

Discussienota

Verbetering mandaat-, volmacht- en machtigingsregeling

1

In artikel 5, 6^e lid Mandaatbesluit RUD Utrecht is bepaald: “Periodiek wordt door de directeur in samenspraak met de colleges en gedeputeerde staten de mandaatverlening en de informatieverstrekking geëvalueerd waarover aan het dagelijkse bestuur wordt gerapporteerd.”

Er zijn verschillende redenen waarom een evaluatie m.b.t. de mandaatverlening in iedere organisatie zinvol en wenselijk, ja zelfs noodzakelijk is: veranderingen in hogere wet- en regelgeving, interne reorganisaties, geconstateerde gebreken, inconsistenties en omissies, gewijzigde inzichten. Sinds het operationeel worden van de RUD Utrecht op 1 juli 2014 heeft een dergelijke evaluatie niet plaatsgevonden. Er wordt nog steeds gewerkt met de ongewijzigde versie van het Mandaatbesluit RUD Utrecht zoals dat in de zomer 2014 door de 12 deelnemers¹ aan de RUD is vastgesteld.

2

In de tussen tijd is in de hogere wet- en regelgeving wel het een en ander gewijzigd. De Boswet, de Flora- en faunawet, de Grondwaterwet en de Natuurbeschermingswet 1998 zijn vervallen en de Wet natuurbescherming heeft zijn intrede gedaan. Ook is in de tussentijd een groot aantal gebreken, inconsistenties en omissies geconstateerd. Hieronder volgen enkele voorbeelden daarvan.

De gemeenten Amersfoort, Baarn, Bunschoten, Houten en Woudenberg hebben bevoegdheden op grond de Wet luchtvaart en/of de Ontgrondingenwet, en/of de Wet bodembescherming, en/of de Wet hygiëne en veiligheid badinrichtingen en zwemgelegenheden en/of de Provinciale milieuverordening gemandateerd die zij niet bezitten. Ook heeft de gemeente Baarn de RUD gemachtigd om gedeputeerde staten in bezwaar en beroep te vertegenwoordigen. Dit alles is in strijd met het “nemo plus”-beginsel.

- Onder cijfer A01 worden besluiten inzake bestuursrechtelijke procedures aan de RUD gemandateerd waarbij onder de reikwijdte vermeld is dat het de “advisering in bestuursrechtelijke procedures zoals het voeren van verweer in opdracht van het college” omvat. Daartegen staat onder A05 de ongeclausuleerde machtiging voor de RUD om de colleges in bestuursrechtelijke procedures in bezwaar en beroep te vertegenwoordigen. Wat nu? Gaat de RUD de colleges slechts in deze procedures adviseren of vertegenwoordigt de RUD de colleges inclusief verweer?
- Onder cijfer A02 van de bijlage worden alle besluiten van titel 4.4 Awb (bestuursrechtelijke geldschulden) m.u.v. afdeling 4.4.4 Awb (dwangbevel) gemandateerd terwijl onder cijfer H05 alle besluiten op grond van titel 5.3 en 5.4 Awb gemandateerd worden juist m.u.v. van het invorderen van dwangsommen (van titel 4.4 Awb). Mag de RUD nu dwangsommen invorderen of niet? Of heeft hier iemand “dwangbevel” en “dwangsom” door elkaar gehaald? En hoe zit het met het dwangbevel? Dwangbevelen kunnen slechts door provincie en gemeenten uitgevaardigd worden. Waarom is dan toch de beslaglegging in het kader van de executie van een dwangbevel gemandateerd?

¹De juridische term voor de Provincie Utrecht en de 11 gemeenten Amersfoort, Baarn, Bunschoten, Eemnes, Houten, Leusden, Lopik, Nieuwegein, Soest, Utrecht en Woudenberg is niet “eigenaar” en ook niet “opdrachtgever” maar “deelnemer”.

- Een aantal besluiten is niet met zoveel woorden gemandateerd zoals bijvoorbeeld het besluit tot verlenging van een begunstigingstermijn, het besluit tot intrekking van een last onder dwangsom. Ook een aantal niet in het oog springende besluiten en/of handelingen is niet vermeld zoals bijvoorbeeld de Melding brandveilig gebruik, de Sloopmelding, de Goedkeuring uitgangspuntendocument (UPD) brandbeveiligingsinstallatie.

3

Toen in de zomer van 2014 het Mandaatbesluit RUD Utrecht en de bijlage daarvan voorbereid werden, was de ambitie gericht op de volledigheid van de op te stellen documenten. Voor alle voorkomende besluiten, bevoegdheden en, taken moet precies geregeld zijn wie, wat en met welke voorwaarden mag en moet doen. Dit probeerde men te bereiken door een (vermeend) volledige lijst met alle mogelijke besluiten, bevoegdheden en taken op te stellen en naar de deelnemers te sturen. Deze konden vervolgens aankruisen wat men daarvan wil verlenen en wat niet.

In de toelichting bij het Mandaatbesluit RUD Utrecht is deze ambitie zo verwoord dat er uit twee systemen gekozen kon worden. “Het eerste systeem betreft mandatering van alle bij de taken behorende bevoegdheden, hetgeen expliciet als uitzondering genoemd staat. Het tweede systeem betreft de mandatering van expliciet opgesomde bevoegdheden. In deze mandaatregeling is gekozen voor het laatste systeem, dat als bijlage is toegevoegd.”

4

Bij deze twee genoemde systemen gaat het kennelijk om de volgende systemen.

1^e systeem Open systeem	2^e systeem Gesloten systeem
Negatief systeem	Positief systeem
Ja, wel mandaat, tenzij de bevoegdheid of handeling is uitgesloten.	Nee, geen mandaat, tenzij de bevoegdheid of handeling expliciet is genoemd.
Voordelen: Beknoptheid en flexibiliteit.	Voordelen: Duidelijkheid en rechtszekerheid.

Na 2 ½ jaar mag de vraag gesteld worden of de ambitie gehaald is en het Mandaatbesluit RUD Utrecht door duidelijkheid en rechtszekerheid uitblinkt.

5

Voor de evaluatie betekent dit: wordt de in 2014 ingeslagen weg voortgezet en de bijlage grondig vernieuwd hetgeen een niet geringe mate aan tijd, werk en inzet vergt?² Waarbij niet uitgesloten is dat ook deze keer weer inconsistenties, gebreken en omissies er in zullen sluipen? Of wordt gekozen voor het 1^e systeem ook al hebben deelnemers daarmee misschien nog geen ervaringen opgedaan?

Daarbij is met het volgende rekening te houden. Binnen de eigen ambtelijke organisatie vormen gebreken vaak geen probleem. Mist een lagere functionaris de bevoegdheid om

² De vraag rijst dan natuurlijk: wie gaat dit doen? Als de RUD dit gaat doen, dan zou de RUD zelf deze keer een op volledigheid aangelegde lijst van alle besluiten en handelingen als “keuzemenu” moeten aanleveren. Vervolgens zouden de 12 deelnemers op grond van hun eigen politieke of andere overwegingen op de goede plekken kruisjes moeten maken.

een opgedragen taak uit te voeren, dan kan via het afdelingshoofd, de directeur, de secretaris of het college snel een oplossing gevonden worden. Bij een op afstand geplaatste uitvoeringsorganisatie is dit niet zo eenvoudig en leidt dus minimaal tot enige rompslomp. Ter voorkoming daarvan is gedurende de afgelopen 2 ½ jaar flexibel en pragmatisch te werk gegaan. Daarbij was de informele contact doorslaggevend en niet de letterlijke tekst van het Mandaatbesluit RUD Utrecht.

6

Bij de keuze tussen gesloten of open systeem kan verder een bezinning op de kern van een mandaat voor de RUD als een uitvoeringsorganisatie te pas komen. Het openbaar lichaam RUD Utrecht voert voor en namens de deelnemers aan de "Gemeenschappelijke regeling RUD Utrecht 2.0" die taken uit die de deelnemers met de RUD in dienstverleningsovereenkomsten (DVO's) overeen gekomen zijn. Vanaf 2018 ontvangt de RUD in het kader van de output financiering voor ieder geleverd product het daarvoor overeengekomen geldbedrag.

Dit betekent onder meer: niet overeen gekomen opdrachten worden niet geleverd en geleverde producten, die niet overeengekomen zijn, worden niet betaald. M.a.w. de DVO's zijn doorslaggevend voor de taakuitoefening van de RUD. Een grotere stok achter de deur bestaat niet.

7

De RUD kan niet uit zichzelf de opgedragen taken uitvoeren en de gewenste producten leveren. Als uitvoeringsorganisatie beschikt de RUD niet over de daarvoor nodige bevoegdheden. Deze bevoegdheden moet de RUD van haar deelnemers ontvangen. De RUD ontvangt deze via de rechtsfiguren mandaat, volmacht en machtiging.

Een mandaat verleent het recht om namens de mandaatgever een bestuursrechtelijke bevoegdheid uit te oefenen.

Een volmacht verleent het recht om namens de volmachtgever een privaatrechtelijke bevoegdheid uit te oefenen.

Een machtiging verleent het recht om namens de machtigingsgever een feitelijke handeling uit te voeren.

8

In alle drie gevallen raakt de gever geen recht en/of bevoegdheid kwijt. De gever laat de ontvanger slechts in zijn eigen rechten en bevoegdheden delen. De gever kan de ontvanger te allen tijde instrueren, overrulen en in het uiterste geval het verleende weer intrekken.

De mandaten, volmachten en machtigingen die de RUD van zijn deelnemende 12 colleges ontvangt, verschillen dus in die zin niet van de mandaten, volmachten en machtigingen die de eigen ambtelijke organisaties van de 12 colleges ontvangen. De RUD is in die zin niet meer en niet minder als een op afstand geplaatst deel van de ambtelijke ondersteuning van de 12 deelnemende colleges.

9

De mandaten, volmachten en machtigingen van de RUD verschillen wel op een ander terrein. Omdat een ambtelijke organisatie een boomstructuur met vele vertakkingen (afdelingen, teams, functies) heeft, moet iedere concrete tak en iedere concrete functionaris over de specifieke bevoegdheden kunnen beschikken die voor de specifieke taakuitvoering nodig zijn. Dit leidt tot documenten van soms tientallen pagina's. Voor een op afstand geplaatste uitvoeringsorganisatie is dit niet noodzakelijk.

Bij een gemeenschappelijke regeling voor een specifiek taakveld (sociaal domein, omgevingsrecht, etc.) kennen de mandaten, volmachten en machtigingen maar één ontvanger: de directeur van het betreffende openbaar lichaam. Het is de taak en de bevoegdheid van de directeur om de eigen organisatie zelf in te richten. In de regel ontvangt de directeur daarom het recht om de ontvangen mandaten, volmachten en machtigingen via ondermandaten, onder volmachten en ondermachtigingen door te geven. Het document voor de directeur kan daarom relatief kort zijn doordat hij als het ware de rechten voor het hele taakveld ontvangt.

10

In mandaatregelingen voor niet ondergeschikte in externe organisaties wordt daarom niet zelden voor het open systeem gekozen. Hieronder twee voorbeelden daarvan.

- *Besluit aanwijzing toezichthouders en mandaat Regeling bedrijfsmatig tot ontbranding brengen van vuurwerk van de Staatssecretaris van I en M van 18-12-2013 (Stcrt. 2013, 36393)*

Artikel 2, 1^e lid: Aan de functionarissen, in de bij dit besluit behorende bijlage 2, wordt mandaat, volmacht en machtiging verleend tot het nemen van besluiten en het verrichten van de overige daarmee verband houdende handelingen ter bestuursrechtelijke handhaving van de Regeling bedrijfsmatig tot ontbranding brengen van vuurwerk.

- *Mandaatbesluit dienstverlening regionaal account Jeugdhulp Regio Noord-Veluwe van 23-12-2014 (Gemeentebld 2015, 71639)*

Artikel 2, 1^e lid: “Het college verleend aan het algemeen bestuur en het dagelijks bestuur van de Regio Noord-Veluwe mandaat ten aanzien van de bevoegdheden om de opdracht zoals neergelegd in de Dienstverleningsovereenkomst ten behoeve van het regionaal account uit te voeren.

2^e lid: Het college stat toe dat voor de bevoegdheden als bedoeld onder het eerste lid ondermandaat wordt verleend.

3^e lid: De bevoegdheden, bedoeld in het eerste lid, houden niet in de bevoegdheid om te besluiten over de vaststelling, wijziging of intrekking van beleid en/of beleidsregels, noch over wijziging/aanpassing van de overeenkomst.

11

Een Mandaatbesluit RUD Utrecht dat gebaseerd is op het open systeem zou als volgt kunnen uitzien.

Artikel 2, 1^e lid luidt thans:

Het college verleent aan de directeur mandaat voor de bevoegdheden genoemd in de bijlage.

Artikel 2, 1^e lid wordt gewijzigd in:

Het college verleent aan de directeur mandaat voor het nemen van besluiten en het verrichten van handelingen welke nodig zijn ter uitvoering van de Dienstverleningsovereenkomst welke tussen de gemeente N.N. en de RUD Utrecht gesloten is.

Artikel 2, 2^e lid luidt thans:

Het mandaat, bedoeld in het eerste lid, behelst niet de bevoegdheden die in de bijlage uitdrukkelijk zijn uitgezonderd.

Artikel 2, 2^e lid vervalt.

12

De ervaring van de afgelopen 2 ½ jaar leert dat de 12 deelnemers van de RUD Utrecht geen specifieke besluiten en/of handelingen voor ogen hebben die zij niet aan de RUD zouden willen toevertrouwen. Veel meer gaat het hun daarom dat zij te allen tijde in control willen blijven en van de mogelijkheid gebruik willen maken om van een bepaald beleid af te wijken en/of een politiek gekleurd besluit te nemen. Er zijn inmiddels voldoende voorbeelden uit de praktijk die laten zien dat dit politieke primaat niet in gevaar was of is.

- In een gemeente heeft het college na een goed gesprek met de overtreder over een reeds ingevorderde en aangemaande dwangsom nog een keer de vraag “dwangbevel: ja of nee?” geagendeerd.
In een andere gemeente is een vvgb niet afgegeven waardoor een provinciale vergunning niet kon worden afgegeven en de Provincie een dwangsom wegens niet tijdig beslissen moest betalen
In een derde gemeente heeft de wethouder vele maanden geleden de vaststelling en bekendmaking van een reeds ter inzage gelegd en gereed gemaakt vergunningsbesluit tot nader bericht tegengehouden.

Gewaarborgd wordt deze mogelijkheid niet door het vigerende mandaatbesluit maar door de bepalingen die in de Awb neergelegd zijn en door de daaruit voortvloeiende informatie- en afstemmingsverplichtingen.

Utrecht, 12 april 2017