

INITIATIEFVOORSTEL

“De gemeente doet mee”

Emiel van der Herberg (PvdA) en Sjaak Kruis (GroenLinks)

Voorgesteld besluit

De gemeenteraad besluit:

1. *Voor het burgerparticipatiebeleid van de gemeente Lelystad de volgende leidende principes vast te stellen:*
 - a. *Handel vanuit de kernwaarde maximale vrijheid voor burgers te bevorderen;*
 - b. *Stem met betrokkenen vooraf beperkte, maar scherpe randvoorwaarden af;*
 - c. *Respecteer ieders rol in het participatieproces en handel transparant;*
 - d. *Laat los, geef ruimte en schep vertrouwen;*
 - e. *De nieuwe professional heeft een grote handelingsvrijheid;*
 - f. *Haal actief informatie op uit de samenleving;*
 - g. *Beslis met mensen, niet over mensen;*
 - h. *Actieve burgers en een actieve overheid gaan hand in hand.*
2. *Het college op te dragen de vertaling van deze principes ter hand te nemen, de toepassing daarvan zichtbaar te maken in haar handelen en bij de besluitvorming en over de voortgang daarvan in ieder geval halfjaarlijks te rapporteren.*
3. *Deze principes toe te gaan passen op het eigen handelen, en de voorzitter van de raad (mede gelet op art. 170, lid 1 sub c van de gemeentewet) te verzoeken om het daartoe benodigde veranderproces in gang te zetten.*

De Aanleiding

De huidige gemeentelijke aanpak voor burgerparticipatie stamt uit 2001, en sindsdien is er maatschappelijk heel veel veranderd. Vorig jaar gaf de gemeenteraad, op voorstel van PvdA en GroenLinks, het college van burgemeester en wethouders daarom de opdracht om over het onderwerp burgerparticipatie een geheel nieuwe aanpak te ontwerpen. De gemeenteraad nam daarvoor [de volgende motie](#) aan:

De raad draagt het college op om:

- *De raad ter vaststelling een nieuwe kaderstellende visie op burgerparticipatie in relatie tot de nieuwe overheid aan te bieden, waarin:*
 - *Niet alleen vanuit overheidsperspectief naar participatie wordt gekeken (top-down), maar ook en vooral vanuit het perspectief van burgers zelf (bottom-up);*
 - *Aan de aanbevelingen van het WRR advies 'Vertrouwen in burgers', voor zover op lokaal niveau toepasbaar, invulling wordt gegeven;*
 - *De wijkraad wordt gepositioneerd als voortrekker en organisator van burgerparticipatie;*
- *De conceptvisie van advies te laten voorzien door een of meer onafhankelijke (externe) bewezen experts;*
- *De kosten van dit traject te dekken binnen het budget 'Hervormingen en personele frictie'.*

Het college heeft op 7 februari j.l. per brief aan de gemeenteraad gemeld dat het niet gaat lukken om die nieuwe aanpak te ontwerpen. Zij heeft de motie terug gelegd bij de raad, met het verzoek tot een formulering te komen die zodanig helder en eenduidig is dat deze ook uitgevoerd kan worden. PvdA en GroenLinks vonden dat teleurstellend, en besloten kort daarop om via een initiatiefvoorstel zelf een aantal richtlijnen formuleren. Dit is dat voorstel.

Verschillende partijen gaven de afgelopen maanden te kennen graag betrokken te worden. Zij zijn op de hoogte gehouden, en hebben de mogelijkheid gekregen zich aan te sluiten bij dit initiatief. CDA, D66, ChristenUnie en Bindend Lokaal hebben aangegeven mede-indiener van dit voorstel te willen zijn. Graag nodigen wij ook andere partijen uit om zich bij dit initiatief aan te sluiten.

De Context

Eind september 2013 [publiceerde de landelijke overheid zijn “Visie Open Overheid”](#). Daarin wordt de verschuivende relatie tussen burgers en overheid als volgt getypeerd:

“Burgers organiseren zich in toenemende mate los van de traditionele instituties. De mogelijkheden voor centrale sturing en controle door de overheid zijn in deze nieuwe maatschappelijke ordening aanzienlijk afgenomen. Binnen de netwerksamenleving zijn overheden veel meer partner bij uitoefening van publieke taken en bevoegdheden. Er ontstaat behoefte aan een herdefiniëring van de relatie tussen de burger en de overheid.”

De WRR [schrijft in haar advies “Vertrouwen in Burgers”](#) hierover het volgende:

“Ondanks de grote inspanningen en de veelvuldige experimenten worden weinig warme woorden gesproken of geschreven over de voortgang van het overheidsbeleid met betrekking tot burgerbetrokkenheid. Nog te vaak gaat het mis en het instrumentarium is sleets. De aansluiting op de ontwikkelingen in onze samenleving is zoek en een geheel andere aanpak lijkt noodzakelijk.

(...)

Hoe kunnen beleidsmakers burgers beter betrekken? Wat kunnen ze doen om te zorgen dat de burgerbetrokkenheid in de samenleving voldoende en voldoende divers is voor een levende democratie? De drempels voor verandering blijken hoog.

(...)

De schurende logica's tussen burgers en beleidsmakers confronteren de leefwereld van burgers met de systeemwereld van beleidsmakers. Het past lang niet altijd binnen het wereldbeeld van de beleidsmakers dat burgers ook experts kunnen zijn. En beleidsmakers stellen in contact met burgers vaak hun eigen processen centraal en houden vast aan formele procedures, beleidsplannen en organisatievormen. Daardoor is er geen tijd en geen flexibiliteit om de samenwerking met andere partijen aan te gaan.”

[Systeemgedreven versus contextgedreven](#), noemt prof. Wim van Dinten dit. De overheid, ook de gemeentelijke, handelt veelal systeemgedreven. Burgers handelen (haast per definitie) contextgedreven.

Andere onderzoeken beschrijven in wezen dit zelfde spanningsveld, maar in andere bewoordingen. De Raad voor Openbaar Bestuur [schrijft in zijn advies “Vertrouwen op Democratie”](#) bijvoorbeeld:

“Het verticale politieke bestuur is los komen te staan van de horizontale publieke ruimte. Het heeft de grote veranderingen in de samenleving nog niet omgezet naar een verandering in werkwijze, bestuurscultuur en attitudes.”

De laatste tijd is nog een andere term sterk in opkomst: overheidsparticipatie. De gemeente Hellendoorn gebruikte dat woord als eerste, maar inmiddels heeft de rijksoverheid het overgenomen. Zoals recent in de [kabinetsnota “Doe-democratie”](#).

De kunst is, in de de almaar veranderende samenleving, steeds duidelijk te zijn over wanneer de ene en wanneer de andere manier van handelen opportuun is. In verschillende situaties zullen mensen, burgers, bestuurders, ambtenaren, professionals zich verschillend tot elkaar verhouden. In dit voorstel doen we een poging om orde te scheppen in deze veelheid van mogelijke omgangsvormen.

Een interessante vraag die daarbij automatisch opkomt gaat over de (al dan niet eigen) rol van maatschappelijke instellingen. Zijn die verlengstuk of uitvoerder van de overheid? Of hebben zij een eigen professionele positie te midden van overheid en burgers? Pieter Hilhorst en Jos van der Lans daarover [in hun boek “Sociaal doe-het-zelven”](#):

“Veel vaker zal sociaal doe-het-zelven bestaan uit een andere verhouding tot de bestaande instituties, tot de woningcorporaties die zorgen voor voldoende betaalbare woningen, tot de politie die zorgt voor veiligheid op straat, tot de scholen waar onze kinderen onderwijs krijgen, tot de welzijnsinstellingen en zorgaanbieders die zich bekommeren om kwetsbare bewoners. Het is dus een zoektocht naar een productieve wisselwerking tussen de oude instellingen die onze solidariteit vormgeven en de initiatieven van burgers die het heft in eigen handen nemen. In deze visie gaan actieve burgers en een actieve overheid hand in hand.”

Dit initiatiefvoorstel is geen dikke nota. We stellen een aantal richtinggevende principes vast, of noem het richtlijnen, of kaders. Daarmee willen we vooral een context scheppen waarin de veranderende gemeente werkendeweg de gewenste richting uit gaat. Het andere handelen moet vanzelfsprekend worden, voor ambtenaren, college en raad. Daarvoor is een andere cultuur nodig. En die bereik je niet met regels, maar met samen op pad gaan. In een richting die maximaal beantwoordt aan wat inwoners, werkers en andere “gebruikers van de stad” verwachten. Een richting die tegelijkertijd recht doet aan de specifieke eigen nieuwe positie van de gemeente.

Ons motto daarbij (ontleend aan Jos van der Lans en Pieter Hilhorst):

“Burgers moeten niet gezien worden als consumenten van publieke diensten, maar als producenten van de publieke zaak.”

Vormen van participatie

[“Vertrouwen in Burgers”](#) maakt onderscheid tussen beleidsparticipatie, maatschappelijke participatie en maatschappelijke initiatieven. Met een kleine nuance vinden wij dit een hanteerbaar onderscheid om nieuwe richtlijnen voor het gemeentelijk handelen te formuleren. De nuance is dat wij liever spreken van burgerinitiatieven dan van maatschappelijke initiatieven. Zo ontstaat de volgende indeling:

- **Beleidsparticipatie.** Dit betreft kwesties waarin de gemeente duidelijk het voortouw heeft. Het gaat om wettelijke taken en wijk- en buurt overstijgende aangelegenheden die van groot belang zijn voor de kwaliteit van de stad. Belangenafweging vindt plaats op gemeentelijk niveau. Voorbeelden zijn het niveau van voorzieningen in de Wmo, de discussie over Flevokust, het gemeentelijk woningbouwprogramma.
- **Maatschappelijke samenwerking.** Het voortouw kan hierbij bij de gemeente liggen, maar zal vaker te vinden zijn bij een of meerdere maatschappelijke instellingen, commerciële partijen of (groepen van) burgers. De gemeente heeft altijd wel een faciliterende rol te vervullen (als vergunningverlener, subsidiënt, procesbegeleider, etc.). Voorbeelden: bedrijfsvestigingen, invulling van MFA's, culturele instellingen, verbeteren van de aantrekkelijkheid van het stadshart.
- **Burgerinitiatieven**¹. Burgers nemen het voortouw. Vaak hoeft de gemeente geen (formele) rol te spelen, maar kan zij door stimuleren of formeel acteren wel invloed uitoefenen. Meestens gaat het bijvoorbeeld om ontwikkelingen waardoor onderscheid in buurten en wijken ontstaat, hetgeen voor systeemdenkers altijd lastig is. Voorbeelden hiervan: tal van buurtinitiatieven, fietsoversteek Oostranddreef, uitrol glasvezel.

De kern van dit initiatiefvoorstel is een set van te hanteren principes voor alle drie deze gradaties van participatie. Ze zijn bedoeld om burgers met meer en duidelijker zeggenschap te betrekken bij en te laten deelnemen aan de publieke zaak. De toepassing kan per participatievorm verschillen. Waar dat het geval is geven we dat hier onder aan.

¹ Bij de gemeenteraad formeel ingediende burgerinitiatieven (<http://raadvanlelystad.nl/burgerinitiatief>) vallen hier meestal ook onder, maar wij gebruiken het begrip “burgerinitiatief” dus veel breder.

De principes

PRINCIPE 1 - Handel vanuit de kernwaarde maximale vrijheid voor burgers te bevorderen

Een belangrijk principe in de democratische rechtstaat is dat burgers in hun volledige diversiteit maximaal vrij zijn om te doen en laten wat ze willen. De rol van de overheid is vooral er op te letten dat de vrijheid van de een niet ten koste van de ander gaat, dat waar vrijheid mogelijk in het gedrang komt de overheid beschermt. Daarnaast bevordert de overheid de individuele vrijheid door te streven naar meer welzijn voor de burgers. Dat laatste geldt in zoverre burgers niet zelf in staat zijn om hun zaken te regelen. Overheidshandelen is vanuit dit begrip dan ook lang niet altijd nodig (of zelfs gelegitimeerd). Meer expliciete toetsing van haar activiteiten op dit punt helpt om (ook in zoiets als de kerntakendiscussie) vast te stellen welke taken de gemeente wel en niet (meer) zou moeten verrichten.

In de Leeuwardense wijk Heechterp Schieringen [ging dit jaar het eerste bewonersbedrijf van Nederland van start](#). Dit bedrijf van, voor en door bewoners is de eerste van 10 BewonersBedrijven die het Landelijk Samenwerkingsverband Aandachtswijken helpt op te zetten. Met het geld dat daarmee verdiend wordt is het de bedoeling om sociale projecten op te zetten die voor de wijk en haar bewoners van belang zijn. De inkomsten vloeien dus direct terug naar de wijk. Doel is om daarmee van de wijk een moderne volksbuurt te maken en de betrokkenheid van bewoners te vergroten. Daarnaast wil het BewonersBedrijf hiermee op termijn zo'n 50 mensen uit de wijk aan het werk krijgen.

PRINCIPE 2 - Stem met betrokkenen vooraf beperkte, maar scherpe randvoorwaarden af

Niets is meer funest voor betrokkenheid van burgers dan wanneer pas achteraf blijkt dat hun inbreng geen enkele rol heeft gespeeld in de besluitvorming (nep-participatie). De mate waarin, en de manier waarop burgers het eindresultaat van een besluitvormingsproces kunnen beïnvloeden dient dan ook vooraf helder geformuleerd en gecommuniceerd te worden. Dat geldt in in het bijzonder voor situaties van beleidsparticipatie.

In nogal wat gevallen is het voor initiatiefnemers in situaties van maatschappelijk samenwerken of bij burgerinitiatieven niet duidelijk binnen welke gemeentelijke kaderstelling gewerkt moet worden. Wij zijn er voor om de kaders te beperken tot datgene wat uit oogpunt van wetgeving en kwaliteit van de stedelijke (sociale en fysieke) ontwikkeling écht nodig is - maar laat dat dan ook op voorhand voor eenieder helder zijn. Dit ook om te voorkomen dat (onbedoeld) valse verwachtingen worden geschapen.

Bewoners willen een extra fietsoversteek op een van de dreven. De gemeente laat tekenen en rekenen en bedenkt zo een oplossing. Die ligt op een andere plek dan de bewoners willen. Een raadslid [neemt het voor hen op](#). Andere oplossingen worden bedacht, door de gemeente, door de bewoners, maar die blijken te duur, of niet wenselijk, of niet verkeersveilig. De discussie in de raad (aan het eind van het traject!) is chaotisch, onduidelijk en leidt niet tot een echt heldere conclusie. De door de bewoners aangedragen oplossing wordt door de raad afgewezen op basis van een juridisch bezwaar dat pas op het laatste moment (als randvoorwaarde) in de discussie opduikt. De bewoners blijven in verwarring achter.

PRINCIPE 3 - Respecteer ieders rol in het participatieproces en handel transparant

Respect dreigt een uitgehold begrip te worden, te pas en te onpas gebruikt. De ander serieus nemen en open tegemoet treden, ook als die totaal anders denkt, of met dingen komt die op gespannen voet staan met vastgesteld beleid, is een wenselijke basishouding voor ambtenaren en bestuurders. Daar hoort voortdurende informatie-uitwisseling bij en een goede gerichtheid op de eigen rol in het proces. De contramal van dit laatste is ook het accepteren van de andere rol van de gesprekspartner.

Veel gaat mis omdat niet duidelijk wordt afgesproken wie de trekker van een activiteit of proces is. Dat kan een gemeentemans zijn, maar even goed iemand van een betrokken maatschappelijke instelling. Van belang is dat die positie door de andere partners wordt geaccepteerd, maar het betekent niet dat zij achterover kunnen leunen. Een ieder houdt wel degelijk z'n eigen verantwoordelijkheid. Een heldere rolverdeling tussen personen, afspraken over hoe elkaar te informeren en wederzijdse transparantie zijn, zeker in deze tijden van snelle sociale media, cruciaal.

Dit betekent ook dat de participatieladder minder toepassing gaat vinden. Voor die zaken waarin de gemeente vanaf het begin expliciet aan het roer zit (beleidsparticipatie), blijft het een nuttig, herkenbaar en hanteerbaar instrument. Want van groot belang is dan dat de gemeente bij elke stap in het proces op voorhand steeds duidelijk maakt wie op welk niveau wordt geacht te participeren. Nog te vaak ontstaan hierover door onduidelijke of ontijdige communicatie onnodige misverstanden.

Echter voor zaken waar het initiatief niet van de gemeente uit gaat (maatschappelijk samenwerken of burgerinitiatieven) komt de oude participatieladder de schuur niet meer uit. Daar draagt de gemeente bij aan de doelstelling van de ander of is er een gezamenlijk doel. Dan doet zij mee in het proces dat (veelal) door een ander georganiseerd en geregisseerd wordt.

Een meer commercieel voorbeeld speelt zich ook af in Leeuwarden. In de wijk Bilgaard wordt gewerkt aan de oprichting van een wijkbedrijf. [Het Wijkbedrijf](#) is van de bewoners en wordt opgezet met professionele hulp van het consortium van bedrijven. Het Wijkbedrijf richt zich op het opknappen van woningen, het verbeteren van de omgeving en de sociale binding in de wijk. Met als doel energie besparen, comfort verhogen, kosten reduceren en banen realiseren. Na twee jaar opereert het Wijkbedrijf zelfstandig door de bewoners. De leden van het consortium blijven voor 20 jaar als coach verbonden aan de wijk.

PRINCIPE 4 - Laat los, geef ruimte en schep vertrouwen

Als de door de politiek geformuleerde kaders (soms via beleidsparticipatie tot stand gekomen, soms via maatschappelijk samenwerken) eenmaal helder zijn moeten we in staat zijn de vervolgstappen echt over te laten aan degenen die het werk moeten doen. Sturen en controleren op hoofdlijnen is niet eenvoudig en vraagt helderheid over kaders en gewenste resultaten. Zeker als die niet SMART te formuleren zijn, vraagt het discipline binnen de gemeente om niet toch de diepte in te gaan. Anderzijds vraagt het ook van de betrokken partner dat die niet meteen bij de gemeente aanklopt als het even tegen zit, of wat anders loopt dan gedacht.

Het gemeentebestuur moet zich er dan ook niet voor lenen in dat verband voortdurend arbiter te willen zijn. Gelet op de ervaring van de afgelopen jaren is dit niet eenvoudig, maar voor een volwassen partnerschap tussen gemeente, maatschappelijke instellingen en burgers wel noodzakelijk.

Wat bestuurders nogal eens vergeten, is dat de voorraad zeggenschap gelimiteerd is. We kunnen niet meer zeggenschap aan (groepen) burgers **geven**, zonder deze ook **af te staan**. Bij het overdragen van zeggenschap via vormen van maatschappelijk samenwerken of burgerinitiatieven, hoort ook het geven van ruimte en vertrouwen. Hoe verleidelijk het ook is om bij het eerste het beste incident te eisen dat de wethouder "ingrijpt in het proces" - geef de betrokken partijen vooral eerst de kans om te leren en het de volgende keer beter te doen. Fouten maken mag.

[Participatory budgeting](#), in de jaren 80 ontstaan in Brazilië en al jaren gemeengoed in Engeland, is in de Verenigde Staten aan een opvallende opmars bezig. Significante (miljoenen) budgetten voor verbeteringen in de wijk worden door de inwoners zelf verdeeld. Het participatieproces - met echte zeggenschap - activeert buurtbewoners en brengt ze meer bij elkaar.

(klik op afbeelding voor een filmpje)

PRINCIPE 5 - De nieuwe professional heeft een grote handelingsvrijheid

Kennis en informatie zijn algemeen toegankelijk. Deze zijn niet langer voorbehouden aan de vakmens. De burger is mondiger en onafhankelijker geworden. Alternatieven in het palet van mogelijk te maken keuzes en de consequenties daarvan heeft hij snel zelf in beeld.

De nieuwe professional die werkt bij gemeente of maatschappelijke organisatie speelt daar op in. Inhoudelijke kennis en ervaring zijn onvoldoende. In het nieuwe vakmanschap gaat het er om vertrouwen van betrokkenen te winnen, mensen te stimuleren en waar nodig te activeren, zaken te herkennen die een groot en/of overstijgend belang hebben en kennis en ervaring dienstverlenend inzetten. Maar als de nieuwe vakmens dat dan ook doet, dan is van groot belang dat hij of zij niet voor ieder detail terug moet naar de eigen baas, maar zelf kan acteren. “De baas” voegt dan niets meer toe. De professional handelt namelijk in het belang van betrokkenen, en probeert de realisatie van gezamenlijke doelstellingen dichterbij te brengen. Dit geldt het sterkst bij vormen van maatschappelijk samenwerken.

In [Frieslab, een experiment gefinancierd door de provincie Friesland en het ministerie van VWS](#), worden projecten in de sfeer van zorg en welzijn gedaan, waarbij de schotten tussen financiële stromen en verantwoordelijkheden van verschillende organisaties knellen. [Soms blijken de schotten vooral in onze hoofden te zitten](#). Vaker is het feit dat binnen iedere organisatie op eigen doelstellingen moet worden gerapporteerd een hindernis om tot echt geïntegreerd werken te komen. Praktische oplossingen vinden, niet te veel praten, vooral doen is het credo binnen Frieslab.

PRINCIPE 6 - Haal actief informatie op uit de samenleving

Of het gaat om beleidsparticipatie (dus overheidsinitiatief) of maatschappelijk samenwerken: de gemeenteraad wordt zeer in beslag genomen door de agenda die het college aanlevert. Er vinden weliswaar werkbezoeken plaats, maar het gebeurt zelden tot nooit dat de raad echt in gesprek gaat met (de maatschappelijke vertegenwoordigers van) een compleet beleidsveld. De oorspronkelijke bedoeling van het huidige vergadermodel wordt daarmee geweld aan gedaan. Het is een opdracht voor de raad, maar net zo goed voor college en ambtelijke organisatie, om actief op zoek te gaan naar wat er speelt in de Lelystadse samenleving. Zo kan de raad in een vroeg stadium afwegen of zij beleid wil formuleren, krijgen bewoners en instituties een beter podium om gehoord te worden en kan de raad ook zijn controlefunctie beter en meer gestructureerd uitoefenen.

Hierbij kunnen we de informatietechnologie niet onbenoemd laten. Deze heeft de afgelopen jaren, voor velen behoorlijk onverwacht, een grote bindende kracht weten te ontwikkelen. Mensen leven niet meer alleen samen in buurten en wijken, maar ook op sociale media en contextueel gedreven online platforms. Denk bij dat laatste bijvoorbeeld aan www.verbeterdebuurt.nl, www.wehelpen.nl en www.petities.nl. Het is niet aan de gemeente om overal en nergens nieuwe platforms te ontwikkelen, wel om goed in de gaten te houden waar onze inwoners, via burgerinitiatieven, zich online druk (over) maken en daar aansluiting bij te zoeken.

Raadsleden werden onlangs rondgeleid door een Lelystadse buurt. Een bewoner wees op de matige staat van onderhoud van het openbaar gebied. "Ik weet zeker dat ik voldoende mensen kan vinden om de boel zelf netjes te houden. Maar als we dat zouden doen, heb ik het idee dat de gemeente z'n handen er geheel van af gaat trekken. En als we dan een steuntje in de rug nodig hebben geven ze niet thuis. Dat weerhoudt me ervan het echt te gaan doen". Ook de andere kant van de medaille is n.a.v. deze rondleiding te illustreren. Een opbouwmedewerker sprak de gemeente erop aan iets te doen aan het parkeergedrag van bewoners in een hofje. Een raadslid vroeg haar waarom ze niet met bewoners in gesprek is gegaan over dat parkeergedrag en andere afspraken die bewoners samen in het hofje zouden kunnen maken over het samenleven.

PRINCIPE 7 - Beslis met mensen, niet over mensen

Soms moet de overheid systeemgedreven handelen, maar ook dan kan dat met respect en aandacht voor de context. De afhandeling van een bouwvergunningaanvraag (overheidsinitiatief met beleidsparticipatie) kan bijvoorbeeld door clean te toetsen aan het bouwbesluit en vervolgens de vergunning te verlenen of te weigeren. Je kunt ook bij kwesties op het randje met de aanvrager in gesprek gaan over wat zijn/haar bedoeling is, en proberen om gezamenlijk de bouwplannen binnen de regelgeving te passen. Bij een negatief besluit zal de aanvrager dan beter begrijpen waarom hij zijn zin niet krijgt, maar vaker zal een voor beide partners in het proces bevredigende oplossing worden gevonden.

Contextgedreven handelen moet in de genen van de organisatie zitten. Het vraagt een omschakeling in denken en doen. Met name integraal werken is van groot belang om tot een optimaal resultaat te komen. Dit geldt zeker in het werken in wijken en buurten, waar het meeste tot stand komt via maatschappelijk samenwerken en burgerinitiatieven.

Een voorbeeld. In de MFA's is een veelheid van belangen en posities aanwezig. En eenieder heeft eigen verantwoordingsmechanismen. De kunst van het effectief samenwerken is de eigen doelstelling ondergeschikt te maken aan het gezamenlijk geformuleerde resultaat. De schotten tussen middelen en belangen zijn wellicht niet altijd te slechten, maar die zijn dan in ieder geval niet hinderlijk meer.

Vooraf in het sociale domein bij zaken waarin de overheid de beslissingen neemt is van groot belang dat mensen direct betrokken worden bij het besluit dat hen aangaat. Beslissers en betrokkene kunnen maximaal op zoek gaan naar maatwerk in de oplossing. Als de gevolgen serieus zijn, kunnen die op voorhand besproken worden en kan adequate aandacht daarvoor meteen worden georganiseerd. Het consequent hanteren van het één gezin - één plan - één regisseur - principe helpt hierbij enorm. En het "eigenaarschap" blijft waar het hoort: bij de betrokkene.

Jim Diers was "directeur wijken" in Seattle. Hij ontwikkelde 7 principes voor succesvol werken in buurten, die ons ook als inspiratie kunnen dienen:

- 1. Maak plezier, vermijd vergadercircuits;*
- 2. Begin waar de mensen zijn: hun buurt, taal en cultuur, netwerken, passies en hun vragen;*
- 3. Laat het daar niet bij, maar benoem gewenste resultaten;*

4. *Laat je vooroordelen los; iedereen heeft gaven van hoofd, hart of handen;*
5. *Geef leiding door terug te treden;*
6. *Vier successen en waardeer de zorgzame buurtbewoners;*
7. *Deel ervaringen.*

PRINCIPE 8 - Actieve burgers en een actieve overheid gaan hand in hand

Het moge duidelijk zijn: de overheid kan niet achter over leunen. Het gaat niet aan om (vanuit een bezuinigingsopgave) taken over de schutting te gooien naar maatschappelijke instituties en burgers en er je handen als gemeente helemaal van af trekken. Het maatschappelijk speelveld heeft regelmatig een duwtje in de rug nodig, bewoners moeten daar waar dat meerwaarde heeft op de gemeente kunnen rekenen als partner in hun proces.

Een voorbeeld hiervan zijn de omarmde én verguisde “Eigen Kracht Conferenties”. Het goede van deze aanpak is dat een ieder maximaal gestimuleerd wordt om naar vermogen bij te dragen aan de oplossing van problemen. Een aandachtspunt is de verzekering van de continuïteit, vooral als het om wat ingewikkelder kwesties gaat. Maatwerk is hier het antwoord. Soms kan de methode volstaan, soms is ook meer (professionaliteit) hard nodig. Aardig is om te bezien of deze vorm (door hem zelf toe te passen) zich niet ook goed leent om prille positieve initiatieven een stapje verder te helpen.

Een opvallende bijdrage [van Evelien Tonkens over de participatiesamenleving in Trouw van 23 september 2013](#): “Bevorder respect voor mensen die van steun, zorg en hulp afhankelijk zijn, in plaats van te suggereren dat ze lastpakken en klaplopers zijn die hun verantwoordelijkheid niet nemen. Start de campagne: 'De schaamte voorbij!' We zijn allemaal afhankelijk, van de overheid, werkgevers, vrienden, familie, internet, het waterschap en het wegennet. Dat is niks om je voor te schamen. We mogen trots zijn op een participatiesamenleving die iedereen dankzij onze inspanningen, belastingen en premies in staat stelt om schaamteloos afhankelijk te zijn en naar eigen vermogen te participeren.”

Tot slot

Het proces is nooit af. De burger van 2013 lijkt qua participatiewensen weinig meer op die van 2001. Maar de burger van 2016 zal daar weer anders in staan. De samenleving blijft veranderen, en dus zal er nooit een definitief "beste manier" zijn om met de participerende burger mee te doen. Laten we dat erkennen, en accepteren dat geen enkele overheid ooit uitgeleerd kan zijn op dit vlak.

Dat is geen reden om stil te gaan zitten, of de zaken maar op hun beloop te laten. De geloofwaardigheid en betrouwbaarheid van de overheid zijn er zeer bij gebaat dat we gaan handelen volgens principes, zoals in dit initiatiefvoorstel zijn opgenomen. Maar niet blind voor verandering.

Dus zijn drie dingen van groot belang:

- We leren het met ons allen gaandeweg. Daarom is in de formulering van de besluitvorming er ook voor gekozen het college op te dragen steeds zichtbaar te maken hoe de principes worden toegepast en zal de raad zelf ook kritisch moeten zijn op het eigen handelen.
- Goede verantwoording van het college van B en W naar de gemeenteraad, maar misschien nog wel meer vanuit het maatschappelijk samenwerken en burgerinitiatieven, is van groot belang. Als de randvoorwaarden aan het begin beperkt en scherp zijn geformuleerd moet die verantwoording zich daar ook toe beperken. Hoe groot de verleiding soms ook is om verder te gaan.
- Evaluaties zijn nodig en zullen nooit alleen over de resultaten van het participatieproces moeten gaan, maar ook en vooral over het participatieproces zelf.

Enkele gemeentes gingen ons voor in deze omslag. We sluiten af met een belangrijke constatering vanuit de gemeente Hellendoorn.

"Een les is dat duidelijk moet worden dat het niet een traject van voorlopers is, maar dat het iedereen binnen de organisatie aangaat en ook: dat het niet bovenop het regulier werk komt, maar daar onderdeel van is. Het is een traject van een lange adem, met ruimte voor zijwegen en een sterke wil om te leren, van burgers, van fouten en van elkaar."

Dit initiatief wordt ingediend door:

(Emiel van der Herberg)

(Bas de Reus)

(Elly van Wageningen)

(Leo Caniëls)

(Diane Bergman)

(Cok Homan)

(Wim Raijmakers)

(Jack Schoone)