1

Verslag van de vergadering van de Statencommissie Welzijn, Cultuur en Sociaal beleid, gehouden op

woensdag 2 april van 9.00 uur tot 12.45 uur in de Statenzaal van het provinciehuis te Groningen.

Aanwezig: mw. L. Veenstra (voorzitter, SP), mw. W.J. Mansveld (PvdA), dhr. H.J.B. Spoeltman (PvdA), mw.

F. Mete (PvdA), mw. S.J.F. van der Graaf (ChristenUnie), dhr. J. Hilverts (ChristenUnie), mw. F. Stavast

(GroenLinks), mw. J. Siersema-Venema (GroenLinks), mw. K.R. Schraagen (VVD), mw. O.G. Hartman-

Togtema (VVD), dhr. J.D de Vries (D66),.dhr. T.J. Zanen (PvhN), dhr. R. Sangers (SP), mw. A.C.M. de

Winter-Wijffels (CDA), dhr. S.J. Krajenbrink (CDA)

Voorts aanwezig: dhr. J.C. Gerritsen (gedeputeerde), dhr. P.M. de Bruijne (gedeputeerde), mw. A. L.

Meeske (secretaris), mw. H. Baartman (Verslagbureau Groningen).

Niet aanwezig: dhr. H.J. Flokstra (SP), dhr. P.G. de Vey Mestdagh (D66), mw. A.A.H. Hazekamp (PvdD)

Voorafgaand aan de vergadering werd een presentatie gegeven over de website van het Verhaal van

Groningen door de heer E. de Jonge, directeur van het Regionaal Historisch Centrum Groninger Archieven.

1. Opening en mededelingen

De voorzitter opent de vergadering en heet iedereen van harte welkom. Ze was zelf niet aanwezig bij de

presentatie van 'Het verhaal van Groningen' en wordt daar graag later over bijgepraat. Er is tot 13.00 uur tijd

voor deze vergadering. Dhr. Flokstra van de SP is verhinderd, mw. Hazenkamp van PvdD evenzo. De

voorzitter spreekt een bijzonder welkom uit aan de nieuwe gedeputeerde die voor het eerst bij deze

commissie aan tafel zit. Zij vraagt mildheid van de commissieleden, maar de gedeputeerde geeft zelf aan dat

hij daar anders over denkt. De laatste melding is dat dhr. Gerritsen tot uiterlijk 10.00 uur aanwezig kan zijn in

verband met verplichtingen later deze dag in het westen van het land. Vandaar dat de cultuuronderwerpen

als eerste op de agenda staan.

Dhr. Gerritsen (gedeputeerde) geeft aan dat als er vragen zijn over de ingekomen stukken, hij die graag via

het verslag wil beantwoorden.

Dhr. Spoeltman (PVDA) maakt een opmerking over het ingekomen stuk 'Jongeren en erfgoed'. Het stond al

eerder op de agenda, maar de PvdA was niet tevreden over de uitwerking toentertijd. Er zou een nieuwe

brief komen en die zou dan naar zijn mening op de agenda moeten komen. Er is expliciet gevraagd aan de

gedeputeerde er iets aan te doen. Er is nu een prachtige uitwerking. Maar het zou op de agenda moeten

komen om ook te horen wat de andere fracties ervan vinden.

De voorzitter geeft aan dat het een omissie is van haar kant. Zij biedt haar excuses aan voor het feit dat zij

het niet goed heeft ingeschat en stelt voor het bij de volgende vergadering te agenderen. De voorzitter

concludeert dat dhr. Spoeltman hiermee akkoord is. Ook concludeert zij dat de eventuele vragen die er zijn

richting dhr. Gerritsen bij het verslag behandeld worden.

2. Regeling van werkzaamheden

_ voorstellen vreemd aan de orde van de dag

Er zijn geen voorstellen vreemd aan de orde van de dag.

_ vaststellen van de agenda

De agenda wordt ongewijzigd vastgesteld, waarbij de opmerking van dhr. Spoeltman wordt meegenomen.

3. Gelegenheid tot spreken voor niet-Statenleden (m.b.t. geagendeerde onderwerpen)

Er zijn geen insprekers.

Bespreekpunten

4. Brief van GS van 19 maart 2008, nr. 2008-14.556/12/A.8, CW betreffende Noorderlichttoekenning

en bevoorschotting 2008

2

Mw. Stavast (GroenLinks) is blij dat de brief er is, maar merkt daarbij op dat deze te laat is en te weinig. Een

van de lijnen in de brief is dat er wel steeds signalen van Noorderlicht zijn geweest dat het financieel krap

zat, maar dat werd niet concreet genoeg. Het lijkt haar dat als die signalen vanaf het begin van de opening

van de galerie met regelmaat voorkomen, dat het op het pad van de provincie ligt om te vragen hoe groot die

problemen nu zijn en wat dat betekent. Vanaf het begin dat er actuele problemen duidelijk zijn, heeft zij

gevraagd om een pakket waar ook overleg was geweest met overige subsidiënten in het noorden. Dat kan

misschien wat lastig lopen, maar het is jammer dat er nu nog geen andere mededelingen zijn anders dan dat

het nog zal komen. Dat bedoelt zij met het te laat zijn van de brief en met te weinig dat de oplossing nu is dat

de voorschotten wat vervroegd worden, maar meer niet. Zij kan daar heel weinig mee en is benieuwd of er

aanvullende informatie is over wanneer er meer over bekend is..

Dhr. Spoeltman (PvdA) geeft aan zich gedeeltelijk te kunnen vinden in wat mw. Stavast aangeeft. Wat er nu

gebeurt is geen oplossing. Er wordt geld toegeschoven. Er zijn vijf subsidiënten voor Noorderlicht waarvan

de provincie er een is en nog niet eens de grootste. Zijn vraag is: dit is geen oplossing, er wordt met geld

geschoven, maar men zou met alle subsidiënten om de tafel moeten gaan zitten, met Friesland en het Rijk,

om te kijken of er een goede oplossing kan komen. Er moet niet gewacht worden tot november of december,

voor de zomer moet een en ander duidelijk zijn. De tweede opmerking heeft betrekking op het

sterrensysteem. Dhr. Spoeltman vindt het vreemd dat, aangezien zij een vrij kleine subsidiënt in het totaal

zijn, 10-15%. De provincie gaat Noorderlicht nu min of meer onder curatele stellen en dat staat in geen

verhouding tot het aandeel dat de provincie levert. Dus ook hier: ga met alle subsidiënten om de tafel en

bekijk of het sterrensysteem toegepast moet worden.

Mw. Schraagen (VVD) sluit zich in grote lijnen aan bij GroenLinks. Ook de VVD onderschrijft de waardering

die het College van GS uitspreekt voor Noorderlicht. Het is een heel belangrijke kunstinstelling. Maar wat

haar verbaasde was dat er in de stukken staat dat er in december via de pers bekend werd dat er problemen

waren, terwijl er in de brieven die zij van Noorderlicht hebben gekregen aangegeven werd dat er al

verschillende overleggen zijn geweest: zowel ambtelijk als bestuurlijk was het bij de provincie neergelegd.

Hoe zit het dan? De provincie kan dan toch niet verbaasd zijn wanneer zij stukken in de krant leest. Verder

nog twee details: het College geeft aan dat er door het wegvallen van structurele fondsen € 80.000-150.000

minder beschikbaar is. In de brief van dhr. Broekhuis staat dat het gaat om € 60.000-80.000. Vanwaar dat

verschil?

Er blijkt ook een verschil van inzicht te zijn over de kosten personeel en huisvesting. Het College

zegt dat het een bepaalde grootte heeft, Noorderlicht geeft aan het daar niet mee eens te zijn en schat het

anders in. Beschikt het College over de goede gegevens?

Dhr. Sangers (SP) geeft ook aan zich in grote lijnen aan te sluiten bij de andere partijen. Het is goed om van

tevoren vast te stellen dat Noorderlicht voor het noorden van eminent belang is en ook zo alom erkend

wordt. Tegelijk is er sprake van een zeer zorgelijke situatie met zelfs een bedreiging van een mogelijke

liquidatie in 2008. Als oorzaken worden aangegeven de hoge huisvestings- en exploitatielasten als gevolg

van het nieuwe pand en het wegvallen van een aantal fondsen. De conclusie is dat met het huidige

subsidieniveau het gewenste ambitieniveau niet is waar te maken.

Wat hem verder opvalt in de brief is een naar zijn mening zwartepietenspel. Er is een verschil van

interpretatie van cijfers. Er is ook verschil in waardering van Noorderlicht met betrekking tot de verwachte

problemen. Hoe zit het nu precies met die cijfers?

Verder was het College blijkbaar al langer op de hoogte van de verwachte problemen. Waarom niet

eerder en proactiever gereageerd en gewacht tot het manifest zou worden? Er is nu gekozen voor een

kortetermijnoplossing. Is die oplossing besproken met de andere subsidiënt en volgen die eenzelfde lijn?

Aansluitend bij dhr. Spoeltman mag hij aannemen dat overleg al gestart is, wat zijn daar de

resultaten van? Gaat de inzet daarbij uit van het huidige ambitieniveau?

Tot slot merkt hij op dat er een curieuze zin staat. Bij het besluit om de voorschotten naar voren te

halen schrijft het College dat het risico bestaat dat dit geld niet zal worden besteed aan provinciale

activiteiten in 2008. Is dit een soort vrijbrief dat het aan andere dingen besteed zal worden? Daar wil dhr.

Sangers graag een toelichting bij.

Dhr. Hilverts (ChristenUnie) heeft nog een paar opmerkingen. Er zijn bij hem wel eens noodvullingen

geplaatst. Daarmee is men in deze zaak ook bezig. Het probleem is dat men bij een noodvulling nog een

keer op de pijnbank moet. Dat is niet zo plezierig. Hoe gaat het College in 2009 verder met Noorderlicht? Er

wordt gesproken het met de cultuurnota mee te nemen, dat is in december. Dhr. Spoeltman zei het ook al.

Er zal eerder helderheid moeten zijn.

Een ander punt is de accountant: een accountant die een jaarrekening goedkeurt en een fiat geeft bij

een verlies van € 6.000 terwijl het € 44.500 werkelijk aan verlies is. Hij heeft daar vraagtekens bij. Bij de

accountant maar ook bij dit huis. Hoe gaat men daar mee om? Ontdekt men zoiets dan niet? Dhr. Hilverts wil

graag duidelijkheid over hoe daarmee om te gaan.

3

Dhr. Krajenbrink (CDA) stelt vast dat Noorderlicht een van de pijlers is in het noordelijk cultuurbeleid. Een

instelling van internationale allure met een functie voor Groninger stad en land. Dat wordt door de provincie

onderkend. De constatering is dat er financiële problemen zijn ontstaan en daarbij komt er een voorstel van

het College. Een aantal vragen daarover:

Noordelijke samenwerking. In het eerste voorstel wordt gesproken over de provincie Friesland,

gemeente Groningen en de provincie. Er hebben diverse overleggen plaatsgevonden waarbij eerst alle

partijen betrokken waren en later alleen nog maar de provincie Groningen. Waarom is de keuze zo geweest

en waarom zijn de andere partijen afgehaakt? Is het een bewuste keuze geweest en in hoeverre komen er

nog voorstellen van de andere subsidieverstrekkers?

Extra Rijksgelden voor de Noordelijke regio's. Een aantal maanden geleden kon men vernemen dat

er extra Rijksgelden zouden komen. In hoeverre speelt dat een rol bij de oplossing van de problemen die er

nu zijn? Welke mogelijkheden zijn ervoor en zijn deze mogelijkheden zeker?

Tijdstip van bekend worden en anticiperen daarop. In de berichtgeving komt naar voren dat de

provincie uit de media moest vernemen dat er problemen waren. Van andere plekken heeft men kunnen

vernemen dat er al veel eerder aan de bel is getrokken. Dat wordt in de brief enigszins onderkend, dat die

signalen zijn opgepakt. En zijn er bij die signalen ook toezeggingen gedaan, bijvoorbeeld over de

huisvesting.

Het wegvallen van cultuurfondsen. Die fondsen hebben meestal een duur van ongeveer drie jaar.

Deze waren hier al zes jaar actief. Het zal toch niet uit de lucht komen vallen dat die fondsen weg zouden

vallen? Het is in eerste instantie iets voor Noorderlicht zelf en niet voor de provincie. Wat is de reactie

geweest van de provincie? Het heeft wel doelwerking op het activiteitenprogramma van de provincie en

Noorderlicht in het bijzonder. Daarnaast wordt het ook aangekaart als een van de oorzaken dat er financiële

problemen zijn. Er zou dan toch al vanuit Noorderlicht op geanticipeerd moeten zijn? Daarna zou de

provincie daar ook een mening over moeten hebben.

Sterrensystematiek. Er zijn begin dit jaar al vraagtekens geplaatst bij het anticipatievermogen van dit

systeem op toekomstige ontwikkeling. Men heeft het bij klooster Ter Apel kunnen zien. Ook nu moet

geconstateerd worden dat een instelling ineens van twee sterren naar vijf sterren gaat. Er wordt gezegd dat

Noorderlicht wel signalen heeft afgegeven, maar dat deze nooit manifest zijn geworden in de begroting en in

de jaarrekening. In hoeverre zijn die signalen kritisch opgepakt in plaats van enkel te kijken naar de

financiële stukken? Achteraf blijkt dat die signalen er wel degelijk waren.

Het voorstel. In hoeverre kan men spreken van een oplossing? Geld dat gereserveerd was, wordt

eerder ingezet. De werkelijke problemen, het wegvallen van de inkomsten, de hoge uitgaven aan

huisvesting, in hoeverre worden die opgepakt? Graag antwoord op de soloactie van de provincie zoals het

nu naar voren komt en wellicht is het geen soloactie.

Hoe lang kan Noorderlicht het uitzingen met deze gelden? Zit men halverwege 2008 al met een

probleem? Hoe zit het met de risico's waardoor er misschien eind mei al een groot probleem is? Is er al wat

bekend over de jaarrekening van 2007?

Dhr. De Vries (D66) wil op een paar punten nog wat helderheid. Er staat in de brief dat er al eerder signalen

waren vanuit Noorderlicht dat er problemen waren, maar dat die nog niet manifest waren. Is dat niet goed

opgepakt door de provincie? Of zijn die signalen niet helder genoeg verwoord waardoor het wat verdoezeld

werd? Het stichtingsbestuur heeft een eigen verantwoordelijkheid ook wat dit aangaat.

Over de oplossing die wordt aangedragen. Een goede oplossing, maar geen afdoende oplossing.

Die subsidies worden naar voren gehaald. In hoeverre is er dan de zekerheid dat Noorderlicht tot het einde

van het jaar kan blijven bestaan? Of is er een grote kans dat het geld in een bodemloze put terechtkomt en

dat men halverwege toch zal moeten spreken van faillissement. Daar graag een helder antwoord op.

Dhr. Zanen (PvhN) brengt in herinnering dat de gedeputeerde op een bepaald moment op triomfantelijke

wijze uit Den Haag terug kwam met de mededeling dat er meer gelden waren gekomen voor het Noorden en

de provincie Groningen voor kunst en cultuur. Dat was een heugelijke ontwikkeling. Groningen voelde zich

tekort gedaan en dat werd toen tot op zekere hoogte recht gezet. Zo'n zaak zou niet gekoppeld moeten

worden aan het goed organiseren van een vrij belangrijk en wezenlijk element in het culturele gebeuren in

Noord Nederland waar ook relaties zijn met andere: de provincie Friesland, met gemeente Leeuwarden. Hij

ziet in deze brieven dat het gaat om een structureel probleem, waarbij een incidentele oplossing niet

afdoende is. Dan zal men de middelen die er zijn voor zo'n instituut moeten gebruiken om het op een goede

manier neer te zetten. Daar zou hij graag de visie op willen weten.

Dhr. Gerritsen (gedeputeerde) gaat in op het volgende.

Visie. Die staat in het rapport in de eerste twee alinea's. Daar staat hoe GS tegen Noorderlicht

aankijken. Het is een heel belangrijke instelling in de provincie en in de stad. Hij heeft al aangegeven dat GS

er alles aan zullen doen om deze instelling te behouden. Het heeft een interdisciplinaire fotomanifestatie en

heeft een plek gevonden in de basisinfrastructuur van het Rijk. Daar hebben GS een lobby voor gevoerd.

4

Dat betekent dat daarmee de continuïteit in de Rijksfinanciering aanzienlijk zekerder is. De positie van

Noorderlicht is versterkt. GS steunen dat, samen met de stad en de andere regionale overheden. De

gedeputeerde is het eens met dhr. Zanen dat als men aangeeft dat het de moeite waard is om er in te

investeren dat men dat dan zelf zal moeten laten zien. Dat moet gekoppeld worden. Dat betekent dat de

regionale overheden en zeker de provincie daar verantwoordelijkheid voor moeten nemen. Daar begint het.

Continuïteit bieden aan Noorderlicht is prioriteit. Dit moet opgelost worden.

Te laat. Vanuit Noorderlicht is er goed en regelmatig aan belangenbehartiging gedaan. Er werd

regelmatig gewezen op financiële wensen. Er worden zaken aangekaart. GS hebben vanuit de media

moeten vernemen dat de fondsen er in een keer mee op hielden. Dat was van tevoren niet bekend. Door die

informatie is de zaak op scherp komen te staan. Daarvoor is er nog bestuurlijk overleg geweest. Dat ging

over 2008. Op dat moment is hem niets gebleken van een acuut probleem. Er werd gezegd dat er een

sluitende begroting was voor 2008. Ze zouden bezuinigingen op de manifestatie in Friesland, daardoor zou

het rond komen. Een maand later verneemt men dit. De gedeputeerde wil hier niet verder over zwartepieten,

hij wil naar een oplossing toe omdat het een waardevolle instelling is. Er is daarop overleg geweest met alle

overheden. De provincie Groningen heeft daar met de stad Groningen voorrang in genomen, dat is zo,

omdat Noorderlicht het ook bij hen heeft aangekaart. Dat is steeds in afstemming gedaan met de Friese

partners. Er is wel gezegd het Rijk op dit moment niet lastig te vallen met dit punt. Daar is nog een lobby te

voeren. Die moet nog verder worden ingevuld, daar zijn op dit moment nog geen zekerheden over. Daar

wordt op ingezet. Tot nog toe is er bereikt dat er een motie aanvaard wordt van mw. Van Vroonhoven die

wordt ingevuld en mogelijkheden biedt. De regionale overheden zijn eerst bezig geweest de situatie in kaart

te brengen, daar is niet mee gewacht. Dat heeft intensief overleg gevraagd waardoor de situatie nu helemaal

duidelijk is. Is dit een oplossing? Het is een noodmaatregel. Deze brief is om te informeren over de stand

van zaken. Uit de brief blijkt dat het niet een definitieve oplossing is, maar dat er nog minstens twee stappen

te gaan zijn. De eerste stap is dat er op 21 april met vier regionale overheden aan tafel wordt gezeten. De

bevoorschotting helpt om wat meer lucht te krijgen voor overleg. De verwachting is daar zeker tot over de

zomer mee verder te komen. Op 21 april is er overleg om het probleem voor dit jaar op te lossen. Dat

overleg is een toezegging. Er is een principiële bereidheid om een financiële stap te zetten. Dat zal met de

vier overheden gezamenlijk moeten gebeuren. Het moet worden opgelost. De tweede stap is de

voorbereiding van de cultuurnota. Die zit er aan te komen. Daar is ook de mogelijkheid om de positie van

Noorderlicht aan te geven. De vierde stap is dat er in de contacten met het Rijk ook aandacht zal worden

besteed aan Noorderlicht. Het is te laat, dat moet hij toegeven. Na december zijn GS er diep op ingegaan

met Noorderlicht, directie en bestuur. Er is nu een afdoende financieel beeld. Er zijn wat verschillen. Die

fondsen kan hij nu niet meteen thuisbrengen, € 80.000 of € 150.000. Dat wil hij naar aanleiding van het

verslag nog preciezer beantwoorden. Er is informatie over personele huisvesting, dat is een vergelijking

tussen 2004 en 2008, in het personeel is er een toename van € 123.000, dat is voor een groot deel

gefinancierd door de fondsen. Huisvesting is toegenomen van € 5.000 in de oude situatie tot € 73.000 in de

nieuwe. Maar de bureaukosten zijn gedaald van € 52.000 naar € 25.000 zodat de huisvestingslasten netto

gestegen zijn met € 39.000. Dat zijn de cijfers die bekend zijn bij GS. Het belangrijkste is dat er nu een

oplossing komt. Er is veel overleg. Er is de wil om het op te lossen. Het is de bedoeling dat GS de pijn zullen

verlichten en een goede toekomst garanderen met op zijn minst het huidige ambitieniveau.

De accountant. Daar zijn GS ook van geschrokken. Die afwijking is nogal wat. Daar zullen zij overleg

over voeren. De stichting is wel zelf verantwoordelijk voor wie zij als accountant hebben. GS controleren de

jaarrekening niet.

Dhr. Spoeltman (PvdA) vraagt naar de brief die GS hebben gekregen van Noorderlicht over het

sterrensysteem. Hij vraagt of de gedeputeerde daar wat meer over kan zeggen.

Dhr. Gerritsen (gedeputeerde) wil daar dadelijk nog even op terug komen.

Toezeggingen bij eerdere signalen. Er zijn geen toezeggingen gedaan. Er is toen huisvesting en

alles wat daarmee samenhing geregeld. Daar zijn geen tussentijdse financiële toezeggingen gedaan.

Sterrensystematiek. Die is nu toegepast. Gegeven de lastige situatie op dit moment is het op vijf

sterren ingeschat. Die zal gehanteerd worden. Er is een toezichthouder in overweging. Een curatele stellen

is op dit moment niet ter sprake. GS zullen, ook in overleg met de andere subsidiënten, kijken of dat nodig is.

Er is intensief ambtelijk overleg tussen de vier regionale overheden, ook in overleg met Noorderlicht. Er is

een overweging om het te doen, maar dat zal in overleg moeten. Het gaat erom maatregelen te treffen die er

voor zorgen dat de zaak goed verder loopt. Daar zijn op dit moment veel zorgen over.

Solo-actie van de provincie. Dat is geen solo-actie.

De rol van het stichtingsbestuur. Die zit er bovenop. Daar is goed overleg mee.

Dhr. Krajenbrink (CDA) vraagt of de andere subsidiënten dan betrokken zijn bij het voorstel van de

provincie.

Dhr. Gerritsen (gedeputeerde) antwoordt dat GS samen optrekken met de stad. Alle stappen die hier in

5

staan, zijn gedeeld door de stad en zij informeren de Friese overheden.

Dhr. Sangers (SP) vraagt of de andere subsidiënten dan dezelfde bevoorschottingssystematiek volgen als

de provincie nu doet.

Dhr. Gerritsen (gedeputeerde) antwoordt dat het in ieder geval geldt voor de stad Groningen. Het antwoord

daarop ten opzichte van Friesland en Leeuwarden moet hij schuldig blijven. De bevoorschotting is een

tijdelijke maatregel om ruimte te creëren.

Dhr. Sangers (SP) vraagt of het betekent dat de stad het tweede en het derde kwartaal nu al bevoorschot.

Dhr. Gerritsen (gedeputeerde) geeft aan dat het overwogen wordt het hetzelfde te doen als de provincie.

In tweede termijn

Dhr. Zanen (PvhN) vindt de woorden van de gedeputeerde geruststellend. Hij ziet de daden met

belangstelling tegemoet.

Dhr. De Vries (D66) is blij te horen dat het niet de doelstelling is halverwege het jaar een faillissement te

hebben. Noorderlicht doet van alles en is heel belangrijk. Had het stichtingsbestuur niet eerder signalen van

andere subsidiegevers kunnen ontvangen? Die vraag moet op een andere plek worden gesteld.

Dhr. Krajenbrink (CDA) stelt dat het cultuurfonds normaal gesproken voor drie jaar geldt. Nu was het al zes

jaar. Men heeft het toch moeten zien aankomen dat het een keer weg zou vallen? Dat men nu heel verbaasd

is dat het plotseling wegvalt, vindt hij vreemd. Misschien kan de gedeputeerde daar nog wat meer over

zeggen.

Over de risico's. Als men gaat voorfinancieren, er staat dat men niet kan garanderen dat het geld

een andere besteding krijgt. Is de jaarrekening van 2007 al bekend, is daar inzicht in om die risico's in te

dammen, zodat het geld niet ineens over drie maanden op is...

Dhr. Sangers (SP) hoorde de gedeputeerde zeggen dat er nog overleg zal zijn in april met de andere

subsidiënten. De inschatting is dat het de tijd nodig zal hebben tot over de zomer. Is dat zo? Want dan is de

vraag: hoeveel tijd is er nog voordat er helderheid moet komen? Met de bevoorschotting naar voren halen is

er even lucht. Van de galerie heeft hij begrepen dat de lopende exposities afgemaakt worden, maar dat de

deur daarna dichtgaat. Hoeveel tijd is er nog en is het in die tijd haalbaar om tot overeenstemming met de

andere overheden te komen?

Hij sluit zich aan bij de vraag over de risico's en tot slot over de sterrensystematiek. Er is al eerder

een debat over gevoerd, naar aanleiding van het klooster Ter Apel. De vraag was: als er een begroting

ingediend wordt, wordt het dan kwantitatief beoordeeld of ook kwalitatief? Hij begreep toen dat het alleen

kwantitatief beoordeeld werd. Nu blijkt ook weer het belang van een kwalitatieve beoordeling. Iedereen weet

dat het vaak voor veel organisaties gemakkelijker is om fondsen te werven voor incidentele investeringen en

dat het moeilijk is om de exploitatie rond te krijgen. Die problematiek is bekend. Er mag dan toch verwacht

worden dat er bij toetsingen van begrotingen een alertheid moet zijn als de dekking grotendeels vanuit

fondsen gebeurt. Dit even los van dit hele specifieke punt.

Dhr. Gerritsen (gedeputeerde) schudt ‘nee’.

Mw. Schraagen (VVD) geeft aan de toezegging tegemoet te willen zien over de verschillen in kosten. Zij

blijft verbaasd, en dat is meer aan Noorderlicht gericht, dat het zo kan zijn dat er in december ineens een

conclusie is dat de landelijke fondsen per 1 januari stoppen.

Dhr. Spoeltman (PvdA) stelt vast dat er 21 april overleg is met de andere subsidiënten. Hij wil graag

informatie over dit overleg. Over het risico: staat er in de provinciale subsidie dat het geld besteed moet

worden aan een bepaalde activiteit van Noorderlicht of krijgt ze subsidie om dat te doen wat ze moet doen?

Mw. Stavast (GroenLinks) is blij te horen dat het als een gezamenlijk probleem ervaren wordt. Toch maakt

zij zich daar nog zorgen over. In de brief van het bestuur van Noorderlicht staat dat zij het schrijven van een

plan van aanpak niet zo zinvol achten. Hun beleidsprogramma ligt er voor de toekomst om het hele

financiële gebouw stevig neer te zetten. Over de Rijksgelden heeft zij al in een eerdere vergadering gezegd

dat het te maken heeft met een nieuw cultuurplan en niet met oplossingen voor de feiten nu. Zij deelt de

opmerking dat het van groot belang is om een belangrijke instelling stevig neer te zetten, maar zij is

verbaasd dat de discussie over de actuele problemen ook genoemd wordt.

6

Dhr. Gerritsen (gedeputeerde) geeft aan dat het goed is om in de gaten te houden hoe het loopt met de

fondsen, maar dat het in eerste instantie een zaak is van Noorderlicht, dat zij precies moet aangeven

wanneer een subsidie precies ophoudt. Het is nu zo dat die vier fondsen gelijktijdig ophouden na een lange

periode. Dat zijn afspraken die in de budgetcontracten gemaakt zijn en in het financiële beheer. Risico's zo

veel mogelijk indammen vraagt dat er zo snel mogelijk een eerste stap genomen moet worden. 21 april is er

een overleg waar men zo snel mogelijk uit moet komen. Dat is een inspanningsverplichting die de andere

overheden zich ook moeten realiseren. Het risico dat de gelden aan andere zaken besteed worden daarvan

is alleen sprake als er een bepaalde rekening betaald moet worden. De planning is nu dat de manifestatie

zal plaatsvinden in Friesland. Daar is al gekeken naar de satellietactiviteiten om daar op te bezuinigen. Het

risico dat de subsidie anders besteed zal worden dan aan de hoofdactiviteiten die zijn afgesproken, die

staan in het prestatiecontract... Die prestaties willen GS zien, daarom wordt Noorderlicht ook gesubsidieerd.

Dhr. Spoeltman (PvdA) vraagt of die beschreven staan in de subsidiebeschikking.

Dhr. Gerritsen (gedeputeerde) antwoordt bevestigend.

Dhr. Sangers (SP) vraagt of het betekent dat elke afzonderlijke subsidiënt zijn eigen beschikking heeft.

Dhr. Gerritsen (gedeputeerde) bevestigt dit.

Dhr. Sangers (SP) vraagt of iedere subsidiënt daarin ook eigen prestatie-eisen omschrijft.

Dhr. Gerritsen (gedeputeerde) kan dat niet zo stellen. In het geval van Noorderlicht zou het heel vreemd zijn

als er heel verschillende prestaties gevraagd worden. Maar hij heeft daar geen inzicht in, in die verschillende

prestatiecontracten.

Kwalitatieve beoordeling. De sterrensystematiek zal nog uitvoerig aan de orde komen in BF. Dat is

ook de plek om er verder over te spreken. Natuurlijk is het wel zo dat er naar kwalitatieve aspecten gekeken

wordt in de beoordeling. Daar zit een extra afhankelijkheid, dat daar goed naar gekeken wordt.

De zorgen. Die deelt de gedeputeerde met mw. Stavast. Het is een heel lastige situatie en men is er

nog niet uit. Dat vraagt veel overleg. Daar heeft hij zelf ook een wat onvast gevoel over. Noorderlicht is heel

belangrijk en men heeft het voor dit jaar nog niet voor elkaar. Dat voelt niet goed. Daar zal alles aan gedaan

worden.

De voorzitter vat samen dat er veel zorgen liggen bij de commissie. Die zorgen worden in elk geval voor

een deel door de gedeputeerde gedeeld. Er is hem op het hart gedrukt om vol aan de slag te gaan met

Noorderlicht. Zij concludeert dat het als C-stuk naar de Staten kan en dat er in het verslag nog een antwoord

komt van de gedeputeerde over de verschillen in cijfers.

Dhr. Gerritsen (gedeputeerde) vult aan dat het heel concreet gaat over de verschillen in getallen bij de

fondsen. € 60.000, € 80.000. Daar zal hij naar kijken.

De voorzitter concludeert dat die toezegging er ligt.

5. Brief van GS van 11 maart 2008, nr. 2008-13.582/11/A.14, CW + bijlage betreffende Rapport

onderzoek cultuureducatie

Dhr. Hilverts (ChristenUnie) geeft aan dat hij het rapport en de brief met heel veel genoegen heeft gelezen.

Hij staat er helemaal achter en is ook van mening dat zo veel mogelijk leerlingen actief en passief betrokken

moeten worden bij de cultuur. Ook de complimenten voor de respons op de enquête. Dit geeft aan dat het

leeft, onder andere in het onderwijs. Hij vraagt bij de gemeenten die uit het beeld zijn verdwenen wat zij er

aan gaan doen om die weer in beeld te krijgen.

KunstStation C en IVAK zouden elkaar meer moeten opzoeken. De gedeputeerde zou ze kunnen

uitnodigen op de koffie om samen eens te bespreken wat er nu echt belangrijk is. Dat er niet langs elkaar

heen wordt gewerkt. Tot slot een opmerking: hij heeft het woord finetunen opgezocht in het woordenboek.

Het stond er niet in. Op de spellingscontrole stelde de computer voor het te wijzigen in intuinen. Laten we

het, wanneer het gaat over cultuur, wel bij het Nederlands en het Gronings houden. Niet alle Engelse

woorden hoeven eruit, maar men moet wel met de beide benen in de Westerwoldse zandgrond en de

Groninger klei blijven staan.

Dhr. Sangers (SP) vraagt schertsend of het dan fientoenen wordt?

Dhr. Spoeltman (PvdA) maakt zijn complimenten voor het rapport. Het is helder, concreet, het veld heeft

7

eraan meegewerkt. Het uitgangspunt is dit rapport te betrekken bij de aankomende cultuurnota. Twee zaken

wil hij er uit halen: er zijn in de afgelopen jaren wat erfgoedinstellingen bezocht, daar was nog kritiek op

KSC. Een van de punten die nu genoemd wordt is: hanteer een minder rigide manier van vraaggericht

werken. Dat is een van de punten die betrokken moet worden bij de nieuwe cultuurnota en bij de nieuwe

opdrachten die aan KSC geformuleerd zullen worden. Het tweede punt is, en dat is ook een opdracht aan

KSC, ga het vraaggericht werken stimuleren bij de scholen en help en ondersteun de scholen, daarbij een

compliment aan KSC, omdat ze in korte tijd veel hebben bereikt, maar wat er ontbreekt is het ondersteunen

van culturele organisaties bij het aanpakken van cultuureducatie. Dat zijn twee aanbevelingen die dhr.

Spoeltman er uit licht. Niet rigide omspringen met vraaggericht werken zoals de afgelopen drie, vier jaar

gebeurd is. Bij het tweede: niet alle culturele organisaties hebben een educatief medewerker in dienst. Zorg

ervoor dat ook die worden ondersteund. Voor de rest gaat hij ervan uit dat de aanbevelingen bij de nieuwe

cultuurnota betrokken worden.

Dhr. Krajenbrink (CDA) deelt de opmerking van dhr. Spoeltman over het niet te rigide vraaggestuurd

werken. Met name het erfgoed had daar hinder van ondervonden, de kleinere instellingen.

Voortgang van het gehele traject. De eerste vier jaar was pionieren. Het was een tijdelijk iets. Wordt

er aan afbouw of aan continuering gedacht voor de komende periode?

Subsidie nu naar scholen. Dat is uitzonderlijk ten opzichte van de andere provincies, daar gaat het

potje in projecten, waardoor er meer samenwerking ontstaat. Dat wordt ook in het voorstel geopperd. In

hoeverre is dat een optie voor deze provincie?

Cultuurspoor. Dat is heel uitgebreid en mooi, maar ook heel tijdrovend voor scholen, met name voor

de kleinere scholen. Ook voor die scholen zal het minder tijdrovend gemaakt moeten worden.

Samenwerking. Tussen gemeenten en IVAK. Die moet gestimuleerd worden.

Profilering van KSC. Daar is veel aandacht aan besteed. Er is een mooi boekwerk thuisgestuurd.

Naar zijn mening wat overdone. Het geld moet toch met name naar de kinderen en niet naar mooie

boekwerken.

Dhr. De Vries (D66) maakt ook zijn complimenten aan het rapport. Een aantal punten is erg belangrijk,

omdat hij dit ook vooral ziet als input voor de cultuurnota die nog vastgesteld zal worden. Er zijn al zinvolle

opmerkingen gemaakt zoals het vraaggericht werken. Daar is hij heel erg voor, maar aanbod schept ook

vraag. Men moet niet alleen kijken naar vraag zorgt wel voor aanbod, dat is vaak veel moeilijker bij elkaar te

brengen als er geen aanbod is om überhaupt een vraag te verzinnen. Wat dat betreft is de combinatie veel

belangrijker en heeft IVAK een voorsprong op KSC.

De opmerking over koffie drinken bij de gedeputeerde. Hij ziet het zo: IVAK en KSC kunnen zelf al heel veel

dingen uit het rapport halen. Waarom zou het dan via de provincie moeten. Dat lijkt hem veel zinvoller dan

wanneer de provincie denkt alles maar te moeten sturen. Zij hebben een eigen verantwoordelijkheid en

kunnen zelf bij elkaar komen zonder de gedeputeerde.

Dhr. Hilverts (ChristenUnie) steunt ook dat idee als ze maar gaan koffie drinken...

Dhr. Sangers (SP) schertst dat dit een voorbeeld is van aanbodgericht werken...

Dhr. De Vries (D66) stelt het volgende.

Subsidiemethodiek provincie Groningen. Daarbij de eventuele wijzigingen naar een meer

projectgerichte subsidie. Daarvan vindt hij dat subsidie per leerling juist heel creatieve oplossingen geven.

Wanneer alles per project gaat, gaat dat al naar aanbodgericht in plaats van vraaggericht werken. Een

combinatie is zinvol, maar hij zou het niet volledig willen afschaffen. De scholen zullen toch ook behoefte

aan een stuk vrijheid hebben.

De rol van de gemeente. Daar zal in de cultuurnota aandacht aan besteed moeten worden, want met

name het lokaal erfgoed en het erfgoed educatie is zeker op de basisscholen lokaal gericht. De gemeenten

kunnen en moeten daar een heel belangrijke rol in vervullen.

Dhr. Sangers (SP) stelt vast dat er al veel complimenten gemaakt zijn. Die maakt hij ook en doet er zelfs

nog een schepje bovenop. Het is een verademing om een rapport als dit te lezen, zowel qua inhoud als qua

stijl en helderheid. De aanbevelingen van het rapport moeten onverkort meegenomen worden in het verdere

traject. Uit de aanbevelingsbrief van het college maakt hij niet helemaal uit of het College dit ook van plan is.

Het wordt wel genoemd dat een aantal suggesties welkom zijn en ondersteund wordt. De relatie gemeente

en verhouding vraag-aanbod. Er wordt ook gezegd: meer te sturen op effecten en minder op methodiek. Dat

is een belangrijk punt. Wordt dat meegenomen in het verdere traject?

Mw. Schraagen (VVD) maakt ook haar complimenten over het rapport. Zij sluit zich aan bij de

aanbevelingen die gedaan worden. Ook sluit zij zich aan bij de opmerkingen die gemaakt zijn over het

vraaggericht werken. Daar mag men niet te krampachtig mee omgaan.

8

Mw. Stavast (GroenLinks) geeft behalve complimenten over het rapport ook complimenten over de positieve

inhoud. Twee redenen om blij mee te zijn. De evaluatie is dat de provincie een duidelijk beleid heeft. Ook

interessant is te zien hoe andere provincies dat doen. Er wordt hoog gescoord op duidelijkheid van het

geformuleerde beleid. Het geweld waarmee het af en toe wordt neergezet daar zou men in de toekomst

lessen van kunnen leren. KSC heeft een niet erg gemakkelijke start gehad en onderdeel van de vreugde is

te lezen hoe breed gedragen het nu prettig begint te werken. Mw. Stavast ondersteunt wel het betoog over

de methodiek van het cultuurspoor, om ook een variatie daarvan te maken: cultuurspoorlight. Over het

vraaggestuurd werken deelt iedereen dezelfde mening. En opmerking in het rapport is over het grensgebied

van de naschoolse opvang. Daar wordt omschreven dat het gebied ontstaat, daarover heeft GroenLinks na

zitten denken. Wanneer men er zo goed in slaagt om het geïntegreerd op school te krijgen, is zij benieuwd

wat de gedachten zijn over het grensgebied met de buitenschoolse opvang. Dat geldt ook voor de

opmerking in de aanbevelingsbrief over het VMBO. Daar wordt in de komende tijd nader naar gekeken en

daarover wil GroenLinks zo goed mogelijk geïnformeerd worden om het zo goed mogelijk door te laten

lopen. Nog een opmerking is over het probleem dat het IVAK noemt voor de dure podiumkunsten, terwijl dat

wel de krenten in de pap zijn. Misschien kan daar nog eens naar gekeken worden of daar met veel

creativiteit en combinaties wat winst kan worden gemaakt. Dit zijn allemaal voorbeelden om het voor de

toekomst nog mooier uit te werken. De samenvatting is dat men mooi op het spoor zit.

Dhr. Gerritsen (gedeputeerde) geeft aan erg blij te zijn met de reacties vanuit de commissie op de evaluatie.

Het is niet niks wat hier voor ligt. Er is een heel intensieve wijziging in het basistraject gehad. De bakens zijn

behoorlijk verzet, vier, vijf jaar geleden. Er is een enorme koerswijziging geweest. De inzet was: volledig

bereik van alle scholen. De werkwijze baseren op: vanuit de scholen, de vraaggerichte werkwijze. Dat is

voor een heel groot deel tot stand gekomen. Dat is goed in ontwikkeling en die moet worden voortgezet. Een

compliment aan IVAK en aan KSC, die hebben heel veel werk verzet en zijn ook succesvol geweest. Er

wordt gezegd op die koers door te gaan, maar ga dat verder uitwerken en verdiepen en heb aandacht voor

een aantal zaken. De gedeputeerde geeft aan zelf ook erg blij te zijn met dit rapport, niet alleen naar de

vorm maar ook naar de inhoud. Het is een stevige en goede evaluatie en de uitkomsten zijn positief. Dat zal

zeker meegenomen worden in de cultuurnota. Er zijn nog een paar punten waar wat maatregelen genomen

moeten worden. De conceptversie doet daar al heel concrete voorstellen voor en daar wordt in deze brief

ook al op vooruitgelopen doordat GS zeggen zich te kunnen vinden in een groot deel van de aanbevelingen,

daar zullen ze zeker wat mee doen en voor een deel ook verder uitwerken. Het hoofdpunt is, zeker bij KSC,

dat er een behoorlijke omslag is gemaakt naar een vraaggerichte werkwijze. Daar staan GS nog steeds

achter, omdat het daarmee echt van de scholen zelf is en dat geeft de beste garantie voor continuïteit en

ook voor effectiviteit, dat het echt iets wordt waar leerlingen iets uit oppikken en geleidelijk aan zaken

ontdekken op het punt van cultuur.

Is de werkwijze niet té intensief? Dat kan de gedeputeerde zelf niet direct overzien. Cultuurspoorlight

wordt aangeraden. Dat zal in overleg aan de orde gesteld worden. Wat er nu gebeurt is dat het goed

ingebed wordt in de scholen, dat het verankerd wordt, waarbij het hele aanbod verlaten wordt, dat kan

doorschieten. Het is de intentie om in de cultuurnota te kijken om in reactie op de vraag het aanbod overeind

te houden. Dat zit hem met name in de kleinere erfgoedinstellingen. Dat heeft nadrukkelijk de aandacht om

daarin te voorzien. Of dat via KSC moet of via andere, daar wordt nog naar gezocht.

Oppassen met projecten. Dat wordt dan al snel weer uit het vraaggerichte gehaald en wordt het

weer ingekapseld in het aanbod en wordt dan niet juist weer de lijn uit het verhaal gehaald? Daar herkent de

gedeputeerde zich wel in. Daar zal men voorzichtig mee moeten zijn. Als er projecten gedaan worden moet

er goed gedefinieerd worden wat er precies gedaan moet worden, als het maar niet ten koste gaat van de

vraaggerichte werkwijze.

Gemeenten betrekken. De basisscholen zijn voor een groot deel een gemeentelijke

verantwoordelijkheid. Daar kunnen vooral de vruchten van geplukt worden. Hoe precies is nog niet duidelijk.

Daar zal verder over nagedacht worden.

IVAK en KSC koffie drinken. Dat moeten ze vooral doen. Daar hoeft de gedeputeerde niet per se bij

te zitten, bij gelegenheid graag, maar die zullen elkaar wel vinden.

Subsidies. De gedeputeerde geeft aan het niet allemaal heel erg anders te willen gaan doen. Het is

wel zo dat er een verschuiving optreedt in de taakinvullingen. Er zijn verschillende fases in de opbouw. Het

is wel interessant om aan KSC en de IVAK te vragen hoe zij de volgende fase zullen gaan invullen. Daar is

nog veel aandacht nodig. Dat vraagt om een continue inspanning.

BSO. Daar heeft hij nog niet meteen een antwoord op.

VMBO. Dit is een heel belangrijke groep. Discussie is over de doorlopende leerlijn. Het concept is

goed, maar het is soms heel slecht vast te pakken wat het nu precies inhoudt. Als het niet meer concreet

wordt, is het de vraag of het wel zo gedaan moet worden. Het zijn heel verschillende aanpakken, CKV, EKV.

Wat erg belangrijk is dat er nu op de basisschool een goed fundament gelegd wordt om belangstelling voor

cultuur te wekken. In die zin vindt er een voorbereiding plaats. Het VMBO heeft goede aandacht nodig,

omdat het moeilijker is om daar cultuur onder de aandacht te brengen. Daar wil hij aandacht aan besteden.

9

Over de manier waarop komt hij nog terug.

Podiumkunsten. Krenten in de pap. De Steeg, De Citadel, andere initiatieven. Daar wil men graag

gebruik van maken en misschien dat het kan in combinaties. Het is een relatief dure vorm, maar hoort wel

nadrukkelijk thuis in het aanbod van de cultuureducatie.

De voorzitter vraagt schertsend of dhr. Gerritsen nu de Groninger belangen zal behartigen in het westen

van het land. Zij stelt vast dat de commissie vrij enthousiast is over het rapport. Het zal meegenomen

worden richting de cultuurnota. Daarmee stelt zij voor dit stuk naar de C-lijst te sturen om met de informatie

die verkregen is te betrekken bij die nota, in een goede mix van goed Nederlands en goed Gronings. Ze

vraagt dhr. Gerritsen om de mededelingen die er zijn dan nu te doen.

Dhr. Gerritsen (gedeputeerde) geeft aan dat er in ieder geval een is, vooruitlopend op de toezeggingen.

Toezegging 2, Marketing Museum Het Hoogeland. 4 juni zal er in de huis-aan-huisbladen een speciale

uitgave van de provinciale informatiepagina geheel in het teken van musea in de provincie Groningen, dat is

een eerste stap en zal nog verder worden afgestemd met Marketing Groningen voor verder vervolg.

Dhr. Hilverts (ChristenUnie) spreekt zijn waardering hiervoor uit.

De voorzitter stelt vast dat die toezegging van de lijst kan.

6. Subsidie Bureau Jeugdzorg

Brief van GS van 28 februari 2008, nr. 2008-10.627, CW betreffende informatie

over besluitvorming Subsidieverlening 2008 BJZ

Brief van GS van 28 februari 2008, nr. 2008-09.200/8/A.23, CW betreffende afspraken en

beleidskeuzes 2008

De voorzitter stelt vast dat iedereen de antwoorden op de vragen die hier eerder over gesteld zijn al heeft

ontvangen. De SP verzocht om agendering van deze brieven en krijgt als eerste het woord.

Dhr. Sangers (SP) maakt een opmerking over het piepen naar aanleiding van deze brief. Bij het verschijnen

van deze brief, minder dan een week voor de vorige commissie BF, gaf hij aan een aantal vragen over deze

brief te willen stellen, maar hij wilde niet zozeer wilde piepen om te voorkomen dat er vertraging zou

optreden in de verdere afwikkeling. De SP was het op zich wel eens met de voorgenomen besluiten, maar

had wel een aantal vragen bij systematiek etc. Helaas heeft het College gemeend tijdens de commissie BF

daar niet op te kunnen of te willen antwoorden. Het gevolg is dat het nu hier geagendeerd is. In het

piepsysteem blijkt dat men niet iets kan bespreken zonder te piepen. Dat is voor hem nieuw.

Mw. Mansveld (PvdA) geeft aan dat het zo al jaren is.

Dhr. Sangers (SP) geeft met deze kanttekening aan het nu te willen bespreken. De suggestie die er gewekt

is, misschien onbedoeld, maar dan hoort hij het graag, die in een van de antwoorden vermeld wordt, dat het

piepen tot vertraging heeft geleid, vindt hij niet erg gepast, omdat hij juist alle moeite heeft gedaan om dat te

voorkomen. Wat hem betreft had het in de commissie BF besproken kunnen worden. Dat er daardoor nu

met BJZ overlegd wordt over wat er nog gerealiseerd kan worden van de EKC's wijst hij dan ook af.

Mw. Mansveld (PvdA) merkt op dat het de consequentie is van het piepen. In de commissie BF gaf zij al

aan dat de brief een paar dagen van te voren uitkomt en niet door de fracties is besproken. Die wordt door

iedereen betrokken. De fracties en GS gaan er niet op in. Impliciet betekent dat: een maand vertraging. De

beschikking wordt dan ook een maand later afgegeven en of dat wel of niet de intentie is, het is wel de

consequentie van het handelen in een procedure die al jaren bestaat. Dat wil zij toch even in het algemeen

zeggen.

Dhr. Sangers (SP) blijft erbij dat een brief die op dat moment een paar dagen oud is, door het College

beantwoord had kunnen worden. Het argument van onvoldoende voorbereiding vindt hij niet aan de orde,

omdat de brief op dat moment heel recent was. De vertraging legt hij daarom ook daar en niet bij het feit dat

de SP het inhoudelijk wilde bespreken. Ten tweede over de vragen die hij stelde en de beantwoording

daarop. Op dit dossier maakt hij niet zo veel complimenten, maar hier wil hij dat wel graag doen over de

snelle beantwoording van de vragen. Als dat een teken is van een nieuwe bestuursstijl dan juicht hij dat van

harte toe.

Over vraag 2. Ten aanzien van de prioriteit die gelegd wordt bij het AMK en bij de VIB wordt als

antwoord gegeven dat er in de werkafspraken geen prioriteiten gesteld worden bij bepaalde onderwerpen.

Dat begrijpt hij niet, omdat er in de uitwerking vaak blijkt dat die prioriteiten wel gesteld worden. Als er

10

gezegd wordt dat er een interne flexpool moet komen die gevuld moet worden met capaciteit vanuit de

Toegang. Als er daar problemen zijn, betekent dat dat men daar prioriteit legt. Hetzelfde geldt ten aanzien

van het VIB-traject. Daar wil hij graag wat meer toelichting op.

Verschillende tarieven. Bij jeugdbescherming, jeugdreclassering door justitie vastgesteld, wordt er

gewerkt met tarieven BMC. Hij is benieuwd hoe die tarieven zich met elkaar verhouden. Blijkbaar is er

besloten om bij het AMK de tarieven niet te baseren op de tarieven van BMC en wordt het tarief, als het gaat

om de Toegang, van Deloitte als leidraad genomen. Wat wordt er dan met de term 'leidraad' bedoeld?

Blijkbaar is het zo dat er aan de ene kant het tarief van Deloitte als leidraad genomen wordt maar aan de

andere kant wijst de praktijk uit dat BJZ kan werken voor een tarief lager dan dat. Waarom dan de tarieven

van Deloitte als leidraad gebruiken?

Productieverlies. Er wordt aangegeven dat het uitgangspunt is dat de productie gehaald wordt.

Tegelijkertijd is er de verwachting dat de wachtlijsten zullen toenemen. Hoe verhoudt zich dat tot elkaar.

Heeft productieverlies effect op de Rijksfinanciering? Hij zou zelf zeggen: nee. Hoe kan dat? Is de

Rijksfinanciering hetzelfde ongeacht de productie die er geleverd wordt? Een soort lumpsum financiering?

De 10% marge. Hij begrijpt uit het antwoord dat die marge tussen de 95 en 105% het voordeel dan

wel het nadeel bij BJZ ligt. In die zin is de beantwoording hier een correctie op de brief mag hij aannemen.

Daar wil hij dan graag een bevestiging van.

Er is 14 maart gesproken in bestuurlijk overleg met vertegenwoordigers van de VVG als het gaat om

de effecten van de afspraken op het voorliggende veld. Hij is benieuwd of daar al iets is uitgekomen en of

men daarover geïnformeerd kan worden.

Invoeringsperiode bij het VIB en of BJZ Groningen daarin uniek is. Dat blijkt niet helemaal zo te zijn.

Ook in Noord Holland en Limburg schijnt het zo te zijn. Wat is de precieze reden van de vertraging bij BJZ

Groningen? Van Limburg en van Noord-Holland wordt het wel aangegeven, maar van Groningen niet.

Financiële risico's door langere invoeringsperiode. Als gevolge van de VIB kunnen er mogelijke

efficiencyeffecten optreden die weer kunnen doorwerken in de Kaisersystematiek. Ook daar wil hij graag nog

wat meer toelichting. Hij neemt aan dat die efficiencyeffecten voor iedereen zullen gelden. Wat zijn dan de

effecten in de verdeling? En wat zijn de mogelijke risico's als het gaat om de financiering van VIB zelf?

De financiële risico's met betrekking tot de invoering van het deltaplan. Er wordt gezegd dat er geen

financiële risico's zijn. Daaruit begrijpt hij geen financiële risico's voor de provincies, omdat er een

financiering is op basis van P maal Q. Maar hij neemt aan dat het wel een risico is voor BJZ gezien ook het

eerdere verhaal over waarom er 65% van de eventuele onderproductie wel vergoed zal worden.

EKC's. Waarom is het pas nu beschikt? Uiteindelijk komt het erop neer, omdat het gekoppeld is in

het totale pakket. Hij benadrukt, net als in de vorige commissie ook door heel veel partijen benadrukt is, dat

het niet nodig was geweest. Er was volop support voor de EKC's, dat had niet hoeven wachten. Er is overleg

over wat er nog geproduceerd kan worden. Is daar al meer over bekend? Gezien de termijnen en eventuele

vertraging uitgaande van de definitieve besluitvorming naar deze commissievergadering zullen de termijnen

met drie maanden opgeschoven worden. Dat begrijpt hij niet. Dat betekent toch niet dat na deze discussie

en de besluitvorming pas alle overleg begint? Dat hoeft toch niet te wachten tot men uitgediscussieerd is?

De kans op onderproductie. Er treedt vooral bij de jeugdreclassering een probleem op, een forse

daling. Hoe wordt die ingeschat? Welke effecten heeft het? Wat zijn de maatregelen die genomen worden

om die gevolgen op te vangen?

Dhr. De Bruijne (gedeputeerde) vraagt over welke vraag het nu gaat.

Dhr. Sangers (SP) verduidelijkt dat het om vraag 12, punt b gaat.

Nog een actueel punt. Hij hoorde dat er een problematiek is, het heeft niets met deze brief te maken,

maar wel met jeugdzorg, met betrekking tot de pleegzorg, met een mogelijk tekort aan middelen en

financiering en dat er daardoor een stop is. Dat is door de directie van de BASE Groep naar buiten gebracht.

In Drenthe hoorde hij een vergelijkbare directeur van een vergelijkbare instelling zeggen dat het bij hen nooit

zou gebeuren, want dan verschuift men van een interne plaats naar een pleegzorgplaats. Hoe is de situatie

hier? Zijn dat soort oplossingen ook hier denkbaar? Is het een vrije keuze van BASE Groep? Beslist de

provincie daarover? Stuurt de provincie daarin?

Mw. Mansveld (PvdA) komt terug op de procedure over wat dhr. Sangers zei over de EKC's en later over de

brieven. Het is wat haar betreft aan de voorzitter om de hele procedureverhaal over wanneer een brief naar

Provinciale Staten wordt verzonden en hoe die besproken wordt.

Het tweede over de EKC's. Er is vrij snel bekend gemaakt dat het via de beschikking zou lopen.

Deze beschikking wordt steeds aangehouden.

Dhr. Sangers (SP) onderbreekt en stelt dat als dit soort keuzes dit soort consequenties hebben, het aan de

orde is om deze vragen ook hier nu te stellen.

Mw. Mansveld (PvdA) vindt dat de brieven die nu voorliggen hier besproken moeten worden. Ze liggen hier

11

terecht. Dhr. Sangers heeft gepiept. De tekst daarvoor daar is zij het niet mee eens.

In 2007 is er een plan van aanpak voor BJZ opgesteld. Die is geaccordeerd door de provincie en

daar zijn vorig jaar eenmalig middelen naartoe gegaan. Dit jaar ligt er weer een plan van aanpak. In deze

brief ligt voor hoe het in 2008 aangepakt zal worden. Er gaat weer een stevig eenmalig bedrag in van de

provincie. Daarmee is zij akkoord. Wel een aantal opmerkingen:

Er moeten nu wel eindelijk structureel een aantal zaken op orde komen bij BJZ. Als dit niet voldoende lukt,

verwacht zij een stevig signaal vanuit de provincie. Als er signalen zijn dat het bij BJZ toch dreigt mis te gaan

of dat de uitvoer niet gaat zoals gepland, verwacht zij ook daarover een signaal naar deze commissie.

Gekeken naar de reserve van de jeugdhulpverlening, die staat onder druk. Als de middelen voor de

justitiële taken uiteindelijk niet goed uitkomen zoals financieel bezien, zal die reserve wellicht niet voldoende

zijn. Zeker gezien de signalen in de media afgegeven door de BASE Groep waar het gaat om pleegzorg,

vraagt zij aandacht voor de reserve jeugdhulpverlening om te kijken of het binnen de budgetten kan blijven.

Ze maakt nog twee opmerkingen en stelt twee vragen:

Het bestuursakkoord met VVG is van groot belang waar het gaat om het stuk jeugd. Zij vindt dat de

aansluiting met de voorliggende voorzieningen beklonken moet worden met de gemeente, dat er duidelijke

afspraken moeten komen en dat daar aan gewerkt moet worden. Dat signaal geeft zij bij deze af.

Samen sterk. Het beleid loopt tot 2009. Maar in 2009 wordt het nieuwe welzijnsbeleid geformuleerd.

Men is druk met sociaal beleid, dat ligt in de inspraak op dit moment. Een belangrijk thema is 'jeugd'. Er moet

aansluiting komen met de voorliggende voorzieningen. In de welzijnsnota zal het thema 'jeugd' worden

gekoppeld, zij vraagt zich af hoe dat procesmatig zal lopen, gekeken naar het jaar overlap. Hoe gaat men

daarmee om? Hoe houdt men continuïteit in het eigen verantwoordelijkheidsgebied en hoe bedt men dat in

in een breder beleid 'jeugd' samen met de gemeente, in beleid zowel als in een akkoord?

Bezwaarschrift. Dat loopt nog. Hoe is de uitkomst van het bezwaarschrift? Stel dat het gehonoreerd

wordt en de middelen er alsnog komen van het Rijk dan zal het ook een ander licht werpen op de situatie

van BJZ.

Financiering 2008. In 2009 zal er overgegaan worden op de Kaisersystematiek. Kan er nu al een

doorlichting op gegeven worden? In Groningen wil men die systematiek niet. Kan de gedeputeerde

aangegeven hoe dit zijn weerslag zal vinden in Groningen?

Mw. De Winter (CDA) spreekt haar dank uit aan de ambtenaren voor de uitvoerige beantwoording van de

vele en zeer detaillistische vragen. Helaas gaf de situatie in december daartoe aanleiding. Daarop wil zij

verder niet uitvoerig ingaan. Er is nieuwe inzet. BJZ begint met een nieuwe directeur, er is een nieuwe

gedeputeerde. Deze mensen moeten alle ruimte krijgen om opnieuw aan de slag te gaan.

Dhr. Sangers (CDA) vraagt schertsend of er maar meteen nieuwe verkiezingen gehouden zullen worden.

Mw. De Winter (CDA) lacht ontkennend. Over de subsidie van BJZ, daarover is het College heel duidelijk:

de risico's zijn aanvaardbaar en daar gelooft zij ook in. Het risico zit alleen in de oplopende wachtlijsten.

Misschien is het goed om te kijken hoe de voorliggende voorzieningen daarmee omgaan. Het negatieve

heeft zo ook een positief effect.

Dalen van de instroom. Iedereen die met de zorgwereld bekend is, weet dat lege bedden of

onbezette plekken als een nachtmerrie boven het hoofd hangen. Dit risico wordt wel omschreven. Het zou

goed zijn om een beleid te realiseren waarin dit risico hanteerbaar wordt en dat men zichtbaar maakt hoe

daar mee om te gaan.

Dhr. De Bruijne (gedeputeerde) vraagt of mw. De Winter het dalen van de instroom bij de voorzieningen

bedoelt en niet zozeer bij BJZ.

Mw. De Winter (CDA) verduidelijkt dat zij bij de voorzieningen, maar ook bij BJZ bedoelt. Het gaat overal om

fte's die ingevuld moeten worden. Als het aanbod er niet meer is, ook bij de voordeur van BJZ, als de

instroom daar ingedamd wordt. De inzet van het beleid is: de instroom proberen terug te brengen naar de

voorliggende voorzieningen. Dat is ook de discrepantie die de SP aangaf: aan de ene kant is men bang voor

meer instroom, aan de andere kant als het beleid effect heeft, is dat ook een gevolg.

Mw. Siersema (GroenLinks) reageert hierop door te stellen dat het ook de bedoeling is.

Mw. De Winter (CDA) geeft aan dat als het de bedoeling is, namelijk het beleid van de voorliggende

voorzieningen versterken...

Mw. Siersema (GroenLinks) stelt dat men nog lang niet zo ver is. Er zijn nu wachtlijsten. Voorlopen op

voorzieningen die misschien moeten inkrimpen...

Mw. De Winter (CDA) geeft aan dat men daar wel rekening mee moet houden, dat men er niet door

12

overvallen zal worden. Dat er fte's zijn die geld kosten die dan verder geen bestaansrecht hebben. Dat is

vooruitzien. Daarmee zal men in de toekomst rekening mee moeten houden.

Mw. Mansveld (PvdA) vraagt aan mw. De Winter op welke termijn zij denkt dat die situatie zich voor zou

kunnen doen.

Mw. De Winter (CDA) antwoordt dat zij daar geen zicht op heeft en dat zij die vraag daarom ook aan de

gedeputeerde stelt.

Mw. Mansveld (PvdA) geeft aan dat mw. De Winter suggereert dat het zou kunnen. Zou het dan in 2009 al

aan de orde kunnen zijn?

Mw. De Winter (CDA) stelt dat het bij de beantwoording op de vragen als een duidelijk risico staat

aangegeven. Dat is de aanleiding van haar vraag. Zij vraagt of die risico's dan in het nieuwe beleid zullen

worden meegenomen.

Pleegzorg. Het is een goedkope vorm van zorg. Het zou jammer zijn als die verder beperkt zou

worden.

Afspraken beleidskeuzes. Zij kan zich in bijna alle keuzes vinden, behalve in het uitbreiden van de

formatie met 4 fte's. Hoe groot is een formatie? Wat betekent het percentagegewijs? In hoeverre verhoudt

het zich tot het feit dat zij heel sterk willen inzetten op beleid dat in de gemeentes terecht moet komen. Het

investeren in goede relaties met de gemeentes en voorliggende voorzieningen is van groot belang. In die zin

vraagt zij hoe het zich verhoudt tot het beleid. Als de zaak alleen hier maar versterkt worden, in hoeverre kan

het effect resulteren in de voorliggende voorzieningen?

Dhr. Sangers (SP) vraagt of mw. De Winter het nu heeft over de 4 fte's over de sturing in de jeugdzorg?

Mw. De Winter (CDA) antwoordt dat zij doelt op het ambtenarenapparaat. Zij geeft aan dat zij beide brieven

heeft samengepakt.

Dhr. De Bruijne (gedeputeerde) vraagt met dank aan dhr. Sangers of zij de fte's consulenten bedoelde?

Mw. De Winter (CDA) verduidelijkt dat zij nu spreekt over het ambtenarenapparaat.

Dhr. De Bruijne (gedeputeerde) vraagt wat zij dan wil weten over 4 fte's en percentage. Bedoelt zij ten

opzichte van het totale ambtenarenapparaat?

Mw. De Winter (CDA) antwoordt bevestigend.

Dhr. Sangers (SP) stelt dat dit nu niet aan de orde is. Dat hoort bij het volgende agendapunt.

Mw. De Winter (CDA) vindt dat prima. Zij heeft nog een vraag: wat is de visie van de nieuwe gedeputeerde?

Waar wordt op aangestuurd?

Dhr. Sangers (SP) vraagt of mw. De Winter de persoonlijke visie bedoelt of de visie van het College. Hij

neemt aan dat die niet is veranderd door de wisseling van gedeputeerde.

Mw. De Winter (CDA) stelt vast dat er een nieuwe gedeputeerde is die zich heeft ingewerkt in deze materie.

Het is niet het gemakkelijkste dossier. Er zijn op dit moment heel veel zaken die een nieuwe wending krijgen.

Vandaar dat zij graag wil dat de gedeputeerde zijn licht daarop laat schijnen, zodat zij hem daar ook op af

kunnen rekenen na een jaar.

Dhr. De Bruijne (gedeputeerde) interrumpeert door te stellen dat hij dhr. Sangers meteen gerust kan stellen.

Hij maakt immers deel uit van een College dat uitgaat van het principe van een collegiaal bestuur.

Mw. Hartman (VVD) sluit zich aan bij de woorden van mw. Mansveld. Zij dankt de SP en het CDA voor de

uitgebreide schriftelijke vragen, dat scheelt een boel. Ook dank voor de beantwoording. Zij kan zich niet

herinneren dat zij de afgelopen periode zo snel en uitgebreid antwoord heeft gekregen op veel schriftelijke

vragen. Zij spreekt wel haar hoop uit dat die vragen niet elke vergadering worden herhaald. Er blijft nog de

zorg overeind staan dat na het lezen van de antwoorden het woord wachtlijst wel weer naar voren komt op

een aantal terreinen. Een tweede zorg is: in beide brieven staat eenmalig of incidenteel, terwijl het elke keer

weer terug komt. Dat is toch niet de bedoeling van het woord eenmalig. Zij spreekt ook haar dank uit voor de

uitgebreide brief over de afspraken en de beleidskeuzes voor 2008. Er is keurig verwoord hoe men de

toekomst ziet voor wat de rol van de provincie en BJZ betreft. Vooral de overkoepelende afspraken die er in

13

staan: regelmatig overleg tussen BJZ en de provincie. Met mw. Berendsen achter zich is zij heel benieuwd

naar de bevindingen van de directeur over deze nieuwe koers van de provincie.

Mw. Van der Graaf (ChristenUnie) wenst in de eerste plaats veel succes en geluk aan de nieuwe

gedeputeerde op dit dossier. Het staat regelmatig op de agenda. Er zit heel veel tijd en inzet in.

Begrotingstekort van € 500.000. Heeft BJZ in 2008 een sluitende begroting en hoe verhoudt deze

incidentele subsidieverlening zich tot die begroting? Met daarbij de opmerking dat de ChristenUnie akkoord

is met deze subsidie.

Bezwaarschrift. Wat is de stand van zaken? Wat loopt richting het Rijk? Is daar al wat meer over

bekend?

EKC´s. De definitieve besluitvorming zal later in 2008 nog plaatsvinden. Dan zal er worden gekeken

hoeveel EKC's er daadwerkelijk ingezet zouden kunnen worden. Wat kan men daar uit af leiden? Om welk

aantal gaat het dan?

Dhr. De Vries (D66) wil de gedeputeerde meteen maar een opdracht meegeven. Hij is op dit dossier al

geslaagd als de jeugdzorg niet meer elke vergadering op de agenda staat. Dat betekent dat de jeugdzorg in

rustig vaarwater terecht is gekomen. Dat is de meest belangrijke taak. Dan is het ook niet meer de

verantwoordelijkheid van de provincie, omdat er ook stemmen zijn om het naar de gemeente te brengen. Dat

is even een uitsluitsel van het succes.

Kaisersystematiek. Is er al een doorkijk gemaakt of kan het binnenkort worden verwacht? Dat zal

een belangrijk punt zijn voor de komende jaren. Men zal nu al naar die toekomst moeten kijken.

In totaal valt hem op dat er heel erg wordt gekeken naar BJZ, wel met de voorliggende voorzieningen

gelukkig, maar het zou breder bekeken moeten worden: ook naar de achterliggende voorzieningen. Het is

een verantwoordelijkheid van de hele keten. Daar is BJZ een heel belangrijke speler in, maar ook de

achterliggende voorzieningen en de voorliggende. Als er bij BJZ een wachtlijst is, heeft dat effect op die

andere voorzieningen. Dat zal heel nadrukkelijk meegenomen moeten worden.

Wachtlijsten. Er zijn ook wachtlijsten bij het Persoons Gebonden Budget. Wat dat betreft moet er

meer gekeken worden naar wat de alternatieven mogelijkheden zijn als overbruggingskredieten. Die zijn er

en daarmee zal mogelijk een deel van de druk weggenomen kunnen worden. Daar zullen de gedeputeerde

en BJZ meer naar moeten kijken.

Mw. Siersema (GroenLinks) geeft aan dat de meeste vagen al zijn gesteld. Zij vindt het erg jammer dat de

reserve van de jeugdhulpverlening aan het slinken is. Het moet wel een reserve blijven.

VIB. De 13 fte die teruggebracht moeten worden. Dat zal door verschuivingen moeten gebeuren.

Hoeveel onrust zal dat op de werkvloer brengen? Er zal rust moeten komen, zodat de mensen met hun

cliënten kunnen werken.

EKC's. Daar sluit zij zich aan bij de andere vragen daarover. Is men er al mee bezig? Of wordt er

alleen maar gesproken over of het geld er wel of niet komt?

Dhr. De Bruijne (gedeputeerde) stelt een korte schorsing voor om even te overleggen met de ambtenaren.

De voorzitter schorst voor 5 minuten. Daarop heropent ze de vergadering om over te gaan op de

beantwoording van de vragen in de eerste termijn.

Dhr. De Bruijne (gedeputeerde) geeft aan dat hij de volgorde hanteert waarin de vragen gesteld zijn.

Vertragingsdiscussie. Het College heeft ervoor gekozen in de commissie BF de brieven niet te

beantwoorden. Die discussie wil hij laten voor wat het is. Is er dan nog helemaal niets begonnen? In de

beantwoording wordt gezegd dat de commissie vandaag praat over deze brieven. Dat betekent dat de

termijnen die met name in de maatregelenbrief zijn genoemd met drie maanden verschuiven. Waarom drie

maanden? Er zijn drie maanden van het jaar voorbij, dat is verder logisch. Het is niet zo dat er niet is

geanticipeerd op een aantal zaken, maar het is wel zo dat waar er financiële verplichtingen aan gekoppeld

zijn dat BJZ daar niet aan kon beginnen, omdat men niet kan beginnen aan toezeggingen die niet gedekt

worden. De zaken moeten budgettair goed op een rij blijven. Er wordt nu een brief behandeld met een aantal

zeer belangrijke maatregelen waar een financiering tegenover wordt gezet. Waar mogelijk is er op

geanticipeerd, waar het financiële consequenties zou hebben, is gewacht.

Prioriteiten. Er zijn immers prioriteiten gesteld in de maatregelenbrief, dat is zo. Wat bedoeld is, is

dat er bij de benadering van wat er in 2008 moet gebeuren bij BJZ is gekeken naar alle terreinen, niet alleen

naar het AMK, wat best een prioriteit is, dat blijkt ook uit de brief, waar men geen wachtlijsten wil. Er is eerst

gekeken naar alle functies die BJZ uitvoert. Op basis daarvan is gekeken naar waar er in de begroting van

2008 ruimte kan worden gemaakt. Waar het niet kon is er gekeken naar aanvullende financiering.

Tarieven van Deloitte. Het is niet een officieel door de overheid erkend tarief. Het is meer een

landelijk referentiekader van wat de productie in financiële termen betekent. Deloitte heeft daar een soort

referentiekader voor gecreëerd. Het is inderdaad zo dat BJZ tegen een lager tarief kan werken, dat blijkt ook

14

uit de hogere productie. Dat is alleen maar toe te juichen. Het tarief moet dus als referentiekader gezien

worden. Het is geen leidraad. Er staat in geen enkele wet dat dit het tarief is.

Productieverlies van de Rijksfinanciering. Dat is een lumpsum. Het Rijk stelt vast wat de provincie

krijgt op het gebied van de jeugdhulpverlening. Daar hoort een verantwoording bij. Het is niet zo dat als er

meer productie geleverd wordt dat er dan meer geld komt. Andersom is het ook niet zo: bij minder productie

en wachtlijsten gaat het bedrag niet omlaag. Het bedrag blijft gelijk. De problemen moeten zelf opgelost

worden, zoals iedereen weet.

5% en corrigeren van de brief. Er staat duidelijk in de brief dat de productie van 100% gefinancierd

wordt. Daarboven gaat het budget niet omhoog. In de brief staat het naar zijn idee wel goed geformuleerd.

Efficiency-effecten in het kader van de VIB. Geldt dat voor alle BJZ en als dat zo is leidt het dan niet

tot consequenties voor de Kaiserfinanciering, zo is dat ook in de beantwoording gezegd. Wat kan er over

gezegd worden? Nog niet zoveel. Men mag veronderstellen dat op het moment dat er vanwege de VIB

positieve efficiency-effecten zijn het gevolgen heeft voor de Kaisernorm. Als zaken efficiënter aangepakt

kunnen worden, is er ook minder geld nodig. Op dit moment is er nog erg weinig inzicht in de systematiek.

De theorie is duidelijk, maar hoe het precies in werk zal treden niet. De discussie is ook nog niet afgerond.

Het ziet er naar uit dat de systematiek in januari 2009 ingaat. Provincie Groningen is daar niet blij mee. Dat

zal er overigens niet toe leiden dat er niet wordt overgegaan op invoering van die systematiek. Wat de

effecten zullen zijn, is nog niet bekend. Er is nog discussie over parameters. Dat is vervelend omdat men

toch wel vroegtijdig wil weten waar men in 2009 qua budget aan toe zal zijn. De hoop is dat er zo snel

mogelijk, dit jaar, nog inzicht wordt verkregen in wat het nu qua geld zal beteken, de invoering van die

systematiek.

Vertraging van de VIB. Hoe komt het dat het in Groningen vertraagt? Dat staat tussen de regels: BJZ

zegt: we hebben 13 fte nodig, die hebben we niet, we kunnen ongeveer 7 inzetten. Met 13 zou de termijn

gehaald kunnen worden, met 7 niet. Er staan onvoldoende middelen tegenover, daarom loopt het

langzamer.

EKC´s. Over de termijn en wat betekent het voor dit jaar? De jaarrekening van BJZ 2007 ligt er per 1

april, die is gisteren ook gebracht. In relatie tot de EKC's viel hem in de jaarrekening op dat er in het

afgelopen jaar EKC's zijn gehouden. Er zijn er 44 gestart. Aan het eind van het jaar waren er 36 afgerond.

Een aantal liepnog. Van die 36 afgeronde EKC's blijkt dat 25 niet hebben geleid tot een verdere indicatie.

Dat is erg succesvol! Landelijk is de norm dat ongeveer 50% van de EKC's niet tot verdere indicatie leidt, in

Groningen ligt het dus hoger. Binnen deze commissie ligt de druk breed, van: ga er mee door, doe er wat

aan. Er is een budget voor uitgetrokken zoals men heeft kunnen lezen in de brief. De beschikking gaat op

basis van deze brief morgen de deur uit. BJZ kan bij wijze van spreken volgende week beginnen met het

opstarten van de eerste EKC. BJZ heeft aangegeven dat zij dit jaar minimaal 45 zal kunnen houden,

maximaal 60.

Mw. Van der Graaf (ChristenUnie) stelt dat er minimaal 45, maximaal 60 wordt genoemd. Zij dacht dat

iedereen het ermee eens was dat er 60 EKC's overeengekomen waren?

Dhr. De Bruijne (gedeputeerde) geeft aan dat het al april is. De wil om er 60 te doen is uitdrukkelijk

aanwezig, maar het moet ook organisatorisch kunnen. Het organiseren van een EKC vergt bemensing,

opleiding, deels inzet van vrijwilligers, dat betekent dat willen die 60 logistiek en praktisch gehaald worden,

dat is de target, maar reëel gesproken en daarom is het ook goed dat er een minimum wordt genoemd, zou

het wel eens niet haalbaar kunnen zijn. Dan is het goed om te weten: wat gebeurt er minimaal? De 45 is

door BJZ toegezegd en zo mogelijk meer.

Dhr. Sangers (SP) vraagt of men op dit punt alleen afhankelijk is van BJZ als een aanbieder of dat het ook

bij anderen kan?

Dhr. De Bruijne (gedeputeerde) antwoordt dat de EKC op dit moment een productie is die wordt weggezet

bij BJZ. Daar is de expertise en zal het ook maar even moeten blijven. De resultaten zijn ook moedgevend.

Liever geen andere aanbieder zoeken. Ook wanneer men met deze systematiek wil werken, zal er zowel

professioneel als vrijwillig mensen moeten worden opgeleid om die systematiek te hanteren. Dat zal voor

2008 dan geen tijdwinst opleveren.

Mw. Van der Graaf (ChristenUnie) geeft aan dat er vorig jaar 44 EKC's zijn gestart. Nu is men op een

gegeven moment gestopt. Ze weet niet of dat een kwartaal was.

Dhr. De Bruijne (gedeputeerde) geeft aan dat te moeten opzoeken.

Mw. Van der Graaf (ChristenUnie) hoort dat nog graag.

Dhr. De Bruijne (gedeputeerde) vult aan dat hij het jaarverslag heeft gelezen, maar heeft het niet tot in die

15

details in zijn hoofd gehouden. Hij zal de vraag noteren: de 44 die gestart zijn, de 36 die zijn afgerond, hoe

zat het met de stop? Hoe verhoudt zich dat tot de stop die vorig jaar door BJZ is meegedeeld?

Mw. Van der Graaf (ChristenUnie) bevestigt dat. Het minimum is 45, er is nu een kwartaal voorbij, daarmee

is dat ook een kwart van het voorgenomen plan.

Dhr. De Bruijne (gedeputeerde) geeft aan dat er op het eerste gezicht misschien een parallel getrokken kan

worden. In het laatste kwartaal vorig jaar is er niet meer gestart, er waren er 44, dan zou er gesteld kunnen

worden dat er een rekenkundige parallel ligt: nu start men een kwartaal te laat en het zijn er minimaal 45.

Dat zal hij verder uitzoeken.

Mw. Mansveld (PvdA) reageert op dhr. Sangers of de EKC's elders neergelegd zouden kunnen worden. De

PvdA heeft aangegeven die mogelijkheid te willen zien, maar dat wil koppelen aan het sociaal beleid en aan

de plek waarop die EKC's uitgevoerd worden. Het is niet per definitie op het moment dat iemand in beeld

komt bij BJZ, maar gezien de effectiviteit wil de PvdA dat al veel eerder in de keten zien. Daarmee zal de

gedeputeerde de PvdA weer tegenkomen bij het thema Jeugd in het welzijnsbeleid

Dhr. Sangers (SP) schertst dat ze misschien wel samen zouden optrekken.

Dhr. De Bruijne (gedeputeerde)

Jeugdreclassering en vraag 12b. De productie zal teruglopen, hoeveel is nog niet bekend. Het is ook

terug te vinden in de cijfers van vorig jaar. Er staat ook dat BJZ maatregelen neemt om de gevolgen op te

vangen. Het heeft de aandacht. Op aanpalende fronten is de werkdruk behoorlijk hoog bij BJZ, er is daar

ook sprake van een eigen wachtlijst. Er zal via substitutie niet op korte termijn sprake zijn van terugdringen

van fte's. Als dat het geval zou moeten zijn, zal BJZ daar maatregelen in nemen.

BASE Groep en pleegzorg. Men kon vorige week in de krant lezen dat de BASE Groep toegang tot

de pleegzorg stopzet, omdat ze 106% van het budget besteedt. Dat is teveel, dat kan de BASE Groep niet

betalen, het mag niet meer dan 100% zijn. Daarom stoppen ze maar even en hoopt men dat het door een

natuurlijk verloop weer opgevangen wordt. Toen hij dat zelf las, was hij toch onaangenaam verrast, temeer

omdat verder in het dossier bleek dat er op het punt van overbruggingshulp de BASE Groep in 2007 het

budget niet helemaal heeft opgemaakt. Er is zelfs iets overgebleven.

Zorgleveranciers en verminderde instroom. Dit punt betrekt hij bij de vorige, omdat de gedeputeerde

de indruk heeft dat, en dat kan hij zich vanuit de positie van zorgleverancier ook voortellen, men gebaat is bij

maximale productie. Men heeft dus eigenlijk ook wel een beetje belang bij frictie. Naarmate er frictie is, de

vraag hoger dan het aanbod, weet men zeker dat de omzet gehaald zal worden.

Mw. De Winter (CDA) onderbreekt door te stellen dat dit nu exact haar vraag was.

Dhr. De Bruijne (gedeputeerde) expliceert dat hij dit punt er bij noemt, niet omdat hij de BASE Groep wil

betichten van het kunstmatig houden van frictie, maar het is wel zo dat er op het moment dat men op het

hogere percentage zit, dat er dan ook aanleiding is om te zeggen: er moet even getemporiseerd worden.

Dan moet men terug naar 100%, maar ook niet veel lager dan dat, want dan ontstaat er productieverlies. De

gedeputeerde heeft er zelf zo zijn vragen bij, maar heeft daartoe dhr. Cnossen uitgenodigd en zal met hem

daarover verder spreken om te kijken of er andere oplossingen denkbaar zijn. Het komt nu toch over als

trekken aan een noodrem terwijl men misschien met voorzichtig opereren en gefaseerd remmen of toch

goed kijken naar hoe het met de totale productie en met het budget toch anders kan. Daar zal hij induiken en

hij zal ook kijken naar de pleegzorgindicaties. Het kan ook zo zijn dat er pleegzorgindicaties zijn die de

BASE Groep oppakt, maar die wellicht bij andere zorgleveranciers beter thuishoren, daarbij denkt hij aan

pleegzorg voor verstandelijk gehandicapten, waarbij de William Schrikker Groep misschien de aangewezen

voorziening is. Hoe zit het daar? Met hen is hij ook in gesprek. De productie van de pleegzorg in relatie met

andere pleegzorgaanbieders met de BASE Groep bespreken om te kijken of er een mouw aan te passen is.

Het is een verkeerd signaal dat de voordeur bij de pleegzorg dicht gaat terwijl er tegelijkertijd in de keten tot

een opstopping kan leiden bij BJZ.

Pleegzorg.

Mw. Van der Graaf (ChristenUnie) vraagt of de gedeputeerde kan informeren over het gesprek gezien het

feit dat er toch een aantal vragen voorliggen.

Dhr. De Bruijne (gedeputeerde) zegt toe dat hij daaraan moet en zal voldoen. Hij heeft een actieve

informatieplicht. Als er nieuws is, zal hij dat melden. Daar kan hij niet op vooruitlopen. Ze zijn geconfronteerd

met een maatregel van een autonome zorgleverancier, die kan zoiets doen, maar GS hebben als provinciale

overheid en financier wel iets te zeggen.

16

Dhr. Sangers (SP) sluit zich hierbij aan. Het punt van belang van frictie in de marktwerking laat hij voor

rekening van gedeputeerde.

Dhr. De Bruijne (gedeputeerde) schertst dat hij daar geen ideologische bijbedoeling bij heeft. Hij constateert

het.

Dhr. Sangers (SP) kaatst de bal terug door aan te geven daar een ideologisch debat over te kunnen voeren.

Hij wil, gezien ook de reactie van zijn collega in Drenthe, weten of de BASE Groep de vrijheid heeft, dat was

de meer principiële vraag, om eventueel een intramurale plaats om te zetten in vijf pleegzorgplaatsen. Is die

vrijheid er?

Dhr. De Bruijne (gedeputeerde) kan het laatste niet beantwoorden. De vraag is gehoord en zal daar

neergelegd worden. De vraag is: is er ruimte in die intramurale zorg? Als die er niet is, dan houdt het op. Dat

zal hij meenemen.

Overbruggingshulp. Als er al sprake is, en dat is er kennelijk op dit moment, dat er bij verleende

indicaties van pleegzorg toch een wachtlijst ontstaat, een vertraging, is een van de vragen of er wel gebruik

wordt gemaakt van die overbruggingshulp om er in ieder geval voor te zorgen dat er binnen de betrokkenen,

het gezin en diegene die geïndiceerd is, er toch op enigerlei wijze begeleiding en aandacht blijft. Ook

daarvoor moet die overbruggingshulp in ieder geval worden ingezet. De gedeputeerde deelt de zorg van de

commissie dat het zo niet zou moeten. Er moet goed gekeken worden of er daar een mouw aan te passen

is.

Structureel op orde komen van zaken. Dat moet inderdaad gebeuren. Er is een reserve die wel erg

gering aan het worden is. Met de uitgaven die nog gedaan zullen worden dit jaar, blijft er € 200.000 over.

Waar is een reserve anders voor dan dat er uit wordt geput? Een reserve moet een buffer blijven voor

tegenvallers. Toch vindt het College het verantwoord om de maatregelen die nu in de brief worden

voorgelegd te nemen. Daarmee is hij het eens met mw. Mansveld dat het ook gevolg moet hebben. Met het

op de rails zetten van een aantal aanvullende maatregelen met aanvullend budget wordt er een ultieme

poging gedaan om een aantal zaken dit jaar echt structureel te regelen. Daar moet men mee aan de gang,

daarin geeft hij aan vertrouwen te hebben, gezien het feit dat deze afspraken in goed overleg met BJZ zijn

gemaakt. De partijen zijn het eens over deze afspraken. Daarmee is er het vertrouwen dat deze afspraken

zullen worden uitgevoerd. Dat laat onverlet dat als het niet het geval zou zijn dat men dan een probleem

heeft.

Bestuursakkoord met VGG. Dat zal de gedeputeerde zo spoedig mogelijk sluiten. Op korte termijn

zal hij om de tafel gaan zitten met de acht wethouders en gemeentebestuurders die zich daarin hebben

verenigd en met elkaar in gesprek zijn, vanuit de VVG. Daar zal gekeken worden naar de concepttekst van

het bestuursakkoord en naar wat men ermee kan. Dat relateert hij aan de inzet van BJZ richting de

gemeenten en de voorliggende voorzieningen. Daar zijn nu 4 fte's voor uit getrokken. Met de gemeente zal

gekeken worden hoe die functies operationeel gemaakt kunnen worden en naar wat de relatie is met de

wens van de gemeenten om kwartiermakers in te zetten voor de tot standkoming van de centra voor jeugd

en gezin. Dat is een belangrijke wens. De provincie heeft de verantwoordelijkheid daarin mee te werken.

Daar moet ook budget op ingezet worden. Er zijn nu vier consulenten, zoals in de brief genoemd, om in de

formatie van BJZ voorzien. De relatie met de kwartiermaker ten behoeve van de centra voor jeugd en gezin,

daar wil hij het nog over hebben, zowel met BJZ als met de gemeenten. Het voornemen is om als het kan

nog voor de zomervakantie dat bestuursakkoord te sluiten. Daarover gaat hij binnenkort in gesprek.

Relatie met sociale agenda. Er wordt in het concept sterk ingezet op jeugd, maar de inspraak loopt

nog. De commissie moet daar zelf ook nog een mening over vormen. Dat zal afgewacht moeten worden. De

prioriteit die er in het concept wordt gelegd voor jeugd deelt hij sterk. Het College komt ook niet voor niets

met deze voorzet, maar de finetuning van hoe het beleid ten opzichte van de voorliggende voorzieningen,

het gemeentelijk beleid, en de prioriteiten in de agenda wat betreft jeugd, goed op elkaar afgestemd kan

worden, daar zal nog over gesproken worden.

Bezwaarschrift. Er is goed nieuws en minder goed nieuws. De bezwaarcommissie heeft het bezwaar

gegrond verklaard, maar het is niet zeker dat het geld op zal leveren. De commissie schrijft, het is onderweg,

het bezwaar is gegrond. Zij adviseert een schadevergoeding te geven. Of die schadevergoeding ook

gegeven zal worden, is nog maar de vraag en of die in enige verhouding zal staan tot het bedrag, is ook de

vraag. Het is dus betrekkelijk goed nieuws. Het goede nieuws is, inhoudelijk, principieel, dat datgene wat er

neergelegd is ten aanzien van budget wel als terecht ervaren werd door de bezwaarcommissie. Principieel

winst, financieel is het nog afwachten wat het zal opleveren.

Mw. Mansveld (PvdA) vraagt of het consequenties heeft voor de beschikking voor 2008 en het

uitvoeringsprogramma. Zij kan zich voorstellen dat als dat bezwaar gegrond wordt verklaard, en het om een

aantal principiële zaken ging die in 2008 weer opgevoerd zijn er nu misschien met de hulp van de eerste

uitspraak alvast gespaard kan worden bij het ministerie van jeugd en gezin.

17

Dhr. De Bruijne (gedeputeerde) geeft aan dat er opnieuw bezwaar is gemaakt, omdat er in de beschikking

2008 geen ruimte voor is in het budget. Het wordt een herhaling van zetten, hij zal de opmerking van mw.

Mansveld daarin meenemen. Het is wat wrang dat er op het moment dat er via een

bezwaarschriftencommissie duidelijk is dat de Rijksoverheid een besluit neemt wat niet echt procedureel

door de beugel kan, er vervolgens op de volgende aanvraag hetzelfde besluit genomen kan worden. Dat is

een curieuze juridische gang van zaken, maar dat schijnt wel te kunnen. In de contacten richting jeugd en

gezin zal GS dit zeker meenemen. De gedeputeerde heeft begrepen dat er binnen afzienlijke tijd weer een

overleg is met minister Rouvoet. Als hij de gelegenheid krijgt, hij zal het proberen te agenderen, zal er over

dit punt gesproken worden.

Dhr. Hilverts (ChristenUnie) vraagt of het IPO hier ook nog een rol in kan vervullen. Zijn er nog andere

provincies die dit probleem kennen?

Dhr. De Bruijne (gedeputeerde) weet dat niet zozeer. Daar zal hij naar kijken.

Oplopen van de wachtlijsten. Men zal moeten oppassen dat er aan de achterdeur van BJZ geen

oplopende wachtlijsten ontstaan. GS hebben in de afspraken die gemaakt zijn met BJZ opnieuw rekening

gehouden met het ontstaan van wachtlijsten. Dat is te betreuren, maar is wel een realiteit. Daarbij zullen GS

op twee punten heel sterk sturen: er worden geen wachtlijsten geaccepteerd bij het AMK. Bij de Toegang

blijft de deur op een kier. Urgente gevallen gaan wel door. GS houden de vinger aan de pols wat het verloop

van de wachtlijstenontwikkeling betreft.

4 fte´s. Daar wordt later op teruggekomen naar hij begrijpt.

Visie van nieuwe gedeputeerde. Het is uiteraard een visie zoals die van GS. In een eerder stadium

zei hij al dat het bij deze portefeuille zo is dat hij zijn uiterste best zal doen, maar dat hij niet de illusie heeft

dat hij de problematiek de er ligt afdoende zal kunnen oplossen.

Mw. De Winter (CDA) kan zich voorstellen dat de gedeputeerde na een rondje gemeenten kan stellen dat hij

genoeg zicht heeft op het veld en op papier zou kunnen zetten wat zijn doelstelling is.

Dhr. De Bruijne (gedeputeerde) geeft aan dat men van het College mag verwachten dat ze een verdere blik

heeft dan de komende drie maanden. Ook dat zij ten aanzien van de koers die zij vaart op het terrein van de

jeugdhulpverlening een beleid heeft. Dat is er, dat blijft, waar moet wordt het aangescherpt, daarover zal de

commissie horen, waarop zij weer haar mening kan geven.

Wat vindt de nieuwe directeur van BJZ? Mw. Berendsen zit achter in de banken. Daar kan de

gedeputeerde zelf niets over zeggen.

Dossier elke keer op de agenda. Dhr. De Vries heeft zelfs gezegd dat hij de gedeputeerde daar op

zal afrekenen.

Dhr. De Vries (D66) zegt: beoordelen.

Dhr. De Bruijne (gedeputeerde) stelt vast dat dat een vriendelijke term is. Hij vult aan dat de agenda door

de commissie wordt bepaald en niet door het College. Als de commissie vindt dat GS moeten verschijnen,

dan doen zij dat. Inhoudelijk is hij het er mee eens dat het niet zo zou moeten zijn dat er elke

commissievergadering uit den treure over dit dossier gesproken zou moeten worden. Als het moet, dan moet

het. Maar men zal met elkaar moeten proberen om structuur en rust te brengen in dit dossier, met behoud

van goed resultaat.

Dhr. De Vries (D66) stelt vast dat als er geen goede resultaten zijn het elke keer op de

commissievergadering komt...

Dhr. De Bruijne (gedeputeerde) gelooft dat zij elkaar op dit punt helemaal begrijpen.

Sluitende begroting. Die is er. De maatregelenbrief die men gekregen heeft, komt er bij. De ruim €

650.000 zet men extra in. Voor de reguliere productie sluit de begroting. Het klopt dat de begroting van 2007

en tekort van € 500.000 liet zien. De jaarrekening 2007 laat ook een tekort zien, dat is zelfs nog iets hoger.

Daar zal de commissie binnenkort informatie over krijgen. De controle en de financieel toezichthouder zulllen

daar advies over geven. De jaarrekening zal voorzien zijn van commentaar. De gedeputeerde kan

concluderen dat het minder tegenvalt. Het valt ook niet mee, maar ziet er beter uit dan op 18 december van

het vorige jaar. Die stukken komen binnenkort.

Alternatieve mogelijkheden. Daar zal meer naar gekeken moeten worden. Er is een systeem waarbij

er aan de ene kant productiesoorten zijn, zowel bij de voorzieningen als bij BJZ, de Toegang, het AMK, de

jeugdbescherming, de jeugdreclassering. Dat is functioneel van belang. In de zorgvoorzieningen zelf zijn er

vakjes van waaruit hulp wordt verleend. Men moet kunnen werken met substitutie. Als het op de ene functie

meer wordt en op de andere misschien wat minder moet er flexibel op worden ingezet. Dat wordt ook

geprobeerd bij het AMK, dat de wachtlijst even weggezet wordt en dat er op dat punt begonnen wordt met

18

een schone lei, maar er moet ook geen wachtlijst meer komen. Die flexibiliteit moet er in zitten. Daar waar

het knelt moet men in staat zijn om de mensen daar in te zetten. Dat geldt bij BJZ en ook bij de

voorzieningen. Daar zal ook steeds naar gekeken moeten worden.

13 fte en onrust op de werkvloer. BJZ kan maximaal 7 inzetten. Of het tot onrust leidt, kan hij niet

zeker kunnen zeggen. Dat kan men beter aan mw. Berendsen vragen. In algemene zin moet men zich

realiseren dat BJZ in 2008 met de aanvullende maatregelen die er nu genomen worden voor een behoorlijke

opgave staat. Hij zelf heeft in het jaarverslag geconstateerd dat het ziekteverzuim helaas wat is opgelopen.

Dat is jammer. Men wil een letterlijk en figuurlijk gezonde organisatie, dus wat personeel en prestaties

betreft. Men zal moeten constateren dat men er nog niet is en dat er dit jaar veel gebeuren moet. Dat zal op

de werkvloer ven BJZ een behoorlijke impact hebben. Daar moet aandacht voor zijn. Dat is primair de taak

van de directie, het bestuur van BJZ. GS als de belangrijkste partner voor wat betreft het beleid zullen daar

ook oog voor moeten houden. Er wordt natuurlijk gewerkt aan de prestaties, daar valt nog heel wat te doen.

De voorzitter stelt vast dat er een uitgebreide beantwoording is geweest. Zij proefde vooral dat men vindt

dat er heel hard aan de slag gegaan moet worden binnen de jeugdzorg met de lijnen die uitgezet zijn. Daar

waar nu nog heel prangende vragen liggen, zullen die kort en bondig in de tweede termijn gesteld kunnen

worden, zodat dit punt afgerond kan worden en de mensen ook daadwerkelijk aan de slag kunnen.

In tweede termijn

Dhr. Sangers (SP) vraagt over het punt van de 100%, 105%. De gedeputeerde geeft aan dat de brief

daarop niet aangepast hoeft te worden, maar dan in formele zin de volgende opmerking: zoals de brief nu is

geformuleerd staat er dat er pas bij een productie van boven de 100% het verhaal van de beperking van de

Toegang zal gelden. Formeel juist toegepast zou het pas gelden bij 105%, zoals de gedeputeerde nu ook

zelf bevestigt. Dat is in formele zin een verschil.

Dhr. De Bruijne (gedeputeerde) benadrukt dat hij al zei daar nog goed naar te zullen kijken. De tekst heeft

het karakter van een beschikking, het kan niet zo zijn dat er in de tekst een formeel onjuiste formulering

gebruiken. De toezegging is daar nog even naar te kijken om te bepalen of de tekst nog aangepast zal

moten worden.

Dhr. Sangers (SP) heeft nog een opmerking over vertraging van drie maanden die optreedt en dat er

bedoeld wordt niet drie maanden van nu maar vanaf 1 januari jongstleden en dat alles nu los kan om het zo

maar eens te zeggen.

Dhr. De Bruijne (gedeputeerde) kan het niet beter zeggen: nu kan alles los!

De voorzitter stelt vast dat er een vraag ligt van mw. Mansveld aan haarzelf. Die heeft betrekking op de

procedure. De SP is gewezen op hoe om te gaan met deze brieven nadat ze niet in de commissie BF aan de

orde mochten worden gesteld. Daarbij is nadrukkelijk gezegd wat de consequentie daarvan was: het

vasthouden van de beschikking. De verantwoordelijkheid van die consequentie lag volledig bij de SP en niet

bij het College. Dat is inherent aan het systeem van het piepen. Er is al afgesproken daar wijzigingen in aan

te brengen of om het piepen af te schaffen. Wanneer er in deze commissie behoefte is aan duidelijkheid

over de technische werkwijze in de toekomst, doet de voorzitter bij deze het aanbod om in samenwerking

met de secretaris een A4-tje op te stellen om dat te verduidelijking. Dat is dan een toezegging van de

voorzitter.

Dhr. De Vries (D66) stelt vast dat de piepmethodiek wordt aangepast. Dat zal dan toch voor alle commissies

gelden? Dan is het sowieso zinvol om daar tekst en uitleg bij te geven, los van wie het dan doet.

De voorzitter geeft aan dat zij het alleen kan toezeggen aan deze commissie als zijnde de hare. Zij kan het

niet toezeggen aan andere commissieleden. Intern moet bekeken worden of het een algemene

informatiebron zal worden.

Dhr. De Vries (D66) is van mening dat het dan naar het presidium moet.

Dhr. De Bruijne (gedeputeerde) geeft aan dat er in de laatst gehouden Statenvergadering een voordracht

door de Staten aanvaard is waarin de nieuwe procedure ten aanzien van de Kaderverordening subsidies

wordt uiteengezet.

Dhr. Sangers (SP) vraagt lachend: maar hoe gaat men er dan mee om?

De voorzitter benadrukt de praktische werkwijze die voortvloeit uit dat aangenomen besluit. Terug naar de

19

besproken brieven. De eerste brief zal als C-stuk naar de Staten zal gaan, de andere brief was en piepbrief

en kan technisch gezien niet naar de C-lijst. Daarvoor moet men hier concluderen dat deze voldoende

besproken is.

7. Brief van GS van 14 maart 2008, nr. 2008-11.134/10/A.33 + bijlage betreffende Rapport Sturen

op Jeugdzorg Provincie Groningen

Mw. Hartman (VVD) heeft het idee dat er een andere wind waait bij de provincie. Zij is zeer blij verrast bij

deze notities 'sturen op de jeugdzorg'. Een heel heldere visie verwoord met voor haar de twee speerpunten:

vooral het sturen op de goede doorstromen in de hele keten en de afspraken met de gemeenten over de inen

uitstroom van de jeugdzorg waarbij het sturingsconcept ook goed wordt gesproken over niet alleen de

kwantitatieve controle maar ook de kwalitatieve. Zij hoopt dat de provincie nu een koers te pakken heeft om

samen met BJZ de problemen te kunnen oppakken. Er staat ook een goede onderbouwing van het

verstevigen van de provinciale organisatie met als een vertaling van de diverse verantwoordelijkheden die er

genoemd zijn naar de taken die moeten worden uitgevoerd. De conclusie is: op naar een goede

samenwerking met die gemeenten. Zij is erg benieuwd naar het komende bestuursakkoord tussen de

gemeenten en de provincie.

Mw. Mansveld (PvdA) geeft aan dat de wet op de jeugdzorg op 1 januari is ingevoerd. Inmiddels heeft men

vier rapporten doorstaan die hebben geroepen dat er een sturingsfilosofie moest komen. Ze is erg blij dat die

er nu ligt. Een opmerking.

pag. 4. Daar staat aangegeven dat GS expliciet willen sturen op het realiseren van de wachtlijsten.

Er wordt letterlijk gezegd dat als de wachtlijst 200 is dat de Toegang dicht zal gaan tot er een wachtrij van 50

is bereikt. Sturen op wachtlijsten is symptoomgericht en reactief. De PvdA vindt dat er gestuurd moet worden

vanuit de visie zoals die er ligt op jeugdzorgbeleid. De doelen en de prioriteiten. Daar moet een structuur bij

bedacht worden. Structuur volgt visie. Vervolgens moet die visie aansluiten op de hele keten. En dus op de

gemeenten. Die aansluiting moet er zijn. Zij gaat uit van een stukje regie dat terugkomt in het

bestuursakkoord, hoe er afspraken worden gemaakt en hoe zich dat verhoudt tot het specifieke

verantwoordelijkheidsgevoel, waarin de provincie de regie heeft op jeugdzorg en hoe zich dat verhoudt tot

de gemeenten en de centra voor jeugd en gezin en dus de hele keten van 0-23. Dat is wat onderbelicht in

het voorliggende verhaal.

In de sturingsfilosofie wordt de samenwerking en de relaties tot andere partners niet besproken. Er

kan op verschillende manieren naar gekeken worden: men kan kijken naar de partners in het veld, of naar

de regiepartners, of de financieringspartners, dat onderscheid wordt wel deels gemaakt, maar hoe ziet de

gedeputeerde het? Hoe wil hij het terugzien in het bestuursakkoord en de afspraken met de gemeenten, dus

op de hele keten? Er kan gestuurd worden zoveel als men wil op de eigen wachtlijsten, maar op het moment

dat men het gesprek met de gemeenten of partners daaromheen niet aangaat, dan wordt het heel reactief,

omdat er dan niets anders is dan de wachtlijsten.

De personeelskosten. Er wordt gesproken over € 343.000 verhoging daarvan. Daar zal men het over

hebben bij de voorjaarsnota. Hoe de afdeling ook ingericht is, er moet een loket zijn. Daar moet de afdeling

ook voor staan. Ten tweede: gekeken naar alle problemen die er hebben gespeeld, ook al gaat de

provincie daar niet over, wil mw. Mansveld toch zeggen dat mensen van buitenaf aantrekken soms een

enorm frisse wind kan geven in de organisatie.

Mw. De Winter (CDA) geeft aan vanwege de tijdsdruk alles al in een keer verwoord te hebben. Toch

benadrukt ze dat zij heel blij is dat dit rapport er ligt en de volgorde waarin de filosofie daarin verwoord is dat

zij daarmee akkoord is. Nog wel de opmerking dat er voor de zomer getracht wordt de bestuursakkoorden

klaar te krijgen, daar moet veel winst te behalen zijn. Het investeren in een goede relatie met de gemeentes

kan heel veel opleveren. Zij heeft gehoord dat er een goede relatie is nu. Laat de akkoorden dan geen

bevoogdende toon hebben, maar een toon van het met elkaar te klaren.

Uitbreiden van de fte's. Wat is verhouding binnen dat apparaat? Dan kan zij zich in de bijdrage van

de PvdA vinden: stuur op kwaliteit in plaats van op kwantiteit. Er zijn capabele mensen die het werk op een

effectieve manier aan kunnen.

Dhr. Sangers (SP) wil de achtergrond van dit verhaal nog even naar voren halen. Er was het plan van

aanpak procesmanagement, met een deelproject versterking van de regierol, zoals het ook in de inleiding

van deze brief staat, met twee opgaven: enerzijds het maken van een visie op de grenzen sturing en

anderzijds inzicht in de nodige versterking van de afdeling. De brief suggereert dat dit rapport met name

ingaat op het tweede opgave. Hij gaat er zelf vanuit dat er op beide opgaven ingezet wordt. Een praktisch

punt is: hoe verhoudt dit verhaal zich tot een audit die ook nog bij de afdeling plaatsvindt? Het gaat ervan uit

dat het er los van staat.

Inhoud van het verhaal. Daarbij sluit hij zich aan bij de PvdA. In zijn termen is de visie wat

20

instrumenteel: het is sturen op instrumenten, op bevoegdheden, maar hij mist de inhoudelijke visie in het

geheel. Bijvoorbeeld de relatie naar de gemeenten.

Versterking van de afdeling. In feite een verdubbeling. Dat wordt niet echt onderbouwd, maar dat is

meer een interne zaak van de organisatie zelf. Daarbij concludeert hij wel, en dat vindt hij ook erg

zorgwekkend, dat als dit verhaal juist is dat die capaciteit nodig is, men met terugwerkende kracht moet

concluderen dat de afdeling door het College dan wel door het MT opgezadeld is met een vrijwel

onmogelijke opdracht. Dan heeft men dus moeten werken met een halve bezetting...

Mw. Mansveld (PvdA) reageert hierop door aan te geven dat het ook de reden was dat er een

procesmanagement is ingesteld is. Zoals zij het nu ziet, met die historie erbij, is er toen procesmanagement

ingezet om uiteindelijk te kijken naar de procesmanagers en hoe dat verder structureel ingevuld moest

worden.

Dhr. Sangers (SP) concludeert dan nog dat er nu een totale bezetting is die groter is dan de huidige,

inclusief de tijdelijke toevoeging. Zijn vraag blijft dan van kracht.

Mw. Van der Graaf (ChristenUnie) spreekt een positief woord uit over deze sturingsvisie die nu voor ligt. Het

sluit goed aan bij de missie die geformuleerd is voor de jeugdzorg in de provincie Groningen zoals het in

Samen Sterk is verwoord. De conclusies en de aanbevelingen uit de rapporten zoals de quick scan, het

rapport van de noordelijke rekenkamer en het plan van aanpak van de procesmanager, zijn terug te vinden.

De sturingsvisie was heel helder. Er werd bij de invulling van een aantal zaken een opmerking geplaatst. Het

is heel duidelijk en heel handzaam. Er blijven een paar vragen:

Informatievoorziening. Daar is veel aandacht op gevestigd. Het was niet altijd goed en betrouwbaar.

Daar zou een groot verbeterpunt op gemaakt moeten worden. Hoe wordt de informatievoorziening

vormgegeven en wat verandert er in ten opzichte van de huidige situatie?

Afspraken VGG. Wat voor afspraken zijn daar in 2007 over gemaakt?

Innovatie...

Dhr. De Bruijne (gedeputeerde) vraagt waar het punt over de bestuurlijke afspraken in 2007 staat.

Mw. Van der Graaf (ChristenUnie) geeft aan dat het op pagina 7 te vinden is. Samenwerking met

gemeenten. Over de inzet van de lokale voorzieningen.

Innovatie in de zorg. Dat is belangrijk en mag best een plek krijgen in de sturing. Nu is er wel een

opmerking over gemaakt met betrekking tot flexbudget. Zijn er nog meer mogelijkheden om daar op in te

zetten? Zijn daar gedachten over namens het College?

Brief van de minister aan de Tweede Kamer. Er zijn afspraken gemaakt met provincies. Er zijn ook

afspraken gemaakt over het aantal te helpen jongeren. Kan daar wat meer helderheid over komen?

Dhr. De Vries (D66) geeft aan dat er al voor het plan van aanpak procesmanagement door D66 gevraagd

werd om helderheid in cijfers, om sturing en hoe daar in te handelen. Niet alleen over BJZ, maar over de

hele keten van voorliggende voorzieningen tot en met de uitstroom bij de zorgverleners, zorgaanbieders. Die

hele keten moet in beeld zijn. Dat is ook het punt van de ChristenUnie over de informatievoorziening. Het is

een kwestie van meten is weten, maar hoe wordt er gemeten? De kaders zijn met dit stuk wel aangegeven.

De definities, zoals over wachtlijsten, zitten op elk onderdeel weer anders in elkaar. Daar zou eenduidigheid

in moeten komen. Alleen dan kan de hele keten worden bestuurd. Niet alleen kunnen de Staten en de

commissie controleren, maar dan kan de gedeputeerde ook echt pas sturing uitvoeren en ingrijpen als het

nodig mocht zijn. Er is een goede aanzet geweest, maar het moet nog verder handen en voeten krijgen,

zoals ook de SP en de PvdA aangaven. Over de eerste aanzet is hij positief.

Mw. Siersema (GroenLinks) geeft aan dat buiten alle vragen die er al gesteld zijn, de samenwerking met de

gemeente is opgevallen, op pagina 7: jeugdzorg wil samenwerken met de voorliggende voorzieningen. Dat

moet natuurlijk ook!

4 fte's op de afdeling cultuur en welzijn. Het bestaat op dit moment uit 2,6 vast en 1,8 tijdelijk. Gaan die

tijdelijke vast worden?

Dhr. Sangers (SP) stelt vast dat het om 4 fte extra gaat.

Mw. Siersema (GroenLinks) vraagt of die tijdelijke 1,8 nu een vaste functie zal worden.

Dhr. De Bruijne (gedeputeerde) stelt voor om voor de beantwoording van de vragen nog even met de

ambtenaren te overleggen. Het is ook mogelijk om een aantal vragen waarop hij nu niet direct het antwoord

heeft via het verslag te beantwoorden.

21

De voorzitter stelt vast dat er een voorkeur is voor het laatste.

Dhr. De Bruijne (gedeputeerde) concludeert dat de teneur die er klinkt uit de reacties door dhr. Sangers is

verwoord in die zin dat de visie nogal instrumenteel is. Het is in deze nota neergezet als de provinciale rol.

Elke fractie heeft op de sturingsfilosofie aangedrongen. Er zal moeten gestuurd worden op de keten. Het

gaat niet alleen om de voorzieningen, hoe belangrijk ook, maar ook om de gemeenten. De sturingsfilosofie

omvat natuurlijk wel meer dan alleen maar vanuit de provinciale rol bezig zijn met een subsidierelatie en

alles wat daar bij hoort, met BJZ en zorgleveranciers. Die teneur deelt hij volledig. In die zin is deze nota

voor wat betreft de provinciale domein en de organisatie een zeer goed en helder verhaal. Over het te weinig

beleven daarin, in de bedoelingen die het College heeft in de relatie met de gemeente en andere

ketenpartners, kan hij volgen. Zo ziet hij dat zelf ook wel. De aanvullingen zouden deel uit moeten maken

van het beleid. GS zijn in gesprek met de gemeenten.

Afspraken met gemeenten. In 2007 is het in een versnelling gekomen. Die contacten zijn

geïntensiveerd, ook meer geformaliseerd. Er is ook vanuit de gemeente nadrukkelijk gereageerd op

voorgenomen beleid, daarbij refererend aan de brief van de VVG eind vorig jaar waarin ze heel nadrukkelijk

op het maatregelenplan 2008 reageerden. Men is dus in gesprek gekomen met de gemeenten en zal dat

ook blijven doen. Bij het vorige agendapunt kondigde de gedeputeerde al aan dat hij zo snel mogelijk wil

toewerken naar een bestuursakkoord. Die bestuurlijke afspraken moet men lezen als dat men, zeker toen de

Toegang dichtging vorig jaar, heel concreet met elkaar heeft gesproken over wat dat betekende en wat de

gevolgen daarvan waren. Het huiswerk is nog niet af. Die afspraken en die afstemming van wie doet wat en

wie neemt wat voor zijn verantwoordelijkheid nog verder geformaliseerd worden en daar is dan het

bestuursakkoord voor bedoeld. Hij deelt de opvatting dat sturen in de keten meer omvat dan het formele

domein van de provincie. Daar zal dan ook aan gewerkt worden.

Pleit voor één loket. Bevestigend voor wat betreft het cluster jeugd. Daar waar er vanuit de

buitenwacht naar het provinciehuis contact wordt opgenomen over jeugd, jeugdhulpverlening, dat het cluster

jeugd ook van elkaar moet weten wat men doet. Dat is een organisatorisch principe dat ook binnen de

afdeling naar zijn idee nu al grotendeels zo is. Dat zal ook zo moeten zijn met het team dat men nu in dit

verhaal gaat formaliseren.

Verhouding tot de audit op de afdeling. Die audit omvat meer dan alleen het cluster jeugd. Het staat

er niet los van, maar hiermee is de audit niet verantwoord. Hier wordt ingezoomd op de cluster jeugd.

Opgezadeld met onmogelijke opdracht. De wet op de jeugdhulpverlening is er gekomen. Dat was

een nieuw beleidsterrein voor de provincie. Men heeft in de afgelopen jaren met vallen en opstaan in de

gaten gekregen wat het nu betekende voor de provinciale rol. Wat komt men allemaal tegen? Het

procesmanagement is ingezet, hulp van buitenaf ingeroepen. Dat moest leiden tot het neerzetten van wat er

nu echt voor nodig was. Dat gebeurt in deze nota. Daarmee is niet gezegd dat de afdeling is opgezadeld met

een onmogelijke opdracht. Het is wel een opdracht die zich steeds verder uitkristalliseerde en daarmee ook

verder gekwantificeerd en gekwalificeerd is. Dat de afdeling nu al snel kan reageren, zoals in de

beantwoording van de schriftelijke vragen...

Er is in de vorige vergadering gevraagd naar resultaten op het gebied van het stimuleringsfonds

zorg, die liggen hier en zullen worden uitgereikt. Daarin wordt inzicht gegeven in de resultaten van de

projecten die afgerond zijn. Verder zal men op de hoogte gehouden worden van de projecten die nog lopen.

Maandagmorgen vroeg hij om die informatie en dinsdagmiddag lag het er al. Wat dat betreft kan men stellen

dat de afdeling niet altijd met een onmogelijke opdracht is opgezadeld. Er wordt wel degelijk gepresteerd.

Dhr. Sangers (SP) geeft aan dat de opmerking niet bedoeld was als kritiek op de afdeling, maar mogelijk als

kritiek op de opdracht.

Dhr. De Bruijne (gedeputeerde) bevestigt dat hij dat zeker begrijpt.

Informatievoorziening. Ervan uitgaande dat daarmee naar de Staten bedoeld wordt...

Mw. Van der Graaf (ChristenUnie) antwoordt dat zij dat mede bedoelde.

Dhr. De Bruijne (gedeputeerde) stelt dat de uitbreiding van de formatie van de afdeling primair bedoeld is

om het huiswerk dat er is in de richting van de regie op de keten, de sturing op BJZ en de voorzieningen. Het

zou niet goed zijn als er nog meer formatie zou moeten komen vanwege de informatievoorziening aan de

Staten. Het is goed dat de ambtenaren de commissie informeren, dat is ook de verantwoordelijkheid van de

gedeputeerde zelf, maar de mensen moeten vooral werken in en met het veld. Daarvoor is de formatie

bedoeld. Waar het aan informatie schort, hoort hij het graag. Hij zal zich inzetten voor adequate en tijdige

informatie.

Mw. Van der Graaf (ChristenUnie) merkt op dat zij goed geïnformeerd wil worden, maar dat het ook van

belang is dat de provincie zelf goed geïnformeerd wordt. Naar haar idee wordt daar op gedoeld vanuit deze

sturingsvisie.

22

Dhr. De Bruijne (gedeputeerde) bevestigt het. Door meer mensen in duidelijke structuur te brengen binnen

hun werkveld mag je verwachten dat zij meer ruimte hebben om de benodigde informatie te verzamelen en

te zorgen dat het wordt meegenomen in de beleidsontwikkeling.

Brief aan dhr. Rouvoet. Daarover zal hij in het verslag iets zeggen. De gedeputeerde heeft het nog

maar vluchtig kunnen inzien en heeft er nog niet met ambtenaren over gesproken. De vraag over het aantal

te helpen jongeren zal hij in het verslag beantwoorden.

Fte´s. Tijdelijk wordt vast, is zijn idee. Er komt ook nog wat bij.

Binnen en buiten. Met de uitbreiding van deze formatie wordt er ook naar buiten gekeken.

De voorzitter vraagt of men akkoord is met akkoord is met deze beantwoording.

In tweede termijn

Mw. De Winter (CDA) vraagt of de 1,8 fte die vast wordt, wordt afgetrokken van de 4 fte extra of dat het

onderdeel ervan is.

Dhr. De Bruijne (gedeputeerde) antwoordt dat het een onderdeel ervan is. Hij schertst zich wel op glad ijs te

begeven omdat hij beneden de tien niet zo goed is in cijfers. Daarom wil hij bij de afdeling nog even checken

of het waar is wat hij zegt. Naar zijn idee kan het afgetrokken worden van het totaal. Mocht het niet zo zijn,

zal het in het verslag duidelijk worden.

De voorzitter concludeert dat het stuk op de C-lijst naar de Staten kan.

Mw. Van der Graaf (ChristenUnie) geeft aan toch nog iets gemist te hebben in de beantwoording, namelijk

over de innovatie.

Dhr. De Bruijne (gedeputeerde) antwoordt daarop bevestigend.

Mw. Van der Graaf (ChristenUnie) vraagt of er dan meerdere opties zijn om daar op in te zetten.

Dhr. De Bruijne (gedeputeerde) geeft aan dat GS vinden, met datgene wat men nu kan realiseren, ook

ruimte te kunnen scheppen in de formatie om op die punten meer bezig te zijn dan tot nog toe. Meer dan

branden blussen en daardoor aan vernieuwing niet toekomen. De hoop is daar met deze formatie meer aan

toe te komen.

De voorzitter vraagt of dit antwoord naar tevredenheid is.

Mw. Van der Graaf (ChristenUnie) maakt nog even een opmerking over haar naam: van der Graaf

De voorzitter zal er op toezien.

8. Ingekomen stukken (ter kennisneming)

a. Brief van GS van 12 februari 2008, nr. 2008-07.557/7/A.9, CW betreffende Risicokaart

coronaire.hartziekte in de provincie Groningen 2000-2006

b. Brief van GS van 13 februari 2008, nr. 2008-06.443/7/A.22, CW betreffende vaststelling subsidie

Bureau Jeugdzorg 2006

c. Brief van GS van 5 maart 2008, nr. 2008-08.604/10/A.26, CK betreffende Bestuurlijk Overleg.

Provincie Groningen- BJZ op 31 januari 2008

d. Brief van GS van 14 maart 2008, nr. 2008-13.360/11/A.15, CW betreffende Jongeren en erfgoed

e. Brief van GS van 18 maart 2008, nr. 2008-14.064/12/A.13, CW + 3 bijlagen betreffende

Verslagen veldbijeenkomsten cultuurnota 2009-2012

De voorzitter geeft aan alleen heel technische vragen toe te staan.

Mw. Mete (PvdA) stelt dat het goed is dat het rapport er is, daar was zij ook voorstander van. In het rapport

staan wat conclusies en aanbevelingen. Het is richting de gemeente gegaan, zij schrijven hun nieuwe

beleidsnota's gezondheidszorgbeleid. In hoeverre nemen zij de conclusies en aanbevelingen in hun beleid

over? Met name het punt van gezonde leefwijze. Het antwoord mag ook via het verslag.

Mw. De Winter (CDA) geeft aan blij te zijn met dit rapport. Het zijn niet de AED's geworden waar het CDA

zich op had gericht, maar het is wel een bijdrage in het terugbrengen van de gezondheidsrisico's. Dat is

23

winst.

Dhr. De Bruijne (gedeputeerde) stelt vast dat de aanleiding was de vragen van het CDA over de AED's. Bij

de regiopolitie wordt nu meer rekening gehouden met die taak. Dat is een positieve ontwikkeling.

Antwoord voor mw. Mete. Het rapport is ontstaan naar aanleiding van een bijeenkomst waar mensen

van de gemeenten bij waren. De gedeputeerde heeft geen aanleiding te denken dat men de conclusies niet

deelt.

De voorzitter geeft aan dat er over stuk b geen vragen zijn, stuk c wordt ook voor kennisgeving

aangenomen, stuk d komt terug als bespreekstuk en dan stuk e...

Mw. Stavast (GroenLinks) stelt dat zij net voldoet aan de eis van technische vragen. Zij wil haar waardering

uitspreken over het toezenden van verslagen. Zij bedankt voor de informatie.

Dhr. Hilverts (ChristenUnie) neemt aan dat de gedeputeerde het meeneemt in het collegiaal bestuur.

Dhr. De Bruijne (gedeputeerde) zal dhr. Gerritsen blij maken...

De voorzitter stelt vast dat dit de ingekomen stukken waren.

9. Mededelingen (van de gedeputeerden)

De voorzitter stelt vast dat er nog een gedeputeerde is, maar dat dhr. De Bruijne geen mededelingen heeft.

10. Toezeggingenlijst

De voorzitter: Er zal een volledig bijgewerkte toezeggingenlijst bij het verslag geleverd worden.

Toezegging 1.

De voorzitter stelt vast dat deze van de lijst kan.

Toezegging 2.

De voorzitter geeft aan dat daaraan voldaan is in het verhaal van dhr. Gerritsen eerder deze vergadering.

Toezegging3.

Kan van de lijst.

Dhr. Sangers (SP) geeft aan met dien verstande, omdat het in de omschrijving breder staat, meer algemeen

het overleg met de gemeente. Daarover heeft de gedeputeerde aangegeven dat hij blijvend zal informeren,

in die zin is het een permanente toezegging. Het EKC-stuk kan er wel af, maar in ruime zin blijft het staan.

Dhr. De Vries (D66) vraagt of het hier moet blijven staan.

Dhr. Sangers (SP) geeft aan dat het er wel af kan.

De voorzitter stelt vast dat toezegging 3 er af kan.

Toezegging.4.

Dhr. De Bruijne (gedeputeerde) geeft aan dat het goed is het daar nog even over te kunnen hebben. Men

heeft in de media kunnen lezen dat Ineke Mulder vorige week nog bij minister Rouvoet is geweest samen

met de voorzitter van VGG, Cor Drost. Zij hebben een cheque gekregen van € 1 miljoen, die hangt nu aan

de muur in zijn kamer. Er is ruim een € 1 miljoen subsidie gekomen voor het project. Nu gaat men aan de

gang met het opstarten van het hele verhaal. Het is van groot belang dat er zo veel mogelijk partijen bij

worden betrokken. Het gaat om een verwijsindexsysteem waarbij er via een webapplicatie, dus via de

computer, vastgelegd wordt wie met een bepaalde cliënt bezig is, welke hulpverlener er mee bezig is, met

welk doel en wie in de keten verantwoordelijk is. Verder geen inhoudelijke gegevens. Het is uitgeprobeerd in

Brabant, met name in Helmond. Het is door het ministerie van jeugd en gezin aanvaard en gecertificeerd.

Het moet nog wel worden aangepast aan de Groninger situatie. Het zal nog een behoorlijke klus zijn om alle

partijen er bij te betrekken en ervoor te zorgen dat iedereen die informatie die aangesloten zou moeten zijn

op het systeem zich ook aansluit. Daar zal men de komende periode mee aan het werk. Voorzien is een

24

invoeringsperiode die loopt tot 2011. Er is toch wel drie jaar voor nodig om te zorgen dat het systeem

volledig uitgerold is over de hele provincie.

Mw. De Winter (CDA) reageert hierop door het College van harte te feliciteren met het miljoen dat ze

binnengehaald hebben. Dat is fantastisch. Het is nog geen elektronisch kinddossier, maar in elk geval wel

een heel goede stap. Als er bestuursakkoorden met de gemeenten gemaakt worden, geeft zij de

gedeputeerde mee dat er dan hierover heel goede afspraken gemaakt zullen worden om het zo snel

mogelijk efficiënt te laten werken.

Dhr. De Bruijne (gedeputeerde) geeft aan dat hij niet somber is over de medewerking van de gemeenten.

De VGG is de partner van de provincie bij de aanvraag van dit project, die staat er van harte achter. De

kunst zal zijn om binnen de gemeenten - het gaat ook om provinciale voorzieningen, maar vooral om

gemeentelijke - alle instanties die er bij betrokken moeten worden ook zover te krijgen. Dan heeft men het

over een heel breed veld. Over onderwijs, kinderopvang... een behoorlijk palet aan organisaties die men wil

betrekken bij het systeem. De gemeenten zullen er van harte aan meedoen, daarvan is hij overtuigd. De

andere organisaties moeten bekend worden gemaakt met het systeem en ook de bereidheid hebben om het

bij te houden. Zo´n systeem werkt alleen als de aangesloten partijen het onderhouden.

De voorzitter concludeert dat men hiermee voldoende is geïnformeerd over de financiën bij toezegging 4.

Toezegging 5.

De voorzitter geeft aan dat men een heel pakket gekregen van de gedeputeerde. De toezegging kan van de

lijst.

Toezegging 6.

De voorzitter geeft aan dat deze blijft staan richting voorjaarsnota.

Toezegging 7.

De voorzitter geeft aan dat men daarover een brief heeft ontvangen. Het kan naar de

commissievergadering van 28 mei. Het kan ook van de lijst af.

De secretaris geeft aan dat de brief er nog niet is.

De voorzitter zegt toe dat deze zo spoedig mogelijk naar de commissieleden toe komt. Daarmee gaat het

van de lijst af.

Toezegging 8.

De voorzitter geeft aan hier nog geen informatie over te hebben.

Dhr. De Bruijne (gedeputeerde) stelt vast dat er nog geen informatie is. Op 20 februari is de vraag gesteld...

Die wil hij graag laten staan.

Dhr. Hilverts (ChristenUnie) vindt het goed dat de toezegging blijft staan, maar hij heeft de vraag gesteld

naar aanleiding van het sociaal rapport. Die zal 28 mei behandeld worden. Het is wel heel belangrijk dat de

informatie er op tijd is zodat het er bij betrokken kan worden.

Dhr. De Bruijne (gedeputeerde) heeft de opmerking gehoord en zal er alles aan doen dat de informatie er

voor 28 mei is.

Toezeggingenlijst van de gecombineerde vergadering BF/WCS op 19 december 2007.

Toezegging 9.

De voorzitter stelt vast dat men een brief, gedateerd 13 februari, ontvangen heeft over de vaststelling

subsidie BJZ 2006. Die brief heeft betrekking op de jaarrekening 2006 en moet worden gezien als de

voldoening aan die toezegging. De jaarrekening 2007 zal uiterlijk 1 mei. Toezegging van complete

jaarrekeningen is niet gangbaar. De brief is de toezegging.

Dhr. Hilverts (ChristenUnie) vraagt of de rekening er dan wel ter inzage zal komen te liggen.

Dhr. De Bruijne (gedeputeerde) geeft aan dat het ter inzage zal liggen in de Statenkast. Hij zal bevorderen

dat men het jaarverslag waar een aantal resultaten in staan wel bij de stukken krijgt.

De voorzitter stelt vast dat die van 2006 er af kan en die van 2007 komt op korte termijn en kan er de

25

volgende keer af.

Toezegging 10.

Kan blijven staan.

Toezegging 11.

De voorzitter geeft aan dat het een continu proces is. Die zouden in principe niet op de lijst hoeven blijven

staan, maar zouden wel een ronde kunnen blijven staan.

Dhr. Hilverts (ChristenUnie) geeft aan dat hij er af kan als de eerste binnen is.

De voorzitter geeft aan dat zij precies dat wilde voorstellen.

Dhr. Sangers (SP) vraagt of de jaarrekening gelijk de vierde kwartaalrapportage is of dat er apart een vierde

kwartaalrapportage zal komen.

Dhr. De Bruijne (gedeputeerde) antwoordt dat de jaarrekening inderdaad als zodanig beschouwd moet

worden. Dan is er een overzicht van de prestaties van het hele jaar. Het jaarverslag. De jaarrekening is een

financieel verhaal. Het verslag geeft een resultaat cijfers.

Dhr. Sangers (SP) begrijpt het.

De voorzitter gaat mee met het voorstel van dhr. Hilverts om het nu nog te laten staan tot de eerste met

visie geleverd is. Dan kan het er eventueel, als er aan voldaan is, 28 mei van de lijst af.

Toezegging 12.

De voorzitter geeft aan dat men daarover net is geïnformeerd, maar dat het vervolg nog duidelijk moet

worden.

Dhr. Hilverts (ChristenUnie) geeft aan dat hij hoorde dat de gedeputeerde hen daarover op papier zou

informeren.

Dhr. De Bruijne (gedeputeerde) stelt dat de procedure als volgt is: GS maken bezwaar, er is een

bezwaarcommissie die een uitspraak doet, die uitspraak gaat naar het ministerie, het ministerie moet

reageren. Zodra die reactie binnen is, zal de commissie hem krijgen.

Dhr. Hilverts (ChristenUnie) stelt vast dat de toezegging er ook dan pas af kan.

Dhr. De Bruijne (gedeputeerde) is akkoord.

Toezegging 13.

De voorzitter geeft aan dat ook dit een continu proces is dat zijn doorgang moet kennen. Blijft het staan of

gaat het er af?

Dhr. Sangers (SP) geeft aan moeite te hebben met zaken die op de toezeggingenlijst staan terwijl ze deel

uitmaken van een continu proces.

Dhr. De Vries (D66) stelt dat het er in dat verband gewoon af kan.

De voorzitter is akkoord.

Toezegging 14.

In de brief van 28 februari is er aan voldaan, die kan er af.

Toezegging 15.

Daar is antwoord op gegeven in een van de schriftelijke vragen van het CDA en kan van de lijst af.

Toezegging 16.

Het overleg met BJZ heeft plaatsgevonden, er zal geen nader onderzoek komen. Dat staat vermeld in de

brief van 5 maart, agendapunt 8c en kan van de lijst.

Toezeggingen met betrekking tot de commissie BF.

26

De voorzitter geeft aan dat het aan hun is om daar een besluit over te nemen. Als zij die twee toezeggingen

verwijderen, zal deze commissie het ook doen.

11. Mededelingen (van de voorzitter) inzake het activiteitenoverzicht commissie WCS

De voorzitter geeft aan dat het Arnhemse Wet Maatschappelijke Ondersteuning beleidsplan bij de

secretaris ligt ter inzage voor wie daaraan behoefte heeft. Daarnaast is er een activiteitenoverzicht van de

commissie gemaakt dat nu wordt uitgedeeld. Daar zal men het even over moeten hebben. Het is in

conceptvorm per mail toegezonden met het verzoek om daar voor 15 maart op te reageren. Er zijn los van

de reacties van mw. De Winter geen verder reacties op gekomen. De voorzitter is er met de secretaris mee

verder gegaan, om het in tijd uit te zetten en er zo mogelijk al afspraken over te maken zodat er een

definitieve vorm is voor die activiteiten. In het algemeen kan zij zeggen dat er in verband ook met de

presentatie van vanochtend bij een aantal mensen toch geluiden te horen waren dat het niet prettig is om die

presentaties om 08.30 uur ´s ochtends te houden. Voor haarzelf is het al onmogelijk om er dan te zijn.

Wanneer de commissie zegt het niet meer om 8.30 uur te willen, zal het zo niet meer ingepland worden. Dat

houdt in dat deze korte presentaties eventueel na afloop van een vergadering gehouden kunnen worden,

waardoor de zit langer wordt en het voor degene die de presentatie komt geven onduidelijk wordt wanneer

hij of zij daadwerkelijk aan de beurt is. Dat is daar dan een consequentie van. Het is aan de commissie.

Dhr. Sangers (SP) is tegen half negen.

Dhr. Hilverts (ChristenUnie) geeft aan zo flexibel te zijn als een loden deur als er maar rekening gehouden

wordt met het feit dat EM vaak na WCS komt waar een aantal naar toe moet.

Mw. Stavast (GroenLinks) vindt het ook wat onaardig om mensen op een onduidelijke tijd uit te nodigen.

Een variant is: om 09.00 uur beginnen, met een speciaal informatieprogramma.

De voorzitter hoort graag reacties.

Dhr. Sangers (SP) vindt het een geniaal voorstel.

Mw. De Winter (CDA) is bang dat het dan ten koste gaat van de vergadertijd.

De voorzitter geeft aan dat het halve uur voor de vergadering met specifieke presenties waar het kan.

Wanneer zo´n specifieke situatie zich weer voordoet, kan men zeggen: van 09.00 tot 09.30 uur. Dat is de

praktische invulling.

Mw. De Winter (CDA) wil weten hoe het dan met de tijd na de vergadering zit, over de middagpauze heen.

Dan komen er ook weer mensen in de knel.

De voorzitter geeft aan dat er inderdaad haken en ogen aan zitten. Wanneer de situatie zich voordoet, zal

zij het er met de secretaris over hebben en komen zij met een praktisch voorstel waar al deze argumenten in

meegenomen zijn.

Mw. van der Graaf (ChristenUnie) wil ter overweging meegeven om het voorafgaande aan de vergadering

te houden, omdat er daar een veel duidelijker eindtijd aan gegeven kan worden.

De voorzitter is akkoord. Over de activiteiten WCS.

Als eerste staat er de expertmeeting jongeren en alcohol. De uitnodiging daarvoor wordt nu

uitgereikt. Het zal plaatsvinden op 16 april 2008. Er is een lange lijst met genodigden. In de volgenden week

hoopt zij zichtbaar te hebben wie er daadwerkelijk aan zullen deelnemen. Er is daarin een heel goede

samenwerking met dhr. Hilverts.

De tweede. De hoorzittingen rondom de nieuwe culturnota.

Dhr. Hilverts (ChristenUnie) springt nog even in op de eerste: hij is erg verheugd dat ook de gedeputeerde

een uitnodiging heeft ontvangen. Hij hoopt van harte dat het College vertegenwoordigd is op deze

bijeenkomst.

Dhr. De Bruijne (gedeputeerde) spreekt zijn dank uit voor de uitnodiging.

De voorzitter

Woensdag 28 mei is er een reguliere commissievergadering.

27

´s Middags zijn er hoorzittingen, indien nodig wordt deze voortgezet op donderdag 29 mei.

Mw. Mansveld (PvdA) wijst er op dat die vergadering vorig jaar elf uur duurde...

De voorzitter geeft aan dat 11 juni de conceptcultuurnota in deze commissie wordt besproken.

Stichting toevluchtsoord op 11 juni. Daar zullen zij een presentatie geven over hun werkzaamheden.

Dhr. Spoeltman (PvdA) geeft aan het prettig te vinden als de presentatie wordt gehouden op de plek zelf.

Het toevluchtsoord zit aan de overkant, waarom dan niet daar? Is er een reden voor om het hier in dit huis te

houden?

De voorzitter meent dat er over gesproken is, de vorige keer, waarom het hier te houden.

Dhr. Spoeltman (PvdA) kan het zich niet herinneren.

De voorzitter geeft aan dat de discussie niet was of zij er wel of niet in mogen. Ze gaat ervan uit dat het

voorgelegd is in de vorige vergadering en dat er mee is ingestemd om het hier te houden. Helemaal zeker

weet zij het niet meer.

Dhr. Spoeltman (PvdA) benadrukt dat hij het prettiger vindt om het op de plek zelf te volgen.

De voorzitter vraagt of die mening gedeeld wordt door de andere commissieleden.

Dhr. Hilverts (ChristenUnie) kan zich daar wel in vinden. Hij kan zich herinneren daar de vorige keer ook te

zijn geweest.

De voorzitter vraagt of men genoeg heeft aan het geplande uur of dat het langer kan als de stichting langer

nodig heeft, maar wordt al gecorrigeerd. ´s Middags om 15.00 uur is Libau al gepland voor een presentatie.

Dan houdt zij vast aan het overleg met het toevluchtsoord over of zij daar dan terecht kunnen. Libau is

definitief afgesproken voor 11 juni ´s middags.

10 september. Werkbezoek aan Noordelijk Archeologisch Depot te Nuis. Op verzoek van dhr.

Hilverts. Is nog niet definitief, maar zal ´s ochtends plaatsvinden.

10 september, ´s middags: werklunch met diverse zorgaanbieders, BASE Groep, CWZW Noord,

Lentis en Accare. Hier heeft mw. De Winter via een mail een opmerking over gemaakt.

Mw. De Winter (CDA) geeft aan dat een werklunch een vrij beperkte tijd is. Er staan heel veel

zorgaanbieders gepland waarbij zij zich afvraagt of ieder wel tot zijn recht komt.

De voorzitter stelt vast dat die vraag bij deze bij de medecommissieleden ligt. Kan men met een dusdanig

aantal zorgaanbieders tegelijk lunchen en dan ook nog een inhoudelijk gesprek voeren?

Mw. Mansveld (PvdA) stelt dat het de vraag is waar men het dan over zal kunnen hebben. Wanneer men

het in alle breedte neerlegt, kan men wel een dag of twee vullen... Zij zouden dan een gestructureerde vraag

kunnen neerleggen bij de lunch. Als alternatief zou gekeken kunnen worden of men dan een keer bij Accare

of de BASE Groep op werkbezoek wil. Dan gaat het meteen weer om halve dagen. Zij is wel benieuwd naar

de gezamenlijke partijen en zou dan een concrete vraag willen stellen. Het zijn voor een deel ook

concurrenten of concollega´s. Wanneer er meer tijd nodig zou zijn, dan zouden er nog wat werkbezoeken

aan vastgeplakt kunnen worden. Het zijn wel partijen in de jeugdzorg.

Mw. De Winter (CDA) kan zich van hun kant voorstellen, en vooral van de mensen die voor de eerste keer

in deze commissie zitten, dat zij de gelegenheid hebben zich voor te stellen. CWZW en Accare zijn wezenlijk

andere instellingen. Komt iemand wel tot zijn recht tussen de broodjes door?

Mw. Mansveld (PvdA) stelt vast dat, wil men de organisatie ontmoeten, men daar heen zal moeten. Is er

een concrete vraag waarover men zou kunnen discussiëren zodat zij zich dan niet eerst uitgebreid hoeven te

presenteren?

Mw. van der Graaf (ChristenUnie) geeft aan dat men er natuurlijk ook twee uur van kan maken.

Mw. Hartman (VVD) vindt dat de instellingen best in een uurtje kunnen laten zien wie ze zijn en wat ze

doen. En dat daar dan een werkbezoek aan gekoppeld wordt. Vier mensen in een uur lijkt haar prima te

doen.

28

De voorzitter geeft aan hiermee vast te houden aan de werklunch.

Mw. De Winter (CDA) is akkoord en geeft aan dat zij haar vraagtekens er bij heeft gesteld.

De voorzitter stelt dat het dan gezien moet worden als een korte kennismaking, een korte toelichting en dan

alsnog daarna...

24 september. Het bezoek van het gehandicaptenbeleid chronisch zieken. Zij willen op bezoek

komen om zichzelf te presenteren en zichzelf toe te lichten. Ook in het kader van landelijke ontwikkelingen.

Zij zouden er in de middag kunnen zijn, maar dat is nog niet definitief.

24 september, eind van de middag. Een theemiddag met de LFB Noord Oost. Een aantal van de

commissieleden is bij LFB geweest. Daar is gezegd dat het goed zou zijn om de organisatie een keer hier uit

te nodigen. Het gaat om een bepaalde doelgroep die een bepaalde rust vraagt. Niet te moeilijk, niet te druk

doen, maar gewoon een kop thee met elkaar drinken en in rust met elkaar praten. 11B kan die dag. Dhr.

Hilverts denkt dat het een goed idee is de commissaris daar bij uit te nodigen, omdat het dan een

totaalplaatje wordt.

Rondetafelgesprekken jeugdzorg. Dat zou gepland moeten worden in het najaar van 2008, maar ook

daar heeft mw. De Winter een opmerking gemaakt.

Mw. De Winter (CDA) licht het toe. Bij haar rees de vraag of het verstandig is om in maart al

rondetafelgesprekken te organiseren met name omdat het veld nogal in beweging is. Het zou mooi zijn als

alles wat zijn bestand gekregen heeft om over een jaar, bijvoorbeeld volgend jaar zomer te organiseren. Per

1 maart zijn de kwartiermakers van start gegaan, die werken dan een jaar binnen de gemeente. Daarmee

krijgt men ook een ander gezicht op vernieuwde werkwijzen. Dat lijkt haar informatiever dan te vroeg al weer

de mensen uit het veld te vragen hoe het nu gaat. Het voorstel is dus om het niet dit najaar te doen, maar

over een jaar.

Mw. Mansveld (PvdA) heeft geen bezwaar tegen voor- of najaar, maar vindt dat het gewoon moet

gebeuren. Of het al dan niet dynamisch, of dingen al beslecht zijn in het veld... Vanaf 1 januari 2005 heeft zij

nog geen dag rust gezien in de hele jeugdzorgketen van 0-23. De gesprekken die er toen geweest zijn rond

de tafel waren zeer informatief. Er kwamen 40 groepen voorbij die redelijk duidelijk zijn in wat ze vinden. In

dat opzicht maken die drie of vier maanden niet zo veel uit. Zij kan zich voorstellen dat het agendatechnisch

handiger is om het in het voorjaar te doen, de maanden oktober-november zitten over het algemeen bomvol.

In april zou het best georganiseerd kunnen worden.

Mw. De Winter (CDA) onderschrijft ten volle dat het zeer informatief was wat zij daar allemaal te horen

hadden gekregen en dat het ook in het beleid duidelijk meegenomen werd.

De voorzitter stelt het vast voor het voorjaar van 2009, met als doel april.

Werkbezoek BASE Groep. De BASE Groep heeft de commissieleden uitgenodigd. Dat moet even

afhangen van hoe de werklunch met de diverse zorgaanbieders verloopt.

Verzoek van dhr. Zanen. Een informele werklunch met de werkgroep Taaltrotters Oosterlingen.

Daarbij wil de voorzitter opmerken dat de provincie daar indirect subsidie aan geeft. De subsidie wordt

gegeven aan het huis van de Groninger cultuur. Die subsidieert de Taaltrotters. Daar is nog geen datum

voor gepland omdat zij het eerst bij de commissie wilde neerleggen of dit een gedeeld initiatief is van de hele

commissie. En of men daar waarde aan hecht.

Dhr. Zanen (PvhN) geeft aan dat het toen zo was dat men informatie kreeg dat het project geen subsidie

had van het huis van cultuur. Dat was een reden om er nader op in te gaan. Maar in het contact daarover,

ook met de griffie, is toen gezegd dat het project zelf inhoudelijk interessant is om kennis van te nemen. Die

zouden dan onder lunchtijd verder kunnen informeren. Het is een aardig onderwerp, er wordt subsidie aan

gegeven door de provincie, via de pot van het huis van cultuur.

Dhr. Spoeltman (PvdA) stelt vast dat hij nog nooit van deze groep heeft gehoord en dat ze wat hem betreft

best eens mogen vertellen wat ze aan het doen zijn.

Dhr. Sangers (SP) sluit zich daar op zich bij aan, hoewel hij vindt dat ze al wel een goede Taaltrotter in hun

midden hebben.

De voorzitter bevestigt dat ten zeerste.

Dhr. Hilverts (ChristenUnie) zegt het daarvoor te doen natuurlijk.

Dhr. Krajenbrink (CDA) sluit zich bij de andere commissieleden aan.

29

De voorzitter concludeert dat zij instemmende blikken ziet en dat ze het zal inplannen. De voorkeur voor

een datum is er niet constateert ze.

12. Vaststelling verslag van 20 februari 2008 Statencommissie Welzijn, Cultuur en Sociaal

beleid.en van het verslag van de gezamenlijke vergadering van de Statencommissies

Bestuur en Financiën en Welzijn, Cultuur en Sociaal beleid van 19 december 2007

Mw. Stavast (GroenLinks) geeft aan dat zij anders dan gewoonlijk een kleine correctie wil aanmerken. Op

pag. 11, agendapunt 6 mededelingen heeft zij in de vorige vergadering Noorderlicht aan de orde gesteld. De

tekst vlak boven het volgende agendapunt bij de rondvraag. Daar staat dat zij opgemerkt zou hebben dat

informatie over de Rijksbegroting nog niet bekend is. Het is anders: de alinea daarboven, dhr. Gerritsen

geeft aan dat hij een goed overzicht wil geven. Hij heeft gemeld: informatie over de Rijksbegroting is ook nog

niet bekend, waarop zij gereageerd heeft dat dat er in deze fase niets mee te maken heeft, waarmee dhr.

Gerritsen het eens was. Dat is de correctie.

De voorzitter kan het niet zo gauw terughalen, maar stelt vast dat het gecontroleerd zal worden en zo nodig

aangepast. Dan ligt het verslag met de opmerking van mw. Stavast hierbij vast.

Het verslag van de gezamenlijke commissievergadering van 19 december wordt zonder

opmerkingen erbij vastgesteld.

13. Rondvraag

Dhr. Hilverts (ChristenUnie) geeft aan dat er op 8 maart 2008 in het Dagblad van het Noorden heeft

gestaan: Balkenende volgt de Groninger zorg. Hij zal een stukje citeren: “het kabinet volgt nauwlettend de

stappen die genomen worden om de zorgvraag in Oost Groningen het hoofd te kunnen bieden. Ministerpresident

Jan Peter Balkenende wil precies weten welke problemen de vergrijzing met Oost Groningen met

zich meebrengt en welke ziektebeelden er in deze regio frequent opduiken”. Dan is er een taskforce-groep,

daar is Gerrit Ybema vicevoorzitter van. Dat is mooi en prima dat Den Haag zich ermee bemoeit, maar de

vraag is: wat weten zij daar als provincie van en worden zij daar ook bij betrokken? Hij kan zich voorstellen

dat hij de gedeputeerde daarmee overvalt, maar dan mag hij het antwoord bij het verslag doen. Dhr. Hilverts

geeft aan er graag meer over te willen weten en er bij betrokken worden.

Dhr. De Bruijne (gedeputeerde) geeft aan dat zijn spontane reactie is: niets, maar hij zal het nog even

natrekken. Hij heeft zich ook enigszins verbaasd over deze taskforce en heeft zich afgevraagd of de

problematiek met betrekking tot de gezondheid in Oost Groningen of zij daar met de GGD en andere

organisaties niet voldoende in staat zijn om boven tafel te krijgen hoe het zit.

Dhr. Hilverts (ChristenUnie) vraagt of hij de gedeputeerde een kopietje toe zal spelen via de griffie. Dat is

misschien ook handig voor de andere commissieleden. Het heeft in de regio-editie Oost Groningen gestaan

en neemt aan dat niet iedereen er kennis van heeft genomen.

De voorzitter stelt hiermee vast dat het einde van deze vergadering is bereikt. Als er nog opmerkingen zijn

over de gewijzigde agenda zoals die vandaag voor het eerst gevolgd is, wil zij die graag horen. Dat hoeft niet

nu, maar mag ook straks of op een andere manier. Zij spreekt haar dank uit naar de gedeputeerde voor zijn

eerste optreden in deze commissie. Het lijkt op een goede en vruchtbare samenwerking uit te draaien. Zij

wenst ieder wel thuis.

14. Sluiting

De voorzitter sluit de vergadering om 12.45 uur.

30

Toezeggingenlijst Commissie Welzijn, Cultuur en Sociaal Beleid

(bijgewerkt t/m vergadering van 2 april 2008)

Datum

toezegging

Onderwerp Deadline Portefeuillehouder

1. 19/12/07

(WCS + BF)

Toezending

jaarrekening BJZ

2007

jaarrekening 2007: uiterlijk 1 mei 2008

jaarrekening wordt ter inzage gelegd in de

Statenkast. Het jaarverslag komt bij de

stukken.

De Bruijne

2. 19/12/07

(WCS + BF)

GS informeert de Cies

B&F en WCS over de

interne audit bij de

afdeling Welzijn.

Zowel kwaliteit als

kwantiteit worden

gemeten.

termijn: voor 1 mei 2008 De Bruijne

3. 19/12/07

(WCS + BF)

GS versturen vanaf

nu alle

kwartaalrapportages

met visie GS daarbij

naar de Staten (B&F

en WCS).

is continu proces

Cie 02/04/: gaat van de lijst af als de eerste

is ontvangen

De Bruijne

4. 19/12/07

(WCS + BF)

GS versturen de

Staten actief

informatie over de

voortgang van het

Opmerking: hoorzitting heeft bij J&G

plaatsgevonden in januari 2008. Besluit

van J&G wordt nu afgewacht.

opmerking ged.: bezwaarcie heeft bezwaar

De Bruijne

31

bezwaar tegen VWS. gegrond verklaard en adviseert een

schadevergoeding.

Als de reactie van het ministerie binnen is,

kan de toezegging van de lijst.

5. 19/12/07

(WCS + BF)

GS geeft afwijkingen

van het

sterrensysteem bij

gesubsidieerde

instellingen tijdig en

actief door aan de

Staten.

toezegging mbt Financiën

Cie 02/04: Als cie B&F de toezegging

verwijdert, dan kan deze van de lijst

6. 19/12/07

(WCS + BF)

GS zal nader bekijken

of het nodig is een

bestuurlijke scheiding

aan te brengen tussen

inhoudelijke en

financiële

verantwoordelijkheden.

toezegging mbt Financiën

Cie 02/04: Als cie B&F de toezegging

verwijdert, dan kan deze van de lijst

7. 20/02/08

(p.22+24

verslag)

Subsidie

Vluchtelingenwerk

Er wordt bestuurlijk overleg gevoerd met

Vluchtelingenwerk. Als vervolgens duidelijk

is hoe de motie Spekman wordt uitgevoerd,

krijgt de cie een inventarisatie.

termijn: voor de Voorjaarsnota.

De Bruijne

8. 20/02/08

(p.34

verslag)

Tussenstap Sociaal

Beleid

Er zal worden nagegaan wat de behoefte is

met betrekking tot Hospices

termijn: voor 28 mei

De Bruijne

9. 02/04/08

(p.30

verslag)

Vergrijzing Oost

Groningen. Het

kabinet heeft een

taskforcegroep

ingesteld.

Er zal worden nagetrokken in hoeverre de

provincie hierbij wordt betrokkken.

De Bruijne

32

toevoeging bij het verslag

OVERZICHT VAN ANTWOORDEN OP VRAGEN UIT DE CIE WCS VAN 2 APRIL 2008 DIE VIA

VERSLAG WORDEN BEANTWOORD

CHRISTEN UNIE

1. Vraag

In 2008 worden minimaal 45 en maximaal 60 EKC’s door BJZ uitgevoerd. In 2007 zijn 44 gestart. Over

hoe lange periode zijn deze 44 EKC's uitgevoerd

Antwoord

1e kw 12: 2e kw 19 en 3e kw 13. In het 4e kwartaal is BJZ gestopt met EKC's.

2. Vraag

De provincie heeft bezwaar aangetekend bij het Rijk tegen de beschikking 2007. Hebben andere

provincies ook bezwaar aangetekend?

Antwoord

Nee andere provincies hebben geen bezwaar aangetekend.

3. Vraag

Minister Rouvoet heeft op 1 april 2008 een brief naar de Tweede Kamer gestuurd over zijn afspraken

met provincies en GSR over het wegwerken van de wachtlijsten. Hoe staat de provincie Groningen

hierin?

Antwoord

De minister heeft op een zevental punten afspraken met de provincies en GSR gemaakt.

Het betreft de volgende punten

1) maken van financiele afspraken met zorgaanbieders op basis van prestatie-afspraken.

2) hanteren van beleidsinformatie om te weten wat zich afspeelt

3) preventie en doorstroom(nazorg) bevorderen door afspraken hierover te maken met gemeenten

(inzet EKC's)

4) indicatieproces BJZ laten aansluiten op nieuwe financieringssystematiek

5) snelle inzet van extra rijksmiddelen zodra de hoogte hiervan bekend is

6) hanteren één definitie wachtlijst.

7) verstrekken wachtlijstcijfers per 1 april, 1 juli en 1 oktober 2008.

Bovengenoemde punten liggen allemaal in lijn met ontwikkelingen die reeds binnen onze provincie en

landelijk zijn afgesproken en in gang zijn gezet.

SP

1. Vraag

Heeft de Base Groep vrijheid om bv intramurale capaciteit om te zetten naar pleegzorgcapaciteit nu een

tekort aan pleegzorg aan de orde is.

Antwoord

In overleg met de provincie kan besloten worden tot het omzetten van capaciteit binnen het

jeugdzorgaanbod. De provincie is behoudend in het omzetten van capaciteit omdat zich over de volle

breedte van het zorgaanbod capaciteitstekort voordoet.

PvdA

1. Vraag

Stel dat het ministerie van Jeugd en Gezin voor 2007 besluit om een schadevergoeding aan de

provincie te betalen heeft dit dan ook gevolgen voor de rijksbeschikking 2008?

Antwoord

Voor 2007 heeft de provincie bezwaar aangetekend tegen a) het niet toekennen van subsidie voor

EKC’s, b) het niet toekennen van subsidie voor de sluitende aanpak kindermishandeling, c) het niet

toekennen van subsidie voor extra casemanagement en d) het niet toekennen van frictiekosten

huisvesting.. Voor 2008 hebben wij eveneens weer een vergoeding gevraagd voor de posten a en b. De

kosten onder c en d betreffen eenmalige kosten in 2007. Het is afhankelijk van de wijze waarop het Rijk

exact beslist om te kunnen beoordelen of dit gevolgen voor 2008 zal hebben.

33

CDA

1. Vraag

De formatie van de afdeling CW wordt uitgebreid met 4 fte. Is dit aantal inclusief of exclusief de 1,8 fte

die nu tijdelijk aan de formatie is toegevoegd.

Antwoord

4 fte is inclusief de 1,8 fte.

34

Aanvulling verslag m.b.t Noorderlicht:

De redenen die ten grondslag liggen aan het opgemerkte verschil in de bedragen die niet meer beschikbaar

zijn door het wegvallen van de fondsen die GS in haar brief aan PS noemt (te weten tussen de € 80.000,--

en 150.000,--) en de bedragen die Ton Broekhuis noemt (te weten tussen de € 120.000,-- en 180.000,--

), zijn:

1. dat in de berekeningen die GS heeft gemaakt is uitgegaan van de jaren 2004 t/m 2006 (op basis van de

jaarrekeningen) en Noorderlicht meerdere jaren meeneemt; en

2. in de berekeningen van GS alleen de bedragen zijn meegenomen die tot uiting kwamen in de

jaarrekeningen, en er in meerdere gevallen door Noorderlicht fondsengeld is binnengehaald via

samenwerkingsprojecten, waarbij de aanvragen zijn gedaan door één van de samenwerkingspartners en

niet door Noorderlicht.

35
http://www.provinciegroningen.nl/psdocumenten/verslagwcs020408.pdf?view=Standard

