
Terug naar de toekomst

j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Terug naar de toekomst

Sdu Uitgevers, Den Haag

Het jaarboek van de Vereniging behandelt thema’s
die de democratie in het algemeen aangaan en die
gevolgen kunnen hebben voor de ontwikkeling
van de beroepsgroep bestaande uit raads-, staten-
en kamergriffiers. Het wordt gratis toegezonden
aan de leden van de vereniging.

u i t g a v e

Sdu Uitgevers, Den Haag

isbn 978 90 12 57666 6
nur 780

Achtste jaargang

d e r e d a c t i e

dr. M.J.G.J.A. Boogers, voorzitter
Jhr. mr. W.H. de Beaufort
drs. E. Meurs
mw. mr. A.M. van Omme
drs. A. Oudbier
mw. drs. M.J.M. Schrooten

r e d a c t i e s e c r e t a r i a a t

Anouk van Nieuwenburg
Postbus 30435
2500 gk Den Haag
telefoon (070) 373 82 12
www.griffiers.nl
vvg@vng.nl

Losse exemplaren zijn verkrijgbaar bij het
redactiesecretariaat voor 12 euro per deel

Het jaarboek is mede mogelijk gemaakt
dankzij de partners van de VvG:
Notubiz, Bestuursacademie Nederland, BMC,
P&O Services Groep en Ernst & Young.

Inhoud

 Woord vooraf
Dualisme en de doorontwikkeling van het lokaal bestuur 9
 m a r c e l b o o g e r s e n m a r i o n s c h r o o t e n

h e t p o l i t i e k e d u a l i s t i s c h e b e d r i j f

De Merelstraat: controleren als liefhebberij
Waarom raadsleden zo graag controleren 15
 m a r c e l v a n d a m

 Column
Rutte kan een ‘tweede Thorbecke’ worden 24
 h a n s g o s l i n g a

De staat van het debat
Hoe is het gesteld met het belangrijkste bestuursinstrument
van de gemeente? 26
 j o h n b i j l

 Column
En daar zult u het mee moeten doen 34
 f r a n k m e u r s

 Innovatie in het raadswerk 36
 p e t e r c a s t e n m i l l e r

 Column
De Volksvertegenwoordiger 46
 a y h a n t o n c a

5

w a t h e e f t d u a l i s m e o p g e l e v e r d ?

 Interview met Dick de Cloe:
Volksvertegenwoordiger zijn leer je nooit af 49
 m a r i o n s c h r o o t e n e n e r i c m e u r s

Een duet en geen duel 52
 a n k b i j l e v e l d - s c h o u t e n

De griffier:
Tien jaar actief in een veranderend duaal stelsel op lokaal niveau 60
 j a n o p d e w e e g h

Proeftuin stadsdelen 72
 m e c h t i l d r i e t v e l d

Tien jaar duaal gemeentebestuur: een feestje? 76
 r u u d n e d e r v e e n

Raadzaal als podium van het stadsbestuur 80
 m a r i o n s c h r o o t e n

6

7

w e l k e p r o b l e m e n z i j n (o n) o p g e l o s t ?

De normatieve zwakte van het gemeentelijk dualisme 92
 s o l k e m u n n e k e

 Column
‘Het is heel moeilijk’ 104
 j a n s c h i n k e l s h o e k

Gemeentewet: een juridisch blok aan het dualistische been 106
 o l a f s c h u w e r

 Column
Doorpakken 116
 m a r i a n n e h e e r e m a n s

De Gemeentewet en de praktijk 118
 m a r i a n n e v a n o m m e

 Column
Het al te betrokken raadslid. Griffiers: hoed u! 134
 l i e s b e t h b e r k o u w e r

8

t e r u g n a a r d e t o e k o m s t

Wil de echte ombudsman nu opstaan? 137
 l u u k v a n l u y k

De Raad beoordeeld!
Oordelen van burgers over de raad als volksvertegenwoordiging 145
 b a s d e n t e r s

Lokale democratie 3.0
Over politiek en burgerparticipatie in een veranderende
samenleving 157
 k a r s v e l i n g

 Column
Weg met de griffier! 166
 j e r o e n v a n u r k

9

w o o r d v o o r a f

Dualisme en de doorontwikkeling
van het lokaal bestuur

Ongeveer een half jaar voor de invoering van de Wet dualisering gemeentebe-
stuur werd in een enquête gevraagd of gewone burgers al enige weet hadden
van deze ingrijpende hervorming van het lokaal bestuur. Dit was een gemak-
zuchtige vraag naar de bekende weg, maar helemaal onterecht was hij niet: de
dualisering van het gemeentebestuur was er immers vooral op gericht het
lokaal bestuur voor inwoners transparanter en toegankelijker te maken, dus er
mocht worden verwacht dat zij hier al reikhalzend naar uitkeken. Natuurlijk
was dat niet het geval – bijna geen van de geënquêteerden was op de hoogte van
de aanstaande dualisering van het gemeentebestuur. Gevraagd naar de beteke-
nis van dualisme, antwoordde een meerderheid van de respondenten dat het
waarschijnlijk wel iets te maken zou hebben met de invoering van de euro. In
diezelfde periode speelde namelijk de vraag of de euro op 1 januari 2002 de
gulden in één keer moest gaan vervangen, of dat er een overgangsperiode
diende te komen waarin zowel de nieuwe als de oude munt als wettig betaal-
middel zou worden geaccepteerd. Dat laatste zou volgens de geënquêteerden
wel eens dualisme kunnen zijn.
 Ook voor de meer ingewijden was het eigenlijk onduidelijk wat dualisme
precies behelsde. Het was een structuurwijziging die een cultuurverandering
beoogde te realiseren, maar omdat gemeenten nogal wat vrijheden kregen bij
de vormgeving van de nieuwe structuur en omdat de precieze inhoud van de
gewenste cultuurverandering voor meerdere uitleg vatbaar bleek, ontstond al
snel een Babylonische spraakverwarring over de nieuwe rollen en posities van
raadsleden en wethouders. Toen bleek dat dualisering niet alleen van betekenis
was voor de positie (en aanstellingswijze) van de burgemeester, maar ook het
ambtelijk apparaat de eerste gevolgen merkte van de nieuwe verhoudingen
tussen raad en college, was de verwarring compleet. Eindeloze debatten over
de precieze betekenis van kaderstelling, controle en vertegenwoordiging waren
het gevolg, om maar te zwijgen over de oeverloze discussies tussen Elzinga-
exegeten en het geweeklaag over pijnlijke spagaten.

Dualisme-moe
 Al deze discussies en debatten hebben ertoe geleid dat alle betrokkenen al
snel ‘dualisme-moe’ werden. Raadsleden en wethouders wilden weer politiek
bedrijven en de gemeente besturen, zonder het steeds weer te moeten hebben
over posities, rollen en procedures. Over dualisme wordt daarom nog maar

10

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

weinig gesproken, ook omdat er nauwelijks raadsleden en wethouders zijn die
de monistische periode van voor 2002 als lokaal bestuurder hebben meege-
maakt. Het dualisme is een vast gegeven, net als de euro.
 De vergelijking met de euro, die het eerste werd gemaakt door inwoners
toen hen in een enquête werd gevraagd naar de betekenis van dualisme, is ook
om andere redenen relevant. Want net zoals de euro door monetaire en financi-
ele crises onder druk is komen te staan, zo staat ook de huidige vormgeving van
de lokale democratie door allerlei ontwikkelingen onder druk. In deze bundel,
waarin griffiers en andere kenners van de democratiepraktijk terugkijken op
tien jaar dualisme, wordt daarom niet alleen teruggekeken, maar ook nadruk-
kelijk aandacht besteed aan de verdere ontwikkeling van de lokale democratie.

Reorganisatie politieke bedrijf
 Vernieuwingsoperaties leiden vaak tot teleurstellingen. Aan de ene kant zijn
er ambitieuze doelstellingen en hooggespannen verwachtingen. Ze geven rich-
ting aan het veranderingsproces en genereren enthousiasme, maar hebben als
nadeel dat ze verwachtingen wekken die niet meteen kunnen worden waarge-
maakt. Want tegenover deze ambities staat de praktische werkelijkheid van
veranderingsprocessen, waarin gegroeide verhoudingen, normen, codes en
routines plaats moeten maken voor een nieuwe cultuur en werkwijze. En dat is
erg moeilijk, want de ‘macht der gewoonte’ is vaak sterker dan verwacht. Dat
bleek ook na de invoering van het dualisme. Wat dualisering als veranderings-
proces extra ingewikkeld maakt, is dat het gaat om de verandering van een poli-
tiek bedrijf. Lokale politiek gaat over tegengestelde visies op samenleving en
bestuur, waardoor er ook altijd onenigheid is over de rol van de raad en zijn
relatie met het college. Behalve dat er ideologisch gemotiveerde meningsver-
schillen bestonden over de doelstellingen van dualisering en de wijze waarop
die gerealiseerd moesten worden, waren er soms ook heel pragmatische poli-
tieke redenen om anders over dualisme te denken. Net zoals in de dualistische
landelijke politiek - waar sommige coalitiefracties nu eens een erg dualistische
koers varen ten opzichte van het kabinet en dan weer voor een zeer monistische
benadering kiezen – was ook in de gemeentepolitiek de animo voor dualistische
maatregelen afhankelijk van politieke winst- en verliesrekeningen. Politiek gaat
immers ook over het vinden van democratische meerderheden (of het voorko-
men daarvan). Raadsleden en wethouders zullen hun al dan niet dualistische
rolopvatting voor een niet onbelangrijk deel hiervan laten afhangen.

Verschillen
 Er kan dus heel verschillend worden geoordeeld over de taak- en rolopvat-
tingen van raads- en collegeleden in het dualistische krachtenveld. Marcel van
Dam houdt een hartstochtelijk pleidooi voor een gemeenteraad die zich focust
op zijn controlerende taak, omdat dit het beste past bij de tijd en mogelijk-
heden die raadsleden hebben. Als het even kan moet controle nadrukkelijk een

11

w o o r d v o o r a f

politiek karakter hebben, waarvoor een aantal handreikingen wordt gegeven.
John Bijl pleit juist voor een raad die zich vooral op het debat richt. Een debat
met goed onderbouwde argumenten kan een game-changer zijn en maakt beslui-
ten helder, begrijpelijk en legitiem. Helderheid is ook een absolute vereiste voor
het allochtone raadslid stelt Ayhan Tonca. Raadsleden van allochtone afkomst
worden vaak met veel voorkeurstemmen gekozen en komen vervolgens in een
spagaat (!) terecht tussen belangenbehartiging voor een bevolkingsgroep en de
partijvisie op het algemeen belang. Jan Schinkelshoek ziet de taak van de burge-
meester zwaarder en kwetsbaarder worden. Een groot zelfvertrouwen en
-bewustzijn is tegenwoordig een eerste vereiste. Hans Goslinga bepleit die eigen-
schappen ook voor de huidige wethouders: laat ze de vechtjassen blijven die ze
altijd al waren en maak ze niet alleen maar uitvoerders van nationaal beleid.
Frank Meurs bekijkt alle krachtenvelden die maar niet de ideale vorm willen
aannemen vanuit de ooghoek van de screwball comedy. Peter Castenmiller bespeekt
ten slotte de uitkomsten van een onderzoek onder raadsleden. Dat het raads-
werk voor veel raadsleden te veel tijd kost kan volgens hem ook worden opge-
lost door de rolopvatting van de raad ter discussie te stellen.

Wat heeft dualisme opgeleverd?
 Over de feitelijke effecten van dualisme bestaat veel onduidelijkheid. Zo is
het een wijdverbreide gedachte dat dualisering heeft geleid tot een forse stij-
ging van het aantal ‘vallende wethouders’, terwijl onderzoek laat zien dat die
trend zich veel eerder (vanaf de jaren 1990) heeft ingezet.1 Of het gedwongen
vertrek van wethouders moet worden gezien als een bedreiging van de stabili-
teit van het lokaal bestuur of juist als een bevestiging van het zelfreinigend
vermogen van de lokale democratie, is overigens ook een punt van discussie.
Een ander vooroordeel over dualisme is dat het voor burgers helemaal niets
heeft opgeleverd. Natuurlijk heeft alle onduidelijkheid over rollen, posities en
politieke procedures geleid tot veel navelstaarderij bij bestuurders, maar tegelij-
kertijd blijkt er wel degelijk te zijn geïnvesteerd in nieuwe manieren om het
lokaal bestuur voor inwoners transparanter en toegankelijker te maken, wat
ook door inwoners is opgemerkt.2 Verder zijn raadsleden sinds de invoering van
dualisme aantoonbaar meer tijd gaan besteden aan contacten met burgers,
organisaties en bedrijven.3

 Of en hoe deze en andere veranderingen aan de invoering van dualisme zijn
toe te schrijven, is echter moeilijk te bepalen. De dualisering van het lokaal
bestuur voltrok zich niet in een vacuüm; andere ontwikkelingen in en rond het
lokaal bestuur hebben hun invloed ook laten gelden. En andere ontwikkelin-
gen waren er in 2002 volop. De raadsverkiezingen van dat jaar ploegden in veel
gemeenten het politieke landschap danig om, hetgeen op verschillende manie-
ren van invloed was op de invoering van dualisme. Zo hebben de politieke
omwentelingen een flinke impuls gegeven aan de sense of urgency om de lokale
politiek te vernieuwen. Verder is het dualiseringsproces bevorderd door de

12

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

instroom van nieuwe raadsleden die niet vergroeid waren met monistische
routines. Hier tegenover staat dat veel lokale Leefbaarheidspartijen en andere
nieuwe lokale lijsten – die op de golven van de door Fortuyn gemobiliseerde
maatschappelijke onvrede in veel steden eclatante verkiezingszeges boekten –
een andere visie op politiek bedrijven voorstonden dan traditionele bestuur-
derspartijen. De botsingen tussen deze politieke culturen bleken dualistische
omgangsvormen nogal eens in de weg te staan. Ze zorgden voor extra spanning
tijdens vergaderingen, toenemende duur van de vergaderingen en de reflex van
de traditionele partijen om liever voorafgaand aan vergaderingen in ‘onzicht-
bare’ achterkamertjes meerderheden te realiseren, in plaats van tijdens het
onvoorspelbare raadsdebat.

Effecten moeilijk vast te stellen
 Dat de effecten van dualisme moeilijk zijn vast te stellen, wil niet zeggen dat
het geen zin heeft een blik terug te werpen op de voorbije periode. In de bundel
geven een aantal personen die vanuit verschillende hoedanigheden betrokken
waren bij de invoering van dualisme en de voorbereiding daarop, een persoon-
lijke en zeer leerzame impressie van deze hervormingsoperatie. Als geen ander
stond Dick De Cloe aan de wieg van het dualisme. Meteen na invoering stapte hij
de praktijk van het lokale bestuur binnen en werd waarnemend burgemeester
in verschillende gemeenten. In een interview met de redactie uit hij een niet
gering compliment: de griffier is het succesnummer van het dualisme.
Ank Bijleveld maakte tien jaar dualisme in vele rollen mee: als burgemeester,
kamerlid, staatssecretaris en Commissaris van de Koningin. Vanuit deze
verschillende perspectieven benoemt ze de succes- en faalfactoren van dualise-
ring. Jan op de Weegh kijkt terug op de ontwikkeling van de griffiersfunctie.
Griffiers zijn verandermanagers die een cultuurverandering voor elkaar hebben
gekregen. Zo’n proces verloopt echter niet snel, bewijst de praktijk. Mechtild
Rietveld geeft een doorkijkje in de duale proeftuin Amsterdam Centrum gedu-
rende drie raadsperiodes. Ruud Nederveen werd als vers gekozen raadslid voor-
zitter van deze deelraad. Verandering van baan, hij werd burgemeester van
Bloemendaal, bracht bij hem begrip voor burgemeesters die vast blijven
houden aan artikel 9: de burgemeester is voorzitter van de raad.
 Ook het gezicht van het stadsbestuur, de raadszaal, is in de loop van een
decennium behoorlijk veranderd. Een fotorapportage bericht daarover in het
middenkatern.

Welke problemen heeft het dualisme opgelost?
 Over de problemen die het dualisme zou moeten oplossen, bestond van
meet af aan ook veel onduidelijkheid. In het rapport van de Staatscommissie
Dualisme en Lokale Democratie en in de Memorie van Toelichting bij het latere
wetsvoorstel stonden enkele overwegingen over de wettelijke en feitelijke rollen
van raad en college, die steeds meer uit elkaar zouden zijn gaan lopen. De vraag

13

w o o r d v o o r a f

waarom dat een probleem was dat dringend diende te worden opgelost, werd
eigenlijk niet beantwoord. Dat gold ook voor het tweede probleem waar duali-
sering zich op richtte: het bleke profiel van de lokale politiek en de sterk afne-
mende vitaliteit van lokale partijafdelingen. Met de scheiding van rollen en
verantwoordelijkheden van gemeenteraad en college van B&W hoopte de
Staatscommissie en later ook de Wetgever twee vliegen in een klap te slaan.
Behalve dat hiermee de wet en de praktijk weer met elkaar in overeenstemming
zouden komen, zou het ook het debat in de gemeenteraad gaan verlevendigen,
waardoor de belangstelling voor lokale politiek en lokale partijafdelingen zou
toenemen. Veel SMART-er dan dit waren de doelstellingen van dualisering
eigenlijk niet geformuleerd. Of die eerste doelstelling is gehaald, is nog punt
van discussie. Solke Munneke beargumenteert waarom de normatieve kracht van
het gekozen dualisme te gering is om van het gemeentelijk bestel een eenheid
te smeden. Het gemeenterecht hoort een eenheid te zijn, vanuit duidelijke
uitgangspunten opgebouwd. Ook volgens Olaf Schuwer is nog steeds sprake van
een forse discrepantie tussen wettelijke normen en feitelijke praktijken. Hij
schept een, voor veel griffiers waarschijnlijk herkenbaar en soms vermakelijk,
sfeerbeeld van a-duale, achterhaalde en onwerkbare gemeentewettelijke bepa-
lingen. Hij roept op tot dualisering van de Gemeentewet zodat het dualisme
eindelijk als voltooid kan worden beschouwd. Marianne van Omme voegt daar
praktijkvoorbeelden aan toe uit haar tienjarige ervaring als griffier van Amers-
foort en komt met mogelijke oplossingen. Marianne Heeremans bespreekt de
kwetsbaardere positie van burgemeesters en Liesbeth Berkouwer geeft een casus
waaruit blijkt waartoe belangenverstrengeling kan leiden.
 Opkomstcijfers bij verkiezingen en het ledenbestand van lokale partijafde-
lingen laten zien dat de laatste dualiseringsdoelstelling – het verlevendigen van
de lokale politiek – niet is gehaald. Het imago van raadsleden is nog steeds
problematisch. De animo om raadslid te worden blijft daarom gering.

Democratische doorontwikkeling
 Bij de invoering van het dualisme was het al de vraag of deze vernieuwings-
operatie zich wel op de juiste problemen richtte. Voor gemeenten die druk
experimenteerden met interactief beleid en andere vormen van directe of deli-
beratieve democratie was dualisme vooral een manier om de klassieke represen-
tatieve democratie in ere te herstellen. Een vorm van monumentenzorg die
meer op het verleden dan op de toekomst was gericht. Na 2002 is het meer dan
ooit nodig om het oog op de toekomst te richten. En die toekomst is volop in
ontwikkeling. Na 2002 hebben zich in Nederland een groot aantal maatschap-
pelijke, politieke en bestuurlijke veranderingen voltrokken die nieuwe uitda-
gingen inhouden voor de relatie tussen lokale politiek en lokale samenleving.
Uitdagingen die heel nieuwe eisen stellen aan de manier waarop gemeentelijke
besluitvormingsprocessen zijn ingericht. Luuk van Luyk schaft de term ‘ombuds-
functie’ voor raadsleden af. Dat is gewoon een toegankelijk raadslid met voel-

14

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

sprieten in zijn omgeving. Zijn stelling is dat zolang politici inbreng van
burgers op een bevredigende manier in het beslissingstraject verwerken, de
burger ook onwelgevallige besluiten zal willen accepteren.
 Recent onderzoek van Bas Denters naar hoe burgers hun raadsleden beoorde-
len wijst in eenzelfde richting. De rol van raadslid zoals burgers zich die wensen
verschuift steeds meer van belangenbehartiger naar democratische waakhond,
oftewel facilitator van directe burgerinvloed en bewaker van transparante
bestuurlijke processen.
 Kars Veling pleit voor heldere spelregels bij burgerparticipatietrajecten en een
flexibele houding ten opzichte van burgers. Jeroen van Urk focust op de samen-
werking van de raad met een maatschappij die het dualisme voorbij is. Hiërar-
chische organisaties en raadswerk zonder last en ruggespraak zijn niet meer van
deze tijd. De huidige informatiemaatschappij vraagt om een netwerkbestuur
waarbij overheden met ondernemers en organisaties samenwerken. De griffier
kan een begeleider op die weg zijn.

dr. m.j.g.j.a. boogers is universitair hoofddocent Bestuurskunde aan de Universiteit van
Tilburg en voorzitter van de redactie van dit jaarboek.
mw. drs. m.j.m. schrooten is plaatsvervangend griffier bij de gemeente Heemstede en
redacteur van dit jaarboek.

l i t e r a t u u r

1 Castenmiller, P., M.J.E.M. van Dam, N. Damen & D. Emans (2010), Terug-
tredende wethouders - Trendanalyse en redenen voor het verlaten van het ambt, Den Haag:
Stichting Decentraalbestuur.nl.

2 Boogers M., P.W. Tops, A. Vries (2005), Effecten van dualisering voor burgers:
beweging naar buiten?- derde jaarbericht van de Begeleidingscommissie vernieuwingsimpuls
dualisme en lokale democratie, Den Haag: VNG uitgeverij.

3 Boogers, M. (2010) Lokale politiek: de logica en dynamiek van plaatselijke politiek
(tweede herziene druk), Den Haag: Lemma.

15

m a r c e l v a n d a m

De Merelstraat: controleren
als liefhebberij

Waarom raadsleden zo graag controleren

Trouwe bezoekers van raadsvergaderingen, commissies en alle moderne varian-
ten daarop zullen het herkennen: het overgrote deel van de tijd wordt besteed
aan controle. Soms groots en meeslepend naar aanleiding van een onthutsend
evaluatierapport, veel vaker over alledaagse controle, omdat een raadslid gebeld
is door de bewoners van de Merelstraat. En alles daar tussenin. Boven alles is de
raad een controlerend orgaan en niet alleen omdat van de rol in het beleidsvoor-
bereidende traject maar weinig terechtkomt. Het belang van een democratische
controle op het bestuur kan niet snel worden overschat. Dit spoort natuurlijk
niet met wetgeving en duale ideologie en propaganda. ‘Aan het hoofd van de
gemeente staat de gemeenteraad’, galmt bijvoorbeeld de Grondwet en dan is
controleur toch een wat suffe inkleuring. En de helaas onuitroeibare nonsens-
frase ‘kaderstellende rol van de raad’ doet ook anders vermoeden. Hoog tijd
voor een ode aan de belangrijkste en eigenlijk ook enige taak van de raad:
controle.

Controleren is makkelijker dan beleid maken
 We hoeven er niet omheen te draaien: controleren is aanmerkelijk eenvoudi-
ger dan plannen maken en beleid opstellen. Controleren kan zonder veel visie,
zonder veel inhoudelijke kennis en zonder rekening te hoeven houden met de
wetten en praktische bezwaren die nu eenmaal tussen droom en daad staan.
Het identificeren en aanpakken van maatschappelijke problemen of het benut-
ten van kansen in de samenleving om politieke idealen te realiseren, vereisen
visie en daadkracht. De concretisering daarvan is een taak voor professionals:
mensen die vanuit de inhoud redeneren, vakkennis hebben en weten wat
bestaande wet- en regelgeving mogelijk maakt. Die kennis en kunde zit in de
ambtelijke organisatie; dat zijn de mensen die het college ondersteunen bij het
opstellen van beleid. Voor zover raadsleden al visie en daadkracht hebben –
nogal dun gezaaide eigenschappen – ontberen ze simpelweg de inhoudelijke
ondersteuning. Die anderhalve man en een paardenkop bij de griffie zijn al blij
als ze de stukken een beetje op tijd heen en weer geschoven krijgen en de verga-
derlogistiek op orde hebben. Alleen al door die organisatiewijze vermag een
raad maar weinig bij beleidsvorming.

16

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Controleren is verder een activiteit die met weinig tijd kan worden gedaan. Er
gaat altijd wel wat mis, een verwachting komt niet uit, bewoners gedragen zich
net iets anders dan de beleidsmakers veronderstelden en ziedaar: het raadslid
kan aan de gang. Blader door een rapportje, lees de lokale krant, wees actief op
sociale media en je inbreng voor vergaderingen stapelt zich op. En nooit kan de
bestuurder zich verdedigen door het ‘errare humanum est’, want bestuur moet nu
eenmaal feilloos zijn. Elke fout schaadt per definitie de doelmatigheid, doeltref-
fendheid, rechtmatigheid, integriteit of de transparantie van het lokale bestuur
en dat zijn nu eenmaal absolute waarden.

Ten opzichte van het maken van beleid heb je om te kunnen controleren weinig
visie of daadkracht nodig, amper ondersteuning en hoeft het weinig tijd te
kosten: ideaal voor de meeste raadsleden.

Bestuur zonder controle is gevaarlijk
 Normatief is er een heel andere reden waarom de controlerende taak van een
volksvertegenwoordiging niet zwaar genoeg kan worden aangezet. Overheids-
macht kan zelfs op lokaal niveau groot zijn en akelig verkeerd worden gebruikt.
Van megalomane bouwprojecten tot corrupt gedrag, van geldverspilling tot
struisvogelpolitiek, van machtsmisbruik tot incompetentie: ook op lokaal
niveau is altijd alles voorgekomen en komt het nog steeds voor. Wat er verder
ook aan controlemechanismen bestaat, niets houdt een bestuur zo alert als een
kritische volksvertegenwoordiging. Louter de dreiging dat elke fout wordt
uitvergroot, hoe terecht of onterecht ook, maakt dat bestuurders scherp blijven.
De affaires die nu wel eens naar buiten komen, zijn maar een flauwe afspiege-
ling van wat er allemaal zou gebeuren als gemeenteraden niet op het vinken-
touw zitten. En die raadsleden zijn weer zo scherp omdat ze aan de samenleving
(of eerlijker gezegd, de kiezers) willen laten zien dat ze er zijn en dat ze er
bovenop zitten.

Daarnaast valt op andere controlemechanismen nog wel wat af te dingen. De
jaarlijkse accountantscontrole resulteert in een oordeel over de ‘getrouwheid en
de rechtmatigheid’. En meer is het ook niet. Aanvullende onderzoeken en
aanbevelingen geven veelal wat meer inzicht in risico’s. Wie echter naar de
groeiende rij gemeenten kijkt die door hun grondposities in de problemen
komen, weet dat áls de accountants al gewaarschuwd hebben, het dan toch heel
zachtjes is geweest. Met als tragisch dieptepunt misschien wel Apeldoorn: jaar-
lijkse accountantsonderzoeken ten spijt dreigt daar de artikel 12-status. Dat
zagen die accountants kennelijk niet aankomen. Overigens bleek bij woning-
corporatie Vestia, dat de accountant die de boeken controleerde, voorzichtig
gezegd niet alles heeft gezien en dat de vraag is of hij wel voldoende kennis had
om dat werk te kunnen doen. Zou het in gemeenteland echt heel anders zijn?

17

d e m e r e l s t r a a t : c o n t r o l e r e n a l s l i e f h e b b e r i j

Wat de casus Apeldoorn ook zichtbaar maakt is dat een ander controlemecha-
nisme weinig voorstelt: het provinciale toezicht op de begroting. Jarenlang is de
provincie akkoord gegaan met zogenaamd meerjarig sluitende begrotingen van
die stad, waarin naar nu blijkt allerlei risico’s rondom grondposities niet goed
waren verwerkt. Dat was ze in Arnhem niet opgevallen. Gemakszucht? Onkunde?
Opmerkelijk is dan natuurlijk dat nu door een raadsonderzoek duidelijk is
geworden dat het helemaal fout zit, Apeldoorn onder verscherpt financieel
toezicht is komen te staan van diezelfde provincie. Zouden ze nu opeens wel
verstand van begrotingen, grondexploitaties en risico’s hebben in het provin-
ciehuis?

Het zijn zomaar wat voorbeelden van tekortschietende controlemechanismen.
Er wordt wel gesproken over de controletoren, een mooie framing met de sugges-
tie dat het allemaal wel wat minder kan. Als er al zo’n bouwwerk zou bestaan, is
het een erg wankele constructie – daar raak je als gecontroleerde bestuurder niet
van onder de indruk. Het onderstreept nog eens het belang van controle door
de volksvertegenwoordiging.

Geformaliseerde en alledaagse controle
 Waar hebben we het eigenlijk over bij dat controleren? Er is ruwweg een
onderscheid te maken tussen geformaliseerde controle enerzijds en alledaagse
controle anderzijds. De eerste soort gebeurt aan de hand van vaste momenten
(meestal de P&C-cyclus) of het bekende rijtje controle-instrumenten als
213a-onderzoeken, accountantsverslagen, raadsonderzoeken, enquêtes. Het is
de vorm van controle waar trainers en adviseurs van raden de meeste nadruk op
leggen. Prachtige schema’s met alle instrumenten en afwegingen wanneer voor
welk instrument te kiezen als raad. Vaak gaat het aan de hand van lijvige
rapporten en als het over een politiek spannend onderwerp gaat, is er rondom
de behandeling ook altijd gedoe over procedures. Het is gefundenes Fressen voor
ambtelijk ingestelde raadsleden, mensen met een hang naar inhoudelijke ratio-
naliteit en een analytische visie op beleid. Het soort raadsleden dat tijdens de
behandeling ‘vraagtekens plaatst bij de onderliggende beleidstheorie’.

De andere soort controle is wat minder deftig, maar voor veel raadsleden is het
zo ongeveer hun bestaansreden. Het gaat om al die kleinere en grotere zaken
die bij uitvoering van beleid niet goed gaan, anders lopen dan vooraf gedacht of
onbedoelde neveneffecten hebben. De heringerichte Merelstraat waar fietsers
nu steeds onderuitgaan doordat natuursteen bij regen toch wel erg glad is. De
natuurvriendelijke onkruidbestrijding waardoor de brandnetels inmiddels
metershoog staan. De renovatie van het oude Waaggebouw waar omwonenden
nu al maanden ernstige overlast van ondervinden. En natuurlijk interne kwes-
ties zoals vragen die het college te laat beantwoordt of een verkeerde tarieven-
tabel op de gemeentelijke website. Voor dit type controle gebruiken raadsleden

18

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

vaak mondelinge en schriftelijke vragen, maar ze komen in minder opvallende
vorm ook nogal eens aan de orde bij bespreking van stukken die er wel wat mee
te maken hebben. Dus brengt een raadslid tijdens de bespreking van het colle-
gevoorstel Verkeerscirculatieplan het aspect bestrating onder de aandacht, om
vervolgens soepel door te schakelen naar de kwestie van die heringerichte
Merelstraat. En voor je het weet moet de wethouder toezeggen binnen twee
maanden met een oplossing te komen.

Overigens is niet alle vragenstellerij een vorm van controle. Vragen stellen om
een gebrek aan eigen mening te verhullen, komt ook veel voor. Het zijn de
raadsleden die niet in staat zijn tot discussie, omdat ze geen standpunt hebben
of durven innemen. Het zijn de raadsleden die het liefst tot en met hun stem-
verklaring vragen over een voorstel blijven stellen. Het zijn de raadsleden die
helemaal van de leg raken als een voorstel wordt behandeld zonder dat het
college daarbij een rol heeft: aan wie moeten ze nu hun vragen stellen? Dat
heeft allemaal niets met controle te maken en is dan ook niet waar het hier bij
alledaagse controle om gaat.

Ambtelijk en bestuurlijk is er een merkbaar statusverschil tussen de twee soor-
ten controle. De geformaliseerde controle staat aanmerkelijk hoger aangeschre-
ven dan de alledaagse. Het sluit direct aan op de ambtelijke en bestuurlijke
manier van denken, het volgt bedrijfsmatige ritmes en het discours kan in ook
in die termen gevoerd worden. Het gaat over een soort geabstraheerde werke-
lijkheid, waarin begrippen als efficiency, prestaties, indicatoren, doelbereiking,
voorzieningen, outcome-sturing, bevindingen, causaliteit, heel gewoon zijn. In
die manier van denken zijn dat ook de hoofdlijnen, met als vanzelfsprekende
bijzin dat de raad zich daar ook mee bezig moet houden.
 De alledaagse controle daarentegen kan in die kringen op aanmerkelijk
minder waardering rekenen. Het gaat over details en met uitvoering moet de
raad zich nu eenmaal niet bezig willen houden. Het ongemak zit erin dat die
alledaagse controle niet aansluit bij de bestuurlijke rationaliteit. Een klein
onderdeel van het beleid wordt centraal gesteld, de politieke aandacht richt zich
op één geval en het gaat helemaal niet meer over de maatschappelijke doelen.
Dat ongemak wordt versterkt doordat het onverwachts gebeurt: er is geen voor-
zienbaar evaluatiemoment, zoals een lang vooraf geplande vergaderdatum
waarin de jaarrekening centraal staat. Bij die alledaagse controle komt opeens
een raadslid aan met dat punt, slaat de vlam in de pan en blijkt de wethouder
niet voorbereid, want je kunt je nu eenmaal niet op alles voorbereiden. Ook om
een andere reden is dit type controle onder bestuurders en ambtenaren niet
populair: het gaat niet over de grote lijnen en het algehele beeld, maar om indi-
viduele gevallen en dat neigt al snel naar cliëntalisme. Of in elk geval populisme:
meedeinen met wat in de gemeente het luidste klinkt.

19

d e m e r e l s t r a a t : c o n t r o l e r e n a l s l i e f h e b b e r i j

Onder raadsleden is het beeld meestal anders, al hangt dat af van het type politi-
cus. Voor de categorie die denkt als ambtenaren en bestuurders, is wat hiervoor
is gezegd ook van toepassing. Alleen geformaliseerde controle is echte controle,
alledaagse controle is geen taak voor de raad. Politici die zich evenwel als inter-
mediair tussen samenleving en gemeente zien, voor wie profilering een groot
goed is, of die beleidsjargon verhullende onzin vinden, omdat je in gelul nu
eenmaal niet kunt wonen, kijken er heel anders tegen aan. Al die dikke P&C-
producten of rekenkamerrapporten waarin wordt geklaagd dat het beleid niet
SMART is geformuleerd, helpen de stad en de mensen niet verder. Dan blijven
fietsers in de Merelstraat op hun plaat gaan. Controle moet in de ogen van deze
raadsleden gaan over zaken die nù in de stad spelen. En verder is voor dit type
raadsleden niets zo leuk als zichtbaar maken dat een wethouder dingen niet
weet. Een bestuurder in zijn hemd zetten: dat is nog eens scoren!

Het kan nog handiger
 In de dagelijkse praktijk kan dat controleren op drie aspecten nog wat beter.
Raadsleden moeten de middelen die ze hebben, niet uit handen geven, het poli-
tieke karakter ervan bewaken en zorgen dat ze niet ten ondergaan in regels en
procedures. Ik licht elk punt toe aan de hand van een concreet controlemiddel.

Controle-instrumenten niet weggeven: het gehannes met 213a-onderzoeken
 Eén instrument hebben vrijwel alle gemeenteraden uit hun handen laten
vallen: de 213a-onderzoeken. Volgens de gemeentewet moet het college perio-
diek onderzoek doen naar de doeltreffendheid en doelmatigheid en stelt de
raad daarvoor regels. Dat middel is bij de dualisering bedacht om de positie van
de raad te versterken. En wat hebben alle gemeenteraden gedaan? Het instru-
ment helemaal aan het college gegeven. Bij verordening is geregeld dat het
college zelf mag bepalen wat ze wanneer en hoe onderzoekt. ‘Succes ermee’,
hoor je raadsleden er bijna achteraan zeggen. Niet verwonderlijk is dan ook, dat
binnen een paar jaar is geconstateerd dat 213a-onderzoeken in maar weinig
gemeenten plaatsvinden. Het ministerie van BZK bestond het zelfs om die
reden te overwegen het wetsartikel dan maar te schrappen. Tja, je hoort maar
zelden dat de gecontroleerde alles doet om de controleur te helpen. Regelmatig
hoor je raadsleden mopperen dat het college geen 213a-onderzoeken doet en via
gehannes met moties of het ontlokken van toezeggingen proberen ze het dan
toch te regelen. Dat krijg je ervan als je zo’n onhandige verordening vaststelt.
Want het kan veel eenvoudiger: leg in de verordening vast dat de raad jaarlijks
op voorstel van het college het 213a-onderzoeksprogramma vaststelt, waarin is
opgenomen wat wanneer en hoe wordt onderzocht. Daarmee wordt het weer
een instrument van de raad. Op die manier kan dan ook gelijk worden afge-
dwongen dat 213a-onderzoeken niet zoals nu blijven steken in doelmatigheid
en organisatiedoorlichting. In het wetsartikel gaat het niet voor niets ook over
doeltreffendheid.

20

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Politiek karakter bewaken: jaarstukken
 Een ander instrument binnen de geformaliseerde controle waarmee soms
vreemde dingen gebeuren zijn de jaarstukken. Hiervoor is al aangegeven dat de
accountantscontrole primair over financiële rechtmatigheid gaat en dat eventu-
ele aanvullende adviezen interessant zijn, maar ook niet meer dan hulpmidde-
len. De meeste raadsleden kunnen politiek niet veel met die jaarstukken. Je ziet
dat er in de praktijk op een aantal manieren mee wordt omgegaan.
 Een tijdje geleden was ik bij een vergadering van een raad die een zogeheten
‘resultatendebat’ hield, een jaarlijks identiek verlopend ritueel aldaar. Een meer
surrealistische vergaderervaring heb ik op lokaal niveau in al die jaren niet
meegemaakt. Het debat was voorafgegaan door een schriftelijke ronde waarin
honderden vragen waren gesteld en een commissievergadering waarin naar
aanleiding van de antwoorden op al die vragen al zo’n twee uur gepraat was.
Het resultatendebat zelf duurde vier uur en ging volstrekt nergens over. De
jaarstukken noch de accountantsverklaring bood handvatten voor een politiek
debat, de bestemming van het resultaat zou later bij de voorjaarsnota aan de
orde komen en terugkijken is nu eenmaal niet zo interessant. Dus hield elke
fractie een verhaal waarin vooral veel vooruit werd gekeken, de toestand in de
wereld erbij werd gehaald, de plaatselijke variant van de Merelstraat nog even
voorbijkwam zonder er iets mee te doen en omdat iedereen het over wat anders
had, vond er geen uitwisseling van ideeën plaats. Laat staan een botsing van
standpunten. Al die tijd had ik een soort Wachten op Godot-gevoel. Ik keek naar
iets in de verwachting dat er wat zou gebeuren en datzelfde gevoel leken de
spelers ook te hebben, maar er gebeurde niets. Al duurt dat prachtige toneel-
stuk natuurlijk aanmerkelijk korter en was dit een wel heel slechte uitvoering.

Deze bizarre variant komt bij mijn weten maar weinig voor. De meest voorko-
mende aanpak van de jaarstukken is er niets mee doen, afgezien van wat plicht-
matig gevraag in een commissie en een paar kanttekeningen tijdens de raads-
vergadering. Een andere variant is dat de rekenkamer of de auditwerkgroep zich
erover buigt en een eigen oordeel geeft als advies aan de raad. Dat gaat soms
zelfs zo ver dat per programma of per beleidsdoel met plussen of minnen, of
ook wel met groen, oranje en rood geoordeeld wordt. Met ten minste de
suggestie dat wat plus of groen is, goed gaat. Dat is natuurlijk een merkwaardig
a-politieke redenering. Als het college precies op koers ligt met het terugdrin-
gen van de auto in het stadscentrum, terwijl ik van de ‘auto-vooruit’-partij ben
die zich daar hevig tegen heeft verzet, dan ben ik natuurlijk helemaal niet tevre-
den. En zou ik juist wel erg tevreden zijn, als het college er volledig in faalt.
 Een politiek oordeel over de jaarstukken hangt niet af van wat het college,
gesteund door een raadsmeerheid wil bereiken, maar van het standpunt van
elke afzonderlijke partij. De maatstaf zijn niet de formele beleidsdoelen, maar
de politieke doelen van een partij. Daar liggen ook de mogelijkheden voor
partijen om jaarstukken politiek te benutten. Loof en prijs het college vanwege

21

d e m e r e l s t r a a t : c o n t r o l e r e n a l s l i e f h e b b e r i j

de goed gekozen doelen waarin jouw fractie zich volledig herkent en de voort-
varende wijze waarmee het college ermee aan de gang is gegaan. Of fakkel het
college nog eens helemaal af op de volstrekt verkeerde beleidskeuzen, waardoor
de hardwerkende dorpsgenoot de rekening moet betalen. Ook kan de behande-
ling van de jaarstukken worden aangegrepen voor een goed gekozen en strak
uitgevoerde casus Merelstraat. Het gaat immers om het totale gemeentelijke
beleid en in die straat gaan nu eenmaal dingen mis. Zonder politiek karakter is
controle door de raad betekenisloos.

Niet verstikken in regels: mondelinge en schriftelijke vragen
 Na artikel 125 van de Grondwet dat zegt dat de raad aan het hoofd van de
gemeente staat, is artikel 155.1 uit de gemeentewet vast het meest bekend onder
raadsleden: ‘Een lid van de raad kan het college of de burgemeester mondeling
of schriftelijk vragen stellen’. Deze letterlijk gelegitimeerde vorm van vragen-
stellerij is zeer populair, waarschijnlijk omdat het voor raadsleden meerdere
doelen dient: informatie verkrijgen, jezelf in de kijker spelen en een onderwerp
op de politieke agenda zetten. De wet zegt verder niets over hoe dat vragenstel-
len moet gebeuren, waarop die vragen gericht zouden moeten zijn of wanneer
een vraag mondeling gesteld moet worden en wanneer schriftelijk. Gemeenten
en meer precies gemeenteraden mogen dat helemaal zelf bepalen. Elke regel en
procedure die daarvoor geldt in een gemeenteraad is dan ook helemaal de keuze
van die raad geweest en kan door diezelfde raad ook worden veranderd.

Vragenstellerij
 Bij mijn weten heeft elke gemeente in het Reglement van orde bepalingen
vastgelegd over de wijze waarop de vragenstellerij moet geschieden. Meestal
met termijnen van indiening en van beantwoording. Mondelinge vragen
moeten dan bijvoorbeeld uiterlijk 24 uur voor het begin van de raadsvergade-
ring bij de raad en het college zijn ingediend. Schriftelijke vragen moeten
bijvoorbeeld binnen vijf weken zijn beantwoord. Soms zijn er ook sancties
opgenomen als zo’n termijn wordt overschreden: mondelinge vragen die te laat
zijn aangekondigd kunnen door de voorzitter worden geweigerd, schriftelijke
vragen die te laat worden beantwoord, worden in de eerste daaropvolgende
raadsvergadering als agendapunt behandeld. Ook zijn er vaak omschrijvingen
opgenomen om duidelijk te maken waarover een raadslid mondelinge en waar-
voor schriftelijke vragen kan stellen. Mondeling is dan meestal bedoeld voor
urgente, actuele en politiek gevoelige kwesties, terwijl schriftelijke vragen zo
ongeveer de rest omvatten.

Hoe meer en hoe strenger de regulering, des te beperkter de speelruimte voor
raadsleden. Naarmate bijvoorbeeld de termijn van indiening van mondelinge
vragen langer wordt, wordt het lastiger om echt actueel te zijn. Als mondelinge
vragen kunnen worden geweigerd, omdat ze niet over een politiek gevoelig

22

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

onderwerp gaan, bestaat het risico dat een raadslid het recht op vragenstellerij
wordt ontnomen: ‘u kunt uw vragen schriftelijk stellen’. Natuurlijk hebben
procedures en spelregels een functie om verwachtingen, verantwoordelijkheden
en manier van werken voor iedereen te verhelderen, maar de grens naar node-
loze inperking van wettelijke mogelijkheden is snel bereikt. Ik ben altijd weer
verrast over de gehoorzaamheid waarmee raadsleden zich schikken naar die
regels, ook als ze er zelf regelmatig last van hebben. Zeker waar regels toch
vooral bedoeld lijken om het college of de organisatie te beschermen, zoals
lange termijnen of ambtelijk geïnspireerde formats. Ervaren en sluwe raadsle-
den hebben natuurlijk geen last van dit soort restricties: die weten zich er altijd
wel weer mee te redden. Maar voor een grote groep raadsleden zijn het wel
degelijk barrières, waarvan ze niet weten dat ze die zelf hebben opgeworpen.

Controleren is politiek werk
 Of het nu gaat om alledaagse of om geformaliseerde controle, het is en blijft
een politieke kwestie. Een raadslid bepaalt zelf waar hij de aandacht op richt en
waar hij dan op let. Een VVD’er zal waarschijnlijk minder gespitst zijn op het
lot van de dwarsgestreepte blauwrugkever, terwijl een GroenLinkser niet zo snel
vragen zal stellen over de problemen die PC-Hooft-trekkerrijders ondervinden
om te parkeren. En hoewel iedereen er natuurlijk buitengewoon alert op is dat
‘de burger’ bij de plannenmakerij is betrokken, zijn D66-ers daar vaak toch
scherper op dan SGP-ers. Ook aan de controle kun je de politieke kleur aflezen.
 Er zijn gelukkig nog maar weinig raadsleden die het waanbeeld geloven dat
controle alleen kan op basis van vooraf gestelde kaders. Dat begrip kaderstelling
dook op bij de voorbereidingen op de dualisering. Geen mens zou ooit op het
idee komen om te beweren dat de Tweede Kamer kaders stelt, maar gemeente-
raden schenen dat te doen of moesten dat gaan doen. Een poosje was het begrip
in gemeenteland erg modern, zonder dat overigens bekend was wat het inhield.
Tegenwoordig kom je de term nog maar weinig tegen, omdat het niets meer
blijkt te zijn dan een verwarrend neologisme voor het aloude bepalen van
doelen, instrumenten, financiële middelen en tijdsrestricties bij beleid. En zoals
al heel lang bekend: hoe lastiger en belangrijker het vraagstuk, des te moeilijker
het is om doelen duidelijk te bepalen. Want juist die doelen zijn ten diepste
politiek en krijgen uiteindelijk in de vorm van compromissen een plaats in het
beleid. Waarna in de uitvoering de concretisering begint en daarmee de poli-
tieke strijd weer verder gaat.

Geen politicus zal beleid evalueren op basis van doelen die hij niet deelt. Daar
zijn ze geen volksvertegenwoordiger voor. Technocratische beleidsevaluatie in
de zin dat bekeken wordt of door het gevoerde beleid de doeleinden zijn gerea-
liseerd, is geen taak voor raadsleden. Dat is het domein van rekenkamers,
213a-onderzoekers en beleidsevaluatiebureaus. Zoals hierboven al gesteld:
controleren is politiek werk. Raadsleden zijn gekozen om bepaalde belangen te

23

d e m e r e l s t r a a t : c o n t r o l e r e n a l s l i e f h e b b e r i j

dienen en te bewaken en die staan dan ook centraal in hun controlerende werk.
Als die belangen toevallig tot uitdrukking komen in de beleidsdoelen is dat een
mooi handvat om daar het beleid op te controleren. In de meeste gevallen is dat
echter niet het geval en doen die zogenaamde kaders er dus helemaal niet toe.
‘Een vrouw zonder man is als een vis zonder fiets’, is een oude feministische
strijdkreet. Eleganter kun je het ontbrekende van een verband tussen twee
zaken niet stellen. Zo is het met controleren en kaders ook.

Dol op controleren
 Raadsleden zijn dol op het controleren van het college en dat is maar goed
ook. Het sluit naadloos aan bij de tijd en mogelijkheden die raadsleden hebben
en geen controlemechanisme houdt het college zo scherp als de gemeenteraad.
Die controle is nadrukkelijk politiek. Raadsleden kiezen de onderwerpen waar
ze de aandacht op richten en hanteren daarbij normen die ze zelf kiezen.
Controleren is veel meer de kern van raadswerk dan de bemoeienis bij beleids-
vorming. Raadsleden hoef je dat nooit uit te leggen: vanaf dag één staan ze in de
controlestand en raadsleden die daar niets mee hebben, zijn snel weer vertrok-
ken. De neiging en de wil om te controleren zit zo ongeveer in het DNA van
raadsleden en via het raadswerk kunnen ze dat in hun politieke hobby kwijt.
Niet alle wethouders en burgemeesters zijn daar positief over en ook in de
ambtelijke organisatie wordt het vaak met afgrijzen bekeken. Zij vinden dat de
raad zich met de verkeerde dingen bezighoudt. Dat is een onjuist beeld van
raadswerk en wie denkt dat het ooit anders zal worden, vergist zich. Raadsleden
zijn controleurs in het diepst van hun gedachten.

m. van dam is zelfstandig politiek-bestuurlijk adviseur en interim-griffier.

24

h a n s g o s l i n g a

Rutte kan een ‘tweede Thorbecke’ worden

Dries van Agt had het niet erg begrepen op lokale bestuurders. Toen hij in de
kabinetsformatie van 1977 de ministerspost van Binnenlandse Zaken dreigde te
krijgen in plaats van zijn geliefde Justitie klaagde hij in kleine kring dat bittere
jaren in het verschiet lagen. Bestond dit ministerschap niet vooral uit ‘een dage-
lijkse audiëntie van wethouders en ander ongunstig volk’? Nu kon Van Agt
geweldig railleren en provoceren, maar de opmerking geeft wel iets aan van de
altijd bestaande spanning tussen Den Haag en de lagere bestuurslagen.

In de Haagse jaren van Van Agt (1971-1982) leverde de hogere, zij het lang niet
volwaardige, bestuurslaag in Brussel nog nauwelijks spanningen op. Die
kwamen pas op na het ‘nee’ in het referendum over de Europese grondwet in
2005. In het spanningsveld tussen Den Haag en de lokale overheden hebben de
door Van Agt verfoeide wethouders altijd het beste van wanten geweten. Nog
altijd vormen zij, getraind in taaie gevechten om geld, competenties en invloed,
een rijk reservoir aan politiek en bestuurlijk talent. De als beste minister-presi-
dent van de twintigste eeuw beschouwde Willem Drees werd in de titel van een
zijn biografieën zelfs vereeuwigd als ‘Wethouder van Nederland’.

Met burgemeesters gaat het meestal niet goed in de landspolitiek, zoals het
lot van Cohen, Van Thijn, Peper en Van der Louw heeft laten zien; vermoedelijk
doordat zij door hun bovenpartijdige rol de vechtmodus kwijtraken.

Drees was voorafgaande aan zijn ministerschap na de oorlog wethouder in het
Den Haag van de jaren twintig en dertig. In die periode liet hij met vooruit-
ziende blik buiten de bebouwde kom van de stad het Zuiderpark aanleggen. In
dezelfde tijd maakte zijn partijgenoten Wibaut, De Miranda en Polak in
Amsterdam furore op het gebied van stadsontwikkeling en woningbouw. Met
hun bestuurlijke daadkracht namen deze stadsbestuurders geleidelijk aan de
argwaan van de ‘burgerlijke partijen’ jegens hun partij, de SDAP, weg. Boven-
dien konden zij een sociale politiek vormgeven dankzij de inkomsten van
gemeenten uit lokale belastingen en de exploitatie van gasfabrieken en water-
leidingbedrijven.

c
o

l
u

m
n

25

Jan Drentje laat in zijn biografie over Thorbecke de paradox zien dat deze slag-
vaardige gemeentepolitiek tot bloei kon komen, nadat de liberale staatsman de
gemeenten eerst van hun autonomie had beroofd om van Nederland bestuur-
lijk en economisch geleidelijk één geheel te maken. Dat proces van centralisatie
was al begonnen in de Bataaf-Franse tijd, maar Thorbecke legde het tijdens zijn
eerste regeerperiode (1849-1853) in wetgeving vast en maakte door een gericht
benoemingenbeleid werk van de noodzakelijke cultuuromslag. Aanvankelijk
was hij teleurgesteld in zijn verwachting dat de gemeentepolitiek ‘een oefen-
tuin voor het staatsburgerschap’ zou worden, maar bij de industriële ontwikke-
ling en urbanisatie bleek ‘het huis van Thorbecke’, zoals zijn staatkundige
bouwwerk tot op de dag van vandaag wordt genoemd, goed berekend op een
aanpak van de problemen.

Wil Mark Rutte een ‘tweede Thorbecke’ worden, dan kan hij voor zijn beleid
inzake Europa lessen trekken uit de wording van de gedecentraliseerde
eenheidsstaat. Niet alleen bestuurlijk was het nodig diep in te grijpen in de
heersende oligarchische cultuur, minstens zo belangrijk was het economisch
één geheel van Nederland te maken. De verschillen in plaatselijke accijnzen
werkten volgens Thorbecke als tariefmuren voor de handel en bemoeilijkten
aldus de binnenlandse handel en daarmee ‘productieve kracht van de natie’.
Pikant met het oog op de heftige politieke debatten in deze tijd over de over-
dracht van nationale bevoegdheden aan ‘Brussel’. In de negentiende eeuw
beriep de conservatieve oppositie zich in haar verzet tegen de centralisatie op
‘de aloude Nederlandse vrijheid’. De nieuwlichterij van de liberale staatsman
creëerde ‘plaatselijke automaten en centrale autocraten’.

Voor Thorbecke was het uitgangspunt dat wat een gemeente- of provincie-
belang was ook door die bestuurslaag werd geregeld. Die notie is nog altijd
behartenswaardig en helpt voorkomen dat de wethouder geheel wordt terug-
gebracht tot de uitvoerder van nationaal beleid. Den Haag heeft er belang bij
dat wethouders een vrije beleidsruimte houden om zich tot bestuurlijke vecht-
jassen te ontwikkelen.

h. goslinga is politiek journalist en commentator voor het dagblad Trouw.

26

j o h n b i j l

De staat van het debat
 Hoe is het gesteld met het belangrijkste

bestuursinstrument van de gemeente?

De gemeenteraad van Uffelen wordt vanavond allereerst verwelkomd door een volle publieke tri-
bune. Verrassend is dat niet; de sluiting van het zwembad in de dorpskern Grootebeek staat enorm
in de publieke belangstelling. Jan de Gijp (Leefbaar Uffelen) meent dat de gemeente geen keus
heeft. ‘Ook wij moeten de broekriem aanhalen.’ Stella Achterbos (Uffelen Sociaal) wijst op het
alternatief. ‘Met de keuze één bad te sluiten kunnen we de zwembaden in de kernen Uffelen en
Hooidijk openhouden.’ Maar juist dat is Ted Kort (Lokaal Belang) in het verkeerde keelgat
geschoten. ‘Bij de fusie drie jaar geleden is ons beloofd dat de kernen hun identiteit blijven behou-
den!’ Het publiek smult van de opmerking. ‘De kinderen van Grootebeek moeten ook kunnen spor-
ten!‘ voegt Turgay Moshaver van Progressief ’87 eraan toe.
 Die argumenten gonzen tot in de tweede termijn door. De Gijp legt uit dat Grootebeek het
minst rendabele bad had. Achterbos benadrukt dat het op peil houden van twee baden boven drie
kwakkelende gaat — en er dus nu juist meer kans op sportende kinderen is. Het college geeft aan
dat de kinderen van Grooteboek snel in het bad in Uffelen kunnen zijn, terwijl dat voor de inwo-
ners van Hooidijk een halfuur fietsen is. Lokaal Belang dient met Leefbaar Uffelen een motie in
om de Uffelse sportweek naar Grootebroek te halen. Die motie wordt aangenomen.
 Later die week doet het Uffels Weekblad verslag van de vergadering. Aan het woord komt een
teleurgestelde inwoner. ‘Ik ben het er niet mee eens dat het zwembad dicht moet. Maar ik begrijp
het wel.’

Het had zo maar kunnen gebeuren. De raad komt bijeen om een voor de inwo-
ners van de gemeente belangrijk besluit te nemen. De gevolgen zijn niet onaan-
zienlijk en het zou niet de eerste keer zijn dat een dergelijk besluit de politiek
nog lang wordt nagedragen. Het is van belang dat er een goed besluit wordt
genomen. Maar juist in de politiek is een goed besluit niet alleen maar een juri-
disch en financieel juist besluit. Het besluit moet ook onder de juiste voorwaar-
den worden genomen.

Daarin speelt het raadsdebat een cruciale rol. Het debat is het belangrijkste
instrument van de gemeenteraad. Misschien wel het enige instrument. Ja,
gemeenteraadsleden kunnen moties en amendementen indienen of toezeggin-
gen bij de wethouder afdwingen, maar voor al die instrumenten geldt wel dat
ze eerst door de raad moeten worden aangenomen. Het woord van één raadslid
is op de keper beschouwd bestuurlijk niet zo relevant. Pas wanneer de raad zich

27

d e s t a a t v a n h e t d e b a t

gezamenlijk heeft uitgesproken en een besluit heeft genomen, kan het college
aan de slag.

Toch is het met dit allerbelangrijkste instrument niet best gesteld. Niet in
iedere gemeente wordt even goed gedebatteerd. Meestal zijn raadsleden onte-
vreden over het debat an sich en wijzen liever op onderhandelingen of coalitieak-
koorden om hun invloed aan te tonen. Het debat heeft bij sommigen zelfs een
negatieve connotatie. Het debat is een ‘wedstrijdje’, het hoort bij een vuig en
vunzig ritueel, als ik twee oudere opmerkingen van landelijk opererende poli-
tici mag combineren. ‘Nette politici debatteren niet,’ vertrouwde een (toegege-
ven: zuur geworden) raadslid me eens toe. Ook bij griffiers is de stemming over
het debat getemd. In 2008 deden we zelf een rondgang. We belden zo’n
honderd griffiers en vroegen ze met een paar vragen naar de kwaliteit van het
debat. ‘Wel aardig’ was de meest beleefde formulering, maar een dikke drie-
kwart durfde gewoon hardop te zeggen dat de kwaliteit onder de maat was.
 Maar voordat we steen en been klagen over de kwaliteit van het debat zelf,
laten we eerst eens stil staan wat het debat wel zou moeten zijn. Wat mag je van
een debat verwachten? Hoe beoordeel je een debat?

De gemeenteraad van Uffelen mag tevreden zijn. Niet iedere burger is gelukkig
met de uitkomst van het debat. Ook sommige raadsleden zullen ervan balen dat
het zwembad dicht gaat. Er is toch iets goed gegaan. Dat komt omdat het
fictieve debat in Uffelen drie belangrijke kenmerken heeft:
• er wordt goed gearticuleerd waar het werkelijke meningsverschil zit;
• de argumenten en reacties die de raadsleden inbrengen, zijn opiniërend;
• aan het eind van het debat is gevraagde beslissing gelegitimeerd met afgewo-

gen argumenten.

Articuleren
Allereerst moet een debat duidelijk maken wat precies het meningsverschil

is. Het werkelijke meningsverschil. Dat is vaak meer dan alleen de gevraagde
beslissing, maar juist de kwesties achter de standpunten. Natuurlijk besluit de
raad uiteindelijk of het zwembad wel of niet dicht moet, maar de echte geschil-
punten zitten zoals zo vaak – dus ook in dit geval – een laagje dieper. Door het
debat aan te gaan formuleert Lokaal Belang waarom ze tegen de sluiting van het
bad zijn: de identiteit van de dorpskern staat wat hen betreft op het spel. Ook
Progressief ’87 formuleert een voorwaardelijk argument: het sportniveau voor
kinderen moet op peil blijven. Deze argumenten zijn mogelijk gemaakt door
het meningsverschil en door de behoefte van de debaters om in het debat op de
standpunten in te gaan. De debaters voelden zich in het meningsverschil
gedwongen om niet alleen voor of tegen te roepen, maar ook de stap naar voor,
want anders schaadt het alle zwembaden en tegen, want in elke kern moeten kinderen kunnen
sporten te maken. Zo is het duidelijk geworden dat de echte kwestie niet het bad

28

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

in Grootebroek per se is, maar de financiële soliditeit van de andere baden, de
dorpsidentiteit en de sportmogelijkheden voor de jeugd.

Toch is die mate van helderheid niet aan iedere gemeenteraadsvergadering
voorbehouden. De gemeenteraad van Den Haag behandelde in oktober 2011 de
luchtkwaliteit op scholen. Die moest beter, vond de fractie van GroenLinks bij
motie. Tijdens het raadsdebat van ruim een uur heeft elke fractie een dikke 90
procent van haar spreektijd besteed aan het uitleggen dat luchtkwaliteit op
scholen belangrijk is. Nu kun je betogen dat dit ook terechte lippenservice is
naar de achterban, maar zoveel tijd aan iets besteden waar iedereen het over
eens is, is zonde.

Liever dat een debat de kwesties achter de gevraagde beslissing uitdiept. In het
debat wil niemand uitsluitend horen of je voor of tegen bent, maar ook waaróm je
dat bent. Op die manier stel je je opponenten in het debat in de gelegenheid
daarop in te gaan of vragen over te stellen. In het meest ideale geval kom je
namelijk tot de ontdekking dat de idealen die jij in het debat inbrengt,
misschien wel helemaal niet zo onverenigbaar zijn met de idealen van een
andere fractie. In het voorbeeld hierboven is het geval van de identiteit van een
dorpskern met een eenvoudige motie voor Lokaal Belang voldoende bespreek-
baar gemaakt en opgelost. Maar zelfs als de verschillen van inzicht onverenig-
baar zijn, maakt het debat wel duidelijk welke kwesties zwaarder moeten
wegen.

Uiteindelijk neemt men een besluit nadat argumenten het tegen elkaar
hebben opgenomen.

Opiniëren
Het tweede kenmerk is dat een goed debat per definitie opiniërend is. Een

goed debat moet anderen aan het denken zetten. Meestal is dat niet zo zicht-
baar. Het denkproces speelt uiteraard voor een flink deel af in de hoofden van
de raadsleden; daarover later meer. Er zijn toch een paar mooie voorbeelden
waar debaters openlijk aan het denken werden gezet. Laat ik beginnen met een
nationaal voorbeeld.
 In aanloop naar het rookverbod in de horeca in 2008 is er flink over het
onderwerp gedebatteerd. Er vlogen voldoende argumenten over tafel: het rookver-
bod is schadelijk voor de omzet, roken is slecht voor de gezondheid. Uiteindelijk werd er één
argument ingebracht dat de doorslag heeft gegeven: de werknemer in de horeca
heeft recht op een rookvrije werkplek. Toen dit argument werd ingebracht
veranderde het debat. Voor- en tegenstanders werden door dit standpunt aan
het denken gezet. Ze werden uitgedaagd dit specifieke punt tegenover de eigen
en andere argumenten te zetten.

29

d e s t a a t v a n h e t d e b a t

Ook in de lokale politiek tref ik deze aanwinsten voor de besluitvorming aan. In
Almelo debatteerde men in 2010 over of er een nieuw stadskantoor aan het
Stadsplein moest komen. De PvdA was voor, omdat de nieuwbouw een investe-
ring was in de levendigheid op het plein die volgens hen broodnodig was. In de
tweede termijn reageerde Gijs Stork van ALA-AOV door ook te pleiten vóór
levendigheid. ‘Maar als je het Stadsplein levendig wilt hebben, moet je er juist
géén stadskantoor neerzetten. Stadskantoren zijn niet levendig!’ Dit argument
was een game-changer in dit debat; ook de PvdA werd over hun eigen standpunt
aan het denken gezet.

Nu zijn niet alle opiniërende argumenten punten die je inzicht radicaal
omgooien. Meestal zijn ze heimelijker. Punten waar je nog even over na moet
denken. Ik vind het juist daarom zo teleurstellend dat fracties vaak pas laat in
het debat met hun argumenten komen. Maar zelden wordt er al vroeg in het
debat, bijvoorbeeld bij de commissiebehandeling, een beargumenteerd stand-
punt kenbaar gemaakt; al is het maar een voorlopig of voorwaardelijk stand-
punt.

Helaas word ik maar weinig aan het denken gezet als ik op de publieke tribune
zit. Te vaak formuleren raadsleden hun standpunt alsof het klip-en-klaar is
waarom ze voor dan wel tegen zijn. Ze vertellen dát ze voor of tegen zijn en
meer niet. Cru gezegd is dat voor het debat niet zo interessant. Elk raadslid zou
zijn standpunt zó moeten formuleren dat duidelijk is dat anderen voor of tegen
zouden moeten zijn. Maar meestal komt men niet verder dan ‘dit plan is goed
voor het milieu’ of ‘het college maakt hier een verstandige keuze.’ Zonder die
argumenten is het onmogelijk een mening te vormen over wat het beste besluit
is. Eén raadslid maakte het zelfs nog bouder toen ik hem tijdens een raadsdebat
hoorde zeggen: ‘en we hebben nog meer argumenten, maar die zal ik in de
tweede termijn inbrengen.’ Zo ontneem je je collega’s iedere mogelijkheid om
op je standpunt in te gaan en komt de raad helemaal niet aan debatteren toe!

Legitimeren
‘Ik ben het er niet mee eens, maar ik begrijp het wel.’ Aldus de fictieve

burger uit Uffelen. Het is een prachtig resultaat. Het geeft namelijk aan dat
deze ‘gewone burger’ heeft begrepen waarom een bepaald besluit is genomen.
 Uiteindelijk kunnen politieke besluiten alleen worden uitgevoerd als ze
draagvlak hebben, zo heeft Winsemius in zijn WRR-rapport maar weer eens
fijntjes aangetoond. Voor een leeuwendeel begint dat draagvlak met ‘begrip’.
Soms is helemaal niet duidelijk waarom een bepaald besluit wordt genomen.
Een griffier vertelde me eens van het volgende experiment. Twee weken na een
door de raad genomen besluit vroeg hij de leden eens aan te geven welk besluit
was genomen en welke afwegingen daarbij waren gemaakt. Niet één verhaal

30

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

was hetzelfde. Als raadsleden dit al niet onder woorden kunnen brengen, mag
je het van de gewone burger óók niet verwachten.

Het is niet gek dat er in veel raads- en commissievergaderingen wordt gewor-
steld met het goed samenvatten van de vergadering. Niet alleen door de voor-
zitters, maar bijvoorbeeld ook door het journaille. Ook voor deze over het alge-
meen toch goedgeïnformeerde buitenstaander is het lastig om onder woorden
te brengen waarom, dus met welke afwegingen, een bepaald besluit is geno-
men.
 Het kan anders. Oisterwijk vergaderde recentelijk over de bouw van het
nieuwe verblijf voor de scouting. De gevraagde beslissing bestond uit twee
delen: de raad moest zich uitspreken over de locatie en een uitspraak doen over
de financiering. Over de locatie bestond geen meningsverschil; het was feitelijk
een hamerstuk. Over de financiering bleek in de eerste termijn vooral twijfel te
bestaan. De wethouder had, om haast met de bouw te maken, in afwachting van
een mogelijke subsidie, voorgesteld om de voorlopige dekking in de algemene
reserve te zoeken. Toen dat duidelijk werd, formuleerde een raadslid het in een
interruptie als volgt: ‘betekent dit dan dat we een garantie afgeven zonder dat het
duidelijk is of we in aanmerking komen voor subsidie?’ Iedereen in de raad
wilde de scouting graag direct uitsluitsel geven of met de bouw kon worden
begonnen, maar uiteindelijk heeft de raad niet ingestemd met het financie-
ringsvoorstel. Het financiële risico woog voor de raad zwaarder dan de duide-
lijkheid voor de scouting.

Debat als gezamenlijke verantwoordelijkheid
Deze drie kenmerken vragen allereerst dit: raadsleden moeten in het debat

vooral met elkaar in gesprek zijn. Helaas is dat de grootste tekortkoming van
het huidige politieke debat. Raadsleden formuleren hun standpunt en hup, we
gaan over naar de besluitvorming. Na een half jaar columns voor Binnenlands
Bestuur en na jaren observaties voor programma’s en trainingen durf ik hardop
te zeggen dat de duur van de tweede termijn gemiddeld nog geen kwart is van
de tijd die men voor de eerste termijn neemt. Raadsleden zijn meer met hun
eigen standpunt bezig, dan met het standpunt van anderen.

Eigenlijk is dat gek. Individuele raadsleden nemen geen besluiten; de raad als
geheel neemt een besluit. Dat betekent dat de raadsleden in het debat ook een
gezamenlijke verantwoordelijkheid dragen voor de uiteindelijke afweging. Ook
als je hartstochtelijk tegenstander was van de sluiting van het Grootebeekse bad
en je hebt de raad niet zo ver gekregen, moet onder aan de streep duidelijk zijn
tegen welke argumenten jouw standpunt het heeft afgelegd.

Helaas zien veel raden die gezamenlijke verantwoordelijkheid en de cruciale
functie van het debat in het democratisch-bestuurlijk proces niet. Te vaak zien

31

d e s t a a t v a n h e t d e b a t

ze het debat in de raad als een verlenging van het verkiezingsdebat. We verza-
melen informatie in de commissies of carrousels en in de raad of via een persver-
klaring hoort u ons oordeel. De stelling is ingenomen, en alleen de standpunten
worden uiteengezet, waarbij het vertellen wat jouw partij ervan vindt of punten
scoren op de ander belangrijker wordt dan het helder maken van het menings-
verschil, het anderen aan het denken zetten met je argumenten en het zorgen
voor een overzichtelijk en te reproduceren besluit.

Voor een deel zit dat in het beeld wat raadsleden hebben bij het debat. ‘Het
spelletje,’ ‘het hoort erbij’ of ‘dat is voor de bühne’. Dat beeld moet anders. Het
debat is een bestuursinstrument. Het begint wanneer de griffier de stukken
verstuurd en de raadsleden direct of indirect met elkaar in gesprek gaan over
wat er met de gemeente moet gebeuren. Dat debat vindt plaats in commissies of
carrousels, via de krantenkolommen of folders wat mij betreft, maar leidt altijd
tot die raadsvergadering waar de raad een afgewogen oordeel velt over de
gevraagde beslissing en het college de opdracht geeft.

Debat terug op zijn plaats
Laat ik het maar hardop vragen. Nemen we het debat wel serieus? En als dat

niet zo is, betekent dat dan niet dat we de democratie zélf niet serieus nemen?
Toen we tien jaar geleden aan het ambitieuze project van dualisering begonnen,
was dat niet zonder aanleiding. We wilden het openbaar bestuur weer naar de
burger brengen. We wilden politieke besluiten zogezegd politieker maken.
Terugkijkend is het vreemd dat er zo veel aandacht is gegaan naar de structuur-
verandering, en zo weinig naar de cultuurverandering. Verantwoordelijkheden
van wethouders en raadsleden zijn anders, vergadersystemen zijn omgegooid
en de plaats van het raadsdebat is misschien wel veranderd, maar het debat zelf
nauwelijks.

Een wezenlijk kenmerk van het dualisme is toch dat de gemeenteraad een zelf-
standige verantwoordelijkheid heeft en zich minder laat beheersen door infor-
matievoorsprong, intenties of zelfs grillen van het dagelijks bestuur. Juist met
het raadsdebat wordt duidelijk dat deze scheiding tussen het waarom en het hoe
bijlange na niet zijn ontkoppeld. De raad spreekt. Zelfstandig en beleidsbepa-
lend. Maar zolang het debat niet wordt benut en zelfs niet naar volledige
waarde wordt geschat, zal de intentie van het dualisme niet van de grond
komen.

Willen we het debat beter maken, dan zal het eerst moeten worden herwaar-
deerd als instrument van bestuur. Dat doe je niet door het debat te veranderen,
maar de gebruikers. Raadsleden, maar ook griffiers, wethouders (en burgers)
moeten leren met een bril van het bestuurlijk proces naar het debat te kijken en
het debat niet alleen te beoordelen op levendigheid of lol. Het dient dan beoor-
deeld te worden naar de mate waarin is geslaagd in het articuleren van het

32

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

meningsverschil, het opiniëren door argumenten en het legitimeren van het
uiteindelijke besluit. Zo kunnen we het debat leren waarderen op de plaats en
functie die het heeft in het politieke proces van besluitvorming. Zodat we aan
het eind van een debat overtuigd kunnen zeggen: het hoogste orgaan heeft
gesproken, en zo gaan we het doen.

j. bijl is trainer en coach bij Debatrix. Hij begeleidt gemeenteraden in het effectiever maken van
de raadsvergaderingen en het verbeteren van het debat. Voor Binnenlands Bestuur schrijft hij in de
column ‘De Mysteryburger’ over de kwaliteit van het debat.

33

34

f r a n k m e u r s

En daar zult u het mee moeten doen

Vertrouwd beeld uit Amerikaanse tv-series en films uit de jaren vijftig en zestig:
net op de dag dat de vrouw des huizes besluit vanavond kliekjes op tafel te
zetten, vraagt haar man de directeur te eten. Hilarische scènes volgen, met in de
hoofdrol een blik doperwten en een niet-ontdooide diepvrieskip. Voor degenen
die het monisme nog hebben meegemaakt: Lucille Ball op haar best.

Precies zo moeten de eerste griffiers zich gevoeld hebben, die tien jaar geleden
met hun gemeenteraad aan het dualisme begonnen. Uitgerekend op de dag dat
de raad voor het eerst op eigen benen staat, trekken de belangrijkste politieke
kopstukken zich terug in de collegekamer: jammer zeg, nét wethouder gewor-
den…

Daar sta je dan als griffier met je raadsleden. Een stuk of wat gepensioneerde
bankemployees, een landbouwer en een aardappelinspecteur in ruste, een
handjevol voetbalmoeders, twee vermoeide automatiseringsdeskundigen om
elkaar in de haren te vliegen, en natuurlijk die gesjeesde student die uitgere-
kend in jouw raad gecrashed is. Misschien dat ik nog een of twee raadsleden
over het hoofd zie, en ik wil mijn collega’s geenszins voor diepvrieskip uitma-
ken, maar u krijgt een beeld. Natuurlijk: iedereen is rechtstreeks door het volk
gekozen als vertegenwoordiger en dat is een gewichtige taak, maar daarmee heb
je nog geen afgetraind sterrenteam om het door een ambtenarencorps onder-
steunde college van B&W in dat gedroomde duel alle hoeken van de raadszaal te
laten zien.

Vanzelfsprekend is het plaatje dat ik schets niet voor iedere gemeente hetzelfde.
Er zijn vast steden waar het aanstormend politiek talent iedere vergadering
bijkans van de publieke tribune afstuitert van enthousiasme, maar bij mijn
lokale afdeling is nét geen 30 procent van de leden jonger dan tachtig en dat zal
bij de meeste andere partijen niet veel beter zijn. Zoiets maakt de spoeling dun.

c
o

l
u

m
n

35

Lijdt mijn griffier onder de beperkingen van zijn raadsleden? Misschien, maar
in ieder geval niet zichtbaar: zijn gezonde teint is van alle seizoenen en op de
borrel na de begrotingsraad is het naderende wintersportseizoen steevast zijn
belangrijkste agendapunt. Een teken van innerlijke rust, of blufpoker om zijn
gezworen opponenten uit het college van B&W om de tuin te leiden? Ik denk
geen van beide. Als routinier van het eerste uur realiseert hij zich dat hij moet
roeien met de riemen die hij heeft, en dat ‘Den Haag’ ook in de Randstad wel
eens ver weg kan zijn. En dus werp ik iedere maandagavond even een blik door
de openstaande deur van de oude kapel in ons gemeentehuis, waar de CDA-
fractie vergadert. En steevast kijk ik dan in de vrolijke tronie van onze CDA-
wethouder, die klaarzit voor de fractievergadering. Alsof er niets gebeurd is in
2002. Even daarvoor ben ik al langs de hoge ramen van de fractiekamer van de
lokale collegepartij gelopen. Ook hun wethouder windt er geen doekjes om:
negen van de tien keer zit zij aan het hoofd van de tafel.

Is daarmee het dualisme mislukt in ons mooie dorp aan de rivier? Welnee, we
geven gewoon een praktische invulling aan de nieuwe regels. Want zeg nou zelf:
geen wetgever kán toch ooit gedacht hebben dat je straffeloos drie of vier poli-
tieke topstukken kunt weghalen uit een raad met maar zeventien leden?

In oude Amerikaanse series zorgen uiteindelijk altijd de kinderen voor de
ontknoping: net op het moment dat de té bleke kip de keuken uitkomt, rennen
zij met hun favoriete speelgoed de kamer binnen om rangen en standen te over-
bruggen. Wij hebben vanavond drie grote windmolens op de agenda staan, de
insprekers hebben beloofd een advocaat mee te nemen om hun eisen kracht bij
te zetten…

f. meurs is fractievoorzitter van de PvdA in de gemeenteraad van Vianen.

36

 p e t e r c a s t e n m i l l e r

Innovatie in het raadswerk

In VNG Magazine van maart 2012 rapporteerde ik over een onderzoek onder
raadsleden.1 In de bijdrage stond het voornemen om de omvang van gemeente-
raden te verkleinen centraal. Op dat moment was dat een actuele discussie
omdat de minister van BZK aanstalten maakte invulling te geven aan dit onder-
deel van het programma van het toenmalige kabinet Rutte. Gezien de actuali-
teit werd vooral aandacht besteed aan de weerstand onder de raadsleden tegen
dit voornemen, met als fijne nuance dat raadsleden die lid waren van de toen-
malige regeringspartijen zich iets minder negatief toonden. Als uitsmijter
beoordeelde een substantieel aantal raadsleden (maar overigens lang geen meer-
derheid) het monisme als een prettiger systeem om in te functioneren.

Voor een artikel in een nieuwsmagazine waren dit allemaal leuke, maar toch
ook enigszins gefragmenteerde bevindingen. Gekissebis over de omvang van
gemeenteraden dient geplaatst te worden in een algemenere discussie over
raadsleden en raadswerk. Het onderzoek bevat ook over die kwesties veel mate-
riaal.

In deze bijdrage ga ik nader in op de manier waarop raadsleden tegen hun
functioneren aankijken, in de context van weerkerende discussies over tijds-
besteding, werkdruk en veranderingen in het raadswerk. Daarbij maak ik
gebruik van de enquêtegegevens uit het voorjaar van 2012. Uiteindelijk zal ik
afsluiten met enkele bespiegelingen over de, wat mij betreft, toch wat zorgelijke
situatie rond het raadswerk.

Ambt van raadslid
Al vele decennia lang wordt enigszins meewarig en verontrust gekeken naar

de positie van het raadslid.2 Het ambt is immers zo ingericht dat louter mensen
die actief zijn in de lokale gemeenschap invulling mogen geven aan het lokale
bestuur. Daarom is het essentieel dat raadsleden geworteld blijven in de lokale
gemeenschap en geen ‘fulltime-politicus’ worden. Ze krijgen dan ook geen sala-
ris, maar louter een vergoeding voor de geïnvesteerde tijd. Nu mag dit gelden
als een tot ver in de twintigste eeuw werkbaar concept, het is ook wel duidelijk
waar dit gaat wringen. Zowel omvang als taken van gemeenten zijn sinds de
invoering van de Gemeentewet van 1851 explosief toegenomen. De verantwoor-
delijkheden van raadsleden evenzeer. Tegelijkertijd is de ietwat archaïsche
bepaling3 van aantal raadsleden per gemeentegrootte al die jaren ongewijzigd
gebleven.

37

i n n o v a t i e i n h e t r a a d s w e r k

De zorgen over de tijd die raadsleden beschikbaar hebben om goed invulling te
geven aan hun ambt werden aan het einde van de twintigste eeuw groter. Een
baaierd aan zorgen over het algehele functioneren van het lokale bestuur kwam
samen in het advies van Staatscommissie Elzinga. Ook in de uitgebreide rappor-
tage van deze Staatscommissie wordt gesteld dat de positie van het raadslid
onder druk staat. Gesuggereerd wordt dat ‘de raad zijn bovenmatige bestuur-
lijke pretenties moet laten varen’. Daardoor zou meer ruimte komen voor het
versterken van de volksvertegenwoordigende functie.4

De adviezen van de Staatscommissie werden kort na publicatie ook daadwerke-
lijk doorgevoerd. Voor de armslag van raadsleden was onder meer relevant dat
wethouders ‘uit de raad’ werden gehaald. Daardoor kwam een veel duidelijker
scheiding tussen de taken en verantwoordelijkheden van raadsleden enerzijds
en wethouders anderzijds. Om raadsleden beter in een positie te brengen hun
(nieuwe) taken waar te maken, kregen ze aparte ondersteuning, in de vorm van
een griffie of griffier. Bovendien werden hun controlerende verantwoordelijk-
heden versterkt door het verplicht stellen van een lokale rekenkamer. In de
hitte van de vele veranderingen die in korte tijd moesten plaatsvinden, werd
besloten geen pogingen te doen om de omvang van de raad aan te passen. Dat
had goed gekund, omdat immers wethouders nu een aparte groep werden,
terwijl de positie van de voormalige raadsleden/wethouders volledig kon
worden ingevuld door nieuwe raadsleden.5

Ondanks de betere ondersteuning van raadsleden en de feitelijke ‘uitbreiding’
van de omvang van de raad, staken kort na de invoering van het dualisme de
zorgen over de beperkte (tijds-)mogelijkheden van raadsleden snel weer de kop
op.6 Immers, in deze nieuwe eeuw zijn de taken en bevoegdheden van het
gemeentebestuur door diverse decentralisaties fors toegenomen, en daarmee
ook de verantwoordelijkheid van de raad. Raadsleden krijgen bovendien in
steeds sterkere mate te maken met zelfbewustere, assertievere en beter geïnfor-
meerde burgers,7 hetgeen veel vraagt aan zorgvuldige investeringen in burger-
contacten. Verder zorgen electorale trends voor een afnemende omvang van
fracties, zodat het verdelen van taken binnen een fractie er niet makkelijker op
wordt.

In opdracht van de VNG boog een commissie zich een kleine vijf jaar gele-
den over het probleem van de toenemende tijdsbelasting van raadsleden. Deze
commissie (kortweg aangeduid als de Commissie Aarts) beveelt vooral andere
prioriteitsstelling voor raadsleden aan, andere vergadervormen en een betere
ondersteuning.8 Als de aanbevelingen zouden worden opgevolgd, veronderstelt
deze commissie dat raadsleden ‘gewoon’ hun werk kunnen blijven doen. In een
commentaar op deze veronderstelling stelde ik enkele jaren terug dat het een
tekortkoming in de visie van de commissie is dat ze niet een bescheidener rol
van de gemeenteraad hebben overwogen.9 Anders gezegd, in plaats van de tijds-

38

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

problemen van raadsleden op te lossen met meer ondersteuning, training en
effectiever vergaderen, zou ook een verlaging van de ambities van de raad, waar
de Staatscommissie eveneens al voor pleitte, een bijdrage kunnen leveren.

Makkelijke bezuiniging
Een inkrimping van de raad lijkt vanwege een uitblijvende ‘dualismecorrec-

tie’ eigenlijk niet onredelijk. In combinatie met het benadrukken dat gemeen-
teraden zich meer zouden moeten concentreren op hoofdlijnen, wordt een
voorstel om de gemeenteraden te verkleinen denkbaar. Maar dat is het niet
alleen, het is natuurlijk ook in deze tijden van financiële schaarste, een makke-
lijke bezuiniging. En daar blijft het niet bij, verkleining van de raden heeft
allerlei andere prettige bijkomstigheden. Veelgehoord is de veronderstelling
dat het animo voor dit ambt afneemt. Beperking van het aantal raadsleden bete-
kent dat minder kandidaten hoeven te worden geworven.

Als er minder zetels zijn, gaat het meer moeite kosten om gekozen te
worden. Daarmee zal de versplintering van raden, met alle gevolgen van extra
spreektijd, langere vergaderingen, en meer te behandelen voorstellen kunnen
worden tegengegaan.

In dat licht is de inkrimping geen vreemd voorstel. Het voelt echter wel als
volstrekt onnatuurlijk. Er is een probleem met de tijdsbesteding van raadsleden
en ter leniging van dit probleem, zou je met minder raadsleden verder moeten
gaan. Geen wonder dat het voorstel op weinig sympathie van de huidige raads-
leden kon rekenen. Bovendien, niets menselijks is ook raadsleden vreemd; zij
realiseerden zich terdege dat verkleining van de raad hun kansen op herverkie-
zing aanzienlijk zouden laten afnemen.

In deze context ontstond het onderzoek naar de opvattingen van raadsleden
over de voorgenomen afname van de raad. Zoals gezegd, er werd een brede
invalshoek gekozen. Met het oog op de analyse en aanbevelingen van Commis-
sie Aarts is veel aandacht besteed aan de beoordeling door de raadsleden zelf van
hun dagelijks functioneren. Deze zijn in het onderzoek verweven met moge-
lijke oplossingen voor een problematische tijdsbesteding, waarvan de verklei-
ning van de raad er slechts één is. Alle raadsleden werden via e-mail op de
vragenlijst geattendeerd, en konden die digitaal invullen. Dit resulteerde in een
ongekend hoge respons van meer dan 60 procent van alle raadsleden.10 Alleen al
gezien de omvang van deze groep hoeft er nauwelijks twijfel te zijn dat het gaat
om een representatieve steekproef.11

‘Tijd en raad’
Vooraf zij duidelijk gesteld; het is niet mogelijk een waardeoordeel uit te

spreken over de tijdsbesteding van raadsleden. Democratie mag wat kosten,
zowel als het gaat om tijd als geld. Overhaaste en slecht onderbouwde beslissin-
gen kunnen immers veel maatschappelijke schade aanrichten. Daarnaast is het

39

i n n o v a t i e i n h e t r a a d s w e r k

toch wat vreemd als raadsleden bij elk voorstel het direct met elkaar eens zijn.
Immers, als er geen verschillen en tegenstellingen bestaan, valt de ratio onder
verkiezingen weg. Dan hebben de burgers niets meer te kiezen. Tijdens verga-
deringen mogen de raadsleden elkaar tegenspreken, dwarsliggen en zelfs,
zolang het maar om de inhoud gaat, ruzie maken.

In het onderzoek is daarom geïnformeerd naar de opvattingen die de raads-
leden zelf hebben over de waarde van hun inspanningen, en waar zij verbeterin-
gen zien.

Hun opvattingen liegen er niet om. Zo vindt een ruime meerderheid dat er
in de raadsbijeenkomsten te veel tijd wordt besteed aan bijzaken en details (71
procent). Eveneens vindt een ruime meerderheid (62 procent) dat er te weinig
tijd is voor contact met burgers.

Er zijn twee vragen die direct informeren naar de ‘eigen gevoelens’ van de
raadsleden over het tijdsbeslag dat het ambt vraagt. Deze luiden als volgt:
• het raadswerk vraagt om een veel grotere tijdsinspanning dan ik vooraf had

verwacht;
• als ik geweten had dat mijn functie als raadslid zoveel tijd zou kosten, zou ik

er nooit aan zijn begonnen.

Op beide vragen konden de raadsleden aangeven of zij het ‘helemaal eens’ zijn
met de uitspraak, of ze het er ‘een beetje’ mee eens zijn, of ze er ‘een beetje mee
oneens’ zijn, of dat ze het ‘helemaal oneens’ zijn.

Duidelijk is dat de tweede uitspraak eigenlijk ‘de overtreffende trap’ is van
de eerste uitspraak. De eerste uitspraak vraagt naar de gevoelens over de tijdin-
spanning (‘veel groter dan verwacht’), bij de tweede uitspraak kunnen de raads-
leden een consequentie verbinden aan het gevoelen dat het raadslidmaatschap
wel heel erg veel tijd kost. Gezien deze verwevenheid is het niet vreemd dat de
beantwoording van beide vragen ook een grote samenhang vertoont.12 Dat
biedt de mogelijkheid om beide vragen in de analyse samen te voegen.

Er blijkt sprake van een groep van 13 procent die structureel ontevreden is
over de tijd die het raadswerk kost. Aan het andere uiterste staat een groep van
29 procent die blijkbaar geen enkel probleem heeft met de tijdsinvestering voor
het raadswerk.13 Anders gezegd, de groep raadsleden die serieuze problemen
ervaren met de benodigde tijd voor het raadswerk is toch vrij beperkt.

Het blijkt dat ontevredenheid over de tijdsbesteding iets sterker is bij raads-
leden die bezig zijn met hun eerste of tweede raadsperiode.14 Raadsleden in
kleinere gemeenten – en daardoor met een kleinere raad – zijn ook oververte-
genwoordigd in de groep die problemen heeft met de tijdsbesteding, net als
raadsleden van lokale partijen. Verder zijn raadsleden in kleinere fracties eerder
ontevreden over de tijdsbesteding. Het spreekt voor zich dat deze achtergrond-
kenmerken ook de nodige samenhang zullen vertonen. Kleinere gemeenten
hebben een kleinere raad en daardoor ook kleinere fracties.15

40

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Vrouwelijke raadsleden zijn net iets minder tevreden over de tijdsbesteding.
Verder zijn de allerjongste raadsleden, tot 25 jaar, het minst ontevreden over de
tijdsbesteding. Op het eerste gezicht komt dat als een verrassing. Bij nader
inzien gaat het vermoedelijk om een (overigens heel kleine16) groep die heel
bewust heeft gekozen voor het raadswerk. Buiten een opleiding of een eerste
baan voelen zij vermoedelijk ook relatief weinig druk op de beschikbare tijd.
Maar ook raadsleden tot 40 jaar zijn minder negatief over de tijd die het raads-
werk kost. Naarmate de leeftijd stijgt, rapporteren raadsleden eerder ontevre-
denheid over de tijdsinvesteringen.

Verwachte effect
De enquête bevatte een vraag naar het verwachte effect van een kleinere raad

op het functioneren. Het meest werd aangekruist dat de representativiteit van
de raad zou afnemen (61 procent van de raadsleden), gevolgd door de verwach-
ting dat de vergadertijd zou afnemen (39 procent van de raadsleden is deze
mening toegedaan) en als laatste dat de kwaliteit van de raad zou toenemen (30
procent). Naast deze vooraf in de vragenlijst al onderscheiden antwoordcatego-
rieën, konden raadsleden zelf ook aangeven welke gevolgen zij verwachtten.
Dominant in de aanvullende opmerkingen is de vrees dat een kleinere raad
minder een afspiegeling van de bevolking zal zijn, waardoor de ‘kloof’ tussen
kiezers en gekozenen zal toenemen. In het bijzonder wordt in ruime mate ver-
wacht dat een verkleining van de raad ten koste zal gaan van de contacten met
de burgers. Deze enige ‘open’ vraag wordt ook enthousiast aangegrepen om veel
onvrede te spuien; over de beperkte mogelijkheden en invloed, over het harde
werken en over de geringe resultaten. Woorden als ‘moeilijk’ en ‘zwaar’ om de
situatie te typeren zijn niet van de lucht. Meer dan eens wordt verzucht dat als
door de afslanking de versplintering afneemt, dit een positieve ontwikkeling
zou zijn. Bovendien spreekt menig raadslid de hoop uit dat als de afslanking
van de raad doorgang vindt, juist die raadsleden zullen afvallen die in de hui-
dige praktijk toch al niets toevoegen aan het debat en de besluitvorming.

De tijdsbesteding staat naar de mening van raadsleden onder druk. Een verklei-
ning van de raad zal huns inziens de druk doen toenemen, hoewel ze zich er
tegelijkertijd op ‘verheugen’ dat het aantal fracties en het aantal ‘dwaallichten’
in de raad zal afnemen.

Er is een aantal concrete maatregelen aan de raadsleden voorgelegd die de tijds-
druk kan verminderen. Het meest populaire antwoord is dat de mogelijkheden
voor fractieondersteuning zouden moeten worden versterkt. Van de raadsleden
is 85 procent hier voorstander van. Ook willen ze wel in grote meerderheid
overwegen zich meer te beperken tot hoofdlijnen (80 procent). Versterken van
de ondersteuning door de griffie is eveneens populair (78 procent). Dan volgen
op enige afstand de wensen voor meer mogelijkheden voor persoonlijke trai-

41

i n n o v a t i e i n h e t r a a d s w e r k

ning en scholing (69 procent) of voor het beproeven van andere vergadervormen
(66 procent). Versterken van de rekenkamer wordt door 62 procent van de raads-
leden als positief beschouwd.

Opmaken balans
Als de balans van de enquêteresultaten wordt opgemaakt, vallen een paar

zaken op. Deze zijn:
• Onder raadsleden is veel onvrede over het gegeven dat te vaak over details

wordt gepraat of er te weinig tijd beschikbaar is voor contacten met burgers.
• Toch is er maar een betrekkelijk kleine groep – één op de acht – die dusda-

nig ontevreden is over de tijdsbesteding, dat ze regematig overwegen er mee
op te houden. Dat geldt in iets sterkere mate voor raadsleden in kleinere
gemeenten, van kleinere fracties en voor vrouwen;

• Een eventuele inkrimping van de omvang van de raad wordt afgewezen
omdat raadsleden automatisch aannemen dat daarmee hun belasting verder
zal toenemen; vooral wordt gevreesd voor de volksvertegenwoordigende
functie;

• Hoewel een meerderheid tegen inkrimping van de raad is, zien ze ook wel
voordelen. Het zal vooral de versplintering van de raad verminderen en de
minder capabele raadsleden zullen het veld moeten ruimen.

• Indien de ondersteuning wordt versterkt, wordt een eventuele beperking
van de omvang van de raad acceptabeler.

Vernieuwing?
De opvattingen van de raadsleden heb ik hierboven kort samengevat. Maar

mij vallen ook nog andere zaken op. Zo vind ik het opmerkelijk dat de raadsle-
den er als vanzelfsprekend vanuit gaan dat de huidige omvang van de raad, die
in 1851 al is bepaald, ideaal is. In de vragenlijst konden raadsleden ook melden
of ze van mening zijn dat de omvang van de raad moet worden uitgebreid.
Slechts een handjevol heeft dat antwoord aangestreept. De bestaande omvang is
schijnbaar de norm, alles wat daarvan afwijkt, moet verantwoord worden.
Hoewel Thorbecke ongetwijfeld een visionair staatsman was, vind ik het toch
wat onwaarschijnlijk dat hij al in 1851 de ideale verhouding tussen gemeente-
grootte en raadsomvang voor 201217 heeft voorzien.

Dit wordt wat mij betreft bevestigd in een volgende observatie. Raadsleden
willen graag blijven doen wat ze nu doen. Van inkrimping van de raad verwach-
ten ze een zware extra belasting van hun tijdsbesteding. Daar moet huns
inziens dan compensatie voor komen, in de vorm van extra ondersteuning of
een hogere financiële vergoeding. Anders gezegd, ze maken de ogenschijnlijk
voor de hand liggende rekensom: minder raadsleden en hetzelfde werk vragen
om meer tijd of om meer ondersteuning. Buitengewoon opmerkelijk vind ik
het dat vrijwel niemand18 vraagtekens zet bij ‘hetzelfde werk’. De manier
waarop nu wordt gewerkt, de taken, de invulling, de dagelijkse praktijk, die

42

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

hoeven blijkbaar niet te veranderen; en dat terwijl toch menigeen zich regelma-
tig zit te ergeren aan die dagelijkse gang van zaken. Serieuze veranderingen voor
de inrichting van het werk, zoals bijvoorbeeld door een grotere inzet van sociale
media, worden slechts door een kleine minderheid (7 procent) gesteund.

Ondertussen krijg ik het gevoel dat het raadswerk vooral mensen aantrekt die
de gebruikelijke inrichting van het ambt, en de daarbij passende tijdsbesteding,
accepteren. Raadsleden die het toch wat tegenvalt, treden tussentijds af of stel-
len zich niet meer verkiesbaar. Zo blijkt dat raadsleden die al meer dan twee
perioden actief zijn, weinig klagen over hun tijdsbesteding.

Hoewel er bij elke verkiezing zorgelijke geluiden waarneembaar zijn over
het aanbod aan kandidaten, zijn er slechts zo’n 9000 raadsleden nodig voor heel
Nederland. Dat is een aantal dat met gemak past op de tribune van een modale
club in het betaalde voetbal. Anders gezegd, zo moeilijk is het uiteindelijk ook
niet om genoeg mensen te vinden die hun tijd aan het raadswerk willen beste-
den. Zorgelijker is wellicht de ‘zelfselectie’. Mensen die beginnen aan, of actief
blijven in het raadswerk, beschouwen de bestaande situatie als vanzelfsprekend
en willen daar maar weinig aan veranderen. Hooguit willen ze iets comfortabe-
ler (met betere ondersteuning of een betere vergoeding) min of meer hetzelfde
blijven doen. Mensen die zich best zouden willen inzetten voor de lokale
gemeenschap, maar daarbij niet willen meegaan in het klassieke patroon en de
daarbij horende tijdsbesteding, worden hierdoor in feite ‘afgeschrikt’.

Situatie raadsleden ‘precair’
Deze constateringen brengen mij er toe de situatie van de raadsleden als

‘precair’ te beschouwen. Om hun heen vinden vele veranderingen plaats.
Schaalvergroting en professionalisering zijn aan de orde van de dag, zowel in
het maatschappelijk middenveld, bij het College van B&W en in het bijzonder
binnen de ambtelijke organisatie. Ook de burgers worden steeds professioneler,
steeds beter opgeleid, steeds beter geïnformeerd. Maar raadsleden zelf trekken
hier niet de conclusie uit dat er ook het nodige in hun functioneren moet ver-
anderen. Zij lijken van mening te zijn dat zij de ambitie van hoogste orgaan van
het gemeentebestuur kunnen waarmaken door ’s avonds bijeen te komen in
een zaaltje, en te beginnen bij agendapunt 1 (‘opening’), volgens ijzeren logica
gevolgd door agendapunt 2 (‘notulen van de vorige vergadering’). Als ze rond
een uur of elf het laatste agendapunt hebben afgehandeld, constateren ze dat ze
eens een keertje ‘vroeg klaar’ zijn.19 Om de een of andere reden voelt dat niet
meer van deze tijd, maar de zittende raadsleden willen best op deze manier
verder; alleen vinden ze het wel prettig als de ondersteuning voor deze manier
van functioneren wordt versterkt.

In een reactie op de voorgenomen plannen van het toenmalige kabinet voor
afslanking van de raad, gaf de VNG aan dat een afslanking louter bespreekbaar

43

i n n o v a t i e i n h e t r a a d s w e r k

was, als daar een ‘allesomvattende visie’ op het bestuur van gemeenten aan ten
grondslag zou liggen.20 Nu de plannen in de ijskast staan, lijkt zo’n visie ver
weg. Mij lijkt echter dat er urgente behoefte is aan een reflectie op en serieuze
voorstellen voor verandering van de inrichting van het raadswerk. Ik heb alleen
het gevoel dat vraag naar noch antwoord op innovatie van het raadswerk uit de
huidige groep actieve raadsleden zal komen. Wat mijn eigen opvattingen
betreft; in 2008 pleitte ik zowel gezien veranderingen in de lokale gemeenschap
als de professionaliseringstendensen binnen het lokale bestuur voor een
‘bescheidener’ opstelling door de raad. Sindsdien ben ik alleen maar gesterkt in
die opvattingen. Een gemeenteraad kan ervoor kiezen om meer over te laten aan
goed-opgeleide, goed-geïnformeerde burgers, al dan niet in samenwerking met
een professioneel maatschappelijk middenveld en de professionele ambtelijke
organisatie. Voor de raad ligt dan veeleer een ‘procesrol’ voor de hand, waarbij
de raad enerzijds algemene uitgangspunten en ambities formuleert en ander-
zijds vooral de kwaliteit van het democratisch proces bewaakt.21 Bij een derge-
lijke innovatie kan de raad ook wel met wat minder mensen toe en zeker met
een veel lagere vergaderfrequentie. En misschien wordt het raadswerk dan ook
wel leuker, en daarmee aantrekkelijker voor meer mensen.

p. castenmiller is medewerker van PBLQ-Zenc.

n o t e n

1 P. Castenmiller, Kleinere raad vergt meer ondersteuning. In: VNG Magazine van 16 maart 2012,

pagina 12-14.

2 Al in de jaren vijftig van de vorige eeuw boog op verzoek van de toenmalige minister van BZK

een Staatscommissie zich over de lastige positie van raadsleden in grotere gemeenten: Staats-

commissie De Quay, Verslag van de Staatscommissie bestuursvorm grote gemeenten. Den

Haag, 1955.

3 Zo valt op dat gemeenten met 10.000 inwoners verdeeld zijn in maar liefst drie verschillende

klassen om daarmee de omvang van de raad te bepalen. Tussen de 10.000 en 50.000 inwoners

worden vervolgens nog eens acht verschillende categorieën onderscheiden. Boven de 50.000

inwoners zijn er nog maar zes verschillende categorieën. De reden voor deze opbouw is dat er

in 1851 nog vele gemeenten waren met minder dan 10.000 inwoners en nauwelijks gemeen-

ten met meer dan 50.000 inwoners. Er passen wat het gebrek aan veranderingen betreft twee

nuances. Zo is begin jaren negentig van de vorige eeuw het aantal raadsleden in de allerklein-

ste gemeenten, tot 3000 inwoners, opgehoogd, van 7 naar 9.

Verder hield de oorspronkelijke indeling, in een tijd dat er nauwelijks gemeenten met meer

dan 100.000 inwoners waren, op bij de klasse ‘meer dan 100.000 inwoners’ (39 raadsleden).

Later – ik heb niet teruggevonden wanneer - is nog een extra klasse gecreëerd, namelijk

‘gemeenten met meer dan 200.000 inwoners’. In die laatste klasse van gemeenten telt de raad

dan 45 personen.

44

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

4 Staatscommissie Dualisme en Lokale Democratie, Eindrapportage, pagina 323-325.

5 Met het oog op deze – zo men wil – slordigheid, werd enkele jaren later wel de omvang van

Provinciale Staten aangepast.

6 Zie met name: Commissie Positie wethouders en raadsleden, Van Werklast naar Werklust,

aanbevelingen om het werk van lokale politici (nog) leuker te maken. Den Haag, 2008. Op

pagina 7 van deze rapportage staat te lezen: ‘Maar raadswerk kost tijd, veel tijd. De reguliere

baan, zorgtaken en de politieke nevenfunctie vechten bij voortduring om voorrang. Een

groot deel van de raadsleden vindt dat hun politieke bijbaan een (te) zware wissel trekt. De

werklast is dan ook de belangrijkste reden om te stoppen. Raadsleden die een punt achter

hun politieke bijbaan (willen) zetten, zeggen dat ze er niet meer in slagen te laveren tussen

meerdere taken en verantwoordelijkheden.’

7 P. Castenmiller, Bestuurskracht en innovatie, rede uitgesproken bij het aanvaarden bij het

lectoraat aan Fontys Bestuursacademie. Tilburg, 2007, pagina 13.

8 Commissie Positie wethouders en raadsleden, Van Werklast naar Werklust, aanbevelingen

om het werk van lokale politici (nog) leuker te maken. Den Haag, 2008

9 P. Castenmiller, Bestuurskracht en innovatieve, rede uitgesproken bij het aanvaarden bij het

lectoraat aan Fontys Bestuursacademie. Tilburg, 2007, pagina 15.

10 Toen ik 2001 in opdracht van de Staatscommissie Elzinga raadsleden enquêteerde, heb ik

enorm moeten ‘trekken en sleuren’ om een aanvaardbare respons van 61 procent te krijgen.

In 2001 ging het toch om onderzoek van fundamenteel belang en met grote praktische conse-

quenties. De vergelijkbare respons in 2012 zal zeker iets mee te maken hebben met het toege-

nomen gemak van het digitaal invullen van vragenlijsten. Toch blijft het bijzonder, vooral

omdat de respons is gerealiseerd op basis van één simpel e-mailtje naar alle raadsleden. Naar

ik vermoed heeft het onderzoek toch een zeer gevoelige snaar geraakt.

11 Voor de zekerheid is ook gekeken naar gemeentegrootte, man/vrouwverhouding en de verte-

genwoordiging van de verschillende politieke partijen. Op die kenmerken bleken geen afwij-

kingen van de algemene verhoudingen. De steekproef is zonder meer representatief.

12 Pearson’s correlatiecoëfficiënt is 0,43.

13 Daartussen zijn er nog drie ‘gematigder’ groepen; 10 procent van de raadsleden is ‘licht nega-

tief’ over de hoeveelheid tijd die het raadswerk kost, 23 procent van de raadsleden is min of

meer neutraal, 25 procent van de raadsleden zit ‘net’ aan de positieve kant.

14 Een kleine nuance is dat raadsleden die niet direct zijn verkozen, maar vanwege opvolging

pas lopende deze raadsperiode met hun raadslidmaatschap zijn begonnen, minder negatief

zijn. Aannemelijk is dat het hier gaat om mensen die ‘in een opvolgingsplaats’ zich al goed

hebben kunnen oriënteren op het raadswerk. Daardoor hebben zij op het moment dat er

sprake was van een reële mogelijkheid om volwaardig raadslid te worden, een heel bewuste

keuze kunnen maken. Mensen die zich in de oriëntatie hebben gerealiseerd dat het toch niets

voor ze zou zijn, hebben vermoedelijk ‘bedankt voor de eer’.

 Het is eigenlijk niet zo vreemd dat de ontevredenheid afneemt onder de raadsleden die al

verschillende perioden actief zijn. Hier zal sprake zijn van de nodige ‘zelfselectie’. Raadsleden

die ontevreden zijn over de tijdsbesteding zullen zich al lang niet meer verkiesbaar hebben

gesteld.

45

i n n o v a t i e i n h e t r a a d s w e r k

15 Over het algemeen zijn de verschillen niet groot, maar bij deze aantallen zijn ze wel altijd

significant.

16 In de steekproef gaat het slechts om 57 respondenten.

17 Enkele kleine bijstellingen daargelaten. Zie daarvoor noot 3.

18 In de open antwoorden zijn er minder dan twintig raadsleden die de suggestie doen ook eens

naar de positionering van het ambt en de organisatie daarvan te kijken.

19 Natuurlijk weet ik ook wel dat steeds meer gemeenteraden proberen het papier de deur uit te

doen en met iPads te vergaderen, en weet ik ook dat er her en der alternatieve vergadervor-

men worden gepraktiseerd. Maar van het papierloos vergaderen zou ik zeggen dat dit niet

bijdraagt aan andere wijzen van vergaderen; ook met de iPad begint men gewoon bij agenda-

punt 1. En ik zou ook niet willen zeggen dat alternatieve vormen van besluitvorming op

grote schaal ingang hebben gevonden.

20 VNG, brief aan de minister van BZK van 20 februari 2012.

21 P. Castenmiller, Bestuurskracht en innovatie, rede uitgesproken bij het aanvaarden bij het

lectoraat aan Fontys Bestuursacademie. Tilburg, 2007, pagina 19.

46

a y h a n t o n c a

De Volksvertegenwoordiger

Het was op 7 maart 2012 precies een decennium geleden dat de Wet dualisering
gemeentebestuur is ingevoerd. De grootste hervorming van ons democratisch
bestel sinds de invoering van het algemeen kiesrecht in 1919. Een duidelijkere
rol en taakverdeling tussen gemeenteraad en college van B&W is met dit
dualisme in gang gezet in de lokale democratie.

Van de drie rollen die de gemeenteraad heeft is de volksvertegenwoordi-
gende rol altijd een zeer interessante geweest. Raadsleden zitten zelf in de
gemeenteraad, namens anderen maar zonder last of ruggespraak.

Namens hun achterban moeten raadsleden doen wat zij zelf wijs achten in
het algemeen belang. Deze tegengestelde belangen, het algemeen belang, het
partijbelang, het belang van de kiezer of van een doelgroep, veroorzaken altijd
zeer lastige afwegingen waar raadsleden in elke raadsvergadering mee te maken
hebben…

In het bijzonder speelt dit in de grote steden die kleurrijker zijn geworden.
De volksvertegenwoordigers vanuit allochtone groepen worden door hun kie-
zers toch meer gezien als hun vertegenwoordigers, temeer ook omdat ze veelal
met voorkeursstemmen worden gekozen. Dat schept een extra verantwoorde-
lijkheid. Deze volksvertegenwoordigers krijgen een extra mandaat mee. Ze
zullen een modus moeten vinden binnen de verschillende typen volksvertegen-
woordiger. Je bent gekozen om namens de kiezer zonder last of ruggespraak te
handelen en belangen af te wegen. Maar je voelt de spagaat soms tussen partij-
belang, algemeen belang en het belang van de kiezer.

Als je niet wilt vervreemden van je achterban, de mensen die op je hebben
gestemd, maar ook je loyaliteit wilt bewaren jegens de partij en het partijpro-
gramma, wat je mede ondertekend hebt, dan moet je ook hier duidelijk en
helder zijn. De achterban stemt in het algemeen op personen en niet zo zeer op
partijen of programma. De volksvertegenwoordiger moet duidelijkheid geven
aan de partij waar hij of zij lid van is en aan de kiezer die op hem of haar stemt
als persoon.

Jezelf blijven en authentiek zijn naar zowel je partij als naar je achterban is
de beste oplossing voor de spagaat waar je als volksvertegenwoordiger met een
voorkeursmandaat in terechtkomt. Zolang je keuzes en belangen afweegt en
kunt verantwoorden aan jezelf en ook aan de partij en je electoraat ben je in
staat het vertrouwen te houden. Op het moment dat de keuzes die je maakt te
ver afstaan van je doelgroep raak je van hen vervreemd. Het kan ook zijn dat je

c
o

l
u

m
n

47

het partijprogramma van je eigen partij niet meer kunt ondersteunen: dan
moet je een keuze maken. Kies je voor het partijbelang of kies je voor je achter-
ban? Deze belangen kunnen soms tegengesteld zijn.

Een recent voorbeeld hiervan is wat zich onlangs in de landelijke politiek
heeft afgespeeld rondom het ritueel slachten. Veel partijen die tegen het ritueel
slachten zijn, hebben ook moslims binnen hun fracties. Het belang van mos-
lims is tegenstrijdig met het belang van de partij. Wat doe je dan in dit geval als
moslim. Wat het ook nog eens complicerend maakt, is dat deze volksvertegen-
woordigers door hun achterban veelal gezien worden als ‘hun’ vertegenwoordi-
gers. De kunst is dan de juiste keuze te maken. Ga je voor de belangen van de
achterban en probeer je je eigen partij de overtuigen van jouw belang of ga je
voor je partijbelang en probeer je je achterban te overtuigen. Een lastige en
moeilijke keuze die je telkens moet maken. Soms in principiële standpunten,
soms in kleine punten. Maar in beide gevallen blijft het lastig. Zolang de idea-
len van je partij de idealen zijn waar jij voor gaat en zolang je hiermee je eigen
achterban kunt winnen, zal je jezelf blijven en authentiek overkomen.

Ook binnen de achterban zie je een tendens ontstaan dat men veel meer gaat
kijken naar partijideologieën. Maar de persoon blijft altijd nog zeer belangrijk
voor deze doelgroep. Zij genieten het vertrouwen dat zij toch iets meer kunnen
betekenen voor de achterban dan dat in een partijprogramma is opgeschreven.

In de grote steden zullen deze doelgroepen van steeds groter belang worden
gezien hun electorale omvang. Ze zullen steeds op zoek gaan naar personen uit
hun gemeenschappen waar zij veel vertrouwen in hebben, gecombineerd met
partijpolitieke voorkeuren. Zij zullen meer naar de partijkleur kijken dan in het
verleden. In het verleden was de persoon belangrijker dan de partijkleur. Dit zal
steeds meer veranderen en de partijkleur zal meer van belang worden. De jon-
gere kiezers van allochtone afkomst die hier geboren en getogen zijn, zullen
meer naar partijpolitieke voorkeuren kijken dan naar personen van de partijen.
Zij zullen zich meer laten leiden door partijprogramma’s omdat zij meer
betrokken zijn bij het politieke proces en meer bewust zijn hoe het politieke
proces verloopt. Zij zien dat volksvertegenwoordigers onderdeel zijn van een
groep en alleen weinig invloed hebben op het geheel. Wat altijd speelt is dat als
je als volksvertegenwoordiger een aansprekende en charismatische persoonlijk-
heid bent, je veel stemmers zult trekken. Dit geldt voor iedere volksvertegen-
woordiger.

48

c
o

l
u

m
n

Als de partijkleur niet meer bij de ideeën en belangen van deze jongere alloch-
tone kiezers past, zullen zij hun eigen lokale partijen oprichten. Ook hier zullen
mensen zich weer geroepen voelen het volk te vertegenwoordigen in hun stad
of dorp via hun nieuwe partijen. Ook hier zullen zij aanlopen tegen dezelfde
dilemma’s als volksvertegenwoordigers. Het algemeen belang versus individu-
eel belang, het belang van de partij of de kiezer. Ook zij zullen soms besluiten
nemen die tegen hun kiezers ingaan en daarmee zullen zij zich soms vervreem-
den van hun achterban. Goed werk betekent niet per se waardering en electo-
raal gewin. Volksvertegenwoordigers zullen altijd belangenafwegers zijn. En
altijd zullen er groepen teleurgesteld zijn. En eens in de vier jaar zullen de
volksvertegenwoordigers zich moeten verantwoorden voor hun keuzes.
Diegene die oprecht, eerlijk en betrouwbaar kan uitleggen waarom hij of zij een
bepaalde keuze heeft gemaakt zal wee r terugkeren en een ander die dat niet
kan, zal afhaken. Dit is het lot van de volksvertegenwoordiger.

ayhan tonca is CDA-raadslid in de gemeente Apeldoorn.

49

m a r i o n s c h r o o t e n e n e r i c m e u r s

Interview met Dick de Cloe:

Volksvertegenwoordiger zijn
leer je nooit af

Dick de Cloe wordt een beroepswaarnemer genoemd. En dat is hij in tweeërlei betekenis. Letterlijk
omdat hij een jaar nadat hij in 2002 uit de Tweede Kamer stapte waarnemend burgemeester werd
in Vlist en vervolgens Schoonhoven, Bergen op Zoom, opnieuw Schoonhoven en nu Maasdriel.
Figuurlijk omdat De Cloe een scherp observator is van wat hij in het lokaal bestuur om zich heen
ziet.Als Kamerlid zorgde hij bij de invoering van de dualiseringswetgeving ervoor dat via een
amendement de griffier nadrukkelijker gepositioneerd werd dan aanvankelijk de bedoeling was.
Als waarnemend burgemeester functioneert hij in gemeenten waar structuur- en cultuurverande-
ringen vaak wenselijk zijn. Dick de Cloe over 10 jaar dualisme op lokaal niveau, en een paar zaken
meer.

“Ik kwam natuurlijk al uit een duaal stelsel; de Tweede Kamer. Vanaf het begin
ben ik als vertegenwoordiger van de PvdA-fractie betrokken geweest bij de
dualiseringswetgeving en door de bank genomen heeft die wetgeving goed
uitgepakt. Posities zijn uit elkaar getrokken en helderder geworden. De raad
staat steviger op haar benen, minder afhankelijk van het college ook voor wat de
informatievoorziening betreft, transparanter werkend. Over de invoering van
de griffier zijn we met z’n allen achteraf lovend.

Natuurlijk heeft het dualisme lokaal heel wisselend uitgepakt. Dat is juist de
kracht van de lokale democratie: rechten moeten in wetten vastgelegd worden,
de invulling niet. Aanvankelijk bracht het amendement dat de griffier verplicht
stelde, een schok teweeg. Zelfs een gemeente als Rotterdam was van plan de
griffierstaken bij de secretaris onder te brengen. Voor het college is het moeilij-
ker geworden de gemeenteraad te overtuigen maar dat is geen verslechtering.
Vroeger dolf de raad altijd het onderspit bij sterke wethouders. Ik zeg altijd: ‘Je
moet niet vechtend tegenover elkaar staan, maar werkend naast elkaar’. Met
overleg tussen college en coalitiefracties is niets mis, als je maar oppast dat je
geen ‘lokale torentjes’ creëert. Op fatsoenlijk, gemeen overleg is niets tegen,
zolang het is met het oog op het algemeen belang.”

Decentralisatie
“Op dit moment komen er steeds meer taken op gemeenten af zonder dat

daar voldoende geldmiddelen of beleidsvrijheid bij zitten. Er moet, integen-
deel, steeds meer gerapporteerd worden. Dat is jammer en kan anders. Je moet
taken daar neerleggen waar ze het best uitgevoerd kunnen worden, niet waar

50

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

’t het goedkoopst is. Bij eerdere ‘decentralisatie-impulsen’, zoals die toen heet-
ten, verschenen er elk jaar brede evaluaties van hoe die processen verliepen.
Daarover volgde dan intensieve bespreking tussen de Tweede Kamer en de
staats secretaris of minister van BZK. Dat gebeurt niet of nauwelijks meer, con-
stateer ik.”

Herindeling
“Om de complexiteit van taken die gedecentraliseerd worden aan te kunnen,

moet je sterk in je schoenen staan. Voor kwaliteit van dienstverlening heb je wel
enige substantie nodig. Mijn ervaring is dat een gemeente als Bergen op Zoom
met z’n 60 à 70 duizend inwoners tegen een flink stootje kan. Wordt de
gemeente kleiner, dan heb je veel éénpitters binnen de organisatie en ben je
kwetsbaar. Als bijvoorbeeld hier in Maasdriel mijn enige medewerker openbare
orde en veiligheid ziek is, dan heb ik een flink probleem. Herindeling vind ik
dan ook een fatsoenlijk bestuurlijk middel. Maar niet vanuit het adagium
‘groot, groter, grootst’, uitsluitend met als doel ‘goed, beter, best’.”

“Af en toe steken er uiterst merkwaardige staaltjes van centralisme de kop op,
zoals bij het recente besluit om de deelgemeenten op te heffen. Waarom wordt
hier een plaatselijke invulling onmogelijk gemaakt? Waarom zouden gemeen-
ten geen deelgemeenten mogen hebben, als ze die zouden willen? Waar
bemoeit Den Haag zich mee, er wordt teveel verboden!”

Volksvertegenwoordiging
“Met de volksvertegenwoordigende rol wil het nog niet zo lukken, maar dat

stamt al vanuit de tijd van voor het dualisme. In de jaren negentig was er aan-
toonbare afnemende belangstelling voor het lokaal bestuur, er waren steeds
minder mensen die op een verkiezingslijst wilden. Dat was mede een doel van
het dualisme: de tanende belangstelling om aan de politiek deel te nemen,
tegengaan. Het dualisme was een structuurverandering, waarvan gehoopt werd
dat ze ook een cultuurverandering zou bewerkstelligen. Contacten van raadsle-
den met de samenleving zijn echter nog altijd te spaarzaam; ze komen te weinig
het raadhuis uit, want hebben hun handen vol aan hun stukken voor de raads-
vergadering. Dat naar buiten treden is ook niet altijd makkelijk, maar wordt
steeds urgenter, omdat de burger al zoveel weet, ook via de nieuwe media. De
kunst voor volksvertegenwoordigers is om uit te blijven gaan van het algemeen
belang en niet te vervallen in cliëntelisme, dorpisme, platte belangenbeharti-
ging. Ook als de druk en de verleiding groot zijn: niet doen!

Dat de raden meer de boer op moeten staat buiten kijf, maar dat heeft met
het dualisme niets te maken, dat zou in het monisme even hard nodig z ijn
geweest. Hierin ligt ook een initiërende rol voor griffiers. Zelf ben ik zolang
volksvertegenwoordiger geweest dat ik het niet meer afleer. Ik voel me als

51

v o l k s v e r t e g e n w o o r d i g e r z i j n l e e r j e n o o i t a f

burgemeester in de eerste plaats dan ook raadsvoorzitter, daarna pas college-
voorzitter.”

Raden in positie brengen
“Het college heeft een medeverantwoordelijkheid voor het stevig positione-

ren van de raad. Het heeft daar als te controleren orgaan baat bij. Met een goed
geïnformeerde raad bedoel ik niet een raad die wordt bedolven onder informa-
tie. Dat zou een handeling zijn uit angst. Een college met lef stuurt de goede
zaken op het goede moment.

De raad heeft afgelopen jaren heel wat meer vingers in de pap gekregen. Neem
bijvoorbeeld de burgemeestersbenoeming. Werd vroeger 25 procent van de
aanbevelingen van de vertrouwenscommissie door de minister genegeerd, sinds
de invoering van de openbare aanbeveling door de raad, is nog geen enkele keer
van die aanbeveling afgeweken. Dat is mooi, en de door de gemeenteraad geko-
zen burgemeester is daarmee feitelijk inmiddels praktijk. Wat mij betreft hoog
tijd om die status van de raad formeel te maken en de door de raad gekozen
burgemeester ook in de wet te verankeren.”

Griffiers
“Er zijn griffiers die een zeer bescheiden positie innemen binnen de organi-

satie. Dat vind ik onnodig: de griffier is zonder meer de evenknie van de
gemeentesecretaris en zou ook als zodanig ingeschaald moeten worden . Valse
bescheidenheid past niet bij een griffier. Een griffier treedt op namens het
hoogste orgaan. Daar hoeft hij zich niet op voor te laten staan – beter niet zelfs
– maar hij moet dat, als het nodig is, wel gebruiken. De kunst is natuurlijk dat
strategisch te doen, met een gezond en gerechtvaardigd zelfvertrouwen.

Een griffier is een alleskunner; hij loopt soms voor de muziek uit en volgt, is een
procedure- en een procesmanager. Een hoofdtaak van de griffier is ervoor te
zorgen dat de raad na een goede informatievoorziening onderling goed in
discussie gaat. Veel griffies zijn onderbemenst. Dat is jammer, want de griffier
moet geen veredelde bode zijn. De griffier is het succesnummer van het
dualisme!”

mw. drs. m.j.m. schrooten is plaatsvervangend griffier bij de gemeente Heemstede.
drs. e.w.k. meurs is griffier van de gemeente Vlaardingen.
Beiden zijn lid van de redactie van dit jaarboek.

52

a n k b i j l e v e l d - s c h o u t e n

Een duet en geen duel

Is het dualisme een verbetering van het politieke spel? Voor mij is dat geen
vraag, maar een feit. Wel moeten de spelers ernaar blijven streven er een duet
van te maken in plaats van een duel. Soms wordt nog weleens vergeten dat
bestuur en volksvertegenwoordiging samen het hoofd van de samenleving
vormen. Ik mocht de afgelopen tien jaar het dualisme meemaken als burge-
meester, staatssecretaris, Kamerlid en nu als Commissaris van de Koningin.
Graag deel ik vanuit die verschillende rollen enkele ervaringen.

In het najaar van 2010 liep ik tegen een bijzondere situatie aan in de Tweede
Kamer. In het voorafgaande jaar had ik als staatssecretaris van Binnenlandse
Zaken gewerkt aan het voorstel voor de opdeling van de Nederlandse Antillen.
Dat was zo goed als rond, toen het kabinet Balkenende IV viel. Na de verkiezin-
gen kwam ik weer in de Tweede Kamer terecht, maar was in afwachting van de
coalitieonderhandeling nog demissionair staatssecretaris. En zo kon het gebeu-
ren dat ik als Kamerlid moest stemmen over mijn eigen voorstel. Een unicum!
Een uitzondering ook. Je moet er niet aan denken dat bewindslieden dit vaker
zouden doen. Dat zou een heel verkeerde beeldvorming met zich meebrengen.
Toch was dit het geval in de gemeenteraden en provinciale staten van voor 2002.
We kunnen het ons bijna niet meer voorstellen dat er een tijd was dat wethou-
ders en gedeputeerden ook een zetel in de raad of staten hadden. De invoering
van het dualisme was dan ook niet meer dan een logische stap. Maar kunnen we
dan ook stellen dat de dualisering geslaagd is? Hoe fungeren burgemeester en
raadsleden en waar liggen mogelijkheden voor verbeteringen? Daar wil ik in dit
artikel dieper op ingaan.

Verbinden
Met de invoering van de Wet dualisering van het gemeentebestuur in 2002,

was ook de Hof van Twente net als nieuwe gemeente begonnen en trad ik aan
als burgemeester daarvan. Gelukkig kregen wij daardoor een jaar uitstel voor
het doorvoeren van de nieuwe wet. Dat gaf ons de tijd om een uitgebreid voor-
bereidingstraject te doorlopen. Ook hebben we in de raadszaal de nieuwe rollen
in de opstelling fysiek tot uitdrukking gebracht. Om mij heen zag ik dat burge-
meesters moeite hadden in hun nieuwe rol als voorzitter van zowel het college
als de raad. Voor veel burgemeesters voelde dit aan als een spagaat. Zeker ook
omdat in sommige plaatsen het dualisme heel stringent werd doorgevoerd.
Wethouders die nauwelijks nog contact hadden met hun fractie en andersom.
De opgave voor de burgemeester was – en is dat nog steeds – om daarin een
brugfunctie te vervullen. Ik zou willen stellen dat een goede uitvoering van het

53

e e n d u e t e n g e e n d u e l

dualisme voor een groot deel staat of valt bij de kracht van de burgemeester. Hij
moet in staat zijn om ook de belangen van de raad in het college te kunnen
behartigen. En dat is niet eenvoudig. Het is af en toe een vorm van koorddan-
sen. Maar veel burgemeesters bezitten van nature deze kwaliteit en ik heb in
Overijssel gezien dat de meeste burgemeesters hun nieuwe rol snel opgepakt
hebben.

Ik weet van diverse burgemeesters dat ze het een voorrecht vinden om zowel
voorzitter van het college als de raad te zijn. Wellicht dat tegenwoordig vooral
de buitenwereld moeite heeft de verschillende rollen van de burgemeester uit
elkaar te houden. Bij de installatie van nieuwe burgemeesters benadruk ik altijd
een aantal punten met betrekking tot het burgemeestersambt. Bijvoorbeeld:
• De burgemeester staat tussen de mensen, maar boven de partijen.
• De burgemeester is onafhankelijk, en te allen tijde verantwoordelijk voor de

openbare orde en de veiligheid in de gemeente.
• De burgemeester draagt verantwoordelijkheid voor integriteit van het

bestuur en ziet toe op de zorgvuldigheid en tijdigheid van de besluitvor-
ming door de gemeente.

• De burgemeester is verantwoordelijk voor de bevordering van de samenwer-
king tùssen overheden. Een taak die tegenwoordig steeds belangrijker
wordt. Want de wereld houdt niet op aan de gemeentegrens.

• En ten slotte: de burgemeester is door de Kroon benoemd. Hij zal op
bepaalde momenten zijn onafhankelijke rol moeten benadrukken en die
positie zal erkend moeten worden in het college van B&W, in de gemeente-
raad èn in de samenleving.

Als ik dit vervolgens specifiek toepas op de positie van de burgemeester in het
dualisme, dan zie ik voor de burgemeester ten opzichte van het college vooral
de rol als hoeder van de kwaliteit van de besluitvorming en daarnaast als ‘spar-
ringpartner’. Dat wil zeggen: spiegelen, meedenken en vragen stellen. Als ik
kijk naar zijn rol ten opzichte van de raad, dan is het de kunst om in de vergade-
ringen goed de procedures toe passen, zonder constant op de regeltjes te letten.
De kunst is om de raad bij de inhoud te houden.

En zoals ik al betoogde, moet de burgemeester op een goede manier de
belangen van de raad behartigen. De verbinding tussen raad en college leggen.
Dat was ook een belangrijke eis in het functieprofiel wat de provinciale staten
van Overijssel hebben opgesteld toen zij in 2010 een nieuwe Commissaris van
de Koningin zochten. Bij mijn aantreden heb ik daar bijvoorbeeld uiting aan
gegeven door voorzitter van de agendacommissie te worden. Dan kan het voor-
komen dat provinciale staten een voorstel uit het college terugstuurt, omdat
het niet voldoende kwaliteit heeft. Aan mij is dan de taak om dat voorstel mee
te nemen naar het college, waar ik het vervolgens als voorzitter van het college
in behandeling moet nemen. Dat zijn de momenten waarop heel duidelijk de
verschillende rollen van de burgemeester en in mijn geval als Commissaris van

54

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

de Koningin, naar voren komen. Dat zijn ook de momenten waarop de burge-
meester bij uitstek zijn onafhankelijke positie kan en moet gebruiken.

Winst
Na mijn burgmeesterschap in de Hof van Twente kreeg ik op een andere

manier met het dualisme te maken. Als staatssecretaris van Binnenlandse Zaken
heb ik in 2008 de ‘Staat van de dualisering’ laten opstellen. Dit document gaf
een samenhangend en actueel beeld van de stand van zaken van de dualisering
van het lokaal bestuur. Voor de Staat van de dualisering is destijds gebruik
gemaakt van diverse bronnen: zo is in opdracht van het ministerie onderzoek
verricht en heeft er op 25 juni 2008 een drukbezocht congres plaatsgevonden.
Dat onderzoek is onder andere uitgevoerd door prof. dr. Bas Denters van de
Universiteit Twente, die de afgelopen decennia belangwekkend onderzoek
heeft verricht naar de werking van de Nederlandse democratie.

Denters constateerde dat de dualisering een bijdrage lijkt te hebben gele-
verd aan een raad die meer gewicht hecht aan zijn kaderstellende en controle-
rende taken en ook meer actief gebruik maakt van zijn rechten en mogelijkhe-
den tot kaderstelling en controle. Dit lijkt er bovendien toe te leiden dat de
invloed van de democratisch gekozen volksvertegenwoordiging in het gemeen-
telijke beleidsproces is versterkt. Dat is uit democratisch perspectief een belang-
rijk winstpunt.

In de afgelopen jaren hebben gemeenteraden veel aandacht en tijd gestoken
in de aanpassing aan de nieuwe institutionele kaders en de invulling van de
nieuwe verhoudingen met het college.

Ik herken dit. De provinciale staten van Overijssel – en ook de gemeenteraden
in Overijssel – zijn zelfbewuster geworden en meer in staat om te komen tot
eigen opvattingen. Voorheen wist een college bij voorbaat wel dat een voorstel
het ging halen. Dat is nu minder vanzelfsprekend geworden. De raad laat zich
veel meer door de buitenwereld voeden en wordt ook zelf kritischer.

Wat mij betreft is dit een eerste stap in de goede richting. Ik vind dat de
staten nog een stuk verder mogen gaan in het invullen van hun kaderstellende
rol. De coalitiepartijen in de staten van Overijssel voelen zich wel heel erg
gebonden aan het coalitieakkoord. Een beetje losser mag best. Wat ik ook regel-
matig hoor is dat gemeentevergaderingen dreigen te verzanden in een vragen-
uurtje aan het college. Dat komt veelal door de informatievoorsprong van het
college. Maar een goed debat is beter. Dat is voor veel raadsleden een worsteling,
omdat ze niet over een uitgebreid ambtelijk apparaat beschikken en dus soms
een informatieachterstand hebben ten opzichte van het college.

In die context is het pure winst dat raads- en statenleden via de griffie meer
ondersteuning hebben gekregen. Bij de provincie Overijssel zet de griffie er de
laatste twee jaar steeds meer op in dat statenleden al vroeg in beleidstrajecten
betrokken worden. Zo hebben ze bijvoorbeeld een strategische agenda gemaakt

55

e e n d u e t e n g e e n d u e l

met elf grote onderwerpen. Statenleden kunnen online de besluitvormingslijn
inzien, de diverse besluiten en amendementen downloaden en krijgen op deze
manier inzicht in de historie van het onderwerp. Daardoor kunnen statenleden
beter vooruit kijken en proactief meedenken. Hiervoor hebben de griffiemede-
werkers ook een periodiek overleg met ambtenaren om in de gaten te houden
wat er zoal speelt. Daardoor creëren ze gelijk meer besef bij ambtenaren dat ze
bij het schrijven van hun stukken rekening moeten houden met de statenleden.
Daarnaast organiseert de griffie diverse opleidingen rondom het gebruik van
instrumenten, zoals het initiatiefvoorstel. De kwaliteit van de besluitvorming
vaart er wel bij.

Kaders stellen is één kant van het verhaal. Daarna is het voor raads- en
statenleden de kunst om de uitvoering los te laten en vervolgens het resultaat
te controleren. Dat loslaten is lastig. We zien ook in de provinciale staten van
Overijssel dat statenleden willen meesturen, soms tot op detailniveau. Dit
vanuit de gedachte dat je ook tussentijds zou mogen en moeten controleren.
Daartoe worden ze veelal aangezet door vragen vanuit de samenleving. Dan is
het ook logisch om hier iets mee te doen. De vraag is of deze vorm van tussen-
tijds en op detailniveau ‘meesturen’ wenselijk en helemaal te voorkomen is. In
ieder geval is het aan de collegeleden om hier een helder standpunt over in te
nemen en een dialoog met raads- en statenleden over aan te gaan. Het vraagt
om een goed samenspel tussen raad en college en heeft alles te maken met ver-
trouwen in elkaar. Met dat vertrouwen zit het in Overijssel in de regel wel goed.
Maar dit is een spanningveld dat je altijd wel zult blijven houden.

Stille dualisering
Dan een aspect van het dualisme dat minder goed geslaagd is. Professor

Denters constateerde in zijn onderzoek dat de relatie naar de burgers minder
aandacht lijkt te hebben gekregen, ondanks de introductie van formele burger-
initiatieven en andere kanalen voor burgers om hun opvattingen onder de aan-
dacht van de raad te brengen. Vriend en vijand lijken het eens over de wense-
lijkheid van een versterking van de volksvertegenwoordigende functie van
raadsleden.

De vraag wat die rol in zou moeten houden, vormt evenwel nauwelijks
onderwerp van discussie. Verder dan de wens dat raadsleden een sterkere
externe oriëntatie moeten ontwikkelen en meer tijd ‘buiten het stadhuis’
moeten doorbrengen komt het zelden, concludeerde Denters.

Wat die oriëntatie concreet zou moeten inhouden en hoe die tijd moet
worden besteed, blijft onduidelijk. Denters betoogt dat er enerzijds behoefte is
aan reflectie over de wijze waarop raadsleden inhoud geven aan hun traditio-
nele rol als spreekbuis van burgers (bruggenhoofd). Hierbij is onder meer van
belang te kijken naar mogelijke nieuwe kanalen via welke burgers hun zorgen
en problemen kunnen agenderen bij de raad.

56

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Daarnaast is gewezen op het belang van nieuwe rollen voor de raad, bij het
scheppen van nieuwe rechtstreekse mogelijkheden voor controle en beïnvloe-
ding door burgers van het lokaal bestuur (bruggenbouwer) en de bewaking van
de democratische kwaliteit van het bestuur (brugwachter).

Onderzoek onder burgers maakt duidelijk dat in de samenleving van de
indertijd beoogde versterking van de volksvertegenwoordigende rol van raads-
leden nog weinig te merken valt. Zo wordt er gesproken van ‘stil dualisme’,
waar ‘iedereen in het gemeentehuis erg druk mee is’, maar waar de buitenwacht
weinig van merkt. Het onderzoek maakt ook duidelijk dat ‘een beweging naar
buiten’ kan bijdragen aan een grotere toegankelijkheid en herkenbaarheid van
de lokale democratie. Of die beweging naar buiten succesvol zal worden
gemaakt, is dus van wezenlijk belang voor de vitaliteit van de lokale democratie
en de vertegenwoordiging van de burgerij.

Experimenten
Op dit vlak zijn er wel allerlei experimenten uitgevoerd. De ene wat meer

geslaagd dan de andere. De externe bureaus zijn rijk geworden aan het beden-
ken en uitvoeren van deze experimenten. Wat dat betreft ben ik er zelf beducht
op dat dit soort experimenten niet voor meer verwarring zorgen bij de burgers.
Aan de andere kant is het wel nodig om nieuwe vormen te vinden waardoor
burgers beter betrokken worden.

Ook hier is onderzoek naar gedaan. In 2007 zijn de raadsgriffiers bevraagd
en daaruit blijkt dat in meer dan 70 procent van de 144 onderzochte gemeenten
er initiatieven zijn genomen om de banden tussen raadsleden en burgers aan te
halen. Bijvoorbeeld door het gericht uitnodigen van (groepen) burgers voor ver-
gaderingen, spreekrecht voor burgers in raad en commissies, themabijeenkom-
sten en commissievergaderingen op locatie, organiseren van hoorzittingen, het
initiëren van publieksdebatten (‘real time’ of digitaal) en het afleggen van werk-
en wijkbezoeken.

Als ik kijk naar de twee grootste gemeenten in Overijssel, Zwolle en
Enschede, dan hebben die ieder een eigen manier gevonden.

In Enschede heeft men stadsdeelcommissies ingevoerd waar alle onderwer-
pen die het betreffende stadsdeel aangaan worden geagendeerd. Bij deze verga-
dering is ook steeds ruimte voor een informeel gedeelte waarin ruimte voor
inspraak, directe contacten met burgers, eventuele werkbezoeken en informeel
overleg over (actuele) onderwerpen die het stadsdeel betreffen.

In Zwolle wordt regelmatig het zogenaamde ‘raadsplein’ georganiseerd. Een
dergelijke avond kan een besluitvormings-, meningsvormende en informatie-
ronde bevatten. Vooral de informatieronde waarin de raad in gesprek met de
stad gaat, komt steeds vaker voor.

57

e e n d u e t e n g e e n d u e l

Verbeteringen
De kansen om het dualisme (nog) beter uit te voeren, liggen zowel binnen

en buiten de staten- en raadszaal. Als ik kijk naar de invulling van de diverse
rollen, noemde ik al dat het essentieel is dat de burgemeester zijn brugfunctie
goed weet uit te voeren.

Ook wordt de voorbeeldfunctie van een burgemeester steeds belangrijker.
Met de komst van sociale media en smartphones is iedereen journalist gewor-
den. Elk moment van de dag opereer je als bestuurder in de volle openbaarheid.
Een kleine ondoordachte handeling of uitspraak kan het aanzien van het open-
baar bestuur danig beschadigen. Wat dat betreft wordt de verantwoordelijkheid
die bestuurders dragen steeds groter en komt de nadruk steeds meer op de
voorbeeldfunctie te liggen. Die voorbeeldfunctie ligt bij uitstek bij de burge-
meester als boegbeeld van het bestuur.

Daarnaast is het net zo belangrijk dat raads- en statenleden hun rol op de
juiste manier ten tonele brengen. Ik noemde al dat de coalitiepartijen in pro-
vinciale staten en ook in diverse raden best wel wat dualer mogen handelen.
Soms is het toch nog te veel coalitie versus oppositie in plaats van algemeen
bestuur versus college. Maar belangrijker nog is dat raads- en statenleden zich
specialiseren in een bepaald thema of beleidsterrein. Daarmee gaat de kwaliteit
van het debat omhoog en ook de besluitvorming. Niets is zo lastig voor een col-
lege, dan raadsleden die een specialisme hebben. Als collegeleden verzuchten
‘daar heb je hem weer’, is dat een goed teken. Want die raadsleden weten door
hun kennis vaak de vinger op de zere plek te leggen en daar bereik je het meeste
mee. Bovendien houden raads- en statenleden daarmee tijd over om de samen-
leving in te gaan. Het beste kunnen raads- en statenleden de helft van de stuk-
ken weggooien, anders heb je kans dat de raadsleden helemaal de organisatie in
worden gezogen.

Ten slotte liggen er ook diverse verbetermogelijkheden op ambtelijk niveau.
Ambtenaren moeten veel meer aan de voorkant van een beleidsproces de raad
meenemen. Uiteindelijk is het toch de raad die de kaders moet stellen. Ambte-
naren reageren daar vaak op door te zeggen ‘als je iets wilt, dan horen wij het
wel’. Dat is eigenlijk niet eerlijk. Doet een nieuw beleidsterrein zich voor, dan
zouden ambtenaren meer het initiatief moeten nemen om met een startnotitie
bij de raad aan te kloppen. Een notitie waarin een aantal richtingen staan aange-
geven, in plaats van dat de raad een ‘gesloten voorstel’ te zien krijgt. Overigens
is dit voor een raad ook vaak lastig en hebben ze liever een eenduidig voorstel.
Een belangrijke taak om raads- en statenleden vroegtijdig mee te nemen in het
beleidsproces ligt bij de griffie. Ik noemde al dat de griffie bij de provincie Over-
ijssel samen met de statenleden een strategische agenda heeft opgesteld en
regelmatig diverse thema’s met ambtenaren doorneemt. De griffie van de
gemeente Zwolle gaat nog een stap verder. Daar ziet de griffier alle collegevoor-
stellen nog voor ze naar het college gaan. Voor sommige gemeenten gaat dat
wellicht te ver. Maar ik denk dat iedere griffie wel manieren weet, passend bij de

58

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

cultuur van zijn of haar gemeente of provincie, om de raad op het juiste
moment in stelling te brengen.

Betrokken burgers
De dualisering bij gemeenten en provincies is geleidelijk ingebed en aan-

vaard. De verbeteringen die ik voor ogen zie, bouwen hierop voort.
Een ander verhaal is de betrokkenheid van de burger. Het dualisme heeft er

niet voor gezorgd dat burgers meer betrokken zijn. Wat mij betreft blijft dat
een belangrijk punt van zorg en aandacht. Democratie vereist burgerbetrok-
kenheid. De overheid heeft legitimatie nodig. Tegenspel ook, om scherp te blij-
ven. En de ideeën van de burger, want daar zit kennis en ervaring. Dat alles wil
niet zo best, hoe druk ook veel mensen er al jaren mee zijn.

Oud-minister Pieter Winsemius deed onderzoek naar die betrokkenheid en
schrok van de onverschilligheid die hij aantrof. Want de overheid vertrouwt
haar eigen burgers niet meer. En andersom. Een haperende democratie, een
tandeloze burgerij en een hautaine overheid. Dat is de negatieve maatschappij-
schets in het rapport ‘Vertrouwen in de burger’ van de Wetenschappelijke Raad
voor het Regeringsbeleid.

Ik schrik daar ook van. Zelf merk ik in mijn huidige functie dat er een toene-
mende roep uit de samenleving is om meer aansluiting tussen bestuurders,
volksvertegenwoordigers en burgers. Een toenemende vraag om bestuurders
die meer tijd nemen om te luisteren naar wat er speelt op straat, in een wijk of
in een gebied. Bestuurders die hun eigen agenda schoonvegen om initiatieven
uit de samenleving meer ruimte te geven.

Mijn ervaring is dat een dergelijke aanpak werkt. Dat blijkt ook uit het rap-
port van Pieter Winsemius. Hij concludeert dat als je de burger de goede vraag
voorlegt, die inspeelt op zijn behoeften en kwaliteiten, je hem mee krijgt. Niet
voor niets halen lokale partijen 24 procent van de stemmen bij gemeenteraads-
verkiezingen. Dwars door de politieke partijen heen. Ze organiseren zich door
goed te luisteren naar de 4 K’s: kroeg, kantine, kapper en kerk. Dat vertalen ze in
praktische politiek. Dan krijg je doe-democratie, die ook een antwoord kan zijn
op de roep om meer directe democratie.

Wat ik hieruit opmaak is dat we als overheid af en toe een stapje opzij
moeten doen om mensen in de gelegenheid te stellen hun eigen ideeën en plan-
nen uit te voeren. De overheid kan voorwaarden scheppen, bijvoorbeeld door
goed onderwijs. De overheid kan ook een duwtje in de rug geven. Maar uitein-
delijk zijn het de mensen zelf die het moeten doen.

De kritische burger moeten we meer armslag geven en de volgzame burger
moeten we met wat Spaanse peper stimuleren. Een lastige burger is een goede
burger. Want die is betrokken. Die gaat de maatschappij verbeteren. Ik geef toe:
dat is nog niet zo eenvoudig. Maar de komende jaren is dit wel één van mijn
belangrijkste doelen.

59

e e n d u e t e n g e e n d u e l

Afsluiting
Is tien jaar dualisering reden voor een feestje? Wat mij betreft mag de taart

aangesneden worden. De dualisering bij gemeenten en provincies is geleidelijk
ingebed en aanvaard. Succesvolle onderdelen van de dualisering zijn: een hel-
dere verdeling van rollen en verantwoordelijkheden, meer zelfbewustzijn bij de
raad en staten en de positie van de griffier.

Een goede uitvoering van het dualisme is mogelijk als iedereen zijn eigen rol
naar behoren invult. De burgemeester als onafhankelijke voorzitter die ook de
belangen van de raad in het college kan behartigen. De griffie in het aansturen
op een vroegtijdige deelname van raads- en statenleden in het beleidsproces. En
de raadsleden zelf die scherpe keuzes maken in wat ze wel en niet doen, waar-
door ze beter in staat zijn een scherp debat te voeren en tijd overhouden om de
samenleving in te gaan. En ten slotte de ambtenaren die bij het schrijven van
voorstellen kijken door de ogen van raads- en statenleden en ze vroegtijdig
meenemen in het beleidsproces.

Als het de raad en provinciale staten vervolgens de komende jaren ook lukt
om meer invulling te geven aan hun kaderstellende rol en daarbij de burger er
beter bij weet te betrekken, dan mag van mij ook de kers op de taart.

mw. drs. a. bijleveld-schouten is Commissaris van de Koningin in de provincie
Overijssel.

60

j a n o p d e w e e g h

De griffier:
Tien jaar actief in een veranderend
duaal stelsel op lokaal niveau

6 Maart 2002. De Wet dualisering gemeentebestuur is net van kracht geworden.
Op veel plaatsen zijn ambtelijke en bestuurlijke werkgroepen aan de slag
geweest om het duale stelsel in de eigen gemeente te operationaliseren. Soms is
er al een kwartiermaker en beoogd griffier aan de slag gegaan. De functie van
griffier is vanaf die maand verplicht voor elke gemeente. En een jaar later voor
elke provincie. Er zijn begin 2002 welgeteld 496 gemeenten. Dus 496 functies te
verdelen onder sollicitanten op die functie.

De eerste griffiers
Zoals een goede vereniging en belangenbehartiger van gemeenten betaamt,

heeft de VNG destijds een voorbeeld vacaturetekst voor de functie van griffier
opgesteld. Het zou een jurist moeten zijn. Waarschijnlijk vanwege de te ont-
werpen verordeningen van de raad als die voor het burgerinitiatief, voor ambte-
lijke bijstand en fractieondersteuning, de inspraakverordening, het reglement
van orde voor de raad(scommissies) en een gedragscode. Dat die griffier ook zou
moeten kunnen werken in een setting vol tegengestelde belangen was nog niet
goed duidelijk. Ook niet dat hij of zij (verder: hij) samenwerking tot kunst zou
moeten verheffen, zelf het initiatief moest nemen, innovatief zou moeten
manoeuvreren en buiten de platgetreden paden zou moeten gaan.

In nogal wat gemeenten werd de urgentie van het scheiden van functies tussen
gemeenteraad en College van Burgemeester en Wethouders (verder: college) niet
gevoeld. Gemeenten werden al adequaat bestuurd, vonden de bestuurders daar.
Zo ontstond de gedachte dat het duale stelsel door Den Haag aan gemeenten
werd opgedrongen. Met gevolg dat de griffiersfunctie in die gemeenten niet
serieus genomen werd. Dat valt af te leiden uit de personele invulling van de
griffie. De Stuurgroep Evaluatie Dualisering Gemeentebestuur1 (Commissie
Leemhuis) schrijft in 2004: ‘In 52 procent van de gemeenten bestaat de griffie uit
één persoon. Van alle griffiers komt 57 procent uit het ambtelijk apparaat. In
enkele gevallen is de invulling van de griffiersfunctie gebruikt als oplossing
voor een intern probleem in het ambtelijk apparaat. Vier van de vijf griffiers
met een deeltijdaanstelling heeft een andere functie binnen dezelfde gemeente.’
Dat was vragen om moeilijkheden.

61

d e g r i f f i e r

Daartegenover stonden gemeenten waar de bestuurders het duale stelsel als een
kans zagen om de kaderstellende en controlerende rol van de raad te onder-
scheiden van de uitvoerende rol van het college. Om zo elkaar niet voor de
voeten te lopen en de kwaliteit van de besluitvorming te verbeteren. En met het
duale stelsel zou veel meer aandacht komen voor de volksvertegenwoordigende
rol van de gemeenteraad. Zo zou de inwoner beter weten waar de gemeenteraad
en college voor stonden en een grotere betrokkenheid gaan voelen bij het lokale
bestuur. In deze gemeenten werden de eerste initiatieven genomen op een
eigentijdse werkwijze van de gemeenteraad. Zo werd de vergadercultuur veel
meer op debat gericht en op de betrokkenheid van de inwoners en maatschap-
pelijke organisaties. De instrumenten van de raad werden nadrukkelijker onder
de aandacht gebracht, de communicatie met de inwoners werd verbeterd.

En dan was er de grote groep gemeenten die tussen beide in zat. Gemeenten die
met enig enthousiasme de door de wetgever opgedragen wijziging van het
bestuurlijk stelsel uitwerkten, maar dat te veel overlieten aan de griffier. Die
werd geconfronteerd met tegenwerking van gevestigde belangen. Met als
gevolg een sobere vertaling van het duale stelsel naar de gemeentelijke omstan-
digheden.

Gebrek aan vorderingen
Al met al vorderde de vernieuwing niet snel. Er werd zelfs bericht2 over het

gebrek aan vorderingen. Geen van de belangrijkste doelen van de dualisering
was tot dan toe verwezenlijkt, zo constateerde de Commissie Leemhuis. De
positie van de gemeenteraad als het belangrijkste lokale politieke forum zou
nog niet zijn hersteld, raadsleden functioneerden nog onvoldoende als volks-
vertegenwoordigers en de herkenbaarheid van het bestuur voor de burger zou
nog niet genoeg zijn versterkt.

De problemen zouden niet slechts te wijten zijn aan overgangsproblemen.
Binnen gemeenten zou verwarring zijn ontstaan, doordat niemand eindverant-
woordelijkheid droeg voor het proces, waarvan werd gedacht dat het zichzelf in
goede banen zou leiden. ‘De veronderstelling dat de structuurwijzigingen als
hefboom zouden functioneren voor de noodzakelijke cultuurveranderingen
was te optimistisch gebleken.’

En dat dit probleem hardnekkig was, bleek een jaar later3 ook bij de provin-
cies: ‘In de eerste plaats blijkt dat men in provincieland nog zoekende is naar de
beste wijze waarop aan de dualisering vorm kan worden gegeven. Daarnaast is
ons opgevallen dat de culturele verschillen per provincie erg groot zijn. Deze
culturele verschillen zijn van invloed op de mate waarin men zich de duale
werkwijze heeft eigen gemaakt’.

62

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Typologie griffiers
In deze zeer verschillende omstandigheden komen dan ook zeer verschil-

lende griffiers te werken. Zo krijgt elke gemeente de griffier die bij die
gemeente past. Een rijk geschakeerd gezelschap gaat een nieuwe beroepsgroep
vormen. In de Wet dualisering gemeentebestuur aangeduid als griffier, maar in
vele gemeenten aangeduid als raadsgriffier.

In de Gemeentewet is over de taken van de griffier het volgende bepaald:

– a r t i k e l 1 0 7 a

1 De gr iffier staat de raad en de door de raad ingestelde commissies bij de
uitoefening van hun taak terzijde.

2 De raad stelt in een instructie nadere regels over de taak en de bevoegdheden
van de gr iffier.

– a r t i k e l 1 0 7 b

De gr iffier is in de vergadering van de raad aanwezig.

D eze beschrijving van de taken maakt dat de functie op meerdere wijzen is in te
vullen. En dat is aanvankelijk ook zeker gebeurd. Niet op papier maar in de
praktijk. De functie van griffier was nieuw en in 52 procent van de gemeenten
een solitaire functie. Griffiers moesten zich met de beperkte wettelijke functie-
omschrijving maar in de praktijk bewijzen en proberen samen te werken met
gemeenteraad, burgemeester, gemeentesecretaris, wethouder en ambtelijke
organisatie. Instituten die al 160 jaar bestonden. En veelal bood de functieom-
schrijving bij de aanstelling ook al weinig houvast.

Bezie de situatie dat 57 procent van de griffiers uit het eigen ambtelijk appa-
raat afkomstig is en tot dan toe hiërarchisch onder de gemeentesecretaris
werkte. Het vergt dan een heel professionele instelling om te zoeken hoe samen
te werken als gelijkwaardige counterparts. Zeker als de gemeentesecretaris een
aantal taken moet afstaan aan de griffier.

Bezie bijvoorbeeld ook de situatie dat wethouders gewend waren om als
voorzitters van de raadscommissies grote invloed uit te oefenen op het beleids-
proces en op de agenda van die commissies. Dan is het lastig om als bestuurder
een stapje terug te doen en de organisatie van de commissievergaderingen over
te laten aan de griffier. Alsof een ambtenaar op de stoel van de bestuurder kan
zitten.

De status van griffier was niet zo maar gevestigd. Niet voor niets heeft de
Vereniging van Griffiers zich in de eerste jaren van haar bestaan genoodzaakt
gezien om griffiers in problemen op te vangen. Die Vereniging van Griffiers had
op 7 maart 2003 in de Beurs van Berlage te Amsterdam zijn oprichtingscongres
gehouden en zou zich later nadrukkelijk bezighouden met de typering van de

63

d e g r i f f i e r

functie van griffier en de werkgeversrol van de raad. En dat was een lastige, gelet
op de karakteristieke verschillen per gemeente. Het zijn van griffier in een
gemeente met een grote ambtelijke organisatie vereist andere competenties dan
die van een griffier in een kleine gemeente met een kleine organisatie. Het
vereist andere competenties in een gemeente met een sterk college dan in een
gemeente met een sterke gemeenteraad. En het vereist andere competenties in
een gemeente met een sterke voorkeur voor consensusvorming dan in een
gemeente waar dualisme vertaald is in duellisme. En zo heeft het takenpakket
zich in de eerste jaren ontwikkeld, afhankelijk van de couleur locale.

Niet voor niets wordt in 2008 in het rapport ‘Staat van het dualisme’4 gecon-
stateerd dat de breedte van het takenpakket van de griffie uiteenloopt. Dus niet
alleen voor de griffier zelf maar ook voor de griffiemedewerkers, zo die er zijn.
In het rapport staat:

‘Een brede invulling is deze:
• vertegenwoordiger van de raad in lokale en regionale netwerken;
• raadsambassadeur en vertegenwoordiger in externe overlegsituaties;
• deelname in (regionale, landelijke) netwerken van griffiers;
• adviseert de raad inzake strategische positionering (intern en extern);
• bewaakt rollen en verantwoordelijkheden van de verschillende spelers;
• draagt zorg voor optimale afstemming tussen raad en ambtelijke organisatie;
• coördineert informatieverzoeken.’

Aanvankelijk onderscheidt de Vereniging van Griffiers de proceduregriffier en
de procesgriffier. Daarbij zorgt de proceduregriffier voor de verspreiding van de
voor vergaderingen benodigde documenten en de organisatie van die vergade-
ringen en bewaakt hij de afgesproken procedures. De procesgriffier is dan meer
de vertegenwoordiger van de gemeenteraad die het hier voor vermelde brede
takenpakket invult. Later komt de Vereniging van Griffiers volgens Dolmans5
tot een meer uitgewerkte taakomschrijving, die als volgt kort is samen te vatten:

‘Advies en bijstand: de griffier is eerste adviseur van de gemeenteraad en eerste
adviseur van de door de gemeenteraad ingestelde commissies. Op alle politiek
bestuurlijke terreinen kan de griffier geconsulteerd worden door leden van de
raad.

Procesmanagement: de griffier stuurt, beheerst en participeert in complexe
processen ter oplossing van vraagstukken met politieke dynamiek. Hierbij
treedt de griffier op als verbinder van politieke, bestuurlijke en ambtelijke pro-
cessen.

Ontwikkeling, innovatie en procedurebewaking: de griffier adviseert en
informeert de raad bij de totstandkoming van strategische termijnagenda’s en
doet voorstellen ter verbetering van procedures. Ook draagt de griffier zorg voor
het bewaken van de afdoening van moties, amendementen, initiatiefvoorstellen.

64

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Logistieke ondersteuning: de griffier is verantwoordelijk voor de kwaliteit van
de voorbereiding, ondersteuning en afhandeling van vergaderingen van de raad
en raadscommissies.

Leidinggeven: de griffier is diensthoofd van de griffie. Hierbij wordt functi-
oneel leiding gegeven aan de medewerkers van de griffie.

Contacten: de griffier participeert in netwerken binnen en buiten de
gemeente, waarbij contacten worden onderhouden op bestuurlijke en ambte-
lijke niveaus. Ook onderhoudt de griffier contacten met de media, inwoners en
belangenorganisaties.’

En omdat door omstandigheden niet elke griffier het ‘volledige’ brede taken-
pakket vervult, wordt gestreefd naar professionalisering en zelfs certificering.
Om de professionalisering te duiden onderscheidt de eigen Werkgroep Professi-
onaliseringsprogramma6 in 2010 vier typen griffiers:
• de beginnende griffier;
• de ontwikkelende griffier;
• de gevorderde griffier;
• de excellerende griffier.

Maar veel griffiers willen geen etiket opgeplakt krijgen. Ze zijn namelijk alle-
maal hard aan het werk om hun eigen raad te bedienen en zijn afhankelijk van
de lokale omstandigheden. Die zijn niet te vatten in een landelijk geldend
schema. De voorkeur gaat uit naar professionalisering in de zin van kennisuit-
wisseling om van elkaar te leren en naar vorming, opleiding en training.

Griffier en veranderingsproces
De Commissie Leemhuis gaf al aan dat 57 procent van de eerste griffiers

afkomstig was uit de eigen ambtelijke organisatie. Waar de overige 43 procent
in 2002 vandaan kwam, is niet bekend. Maar velen zullen uit een andere over-
heidsorganisatie afkomstig zijn. Dat geldt in ieder geval voor de huidige gene-
ratie griffiers. Uit een onderzoek van de P&O Services Groep7, tegenwoordig
POSG, blijkt dat de griffiers overwegend (82 procent) afkomstig zijn uit de over-
heid (gemeente, provincie). Het merendeel (46 procent) van de respondenten,
werkte bij een andere gemeente of provincie. Er werkte 37 procent bij dezelfde
gemeente of provincie en 17 procent werkte buiten de gemeente of provincie.

De lokale overheid is voor de beginnend griffier dus een bekend speelveld. Als
eerste adviseur van de gemeenteraad wordt van hem of haar (verder hem)
verwacht dat hij het duale stelsel uitdraagt in de organisatie en met de gemeen-
tesecretaris toeziet op naleving van de duale regels in de organisatie. Zo lijkt het
alsof de griffier de bepalende persoon is in gemeente waar het gaat om de
ontwikkeling en professionalisering van het duale stelsel. Dat hij degene is van
wie het allemaal van afhangt. Is dat zo?

65

d e g r i f f i e r

In een rapport8 ‘van de Stuurgroep Evaluatie Dualisering Gemeentebestuur
wordt in 2004 het volgende gemeld:

‘De griffier vindt dat hij een grote rol heeft gespeeld bij de invoering van de
wettelijke maatregelen van de dualisering. Ongeveer 45 procent van de griffiers
vindt dat de griffier hierop het grootste stempel heeft gedrukt. Rond 40 procent
van de griffiers vindt dat de griffier de belangrijkste rol heeft gespeeld bij het
inzetten van de cultuurverandering. De andere spelers in de gemeente wijzen
hier anderen aan. Kanttekening hierbij is dat in gemeenten van meer dan 50.000
inwoners de griffier, na de raad, wordt genoemd als belangrijkste speler bij de
wettelijke en culturele veranderingen.’

Goed, de griffier speelt een belangrijke rol in het veranderingsproces. Maar hij
is niet de verandermanager. Doesburg en Op de Weegh9 schrijven in 2006 in
opdracht van de Commissie Openbaar Bestuur van de Vereniging van Griffiers
het volgende. ‘Griffiers hebben als belangenbehartiger van de raad ook niet de
positie en de invloed om alle actoren in hun werkomgeving in een gewenste
richting te laten bewegen. Niet alleen is de cultuur in de werkomgeving van de
griffier in elke gemeente anders, maar is ook de startpositie van elke griffier om
die reden verschillend. Zie de vele van elkaar afwijkende experimenten in
gemeenten. Het gemeenschappelijke is wel dat in het proces, dat moet leiden
tot het versterken van de raad als belangrijkste politiek forum, elke gemeente
kleinere of grotere stappen maakt. En de griffier is permanent op zoek naar
mogelijkheden om de raad daarin bij te staan. Hij adviseert, hij neemt knelpun-
ten weg, hij praat op raadsleden in, hij zorgt voor een goede training, hij helpt
de achterblijvers en stimuleert de talenten in de raad. Eigenlijk neemt de grif-
fier constant de rol van coach aan.’

En daar heeft de griffier zijn handen vol aan: structuur geven aan het duale stel-
sel in gemeenten en provincies. En het moeilijkste moet dan nog komen10: ‘In
de raadsperiode 2006-2010 komt het erop aan over bestuurscultuur en bestuurs-
kracht te discussiëren. Voor het aangaan van lokale uitdagingen is meer nodig
dan goede structuren.’ Verandering van cultuur betekent een langdurig proces.
Niet voor niets wordt gesteld dat het monisme zich 160 jaar heeft kunnen
ontwikkelen en het dualisme in gemeenten pas een paar jaar. Het dualisme mag
dan ook niet meteen worden afgerekend op minder geslaagde experimenten en
proeftuinen. Tegelijkertijd bestaat de kans dat het nieuwtje van het dualisme er
wel een beetje af is. ‘We gaan weer over tot de orde van de dag’. Maar zeker nu
de eerste bestuurders van de Vereniging van Griffiers een stapje terug hebben
gedaan, is nieuw enthousiasme voor een doorstart van belang. En de bal ligt
natuurlijk in de eerste plaats bij de griffiers zelf. Afhankelijk van de politiek
bestuurlijke verhoudingen op lokaal niveau wordt van hen verwacht dat zij het
voortouw nemen om ervoor te zorgen dat de culturele veranderingen versterkt
doorgaan. Elzinga laat in het blad Binnenlands Bestuur het volgende optekenen11.

66

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Hij hoopt op een nieuwe dynamiek bij de raadsgriffies. Elzinga: ‘de eerste gene-
ratie was dikwijls afkomstig uit het ambtelijk apparaat. Soms een beetje
omzichtige figuren. Ik hoop en verwacht dat de tweede generatie die zich nu
aandient, nog wat strijdbaarder zal zijn. De griffier moet een stevige persoon
zijn, zij het met begrip voor de positie van de bestuurder. Je ziet veel vrouwen
opkomen in de functie, die uitmunten in sociale vaardigheid. Ook oud-
gemeenteraadsleden zouden goede kandidaten kunnen zijn.’

Verdere professionalisering
Die nieuwe dynamiek die van de griffiers wordt verwacht, heeft ongetwijfeld

te maken met het verbeteren van de persoonlijke vaardigheden; met de verdere
professionalisering. De cultuur in het politiek bestuurlijke krachtenveld mag
namelijk nog veel meer in de richting van samenwerking bij een duidelijke
functiescheiding en met een grotere betrokkenheid van de inwoners.
 In een rapport12 uit 2011 worden twee denksporen onderscheiden waarmee
de griffier bij de verdere ontwikkeling van het duale stelsel te maken heeft. Aan
de ene kant de gemeente die gekenmerkt wordt door coöperatief dualisme
waarbij de actoren de gemeente zien als één organisatie. Er wordt niet gespro-
ken vanuit ‘de rol van het college’ of ‘de rol van de raad’, maar van de gemeente
waaraan raad en college ieder hun bijdrage leveren. Zij zijn ‘slechts’ schakels in
het spel dat een hoger liggend belang dient. Aan de andere kant de gemeente
die werkt volgens het principe ‘coöperatief dualisme’. Hier wordt de tweedeling
tussen college en raad veel meer als een recht van de raad gezien om, meer dan
voorheen, de beslisbevoegdheid ‘terug te krijgen’ en werkelijk het hoofd van de
gemeente te zijn. De raad bepaalt en regelt ook in hoge mate hoe het college
moet uitvoeren.

Mijns inziens valt er ook een derde denkrichting te onderscheiden, namelijk die
van de politieke machtsbasis van de coalitie. Daarbij werken de coalitiepartijen
nauw samen en maakt het niet uit of initiatieven uit de raad of uit het college
voortkomen. Ze steunen elkaar door dik en dun en van de met het dualisme
beoogde functiescheiding is nauwelijks nog sprake. De coalitiefracties hebben
de griffier wat dat betreft niet nodig. En als die griffier dan voornamelijk in
contact blijft met de andere fracties, krijgt hij het verwijt alleen voor de opposi-
tie te werken.

In elk van de onderscheiden denkrichtingen wordt van de griffier als coach
specifieke vaardigheden gevraagd. In het rapport ‘De loopbaanontwikkeling
van griffiers’ scoren omgevingsbewustzijn, communicatieve vaardigheden, visie
en analytisch vermogen onder griffiers het hoogst als het er om gaat de functie
goed te kunnen vervullen. Dat lijken inderdaad de belangrijkste vaardigheden
voor een griffier, zeker als de fysieke omstandigheden mede in acht worden
genomen. Veel griffiers, allen eerste adviseur van gemeenteraad, zitten namelijk

67

d e g r i f f i e r

in het gemeentehuis in dezelfde gang waar ook het college een onderkomen
heeft. Dit impliceert dat griffiers (bijna) dagelijks contact hebben met de colle-
geleden en ongetwijfeld ook met het management. En dus beïnvloed worden.
Dit in tegenstelling tot de beperkte contacten met raadsleden buiten de verga-
deringen om.

Per saldo kan de griffier zich wel nog wel eens eenzaam voelen in het dage-
lijks ‘geweld’ van college en management die om vruchtbare samenwerking
vragen. De griffier moet sterk in zijn schoenen staan en zich constant bewust
zijn van zijn rol als belangenbehartiger van de gemeenteraad. En tegelijkertijd
zal hij moeten beseffen dat de raad het meest profijt heeft bij een goede samen-
werking in de organisatie. Hij zal in dit spel willen voorkomen om met één of
enkele managers, collegeleden of gemeenteraadsleden in conflict te komen. Dat
verliest hij altijd. Daarmee ligt zijn afbreukrisico altijd op de loer, ook al komt
dit afbreukrisico in geen enkele functiebeschrijving voldoende tot uiting.

Al met al wordt de griffier geprezen over de vooruitgang die de raad heeft
geboekt. Elzinga laat daar in eerder bedoelde editie van Binnenlands Bestuur het
volgende over optekenen.

‘De raad lijkt aan zelfbewustzijn te hebben gewonnen. Door de groter
geworden mentale afstand ten opzichte van het college, door de komst van een
nieuw wettelijk instrument als de raadsenquête en dankzij de professionele
ondersteuning van een raadsgriffie.’ Vooral de rol die de griffie heeft gespeeld in
de aanvangsfase kan volgens Elzinga moeilijk worden onderschat. ‘Er stond
ineens een professionele figuur, vaak met een eigen staf, die voor de raad
opkwam. Voor de interne verhoudingen betekende dat wat. De gemeentesecre-
taris kreeg een griffier tegenover zich. Ook met het coachen van de raad maak-
ten griffies zich heel nuttig. Achteraf is het heel goed geweest dat de Tweede
Kamer bij amendement de griffier overal verplicht heeft gesteld. Zonder griffier
had de dualisering minder gemakkelijk ingang gevonden.’

Een mooier compliment van de initiator van het duale stelsel op lokaal niveau
kan de griffier zich niet wensen. Ondanks het vallen en opstaan in het afgelopen
decennium is er duidelijk vooruitgang geboekt met dank aan de griffier.

Toekomst
In de jaren negentig en tweeduizend hebben de ideeën van Osborne en Gae-

bler13 post gevat in de Nederlandse gemeenten. Niet zozeer minder overheid
maar een andere overheid. Uitvoeringsgericht, marktgericht, efficiënt en effec-
tief. De dienstverlening van Nederlandse gemeenten is daardoor sterk verbeterd
en klantgericht. Zogeheten kerntakendiscussies met voornamelijk een bezuini-
gingsdoelstelling hebben deze ontwikkeling versneld. En wat ook heeft bijge-
dragen is dat gemeentesecretarissen zich met de opkomst van griffiers ook
vooral op de eigen organisatie hebben kunnen richten.

68

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Heel belangrijk is dat de politiek bestuurlijke cultuurverandering nu doorzet.
Daarbij sluit de griffier een alliantie met de gemeentesecretaris. En dan gaat het
om verdere verdieping van de kaderstellende, de controlerende en de volksver-
tegenwoordigende rol van de gemeenteraad.

De kaderstellende rol is in veel gemeenten te verbeteren door:
• In de planning- en controlcyclus een heldere en controleerbare terminologie

te gebruiken bij na te streven maatschappelijke effecten en doelstellingen,
per jaarschijf duidelijk de daarvan afgeleide te leveren prestaties te benoe-
men en vooral ook op welke wijze deze worden gemeten.

• In de planning- en controlcyclus de beleidsmatige en de financiële voorstel-
len c.q. prestaties afzonderlijk te benoemen, c.q. te verantwoorden zonder
de duiding van de onderlinge relatie achterwege te laten.

• Elk beleidsontwikkelingstraject te beginnen met een startnotitie waarin de
problematiek wordt afgebakend, alternatieve oplossingsrichtingen worden
geboden, de belanghebbenden worden benoemd, de mate van burgerparti-
cipatie wordt vastgelegd en de wijze waarop die in de tijd wordt uitgevoerd,
alsmede de rol van de gemeenteraad op welke beslismomenten over welke
beslispunten een uitspraak van hem zal worden gevraagd.

• Elke beleidsimplementatie van enige omvang, c.q. politiek belang te begin-
nen met een startnotitie waarin de projectorganisatie wordt vastgelegd, zo
ook de tijdsplanning, de participatie, de inbreng van externe professionals,
de tussentijdse informatieverstrekking en niet te vergeten de fasering
waarin de vastgestelde doelen en maatschappelijke effecten bereikt gaan
worden.

• In de voorstellen aan de gemeenteraad nadrukkelijk de geschiedenis van de
besluitvorming tot dan toe vermelden.

• De raadsvoorstellen vooraf te screenen op helder taalgebruik, op eerdere
raadsuitspraken in besluiten, amendementen en moties, en op vermelding
van de belangen van inwoners, maatschappelijke organisaties, bedrijfsleven
en andere politieke organisaties.

De controlerende rol van de raad is in veel gemeenten te verbeteren door:
• In de kaderstellende fase heldere en controleerbare terminologie te hante-

ren.
• Het instrumentarium van de gemeenteraad bij herhaling kort en bondig bij

gemeenteraadsleden onder de aandacht te brengen.
• Tijdschema’s af te spreken met het college over de voortgang van de imple-

mentatie van de raadsuitspraken en waar nodig uitgebreider dan in de
bestuurlijke rapportages.

• Bestuurlijke rapportages kort na afloop van tevoren afgesproken periodes te
laten verschijnen en wel zodanig dat de gemeenteraad ze nog kan gebruiken
als sturingsinstrument.

69

d e g r i f f i e r

• Jaarlijks duidelijke afspraken tussen de raad en het college te maken over
bestuurlijk relevante onderzoeken ex. artikel 213a Gemeentewet en daar ook
voldoende budget aan te besteden.

• De rekenkamer(functie) geen slapend bestaan te laten leiden, maar als een
belangrijk instrument van de raad te beschouwen.

De volksvertegenwoordigende rol van de raad is in veel gemeenten te verbete-
ren door:
• De eigenstandige functie van de raad te verwoorden in een communicatie-

beleid van de gemeenteraad zelf, waarin ook de afstemming met het
communicatiebeleid van het college wordt uiteengezet.

• Duidelijk onderscheid te maken tussen de communicatie van de gemeente-
raad in de rol als bestuursorgaan en de communicatie van de afzonderlijke
fracties in hun rol als niet afzonderlijk besluitvormend deel van de gemeen-
teraad.

• Te accepteren dat een gemeentebestuur slechts één van de actoren is die de
samenleving mede vorm geven, op grond waarvan de raad bij elk voorne-
men dient af te wegen of er een rol voor de lokale overheid is weggelegd of
voor derden of dat het verstandig is met derden samen te werken.

• Bij elk voorgenomen besluit serieus werk te maken van de afweging van alle
belangen.

• Voor elke fase van het beleidsproces afspraken te maken over de te hanteren
vorm van burgerparticipatie en de verwachtingen daarbij in die beleidsfase.

• In de loop van en na afloop van de implementatie van beleid de burgerparti-
cipatie te evalueren samen met de belanghebbenden daarbij.

Er zijn gemeenten die bij deze ontwikkelingen voorop lopen. Vele gemeenten
hebben nog een lange weg te gaan. En dat is begrijpelijk. Alle belanghebbenden
in de gemeentelijke organisatie zullen eerst de voordelen van deze ontwikkelin-
gen moeten inzien voordat er bereidheid bestaat tot veranderen. Dit geldt voor
de gemeenteraad, de fracties, de voorzitter van de raad, het college en de ambte-
lijke organisatie onder aanvoering van de gemeentesecretaris.
 Een tweede voorwaarde om te veranderen is een bestuur dat niet alleen de
bevoegdheid heeft om de veranderingen door te voeren, maar ook de bereidheid
heeft om daar leiding aan te geven. In eerste instantie is dat de gemeenteraad
met het presidium als vooruitgeschoven post. Maar zonder samenwerking met
college en gemeentesecretaris zal er niet snel iets van de grond komen.
 De derde voorwaarde is dat er een trekker van het proces is. De griffier is als
vertegenwoordiger van de raad daarvoor de eerst aangewezen persoon. De raad
zal hem daarin krachtig moeten steunen, temeer daar de griffier niet over de
agenda van de betrokkenen beschikt. En dat maakt hem kwetsbaar.

70

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Doe hierbij aan verwachtingenmanagement. Het zou namelijk niet logisch zijn
te veronderstellen dat veranderingen in de organisatiecultuur snel verlopen.
Integendeel zelfs. De afgelopen tien jaar bewijst dat.

Tot slot
De griffier van het eerste uur is na de gemeenteraadsverkiezingen van 2002,

2006 en 2010 nu zijn derde gemeenteraad aan het coachen. Er zijn nog meer dan
vijftig griffiers van het eerste uur actief. En dat zijn zeker niet allemaal zestig-
plussers met een lastige positie op de arbeidsmarkt. In het eerder vermelde
onderzoek van POSG was de jongste griffier die in 2002 begon in 2011 een
vrouw van 39 jaar.

Uit het onderzoek bleek verder dat van de respondenten de mannelijke grif-
fier gemiddeld 5,7 jaar en de vrouwelijke griffier gemiddeld 4,5 jaar in de hui-
dige functie werkzaam is. Een aantal van hen was daarvoor in een andere
gemeente ook al griffier. Voor een aantal griffiers geldt dat hoe mooi het vak
ook is, er een moment komt dat hij het gevoel krijgt in herhaling te vervallen.
Dat hij op de automatische piloot werkt. Wat dan?

Dan is er in die gemeente waarschijnlijk alle aanleiding om een plan van
aanpak op te stellen voor de hier voor beschreven verandering van de organisa-
tiecultuur. En je gemeenteraad daar enthousiast voor te krijgen.

j. op de weegh is adviseur voor het lokaal bestuur en voormalig griffier van het Amster-
damse Stadsdeel Oost-Watergraafsmeer en de gemeente Twenterand.

71

d e g r i f f i e r

n o t e n

1 Stuurgroep Evaluatie Dualisering Gemeentebestuur, Aangelegd om in vrijheid samen te werken, 15

december 2004.

2 Staatscourant, 15 december 2004.

3 Commissie Evaluatie Provinciale Dualisering, Zonder wrijving geen glans, 8 december 2005.

4 B&A Groep, Staat van het dualisme, 17 juli 2008.

5 D.J. Dolmans, De bouw van een professie, een onderzoek naar de professionalisering van gemeenteraadsgriffiers

in een heterogene en lokaalpolitieke omgeving, juli 2010.

6 Werkgroep Professionaliseringsprogramma Vereniging van Griffiers, Naar een professionalise-

ringsprogramma voor griffiers, sterk bestuur vraagt een sterke griffier, 14 ei 2010.

7 P&O Services Groep, De loopbaanontwikkeling van griffiers, mei 2011.

8 Stuurgroep Evaluatie Dualisering Gemeentebestuur, Aangelegd om in vrijheid samen te werken,

dualisering; bijsturing geboden, Den Haag, 15 december 2004.

9 Annet Doesburg en Jan op de Weegh, De griffier als verandermanager, Commissie Openbaar

Bestuur Vereniging van Griffiers, 2006.

10 Begeleidingscommissie van de Vernieuwingsimpuls, Het vierde Jaarbericht, maart 2006.

11 Binnenlands Bestuur, Dualisme baarde angstige wethouders, 2 maart 2012.

12 Mr.dr. Kees Riezebos & dr. Carien Verhoef, Burgemeester en griffier, verslag van het onderzoek naar de

samenwerking burgemeester – griffier, maart 2011.

13 Osborne, Davis en Ten Gaebler, Reinventing Government, Addison Wesley, Reading, Mass., 1992.

72

m e c h t i l d r i e t v e l d

Proeftuin stadsdelen

Hij stormt mijn kamer binnen, het net gekozen raadslid dat in de vorige periode wethouder was.
Of ik voor hem op zoek kon gaan naar een werkplek, een klein kamertje? Blijkt dat-ie de ambitie
heeft om zich kandidaat te stellen voor benoeming door de stadsdeelraad als voorzitter. Een man-
nelijke versie van Gerdi Verbeet, zeg maar. En aangezien hij al een hele tijd de enige is die deze
ambitie openlijk uitstraalt, zal het er wel van komen, die benoeming in de eerstvolgende raads-
vergadering. Hmm, ik kijk om me heen, want mijn eigen kamer is al piepklein. Ruimtegebrek op
ons stadhuis.

Ja, zo gaat dat bij de stadsdeelraden in Amsterdam. Het is in Amsterdam (en
Rotterdam) eigenlijk een proeftuin voor duaal voorzitterschap! Geen spagaat
voor de burgemeester, want stadsdelen hebben geen burgemeester. Of jammer
gezegd, het wás een proeftuin, want er komt waarschijnlijk een eind aan de
stadsdelen in Amsterdam en Rotterdam. Er waren er aan het begin in Amster-
dam zeventien (of zo), toen veertien, nu zeven en na 2014 waarschijnlijk geen
een. Althans, stadsdelen blijven wel bestaan maar de politieke kop – in de vorm
van gekozen raden en door deze benoemde raadsvoorzitters en leden van het
dagelijks bestuur (DB) – zal plaats maken voor … iets als, door de centrale raad
benoemde, politieke commissies of iets dergelijks?

Geen spagaat
Sinds de dualisering in 2002 hadden onze stadsdeelraden geleidelijk aan

gekozen voor een eigen raadsvoorzitter uit hun midden. Geen gedoe in één per-
soon, maar gewoon twee voorzitters bij de verschillende bestuursorganen.
Dualer kan niet, toch? Zo had je als griffier niet een Driehoeksoverleg, maar een
Vierhoeksoverleg: tussen raadsvoorzitter-DBvoorzitter-raadsgriffier- DBsecreta-
ris. Dat Vierhoeksoverleg heeft overigens een paar jaar stand gehouden in de
eerste periode sinds de dualisering. Het stierf een stille dood, doordat er moei-
zaam agendapunten te verzinnen waren. Zonder vast overleg ging het ook goed.
Het vaste overleg tussen griffier en secretaris was wel iets meer blijvend, hoewel
ook dat op den duur een kwakkelbestaan ging leiden, toen de eerste duale glans
er af was. We vonden elkaar wel als dat nodig was.

We kregen niet gedaan dat onze raadsvoorzitters een extra toelage kregen,
dat kon wettelijk allemaal niet. Ze waren en bleven immers ook gewoon raads-
lid. Het is wel hard werken. Je kunt ze na een raadsvergadering, vaak tot diep in
de nacht, ook echt uitwringen. Nog afgezien van het tussendoor blussen van
allerlei brandjes met raadsleden of fracties, voorbereiding vergaderingen van
raad, Seniorenconvent en presidium, soms doorknippen van een lint, organise-

73

p r o e f t u i n s t a d s d e l e n

ren burgeravonden, integriteitsavonden, introductie-avonden, politieke sta-
giairsbegeleiding. Véél!

Eerste raadsperiode na dualisering
Het was in het prille begin, toen er nog geen aparte raadsvoorzitters waren,

een gehannes met ondertekening van de raadsbesluiten. Volgens de nog niet
duale stadsdeelverordening moesten die nog worden ondertekend door de
DB-voorzitter die tevens raadsvoorzitter was. Stadsdelen hadden geen burge-
meester, dus je moest wat. Ik moest onze DB-voorzitter dus telkens lastig
vallen, maar gelukkig vertrouwde zij mij haar stempel toe.

Op ons, griffiers, aandringen heeft de centrale raad toen de verordening
gewijzigd en zo de weg geopend voor door en uit de raad benoemde raadsvoor-
zitters.

Als die raden dat nu per se wilden.
En dat wilden ze!

Bijna elke stadsdeelraad ging aan de haal met het cadeautje van een eigen raads-
voorzitter. Het was in het begin dringen bij de kandidaatsstelling. In 2002 was
het in mijn raad in ieder geval een heel gedoe. Na drie rondes kwam er pas een
voorzitter uit. Wie het uiteindelijk werd, kwam als een verrassing. We vormden
een presidiumpje van twee raadsleden: de raadsvoorzitter en zijn plaatsvervan-
ger. Ik kon daar goed mee werken. Later kwam er een derde raadslid bij, een
fractievoorzitter. Toen werd het al moeizamer, want ze waren van drie verschil-
lende partijen, een van hen dus ook nog fractievoorzitter en dat botste wel. Voor
mij werd het wat complex.

En dan had je ook nog het Seniorenconvent waarin alle fractievoorzitters voor-
afgaand aan de raadsvergadering bijeenkwamen om de vergadering voor te
bereiden. De DB-voorzitter en de secretaris kregen een standing invitation om
daarbij aanwezig te zijn. Die kwamen ook bijna altijd. Door stuurmanskunst
van de raadsvoorzitter liep dat redelijk goed, hoewel DB-voorzitter en secretaris
zich regelmatig bemoeiden met dingen die hen niet aangingen. Zoals bijvoor-
beeld het voornemen tot een ‘schandalig hoge’ inschaling van de griffier. Ha!
De secretaris zat toen zeven (7!) schalen hoger dan de griffier. Het voornemen
was twee schalen hoger voor de griffier, per saldo vijf (5!) schalen lager dan de
secretaris. Dat werd dan fijntjes door de raadsvoorzitter gepareerd. Hij was van
de ‘dualiseringspartij’ en wist alles van de bedoeling van de Wet dualisering. Ik
zat erbij en keek ernaar.

Tweede raadsperiode
In de volgende raadsperiode was men niet meer zo happig op dat voorzitter-

schap. Er was maar één kandidaat. Maar op de valreep nog een. Die kwam uit de
partij met de meeste zetels en misschien dachten die dat ze daarom ook een

74

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

eigen fractielid moesten ‘opofferen’ om die taak op zich te nemen? Dit raadslid
‘won’ na een ronde. Zij had evenwel een heel andere fractie achter zich dan de
voorgaande voorzitter. Deze fractie hijgde nog wel eens in haar nek, bemoeide
zich met haar functioneren als raadsvoorzitter, floot haar soms zelfs terug, niet
openlijk, maar toch. Erg veel testosteron. Dat was lastig voor haar. In de raad
kwam het ook regelmatig tot botsingen tussen fracties, die haar dán weer ver-
weten te partijdig voor te zitten, dán weer ‘te onpartijdig’, dat wil zeggen dat ze
soms van de weeromstuit haar eigen fractie (in hun ogen) benadeelde, bijvoor-
beeld met spreektijd. Hetzelfde verschijnsel als de schoolmeester die extra
streng is voor zijn eigen kind in de klas. Althans, volgens dat kind.

Het presidium was in deze tweede raadsperiode wederom uitgebreid met een
raadslid. Deze keer geen fractievoorzitter, ervaring doet leren. Dus nu had de
raadsvoorzitter een presidium van drie andere raadsleden te managen, allen uit
verschillende partijen, ook vanuit de oppositie. Dat viel soms niet mee, hoewel
men meestal toch als één ploegje optrok. Af en toe werd ik ook in hun politieke-
rig gedoe betrokken, maar dan vooral op fractieniveau. Het onderscheid tussen
‘technische dingen’ en politiek vonden de fracties soms moeilijk of men deed er
ingewikkeld over. Maar ondertussen. Alles is politiek, ook al benadrukte de
raadsvoorzitter dat zij boven de partijen stond en dat ook moest vanuit haar rol.

Het Seniorenconvent bestond ook uit veel meer fractievoorzitters, een stuk of
acht plus later nog een afsplitsing. Het waren ‘Poolse landdagen’ en je kon de
raadsvoorzitter uitwringen na afloop. Ik heb me vreselijk geamuseerd en als ik
het verslag dan presenteerde, was men verbaasd over zichzelf dat er zo goed en
slim was vergaderd en besloten, ha!

Derde raadsperiode
In deze periode was er echt maar één kandidaat, een oude rot in het raadslid-

vak. Ook zij kreeg het aan de stok met haar fractie, met name haar fractievoor-
zitter die nog nieuw in de politiek was. En die trok de griffier er weer bij, haalde
te pas en te onpas het reglement van orde uit de kast en interpreteerde dat op
creatieve maar ook onnavolgbare wijze. Er werd gejuridificeerd en dan weer
gepolitiekt al naar gelang het uitkwam bij de ene of de andere fractie. Ik kreeg
het in het begin ook met haar aan de stok door allerlei gedoe – ik opereerde zelf
ook niet zo slim, geloof ik. Maar na een goed gesprek kwam alles wel weer goed
en vol vuur doet zij haar taak, zowel intern als vooral ook extern. Ze vat haar
taak op als een soort burgemeestersrol die haar voorgangers niet zo hadden. Het
is haar goed recht, maar nu botst het dan weer met de DB-voorzitter, want die is
ook een soort burgemeester. De Poolse landdagen in het Seniorenconvent blij-
ven.

75

p r o e f t u i n s t a d s d e l e n

Ik houd van ze
Het zijn allemaal mensen en dat botsen blijft, hoort er bij, is helemaal niet

erg. Ik ging elke raadsperiode steeds weer van ‘mijn’ raadsleden houden.
Oprecht! Er zijn in de huidige periode veel echte jonkies bijgekomen, tot mijn
verrassing. Heel leuk en ze leren snel, in haantjesgedrag maar ook gewoon
lekker goed bezig. Raadsleden doen vreselijk hun best, doen een rotklus. Ieder-
een valt over ze heen. Ze doen het nooit goed. Ik zie dat ze toch echt heel veel
doen en ook hele goeie dingen die ambtenaren en bestuurders niet verzinnen.
Voor weinig geld. Zonder die gekke gekozen volksvertegenwoordigers in onze
democratie zou onze wereld er toch echt anders uitzien.

Proeftuin
Ik heb me altijd verbaasd dat er nooit iemand is geweest die de dualisering

in de stadsdelen van Amsterdam en Rotterdam heeft onderzocht. Het stikt van
de onderzoeken naar vergaderwijzen, zelfreflectie, integriteit, betrekken van de
burger, the works. Maar die stadsdelen met hun raden en DB’s met ieder een
eigen voorzitter bij gebrek aan burgemeester, dat viel kennelijk niet op?! Ik heb
er toch best columns over geschreven op de site van onze vereniging. Maar
goed, we hebben nog een paar jaar tot 2014, dus het kan nog.

Enne, dat raadslid dat een eigen kamertje wilde regelen voor als hij raadsvoor-
zitter werd, werd het niet. Op de valreep was er een tweede kandidaat van een
andere partij, met de meeste zetels. Bovendien was men bevreesd dat hij als
voormalig wethouder nog te veel ‘wethouder’ zou zijn in plaats van een echte
voorzitter van de raad. Het kan verkeren.

mw. m. rietveld was acht jaar griffier in stadsdeel Amsterdam Centrum. Daarna stapte zij
over naar de jeugdzorg. Zij is columniste voor onder andere Binnenlands Bestuur.

76

r u u d n e d e r v e e n

Tien jaar duaal gemeentebestuur:
een feestje?

Op 7 maart jongstleden hebben we de tiende verjaardag gevierd van de Wet
dualisering gemeentebestuur. Reden voor een feestje? Laten we daar eens goed
naar kijken. Daarbij een vergelijking trekken met de vroegere monistische
praktijk is voor mij niet te doen: ik kwam in de gemeenteraad van Amsterdam
na de verkiezingen van 2002 en heb dus net niet het monistisch bestel meege-
maakt. Maar ik werd wel meteen in het duale diepe gegooid, want ik nam
namens mijn fractie zitting in de Commissie Dualisering. Het werd een avon-
tuurlijke reis. De Commissie begon met een actielijst van 72 punten en werd
enige tijd later omgevormd tot het presidium van de gemeenteraad, dat ik later
van 2005 tot 2009 heb voorgezeten. Zo heb ik de invoering van het gemeentelijk
dualisme intensief mogen meebeleven.

De verwachtingen waren in 2002 hoog gespannen. Alles zou nu anders worden.
Door de duale manier van werken zou het gemeentebestuur veel dichter bij de
mensen komen. Ook letterlijk: een van de doelen was dat de raadsleden minder
in het gemeentehuis zouden zijn en meer in direct contact met de lokale
samenleving zouden gaan opereren. En door de scheiding van raad en College
van B en W zou ook voor de kiezers duidelijker worden waar het gemeentebe-
stuur mee bezig is.

Winnen aan kwaliteit
Een andere verwachting was dat het publieke debat aan kwaliteit zou winnen.

Met name de coalitiepartijen kunnen zich in een duaal bestel veel vrijer opstellen
dan voorheen, toen hun wethouders nog deel uitmaakten van de fractie.

Het zijn verwachtingen die ook gewekt zijn door de Staatscommissie
Elzinga, die in haar rapport uit 2000 vier hoofdproblemen van het lokaal
bestuur had geschetst. Het is de moeite waard ze te herhalen:
1 De positie van de politieke partijen in de (lokale) vertegenwoordigende

democratie staat onder druk.
2 De formele monistische grondstructuur van de gemeenten ten spijt, blijkt

dat de bestuurspraktijk – zowel in grote als in kleinere gemeenten – een
meer dualistisch karakter draagt.

3 De herkenbaarheid van het lokaal bestuur als forum van politieke besluit-
vorming is gering, mede omdat er geen duidelijke scheiding bestaat tussen
de machten van bestuur en controle.

77

t i e n j a a r d u a a l g e m e e n t e b e s t u u r : e e n f e e s t j e ?

4 De collegialiteit binnen het college van burgemeester en wethouders staat
onder druk.

De hoge verwachtingen in de eerste paar jaar bleken ook uit het taalgebruik van
raadsleden: ‘Voorzitter, wat nu gebeurt is toch helemaal niet duaal!’ was een
veelgehoorde opmerking in menig raadzaal. Ik vrees dat de argeloze burger niet
begrijpt wat hiermee bedoeld werd.

Hoge verwachtingen en lange actielijsten kenmerkten die eerste jaren na de
invoering van de dualisering. Het huiswerk werd overigens voortvarend aange-
pakt: de grote hoofdstukken als het aanstellen van de griffier en rekenkamer-
directeur, het formuleren van hun specifieke taken en het inrichten van de grif-
fie en de rekenkamer. Dit alles kon niet worden opgedragen aan het college, en
dus gingen raadsleden er zelf mee aan de slag.

Discussie
Interessant was de discussie waar het zwaartepunt van de griffie moest

komen te liggen. Moest de griffie een voornamelijk logistiek karakter hebben,
in de zin dat het voornamelijk als de postbus van de raadsvoordrachten zou
functioneren tussen raad en college? Of moest de griffie ook inhoudelijker
worden en een toetsing verrichten van de raadstukken om te zien of het tech-
nisch voldeed om in de raad behandeld te kunnen worden. De laatste optie is
heel aantrekkelijk voor een raad, maar roept ook vragen op. Maakt dat de grif-
fier niet kwetsbaar? Hoeveel capaciteit vraagt zo’n toetsing eigenlijk? Nu we
tien jaar verder zijn heeft de praktijk deze vraag ingehaald. Inmiddels is de grif-
fier een strategisch adviseur van de volksvertegenwoordiging.

Vanuit mijn waarneming is de komst van de griffier een grote toegevoegde
waarde. De raad vindt in de griffie de professionele ondersteuning voor zijn
eigen taken en een solide vraagbaak in de gemeentelijke organisatie. De ambte-
lijke organisatie moet echter nog steeds wennen aan de griffiefunctie. Van
nature zijn de ambtenaren voornamelijk gericht op de collegeleden en kritische
vragen over de raadsvoordrachten van de zijde van de griffie kunnen nog wel
eens verbazing opwekken.

Op het initiële takenlijstje stond ook de opdracht om regels te formuleren over
de ambtelijke ondersteuning voor raadsleden. Hoe moest dat nou als een
ambtenaar gevraagd zou worden om voor raadsleden beleid te ontwikkelen dat
haaks zou staan op de inzichten van het college? Zou dat voor de ambtenaar
niet tot schizofrene situaties leiden? Die ambtelijke ondersteuning is inmiddels
prima geregeld in een verordening, inclusief een beslismodel mocht zich capa-
citeitskrapte voordoen. In mijn ervaring heeft zich nooit een probleem op dit

78

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

veld voorgedaan. Maar eerlijk gezegd denk ik dat dit ook komt omdat raads-
leden nog te spaarzaam van deze mogelijkheid gebruik maken.

Burgemeester buiten beeld
Opmerkelijk is dat de burgemeester in de Wet dualisering gemeentebestuur

helemaal buiten beeld is gebleven. Daar is bij de totstandkoming van de wet
bewust voor gekozen. Immers, de verwachting toentertijd was dat de gekozen
burgemeester binnen afzienbare tijd zijn/haar intrede zou doen. Men besloot
in het kader van dat wetgevingsproject de burgemeester verder in het duale
bestel in te passen. De daarvoor benodigde grondwetsherziening tot deconsti-
tutionalisering van de kroonbenoeming struikelde zoals bekend in 2005 in de
Eerste Kamer. Het vervolgtraject van weging of de burgemeestersfunctie aan-
passing behoeft in de duale werkwijze heeft nooit plaatsgevonden.

Ondertussen woedde er wel een discussie in burgemeestersland over het voor-
zitterschap van de raad. In de Amsterdamse raad werd het als steeds onlogischer
ervaren dat de burgemeester die voorzit. Het werd steeds meer beleefd als met
de bevreemding die veel mensen zouden hebben als de premier de Tweede
Kamer voorzit. De vergelijking gaat wel mank, maar ik beschrijf het gevoelen in
de raad tussen 2003 en 2005. De oplossing werd er in gevonden om een raadslid
alle agendapunten te laten voorzitten telkens als de burgemeester in diens rol
van portefeuillehouder in de raad het woord zou gaan voeren, ook als dat een
geringer onderdeel van de collegebeantwoording zou zijn. Dat leidde tot een
praktijk waarin de raad met grote regelmaat werd voorgezeten door de plaats-
vervangend raadsvoorzitter: mondelinge vragenhalfuurtjes, begrotingsdebat-
ten, algemene beschouwingen naast de meer specifieke beleidsonderwerpen
van de burgemeester. Amsterdam hoedde zich er ondertussen wel voor om niet
op de vingers getikt te worden door de minister: elders in het land had een raad
besloten zich permanent te laten voorzitten door een raadslid. De minister
achtte die praktijk haaks staan op artikel 9 van de Gemeentewet. ‘De burge-
meester is voorzitter van de raad.’

Heel wat burgemeesters hebben er in de Tweede Kamer op aangedrongen arti-
kel 9 ongemoeid te laten. Zij hechten aan het voorzitterschap van de raad,
omdat het hun een band geeft met de raadsleden, die anders erg op afstand
komen te staan van zijn/haar functie. Ik kon mij dat tot 2009 maar moeilijk
voorstellen. Maar sinds drie jaar ben ik zelf werkzaam als burgemeester in een
gemeente van 22.000 inwoners. En ik begrijp daar nu alles van. Waarmee maar
weer bewezen is dat iemands perspectief op een zaak erg bepalend is voor diens
meningsvorming.

De discussie over de eventuele aanpassing van de burgemeestersfunctie aan de
duale spelregels in het gemeentebestuur is inmiddels geheel verstomd.

79

t i e n j a a r d u a a l g e m e e n t e b e s t u u r : e e n f e e s t j e ?

Rollen opnieuw gedefinieerd
Met de dualisering zijn de rollen van de leden van de gemeenteraad

opnieuw gedefinieerd. Samengevat heeft een raadslid mijns inziens een kader-
stellende, een controlerende en een volkvertegenwoordigende functie. Over de
wijze waarop de raad het uitvoerende collegebeleid controleert, bestaat weinig
onduidelijkheid. Het jaarverslag biedt er uitgebreid aanknopingspunten voor,
evenals de terugkoppeling die de bevolking geeft aan raadsleden hoe het werk
van de collegeleden in de lokale gemeenschap landt. En daarmee is meteen een
aspect van de volksvertegenwoordigende functie in beeld.

Ingewikkelder ligt het met de kaderstellende taak. Het is nu eenmaal lastig om
te voorzien hoe beleidskaders ingevuld worden als het om concrete besluiten
gaat wanneer het beleid tot uitvoering komt. Zolang het in de raad nog over
beleidskaders gaat is de discussie tamelijk abstract. In die fase is het voor raads-
leden heel belangrijk om te overzien wat wel en wat niet mogelijk is binnen de
gekozen formuleringen. Vaak zit de kracht van het beleid in de details, maar die
kunnen in de kaderstelling nauwelijks aan bod komen. Tegelijkertijd vindt de
raad juist in diezelfde kaderstelling, aan de voorkant van de beleidskeuzes, de
mogelijkheid om zich als hoofd der gemeente neer te zetten. Hierin zit een
lastig dilemma, dat veel van de raadsleden vraagt.

Is het een aardige suggestie om voor de tiende verjaardag van het gemeentelijk
duale bestel een praktijkhandboek kaderstellen voor raadsleden het licht te
doen zien? En dat de Vereniging van Griffiers zich over de totstandkoming van
dit handboek ontfermt?

In het begin van deze bijdrage vroeg ik of er reden is voor een feestje om tien
jaar dualisering gemeentebestuur te vieren. Ik beantwoord die vraag volmondig
bevestigend. Er zijn meerdere redenen om dit tweede lustrum een feestelijk
tintje te geven. Het veranderproces is inmiddels voltooid, de zoektocht in de
praktijk is afgerond. Daarmee zijn zeker niet alle verwachtingen ingelost. De
verwachtingen waren te hoog gespannen. Een formele evaluatie door de rege-
ring vond plaats naar aanleiding van het debat over deconstitutionalisering van
de burgemeestersbenoeming op 7 maart 2007 in de Tweede Kamer. Het leidde
tot de brief over de staat van de dualisering van 11 december 2008 van de staats-
secretaris van BZK. Deze lezenswaardige brief loopt langs alle aspecten van het
dualiseringsproces. Maar de zorg voor het functioneren van ons democratisch
bestuursbestel houdt nooit op. En uiteindelijk zijn het nooit het systeem of de
werkwijze die de kwaliteit van het openbaar bestuur borgen. Het systeem of de
werkmethode zijn belangrijke hulpmiddelen en vragen voortdurend onder-
houd, maar uiteindelijk zijn de mensen die er mee werken bepalend.

r. nederveen is sinds 2009 burgemeester van Bloemendaal.

80

Raadzaal als podium
van het stadsbestuur

Waar de Wet dualisering in 2002 de verplichte komst van de griffier inluidde,
betekende de Grondwet van Thorbecke in 1848 de introductie van zijn habitat:
elk raadhuis dient een raadzaal te hebben waar openbaar vergaderd kan worden.
Ooit begonnen als onderdeel van een marktgebouw waar tevens recht werd
gesproken, werd de raadzaal daarmee het symbool van de door politieke
partijen vertegenwoordigde burger en gezicht van het stadsbestuur. In de loop
van de negentiende en twintigste eeuw werd het een representatieve zaal nogal
eens omringd door prestigieuze torentjes, monumentale trappen en bordes-
sen.1

Talloze malen zijn raadzalen het afgelopen decennium verbouwd en heringe-
richt. Fusies, herindelingen en arbowetgeving zorgden voor vele verhuizingen.
Uiteraard hebben ook de invoering van het dualisme, een veranderde samenle-
ving en de snelle technologische ontwikkeling hun stempel gedrukt op de
inrichting van de raadzaal. De meeste raadzalen staan er anno 2012 geheel anders
bij dan in 2002. De nieuwe inrichtingen weerspiegelen de verandere politieke en
bestuurlijke verhoudingen.

Met de komst van het dualisme begon het schuiven met de zetels van het
college: in de kring, uit de kring, op afstand en weer terug. Aan het schuiven van
de stoelen werd de stand van de lokale democratie zichtbaar.

Aan de vergaderopstelling van de raad werden nieuwe eisen gesteld: als
raadslid wil je je tegenstander in de ogen kunnen kijken, je coalitiegenoot in de
buurt hebben, duidelijk zichtbaar zijn voor het publiek, oogcontact met de
griffier, de voorzitter en de wethouder kunnen houden en ontspannen naar het
beeldscherm kunnen kijken. Helaas zijn er in de meeste raadzalen slechts
enkele van deze plekken, waarmee dit probleem een hoofdpijndossier voor
menig griffier werd en een issue voor de architectentafel.

De vormgeving en plaatsing van de publieke tribune zijn belangrijker
geworden afgelopen decennium. Geen stoeltjes dicht bij het gordijn meer, maar
een tribune met goed uitzicht of met z’n allen in een derde cirkel rondom raad
en college heen. De plaats van het publiek is dicht bij het debat.
De materiaalkeuze en aankleding voor de zaal veranderden: niet langer van
baksteen zoals bij ‘het betere woonhuis’2 maar natuursteen, glas en staal als
toonbeeld van efficiency en transparantie naar buiten en naar binnen toe.
Volksvertegenwoordigers en ambtenaren kunnen letterlijk op hun vingers
gekeken worden.

81

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

De traditie wordt in ere gehouden als integraal onderdeel van de nieuwe raad-
zalen. Dat kan zijn in de vorm van Delfts aardewerk binnen de raadscirkel
(Delft), oude archiefstukken (Bronckhorst) of landkaarten (Pijnacker Nootdorp)
die in print aanwezig zijn op luiken en bekleding en illustraties op glazen
wanden (Doetinchem). Via grote of bijzondere raampartijen is de verbinding
met de huidige buitenwereld echter verzekerd.

Steeds vaker ligt de raadzaal op een plek die van belang is voor de gemeente;
dat kunnen dynamische locaties zijn met zicht op uitvalswegen (Lansingerland
aan de N 209), treinen en kantoortorens (Gouda, Zaandam), maar ook een mooie
groenstrook (Tynaarlo) of een weiland precies te midden van een cirkel van
gemeenten die fuseerden (Bronckhorst).

Het gebruik van de raadzaal is bij zowel oude als nieuwe raadzalen inmid-
dels bijna overal multifunctioneel. Inrichting en wanden zijn verplaatsbaar
zodat plaatsgemaakt kan worden voor kantines, theaterzalen, congresruimtes
en trouwpartijen. Zeker de meest recente raadzalen concurreren met elkaar in
percentages energiebesparing die een duurzame uitvoering oplevert.

Hora Ruit, de tijd vliegt, ook voor de griffier. In welke setting dan ook is hij of
zij omringd door laptops en Ipads, wifi-verbindingen, audio-opnameappara-
tuur en live-videoverbindingen. De komst van live-uitzendingen brengt vaak
de komst van een centraal katheder en interruptiemicrofoons met zich mee.
Beeldschermen en beamers kunnen gebruikt worden voor prezi’s en twitterfon-
teinen. Schakelen was altijd al een vaardigheid van de griffier maar het letter-
lijke mengpaneel wordt wel erg vol met knoppen.

Het ‘huis van de democratie’, het concept dat eind van de vorige eeuw maar
geen uitgesproken ruimtelijke vertaling kreeg3 lijkt er nu eindelijk te staan.
Vele raadzalen, opnieuw geordend en met de blik naar buiten, zijn er in elk
geval fysiek klaar voor.

mw. drs. m.j.m. schrooten is plaatsvervangend griffier bij de gemeente Heemstede
en redacteur van dit jaarboek.

n o t e n

1 Voor een overzicht zie H. Prast, S. Steenbruggen, L. Willekens; Raadhuizen. Een plandocumentatie.

TU Delft/ SUN Amsterdam, 2007 en V. Van Stipdonk, R. Leeuwenburg, H. Tjalma- den

Oudsten; De inrichting van het lokaal bestuur, SGBO Den Haag, 2008 en M. van der Steen, M. van

Twist; Raadzalen. In: 100 jaar bestuur in beeld, 2011.

2 Prast, p. 13

3 Prast, p. 11

82

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

r
a

a
d

s
z

a
l

e
n

Amsterdam (2012)
Ingericht naar voorbeeld van de plenaire zaal van de Tweede Kamer. Door het
communiceren via interruptiemicrofoons zijn de raadsleden zichtbaarder. Zij
richten zich meer naar het publiek dan naar hun papier en staan meer open
voor inleving ‘in het moment’. De raad zit om het college heen.
(fotograaf: Sander van der Torren)

83

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

Amersfoort
Raadsleden wachten in de rij achter interruptiemicrofoons. Tegenover voor-
zitter en griffier zit het college, de raad zit aan weerskanten in twee rijen.
(fotograaf: Wil Groenhuijsen)

Apeldoorn (2002)
De grote witte raadzaal is licht van karakter door het binnentredende
daglicht via het melkglazen dak van een atrium. De raad zit in twee halve
cirkels tegenover elkaar, waardoor het publiek ruim zicht op de politici
heeft, die met het gezicht naar hun toe zitten. Raadsleden en wethouders die
willen debatteren of interrupteren lopen naar één van de vier interruptie-
microfoons in de open binnencirkel van de vergadering. Deze inrichting
levert niet alleen een toegankelijker beeld op maar ook levendiger debatten.

84

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Arnhem (2009)
De inwoners zitten dichter op de raad. Zowel college als raad zitten gelijkwaardig
in de cirkelvormige opstelling. Er is een debatopstelling met interruptiemicro-
foons. De sfeer is prettiger geworden doordat er meer overleg tussen fracties en
tussen raadsleden mogelijk is, het debat is dynamischer geworden.

85

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

Bronckhorst (2009)
De lichte en transparante raadzaal op een centrale locatie in het groen wil de
nieuwe bestuurlijke eenheid van een van Nederlands grootste plattelandsge-
meente overtuigend en elegant symboliseren. Openbaarheid van bestuur is hier
heel letterlijk genomen; door grote ramen is de raadzaal goed te zien, zelf kijkt
de raad uit op de omgeving. Kantine en trouwzaal kunnen bij de raadzaal
betrokken worden, het publiek zit op tribunes, de raad in een kring, het college
erbuiten. De duurzame variant van het nieuwe werken werd hier ingevoerd.

Beverwijk (2012)
Ovaalvormige raadzaal met open glazen wand naar stationsplein en treinen.
Het publiek zit tegenover de voorzitter, de wethouders achter het publiek.
Treinreizigers zal het zeker opvallen als er ’s avonds vergaderingen worden
gehouden.

<<<

86

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Coevorden (2010)
Transparante multifunctionele zaal die tevens als theater en filmzaal kan
dienen via een uitschuifbare tribune. Vanaf deze hoge tribunes heeft het
publiek goed zicht op de raad en raadsleden hebben goed zicht op elkaar.
De hoogte van de tribunes geeft wel eens het besef dat er meer publiek
aanwezig is dan raadsleden.

De oude situatie

87

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

Doetinchem
De raad zit in de binnenste twee cirkels, het publiek in de derde cirkel.
De inwoners zitten dichter bij de raadsleden. Weliswaar blijf je als publiek
tegen ruggen aankijken, maar doordat de publiekscirkel geheel rondom
loopt kun je wel kiezen tegen welke rug.

88

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Gouda (2012)
Na 562 jaar huisvesting in een middeleeuws stadhuis aan de markt ging de raad
over naar een ‘stroopwafeldoos’ van glas naast het station. Aan de wanden kleur-
rijke scenes uit de Goudse Canon. De raad zit achter elkaar in ‘taartpunten’, de
fractievoorzitters vooraan. Het publiek zit aan drie kanten eromheen. Alle
meubilair is verrijdbaar zodat het college flexibel een plek krijgt, afhankelijk
van de soort bijeenkomst. De sfeer is intiemer geworden, het wordt minder stijf
als je elkaar in de ogen kijkt.

89

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

Horst aan de Maas (2004)
De volledig transparante gevel is open naar de stad en burger.
Moderne technieken leveren 25 procent energiebesparing op.

90

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Pijnacker-Nootdorp (2012)
De nieuwe raadzaal is gevestigd in een ruimte binnen de oude brandweer-
kazerne die tevens als kantine gebruikt wordt. De banken zijn verrijdbaar.
De raad zit in een halve cirkel links en rechts van de griffier en voorzitter.
Het college tegenover de griffier. De openheid van de nieuwe zaal wordt als
prettig ervaren. Rechtstreekse tv-opnamen vragen om ander gedrag en dus
anders vergaderen.

91

r a a d s z a a l a l s p o d i u m v a n h e t s t a d s b e s t u u r

Zaanstad (2011)
De raad zit in twee ringen die iets oplopen. De zitplaatsen in de tweede ring
gaven korte tijd een ‘backbenchers’ gevoel, wat gecompenseerd werd via
camera’s en geluidsschermen en een spreekgestoelte. In de derde ring is plek
voor pers, steunfracties en notulisten.

92

s o l k e m u n n e k e

De normatieve zwakte van
het gemeentelijk dualisme

Dit artikel had ook kunnen heten: de wonderlijke tiende verjaardag van het
gemeentelijk dualisme. Op 7 maart 2012 vierde het gemeentelijk dualisme zijn
tiende verjaardag. Althans, als we afgaan op de officiële geboorteakte, de inwer-
kingtreding van de Wet dualisering gemeentebestuur.1 Nemen we de gemeen-
telijke praktijk als uitgangspunt, dan blijkt het gemeentelijke dualisme al veel
ouder te zijn dan de officiële geboortepapieren aangeven. De ‘verschillen in leef-
tijd’ zijn zelfs zo groot, dat de vraag rijst of we wel met hetzelfde gemeentelijke
dualisme van doen hebben. Wie of wat is eigenlijk dat dualisme dat kennelijk al
voor zijn geboorte bestond?

In de afgelopen jaren is de dualiseringsoperatie onderwerp geweest van tal-
loze gemeentelijke debatten, parlementaire discussies, artikelen in de weten-
schappelijke literatuur, actualiteitencolleges, notities, handreikingen, en offi-
ciële evaluaties. Uit die evaluaties rijst het beeld op van een moeizame start, vol
kritiek en praktische problemen, gevolgd door rustiger vaarwater, waarin ook
de successen van de operatie aan de oppervlakte kwamen (de zelfstandiger
opstelling van gemeenteraden, de ondersteuning door de griffiers, de wethou-
der van buiten de raad).2 De gewenning lijkt te zijn ingetreden. Steeds meer
lokale politici zijn de afgelopen tien jaar aan hun ambt begonnen en dus recht-
streeks in het dualistische systeem gerold, zonder herinneringen aan de monis-
tische verhoudingen. Ondertussen wordt het wel steeds moeilijker een causaal
verband te leggen tussen de gemeentelijke praktijk van vandaag de dag en de
dualiseringsoperatie. Te veel andere factoren hebben hun invloed op die
gemeentelijke praktijk doen gelden.3

Het begrip dualisme
In al die beoordelingen en kritische evaluaties van de dualiseringsoperatie

draaide het om twee vragen:
1 (hoe) werkt wijziging zus en zoveel in de praktijk;
2 is zij wel dualistisch.

Die tweede vraag brengt ons terug bij het begin van deze inleiding. Wat moeten
we eigenlijk verstaan onder dat begrip dualisme, en verstonden de hoofdrolspe-
lers in het dualiseringsdebat daaronder wel steeds hetzelfde? De indruk bestaat
dat ‘dualisme’ een begrip is dat de afgelopen tien jaar, en in de aanloop daar
naartoe, te pas en te onpas is gebruikt, en dat weliswaar als ‘toverwoord’ goede

93

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

diensten heeft gedaan bij het doorvoeren van de veranderingen in het gemeen-
telijke bestel en het realiseren van een ‘cultuuromslag’, maar in dat debat een
vaststaande en richtinggevende inhoud miste. Mede daardoor zijn veel verande-
ringen in de gemeentelijke organisatiestructuur eigenlijk niet goed te begrij-
pen, en dat is schadelijk voor de positie van de decentrale overheden. Het is
daarom zaak de normatieve kracht van de uitgangspunten van het gemeentelijk
bestel te versterken.

In het volgende hoofdstuk geef ik in algemene termen aan op welke manie-
ren de begrippen monisme en dualisme gebruikt kunnen worden. Centraal
staat daarbij het onderscheid tussen feiten en normen, en dus tussen een feite-
lijk dualisme en een normatief dualisme. Idealiter stemt de feitelijke praktijk
overeen met het achterliggende normatieve model. Dat heeft tal van belangrijke
voordelen. Als dit niet het geval is, en model en praktijk uiteenlopen, komen de
rechtsregels in de Gemeentewet als het ware daartussen ingeklemd en bekneld
te zitten. Het is dus belangrijk een duidelijk beeld van dat normatieve model te
ontwikkelen. In ‘Probleemanalyses en oplossingen’ laat ik zien hoe de Staats-
commissie Elzinga en de wetgever invulling gaven aan het begrip dualisering.
Daartoe worden de probleemanalyses en de gekozen oplossingen tegenover
elkaar gezet. Verwarring rond het begrip dualisme kan verklaren welke syste-
matische problemen ontstonden toen het feitelijk dualisme tot een normatief dua-
lisme moest worden opgewaardeerd. Het ter onderbouwing van de dualisering
gelegde accent op de positie van de raad leidde tot invloed van de raad op plaat-
sen waar dit in een normatief dualistisch model moeilijk was te plaatsen. Het
accent op de dualisering als ‘ontvlechting’ leidde tot onduidelijkheid over de
vraag welke normen in een gedualiseerd stelsel gelden voor de samenwerking
tussen raad en college. Want ook in een gemeentelijk dualistisch bestel staan
raad en college niet alleen tegenover elkaar, maar dienen zij in samenwerking
de gemeentelijke belangen zo goed mogelijk te behartigen. Het dualisme als
uitgangspunt zou voor die vragen samenhangende antwoorden moeten aandra-
gen. De conclusie van dit alles is, dat de normatieve kracht van het gekozen
dualisme te gering is om van het gemeentelijk bestel een echte eenheid te
smeden. In het laatste hoofdstuk zal ik daarom kort ingaan op de vraag hoe de
normatieve kracht van de gemeenterechtelijke regels en uitgangspunten kan
worden versterkt.

Monisme en dualisme
In hun meest algemene betekenis duidt het monisme op de aanwezigheid

van één enkel object of beginsel als uitgangspunt van een samenhangend sys-
teem, en het dualisme op de aanwezigheid van twee, niet tot elkaar herleidbare,
objecten of beginselen als vertrekpunt. Het monistisch model oogt dus harmo-
nieus, terwijl in het dualistische model de spanning lijkt te zijn ingebakken.

In het staatsrecht worden de begrippen onder andere4 veel gebruikt om de
verhouding tussen de volksvertegenwoordiging en het (dagelijks) bestuur te

94

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

beschrijven. In een monistisch model, zo lezen we dan overal, is sprake van een
ondergeschikte verhouding tussen twee bestuursorganen, waarbij het ene
bestuursorgaan in termen van zijn samenstelling (legitimatie) en bevoegdheden
een afgeleide en afhankelijk is van het andere bestuursorgaan.5 Een dualistisch
model daarentegen wordt gekenmerkt door nevengeschiktheid: een verhou-
ding waarbij elk van de beide bestuursorganen in termen van zijn samenstel-
ling (legitimatie) en bevoegdheden onafhankelijk is van het andere orgaan.6

Weinigen zullen zich direct realiseren dat bovenstaande definities een aantal
vooronderstellingen in zich dragen. De kern van wat met deze begrippen wordt
uitgedrukt wordt gevormd door de begrippen afhankelijk en onafhankelijk. Aan die
begrippen wordt in de omschrijvingen een bepaalde invulling gegeven. Het
algemene begrip ‘afhankelijkheid’ wordt gelijkgesteld aan het hiërarchisch-
juridische begrip ‘ondergeschiktheid’, en onafhankelijkheid wordt op een lijn
gesteld met nevengeschiktheid. Ook wordt al direct aangegeven wat de rele-
vante indicatoren zijn om die verhouding te kunnen kwalificeren. Uit de defi-
nities blijkt dat we moeten kijken naar de wijze van samenstelling (legitimatie)
en naar de bevoegdheden. Welke van die elementen daarbij het meeste gewicht
in de schaal legt, wordt niet vermeld.

Recht is altijd een wisselwerking tussen normen en feiten, en tussen regels
en macht. Ook bij de begrippen monisme en dualisme moeten we dat scherp in
het oog houden, en wel om twee redenen:
1 De vraag of er sprake is van een afhankelijkheidsrelatie tussen twee

bestuursorganen wordt zowel bepaald door de juridische regels als door
allerlei andere (politieke, economische, psychologische) factoren. Een simpel
voorbeeld: een bij de bevolking populaire wethouder of een college in finan-
cieel gunstige tijden kan vaak zelfstandiger opereren dan wanneer die (niet-
juridische) randvoorwaarden ontbreken.

2 De vraag hoe de verhoudingen feitelijk zijn, moet niet worden verward met
de vraag hoe die verhoudingen zouden moeten zijn. Ook hier een voorbeeld:
in de jaren voorafgaand aan de wettelijke invoering van de dualisering had
Nederland een op monistische leest geschoeide Gemeentewet, maar een
dualistische praktijk. Feitelijk was er dualisme, maar er behoorde volgens de
wet monisme te zijn. Dat feit en norm zo uit elkaar konden lopen had onder
andere te maken met de niet-juridische factoren die de macht van het
college vergrootten (bijvoorbeeld beroepswethouders versus deeltijdraads-
leden, betere ambtelijke ondersteuning).

Afhankelijke of onafhankelijke verhouding
Het bovenstaande leert ons in de eerste plaats dat voor de vraag of sprake is

van een afhankelijke of onafhankelijke verhouding tussen beide organen, niet
alleen de wijze van samenstelling of de aard en omvang van de bevoegdheden
bepalend zijn, maar ook andere factoren die feitelijk daarop invloed hebben,
zowel juridische als niet-juridische. Daarom raken ook discussies over de posi-

95

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

tie van de griffier en de ambtelijke bijstand, en over bijvoorbeeld de verhouding
tussen rekenkamercommissie en raad de kern van de dualiseringsoperatie.

Het leert ons in de tweede plaats dat we scherp moeten onderscheiden
tussen (on)afhankelijkheid in feitelijke en in normatieve zin.7 Dualisme in deze
normatieve zin heeft in dit verband drie functies. Het vormt allereerst het ach-
terliggende beginsel op basis waarvan de wetgever zijn systeem aan regels in de
Gemeentewet ontwerpt. Dualisme fungeert dan als een instructienorm voor de
wetgever, en wel op twee niveaus: op het niveau van de concrete norm dient het
dualisme ten aanzien van een bepaald orgaan of een bepaalde bevoegdheid te
worden gerealiseerd, op het niveau van de regels als geheel dient er consistentie
te zijn. Dualisme in normatieve zin fungeert in de tweede plaats als verklarend
principe als die regels moeten worden toegepast en uitgelegd, of als de regels in
het concrete geval geen duidelijk antwoord bieden. Dat is vooral uitermate
nuttig en belangrijk voor de meest direct betrokken ambten zelf, maar bijvoor-
beeld ook voor de VNG of voor ondersteunende organisatieonderdelen. In de
derde plaats dient het dualisme als beoordelingsinstrument achteraf, voor
degenen die met evaluaties zijn belast, voor de wetenschap. Een normatief dua-
lisme zorgt voor eenheid en samenhang, kan een bijdrage leveren aan de verdere
rechtsontwikkeling en versterkt de posities van de betrokken overheden. Dat
zijn belangrijke constateringen.

De stelling dat er tussen raad en college een (on)afhankelijke relatie moet
zijn, veronderstelt steeds een (normatief) uitgangspunt waarop dat oordeel kan
worden gebaseerd. In een normatief monisme is er één uitgangspunt dat aan
die vormgeving ten grondslag ligt. Dat was bijvoorbeeld tot 2002 in het
gemeenterecht de gedachte van de volksvertegenwoordiging als hoofd van de
gemeente, gelet op zijn directe kiezerslegitimatie. In een normatief dualisme
zijn er meerdere, niet tot elkaar te herleiden uitgangspunten. Een voorbeeld
daarvan zien we op landelijk niveau waar de dualistische verhouding tussen
Staten-Generaal en regering is ontstaan in de strijd tussen de vorstelijke soeve-
reiniteit enerzijds en de democratische legitimatie van het parlement ander-
zijds. Dit roept de vraag op welke beide uitgangspunten aan het gedualiseerde
gemeenterecht ten grondslag liggen. Van vorstelijke soevereiniteit is hier
immers geen sprake.8

Het normatieve uitgangspunt blijkt rechtstreeks gekoppeld te zijn aan de
legitimatievraag. Een sterkere legitimatie rechtvaardigt zwaardere eigen
bevoegdheden. Ontbreekt die sterke eigen legitimatie, dan is voor zware eigen
bevoegdheden geen ruimte. In de volgende paragraaf ga ik na welke rol die legi-
timatievraag speelde in de analyse van de Staatscommissie en de wetgever bij de
introductie van het dualisme. Voordat ik daaraan toekom nog drie afsluitende
theoretische opmerkingen aan het slot van deze verder toch al wat theoretisch
uitgevallen paragraaf.

Het normatieve dualisme en het normatieve monisme worden vaak aange-
duid als ideaaltypen. Daarmee wordt bedoeld dat zij in hun zuivere vorm in de

96

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

praktijk niet als zodanig kunnen bestaan. Een zuiver monisme staat immers op
gespannen voet met elke onderscheiding van verschillende organen met eigen
functies. Een zuiver theoretisch dualisme heeft moeite met het vinden van ver-
band en samenhang tussen beide onafhankelijke beginselen of organen. Toe-
passing van beide modellen op de verhouding tussen volksvertegenwoordiging
en (dagelijks) bestuur is in die zin dus steeds al een compromis. Vanuit een
monistische optiek is dan de vraag hoeveel feitelijke zelfstandigheid nog ver-
enigbaar is met de theoretische onzelfstandigheid die de kern van het model
uitmaakt. Vanuit een dualistische optiek is de vraag wat twee zelfstandige orga-
nen feitelijk toch bij elkaar houdt en hoe hun samenwerking dan vorm moet
krijgen. Dat is de in het dualistische model ingebakken spanning waar de prak-
tijk een oplossing voor moet zien te vinden.

Het normatieve model moet worden vertaald naar de praktijk. Gebeurt dat
niet consequent en worden in bijvoorbeeld de dualistische praktijk ook monis-
tische elementen ingebouwd, dan verliest het héle normatieve model sterk aan
kracht. Het model is als het ware gefalsificeerd, en niet meer sluitend. Voortdu-
rend kan dan bij élke nieuwe beslissing en bij elke te maken keuze de vraag
worden gesteld of ook in dat geval afwijking van het model gewenst of noodza-
kelijk is. Daarmee wordt in feite het model zelf onderuit gehaald en de functies
die dat normatieve model heeft en die hiervoor werden geschetst.

Het kan voorkomen dat de praktijk niet correspondeert met het uitgangs-
punt van wet en Grondwet. Zoals al aangegeven was dat voor gemeenten en
provincies het geval in de jaren tot aan de invoering van het dualisme. Het nor-
matieve uitgangspunt van de Gemeentewet was monisme, de feitelijke praktijk
was dualistisch (althans niet monistisch zoals de wetgever dat voor ogen heeft
gehad). Wanneer een dergelijke situatie zich voordoet, is sprake van een pro-
bleem. Dat probleem kan twee gedaanten aannemen die elk een eigen oplossing
kennen. Men kan proberen de spanning tussen model en praktijk op te lossen
door de praktijk te veranderen, omdat deze niet met het normatieve uitgangs-
punt correspondeert. Dat gebeurt dan bijvoorbeeld door verandering of aan-
scherping van de regels die bedoeld zijn om dat uitgangspunt naar de praktijk
te vertalen. In deze benadering staat het normatieve uitgangspunt vast, en
vormt de praktijk ‘het op te lossen probleem’. De praktijk is echter vaak weer-
barstig. Het kan ook andersom: geaccepteerd wordt dan dat de praktijk zich
aardig weet te redden, tot een doelmatige en adequate behartiging van publieke
belangen leidt, en geen grote nadelen met zich meebrengt. Wordt dat aanvaard,
dan is er geen werkelijke reden de praktijk aan te passen en dient dus het nor-
matieve uitgangspunt te worden herzien en aangepast. De regels die dat norma-
tieve uitgangspunt uitwerken, dienen dan zo vorm te krijgen dat zij de
bestaande praktijk faciliteren en alsnog van een adequaat normatief uitgangs-
punt voorzien, zodat niet langer hoeft te worden geredeneerd dat de praktijk in
strijd is met de regels. Voor die taak zag de Staatscommissie Elzinga zich
gesteld.

97

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

Probleemanalyses en oplossingen
Het werk van de Staatscommissie Dualisme en lokale democratie (de Staats-

commissie Elzinga) mag niet worden vereenzelvigd met het eindresultaat van
het wetgevingsproces, de Wet dualisering gemeentebestuur (provinciebestuur)
en de daarna nog tot stand gekomen wetgeving tot aanpassing van allerlei
medebewindswetten, en tot latere wijzigingen van de Wet dualisering.9 In deze
paragraaf probeer ik aan de hand van de probleemanalyse en de voorgestelde
oplossingen een beeld te schetsen van het normatieve dualisme zoals dat aan
het werk van de Staatscommissie ten grondslag lag. Daarna bespreek ik de vraag
hoe het eindresultaat in het licht van dit normatieve dualisme kan worden
beoordeeld.

De Staatscommissie maakte een uitvoerige probleemanalyse van de organi-
satie en werkwijze van het gemeente- en provinciebestuur. In zekere zin was dat
een wat merkwaardige gang van zaken, omdat het regeerakkoord al had verkon-
digd dat in het decentraal bestuur het dualisme zou worden ingevoerd.10 Het
was een beetje alsof de oplossing al klaar lag, maar het probleem er nog bij
gezocht moest worden... De Staatscommissie signaleerde vier samenhangende
problemen. Allereerst was het volgens de Staatscommissie noodzakelijk dat
politieke partijen hun positie in de lokale samenleving zouden herdefiniëren.
Als tweede probleem constateerde de Staatscommissie de hierboven al
genoemde discrepantie tussen een normatief monistisch model en een dualisti-
sche bestuurspraktijk. Als derde probleem een gebrek aan herkenbaarheid van
het gemeentelijk bestuur door ‘rolverwarring’ en ‘inclusiviteit’. En als vierde
probleem het collegiale karakter van het college, en de daarin niet altijd heldere
rol van de burgemeester.11

Het is een wat ongelijksoortige verzameling problemen en de vraag rijst vrij
snel in hoeverre de opgedragen ‘dualisering’ voor deze problemen een oplos-
sing zou kunnen zijn. Omwille van de duidelijkheid begin ik met het hierbo-
ven als derde genoemde probleem, de herkenbaarheid van het gemeentelijke
bestuur. Het is mijn indruk dat van de vier problemen dit probleem als het
meest fundamentele werd beschouwd. De andere problemen zijn in feite als
afgeleiden of verschijningsvormen van dit hoofdprobleem te beschouwen.12
De oorzaak voor het probleem rond de herkenbaarheid wordt gezocht in een
verwarring van rollen, die weer in verband kan worden gebracht met het
monistische model.13

De richting waarin de oplossing gezocht moet worden, is dan ook duidelijk:
het scheiden van die organen, personen en functies. Machtenscheiding dus,
door de commissie ook ‘ontvlechting’ genoemd. De gedachte van de Staats-
commissie was om de bestuurstaak volledig bij het college te leggen, en voor
de raad de kaderstellende en controlerende positie te versterken, enerzijds door
een grotere afstand tot het bestuur (geen wethouders meer in de raad, geen
bestuurstaken meer), anderzijds door het versterken van de instrumenten die
de raad daartoe bezit (meer controlemiddelen, betere ondersteuning). Daarmee

98

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

zou ook direct de discrepantie tussen het wettelijke model en de gemeentelijke
praktijk zijn opgeheven. Een versterking van de positie van de raad zou leiden
tot een qua machtspositie gelijkwaardig blok naast het in de praktijk al mach-
tige dagelijks bestuur.

Bij de uiteindelijke ontwikkeling van het door de Staatscommissie aange-
dragen model – binnen de grenzen van de geldende Grondwet – hebben drie
uitgangspunten voorop gestaan. Als eerste de noodzaak van een aanzienlijke
mate van gemeentelijke beleidsvrijheid, in de tweede plaats de eindverantwoor-
delijkheid van de raad, en in de derde plaats de handhaving van het collegiaal
bestuur en (dus) een eigenstandig burgemeestersambt.14

De interessante vraag is hoe dit alles met ene dualistisch model is te vereni-
gen en welk beeld van een normatief dualisme aan dit aangepaste bestuurs-
model, met een formele scheiding van machten, een eindverantwoordelijke
raad, handhaving van het collegiaal bestuur, en handhaving van een vertrou-
wensrelatie met de raad, ten grondslag ligt. Hoe dualistisch is het door de
Staatscommissie voorgestelde model?

Wat opvalt aan de analyse van de Staatscommissie en aan het door haar voor-
gestelde model is in de eerste plaats het grote accent dat wordt gelegd op het
belang van de raad als volksvertegenwoordigend orgaan. De onderbouwing van
de hele dualiseringsoperatie lijkt er voor een groot deel op te berusten. In lijn
daarmee wordt de kaderstellende rol versterkt, evenals de controlerende rol,
worden de verordenende bevoegdheid en de budgettaire bevoegdheden bena-
drukt, blijft de eindverantwoordelijkheid bij de raad, en blijven ook benoeming
en ontslag van de wethouders een raadsbevoegdheid. Voor de vraag waaraan het
college de legitimatie ontleent om alle bestuursbevoegdheden te gaan uitoefenen
is niet of nauwelijks aandacht. Daarmee komt het normatieve dualisme direct
in de problemen. Een normatief dualisme vraagt immers om niet tot elkaar her-
leidbare vertrekpunten. Zware eigen bevoegdheden vragen in een dualistisch
model om een sterke eigen legitimatie. De legitimatie van het college blijft
echter waar zij al was: bij de (benoeming en het ontslag door de) raad. De ver-
trouwensregel die daarmee gepaard gaat, geeft de raad, zeker in combinatie met
zijn grotere afstand en zijn versterking van controlerende bevoegdheden een
nog grotere formele invloed op het college. Kortom, qua legitimatie vertoont
het dualistische model een belangrijke onduidelijkheid. Het geheel oogt nog
steeds monistisch.

Voor zover die eigen legitimatie gezocht moet worden in de machtenschei-
ding zelf, leidt zij niet tot minder problemen. Het onderscheid tussen wetge-
ving en bestuur is in de leer van de machtenscheiding nooit erg helder geweest.
Bestuur kan namelijk ook bestaan uit het vaststellen van nadere algemeen ver-
bindende voorschriften, uit het maken van beleidsregels over de eigen bevoegd-
heid. En wetgeving kan, uitgaand van het ontbreken van een beperkt materieel
verordeningsbegrip, meer inhouden dan het vaststellen van algemeen verbin-
dende voorschriften. Door het gebruik van vagere begrippen als ‘kaderstelling’

99

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

en ‘eindverantwoordelijkheid’ wordt dat probleem misschien minder zicht-
baar, maar zeker niet minder groot. Is bijvoorbeeld de algemene bestuurs-
bevoegdheid niet eerder een vorm van kaderstelling dan van uitvoering van
achterliggende algemene regels? En hoe zit dat met de kwalificatie van het bud-
getrecht?

Het is opmerkelijk hoeveel het monistische en het dualistische model in de
ogen van de Staatscommissie gemeenschappelijk hebben. De raad als volksver-
tegenwoordigend orgaan dat in ieder geval de kaders, de budgetten en de alge-
mene regels vaststelt en een bestuur dat de uitvoering daarvan ter hand neemt,
waarop de regelsteller dan weer controleert, ter verantwoording roept, en
ingrijpt, mochten er fouten zijn gemaakt. Allemaal bevoegdheden die in het
monistische model ongeveer hetzelfde waren. Wanneer daar bij wordt gevoegd
dat ook feitelijk de bestuurstaak in het monistische model voor een groot deel
al bij het college berustte, vormt de dualisering voor de Staatscommissie dan
ook geen breuk met het verleden.

‘Deze drie uitgangspunten laten zien dat de commissie grote waarde hecht aan de grondslagen die
ook het huidige bestuursmodel funderen. In die zin is er sprake van continuïteit. De wijze waarop
deze uitgangspunten door de commissie worden uitgewerkt bevat echter nieuwe elementen. De
commissie trekt daarbij de consequenties van feitelijke veranderingen die al lang gaande zijn en
om verankering in het formele stelsel vragen. Het nieuwe bestuursmodel is te karakteriseren als
deels codificatie en deels als vernieuwing van het lokaal bestuur met het oog op feitelijke ontwikke-
lingen en toekomstige eisen.’15

Het is een veelzeggende passage, want kennelijk acht de Staatscommissie een
stelselwijziging mogelijk met behoud van de bestaande fundamenten. Die
fundamenten zijn overigens niet alleen de grondslagen in de Grondwet zelf,
want zoveel zijn dat er niet, maar ook de niet in de Grondwet opgenomen prin-
cipes die uitleg geven aan begrippen als hoofdschap.

Dualisme als model dwingt tot explicitering. Waar in een monistisch model
de onderlinge verhouding tussen beide organen uit de ondergeschiktheidsrela-
tie zelf voortvloeit, is zij in een dualistisch model niet vanzelfsprekend. En dus
moet dan worden geëxpliciteerd dat ook in een dualistisch model controlebe-
voegdheden bestaan, verantwoording moet worden afgelegd. In de ogen van de
commissie leidt zoiets tot minder ‘inclusiviteit’, en tot minder naar-binnen-
gerichtheid. Als een soort Centre Pompidou wordt het Huis van Thorbecke bin-
nenstebuiten gekeerd en wordt naar buiten zichtbaar gemaakt, wat in het
monistische model in het gebouw zelf besloten lag. Dat lijkt allemaal heel
transparant en modern.16 Maar het is de vraag of in deze redenering niet twee
zaken door elkaar lopen, namelijk de grondslag en de feitelijke verschijnings-
vorm. Normatief versus descriptief dus. Ook in een monistisch model kan ver-
antwoording heel goed zichtbaar worden gemaakt, en kan politieke controle
effectief zijn en naar buiten blijken, zowel in het proces zelf als in de conse-

100

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

quenties. Sterker nog, in een monistisch model is de mogelijkheid van inkade-
ring van het college door de raad veel groter, en de controle ook. Er is immers
geen belang waarmee de raad zich niet zou mogen bemoeien. Daarmee is niet
gezegd dat hij zich daarmee ook moest bemoeien of dat hij dat altijd deed. Ster-
ker nog, feitelijk lag het zwaartepunt van de macht bij het college, niet bij de
raad, dus dat was niet het grootste probleem. Een taakverdeling was dus heel
goed mogelijk en kwam in de praktijk ook voor (denk ook aan het dagelijks
bestuur, aan de medebewindsbevoegdheden).

Conclusies
Als we twee conclusies uit het bovenstaande mogen trekken, is het in de

eerste plaats dat het accent dat wordt gelegd op de versterking van de positie
van de raad, vanuit de feitelijke bestuurspraktijk wellicht begrijpelijk was, maar
volstrekt onvoldoende is om een normatief dualisme op te bouwen. Dualisme
veronderstelt twee in legitimatie van elkaar te onderscheiden en niet tot elkaar
te herleiden organen. Een college dat, net als onder het oude monistische
model, zijn legitimatie nog steeds aan de benoeming en vertrouwensrelatie met
de raad ontleent, is onvoldoende onafhankelijk om van werkelijke nevenschik-
king in normatieve zin te kunnen spreken.

De tweede conclusie is dat dit wel tot problemen in het verdere wetgevings-
proces van de Wet dualisering moest leiden, en dat gebeurde dan ook. Waar
immers het normatieve model niet sluitend is, sluipen gemakkelijk elementen
binnen die niet in het systeem passen, en die tot gevolg hebben dat ook op
andere plaatsen het normatieve model ernstig verzwakt raakt. Dat is precies wat
in het wetgevingsproces gebeurde. Het accent dat op de versterking van de posi-
tie van de raad was gelegd, in combinatie met de vaagheid van het begrip kader-
stelling en het ontbreken van een duidelijke eigen legitimatie van de
bestuurstaak van het college, had tot gevolg dat op allerlei plaatsen de invloed
van de raad op het bestuursproces verder werd vergroot. De mogelijkheid van
de raad om wensen en bedenkingen kenbaar te maken ten aanzien van een
aantal bestuursbevoegdheden van het college (art. 169 lid 4 Gemw), het niet
overgaan van de algemene bestuursbevoegdheid van raad naar college, het bij
de raad blijven van bestuursbevoegdheden in medebewind met een principieel
karakter gelet op de positie van de raad. Dölle heeft deze ‘relativering van de
dualismedoctrine’ treffend aangeduid als de opkomst van het dualisme-light.17
Hij beschrijft deze ontwikkeling als het terugveren van het oude systeem. Het
ziet er naar uit dat het dualisme, in ieder geval als theoretisch model, op
gemeentelijk niveau nog niet volwassen is.

Daarnaast moeten we vaststellen dat het dualisme als model van machten-
scheiding ertoe heeft geleid dat beide betrokken organen vooral erg bezig
waren met hun eigen ‘nieuwe’ positie, ook tegenover elkaar. Een model van
onafhankelijkheid zal altijd moeite hebben met samenwerking tussen die orga-
nen. Het oude monistische model had dat niet. Daarom is het ook niet zo

101

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

vreemd dat de vergroting van de invloed van de raad op de bestuurstaken van
het college de gedachte aan een dualisme-light, of misschien zelfs wel een
‘monisme-light’ levend hield. Het strikte dualistische model, zeker ook zoals
dit in het implementatietraject na de inwerkingtreding van de wet werd gepre-
senteerd, had hierop nauwelijks een antwoord. Ik laat dit punt hier verder
rusten, maar het is een verdere verklaring voor de zwakke normativiteit van het
dualistische model.

Dualisme en de normatieve kracht van gemeenterecht
Dus, wat kunnen we zeggen na tien jaar? Is het dualisme een succes gewor-

den? Is er reden deze tiende verjaardag groots te vieren?
Zoals ik aan het begin al schreef lijkt de praktijk, na een moeizame start vol

kritiek, inmiddels gewend aan de nieuwe verhoudingen van ‘het dualisme’.
Maar niet alles lijkt even goed te hebben uitgepakt. De voornaamste doelstellin-
gen van de Staatscommissie, een grotere betrokkenheid van de burgers, een gro-
tere herkenbaarheid van de lokale politiek en een sterkere rol voor politieke
partijen komen in de praktijk niet uit de verf. Nogmaals, het is moeilijk hier
causale verbanden te leggen; wellicht komen zij niet uit de verf ondanks de posi-
tieve effecten van de dualisering daarop, maar heel waarschijnlijk lijkt dat niet.
Raden en colleges blijven worstelen met hun onderlinge posities en hun
bevoegdheden over en weer. Dat hoeft niet te verwonderen, omdat die verhou-
dingen ook niet erg duidelijk zijn. En dat brengt ons op het onderwerp waar
deze bijdrage wel over ging, de doorwerking van de theorie van het dualisme.

Codificatie van de feitelijke verhoudingen is één ding, daarmee is nog geen
theorie van het normatief dualisme tot stand gekomen. Dat kan leiden tot kriti-
sche reacties in de parlementaire debatten of de wetenschappelijke literatuur.
Zo schreef C.A.J.M. Kortmann al in 2004:
 ‘Wat nu is ontstaan is vlees noch vis. Er is een kunstmatige scheiding tussen de raad en B en W
gecreëerd, terwijl aan de raad wel alle regelgevende bevoegdheid én het bestuur in autonomie toe-
komt, althans voor zover de wet daarop weer geen uitzonderingen bevat. Was er principieel en con-
sistent gedualiseerd, dan had men eerst het hoofdschap van de raad (en de provinciale staten) uit
de Grondwet geschrapt en vervolgens de ‘wetgevende’ bevoegdheid aan de raad (en provinciale
staten) toegekend, de ‘bestuursbevoegdheid’ aan B en W (en g.s.). In de dualiseringswetten zit
weinig lijn. Het zijn beginselloze compromissen van gehaaste beleidsmakers en politici, voor wie
consistentie (kennelijk) een zorg is.”18

Voor die zwakke theorievorming zijn hierboven vier verklaringen gegeven.
1 Een normatief dualisme veronderstelt twee principes die met elkaar moeten

worden verenigd zonder dat de een tot de ander herleidbaar is. In de argu-
mentatie van de staatscommissie, zoals overgenomen door de regering, lag
het accent echter steeds op slechts één uitgangspunt: de versterking van de
lokale democratie en de rol van de raad daarin.

102

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

2 Voor zover het idee van de machtenscheiding daarmee moest worden
gecombineerd, leidde dit tot verdere begripsverwarring, want regering en
staatscommissie bleken niet voldoende in staat de zelf uitgevonden termi-
nologie van kaderstelling en eindverantwoordelijkheid in te passen in de
klassieke scheiding tussen wetgeving en bestuur, maar ook niet in staat die
klassieke scheiding los te laten, en helemaal vanuit de nieuwe rollen te
denken.

3 Het accent kwam sterk te liggen op het versterken van de eigen positie, de
eigen bevoegdheden en de eigen rol van de afzonderlijke hoofdrolspelers, en
dualisering werd vooral gezien als een ‘ontvlechting’ (en dus als machten-
scheiding). Als gevolg daarvan is onvoldoende aandacht besteed aan de vraag
hoe het gemeentelijke belang door samenwerking van raad en college het beste
kan worden gediend. Terwijl juist in een dualistisch model dat aspect moet
worden geëxpliciteerd.

4 De Staatscommissie en de regering hebben strategisch slim geopereerd door
te proberen binnen de grenzen van de Grondwet te blijven. Daardoor is dit
een van de zeer weinige staatsrechtelijke veranderingen die het ook tot het
Staatsblad heeft weten te schoppen. Het ging echter gepaard met hoge
kosten. Immers, door aldus te handelen werd het bestaande normatieve
kader van de Grondwet, hoe gering wellicht ook, in een klap discutabel. Het
bleef uiteraard geldend recht, maar kon niet meer hetzelfde betekenen als
voor 2002. Het kon dus ook geen eenheid bieden die juist de dualiserings-
operatie zo hard nodig had en heeft.

Gemeenterecht is en blijft een belangrijk onderdeel van het Nederlandse staats-
recht. Niet zozeer als uitvoeringsloket van centraal en Europees beleid, maar
vooral als de overheid die in zeer directe mate de dagelijkse omgeving van
burgers bepaalt en beïnvloedt. De gemeente is de eerste overheid. Dat vereist
een krachtig gemeentelijk bestuur dat goed functioneert, herkenbaar is voor
burgers, en het publieke belang zo goed mogelijk behartigt. De probleemana-
lyse van de Staatscommissie lijkt op dat punt zeer adequaat. Na tien jaar duali-
sering weten we echter ook dat dit alleen te realiseren valt als het gemeenterecht
een eenheid is en vanuit duidelijke uitgangspunten is opgebouwd. Welke dat
zijn, zou in veel sterkere mate onderwerp van staatsrechtelijk debat moeten
zijn. Alleen dan worden de ‘beginselloze compromissen’ voorkomen. En de
Grondwet zou vervolgens aan die uitgangspunten plaats moeten bieden, en een
sterker normatief kader moeten bevatten. En op zich kan dat ook wel, er is
althans nog plaats genoeg in hoofdstuk 7 Gw.

mr. dr. s.a.j.munneke is als universitair docent Staats- en bestuursrecht verbonden aan
de Faculteit der Rechtsgeleerdheid van de Vrije Universiteit. In zijn onderzoek richt hij zich voor
een belangrijk deel op vraagstukken op het terrein van het decentralisatierecht.

103

d e n o r m a t i e v e z w a k t e v a n h e t g e m e e n t e l i j k d u a l i s m e

n o t e n

1 Stb. 2002, 112. De kamerstukken zijn te vinden onder nummer 27 751.

2 Zie bijvoorbeeld het rapport van de Stuurgroep Evaluatie dualisering gemeentebestuur

(commissie-Leemhuis), Aangelegd om in vrijheid samen te werken, 2004. Zie ook de aanbiedingsbrief

van de minister van BZK bij het rapport de Staat van de dualisering, 11 december 2008, p. 4

(Hierna kortweg: Staat van de dualisering)

3 Zo ook A.H.M. Dölle, Dualisering van het decentrale bestuur: een terugblik. Rechtsgeleerd Magazijn

Themis, 2008, nr. 3, p. 104; Staat van de dualisering, pp. 2.

4 Zij worden ook gebruikt bij de beschrijving van de verhouding tussen nationaal en internati-

onaal recht. In een monistisch model bestaat slechts één rechtsorde waarvan nationaal en

internationaal recht gezamenlijk deel uitmaken, in een dualistisch stelsel is sprake van

gescheiden rechtsorden. Dit betekent dat internationaal recht telkens nog de nationale

rechtsorde moet worden binnengeleid, wat vragen (spanning) oproept over de positie en

bewegingsruimte van de nationale overheid die daarover gaat.

5 Raad voor het openbaar bestuur, Op de grens van monisme en dualisme, (1997), pp. 9.

6 Idem.

7 Dat wordt in de literatuur ook wel steeds benadrukt. Zie bijv. A.H.M. Dölle, De termen

‘monisme’ en ‘dualisme’ als karakterisering van een ideaaltypische verhouding regering - Tweede Kamer; Tijd-

schrift voor openbaar bestuur (1980), pp. 498- 501 + 507; Raad voor het openbaar bestuur, a.w.,

pp. 21-31; D.J. Elzinga, Monisme en dualisme, in: W. Derksen en A.F.A. Korsten (red.) Lokaal bestuur

in Nederland, Alphen aan den Rijn: Samson HD Tjeenk Willink, 1989, pp. 228-231; J.W.M.

Engels, a.w., pp. 12-28.

8 Het grote verschil met het landelijke model brengt ook mee dat het gevaarlijk is het dualisti-

sche gemeenterecht als een kopie van het landelijke model te zien. Parallellen mogen hier

niet te snel worden getrokken. In gelijke zin ook J.W.M. Engels, De staat van het dualisme in het

decentraal bestuur, Bestuurswetenschappen (2008), nr. 5, pp. 13; Dölle, a.w. (2008), pp. 99.

9 Dat Elzinga dat zelf ook vindt mag blijken uit de diverse kritische opmerkingen die hij over

de uiteindelijke Wet dualisering en het implementatietraject daarvan heeft gemaakt; opmer-

kingen die hem niet altijd in grote dank werden afgenomen.

10 Regeerakkoord kabinet Kok-II (1998), Bijl. Handelingen II, 26 023, nr. 10, pp. 75.

11 Dualisme en lokale democratie. Rapport van de Staatscommissie Dualisme en lokale democratie,

Samson, pp. 84 e.v. (hierna: Rapport Staatscommissie).

12 Het probleem van de rol van politieke partijen werd door de regering niet rechtstreeks

verbonden met de dualisering als oplossing. Dat punt blijft hier verder rusten.

13 Daarbij moet worden opgemerkt dat de Staatscommissie, zoals ook haar naam al aangeeft,

vaak onderscheid maakt tussen vraagstukken over de dualisering van ‘rollen’ in het gemeen-

telijke organisatiemodel, en vraagstukken omtrent versterking van de lokale democratie. Zij

hangen samen, maar lopen dus niet één op één.

14 Rapport Staatscommissie, Hoofdstuk 12 en pp. 445-446.

15 Rapport Staatscommissie, pp. 446.

16 Zeker in contrast met de ‘achterkamertjes’ van het monisme.

17 Dölle, a.w., (2008), pp. 100.

18 C.A.J.M. Kortmann, Inconsistentie in het publiekrecht, Koninklijke Nederlandse Akademie van

Wetenschappen, Amsterdam 2004, pp. 10-11.

104

j a n s c h i n k e l s h o e k

‘Het is heel moeilijk’

‘De taak van een burgemeester is niet gemakkelijk’, sprak Heer Bommel tot
zichzelf. ‘Men moet maatregelen nemen die de bevolking niet begrijpt. En zelf
begrijpt men dikwijls ook niet wat men bedoelt. Het is heel moeilijk.’

Als groot bewonderaar van Marten Toonders onvolprezen held-tegen-wil-en-
dank, kan ik burgemeesters raden van tijd tot tijd het verzamelde werk van
Ollie B. Bommel te raadplegen. Het geeft troost op de eigen, vaak onbegrepen
weg, zoals hij zelf zou zeggen.

Vooral Heer Ollies avonturen als waarnemend burgemeester van Rommel-
dam – opgetekend in ‘De Zwarte Zwadderneel’ – is een aanrader voor ‘benarde’ bur-
gemeesters in ‘duistere tijden’.

Door een samenloop van omstandigheden treedt Bommel een tijdje op als
vervanger van burgemeester Dickerdack. Ondanks alle goede bedoelingen gaat
hem dat waarnemerschap niet goed af. Dat heeft, als steeds bij Bommel, tal van
ingewikkelde redenen. Misschien wel de belangrijkste is dat hij zich verkijkt.
Het burgemeesterschap blijkt in de praktijk een tikkeltje bewerkelijker dan hij
meende.

Niet alleen in Rommeldam is de burgemeester kop van jut.
Als eerste vertegenwoordiger van de ‘eerste overheid’ – zo laten gemeenten

zich graag noemen – moet hij/zij steeds vaker de eerste klap opvangen. Dat gaat
soms goed, dat gaat soms bepaald matig, dat gaat soms ronduit slecht, zoals
voorbeelden in Amsterdam, Hoek van Holland en Moerdijk illustreren. Het
rijtje de-laan-uit-gestuurde burgemeesters begint deerniswekkende trekken te
vertonen.

Nee, dit wordt geen klaagzang over de kwaliteit van burgemeesters. Per saldo is
de burgemeester tegenwoordig niet van minder allooi dan vroeger. Het
probleem is veeleer dat het risque professionel zo veel groter is geworden.

Een burgemeester kan gemakkelijker ‘verongelukken’. Als hij niet in de
groeiende, dualistische kloof tussen B&W en gemeenteraad valt, loopt hij wel
het risico slachtoffer te worden van grotere, publieke verwachtingen dan hij als
boegbeeld kan waarmaken. Nog gezwegen over de raad die steeds minder
gezeglijk blijkt en er meer dan eens een pesterig behagen in schept de burge-
meester op van alles en nog wat aan te spreken.

c
o

l
u

m
n

105

Aan de burgemeester worden hogere eisen gesteld. Hij moet meer kunnen en nog
veel meer doen. Het takenpakket is in zwaarte gegroeid. Wat hij aan speelruimte
binnen B&W aan wethouders verloren heeft, wordt royaal gecompenseerd door
wat hem vooral de laatste jaren wettelijk is toegeschoven. Lees er alleen al de
zogenoemde ‘Voetbalwet’ op na om te ontdekken wat van een burgemeester
wordt verwacht om de orde te handhaven. En als er echt iets gebeurt, wordt de
burgemeester geacht regie te voeren. Dat heeft al menig pijnlijk moment voor
de camera opgeleverd.

Wat het ergste is: meer dan ooit staat de burgemeester er alleen voor.
Net als alle andere ‘ambtsdragers’ is hij niet meer verzekerd van automatisch

gezag. Gezag moet ook de burgemeester zo’n beetje dagelijks verdienen. Dat
heeft hij gemeen met ministers en zelfs de koningin. Maar de burgemeester is
dubbel verweesd. Niet zo lang geleden kon hij nog leunen op de ‘Kroonbenoe-
ming’, een soort bescherming van hogerhand. Tegenwoordig is het feitelijk de
gemeenteraad die over z’n lot beslist. En dat maakt hem kwetsbaarder, afhanke-
lijker van wisselende stemmingen.

Simpele oplossingen zijn er niet. Rechtstreekse verkiezing van de burgemeester,
zoals sommigen blijven bepleiten, helpt van de wal in de sloot: het maakt het
ambt nog ‘politieker’. De burgemeester zal het vooral moeten hebben van zijn
‘onafhankelijkheid’, de man of vrouw die boven de partijen staat, tegenstellin-
gen weet te overbruggen en plaatselijke gemeenschappen over een dood punt
 kan helpen.

Dat vergt meer zelfvertrouwen en vooral meer zelfbewustzijn dan Ollie B.
Bommel in Rommeldam kon opbrengen. Wie het zelf niet weet is zelfs niet
gebaat met een list van Tom Poes.

j. schinkelhoek, oud-Tweede Kamerlid voor het CDA, is communicatieadviseur en
publicist.

106

o l a f s c h u w e r

Gemeentewet: een juridisch blok
aan het dualistische been

De Gemeentewet is de organieke wet die de inrichting en de organisatie van het
gemeentebestuur regelt. Handelen in strijd met de wet, dus ook met de
Gemeentewet, is niet toegestaan en dus verboden. In deze bijdrage wordt de
praktische toepasbaarheid van de Gemeentewet in het dualistische bestuurs-
model onderzocht, aan de hand van herkenbare praktijksituaties. Behalve voor
de dualistische toepasbaarheid, zal ook hier en daar een spiegel worden gehou-
den voor algehele praktische toepasbaarheid. Want ook daar schort het aan in
de Gemeentewet: bepalingen zijn hetzij onduidelijk hetzij archaïsch hetzij
beide.

Gemeentewet in historisch perspectief
De Gemeentewet als verschijnsel is al meer dan 160 jaar in beeld. Mijn voor-

malig stadgenoot J.R. Thorbecke schreef de oorspronkelijke versie toen hij
minister van Binnenlandse Zaken was. Dit ‘schrijven’ moet in de meest letter-
lijke zin worden opgevat: de minister schreef het wetsvoorstel eigenhandig,
zonder tekstverwerker, dus in de meest letterlijke zin een manuscript. In de hui-
dige tijd niet meer voor te stellen. De opzet en structuur van de gemeentewet
van Thorbecke staan nog fier overeind. Ook dit mag een prestatie van formaat
worden genoemd.

Toegegeven: in de achter ons liggende ruim 160 jaar is de gemeentewet met
regelmaat in groot en klein onderhoud genomen. Daarbij veranderden, verdwe-
nen en verschenen bepalingen. Echter steeds met behoud van structuur. De
naam bleef onveranderd ‘gemeentewet’, dan weer met dan weer zonder hoofd-
letter ‘G’. De laatste majeure wijziging voltrok zich in 2002: met stoom en
kokend water werd in dat jaar de Gemeentewet omgebouwd van monistische
onderlegger tot dualistische leidraad van het gemeentebestuur. Inclusief
zomerreces, had de Tweede Kamer in 2001 niet meer dan vier maanden nodig
voor de behandeling van het wetsvoorstel Dualisering gemeentebestuur. De
Eerste Kamer trok er vijf maanden voor uit. Uiteindelijk was slechts een week
voor de gemeenteraadsverkiezingen van 2002 gemeentelijk dualisme juridisch
een feit. Ter vergelijking: de gemeentewet die van de hand van Thorbecke
kwam, had er minder dan drie maanden voor nodig om het Staatsblad te berei-
ken: bij de Tweede Kamer ingediend op 3 maart en aangenomen op 2 juni
1851.1 Wat goed is, komt snel en beklijft in dit geval lang!

107

g e m e e n t e w e t : e e n j u r i d i s c h b l o k a a n h e t d u a l i s t i s c h e b e e n

Gemeentebestuur gedualiseerd
De Wet dualisering gemeentebestuur verscheen op 28 februari 2002 in het

Staatsblad2, om een week later, op 7 maart 2002, in werking te treden. Waar de
invoering van andere wetsvoorstellen niet zelden wordt uitgesteld, juist van-
wege de zorgvuldige parlementaire behandeling (denk hierbij aan de Wet alge-
mene bepalingen omgevingsrecht, of de 4e tranche Algemene wet bestuurs-
recht), liet de behandeling van het wetsvoorstel Dualisering gemeentebestuur
een omgekeerd beeld zien. Invoering op 7 maart 2002 stond hoe dan ook voorop,
en veel werd hieraan ondergeschikt gemaakt. Denk hierbij aan zaken als juridi-
sche kwaliteit, eenduidigheid, helderheid en consequentheid. Met alle gevolgen
van dien. Het aanstellen van een deskundig en gezaghebbend hoogleraar Elzinga
als voorzitter van de Staatscommissie die het wetsvoorstel voorbereidde ten spijt.

De praktijk in en om de (dualistisch werkende) gemeenteraad laat vrijwel
dagelijks zien dat een correcte toepassing van een gedeeltelijk op dualistische
gedeeltelijk op monistische leest geschoeide organisatiewet allerminst een
pretje is.

Intermezzo: eed of belofte, trouw aan de wet
Van raadsleden, wethouders en burgemeester verlangt de Gemeentewet dat

zij, voordat zij beginnen met het uitoefenen van hun functie, een eed of een
belofte afleggen. De tekst hiervan ligt vast, en bevat onder meer de woorden ‘Ik
zweer (beloof) dat ik trouw zal zijn aan de Grondwet, dat ik de wetten zal nako-
men..’. Voor de volledigheid zij vermeld, dat raadsleden, wethouders en burge-
meesters van in Fryslân gesitueerde gemeenten de keuze hebben deze woorden
in het Frysk uit te spreken. Opmerkelijk is dat geen trouw wordt verlangd aan
in Nederland geldende verdragen. Dit moet worden gezien als een lacune, daar
de Grondwet3 bepaalt dat zogeheten ‘self-executing’ bepalingen van verdragen
en van besluiten van volkenrechtelijke organisaties, die naar haar inhoud een
ieder kunnen verbinden, verbindende kracht hebben nadat zij zijn bekendge-
maakt. Daarnaast valt op, dat raadsleden ‘trouw’ zijn aan Grondwet en wetten
waar de burgemeester ‘getrouw’ zal zijn. Verschil moet er zijn!

Hoe kan een wetgever trouw afdwingen aan een wet die vanuit dualistisch
oogpunt niet na te leven valt?

Burgemeester als portefeuillehouder
De gemeenteraad heeft als (hoofd)taak, het college en de burgemeester te

controleren.4 Deze controle vindt in beginsel plaats tijdens een openbare verga-
dering van de gemeenteraad. Onlogisch en onhoudbaar is, dat deze vergadering
wordt voorgezeten door de burgemeester, ook wanneer hij in zijn hoedanig-
heid van portefeuillehouder of voorzitter van het college gehouden is de raad te
informeren over door hem gevoerd bestuur.5 In de lijn met het dualisme ligt
dat in die gevallen een ander dan de burgemeester optreedt als voorzitter van de
gemeenteraad, en wel de plaatsvervangend raadsvoorzitter.6

108

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Plaatsvervangend raadsvoorzitter

Verhindering of ontstentenis
Een dualistisch geborgde burgemeester kent de Gemeentewet op slechts één

plek: bij verhindering of ontstentenis wordt hij in zijn hoedanigheid van voor-
zitter van de gemeenteraad vervangen door het langstzittende raadslid. Dit kan
ook een ander raadslid zijn, maar dan moet de raad daar expliciet een besluit
over nemen. Als er meerdere raadsleden even lang zitting hebben, hangt de
oudste in levensjaren de ambtsketen om.7

De Gemeentewet noemt, naast verhindering, ‘ontstentenis’ als een reden
voor vervanging van de burgemeester. Dit is een tamelijk in onbruik geraakt
woord. Het betekent: het niet voorhanden zijn, ontbreken, niet aanwezig zijn,
verhinderd zijn (meestal door factoren buiten de macht van de betrokkene bij-
voorbeeld ziekte, familieomstandigheden).8 Eigenlijk is ‘ontstentenis’ gewoon
een ander woord voor ‘afwezigheid’. Het heeft binnen artikel 77 Gemeentewet
geen toegevoegde waarde. Schrappen ligt om deze reden voor de hand.

Oudste in levensjaren
Gelukkig zitten er weinig tot geen eeneiige tweelingen in dezelfde gemeen-

teraad die ook nog eens de oudsten van alle raadsleden zijn; anders zou de vraag
de gemoederen bezighouden wie van hen het oudst in levensjaren is. De kans is
groot dat deze vraag onoplosbaar blijft, tenzij de eerstgeborene van de twee
moet worden aangemerkt als ‘oudste in levensjaren’. Mijns inziens een onmo-
gelijke conclusie, want met dezelfde kracht van argumenten kan worden volge-
houden dat beide helften van de tweeling voor het recht even oud zijn, onge-
acht het tijdstip van geboren zijn. Een juridische dag begint namelijk om 00.00
uur, en alles wat zich op die dag afspeelt, is juridisch even oud, tenzij de wet
anders bepaalt. En dat doet de Gemeentewet niet.

Langstzittende lid in heringedeelde gemeente(raad)
In heringedeelde gemeenten is de vraag, wie in de gemeenteraad heeft te

gelden als langstzittend lid van de raad. Die vraag is relevant voor die raadsleden
die ook al zitting hadden in de raad van een als gevolg van de herindeling opge-
heven gemeente. Gaan de ‘dienstjaren’ die zijn opgebouwd in de opgeheven
gemeente mee in de nieuwe gemeenteraad, of begint elk raadslid op nul zit-
tingsjaren? Moet misschien onder ‘langstzittende lid van de gemeenteraad’ in
een heringedeelde gemeente worden verstaan: het raadslid dat als eerste de eed
of belofte heeft afgelegd en daarmee als eerste ‘zijn functie uitoefent’ zoals arti-
kel 14 Gemeentewet aangeeft? Onduidelijkheid alom!

Duidelijkheid gewenst: een voorzet
De Gemeentewet zou duidelijk zijn, als er op het punt van vervanging van

de burgemeester als raadsvoorzitter in zou staan, dat de raad in zijn eerste ver-

109

g e m e e n t e w e t : e e n j u r i d i s c h b l o k a a n h e t d u a l i s t i s c h e b e e n

gadering na periodieke verkiezingen besluit tot het aanwijzen van een eerste en
tweede plaatsvervangend raadsvoorzitter. Als deze eerste vergadering niet kan
worden gehouden omdat de burgemeester afwezig is (bijvoorbeeld wegens
plots opgekomen ziekte), zou het voorzitterschap kunnen worden uitgeoefend
door het raadslid dat bovenaan de kandidatenlijst heeft gestaan en bij de afgelo-
pen verkiezingen de meeste stemmen op zich verenigd heeft gekregen.

Oproep voor raadsvergadering
Terug naar de burgemeester: de Gemeentewet draagt hem op de raadsleden

schriftelijk voor de vergadering op te roepen. Ook is het de burgemeester die
een nieuwe vergadering belegt als uit de presentielijst de conclusie moet
worden getrokken dat minder dan de helft van het aantal zitting hebbende
leden tegenwoordig is. Bij verhindering of ontstentenis van de burgemeester is
het de locoburgemeester oftewel één van de wethouders die deze handelingen
moet verrichten. Dit is anno 2012 niet uit te leggen.9, 10 Waar de Gemeentewet
een handeling neerlegt bij de burgemeester in diens hoedanigheid van voorzit-
ter van de gemeenteraad, is het duaal-gewenst te spreken van ‘voorzitter van de
gemeenteraad’.

Burgemeester als portefeuillehouder
Het voorzitterschap van de gemeenteraad wordt, hetzij herhaald, uitgeoe-

fend door de burgemeester.11 Het is een door dualistische overwegingen inge-
geven wens dat de plaatsvervangend voorzitter het voorzitterschap overneemt
als de burgemeester in zijn hoedanigheid van portefeuillehouder het door hem
gevoerde beleid dan wel door hem te nemen beslissingen toelicht dan wel ver-
dedigt. Dan is het oncomfortabel en feitelijk ongewenst als de burgemeester
tegelijk als voorzitter functioneert. De Gemeentewet laat echter (nog) geen
ruimte om in die situaties het voorzitterschap door een raadslid te laten uitoe-
fenen. Enige tijd geleden is een wetswijziging aangekondigd om in deze
behoefte te voorzien.12 Tot die tijd ontberen alle reglementen van orde waarin
een raadslid (een deel van) de raadsvergadering voorzit in aanwezigheid van de
‘burgemeester als portefeuillehouder’ een toereikende wettelijke grondslag.
Het is de wettelijke taak en plicht van de burgemeester een raadsbesluit tot
vaststelling van een dergelijk reglement van orde voor vernietiging voor te
dragen.13

Welke burgemeester neemt hierin het voortouw?

Opzet en organisatie raadsvergadering

Raad is volksvertegenwoordigend orgaan
Dualisme moet gemeentebestuur (lees: gemeenteraad) en bevolking dichter

bij elkaar brengen. De raad is volksvertegenwoordigend orgaan, want recht-
streeks gekozen door de stemgerechtigde inwoners van de gemeente. Van de

110

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

raad mag dan ook worden verwacht dat hij de (belanghebbende dan wel betrok-
ken) burgers betrekt bij de voorbereiding van door hem te nemen besluiten.

Met het oog hierop is sinds 2002 in menig raad ervoor gekozen, de totstand-
koming van een raadsbesluit op geheel andere leest te schoeien dan in het
monisme gebruikelijk was.

Totstandkoming raadsbesluit in monistisch tijdperk
Tijdens het monisme was het gebruikelijk, dat het college de door de raad te

nemen besluiten feitelijk geheel voorbereidde, waarbij zo mogelijk14 ook de
mond werd gegund aan direct bij het besluit betrokken inwoners, ondernemers
of instellingen. De daarop volgende fase van raadsbesluitvorming begon met
behandeling van het voorstel in commissieverband. Daarbij was het tamelijk
gebruikelijk, dat het voorzitterschap van de raadscommissie in handen was van
een lid van het college. Na commissiebehandeling had het college alle gelegen-
heid om het voorstel te veranderen of zelfs terug te nemen. De raad stond daar-
bij en keek ernaar. Een dergelijk proces kon uitstekend worden afgewikkeld
binnen de mogelijkheden die de Gemeentewet bood.

Totstandkoming raadsbesluit in dualistisch tijdperk
Dualisme binnen het gemeentebestuur vergt andere, ruimere mogelijkhe-

den dan de Gemeentewet biedt. De raad die duaal wil, conform de bedoelingen
van de wetgever, loopt constant tegen het keurslijf aan dat de Gemeentewet
voor hem heeft aangelegd, en waaraan bij de invoering van het dualisme niet
(wezenlijk) is getornd.

Vergader(on)mogelijkheden Gemeentewet
De Gemeentewet is tamelijk dwingend waar het gaat om het juridische

karakter van een samenkomst van een gemeenteraad of raadscommissie: de raad
vergadert in de fysieke setting van een raadsvergadering en een commissie in die
van een commissievergadering; gebaseerd op artikel 20 respectievelijk artikel 82
van de Gemeentewet. Waarbij, via de band van artikel 82, menig raad in al zijn
creativiteit heeft besloten om als alternatief in een raadsbrede commissiesetting
bijeen te komen. In dat geval is het verplicht dat een raadslid als voorzitter
optreedt.15 Het staat de raad niet vrij, ervoor te kiezen een buitenstaander in te
schakelen die als technisch onafhankelijk voorzitter de commissievergadering
leidt.

De vraag die opkomt is, of een raadsbrede commissievergadering juridisch
niet gewoon moet worden aangemerkt als een ‘gewone’ raadsvergadering. Want
als de raad als geheel bijeenkomt om te vergaderen, kan dit bezwaarlijk anders
worden uitgelegd dan als een raadsvergadering, en zal de burgemeester gewoon
moeten voorzitten. Vanuit die optiek bezien, maakt de raad zich schuldig aan
misbruik van bevoegdheid door zichzelf in strijd met de Gemeentewet voor de
gelegenheid ‘commissie’ te noemen.16

111

g e m e e n t e w e t : e e n j u r i d i s c h b l o k a a n h e t d u a l i s t i s c h e b e e n

Digitaal vergaderen
In het 2.0-tijdperk past, dat een gemeenteraad moet kunnen besluiten dat

een raadsvergadering niet in een driedimensionale raadzaal wordt gehouden,
maar dat dit zich ook in een digitale setting kan afspelen. Al was het alleen maar
voor het nemen van besluiten die geen uitstel kunnen lijden of voor zaken van
kennelijk ondergeschikte aard: elk raadslid vinkt op een digitaal platform aan
of hij/zij voor of tegen een voorstel is dan wel of hij dit geagendeerd wil zien
voor de reguliere raadsvergadering. Burgers met een internetaansluiting17
kunnen desgewenst hun opmerkingen via ditzelfde platform naar voren bren-
gen. Zo moeilijk hoeft dat toch niet te zijn?

(Rechts)gevolgen gremia Gemeentewet
Het dwingende karakter vloeit (indirect) voort uit de bonussen die de

Gemeentewet toekent aan een raadsvergadering of een commissiebijeenkomst:
uitsluitend binnen de context van deze wettelijke gremia bestaat immuniteit en
kan geheimhouding ontstaan of worden opgelegd.18 De wetgever heeft helaas
nagelaten, te onderkennen dat een gemeenteraad die het dualistische bestuurs-
model serieus neemt19 te faciliteren met bepalingen die de raad de wettelijke
ruimte laten voor het maken van een maatwerkkeuze ten aanzien van de wijze
waarop de voorbereiding en bespreking van een te nemen raadsbesluit dan wel
het in dit verband te voeren overleg met belanghebbende partijen plaatsvindt.

Keuze aan gemeenteraad
In het dualistisch bestuursmodel past, dat een samenkomst van raad of

commissie kan worden gegoten in een juist voor die samenkomst passende
vorm van een bijeenkomst, niet per definitie zijnde een door de Gemeentewet
voorgeschreven gremium. Juridische praktijk is dat een beeldvormende verga-
dering20 niet anders kan worden gegoten dan in de vorm van een raadsvergade-
ring, voorgezeten door de burgemeester. Dit knelt.

Het zou aan de raad moeten worden overgelaten, te bepalen welke vorm
voor alles wat anders is dan een besluitvormende raadsbijeenkomst naar lokale
behoeften in te richten. Daarmee wordt het meeste recht gedaan aan de lokale
bestuurscultuur en de daarmee samenhangende vergadergewoonte en -behoef-
ten. De raad is immers hoofd van de gemeente!21

Quorumkwesties

Vergader- en beslisquorum
Als blijkens de presentielijst minstens de helft van het aantal zitting heb-

bende raadsleden tegenwoordig is, mag de raadsvergadering worden geopend.22
Dit is het zogeheten ‘vergaderquorum’. Best vreemd: een aantal handtekenin-
gen op de presentielijst is bepalend of de vergadering kan worden geopend, niet
het aantal fysiek aan de raadstafel ‘zittende’ raadsleden. In theorie kan het dus

112

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

voorkomen dat alle raadsleden hun handtekening plaatsen, vervolgens collec-
tief de raadzaal verlaten (want ja, die EK-voetbalwedstrijd is toch wel een tikje
spannender dan de Voorjaarsnota) waarna de voorzitter, in zijn uppie de raad-
zaal bevolkend, de raadsvergadering opent. Vervolgens hamert hij in no time de
agenda erdoorheen, waarna hij zich voegt bij het voetballenkijkend gezelschap
in het tot voetbaltempel omgetoverde bedrijfsrestaurant. Overigens kunnen
tijdens deze raadsvergadering geen besluiten worden genomen omdat er geen
beslisquorum is. Maar dit terzijde.

Een stemming is namelijk pas geldig als minstens de helft van het aantal
zitting hebbende leden dat zitting heeft en zich niet van deelneming aan de
stemming heeft moeten onthouden, daaraan heeft deelgenomen.23

Protestraadsleden
Deze bepalingen dateren uit het monistisch tijdperk en zijn niet aangepast

in 2002. Dit mag als een tekortkoming voor het democratisch proces worden
beschouwd. In menig gemeenteraad is het een gebruik, dat raadsleden en/of
complete raadsfracties niet mondeling doch met hun voeten hun stem uitbren-
gen: men verlaat de raadzaal voordat de stemming over een voorstel begint. Dit
is in de regel een daad van protest. Deze daad kan echter tot gevolg hebben dat
er geen besluit kan worden genomen over een onderwerp dat voor die vergade-
ring op de agenda staat vermeld, namelijk als het aantal weglopers meer
bedraagt dan de helft van het aantal zitting hebbende leden waardoor er geen
beslisquorum (meer) is. Een agenda overigens die de raad bij aanvang van zijn
vergadering zelf heeft vastgesteld! En is het niet zo, dat over alle onderwerpen
die vermeld staan op een door de raad vastgestelde agenda voor de betreffende
vergadering besluiten worden genomen?

(Rechts)gevolgen proteststemmen
In de lijn met de eed of belofte die een raadslid aflegt alvorens te kunnen

functioneren binnen het verband van de gemeenteraad ligt dat hij, tenzij hij
verhinderd is, aanwezig is bij alle raadsvergaderingen die worden uitgeschre-
ven. Dit houdt van nature in, dat elk raadslid de gehele raadsvergadering op de
aan hem toegewezen plaats aan de vergadertafel zit en zijn aandeel levert in de
besluitvorming. Met als climax dat hij bij elk agendapunt deelneemt aan de
stemming, tenzij geen stemming wordt verlangd24 of hij zich van stemming
moet onthouden.25

Voor de bestuurbaarheid van de gemeente zou het goed zijn als de Gemeente-
wet gevolgen verbindt aan het uit de raadzaal weglopen door raadsleden die wel
de presentielijst hebben getekend. Artikel 29 kan als volgt worden gewijzigd:
• Lid 2 wordt vernummerd in lid 4;
• Er wordt een nieuw lid 2 toegevoegd, dat als volgt luidt: ‘Voor de bepaling van

het aantal leden als bedoeld in het eerste lid worden die leden meegeteld die bij aanvang van
de vergadering de presentielijst hebben getekend en waarvan de voorzitter bij aanvang van de
stemming vaststelt dat zij niet aanwezig zijn in de vergadering.’

113

g e m e e n t e w e t : e e n j u r i d i s c h b l o k a a n h e t d u a l i s t i s c h e b e e n

• Er wordt een nieuw lid 3 toegevoegd, dat als volgt luidt: ‘De leden waarvan de
voorzitter ingevolge lid 2 heeft vastgesteld dat zij niet aanwezig zijn in de vergadering worden
geacht te hebben deelgenomen aan de stemming en daarbij voor het voorstel en eventuele
amendementen als bedoeld in artikel 147b hebben gestemd.’

Overige wijzigingsvoorstellen Gemeentewet
Als we het dan toch hebben over het doorvoeren van wijzigingen in de

Gemeentewet, dan zouden de volgende aanpassingen in dit verband niet mis-
staan.

Reglement van orde
Artikel 16 draagt de raad al vele jaren op een reglement van orde vast te stel-

len voor zijn vergaderingen en andere werkzaamheden. Deze bepaling is onge-
wijzigd het dualistisch tijdperk ingeloodst. Een dualistische versie van dit arti-
kel, waarbij rekening kan worden gehouden met de specifieke wensen van de
betreffende gemeenteraad, kan als volgt luiden:

De raad bepaalt bij reglement van orde voor zijn vergaderingen en andere activiteiten op
welke wijze hij invulling geeft aan de bij wettelijk voorschrift aan hem opgedragen taken en
bevoegdheden. Daarbij kan de raad besluiten dat wordt afgeweken van het bepaalde in artikel 82.

Aangaan overeenkomsten
In het monisme was de gemeenteraad het bevoegde orgaan voor het nemen

van beslissingen op het gebied van het aangaan van privaatrechtelijke rechts-
handelingen. Met het dualisme is deze bevoegdheid verschoven naar het col-
lege.26 Op het eerste gezicht is daar niets vreemds aan, daar het aangaan van
overeenkomsten niet meer is dan een daad van (dagelijks) bestuur.

Vanuit dualistisch oogpunt is het onbegrijpelijk dat de gemeenteraad geen
enkele bevoegdheid heeft op dit vlak. Met de invoering van het dualisme zijn
raad en college ‘ontvlochten’ en hebben beide organen hun eigen rol en functie.
Daarbij past, dat de raad bevoegd is tot het aangaan van overeenkomsten die
betrekking hebben op het domein van de raad. Nergens in de Gemeentewet
staat echter dat de raad over deze bevoegdheid beschikt. Het college is de juridi-
sche baas op het gebied van het nemen van beslissingen tot het aangaan van
overeenkomsten.

Als de gemeenteraad ervoor kiest een adviseur in te schakelen, een zaal af te
huren of (wat helaas nogal eens voorkomt) een afspraak met de griffier te maken
in het kader van een vertrekregeling van laatstgenoemde, moet het college daar
een besluit over nemen! En vervolgens moet de burgemeester (bij diens afwe-
zigheid: de locoburgemeester (!)) de handtekening onder de overeenkomst
zetten.27

Het college kan deze bevoegdheid niet aan de raad delegeren, omdat de
Gemeentewet daarin niet voorziet.28 De enige mogelijkheid die rest is, dat het
college volmacht aan de raad verleent om namens hem te besluiten tot het aan-

114

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

gaan van privaatrechtelijke rechtshandelingen.29 En aangezien de raad niet
werkzaam is onder de verantwoordelijkheid van het college, zal de raad deze
volmacht moeten aanvaarden.30

Een erg omslachtige weg. Misschien is het beter, artikel 160 Gemeentewet
als volgt te wijzigen:

Lid 1 aanhef en sub e. wordt als volgt gewijzigd: na ‘besluiten’ wordt een
komma geplaatst, gevolgd door de volgende tekst: ‘tenzij de raad, waar het de raad
aangaat, heeft besloten dat de raad bevoegd is.’

Oproep tot actualisering en dualisering
De beschikbare ruimte laat niet toe, op deze plaats een uitputtende opsom-

ming van in de bestuurspraktijk schurende en onwerkbare Gemeentewettelijke
bepalingen neer te zetten. Daarom is in deze bijdrage volstaan met het schep-
pen van een sfeerbeeld waarin de focus wordt gericht op a-duale, achterhaalde
en onwerkbare Gemeentewettelijke bepalingen. Het bestuur van de VVG geef ik
in dit jubileumjaar in ernstige overweging, binnen afzienbare termijn een stu-
diedag te organiseren die geheel en al in het teken staat van haperende gemeen-
terechtelijke regelgeving in een dualistische bestuurspraktijk. Met daarbij als
oogmerk een in gang te zetten wetgevingsproces dat moet resulteren in een 100
procent actuele en dualistisch georiënteerde Gemeentewet, één die inwerking-
treedt in het jaar waarin de VVG zijn vijftienjarig jubileum viert. Het proces dat
‘dualisering’ heet kan vervolgens als voltooid worden beschouwd.

mr. o. schuwer is zelfstandig gevestigd specialist gemeentelijk bestuurs- en omgevingsrecht.
Voormalig gemeentesecretaris (Bierum, 1986 - 1989) en raadsgriffier (Heerde, 2002 - 2008).

n o t e n

1 Verkruisen en Vis, Gemeente en gemeentewet, Nijmegen 1987, pg. 28.

2 Stb. 2002, 111.

3 Artikel 93.

4 Kernbepalingen in deze zijn de artikelen 169 en 180 Gemeentewet.

5 Artikel 9 Gemeentewet.

6 Waarbij dat raadslid verplicht is, de ambtsketen te dragen: artikelen 2 en 3 Koninklijk Besluit

16 november 1852.

7 Artikel 77 Gemeentewet.

8 Bron: Wikipedia (Wikiwoordenboek).

9 Zonder er begrip voor te kunnen opbrengen, is dit nog wel te begrijpen voor al diegenen die

vóór 7 maart 2002 bij een gemeente werkzaam waren (waaronder schrijver dezes), en daardoor

nog enigszins, doch steeds meer rudimentair, vertrouwd zijn met de toenmalige wethouder

die (tevens) als lid van de gemeenteraad in de raadzaal een dubbele functie had. Het aantal

personen dat bij de gemeente een functie kreeg eerst nadat het dualisme een feit was, neemt

115

g e m e e n t e w e t : e e n j u r i d i s c h b l o k a a n h e t d u a l i s t i s c h e b e e n

steeds meer toe. En daarmee hun (begrijpelijke) onbegrip voor een wethouder die een door de

wet toegekende rol uitoefent in relatie tot het functioneren van de gemeenteraad.

10 Ook haaks op het dualisme staat de bepaling, dat wethouders toegang tot de raadsvergade-

ring hebben én aan de beraadslagingen kunnen deelnemen (artikel 21 lid 2 Gemeentewet).

Het is toch een raadsvergadering, en de wethouder maakt toch geen deel uit van de raad?

Andersom: een raadslid heeft geen toegang tot de vergadering van het college, noch kan hij

daarin aan de beraadslagingen deelnemen. Dualisme houdt ten principale in, dat de gemeen-

teraad moet kunnen bepalen of een wethouder al dan niet een rol moet hebben tijdens een

raadsvergadering en zo ja, waaruit die rol daadwerkelijk bestaat.

11 Artikel 9 Gemeentewet.

12 Brief Staatssecretaris BZK d.d. 11 december 2008, TK 30902, pg. 13.

13 Artikel 273 Gemeentewet. Artikel 10:35 Awb somt de vernietigingsgronden op: strijd met het

recht of met het algemeen belang. ‘Recht’ omvat mede geschreven wettelijke voorschriften.

Strijd met artikel 9 juncto artikel 77 Gemeentewet moet worden gezien als ‘strijd met het recht’.

14 D.w.z. als het college dit gewenst achtte. De gemeenteraad had meestal geen invloed op de

inbreng van betrokken burgers, bedrijven en instellingen op het proces van de voorbereiding

van raadsbesluiten.

15 Artikel 82 lid 4 Gemeentewet.

16 Artikel 3:3 Algemene wet bestuursrecht verbiedt het misbruik maken van zijn bevoegdheid

door een bestuursorgaan.

17 Het aantal burgers zonder internetaansluiting bedroeg in 2009 naar schatting 5 procent, en

wordt elk jaar minder. Geen aantal om digitaal raadsvergaderen niet te willen ontwikkelen en

een plaats in de Gemeentewet te geven.

18 Zie artikel 25 lid 1 en artikel 86 lid 1 respectievelijk artikel 22 juncto artikel 82 lid 5 Gemeen-

tewet.

19 Welke raad wil dat niet?

20 Bijeenkomsten die in het monisme ‘commissievergadering’ heetten, hebben in het dualisme

zoveel verschijningsvormen gekregen als er raadsculturen zijn. Wat in de ene gemeente

‘beeldvorming’ heet, gaat in de andere gemeente door het leven als ‘politieke markt’, en

wordt in de volgende gemeente aangeduid als ‘carrousel’. Laatstgenoemde aanduiding kan

tot verwarring leiden: volgens Wikipedia kan hiermee worden gedoeld op (onder meer):

draaimolen, een tak in de paardensport, BTW-fraude en een Belgische biersoort.

21 Artikel 125 lid 1 Grondwet.

22 Artikel 20 Gemeentewet.

23 Artikel 29 lid 1 Gemeentewet.

24 Artikel 32 lid 3 Gemeentewet

25 Artikel 28 lid 1 Gemeentewet en artikel 2:4 Algemene wet bestuursrecht.

26 Artikel 160 lid 1 aanhef en sub e. Gemeentewet.

27 Artikel 161 lid 1 Gemeentewet.

28 Artikel 165 lid 1 Gemeentewet bepaalt namelijk dat het college een bevoegdheid alleen mag

delegeren aan een bestuurscommissie en het dagelijks bestuur van een deelgemeente.

29 Artikel 10:3 lid 1 juncto artikel 10:12 Algemene wet bestuursrecht.

30 Artikel 10:4 lid 1 Algemene wet bestuursrecht.

116

c
o

l
u

m
n

m a r i a n n e h e e r e m a n s

Doorpakken

Voor mij ligt een burgemeestersblad uit 2008. Ik lees een interview met prof.
mr. Hans Engels over de toekomst van het burgemeestersambt. De presiden-
tiële burgemeester zal er uiteindelijk komen, zo stelt hij. De druk op het ambt
zal eerder toe- dan afnemen. En in de huidige setting zal het burgemeesters-
ambt ook steeds kwetsbaarder worden. Ik erken zijn punt want enerzijds is er
de gewenste positie boven de partijen, maar anderzijds krijgt de burgemeester
meer taken en bevoegdheden en kan daardoor vaker terechtkomen in belangen-
conflicten.
 Tegelijkertijd zie ik de positie van de burgemeester ook sterker worden. Het
vertrouwen in politici neemt af, maar het vertrouwen in de burgemeester blijft.
Inwoners die vastlopen in lokale problemen (soms ook in persoonlijke proble-
men) wenden zich regelmatig in het volste vertrouwen tot hun burgemeester. En
dat heeft naar mijn mening alles te maken met juist die onafhankelijke positie.
 Terug naar het burgemeestersblad uit 2008. Ik lees verder … vijf jaar eerder
(in 2003 dus) sprak Hans Engels in zijn Leidense oratie ook al over hetzelfde
onderwerp. Niet alleen hij, onder professoren, maar heel politiek-bestuurlijk
Nederland praat al jaren over de toekomst van het burgemeestersambt zonder
dat er ook echt beweging in komt. We zijn nu in 2012! Een bevestiging dat
besturen en het denken daarover vooral worden geïnspireerd door het spel om
de macht?! Een macht die verschuift van geïnstitutionaliseerde machtsconcen-
tratie in partijen naar gelegenheidsnetwerken op basis van bijvoorbeeld profes-
sie, vraagstukken, en woonplaats. Waar de politieke arena verandert, kan de
bestuurlijke inrichting ervan niet eindeloos achterblijven. Een beetje intellectu-
eel doorexerceren tot de conclusie er ligt en we daar ook naar gaan handelen is
tot nu toe echter niet gelukt, terwijl ook nu anno 2012 behartenswaardig veel
wordt opgemerkt over waar het met het ambt naar toe gaat en moet gaan. Het
wordt eens tijd om eens een beetje te gaan doorpakken.
 Het meest recent voor mij zijn de uitlatingen van Bernt Schneiders, burge-
meester van Haarlem, in het partijblad van de PvdA ‘Lokaal Bestuur’ van juni
2012. Samengevat komt het erop neer dat de toename van de wettelijke taken en
bevoegdheden, de aanstellingswijze (et de raad die uiteindelijk beslist), het
karakter van de functie (waarbij steeds meer een verbinder en hoeder van het
algemeen belang wordt gewenst) en de werkelijkheid dat de Haagse fractie-
lobbyisten geen invloed meer hebben (geen partijpolitieke benoemingen meer),
ertoe leiden dat de burgemeester weg moet blijven van politieke kleur en kleur
bekennen. De opmaat naar de partijloze burgemeester is gegeven.

117

Terug naar de constatering dat een beetje intellectueel doorexerceren ons bij dit
onderwerp zo moeilijk afgaat, draag ik een andere meer pragmatische benade-
ring aan. Laten we ons eens verdiepen in de wereld om ons heen. U hoeft alleen
maar te kijken naar de documentaire Bogota Change 2009. Hoe vaker ik dat doe,
hoe meer deze documentaire mij ontroert en overtuigt. De eerste burgemeester
die de stad Bogota van ‘de glijbaan omlaag’ probeert te redden lukt dat ómdat
hij partijloos is. Hij heeft zijn partijgebonden tegenstander verslagen. Deze
komt terug op het toneel in een volgende periode als hij zijn partij heeft verla-
ten. Hij wint. De kracht van beiden is hun onafhankelijkheid, hun onorthodoxe
lef, hun intrinsieke bevlogenheid en het van daaruit weten te inspireren. En dat
alles met hoofdletters. Daar kunnen partijopvattingen die ook als handelings-
kader moeten dienen alleen maar belemmerend zijn.
 Het partijlidmaatschap maakt Nederlandse burgemeesters, die boven de
partijen staan, kwetsbaarder dan nodig is. Een partijprogramma voegt niets toe
aan de uitoefening van het ambt. Sterker nog, het maakt kwetsbaar omdat de
burgemeester er van verdacht kan worden niet het algemene belang te dienen
maar het deelbelang van zijn of haar partij. Burgemeesters handelen in gemeen-
tebelang, niet in partijbelang. Bovendien rechtvaardigt de huidige positie van
politieke partijen in de maatschappij niet dat zij een stevige vinger in de pap
zouden moeten hebben via ‘hun’ burgemeesters. Politieke partijen vinden dat
maar moeilijk te accepteren.
 Ik ga mee met Schneiders zijn conclusie: “burgemeesters zijn geen zetbazen
van de PvdA of welke partij dan ook. Wij zijn van de stad of het dorp dat wij
dienen, en daarnaast zijn we ook nog lid van de PvdA. Maar wel graag in die
volgorde”.
 Als u in de kracht van de Bogota-burgemeesters wilt komen dan moet er een
andere keuze gemaakt worden. Dan zijn burgemeesters gekozen op hun onaf-
hankelijkheid, hun onorthodoxe lef, hun intrinsieke bevlogenheid en hun
vermogen om te inspireren. En dús zijn ze partijloos. Ter bemoediging: Bogota
is dichterbij dan u denkt.

mw. m. heeremans is burgemeester van Heemstede.

118

m a r i a n n e v a n o m m e

De Gemeentewet en de praktijk

De Gemeentewet is in 2002 veranderd. Niet alle gevolgen van de dualisering
waren meteen te overzien en later zijn nog de nodige wijzigingen doorgevoerd.
Na tien jaar griffierschap (in Amersfoort), zet ik graag een aantal dingen op een
rijtje die me zijn opgevallen, waar verschillende opvattingen over leven of die
nog wel eens botsen met de praktijk. De keuze is misschien wat willekeurig en
bepaald niet uitputtend, de behandeling wisselend van diepgang, maar de
onderwerpen komen allemaal voort uit concrete ervaringen en discussies.
Zeker, veel lost zich in de praktijk wel op, maar op een aantal punten zou wets-
wijziging een oplossing zijn. En hoofdbrekens schelen.

Ik heb het steeds over het lokaal bestuur, maar onverkort gelden de opmer-
kingen uiteraard ook voor de provincie. Vanwege het voorbeeld spreek ik bij art.
169 wel even expliciet over GS en PS.

Art 5 Gemeentebestuur
Ieder bevoegd orgaan (raad, college en burgemeester) is ‘gemeentebestuur’.
In de praktijk worden de termen ‘gemeentebestuur’ en ‘bestuurders’ vrijwel

steeds gebruikt voor het college van B&W en de term ‘volksvertegenwoordi-
ging’ voor de raad. Dit in navolging voor de landelijke situatie: bestuur voor het
kabinet en volksvertegenwoordiging voor het parlement. Maar lokaal is de raad
toch echt ook onderdeel van het gemeentebestuur. Om dat voor iedereen dui-
delijk te laten zijn, is het misschien duidelijker om over dagelijks en algemeen
bestuur te spreken.

Art 12 Andere functies
Er wordt doorgaans ten onrechte gesproken van ‘nevenfuncties’ die raadsle-

den openbaar zouden moeten maken. In de wet staat ‘andere functies’. Het
raadslidmaatschap zelf is immers een nevenfunctie. Ook hoofdfuncties moeten
openbaar gemaakt worden. De term ‘nevenfunctie’ hoort bij burgemeester en
wethouders, voor wie immers het wethouderschap en burgemeesterschap wel
een hoofdfunctie is. Dit maakt dat het op één hoop gooien van de beoordeling
van andere functies van raadsleden en de nevenfuncties van collegeleden (zoals
in de voorbeeld gedragscode van de VNG) buitengewoon verwarrend en zelfs
onjuist kan zijn. Nevenfuncties worden beoordeeld op hun invloed op het ver-
vullen van de hoofdfunctie; collegeleden mogen ze pas aanvaarden nadat ze zijn
gemeld aan de raad (art. 41b en 67). ‘Andere’ functies moeten kenbaar zijn, maar
zijn zonder meer toegestaan tenzij ze verboden zijn (art. 13).

119

d e g e m e e n t e w e t e n d e p r a k t i j k

Art 15 Verboden handelingen
1a en b Een raadslid mag niet ‘werkzaam’ zijn als advocaat of adviseur of

gemachtigde voor gemeente(bestuur) of wederpartij.
‘Werkzaam zijn’ suggereert ‘tegen betaling’, ‘beroepsmatig’. Regelmatig

wordt dit artikel aangehaald als een raadslid een burger ‘bijstaat’ of ‘adviseert’
als die in de puree zit. Dit botst met hoe raadsleden als volksvertegenwoordiger
soms hulp bieden, waar inwoners zich juist tot hen wenden als er iets aan de
hand is. Ambtenaren hebben er moeite mee als een raadslid meekomt naar een
hoorzitting met iemand die bezwaar maakt tegen bijvoorbeeld het weigeren
van een uitkering of een subsidie. Dit kan inderdaad rolverwarring met zich
meebrengen. Het is verstandig in de gedragscode invulling aan dit dilemma te
geven, maar art 15 verbiedt een raadslid niet een burger onbetaald advies te
geven of een hoorzitting bij te wonen. Je hoort ook wel dat raadsleden niet
zouden mogen procederen tegen de gemeente. Ook dit staat niet in dit artikel.

1d, 1e en 2e Een raadslid mag ‘rechtstreeks noch middellijk’ een overeen-
komst aangaan voor het aannemen van werk of verrichten van werkzaamheden
tegen beloning.

Dat ‘rechtstreeks’ is meestal nog wel duidelijk, maar dat ‘middellijk’? Past
deze bepaling nog onverkort zo in deze tijd?

Raadsleden werkzaam bij grote (ver)bovengemeentelijke bedrijven en
adviesbureaus, hebben doorgaans als stelregel dat ze niet betrokken worden bij
opdrachten in de eigen gemeente . Desalniettemin weten ze wat er speelt en
waar mogelijk een opdracht verwacht kan worden. Ze hebben belang bij de
continuïteit van hun bedrijf, ook al voeren ze zelf een opdracht niet uit. Nog
lastiger wordt het als iemand woordvoerder in de raad is op zijn eigen vakge-
bied of van zijn werkgever. Als zijn bedrijf een opdracht krijgt, valt dat dan niet
per definitie onder dat ‘middellijk’? Enerzijds: een ruime interpretatie van
‘middellijk’ zou wel heel veel mensen uitsluiten van het raadslidmaatschap en
de ervaring leert dat vrijwel niemand dit strikt wil interpreteren. Anderzijds:
een klacht van een bewoner over een raadslid dat met plannen komt voor een
verkeersoplossing, terwijl hij zelf bij een bedrijf werkt dat (zijdelings) betrok-
ken is bij de opdracht of misschien alleen nog maar van plan is mee te dingen
naar de opdracht, is niet denkbeeldig. En: iemand is werkzaam bij een reïn-
tegratiebedrijf met een eigen bestuur, maar wel met banden met en opgericht
door een gemeentelijke NV?

En andersom, kan een werknemer bij een klein bedrijf dat sinds jaar en dag
specifieke werkzaamheden uitvoert (ook) voor de gemeente (bijvoorbeeld het
verhuren en plaatsen van podia bij festivals) geen raadslid worden?

Gedeputeerde staten kunnen ontheffing verlenen van deze bepaling (art. 15, 2).

Voorbeelden: Een rondje langs collega’s leerde dat men slechts bij hoge uitzondering gebruik
maakt van deze mogelijkheid. En dat is jammer. In een van de voorbeelden beëindigde een raads-
lid een bedrijf dat opdrachten voor de gemeente deed, terwijl achteraf bleek dat hij gewoon onthef-

120

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

fing had kunnen krijgen. Verkeerde voorlichting dus, onwetendheid. Een ander voorbeeld betrof
een raadslid (onderaannemer, toezicht bouw) die per geval ontheffing aanvroeg bij GS. GS gaven
op zeker moment een permanente ontheffing. Het raadslid meldde daarna per keer via de griffier
de werkzaamheden. Een van de grote steden heeft een heel bijzondere oplossing: de raad heeft zelf
een commissie benoemd die beoordeelt of andere functies van raadsleden door de beugel kunnen. Ik
nam aan dat dit is om eigen afspraken uit de gedragscode te toetsen, maar het is ook om niet naar
GS te hoeven stappen. Tot slot een mooi voorbeeld (ook in de 48-uursservice van Nicis): Een bedrijf
heeft een videowall in het winkelcentrum van de gemeente. De gemeente wil de videowall gebrui-
ken om een gemeentelijke promotiecampagne te ondersteunen. Een raadslid is eigenaar van het
bedrijf. De gemeente wil tegen een marktconforme vergoeding gebruik maken van de videowall. Is
art. 15, lid 1 GW van toepassing en zo ja, dan ook de ontheffingsmogelijkheid van GS? Beide
vragen beantwoordde GS met ja. De GW biedt juist de mogelijkheid van het aanvragen en verle-
nen van ontheffing via GS om andere ongewenste gevolgen te voorkomen. De gedragscode staat
daar los van, omdat deze in beginsel intern werkt.

De vraag kwam ook op wie de ontheffing aan GS zou moeten vragen. Ik zou
zeggen: het raadslid zelf.

Op grond van de Kieswet kan een raadslid dat in strijd handelt met art. 15
lid 1 geschorst en van zijn lidmaatschap vervallen verklaard worden (art. X 8).

Dit is een boeiende figuur, maar ik ken er geen voorbeelden van.
De mogelijkheden om iets te doen zijn er dus wel, maar er is veel onduide-

lijkheid. En er zijn wel heel veel raadsleden die werken bij bedrijven die op de
een of andere manier ooit of zelfs met enige regelmaat een opdracht voor de
gemeente doen, waarvan niemand ook maar het gevoel heeft dat dat niet zou
mogen. De functie is toch openbaar? Maar hoe ver gaat dat ‘middellijk’? Deze
raadsleden hebben doorgaans geen (directe) invloed op het verkrijgen van een
opdracht van hun bedrijf en ze aanvaarden de opdracht ook niet zelf. Ik vind
het vaak lastig hierover te adviseren. In de praktijk is het makkelijker te benade-
ren vanuit (de schijn van) belangenverstrengeling, het optreden als woordvoer-
der, het al dan niet meestemmen dan vanuit de verboden werkzaamheden van
dit artikel.

Art. 15, 3 Gedragscode
Een gedragscode is verplicht.
De VNG heeft samen met IPO, UvW en BZK een voorbeeldcode gemaakt.

Daarin wordt uitgegaan van alle ‘politieke ambtsdragers’, voor de gemeente is
het een code voor burgemeester en wethouders en raadsleden ineen. Veel van
de bepalingen zijn helemaal niet geschikt om voor alle groepen tegelijk
gebruikt te worden. Hoe interpreteer je een bepaling dat een raadslid ‘onpartij-
dig’ moet zijn? Een raadslid is gekozen om zoveel mogelijk punten uit zijn par-
tijprogramma te realiseren, het komt regelmatig voor dat iemand op een kies-
lijst wordt gezet juist vanwege zijn verbondenheid met een wijk of een
actiegroep. Het gebruiken van algemene beginselen uit het bestuursrecht

121

d e g e m e e n t e w e t e n d e p r a k t i j k

(onpartijdigheid, onafhankelijkheid, gelijke behandeling) is van belang voor
burgemeester en wethouders, maar doet geen recht aan de positie van raadsle-
den. Een gemiste kans, ook in relatie met de discussies over (de schijn van)
belangenverstrengeling, zowel in het algemeen als in het bijzonder bij de plicht
of het verbod tot deelname aan stemming (zie art. 28).

Art. 17, 2 Wanneer en hoe vaak vergaderen?
De raad vergadert zo vaak hij daartoe heeft besloten of indien de burgemees-

ter het nodig vindt of indien ten minste een vijfde van het aantal leden van de
raad schriftelijk, met opgave van redenen, daarom verzoekt.

Een verwarrend artikel. Het gaat om een verzoek en dan ook nog ‘met
opgaaf van redenen’. Een verzoek kan zomaar al een termijn bevatten (binnen
een week). Kan de voorzitter (of in een meer eigentijdse variant een presidium)
een verzoek van 20 procent naast zich neerleggen? Is het voldoende om als er op
afzienbare termijn een vergadering is gepland het onderwerp op de agenda te
zetten? Kan men zelfs besluiten dat het onderwerp op dit moment niet aan de
orde hoeft te komen? De term ‘verzoeken’ impliceert dat het verzoek kan
worden afgewezen. Dit artikel geeft de mogelijkheid om daar waar raadsleden
de kans wordt ontnomen hun onderwerpen te agenderen, hier druk op te
zetten. Als een raad regelmatig bijeenkomt en de raad zelf zijn agenda bepaalt,
is er minder ruimte nodig voor dit artikel. Er kan dan eenvoudig naar de
komende vergadering worden verwezen. De raad beslist dan zelf of het aange-
melde onderwerp op de agenda blijft, maar dat is feitelijk een ander onderwerp
(art. 19).

Ook art. 23 lid 2 geeft een vijfde van het aantal (aanwezig) raadsleden een
recht, namelijk om te vragen met gesloten deuren te vergaderen.

Dat is wel zonder meer klip en klaar: de deuren worden gesloten, de raad overlegt en neemt een
besluit over het al dan niet openbaar verder vergaderen.

Art. 19 De burgemeester roept schriftelijk op tot de vergadering.
Overal waar het woord ‘schriftelijk’ in de Gemeentewet staat, zal een vertaal-

slag naar het digitale tijdperk nodig zijn. Daarnaast verhoudt deze taak van de
burgemeester zich niet in alle gevallen meer zo goed tot die van het presidium,
waar de burgemeester immers lang niet altijd meer deel van uitmaakt. En tot
slot ligt het misschien meer voor de hand gewoon agenda’s met stukken te
publiceren dan nog speciaal oproepingen te doen.

Art. 23 Vergaderen in openbaarheid, tenzij…
Van besloten vergaderingen worden geheime verslagen gemaakt.

Kunnen geheime verslagen in een openbare vergadering worden vastgesteld?
Omdat er zo min mogelijk in beslotenheid vergaderd wordt, kan het erg lang
duren voor er een volgende besloten vergadering is. Naar mijn mening kunnen

122

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

deze geheime verslagen ter inzage worden gelegd (geheim), maar in een open-
bare vergadering vastgesteld. Zodra iemand aangeeft het woord erover te willen
voeren, verdwijnt het van de openbare agenda.

Men kan op dezelfde manier te werk gaan bij het bekrachtigen van de door
het college opgelegde geheimhouding van art. 25. Dat scheelt geheime vergade-
ringen.

Art. 25 Geheimhouding (in het hoofdstuk over de raad)
De regels rond de duur van de geheimhouding lijken simpel: de opgelegde

geheimhouding blijft voortduren totdat het orgaan dat de geheimhouding heeft opgelegd deze
weer opheft en het primaat over het opheffen van de geheimhouding ligt bij de raad. Dit betekent
dat de raad zelf beslist of hij de door anderen opgelegde geheimhouding op raadsstukken wil laten
voortduren. En als er geheimhouding is opgelegd aan een raadscommissie of aan individuele
raadsleden, dan kan de raad die geheimhouding opheffen. (Aldus De Ridder en Kok van de Reken-
kamer Amsterdam in VNG-magazine van 3 februari 2012.)

In de praktijk geeft dit echter veel discussies.
a Het artikel maakt verschil tussen het ‘aan de raad’ en ‘aan raadsleden’ over-

leggen van stukken. In het eerste geval vervalt de geheimhouding indien de
raad de geheimhouding niet in de eerstvolgende vergadering bekrachtigt, in
het tweede geval niet. Als het college stukken dus ‘aan de leden van de raad’
stuurt, zou het niet het risico lopen dat de raad tot een ander oordeel komt.
Dat kan niet de bedoeling van dit onderscheid zijn.

b Is er verschil in het opleggen van geheimhouding door het college op grond
van art. 55 en art. 25? Er is een uitspraak van de Rechtbank in Assen (van 3
april 2003, met een interessante noot van S.A.J. Munneke, Gemeentestem no
7190.) die tot de conclusie zou kunnen leiden dat de raad de geheimhouding
niet zou kunnen opheffen als art. 55 de basis was. Ook hier kun je de vraag
stellen of het college door geheimhouding op te leggen op basis van art. 55,
kan ontkomen aan de bekrachtigingseis van art. 25. Munneke concludeert:
Wel heeft de uitspraak nu een manco in de regeling van de verschillende geheimhoudings-
plichten aan het licht gebracht. Het is aan de wetgever nog eens aandacht te besteden aan de
verhouding tussen art. 25 en art. 55 GW. De wetgever zal zich daarbij een weg moeten zoeken
tussen de monistisch aandoende regeling van de geheimhouding in de huidige Gemeentewet
en het al te dualistische criterium dat de rechtbank in deze uitspraak heeft aangelegd.

c Wanneer is de ‘eerstvolgende vergadering’ waarin het besluit zou moeten
worden bekrachtigd? Gelden hier de gewone regels om een onderwerp te
agenderen of moet de raad een dergelijk besluit wellicht meteen dezelfde
avond bekrachtigen, als het college die dag nog geheime informatie ter
beschikking stelt?

d Als de raad de geheimhouding niet bekrachtigt, dan vervalt de geheimhou-
ding, staat in lid 3. Dat staat er wel erg simpel. Immers, art. 2:5 van de AWB
verplicht een ieder die bij de uitvoering van de taak van een bestuursorgaan

123

d e g e m e e n t e w e t e n d e p r a k t i j k

betrokken is, de geheimhouding van gegevens waarvan hij het vertrouwelijk
karakter kent of redelijkerwijs moet vermoeden in acht te nemen. Art. 272
van het Wetboek van Strafrecht stelt schending van de geheimhoudings-
plicht ook nog eens strafbaar. Als het college nadrukkelijk geheimhouding
heeft opgelegd, moet je als raadslid wel heel sterk in je schoenen staan om te
zeggen dat je het vertrouwelijk karakter niet kon vermoeden. Of je moet wel
heel goed de gevolgen kunnen overzien om te stellen dat het college ten
onrechte geheimhouding oplegde.

Ik zou zeggen dat alleen indien het college geheime informatie levert op
aanvraag van een of meer individuele raadsleden, dit niet door de raad bekrach-
tigd hoeft te worden. Indien informatie in verband met een dossier waarover
gesproken of besloten wordt in een raadsvergadering geheim ter beschikking
wordt gesteld, moet de raad deze geheimhouding bekrachtigen. Het zou
helpen als de wet hier duidelijker over was. En die bekrachtiging moet inder-
daad zo snel mogelijk plaatsvinden met een toevoeging aan de agenda, ook al is
die al gepubliceerd. Dus geen besluit tot geheimhouding van het college zonder
meteen een bijbehorend raadsvoorstel tot bekrachtiging ervan.

Soms vraagt een raadslid om informatie en wil het college die alleen onder
geheimhouding verstrekken. Het raadslid wil dat niet, want dan kan hij er niets
mee doen. Hij wil dan nog wel eens dreigen met een verzoek op grond van de
WOB (Wet openbaarheid bestuur). Omdat het raadslid zelf deel uitmaakt van
dat bestuur, is dit niet de juiste weg. Hij kan de raad verzoeken om de geheim-
houding op te heffen.

NB: zie over geheimhouding ook art. 55 (in het hoofdstuk over het college) en 86 (over commis-
sies)

Art. 27 Stemmen zonder last
Elk bindend mandaat, elke overeenkomst om op een bepaalde manier te

stemmen, is nietig. Er geldt echter geen verbod om met de achterban (of het nu
om een actiegroep gaat of om de fractie) overleg te voeren. Maar niemand
anders dan het raadslid zelf bepaalt hoe hij stemt.

Art. 28 en 32 Plicht om te stemmen, tenzij verbod om te stemmen.
Art. 28 lid 1 Als een onderwerp een raadslid rechtstreeks of middellijk per-

soonlijk aangaat, mag hij niet deelnemen aan de stemming.

Art. 32 lid 2
Bij hoofdelijke oproeping (= alle stemmingen die niet unaniem of per fractie

plaatsvinden) is ieder aanwezig lid dat zich niet van deelneming moet onthou-
den verplicht zijn stem uit te brengen.

124

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Raadsleden zijn gekozen om besluiten te nemen. Ze zijn verplicht te stemmen
(art. 32 lid 2). De kiezers hebben de verhoudingen in de raad bepaald. Een raads-
lid mag niet makkelijk zijn verantwoordelijkheid ontgaan door een persoonlijk
belang aan te nemen en niet deel te nemen aan een stemming. Dat is niet
eenvoudig, omdat de ‘schijn van belangenverstrengeling’ aan aandacht en
belang heeft gewonnen. Het lijkt soms of even de raadzaal uitlopen bij een
stemming hier een oplossing voor biedt. Dat doet het echter beslist niet. Als
iemand meent dat hij niet mee kan stemmen, dan hoort hij in de raad duidelijk
te melden waarom hij niet deelneemt aan de stemming.

Het lijkt erop of door de integriteitsdiscussies raden soms roomser dan de paus
worden en in hun gedragscodes dingen gaan verbieden die de wet gewoon
mogelijk maakt, bijvoorbeeld om in het bestuur van een gesubsidieerde instel-
ling te zitten. Als het maar duidelijk is, welke andere functies een raadslid
vervult en als het niet om persoonlijke belangen gaat, dan is er niets aan de
hand. (Alleen als hij een dergelijke instelling civielrechtelijk vertegenwoordigt,
mag hij niet meestemmen.) Dat past ook bij het feit dat een raad bestaat uit
lekenbestuurders, geworteld in de lokale samenleving.

De rechter oordeelt over het algemeen niet gauw tot een persoonlijke betrok-
kenheid of belangenverstrengeling die vernietiging van een raadsbesluit recht-
vaardigt. Juist vanwege de verantwoordelijkheid van een raadslid voor het
nemen van besluiten.

Vorig jaar is er een uitspraak van De Raad van State gedaan (22 juni 2011, over
vaststelling van een bestemmingsplan in Stichtse Vecht), die de praktijk een
stuk ingewikkelder lijkt te maken. Een raadslid woonde en werkte op een
bedrijventerrein en bemoeide zich heel actief met de totstandkoming ervan. De
RvS legt een verband met art. 2:4 van de AWB. Dat artikel legt de gemeenteraad
een plicht op ertegen te waken dat tot de raad behorende of daarvoor werkzame
personen die een persoonlijk belang hebben bij een besluit de besluitvorming
beïnvloeden. Tegen personen die voor de raad werken, zijn maatregelen goed
voorstelbaar, maar tegen raadsleden zelf niet. De gevolgen van deze interpretatie van
art. 2:4 zijn niet te overzien, schrijft C.J.N. Versteden in een artikel over het arrest in Gemeentestem
2012/11. Gaat men die weg op, zo schrijft hij, dan kan de raad door een raadslid worden gegijzeld,
omdat ook na vernietiging van het besluit, de raad het raadslid bij het nemen van een nieuw
besluit niet kan buitensluiten bij de besluitvorming. Het is een duidelijk tekortkoming in de
Gemeentewet dat geen regeling is getroffen om naleving van art. 28 af te dwingen,

Art. 28 lid 3, art. 31 en 35 Benoemingen
Een stemming over personen is geheim. Bij een ‘vrije’ stemming mag een

raadslid ook op zichzelf stemmen. Als sprake is van een voordracht of bij her-
stemming, mag een betrokken raadslid niet deelnemen aan de stemming vol-

125

d e g e m e e n t e w e t e n d e p r a k t i j k

gens art. 28. Hij mag dus ook geen blanco stembriefje inleveren, zijn stem telt
niet mee voor het quorum, art. 29, 1. De benoeming van wethouders vindt
plaats in een eerste vrije ronde. Wethouderskandidaten die raadslid zijn, mogen
gewoon meestemmen. Bij herstemming mag een betrokken kandidaat echter
niet meestemmen. Hij moet zich onthouden.

De kandidaat stemt niet mee bij een voordracht op grond van het RvO waarbij
fracties het recht hebben iemand voor te dragen, bv als lid van het presidium .
Een voordracht die niet is gebaseerd op een verordening, op statuten, op een
gemeenschappelijke regeling, is te beschouwen als een vrije stemming. Bijvoor-
beeld de benoeming van een plv voorzitter van de raad is een vrije stemming,
ook al wordt zo’n kandidaat voorgedragen (misschien door een groep raadsle-
den of door het presidium, tenzij het RvO het voordrachtsrecht regelt).

Is een stemming geldig als een voordrachtsrecht bestaat en raadsleden stemmen
toch op iemand anders? Doorgaans staat in het RvO dat de stem dan van
onwaarde is en dus ook niet meetelt voor het quorum. Het is handig als het
stembriefje afwijkt van dat voor vrije stemmingen en duidelijk maakt dat in dat
geval alleen voor of tegen kan worden gestemd.

Art. 30 en 31 Schriftelijk stemmen en geheime stemming
Ook hier nog weer het woord ‘schriftelijk’ en ‘behoorlijk ingevuld stem-

briefje’. Er wordt steeds meer elektronisch gestemd. De VNG geeft al aan, dat
dit gelijk gesteld kan worden met ‘schriftelijk’. In art. 31 is de voorwaarde dat
bij gesloten en ongetekende stembriefjes wordt gestemd om die reden al uit de
wet geschrapt. Er staat daar nu alleen dat stemming over personen geheim is.
Geheimhouding zou ook via elektronisch stemmen kunnen worden gewaar-
borgd.

Art. 35 De raad benoemt de wethouders en informeert de burgemeester
Burgemeesters worden uitgebreid gescreend voor ze worden benoemd.

Ambtenaren minder, maar moeten ook aan voorwaarden voldoen, net als raads-
leden die gekozen willen worden. Politieke partijen kunnen kandidaat-volks-
vertegenwoordigers vragen een verklaring omtrent het gedrag te overleggen. In
bijzondere gevallen kan men verzoeken om via de minister van BZK de AIVD in
te schakelen. Voor wethouders echter helemaal niets van dit alles. Zeker voor
wethouderskandidaten die niet als raadslid zijn gekozen is dat wonderlijk. BZK
heeft wel geadviseerd bv een Verklaring omtrent het gedrag te vereisen in het
RvO. Maar de Gemeentewet schiet hier toch wel tekort.

De rol van de burgemeester is met de nieuwe Gemeentewet iets versterkt. Een
van die punten is het recht geïnformeerd te worden over de uitkomsten van de
collegeonderhandelingen. Is ‘geïnformeerd worden’ echter niet wat karig voor

126

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

degene die als voorzitter van dit college moet optreden? Positieversterking past
niet erg in deze tijd, maar is er geen vorm te vinden om op z’n minst tevoren de
mening van de toekomstige voorzitter van het nieuwe team bekend te doen zijn
bij degenen die de kandidaten voordragen?

Art. 41b en 67
Een wethouder en de burgemeester melden hun voornemen tot het aan-

vaarden van een nevenfunctie aan de raad.

Dat wil dus zeggen, dat ze een nevenfunctie niet al kunnen aanvaarden en
dan pas melden. De raad moet nog actie kunnen ondernemen.

Art. 43 en art. 4
Als een wethouder ontslag neemt, blijft hij nog een maand na de dag waarop

hij ontslag heeft genomen in functie (of zoveel eerder als een opvolger is
benoemd).

Dat lijkt nogal toegeschreven op de situatie dat iemand vrijwillig ontslag
neemt. De ontslagdatum kan nog wel eens lastig zijn wanneer een wethouder
(of een heel college) zijn functie neerlegt vanwege een dreigende opzegging van
vertrouwen of een eigen oordeel op grond waarvan hij opzegt (‘hij neemt zijn
verantwoordelijkheid’, zoals dat heet). Vanaf dat moment kan hij niet meer
door blijven functioneren tot een opvolger is benoemd. Het ontslag gaat dan in
feite direct in. Het kan ook zo zijn dat de opvolgingskwestie meer tijd vergt dan
die maand. Steeds is er dan de vraag tot wanneer het salaris doorbetaald wordt
en wanneer het wachtgeld ingaat. Dat kan zelfs tot strategisch gedrag leiden,
zeker als een wethouder nog de verwachting heeft in een nieuwe setting terug
te kunnen keren en hij geen breuk in zijn ambtstijd wenst. Gemeenten vullen
dit naar eigen inzicht in, maar het is maar de vraag of dat zo bedoeld is. Zo
nodig kan de raad een ontslagbesluit nemen, maar dat gebeurt lang niet altijd.
De ontslagname vindt men dan al ernstig genoeg.

Art. 55 Geheimhouding opgelegd door het college
Zoals onder art. 25 (in het hoofdstuk over de raad) is aangegeven, is de ver-

houding daarvan tot dit artikel rommelig. Als je eerst al denkt dat dit artikel
alleen gaat over het opleggen van geheimhouding door het college op stukken
die aan het college zijn overgelegd, dan maakt lid 3 dat toch weer onduidelijk.
Hier kan de raad geheimhouding opheffen, maar hoe zit het met bekrachtigen?
En is de in art. 25 (en art. 86) genoemde mogelijkheid voor het college om
geheimhouding op te leggen alleen maar een verwijzing naar de bevoegdheid
van art. 55?

127

d e g e m e e n t e w e t e n d e p r a k t i j k

Art. 60 Beslissingen en besluiten van het college
Lid 1: De raad kan regelen van welke beslissingen van het college aan de

leden van de raad kennisgeving wordt gedaan. Lid 3: Het college maakt zijn
besluitenlijst openbaar. Het woord ‘beslissingen’ in lid 1 wijkt bewust af van
het woord ‘ besluiten in lid 3. In lid 3 gaat het om besluiten in de zin van de
AWB, lid 1 is ruimer bedoeld, speciaal voor de raad. Deze bepaling is van kracht
geworden, doordat het belang van deze informatieplicht is toegenomen door de
concentratie van bestuursbevoegdheden bij de dualisering. Wat deze bepaling
nu precies toevoegt aan de informatieplicht van het college van art. 169 is niet
zo duidelijk, behalve dat de raad hier vooraf en structureel kan bepalen welke
informatie hij wil hebben. Maar dat wordt ook aangeraden bij de invulling van
het informatierecht van art. 169.

Ook wat het verschil is tussen informatie die aan de raad of die aan leden van de
raad ter beschikking wordt gesteld, is niet duidelijk.

In art. 81 staat hetzelfde voor de burgemeester, namelijk dat de raad kan
regelen over welke beslissingen hem kennisgeving wordt gedaan.

Hoofdstuk V De commissies
Veel gemeenten werken niet meer met commissies oude stijl. Er zijn allerlei

nieuwe vormen gekozen. Om de bepalingen van de Gemeentewet toch van toe-
passing te laten zijn, worden die bepalingen soms op de nieuwe vormen van
toepassing verklaard, om bijvoorbeeld met gesloten deuren te kunnen vergade-
ren. Soms wringt dat, bijvoorbeeld als alle raadsleden geacht worden lid van al
die nieuwe vormen en dus van de ‘commissies ex art. 82’ te zijn. Geheimhou-
ding komt dan in een ander licht te staan, alle raadsleden hebben toegang tot
de informatie en tot de bijeenkomst. Iets om nog eens goed over na te denken,
ook wat de wet betreft.

Art. 155 a Recht op het doen van onderzoek
De raad kan op voorstel van een of meer van zijn leden een onderzoek naar

het door het college of de burgemeester gevoerde bestuur instellen.

Dit is het artikel over het ‘enquêterecht’. Dat woord komt in het artikel echter
niet voor. Het geeft een aantal mogelijke bevoegdheden, waaronder het horen
van getuigen of deskundigen. De raad legt bij verordening nadere regels over
deze onderzoeken vast (lid 8). Is dat nuttig? Ieder onderzoek zal zijn eigen speci-
fieke vragen en omstandigheden kennen en zijn eigen regels vergen. Een stan-
daardregeling voor alle onderzoeken ligt misschien niet zo voor de hand. Is voor
een kleinere onderzoeksopdracht (bv een opdracht aan de griffier met een bege-
leidingscommissie uit de raad of alleen om een second opinion te vragen over
een collegevoorstel) een simpeler raadsbesluit niet voldoende? In de praktijk
gebeurt dat zeker, we noemen het dan geen 155a-onderzoek.

128

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Art. 155 f: Het college neemt de door de raad geraamde kosten voor een onder-
zoek in een bepaald jaar op in de ontwerp-begroting.

Grappig. Is het voorstelbaar dat het college dit zonder dit artikel niet zou
doen?

Art. 160 De bevoegdheid van het college van B&W
In de aanhef staat: het college in is ieder geval bevoegd ... Verwarrend, het

geeft discussie of het college hier de exclusieve bevoegdheid heeft of dat het
college het in elk geval (ook) mag doen.

Zo staat er in lid 1b dat het college beslissingen van de raad voorbereidt en
uitvoert. Dit is geen exclusieve bevoegdheid. Een raadslid kan zelf een raads-
voorstel doen (initiatiefvoorstel), maar ook een presidium (bijvoorbeeld benoe-
ming plv voorzitter van de raad) of rekenkamercommissie (voorstel aanbevelin-
gen over te nemen).

Ambtenaren benoemen of ontslaan (1d) is weer wel een exclusieve bevoegd-
heid van het college (met uitzondering van de griffier). Overigens is als tegen-
hanger voor de in 2002 opgenomen collegeverantwoordelijkheid voor de amb-
telijke organisatie en de bedrijfsvoering art. 213a opgenomen, de plicht tot het
doen van onderzoeken naar de doelmatigheid en doeltreffendheid van het door
het college gevoerde bestuur. Zie aldaar.

Ronduit een vergissing is het om bij de bevoegdheid tot het sluiten van privaat-
rechtelijke rechtshandelingen (punt 1e) niet dezelfde toevoeging te doen als bij
het besluiten tot het voeren van rechtsgedingen (1f): tenzij de raad, voor zover
het de raad aangaat, in voorkomende gevallen anders beslist. Hoe vaak sluit je
als griffier geen overeenkomsten met de accountant, met een spreker, met een
notuleerbureau. Soms via ingewikkelde constructies (bv mandaat burgemees-
ter), soms zonder meer. Dit laatste is het meest praktisch, maar de wet hoort dit
te regelen.

Art. 169 Verantwoordingsplicht en informatieplicht college
Als er één artikel is dat essentieel is voor de positie van de raad, is dit het wel.

Tegelijk roept het in de praktijk voortdurend vragen op. Geadviseerd is om over
de invulling lokaal afspraken te maken. Ga er maar aan staan. Wanneer kunnen
gevolgen ingrijpend zijn voor de gemeente? Wanneer is informatie nodig voor
het uitoefenen van de taken van raad (of PS)? En is dat lokaal bepaald? Iedere
poging deze begrippen te omschrijven kan afbreuk doen aan de bedoeling
ervan, die op zich zelf toch duidelijk is. Eventueel een aantal praktische afspra-
ken maken over de invulling kan verhelderend zijn (vooral ook voor ambtena-
ren die ermee moeten werken), maar de brede werking van het artikel is buiten
kijf en bij iedere casus zal gewoon goed nagedacht moeten worden over strek-
king en toepassing.

129

d e g e m e e n t e w e t e n d e p r a k t i j k

Bestaat er een eigen beoordelingsruimte voor het college (of GS) bij de invulling
van de informatieplicht? Op grond van de toevoeging dat het gaat om inlichtin-
gen ‘die de raad (of PS) voor de uitoefening van zijn taak nodig heeft’ gaf een
advocatenkantoor in een advies aan een provincie aan dat er inderdaad van een
eigen beoordelingsruimte sprake was . Het ging namelijk om informatie over
een eigen bevoegdheid van GS (een besluit over de ambtelijke organisatie). Voor
die gevallen zou PS geen informatie nodig hebben. Elzinga betoogt overtuigend
(in Binnenlands Bestuur van 25 mei 2012) de onjuistheid van deze redenatie.
Juist ook waar exclusieve collegebevoegdheden bestaan, is de controlerende taak
en het recht op informatie essentieel.

Als een of meer leden inlichtingen vragen, worden die aan ‘de raad’ verstrekt.
Informatie die een raadslid of een fractie zelf wil hebben, moet dus niet via deze
weg worden gevraagd.

Lid 4: In drie gevallen geeft het college de raad vooraf inlichtingen, voordat
het van zijn bevoegdheden gebruik maakt:
1 Voor het oprichten van en deelnemen in rechtspersonen.
2 Als de raad daarom verzoekt .
3 Indien de uitoefening van de bevoegdheid ingrijpende gevolgen kan

hebben. In dat geval mag het college geen besluit nemen dan nadat de raad
in de gelegenheid is gesteld zijn wensen en bedenkingen ter kennis van het
college te brengen.

Is voor een wensen- en bedenkingenprocedure een raadsbesluit nodig of kan
deze ook in een ‘commissiebijeenkomst’ aan de orde komen? In kleiner verband
cq commissie kan immers ook iedere fractie zijn mening meegeven aan het
college Het lijkt mij dat het prima in een commissie kan, mits de raad deze
procedure goed in zijn Reglement van Orde vastlegt. Een conceptraadsbesluit
luidt doorgaans: ‘de raad besluit geen wensen en bedenkingen naar voren te
brengen’. Hier kunnen uiteraard amendementen op worden ingediend. Maar
een college kan ook prima (soms nog wel beter) in ander verband naar voren
gebrachte opmerkingen op hun waarde schatten en meewegen. Het college
blijft immers bevoegd tot het nemen van de beslissing. Dat zou ook kunnen
pleiten voor de mogelijkheid wensen en bedenkingen schriftelijk te peilen, met
name bij spoed. Het uitwisselen van meningen en overleg is echter essentieel
voor wensen en bedenkingen van ‘de raad’. Zodra iemand vraagt om agende-
ring, zal die gelegenheid wel gegeven moeten worden.

Het naar voren brengen van wensen en bedenkingen over jaarstukken van
gemeenschappelijke regelingen geeft weer wel een veel duidelijker signaal als ze
zijn vastgelegd in een raadsbesluit. Hier moeten immers verschillende gemeen-
teraden input leveren.

130

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Art. 172 De burgemeester is belast met de handhaving van de
openbare orde

Art. 180 De burgemeester is aan de raad verantwoording schuldig over het door
hem gevoerde bestuur. Hij geeft de raad alle inlichtingen die de raad nodig
heeft voor de uitoefening van zijn taak.

Dat afleggen van verantwoording is niet altijd eenvoudig in te vullen. Inciden-
ten worden in de regel gemeld of besproken met de fractievoorzitters of in een
commissie. Hier is de rol van de raad in de Politiewet interessant. Ook in art. 22
van de Politiewet wordt art. 180 GW overeenkomstig van toepassing verklaard.

Art. 28 Politiewet
De korpsbeheerder stelt jaarlijks in overeenstemming met de hoofdofficier

van justitie het ontwerp van de organisatie, de begroting, de jaarrekening, het
beleidsplan en het jaarverslag voor het regionale politiekorps op. Deze stukken
worden onverwijld ter kennis gebracht van de gemeenteraden in de regio en ter
vaststelling toegezonden aan het regionale college. Het regionale college stelt
regels vast over de wijze waarop de gemeenteraden in de regio bij de voorberei-
ding van deze stukken worden betrokken.

Uit een nota over het verbeteren van de besturing van de politie in de regio
Utrecht (uit 2007), over de rol van de gemeenteraad:

De gemeenteraad is de vertolker van de mening van de lokale bevolking, is thermometer, en
stelt gemeentelijk kaders ten aanzien van de aanpak van onveiligheid en controleert. De raad doet
dit door het vaststellen van het lokale (meer)jarenbeleid waarin problemen, doelstellingen, hoofd-
punten van beleid en de samenwerking met partners wordt beschreven. Het integrale veiligheids-
plan is het kader voor de aanpak van onveiligheid en wordt door de gemeenteraad vastgesteld. De
gemeenteraden leveren daarnaast input aan de burgemeester bij de totstandkoming van het regio-
naal beleidsplan van de politie.

Herkent iemand in de praktijk zich in deze werkwijze? Er is veel geschreven
over de ingewikkelde verhouding tussen politie en de verschillende overheden
inclusief burgemeesters. Juist het onderwerp veiligheid brengt in concrete
gevallen afwegingen met zich mee die beslotenheid vergen. De schaal waarop
beleidsbeslissingen worden genomen en de op papier bestaande relatie met het
lokale niveau lijkt echter erg op lippendienst. Hoe de huidige ontwikkelingen
(centralisatie) ook aflopen, hopelijk wordt de op papier geschetste situatie wat
meer in overeenstemming met de praktijk dan nu.

Hoofdstuk XIV De administratie en de controle
Dit is niet het meest aansprekende hoofdstuk voor raadsleden. Toch vormt

dit, samen met het recht op informatie en het onderzoeksrecht, de kern van de

131

d e g e m e e n t e w e t e n d e p r a k t i j k

controlerende taak van de raad. Daartoe moet de raad in drie verordeningen
essentiële regels vaststellen.

Omdat de kennis en de tijd per definitie niet bij de raad aanwezig is om dit
grondig zelf te doen, laat hij de invulling vaak aan het college over. En dus aan
degene die gecontroleerd wordt. Het kan helpen als er binnen de griffie exper-
tise aanwezig is, maar dat is lang niet altijd haalbaar en bovendien lastig in te
vullen. Raden kunnen hun accountant hier meer in positie brengen en hun
advies vragen.

Regelmatig duikt de discussie op over ‘de controller voor de raad’. Die control-
ler zou onafhankelijk(er) moeten zijn; hij zou ook rechtstreeks de raad moeten
rapporteren. Dit past niet in het duale bestel. De controller kan naar de raad
zeker een belangrijke informerende rol hebben, maar hij blijft vallen onder het
college. Overigens komt de controller in de Gemeentewet niet voor, in tegen-
stelling tot de accountant.

De verordening 212
De raad stelt de uitgangspunten voor het financiële beleid, het financiële

beheer en de inrichting van de financiële organisatie vast.

De raad heeft hier vaak weinig invloed op. Je kunt je afvragen hoe erg dat is,
mits de onderdelen maar duidelijk vastliggen. En dat is doorgaans wel het
geval. Het blijft hoe dan ook de kunst om onderwerpen niet dusdanig op
detailniveau te regelen dat een bureaucratische en onwerkbare situatie ontstaat.

Het feit dat de raad het college doorgaans autoriseert tot uitgaven binnen een
begrotingsprogramma geeft nog wel eens onvrede in de raad. Het college is dan
vrij tot het schuiven met middelen binnen een programma, terwijl het soms
heel verschillende onderdelen kent, bijvoorbeeld economie en mobiliteit. Als de
raad zelf zeggenschap wil hebben over deze budgetten, dan zal hij dat moeten
regelen, bijvoorbeeld door subprogramma’s in te stellen. Als een college zijn
mogelijkheden echter gebruikt met een goede inschatting van wat er binnen de
raad leeft en op welke momenten de raad goed moet worden betrokken bij dit
soort wijzigingen, dan is er ook zonder subprogramma’s goed te werken.

Dat kan ook te maken hebben met de manier waarop raden met amende-
menten omgaan. Het gros van de amendementen gaat niet over het verschuiven
van budgetten tussen programma’s, maar over het oormerken van een bedrag
binnen een programma (bijvoorbeeld om een subsidie te blijven geven). Feite-
lijk is dit dan geen amendement, maar een motie. Die motie zou het college
naast zich neer kunnen leggen. Vrijwel overal brengt men dit soort voorstellen
gewoon als ‘amendement op de begroting’ in stemming en accepteert het col-

132

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

lege de uitkomst. Je zou het college ook nog tegen moeten komen dat geen
gehoor geeft aan zo’n door de raad gegeven opdracht.

Art. 213 Controle op rechtmatigheid van het financiële beheer en de
inrichting van de financiële organisatie

De raad stelt regels vast voor de controle. De raad wijst een of meer accoun-
tants aan.

Tussen de artikelen 212 en 213 bestaat een nauwe samenhang. Controle kan
alleen als de uitgangspunten duidelijk zijn.

De raad kan zelf regelen dat de accountant zich meer en breder op de raad richt
dan louter het verklaren dat de jaarrekening voldoet. Een dergelijke rol is in de
praktijk niet vanzelfsprekend, ook al is de raad zijn opdrachtgever. De accoun-
tant heeft het hele jaar door intensief contact binnen de organisatie en spreekt
eerst met het college voor hij zijn rapport uitbrengt. Een lastige opgave om hier
als raad een sterkere rol te nemen, een lastige opgave ook voor de accountant. In
veel gemeenten bestaat een Auditcommissie of een Commissie begroting en
verantwoording. Soms heet de commissie nog steeds de rekeningencommissie.
Het is goed om zo nu en dan met de accountant om tafel te gaan, ook zonder
vertegenwoordigers van het college en de ambtelijke organisatie.

Art. 213a Controle op doelmatigheid en doeltreffendheid van het door
het college gevoerde bestuur

Dit artikel gaat over de plicht dat het college onderzoek doet naar de doel-
matigheid en doeltreffendheid van het door hem gevoerde bestuur.

De ‘213a-onderzoeken’ zijn in de wet gekomen als tegenhanger van het feit
dat de bevoegdheid voor de bedrijfsvoering geheel bij het college kwam te
liggen (art. 160; regels stellen over de ambtelijke organisatie en het benoemen
en ontslaan van ambtenaren). Inmiddels is het algemeen gebruikelijk om te
stellen dat de raad zich niet met de bedrijfsvoering mag bemoeien. Die uit-
spraak is echter wel een brug te ver. Artikel 213a geeft juist de opdracht om hier
wel de vinger aan de pols te houden.

Er is intussen een brede lobby geweest om dit artikel te schrappen. Er zouden te
veel onderzoeksmogelijkheden voor de raad zijn gekomen na de dualisering en
het college zal zelf wel zorgen dat de organisatie doelmatig en doeltreffend
werkt. Als een college daar inderdaad voor zorgt, dan is dat natuurlijk prima.

Inmiddels is het artikel (nog?) niet geschrapt, maar in de praktijk wordt het
vaak al niet meer structureel gebruikt. Het wordt ook wel het artikel over
‘beleidsevaluatie’ genoemd, terwijl dat toch echt iets anders is dan wat hier is
bedoeld. De raad kan zijn rol zwaarder of minder zwaar invullen, maar met zijn
budgetrecht heeft de raad ook zeker een verantwoordelijkheid en zorg voor de

133

d e g e m e e n t e w e t e n d e p r a k t i j k

doelmatigheid en doeltreffendheid van het gevoerde bestuur en dus over de
ambtelijke organisatie.

Hiermee sluit ik af. Andere wetten, waarmee onder het duale stelsel niet goed te
werken valt (Wet gemeenschappelijke regelingen, Archiefwet) zijn dan nog
buiten beschouwing gebleven. Veel situaties zullen tot herkenning leiden. Ik
hoop in elk geval dat de artikelen over geheimhouding, over de relatie tussen
belangenverstrengeling en de Algemene wet bestuursrecht, en (minder ernstig)
over de bevoegdheid van raad en griffier om overeenkomsten te sluiten bij een
volgende herziening van de Gemeentewet verbeterd worden.

mw. m. van omme is sinds 2002 griffier van Amersfoort en redacteur van dit jaarboek.

134

c
o

l
u

m
n

l i e s b e t h b e r k o u w e r

Het al te betrokken raadslid
Griffiers: hoed u!

Een groenhaag, lagere bebouwing en minder zware bedrijvigheid op bedrijven-
terrein De Werf: met de vaststelling van het bestemmingsplan Loenersloot-Bin-
nenweg-Kerklaan leek een gunstig leefklimaat te zijn gewaarborgd voor het
raadslid dat op het bedrijventerrein woont en werkt. Het raadslid had tijdens de
raadsvergadering waar het bestemmingsplan op de agenda stond namens zijn
fractie het woord gevoerd, amendementen ingediend en meegestemd. Het
bestemmingsplan viel na vaststelling voor het raadslid een stuk gunstiger uit
dan het eerdere ontwerp-bestemmingsplan.

Dat alles ging de Afdeling bestuursrechtspraak van de Raad van State te ver: het
bestemmingsplandeel werd vernietigd.1 Reden: naar derden toe is de schijn
gewekt dat het persoonlijke belang van het raadslid van invloed is geweest op
de besluitvorming. De gemeenteraad heeft daarmee in strijd met artikel 2:4
Algemene wet bestuursrecht (Awb) gehandeld. Voor beantwoording van de
vraag of in strijd met artikel 2:4 Awb is gehandeld, is verder niet doorslaggevend
of de uitgebrachte stem van het raadslid ook daadwerkelijk van invloed is
geweest of had kunnen zijn op de besluitvorming. Alleen al de deelname aan de
besluitvorming en de vergaderingen ter voorbereiding daarvan, leiden tot de
schijn van beïnvloeding, aldus de Afdeling.

Met de uitspraak bevestigt de Raad van State dat niet alleen artikel 28 van de
Gemeentewet, maar ook de Algemene wet bestuursrecht van invloed is op de
vraag of een raadslid mag deelnemen aan stemming of niet. De Awb heeft aan-
vullende werking. Een verschil tussen beide artikelen ligt in het volgende. Arti-
kel 28 Gemeentewet richt zich tot de individuele raadsleden: zij dienen zich te
onthouden van stemming over een aangelegenheid die hen rechtstreeks of mid-
dellijk persoonlijk aangaat. Artikel 2:4 Algemene wet bestuursrecht richt zich
daarentegen tot de gemeenteraad. Het artikel omvat een zorgplicht: de raad moet
ervoor waken dat raadsleden die een persoonlijk belang bij een besluit hebben
de besluitvorming beïnvloeden. Het begrip ‘persoonlijk belang’ moet overigens
niet beperkt worden geïnterpreteerd. Daaronder wordt verstaan ieder belang
dat niet behoort tot de belangen die het bestuursorgaan (de raad) uit hoofde

135

van de hem opgedragen taak hoort te behartigen. Als de raad een besluit neemt
in strijd met artikel 2:4 Awb, dan komt zo’n besluit voor vernietiging in aan-
merking.

De uitspraak heeft – net als de Winsum-uitspraak uit 20022 – het nodige stof
doen opwaaien. De kritiek luidt dat jurisprudentie als deze de ruimte voor
volksvertegenwoordigers beperkt en bovendien onzekerheid laat bestaan over
hoeveel manoeuvreerruimte een raadslid heeft. Verder wordt de uitoefening
van functies naast het raadslidmaatschap moeilijk gemaakt, terwijl in de prak-
tijk nu juist de brede wens bestaat dat raadsleden maatschappelijk betrokken
zijn en nauwe contacten hebben met de samenleving.

Die kritiek valt weliswaar te begrijpen, maar gaat ten onrechte voorbij aan het
doel dat schuilgaat achter artikel 2:4 Awb: het bestuursorgaan mag de hem
toevertrouwde belangen niet oneigenlijk behartigen door zich te laten beïn-
vloeden door ‘persoonlijke’ belangen of voorkeuren. Een wezenlijk en te recht-
vaardigen doel, lijkt mij, ook wanneer het bereiken van dat doel in de praktijk
(helaas) lastige dilemma’s met zich meebrengt.

Hoe dan ook ligt hier een belangrijke taak voor de voorzitter en de griffier.
Geborgd moet worden dat raadsleden die een ‘persoonlijk’ belang bij een
besluit hebben, de besluitvorming niet (proberen te) beïnvloeden. De vraag is
hoe aan die taak invulling kan worden geven. De Afdeling bestuursrechtspraak
gaat er in de Loenense uitspraak vanuit dat de raad verschillende instrumenten
ter beschikking staan om strijd met artikel 2:4 Awb te voorkomen, bijvoorbeeld
door het uitsluiten van raadsleden van besluitvorming wanneer dat nodig is. Ik
waag te betwijfelen of wet- en regelgeving daar handvatten voor bieden.3 Op dit
moment bestaat geen grondslag voor de voorzitter van de raad of voor een raad-
smeerderheid om een individueel raadslid stemrecht te ontnemen. Versteden
brak recent dan ook een lans voor een wettelijke regeling. Daarin zou moeten
worden vastgelegd in welke gevallen een raadslid zich moet onthouden van
stemming en hoe zo’n verbod zou moeten worden gehandhaafd.4

136

Zo ver is het evenwel nog lang niet. Voor nu moet geroeid worden met de
riemen die men heeft. Dat vergt allereerst waakzaamheid vooraf. De raad zal
moeten bediscussiëren waar de grenzen liggen en in welke situaties melding
gemaakt moet worden van belangen die bij besluitvorming relevant zijn. De
uitkomst van die discussie zou in het Reglement van Orde of in de Gedragscode
kunnen worden vastgelegd. Bij constatering van mogelijke (schijn van) belan-
genverstrengeling ligt een informele waarschuwing voor de hand. Mocht dat
geen effect hebben en het raadslid volharden in deelname aan de vergadering en
stemming, dan bestaat de mogelijkheid om een raadsvoorstel van de agenda af
te voeren. En als laatste optie is er de voordracht voor spontane vernietiging
wegens strijd met het recht.

Hoe staat het ondertussen met het Loenense bedrijventerrein De Werf? Navraag
wijst uit dat een nieuw bestemmingplan in voorbereiding is; het is nog ondui-
delijk hoe dat er precies uit komt te zien.

mw. mr. e.c. berkouwer is advocaat bij Kennedy Van der Laan in Amsterdam.

n o t e n

1 De uitspraak dateert van 22 juni 2011 en is te vinden op www.rechtspraak.nl onder

LJN-nummer BQ8863

2 De uitspraak dateert van 7 augustus 2002 en is te vinden op www.rechtspraak.nl onder

LJN-nummer AE6228

3 In gelijke zin: A.R. Neerhof in zijn noot onder de Loenense uitspraak zoals gepubliceerd in

AB 2011/261

4 Zie C.J.N. Versteden ‘Belangenverstrengeling bij besluitvorming in de raad’, Gemeentestem

2012/11

137

l u u k v a n l u y k

Wil de echte ombudsman nu opstaan?

De ombudsfunctie kent binnen, maar vooral buiten Nederland een lange tradi-
tie. De naam ombudsman wordt inmiddels in verschillende domeinen
gebruikt. Voor dit jaarboek zijn twee domeinen interessant: het politieke en het
juridische domein. In dit artikel wordt verkend hoe beide zich tot elkaar
verhouden: waar zit de overlap en waar de verschillen?

Ter introductie wordt een bondige schets gegeven van de ontstaansgeschiedenis
van de ombudsfunctie: de oorsprong, de introductie in Nederland en de verdere
ontwikkeling. Het thema is besproken met een raadslid en een oud-raadslid,
thans wethouder (Aad Meuleman en Saskia Bolten) en met de Nationale
ombudsman Alex Brenninkmeijer.

Stellingen
 Er zijn twee redenen waarom mensen boos zijn: er zijn mensen die boos zijn omdat hen
onrecht is aangedaan. En er zijn mensen die boos zijn omdat het hun leven zin geeft.

Elke klacht is een gratis organisatieadvies.

Korte geschiedenis

Scandinavië
Het eerste gebruik van het woord ombudsman (‘een persoon met de

opdracht iemand anders te vertegenwoordigen’) is te vinden in de Zweedse
archieven uit 1241 waar wordt gesproken over een ‘umbozman’. Staatkundig
wordt de functionaris in 1809 geïntroduceerd in de Zweedse grondwet in de
vorm van een Justitieombudsman. Deze ombudsman krijgt als taak het zeker
stellen van de rechten van burgers – onafhankelijk van de uitvoerende macht. In
de loop van de tijd krijgen zowel de regering als het parlement in Zweden hun
eigen ombudsman met afgebakende werkterreinen.

Het fenomeen ombudsman is vanuit Scandinavië verspreid over veel landen
binnen en buiten Europa. De relatie tot de politieke arena wordt in elk land
weer verschillend ingericht. Zo kent Duitsland bijvoorbeeld geen federale
ombudsfunctie maar is dit op Länder-niveau geregeld. In Engeland kon je

138

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

aanvankelijk alleen een klacht over de overheid via je parlementslid uit je consti-
tuency indienen.

Nederland
In Nederland is de langzame maar gestage ontwikkeling naar een ombuds-

functie gestart na de Tweede Wereldoorlog. Hoogleraar A.N. Molenaar zette in
zijn onderzoek Staatkundige Perspectieven uiteen hoe de Staat in de herkregen vrij-
heid zou kunnen worden bestuurd. Hij stelde onder meer de vraag aan de orde
‘of de Kamer het aangewezen lichaam was om de bezwaren tegen handelingen
van de administratie (…) te onderzoeken en er een oordeel over uit te spreken’.1

In die tijd liep de discussie over de aard van de te onderzoeken klachten overi-
gens uiteen, waarbij de ‘rechtmatigheid, doelmatigheid en gerechtigheid’ de
revue passeerden. Met de jaren kristalliseerde deze domeinen uit in – kort
samengevat – het administratief bezwaar en beroep (Raad van State/bestuurs-
rechter), het doelmatigheidsonderzoek (Algemene Rekenkamer) en het behoor-
lijkheidsonderzoek (Nationale ombudsman).

Belangrijk uitgangspunt voor de ontwikkeling naar een Nationale ombuds-
man was de constatering van de commissie Langemeijer al in 1963 dat ‘de toene-
mende invloed van overheidsorganen op het leven van burgers gevaren met zich
meebracht voor de rechtszekerheid en de gerechtigheid’. Via diverse commis-
sies, nota’s en een wetgevingstraject benoemde de Tweede Kamer uiteindelijk
in september 1981 de eerste Nationale ombudsman.

Bij amendement had de Kamer overigens – mijns inziens terecht – vastge-
legd dat de ombudsman door de Tweede Kamer zou worden benoemd en niet
bij Koninklijk Besluit. Het benadrukt de onafhankelijke positie van de
ombudsman ten opzichte van de uitvoerende macht.

No means No?
De term ombudsman in het bestuursrecht/publiekrecht is wettelijk

beschermd. Het valt de Nationale ombudsman (No) op dat door de groeiende
populariteit van ‘de ombudsman’ de neiging bestaat om afzonderlijke ombuds-
mannen in te stellen. Zo had het CWI (nu UWV) destijds een ombudsman inge-
steld, en ook bij politieke partijen (onder andere de PvdA) ziet hij een tendens
om een eigen ombudsman in te stellen. De Nationale ombudsman is daar geen
voorstander van omdat dit onduidelijkheid met zich meebrengt voor de burger.
Het aantal klachten over hotels, koelkasten en garages dat jaarlijks bij de No
wordt ingediend, is dan ook behoorlijk groot.

De gesprekken met Saskia Bolten (raadslid in Delft voor GroenLinks 1998- 2006
en wethouder 2006 - 2012) en Aad Meuleman (raadslid in Delft voor Stadsbe-
langen sinds 1998) zijn samengevoegd in één paragraaf.

139

w i l d e e c h t e o m b u d s m a n n u o p s t a a n ?

Saskia Bolten is als oud raadslid en oud-wethouder (thans burgemeester van
Steenbergen) een politica die de ombudsfunctie van haar raadswerk meenam
naar het wethouderschap: bekend, laagdrempelig en begaan met het lot van
burgers.

Aad Meuleman is als raadslid van een kleine fractie van alle markten thuis.
Generalist en specialist tegelijk met een breed netwerk in de stad.

De kunst van de zogenaamde ombudsfunctie van raadsleden is om inciden-
ten uiteindelijk te laten uitmonden in beter beleid, zo geven beiden in verschil-
lende bewoordingen aan. Daarbij ben je in eerste instantie spreekbuis namens
één of meerdere burgers. Vervolgens zoek je de zaak uit tot op de bodem en
communiceer je terug naar de burgers. Je merkt dat je dan kunt inbreken op de
soms logge bureaucratie.

Bolten denkt niet dat iedereen geschikt is voor een ombudsrol: ‘Je moet het
leuk vinden om écht met mensen in contact te treden. Voor meer bestuurlijk
ingestelde volksvertegenwoordigers is de ombudsrol dan ook lastig. Het helpt
als je de stad waar je raadslid bent, veel intrekt. Boodschappen doen, naar de
bibliotheek, komen op plekken waar je veel mensen kunt ontmoeten. Je denk-
raam wordt dan meer bepaald vanuit je eigen stad.’

Meuleman ziet de ombudsrol als een noodzakelijk kwaad: ‘Het zou eigenlijk
niet nodig moeten zijn maar soms komen mensen er bij de gemeente niet door-
heen. Vaak gaat de raad er niet over en kun je niet veel meer dan bemiddelen.
Het is dan ook belangrijk om aan verwachtingsmanagement te doen.’

Hij is met de jaren wel kritischer geworden, ook richting mensen die bij
hem komen met een verhaal: ‘Je merkt dat overheid en burger over en weer
informatie bedoeld of onbedoeld weglaten. Het blijft zaak om beide kanten van
het verhaal te kennen’. Bolten onderschrijft dat en heeft om die reden goede
ervaringen met spreekuren; het stelt je beter in de gelegenheid om de vraag
achter de vraag scherp te krijgen.

Mediation: de vraag achter de vraag
 Twee zussen leefden jarenlang in pais en vree met elkaar. Tot de dag dat zij ruzie kregen over
een sinaasappel die zij beiden claimden voor het bereiden van een gerecht. Ten einde raad
legden zij de kwestie voor aan een wijze, die een Salomonsoordeel velde en beide zussen met een
halve sinaasappel naar huis stuurde. Thuisgekomen perste de ene zuster haar halve sinaas-
appel uit, dronk het sap op en gooide de schil weg. De andere zuster perste haar halve sinaas-
appel uit, raspte de schil die ze gebruikte voor een taart, en gooide het sap weg.

Bolten en Meuleman geloven dat burgers door de bank genomen onwelgeval-
lige besluiten willen accepteren als politici en bestuurders hun inbreng op een
bevredigende manier in het proces hebben verwerkt. Mocht men daar ontevre-

140

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

den over zijn, dan is het goed wanneer dat extern kan worden getoetst. Bolten
vindt dat niet alleen goed voor het gezag van de overheid: ‘het beschermt óók de
eigen ambtenaren tegen onheuse aantijgingen. Ik begrijp goed dat een klach-
tenprocedure heel vervelend is voor een overheidsorgaan en de betrokken
medewerkers, maar de bottom line is dat een positief oordeel van de ombudsman,
de overheid uiteindelijk sterker maakt.’

Bolten en Meuleman constateren dat één incident soms veel ombudsraadsleden
aantrekt; iedereen stort zich dan op hetzelfde incident. Als dat dan ook nog in
de publiciteit gebeurt, is dat niet altijd goed voor het verhelpen van het
probleem. Meuleman maakt soms gebruik van publiciteit, met name als het
gaat om zaken die veel burgers raken. Meer persoonlijke zaken houdt hij er
bewust buiten.

Waaraan Bolten zich in de loop van de jaren heeft gestoord is de populisti-
sche variant van de ombudsfunctie: ‘woordvoerders van onvrede die niet echt
geïnteresseerd zijn in een oplossing’.

Wat beiden lastig vinden, is het consequent onderscheid maken tussen klagers
en mensen met een klacht. De eerste categorie (circa 80-90 procent) geeft een
signaal af zonder dat het duidelijk wordt of ze een luisterend oor willen of een
oplossing. Het is de kunst om de mensen met een klacht (10-20 procent) eruit te
pikken en daar serieus werk van te maken.

Beiden stellen dat na de dualisering de nadruk meer op de controlerende kant
van het raadswerk is komen te liggen. De voorheen meer vanzelfsprekende
contacten met de ambtelijke organisatie (waaronder de gemeentesecretaris)
verdwenen, en er kwam meer nadruk op tegenstellingen tussen raad en college.
Hierdoor worden nu ombudsachtige zaken vaker dan voorheen via de politieke
band aan de orde gesteld. Dat is niet altijd effectief.

Delft kende tot 2006 een gemeentelijke ombudscommissie, die gedeeltelijk
bestond uit plaatselijke notabelen. Bolten vindt dat bij een dergelijke commis-
sie het risico bestaat op onvoldoende distantie. Daarnaast is haar beeld dat de
Nationale ombudsman meer bekendheid geniet bij burgers.

Ze merkt op dat vroeger klachten volgtijdelijk terecht kwamen bij de raad,
wethouder, burgemeester en HM de Koningin. Tegenwoordig is de Nationale
ombudsman direct in beeld en dat is prima.

Bolten vindt het volkomen terecht als burgers ageren tegen een betuttelende
overheid of een overheid die gebruik maakt van valse slimmigheden. Zo’n over-
heid ondermijnt op termijn zijn eigen gezag. Ook Nivea-gedrag van burgers (Niet
in voor- en achtertuin) stuit niet meteen op haar weerstand. Ze vindt het alge-
meen belang weliswaar prevaleren; in elke gemeenschap zijn besluiten nodig die

141

w i l d e e c h t e o m b u d s m a n n u o p s t a a n ?

voor bepaalde groepen slecht uit kunnen pakken, maar bewoners kennen hun
eigen omgeving vaak zo goed dat ze door hun oppositie tegen sommige plannen,
bijdragen aan verbetering daarvan. Je moet zorgen dat je het proces goed regelt.

Beiden vinden dat het commentaar van de No als regel hout snijdt; de overheid
moet ook niet te moeilijk doen om fouten te erkennen. Bolten onderschrijft de
stelling dat elke klacht een gratis advies is. Maar: ‘klachten houd je toch en de
oplossing is uiteindelijk communicatie tussen overheid en burger. Mediation is
een goed instrument maar eigenlijk ben je dan al te laat; het moet mogelijk zijn
om eerder in het proces te interveniëren, nog vóórdat de mensen de stap nemen
om een klacht in te dienen.’

Meuleman vindt de rol van de nationale ombudsman ‘makkelijker’ dan de
rol van volksvertegenwoordiger. Hij kan toetsen aan bestaande normen met een
grote mate van onafhankelijkheid.

Beiden vinden de rol van het burgerjaarverslag mager: ‘standaardriedel’ en
‘wordt weinig gelezen’.

Gemeenten krijgen steeds meer bevoegdheden over gevoelige thema’s
(WMO, jeugdzorg, AWBZ) met soms kwetsbare mensen. Ervan uitgaand dat
gemeenten laagdrempeliger zijn dan de rijksoverheid, wat gaat dit betekenen
voor het (bejegenings)klachtrecht; wordt dat beter of problematischer – qua
aantallen en wijze van afhandeling?

Bolten verwacht bij de komende decentralisatie een toename aan klachten
en ze vindt dat dat erbij hoort. Wat betreft de inhoudelijke besluiten moeten de
betrokken kamers van de bezwaarschriftencommissies op peil worden gebracht
en gehouden. Ze sluit niet uit dat er wachttijden zullen ontstaan waarbij de Wet
dwangsom in beeld zal komen.

Meuleman verwacht dat strenger handhaven ook zal leiden tot meer klach-
ten. Dit gaat regelmatig met emoties gepaard en vraagt het nodige incasserings-
vermogen van medewerkers.

Bolten spreekt haar zorg uit dat gemeenten om financiële redenen de wettelijk
verplichte ombudsfunctie gaan inpassen in de eigen organisatie omdat dat
goedkoper zou zijn. Ze is daar geen voorstander van: bij dit soort functies geldt
dat onafhankelijkheid een groot goed is. Als de burger een klacht heeft, is het
noodzakelijk dat dit extern wordt belegd. Het klachtrecht over de bejegening is
van groot belang voor het gezag van de overheid. Gemeenten zijn nu al ‘beul en
rechter’ tegelijk als het gaat om de inhoudelijke besluitvorming en een eventu-
ele bezwaarprocedure.

De Nationale Ombudsman
Alex Brenninkmeijer (Nationale ombudsman sinds 2005) maakt een

scherp onderscheid tussen de ombudsfunctie van de Nationale ombudsman en
de ombudsfunctie als onderdeel van de volksvertegenwoordigende rol. Hij ziet

142

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

de ombudsfunctie van raadsleden idealiter als een ‘consequente oriëntatie van
raadsleden op de samenleving die daarmee de verbinding leggen tussen burger
en politiek’. Het is inherent aan de politieke arena dat een dergelijke ombuds-
functie politiek gekleurd is. Die kan dan ook niet in de plaats komen van het
werk van de Nationale ombudsman, dat per definitie boven de politiek moet
staan, onpartijdig is en dienend aan de volksvertegenwoordiging.

De dualisering heeft geen invloed gehad op het werk van de ombudsman; het
voor gemeenten verplicht stellen van een ombudsfunctie in 2005 (Wet externe
klachtrecht) had dat wel.

Hij heeft geen zicht op wat aangesloten gemeenten doen met zijn jaarover-
zichten over de klachtafhandelingen maar is er voorstander van dat deze stan-
daard worden besproken door de raad.

Het burgerjaarverslag dat de burgemeester jaarlijks dient te publiceren heeft
naar zijn idee niet gebracht wat ermee werd beoogd; het is eerder een verplicht
nummer geworden dan dat het een drijvende kracht is geworden voor de
andere blik op de relatie burger/overheid.

Er loopt over het thema burger/overheid een aantal trajecten met BZK waar
hij vertrouwen in heeft waaronder ‘Prettig contact met de overheid’. De ombuds-
man is deze zomer een gesprek gestart met de betrokken beroepsgroepen/instel-
lingen over de gemeentelijke ombudsfunctie in de toekomst (zie kader).

Een punt dat Brenninkmeijer diverse malen noemt is de koppeling tussen de
systeemwereld van de overheid en leefwereld van de burger: ‘In een goed opgeleide
samenleving zijn de eisen aan de overheid hoog. Burgers willen actief betrokken
worden, vooral bij besluiten over hun eigen leefomgeving. Ze aanvaarden nog
steeds negatieve besluiten wanneer hun inbreng maar op een serieuze manier is
betrokken bij het proces. In die ontwikkeling kan de raad zich niet terugtrek-
ken in de eigen arena en zich beroepen op een wat krakkemikkig primaat van
de politiek. Het bij elkaar brengen van beide werelden is dan van essentieel
belang. Het is de kunst van het loslaten (richting de burger) zonder deze te
laten vallen.’

Het onderscheid tussen klagers en mensen met een klacht herkent hij wel maar
is geen onderscheidend criterium voor de ombudsman om wel of geen onder-
zoek of interventie te overwegen: ‘Elke klager geeft een signaal waar je als over-
heid serieus naar moet kijken.’

Brenninkmeijer verwacht dat de decentralisaties, als deze uiteindelijk zijn inge-
voerd, zullen leiden tot een nieuwe stroom klachten. Hij kijkt daar ontspannen
naar. Het is zaak die stroom goed te organiseren en verder op basis van de klach-
ten je uitvoering te verbeteren.

143

w i l d e e c h t e o m b u d s m a n n u o p s t a a n ?

Zijn er nu verschillen tussen klachten over de rijksoverheid in vergelijking met
de gemeentelijke overheid? Hij vindt van wel: ‘Allereerst kent de rijksoverheid
een aantal megabureaucratieën terwijl de gemeentelijke overheid vaker maat-
werk kan leveren. Gemeenten kunnen makkelijker invulling geven aan aanbe-
velingen van de ombudsman. Hij ziet dat de afstand met de burgers bij
gemeenten kleiner is waardoor de druk groter is om goed te presteren. Dat uit
zich ook in hogere waarderingscijfers voor gemeenten dan voor het rijk.

Het aantal gemeenten dat zich aansluit bij de Nationale ombudsman groeit
en dat vindt hij niet vreemd, gelet op de kennis en onafhankelijkheid van het
instituut. Hij vindt het begrijpelijk dat grote steden of (clusters van) provincies
hun eigen ombudsfunctie organiseren: ‘Die hebben een omvang waarbij ze de
ombudsfunctie goed en onafhankelijk kunnen organiseren en hebben natuur-
lijk als voordeel dat een ombudsman meer kennis heeft van de lokale situatie.’

Over de betekenis van behoorlijkheid in de politieke arena zegt hij dat de
nadruk daar eerder ligt op rechtmatigheid. Dat zegt echter nog niets over hoe
het besluit tot stand is gekomen of de uitvoering ervan.

De Nationale ombudsman en gemeentelijke ombudsfunctie
 De Nationale ombudsman is sinds 1996 een externe ombudsvoorziening van
gemeenten, provincies, waterschappen en gemeenschappelijke regelingen.
Sinds 2006 is het aantal ontvangen klachten over decentrale overheden – en met
name over gemeenten – gestaag gegroeid. Ook het aantal aangesloten gemeenten
is gegroeid tot bijna 300. Naast de waterschappen, provincies en het overgrote
deel van de gemeenschappelijke regelingen valt volgend jaar ongeveer 75 procent
van de gemeenten onder de bevoegdheid van de Nationale ombudsman.
 Daarnaast wordt de komende jaren een aantal taken overgeheveld van het rijk
en zijn gemeenten genoodzaakt tot vergaande bezuinigingen. Gelet hierop
worden steeds vaker de mogelijkheden onderzocht voor verdergaande samen-
werking tussen gemeenten onderling en tussen gemeenten en private of
publieke organisaties. Verder bezinnen gemeenten zich op hun taakinvulling,
zoeken zij naar wegen om burgers anders te betrekken bij (de uitvoering van)
gemeentelijk beleid en bezien zij de mogelijkheden om taken en werkzaamhe-
den ‘terug te geven’ aan de burger.
 De spreiding en variëteit van de aangesloten gemeenten over Nederland, maar
meer nog de te verwachten andere, wellicht meer teruggetrokken werkwijze van
gemeenten kan gevolgen hebben voor de hoeveelheid en aard van de klachten
die bij de Nationale ombudsman worden ingediend. Om hierop te zijn voorbe-
reid wil de Nationale ombudsman – in ieder geval intern – een inhoudelijke
discussie voeren om zodoende een – lokale – invulling te kunnen geven aan de
ambities, doelstellingen, middelen en planning van de Nationale ombudsman.

144

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Conclusies
Aan bovenstaande verkenning zou ik de volgende conclusies willen verbin-

den (in willekeurige volgorde):
• De ombudsfuncties in het politieke en juridische domein verschillen eigen-

lijk zoveel van elkaar dat het ongewenst is om bij allebei te spreken van een
ombudsfunctie. Omdat het zwaartepunt van de ombudsfunctie in Neder-
land in het juridische domein ligt, zou de term beter niet meer gebruikt
kunnen worden voor andere functies zoals een bepaald type volksvertegen-
woordiger. Een raadslid dat goed geworteld is in de stad kan in het vervolg
gewoon worden aangeduid als een goed, toegankelijk en vertrouwenwek-
kend raadslid.

• De kwaliteit van de dienstverlening van de gemeente is rechtstreeks van
invloed op de aard en omvang van het werk van de Nationale ombudsman.
Het gaat dan zowel om de kwaliteit van de besluiten (inhoud) als om de
kwaliteit van het proces (bejegening). Het college heeft daar met de gemeen-
tesecretaris het meeste invloed op, maar de raad kan daar zelf ook op sturen,
onder meer door consequent aandacht te besteden aan de kwaliteit van de
dienstverlening via het burgerjaarverslag, de rapporten en jaaroverzichten
van de Nationale ombudsman, en de jaarverslagen van de bezwaarschriften-
commissie. Daarbij zouden de genoemde systeem- en leefwereld nadrukke-
lijk met elkaar in verbinding moeten worden gebracht.

• Burgers willen als regel niet méér democratie doch gehoor voor hun proble-
men.

• Een gratis advies is goed, het voorkomen van een klacht is beter.

l. van luyk, is raadsgriffier gemeente Delft.

n o o t

1 Voor deze terugblik is dankbaar gebruik gemaakt van een artikel van J. Meulenbroek in de

Lustrumbundel ‘Visies op klachtrecht’, 2010.

145

b a s d e n t e r s

De Raad beoordeeld!
Oordelen van burgers over de raad
als volksvertegenwoordiging *

In 2001 verscheen in het tijdschrift Bestuurswetenschappen een bijdrage onder de
titel ‘De Raad beoordeeld! Oordelen van lokale opinieleiders en bestuurders
over de raad als volksvertegenwoordiging’ (Denters, Klok en Visser 2001). In dat
artikel stond de vraag centraal hoe geïnformeerde betrokkenen bij het lokaal
bestuur – een aantal lokale opinieleiders, leden van B&W en een aantal topamb-
tenaren – het functioneren van de eigen gemeenteraad als volksvertegenwoor-
diging beoordelen. In de editie van 2009 van dit Jaarboek heb ik samen met
anderen opnieuw getracht een beeld te schetsen van de gezondheidstoestand
van de lokale representatieve democratie (Denters, De Groot en Klok 2009).
De aandacht richtte zich daarbij wederom op de volksvertegenwoordigende rol
van de gemeenteraad en haar leden. Die bijdrage was gebaseerd op een in 2007
uitgevoerd representatief onderzoek onder bijna 1.300 raadsleden in 144 Neder-
landse gemeenten.

Mijn bijdrage aan het Jaarboek 2012 richt zich wederom op de vraag hoe de
lokale representatieve democratie wordt beoordeeld. Ditmaal wordt de vraag
naar het functioneren van de raad evenwel beantwoord vanuit het perspectief
van de burgers: hoe denken de vertegenwoordigden over hun vertegenwoor-
digers? Bij de beantwoording zijn twee deelvragen relevant:
1 Wat zien Nederlandse burgers als belangrijke onderdelen van de rol van

lokale volksvertegenwoordigers?
2 Hoe beoordelen Nederlandse burgers vanuit dit perspectief de kwaliteit van

het functioneren van raadsleden in de eigen gemeente?

De eerste vraag betreft de maatstaven die burgers aanleggen bij de beoordeling
van hun vertegenwoordigers. Wat verwachten zij van de leden van de volks-
vertegenwoordiging? Over wat van gekozen vertegenwoordigers mag worden
verwacht zijn boekenkasten volgeschreven (onder meer: Pitkin 1967, Thomas-
sen 1991 en Judge 1999) maar gerichte aandacht voor hun rol vanuit het
perspectief van burgers ontbreekt goeddeels.

De tweede vraag betreft de beoordeling van raadsleden door burgers vanuit de
rolverwachtingen van de burgers: hoe beoordelen zij in dit licht hun raadsle-
den? Uiteraard is er – ook ten aanzien van de lokale democratie – wel onderzoek

146

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

naar de algemene oordelen over de tevredenheid van burgers met het functio-
neren van de (lokale) democratie en het vertrouwen in de competentie, integri-
teit en responsiviteit van (lokale) bestuurders en politici. Niettemin ontbreekt
ook hierbij gerichte aandacht voor de rol van (lokale) volksvertegenwoordigers.

Aanvulling
Deze bijdrage wil in deze lacunes voorzien en als zodanig vormt zij een

mooie aanvulling op de twee eerdere publicaties over de boordeling van de
volksvertegenwoordigende rol van raadsleden. Het onderzoek waarop deze bij-
drage zich baseert, is uitgevoerd door de vakgroep Bestuurskunde en het Insti-
tute for Innovation and Governance Studies (IGS) van de Universiteit Twente in
samenwerking met de VNG. De VNG heeft daarbij de kosten van de dataverza-
meling voor zijn rekening genomen. De personele onderzoekskosten kwamen
voor rekening van de vakgroep Bestuurskunde en het IGS. De door de auteur
ontwikkelde vragenlijst is door MarketResponse Nederland (Leusden) in de
periode tussen 26 januari 2012 tot en met 15 februari 2012 afgenomen onder 500
Nederlanders van 18 jaar en ouder.1 De uitkomsten van het onderzoek zijn
representatief voor de betreffende populatie, voor zover deze toegang heeft tot
het internet.2 In deze bijdrage beantwoord ik op basis van de aldus verkregen
onderzoeksresultaten de twee centrale vragen en ga daarbij ook in op mogelijke
praktische en bestuurlijke implicaties van de bevindingen.

Wat verwachten burgers van raadsleden?
Raadsleden zijn in ons staatsrecht rechtstreeks door de ingezetenen van hun

gemeente gekozen vertegenwoordigers. Wat hierbij onder het begrip ‘vertegen-
woordigen’ moet worden verstaan is geenszins duidelijk. In de normatieve
democratietheorie zijn sterk uiteenlopende visies geformuleerd op de rol van
volksvertegenwoordigers (zie onder meer Thomassen 1991 en Judge 1999). In
tabel 1 is een aantal belangrijke visies op deze rol samengevat aan de hand van
typerende uitgangspunten en bijbehorende uitspraken.

Een eerste visie op representatie – het afspiegelingsmodel – gaat uit van de idee dat
het wenselijk is dat de volksvertegenwoordiging in relevante aspecten een
getrouwe ‘afbeelding’ vormt van de door deze vertegenwoordiging gerepresen-
teerde bevolking. De vertegenwoordiging voldoet aan deze eis als zij een repre-
sentatieve steekproef is uit de ‘populatie’. Relevante kenmerken kunnen betrek-
king hebben op persoonlijke kenmerken – zoals het geslacht, de leeftijd, de
etnische of culturele herkomst of de opleiding – of de politieke opvattingen van
de vertegenwoordigers. Vanuit dit perspectief is in het verleden onder meer de
mannelijke dominantie van politieke ambten gewraakt. Vanuit een vergelijk-
bare zorg om de representativiteit sprak het NCW (1993) van een democratie
van ambtenaren en leraren en maakten de bestuurskundigen Bovens en Wille
gewag van een ‘diplomademocratie’ (2011).

147

d e r a a d b e o o r d e e l d !

In een tweede visie, die onder meer wordt onderschreven door Burke (1999
[1774]) en Thorbecke (zie hiervoor Denters en De Jong 1996), is de volksverte-
genwoordiger geen directe belangenbehartiger die eerst en vooral opkomt voor
de belangen van degenen die hij vertegenwoordigt. In plaats daarvan dient hij
zich op te stellen als een vertrouwenspersoon (‘trustee’) van zijn kiezers. Die vertrou-
wenspersoon staat in nauw contact met zijn achterban en weet wat er daar leeft.
Op basis daarvan neemt hij namens zijn achterban deel aan het beraad met
andere afgevaardigden. Die afgevaardigden zijn echter geen behartigers van
particuliere en deelbelangen. Vanuit deze optiek wordt groot belang gehecht
aan de oordeelkundigheid, de onafhankelijkheid en de oriëntatie op het alge-
meen belang. Dat betekent niet dat de vertegenwoordiger zich niets gelegen
hoeft te laten liggen aan zijn achterban. De vertegenwoordiger dient om zijn rol
adequaat te kunnen vervullen goed op de hoogte te zijn van wat er in eigen
kring leeft en daarmee waar mogelijk rekening te houden. Bovendien moet hij
over zijn keuzes, zeker als deze afwijken van de wensen uit eigen kring, met zijn
achterban communiceren.3

Deze visie van het raadslid als een onafhankelijk, ongebonden en vrijdenkend
individu staat op gespannen voet met de realiteit van de hedendaagse partijende-
mocratie. In deze visie is de vertegenwoordiger eerst en vooral een vertegenwoor-
diger van een partij (zie: Thomassen 1991; Denters 1993). Meerdere om de
kiezersgunst strijdende partijen formuleren onderling verschillende beleidsvi-
sies. Bovendien selecteert elk van deze partijen kandidaten die bereid en in staat
worden geacht om dat programma ten uitvoer te brengen. Verder zien partijen
erop toe dat de partijvertegenwoordigers in raad en eventueel college zich ook
daadwerkelijk inzetten voor de realisatie van het programma. Kiezers kunnen
bij periodieke verkiezingen stemmen op de partij waarvan het programma het
beste aansluit bij de eigen voorkeuren. De uitslag van die verkiezingen bepaalt –
ten slotte – welke van de partijen het meest nadrukkelijk zijn stempel kan
drukken op de collectieve besluitvorming in raad en college. Zo kunnen de
voorkeuren van burgers doorwerken in de gemeentelijke beleidsvorming.

Tabel 1. Vier visies op de volksvertegenwoordigende rol van het raadslid en bijbehorende karakte-
ristieke uitgangspunten (met bijbehorende uitspraken die in het survey onderzoek aan de burgers
zijn voorgelegd).

Mensen hebben verschillende opvattingen over de rol die raadsleden als
vertegenwoordigers van burgers in de gemeenteraad zouden moeten spelen.
Hoe belangrijk vindt u het persoonlijk dat raadsleden …

afspiegelingsmodel

evenredig: geslacht naar geslacht een goede afspiegeling vormen van de bevolking

evenredig: leeftijd naar leeftijd een goede afspiegeling vormen van de bevolking

148

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

evenredig: sociaal naar beroep en inkomen een goede afspiegeling vormen van
de bevolking

evenredig: herkomst naar etnische of culturele achtergrond een goede afspiegeling
vormen van de bevolking

vertrouwenspersoon

lange termijn oog hebben voor de lange termijn

gemeentebelang oog hebben voor het belang van de gemeente als geheel

deskundigheid deskundig zijn

onderhouden van lokale contacten? contact onderhouden met burgers en organisaties uit de
lokale samenleving

weten wat leeft? op de hoogte zijn van wat er leeft onder burgers en organisa-
ties uit de samenleving

partijenmodel

zorgen voor herkenbaar politiek geluid in het raadsdebat een duidelijk herkenbaar politiek geluid
laten horen

realiseren partijprogramma zich inzetten voor het realiseren van hun partijprogramma

met partij optreden als eenheid van één partij met één stem spreken en eensgezind optreden

democratische waakhond

bewaken inbreng burgers bewaken dat het gemeentebestuur in zijn beslissingen ook
echt rekening houdt met de inbreng van burgers in de
besluitvorming

rekening houden met wat leeft in hun beslissingen rekening houden met wat er leeft onder
burgers en organisaties uit de samenleving

zorgen voor participatiekanalen zorgen dat het gemeentebestuur burgers voldoende moge-
lijkheden biedt om mee te beslissen over het gemeentelijk
beleid

bewaken democratisch proces bewaken dat in gemeente besluiten democratisch worden
genomen

De antwoordmogelijkheden waren: (1) niet of van weinig belang; (2) niet erg belangrijk; (3) tame-
lijk belangrijk; (4) belangrijk; (5) zeer belangrijk. In de vragenlijst zijn de zestien items aangebo-
den in een andere, willekeurig bepaalde volgorde, dus niet geordend naar de vier visies.

Ondanks hun onderlinge verschillen gaan al deze visies op representatie er
vanuit dat de vertegenwoordiger een spreekbuis is voor zijn achterban. Gezien
de toenemende mondigheid en het hogere opleidingspeil van veel burgers is de
vraag of de rol van de vertegenwoordiger als spreekbuis niet – ten minste
gedeeltelijk – door de tijd is achterhaald. In ons land heeft al bijna honderd jaar
geleden Van Poelje gewezen op een dergelijke ontwikkeling (Denters 2005).
Vanuit dit perspectief is het aannemelijk dat het belang van de rol van de verte-
genwoordiger als spreekbuis afneemt en ontwikkelt zich mogelijk een nieuwe
rol; die van het raadslid als democratische waakhond, of wat formeler als democrati-

149

d e r a a d b e o o r d e e l d !

sche procesbewaker en facilitator (Denters 2005; Denters, De Groot en Klok
2008). In die rol zet de gekozen vertegenwoordiger zich in om namens de
gemeenschap die hij vertegenwoordigt meer mogelijkheden te treffen voor
directe burgerinvloed en burgerinitiatieven (zelfbestuur) en de bewaking van
de democratische kwaliteit (openheid, transparantie en gelijkheid) van bestuur-
lijke processen.

Ter beantwoording van onze eerste onderzoeksvraag is burgers gevraagd hoe zij
aankijken tegen de rol van vertegenwoordigers en welk belang zij hechten aan
de onderscheiden rollen van de vertegenwoordiger. Daarbij zijn hen de zestien
uitspraken voorgelegd die in de tabel zijn weergegeven.

Op basis van een analyse van de reacties op deze uitspraken kunnen we om
te beginnen concluderen dat burgers zinvol samenhangende opvattingen
hebben over de rol van vertegenwoordigers. Het was daarbij op voorhand
geenszins uitgesloten dat de ondervraagde burgers over dit niet-alledaagse
onderwerp geen weloverwogen, min of meer samenhangende opvattingen
zouden hebben, of elk aspect als belangrijk of wenselijk zouden zien.4 Onze
resultaten geven evenwel een ander beeld. In antwoord op de vraag wat men als
de belangrijke aspecten beschouwt van het raadslidmaatschap onderscheiden
ook ‘gewone’ burgers vier aspecten. Uit een statistische analyse (voor deze ana-
lyses zie Denters 2012) blijkt dat ook burgers denken in de kaders van de ver-
schillende modellen van politieke representatie: het model van de vertrouwens-
persoon, het afspiegelingsmodel, het partijenmodel en het model van de
democratische waakhond. Hecht een burger bijvoorbeeld waarde aan sociale
representativiteit dan acht die doorgaans niet alleen representativiteit naar
geslacht belangrijk, maar ook evenredigheid naar bijvoorbeeld leeftijd en her-
komst. Tegelijkertijd acht die burger andere aspecten van het raadslidmaat-
schap minder belangrijk; zoals bijvoorbeeld het gericht zijn op de realisatie van
een partijprogramma.5

Het feit dat niet alleen democratietheoretici, maar ook burgers in deze termen
blijken te denken, maakt het zinvol en mogelijk om te vragen hoeveel belang ze
nu hechten aan deze verschillende visies. Aan welke eisen moeten volksverte-
genwoordigers volgens hun kiezers vooral voldoen? En, welke eisen achten zij
van minder belang? Ook in dat opzicht blijken burgers onderscheid te maken.
In Figuur 1 is weergegeven hoeveel belang burgers hechten aan de vier rollen.
Uit die grafiek blijkt dat er relatief veel steun is voor het raadslid als vertrouwens-
persoon. De gemiddelde score op de geconstrueerde vijfpuntsschaal (gebaseerd
op de vijf bij dit model behorende items) bedraagt 4,44. Dat is duidelijk hoger
dan het belang dat burgers hechten aan de andere drie rollen. Dat blijkt ook als
we burgers vragen om uit de lijst van de zestien items het allerbelangrijkste item
te kiezen. Van de respondenten kiest dan 68 procent (N=463) één van de items die

150

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

naar dit aspect verwijzen. Daarbij is ‘deskundigheid’ het meest genoemde afzon-
derlijke kenmerk (genoemd door 100 van de 463 respondenten).6

Figuur 1: Gemiddeld belang dat burgers hechten aan diverse aspecten van de vertegenwoordigende
rol van raadsleden (N=463).

Ook de rol van de democratische waakhond wordt in vergelijking met de twee
andere opvattingen belangrijk gevonden. De gemiddelde score hier is 4,24. Van
de respondenten beschouwt 28 procent (N=463) een van de items die naar dit
aspect verwijzen, als het allerbelangrijkst, waarbij met name het rekening
houden met wat er leeft onder de bevolking (72 maal) en het bewaken dat het
bestuur dit ook doet (33 maal) veruit het meest genoemd worden.

Opvallend veel lager is het belang dat wordt gehecht aan de partijpolitieke rol.
Deze rol scoort onder burgers gemiddeld 3,58; een score tussen ‘tamelijk
belangrijk’ en ‘belangrijk’. Minder dan 3 procent (N=463) van de respondenten
noemt een van de items die naar dit aspect verwijzen als het allerbelangrijkst.
Inzet voor de realisatie van het partijprogramma en partijpolitieke profilering
in het raadsdebat worden beide slechts door vier respondenten als het allerbe-
langrijkst aangeduid.

Aan de representativiteit van de raad hechten burgers nog minder belang.
De gemiddelde score is 3,26. Dat betekent dat burgers dit aspect van de repre-
sentatie tamelijk (maar nauwelijks meer dan dat) belangrijk vinden. Daarmee
scoort dit aspect beduidend minder dan de andere aspecten van vertegenwoor-
diging.7 In het maatschappelijke debat en de wetenschappelijke literatuur gaat
veel aandacht uit naar de representativiteit van de samenstelling van raden en
besturen (naar geslacht: Leijenaar & Niemöller 1998; Merens & Hermans, 2008;

5

4

3

2

1
Vertrouwenspersoon Democratische

waakhond
Partijman Afspiegeling

4,44
4,24

3,58
3,26

151

d e r a a d b e o o r d e e l d !

naar opleiding: Bovens & Wille 2011; naar herkomst: Dekker & Fattah, 2006).
Burgers hechten hieraan echter duidelijk minder belang. In elk geval zijn er
andere aspecten van het functioneren van de raadsleden als volksvertegenwoor-
digers die ingezetenen wezenlijk belangrijker achten.

Zijn burgers tevreden over hun raadsleden?
Nu we een beeld hebben van wat burgers belangrijk vinden voor het functi-

oneren van hun lokale volksvertegenwoordigers is het natuurlijk de vraag hoe
tevreden burgers zijn over hun raadsleden. Ook daarover zijn in het onderzoek
vragen gesteld.

Uit ons onderzoek blijkt dat de kennis van burgers over het lokaal bestuur
beperkt is. Dat komt onder meer tot uitdrukking in het feit dat als we burgers
vragen naar hun tevredenheid over het functioneren van de raad nogal wat
mensen geen antwoord geven of zeggen het niet te weten. Dat geldt voor 17
procent van de 500 respondenten. Meer dan de helft van de ondervraagden (55
procent) geeft aan dat raadsleden voldoende of ruim voldoende functioneren.
Een kleine groep (7 procent) is nog positiever. Niettemin laat figuur 2 zien dat
er ook een flinke minderheid van burgers (21 procent) is die van mening is dat
raadsleden onvoldoende functioneren. Onder de burgers die een opvatting
hebben over het functioneren is de gemiddelde score, als men burgers vraagt
hoe zij alles bij elkaar het functioneren van hun raadslid beoordelen, een 6,07
(standaarddeviatie= 1,35; N=417).

Figuur 2: Algemeen oordeel burgers over functioneren raadsleden (N=500).

21%

55%

7%

17%

Onvoldoende (5-)
Voldoende (6/7)
Goed (8+)
Weet niet

152

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Als we de aandacht vervolgens richten op de vier eerder onderscheiden rolon-
derdelen, dan zien we dat de oordelen over het feitelijk functioneren van raads-
leden niet sterk afwijken van het algemene oordeel. Op alle onderdelen scoren
raadsleden in de ogen van de burgers een magere zes (figuur 3).

Figuur 3: Oordelen van burgers over onderdelen van het functioneren van het raadslid als
volksvertegenwoordiger (N=222).

Bij twee onderdelen is die magere zes eigenlijk een ‘zes min’.8 Daarbij gaat het
enerzijds over de mate waarin de raad een afspiegeling van de bevolking vormt.
Gezien de feitelijke situatie, waarin de representativiteit van raden in al deze
opzichten verre van optimaal is (naar geslacht: Leijenaar & Niemöller 1989 en
1998; Merens & Hermans, 2008; naar opleiding: Bovens & Wille 2009; naar
herkomst: Dekker & Fattah, 2006; algemeen: Denters, De Groot & Klok 2011)
behoeft de onvrede geen verbazing. In de tweede plaats zien we dat burgers
relatief iets ontevredener zijn over de rol van het raadslid als democratische
procesbewaker. Burgers zijn enerzijds ontevreden over de mate waarin raadsle-
den zelf rekening houden met de inbreng van burgers en bewaken of het
bestuur zich voldoende rekenschap geeft van wat er leeft in de lokale samenle-
ving. Voorts zijn burgers ook relatief ontevreden over de mate waarin raadsle-
den zich inspannen om in het lokaal bestuur te zorgen voor voldoende moge-
lijkheden voor directe burgerparticipatie.

Beide factoren beïnvloeden het algemene oordeel over raadsleden. Daarbij is het
effect van de ervaren tekortkomingen in de democratische kwaliteitsbewaking
duidelijk sterker dan de gebrekkige representativiteit. Dit blijkt uit een regres-
sieanalyse, waarin we de algemene tevredenheid verklaren met behulp van twee

7

6

5

4

3
Partijman Vertrouwenspersoon Afspiegeling Democratische

waakhond

6,07 6,01

5,73
5,79

153

d e r a a d b e o o r d e e l d !

factoren ‘tevredenheid met de representativiteit’ (gemiddelde score van vier
items) en ‘tevredenheid met waakhondfunctie’ (gemiddelde score vier items).
De totale verklaarde variantie van de twee factoren was 61 procent. Het effect
van beide factoren is statistisch significant (op 1‰; eenzijdige toets). De gestan-
daardiseerde regressiecoëfficiënt voor de waakhondfunctie was 0,54; de verge-
lijkbare coëfficiënt voor de representativiteit was duidelijk lager. Dit weerspie-
gelt het eerder al gerapporteerde verschil in het belang dat burgers hechten aan
beide functies: de waakhondfunctie werd door burgers aanzienlijk belangrijker
gevonden dan de representativiteit.

Conclusie
De bevindingen uit het recente onderzoek (2012) onder burgers bevestigen

eigenlijk het beeld uit eerdere studies naar de oordelen van raadsleden zelf (2007)
en van lokale opinieleiders en bestuurders (2001). Eigenlijk steeds weer en onge-
acht aan wie de vraag wordt gesteld: de conclusie is en blijft dat het functioneren
van raadsleden als voldoende wordt beoordeeld. In een tijd waarin het vertrou-
wen in het functioneren van politiek en bestuur gering wordt geacht is dat wel-
licht een troostrijke gedachte. Als dat het geval is, dan is de troost evenwel
schraal. De magere zes die raadsleden scoren in de ogen van burgers is uiteraard
voor verbetering vatbaar. Een van de oogmerken van de in 2002 doorgevoerde
dualisering van het lokaal bestuur was om de volksvertegenwoordigende rol van
de gemeenteraden te versterken. Daar waar er aanwijzingen zijn dat de dualise-
ring de onafhankelijkheid van de gemeenteraad ten opzichte van het college
heeft versterkt, en de invloed van de gemeenteraad en de controlerende rol van
de gemeenteraad heeft versterkt, zijn er geen duidelijk aanwijzingen dat dit ook
heeft geleid tot een versterking van de volksvertegenwoordigende rol (zie De
Groot 2009 en De Groot, Denters & Klok 2010). Dat heeft veel zo niet alles te
maken met een gebrek aan helderheid over wat onder die volksvertegenwoordi-
gende rol verstaan zou moeten worden. In het Jaarboek 2009 schreef de Amers-
foortse griffier Marianne van Omme dat “die volksvertegenwoordigende rol
synoniem [is] geworden met luisteren naar wat er leeft, overleggen met de
burger, contact met de achterban of wat er nog meer aan communicatieachtige
termen te bedenken is” (Van Omme 2009: 56). Uit ons onderzoek is gebleken dat
burgers als het gaat om die representatieve functie van raadsleden duidelijke en
samenhangende opvattingen hebben. Daarin blijkt dat ze enerzijds hechten aan
de rol van het raadslid als een competente behartiger van het gemeentelijk
belang die enerzijds zicht heeft op wat er leeft in de lokale gemeenschap en
anderzijds ook oogt heeft voor de langetermijnontwikkelingen. Anderzijds
hecht men ook aan raadsleden die – in een tijd waarin burgers steeds beter in
staat zijn om voor zichzelf op te komen – zich namens de gemeenschap die zij
vertegenwoordigen inzetten om mogelijkheden te scheppen voor directe burge-
rinvloed en burgerinitiatieven (zelfbestuur) en de democratische kwaliteit
(openheid, transparantie en gelijkheid) van bestuurlijke processen bewaken.

154

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Verbeteringen van de burgertevredenheid over de volksvertegenwoordigende rol
moeten derhalve eerder in deze twee hoeken worden gezocht dan in de hoek van
een verdere partijpolitieke profilering van de gemeentepolitiek of het vergroten
van de sociale representativiteit van de gemeenteraden.

b. denters is hoogleraar bij de Vakgroep Bestuurskunde aan het Institute for Innovation and
Governance Studies, Universiteit Twente.

* Deze bijdrage is gebaseerd op een eerder in het tijdschrift Bestuurswetenschappen gepubliceerd

artikel (Denters 2012).

n o t e n

1 De bruto steekproef bestond uit 1408 personen. Het onderzoek is online uitgevoerd (CASI;

Computer Assisted Selfcompletion Interviewing). Van de bruto steekproef is 47 procent in

eerste aanleg met succes benaderd en heeft uiteindelijk 36 procent (N=500) de vragenlijst

volledig beantwoord. De netto steekproef wijkt door differentiële non-reponse enigszins af

van de populatie. Om de effecten hiervan te corrigeren zijn de resultaten in deze rapportage

gewogen.

2 In Nederland had in 2011 95 procent van de bevolking toegang tot het internet. Er zijn in de

toegang tot het internet overwegend bescheiden verschillen: mensen in de leeftijd boven 65

jaar (75 procent), niet-werkzame personen (88 procent), mensen met lagere inkomens (90

procent), een lagere opleiding (90 procent) en vrouwen (94 procent), hebben minder dan

gemiddeld toegang tot het internet (Bron: http://statline.cbs.nl; geraadpleegd op: 2 maart

2012).

3 Deze openheid naar en communicatie de achterban wordt ook wel aangeduid als de responsi-

viteit van de vertegenwoordiger (zie Pitkin 1967; Denters 1995 en Van der Kolk 1997).

4 De vraag is of er sprake is van daadwerkelijke houdingen of van zogenaamde non-attitudes

(Converse 1970)

5 Die samenhang blijkt ook uit de goede schaalbaarheid van de bij de diverse modellen

horende items. Voor de diverse modellen zijn schalen geconstrueerd en de Cronbach alpha’s

voor de items is achtereenvolgens: vertrouwenspersoon (5 items, alfa= 0,84); afspiegeling (4

items, alfa= 0,81); partijenmodel (3 items, alfa = 0,76) en democratische waakhond (4 items,

alfa= 0,82).

6 Ook als men rekening houdt met de omstandigheid dat deze dimensie door vijf items wordt

gerepresenteerd is 68 procent zeer veel.

7 Bij een toets van de verschillen tussen de vier gerapporteerde gemiddelden blijkt dat alle

verschillen tussen de gemiddelden statistisch significant zijn (paired sample t-test; signifi-

cantie 1 ‰, tweezijdige toetsing).

8 De scores op deze twee aspecten wijken statistisch significant negatief af van de scores op de

twee andere aspecten (paired sample t-test; significantie 5 ‰, tweezijdige toetsing).

155

d e r a a d b e o o r d e e l d !

l i t e r a t u u r

• Bovens, Mark, and Anchrit Wille (2011) Diplomademocratie. Over de spanning
tussen meritocratie en bureaucratie, Amsterdam, Prometheus.

• Burke, Edmund (1999) [1774]. Speech at Mr. Burke’s Arrival in Bristol in: The
Portable Edmund Burke, ed. Isaac Kramnick, Harmondsworth, Penguin
Books.

• Convers e, P.E. (1970) Attitudes and non-attitudes: continuation of a dialogue in The
quantitative analysis of social problems, ed. E.R. Tufte, Reading, Addison-Wesley,
p 168-189.

• Dekker, Lisette, en Brahim Fattah (2006) Meer diversiteit in de gemeenteraden.
Instituut voor Publiek en Politiek, Amsterdam, Amsterdam.

• Denters , S.A.H. (1993) Raadsleden en partijendemocratie in Leden van de raad, ...: hoe
zien raadsleden uit zeven grote gemeenten het raadslidmaatschap?, eds. S.A.H. Denters
en H. van der Kolk, Delft, Eburon, p 69-95.

• Denters, S.A.H. (1995) Burgers, representatie en verantwoordelijkheid in Verantwoorde-
lijkheid en verantwoording in het openbaar bestuur, ed. P. de Jong, e.a. ’s-Gravenhage,
VUGA, p 119-131.

• Denters , S.A.H., H.M. de Jong, (1996) De staatsvorm van het koninkrijk in Bouwen
aan het binnenlands bestuur, ed. W. Derksen en W.G.M. Salet, Den Haag, Sdu
Uitgevers, p 15-48.

• Denters, S.A.H., P.J. Klok, and M.A. Visser (2001) De raad beoordeeld! oordelen van
lokale opinieleiders en bestuurders over de raad als volksvertegenwoordiging, Bestuurswe-
tenschappen 55, nr. 6, p 441-45

• Denters, B. (2005) Squandering Away Thorbecke’s Legacy? Some considerations on
Recent Dutch Local Government Reforms in Revolution or Renovation?
Reforming Local Politics in Europe, eds. Herwig Reynaert, Pascal Delwit,
Kristof Steyvers en Jean-Benoit Pilet, Brugge, Vanden Broele p 421-444.

• Denters , Bas, Merel de Groot, en Pieter-Jan Klok (2008) Een wezenlijke vertegen-
woordiging der burgerij. Over de rollen van de gemeenteraad na de dualisering
van het gemeentebestuur in Congresuitgave Staat van de Dualisering, ed.
BZK. Den Haag, ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

• Denters , Bas, M. de Groot, and P. J. Klok (2009) Politieke representatie in de lokale
democratie in Humeurig volk, rusteloze politiek: Een vooruitblik op de gemeente-
raadsverkiezingen; Jaarboek Vereniging van Griffiers (2009), ed. J.Th.J. van
den et al. Berg, Den Haag, Sdu Uitgevers.

• Denters , Bas (2012) A dirty job that needs to be done! De rol van het raadslid in de
ogen van Nederlandse burgers, Bestuurswetenschappen 66 (3), p 14-34.

• De Groot, M. (2009) Democratic effects of institutional reform in local government : the
case of the Dutch Local Government Act 2002, Enschede (dissertatie UT).

• De Groot, M., B. Denters, en P. J. Klok (2010) Strengthening the Councillor as a
Representative and Scrutiniser: The Effects of Institutional Change on Councillors’ Role
Orientations in the Netherlands Local Government Studies 36 (3), p 401-423.

• Judge, D. (1999) Representation: theory and practice in Britain, London: Routledge.

156

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

• Kolk, H . van der (1997) Electorale controle: lokale verkieizningen en responsiviteit van
politici, Enschede, Twente University Press.

• • Leijena ar, M.H. en B. Niemöller (1998) Politieke betrokkenheid van vrouwen en
mannen op lokaal niveau, in Lokale democratie in Nederland: burgers en hun gemeen-
tebestuur, eds. S.A.H. Denters en P.A.Th.M. Geurts, Bussum, Coutinho,
p 193-218.

• • Merens, Ans, en Brigitte Hermans (2008) Emancipatiemonitor 2008, Den Haag,
SCP/CBS.

• • NCW (19 93) Een democratie van ambtenaren en leraren: onderzoek naar de
beroepsachtergrond van politici, ‘s-Gravenhage: NCW.

• • Omme, M arianne van (2009) Volksvertegenwoordigende ‘rol’? Hou toch op!, in
Humeurig volk, rusteloze politiek: Een vooruitblik op de gemeenteraads-
verkiezingen; Jaarboek Vereniging van Griffiers 2009, ed. J.Th.J. van den et
al. Berg, Den Haag, Sdu Uitgevers.

• Pitkin, H.F. (1967) The concept of representation, Berkeley, University of Califor-
nia Press.

• Thomass en, J.J.A. (1991) Politieke representatie in Hedendaagse democratie, ed. J.J.A.
Thomassen, Alphen aan den Rijn, Samsom, p 165-186.

157

k a r s v e l i n g

Lokale democratie 3.0
Over politiek en burgerparticipatie
in een veranderende samenleving

De invoering van het dualisme was onder meer bedoeld om de band tussen
gemeenteraad en samenleving te versterken. Maar de aard van de interactie
tussen raadsleden en burgers moet opnieuw worden doordacht. Het belangrijk-
ste punt is misschien wel dat het zwaartepunt ervan verschuift van de raadszaal
en de commissiekamers naar andere plekken, fysieke maar ook digitale. Voor
gemeenteraden en griffiers betekent dit een serieuze uitdaging, net als voor
bestuurders en ambtenaren, voor politieke partijen en koepelorganisaties. Inci-
dentele en gefragmenteerde acties om symptomen te bestrijden en brandjes te
blussen zijn niet voldoende. Een structurele en integrale benadering is nodig.

Zo’n structurele en integrale benadering is geen blauwdruk! Een lokale
democratie 3.0 – na de monistische en de dualistische fase – zal niet het product
kunnen zijn van een nieuwe staatscommissie. De ontwikkelingen gaan zo snel
en zijn zo verweven met wat in de samenleving gebeurt, dat het noodzakelijker-
wijs een zoektocht is met een in veel opzichten open bestemming. Vast staat dat
in een democratische rechtsstaat een sterke interactie tussen samenleving en
openbaar bestuur onmisbaar is. De kwaliteit van bestuur staat of valt ermee.
Maar wat allerminst vaststaat is de vorm van de participatie, die steeds meer een
wederkerig karakter zal hebben. Het gaat niet alleen meer over participatie van
burgers bij beleid waarover de raad het laatste woord heeft. De raad zal zelf een
participerende rol moeten ontwikkelen. De gemeenteraad van de toekomst zal
een participerende gemeenteraad zijn.

In dit artikel blikken we1 terug op het verleden vanuit onze ervaring als
betrokken observator én als actieve partner van burgers en verschillende insti-
tuties die in relatie staan tot burgers. We noemen een aantal maatschappelijke
en politiek-bestuurlijke ontwikkelingen en gaan in op de gevolgen daarvan
voor burgerparticipatie en politiek. Daarna kijken we vooruit naar de toekomst
van de gemeenteraad in relatie tot de rol van burgers, naar de ontwikkeling van
een participerende gemeenteraad.2

Burgerparticipatie is veranderd
Een bemoedigende les uit het verleden is dat inspanningen om de interactie

tussen bestuur en samenleving te verbeteren lonen. Zonder twijfel resulteert een
doordachte aanpak van overheidscommunicatie en een transparant en toeganke-
lijk participatiebeleid in betere besluiten en in een effectievere uitvoering daarvan.

158

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

Wat minder goed is geweest, is dat veel gemeenten de afgelopen jaren elkaars
aanpak en werkmethoden kopieerden zonder eerst een gedegen analyse te
hebben gemaakt van hun eigen specifieke situatie. Dat heeft gezorgd voor acties
en beleid die geen goede aansluiting hadden op de wensen en behoeften van de
burgers. Ook lastig is en blijft dat dé burger niet bestaat. Er zijn zoveel verschil-
lende burgers die op verschillende wijzen benaderd moeten worden, en daar-
naast dan nog organisaties en bedrijven met hun stakeholders. Afhankelijk van
het beleidsvoornemen of maatschappelijk vraagstuk moet een passend traject
worden ontworpen.

Er zijn hoogopgeleide burgers die de politiek kritisch volgen en de weg naar
het gemeentehuis en de bestuurders bijzonder goed weten te vinden. Maar er
zijn ook burgers die op grote afstand van de politiek leven en nog nooit een
politicus of bestuurder van hun gemeente hebben gesproken. Er zijn gerouti-
neerde lobbyisten die de belangen en inzichten van hun organisaties prima
onder de aandacht weten te brengen van bestuur en politiek. Maar er zijn ook
organisaties die de weg niet gemakkelijk vinden of misschien wel met de rug
naar het gemeentehuis staan. Lokale politici moeten beschikken over een ijzer-
sterk inlevingsvermogen gecombineerd met een goed ontwikkelde politiek-
bestuurlijk antenne.

Maatschappelijke en politiek-bestuurlijke veranderingen

Mondiger burgers
De belangrijkste maatschappelijke ontwikkeling binnen de context waarin

de gemeenteraad functioneert is de veranderde rol van de burger in relatie tot
het bestuur. Naast het feit dat burgers nu mondiger zijn, zijn ze ook deskundi-
ger geworden, en ze hebben meer kanalen dan ooit waarmee ze – vaak sneller
dan hun bestuurders – informatie kunnen ontvangen. Ook zijn burgers moei-
lijker in te delen in groepen en daardoor moeilijk bereikbaar.

Burgers weten de weg en laten zich gelden. Die mondigheid heeft er mede
toe geleid dat de samenleving minder dan vroeger in vaste structuren is georga-
niseerd. De verzuiling is voorbij. Dat heeft gevolgen voor de interactie tussen
samenleving en openbaar bestuur. Stabiele politieke partijen, onderdeel uitma-
kend van landelijke stromingen, hebben aan betekenis ingeboet. Kiezers zijn
minder trouw aan een partij en gekozen vertegenwoordigers hebben niet van-
zelfsprekend voor vier jaar een breed mandaat. Er zijn sterke plaatselijke poli-
tieke groeperingen ontstaan die niet zozeer vanuit een politieke ideologie
werken, maar inspelen op thema’s die belangrijk zijn in de lokale samenleving.

De groeiende mogelijkheden voor directe en individuele communicatie
dragen verder bij aan de mondigheid van burgers. Bestuurders maken gebruik
van sociale media, zoals Twitter. Burgers kunnen ogenblikkelijk reageren. Reac-
ties worden steeds scherper. De onderlinge omgang in de gemeenteraden wordt
steeds scherper. Veel gemeenten volgen allerlei exclusieve kostbare bestuurscul-

159

l o k a l e d e m o c r a t i e 3 . 0

tuurtrajecten om de onderlinge samenwerking en de samenwerking met het
college te verbeteren.

Bij vergaderingen die real time gevolgd kunnen worden, vindt vaak een
soort paralleldebat plaats via de sociale media. Burgers kunnen in korte tijd via
Facebook en andere media een digitale oploop organiseren om invloed uit te
oefenen. Het is niet te voorzien hoe deze communicatiestorm zich zal ontwik-
kelen. Maar het lijdt geen twijfel dat de samenleving er sterk door verandert. En
dus zullen bestuurders en ook volksvertegenwoordigers zich daarop moeten
instellen. De wisselwerking tussen bestuur en samenleving zal een nog grotere
verscheidenheid te zien geven. Vaste kanalen en strikte procedures zullen
bestand moeten zijn tegen en waarschijnlijk ook moeten meebewegen met wat
er in de samenleving gebeurt.

Decentralisatie
En heel andere ontwikkeling die van invloed is op de gemeenteraad en de rol

van de burger is decentralisatie. Gemeenten krijgen vanuit het rijk steeds meer
verantwoordelijkheden op verschillende beleidsterreinen. De Wet werken naar
vermogen, de stelselwijziging van de jeugdzorg en de decentralisatie op het
gebied van de AWBZ-begeleiding vereisen van gemeenten en gemeenteraden
een krachtig en flexibel optreden. De gemeenteraden zullen straks politieke
besluiten moeten nemen over de wijze van invoeren van deze ingrijpende ver-
anderingen voor hun burgers en natuurlijk over de middelen. In gemeentera-
den zullen over deze onderwerpen belangrijke besluiten worden genomen. Om
draagvlak te creëren voor het gemeentelijke beleid op deze terreinen is het van
belang burgers op tijd te betrekken bij het beleids- en besluitvormingsproces.
Het gaat immers om besluiten die grote en directe invloed hebben op de leef-
situatie van burgers. Maar de randvoorwaarden om deze taken op goede wijze
over te nemen, worden niet ingevuld. Te snel en zonder de benodigde middelen
gaan de gemeenten grote uitdagingen aan en nog ingewikkelder wordt het dat
tijdens deze voorbereidingen door politieke verschuivingen in Den Haag de
plannen op stilstand worden gezet. Omdat de tijd beperkt is en de middelen
mede door de economische crisis schaars zijn, is het voor gemeenten en
gemeenteraden een pittige uitdaging om burgers op een goede manier een stem
te geven.

Een complicerende factor is dat steeds meer gemeenten met elkaar samen-
werken om de nieuwe taken goed uit te kunnen voeren, vanuit de gedachte dat
op die manier minder capaciteit en middelen nodig zijn om problemen aan te
pakken. Deze samenwerkingsverbanden leiden er echter toe dat besluiten niet
altijd meer genomen worden door direct gekozen bestuurders. Het grote risico
hierbij is dat afbreuk wordt gedaan aan de democratische legitimiteit van die
besluiten. Voor raadsleden wordt de opdracht om invulling te geven aan de
rollen van kadersteller, controleur maar vooral van volksvertegenwoordiger in
deze bestuurlijke context steeds complexer. De burgers zullen hun volksverte-

160

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

genwoordigers blijven aanspreken op de problemen die zij ervaren, maar de
gemeenteraadsleden hebben niet meer de bevoegdheid om adequaat op te
treden.

Weinig animo
Relatief weinig Nederlanders zijn lid van een politieke partij. Het absolute

aantal leden van politieke partijen mag het afgelopen decennium dan gestegen
zijn van 290.000 naar 320.0003, maar verhoudingsgewijs blijft het steken in de
buurt van 3 procent. Uit de verkiezingsuitslag van de gemeenteraadsverkiezin-
gen van 2010 blijkt dat de meeste stemmen op lokale partijen zijn uitgebracht:
23,7 procent.4 De samenstelling van de gemeenteraden is sterk veranderd en
blijft in beweging. Mensen veranderen meer dan vroeger hun stemgedrag.

Wellicht is hier een verband met nog een andere politiek-bestuurlijke ont-
wikkeling: de terugloop van het vertrouwen van burgers in de politiek. Uit het
onderzoek van de Raad voor het openbaar bestuur ‘Vertrouwen op democratie’
uit 2010 blijkt dat mensen wel nog steeds vertrouwen hebben in de organen die
ons democratisch bestel vormgeven, zoals de regering en de Tweede Kamer,
maar de personen die deze organen bemensen genieten veel minder vertrou-
wen. Weliswaar is – volgens een recent artikel van professor Bas Denters5 – ruim
60 procent van de burgers min of meer tevreden met het functioneren van de
raadsleden in de eigen gemeente. Maar er is dus een royale minderheid die geen
oordeel heeft of ontevreden is.

Mondige burgers en groeiende twijfel over het functioneren van ‘de poli-
tiek’ hebben ook gevolgen voor het animo onder burgers om actief te worden in
de lokale politiek. Het genoemde artikel van Denters is op dit punt ronduit
alarmerend. Burgers zien het raadlidmaatschap in het algemeen als een onaan-
trekkelijke job. Het moet gebeuren, maar er zijn veel redenen om er zelf toch
maar niet aan te beginnen. Mensen vinden zichzelf niet geschikt, maar ook heel
vaak worden aard en omvang van wat men als het werk van een raadslid ziet,
aangevoerd om te bedanken voor de eer.

Eenzijdigheid
Nederland is een pluriforme samenleving en de afgelopen jaren is Neder-

land, en de grote steden in het bijzonder, veelkleuriger geworden. De samen-
stelling van het gemeentebestuur en de gemeenteraad is bij deze ontwikkeling
sterk achtergebleven. Het ledenbestand van de politieke partijen vormt geen
afspiegeling van de bevolkingssamenstelling, evenmin als de kandidatenlijsten.
In topposities zijn nauwelijks mensen met een niet-Nederlandse etnische ach-
tergrond vertegenwoordigd.

Zoals Floris Vermeulen in een zeer recent onderzoek van FORUM6 stelt, is
de mate van vertegenwoordiging van etnische minderheden uiteraard belang-
rijk in termen van democratische legitimiteit. Statistische representatie bete-
kent weliswaar niet automatisch dat de belangen van alle groepen goed verte-

161

l o k a l e d e m o c r a t i e 3 . 0

genwoordigd worden, ook niet in het politieke systeem. Feit blijft echter wel
dat de kloof tussen de mate van politieke participatie van etnische minderheden
en die van de autochtone Nederlandse bevolking groot is. Zolang deze kloof
bestaat, blijft het belangrijk voor politici en politieke partijen om na te denken
over wat dit zegt over het niveau van toegang tot het politieke systeem en of er
maatregelen genomen moeten worden om de participatie van mensen met een
andere culturele achtergrond te stimuleren.

Gevolgen voor de politiek
In een democratische rechtsstaat is de politiek bij uitstek de verbindende

schakel tussen samenleving en bestuur. De gemeenteraad vervult dé scharnier-
functie tussen burger en overheid. Volksvertegenwoordigers moeten echter
beseffen dat de interactie tussen bestuur en samenleving breder is dan het ter-
rein van hun bevoegdheden. De positie van gemeenteraden is niet statisch,
maar mede door de veranderende rol van de burger continu in beweging.
• Om een centrale rol te kunnen blijven vervullen in de democratie komen

volksvertegenwoordigers voor veel nieuwe uitdagingen te staan. Het
mandaat dat raadsleden hebben door de verkiezingen is geen rustig bezit. Er
is continu contact nodig met de samenleving en speciaal met de eigen
achterban. Volksvertegenwoordigers zullen bewust positie moeten kiezen in
de wereld van Twitter en Facebook. Deze ontwikkelingen negeren kan niet,
want daardoor zetten zij zichzelf op termijn buiten spel. Maar ‘verkeerd’
gebruik van sociale media kan ook heel snel tot politieke ‘ongelukken’
leiden.

• De genoemde decentralisatie en samenwerking tussen gemeenten vergroten
de bestuursverantwoordelijkheid van gemeenten. Dat heeft ook gevolgen
voor de rol van het raadslid als kadersteller, controleur en volksvertegen-
woordiger. De politieke partijen die verantwoordelijk zijn voor de werving,
selectie en opleiding van hun volksvertegenwoordigers zullen met deze
extra verantwoordelijkheid rekening moeten houden en hun toekomstige
volksvertegenwoordigers hierop voorbereiden. Ook de griffier heeft hierbij
bijvoorbeeld in het inwerkingsprogramma en de beoordeling van de kwali-
teit van de raadsbesluiten een verantwoordelijkheid.

• Het is voor gemeenteraden en individuele raadsleden lastig het vertrouwen
van hun kiezers voor vier jaar vast te houden. De politieke houdbaarheids-
datum van politici wordt korter. Omdat volksvertegenwoordigers steeds
directer worden aangesproken op hun politieke optreden en de besluiten
die zij nemen, is het risico groot dat gemeenteraadsleden bij de afweging
van belangen de gevolgen voor de lange termijn niet kunnen overzien,
omdat ze rekening houden met belangen van groepen goed georganiseerde
boze burgers. Ook de spelregels binnen een politieke fractie en de landelijke
visie van een politieke partij kunnen ervoor zorgen dat gemeenteraden soms
vertraagd reageren op maatschappelijke ontwikkelingen.

162

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

• Om goed voorbereid te zijn op het raadswerk is het belangrijk dat burgers
gemakkelijk toegang hebben tot voorlichting, bij voorkeur in de vorm van
een georganiseerde cursus. Dergelijke vormen van educatie kunnen ook het
animo voor het politieke werk bij burgers vergroten.

• Voor aspirant-raadsleden is ruggensteun belangrijk, maar dat geldt ook voor
(beginnende) raadsleden. In veel gevallen voorzien partijen daarin, maar
lokale groeperingen hebben daarvoor niet altijd de mogelijkheden. Verder
zou het goed zijn als raadsleden met vragen terecht zouden kunnen bij
vertrouwde deskundigen.

• Politieke partijen moeten zich inspannen om bij de werving en opleiding
van talenten rekening te houden met het bereiken van mensen met een
andere etnische achtergrond. Ook gemeenten kunnen door middel van
wervingscampagnes onder hun inwoners nieuwe talenten vinden en stimu-
leren politiek actief te worden. Hierbij kunnen zij kiezen om samenwerking
te zoeken met de politieke partijen. Bij de gemeenteraadsverkiezingen
hebben verschillende gemeenten, waaronder Delft en Schagen, succesvolle
campagnes gevoerd.

Toekomst gemeenteraad en rol burger
Samenwerking is van groot belang om mensen te informeren en te betrek-

ken bij politiek en bestuur. Dat vraagt om een actieve bestuurlijk-ambtelijke
driehoek van burgemeester, gemeentesecretaris en griffier. De kwaliteit van het
bestuur en een doordachte interactie met de samenleving zullen daar baat bij
hebben, zeker als het overleg wordt gevoerd op basis van een consistente, sterke
visie op burgerschap.

Gemeenteraden zullen zich daarbij in relatie tot het college van B&W nog
bewuster moeten worden van hun rol- en taakopvatting. Bij de invoering van
het dualisme hebben gemeenteraden verschillende instrumenten gekregen om
hun rollen goed uit te voeren. Uit verschillende onderzoeken naar het dualisme
blijkt dat gemeenteraden niet altijd gebruik maken van deze instrumenten,
zoals bijvoorbeeld de raadsenquête. Niet alleen de inhoud telt, ook het spel
waarbij een gemeenteraadslid moet afwegen welk instrument hij of zij op welk
moment het beste inzet, is van groot belang.

Gemeenten zullen verder op innovatieve wijze moeten communiceren met
hun burgers. Naast een helder burgerparticipatiebeleid waarin de spelregels
goed zijn beschreven, moet er ruimte zijn om bij specifieke situaties ook speci-
fiek te handelen.

Politieke partijen zullen zich bij het werven van nieuwe talenten moeten
inspannen om ook mensen met andere culturele achtergronden te benaderen.
Het is niet zo dat er geen talenten zijn, maar vastgeroeste denkpatronen en
werkmethoden en actuele politieke ontwikkelingen hebben hierbij een beper-
kende rol.

163

l o k a l e d e m o c r a t i e 3 . 0

Afwisseling van actieve en passieve deelname van raadsleden bij participatietra-
jecten werkt goed. Raadsleden kunnen bijvoorbeeld actief optreden als ze infor-
matie kunnen geven, argumenten kunnen inbrengen; passief als deelnemende
inwoners zelf informatie geven en tot voldoende uitwisseling van meningen en
standpunten komen. De gemeenteraad zal in de toekomst een flexibele
houding moeten aannemen ten opzichte van burgers.

Tot slot
Het is van groot belang dat gemeenten een integrale en consistente visie

ontwikkelen op burgerschap en op de interactie tussen burgers en bestuur, en
een flexibele bestuursstijl hebben. Integraal, dat is nodig omdat de verscheiden-
heid aan vormen van verbinding tussen burger en overheid elkaar op tal van
punten raken. Een verkokerde benadering van politiek, burgerparticipatie en
overheidscommunicatie zal de effectiviteit van activiteiten in de weg zitten. En
consistent is belangrijk, omdat continuïteit in de houding van het bestuur en
van de politiek een belangrijke bijdrage kan leveren aan vertrouwen van bur-
gers. Een flexibele bestuursstijl is hard nodig omdat de huidige dynamiek in de
samenleving erg sterk is en van te voren bedachte trajecten gedurende het tra-
ject daardoor soms aangepast moeten worden. Dat lijkt in strijd te zijn met het
ontwikkelen van integrale en consistente visie, maar dat is het niet.

Een initiatief om burgers bij het beleid te betrekken dat wordt genomen
vanwege een lastige kwestie, kan best overtuigend zijn. Maar het heeft grote
meerwaarde als burgers zien hoe het initiatief past bij een consistent beleid.
Hetzelfde geldt in relatie tot de vierjarige verkiezingscyclus. Belangstelling ont-
wikkelen bij burgers, om hen te stimuleren te gaan stemmen, of voor een deel
van de mensen ook om interesse te ontwikkelen voor een rol in de politiek,
vraagt consistent beleid en een open houding. Pas beginnen met acties om
nieuwe kandidaten te vinden voor de gemeenteraad tegen de tijd dat de kandi-
datenlijsten moeten worden ingediend, is te laat.

De gemeenteraad van de toekomst zal anders zijn. De maatschappelijke en
bestuurlijk-politieke ontwikkelingen maken dat onontkoombaar. Een toe-
komstgerichte gemeenteraad staat midden in de samenleving en gebruikt de
mogelijkheden die zich aandienen. Burgerparticipatie is (ook) een zaak van de
gemeenteraad. Bestuurders die burgers willen betrekken bij de ontwikkeling of
bij de uitvoering van beleid, zullen daarin moeten samenwerken met de raad.
Uiteraard liggen in deze aanbevelingen voetangels en klemmen verborgen.
Maar de uitdaging negeren is geen alternatief.

dr. k. veling is directeur van ProDemos - Huis voor democratie en rechtsstaat.

164

 j a a r b o e k v e r e n i g i n g v a n g r i f f i e r s 2 0 1 2

n o t e n

1 ProDemos - Huis voor democratie en rechtsstaat (waarin het Instituut voor Publiek en Poli-

tiek is opgegaan) ondersteunt al decennialang gemeenten en provincies overal waar het

bestuur en de samenleving elkaar vinden. De activiteiten variëren sterk, van kindergemeente-

raden en gastlessen op scholen tot de ontwikkeling van burgerparticipatiebeleid, van begelei-

ding van inspraaktrajecten in gemeenten tot de inrichting van een internetsite waarop

burgers kunnen meedenken over de begroting, van cursussen voor politieke participatie tot

StemWijzers die stemmers helpen de standpunten van politieke partijen te wegen. Kerndoel

van deze activiteiten is het informeren en betrekken van burgers en professionals bij de

democratische rechtsstaat.

2 Dit artikel is geschreven met het oog op gemeenten, maar mutatis mutandis is de inhoud van dit

artikel grotendeels ook van toepassing voor provincies en wellicht ook voor het rijk en voor

Europa.

3 Sociale Staat van Nederland (SCP).

4 Rapport Kiesraad, uitslagen gemeenteraadsverkiezingen 3 maart 2010.

5 S.A.H. Denters, A dirty job that needs to be done! De rol van het raadslid in de ogen van Neder-

landse burgers, in Bestuurswetenschappen, 66e jaargang, juni 2012, pp. 14 – 34.

6 FORUM, Inventarisatie van onderzoek naar politieke participatie van etnische minderheden

in Nederland, 25 juni 2012.

165

166

c
o

l
u

m
n

j e r o e n v a n u r k

Weg met de griffier!

Wie schrijft die blijft. Blij dus met de griffel des griffiers? Dat is niet alleen door
mijn hanenpotenschrift twijfelachtig… We hebben een jong vak, en de wetgever
– lees de Handelingen van destijds over het verplicht stellen van de gemeente-
griffier er op na – wil dat het bijdraagt aan cultuurverandering. Papier is gedul-
dig en verandert zelden de werkelijkheid. Zo bezien kreeg ons vak de verkeerde
naam. Niet één die je direct doet denken aan het opnieuw helpen uitvinden van
de lokale democratie. Terwijl de tijd er rijp voor is. Gemeenten en gemeentera-
den weerspiegelen de industriële maatschappij van weleer, met zijn hiërarchi-
sche en bureaucratische productiesystemen. En het zonder-last-en-ruggespraak
stamt uit een tijd waarin de afgevaardigden van de provinciës niet steeds met
paard en postkoets op en neer konden om hun mandaat te herbevestigen. De
techniek van later=nu biedt volop mogelijkheden van raadpleging van inwo-
ners, als je wilt online in realtime tijdens de raadsvergadering. Sterker: dat
gebeurt in feite al door tweetende raadsleden.

Collectiviseer dat maar, maak het zichtbaar en geef het publiek zo veel meer
kans zijn over de hele linie steeds grotere informatiepositie te delen met de
politiek.

Drie decennia terug beschreef Alvin Toffler al dit soort gevolgen van de infor-
matierevolutie1. Toen stond hij te boek als futuroloog, als je hem nu leest zou je
hem eerder sociaal geograaf noemen en over nog dertig jaar historicus… Toffler
beredeneerde hoe de informatiemaatschappij een netwerksamenleving is.
Waardoor in het industriële tijdperk ‘onderontwikkelde’ rurale samenlevingen
een enorme inhaalslag maken. Informatietechnologie sluit naadloos aan op hun
kleinschalige maatschappelijke verbanden; de vervlogen Modern Times van
Charlie Chaplin gaan aan hen voorbij.

Ons deel van de wereld ontwikkelt zich eigenlijk terug naar een transactiesam-
enleving. Wel één waarin minder geduld wordt dat de overheid namens God en
met gebod beschikt. En dus in pure zin geen overheid meer is. In stad en
ommeland geldt dat nog het meest: in je gemeente en je regio zijn mensen je
het naast. Niet vreemd dus dat zich daar nieuwe vormen van maatschappelijke
ordening voordoen. Zoals de Achterhoek Coöperatie2, waarin acht gemeenten
samenwerken met de markt en het middenveld. Geen liberalisering, geen regu-
lering, maar een vorm van netwerkbestuur. Het dualisme voorbij. Overheid,

167

Ondernemers en Organisaties bemensen de stuurgroep en werkplaatsen van de
regiocoöperatie. Drie O’s, die aangevuld met Onderzoek en Onderwijs de grote
omslagen in onze tijd behartigen: vlot vervoer, duurzame economie en energie,
demografische ontwikkeling, sociale stabiliteit. Dit noopt ook tot verandering
van de democratische ordening. Niet alleen voor de schaal van de regio, maar
eerst en vooral in dorpen en wijken. Meer en meer zullen burgers op de schaal
van hun directe leefverband zelf het heft in handen hebben: burgercoöperaties,
burgeraanbesteding, burgerbudgetten. Een logische vervolgstap is dat de
gemeentebegroting een burgerbegroting wordt3. Gemeenteraden zullen zich
afvragen wat hun positie is en zich heruitvinden. Inhoud wordt proces. Voor
dorps- en wijkgericht werken samen met burgers in raadsgebiedsgroepen. Voor
vernieuwing samen met strategen van andere organisaties in raadsstuurgroepen.
Voor controle samen met andere toezichthouders via een deelraad van toezicht.

Algemeen belang wordt gezamenlijk belang. Na tien jaar lokaal dualisme
kennen we allerhande varianten voor een flexibele werkwijze van gemeente-
raden. Ze zijn nog maar het begin van de weg die we bewandelen naar een
gemeente(raad) die niet over de samenleving gaat, maar er in staat. En de grif-
fier? Die is een motiverende metgezel op die weg!

j. van urk, vroeger raadslid in Twente, nu raadsgriffier in de Achterhoek en bestuurslid van de
griffiersvereniging.

n o t e n

1 Zie met name Toffler, De Derde Golf, 1980.

2 Zie Achterhoek Coöperatie via www.regio-achterhoek.nl

3 Zie BZK-publicatie ‘Nederland op weg naar de burgerbegroting’ via www.rijksoverheid.nl

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'Slores print'] Use these settings to create PDF documents with minimum image resolution and no font embedding. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

