

Cahier zelfsturing

BEEKDAELEN

'Beekdaelers aan zet'

Maart 2019

Inhoudsopgave

Inleiding	3
1. Zes experts over zelfsturing	5
1.1 Marije van den Berg (Democratie in uitvoering): Een pleidooi voor grilligheid	3
1.2 Paul Frissen (NSOB): Zelfsturing en de grenzen van politiek	5
1.3 Ben van Essen: Zelfsturing door de ogen van burgers	8
1.4 Martijn van der Steen (NSOB): Loslaten op maat	9
1.5 Frederik van Dalfsen (Berenschot): Participatief ploeteren	11
1.6 Marcia Adams (Dichterbij): Dichterbij de samenleving	14
2. Conclusies voor Beekdaelen	15
3. Plan van aanpak voor Beekdaelen	17
3.1 Werkspoor 1: Zoeken naar passende rollen binnen de gemeente	17
3.2 Werkspoor 2: De inhoudelijke agenda laden	19
3.3 Werkspoor 3: Leren	20
Eindverantwoording	22

Inleiding

Aanleiding voor dit cahier

Op 1 januari 2019 vond de vrijwillige herindeling plaats van de gemeenten Onderbanken, Nuth en Schinnen. Hierdoor ontstaat in Zuid-Limburg de landelijke gemeente Beekdaelen. Een nieuwe gemeente van ongeveer 36.000 inwoners. Sinds 2016 zitten de drie gemeenten in een herindelingstraject om te komen tot die nieuwe gemeente. Onderdeel van dit herindelingstraject is het realiseren van een aantal beknopte strategische visiedocumenten voor Beekdaelen.

De Stuurgroep Herindeling voor Beekdaelen heeft in samenspraak met de provincie Limburg besloten dit moment aan te grijpen om kennis en expertise over zelfsturing in te winnen door onder meer het organiseren van een expertsessie. Deze expertsessie vond plaats op 22 oktober 2018. De lessen die uit deze expertsessie naar voren zijn gekomen worden in dit cahier beschreven, gevolgd door de conclusies en het plan van aanpak voor Beekdaelen.

Doel van dit cahier

De kennis in dit cahier zal door de nieuwe gemeente Beekdaelen worden gebruikt om nadere invulling te geven aan de ontwikkellijn governance/zelfsturing uit de strategische visie 'Leven en Werken in het Landschap' en aan het overdrachtsdocument van de gemeenteraden 'Ons Beekdaelen maken we samen'. Dit alles zal uiteindelijk uitvloeien in een uitvoeringsagenda voor de Agenda Beekdaelen 2023.

De kennis in dit cahier is daarnaast bedoeld voor een brede toepassing: de ambitie is dat de provincie Limburg het kan gebruiken voor andere Limburgse gemeenten.

Beekdaelen over zelfsturing

De ontwikkelagenda 'Nieuwe maatschappelijke verbindingen in het landschap' van Beekdaelen spreekt over de wens om een nieuwe relatie tussen gemeente en gemeenschap te creëren. Het belangrijkste programmadoel dat wordt genoemd is het ontwikkelen van nieuwe vormen van overheidsparticipatie, burgerparticipatie en zeggenschap. In de plannen om deze ontwikkellijn in te vullen wordt het begrip zelfsturing gebruikt; dit begrip is hier nog niet gedefinieerd en geladen. In het overdrachtsdocument van de gemeenteraden 'Ons Beekdaelen maken we samen' is onderscheid gemaakt tussen verschillende rollen van de overheid ten opzichte van de samenleving:

1. De gemeente als dienstverlener en de bewoner als klant;
2. De gemeente als beleidsmaker en de bewoner als inspreker, beleidsparticipant en/of uitvoerder;
3. De communicatieve rol van de gemeente met de bewoner als initiatiefnemer.

Zelfsturing en participatie

Zelfsturing wordt vaak omschreven als het geheel van activiteiten waarbij de samenleving de sturende kracht is in het realiseren van maatschappelijke doelen, al dan niet met hulp van de overheid. Zelfsturing kan zich richten op zowel gemeentelijke taakvelden (het publieke domein) als de particuliere sfeer (het private domein).

Participatie is een breder begrip dan zelfsturing. Participatie is het geheel van activiteiten, waarmee burgers – individueel of georganiseerd – bijdragen aan de beleidsontwikkeling, uitvoering en evaluatie van gemeentelijke taakvelden (het publieke domein). Participatie kan bestaan uit verschillende activiteiten: participatief denken, besluiten, doen of leren. Deze activiteiten kunnen betrekking hebben op alle fases van een beleidsproces.

- Als de overheid de sturende kracht is wordt het burgerparticipatie genoemd.
- Als de samenleving het initiatief neemt en vervolgens een samenwerking aangaat met de overheid, wordt het overheidsparticipatie genoemd. Als de samenleving de sturende kracht is, kan dit zelfsturing genoemd worden.

- Als de samenleving het initiatief neemt, gericht op het publieke domein, en de overheid blijft er buiten, dan wordt het maatschappelijke participatie, zelforganisatie of zelfsturing genoemd.

Zelfsturing en participatie overlappen elkaar waar sprake is van een zelfsturende samenleving binnen het publieke domein.

Bron: Berenschot

Dit cahier richt zich op zelfsturing en participatie, waarbij de focus ligt op de zelfsturende samenleving binnen het publieke domein.

Leeswijzer

Het cahier is opgebouwd uit drie hoofdstukken:

1. Zes experts over zelfsturing

Dit deel bestaat uit kernachtige beschrijvingen van de bijdragen van de zes experts: Marije van den Berg, Paul Frissen, Ben van Essen, Martijn van der Steen, Frederik van Dalftsen en Marcia Adams. Deze bijdragen bestaan uit inzichten en lessen over zelfsturing en participatie bij gemeenten. Dit deel van het cahier is algemeen toepasbaar op gemeenten.

2. Conclusies voor Beekdaelen

Dit is de slotsom van de expertsessie. Hier wordt beschreven welke conclusies Beekdaelen kan trekken uit de expertsessie en met welke aandachtspunten Beekdaelen aan de slag kan gaan met zelfsturing. Meer specifiek wordt hier ingegaan op de bijdragen van de experts en de discussies die naar aanleiding van de bijdragen tijdens de expertsessie plaatsvonden. Dit deel geeft inzicht in de houding die van de gemeente wordt gevraagd om de gewenste relatie tussen gemeente en gemeenschap te creëren. Dit deel van het cahier is gericht op Beekdaelen; dit is ook toepasbaar op andere gemeenten.

3. Plan van aanpak voor Beekdaelen

Dit plan van aanpak bevat concrete acties voor het leggen van het fundament voor de gewenste relatie tussen gemeente en gemeenschap. Dit deel geeft praktische handelingsperspectieven aan de hand van drie werksporen. De conclusies zijn hierin verwerkt. Dit deel van het cahier is enerzijds gericht op Beekdaelen en anderzijds ook toepasbaar op gemeenten van vergelijkbare aard.

1. Zes experts over zelfsturing

Op 22 oktober 2018 vond in de gemeente Beekdaelen de expertsessie zelfsturing plaats. Zes experts met verschillende achtergronden gaven hun visie op zelfsturing. Hun bijdragen zijn hier beschreven.

1.1 Marije van den Berg (Democratie in uitvoering):

Een pleidooi voor grilligheid

Burgers zijn grillig

Wat burgergedrag in het publieke domein drijft, is erg grillig. Liefde, ergernis, enthousiasme, aardige mensen, een akelig probleem, opkomende verveling, het speelt allemaal mee. Wat mensen drijft, verschilt bovendien van dag tot dag, van uur tot uur. Het is logisch dat beleidsmakers dan grijpen naar middelen om orde in de chaos te brengen. Maar als je als gemeente werk wil maken van zelfsturing, dan is het heel gezond dat je nadenkt over hoe de gemeente zich tot de gemeenschap moet verhouden. Het ordenen van het contact tussen mensen en de overheid is ingewikkelder dan ooit, want een rechtvaardige, legitieme overheid is het tegenovergestelde van grillig.

De staat is 'statisch' in de goede zin van het woord: betrouwbaar, voorspelbaar en kenbaar, traag en doordacht reagerend. De grillige gemeenschap en de statische staat beter op elkaar laten aansluiten is een uitdaging. Het zou echter niet meer dan een subdoel van zelfsturing moeten zijn.

Burgers zijn geen middel voor bestuurlijke ambities

Burgers zijn er niet om bestuurlijke ambities te helpen verwezenlijken, als zij daar niets voor voelen. Burgers zijn de baas over het publieke leven, niet de instituties. Burgers zijn bovendien prima in staat om over het publieke leven te gaan. Burgers kiezen er zelf voor om wel of geen bijdrage te leveren aan de gemeenschap en om dat te doen als burger, buurtbewoner, politicus, ondernemer, werknemer, klant, vrijwilliger, bestuurslid of deelnemer. De instituties zijn geen doel, maar een middel om de kwaliteit van ons gezamenlijke leven te verbeteren. Burgers zijn best bereid om een deel van dat leven te wijden aan de instituties door middel van belasting betalen, een stem uitbrengen, raadslid zijn, of door actieve participatie in beleidsprocessen. Of door zo nu en dan de publieke zaak actief dienen door bijvoorbeeld met de burens het gemeenschappelijke groen aan te pakken: zelfsturing. Wat niet past bij zelfsturing, is dat de gemeente bepaalt onder welke omstandigheden en binnen welke kaders burgers te vertrouwen zijn met de publieke zaak. Zelfsturing zou moeten gaan over het bouwen aan een stevige buffer tussen de privésfeer van eenieder en de staat (en waar nodig de markt): een publieke sfeer. Waarin de grilligheid ten volle tot zijn recht kan komen.

Democratie revitaliseren

We staan voor de uitdaging de democratie te revitaliseren. Daarvoor moeten we werken aan een gezonde publieke sfeer: de buffer tussen ons en de staat en de markt. Deze publieke sfeer staat bol van de technocratie en we missen passende vormen waarin zeggenschap echt tot zijn recht komt.

Hoe kan een gemeente dat aanpakken? Door het verhogen van de democratische kwaliteit in de gemeenschap. Daar roep ik vooral de volksvertegenwoordigers toe op. Ga deze uitdaging aan en ontwerp nieuwe vormen van communicatie- en participatieprocessen. Kijk kritisch naar bestaande werkvormen en instrumenten. Het versterken van de democratie is het doel en zelfsturing is een voorwaarde.

Vormen voor zeggenschap kunnen klankborden en panels zijn, maar ook boards, adviesraden, wijkcoöperaties en de vertrouwde inspraak en besluitvorming in de gemeenteraad. Zolang ze maar de democratische kwaliteit binnen de publieke sfeer verbeteren.

Criteria voor democratische kwaliteit

Er is een aantal knoppen om aan te draaien om een proces democratischer te maken. Naarmate je aan de volgende criteria (die niet uitputtend zijn) meer recht doet, mag je een vorm of proces democratischer noemen:

- **Inclusie** Is deze vorm zo toegankelijk mogelijk voor betrokkenen? Wordt er in het meerderheidsbesluit rekening gehouden met de minderheid? Kunnen we er allemaal mee leven wat er gebeurt?
- **Deliberatie** Is deze manier van gesprek, discussie en besluitvorming goed? Hebben we het over hetzelfde? Zitten we met elkaar op hetzelfde informatieniveau?
- **Transparantie** Is het transparant met wie, wanneer, waar en hoe er wordt gesproken en besloten? Is het transparant wie er aan welke tafel invloed uitoefent?
- **Efficiëntie** Hoeveel geld, tijd en energie vraagt het? Zijn we zuinig met belastinggeld en met de tijd van inwoners en ambtenaren? Doen we niet meer dan nodig?
- **Democratische** Is de toerusting van de deelnemers op orde? Is iedereen voldoende in staat om vaardigheden mee te doen, verantwoordelijkheid te dragen voor het gezamenlijke besluit en de uitvoering ervan? Wat moeten we daarvoor doen of laten?
- **Zeggenschap** Zijn de checks & balances op orde? Hoe gaat verantwoordelijkheid samen met zeggenschap? Wie bepaalt de agenda? Wie hakt een knoop door of kan de stekker eruit trekken?

Soms versterken waarden elkaar, soms zijn ze tegengesteld. Zo staan de waarde 'inclusie' en de waarde 'efficiëntie' met elkaar op gespannen voet. De waarden zijn ingrediënten van democratie die we steeds opnieuw moeten mengen, in het besef dat het nooit perfect kan zijn.

'Burgers zijn er niet om bestuurlijke ambities te helpen verwezenlijken, als zij daar niets voor voelen'

1.2 Paul Frissen (NSOB): Zelfsturing en de grenzen van politiek

De geschiedenis van het publieke domein

Nederland – en zeker Limburg – heeft een zeer rijke traditie van maatschappelijke zelfsturing. Veel zaken die nu worden gerekend tot het politieke domein, zoals welzijn, cultuur en sociale zekerheid, zijn ooit begonnen in de samenleving. Met particulier initiatief werd solidariteit georganiseerd. Burgers definieerden zelf wat publiek belang was. Uiteindelijk is dat publieke belang in handen en in de greep van de overheid terechtgekomen, met collectieve financiering en regulering. We mogen ons gelukkig prijzen dat de overheid (de staat, de gemeente) een aantal zaken reguleert. Een aantal zaken is ook heel geschikt om terug te geven aan de samenleving. Dat is een politieke keuze. Het is daarbij van belang te beseffen dat de keuze voor maatschappelijke zelfsturing enorme consequenties heeft voor regulering en bijvoorbeeld de financiering.

De terugtrekkende overheid en participatiesamenleving

De overheid is al een hele tijd aan het terugtrekken. Koning Willem-Alexander kondigde in zijn eerste troonrede al de participatiesamenleving aan. De overheid treedt terug en de verzorgingsstaat wordt kleiner. Daaruit kunnen verschillende situaties voortvloeien:

- De overheid treedt terug, laat het over aan de samenleving, maar de samenleving neemt het niet over. Dat betekent dat de overheid jarenlang zaken in stand heeft gehouden waar burgers geen behoefte aan hebben.
- De samenleving neemt het van de overheid over, zoals de overheid het altijd heeft gedaan. Een droom van de (landelijke) overheid.
- De burgers gaan het anders doen. Officieel moet je dat toejuichen. De overheid wil daarbij aandacht houden voor kwaliteit (bijvoorbeeld van de kinderopvang) en wil ongelijkheid (tussen gemeenten) voorkomen. Zelfsturing leidt echter onvermijdelijk tot verschil en daarmee tot ongelijkheid.
- De overheid treedt terug en de burgers doen het 'verkeerd'. Daar moet de overheid zich op voorbereiden. Als je overgaat tot zelfsturing, zullen burgers ongetwijfeld dingen doen die de overheid niet bevallen.

Burgerschap

De vraag of er wel behoefte is aan zelfsturing in de maatschappij, raakt de kern van de dubbelzinnigheid van de burger. Burgers vinden zelf dat ze geen sturing van de overheid nodig hebben (bijvoorbeeld bij een verbouwing), maar denken dat anderen (bij de verbouwing van de burens) wel sturing nodig hebben. Bij zelfsturing vraagt die dubbelzinnigheid om politici die consequent nee durven zeggen wanneer hen gevraagd wordt om sturend op te treden, tenzij de politiek andere keuzes maakt.

Er bestaat bij de overheid een beeld van de 'normaal-burger'. Maar burgers handelen grillig. Dat kunnen verdragen, is een vereiste voor zelfsturing. De gemeente moet tolerant zijn voor het onverdraaglijke. Terwijl voor de overheid in het algemeen geldt dat het veel moeilijker is om je ergens niet mee te bemoeien dan het wel te doen.

Zelfsturing leidt tot verschil

Zelfsturing leidt tot verschillen tussen dorpen en kernen, afhankelijk van het vermogen tot zelfsturing van die gemeenschappen. Dat kan leiden tot ongelijkheid, bijvoorbeeld in het voorzieningenniveau. Bij een zelfsturende samenleving moet je ook accepteren dat er gevarieerde vormen van solidariteit ontstaan. Het is aan burgers om daar een keuze in te maken en er vervolgens vrede mee te hebben.

Grenzen stellen

Welke grenzen moet de overheid stellen aan burgerinitiatieven en participatie? Daar zijn verschillende antwoorden voor te bedenken. De politiek gaat over deze grenzen en de overheid moet deze bewaken, desnoods met harde hand. De overheid moet in ieder geval niet vergeten dat zij nooit een gelijkwaardige partij kan zijn. Wanneer er wordt samengewerkt in netwerken en de overheid zichzelf 'partner' noemt, wil de overheid dat nog wel eens vergeten. Een terugtrekkende overheid, zelfsturing, betekent het organiseren van een terugtocht. Een militaire strategie uit de 19e eeuw, Carl von Clausewitz, heeft aangetoond dat de terugtocht de moeilijkste van alle militaire operaties is. Dat geldt ook voor de politiek.

'Zelfsturing leidt tot verschillen tussen dorpen en kernen en kan leiden tot ongelijkheid'

1.3 Ben van Essen: Zelfsturing door de ogen van burgers

Wie wil er zelfsturing en waarom? 'De gemeente gaat zelfsturing invoeren' is een contradictie. De burger komt de overheid tegen in verschillende rollen. Bij elk van die rollen hoort een bepaald repertoire van de overheid. Bij zelfsturing hoort een ander repertoire dan bij beleidsparticipatie van burgers, met als vertrekpunt dat zelfsturing van de gemeenschap zelf is.

Liefde voor de burger: is het ware liefde?

In coalitieprogramma's wordt veel gesproken over burgerparticipatie. Burgers móeten meer betrokken worden bij het beleid; er móet draagvlak komen; coproducties leveren betere resultaten op. De liefde voor de burger is groot, maar is het ware liefde? Het is goed om hier wat dieper over na te denken. We kijken teveel met een blik vanuit de overheid naar de samenleving: seeing like a state. Die tijdsgeest bepaalt nu de manier van kijken naar de samenleving. Burgers kunnen veel meer zelf. Dat is zich aan het ontwikkelen tot een andere manier van inrichten van de samenleving. Daarvoor is een bescheiden bestuur nodig met respect voor de eigen verantwoordelijkheid van burgers.

Zelfsturing bestaat al

Zelfsturing is zelf bouwen aan de samenleving. Daarbij moet men rekening houden met verschillen in kwaliteit van gemeenschappen. Er is sprake van een enorme opkomst van verschillende soorten coöperaties, bijvoorbeeld op het gebied van zorg, energie, wonen, een broodfonds voor zzp'ers, verenigingen, Right to Challenge. Mensen organiseren zich vanuit de solidariteitsgedachte. Er bestaan dus al verschillende vormen van zelfsturing. De overheid moet leren om daar op de juiste manier bij aan te sluiten.

Schakelen tussen rollen

De overheid moet kunnen schakelen tussen haar rollen: is de overheid aan zet of is de samenleving aan zet? Er dient onderscheid gemaakt te worden tussen communicatieve zelfsturing, regelsturing en autoritaire sturing.

Eigenaarschap	De meervoudige overheid
Type 1 activiteiten: gemeenschap is eigenaar	Communicatieve zelfsturing relationele praktijken
Type 2 activiteiten: gemeenschap is eigenaar en gemeente of maatschappelijke partij levert bijdrage	
Type 3 activiteiten: gemeente of maatschappelijke partij is eigenaar en burgers leveren bijdrage	Regelsturing Van limitatieve regels naar kwalitatieve regels
Type 4 activiteiten: gemeente of maatschappelijke partij is eigenaar	Autoritaire sturing Van feiten communicatie naar sturen op begrip

Bron: Ben van Essen

In de samenleving gebeuren veel zaken waar de overheid niets mee te maken heeft, zaken die burgers met elkaar organiseren. Burgers nemen zelf veel initiatieven, bijvoorbeeld de organisatie van een buurtbarbecue (type 1). Ook in verenigingen nemen burgers zelf het initiatief, waarbij ze soms de hulp van de overheid nodig hebben (type 2). Vaak ook neemt de overheid het initiatief, waar burgers bij betrokken worden. Bijvoorbeeld op het gebied van klimaatbeleid (type 3). De overheid doet ook dingen zonder dat burgers daar inspraak in hebben, bijvoorbeeld als het gaat om de kwaliteit van een paspoort (type 4). Het bepalen van de juiste rol van de overheid bij communicatieve zelfsturing is het moeilijkst.

Wat is de rol van de gemeente bij zelfsturing?

Gemeenschappen verschillen van elkaar. Door zelfsturing ontstaan meer verschillen. Burgers hebben vaak meer kennis dan de aanwezige kennis in het gemeentehuis. Zij hebben vaak prachtige ideeën waarvoor zij zich ook nog eens willen inzetten. Dat alles vraagt om een nieuwe attitude van de gemeente, een bescheiden bestuur dat zich aanpast en dat initiatieven overlaat aan de gemeenschap: liefdevolle verwaarlozing. De overheid dient aan te vullen waar nodig. Tot slot vergt dit ook een nieuwe attitude van de gemeenschappen. De overheid is niet de vijand, maar de partner. Wanneer de overheid de juiste attitude aanneemt, kan zij aansluiten bij de ontwikkeling van de gemeenschap.

'We kijken teveel met een blik vanuit de overheid naar de samenleving'

1.4 Martijn van der Steen (NSOB): Loslaten op maat

Elk overheidshandelen dient gericht te zijn op publieke waarde. Publieke waarde is het collectieve beeld van wat de samenleving ervaart als waardevol. Zelfsturing en participatie gaan over publieke waarden die je samen wilt realiseren, bijvoorbeeld een vitale dorpskern of een veilige speelplaats.

Zelfsturing en participatie kent vele variaties. Welk manier van overheidssturing passend is, kan per gemeente en ook tussen kernen binnen een gemeente verschillen. Daar moet je als gemeente in variëren, want de behoeften verschillen. Dat geldt ook voor de beleidsvelden: soms ligt zelfsturing voor de hand, soms autoritair optreden vanuit de overheid. Participeren dient in ieder geval vrijwillig te zijn: burgers moeten zich er aan kunnen onttrekken.

De vragen die bij 'loslaten op maat' gesteld moeten worden zijn:

- Wat is het vraagstuk?
- Wat is de vorm en aard van het netwerk?
- Waar leg ik het accent? vraagstuk + netwerk + politiek

Met het antwoord op deze vragen kan er gekozen worden voor een passende opstelling van de overheid. De mogelijke opstellingen zijn weergegeven in het onderstaande kwadrant.

Bron: Martijn van der Steen

Er zijn vier mogelijkheden: 1) de rechtmatige overheid, 2) de presterende overheid, 3) de samenwerkende overheid en 4) de actieve samenleving met de responsieve overheid. Bovenin het kwadrant staan de resultaten voorop; onderin het kwadrant staan de randvoorwaarden voorop. Links in het kwadrant is de overheid leidend; rechts in het kwadrant is de samenleving leidend.

Bij elke opstelling hoort een bepaalde vorm van overheidssturing. Deze zijn hieronder weergegeven.

Bron: Martijn van der Steen

De overheid moet het vermogen hebben te variëren in deze vier vormen van overheidssturing en maatschappelijke veerkracht tonen bij initiatieven door desgewenst om te schakelen naar een andere vorm.

Een voorbeeld van zelfsturing: bibliotheek in Rotterdam-West

In Rotterdam-West hebben wijkbewoners na het saneren van veel wijkbibliotheken zelf een gemeenschappelijke en florerende bibliotheek georganiseerd. Zij hebben boeken bij mensen thuis opgehaald en de ROC Timmeropleiding verzocht om studenten als afstudeerproject boekenkasten te laten timmeren. De woningcorporatie bood gratis een leegstand pand aan en wijkbewoners hebben het pand verbouwd. Nu kun je er boeken meenemen, kranten lezen en kinderen kunnen er rustig huiswerk maken. Veel wijkbewoners doen er vrijwilligerswerk. Mensen van verschillende nationaliteiten knopen er gesprekken aan en leren zo beter Nederlands. Soms komen er verwarde personen in de leeszaal en zij krijgen dan aandacht.

Het initiatief levert de gemeente echter ook dilemma's op. Bijvoorbeeld bij het schenken van alcohol op gezellige avonden die in het gebouw worden georganiseerd. De gemeente heeft dit in het begin gedoogd, ondanks de ongelijke behandeling ten opzichte van horecaondernemers. Daarnaast voldeed het gebouw niet helemaal aan de eisen van de brandweer. Er is toen voor gekozen de brandweer wel advies te laten geven over de belangrijkste dingen, maar geen formele inspectie te laten doen. Door deze twee vormen van maatwerk heeft het initiatief kunnen groeien.

'Bij elke situatie hoort een passende opstelling van de overheid'

1.5 Frederik van Dalfsen (Berenschot): Participatief ploeteren

Was het maar zo dat er één gouden antwoord is op de vraag hoe een gemeente tot succesvol participatief werken kan komen. Er zijn vanuit de praktijk van gemeenten wel reflecties en adviezen te geven. Vijf thema's springen daar uit.

Participatief werken vraagt de vaardigheid om maatwerk vorm te geven

De realiteit is dat participatief werken vooral vraagt dat je afhankelijk van een situatie tot de beste praktische invulling kunt komen (maatwerk) en dat het leren en ontwikkelen vergt, om er zo steeds beter in te worden. Het startpunt van redeneren zou daarin altijd het organiseren van publieke waarde moeten zijn: het collectieve beeld van wat de samenleving ervaart als waardevol. Die publieke waarde wordt altijd in een wisselende samenstelling tussen marktactoren, samenleving en overheid gerealiseerd.

Figuur: Veranderende verhoudingen tussen overheid, markt en gemeenschap
Bron: Van der Steen, van Twist, Chin-A-Fat, & Kwakkelstein, 2013.

Dat vergt continue afstemming (en dus communicatie) tussen gemeenschap, overheid en markt. Zij hebben echter verschillende perspectieven en verschillende verantwoordelijkheden.

Cohesie als basis-ingrediënt voor participatief werken: maar wat is cohesie?

Sociale cohesie wordt gezien als de basis voor participatie en zelfsturing: het is het bindende middel dat maakt dat mensen geneigd zijn tot samenwerking. Die cohesie verschilt echter per gemeente, per kern en soms zelfs per straat. En niet onbelangrijk: naast fysieke cohesie (van de kern/straat) is er tegenwoordig ook steeds meer digitale cohesie: internet is steeds vaker de schakel waarlangs ontwikkelingen plaatsvinden. Vele vormen van participatie en zelfsturing vinden draagvlak via social media. Het is belangrijk op beide vormen van cohesie aan te sluiten. De inzet van internet heeft daarbij twee majeure effecten op participatief werken: informatie is voor iedereen en overal beschikbaar (verhoudingen worden gelijkwaardiger) en de kosten om jezelf als gemeenschap (bijvoorbeeld als Facebookgroep) te organiseren zijn nagenoeg nihil (snelheid neemt toe, investeringsdrempel valt weg).

Binnen de gemeente ontstaat frictie: rollen moeten op de schop

Participatief werken is een vorm van publieke waarde-realiserende die specifieke eisen stelt aan de interne samenwerking binnen de gemeente. Daarbij is het, ondanks het belang van bestuur en politiek, goed om te realiseren dat verreweg de meeste communicatie natuurlijk verloopt tussen burgers en ambtenaren. Participatief werken vereist een andere manier van werken voor ambtenaren en het is dan ook goed om in de verbandingen met burgers te investeren. Naast de eisen aan de organisatie, betekent participatief werken natuurlijk veel voor politiek en bestuur. De rol van de raad wringt het meeste in participatieve democratische processen. Wat vraagt participatief werken van die raad? Hij moet meer oog krijgen voor zijn procesrol. Daarnaast moet hij de relatie met de samenleving hoog houden. Het college dient de trekker en de verbindende schakel te zijn, zowel binnen de gemeente als in de samenleving.

Hoe wijdverspreid is participatief werken? Tegelijkertijd zeer én marginaal

Hebben burgers echt behoefte aan participatie? Vaak is dat gebaseerd op onderbuikgevoelens. Er zijn slechts een paar systematische inventarisaties naar gedaan. Zo heeft het CPB aan Nederlanders gevraagd of zij hun buurman voldoende deskundig vinden om besluiten over hen te nemen. 75% wil dan liever zelf participeren.

Bron: CPB

Uit het onderzoek blijkt ook dat 70% van de deelnemers nooit heeft deelgenomen aan participatie. Iets minder dan de helft daarvan geeft aan daar wel interesse in te hebben. Van de ervaringsdeskundigen (19%) geeft iets minder dan de helft aan het nog een keer te willen doen. In totaal zou 39% van de bevolking (voor het eerst of nogmaals) willen deelnemen aan een burgerinitiatief. Daarnaast is het aannemelijk dat meer participatieve werkwijzen deze groep snel zullen laten groeien.

Experimenteren en leren

De cijfers leren ons dat niet alleen de gemeente vaardigheden moeten ontwikkelen om succesvol te worden in participatie en zelfsturing, maar ook de burgers zelf. De hoofdpoging is dan ook het opzetten van een leeromgeving. Een leeromgeving is veel meer dan evalueren: het gaat om tussentijdse meta-interactie, reflecties, experimenten, leerkringen, et cetera. Door betrokkenen binnen de gemeente én betrokkenen uit de samenleving. Door de lessen en ideeën voor nieuwe werkwijzen die daaruit volgen breed te delen, kunnen alle betrokkenen stukje bij beetje de vaardigheden ontwikkelen voor optimale participatie en zelfsturing. Met als doel het vergroten van publieke waarde.

‘De hoofdpoging om succesvol te worden is het opzetten van een leeromgeving’

1.6 Marcia Adams (Dichterbij): Dichterbij de samenleving

Marcia Adams zette zich samen met het dorp Grubbenvorst in voor de komst van De Baersdonck, een locatie als woonvoorziening voor mensen met een verstandelijke beperking die in aanraking zijn gekomen met Justitie. Ze vertelt over het proces dat zij heeft meegemaakt.

In een participatiemaatschappij zijn het vaak burgers die iets organiseren voor de kwetsbare mensen in de samenleving. 'Dichterbij' is ontstaan vanuit een kloostertraditie, maar met de wil om het anders te doen. In eerste instantie werd er óver cliënten gesproken, in plaats van mét hen. Cliënten wordt nu gevraagd wat hun dromen zijn.

De droom van Ellie (60 jaar) was om koffie te drinken met oude mensen. Zo is het idee ontstaan voor een locatie middenin het dorp Grubbenvorst. Mevrouw Adams is toen met inwoners van het dorp gaan praten over de huisvesting van deze mensen, maar de inwoners wilden het liever niet in hun achtertuin. Vervolgens is met hen gesproken over hun angsten en hun onrust. Ook is intensief gesproken over mogelijke incidenten en hoe je daarmee kunt omgaan. Later is het dorp ook in gesprek gegaan met de bewoners. Cliënten hebben zichzelf aan het dorp voorgesteld door bij mensen thuis aan te bellen.

Mevrouw Adams prijst het Instituut briljante mislukkingen. Hoogleraar Paul Louis Iske laat zien hoe je ruimte kunt maken om te experimenteren, te innoveren en te leren. Het motto is: van fouten maken kun je leren.

Ook mevrouw Adams heeft met mislukkingen te maken gehad. Bijvoorbeeld bij het werken met informele leiders en bij het plannen van de realisatie van de huisvesting, die tot teleurstellingen heeft geleid bij de toekomstige bewoners. De cliënten wilden niet verhuizen vanwege hun slechte ervaringen en de niet nagekomen beloftes bij eerdere verhuizingen. Hen is toen door middel van Virtual Reality getoond hoe de nieuwe huisvesting eruit zag. Ook de inwoners van Grubbenvorst zijn op deze manier ingelicht. De Baersdonck is er gekomen en het is een succes gebleken. Niet alleen voor de cliënten, maar ook voor de inwoners voor wie de locatie als buurthuis dient. In gesprekken wordt nu maandelijks gesproken over positieve gezondheid, zingeving, meedoen en ertoe doen.

Wat waren nu de succesfactoren van De Baersdonck?

- Persoonlijke gesprekken; veel en vaak
- Regelarm starten en gaandeweg te bekijken of, en zo ja welke regelgeving nodig is
- Een wethouder die luistert, aansluit en de rug recht houdt bij tegenslagen
- Eén aanspreekpunt die maximaal bereikbaar is

‘Onze succesfactor was een wethouder die luistert, aansluit en de rug recht houdt bij tegenslagen’

2. Conclusies voor Beekdaelen

De bijdragen van de experts en de discussie die tijdens de expertsessie plaatsvond, leiden tot de volgende conclusies voor Beekdaelen om te komen tot de gewenste relatie tussen gemeente en gemeenschap.

- De samenleving zou over de eigen publieke sfeer moeten kunnen gaan

Burgers zijn nadrukkelijk geen middel om bestuurlijke ambities te helpen verwezenlijken. De samenleving zou over de eigen publieke sfeer moeten gaan en is daar prima toe in staat. De publieke sfeer is de gezonde buffer tussen het publieke domein (het terrein van de gemeente) en het private domein (het terrein van burgers). Welke taken er in de publieke sfeer vallen (bijvoorbeeld groenonderhoud, het ontwerp voor herinrichting van een plein, het bestrijden van eenzaamheid, het preventief verbeteren van de gezondheid) wordt bepaald door de behoeften in de samenleving en door de opstelling van de gemeente. Wanneer de samenleving de sturende kracht wenst te zijn, dan ligt zelfsturing voor de hand. Wanneer de gemeente de sturende kracht wenst te zijn maar de samenleving wel een stem wil geven, dan ligt participatie voor de hand.

Bron: Berenschot

Om een gezonde buffer te creëren dient de lokale democratie te worden gerevitaliseerd. Dat kan beginnen bij het laten ontstaan of bevorderen van (nieuwe) sociale verbanden en cohesie in de dorpen door hier als gemeente op in te spelen en dit te ondersteunen (opbouwwerk). Hierdoor ontstaat er een voedingsbodemp voor het nemen van initiatief en mobiliseren van een gemeenschap.

- Om ruimte te maken voor de samenleving moeten de rollen binnen de gemeente op de schop

Ruimte maken voor de samenleving stelt eisen aan de rollen binnen de gemeente. Het bestuur moet durven loslaten. Bij zelfsturing moet de raad (regelmatig) accepteren dat hij geen rol heeft; bij participatie moet de raad meer oog krijgen voor zijn procesrol. Eventuele kaders worden aan de voorkant gesteld, daarna dient er afstand genomen te worden. Het college dient bij participatie de verbindende schakel te zijn, zowel tussen partijen binnen de gemeente als tussen gemeente en samenleving. Zelfsturing en participatie vereist een andere manier van werken voor ambtenaren, met name meer praten met en luisteren naar de burgers.

- **Elke situatie vraagt om een flexibele opstelling van de gemeente**

De gemeente moet kunnen variëren in en schakelen tussen haar rollen. Bij zelfsturing gaat het erom dat de gemeente leert herkennen welke initiatieven in de samenleving gaande zijn en daarop inspeelt. Soms bevinden die initiatieven zich in het publieke domein (zorgcoöperaties, energiecollectieven) en soms in het private domein (een nieuwe buurtvereniging, crowdfunding om een winkel open te houden). De eerste vraag is: dient de gemeente of de samenleving leidend te zijn? De tweede vraag is: dienen de resultaten of de randvoorwaarden voorop te staan? Dit is afhankelijk van het vraagstuk en de vorm en aard van het netwerk (de betrokkenen in de samenleving). Bij elke situatie hoort een houding van de gemeente.

- **We accepteren dat er een bepaalde mate van verschil en ongelijkheid zal ontstaan**

Wat burgers drijft in het publieke domein is erg grillig. Elke gemeenschap heeft bovendien zijn eigen kenmerken, diversiteit en identiteit. Zelfsturing leidt dan ook tot verschillen tussen dorpen, kernen en buurten, afhankelijk van het vermogen tot en de behoefte aan zelfsturing van die gemeenschappen. Dat kan leiden tot ongelijkheid, bijvoorbeeld in het voorzieningsniveau of de mate van activiteit in een kern. Dit heet maatwerk. Bij een zelfsturende samenleving moet de gemeente accepteren dat er gevarieerde vormen van solidariteit ontstaan. Het is aan burgers daar een keuze in te maken en er vervolgens vrede mee te hebben.

- **Er is een garantie op incidenten: we houden onze rug recht**

Op het moment dat de samenleving het voortouw neemt, is het zeker dat burgers het anders zullen doen dan de gemeente verwacht. Een vereiste voor zelfsturing is dat de gemeente dat verdraagt. Daarnaast geldt dat experimenteren betekent dat er incidenten zullen optreden. Soms mislukken initiatieven, maar dienen zich tegelijkertijd nieuwe manieren aan om hetzelfde te bereiken. De gemeente moet dan de neiging bedwingen om het naar zich toe te trekken. Het probleemoplossend vermogen van de samenleving zal groter blijken dan gedacht.

- **Goed worden in zelfsturing en participatie vergt experimenteren en leren**

Zelfsturing en participatie vraagt van de gemeente om steeds weer in elke situatie tot de beste praktische invulling te komen. Daar valt geen blauwdruk op te leggen; dat vergt experimenteren en leren. We gaan dan ook niet teveel tijd verdoen met schrijven; we gaan samen aan de slag. Door een leeromgeving op te zetten zullen we er steeds beter in worden.

3. Plan van aanpak voor Beekdaelen

Om de weg naar een nieuwe relatie tussen gemeente en gemeenschap in te slaan zijn er drie werksporen voor de gemeente Beekdaelen. Binnen de werksporen wordt er onderscheid gemaakt tussen zelfsturing (wanneer de samenleving de sturende kracht is) en participatie (wanneer de gemeente de sturende kracht is).

Werkspoor 1 Zoeken naar passende rollen binnen de gemeente
Ruimte geven aan de samenleving vraagt om passende rollen voor raad, college en ambtelijke organisatie

Werkspoor 2 De inhoudelijke agenda laden
Het ophalen van behoeften in de samenleving en samen komen tot experimenten

Werkspoor 3 Leren
Aandacht voor het leren van participatieve ervaringen en het onderlinge gesprek daarover tussen gemeenteraad, college, organisatie en betrokkenen uit de samenleving

Er is geen vaste volgorde voor de werksporen; de werksporen kunnen parallel lopen. Al is het verstandig om als nieuwe gemeente te beginnen met het gesprek over rollen en verwachtingen. Beekdaelen wil niet alleen ruimte geven aan de samenleving; de gemeente wil de samenleving ook uitnodigen om die ruimte in te nemen. Dat begint bij het laden van de inhoudelijke agenda. Omdat er geen blauwdruk is voor het goed vormgeven van de nieuwe relatie tussen en gemeente en gemeenschap is het inrichten van een leeromgeving onmisbaar.

3.1 Werkspoor 1: Zoeken naar passende rollen binnen de gemeente

Ruimte geven aan de samenleving vraagt om passende rollen voor raad, college en ambtelijke organisatie. Het vraagt ook om overeenstemming binnen de raad over de aan te nemen houding bij zelfsturing en participatie.

>>Actie 1: ga de hei op voor het bepalen van de rollen en verwachtingen

Een nieuwe gemeente betekent een nieuwe start. De gemeente wil meer ruimte geven voor zelfsturing en participatie door burgers. Die ruimte kan alleen ontstaan als de rollen van het college, de raad en de ambtelijke organisatie duidelijk zijn. Neem daarvoor de tijd op een heidag met de raad, het college en het MT. Neem enkele praktijkvoorbeelden die actueel en herkenbaar zijn. Ga deze samen verkennen en discussieer over welke rollen passend zijn en welke bandbreedte die rollen kunnen hebben. Dit gesprek en de afspraken hierover vormen de start van de nieuwe grondhouding van de gemeente naar de samenleving. Treed aan het einde van de heidag naar buiten met de gezamenlijke afspraken die zijn gemaakt.

Passende rol gemeenteraad

Als een zelfsturinginitiatief zich in het publieke domein begeeft, zal de gemeenteraad in samenspraak met initiatiefnemers moeten vaststellen hoe hij omgaat met verantwoording en controle. Bij zelfsturing wordt bij voorkeur geen kadering of controle toegepast. Hier wringt de schoen het meest: gemeenteraden vinden het van nature lastig om afstand te houden. Bij participatie is de gemeenteraad er primair voor kadering en controle. Kadering kan gaan over inhoud en over proces. Belangrijk is dat de kaders ruim zijn: formuleer niet meer dan een ondergrens, zodat er veel speelruimte is voor de samenleving. De raad controleert op basis van de verantwoording van het college en verstrekt legitimiteit aan de uitkomsten van participatie. Koppel de uitkomsten ook tijdig en duidelijk terug aan iedereen die heeft meegedaan. Leg meer nadruk op monitoren en evalueren in plaats van controleren. Bron: BügelHajema & Berenschot

Passende rol college van B&W

Bij zelfsturing wordt bij voorkeur besloten om geen rol te vervullen. Als een zelfsturinginitiatief zich in het publieke domein begeeft, wordt in samenspraak met initiatiefnemers vastgesteld wat die rol is. Vaak volstaat het informeren van de raad. Bij participatie is het college de verbindende schakel, zowel binnen de gemeente als in de samenleving. Vanuit die verbinding neemt het college de leiding, binnen de gestelde kaders. Daarover legt het ook verantwoording af en koppelt terug aan de participanten, waarmee de legitimiteit wordt vergroot.

Passende rol ambtelijke organisatie

Bij zelfsturing wordt bij voorkeur besloten om slechts een faciliterende rol te vervullen door middel van het bieden van kennis, het wegwijs maken in relevante netwerken en het wegnemen van bureaucratische obstakels. Bij participatie past een ambtelijke organisatie die onderzoekt (actief scenario's schetst, alternatieven zoekt etc.), die verbeeldt (alternatieve toekomstenvoelbaar, zichtbaar en voorstelbaar maakt) en coördineert (de inzet van energie, tijd, geld en mensen). (Zie verder bij de actie 'richt een leerfabriek in met de provincie' onder 3.3.) In het midden van die rollen ontstaat ruimte. In deze ruimte speelt zelfsturing en participatie zich af. De ruimte is per situatie anders, met een eigen specifieke rolverdeling.

>>Actie 2: sluit een 'raadsact zelfsturing', als invulling van het raadsakkoord

Nadat er op de heidag overeenstemming is bereikt over de rollen binnen de gemeente bij zelfsturing en participatie, kan de raad een concretiseringslag maken. Met een raadsakkoord als startpunt kan de raad afspreken op welke terreinen de gemeente bereid is zich terug te trekken voor het geval de samenleving zelfsturend wenst op te treden. Dat kan bijvoorbeeld gaan over de inrichting van de openbare ruimte. De eerste stap van het raadsact is hiermee gezet. De tweede stap is het consulteren van de inwoners per kern (zie hiervoor de actie 'organiseer kernendeals' onder 3.2). Per kern kan dat tot andere uitkomsten leiden. Besluit tot één of twee experimenten die dit jaar nog van start kunnen gaan en beschrijf duidelijk de rol van de gemeenteraad. Nu kan het raadsact worden gesloten.

Een raadsact zorgt op twee manieren voor een stevige basis voor zelfsturing. Ten eerste is het een duidelijk signaal naar de samenleving dat de gemeente bereid is een stuk eigenaarschap aan de burger te geven. Hier gaat uit een uitnodigend effect van uit. Ten tweede wordt hiermee geborgd dat de raad tijdens het participatieproces afstand blijft houden.

Bij tegenslagen wordt er (soms door een deel van de samenleving) al snel een beroep gedaan op één of meerdere fracties. Politieke belangen of de wil om te scoren kan ertoe leiden dat de raad het weer naar zich toe trekt. Het raadsact dwingt de raad ertoe om het apolitieke

karakter van zelfsturing te behouden en de beloofde afstand te houden. Het raadsact kan als startpunt dienen voor een groter pact tussen de gemeente (inclusief het college en de ambtelijke organisatie) en de samenleving. Wanneer alle kernen zijn geconsulteerd en er een experimenteer-agenda is opgesteld kan dit uitmonden in een pact van Beekdaelen.

>>Actie 3: indien nodig: filter en stel vooraf kaders op maat

Wanneer zelfsturing en participatie zich begeven in het publieke domein, zal de gemeenteraad zich in samenspraak met de initiatiefnemers uitspreken over welke rol van de gemeente passend is. De ambtelijke organisatie bekijkt allereerst of de gemeente over voldoende beleidsruimte en juridische ruimte beschikt. Indien mogelijk wordt deze ruimte vergroot. Soms zijn er initiatieven in het publieke domein waarbij het bewaken van het algemeen belang zwaar weegt. In dat geval kan de gemeente 'filteren' door het initiatief te beoordelen op de criteria van democratische kwaliteit (zie 1.1) en onderzoeken of deze criteria bevorderd kunnen worden. De gemeenteraad beoordeelt uiteindelijk of het algemeen belang wordt gediend.

Procesvoorstel

Bij participatie is het voor initiatiefnemers soms prettig als vooraf duidelijk is welke (proces) kaders worden gehanteerd bij participatie of zelfsturing. Het is verstandig in een beknopt procesvoorstel de (proces)kaders aan te geven: gaat het om participatie of om zelfsturing; wie wordt betrokken; welke werkvormen zijn geschikt; welke kwaliteitseisen worden gesteld aan participatieprocessen en draagvlak en wat is daarbij de rol van de gemeente? Soms vragen initiatieven alleen om geld, regelruimte of een besluit van het college of de raad om 'los te laten'. Soms vraagt het onderwerp om (ruime) kaders op inhoud, bijvoorbeeld het borgen van de veiligheid, maar mogelijk ook welke verschillen er maximaal tussen kernen mogen ontstaan. Belangrijk is hoe dan ook dat de inrichting van het proces en de verdeling van verantwoordelijkheden door alle betrokkenen gedragen wordt. Door bestuur en organisatie, maar ook door belanghebbenden.

Bij zelfsturing levert de gemeente soms alleen een financiële middelen. Er kan dan gekozen worden voor een vrij besteedbaar budget waarover geen verantwoording hoeft te worden afgelegd en een extra budget waarvoor een (eenvoudige) aanvraag moet worden ingediend en waarover een beknopte verantwoording moet worden afgelegd.

Na het kaderstellen dient de gemeente zoveel mogelijk op zijn handen te gaan zitten. De raad blijft enkel een controlerende (noem het monitoring/evaluering) rol houden ten aanzien van de gestelde kaders. Bij proceskaders wordt er alleen geoordeeld over of het participatieve proces deugdelijk is verlopen? De ambtelijke organisatie is ondertussen belast met de uitdaging om processen flexibel in te richten om steeds optimaal aan te sluiten bij de behoefte van de samenleving.

3.2 Werkspoor 2: De inhoudelijke agenda laden

Beekdaelen wil de samenleving uitnodigen om de geboden ruimte in te nemen. Dit begint bij het ophalen van behoeften in de samenleving en het samen komen tot experimenten.

>>Actie 1: organiseer kernendeals

Elke kern heeft zijn eigen kenmerken, diversiteit en identiteit. Daarnaast hebben bewoners, vrijwilligers, ondernemers en maatschappelijke organisaties allemaal hun eigen uitdagingen en daarmee hun eigen behoefte met betrekking tot de gemeente. Er is maatwerk nodig om dat tot zijn recht te laten komen.

Nodig elke kern uit om na te denken over wat er gekoesterd moet worden en wat beter kan in de kern. De gemeenteraden van Onderbanken, Nuth en Schinnen hebben ten tijde van het opstellen van een plan van aanpak voor de dorpsbijeenkomsten al diverse ideeën ontwikkeld over hoe dat kan. Maak ook gebruik van de bestaande platforms, zoals de Hoeskamers, de Burgerinitiatieftafel in Schinnen, de stichting Voor Elkaar In Onderbanken en de groep Houd Hulsberg Schoon. Kijk ook wat andere gemeenten deden. Zie ook actie 4. Gebruik dit alles als input voor de kernendeals.

Laat vervolgens de inwoners een visie opstellen op de ontwikkeling van hun kern, zowel op inhoud (wat is er nodig) als op proces (hoe organiseren we de democratie met elkaar). Voor de aandachtspunten die uit deze verkenning naar voren komen bepalen zij op welke punten actie nodig is. Prioriteer samen de acties en stel per actie de taak- en rolverdeling vast. Benoem ook de mogelijkheid voor het Right to Challenge: de aanpak waarbij een groep (georganiseerde) bewoners taken van de gemeente overneemt als zij denken dat het anders, beter, slimmer en/of goedkoper kan. De kernendeals kunnen uiteraard van elkaar verschillen op inhoud, op vorm of op consequenties.

>>Actie 2: vraag local heroes als regisseurs

Betrek local heroes bij de kernendeals. Een local hero is bijvoorbeeld die vrijwilliger van de sportvereniging die iedereen kent, de vaandeldrager van de muziekvereniging, de barman van het dorpscafé, of die scholier die vlogs maakt over het dorp. Zo iemand zou op persoonlijke wijze door de wethouder benaderd kunnen worden. Als een local hero bereid is om het gezicht te zijn van een project, de verbindende schakel te zijn of zelfs het project te trekken, kan dit een inspirerend werking hebben op de kern. Ook heeft dit een aanzuigende werking en wordt het draagvlak en daarmee de legitimiteit van het initiatief vergroot.

>>Actie 3: kies de passende vorm van democratie

Bespreek bij elke actie welke vorm van kernendemocratie passend is. Onderstaand schema geeft inzicht in de verschillende vormen.

Kernendemocratie

Bron: Berenschot

Links op de lijn is de mate van zelfbeschikking laag, rechts op de lijn hoog. Links van de eerste rode stippellijn heeft de gemeente volledig de leiding, maar kan wel sprake zijn van participatie. Tussen de stippellijnen is er sprake van samenwerking. Rechts van de tweede stippellijn heeft de samenleving de leiding.

>>Actie 4: communiceer op nieuwe manieren

Communicatie is cruciaal bij zelfsturing en participatie. Tracht zo transparant mogelijk te zijn. Zorg dat zoveel mogelijk informatie openbaar en digitaal toegankelijk is. Communiceer met jongeren via moderne middelen, zoals apps en social media. Lanceer bijvoorbeeld een app waarmee burgers foto's naar de gemeente kunnen sturen van plekken die om de aandacht van de gemeente vragen. Communiceer met de oudere generatie via bijeenkomsten, post of ga naar de mensen toe. Zorg voor een mix, zodat er niemand buiten de boot valt. De gemeente West Betuwe haalde bijvoorbeeld input op via ansichtkaarten, dorpswandelingen en een vlogwedstrijd voor jongeren. Zorg tot slot voor een snelle terugkoppeling om te voorkomen dat de ontstane energie verloren gaat.

3.3 Werkspoor 3: Leren

Participatief en zelfsturend werken is een kwestie van vallen en opstaan. Aandacht voor het leren en het voeren van het gesprek daarover tussen gemeenteraad, college, organisatie en de samenleving zijn dan ook cruciaal om succesvol te worden. Ook de gewenste rolverandering en rolverankering binnen de gemeente vragen tijd én herhaling. Incidenten zijn gegarandeerd. Fouten maken mag, zolang er maar van geleerd wordt.

>>Actie 1: gebruik de P&C cyclus als leercyclus

Gebruik de voorjaarsnota om te beslissen over nieuwe experimenten. Experimenteer met minimaal één verdeelvraagstuk (bijvoorbeeld: ergens komt nieuwe woningbouw, maar waar?) en een creatievraagstuk (een aangewezen park krijgt een nieuwe invulling, bewoners mogen bepalen welke). De typen vraagstukken hebben namelijk hun eigen dynamiek en daarmee hun eigen lessen.

Stel een reflectiegroep in, met tenminste een aantal gemeenteraadsleden en bij voorkeur ook een lid van het college en iemand uit het MT. De reflectiegroep organiseert elk voorjaar één of meerdere leerateliers met de betrokkenen uit de samenleving. Conclusies, lessen en ideeën voor nieuwe werkwijzen worden op papier gezet. Deze worden ingebracht in de raad ten behoeve van de voorjaarsnota en bij het college en de ambtelijke organisatie, zodat er kan worden gestuurd op verbetering.

>>Actie 2: richt een leerfabriek in met de provincie

Richt een leeromgeving in om ambtenaren, bestuurders en politici en indien mogelijk initiatiefnemers, om de kneepjes van het vak van zelfsturing en participatie in de vingers te krijgen. Noem het bijvoorbeeld een leerfabriek. Experimenteer, trek lessen en ontwikkel nieuwe ideeën door middel van een gezamenlijk leerproces. Door een leerfabriek in te richten met de provincie Limburg en gemeenten in Limburg die eenzelfde weg zijn ingeslagen of willen inslaan, kan er eenvoudiger kennis en ervaringen uit andere Limburgse gemeenten aangeboden worden.

Training in de nieuwe houding als ambtenaar

Werk maken van zelfsturing en participatie vergt drie zaken van de ambtelijke organisatie:

- Meer praten met en luisteren naar burgers
- Het voorzien in aanspreekpunten voor de kernen
- Opgavegericht werken: proceskaders stellen

Bij zelfsturing past meestal een faciliterende rol, door middel van het bieden van kennis, het wegwijs maken in relevante netwerken en het wegnemen van bureaucratische obstakels. Bij participatie verschuift het zwaartepunt in de rol van de ambtelijke organisatie van inhoud naar proces. Daarnaast dient er vaker beleidsterreinoverstijgend te worden gewerkt.

Bij de voorbereiding en uitvoering van participatieprocessen wordt advies en bijstand verleend op het gebied van proces- en projectmanagement, door de inhoudelijk betrokken beleidsterreinen, juridische zaken, communicatie en de griffie. In het samenspel gaat het erom elkaar de ruimte te geven en duidelijk te zijn over verantwoordelijkheden naar bewoners en andere belanghebbenden. Dat geldt zeker voor de verantwoordelijkheid in besluitvorming en het managen van verwachtingen. Het proces moet in de richting van betrokken partijen zorgvuldig worden afgerond en met een terugkoppeling van afwegingen, onderbouwingen en besluiten. Goede communicatie is een voorwaarde voor succes.

Deze nieuwe manier van werken vraagt proces- en projectvaardigheden en communicatieve vaardigheden. Het vraagt om ambtenaren die meebewegen en -denken met de burgers, en de kaders kennen. Met name van de aanspreekpunten voor de kernen. Binnen de leerfabriek kan een training ontwikkeld worden die de nieuwe lerende houding van ambtenaren bevordert. Daarnaast kan er terugkerend aandacht worden besteed aan het leerproces in leerateliers.

In zo'n leeratelier worden participatieprojecten geëvalueerd door betrokken ambtenaren én betrokkenen uit de samenleving. Verder kunnen ambtenaren van verschillende gemeenten via de leerfabriek bij elkaar een kijkje in de keuken nemen. Alle lessen en ideeën voor nieuwe werkwijzen die hieruit volgen worden breed gedeeld tussen deelnemende gemeenten en binnen de gemeente Beekdaelen.

Herhaaldelijk voortschrijdend inzicht zorgt ervoor dat je als gemeente de juiste houding zal vinden waarbij de samenleving optimaal en op eigen wijze maatschappelijke initiatieven kan ontplooiën. Het is een kwestie van lange adem, maar beetje bij beetje zal er meer ruimte ontstaan voor de samenleving en zal die tot bloei komen.

Eindverantwoording

Schijfwerk

Dit cahier is geschreven door Teuni Scholthof, consultant openbaar bestuur bij Berenschot. Zij heeft als procesbegeleider en eindredacteur dit cahier tot stand gebracht, onder regie van Léon Frissen en Nicole Ramaekers.

Dankwoord

De wens van de burgers in de drie gemeenten om te komen tot een nieuwe gemeente is doorslaggevend geweest in het herindelingstraject. Deze fusie is zeker geen bedrijfsfusie; het is een herindeling van onderop. Dat betekent dat nu formele besluitvorming heeft plaatsgevonden de burgers aan zet zijn voor de invulling van hun nieuwe gemeente. 'Ons Beekdaelen maken we samen' gaat over nieuwe vormen van overheidsparticipatie, burgerparticipatie en zelfsturing. Het begon allemaal een aantal jaren geleden met na te denken over zelfsturingconcepten, waarbij het rapport van de Raad voor het Openbaar Bestuur met de titel 'loslaten in vertrouwen' het basisdocument vormde. Tijdens de dorpsbijeenkomsten in de 15 kernen van Beekdaelen werden verdere ideeën en gedachten opgehaald. Het vervolg was een plenaire discussie over zelfsturing, welke heeft plaatsgevonden op de expertsessie op 22 oktober 2018. Initiatiefnemer hiertoe is waarnemend burgermeester Léon Frissen van de gemeente Schinnen. Van 2005 tot 2011 was hij commissaris van de Koningin in de provincie Limburg. In de ambtsperiode van Frissen werd de zogeheten versnellingsagenda opgestart, die leidde tot allianties tussen overheden, onderwijsinstellingen en ondernemingen. Frissen is tevens lid van de Raad voor het Openbaar Bestuur en draagt zelfsturing een warm hart toe.

Een woord van dank gaat uit naar de volgende mensen die bestuurlijk hebben bijgedragen aan de totstandkoming van de expertsessie zelfsturing en dit cahier.

Leon Frissen (waarnemend burgermeester Schinnen), **Odile Wolfs** (waarnemend burgemeester Onderbanken) en **Desirée Schmalschläger** (burgemeester Nuth) hebben hun bestuurlijke verantwoordelijkheid genomen en de drie gemeenten in het fusieproces begeleid naar een gemeente, waarin zelfsturing hoog in het vaandel staat.

Het **College van Gedeputeerde Staten** - in het bijzonder portefeuillehouder bestuurlijke organisatie, **Ger Koopmans**, ambtelijk ondersteund door **Hendrik Jan van Elmpt en William Timmermans** - heeft vanuit de provincie Limburg een actieve rol gespeeld in de discussie rondom het stimuleren van zelfsturing en het begeleiden van het wettelijk spoor met betrekking tot de fusie.

Nicole Ramaekers (gemeentesecretaris Beekdaelen), **Rob Roelofs** en **Sonja Troisfontaine** (leden management Beekdaelen) hebben een bijdrage geleverd aan de eerste discussies over zelfsturing en staan mede aan de lat voor het plan van aanpak 'zelfsturing' voor Beekdaelen.

Een woord van dank gaat uit naar de volgende mensen die voor Teuni Scholthof als sparringpartner hebben gefungeerd in het schrijfwerk voor het cahier.

Frederik van Dalftsen is adviseur bij Berenschot.

Steven Blok is promovendus aan de Erasmus Universiteit Rotterdam op het gebied van participatie.

Bart Swanenvleugel heeft een bijlage geleverd aan het cahier vanuit de ervaringen die zijn opgedaan tijdens de dorpsbijeenkomsten en de visieontwikkeling in de gemeente Beekdaelen, waarvan de resultaten zijn neergelegd in de rapportage 'Ons Beekdaelen maken we samen'.

Een woord van dank gaat uit naar de sprekers tijdens de expertsessie, voor hun bijdrage en hun prikkelende stellingen die stof tot nadenken geven.

Marcia Adams is directeur zorg bij Dichterbij. Dichterbij is een grote zorgorganisatie die mensen met een verstandelijke helpt bij het onderzoeken van hun mogelijkheden en het ontwikkelen van hun talenten; het verwezenlijken van hun doelen en het waarmaken van hun dromen. Thuis, op school, op locatie bij Dichterbij. Dichterbij verleent ook crisisopvang, specialistische en forensische zorg. Adams is initiatiefnemer van Als Je Het Mij Vraagt, dat er aan bijdraagt dat de regie in de zorg kan worden gevoerd door cliënten samen met hun familie en begeleiders.

Marije van den Berg (Democratie in uitvoering) werkt als onderzoeker, adviseur en spreker op het gebied van (lokale) democratie. Na acht jaar gemeenteraadswerk en daarna tien jaar als lokale 'initiatiefnemer' is ze onverminderd nieuwsgierig naar de democratie. Frederik van Dalftsen is adviseur bij Berenschot. Hij studeerde cum laude af op het gebruik van toekomstvisies door Nederlandse gemeenten. In 2017 schreef Frederik het boek Pionieren in Participatieland over de uitdagingen voor gemeenten op het vlak van participatie. Zijn advieservaring spitst zich toe op het snijvlak tussen bestuurlijke en ambtelijke vraagstukken als participatie, visieontwikkelingen, collectieve leertrajecten, samenwerking (ambtelijk en bestuurlijk), strategiebeepaling en -uitvoering en visieontwikkeling.

Ben van Essen is socioloog. Hij is voormalig strateeg van de provincie Limburg en lokaal en landelijk actief op het snijvlak van bewonersinitiatieven in hun relatie tot de overheid. Voor zijn bijdrage heeft hij geput uit de ervaringen die zijn opgedaan tijdens de dorpsbijeenkomsten en de visieontwikkeling in de gemeente Beekdaelen, waarvan de resultaten zijn neergelegd in de rapportage 'Ons Beekdaelen maken we samen'.

Paul Frissen is decaan en bestuursvoorzitter van de Nederlandse School voor Openbaar Bestuur in Den Haag en hoogleraar Bestuurskunde aan Tilburg University. Hij publiceerde De fatale staat: Over de politiek noodzakelijke verzoening met tragiek (Van Gennep, Amsterdam 2013), Het geheim van de laatste staat: Kritiek van de transparantie (Boom, Amsterdam 2016) en onlangs Staat en taboe: Politiek van de goede dood (Boom, Amsterdam 2018). Frissen is geboren in Puth en groeide daar ook op. Hij woont nu in Breda.

Martijn van der Steen is co-decaan en adjunct-directeur van de Nederlandse School voor Openbaar Bestuur en directeur van de Denktank. Naast zijn functie bij de NSOB is Martijn van der Steen bijzonder hoogleraar bij de Erasmus Universiteit Rotterdam. Hij publiceerde Nederlandse en internationale artikelen in uiteenlopende tijdschriften en is (co-)auteur van verschillende boeken. Daarnaast is hij Lid van de redactie van het tijdschrift Bestuurskunde.

Klaas de Vries, die als moderator de expertsessie mede tot een succes wist te maken.

