regio Twente. Het DB 
heeft daarvoor breed contact gezocht met collegeleden en raadsleden, onder meer via 
de zogenaamde ‘Twente Plaza’-bijeenkomsten. Uiteindelijk heeft de opdracht geleid tot 
de notitie ‘Eerste contour vernieuwde regionale samenwerking’. Deze notitie is in de 
regioraad besproken op 15 januari 2014 (informele vergadering) en 12 februari 2014 
(reguliere vergadering). 
De regioraad heeft deze notitie vervolgens als resultaat van de heroriëntatie 
aangeboden aan de 14 nieuwe gemeenteraden. Dit omdat de bevoegdheid om te 
beslissen over de toekomst van de samenwerking niet ligt bij de regioraad, maar bij de 
gemeenteraden. 
 


11 
 

In de notitie ‘Eerste contour’  is een aantal suggesties gedaan voor een 
doorontwikkeling op drie niveaus . 
- Samenwerking en verantwoording op raadsniveau: door raadsleden beter te 
informeren en vroegtijdig de gelegenheid te geven om in periodieke bijeenkomsten 
onderling ideeën uit te wisselen en eventueel kaders voor te ontwikkelen voorstellen 
mee te geven aan de portefeuillehouders. Daarbij blijven het politieke primaat en de 
democratische legitimatie uiteraard bij de 14 individuele gemeenteraden. 
- Samenwerking op collegeniveau: door portefeuillehouders van de 14 gemeenten ‘in-
the-lead’ te brengen en het DB primair te zien als een orgaan dat coördineert tussen de 
portefeuillehouders-overleggen. Daardoor ontleent het DB zijn mandaat aan de 
instemming van de portefeuillehouders-overleggen, in plaats van andersom. 
- Ambtelijke samenwerking: door rechtstreekse onderlinge uitwisseling te organiseren en 
voor het bundelen van gezamenlijke capaciteit één neutraal faciliterend Twentebedrijf te 
vormen. Vanuit het Twentse organisatienetwerk kunnen diverse 
samenwerkingsinitiatieven op een efficiënte wijze worden bediend. Overdracht van 
bevoegdheden is niet aan de orde (behalve waar dit wettelijk is voorgeschreven, zoals 
bij de GGD en VRT). De inhoudelijke sturing blijft onaangetast. 
 
Verdere uitwerking: stuurgroep Heroriëntatie 
 
Het DB van Regio Twente zag zichzelf niet als het aangewezen orgaan om op dit 
onderwerp een concreet voorstel voor de gemeenteraden te ontwikkelen. Daarom heeft 
de Regiovoorzitter, toen nog de heer Den Oudsten, het initiatief genomen om vanuit de 
14 gemeentebesturen een stuurgroep in te stellen voor de verdere uitwerking van de 
notitie. 
In deze stuurgroep zijn vier burgemeesters gevraagd vanuit de verschillende Twentse 
sub regio’s: dhr. Robben (voorzitter), mw. Hermans (later vervangen door dhr. 
Schelberg), dhr. Gerritsen en dhr. Schouten. De stuurgroep is aangevuld met een 
vertegenwoordiger van de griffierskring, dhr. Brokers, en een vertegenwoordiger van de 
secretarissenkring, dhr. Van Eck. De stuurgroep wordt ambtelijk ondersteund door mw. 
Vos (Regio Twente), dhr. Bolhaar (Regio Twente) en dhr. De Baas (extern adviseur). 
 
Als stuurgroep hebben wij onze opdracht als volgt opgevat: 
 

Het uitwerken van de notitie ‘Eerste contour’ tot concrete voorstellen voor de 
doorontwikkeling van de Twentse samenwerking, die kunnen rekenen op 
draagvlak bij de 14 gemeenteraden. 

 
Wij gaan er vanuit dat wat goed is in de Twentse samenwerking, behouden blijft. Wij 
willen echter ook leren van de recente ervaringen met samenwerking buiten de formele 
kaders. We hebben gezien dat samenwerking meer draagvlak heeft naarmate het meer 
‘eigen’ voelt. De kunst is om daarvan te leren. Het gaat er om die eigenheid centraal te 
stellen. 
 
Tegelijkertijd moet het totaal van samenwerkingsvormen overzichtelijk blijven en de 
overhead van besturing en ondersteuning zo laag mogelijk. We zoeken dus een 
optimaal evenwicht tussen eigenheid, governance en efficiency. 
 
Uit de besprekingen in diverse verbanden hebben wij opgemaakt dat denkrichtingen uit 
de DB-notitie steun ontmoeten, maar dat er met name twijfels leven over het voorstel 
voor een ‘Twenteraad’. Bij sommigen was de indruk ontstaan dat er aan gedacht werd 
om op regionaal niveau een eigenstandig politiek orgaan te vormen. Dat is nooit zo 
bedoeld. Dit zou immers haaks staan op de centrale denklijn om de regionale sturing 
consequent vorm te geven vanuit de 14 gemeenten zelf en dus juist minder top-down te 
maken. 


12 
 

Als stuurgroep hebben wij daarom bij de verdere uitwerking van de voorstellen juist op 
dit punt een andere insteek gekozen. Ons uitgangspunt is dat de samenwerking primair 
een praktische samenwerking is tussen de dagelijks besturen en de ambtelijke 
organisaties. De politieke aansturing en verantwoording blijft gekoppeld aan de 
individuele gemeenteraden van de 14 autonome gemeenten. Die verantwoordingsrelatie 
is de levensader van onze democratische legitimatie. 
Als rode draad in de heroriëntatie van de Twentse samenwerking zien wij het afstappen 
van het idee van regionaal bestuur, zoals dat ten grondslag lag aan de Wgr-plus. In 
plaats daarvan komt de rechtstreekse onderlinge samenwerking tussen 14 autonome 
gemeenten zelf. In onderling overleg, maar onder lokale regie. 
 
Vervolg 
 
Zoals aangekondigd in onze brief aan de gemeenteraden en colleges (d.d. 4 juli 2014) 
hebben wij afgelopen maanden een consultatieronde gehouden langs de 14 colleges en 
raden. Een samenvatting van de resultaten is bijgevoegd. Voor ons zijn de reacties 
aanleiding geweest om het concept  aan te passen op het punt van de betrokkenheid en 
invloed van raden.  
Bij dit eindrapport is een ontwerp gevoegd voor een geheel aangepaste regeling. Aan de 
hand daarvan kunnen de 14 gemeenteraden een besluit nemen over de hoofdlijnen van 
de toekomstige ontwikkeling van de Twentse samenwerking. Conform onze opdracht 
bieden wij ons eindrapport en het ontwerp-raadsvoorstel aan bij de voorzitter van Regio 
Twente.  
 
De voorstellen raken primair de bevoegdheden van de colleges, aangezien de 
samenwerking vooral op uitvoerend en ambtelijk niveau plaatsvindt. Wij vinden evenwel 
dat de koers van de regionale samenwerking een strategisch vraagstuk is, waarover 
besluitvorming op raadsniveau onontbeerlijk is. 
De voorgestelde ontwerp-regeling is een collegeregeling omdat het alleen 
collegebevoegdheden betreft. Formeel is er sprake van een wijziging van de Regeling 
Regio Twente. Daarop is artikel 44 van de huidige regeling van toepassing. Omdat de 
regeling is aangegaan door zowel de raden, colleges van burgemeester en wethouders 
als burgemeesters moeten al deze bestuursorganen ook besluiten tot wijziging van de 
regeling.  
 
  


13 
 

3. AMBITIE VOOR DE TWENTSE OVERHEID  
 

´Er ligt tussen Dinkel en Regge een land, ons schone en nijvere Twente…´ 
 

Twente wordt gekenmerkt door zijn aards karakter, een moderne geest en een 
ondernemende pioniersmentaliteit. Een authentieke regio met de mentaliteit om dingen 
van de grond te krijgen. Twente is bijzonder, een regio om trots op te zijn.   

 
Wat Twente uitdagend maakt, is de kans om te experimenteren, zegt de student.  
Wat Twente heerlijk maakt, is de ruimte om je heen, zegt het jonge gezin.  
Wat Twente interessant maakt, is de daadkracht, zegt de ondernemer. 
Wat Twente ideaal maakt, is de ligging, zegt de transporteur.  
Wat Twente mooi maakt, is het landschap, zegt de recreant. 
Wat Twente bijzonder maakt, is de balans tussen een krachtig stedelijke 
kern in een prachtig landelijk gebied, zegt de inwoner. 
Wat Twente boeiend maakt, is de efficiency, zegt de Brusselse subsidiegever. 
Wat Twente prettig maakt, is het hoog opgeleide talent, zegt de multinational.  
Wat Twente aantrekkelijk maakt, is het hightech klimaat, zegt de investeerder.  
Wat Twente sterk maakt, is de innovatiekracht, zegt het kabinet in Den Haag. 
Wat Twente nuttig maakt, is de maakindustrie, zeggen de werknemers. 
 
Twente is Twente! Een regio waar ruimte is voor kennisontwikkeling en innovatief 
ondernemerschap, maar ook rust en ruimte om gezond te leven, te werken en te 
recreëren. 
Kansen die niet vanzelf verzilverd worden. Twente vraagt de volle inzet van ons allen!  

 
Twente is Twente 
 
Twente is een stedelijke regio in een groene omgeving met 625.000 inwoners. Twente 
wordt nationaal en internationaal gezien als een sterk merk. Twente heeft een eigen 
identiteit, een cultuur die zich kenmerkt door noaberschap en een DNA dat van oudsher 
bepaald is door de maakindustrie en verbindingskracht als voedingsbodem. Twente 
heeft een aantrekkelijk woonklimaat. Woningmarkt en economie; stedelijke en landelijke 
functies: ze zijn met elkaar verweven en vullen elkaar aan. Die diversiteit is een pluspunt 
voor heel Twente. De inwoners wonen, werken en recreëren bij voorkeur in de eigen 
regio, waarbij de voorzieningen en het werk vooral zijn geconcentreerd in het stedelijk 
gebied.  
  
Gemeenten voor Twente 
 
Als 14 Twentse gemeenten werken we in de eerste plaats aan het versterken van de 
kwaliteit van ons eigen gebied. Ieder voor zich dragen we daarmee bij aan de 
gezamenlijke kwaliteit van Twente. Die kwaliteiten zijn als het ware ons ‘familiekapitaal’. 
Ieder individueel succes is goed voor Twente en dus voor ons allemaal. 
Waar het nodig of handig is, trekken de 14 gemeenten gezamenlijk op. We zoeken 
krachtenbundeling waar dat efficiencyvoordelen heeft. We zetten samen de schouders 
onder het versterken van de sociaaleconomische structuur in Twente. 
Hierin trekken wij samen op met ondernemend, onderwijzend en onderzoekend Twente, 
met maatschappelijke partners en met collega-overheden, zoals provincie, waterschap 
en het rijk. Ons doel is daarbij om Twente op lokaal en regionaal niveau te vitaliseren en 
onze inwoners een gezonde, veilige en een sociaaleconomisch aantrekkelijke 
leefomgeving te bieden. 
De voornaamste bijdrage van overheden is om de eigen kerntaken zo goed mogelijk uit 
te voeren in het belang van de leefomgeving, de bereikbaarheid en het 
investeringsklimaat in het gebied. Daarnaast kan de overheid een faciliterende rol spelen 
in het verbinden van marktpartijen onderling en met bovenregionale overheden.  


14 
 

 
 
 
Wat hiervoor nodig is, bepalen we iedere periode opnieuw. Zo doen gemeenteraden dat 
aan het begin van een raadsperiode ook voor hun eigen gemeente. Wat de gemeenten 
zelf kunnen, dat doen ze zelf. Waar gezamenlijke inzet nodig is, wordt dat gezamenlijk 
opgepakt. 
Wij stellen voor dat de nieuwe gemeenteraden telkens halverwege hun bestuursperiode 
onderling afstemmen over de juiste agenda voor de regionale samenwerking. De 
stuurgroep heeft het initiatief genomen om een dergelijk debat voor de eerste keer te 
faciliteren op 28 mei 2015. 
 
Toekomst voor onze inwoners  
 
Een vitaal en aantrekkelijk Twente met een bestendige werkgelegenheid vraagt dat we 
als 14 gemeenten - samen met onze maatschappelijke partners - een aantal ambities 
realiseren:  
 
Versterken sociaal economische structuur van Twente   
Twente is één arbeidsmarktgebied, waarbij de grenzen tussen gemeenten steeds meer 
vervagen. Stedelijke en landelijke gemeenten vormen een samenhangend gebied, 
waarbinnen zich het leeuwendeel afspeelt van onze dagelijkse bewegingen voor wonen, 
werken en recreëren (‘daily urban system’). 
De werkgelegenheid en het Bruto Regionaal Product blijven nog achter bij het landelijke 
gemiddelde. Er liggen wel goede kansen op de middellange termijn in Twente, gezien 
het karakter van de bedrijvigheid (innovatieve maakindustrie) in combinatie met de 
uitstekende kennisinfrastructuur. 
Voor de korte termijn - en voor de lager opgeleiden – biedt dat echter te weinig 
perspectief. De gemeenten staan samen met de provincie aan de lat om een optimaal 
vestigings- en ondernemingsklimaat te realiseren en nieuwe initiatieven mogelijk te 
maken. Ook trekken zij samen op in het behartigen van de Twentse belangen.  
Als overheden kunnen we dit niet alleen: Ondernemend Twente versterkt de 
werkgelegenheid. Onderwijzend en onderzoekend Twente leveren talent en toepassing 
van kennis (‘valorisatie’). Overheden faciliteren. We zoeken hierbij samenwerking met de 
provincie en het Kabinet. 
 
Bestaand en toekomstig takenpakket zo goed en efficiënt mogelijk uitvoeren 
Op een aantal onderwerpen is Twente verplicht samen te werken: veiligheid, publieke 
gezondheid, regionale uitvoeringsdienst vergunningverlening en handhaving en de 
decentralisaties. Daarnaast zijn er onderwerpen waarop we vrijwillig samenwerken om 
daarmee een schaalvoordeel te behalen of expertise delen. De Twentse gemeenten 
hebben de ambitie dit in te richten met oog voor kwaliteit, kostenbesparing en 
vermindering van kwetsbaarheid.   
 
Zorg voor het karakter van het gebied Twente.  
We dragen ook gezamenlijk zorg voor het Twents erfgoed. De eigen cultuur van 
noaberschap en aanpakken. Maar ook het fraaie Twentse coulisselandschap, met 
schitterend gekleurde bossen, historische boerderijen en weilanden omringd door 
houtwallen. Langs allerlei routes kunnen toeristen en recreanten genieten van het 
Twentse landschap en de steden en dorpen. In onze steden vinden zij (hoogwaardige) 
voorzieningen op het gebied van sport, cultuur, uitgaan en winkelen. Ook deze kracht wil 
Twente in stand houden en waar mogelijk uitbouwen voor haar inwoners en bezoekers.  
  


15 
 

Drijfveer voor onderlinge samenwerking 
 
Deze ambities zijn de drijfveer in de bijdragen die we als individuele gemeenten leveren 
aan de ontwikkeling van Twente. Deze ambitie is ook de leidraad voor het inrichten van 
onze samenwerking, qua inhoud, qua structuur en qua werkwijze. 
Dit betekent dat wij de volgende onderwerpen zien als het kerndomein voor de 
intergemeentelijke samenwerking:  
- Sociaaleconomische ontwikkeling (inclusief recreatie en toerisme) 
- Externe profilering  
- Mobiliteit 
- Regionale veiligheid 
- Publieke gezondheid 
- Sociaal domein (decentralisaties jeugdhulp en maatschappelijke ondersteuning)  
- Vergunningverlening/ handhaving 
 
Samenwerking in de backoffice bedrijfsvoering is aan de orde als de individuele 
gemeenten daarmee voordelen kunnen realiseren in termen van kosten, kwaliteit of 
vermindering van kwetsbaarheid. 
We gaan uit van ‘subsidiariteit’: het lokale domein staat voorop, het regionale domein 
komt aan de orde als de lokale invulling niet voldoet. Als domein voor lokale invulling 
beschouwen wij in ieder geval: de lokale politieke gemeenschap; de leefbaarheid en 
leefomgeving; dienstverlening en beheer en organisatie. 
 
Voor de samenwerking inzake regionale veiligheid en publieke gezondheid blijft ook na 
het vervallen van de Wgr-plus een wettelijke verplichting bestaan. Op grond van 
respectievelijk de Wet op de Veiligheidsregio’s en de Wet op de Publieke Gezondheid 
kennen beide een eigen bestuurlijke regeling. Die blijft dan ook ongewijzigd. De 
bijbehorende ambtelijke organisaties kunnen (op termijn) worden geïntegreerd, zoals de 
afgelopen periode ook al bij de GGD het geval was als onderdeel van de organisatie van 
de Regio Twente. 
 
Samen doen we wat nodig is voor deze ambities. Samenwerken en verbinden voor een 
vitaal Twente! We delegeren dat niet aan een regionaal bestuur, maar we doen het zelf, 
individueel en in onderlinge samenwerking.   
 
  


16 
 

4. SAMENWERKENDE GEMEENTERADEN 
 
In de huidige Regio Twente is de besluitvorming voorbehouden aan het Algemeen 
bestuur (AB). Hierin is per deelnemende gemeente één raadslid en één collegelid 
afgevaardigd. De terugkoppeling tussen het AB en de gemeenteraden verloopt 
wisselend. In sommige gemeenten wordt het contact goed onderhouden, maar voor de 
meeste raadsleden staat het AB op grote afstand. De besluiten van het AB zijn 
desondanks bindend voor de lokale raden. Als het AB financiële besluiten neemt, dan 
moeten die als ‘verplichte uitgaven’ worden opgenomen in de lokale begrotingen. 
Als je redeneert vanuit vrijwillige onderlinge samenwerking tussen de 14 gemeenten zelf 
is dit niet de gewenste situatie. Daarom willen we de besluitvorming over de hoofdlijnen 
van de samenwerking terugbrengen naar de 14 gemeenteraden zelf. 
 
Praktisch betekent dit, dat de 14 gemeenteraden voorstellen krijgen over de 
onderwerpen waarop we samenwerken en de bestuursopdrachten waarmee die 
onderwerpen worden uitgewerkt. Door dit in een voortschrijdend werkprogramma vast te 
leggen bepalen de gemeenteraden op hoofdlijnen de kaders van de samenwerking. 
In de voorbereiding van die voorstellen zoeken we naar informele onderlinge afstemming 
tussen gemeenteraadsleden. We stellen voor hiervoor een ‘Twenteraad’ op te richten. 
 
Het programma met bestuursopdrachten wordt formeel vastgesteld door het AB, maar 
treedt pas in werking na goedkeuring door de individuele gemeenteraden. Het 
werkprogramma wordt vervolgens uitgevoerd door de verschillende portefeuilleberaden. 
De portefeuillehouders doen dit in onderlinge samenwerking (zie paragraaf 
‘Samenwerkende portefeuillehouders’) en krijgen daarbij ambtelijke ondersteuning (zie 
paragraaf ‘Samenwerkende ambtelijke organisaties’).  
 
In de structuur van huidige Regio Twente zijn op basis van de Wgr-plus raadsleden en 
collegeleden vertegenwoordigd in de regioraad, zijnde het Algemeen Bestuur van de 
Wgr-regeling. Dit vloeit voort uit het feit dat er een aantal raadsbevoegdheden was 
overgedragen zoals het vaststellen van een huisvestingsverordening en een regionaal 
verkeers- en vervoersplan. Als we kijken naar de onderwerpen die na afschaffing van de 
Wgr-plus in het Algemeen Bestuur aan de orde komen, dan is betrokkenheid van 
raadsleden bij die agendapunten niet vanzelfsprekend. Zeker niet tegen de achtergrond 
van de gedualiseerde verhoudingen op de gemeentehuizen zelf. 
 
Na afschaffing van de Wgr-plus vervalt de verplichte overdracht van 
raadsbevoegdheden. Op dit moment ziet het er niet naar uit dat er op vrijwillige basis 
raadsbevoegdheden worden overgedragen aan een nieuw Wgr-bestuur. Tijdens de 
consultatieronde zijn hiervoor vanuit de raden ook geen voorstellen gedaan. Dit betekent 
dat het alleen collegebevoegdheden gaat betreffen en dus een zogenaamde 
‘collegeregeling’. De wet bepaalt dat er in een collegeregeling geen raadsleden in het 
Wgr-bestuur zitten, maar alleen collegeleden. We nemen dus afscheid van de huidige 
regioraad. 
 
De nieuwe Wgr-structuur is vooral een praktische werkvorm. We vinden dat de energie 
en beweging in de samenwerking niet uit het DB of AB moet komen, maar uit de 
gemeenten zelf. Een AB/DB is vooral nodig voor coördinatie in de samenwerking, 
externe vertegenwoordiging en het beleggen van de verantwoordelijkheid voor 
organisatie en geldstromen (wettelijke bestuurstaak). De inhoud komt vanuit de 
gemeenten en wordt primair afgestemd tussen de portefeuillehouders. 
 
 
 


17 
 

Sturen op de kaders voor samenwerking 
 
Hoewel de praktische samenwerking zo op collegeniveau kan worden geregeld, zien wij 
daarnaast wel behoefte aan een informatie-uitwisseling en gedachtewisseling op het 
niveau van de gemeenteraden. Het gaat dan om het bepalen van de politiek-bestuurlijke 
hoofdlijnen van de samenwerking in Twents verband voor het realiseren van de Twentse 
ambities (agenda Twentse samenwerking): 
- Op welke onderwerpen willen we samenwerken? 
- Hoe regelen we het bestuur en de organisatie daarvan? (in feite de discussie die we nu 
voeren) 
- Welke kaders willen de gezamenlijke gemeenteraden op voorhand meegeven aan de 
voorbereiding van bepaalde dossiers en/of de uitvoering op collegeniveau? 
 
Het antwoord op deze vragen moet worden gegeven door de gemeenteraden. Dit vraagt 
besluitvorming in de raden van alle gemeenten die in een bepaald 
samenwerkingsdossier participeren. Iedere individuele gemeenteraad is daarin 
autonoom. Het is wel zinvol om als gemeenteraden onderling informatie uit te wisselen 
over ieders lokale omstandigheden, belangen en standpunten. 
Het is in ieders belang dat er op grote dossiers vroegtijdig in het besluitvormingsproces 
bepaalde richtingen, aandachtspunten of randvoorwaarden worden meegeven. Al is het 
maar om te voorkomen dat gemeenteraden achteraf worden geconfronteerd met ver 
uitgewerkte voorstellen, die in die fase nog moeilijk zijn bij te sturen. Vroegtijdige 
signalering heeft, ook als die informeel is, grote waarde voor de portefeuillehouders die 
de voorstellen voor de gemeenteraden moeten ontwikkelen. 
 
Daarom stellen wij voor dat de raadsleden van de 14 gemeenten bijeenkomen om te 
spreken over de agenda van de Twentse samenwerking voor de betreffende 
raadsperiode. Een goed moment daarvoor is halverwege iedere nieuwe raadsperiode. 
De raadsleden zijn dan ingewerkt en kunnen een vierjarige samenwerkingsagenda 
vastleggen. Die agenda wordt dan jaarlijks uitgewerkt in een werkprogramma met een 
voor dat jaar geactualiseerde set bestuursopdrachten die na vaststelling door het 
Algemeen Bestuur wordt goedgekeurd door de gemeenteraden. 
 
Twenteraad  
Om een start te maken met overleg op raadsniveau worden de gemeenteraden 
uitgenodigd voor twee bijeenkomsten waarin alle raadsleden mee kunnen discussiëren 
over de agenda van de Twentse samenwerking. Het gaat om een eerste opiniërende 
conferentie op 28 mei 2015, die primair gewijd is aan de regionale economische 
ontwikkeling. Daarop volgend organiseren wij een tweede adviserende conferentie, 
waarin een concrete bestuursopdracht voorligt. Die is dan voorbereid door het 
portefeuillehoudersoverleg Economische Zaken, rekening houdend met de bijdragen 
van raadsleden tijdens de eerste opiniërende conferentie. 
 
Dit type oriënterende bespreking met doorwerking via de portefeuillehouders is politiek 
en juridisch niet bindend. Maar het werkt naar onze ervaring in de praktijk vaak goed, 
krachtig en efficiënt. Het is een vorm die eigenlijk in ieder gemeentebestuur voortdurend 
wordt gebruikt in het verkeer tussen raad en college.  
 
Voor sommige onderwerpen kan er echter ook behoefte zijn om richtinggevende 
uitspraken te doen bij meerderheid van stemmen. Op die manier kunnen in discussies 
uiteenlopende meningen of belangen politiek worden gewogen. Daarom stellen wij voor 
dat er richtinggevende resoluties kunnen worden ingediend. Resoluties die bij 
meerderheid van stemmen van de aanwezigen worden aangenomen en die gelden als 


18 
 

zwaarwegend advies aan het bestuur van de samenwerking (AB, DB, 
portefeuillehouders). 
De uitspraken die zo worden gedaan kunnen ook gelden als preadviezen ten behoeve 
van de behandeling van de bestuursopdrachten in de individuele raden. 
 
Door deze conferenties kunnen we ervaring opdoen met een nieuwe vorm van sterkere 
en directere raadsbetrokkenheid. We doen zo alvast ervaring op met een werkvorm die 
wat ons betreft een permanent vervolg krijgt als ‘Twenteraad’. We voelen ons gesterkt 
om dit voorstel te doen door de reacties die wij hebben gekregen tijdens de 
consultatieronde naar aanleiding van ons concept-rapport. 
 
De Twenteraad moet ons inziens principieel toegankelijk zijn voor alle raadsleden. Dat 
dit met bijna 350 raadsleden bijzondere aandacht vraagt voor de praktische organisatie 
is zeker waar. Maar dit mag ons inziens geen reden zijn om van dat principe af te wijken. 
Wij gaan graag het experiment aan om ook bij opkomsten van meer dan 100 raadsleden 
vruchtbare debatten te organiseren. Wij denken dat er veel mogelijk is met thematische 
parallelsessies en moderne technische hulpmiddelen. Ervaringen elders wijzen ook in 
die richting. Desgewenst kan gewerkt worden met deelterreinen en/of afvaardigingen 
vanuit de raden. 
We stellen voor dat iedere gemeenteraad een raadslid afvaardigt voor een presidium dat 
de agendering bepaalt en werkvormen tijdens de bijeenkomsten regelt, ondersteund 
door de kring van griffiers. Het presidium kiest uit zijn midden een voorzitter.  
 
De Twenteraad heeft primair een informerende functie. Raadsleden kunnen zelf 
onderwerpen agenderen. Er kan kennis worden uitgewisseld over onderwerpen die alle 
gemeenteraden raken. Er kan ook informatie worden gegeven over de voortgang in de 
bestuursopdrachten.  
Naast de informatieve functie heeft de Twenteraad ook een richtinggevende functie. Het 
werkprogramma met bestuursopdrachten wordt behandeld in de Twenteraad voordat het 
aan de raden wordt gestuurd. Daarnaast brengen portefeuillehouders (de voortgang in) 
hun bestuursopdrachten in en houden bij hun verdere werkzaamheden rekening met de 
gevoelens die door raadsleden zijn geuit in de Twenteraad. 
 
In de Twenteraad kunnen ook resoluties worden aangenomen bij meerderheid van 
stemmen. Dit biedt raadsleden de gelegenheid om bepaalde richtingen kracht bij te 
zetten, vergelijkbaar met een motie in een gemeenteraad. 
De mogelijkheid om bij meerderheid van stemmen over zo’n resolutie te stemmen biedt 
ook uitkomst als er verschillende niet verenigbare voorkeuren bestaan. Als voorbeeld 
denken wij aan een uitspraak over het al dan niet privatiseren van de recreatieparken. 
Als die discussie komende jaren aan de orde zou komen, dan zou dat een kwestie zijn 
van ‘we doen het wel’ of ‘we doen het niet’. In zulke gevallen is het genuanceerd 
meenemen van gevoelens uit de Twenteraad geen oplossing. Een richtinggevende 
uitspraak bij meerderheid van stemmen kan dan uitsluitsel bieden. 
 
Een resolutie kan worden geagendeerd op initiatief van raadsleden of op initiatief van 
portefeuillehouders c.q. leden van het AB of DB. Een aangenomen resolutie geeft 
richting aan de werkzaamheden van het Wgr-bestuur en de portefeuillehouders die 
belast zijn met de uitwerking van bestuursopdrachten. 
Een aangenomen resolutie kan ook doorwerken naar de 14 raden, als die moeten 
besluiten over het werkprogramma met bestuursopdrachten. Als er onder raadsleden 
verschillende opvattingen leven, dan kan een meerderheidsresolutie een middel zijn om 
een compromis te bereiken of althans een meerderheidsbeslissing die om die reden 
voor alle deelnemende raden aanvaardbaar is. 
 


19 
 

Gelet op dit karakter gaat het in ons voorstel om een ongewogen stemming van alle 
aanwezige raadsleden. Gewogen stemming past ons inziens alleen bij formele 
besluitvorming over bepaalde financieel bepalende besluiten (zie hieronder). 
 
Een resolutie kan een gemeenteraad uiteraard niet dwingen om op een bepaalde manier 
te beslissen. In ons grondwettelijk systeem blijft iedere gemeente altijd autonoom. Als 
een bepaalde gemeente niet wil deelnemen aan een bepaalde bestuursopdracht dan 
staat het die gemeente vrij om daar niet voor te stemmen. De Twenteraad is een goede 
gelegenheid om daarover vooraf als raadsleden onderling over te debatteren Het niet-
deelnemen van bepaalde gemeenten kan immers consequenties voor wel deelnemende 
gemeenten. 
Wij stellen overigens voor dat deelname aan een basispakket van samenwerkingstaken 
voorwaarde is om deelnemer van Regio Twente te blijven. 
 
Wij kunnen ons ook voorstellen dat er bepaalde onderwerpen zijn waarbij er behoefte is 
aan meerderheidsbesluitvorming tussen de gemeenteraden onderling. Wat ons betreft 
zou dit georganiseerd kunnen worden door middel van cumulatieve stemming in de 14 
gemeenteraden (‘raadsreferendum’). Dit betekent dat de stemmen worden uitgebracht in 
de individuele raadsvergadering en vervolgens regionaal worden opgeteld. 
We zien deze methode als een optie. Als daar behoefte aan is, kan het houden van zo’n 
raadsreferendum vooraf worden opgenomen in de betreffende bestuursopdracht. 
 
Een raadsreferendum (cumulatieve stemming) zien wij als een interessante methode om 
de directe democratische zeggenschap van raadsleden tot uitdrukking te brengen. 
Normaal gesproken gaat het om vrijwillige samenwerking tussen autonome gemeenten. 
Daarbij past besluitvorming met consensus van de deelnemende partijen. Dat is nu ook 
de gebruikelijke werkwijze in portefeuilleberaden en het dagelijks bestuur. Maar een 
raadsreferendum is een aanvullende methode voor bijzondere onderwerpen als die daar 
geschikt voor zijn. 
 
Als er meerderheidsbesluitvorming nodig is, dan gebeurt dat normaal gesproken in het 
AB van de regeling. Dat was zo en dat blijft zo. 
De wet gaat daarbij uit van gelijk stemgewicht voor ieder lid van het AB. De wet biedt wel 
de mogelijkheid om (bij bepaalde onderwerpen) stemgewichten toe te kennen. Ons 
voorstel is om stemgewichten toe te kennen bij financiële besluiten, zoals de begroting 
en rekening. Op die manier kan het verschil in de omvang van financiële participatie tot 
uitdrukking komen. 
 
Bovenstaande voorstellen zijn door ons aangescherpt naar aanleiding van de reacties 
die wij tijdens de consultatieronde uit de verschillende raden hebben gekregen. Door 
veel raden is daarbij aangedrongen op het inrichten van besluitvormingsmethoden die 
kunnen voorkomen dat er blokkades ontstaan.  
We menen dat het risico op blokkades met bovenstaande voorstellen wordt afgewend, 
terwijl het karakter van vrijwillige onderlinge samenwerking toch overeind blijft. 
Onderlinge uitwisseling is het eerste uitgangspunt en dus waar mogelijk besluitvorming 
in consensus. Waar nodig is daarnaast meerderheidsbesluitvorming mogelijk. Formeel 
vindt dat (net als voorheen) plaats in het AB van de regeling. 
Tenslotte kan er gebruik gemaakt worden van meerderheidsbesluitvorming in de vorm 
van richtinggevende uitspraken van de Twenteraad en –in gevallen waarin dat tevoren in 
een bestuursopdracht is overeengekomen- van een cumulatieve stemming in de 
gemeenteraden: raadsreferendum. 
 
 
 
 


20 
 

 
Samenwerking in andere regio’s - Eindhoven 
De Metropoolregio Eindhoven omvat 21 gemeenten in Zuid-oost Brabant. De Metropoolregio richt zich 
vooral op de ruimtelijk-economische ontwikkeling van de regio, inclusief regionale investerings- en 
stimuleringsfondsen, mobiliteit(sfonds) en regionaal ruimtelijk beleid. Iedere vier jaar wordt een Regionale 
Agenda opgesteld, met enkele tientallen projecten. Dit programma wordt jaarlijks bijgesteld. 
 
In de besturing van de samenwerking staat het Regionaal Platform centraal. Alle leden van alle 21 
colleges van B&W zijn lid van het Regionaal Platform.  
 
Regionaal Platform kan afhankelijk van een opgave en type vraag bestuurlijke werkplaatsen en 
bestuurlijke gesprekstafels instellen. Hierin vindt afstemming en uitwerking van concrete beleidsthema’s 
plaats. Het Regionaal Platform kiest een bestuurlijk trekker en stelt de opdracht vast. De bestuurlijk 
trekker is verantwoordelijk voor het functioneren van de werkplaats of gesprekstafel en informeert het 
Regionale Platform over de voortgang. 
In de bestuurlijke werkplaats gaat het om het doen, het ontwikkelen door kleine groep bestuurders 
eventueel samen met bedrijfsleven en kennisinstellingen. De werkplaats levert vanuit hun specialisme 
een bijdrage aan de oplossing van actuele beleidsopgaven. 
Een bestuurlijke gesprekstafel richt zich op kennisdeling en het afstemmen van voornamelijk lokale en 
sub regionale vragen. 
 
De werkplaatsen en gesprekstafels adviseren het regiobestuur. Het Dagelijks Bestuur is 
procesverantwoordelijk en bestaat uit vier leden. Daaronder is de burgemeester van Eindhoven die als 
voorzitter het externe boegbeeld is. Het Regionaal Platform vervult ook de formele rol van Algemeen 
Bestuur van de Wgr. Als Algemeen Bestuur stellen zij de Regionale Agenda vast, maar pas na 
consultatie van de 21 gemeenteraden (wensen en bedenkingen - procedure). 
 
Rol raden 
De Metropoolregio organiseert twee maal per jaar een bijeenkomst voor raadsleden, waarin de 
ontwikkeling van de regio centraal staat. Aan de orde komen de regionale opgaven voor de komende 
periode en de resultaten van de afgelopen periode. Hierdoor worden de raden in een vroegtijdig stadium 
betrokken bij de Regionale Agenda. Daarnaast worden kaderstellende documenten en andere majeure 
dossiers voor een reactie aan de raden voorgelegd.  
 
Vergelijking 
Parallellen : De projectgerichte regionale agenda. Het inzetten van trekkende portefeuillehouders. Het 
voorop stellen van onderling overleg, met achteraf formele besluitvorming. 
Verschillen : De Metropool-regeling omvat geen concrete intergemeentelijke samenwerking (taken zoals 
GGD zijn deels opgenomen in een aparte Wgr-regelingen). De gemeenteraden hebben geen 
besluitvormende rol. Het regiobestuur wordt gevormd door alle leden van de 21 colleges van B&W. 
 

 
 
  


21 
 

5. SAMENWERKENDE PORTEFEUILLEHOUDERS 
 
Op het niveau van de colleges betekent de kerngedachte van onderlinge samenwerking 
dat het overleg tussen portefeuillehouders de grondslag vormt. Portefeuilleberaden zijn 
niet meer een afgeleide van het Wgr-bestuur, dat ‘zo goed is om ruggenspraak te 
houden’. De portefeuillehouders vormen juist, in overleg met hun lokale raden, het 
startpunt van de samenwerking. Zij bepalen of en hoe ze het Wgr-bestuur willen 
inzetten. 
 
Deze omkering in de verhoudingen leidt tot onderstaande overwegingen voor de 
inrichting en werkwijze van de portefeuillehouders overleggen. 
 
Functies van portefeuillehouder overleggen 
 
Een portefeuillehouders overleg kan verschillende functies hebben:  
 
- Collegiale uitwisseling 
Het is de autonomie van portefeuillehouders zelf om naar behoefte bijeen te komen voor 
collegiale uitwisseling, raadpleging en het bespreken van nieuwe ontwikkelingen. Deze 
behoefte speelt een belangrijke rol in een aantal bestaande portefeuillehouders 
overleggen, zoals bijvoorbeeld Economie; Milieu-Afval-Duurzaamheid; Sociaal Domein. 
Deze uitwisselingsfunctie is in principe vrij in te richten. Er is geen beperking in de te 
bespreken onderwerpen. Er is geen formele regeling nodig voor instelling en werkwijze. 
Er is ook geen formeel bindende kracht of formele adviestaak. Er hoeft ook geen formele 
verbinding te zijn naar het bestuur van de Wgr-regio. 
Uiteraard heeft de gedachtewisseling zijn doorwerking wanneer portefeuillehouders 
inspiratie uit dit overleg meenemen in hun eigen werkzaamheden en de bespreking in 
hun eigen college. In voorkomende gevallen kunnen hierover onderling ook afspraken 
worden gemaakt. 
 

 
Casus: Afspraken over onderwerp x 
Portefeuillehouders x geven te kennen graag onderling af te stemmen en te onderzoeken of gezamenlijk 
optrekken meerwaarde heeft.  
 
Verloop: 

1. Een portefeuillehouder neemt initiatief en verzoekt Twentebedrijf een bijeenkomst van de 
portefeuillehouders tijdens een Twentedag te beleggen.  

2. Portefeuillehouders komen bijeen en beslissen dat het (mogelijk) interessant is elkaar regelmatig 
te informeren en op onderdelen samen op te trekken: 
- Het elkaar informeren wordt ingepland op de Twentedag – afspraken worden gefaciliteerd 

door Twentebedrijf vastgelegd. 
- Het samen optrekken om bepaald resultaat te boeken wordt opgenomen in een 

bestuursopdracht (vast format) die in alle gemeenten wordt besproken (besluitvormend, 
raad of college afhankelijk van het onderwerp).  
In de bestuursopdracht staat wie wat gaat doen en welke randvoorwaarden er zijn: 
doel/budget/planning/monitoring/terugkoppeling/ kartrekker/welke organisatie ondersteunt 
(een gemeente of het Twentebedrijf). 
Voor zover het een collegetaak betreft behoeft dit geen Twenteberaad-conferentie. Wel kan 
de voortgang daar informerend aan de orde komen. 

3. Voortrekker voert bestuursopdracht uit als regionaal portefeuillehouder met mandaat namens 
het portefeuillehouders overleg. Hij/ zij zorgt actief voor consultatie en betrokkenheid bij alle 
relevante partijen en bestuurlijke niveaus. 

4. Het eindresultaat/ voorstel wordt ter besluitvorming voorgelegd aan de lokale gemeentebesturen 
(raad of college afhankelijk van het onderwerp).  

5. Indien besloten wordt tot structurele gezamenlijke taakuitvoering, dan wordt dat georganiseerd 
onder regie van de secretarissenkring, met inzet van het Twentebedrijf als er ambtelijke 
capaciteit gebundeld wordt. 

 


22 
 

- Adviesfunctie/ bestuurscommissie 
Er zijn ook portefeuillehouders overleggen die een formele adviesrol hebben bij taken 
die in Wgr-verband worden behartigd. Voorstellen op die terreinen worden vooraf 
besproken in die portefeuillehouders overleggen. De opvattingen in die 
portefeuillehouders overleggen zijn bepalend voor de inhoudelijke kleuring van 
voorstellen, ook als die later formeel worden afgedaan door het bestuur van de Wgr-
regio. 
In sommige gevallen zijn er zelfs bestuursbevoegdheden gedelegeerd aan 
portefeuillehouders-overleggen, die we dan bestuurscommissies noemen. Voorbeelden 
zijn publieke gezondheid (GGD), de decentralisaties sociaal (OZJT) en het 
arbeidsmarktbeleid. 
 
 
 
Casus: Decentralisatie  
De gemeenten hebben intensief samengewerkt en zijn tot een goed model gekomen om de decentralisatie 
tijdig te realiseren. Daarbij zijn raden via de eigen portefeuillehouder geïnformeerd en hebben zij besluiten 
genomen over de wijze waarop de regionaal in te richten taken geregeld moeten worden. De samenwerking 
is gestart vanuit veertien portefeuillehouders (Samen 14).  
 
Hoe zou deze decentralisatie verlopen zijn in het nieuwe door ons voorgestelde samenwerkingsmodel: 
1  Tijdens een Twenteraad wordt de aankomende ontwikkeling besproken. (In geval van de 
decentralisaties had dat al in 2013 kunnen gebeuren). Daarbij kan op initiatief van portefeuillehouders of 
leden van de Twenteraad voorkeur worden uitgesproken samen op te trekken waar het gaat om de 
decentralisaties. Daarbij kunnen eventueel al op voorhand bepaalde richtingen worden meegegeven in een 
concept-bestuursopdracht en/of een resolutie daarover. 
2  Portefeuillehouders werken gezamenlijk aan de uitwerking en concrete voorstellen in de vorm van 
 bestuursopdrachten en een bijbehorend raadsvoorstel. 
3  De Twenteberaad wordt benut om een en ander toe te lichten en kennis te nemen van de landelijke 
ontwikkelingen. De portefeuillehouders nemen ingebrachte signalen mee in de verdere uitwerking. Via 
resoluties kunnen eventueel nadere kaders worden meegegeven.  
4  De portefeuillehouders vervolmaken het raadsvoorstel. De bestuursopdrachten worden in alle 
 raden vastgesteld en de portefeuillehouders kunnen aan de slag. Zij kunnen besluiten nemen over 
de verdere uitvoering van de bestuursopdracht, waar nodig formeel gefiatteerd door het AB. Zwaarwegende 
of principiële besluiten kunnen desgewenst eerst worden besproken in een Twenteraad. 
5 Als voor de uitvoering van een taak gekozen wordt voor een regionale bundeling van ambtelijke 
capaciteit (zoals oprichting OZJT) dan wordt die capaciteit onder regie van de gemeentesecretarissen 
ondergebracht bij het Twentebedrijf.  Er is geen discussie nodig over waar de taak onder te brengen en er 
hoeft geen nieuwe organisatie te worden opgezet. 
6  Binnen de regeling is het AB eindverantwoordelijk. Politieke verantwoording naar de 
gemeenteraden vindt plaats via terugkoppeling in de eigen raad. Voor de raad is de eigen portefeuillehouder 
eerst aanspreekbaar op de uitwerking in het regionale portefeuilleberaad waar hij/zij immers lid van is. Op 
algemene punten kan de raad ook het collegelid aanspreken dat namens de gemeente in het AB zit. Anders 
dan nu is er dus altijd een rechtstreekse relatie tussen de raad en direct betrokken portefeuillehouders. 
Doorwerking van gevoelens van de raad kan verlopen via deze eigen portefeuillehouders en/of door inbreng 
van raadsleden in de Twenteraad. Bij dit laatste kan zo nodig een resolutie worden ingediend. 
7  Rol DB/AB: DB/AB zijn systeemverantwoordelijk. Zij vormen het bestuur van de regeling waar 
eventueel taken worden ondergebracht. Zij laten de inhoud zoveel mogelijk bij de portefeuillehouders. Het 
AB coördineert zo nodig tussen de portefeuilles/ beleidsvelden en zorgt er voor dat afspraken effectief en 
efficiënt uitgevoerd worden.  
 
 
 
In de voorgestelde opzet zijn de formele bevoegdheden van de Wgr niet langer het 
uitgangspunt voor de indeling van portefeuille overleggen. Het bespreken van 
voorstellen en andere aangelegenheden vanuit de Wgr is immers slechts één van de 
functies van het bijeenkomen van portefeuillehouders.  
  


23 
 

We stellen voor om de portefeuilleberaden efficiënt te groepen rond hoofdthema’s in het 
werkprogramma. Het is immers ondoelmatig om voor ieder beleidsterrein aparte 
overleggen te organiseren.  
Er is juist behoefte aan vermindering van de ‘bestuurlijke drukte’, dat wil zeggen: overleg 
dat niet op een efficiënte manier tot werkelijke resultaten leidt. Juist daarom leggen we 
het accent bij het directe overleg tussen de portefeuillehouders, die immers rechtstreeks 
het mandaat van hun gemeenten vertegenwoordigen. 
 
In de nieuwe filosofie past het beter om enkele brede portefeuillehouders overleggen te 
organiseren als algemene ontmoetingsplek waarbij advisering in Wgr-verband op de 
agenda staat, eventueel besluitvorming (zoals voor de GGD) en daarnaast ook andere 
onderwerpen van intercollegiale uitwisseling. Hierbij dient steeds helder te worden 
gemarkeerd welke status de bespreking van een bepaald agendapunt heeft. 
In deze opzet zetten DB en AB een flinke stap terug, zowel in taak als in 
vergaderfrequentie. 
 
We zijn ons bewust dat besturen interactie is met de samenleving. De meeste 
beleidsdoelen kunnen alleen worden gerealiseerd door een gezamenlijke inspanning in 
vitale coalities van overheden, ondernemingen, onderwijs en onderzoek. Dit betekent 
dat ook onze overlegstructuren open moeten staan voor andere overheden zoals de 
provincie, departementen en waterschappen en tevens voor maatschappelijke partners. 
Dit betekent niet dat zij lid zijn van onze overlegorganen. Een vitale coalitie met 
maatschappelijke partners ontstaat niet door hen in te voegen in onze formele 
structuren. Overleg met partners vraagt een vorm en timing op de maat die ook de 
partners past.  
 
 
Keuze en indeling van portefeuillehouders overleggen 
 
Het is belangrijk om focus te organiseren in het bestuurlijk overleg, ook om onnodige 
bestuurlijke drukte te vermijden. Daarom zou het goed zijn om de bestaande 
portefeuillehouders overleggen nog eens tegen het licht te houden. De inhoud van de 
gezamenlijke agenda is hierbij bepalend. Deze wordt iedere raadsperiode opnieuw 
bepaald.  
Uitgaande van de huidige kernthema’s in de regionale samenwerking is er behoefte aan 
een portefeuillehouders overleg op de volgende terreinen: 
 
- Economie  

(inclusief de huidige pho’s Economie, Arbeidsmarkt en Vrije Tijd, Recreatie en 
Toerisme en aandeelhouderschap Twence) 

- Sociaal domein  
(inclusief het huidige pho  Samen 14/ OZJT) 

- Fysieke ontwikkeling  
(inclusief het huidige pho Mobiliteit en Milieu, Afval, Duurzaamheid en RUD, 
waarbij voor RUD uiteraard afstemming met de provincie nodig is) 

- Publieke Gezondheid  
- Lobby/ Profilering, Bestuur en Veiligheid  

(gekoppeld aan de VRT, waarin immers de burgemeesters zitten) 
- Bedrijfsvoering/ Middelen 

(inclusief het huidige pho Financiën en de portefeuillehouders P&O/ 
Bedrijfsvoering) 

  


24 
 

Trekkerschap  
 
Overleggen met 14 portefeuillehouders zijn onmisbaar in Twente en nuttig voor het 
uitwisselen van een rijkdom aan ideeën. Als we gezamenlijk bepaalde acties willen 
oppakken dan is het wel nodig om taken en verantwoordelijkheden onderling te 
verdelen. Ieder van de genoemde portefeuillehouders overleggen kan voor haar taken 
en projecten zelf een trekker benoemen. 
Zo’n trekker treedt dan op als bestuurlijk opdrachtgever voor de betreffende klussen. De 
bestuursopdrachten uit het jaarprogramma geven daarvoor het mandaat.  
Dit betekent dat het formuleren van bestuursopdrachten in de nieuwe opzet meer 
aandacht vraagt dan tot nu toe. Een goede bestuursopdracht bevat de bestuurlijke 
vraagstelling, het gewenste resultaat, een tijdsplanning, een toedeling van middelen en 
capaciteit en een rolverdeling met taken en mandaten. Alleen zo ontstaat helderheid 
over de ruimte waarmee portefeuillehouders op pad kunnen. Er hoeft dan niet 
voortdurend te worden bijgestuurd door een DB van de regio. 
 
Als stuurgroep zijn we er voorstander van dat iedere Twentse gemeente een aandeel 
neemt in het trekkerschap op bepaalde domeinen. Per domein kunnen er, naar 
behoefte, meer trekkers zijn, bijvoorbeeld aparte trekkers voor Milieu, Afval en 
Duurzaamheid. Dit is cruciaal voor het verdelen van de werklast, maar zeker ook voor 
het realiseren van betrokkenheid bij de intergemeentelijke samenwerking. De 14 
regionale trekkers kunnen in hun eigen gemeente ook een cruciale rol spelen in de 
verantwoording naar de individuele gemeenteraden. 
 
Voor een goede verdeling van de voortrekkersrollen kan er vierjaarlijks een voordracht 
opgesteld worden. Het mandaat om in een bepaald dossier het dagelijkse voortouw te 
nemen blijft echter afkomstig uit het betreffende portefeuillehouders overleg. Het gaat in 
principe om een rol als bestuurlijk opdrachtgever in de dagelijkse besturing van het 
betreffende taakveld.  
 
Coördinerend Wgr-bestuur 
 
In de vernieuwde samenwerking is de samenstelling van een Wgr-bestuur het uitvloeisel 
van de taakverdeling op portefeuillehouders niveau, in plaats van andersom. Dit kan 
vorm krijgen door de voortrekkers uit de portefeuillehouders overleggen bijeen te 
brengen in een coördinerend Wgr-bestuur nieuwe stijl. 
In de nieuwe opzet is het wezenlijk dat alle 14 gemeenten hierin een vertegenwoordiger 
hebben. In de portefeuillehoudersberaden zal hier rekening mee gehouden moeten 
worden bij het aanwijzen van de voortrekkers. 
Wij gaan er daarbij van uit dat het in ieders belang is dat de burgemeester van de 
grootste gemeente, vanwege het netwerk dat hij/zij vanuit zijn/haar functie heeft,  als 
extra lid in de rol van voorzitter van het Wgr-bestuur blijft optreden als boegbeeld van de 
regio en de intergemeentelijke samenwerking. 
 
De taak van zo’n bestuur is primair om te zorgen voor afstemming tussen de 
verschillende portefeuillehouders overleggen. Het is dus vooral een coördinerend 
bestuur. Dankzij de voorgestelde personele unies kan het bestuur onderling uitwisselen 
welke ontwikkelingen op portefeuillehouders niveau gaande zijn. Waar daar aanleiding 
toe is kunnen afspraken worden gemaakt over coördinatie van activiteiten. 
Dit bestuur zorgt ook voor agendering voor een ‘Twenteraad’ en voor 
vertegenwoordigende taken, zoals in de lobby namens de gehele regio.  
 
Ook in de nieuwe fase zal er juridisch gezien behoefte zijn aan een  Wgr-structuur. Er 
zullen immers taken, bevoegdheden en budgetten blijven die een correcte juridische 
besturing vereisen in een  Wgr-regeling. Denk alleen al aan de GGD. 


25 
 

Dit betekent dat volgens de letter van de Wgr het Wgr-bestuur bestaat uit een Dagelijks 
Bestuur en Algemeen Bestuur .  
 
Daar is ook niets op tegen, zolang dit coördinerend bestuur niet zelf de ‘lead’ gaat 
overnemen, maar zich richt op de afstemming tussen de portefeuillehouders overleggen. 
De in de Wgr opgenomen taken als Wgr-bestuur kunnen erbij worden gedaan. De 
coördinerende lijn is de hoofdzaak, de formele lijn is bijkomend. 
Zo’n verhouding past uitstekend in de filosofie dat het primair gaat om intergemeentelijke 
samenwerking. Dat is waar we onze structuur en werkwijze op baseren. De  Wgr-
structuur is daarin slechts één van de bruikbare werkvormen in het bredere geheel van 
die samenwerking, die ook andere vormen kent. 
 
Als nadere uitwerking stellen wij voor dat 14 voortrekkers uit de portefeuillehouders 
overleggen het AB vormen, met daarnaast een uit hun midden aangewezen klein DB 
van drie personen. Het accent tussen AB en DB zou daarmee omgewisseld worden. De 
primaire functie van coördinerend bestuur wordt vervuld door de 14 trekkers/ AB-leden. 
Dit zou kunnen in een frequentie van bijvoorbeeld één vergadering per acht weken. Het 
kleine DB vervult alleen praktische coördinatie op dagelijks niveau.  


26 
 

6. SAMENWERKENDE AMBTELIJKE ORGANISATIES 
 
Organisatienetwerk Twente 
 
Wij zijn ons bewust van de omvang van de ambtelijke samenwerking zoals die nu al in 
Twente bestaat. Het betreft omvangrijke uitvoerende activiteiten, van de GGD en de 
Veiligheidsregio tot het Gemeentelijk Belastingkantoor, recreatieparken en de RUD. 
Daarnaast is er beleidsmatige afstemming op diverse terreinen en uitwisseling van 
expertise. Hiervoor is een basis gelegd in het Communiqué van Zenderen, dat begin 
2013 door de 14 colleges van B&W is uitgevaardigd. Hieruit is het Shared Service 
Netwerk Twente ontstaan (SSNT). 
Ook op sub-regionale schaal wordt er veel samengewerkt. Dit gaat van pooling in de 
Netwerkstad en WT4, bundeling in de Noaberkracht-gemeenten tot onderlinge hosting 
zoals door Losser bij Enschede en bijvoorbeeld Tubbergen, dat de sociale diensttaken 
bij Almelo heeft ondergebracht. 
 
In totaal werken bijna 1000 van onze medewerkers direct of indirect in samenwerkings-
constructies. We zien bovendien een aantal onderwerpen die op dit moment nog zoekt 
naar een goede inbedding. Zo is recent een afspraak gemaakt over het OZJT 
(decentralisaties sociaal domein). Een aantal gemeenten spreekt nu over samenvoeging 
van delen van hun ondersteunende bedrijfsfuncties (zoals het IBO/ABEL-initiatief van 
Almelo, Borne, Enschede en Losser). Daarnaast lopen er initiatieven voor toekomstige 
beleidsmatige samenwerking in de post-Wgr-plus fase, zie bijvoorbeeld het recente 
initiatief van de portefeuillehouders Economie/ Arbeidsmarkt als het gaat om 
arbeidsmarktbeleid. De SSNT-samenwerking (’Werken voor Twentse overheid’ en 
‘Informatiehuishouding zonder belemmeringen’) is ook in een volgende fase gekomen. 
 
Twentebedrijf, van en vóór gemeenten 
 
De ambtelijke samenwerking is op dit moment versnipperd georganiseerd. We kennen 
niet alleen de organisatie van Regio Twente, maar daarnaast nog losse organisatie-
eenheden zoals salarisadministratie, GBT, ICS-RUD, SSNT en de VRT. Die 
versnippering dreigt nog toe te nemen met de mogelijke komst van onder meer 
gezamenlijke bedrijfsvoeringsonderdelen waarin meerdere gemeenten participeren. 
Wij zijn er van overtuigd dat variatieruimte onmisbaar is voor succes in ambtelijke 
samenwerking. Tegelijkertijd moeten we er alert op zijn dat in bedrijfsmatig opzicht geen 
overdreven drukte ontstaat. Daardoor worden de efficiencyvoordelen weer teniet 
gedaan. Bovendien ontbreekt op dit moment een heldere besturing op het geheel van 
verschillende ambtelijke organisaties. Omdat delen van de samenwerking binnen de 
huidige Regio Twente vallen en andere delen niet is de regie en afstemming van het 
geheel op dit moment nergens belegd. 
 
Op deze punten is verbetering nodig. Het huidige model van de Wgr-plus Regio Twente 
blijkt niet de juiste formule om besturing en efficiency ook in de komende periode goed 
te beleggen. Die formule gaat er namelijk van uit dat als je ambtelijke capaciteit wilt 
bundelen, dit automatisch betekent: overdracht van taken en bevoegdheden aan een 
regionaal bestuur met eigen regionale bestuursorganen. 
Dat laatste is meermaals reden gebleken om bepaalde samenwerking juist niet bij Regio 
Twente onder te brengen. Gemeenten zoeken namelijk wel schaalvoordelen en extra 
expertise, maar zonder overdracht van de sturing. De formule van een Twentebedrijf kan 
in dit dilemma een passende oplossing zijn. 
 
Het ‘Twentebedrijf’ is een werktitel voor de nieuwe ambtelijke organisatie van de nieuwe 
Regio Twente. Het Twentebedrijf omvat net als nu alle capaciteit voor de taken van het 


27 
 

bestuur van de Regio Twente (waaronder de GGD). Daarnaast -en dat is nieuw- staat 
deze organisatie ook open voor het onderbrengen van de ambtelijke organisaties van 
kleinere Twentse samenwerkingsverbanden, zoals salarisadministratie, GBT,ICS-RUD, 
SSNT. Ook de ambtelijke organisatie van de VRT zou hier op termijn kunnen worden 
ondergebracht. 
 
Het concept van een Twentebedrijf is uitgewerkt door de secretarissenkring. Zij gaan uit 
van een moderne managementbenadering, waarbij het leveren van organisatorische 
capaciteit los staat van de beleidsinhoudelijke aansturing. Terwijl de ondersteunende 
ambtelijke capaciteit wordt gebundeld, blijft de bestuurlijke aansturing intact. De 
beleidsinhoudelijke verantwoordelijkheden, de lokale bevoegdheden en de budgetten 
blijven waar ze zijn. 
Dankzij dit nieuwe concept wordt het mogelijk de ambtelijke ondersteuning te leveren 
vanuit één gezamenlijk gedeeld, efficiënt, kwalitatief en flexibel Twentebedrijf zonder 
overdracht van bevoegdheden. De werktitel ‘Twentebedrijf’drukt uit aan dat de nieuwe 
organisatie van de nieuwe Regio Twente op dit punt een ander karakter heeft dan de 
oude organisatie van de oude Regio Twente. 
Wij zien de ontwikkeling van een Twentebedrijf als een passende vervolgstap in de 
heroriëntatie van onze samenwerking: verder in de samenwerking, maar de aansturing 
zoveel mogelijk terugbrengen naar het lokale niveau. 
 
Twentebedrijf, als onderdeel van het organisatienetwerk 
 
Ook in de ambtelijke samenwerking is een gedifferentieerde aanpak op maat nodig. Op 
dit moment kennen we in Twente al vormen van hosten (de taak wordt uitgevoerd door 
een buurgemeente), poolen (kennis en capaciteit uitwisselen op informele of 
projectmatige basis) en bundelen (de formatie voor een bepaalde taak overhevelen naar 
een nieuw te vormen gezamenlijke organisatie, zoals op dit moment de Wgr-organisatie 
Regio Twente).  
Verschillende onderwerpen stellen ieder hun eigen eisen aan de vorm van 
samenwerking, dat is ook afhankelijk van de redenen om samen te werken: 
- Als de nabijheid van een taak  voorop staat (‘beste lokaal passende oplossing') dan 

ligt het voor de hand om een taak zelf te blijven uitoefenen. Als je daarvoor de schaal 
mist, kun je er voor kiezen om informeel expertise uit te wisselen: het zogenaamde 
poolen. 

- Als de inhoudelijke kwaliteit van een taak de hoogste prioriteit heeft (‘beste product’), 
dan ligt het voor de hand om de taak onder te brengen bij een buur die op een 
grotere schaal kan organiseren, zodat het expertiseniveau geoptimaliseerd wordt. 
Dat kan via het zogenaamde hosten. 

- Als voor een bepaalde taak de kosten het belangrijkste criterium zijn (‘beste 
kostenplaatje’), dan ligt het voor de hand om die taak te verzelfstandigen in een 
gespecialiseerde doelorganisatie, die strakke efficiency nastreeft op zekere afstand 
van de eigenaren (die immers altijd om kostbaar maatwerk vragen). Het overhevelen 
van een taak naar een gezamenlijke (daarvoor opgerichte) organisatie wordt 
aangeduid met de term bundelen. 

 
Professionals zijn vaak geneigd om de kwaliteit van de taakuitoefening prioriteit te 
geven. Vanuit management optiek staat kostenbesparing vaak voorop. Vanuit 
bestuurlijke optiek is nabijheid vaak belangrijk, vooral als er beleidsvrijheid is en de taak 
bijdraagt aan het lokale politieke profiel. Waar dat niet aan de orde is, geven ook politici 
vaak de hoogste prioriteit aan kostenbesparing. 
 
Het spreekt ons aan om deze verschillende vormen door te ontwikkelen en bewuster te 
sturen op de keuze van een bepaalde vorm bij een bepaald onderwerp, afhankelijk van 


28 
 

wat met de samenwerking wordt beoogd: primair kostenreductie, primair kwaliteitswinst 
of primair behoud van nabijheid. 
Als het bundelen van ambtelijke capaciteit doelmatig is, dan organiseren we dat in het 
Twentebedrijf (de werknaam voor de nieuwe ambtelijke organisatie van de nieuwe Regio 
Twente). Maar het bundelen van ambtelijke capaciteit is slechts één van de drie 
werkvormen die we hanteren. Daarnaast blijft uitwisselen van expertise bestaan, zoals 
via het Shared Services Netwerk Twente SSNT (poolen) en ook het uitbesteden van 
taken bij buurgemeenten (hosten). Die vormen behouden hun eigen plek als onderdeel 
van het bredere organisatienetwerk Twente. 
 
Bestuurlijke kaders 
 
Inmiddels zijn de voorstellen van de secretarissenkring uitgewerkt in hun notitie 
‘Uitwerking ambtelijke samenwerking Twente: Het Twentebedrijf’ van 28 januari 2015. 
De secretarissen hebben deze notitie inmiddels aangeboden aan de gemeentebesturen 
en het DB van de bestaande regio. Vanuit onze rol als stuurgroep hadden wij op 
voorhand een aantal bestuurlijke uitgangspunten meegegeven, waaraan met hun notitie 
ook is voldaan: 
 
- Sluit in prioritering aan bij de inhoudelijke missie, zoals in de inleidende paragraaf 

hierboven aangeduid en zoals te zijner tijd door de gemeenteraden in 
bestuursopdrachten wordt uitgewerkt. Zorg voor concrete bestuursopdrachten waarin 
de bestuurlijke sturing goed verankerd is. 

- Bouw voort op bestaande samenwerkingen en bewezen goede praktijken. Streef 
naar een organische aanpak, waarin nieuwe onderwerpen naar behoefte een goede 
plek kunnen vinden in het grotere kader.  

- Zorg voor een transparante kostentoedeling, waarin de kosten van deelnemende 
partners herkenbaar door die partners worden gedragen. Zorg ook voor een soepele 
regeling voor toetreden en uittreden, zodat deelname aan samenwerking niet wordt 
ontmoedigd door torenhoge uittredingsvergoedingen. 

- Let op de ‘transactiekosten’: samenwerking is geen doel op zich, het moet renderen. 
Dat vraagt een slanke en slagvaardige aansturing, waarbij partners vanuit een 
gezamenlijk commitment mandaat geven voor de uitvoering van bepaalde dossiers. 

- Zet het Twentebedrijf steeds in als er in een samenwerking van de 14 ambtelijke 
capaciteit gebundeld wordt. Voorkom zo dat er meerdere faciliterende organisaties 
naast elkaar ontstaan met de onoverzichtelijkheid en dubbele overhead van dien. 

- Biedt ook ruimte voor ondersteuning van samenwerking door minder dan 14 
gemeenten, zoals het Gemeentelijke Belastingkantoor of de uitwisseling in verband 
van WT4 en NWS. Of in de toekomst mogelijk de intergemeentelijke 
bedrijfsvoeringsonderdelen. 

- Het faciliteren van dit soort verbanden vanuit een Twentebedrijf is natuurlijk niet 
verplicht, maar het kan goed zijn wanneer een Twentebedrijf goede facilitering tegen 
een concurrerend tarief kan aanbieden. 
Facilitering vanuit een Twentebedrijf vraagt wederzijds goedvinden: van de 
gemeenten die bepaalde capaciteit willen onderbrengen én natuurlijk ook van de 14 
gemeenten die gezamenlijk het Twentebedrijf hebben opgericht. 

- Zorg voor een helder toezicht op het management, zodat de directie van het 
Twentebedrijf beslissingen in de bedrijfsvoering slagvaardig kan nemen. 

- Geef de secretarissenkring een leidende rol vanuit het mandaat dat iedere secretaris 
heeft voor het regelen van de (onderlinge) bedrijfsvoering. Zorg voor een heldere 
opdrachtverlening en scherp toezicht vanuit de secretarissenkring op het 
functioneren van het Twentebedrijf. 
 


29 
 

- Zorg daarbij voor een heldere toezichtsstructuur waarin de directeur Twentebedrijf 
via de secretarissenkring rekenschap afleggen aan de verantwoordelijke 
portefeuillehouders. 

 
Wij zien de verdere uitwerking met vertrouwen tegemoet. Wij steunen ook de gefaseerde 
uitwerking, waarbij integratie van andere organisaties in de nieuwe organisatie van de 
nieuwe Regio Twente geleidelijk aan zal plaatsvinden steeds aan de hand van expliciete 
besluitvorming. In de aan dit rapport gehechte concept-regeling is de basis daarvoor 
geregeld in overeenstemming met ons rapport en de genoemde notitie van de 
secretarissenkring.    
 

Samenwerking in andere regio's – Drechtsteden  
De regio Drechtsteden is een intensieve samenwerking van 6 gemeenten tussen de Biesbosch en 
Rotterdam. Het gaat om Dordrecht, Zwijndrecht, Papendrecht, Sliedrecht, Hendrik-Ido Ambacht en 
Alblasserdam, in totaal 260.000 inwoners. De zes gemeenten hebben allemaal een stedelijk karakter, 
bepaald door de ligging aan de grote rivieren, de binnenvaart en de maritieme industrie.  
 
De regio is indertijd niet aangewezen als WGR-plus regio, maar had wel de ambitie om op een 
vergelijkbare manier te werken. Er zijn op vrijwillige basis beleidsbevoegdheden overdragen, die zelfs 
verder gaan dan in de WGR-pluswet. Er zijn inmiddels zo’n 20 regionale beleidsnota’s op vrijwel alle 
beleidsterreinen. In het algemeen hebben die wel een richtinggevend coördinerend karakter. 
Er wordt ook concreet samengewerkt in de beleidsuitvoering. Zo is er een gezamenlijk belastingkantoor 
en een gezamenlijke sociale dienst. Voor dit laatste zijn ook alle bevoegdheden gedelegeerd aan de 
regio, inclusief het sociaal beleid. De beleidswensen van de 6 gemeenteraden bleken namelijk vrijwel 
identiek. 
 
De regio kent een WGR-vorm met sinds 2006 een Drechtstedenbestuur met 10 collegeleden. Die zijn 
voorzitter van portefeuille overleggen op de domeinen Sociaal, Fysiek en Economie. Ze treden op als 
regionaal portefeuillehouder op mandaat van het Drechtstedenbestuur. 
Er is een Drechtraad met ruim 40 leden. Alle fracties uit alle gemeenteraden zijn hierin met één lid 
vertegenwoordigd. Als er gestemd moet worden, dan gebeurt dat met gewichten gebaseerd op zeteltal 
en inwonertal. De Drechtraad komt in principe tien keer per jaar bijeen aan het slot van de 
Drechtstedendinsdag, waar dan eerder op de avond ook informele afstemming tussen raadsleden 
plaatsvindt.  
 
Er wordt intensief ambtelijk samengewerkt. Ongeveer 1/3 van de ambtelijke organisaties is 
samengevoegd in de Wgr-organisatie. Zo zijn sinds 2006 alle bedrijfsvoeringstaken van de 6 gemeenten 
ondergebracht in een gezamenlijk shared servicecentrum Drechtsteden (SCD). Er is maar één gedeeld 
ICT-netwerk, één telefooncentrale en alle post komt op dezelfde plek binnen. Er is één 
personeelsafdeling, één financiële afdeling en één afdeling communicatie. De SCD verzorgt zo de 
backoffice voor de dienstverlening in de lokale gemeentehuizen. De burgers merken daar niets van, 
zodat de SCD ook na 8 jaar voor de burgers nog steeds onbekend is. 
De laatste jaren is er een verdere taakuitbreiding, met onder meer een gemeenschappelijk 
Klantcontactcentrum en een gezamenlijk Acquisitiekantoor. 
 
Vergelijking 
Parallellen : Naast de sociaaleconomische agenda ook concrete ambtelijke samenwerking (maar omvang 
ambtelijke samenwerking is in de Drechtsteden aanzienlijk groter). 
Regelmatig informerend en richtinggevend overleg tussen raadsleden (‘Drechtstedendinsdag’). Bindende 
besluitvorming op raadsniveau, maar in de Drechtraad en niet de gemeenteraden.  
Verschillen : Aanmerkelijke overdracht van beleidsbevoegdheden aan de Drechtraad. Drechtraad komt 
frequent bijeen in formele setting. Iedere fractie heeft één lid. 
Dagelijks bestuur (DSB) heeft voortouw in uitvoering. Portefeuillehouder overleggen adviseren aan DSB. 
De gezamenlijke ambtelijke organisatie wordt aangestuurd door DSB. Rol gemeentesecretarissen groter 
dan in huidig Twente, maar minder groot dan in stuurgroep voorstel. 
Gebied is qua schaal en karakter meer vergelijkbaar met Netwerkstad dan met hele regio Twente. 

 


Gemeente Hengelo 

Aan de voorzitter van Regio Twente Postbus 18 
De heer G.J. de Graaf ^ " o AA Hengelo 
Postbus 1400 
7500 BK Enschede 

Onderwerp Zaaknummer Uw kenmerk Datum 
(Voorlopig) standpunt rapport 1083823 1 juli 2015 
'Samenwerken doen we zelf 

Geachte heer de Graaf, 

U hebt, als procesverantwoordelijke, de gemeenten in Twente gevraagd om nog voor deze zomer 
te reageren op het rapport "Samenwerken doen we zelf" van de stuurgroep heroriëntatie Twentse 
gemeentelijke samenwerking (de commissie Robben). De gemeenteraad en het college van 
Hengelo voldoen met deze gezamenlijke brief graag aan uw verzoek. 

Proces 
U kunt de reactie in deze brief beschouwen als het voorlopige standpunt van de gemeente Hengelo 
over het rapport van de commissie Robben. Definitieve standpuntbepaling volgt immers in het 
najaar, zodra de gewijzigde juridische regeling ter besluitvorming aan de gemeenteraden, colleges 
en burgemeesters wordt aangeboden. Ten aanzien van die regeling willen wij u de suggestie 
meegeven om daarin nu slechts te regelen wat strikt juridisch en wettelijk noodzakelijk is. Met 
andere woorden: probeer niet nu de volledige Twentse samenwerkingsfilosofie en dus het hele 
rapport Robben in een nieuwe gemeenschappelijke regeling te vatten, maar zie dit vooral als een 
groei- en ontwikkelproces. Een dergelijk proces biedt tegelijkertijd ruimte voor de dialoog over een 
nadrukkelijker positie van de gemeenteraden, waartoe in de moties van verschillende 
gemeenteraden, waaronder de raad van Hengelo, ook is opgeroepen. 

De gemeenteraad van Hengelo heeft op 11 februari j l . bij motie uitgesproken dat voor de Regio 
Twente ook in de toekomst een bestuursmodel met bevoegdheden, verantwoordelijkheden en 
vertegenwoordigingen vanuit de Twentse gemeenteraden noodzakelijk is om regionale opgaven 
samen slagvaardig aan te pakken en op te lossen. Dat de kaderstellende en controlerende rollen in 
een politiek representatieve vertegenwoordiging op regionaal niveau verankerd moeten zijn. En dat 
in de komende periode met de veertien Twentse raden verkend moet worden op welke niet-
wettelijke onderwerpen Twentse samenwerking als meerwaarde wordt gezien. 

Dat er verschillen van opvatting zijn binnen de veertien gemeenten over de wenselijkheid van 
overdracht van raadsbevoegdheden en daaraan gekoppeld een belangrijkere positie van de 
gemeenteraden hebben wij geproefd op 28 mei j l . bij de Twentse radenbijeenkomst in Hengelo, 
waar het definitieve advies van de commissie Robben is besproken. In hoeverre het voor Twente 
en de regionale opgaven in de toekomst nodig en wenselijk is om meer doorzettingskracht te 
organiseren op bovenlokale schaal is wat Hengelo betreft dan ook onderwerp van dialoog tussen de 
veertien gemeenten in de komende tijd. 
Dit meewegend menen wij dat de gemeentebesturen de nodige tijd moeten nemen om deze 
discussie zorgvuldig te voeren. Wij zien daarom een groeipad zoals hiervoor genoemd als de meest 
kansrijke weg. Niet alleen op weg naar consensus tussen de veertien Twentse gemeenten, maar 
ook naar de samenwerkingsvorm die uiteindelijk de meeste toegevoegde waarde voor Twente als 
geheel oplevert. Na een jaar (of een ander evaluatietijdpad) kunnen we dan kijken wat we 
aanvullend of anders in juridische zin willen verankeren. 

Vermeld altijd het zaaknummer als u contact opneemt met de gemeente. 

Bezoekadres stadhuis E-tnailadres 
Burgemeester Jansenplein 1 gemeente@hengelo.nl 
Bezoekadres stadskantoor Telefoonnummer 
Hazenweg 121 14-074 


Bladnummer Zaaknummer Uw kenmerk 
2 1083823 

Algemene inhoudeli jke noties 
De basisnotie in het rapport om de samenwerking 'terug te brengen' naar de gemeenten 
onderschrijven wij. Dit is naar onze overtuiging het beste vertrekpunt om, via het groeimodel, te 
komen tot de vorm die Twente het meest vooruit helpt. . Het liefst aan de hand van, en 
vertrekkend vanuit, inhoudelijke samenwerkingsdossiers. Dialoog tussen en met gemeenteraden 
en colleges, met de relevante bestaande (intergemeentelijke) samenwerkingsverbanden, maar ook 
zeker met ondernemers, onderzoeks- en onderwijsinstellingen, én met de provincie Overijssel als 
partner. 

De gemeente Hengelo is voorstander van een dergelijke (continue) verkenning naar de regionale 
(bovenlokale) problematiek, ambities en kansen, de bijpassende bovenlokale oplossingen en 
eventueel daarvoor noodzakelijke bovenlokale doorzettingskracht en bijpassende governance. 
Laten wij daar mee aan de slag gaan. Het rapport van de commissie Robben biedt daarvoor de 
podia (Twenteraad, portefeuilleberaden, Twentedagen, Twentebedrijf), de instrumenten 
(bestuursopdrachten, resoluties) en bovenal lijkt "Samenwerken doen we zelf" het draagvlak te 
creëren om met z'n veertienen op pad te gaan. 

Aanvullend op deze algemene noties gaan wij hieronder kort in op de drie pijlers van het rapport 
en de nieuwe samenwerking: de gemeenteraden werken samen in de Twenteraad, samenwerkende 
portefeuillehouders en de ambtelijke samenwerking in het Twentebedrijf. 

Samenwerkende gemeenteraden: Twenteraad 
Zoals wij hierboven al stelden, en zoals het ook in een motie van de Hengelose gemeenteraad van 
11 februari j l . is verwoord, zien wij meerwaarde in een verkenning door de veertien 
gemeenteraden (en uiteraard ook colleges) van onderwerpen waarbij Twentse samenwerking, met 
een bijpassende governance, als meerwaarde wordt gezien. Wat ons betreft past dit in het 
groeimodel dat wij voor ogen hebben, waarbij de kunst is de balans in de gaten te houden tussen 
regionale slagvaardigheid en doorzettingsmacht en aan de andere kant de gemeentelijke 
autonomie. 
De Twenteraad zoals die in het rapport Robben wordt beschreven is voor een dergelijke verkenning 
In onze ogen een geschikt platform. In die zin onderschrijven wij de potentie die het podium 
Twenteraad kan hebben. Het informeel bijeenkomen van Twentse raadsleden, voor informatie­
uitwisseling, netwerken en het voeren van debat is uitermate waardevol voor het Twentse 
(zelfvertrouwen. Overigens hebben wij waardering voor de poging om recht te doen aan de 
geventileerde wens voor een krachtiger rol van de gemeenteraden. Nu het (nog) gaat om 
collegebevoegdheden is het verstandig volgens het groeimodel te beginnen. De te voeren dialoog 
kan mogelijk resulteren in consensus over inbrengen raadsbevoegdheden; op dat moment past een 
zwaardere rol van de raden die ook in juridische zin In de regeling wordt vastgelegd. 

Samenwerkende portefeuil lehouders 
Wij zijn mét de commissie Robben van mening dat het bij de huidige samenwerkingsdossiers door 
de oogharen heen beschouwd vooral gaat over uitvoeringskwesties en dus over 
collegebevoegdheden. Dat betekent dat het voor de hand ligt om van de nieuwe regeling Regio 
Twente een collegeregeling te maken. Daaruit, en uit de notie dat de samenwerking weer echt van 
de gemeenten moet worden, vloeit voort dat het verband van samenwerkende vakinhoudelijke 
portefeuillehouders meer aan de bal komt bij de samenwerking in Twente. Dat betekent een 
kleinere rol voor het (dagelijks en algemeen) bestuur van de gemeenschappelijke regeling Regio 
Twente zoals die nu vorm krijgt. Wij onderschrijven deze beweging. 
In dezelfde lijn ligt de notie dat kaderstelling en verantwoording/controle verlopen via de klassieke 
lijnen van gemeenteraad, college en portefeuillehouders en vice versa. Wij onderkennen de 
bijbehorende verantwoordelijkheid van alle partijen, om deze lijnen optimaal te laten functioneren. 
De formulering van bestuursopdrachten, zoals geopperd in het rapport, kan bijdragen aan het nog 
daadkrachtiger opereren van de samenwerkende portefeuillehouders enerzijds, en aan het 
transparanter maken van de kaderstelling en verantwoording anderzijds. 

Vermeld altijd het zaaknummer als u contact opneemt met de gemeente. 

Bezoekadres stadhuis E-mailadres 
Burgemeester Jansenplein 1 gemeente@hengelo.nl 
Bezoekadres stadskantoor Telefoonnummer 
Hazenweg 121 14-074 


B l a d n u m m e r 
3 

Z a a k n u m m e r 
1083823 

Uw kenmerk 

S a m e n w e r k e n d e a m b t e l i j k e o rgan isa t ies : T w e n t e b e d r i j f 
De intentie van de gemeentesecretarissen van de Twentse gemeenten om een neutrale 
landingsplaats te creëren waar allerlei samenwerkingsinitiatieven een plek kunnen krijgen 
ondersteunen wij van harte. Het kan gaan om samenwerking op het gebied van bedrijfsvoering 
(PIOFACH), maar wat Hengelo betreft ook zeker om uitvoering van beleid. Een dergelijke 
ambtelijke samenwerking zou de Twentse overheid in onze ogen verder kunnen versterken. Dit 
vraagt wel om een écht neutrale landingsplaats, onder directe aansturing van de 
gemeentesecretarissen, zodat de klassieke kaderstelling- en verantwoordingslijn, zoals hierboven 
beschreven, in stand blijft. De gemeentesecretaris legt voor het functioneren van de ambteli jke 
organisatie verantwoording af aan zijn/haar eigen college. In dat licht hebben wij twijfels over de 
inrichting en ophanging zoals die naar voren lijkt te komen in het definitieve rapport en de 
bijgevoegde eerste concept-regeling. Daarin wordt het Twentebedrijf beschreven als de nieuwe 
organisatie van de nieuwe Regio Twente, met bijbehorende governance. Wij zijn van mening dat 
het Twentebedrijf als werkelijk neutrale landingsplaats voor ambtelijke samenwerking het best 
buiten de nieuwe Gemeenschappelijke Regeling Regio Twente kan worden gehouden. Dat laat 
onverlet dat ook (delen van) de ambtelijke organisatie van Regio Twente kan worden 
'geïncorporeerd' in het Twentebedrijf, als dit door het bestuur van de GR wenselijk wordt geacht. 
Wij voelen ervoor de (juridische) inrichting en aansturing van het Twentebedrijf over te laten aan 
de gemeentesecretarissen met een directe verantwoordingslijn naar het gemeentebestuur. 

Tot zover onze voorlopige standpuntbepaling ten aanzien van het rapport "Samenwerken doen we 
zelf" van de commissie Robben. Gemeenteraad, college en ambtelijke organisatie van Hengelo zijn 
graag bereid om u, als procesverantwoordelijke, te ondersteunen in het verdere proces tot 
vernieuwing van de gemeentelijke samenwerking in Twente. 

Met vriendelijke groet. 

De gemeenteraad van Hengelo, 
De griffier. 

Vermeld alti jd het zaaknummer als u contact opneemt met de gemeente. 

Bezoekadres stadhuis 
Burgemeester Jansenplein 1 
Bezoekadres stadskantoor 
Hazenweg 121 

E-mailadres 
gemeente@hengelo.nl 
Telefoonnummer 
14-074 


	Raadsbesluit
	Raadsadvies
	1. Aanpassing Regeling Regio Twente
	2.  Twentebedrijf  Bedrijfsvoering GR
	3. Bestuurlijke oplegger
	4.  Model formulering besluit
	5. Voorstel n.a.v.  strandpunten gemeenten
	6. Overzicht reacties gemeenten op rapport
	7. Voorlopige analyse standpunten raden inzake rapport
	8. Regio Twente in transformatie - bedrijfsplan  31-08-20215
	9. Twentebedrijf bedrijfsplan deel I-II 31-08-2015
	10. Brief Regio Twente aan colleges
	11.  BriefRegio Twente raden
	12. Rapport Samenwerken doen we zelf
	13. Door college en raad getekend (voorlopig) standpunt rapport Samenwerken doen we zelf

