

Werkgroep herziening raadscommissies

Inleiding

In het kader van introductie van raadsleden voor de raadsperiode 2014 – 2018 is op 6 en 7 juni 2014 een bijeenkomst georganiseerd. Aan de bijeenkomst heeft een groot aantal raadsleden deelgenomen. Aan het einde van de bijeenkomst is een werkgroep ingesteld, bestaande uit mevrouw van den Waardenburg en de heer Chahim en de raadsgriffier.

De werkgroep heeft als opdracht meegekregen om, op basis van de input van 6 en 7 juni 2014, te onderzoeken of en hoe verbeteringen kunnen worden aangebracht in de werkwijzen van de raadscommissies. Voorts zal de werkgroep voorstellen doen hoe om te gaan met dilemma's en integriteit.

Plan van aanpak

Tijdens een aantal bijeenkomsten heeft de werkgroep de werkwijze en mogelijke wijzigingen van de raadscommissies besproken. Nadien zijn de voorstellen voorgelegd aan een afgevaardigde van alle fracties, twee wethouders, de gemeentesecretaris en de burgemeester. De input van deze gesprekken is verwerkt in onderliggende notitie. Deze notitie zal voor bespreking worden aangeboden in de raadscommissie ABA van 27 oktober 2014 en vervolgens ter vaststelling in de raadsvergadering van 4 november 2014. De uitwerking van de voorstellen in de verschillende verordeningen zal worden geagendeerd voor de raadsvergadering van 2 december 2014.

Raadscommissies

Voorgesteld wordt om verandering aan te brengen in de:

- structuur van de raadscommissies;
- de planning van de vergaderingen;
- de werkwijze van de raadscommissies.

Tevens wordt een voorstel gedaan omtrent de positie van een burgercommissielid en de behandeling van het onderwerp 'dilemma's en integriteit'. Tot slot wordt een procesvoorstel gedaan.

Structuur raadscommissies

Er zijn 4 raadscommissies werkzaam:

1. commissie Algemene Bestuurlijke Aangelegenheden;
2. commissie Ruimtelijk Fysiek;
3. commissie Samenleving;
4. commissie Middelen, Ondersteuning en Economie.

Deze verdeling in raadscommissies met onderscheidende onderwerpen en werkterreinen is tot stand gekomen na herschikking van taken in de raadsperiode 2006-2010. In die periode werd geconstateerd dat er een onbalans was in de werkzaamheden van met name de toenmalige raadscommissie Samenleving en Economie en raadscommissie Middelen en Ondersteuning. Toentertijd is besloten om het werkterrein van Economie over te brengen naar raadscommissie Middelen en Ondersteuning en die commissie te noemen MO&E.

In de afgelopen raadsperiode zijn er weleens geluiden opgegaan dat met de huidige vierdeling in raadscommissies bij behandeling van een voorstel inhoud en financiën worden gescheiden en dat dit de behandeling van het onderwerp niet ten goede komt. De kritiek is dan dat in de vakcommissie niet mag worden gesproken over het geld en in de financiële commissie niet over de inhoud.

Om aan die kritiek tegemoet te komen, komt het nu met regelmaat voor dat een onderwerp wordt behandeld in een gecombineerde commissievergadering.

De werkgroep heeft derhalve een discussie gevoerd over de raadscommissie MO&E. Verschillende opties zijn onderzocht en besproken met een afgevaardigde van de verschillende raadsfracties.

1. de raadscommissie MO&E zwaarder maken door de onderwerpen sport en cultuur toe te voegen;

2. de raadscommissie MO&E terugbrengen tot uitsluitend een financiële commissie, waarin o.a. de berap, voorjaarsnota, begroting en jaarverantwoording worden behandeld;
3. de raadscommissie MO&E terugbrengen tot uitsluitend een financiële commissie, waarin o.a. de berap, voorjaarsnota en begroting worden behandeld, de raadscommissie RF uitbreiden door de onderwerpen sport en cultuur toe te voegen en aan raadscommissie ABA het onderwerp Economie en Arbeidsmarkt toe te voegen.

ad 1. Het uitbreiden van het takenpakket van de raadscommissie MO&E brengt met zich mee dat het takenpakket van de raadscommissie S wordt verminderd. Cultuur en Sport zijn afgebakende onderwerpen, welke zich daarom lenen voor een verplaatsing naar een andere raadscommissie. Deze optie heeft als voordeel dat in de commissie zowel de onderwerpen Sport en Cultuur zowel inhoudelijk als financieel besproken kunnen worden. Een bijkomend voordeel is voorts dat de raadscommissie S met de aanstaande decentralisaties zich volop kan richten op de uitwerking van de decentralisaties. Het nadeel is echter dat de huidige kritiek, namelijk dat de inhoud en financiën gescheiden worden behandeld, slechts voor een deel kan worden weggenomen.

ad 2. De raadscommissie MO&E terugbrengen tot uitsluitend een financiële commissie, waarin berap, voorjaarsnota, begroting en jaarverantwoording worden behandeld, brengt met zich mee dat de commissie slechts enkele keren per jaar bijeen zal komen. Nu wordt aan de gemeenteraad de gelegenheid geboden om voorafgaande aan de behandeling van de voorjaarsnota en begroting technische, financiële en achtergrondvragen te stellen aan de leden van het MT. Dat gebeurt in de raadscommissie MO&E waarbij de overige raadscommissies worden uitgenodigd om aan de vergadering deel te nemen. Deze mogelijkheid blijft bestaan met het behouden van een financiële commissie.

Voorts worden nu inwoners en instellingen in de gelegenheid gesteld, voorafgaande aan de behandeling van voorjaarsnota en begroting, de gemeenteraad te informeren en te wijzen op onderwerpen die niet of onvoldoende in de voorjaarsnota of begroting zijn opgenomen of extra aandacht vragen voor specifieke zaken. Dat geschiedt nu via een informatieve raadsbijeenkomst, onder voorzitterschap van de waarnemend voorzitter van de raad. Deze hooravond kan echter ook plaatsvinden in de financiële commissie waarbij de leden van de overige commissies worden uitgenodigd.

In de huidige opzet van de werkzaamheden van de commissie MO&E is niet voorzien dat de commissie zich buigt over de jaarverantwoording.

De rekenkamercommissie doet de voorbereiding en advisering over de jaarverantwoording aan de raad. Tevens onderhoudt de rekenkamercommissie de contacten met de accountant. Voorgesteld wordt om deze handelwijze voort te zetten en bij de rekenkamercommissie de inhoudelijke voorbereiding van de jaarverantwoording te laten. De commissie M&O zou dan vervolgens een globale toetsing kunnen uitvoeren.

Met voornoemde wijziging is het raadzaam de naamgeving van de raadscommissie te wijzigen naar bijvoorbeeld de raadscommissie Financiën.

De werkzaamheden van de commissie MO&E dienen dan te worden verdeeld over de overige drie commissies. Te denken valt aan het onderbrengen van het onderwerp E (economie en arbeidsmarkt) bij de raadscommissie ABA en de overige onderwerpen te verdelen over de raadscommissies RF en S. Het herverdelen van de onderwerpen zal leiden tot een extra belasting van die commissies, maar het voordeel is dat geen onderscheid meer behoeft te worden gemaakt in inhoud en financiën van een onderwerp. Voorts is het een voordeel dat voor de planning van de vergaderingen in de toekomst uitgegaan dient te worden van drie in plaats van vier raadscommissies. Dat maakt het opstellen van een vergaderschema eenvoudiger (zie verder).

ad 3. Optie 3 omvat optie 2 volledig met daarbij de uitbreiding van de commissie RF met de onderwerpen sport en cultuur en de commissie ABA. Het uitbreiden van het takenpakket van de raadscommissie RF brengt met zich mee, dat het takenpakket van de raadscommissie S wordt verminderd. Cultuur en Sport zijn afgebakende onderwerpen, welke zich daarom lenen voor een verplaatsing naar een andere raadscommissie. Deze optie heeft als voordeel dat in de commissie RF de onderwerpen Sport en Cultuur zowel inhoudelijk als financieel besproken kunnen worden. Een bijkomend voordeel is voorts dat de raadscommissie S met de aanstaande decentralisaties zich volop kan richten op de uitwerking van de decentralisaties. Voorts zal het onderwerp E (Economie en Arbeidsmarkt) worden overgebracht naar raadscommissie ABA.

Resumé

Tijdens de gesprekken is gebleken dat een meerderheid positief is over een combinatie van optie 2 en 3. De raadscommissie MO&E zal daarbij terug worden gebracht tot een financiële commissie. De onderwerpen welke nu reeds in de raadscommissie RF en S worden besproken zullen zowel inhoudelijk als ook financieel worden behandeld. Overeenkomstig de Verordening op de Raadscommissies kunnen fracties, indien wenselijk, plaatsvervangende leden aanwijzen voor de behandeling van de financiële kant. Het onderwerp E zal daarnaast worden ondergebracht bij de raadscommissie ABA. Hierdoor ontstaan drie gelijkwaardige commissies (namelijk S, RF en ABA incl. E).

Het aantal leden van de raadscommissie ABA zal worden uitgebreid, vergelijkbaar met de omvang van het aantal leden aangesteld in de commissie RF. Indien nodig zal het aantal leden van de raadscommissie ABA verder worden uitgebreid, zodat de raads- en commissieleden die geen zitting hebben in een andere commissie dan de commissie Financiën de mogelijkheid wordt geboden om in deze commissie plaats te nemen. Hierbij wordt rekening gehouden met het feit dat door een herbenoeming van de raads- en burgerleden in de commissies Bestuur en Economie, Omgeving en Maatschappij een verschuiving van de posities kan ontstaan waardoor een verdere uitbreiding van het aantal leden in de nieuwe commissie mogelijk niet nodig is.

Het is aan de raadsfracties om de leden van de gewijzigde commissie ABA aan te wijzen en vervolgens voor benoeming voor te dragen aan de raad. Dit kunnen tevens burgercommissieleden zijn, waarbij uiteraard rekening dient te worden gehouden met de verdeelsleutel van 2/3 raadsleden en 1/3 burgercommissieleden in een commissie en de verdeling naar fractiegrootte. De raadscommissie MO&E (nieuwe naamgeving Financiën) zal in afgeslankte vorm blijven bestaan en enkele keren per jaar bijeenkomen. De raadsleden die nu reeds in de raadscommissie MO&E zijn aangesteld kunnen ook in de nieuwe raadscommissie Financiën actief blijven. Er wordt vanuit gegaan dat geen burgercommissieleden in de nieuwe commissie zitting zullen hebben. Voorts is om de raadscommissie S te ontlasten geopperd om de onderwerpen Sport en Cultuur onder te brengen bij de raadscommissie RF, zodat een evenwichtige verdeling over de drie commissies ontstaat. Er wordt voorts vanuit gegaan dat de onderwerpen 'concernkaderstelling' en 'concernplanning en control' bij de nieuwe raadscommissie Financiën blijven.

Voor de onderwerpen 'organisatie en informatie', 'personeel en automatisering', 'belastingen', 'facilitaire zaken' en 'beheer gemeentelijke gebouwen' dient dan nog een oplossing te worden gevonden. Voorgesteld wordt om de onderwerpen 'organisatie en informatie', 'personeel en automatisering' en 'facilitaire zaken' onder te brengen bij de nieuwe raadscommissie Bestuur en Economie, het onderwerp 'belastingen' naar de nieuwe raadscommissie Financiën en het onderwerp 'beheer gemeentelijke gebouwen' naar de nieuwe raadscommissie Omgeving.

Door verschuiving in takenpakketten van de raadscommissies is het verstandig om de naamgeving van de raadscommissie te wijzigen:

- | | | |
|-----------------------|-------------|------------------------------------|
| • raadscommissie ABA | wijzigen in | raadscommissie Bestuur en Economie |
| • raadscommissie RF | wijzigen in | raadscommissie Omgeving |
| • raadscommissie S | wijzigen in | raadscommissie Maatschappij |
| • raadscommissie MO&E | wijzigen in | raadscommissie Financiën |

Planning vergaderingen

De planning van de vergaderingen van de raadscommissies is gericht op de planning van de vergaderingen van de gemeenteraad. Anders gezegd, de vergaderingen van de raadscommissies dienen ter voorbereiding op de vergaderingen van de gemeenteraad.

De vergaderingen van de gemeenteraad worden gehouden op de eerste dinsdag van de maand. Om zowel de raadsvergaderingen als de raadscommissies gemakkelijk in dezelfde maand te kunnen inpassen wordt voorgesteld om de raadsvergaderingen plaats te laten vinden bij voorkeur op de eerste dinsdag van de week waarin de eerste van de maand valt (aanpassing artikel 9 Reglement van orde). Hierbij wordt ervan uitgegaan dat de eerste week zoals hiervoor benoemd loopt tot en met zondag. Op deze manier wordt voorkomen dat een raadsvergadering in de tweede week van de maand wordt gehouden hetgeen de planning frustrert. Tevens dient bij de planningen van de vergaderingen zoveel mogelijk rekening te worden gehouden met de schoolvakanties. Het is echter soms niet te vermijden dat een vergadering in een vakantieperiode wordt gepland.

Het presidium wordt verzocht daarop waakzaam te blijven, zoals nu ook al het geval is.

De reguliere vergaderingen van de raadscommissies worden gehouden in een tijdsbestek van twee weken. Door een wijziging van de structuur van de raadscommissies is een aanpassing van de vergaderplanning mogelijk. Hierbij wordt gedacht aan een vergaderplanning met een volgend ritme:

- week 1, raadsvergadering;
- week 2, geen reguliere vergadering van raadscommissies (zoals nu veelal wel het geval is);
- week 3, vergaderingen van de raadscommissies;
- week 4, geen reguliere vergaderingen.

Uitgaande van drie raadscommissies kunnen in week 3 vergaderingen van de raadscommissie S, RF en ABA worden gehouden op respectievelijk maandag, dinsdag en donderdag. Ook uitgaande van vier raadscommissies zou deze verdeling in stand kunnen blijven, met dien verstande dat de vergadering van de raadscommissie Financiën wordt gehouden op woensdag. De vergaderingen van het presidium worden dan eveneens gehouden in week 3

Door dit vergaderritme ontstaat de mogelijkheid voor raadsfracties om zich in week 2 voor te bereiden op vergaderingen van de raadscommissies en gemeenteraad. In deze tweede week bestaat de mogelijkheid om werkbezoeken af te leggen, belanghebbenden uit te nodigen, technische vragen te stellen en/of vooroverleg te houden. Nu wordt de tijd tussen de raadsvergadering en de eerste raadscommissies vaak als te kort ervaren. Tevens ontstaat de mogelijkheid om in de tweede week andere activiteiten te plannen, zoals beginspraakavonden, fractiebezoeken en werkbezoeken van raadscommissies. Door de introductie van beginspraakavonden wordt de mogelijkheid geboden om in de raadscommissies te brainstormen en visievormende vergaderingen te houden. Deze sessies kunnen structureel worden ingepland in het vergaderschema, uitgaande van een frequentie van drie à vier keer per jaar per raadscommissie. De voorzitter van de raadscommissies is verantwoordelijk voor de invulling van deze themabijeenkomsten, waarbij de voorzitter de afgebakende onderwerpen aangedragen vanuit de raadscommissie of vanuit het college als richtsnoer kan hanteren. Tevens kunnen de bijeenkomsten worden benut voor een beginspraak met één of meerdere wijken. De voorzitter van de raadscommissie heeft de mogelijkheid om andere raadscommissies voor de bijeenkomst uit te nodigen. Een beginspraakavond kent twee vormen. De eerste vorm bestaat uit een bijeenkomst waarbij externen worden uitgenodigd en vanuit de raadscommissie informatieve vragen kunnen worden gesteld. Deze vorm is vergelijkbaar met een hooravond, zoals gehouden bij de begroting en de voorjaarsnota. Hierbij staat het luisteren naar de sprekers en/of gasten voorop. De tweede vorm bestaat uit een interne maar openbare bijeenkomst waarbij de fracties onderling visievormend en brainstormend met elkaar in gesprek gaan en waarbij desgewenst (de) wethouder(s) aanwezig zijn. De bijeenkomsten kunnen worden gehouden in Boscotondo of op locatie.

In week 4 wordt de mogelijkheid behouden om reservevergaderingen voor de raadscommissies in te plannen. De mogelijkheid om gebruik te maken van de reservevergaderingen dient beperkt te blijven tot onderwerpen welke niet meer tijdens de reguliere raadscommissie, omwille van de tijd, behandeld konden worden of voor die gevallen dat het gaat om spoedeisende nagekomen onderwerpen of om onderwerpen die op grond van juridische of financiële redenen geen uitstel dulden.

Werkwijze raadscommissies

Een andere vergaderplanning zal gepaard dienen te gaan met een andere vergaderstructuur. Raadsfracties, raads- en burgercommissieleden, voorzitters van raadscommissies dienen zich er van bewust te zijn dat zo nodig efficiënter of strakker vergaderd dient te worden. Derhalve worden technische vragen zo veel mogelijk (en indien mogelijk) voorafgaand aan de raadscommissie aan de betrokken ambtenaar gesteld. Door het veranderen van het vergaderschema wordt hier ook extra ruimte voor geboden.

In de raadscommissies dient op uniforme wijze te worden gewerkt. Bij presentaties dient de afspraak te worden gemaakt dat voortaan niet meer kan worden geïnterrupteerd, uit respect voor degene (gast ofwel ambtenaar) die de presentatie geeft. Uit inventarisatie is gebleken dat de meerderheid van de raadsfracties is voor het stellen van de vragen na afloop van de presentatie. Hiermee wordt de efficiëntie van de vergaderingen bevorderd.

Het uitgangspunt bij de presentaties betreft de regel van 10-10-5. Daarmee wordt bedoeld dat bij een presentatie maximaal tien sheets kunnen worden getoond, de presentatie maximaal tien minuten mag duren en vijf minuten voor het stellen van vragen bestaat. Omdat de vragen voor het einde worden bewaard, wordt voorgesteld om 10 minuten de gelegenheid te geven voor het stellen van vragen in

plaats van 5 minuten, een 10-10-10 regel. Om de efficiëntie van de vergaderingen te bevorderen is het van belang dat de presentaties aanvullend zijn aan hetgeen is weergegeven in de commissiestukken om herhaling zoveel mogelijk te voorkomen.

Technische rondvraag

Aan het begin van een raadscommissie wordt de gelegenheid geboden voor het houden van een technische rondvraag. De nadruk daarbij ligt op het woord 'vraag'. Het gaat uitdrukkelijk om het stellen van informatieve of technische vragen. Het zal daarbij dienen te gaan om procesmatige en niet-politieke vragen. Voorts gaat het niet om het uitlokken van een politieke discussie. Voorafgaand aan de raadscommissie zal de raadsfractie, die van de technische rondvraag gebruik wil maken, de voorzitter van de desbetreffende raadscommissie hiervan mondeling ofwel schriftelijk op de hoogte moeten stellen van het onderwerp, bij voorkeur schriftelijk bij de voorzitter en c.c. naar betreffende wethouder. De aankondiging dient bij voorkeur ruim voorafgaande aan de vergadering te geschieden. Dit komt de efficiëntie van de vergadering ten goede en de kwaliteit van de beantwoording.

Ter kennisname stukken

Voor stukken die nu ter kennisname zijn geplaatst op de agenda van de raadscommissie, wordt de gelegenheid geboden om deze stukken eventueel ter bespreking te agenderen voor diezelfde raadscommissie. Daarvoor is het wel noodzakelijk dat het verzoek tot bespreking van een kennisname-stuk wordt ontvangen in de periode voorafgaande aan de vergadering, namelijk minimaal 5 werkdagen voorafgaand aan de raadscommissie. De raadsfractie zal het verzoek schriftelijk bij de voorzitter van de raadscommissie moeten indienen met daarbij een beschrijving van het onderwerp en de strekking van de te stellen vragen.

Vaste eindtijd commissies

In de Verordening op raadscommissies is het aanvangstijdstip van de vergadering niet geregeld en ook niet het einde van een vergadering. Het komt met regelmaat voor dat vergaderingen langer duren dan 22.30 uur. Uit ervaring is gebleken dat de spanningsboog van deelnemers aan een vergadering na drie uren vergaderen aanzienlijk afneemt. In de Verordening zal daarom de eindtijd van een vergadering worden opgenomen van 22.30 uur. Door een eindtijd te stellen aan vergadering is het voor deelnemers helder wanneer een vergadering is afgelopen en kan de tijd tot aan dat tijdstip effectief of wellicht effectiever worden besteed. De begintijd van de vergaderingen, zijnde 19.30 uur, blijft gehandhaafd. Zo nodig kan, afhankelijk van (het aantal) onderwerpen, door het presidium worden overwogen het aanvangstijdstip (per vergadering) vast te stellen op 19.00 uur of zoveel eerder als dienstig wordt geacht. Dit zal enkel in uitzonderlijke gevallen plaatsvinden.

Voor een meer effectieve wijze van vergaderen dient tevens bij het opstellen van de agenda van alle raadscommissies aan te worden gegeven hoeveel tijd het agendapunt (bij benadering) in beslag zal nemen. Verder kan in de raadscommissie worden gestuurd op het spreken in maximaal twee termijnen en het spreken van één lid per fractie per onderwerp of voorstel, zoals nu reeds geregeld in art. 18 Verordening op de raadscommissies.

Burgercommissieleden

Alle raadsfracties worden gesteund en ondersteund door burgercommissieleden. Bij de positie van de burgercommissieleden dient te worden stilgestaan. De burgercommissieleden hebben binnen de commissies namens de fracties zeggenschap en zijn volwaardig lid van de raadscommissies. Zij dienen derhalve alle uitnodigingen te ontvangen die ook aan de raadsleden worden verzonden, tenzij deze uitnodiging uitdrukkelijk is gericht aan de raadsleden. Daarnaast worden de burgercommissieleden uitgenodigd bij officiële bijeenkomsten en vergaderingen georganiseerd door de gemeente. Indien voor de raadsleden vanuit de gemeente een feestelijke bijeenkomst wordt georganiseerd of een kleine attentie wordt gegeven, komen de burgercommissieleden hiervoor tevens in aanmerking. Dit dient te worden gefinancierd vanuit de maandelijkse afdracht van de raadsleden. Burgercommissieleden ontvangen nu een vergoeding per bijgewoone vergadering, op basis van de presentielijst. Voorgesteld wordt om bij een vergadering die schriftelijk wordt afgedaan, ook een vergoeding te geven aan burgercommissielid als ware de vergadering toch gehouden. Met een vergadering wordt gelijkgesteld een hoorzitting, werkbezoek e.d. Daarbij wordt ervan uitgegaan dat de burgercommissieleden evenals de raadsleden de stukken voorbereiden en daarvoor een vergoeding verkrijgen. Het presidium wordt daarnaast verzocht terughoudend om te gaan met het schriftelijk afdoen van vergaderingen.

Dilemma's en integriteit

De integriteit van de overheid is het fundament van de integriteit van de samenleving. De integriteit van de overheid is van groot belang voor het functioneren van onze democratische rechtstaat. Bovendien staat de overheid in dienst van de burger, waardoor integriteit aan haar kerntaak raakt. Daarnaast brengen de monopolie- en machtspositie van de overheid een extra verantwoordelijkheid met zich mee om recht te doen aan de burger. Dilemma's en integriteit vormen een steeds belangrijker onderwerp.

In de introductiebijeenkomst is aandacht besteed aan het thema dilemma's en integriteit. Naast een theoretische uiteenzetting is ook in werkgroepen een aantal casusposities behandeld. Het doel is geweest het bevorderen van het bewustzijn en het onderkennen van kwetsbaarheid. Het is van belang om het thema dilemma en integriteit verder uit te diepen en een vervolgbijeenkomst is dan ook van belang. Voorgesteld wordt in het voorjaar 2015 een bijeenkomst te organiseren in het kader van dilemma's en integriteit. Tijdens de gesprekken met de verschillende raadsfracties is naar voren gekomen, dat voornamelijk de behoefte bestaat aan de bespreking van problematische situaties op het moment dat deze zich voordoen.

Met ingang van 1 januari 2015 wordt in de Gemeentewet opgenomen dat de burgemeester, in hoedanigheid van de voorzitter van de raad, een rol krijgt in de bewaking van integriteit van de raad. Daarnaast speelt de raadsgriffier een rol inzake advisering van raadsleden hoe om te gaan in integriteitskwesties. Mogelijk zou ook de waarnemend voorzitter van de raad een rol kunnen spelen. Uitgangspunt is en blijft de individuele (eind-)verantwoordelijkheid van het raadslid voor het eigen handelen. Die verantwoordelijkheid kan niet worden weggenomen.

Uitwerking

De uitwerking en vertaling van bovenstaande onderwerpen zal (veelal) zijn beslag krijgen in de aanpassing van het Reglement van Orde, de Verordening op de raadscommissies en in de aanpassing van het vergaderschema/jaarplanning.

Het is de bedoeling deze notitie te bespreken in de vergadering van de raadscommissie van 27 oktober, gevolgd door een behandeling in de raad van 4 november 2014.

Gebaseerd op de uitkomst van de bespreking van de notitie, is alvast een jaarplanning/jaarkalender 2015 opgesteld. In die planning is uitgegaan van nieuwe benaming, nieuwe structuur en nieuwe werkwijze. Ook deze jaarplanning zal worden geagendeerd voor de raad van 4 november 2014.

Indien de raad de notitie vaststelt, kan de uitwerking ter hand worden genomen. Het is de bedoeling de aanpassing van de Verordening op raadscommissies, en zo nodig het reglement van orde, te agenderen voor de raadsvergadering van 2 december 2014.