
DE GELEERDE
GRIFFIER

JA
A

R
B

O
E

K
 V

E
R

E
N

IG
IN

G
 V

A
N

 G
R

IF
F

IE
R

S
 2016

Het jaarboek van de Vereniging van Griffiers be-
steedt aandacht aan de democratie in de brede
zin van het woord. Wetenschappers, analisten en
mensen uit de praktijk bespreken actuele vraag-
stukken, ontwikkelingen en trends. De insteek en
de vorm van de bijdragen lopen uiteen: van prik-
kelende columns tot stevige artikelen.
Dit is de twaalfde aflevering van het jaarboek.
Eerdere versies zijn te vinden op www.griffiers.nl.

9 789463 010788

JAARBOEK VERENIGING VAN GRIFFIERS 2016

rugdikte: 11,2 mm – 11/08/2016 – Textcetera

OM_Jaarboek_VvG_2016.indd All Pages 11-8-2016 16:38:16

de geleerde griffier

Jaarboek_VvG_2016.indd 1 29-8-2016 15:30:27

Jaarboek_VvG_2016.indd 2 29-8-2016 15:30:27

JAARBOEK VERENIGING VAN GRIFFIERS 2016

Eburon
Delft 2016

DE GELEERDE
GRIFFIER

Jaarboek_VvG_2016.indd 3 29-8-2016 15:30:27

Jaarboek_VvG_2016.indd 4 29-8-2016 15:30:27

INHOUD

Voorwoord� 7

Hack je informatiepositie!� 13

Reflectie op “Hack je informatiepositie!”� 21

We schaffen het!� 25

Gemeentelijke politici: doe minder aan politiek!� 39

Deep Democracy om de wijsheid van de minderheid te benutten� 43

G1000 en de rol van de politiek� 57

De burgemeester, het stadje, de Dorpsraad en een pientere
assistent� 61

G1000 en vervolg kan het beste zonder de politiek� 71

Transformatie in tweespraak: Dynamiek in het griffiersvak� 75

De burger is heilig� 85

Wat er te leren valt van ambtelijke fusies� 89

Leren van en tijdens de Omgevingswet� 99

It is the experience, stupid� 111

Het wordt tijd voor geregelde dialoogdemocratie� 115

Politieke fragmentatie in Nederlandse gemeenteraden� 127

Jaarboek_VvG_2016.indd 5 29-8-2016 15:30:27

6

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Democratische vernieuwing en de grindbak van de instituties� 141

Debatcultuur in de Tweede Kamer� 145

Debatcultuur in Nederland – Gemeenteraad vs. Tweede Kamer:
3 – 1� 151

Jaarboek_VvG_2016.indd 6 29-8-2016 15:30:27

7

VOORWOORD

Marcel van Dam
Voorzitter redactie Jaarboek Vereniging van Griffiers

Lang voor het in politieke kringen modieus werd om te praten over
een leven lang leren, was dat al heel gewoon voor niet-politici. Vervolg
opleidingen naast een baan, cursussen, leergangen: het komt nu zelfs
ouderwets over om dat allemaal nog op je CV te zetten. Waarbij al die
boeken en artikelen die mensen lazen en lezen en alle bezochte congres-
sen sowieso onvermeld blijven. Terwijl de mooiste leerervaringen toch
vaak een bijna toevallig karakter hebben: “We learned more from a three
minute record than we ever learned in school” om het in de woorden van
Bruce Springsteen te zeggen. Net als elk jaar biedt de redactie u dan ook
een leerzaam griffiers-jaarboek aan. Misschien dit jaar nog wel wat leer
zamer dan andere jaren, omdat het jaarcongres 2016 ook in het teken
van leren staat.

Natuurlijk hebben wij het accent gelegd op het leren over zaken in het
hart van de democratie. Dat is immers onze biotoop. Het is een rijk
palet. U kunt lezen over digitale manieren om de informatiepositie van
volksvertegenwoordigers te versterken. Tom Kunzler schrijft daar een uit
dagend verhaal over, wat je trouwens ook kunt lezen als een oproep aan
die volksvertegenwoordigers om zich voor de noodzakelijke informatie
niet zo enorm afhankelijk te maken van de bestuurders die ze op basis
van diezelfde informatie proberen te controleren. De rol die Kunzler daar-
bij voor de griffier in gedachten heeft, scherpt Pascale Georgopoulou in

Jaarboek_VvG_2016.indd 7 29-8-2016 15:30:28

8

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

haar reflectie op dit betoog aan: griffiers gaan alleen mee op digitale
datajacht als het de werking van de democratie versterkt.

Beslissingen nemen over gevoelige zaken als een AZC, hoe doe je dat
in deze gepolariseerde tijden? Rolf Jongedijk heeft het meegemaakt, en
vraagt zich nu af wat de betekenis van de gemeenteraad kan zijn om een
democratisch proces rondom zo’n vraagstuk tot stand te brengen. Span-
nend is dat hij zich ook afvraagt hoe hij als griffier kan verantwoorden
dat hij bijdraagt aan de kwaliteit van de lokale democratie. Dat zou mooi
helpen bij het professionaliseren van ons ambacht.

Wat elke griffier ongetwijfeld ooit heeft geleerd is dat democratie juist
niet de helft plus 1 betekent, maar draait om het beschermen van de
positie van minderheden. Het valt echter helemaal niet mee die opvat-
tingen van minderheden een plaats te geven. Pascale Georgopoulou laat
zien hoe dat daadwerkelijk kan in haar interview met Jitske Kramer en
Danielle Braun over het boek “Deep Democracy”. Maarten Hageman
sluit daar op aan in een parabel over vertrouwen in eigen kracht en de
overtuiging dat ook uit een veelheid aan tegengestelde opvattingen
waardevolle besluiten kunnen resulteren.

In het vorige jaarboek stond een historische bijdrage van de oud-griffier
van de Tweede Kamer Willem-Hendrik de Beaufort (zie www.griffiers.
nl/vereniging/jaarboeken/jaarboek-2015). Dat betoog leidde bij oud-
Kamerlid Klaas de Vries tot vragen over de rol van een griffier. Daar heeft
hij zo zijn eigen gedachten over. Voor de redactie was dat aanleiding om
Bouke Wijma te vragen een tweegesprek tussen beide heren te arrange-
ren. Het resultaat is een leerzaam verslag, dat bij menige griffier wellicht
ongemak oproept. Want deze ex-parlementariër verwacht nogal wat van
een griffier als hoeder van het democratisch ‘spel’.

Reuze hip zijn sinds een jaar of tien de zogeheten ambtelijke fusies. Er zijn
er inmiddels een stuk of 20 in Nederland. De Rekenkamer Barendrecht
heeft een onderzoek gedaan naar de resultaten van de ambtelijke fusie
tussen de gemeenten Barendrecht, Albrandswaard en Ridderkerk, ofte-
wel de BAR-combinatie. Dat beeld is een paar jaar na de start weinig
vreugdevol; de Rekenkamer was gelukkig kies genoeg om het rapport
niet Bar en Boos te noemen. Paul Hofstra analyseert de uitkomsten en
biedt leerpunten hoe een dergelijk proces van ambtelijke fusie beter zou
kunnen verlopen.

Jaarboek_VvG_2016.indd 8 29-8-2016 15:30:28

9

V oorwoord

Zelfs als je niet zou willen leren, maakt de naderende Omgevingswet dat
onmogelijk. De wet grijpt diep in op hoe we gewend zijn om te gaan met
ruimtelijke ordening en planologie. De rol van de overheid, bestuurders
en volksvertegenwoordigers verandert ingrijpend. Griffiers krijgen daar
direct mee te maken. Het is complex en veelomvattend, aan een three
minute record heb je niet genoeg om het te doorgronden. Wie zich een
goed eerste beeld wil vormen, leze het artikel van Eelke Horselenberg.

Jeroen van Urk houdt een gepassioneerd betoog om het lokale poli-
tiek-bestuurlijke stelsel te vernieuwen. We zijn hard op weg naar een
implosie van het formalistische intern gerichte bestel. Dialoog met de
samenleving kan er met moeite een beetje ingepast worden en heeft
toch veelal het karakter van een moetje. Dat kan beter, opener, directer
waarbij bewoners en bedrijven daadwerkelijk invloed krijgen. Zonder dat
het verwordt tot het recht van de sterkste. Aardig is dat Van Urk daarbij
voorrekent dat een beter stelsel ook nog eens goedkoper is.

André Krouwel en Bram Geurkink laten zien hoe volksvertegenwoordi-
gingen in Nederland steeds meer versnipperd raken. Dat er steeds meer
partijen in een raad zijn vertegenwoordigd én er steeds minder relatief
grote partijen zijn. Die doorzettende politieke fragmentatie heeft oorza-
ken en gevolgen. Meerderheidscolleges vormen wordt almaar lastiger
en vergaderingen waar elke fractie het woord wil voeren duren almaar
langer. Wij hebben het er als griffiers maar druk mee. De auteurs bespre-
ken een aantal mogelijke oplossingen, maar één handzame oplossing
zien zij niet. Zien wij dat als griffiers anders? Laat het ons weten!

De rode draad van het boek is leren over veranderingen in de demo-
cratie. Daarom wilde de redactie per se ook een beschouwing over een
kernaspect van democratie: debat. Dat is meer dan gelukt, want er zijn
zelfs twee betogen aan gewijd. Henk ter Velde laat zijn licht schijnen
over de veranderende debatcultuur in de Tweede Kamer. Ooit was het
een ‘rustige uitwisseling van standpunten met het oog op een bestuur-
lijk resultaat’. Nu is het debat veel meer een te winnen wedstrijd, waar-
bij fracties het publiek via de media willen overtuigen. Net zo positief is
Peter van der Geer, die toch wel verrassend concludeert dat het debat op
lokaal niveau beter gaat dan het debat in de Tweede Kamer. Lokaal gaat
het volgens hem nog om de inhoud en weten ze beter raad met burger-
bemoeienis. Daar kan Den Haag nog wat van leren.

Jaarboek_VvG_2016.indd 9 29-8-2016 15:30:28

10

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Het Jaarboek is niet compleet zonder columns. Het is weer een brede
oogst. Met gepaste trots melden we hier dat er dit jaar ook columns
van heuse burgers zijn opgenomen. De redactie heeft ook buiten de
kring van de usual suspects als bestuurders, onderzoekers of ambtena-
ren gezocht. En warempel, burgers zijn net mensen, want ze zijn het niet
met elkaar eens. Ook aan de andere columns kunt u zich weer scherpen
of ergeren. De redactie wenst u veel leesplezier.

Jaarboek_VvG_2016.indd 10 29-8-2016 15:30:28

Jaarboek_VvG_2016.indd 11 29-8-2016 15:30:28

Jaarboek_VvG_2016.indd 12 29-8-2016 15:30:28

13

ARTIKEL

HACK JE
INFORMATIE­

POSITIE!

Tom Kunzler
Projectmanager bij de Open State Foundation, een

stichting die digitale transparantie bevordert

I nformatie is van groot belang voor het goed uitvoeren van het werk
van de volksvertegenwoordiger. Zonder informatie is het controleren
van het college en het stellen van kaders lastig tot onmogelijk. De
griffier is verantwoordelijk voor de informatievoorziening van de volks-

vertegenwoordigers. Maar hoe breng je orde aan in de constante stroom
van mailberichten, websites en pdf-bestanden? Belangrijker nog: hoe kom
je zo snel mogelijk aan de informatie waarnaar je op zoek bent? Volksverte-
genwoordigers en griffiers, het is tijd om je informatiepositie te hacken met
open data!

Bij hacken denken de meeste mensen aan schimmige types die inbreken
in systemen om illegaal informatie te ontfutselen. ‘Hacken is het vinden
van toepassingen die niet door de maker van het middel bedoeld zijn,
speciaal met betrekking tot computers’ aldus Wikipedia. Het bedenken
van nieuwe toepassingen om informatie beter vindbaar te maken of
anders te visualiseren valt dus onder het hacken van informatie. Voor
hacken heb je echter wel een belangrijke randvoorwaarde nodig: open
data. Data die vindbaar, toegankelijk, auteursrechtenvrij en machine-
leesbaar zijn.

Jaarboek_VvG_2016.indd 13 29-8-2016 15:30:28

14

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Handige apps

Open data maakt data herbruikbaar voor ontwikkelaars en data-analisten.
Dit zet de deur open voor nieuwe toepassingen, inzichten en analyses.
Wat wordt er dan zoal gehackt? Een app om snel openbare toiletten in
de buurt te vinden. Apps die het reizen van A naar B met het openbaar
vervoer of auto eenvoudiger maken, je waarschuwen wanneer het gaat
regenen en die je op vakantie helpen om een goed restaurant te vinden.
Tot slot een website die recreanten helpt om via Ovfietsuitje.nl een
leuke fietsroute nabij stations te vinden langs monumenten, historische
bomen of natuurgebieden.

Allemaal toepassingen die het leven net iets aangenamer maken en de
ontwikkelaars helpen een boterham te verdienen. Maar wat heeft een
volksvertegenwoordiger of griffier daar nu aan behalve dat hij met de bus
op tijd bij de raadsvergadering arriveert dankzij een handige app?

Apps voor de democratie

De volksvertegenwoordiger zoekt data en toepassingen die zijn rol als
controleur van het college versterken en hem helpen bij het schrijven van
een motie of amendement. De website Openspending.nl, waar financiën
van provincies, gemeenten en waterschappen inzichtelijk en vergelijk-
baar zijn, is daarvan een voorbeeld. Openspending maakt gebruik van
ruwe data die elke gemeente, provincie en waterschap in hetzelfde for-
mat naar het CBS stuurt. In tegenstelling tot de programmabegroting zijn
deze data gestandaardiseerd en dus vergelijkbaar. Zo kun je als raadslid
uitzoeken wat jouw gemeente per inwoner uitgeeft aan groenonderhoud
en dit bedrag vergelijken met informatie van buurgemeenten.

Het RIVM geeft daarnaast data vrij over de uitstoot van fijnstof en stik-
stof zodat iedereen analyses kan maken over de luchtkwaliteit in zijn leef-
omgeving.

Jaarboek_VvG_2016.indd 14 29-8-2016 15:30:28

15

A R T I K E L

Lopend jaargemiddelde NO2 ten opzichte van periode 2011-2012, Utrecht (1 = 2011)

20
11

12
20

12
01

20
12

02
20

12
03

20
12

04
20

12
05

20
12

06
20

12
07

20
12

08
20

12
09

20
12

10
20

12
11

20
12

12
20

13
01

20
13

02
20

13
03

20
13

04
20

13
05

20
13

06
20

13
07

20
13

08
20

13
09

20
13

10
20

13
11

20
13

12
20

14
01

20
14

02
20

14
03

20
14

04
20

14
05

20
14

06
20

14
07

20
14

08
20

14
09

20
14

10
20

14
11

20
14

12
20

15
01

20
15

02
20

15
03

20
15

04
20

15
05

20
15

06
20

15
07

20
15

08
20

15
09

20
15

10
20

15
11

1,2

1,1

1

0,9

0,8

0,7

0,6

0

Buiten milieuzone Rand milieuzone Binnen milieuzone

Zo is met deze open data de luchtkwaliteit in Utrecht geanalyseerd door
de Utrechtse Internet Courant. De gemeente heeft namelijk in 2015 een
milieuzone ingevoerd en weert oude dieselauto’s uit de binnenstad om
de luchtkwaliteit te verbeteren.

Eerst de data

Zo zijn er nog veel andere voorbeelden van open data die de lokale demo-
cratie kunnen versterken. Het probleem zit hem echter in het gebrekkige
aanbod. De meeste Nederlandse overheden geven namelijk nog amper
open data vrij en informatie wordt opgesloten in .pdfbestanden of door
de overheid gemaakte apps. Terwijl juist de ruwe en herbruikbare infor-
matie derden in staat stelt nieuwe toepassingen te creëren die de infor-
matiepositie en controlemogelijkheden van volksvertegenwoordigers
versterken.

De meeste overheden wachten nu totdat informatie opgevraagd wordt
door inwoners middels informatieverzoeken op basis van de Wet open-
baarheid van bestuur (Wob) of de nieuwe Wet hergebruik overheids-
informatie. Deze passieve vorm van openbaarheid is erg kostbaar en
Nederland presteert internationaal slecht bij de afhandeling van deze

Jaarboek_VvG_2016.indd 15 29-8-2016 15:30:28

16

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

verzoeken, zoals blijkt uit onderzoek van de SEO uit 2013 (zie tabel hier-
onder).

De beste manier om deze situatie te verbeteren is door pro-actief om
te gaan met het publiceren van informatie. Dit voorkomt dure en tijdro-
vende verzoeken en bedient de informatiehongerige volksvertegenwoor-
diger en inwoner. In deze transformatie is een belangrijke rol weggelegd
voor de volksvertegenwoordiger en griffier.

Jaar Aantal
verzoeken

Kosten in
miljoen
euro’s*

Kosten per
verzoek in
euro’s

Verzoeken
per inwoner

Duur

Ierland 2009 14.300 8 527 1:320 -

Verenigd
Koninkrijk

2005 121.000 61 507 1:500 7,5 uur

 Local
 Governmenta)

2005 60.000 29 483 16,4 uur

2010 198.000 47 237 6,4 uur

 Central
 Governmentb)

2012 46.000 10 219 6,2 uur

VS 2009 557.800 227 407 1:550 -

Australie 2008-
2009

27.550 17 620 1:800 56 uur

Canada 2000-
2001

20.800 27 1304 1:1650 38 uur

Nederland 2009/
2010

8.051 31 á 47 3.851 á
5.838

1:2.100 61 uur

Bron: SEO Economisch Onderzoek (Nederland) Colquhoun (2010) (andere landen)
a) UCL (2011b)
b) Powell (2012); bewerking SEO Economisch Onderzoek
* In euro's van 2013

Wees kritisch op de informatiestromen

Als volksvertegenwoordiger en griffier zit je in de positie om het college
aan te spreken op zijn informatievoorziening. Maar hoe weet je über-
haupt welke informatie je op kunt vragen als daar geen inventarisatie van
is gemaakt? Net zoals winkels een inventarisatie maken van hun actuele
winkelvoorraad, zou een overheidsorganisatie periodiek een data-inven-

Jaarboek_VvG_2016.indd 16 29-8-2016 15:30:28

17

A R T I K E L

tarisatie moeten uitvoeren. Op Rijksniveau is dat al gebeurd en decen-
traal is onder andere Utrecht bezig met een inventarisatie.

Bij deze inventarisatie is in kaart gebracht welke data een overheid bezit
en bij welke afdeling deze beschikbaar zijn. Daarnaast wordt aangegeven
of de informatie gepubliceerd kan worden en zo ja wanneer en zo nee,
waarom niet. Dit leert overheden efficiënter omgaan met hun data en
helpt deze informatie gefaseerd te ontsluiten. De volksvertegenwoordi-
ging kan het maken van een dergelijke data-inventarisatie afdwingen als
een eerste belangrijke stap richting een datawijze overheid.

Daarnaast zou ‘waar is de achterliggende ruwe data?’ een standaard-
vraag moeten worden bij het ontvangen van informatie. Voorstellen, rap-
porten, toepassingen, visualisaties of onderzoeken met veel informatie,
cijfers, diagrammen en berekeningen zitten namelijk boordevol data.
Data die vaak op een eenvoudige manier te ontsluiten zijn op een open
data portaal.

Een opener overheid begint bij jezelf

Betekent dit dan dat de griffier en de volksvertegenwoordiger alleen het
college en de ambtelijke organisatie kritisch moeten volgen op data
gebied? Nee, ook een volksvertegenwoordiging beheert en verwerkt
zelf data. De belangrijkste database is het bestuursinformatiesysteem,
het BIS. Hierin zijn de notulen, besluitenlijsten, stemuitslagen, moties,
amendementen en voorstellen te vinden. Door de Raad voor het open-
baar bestuur wordt deze informatie de democratische basisinformatie
genoemd.

Deze informatie is niet beschikbaar als open data en het is daardoor
onmogelijk voor derden om toepassingen te maken die de besluitvor-
mingsinformatie toegankelijker maken. Juist het toegankelijker maken
van deze informatie helpt volksvertegenwoordigers snel de juiste speld
te vinden in de digitale hooiberg. Het zorgt er ook voor dat inwoners en
journalisten beter de raad of Staten kunnen volgen. Het stelt hen in staat
mee te denken en op tijd te reageren. Zo geeft de website 1848 (https://
beta.1848.nl/), die gebruik maakt van de open data van de Tweede
Kamer, notificaties wanneer een stuk over een onderwerp dat je volgt
naar de Kamer wordt gezonden.

Jaarboek_VvG_2016.indd 17 29-8-2016 15:30:28

18

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Momenteel hebben zes gemeenten hun raadsinformatie als open data
beschikbaar gesteld. Deze informatie is in te zien via http://zoek.open-
raadsinformatie.nl/. Dit onderwerp staat als actiepunt in het Actie-
plan Open Overheid van het ministerie van Binnenlandse Zaken en de
Digitale Agenda 2020 van de VNG. Om deze besluitvormingsinforma-
tie beschikbaar te geven als open data moeten de BIS-leveranciers hier
opdracht toe krijgen. Maar dan zijn we er nog niet!

De griffie moet namelijk anders met de raads- en Stateninformatie
omgaan om de doorzoekbaarheid en onderlinge samenhang tussen
stukken te verbeteren. Dit gaat dan om het toevoegen van thema’s, dos-
siers, stemuitslagen op persoonsniveau. En griffies moeten deze infor-
matie zo bijhouden dat het door een ontwikkelaar goed te gebruiken
is. Dit maakt het mogelijke om langlopende dossiers met bijbehorende
agendastukken, moties en evaluaties op een tijdlijn te plaatsen. Of om
in één oogopslag te zien wat de spreekteksten of moties van een volks
vertegenwoordiger zijn geweest in de afgelopen periode.

Hype? Arbeidsintensief? Duur?

Als iemand open data een hype noemt, dan heeft die persoon volkomen
gelijk! Open data zal over een aantal jaar zo normaal, ofwel ‘ingeregeld’
zijn in de werkprocessen, dat we het de normaalste zaak van de wereld
zijn gaan vinden. Maar voordat we deze transformatie doorgemaakt
hebben, moeten er nog hordes genomen worden. De Raad voor het
openbaar bestuur en de Raad voor Cultuur schreven in april 2016 in het
kritisch rapport genaamd ‘Het puberbrein van de overheid’, dat de infor-
matiehuishouding van de overheid niet op orde was. Daar zijn inwoners
de dupe van, maar overheden zelf ook.

Digitale documenten worden vaak nog hetzelfde behandeld als de papie-
ren stukken van weleer. Daarmee wordt de potentie van digitale informa-
tie niet volledig benut. Anders omgaan met data is een vereiste om de
informatiehuishouding van de overheid te verbeteren. Daarbij hoort het
beter structureren van data, nadenken over privacy, toevoegen van meta
data en het koppelen van verschillende databestanden. Allemaal zaken
die iets meer tijd vergen van een ambtenaar bij de creatie en verwerking
van informatie.

Jaarboek_VvG_2016.indd 18 29-8-2016 15:30:28

19

A R T I K E L

Maar wanneer informatie beter vindbaar, koppelbaar, publiceerbaar en
archiveerbaar is, dan bespaart het uiteindelijk enorm veel tijd en geld. Er
zullen bijvoorbeeld minder volksvertegenwoordigers of fractiemedewer-
kers aankloppen bij de griffier omdat ze de juiste stukken niet kunnen
vinden. Wanneer de overheid bij de creatie van digitale informatie reke-
ning houdt met deze factoren, pas dan kunnen we volwaardig gebruik
maken van de potentie van deze informatie.

Griffiers als spil in het informatieweb

De transformatie van een analoge naar een volwaardig digitale overheid
is in volle gang. Van papieren stukken in de leeskamer naar .pdf-docu-
menten op een website en uiteindelijk ook herbruikbare open data. Grif-
fiers zijn verantwoordelijk voor een goede informatievoorziening richting
hun volksvertegenwoordigers en hebben dus een centrale rol in deze
transformatie.

Open data is een belangrijke bouwsteen die bijdraagt aan het versterken
van de democratie. Van het aanspreken van de ambtelijke organisatie
op de informatievoorziening, tot het toegankelijk maken van informatie
voor raadsleden en andere geïnteresseerden. Open data zou een rand-
voorwaarde moeten zijn. Griffiers en volksvertegenwoordigers hack dus
je informatiepositie!

Jaarboek_VvG_2016.indd 19 29-8-2016 15:30:28

Jaarboek_VvG_2016.indd 20 29-8-2016 15:30:28

21

Reflectie

REFLECTIE
OP “HACK JE

INFORMATIE­
POSITIE!”

Pascale Georgopoulou
Griffier Amstelveen

G riffiers zijn een spin in het (digitale) web van informatie, infor-
matie van binnen naar buiten (agenda’s, vergaderstukken,
besluiten), informatie van buiten naar binnen (berichten van
inwoners, organisaties en bedrijven voor de raad/Staten) en

interne informatie van college naar raad/Staten en vice versa. Het is een
feit dat er steeds meer informatie is, met een hogere omloopsnelheid,
informatie is in toenemende mate digitaal, vluchtig en openbaar. Naast
de informatie waar griffiers traditioneel mee te maken hebben, name-
lijk feitelijke en objectieve informatie over voorstellen en -besluiten en
de vastlegging daarvan, is er steeds vaker informatie waarin context,
duiding en inkleuring centraal staat. Om niet verstrikt te raken in het
informatie-web benaderen griffiers informatie vaak, misschien te vaak,
instrumenteel. De focus ligt op methoden en tools om informatie te ont-
sluiten, openbaar te maken, te structureren, sneller bij de raad/Staten te
krijgen, beter toegankelijk te maken, zodat de volksvertegenwoordiging
die informatie kan gebruiken om kaders te stellen en om te controle-
ren. Elke bewerking en selectie van informatie maakt griffiers kwetsbaar.
Voordat je het weet zit je middenin een politieke afweging of een debat.

De stelling in het artikel “Hack je informatiepositie!” is dat griffiers de
informatiepositie van de volksvertegenwoordigers moeten versterken.
Tot zover akkoord, dat is wat griffiers altijd al deden en doen. Die infor-

Jaarboek_VvG_2016.indd 21 29-8-2016 15:30:28

22

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

matiepositie moet worden versterkt door informatie proactief te publi-
ceren, door informatie als het ware al “aan de voorkant” en ongeacht
de stap in het besluitvormingsproces beschikbaar te stellen en de infor-
matiehonger van zowel volksvertegenwoordigers als inwoners, organisa-
ties, bedrijven en pers, hoe groot deze ook is, te stillen. Het pleidooi voor
een transparante overheid is bij griffiers niet aan dovemansoren gericht.
Informatie als basis voor vitale democratie en burgerparticipatie is een
stelling die breed wordt onderschreven.

De vraag is echter of griffiers de verantwoordelijkheid van een transpa-
rante overheid exclusief en nadrukkelijk kunnen en willen dragen. Voor
zover die verantwoordelijkheid gepaard gaat met het aandragen van
instrumentele oplossingen zullen veel griffiers de handschoen oppak-
ken. Praktische, handige oplossingen, daar zal menig griffier zijn tanden
in willen zetten. Dat er een antwoord moet komen op de informatie
positie van de volksvertegenwoordiging en de samenleving op een meer
tactisch of zelfs strategisch niveau zullen veel griffiers onderschrijven,
maar of zij er zelf verantwoordelijk voor willen zijn is de vraag. Veel grif-
fies zijn te klein, worden logischerwijs opgeslokt door de waan van de
dag en de terreur van de agenda. De afhankelijkheid van de griffiers van
de bedrijfsmatige keuzes die binnen de organisatie worden gemaakt en
het gebrek aan eigen specialistische kennis, maakt ook dat de houding
afwachtend is.

Hoezeer systeeminnovatie voor griffiers een aantrekkelijke uitdaging
vormt, de meesten zijn dus niet te mobiliseren of te triggeren met
ICT-techniek en gadgets. De recent verschenen oproep van de commis-
sie Toekomstgericht lokaal bestuur (commissie Van de Donk) om de hui-
dige representatieve democratie te ontwikkelen naar een meervoudige
kan echter worden gezien als een handreiking. Goede, transparante en
vooral toegankelijke informatie is een basisvoorwaarde voor de verbin-
ding van de politieke en de maatschappelijke democratie. Digitalisering
en ICT-toepassingen zijn middelen om meervoudige democratie te ver-
sterken. Elke techniek die daar een bijdrage aan levert is een kans en
moet door griffiers worden omarmd.

Jaarboek_VvG_2016.indd 22 29-8-2016 15:30:28

Jaarboek_VvG_2016.indd 23 29-8-2016 15:30:28

Jaarboek_VvG_2016.indd 24 29-8-2016 15:30:28

25

Reflectie

WE SCHAFFEN
HET!

REFLECTIES OVER DE
BETEKENIS VAN DE

GEMEENTERAAD EN ZIJN
GRIFFIER IN HET LOKALE

VLUCHTELINGENOPVANG- EN
ASIELVRAAGSTUK

Rolf Jongedijk
Raadsgriffier Enschede

I n mijn recente functioneringsgesprek met de werkgeverscommis-
sie stond de evaluatie van de ook voor sommige griffiers onvermij-
delijke resultaat-gerichte afspraak op de rol. Nu leveren dergelijke
RGA’s mij altijd wel een zekere kopzorg op: hoe toon ik mijn meer-

waarde aan, en met name mijn bijdrage aan een goed functionerende
lokale democratie? En wat is dat eigenlijk? Heeft mijn bijdrage enig ver-
schil gemaakt dan? In dit voorjaar vond ik deze vragen nog lastiger dan
in andere jaren. We rondden in Enschede net een jaar af, waarin we de
handen vol hadden aan niet alleen de komst van een megamoskee en
de toekomst van FC Twente, maar vooral ook aan het besluitvormings
proces rondom de opvang van vluchtelingen. Ondertussen was er ook
nog geen zicht op enig concreet maatschappelijk resultaat op dat punt.
Het was voor ons allen een hete herfst en een warme winter, zonder
aankondiging van een vroeg voorjaar of zonnige zomer. En dat blijkt uit
meer dan alleen het weer.

Jaarboek_VvG_2016.indd 25 29-8-2016 15:30:28

26

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Onlangs opende in Enschede de noodopvang, en over enige tijd zal ook
het AZC gerealiseerd zijn, nadat in najaar 2014 (!) de raad het college
opriep tot spoedig initiatief. In sommige andere gemeenten heeft de
raad gaande het proces (fors) ingegrepen: werden opvanglocaties klei-
ner of ging soms het hele verhaal uiteindelijk niet door. De commenta-
ren daarop verschillen: gemeenteraden zouden uit angst voor het heftige
verzet door de knieën zijn gegaan of zouden juist horende doof en ziende
blind zijn voor het maatschappelijk protest door onverkort vol te houden
aan hun eerste insteek. Tegenstanders roepen dat de democratie heeft
verloren; voorstanders trouwens net zo hard. De tussenstanders weten
het vaak niet (meer).

Sommige bestuurders vinden dat pas ná raadsbesluitvorming over de
realisatie van een opvang of een AZC in de gemeente het proces van ont-
wikkelen van draagvlak en acceptatie start. Anderen achten een trans-
parant participatieproces juist aan de voorkant een voorwaarde voor
maatschappelijke acceptatie van de komst van een opvang of AZC. Ik
weet als griffier niet zeker wie op termijn gelijk heeft. Maar ik maak me
wel zorgen of we progressie maken met onze lokale democratie en of we
voldoende evalueren en leren van onze ervaringen met het eigen besluit-
vormingsproces rond dergelijke maatschappelijk gevoelige opgaven.

Het is goed om juist nu als griffiers eens een beetje scherper in de spie-
gel te kijken: hebben we in deze woelige periode als belangrijkste (stra-
tegisch) adviseurs van de raden daadwerkelijk bijgedragen aan het lokale
democratisch resultaat? Zijn we tevreden over onszelf? Wat hebben de
positie en het functioneren van de gemeenteraad nu voor betekenis
inzake maatschappelijke acceptatie van beslissingen en beleid rondom
de opvang van vluchtelingen, de huisvesting van asielzoekers en de inte-
gratie van nieuwkomers? Is de lokale democratie van de ervaringen met
de besluitvorming hierover nou beter of slechter geworden? Het vraag-
stuk is breed, de problemen complex en het thema is politiek gevoelig.
Verstandig om er dus niet over te schrijven. Maar laat dat nou net wel de
vraag van de redactie van dit jaarboek zijn. Mijn onvermogen om daar tij-
dig vriendelijk voor te bedanken heeft tot dit artikel geleid.

Ik wil aan de hand van mijn eigen Enschedese ervaringen met het onder-
werp op persoonlijke titel reflecteren op dit vraagstuk. Ik heb daarbij
geen wetenschappelijke pretenties, niet anders dan dat ik wil proberen
beter te begrijpen wat er rond dit vraagstuk gebeurt met de lokale demo-

Jaarboek_VvG_2016.indd 26 29-8-2016 15:30:28

27

R eflectie

cratie, hoe dat mij als griffier raakt en of we als griffiers als procesonder-
steuners en -adviseurs hier ook iets van kunnen leren.

De opbouw van mijn reflectie is als volgt.

Eerst vraag ik mij af welke positie een gemeenteraad als (enig) geko-
zen democratisch orgaan kan innemen in lokale besluitvormingspro-
cessen. Ik geef aan dat de raad als ‘bestuursorgaan met bevoegdheden’
zijn eigen rol in een gemeentelijk besluitvormingsproces moet bepalen,
maar ook uitgedaagd kan worden om verantwoordelijkheid te nemen
voor de kwaliteit en het effect van het gehele besluitvormingsproces. De
verschillende opstellingen die een raad kan kiezen geef ik weer in een
schema, en ik denk dat in het besluitvormingsproces rondom opvang
en asiel van vluchtelingen de raad van Enschede vooral de controlerende
positie achteraf heeft ingenomen. Daarna bespreek ik welke bijdrage
raadsbetrokkenheid levert aan de effectiviteit en de acceptatie van de
besluitvorming. Welke keuze een raad ook maakt, de raad wordt vroe-
ger of later toch aangesproken door de inwoners. Ik besluit dit deel van
de reflectie met een drietal conclusies over de invloed en de positie van
de raad.

Na een intermezzo over onze Duitse buren kom ik op de verantwoor-
delijkheden van de griffier en of hij het verschil kan maken juist bij com-
plexe en gevoelige vraagstukken. Ik probeer te bedenken wat een griffier
zou kunnen aangeven als ‘mijn resultaat’. Ik hoop dat deze constate-
ringen en leerpunten bijdragen aan goede gesprekken over de ontwikke-
ling van onze professie en positie. Daar gaat dit jaarboek immers over.

Vragen om positie van raad in besluitvormingsproces te bepalen
1.	 Welke besluitvorming is in dit proces nodig, op basis van welke

bevoegdheden, en welk bestuursorgaan is bevoegd waarover
en met welke verantwoording aan wie?

2.	 Welke participatie van wie en met welke mate van invloed is in
welke fase van het proces bij welk besluit nodig en gewenst?

3.	 Welke bestuurlijke informatie is hierbij op welk moment nodig
en hoe komen we daar aan?

4.	 Welke communicatie hoort vervolgens bij dit participatie
proces?

Jaarboek_VvG_2016.indd 27 29-8-2016 15:30:28

28

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

De positie van de gemeenteraad als (enig) democratisch
gekozen orgaan in de lokale besluitvormingsprocessen
rondom opvang en asiel.

Ik wil niet uitweiden over de waarde van lokale autonomie in ons staats-
bestel; dat thema is veel te belangrijk om hier in een enkele zin af te doen.
Laat ik het erop houden dat gemeenten, meer dan ons lief is, vooral uit-
voeringsorganisaties van rijksbeleid zijn geworden. In veel gemeenten is
de medewerking aan de opvang van vluchtelingen feitelijk ook een vorm
van medebewind: het Rijk initieert, doet een beroep op bestuurders,
heeft met het COA een centraal orgaan in handen en laat ook op andere
manieren zijn invloed gelden. Toch moeten gemeenteraden een eigen
afweging maken: sommige raden dragen hun college met klem op om
opvang te realiseren, een beperkt aantal andere raden houdt na ampel
beraad opvang tegen. Maar indien een gemeente een meer actieve
verantwoordelijkheid neemt en samen met de gemeenschap invulling
wil geven aan die opgave, welke positie en ruimte krijgt of neemt een
gemeenteraad dan, als democratisch gezag van die gemeente?

In de afgelopen jaren hebben we als griffiers vooral zorg gedragen voor
het juist positioneren van onze volksvertegenwoordigingen: als kader-
stellers en als controleurs. Op grote, politiek gevoelige beleidsthema’s
claimden we een duidelijke positie van de raden, liefst aan de voor-
kant van het proces. In sommige gevallen vonden we zelfs dat de raad
opdrachtgever van die beleidsprocessen moest zijn, met andere woor-
den: we eisten dat de gemeenteraad zelf het besluitvormingsproces
inzake maatschappelijk gevoelige en politiek urgente beleidsthema’s zou
moeten kunnen uitlijnen.

Eerste vraag bij het positioneren van de raad is het formele vraagstuk
van bevoegdheden: wie is wanneer aan zet? Met een uitwerking naar
de aspecten besluitvorming, participatie, informatie en communicatie
(zie schema blz 30) kunnen wij als griffiers de positie van de gemeente
raden en daarmee ook onze onze eigen bemoeienis bepalen. Griffiers
die, bij voorkeur in driehoeksverband, gewend zijn om de complexe
besluitvormingsprocessen op deze wijze te benaderen, hebben het duale
samenspel tot een vorm van techniek verheven. Zij zijn de gelukkigen,
want zij hebben hun zaken en positie goed voor elkaar.

Jaarboek_VvG_2016.indd 28 29-8-2016 15:30:28

29

R eflectie

Moeder, hoeder en soms loeder van de lokale democratie
Echter, een juridische benadering van het vraagstuk levert een noodzake-
lijke maar niet altijd voldoende basis op voor het te doorlopen besluitvor-
mingsproces. Want er is meer, de raad is meer dan een bestuursorgaan
met bevoegdheden. De raad staat – nog steeds – aan het hoofd van
de gemeente, als enig democratisch gekozen orgaan in die gemeente.
Hij oefent bevoegdheden uit, roept college en burgemeester ter verant-
woording, maar geeft vooral vorm en inhoud aan de lokale autonomie.
De raad heeft het democratisch mandaat, het politieke primaat en het
bestuurlijk ‘ultimaat’.

De verantwoordelijkheid van de raad reikt verder dan het vraagstuk
van het formeel-juridische dualisme: het is niet alleen relevant welk
bestuursorgaan bevoegd is te beslissen, het is ook relevant dat het totale
besluitvormingsproces democratisch verloopt, ook in de ogen van de
minderheden. En het is logisch dat de gemeenteraad, als enig demo-
cratisch gekozen orgaan, juist daar aan de voorkant verantwoordelijk-
heid voor neemt en kan nemen. De raad is moeder, hoeder en soms
loeder van de lokale democratie. Het is logisch dat de raadsgriffier juist
daarin als strategisch adviseur van de raad, die raad terzijde staat en zich
bewust is van zijn eigen verantwoordelijkheid.

Een besluitvormingsproces rond opvang en asiel van vluchtelingen, waar
het lot van expliciete minderheden op het spel staat, maar waarover ook
scherpe polarisatie in de lokale samenleving bestaat, zou vanuit dit mate-
riële democratie-begrip tenminste moeten voldoen aan proceswaarden
waar diezelfde gemeenteraad in zijn eigen functioneren zo sterk aan
hecht: openheid, toegankelijkheid, transparantie, gelijk speelveld, dia-
loog, respect, rechtvaardigheid, gemeenschappelijkheid, inspraak en
participatie. 14 jaar van lokaal dualisme maakt de tijd rijp voor een vol-
wassen lokaal-democratisch besluitvormingsproces omtrent een maat-
schappelijk gevoelig thema als opvang en asiel van vluchtelingen. Daarbij
horen ook griffiers die actief democratische proceswaarden bewaken en
nastreven.

Jaarboek_VvG_2016.indd 29 29-8-2016 15:30:28

30

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Welke smaken van raadsbetrokkenheid zijn er?
Ik benaderde mijn collega-griffiers van de G-32 om inzicht te krijgen hoe
andere raden het besluitvormingsproces over opvang oppakken. De ver-
schillende opstellingen heb ik in onderstaand schema samengevoegd.
De horizontale as staat voor het formele vraagstuk van bevoegdheden:
in welke mate is er sprake van raadsbevoegdheden die relevant zijn in
het besluitvormingsproces opvang en asiel. De verticale as staat voor
het materiële aspect: in hoeverre kiezen raden zelf aan de voorkant en
vanuit hun democratische mandaat en politieke primaat voor een actieve
eigenaarsrol.

Formele positie
raad

Materiële
positie raad

Veel relevante raads­
bevoegdheden

Weinig relevante raads­
bevoegdheden

Kadersteller (vooraf) Raad is aan voorkant van
proces opdrachtgever
voor het proces, eigenaar
van informatie, participa-
tie en communicatie, en
besluitvormend orgaan met
betrekking tot de belangrijke
vereiste ruimtelijke, finan-
ciële en maatschappelijke
kaders

Raad is aan voorkant
van proces opdracht-
gever voor het proces,
eigenaar van informatie,
participatie en commu-
nicatie, en tegelijkertijd
is vooral het college
besluitvormend met
betrekking tot de belang-
rijke vereiste ruimtelijke,
financiële en maatschap-
pelijke kaders

Controleur (achteraf) Raad is aan voorkant
kaderstellend, door het
concreet zelf beslissen op
grond van raadsbevoegdhe-
den, waaronder ruimtelijke,
financiële en maatschappe-
lijke beleidskaders; college
is als voorbereidend en
uitvoerend bestuur proces-
eigenaar; raad controleert
binnen kaders het college
achteraf.

College heeft primaat
in besluitvorming en
uitvoering; raad zit met
name in toezichtrol.
Raad heeft vinger aan
de pols in uitvoerings
proces college en ziet
toe op basis van recht-
matigheid, doelmatig-
heid, doeltreffendheid
en indien van toepassing
behoorlijkheid van
bestuur

Jaarboek_VvG_2016.indd 30 29-8-2016 15:30:28

31

R eflectie

Ik heb in Enschede de ervaring dat de gemeenteraad in dit dossier for-
meel niet zoveel in positie is geweest en gekomen, vooral omdat de rele-
vante bestuursbevoegdheden vrijwel allemaal bij het college van B en W
en de burgemeester lagen. De raad kwam vanuit de bevoegdheids
verdeling met name achteraf in positie, in de controlerol van het uitvoe-
rend bestuur. In Enschede is bij de start van het vluchtelingenvraagstuk
impliciet de politieke afweging gemaakt dat urgente en maatschappelijk
complexe vraagstukken zoals opvang en asiel vooral adequate bestuur-
lijke oplossingen vergen, en zeker geen onnodige politisering. Daar-
door is de procesregie voornamelijk in handen van het college gekomen.
De raad heeft hier aan de voorkant overigens ook zelf mee ingestemd:
het ging de raad in meerderheid om snelle en adequate opvang vanuit
humanitair opzicht. Dat de raad vervolgens ook niet bevoegd was om te
besluiten over de overeenkomst met het COA, de verkoop van gemeen-
telijke grond en vastgoed hiervoor, het treffen van veiligheidsmaatrege-
len en het verlenen van de ruimtelijke vergunningen, ondersteunde deze
lijn. De gemeenteraad bekrachtigde weliswaar na negen maanden hard
werken, vooral achter de coulissen, het collegebesluit tot aanwijzing van
de locatie van het AZC, maar nam dit besluit niet op grond van een con-
crete raadsbevoegdheid.

Ik plaats in mijn eigen schema de gemeenteraad van Enschede in het kwa-
drant rechtsonder. Met name het proces rondom informatievoorziening,
participatie en communicatie was grotendeels geen raadsproces. Ook
de griffie was aan de voorkant niet betrokken bij of geïnformeerd over
de procesuitlijning. Dit in tegenstelling tot andere gemeenteraden, zoals
’s Hertogenbosch, die zich linksboven in het schema wisten te profileren.

De betekenis van de gemeenteraad voor de effectiviteit en
acceptatie van de besluitvorming over opvang en asiel

Het lokale dualisme, en met name de beoogde machtenscheiding en
het belang van countervailing powers, wordt lang niet altijd ervaren als
bijdrage aan effectief bestuur. Mij bekruipt wel eens het gevoel dat de
gemeenteraad (en griffie) soms als een lastige onderbreking worden
gezien in een effectief en efficiënt beleids- of bedrijfsvoeringsproces.
Ik ken in elk geval niet veel voorbeelden van hulp van buitenaf om de
gemeenteraad in positie te brengen als het anders dan om formele rede-
nen van bevoegdheden is. Ik heb eerder de indruk dat raden zelf positie
moeten afdwingen, niet zelden bijgestaan door een pro-actieve griffier.

Jaarboek_VvG_2016.indd 31 29-8-2016 15:30:28

32

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Ik betwijfel of de raden in de afgelopen 14 duale jaren voldoende heb-
ben kunnen bijdragen aan een verbetering van het lokale democratische
proces en of het besef van de noodzaak daarvan bij de partners van de
gemeenteraad is toegenomen. En dat is opmerkelijk. Immers, bij gepo-
lariseerde, complexe en urgente maatschappelijke vraagstukken, is toch
alle inzet op en aandacht voor legitimerende functies welkom en nood-
zakelijk. Ik ben geen wetenschapper, maar verheug me in dat verband
nu al op aanstaande publicaties van de Enschedese hoogleraren Denters
en Boogers e.a. die zullen aangeven dat een goed democratisch proces
positief bijdraagt aan de effectiviteit van het gevoerde bestuur.

Inwoners spreken de raad aan, ook als hij niet bevoegd is.
Welke keuze een gemeenteraad met betrekking tot zijn eigen rol en posi-
tie ook maakt, de betrokken vrijwilliger, de wanhopige burger, de verant-
woordelijke partner of de gefrustreerde activist komt hoe dan ook op
enig moment bij die gemeenteraad langs. Als het aan de voorkant niet
is, dan wel aan de achterkant als spreker bij hoorzittingen, als inspre-
ker bij commissievergaderingen, als klager bij de klachtencommissie,
als e-mail- of briefschrijver, als indiener van zienswijzen of als bezwaar
maker. Om de gang naar de ombudsman of de rechter nog maar niet te
noemen. De mondige burger zoekt zijn gelijk, en de gemeenteraad is
daarbij een niet te vermijden gastheer.

Ook al gaat de gemeenteraad er formeel niet over, ook al is de gemeente
raad niet als proceseigenaar aan zet: de burger ziet de raad meer dan
wie dan ook als orgaan met het democratisch mandaat, het politiek pri-
maat en het bestuurlijk ‘ultimaat’. Democratie wordt in de praktijk nu
eenmaal anders beleefd dan op papier is bedacht en in structuren is
gegoten. We hebben tientallen insprekers bij commissievergaderingen
mogen aanhoren, honderden burgers waren nadrukkelijk aanwezig bij
raadsvergaderingen, duizenden waren actief in protest en tegen-protest,
verzet, steun en solidariteit: de stad was in de afgelopen 15 jaar nog niet
eerder zo in beweging als nu. Tegelijkertijd was de raad lang niet altijd in
positie om in de ogen van die burger adequaat te kunnen reageren.

Burgers die zich onvoldoende gehoord voelen door hun volksvertegen-
woordigers vluchten in de instanties. Bij ons waren dat onder meer de
klachtenprocedure, de ombudsman en naar verwachting de bezwaar- en
beroepsprocedures zodra zich daartoe een gelegenheid voordoet. Vanuit
‘checks- and balances’ en de in Enschede ingenomen positie van de con-
trolerende raad is het interessant om te zien hoe de gemeenteraad de
signalen vanuit de stad oppakt vanuit zijn bijsturende vermogen.

Jaarboek_VvG_2016.indd 32 29-8-2016 15:30:29

33

R eflectie

Een levendige democratie is transparant over zijn proces
In de gemeentelijke rechtsbeschermingspraktijk kan een besluit tot
vestiging van bijvoorbeeld een AZC al snel leiden tot het zogenaamde
‘duizendklappereffect’, zeker als aan de voorkant een helder uitgelijnd
en bekend gemaakt proces van participatie en communicatie ontbreekt.
Dit was het geval in Enschede. De bekendmaking van het besluit van
B en W tot realisatie van een AZC voor maximaal 10 jaar en maxi-
maal 600 mensen op een specifieke locatie, leidde in no time tot bijna
1000 negatieve reacties. Klachten, bezwaren, protesten: van alles door
elkaar. Vanuit de griffie hebben we het initiatief genomen om binnen de
gemeente de juiste afhandeling van deze stroom te organiseren en de
bezorgde burgers hierover actief te informeren. Insprekers werden naar
de raadscommissie geleid, concrete klachten gingen naar onze klachten
commissaris, Wob-verzoeken werden eruit gepikt en opgepakt en bezwa-
ren werden vooralsnog niet ontvankelijk verklaard met toelichting (omdat
er nog geen concrete appellabele besluiten waren genomen). Een leven-
dige democratie is transparant over zijn proces, en onderdeel daarvan
hoort te zijn het aspect van participatie, inspraak en rechtsbescherming.
Dit helpt de volksvertegenwoordiging ook om correct in positie te zijn.

De invloed van de raad
Tevredenheid van de burger over het proces is nooit een absolute graad-
meter. Het is niet eens vreemd wanneer als gevolg van de lokale besluit-
vormingsprocessen inzake opvang en asiel zowel tegenstanders als ook
voorstanders kritisch zijn over de kwaliteit van onze lokale democratie.
Tenminste, als men daarmee de gemeenteraden in hun unieke positie
de maat neemt. Als ik terugkijk op het raadsfunctioneren dan trek ik drie
conclusies voor de toekomst.

–	 Gemeenteraden zijn eigenaar van het democratisch besluitvormings-
proces en indien zij dit actief invullen kunnen zij bijdragen aan effec-
tief beleid en bestuur met betrekking tot maatschappelijk urgente en
complexe vraagstukken, zoals opvang en asiel van vluchtelingen.

–	 Gemeenteraden die niet aan voorkant van het proces als eigenaar
optreden, en het proces van informatie, participatie en communica-
tie onvoldoende aansturen, krijgen aan de achterkant de ontevreden
burger over zich heen. In die situatie zal die burger zich al snel niet
voldoende gehoord voelen en zijn recht zoeken bij andere instanties.

–	 Gemeenteraden zijn voor de burgers altijd een aanspreekbare partij,
al is het maar dat burgers hun ongenoegen kunnen uiten.

Jaarboek_VvG_2016.indd 33 29-8-2016 15:30:29

34

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Intermezzo: ‘Wie schaffen die Nachbarn das?’
Enschede ligt aan de landsgrens: ongemerkt fiets je door onze
oostelijke wijken de westelijke wijken van Gronau in. Gronau ligt
in Westfalen, waarvan Münster de belangrijkste grote stad is.
Münster is onze partnerstad, en onlangs ging onze gemeente-
raad daar op bezoek en in gesprek over het vluchtelingenvraag-
stuk. Het viel ons op dat de rol en positie van de gemeenteraad
in deze opgave daar en hier zo verschillen. Het valt gelijk op dat
onze Duitse buren een sterk intrinsiek democratiebegrip hebben:
meer dan bij ons lijken zij te beseffen dat een actieve inbreng (aan
de voorkant) vanuit de burger bijdraagt aan effectief bestuur. De
komst van vluchtelingen vormt in Duitsland meer nadrukkelijk
een maatschappelijke, gemeenschappelijke opgave. In Duitsland
zijn vooral de ‘Ehrenamtlichten’ aan zet, vanuit hun verantwoor-
delijkheid en betrokkenheid: kerken, scholen, charitatieve instel-
lingen, vrijwilligersverbanden, sport- en cultuurorganisaties en
noem maar op. Het opvangvraagstuk wordt op deze wijze vooral
een onderlinge verantwoordelijkheid, veel meer dan een politiek-
bestuurlijk vraagstuk. De Duitse gemeenteraad heeft zeker niet
het eerste en laatste woord in alle keuzes met betrekking tot
opvang en asiel van vluchtelingen. Overigens speelt hierbij ook
het directe politieke mandaat van de gekozen Duitse burgemees-
ter een rol; het Duitse college is veel minder afhankelijk van de
lokale raad. Voor de volledigheid moet wel gemeld worden dat
een Duitse gemeenschap zijn verantwoordelijkheid ook niet kan
ontlopen. Duitse gemeenten zien zich domweg voor een pro-
portionele opgave gesteld: iedere gemeente krijgt zijn relatieve
aandeel in de opvang. Er is geen onderhandelingsruimte tussen
gemeenten en deelstaten, noch tussen deelstaten en federatie.

Jaarboek_VvG_2016.indd 34 29-8-2016 15:30:29

35

R eflectie

De raadsgriffier en zijn verantwoordelijkheid om
de raad stevig in positie te brengen en te houden,
ook bij complexe en gevoelige vraagstukken als
vluchtelingenopvang

In het voorgaande heb ik al het nodige gezegd over de positie en de
rol van griffiers en de verantwoordelijkheid die we als griffiers kunnen
nemen in complexe en maatschappelijke gevoelige vraagstukken, zoals
opvang en asiel van vluchtelingen. Ik heb mij afgevraagd wat mijn onder-
scheidende waarde als griffier in dit vraagstuk is. Met het oog op de
collegiale leerervaring geef ik mijn bevindingen graag weer in een aantal
denkstappen, die ik puntsgewijs toelicht.

–	 De raad kiest altijd, actief of passief, zijn eigen positie in maatschap-
pelijk urgente en complexe vraagstukken. De raad laat het immers
zelf gebeuren als college, burgemeester en organisatie de raad in een
bepaalde positie brengen.

–	 Een griffier kan weinig veranderen aan de formele verantwoordelijk-
heidsverdeling in het vereiste besluitvormingsproces, maar kan wel
bijdragen aan het aanwezige en noodzakelijke eigenaarschap van het
proces van informatie, participatie en communicatie rondom maat-
schappelijk urgentie, gevoelige en complexe vraagstukken.

–	 Vanuit zijn procesbetrokkenheid kan een griffier meerwaarde opleve-
ren, ook voor college, burgemeester, ambtelijke organisatie en betrok-
ken partners: zorgen voor een democratisch en rechtvaardig proces
aan de voorkant, met waarborgen voor controle aan de achterkant.

–	 De griffier kan de raad helpen in een gewenste en niet gedwongen
positie te komen, indien de raad tenminste in positie wil zijn als er
niet enkel formele maar ook materiële vraagstukken van democratie,
politiek en bestuur aan de orde zijn. Hij kan dit via presidium of agen-
dacommissie toetsen en borgen.

–	 De griffier is afhankelijk van de ruimte, open oog en oor, die de drie-
hoek kan bieden.

–	 De wetenschap wijst ons op het feit dat een goed democratisch
besluitvormingsproces wel degelijk bijdraagt aan effectief bestuur;
lange-termijndenken inzake draagvlak en acceptatie staat hierbij
soms haaks op korte-termijn haalbaarheidsdenken en verdient een
tijdig, open en professioneel gesprek, tenminste in het gemeentelijke
driehoeksoverleg.

Jaarboek_VvG_2016.indd 35 29-8-2016 15:30:29

36

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

–	 Democratie is niet voor angsthazen; een goede griffier is ook niet
bang, neemt initiatief waar anderen dat verzuimen, verzet zich waar
nodig en benoemt leerpunten waar nodig en gaat daarover actief in
gesprek met zijn omgeving.

–	 Een griffier die zich enkel vanuit zijn basistaak betrokken acht, name-
lijk het logistiek zo goed mogelijk faciliteren van de gemeenteraad,
heeft waarschijnlijk het minste uithoudingsvermogen om de laatste
zinnen van dit artikel tot zich te nemen.

Democratie is hard werken, en het resultaat is nooit ideaal. Dit geldt zeker
bij gevoelige vraagstukken die makkelijk kunnen leiden tot polarisatie en
verharding. Juist in deze processen is altijd een zuiver, transparant en
consistent besluitvormingsproces vereist. Een proces dat aan de voor-
kant wordt besproken en vastgelegd door het democratisch orgaan, de
gemeenteraad. Enkel op deze manier kan de raad als volksvertegenwoor-
digend hoogste orgaan gezaghebbend opereren, ook in zijn andere rol-
len van controle en bijsturing. Enkel op deze manier komt democratische
deliberatie en participatie tot zijn recht. En dat is anno 2016 zonder meer
vereist als aanvulling op het uitsluitend representatieve model, juist ook
om de verdeelde en in toenemende mate afhakende burgers voldoende
vertrouwen te geven in de wijze waarop democratische besluiten tot
stand komen.

Terug naar de resultaatgerichte afspraken. Gemeenteraden zouden met
hun griffier in de toekomst vooral samen moeten spreken over de mate
waarin en de manier waarop de raad voldoende adequaat in positie is
gebracht en de processen zo ingericht konden worden dat aan de basis
eisen van de democratie meer dan voldaan wordt. Daarom zou de griffier
in zijn functioneringsgesprek met overtuiging moeten kunnen aangeven
dat hij of zij in dit samenspel er concreet aan bijgedragen heeft dat:

–	 de raad zodanig in positie is gebracht dat deze voldoende mogelijk-
heden heeft gehad om zelf het besluitvormingsproces te kunnen beïn-
vloeden;

–	 alle betrokkenen voldoende mogelijkheid hebben gehad om daarin
invloed uit te oefenen;

–	 en dat alle betrokkenen daarbij gelijke kans hebben gehad om invloed
uit te oefenen.

Jaarboek_VvG_2016.indd 36 29-8-2016 15:30:29

37

R eflectie

Bonuspunten zou een griffier moeten krijgen als hij of zij als democra-
tisch procesbewaker er ook (mede) voor heeft gezorgd dat:

–	 er voldoende sprake was van transparantie van informatie en commu-
nicatie (openbaar, toegankelijk, interactief);

–	 er in het hele proces sprake was van voldoende tijdigheid van infor-
matie;

–	 in het hele proces van besluitvorming bij iedere stap sprake was van
keuzemogelijkheden, bij voorkeur in de vorm van alternatieven (afwe-
ging) en;

–	 er sprake was van een voor iedereen logische volgtijdelijkheid van
besluitvormingsstappen.

Als op deze wijze een duidelijke verwachting ontstaat over de verant-
woordelijkheid en positie van de griffier in besluitvormingsprocessen,
en over de ‘resultaatgebieden’ die voor een griffier af te leiden zijn uit de
eisen die democratie aan proces en informatievoorziening stelt, dan zou
de griffier wellicht verschil kunnen maken. Ik hoop dat deze leerervaring
ons allemaal helpt in het verder professionaliseren van ons ambacht.

Nabeschouwing

Toen ik dit artikel afrondde, enkele weken nadat ik de eerste alinea schreef
over mijn laatste RGA gesprek, bleek inmiddels het besluit genomen te
zijn dat in Enschede gemeentebreed de RGA’s met de klassieke perso-
nele jaarcyclus zijn afgeschaft. We doen het voortaan hip en horizon-
taal op basis van vertrouwen en verantwoordelijkheid. Een hoofdbreken
minder, maar een uitdaging meer: gaan we als griffiers en griffies vanuit
deze zelfsturing onze bijdragen aan de kwaliteit van de lokale democratie
actiever verantwoorden en hoe dan? Dit vereist een stevige aanscher-
ping van ons profiel en van de verwachtingen over en weer tussen raad,
college, burgemeester, secretaris en griffier. Laten we elkaar hier scherp
op houden en onderling in gesprek gaan hierover. Moge de aanhouder
blijven!

Jaarboek_VvG_2016.indd 37 29-8-2016 15:30:29

Jaarboek_VvG_2016.indd 38 29-8-2016 15:30:29

39

column

GEMEENTELIJKE
POLITICI: DOE

MINDER AAN
POLITIEK!

Ton Dijkmans
Raadslid voor Cranendonck Actief! in de gemeente

Cranendonck en bestuurslid Raadslid.NU

V oor mij is het hoofdstuk
“Wat gemeenteraadsle-
den zelf kunnen doen”
het interessantste deel

van het ROB rapport “15,9 uur”.
Daarmee kan ik iets als raadslid.
Want laten we wel wezen: heel dik-
wijls worden in onderzoeken over
gemeenteraden adviezen gegeven
aan BZK, VNG, B en W, griffiers of
andere groepen in het gemeente-
lijk speelveld, maar de raadsleden
zelf worden zelden aan het werk
gezet. Die hebben het immers al
zo druk en dat is natuurlijk ook zo.
Daarom was ik blij verrast met het
ROB rapport. Een aantal adviezen
waar we als raad zelf iets mee kun-
nen. Twee van die adviezen vind ik
erg spannend.

“Aanbeveling 2: voorkom overma-
tige politisering”. Dit is werkelijk

uit mijn hart gegrepen. Ook in mijn
regio hebben we deze raadsperi-
ode alweer de nodige “politieke”
botsingen gehad met opstappende
wethouders als gevolg. Maar als je
kijkt naar de oorzaken, dan zijn
zelden écht politieke meningsver-
schillen de onderliggende reden
voor het gekrakeel. Dikwijls is
onvrede tussen een aantal actoren
in de raadszaal de reden, onvrede
die soms al jarenlang bestaat. Poli-
tieke issues worden dan als wapen
gebruikt om elkaar om de oren
te slaan. Daarom zou “voorkom
overmatige personalisering” mis-
schien nog wel een juister advies
zijn. Want politieke menings-
verschillen in de raadszaal zijn
inherent aan een werkend demo-
cratisch systeem, maar moeten
wel in die raadzaal blijven. Zoals
in een beroemde filmreeks ooit

Jaarboek_VvG_2016.indd 39 29-8-2016 15:30:29

40

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

werd gezegd: “this is not perso-
nal, it is strictly business”. OK, de
context was daar wel wat anders,
maar toch… Na de raadsvergade-
ring moeten we in staat zijn samen
wat te drinken ondanks dat we net
daarvoor in een stevig debat heb-
ben gezeten. Kun je dat, dan gun
je elkaar ook eens wat, los van coa-
litie of oppositie. Twee begrippen
waar ik overigens een hartgrondige
hekel heb.

Lukt dat niet, dan kun je aanbeve-
ling 4 “Maak afspraken over taak-
verdeling in en tussen fracties” wel
schudden. Persoonlijk vind ik dit
een heel uitdagende! Want deze
aanbeveling heeft alles te maken
met vertrouwen. En met het ver-
mogen om feiten en politiek van
elkaar te kunnen scheiden. Met
alles wat op de raden is afgeko-
men en nog komt, kun je – zeker

in kleinere raden en fracties – niet
alles zelf goed doen. Waarom dan
niet de verbinding met andere frac-
ties gezocht of zelfs de analyse van
een raadsvoorstel helemaal aan
een specialist van een andere frac-
tie overgelaten? De politieke afwe-
ging komt dan wel in eigen kring,
maar dan is een complex onder-
werp in ieder geval met raadsogen
door een of meer kundige collega’s
bekeken. Geweldig! Dan toon je
aan als raad volwassen te zijn! Dat
je als goede collega’s kunt samen-
werken omdat je vertrouwen hebt
in de ander, zelfs als je in je poli-
tieke afwegingen van mening
verschilt. Dan hoef je niet op te
schalen naar een 100K+ gemeente
om toch je burgers de kwaliteit te
leveren waar ze recht op hebben.

Jaarboek_VvG_2016.indd 40 29-8-2016 15:30:29

Jaarboek_VvG_2016.indd 41 29-8-2016 15:30:29

Jaarboek_VvG_2016.indd 42 29-8-2016 15:30:29

43

interview

DEEP
DEMOCRACY OM

DE WIJSHEID VAN
DE MINDERHEID

TE BENUTTEN
VAN KWANTITATIEVE NAAR

KWALITATIEVE DEMOCRATIE

Pascale Georgopoulou
Griffier Amstelveen en lid redactie Jaarboek

B innen de samenleving voelt een grote groep mensen zich niet ver-
tegenwoordigd. Het is gissen naar de redenen dat ze zijn afge-
haakt, misschien waren ze nooit aangehaakt. Deze groep doet
hoe dan ook niet mee. Je voelt constant hun afwezigheid. Ze gaan

niet stemmen of vertonen grillig stemgedrag. Ze laten zich niet horen als
ze worden uitgenodigd, want ‘er wordt toch niet naar ons geluisterd’. Of ze
overschreeuwen zichzelf ongenuanceerd en gefrustreerd als ze een podium
krijgen, omdat ‘het, verdorie, tijd is om je stem te laten horen’. Nee, ze stem-
men niet toe door te zwijgen. Onmacht en onvrede drijft hen. Groeit deze
groep en is de kloof nog overbrugbaar?

Democratie staat open voor iedereen. Democratie moet worden ver-
sterkt. Er wordt van alles ondernomen om participatie te bevorderen,
van doe-democratie tot referendum, van opkomstbevordering bij ver-
kiezingen tot G1000-initiatieven. Maar toch, dit alles blijft input voor
een politieke arena van een kleine elite, waar de-helft-plus-een beslist.

Jaarboek_VvG_2016.indd 43 29-8-2016 15:30:29

44

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Kwantitatieve democratie, noem ik het maar even. Is het omdat er beslui-
ten moeten worden genomen en er te weinig tijd is? Is het omdat wij,
vanwege het polderen, van tevoren al de later in te leveren ruimte incal-
culeren om met andere partijen tot een gezamenlijk resultaat te komen?
Argumenten en afwegingen hebben aan belang ingeboet. Compromis-
sen zijn een tweede natuur geworden voor beslissers, want ‘alleen heb je
geen meerderheid’. Kwalitatieve democratie kost tijd. Het gevolg is dat
de andere-helft-min-een, niet gehoord en niet overtuigd, de meerder-
heid de rug toekeert. De mythe van de democratie is dat wij denken dat
wanneer een meerderheid iets wil, de minderheid het van lieverlee ook
wil. Bovendien roepen wij bij tegengesputter dat het wel ‘een democra-
tische beslissing was’, wat vaak niet meer betekent dan ‘nou, niet meer
zeuren, hoor’. Maar als iets wat jij belangrijk vindt niet wordt gehoord of
meegenomen in het besluit word je daar narrig, verdrietig, opstandig of
boos van. En dat voedt de onderstroom en ondermijnt het samenwerken
en samenleven.

Met de meest hooggespannen verwachtingen reis ik af naar Baarn voor
een interview met Jitske Kramer en Danielle Braun. Zij hebben Deep
Democracy in Nederland geïntroduceerd, een methode om de minder
heid mee te nemen bij besluitvorming. Ze adviseren en begeleiden
bedrijven en organisaties in verandertrajecten. Deep Democracy leeft en
verspreidt zich als een olievlek. In diverse trainingen zijn sinds 2012 meer
dan 800 mensen opgeleid. Ons gesprek vindt plaats in een zonover
goten, licht kantoor. Het wordt een gezamenlijke zoektocht naar de toe-
pasbaarheid van Deep Democracy in de lokale politiek.

1.	‘Samen voor het maximaal haalbare’

Ik ben geraakt door het boek Deep Democracy, de wijsheid van de min-
derheid, geschreven door Jitske Kramer. Deep Democracy gaat over
besluiten nemen, waarbij de wijsheid van de minderheid wordt meege-
nomen in het meerderheidsbesluit. Dit gebeurt vanuit de overtuiging dat
goede besluiten worden genomen als alle kennis, talenten en ervaringen
samenkomen. Niet iedereen heeft dezelfde mening, gelukkig maar, zou
Kramer zeggen! De neiging bestaat om elkaar op de barricaden te treffen
en tegen elkaar te strijden, terwijl het ook mogelijk is om samen te strij-
den voor het maximaal haalbare. Tegenstellingen worden in Deep Demo-
cracy niet gezien als onoverbrugbaar, maar als een start van dialoog.

Jaarboek_VvG_2016.indd 44 29-8-2016 15:30:29

45

interview

Over Jitske Kramer en Danielle Braun:

Drs. Jitske Kramer studeerde klassieke culturele antropologie en
is opgeleid tot dorpsetnograaf. Terug in Nederland start zij haar
carrière als trainer/consultant bij Boertien Training op het gebied
van communicatie- en leiderschapsontwikkeling en bekwaamt zij
zich in pschyodrama en voice dialogue. Zij geeft leiding aan de
expertise groep Bridging Cultures die zich richt op interculturele
competenties en global leadership. In 1996 begint Jitske voor
zichzelf en richt zij de internationale netwerkorganisatie Human
Dimensions op. Vanaf 2009 houdt ze zich bezig met Deep
Democracy. Zij schrijft er een boek over: ‘Deep Democracy – de
wijsheid van de minderheid’ over. Vanaf 2012 geeft ze trainingen
Deep Democracy.

Dr. Danielle Braun studeerde klassieke culturele antropologie
met specialisatie de dynamiek van politiek religieuze systemen in
Afrika en Azië. Ze combineert de klassieke antropologie met orga-
nisatiekunde en studeert af als corporate antropoloog. Danielle
promoveert in 1996 op een onderzoek naar organisatiecultuur en
sturing binnen de politie, met een proefschrift "Sturingsperikelen
in de Politieorganisatie". Na haar studie start Danielle haar loop-
baan als docent organisatiekunde en personeelswetenschappen
aan de HEAO in Amsterdam en Enschede. Daarna geeft ze bij de
politie Kennemerland trainingen en coaching aan politiemanagers
en maakt de overstap naar Ernst & Young Consulting. Vervolgens
vervult ze diverse managementfuncties in de opvang van asiel-
zoekers binnen de gemeente Huizen.

In 2010 richten Jitske Kramer en Danielle Braun de Academie voor
Organisatiecultuur op, uit passie voor het vak van de corporate
antropologie. Zij zijn expert op het gebied van Organisatiecultuur
– Leiderschap – Diversiteit. Met lezingen, leergangen, blogs en
boeken delen zij hun gedachtegoed, waarbij zij kennis van volke-
ren over samenleven en organiseren overal ter wereld aanwenden
om het beste te halen uit organisaties. Samen schrijven ze het
boek De Corporate Tribe, dat uitgeroepen is tot managementboek
van het jaar 2016.

Jaarboek_VvG_2016.indd 45 29-8-2016 15:30:29

46

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Deep Democracy ontstond toen Myrna en Greg Lewis werden gevraagd
om Eskom (het elektriciteitsbedrijf van Zuid-Afrika) om te vormen
van een racistische op apartheid gestoelde organisatie, naar een niet-
raciale organisatie. Op alle niveaus was er grote spanning en verwarring.
Mensen die gewend waren macht te hebben, hadden die niet meer. En
mensen die eerst geen inspraak hadden, hadden die nu wel. Myrna en
Greg Lewis maakten in hun methodiek de kennis en aanpak vanuit de
Proces Oriented Psychology toegankelijk voor managers, teamleiders en
medewerkers.

De term Deep Democracy behoeft toelichting. Democracy verwijst naar
besluitvorming, waarbij zowel de opvattingen van de meerderheid, als
de minderheid worden benut. Het gaat om argumenten en dialoog. Uit-
eindelijk wordt op basis van een zo breed mogelijke meerderheid, liefst
unaniem, een besluit genomen. Tegenstellingen en botsende menin-
gen worden op respectvolle wijze met elkaar onderzocht. Het gaat om
kwalitatieve democratie. Deep geeft aan dat het niet alleen gaat om
de feiten aan de oppervlakte, maar ook om emoties en drijfveren die
zich dieper in de ziel van individuen en van groepen bevinden. In Deep
Democracy zijn emoties, standpunten, waarden, argumenten en over-
tuigingen allen even belangrijk. De gedachte is dat als er dingen zijn die
niet gezegd mogen worden, deze in de onderstroom komen. Onuitge-
sproken gedachten, emoties, meningen en dergelijken vervliegen niet.
Zij zijn als visjes in de onderstroom die langzaam uitgroeien tot haaien.
Haaien staan symbool voor onbenutte inzichten, dat is op zich positief,
die eenmaal boven water voor spannende gesprekken met tegenstellin-
gen kunnen zorgen. Maar, en dat is negatief, onderwater zorgen ze voor
spanning, blokkades in communicatie, grapjes of pesterijen, cynisme,
vertraging. Belangrijke zaken niet adresseren, saboteert ons gezamenlijk
potentieel. Op het werk mopperen wij op de gang, maar tijdens de verga-
dering houden wij onze mond. Of wij zeggen ja tegen een voorstel, maar
doen nee en wij verzinnen allerlei smoesjes waarom het toch niet kon.
Weerstand is een teken dat een stem nog niet is gehoord. Dat gaat niet
openlijk in een publiek debat, maar onderhuids. Pas wanneer wij weer
naar elkaar luisteren en wij elkaar ontmoeten in al onze verschillen zal
het weer gaan stromen. Dit geldt voor organisaties, onderwijs, maar ook
thuis aan de keukentafel en in de samenleving.

“Deep Democracy is geen politieke tegenbeweging”, benadrukt Kramer.
“De term verwijst niet naar een politieke overtuiging en is geen sta-
tement. Het is niet meer en ook niet minder dan een methode voor

Jaarboek_VvG_2016.indd 46 29-8-2016 15:30:29

47

interview

inclusieve besluitvorming. De methode gaat uit van het principe dat
niets betekenis uit zichzelf heeft, maar dat mensen gezamenlijk bete-
kenis geven. De vraag is daarbij altijd wie mag bepalen hoe en wat wij
gaan doen, wat wij goed of fout vinden. Is dat de leider, de meerderheid,
degene met de grootste mond? Uitgangspunt van Deep Democracy is
dat groepen een enorm gezamenlijk potentieel hebben om vraagstukken
aan te pakken. Het enige dat hiervoor nodig is, is dat wij alle kennis, erva-
ringen en achtergronden met elkaar kunnen combineren. Mensen zijn
er vaak stil van als ze zich realiseren hoeveel kennis en ervaring in hun
groep (team, afdeling, vereniging, wijk) zit. Dat geldt ook voor het besef
hoe weinig wij hiervan meestal in de praktijk gebruiken. Het potentieel
van groepen is groot, maar door spanning, angst, machts- en autoriteits
structuren kunnen wij dit potentieel vaak niet benutten. Mensen willen
graag besluiten nemen, waarin iedereen zich gehoord voelt, maar zijn te
angstig en weten zich geen raad met de diversiteit aan meningen. Om
escalatie in een latere fase te voorkomen, is het belangrijk om in een
vroeg stadium het conflict op te zoeken. Deep Democracy helpt om tot
besluiten te komen in diverse teams. Teams die volgens deze methodiek
overleggen, winnen aan effectiviteit.”

“De aanpak, de manier van luisteren, past in principe binnen elke con-
text, elke cultuur en binnen elk systeem, of het nu gaat om een organisa-
tie of een samenleving. Het is een manier van overleg en besluitvorming,
die recht doet aan ieders inzicht, kennis en ervaring. Opgelegde beslui-
ten worden logischerwijs nooit met open armen ontvangen. Het gaat
dus om een andere benadering: niet meer denken in termen van ‘weer-
stand ombuigen’ of ‘draagvlak creëren’, maar in termen van ‘alle ver-
schillende invalshoeken horen’ en ‘alle input benutten’. Een duidelijke
begeleider begeleidt dit proces van inclusieve besluitvorming.”

2.	Is Deep Democracy ook van toepassing op de
samenleving?

Dat deze methode geschikt is voor bedrijven, kan ik mij best voorstellen.
Dat blijkt ook uit de projecten waar Kramer en Braun bij betrokken zijn
bij (grote) bedrijven en organisaties. Dat je met z’n allen ‘vecht voor het
maximaal haalbare’, zoals Kramer het noemt. Maar hoe groot is met z’n
allen? Kan het ook in de samenleving?

Jaarboek_VvG_2016.indd 47 29-8-2016 15:30:29

48

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

“Het klopt”, beaamt Braun, “dat een meerderheidsbesluit op basis van
consensus zekerheid en comfort biedt. Mensen hebben behoefte aan
veiligheid en zekerheid. Ook al ben je het ergens niet volledig mee eens,
het kost meer moeite en lef om je uit te spreken tegen een besluit, dan
je te conformeren. Bij Deep Democracy gaat het erom dat alle perspectie-
ven aanwezig zijn en worden gehoord.”

De methode komt er in het kort op neer, legt Braun uit, dat eerst alle per-
spectieven worden verzameld. En geneutraliseerd, voegt ze eraan toe.
“Dat betekent dat iedereen zijn verhaal kan inbrengen. Het is niet zo
dat de machtigste of invloedrijkste persoon meer stem heeft. Het gaat
om het onderzoeken, om opvattingen uit te vergroten, om ze te verdui-
delijken. Ook denkbeeldige oplossingen en onuitvoerbare plannen krij-
gen een plek. Mensen worden uitgenodigd om hun eigen tegenstem te
presenteren. Dan pas wordt er gestemd. Op deze manier wordt besluit
vorming bevrijd van het spel van macht en belang. Ook de afwijkende
stem krijgt waarde en betekenis.”

Dit blijft zo wat abstract en moet verder worden beschreven. Deep
Democracy loopt via vijf stappen (zie tabel). De bedoeling is om via deze
stappen ruimte te creëren voor de minderheidswijsheid en deze toe te
voegen aan het meerderheidsbesluit. De methode heeft wat weg van
het binnen politieke besluitvorming bekende BOB-model. BOB markeert
de drie fases Beeldvorming-Oordeelsvorming-Besluitvorming. Bij beeldvor-
ming gaat het om de vraag: wat weten wij? Om tot conclusies te komen
is het belangrijk om over alle relevante informatie te beschikken. In deze
fase staat daarom het vergaren van (objectieve) informatie centraal en
het verkennen van gedachten, ideeën en mogelijkheden. Deze fase wordt
afgerond als alle informatie op tafel ligt. De volgende fase is de fase van
de oordeelsvorming. Hier gaat het om de vraag wat vinden wij ervan?
Mensen komen tot een afweging en een oordeel op basis van feiten,
maar ook op basis van overtuigingen, ideeën en ervaringen. Ook nu is
nog geen sprake van besluitvorming. De bestaande oordelen worden uit-
gewisseld en verkend. Pas bij de fase van de besluitvorming gaat het om
de vraag: wat willen wij? Er wordt na een debat een afweging van argu-
menten gemaakt. In vergadermodellen van veel gemeenten komt het
BOB-model tot uiting, in andere lopen deze diverse fasen door elkaar.

Jaarboek_VvG_2016.indd 48 29-8-2016 15:30:29

49

interview

In de tabel hieronder volgt een beschrijving van de stappen van Deep
Democracy en een vertaling naar de praktijk. Als casus kies ik samen met
Kramer en Braun voor vluchtelingenopvang in een gemeente X.

Stappen Deep Democracy-methode Casus: vluchtelingenopvang in
gemeente x

1 Verzamel alle invalshoeken
Zorg dat iedereen ruimte krijgt
om zijn stem te laten horen. Ook
de mensen die niet meteen het
hoogste woord hebben worden
uitgenodigd om zich uit te spreken.
Anders gaan er waardevolle inzich-
ten verloren. Alle invalshoeken zijn
welkom, ook de tegendraadse of
de invalshoeken die ‘nu even niet
uitkomen’. Het gaat niet om het
beste idee, het meest redelijke of
het meest acceptabele, maar om te
inventariseren welke verschillende
ideeën er zijn.

Verzamel alle invalshoeken
Wij zijn hier bij elkaar gekomen om
te spreken over de opening van een
vluchtelingenopvang. Zoals gezegd
zijn dit de kaders, dit de punten
die al vast staan en waarover wij
geen besluiten meer gaan nemen
samen (bijvoorbeeld budgetten,
aantallen, tijd). De vraag die nu
voorligt en waarop wij graag alle
gedachten, emoties, invalshoeken
horen, is: gebruiken wij locatie A of
B voor deze opvang? Het gesprek
wordt begeleid en mensen worden
uitgenodigd om mee te doen aan
het gesprek.

2 Zoek actief naar ‘het alternatief’
Zoek naar de afwijkende mening,
de dissonant. Vraag er expliciet
naar. Alle perspectieven zijn in
deze fase even veel waard. Juist
een afwijkende mening zorgt vaak
voor nieuwe inzichten. Helaas wor-
den deze vaak subtiel weggedrukt
door gelach, gezucht of gemopper.
Daarom wordt na stap 2 in de
gespreksbegeleiding meteen stap
3 gebruikt.

Zoek actief naar ‘het alternatief’
Het gesprek ontvouwt zich. Er zijn
veel voorstanders voor gebouw A.
Goed gebekte mensen met een
paar goedgebekte aanvoerders.
Gedacht vanuit een strategisch en
onderhandelend frame van gesprek
voeren, lijkt deze groep aan de
‘winnende hand’. Gedacht vanuit
Deep Democracy betekent dit dat
wij langzaam in A gaan geloven,
maar de inzichten van B nog niet
hebben gehoord. De gesprekslei-
der vat samen wat er tot dan toe is
gezegd: ‘Ik hoor argument 1 en 2
en 3 voor gebouw A. Is er iemand
met nog een heel ander idee?’

Jaarboek_VvG_2016.indd 49 29-8-2016 15:30:29

50

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

3 Verspreid ‘het alternatief’
Zodra iemand een ander stand-
punt inbrengt, dan tot dan toe
in de groep was, loopt hij/zij het
risico om de zondebok te worden.
Door actief te vragen wie zich op
de een of andere manier herkent
in wat er net gezegd is, voelen
anderen zich uitgenodigd om ook
kleur te bekennen. Het is vrijwel
nooit zo dat er maar één iemand is
die iets denkt, vindt of voelt. Het
zijn er altijd meer. Niet bij de koffie
zeggen dat je het zo dapper vindt,
maar gewoon tijdens het gesprek
herkenning uitspreken.

Verspreid ‘het alternatief’
Schoorvoetend stapt een wat stiller
groepslid naar voren en benoemt
een groot nadeel van gebouw
A. Er gaat geroezemoes door de
groep, iemand maakt een grap. De
gespreksleider herhaalt het nieuw
ingebrachte standpunt en vraagt
nog meer achtergrond om zich
vervolgens naar de groep te richten
met de vraag: “Is er iemand die
zich hierin herkent? Die iets ver-
gelijkbaars vindt? En je mag jezelf
tegenspreken. Het gaat er niet om
dat wij nu de beste argumenten
vinden, je mag bij wijze van spre-
ken én rood én blauw een mooie
kleur vinden, ongeacht waar je
straks voor kiest. Wij zijn nu eerst
álle invalshoeken aan het onder-
zoeken. Pas als alles op tafel ligt
gaan wij beslissen wat wij ermee
doen. Dus, wie herkent zich in het
eerder genoemde punt? Oké, en
anderen? Nog meer gedachten?”

4 Voeg de wijsheid van de
minderheid toe
In deze stap is het de bedoeling
om tot besluiten te komen. Ervan
uitgaand dat de groep daadwerke-
lijk samen mag beslissen over het
punt dat op tafel ligt. Anders stopt
het gesprek hier en zijn stap 1 tot
3 een intensief adviesgesprek (en
een slimme leider volgt, en luistert
naar de wijsheid van de groep, en
neemt een besluit). Bij een Deep
Democratische-besluitvorming
wordt er na een intensieve stap
1-3, waarbij alles op tafel komt,
gestemd. De meerderheid van
stemmen is wat wij gaan doen.
Maar niet nadat wij de minderheid
erkennen in hun verlies en hen vra-
gen wat ze nodig hebben om mee
te gaan met het besluit. Niet vanuit
de gedachte om hen te manipule-
ren, maar om hun wijsheid toe te

Voeg de wijsheid van de
minderheid toe
Wij hebben nu alle gedachten,
meningen, standpunten gehoord.
Klopt dat? Iemand nog een ander
of nieuw punt in te brengen? Nee?
Dan gaan wij over tot stemmen.
Zoals gezegd, met deze groep gaan
wij gebouw A of gebouw B kiezen.
Let op, je mag 1x stemmen. Dus,
mag ik handen zien voor gebouw
A? Gebouw B?

Nu zijn er meerdere scenario’s
mogelijk. Unaniem? Helder.

Duidelijke meerderheid? Vraag de
minderheid wat ze nodig hebben
om mee te gaan met het besluit,
om hun wijsheid toe te voegen.
Bijvoorbeeld: duidelijke maatrege-
len in verband met verkeersdrukte.
En dan opnieuw stemmen.

Jaarboek_VvG_2016.indd 50 29-8-2016 15:30:29

51

interview

voegen aan het meerderheids
besluit. Het is niet de bedoeling
om te komen tot een compromis.
Wij gaan doen wat de meerderheid
heeft gezegd, met de aanvulling
van de minderheid. Over dit
voorstel wordt opnieuw gestemd.
Mocht je dit proces na twee, drie
keer stemmen niet rond krijgen,
dan zijn er dingen die niet gezegd
zijn. Zwemmen er vissen in de
onderstroom die tijdens stap 1-3
niet op tafel zijn gekomen. Dan
gaan wij naar stap 5.

Geen duidelijke meerderheid?
Dan is nog niet alles gezegd en
helder verwoord. Weer stap 1-3
doorlopen. Nodig iedereen uit het
achterste van de tong te laten zien,
ook de impopulaire standpunten
en hartenkreten. Geef duidelijk aan
dat je jezelf mag tegenspreken.
Gewoon, zodat eerst alles op tafel
komt en wij gezamenlijk het beste
besluit voor onze gemeenschap
kunnen nemen.

Vervolgens weer stemmen. Kom
je er niet uit? Dan zijn er zaken in
de onderstroom, die besproken
moeten worden.

5 Werk met de onderstroom
In deze fase gaat het om het
ophalen van de meningen, die
mensen niet durfden te vertellen
of te delen. In deze stap worden
tegenstellingen zichtbaar en
worden conflicten opgelost. Soms
gaat het over andere zaken, dan
de zaken waarover moet worden
gestemd. In dat geval moeten eerst
andere zaken worden opgelost.
Teams waar veel is gebeurd en die
in het verleden slechte commu-
nicatie of leiderschap hebben
meegemaakt hebben vaak wat
‘opruimwerkzaamheden’ te doen,
voordat het volledige potentieel
weer benut kan worden. In fase 5 is
het tijd voor de nog niet-gevoerde
gesprekken.

Werk met de onderstroom
Wij lopen vast. Moet het gebouw
A of B worden? Als dit is gebeurd
is de groep moe, geïrriteerd. Wij
weten het niet meer zo goed. Wij
zijn aan het ‘edgen’ en roepen
dan vaak dat de leider maar moet
beslissen, of de grootste mond
drukt zijn/haar mening door.
Met allerlei ongein en sabotage
achteraf tot gevolg. Beter is om de
koe bij de horens te vatten en met
de gehele groep beide standpun-
ten aan te vallen. Te polariseren.
Waarom is gebouw A een slecht
idee? En waarom gebouw B? En
gestructureerd en met aandacht
met z’n allen beide kanten aanval-
len. Om daarna te vragen: nadat
alles is gezegd, wat heeft je nu het
meest geraakt? Wat is wezenlijk
belangrijk voor jou?

Je zult merken dat er nu hele
nieuwe invalshoeken op tafel
komen. En de sfeer verschuift van
verharding naar luisteren. Dan kun
je weer terug naar stap 4, om te
stemmen.

Jaarboek_VvG_2016.indd 51 29-8-2016 15:30:29

52

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

3.	Denk niet dat het over de stoeptegel gaat

Is Deep Democracy van toepassing op alle problemen, ook op de spreek-
woordelijke stoeptegel? “De stoeptegel staat nooit op zichzelf”, zegt
Braun. “Achter de stoeptegel zit vaak een dieper liggend verhaal van
buurtbewoners die bijvoorbeeld vinden dat de gemeente nooit rekening
met ze houdt, nooit oog heeft voor hun belangen of zorgen. Er is te
weinig geld, maar er is vooral te weinig aandacht voor de mensen die
last hebben van een stoeptegel. De gemeente verschuilt zich achter een
systeem, een onderhoudsplan of een telefoonnummer waar meldingen
kunnen worden gedaan van problemen in de openbare ruimte. Maar wat
mensen willen, is gehoord worden en meedoen. Het gaat dus niet om
de stoeptegel, maar om de dialoog. Lukt het om het gesprek op te til-
len boven het niveau van de stoeltegel?” Kramer voegt eraan toe: “Het
gesprek over de stoep wordt een hefboom om het te hebben over iets
wat ons werkelijk bezighoudt en bindt.”

Braun noemt het voorbeeld van de Tilburgse wijk Fatima1. Daar worden
sinds december 2015 vierhonderd asielzoekers opgevangen in een voor-
malig zorgcentrum. Op de voorlichtingsavond een paar maanden eer-
der kwamen buurtbewoners luisteren naar de plannen. De opkomst was
groot en de sfeer was, zoals op veel plekken waar soortgelijke bijeen-
komsten plaatsvinden, explosief. Het grootste bezwaar blijkt het aan-
tal asielzoekers, naast de angst voor te grote cultuurverschillen tussen
Tilburgers en vluchtelingen en zorgen over de veiligheid. Ook is men
gefrustreerd dat de gemeente niet goed heeft gecommuniceerd met de
buurtbewoners. Er zijn ook positieve geluiden van buurtbewoners die
bijvoorbeeld vrijwilligerswerk willen doen voor de vluchtelingen. Deze
groep schrikt van de reacties van de boze buurtbewoners. Met hulp (ook
financieel) van de gemeente hebben de buurtbewoners zichzelf inge-
deeld in drie groepen: groen, geel en rood. Groen zijn de mensen die iets
voor de nieuwe bewoners willen doen, geel de buurtbewoners die zich
zorgen maken over de leefbaarheid en de veiligheid en daar iets aan wil-
len doen en rood de buurtbewoners die juridisch bezwaar willen maken.
Op deze manier spreekt iedereen zich uit over zijn zorgen en weet men
van elkaar wat er leeft. De buurtbewoners probeerden op deze manier
grip te krijgen op de nieuwe situatie zonder tegenover elkaar te gaan

1	 http://nos.nl/nieuwsuur/artikel/2077881-met-400-nieuwe-buren-in-de-tilburgse-wijk-
fatima.html?title=met-400-nieuwe-buren-in-de-tilburgse-wijk-fatima

Jaarboek_VvG_2016.indd 52 29-8-2016 15:30:29

53

interview

staan. Na de komst van de asielzoekers zijn de verschillende groepen
hun gang gegaan. Rood heeft een aantal bezwaarschriften ingediend.
Groen heeft een bruiloft georganiseerd voor twee jonge Syriërs die tij-
dens de vlucht zijn getrouwd.

Op deze manier is het proces met ruimte voor ieders opvatting en zorgen
tot nu toe goed verlopen. Een groep is aan de slag gegaan om een plan te
schrijven voor de integratie van asielzoekers in de buurt. Wat echt goed
is gegaan is dat er een fase is ingelast van beeldvorming en oordeels
vorming en het spel van macht en invloed is uitgesteld. De verschillende
groepen kwamen bij elkaar om te praten en communiceerden daarover,
zodat iedereen kon volgen welke meningen en argumenten er waren en
of deze waren veranderd naar aanleiding van gesprekken erover.

“Het spreekt voor zich,” benadrukt Braun, “als er crisis is, moet je hande-
len. Maar ga er niet te snel vanuit dat een investering in tijd, maar vooral
in aandacht, in mensen, in intensiteit, niet de moeite waard zou zijn.
Schrijf mensen niet af, omdat je ze niet nodig hebt voor een meerder-
heidsbesluit. Kijk juist naar wat er nodig is om samen verder te komen.
Blijf continue in gesprek.”

Wat Deep Democracy anders maakt is dat niet lean-denken en efficiency
centraal staan, maar het komen tot inhoudelijk het beste besluit waarin
alle perspectieven zijn meegenomen. Mensen zeggen vaak dat het toe-
passing van Deep Democracy heel veel tijd kost. “Ja, en nee”, zegt Kramer,
“alsof een snel besluit nemen en er dan nog weken over lopen te emme-
ren en onderhandelen geen tijd en energie kosten. Deep Democracy haalt
het intense na-gesprek-bij-de-koffie-en-in-het-rookhok naar voren. Zodat
besluiten rijker en duurzamer zijn. Groepen die hieraan wennen zijn uit-
eindelijk sneller en efficiënter. En waarderen en benutten de onderlinge
diversiteit. Tegenstellingen worden niet gezien als belemmering, maar
als startpunt van een creatief proces. Overleggen is niet onderhandelen
of indekken. Maar vanuit open vizier met elkaar mooie dingen maken en
beslissen.”

4.	Consistentie en verantwoording

Je mag jezelf tegenspreken in Deep Democracy. In democratie, zoals
wij die kennen, is dat niet per se een aanbeveling. In het algemeen
wordt consistentie en navolgbaarheid van volksvertegenwoordigers erg

Jaarboek_VvG_2016.indd 53 29-8-2016 15:30:29

54

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

gewaardeerd. “Consistentie is een mythe”, zegt Kramer stellig. “Waarom
zou je niet van mening mogen veranderen? Je hebt een mening, je leert,
je verandert je mening. Mensen en leiders die niet bereid zijn om zich
open te stellen voor andere meningen en andere perspectieven blokke-
ren groei en verandering. Het gaat erom dat je blijft nadenken, dat je,
ook al heb je een meerderheid aan jouw kant, openstaat voor afwijkende
opvattingen. Niet omdat je anders draagvlak verliest, maar omdat de
gevonden oplossing nog niet optimaal is. Politici hebben nu helaas niet
alleen de neiging om strategisch te stemmen, maar ook om strategisch
te denken. Daarmee doen zij zichzelf en hun omgeving tekort. Ze laten
een arsenaal aan oplossingen onbenut. Ze gaan te snel het traject van
wheelen en dealen in.”

Maar er valt niet te ontkennen dat politici die op het ene moment dit
beweren en dan weer dat, worden weggezet als draaikonten en onbe-
trouwbare populisten. En terecht. “Het is belangrijk dat je laat zien waar
je voor staat en tegelijkertijd dat je bereid bent om geraakt te worden
door de inzichten en meningen van een ander. Verander je van mening
dan moet je inzicht geven in de reden dat je van mening bent veranderd,”
antwoordt Kramer. “Maak het duidelijk! Geef de argumenten weer die
het verschil hebben gemaakt. Leg verantwoording af. Ga voor de beste
oplossing en niet alleen voor je eigen belang of dat van de partij. Op de
langere termijn win je hiermee aan goodwill en gezag. Mensen waarde-
ren openheid en eerlijkheid. En dit betekent ook dat je niet te snel en te
stellig je mening moet geven. In complexe vraagstukken mag je het best
nog even niet weten om na grondig onderzoek en dialoog met je stand-
punt te komen.”

5.	Onafhankelijke procesbegeleiding succesfactor

Voor een goed besluitvormingsproces is de rol van begeleider belang-
rijk. De eerder beschreven stappen van Deep Democracy geven een
prettige en duidelijke leidraad in de gespreksvoering. Daarnaast is de
basishouding van de begeleider erg belangrijk. Deze moet onafhankelijk
en neutraal zijn, maar ook compassie tonen om de onderliggende en
niet uitgesproken meningen en overtuigingen van mensen boven water
te krijgen. Dit lijkt in de lokale context bij uitstek een rol voor de burge-
meester, omdat deze onafhankelijk is, verbindend en boven de partijen
staat. Zij ziet ook een rol weggelegd voor de griffier, omdat de griffier
de gemeenteraad ondersteunt om zo goed mogelijk zijn volksvertegen-

Jaarboek_VvG_2016.indd 54 29-8-2016 15:30:29

55

interview

woordigende rol te vervullen. De griffier is gefocust op het proces en de
randvoorwaarden om alle argumenten en opvattingen op tafel te krijgen
ten behoeve van goede besluitvorming.

De neiging bestaat bij begeleiders om te snel te willen ingrijpen, omdat
een oplossing zich aandient of een meerderheid zich aftekent. Als het
groepsproces vastloopt, roept de groep vaak om een besluit en is er
bovendien een neiging om te veel te willen helpen. De begeleider, zeker
als dat de burgemeester is, wordt ook gezien als de ‘leider’. “Het kan
zijn,” volgens Braun, “dat het ambt, de functie of de ranking maakt dat de
stem van bijvoorbeeld de burgemeester zwaar telt. Dat is geen probleem
als het wordt geaccepteerd, als het mag van de groep. Een goede bege-
leider mag een groep door de chaos van het ‘even niet weten’ mennen
en daadwerkelijk op het scherpst van de snede laten spreken met elkaar.”

Maar zeg nou eerlijk: iedereen het met elkaar eens en unanieme besluiten,
dat is toch een illusie? “Waarom?” antwoord Kramer. “Natuurlijk hou-
den wij verschillen, maar mijn ervaring is dat wanneer wij bereid zijn het
werkelijke gesprek aan te gaan en te blijven zien wat ons bindt er meer
mogelijk is dan wij denken. Wij zijn te vaak en te veel gevangen in onder-
handelframes, in belangentegenstellingen, in systemen. De democratie,
zoals die nu vaak is ingericht, heeft als gevolg dat er wel veel gepraat
wordt, maar te weinig geluisterd. Wat nodig is, is de bereidheid je te
laten raken door wat anderen zeggen, sorry te zeggen als je het mis had,
de wil verbeteringen door te voeren en gezamenlijk te onderkennen dat
er zorgen kunnen zijn over angsten en verliezen. En tegelijkertijd stevig
gaan staan voor wat je vindt. Power en Love. Op de lange termijn leidt
dit tot niet alleen tot inclusieve besluitvorming, maar ook tot een inclu-
sieve samenleving.”

Jaarboek_VvG_2016.indd 55 29-8-2016 15:30:29

Jaarboek_VvG_2016.indd 56 29-8-2016 15:30:29

57

column

G1000 EN
DE ROL
VAN DE

POLITIEK

Hetty van Lemmen
Inwoner, verbinder en medeorganisator van de G1000 in Uden

“ Het moet helemaal anders”,
“We hebben de politiek
helemaal niet nodig” en
“We doen het zelf wel”. Uit-

spraken die ik regelmatig hoor van
mede-inwoners. Maar, van politici,
ook: “Waarom moet het verande-
ren? Mensen zijn tevreden”, “Wíj
zijn toch gekozen om dat te rege-
len?” en “Daar moeten wij toch
eerst iets van vinden?”.

Na een bruisende G1000 eind 2014
is er veel losgekomen in Uden en
we kunnen en doen inderdaad veel
zelf. En er is veel expertise onder
inwoners die nog te weinig ingezet
of benut wordt voor het algemeen
belang.

Steeds meer inwoners zetten zich
af tegen politieke partijen en dan
vooral tegen de huidige politieke

werkwijzen en procedures . Veran-
dering lijkt onontkoombaar.

Het “zonder de politiek doen” zal
veel mensen aanspreken. En aan-
trekken. Om vervolgens teleurge-
steld te moeten constateren dat
het gewenste resultaat vaak uit-
blijft omdat we tegen grenzen van
middelen of mogelijkheden aan
lopen. In het systeem van nu heb-
ben we op veel terreinen nog te
maken met een te grote rol voor
de (partij)politieke arena, met wei-
nig inbreng van inwoners op indi-
viduele thema’s of projecten en
beperkte ruimte voor experiment
of innovatie.

Dat wil echter niet zeggen dat we
de vorm van een gekozen ver-
tegenwoordiging met zeggen-
schap niet nodig hebben. Hoewel

Jaarboek_VvG_2016.indd 57 29-8-2016 15:30:30

58

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

de (machts)verhoudingen hope-
lijk anders komen te liggen zal die
basis nodig blijven. Niet omdat
inwoneracties per definitie wille-
keur, eigenbelang of uitsluiting
met zich mee zouden brengen.
Dat wantrouwen is hardnekkig en
zeker (vaak) niet terecht. Het blijft
nodig omdat inwonerbetrokken-
heid en gekozen vertegenwoordi-
ging elkaar kunnen versterken voor
een gedragen, transparant en legi-
tiem resultaat.

We zullen hierbij nog hard moe-
ten werken aan de instelling van
veel inwoners. Hoewel we graag
iets anders willen geloven zijn veel
inwoners (nog) totaal niet bezig
met een andere rol in de maat-
schappij. Het aanspreken en mobi-
liseren van onze mede-inwoners
is en blijft lastig, zeker op minder
aansprekende thema’s. En ook bij
prachtige projecten is continuïteit
niet gegarandeerd.

Juist lokaal moet het toch makke-
lijk zijn op onderdelen, thema’s of
projecten eens te experimenteren
in andere samenwerkingen tussen
gemeentebestuur en inwoners/
maatschappelijke organisaties,
met daadwerkelijk andere verhou-
dingen. In Uden proberen we daar
invulling aan te geven. Met een eve-
nement met het thema ‘verbinden,
verbreden en zichtbaarheid’ bij-
voorbeeld. En met Udense verbin-
ders – een groep die bestaat uit een
combinatie van inwoners, raads

leden en ambtenaren – die kansen
zoeken en verzilveren voor samen-
werking. Zowel bij beleidsvorming
als bij concrete initiatieven.

Het is niet verwonderlijk dat ver-
anderingen op dit vlak niet zo snel
gaan als we zouden willen. De
vraag is nu wel: hoe kunnen we,
zowel de inwoners die zich afzet-
ten tegen politiek, als behoudende
politici, ervan overtuigen dat het
samen, maar wel anders moet?
Ook het behouden van het enthou-
siasme en de drive van degenen
die het samen willen doen, is een
uitdaging.

Het zal in ieder geval met kleine
stappen en een lange adem zijn.
Waarbij politici en inwoners bei-
den in principe bereid moeten zijn
om te veranderen en om zich aan
te passen aan een verander(en)de
maatschappij.

Maar – ook op de weg ernaartoe –
samen, met wederzijds vertrou-
wen en elk voldoende ruimte.

Jaarboek_VvG_2016.indd 58 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 59 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 60 29-8-2016 15:30:30

61

artikel

DE BURGE­
MEESTER, HET

STADJE, DE
DORPSRAAD EN
EEN PIENTERE

ASSISTENT
Maarten Hageman

Zelfstandig adviseur samenwerkingsvraagstukken en voormalig
secretaris van de Regio’s Nijmegen en Rivierenland

L ang, lang geleden, in een land hier heel ver vandaan woonde
eens een bekwame en innemende burgemeester. De sym-
pathieke man was trots op zijn voorname ambt en genoot
alom gezag. Onze burgemeester bestuurde een aardig en lief-

lijk stadje, gelegen in het groen, te midden van bossen en weilanden.
De inwoners hadden er altijd zeer tevreden geleefd. De mensen ken-
den elkaar zo’n beetje allemaal. Dankzij de harmonievereniging, het
gemengd zangkoor, de schutterij en de gymnastiekclub voelde iedereen
zich betrokken, bij het stadje en bij elkaar. Om de vier jaar wezen de
inwoners uit hun midden enkele zeer verstandige mensen aan die iedere
maand met de burgemeester in de Dorpsraad spraken over alle belang-
rijke onderwerpen. Dan overlegden zij over straatlantaarns, landloperij,
liefdadigheid, het schooltje, de herberg en het postkantoor.

Maar langzaam maar zeker leek de wereld te veranderen. De burgemees-
ter merkte het eerst aan de gemeentekas. Aan het eind van de week
zaten er steeds minder dukaten in, terwijl de burgemeester toch gewoon

Jaarboek_VvG_2016.indd 61 29-8-2016 15:30:30

62

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

deed wat hij altijd al deed. Hoe kon dat? Ook leek de Dorpsraad almaar
minder tevreden. Tijdens de maandelijkse bijeenkomst rekende men
opeens de inhoud van de gemeentekas na en de Dorpsraad bestookte
de brave burgemeester met ingewikkelde vragen, ja zelfs met allerhande
ideeën en suggesties. Het meest malle plan was nog wel dat de bewo-
ners rondom het dorpsplein voortaan maar zelf de waterpomp en het
hekwerk moesten onderhouden. Alsof dat zomaar kon; er komt beslist
heel wat bij kijken aan gezag, inzicht, ervaring, overwicht en beleid, en
zoiets kon je natuurlijk nooit aan de mensen zelf overlaten. Dat kwam
natuurlijk allemaal door de nieuwlichterij van de laatste tijd, meende
de burgemeester: zijn inwoners hadden vaker een schooldiploma en ze
lazen nu ook vreemde couranten van buiten het stadje. Vooral de jonge-
lui wisten steeds al de laatste nieuwtjes nog voordat de wekelijkse post-
koets was gearriveerd.

De burgemeester zag het ook aan zijn dagelijkse werkzaamheden. Steeds
vaker werd hij opgeroepen om te komen praten in een ander dorp, of zelfs
in die hele grote stad over de rivier en achter de bergen, waar hij liever
niet kwam omdat de burgemeester daar een bazige en verwaande kwast
was. Dan werd er gesproken over nieuwe landwegen, grote scholen, een
nieuw hospitaal of over een of andere belangrijke werkplaats: allemaal
zaken die zogenaamd ook voor zijn inwoners waren bedoeld. Soms liet
hij zich een ingewikkeld reglement in de handen drukken, een regeling
vol onbegrijpelijke frases over gezamenlijke taken en bevoegdheden,
waar zelfs de notaris geen chocola van kon maken. De burgemeester
wist er niet zo veel raad mee. Het allerergste vond hij het wanneer de
gouverneur ten tonele verscheen met een grote zak vol dukaten, waaruit
alle burgemeesters dan iets mochten halen, op voorwaarde dat ze het
er onderling over eens waren. Ja, ja, de grote graaiers streken dan altijd
maar weer het meeste geld op. Thuisgekomen vertelde hij er maar niet
over aan de Dorpsraad, want stel je voor dat de leden vonden dat hij veel
te weinig geld had binnengehaald. Ze waren toch al zo op de centen.
Hij kreeg sowieso altijd al een hoge rekening als hij weer eens met die
andere burgemeesters had moeten praten. Hij kon er maar beter over
zwijgen. Maar het kwam steeds vaker voor dat die dekselse reporters van
de Courant gewoon bekend maakten dat ook zijn stadje ermee had inge-
stemd. Bijvoorbeeld dat zijn veldwachter ook in andere stadjes zwervers
mocht oppakken. Of dat zijn lantaarnopsteker bij ziekte werd vervangen
door een onbekende collega. Wat een ongemakkelijke situatie. De burge-
meester had al eens zijn beklag willen doen bij de Koning, maar ja, diens
minister, die eigenlijk een heel geleerde professor was, stuurde dan een

Jaarboek_VvG_2016.indd 62 29-8-2016 15:30:30

63

artikel

moeilijke missive over nieuwe taken en iets met netwerken. Het stond er
niet met zoveel woorden, maar de burgemeester begreep dat hij gewoon
meer werk kreeg en dat hij zelf maar moest uitzoeken waar hij het geld
vandaan haalde. Dat maakte de zaak er heus niet beter op.

De burgemeester werd er een beetje chagrijnig van. Wat was er toch alle-
maal aan de hand? Hij dacht eens diep, heel diep na, en kwam tot de
slotsom dat het allemaal niet aan hem lag. Nee, het was de schuld van
de andere burgemeesters, vooral van dat zelfingenomen heerschap met
zijn grote stad vol veldwachters, van die gouverneur en diens zak met zil-
verlingen en van die parmantige professor-minister. Maar ja, dat zou de
Dorpsraad natuurlijk nooit begrijpen; dat was allemaal veel te ingewik-
keld voor de bakker, de slager, de smid en de koster. Misschien was het
wel het handigst om de Dorpsraad gewoon te vertellen dat zij er toch niet
over gingen. Hij deed er in ieder geval goed aan wat hulp te zoeken voor
die maandelijkse Dorpsraad. Een paar handjes extra, dat zou zijn taak
zeker verlichten. En dus plaatste onze burgemeester een oproep in de
Courant. Gezocht: een vriendelijke, slimme, beleefde en behulpzame assis-
tent voor de Dorpsraad. Moet foutloos kunnen schrijven. En met twee woor-
den spreken. Meer is niet nodig, dacht de burgemeester: gewoon netjes
neerpennen hoe complex de zaak is, en dan aangeven dat de Dorpsraad
het maar moet laten rusten. En natuurlijk dat de burgemeester het ook
niet kan helpen.

Een paar dagen later meldde zich een frisse jongeman bij de burgemees-
ter. Hij zag er goed verzorgd uit, hield zijn hoed beleefd in de hand en gaf
keurig antwoorden op de vragen van de burgemeester: of hij netjes kon
schrijven en duidelijk kon uiteenzetten? Nou, dat zat wel goed. Boven-
dien bleek de jongeman te beschikken over een heel chique diploma van
de klerkenschool in de grote stad, iets met bestuur en beleid. De bur-
gemeester had geen idee wat dat nou weer inhield, maar deze pientere
knaap kon de slager vast wel aan het verstand brengen hoe ingewikkeld
het leven was. En oh ja, over het traktement en zijn werktijden: dat moest
de jongeman maar even regelen met iemand anders, want met dat soort
praktische zaken liet de burgemeester zich liever niet in.

De volgende dag meldde onze jongeman zich al heel vroeg en vol goede
moed op het stadhuis. Hij las een missive van de professor-minister
die de burgemeester voor hem klaar had gelegd. Iets over decentralisa-
tie, participatie, governance, strategische samenwerking en legitimatie.

Jaarboek_VvG_2016.indd 63 29-8-2016 15:30:30

64

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

De burgemeester had bij al die moeilijke woorden een vraagteken gezet.
En onderaan schreef hij: graag je advies.

De jongeman kon zijn vreugde niet op. Dit was een kolfje naar zijn hand.
Hij had op de klerkenschool heel veel lessen gevolgd, van excellente
professoren, en die hadden hem feilloos bijgebracht hoe de wereld in
elkaar zat. Het was eigenlijk heel simpel: wanneer een burgemeester
vond dat het ambt wel erg ingewikkeld was geworden en de grip dreigde
te verliezen, dan moest hij gewoon met andere burgemeesters samen
een nieuwe stad gaan maken. Probleem opgelost. Voor een grote stad
bestaan die vraagstukken immers niet; je mag als burgemeester altijd
als eerste in de zak met geld grabbelen, je hebt sowieso al de meeste
veldwachters, het hospitaal staat gewoon al in jouw stad, je bent hele-
maal niet afhankelijk van de grillen van andere burgemeesters of zelfs
de gouverneur, en je komt altijd thuis met een succesverhaal waarover
de Dorpsraad heel tevreden zal zijn. Ja, onze jongeman kende natuurlijk
ook wel de verhalen van bezorgde dorpsraden, die dan begonnen over
het eigen karakter van hun mooie stadje, maar daar wisten ze op de kler-
kenschool wel raad mee: dat heette angst, gebrek aan kennis, te weinig
veranderingsgezindheid (de jongeman nam zich voor iets te zeggen over
adaptief vermogen, wat hem wel een mooi woord leek voor deze situatie).

Enthousiast stormde hij de werkkamer van de burgemeester binnen. Hij
vroeg beleefd belet en of het hem gepermitteerd was een eerste ziens-
wijze met de burgemeester te delen? “Steek van wal, jonge vriend, steek
van wal,” sprak de burgemeester hoopvol en hij nipte aan zijn kopje thee
en stak een uitstekende sigaar op. Die oproep was niet aan dovemans
oren gericht en de jongeman barstte los met een gloedvol betoog over
visie, missie en leiderschap (“wat dacht u van het concept transforma-
tioneel en situationeel leiderschap? Lijkt me geknipt voor dit stadje, of
anders iets in de sfeer van participerend of verbindend?”). Toen kwam er
iets over veranderstrategie, plan van aanpak en een businessmodel. En
er volgde nog wat over eigenaarschap, waardepropositie en draagvlak.
Maar tegen die tijd was de burgemeester het spoor al lang bijster. Wat
was in hemelsnaam een stip op de horizon, en hoezo willen we vandaag
de dag geen blauwdruk meer, maar een bottom-up benadering, al wist
onze burgemeester niet helemaal zeker of hij dat laatste woord goed had
verstaan. En wat te denken van bovengemeentelijk commitment? Wilde
dat zeggen dat hij met zijn collega van hiernaast moest gaan praten over
wie de nieuwe burgemeester mocht worden? Dat zou hij altijd verliezen
van die brutale vlerk. En de Dorpsraad zag hem al aankomen: “dames

Jaarboek_VvG_2016.indd 64 29-8-2016 15:30:30

65

artikel

en heren, het is allemaal erg ingewikkeld, het is niet mijn schuld, maar
we kunnen ons zelf maar beter opheffen en we gaan een grote, nieuwe
stad maken.”

Verwachtingsvol keek de jongeman aan het eind van zijn betoog naar zijn
burgemeester. Maar deze bleef heel lang stil, met op het voorhoofd een
diepe frons. Hij complimenteerde de jongeman met diens grote kennis
van zaken en zijn enthousiasme, dat beslist, maar hij vroeg zich ook in
gemoede af of dit nu het verhaal was waarmee hij de Dorpsraad tevreden
kon stellen. “Laten we er een nachtje over slapen”, sprak de burgemees-
ter, “eens kijken of de ochtendstond ons raad brengt.”

Die nacht kon onze jongeman de slaap niet vatten. Hij draaide en woelde
en toen hij tegen de ochtend dan toch eindelijk in slaap viel, had hij een
verwarrende en koortsachtige droom. Daarin verscheen hem een ouder-
wets geklede man die eruit zag als een geleerde of een minister uit een
vorige eeuw. In plechtstatig Nederlands verkondigde hij ooit in opdracht
van de Koning een Staatsregeling te hebben geschreven waarin hij de rol-
len van de Koning en zijn ministers, de gouverneurs en van burgemees-
ters heel nauwkeurig had omschreven. Maar dat de regeling natuurlijk
niet voorschreef wat goede bestuurders toch altijd al deden en moes-
ten doen: elkaar opzoeken en afspraken maken voor je inwoners. Dat is
nu net de kern van het bestuur. Geen reglement kan je daarbij helpen,
hoe gedetailleerd dan ook; dat moet je helemaal zelf doen, naar eigen
inzicht. Altijd weer. Dus voor bange of kortzichtige mensen die alleen
met strakke reglementen… En toen vervaagde de figuur.

De volgende ochtend schreef de jongeman een mededeling die de bur-
gemeester in de Dorpsraad kon houden. Ze was opvallend kort. De
burgemeester las de tekst, sloot de ogen, dacht even na en nam een
opmerkelijk besluit.

De Dorpsraad kwam nog diezelfde avond bijeen. De burgemeester had
onze jongeman gevraagd links naast hem plaats te nemen, zodat ze tij-
dens de bijeenkomst elkaar af en toe goed in de ogen konden kijken. Hij
opende de vergadering, heette de aanwezigen welkom en begon. “Raads-
leden, ik heb een gewichtige mededeling, en ze is zo belangrijk dat ik
haar letterlijk zal voorlezen. Als we de blik naar buiten richten, zien we
dat de wereld verandert. Ook ons werk verandert. Wij hebben de keuze:
of we laten het bij het oude, of we zoeken een nieuwe, maar eigen weg.
Als we eerst goed nadenken over wat voor ons stadje nodig is, dan lukt

Jaarboek_VvG_2016.indd 65 29-8-2016 15:30:30

66

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

het ons ook wel samen te werken met andere steden, met goede afspra-
ken en mooie resultaten voor onze mensen. Maar u mag het zeggen.”

Daarop legde de burgemeester zijn tekst neer en vroeg aan wie hij het
woord kon geven. Het bleef lang stil. Heel lang. Toen nam de slager het
woord. Hij zou wel eens gehakt maken van deze burgemeester. De sla-
ger had nog nooit zo’n idiote mededeling moeten aanhoren. Het was
hem nu wel duidelijk wat je met deze burgemeester voor vlees in de kuip
had. De wereld mocht dan misschien veranderen (volgens hem zouden
de mensen gewoon biefstuk blijven eten), maar dat was dan toch echt
het probleem van de burgemeester zelf. Die moest in die ondoorzichtige
balkenbrij aan burgemeesteroverleggen zelf zijn weg maar zoeken. Daar
ging de Dorpsraad helemaal niet over. En als de Dorpsraad achteraf niet
tevreden was, dan moesten ze elkaar de nieren maar eens goed proe-
ven en de burgemeester het mes op de keel zetten. Hij was niet van zins
zich als een mak schaap…. En zo ging het nog even door. Dit betoog
oogstte bijval, vooral van de koster, die naar eigen zeggen niet alleen de
klok had horen luiden, maar zeker ook de klepel wist te hangen: die bur-
gemeester offerde de ene na de andere taak op en de Dorpsraad mocht
het dan op hoop van zegen voor zijn rekening nemen. Dat gedoe met
die andere burgemeesters en zo, wist nu ook de herbergier, dat is alleen
bedoeld voor de loopbaan van die burgemeesters zelf, en de Dorpsraad
kan het gelag betalen. De herbergier zou ze niet graag de kost geven,
al die carrièrebeluste burgemeesters. Bakken met geld; stel je voor dat
hij zo met zijn zaak zou omgaan… Zijn dorpje had niets, maar dan ook
helemaal niets gemeen met de rare stadjes uit de omgeving waar ze op
zondag de herbergen sluiten. En oh ja, hij zou in ieder geval zijn gasten
gewoon biefstuk blijven voorzetten. Die mededeling van de burgemees-
ter, het is vlees noch vis, riep nu de groenteboer.

Onze burgemeester keek ongemakkelijk naar zijn assistent. Maar deze
knikte slechts en bracht een vinger aan zijn lippen. Toen nam het school-
hoofd het woord. Inderdaad, de wereld veranderde en hij merkte het aan
zijn leerlingen en zeker ook aan hun ouders. Die wisten steeds meer,
en namen vaker zelf de regie, gewoon omdat ze dat wilden en konden.
Lastig dat wel, maar ook wel een mooie en krachtige ontwikkeling. Laten
we ervan leren, sprak het schoolhoofd. Waarom zou de Dorpsraad dat
zelf ook niet zo doen? Wij weten toch zelf het beste wat goed voor ons
is? Laten ook wij het initiatief in eigen hand houden, in plaats van af te
wachten en elkaar na afloop een slecht rapport te geven. De smid vulde
aan dat je het ijzer moest smeden als het heet is en dat je uiteraard altijd

Jaarboek_VvG_2016.indd 66 29-8-2016 15:30:30

67

artikel

het heft in eigen hand moest nemen. Daar zag ook de bakker wel brood
in. “Ik heb in de winkel sinds kort ook speltbrood, want de wensen van
de klant veranderen nu eenmaal maar ik blijf wel doen wat ik het liefste
doe en waar ik ook goed in ben: brood bakken.” De schoenmaker begon
daarop een wijdlopig betoog waarin zijn leest een hoofdrol vervulde,
totdat de burgemeester hem vriendelijk verzocht tot een afronding te
komen. Op dat punt werd de schoenmaker geholpen door de notaris, die
vaststelde dat heden, de eenentwintigste maart tweeduizendzestien, alle
comparanten overeenkwamen dat de Dorpsraad moest doen waarvoor
hij was ingesteld (“geconstitueerd”): namens de inwoners praten met
de burgemeester, daarbij op voorhand en in grote lijnen aangeven wat
de wensen en verwachtingen zijn, en uiteindelijk de resultaten beoorde-
len. En de notaris verklaarde van de inhoud van de gedachtewisseling te
hebben kennisgenomen en later op de volledige voorlezing daarvan geen
prijs te zullen stellen.

Zo ging het debat nog even door. Onze burgemeester ontspande steeds
meer en wisselde een blik van verstandhouding met de jongeman naast
hem, op wiens gezicht zich een glimlach van ongekend formaat afte-
kende. Nu moest de burgemeester het zelf gaan afronden, en hij besloot
de vergadering als volgt. “Dames en heren, als ik goed heb opgelet, dan
is de conclusie dat we op weg gaan, zelfbewust en vol vertrouwen in
onze eigen kracht en ideeën. We luisteren eerst en vooral naar de eigen
wensen en verlangens, en dan pas maken we een keuze voor het goede
reisgezelschap. Wat de tocht ons brengt, is vol verrassingen, maar als
we elkaar steeds goed op de hoogte houden, ieder vanuit zijn rol, dan
gaat dat vast goed komen, linksom of rechtsom. En we laten ons zo min
mogelijk dwingen door andere stadjes, ook niet met verleidelijke zakken
vol geld. Laten we snel aan de slag gaan. U hoort nog van me.”

En, leefden ze nog lang en gelukkig? Nou nee, lokaal bestuur is nu een-
maal geen sprookje, zeker niet wanneer het op samenwerken aankomt.
Onze burgemeester besloot dat het tijd was om het stokje over te dra-
gen. Hij kreeg een uiterst eervol afscheid. Bovendien werd hij gevraagd
als dirigent van het gemengd zangkoor. Maar dit verzoek wees de bur-
gemeester beleefd af: zoveel verschillende geluiden te moeten verbin-
den tot een harmonieus eindresultaat, daar voelde hij niet meer voor.
Nee, liever hield hij het succes in eigen hand. Dus liet hij zich benoemen
tot erevoorzitter van de schutterij en hij ontpopte zich tot een befaamd
schutter die nog menig prijs in de wacht zou slepen.

Jaarboek_VvG_2016.indd 67 29-8-2016 15:30:30

68

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

En onze jongeman? Hij zou nog vele burgemeesters assisteren in tal van
stadjes en steden. Daarbij zou hij nog heel vaak wakker liggen, want zo
is het leven nu eenmaal. Na enige tijd werd hij gevraagd om op de kler-
kenschool zijn kennis en ervaring te delen. Hij gaf zijn eerste les niet
over gecompliceerde reglementen of managementconcepten vol hou-
vast, maar over eigen kracht en vertrouwen.

Jaarboek_VvG_2016.indd 68 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 69 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 70 29-8-2016 15:30:30

71

column

G1000 EN
VERVOLG KAN

HET BESTE
ZONDER DE

POLITIEK
Ad Hartman

Inwoner en medeorganisator van de G1000 in Uden

D e afgelopen twee jaar
ben ik als inwoner
van Uden zeer nauw
betrokken geweest bij

de G1000 in Uden. Ik heb veel
nieuwe mensen leren kennen, hele
betrokken mensen, mensen die
maatschappelijke waarde willen
creëren en mensen die, net als ik,
de noodzaak voelen om een bij-
drage te leveren aan een samen-
leving die hoognodig op de schop
moet. Eén van de uitgangspun-
ten die we hanteren is dat we het
samen moeten doen. Daarbij heb-
ben we veel moeite gestoken in het
betrekken van de plaatselijke poli-
tiek zonder daarbij aan politiek te
willen doen. Het heeft mij in ieder
geval het inzicht gegeven dat we

eigenlijk het beste zonder de poli-
tiek kunnen optrekken.

Die andere samenleving vraagt
vooral om andersdenkenden, ver-
anderkracht en visie. En daar heb
ik de politiek nog niet op mogen
betrappen. Zij blijven hangen in
oude systemen, bedenken oplos-
singen langs dezelfde paden die
ons in de problemen hebben
gebracht en denken in hokjes. Ter-
wijl wij allang op weg zijn naar een
horizontale samenleving, blijven
zij hangen in de verticale structu-
ren oranje, blauw, rood, groen en
partij voor de dieren.

En dat is nu juist waar de nieuwe
toekomst niet om vraagt. De hok-
jes zitten ons in de weg en passen

Jaarboek_VvG_2016.indd 71 29-8-2016 15:30:30

72

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

niet bij een samenleving waar we
het samen moeten doen, waar we
samenredzaamheid nodig hebben
om meer veerkracht te ontwikke-
len, waar we minder afhankelijk
moeten worden en waarin we weer
leren te produceren, stoppen met
verspillen en duurzamer leren den-
ken en doen. Maar vooral ook een
samenleving waar we onze econo-
mische waarden in balans moe-
ten brengen met andere duurzame
waarden.

Het is mij duidelijk geworden dat
de verandering vooral van onderop
en van binnen uit moet komen en
dat we moeten stoppen met trek-
ken aan een dood politiek paard. Ik
voel de noodzaak en de druk om

te acteren op de uitdagingen van
morgen. Daar heb ik energie voor
nodig en die wil ik graag besteden
aan activiteiten die ook energie
opleveren. En zolang de politiek
blijft hangen in hun oude syste-
men en hun oude denken, hebben
wij ze niet nodig. Pas als zij in staat
zijn om uit hun hokjes te komen en
zij zich verdiepen in de gevolgen
van onze kantelende samenleving
en een visie ontwikkelen, dan kun-
nen zij aansluiten om samen de
nieuwe toekomst uit te vinden.
Maar WIJ, wij moeten niet wach-
ten op de politiek maar zelf organi-
seren. En wij hebben de plicht om
dat te doen, want wij hebben de
toekomst en de aarde te leen van
onze kinderen.

Jaarboek_VvG_2016.indd 72 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 73 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 74 29-8-2016 15:30:30

75

artikel

TRANSFORMATIE
IN TWEESPRAAK:

DYNAMIEK IN HET
GRIFFIERSVAK

Bouke Wijma
Trainee ‘De toekomst van Brabant’ bij gemeente Uden

E r verandert veel in de rol van de overheid en dus ook in de rol
van de volksvertegenwoordiging. Wat betekenen deze veran-
deringen voor de griffie en de griffier? Op een zonnige don-
derdagochtend in april werd hierop bij het CAOP in Den Haag

gereflecteerd door Klaas de Vries en Willem Hendrik de Beaufort.2

De griffier van inhoudelijk ondersteuner naar manager

Klaas de Vries: ‘Als lid van de Tweede en Eerste Kamer ben ik natuurlijk
altijd betrokken geweest bij het functioneren van de ambtelijke onder-
steuning van de Kamers. In de loop der jaren is de griffiersfunctie steeds
meer verschoven van inhoudelijke ondersteuning naar het managen

2	K laas de Vries was van 1973 tot 1988 en van 2002 tot 2006 Lid van de Tweede Kamer. Van
1998 tot 2002 was hij minister, eerst van Sociale Zaken en Werkgelegenheid en daarna
van Binnenlandse Zaken en Koninkrijksrelaties. Van 2007 tot 2015 was hij Lid van de
Eerste Kamer.

	 Willem Hendrik de Beaufort is bijna veertig jaar in dienst geweest van de Tweede Kamer.
Hij was assistent-griffier van 1966 tot 1970 en daarna plaatsvervangend griffier tot 1987.
Van 1987 tot 1993 was hij eerste plaatsvervangend griffier en directeur der Griffiedien-
sten. Van 1993 tot 2004 was hij Griffier van de Tweede Kamer.

Jaarboek_VvG_2016.indd 75 1-9-2016 09:04:32

76

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

van een steeds uitdijende organisatie. In de jaren ’70 werkten er zo’n
honderd mensen bij de griffie en in 2002 waren het er honderden. Zo’n
groot apparaat moet natuurlijk geleid worden, maar het aansturen van
de medewerkers zou in mijn ogen vooral door onderbazen van griffiers
moeten gebeuren. Ik kijk met enige zorgen naar het vak van de griffier,
omdat in mijn ogen de verschuiving naar de managende taak ten koste
gaat van de aandacht voor de kwaliteit van het functioneren van het insti-
tuut. Het is een teken aan de wand dat de laatstbenoemde griffier wei-
nig ervaring had met het Kamerwerk. Het is de vraag hoe je dan op die
hoogste ambtelijke functie goed kunt functioneren in een instituut met
een geschiedenis van tweehonderd jaren waarin regels en gewoonten
cruciaal zijn voor de kwaliteit.

De aandacht voor de kwaliteit van het Kamerwerk is ook geleidelijk afge-
nomen. Vroeger keek de griffie naar de kwaliteit van Kamervragen. Nu
worden die zonder meer doorgezonden. Daardoor is het verzoek om te
worden ingelicht verworden tot een middel om de eigen mening te ven-
tileren en de krant te halen. Zelfs dat laatste lukt overigens niet meer. De
vraag is wie nog inhoudelijk aandacht heeft voor de kwaliteit van de pro-
cessen, wie daarover nog een mening heeft en naar wie men moet luis-
teren. Bij de Tweede Kamer is de zorg voor de kwaliteit van hetgeen men
met elkaar presteert bij niemand meer in goede handen. Fractieleiders
in de Tweede Kamer voelen zich hiervoor nauwelijks verantwoordelijk. In
de Eerst Kamer is die situatie beter. Het Presidium van de Tweede Kamer
is niet gericht op de vraag ‘hoe doen we het met elkaar’, maar vooral op
het bewaken van specifieke belangen van fracties. Ook de Kamervoor-
zitter heeft de laatste jaren aan gezag verloren. Hij is een scheidsrech-
ter geworden die bij ruw spel niet meer mag affluiten. Daardoor verliest
de hele Kamer gezag. Die trend zou men moeten keren door te onder
kennen dat de griffier vooral tot taak heeft de Kamer bij te staan om de
kwaliteit van het politieke spel te bewaken.’

Verantwoordelijkheid van Kamerleden voor het
functioneren van de democratie

Willem Hendrik de Beaufort: ‘Ik ben het niet eens met je impliciete con-
clusie dat de Kamer de laatste tien à twintig jaar slechter is gaan functio-
neren en presteren. Veel beter dan in het buitenland ziet ons parlement
nog steeds op één of andere manier kans om compromissen te sluiten
over moeilijke vragen. Mijns inziens is dit een belangrijk criterium voor

Jaarboek_VvG_2016.indd 76 29-8-2016 15:30:30

77

artikel

een democratisch instituut. Ik ben het er ook niet mee eens dat de repu-
tatie van de Kamer als geheel de verantwoordelijkheid van de griffier zou
zijn. Dat reken ik tot de verantwoordelijkheid van de leden en van de
politieke partijen die aan die leden richting geven.’

Klaas de Vries: ‘Is de reputatie van de Tweede Kamer volgens jou slecht?’

Willem Hendrik de Beaufort: ‘Een parlement krijgt nooit veel erkenning,
laat staan lof. In ons democratisch bestel krijgt nu eenmaal kritiek veel
aandacht. Maar het is een feit dat nog steeds 60% à 70% opkomt bij
Tweede Kamerverkiezingen. Daaruit valt te concluderen dat mensen nog
steeds gemotiveerd zijn. Ook krijgt de Tweede Kamer veel publiciteit,
al is het soms rare, die niets met politiek te maken heeft. Het gaat vaak
over jonge, succesvolle Kamerleden en hoe zij zichzelf verkopen. Maar
dat is altijd belangrijk geweest. Thorbecke bijvoorbeeld, dat was een man
waar mensen bang voor waren, Troelstra idem dito. Zulke persoonlijk
heden blijven gelukkig altijd tevoorschijn komen.

Wel kunnen bepaalde procedures verbeteren. Dit hoort echter via orga-
nen als het Presidium te gaan of de Commissie Werkwijze. Pogingen van
griffiers zelf, los van de politieke organen, werken averechts. Zelf heb
ik dat ook wel eens geprobeerd, met weinig succes. Maar zo hoort het
ook te gaan. Politici worden gekozen en de griffier wordt aangesteld om
het proces te faciliteren. In het eerste deel van mijn loopbaan als griffier
moest ik bij Kamercommissies leden ondersteunen. Gelijke behande-
ling van leden is hier altijd een belangrijk punt geweest waarop griffiers
wel moeten letten. Vooral kleine partijen en oppositiepartijen worden
meer geholpen. Die hebben meer belang bij het goed functioneren van
de democratie.’

Klaas de Vries: ‘Dat kan niet waar zijn. Ook de Kamermeerderheid heeft
vitaal belang bij het goed functioneren van de democratie, maar omdat
partijen zich hebben opgesloten in coalities doen ze daar niet aan. Voor
alle Kamerleden geldt dat democratische belang. Elk disfunctioneren
wekt meer wantrouwen in het politieke proces.’

Willem Hendrik de Beaufort: ‘Misschien heb ik me wat ongelukkig uit-
gedrukt, je zegt op een andere manier hetzelfde. Partijen sluiten zichzelf
inderdaad op via coalities. Er komen veel meer schriftelijke vragen uit
de oppositie dan uit regeringspartijen. De oppositie heeft daarmee het
meest profijt bij een goed gestroomlijnd proces van schriftelijke vragen.’

Jaarboek_VvG_2016.indd 77 29-8-2016 15:30:30

78

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

De rol van de Kamervoorzitter en de griffier bij het
functioneren van de Kamer

Klaas de Vries: ‘Ik noemde al de veranderende rol van de Kamervoor-
zitter. Voorheen was die meer de scheidsrechter op het speelveld, maar
tegenwoordig kiest men voor een lijdelijke rol. Kamerleden proberen
elkaar veel te vaak het spel onmogelijk te maken maar er wordt nooit
meer een gele kaart uitgereikt. Vroeger kreeg je in acht van de tien geval-
len ingediende Kamervragen terug met terechte opmerkingen van de
griffier. Je mocht het recht op het inwinnen van inlichtingen niet gebrui-
ken om suggestieve en opiniërende vragen te stellen.

Kijk ook naar moties in de Kamer, bijvoorbeeld een motie Verdonk,
waarin zij sprak over ‘Marokkaans tuig’. Ik vind het een schande dat
zoiets in de Kamer geaccepteerd wordt. Kamerleden zijn onschendbaar,
maar de Kamervoorzitter moet ervoor zorgen dat normen van buiten de
zaal ook binnen de zaal gelden. Kamerleden hebben in dat opzicht een
voorbeeldrol. Die rol wordt in mijn ogen steeds minder waargemaakt,
mogelijk door een gebrek aan besef van de ernst. De Kamer heeft onvol-
doende het besef een Hoog College van Staat te zijn, een instituut dat
een bloedserieuze rol vervult. Ik vind het dan ook dramatisch als je kijkt
hoe debatten worden gevoerd.’

Willem Hendrik de Beaufort: ‘Ik constateer dat Klaas de Vries zich vooral
richt tegen de Kamervoorzitter, het presidium en niet tegen de griffier.’

Klaas de Vries: ‘Nou nee, ik vind dat de griffier op dat punt een belang-
rijke rol zou moeten spelen.’

Willem Hendrik de Beaufort: ‘Ik ben het met je eens dat de motie die jij
noemt niet met die formulering had mogen worden toegelaten. Als ik
op zulke momenten naast de Kamervoorzitter zat, dan had ik zo onop-
vallend mogelijk de Kamervoorzitter erop gewezen dat bepaalde opmer-
kingen onacceptabel zijn. Maar het feit dat er camera’s op je gericht zijn
maakt functioneren in het griffiersvak moeilijker. Wanneer de griffier de
Kamervoorzitter influistert en dit wordt opgepakt door de media, dan
doet dit afbreuk aan de rol van de Kamervoorzitter en maakt dit ook de
verhouding tussen de griffier en de voorzitter moeilijker.

Jaarboek_VvG_2016.indd 78 29-8-2016 15:30:30

79

artikel

Ik hanteerde wel altijd als criterium dat schriftelijke vragen in correct
Nederlands werden geformuleerd. Een ander criterium was dat de
betreffende schriftelijke vraag niet al door iemand anders was gesteld.
De service van de griffier in die tijd ging zo ver dat er werd gezocht naar
nieuwe elementen voor vragen, om toch de vraag te kunnen stellen.
Meestal gaat het niet om het antwoord op de vraag maar om het stel-
len van de vraag, om aan de achterban te kunnen verantwoorden wel de
vraag te hebben gesteld. Dus als de griffie eraan morrelde was dat geen
probleem, zolang de vraag maar kon worden gesteld. Maar ook toen al
was het niet vol te houden om alle vragen serieus aandacht te geven,
er waren simpelweg te veel vragen. Daarbij komt dat het vragenrecht
een individueel recht van Kamerleden is, dus je moet als griffier ervoor
waken dit te beperken door je te inhoudelijk met vragen te bemoeien. De
vraag is of je als griffier moet ingrijpen bij vragen die nergens op slaan of
die als grap bedoeld zijn. Ik zou dat niet doen, zo gaat het nou eenmaal.

Het probleem doet zich ook voor bij wetgevingsprocedures. In de schrif-
telijke fase komt een voorlopig verslag tot stand met bijdragen van iedere
fractie. Dit bevat eindeloze herhalingen, omdat iedere fractie zijn eigen
bijdrage wenst terug te lezen, bij voorkeur zonder op een hoop te zijn
geveegd met de vragen van andere fracties. Het is dan een vrijwel onmo-
gelijke klus voor een griffier om dit leesbaar te krijgen, wat slecht is voor
de reputatie, met name bij ambtenaren van de ministeries die de ant-
woorden moeten voorbereiden.’

Frustraties

Klaas de Vries: ‘Als we dan aannemen dat toch het hele proces verslech-
tert, wie moet dit dan constateren? En wie moet dan voorstellen doen
om hierin verandering te brengen? Ik kan me voorstellen dat er bij een
Commissie Werkwijze, die zich zou moeten buigen over vraagstukken
van kwaliteitsbewaking en innovatie, wel eens de behoefte opkomt om
bijvoorbeeld de behandeling van wetsvoorstellen of debatten anders
te organiseren. Vanaf de publieke tribune bezien lijkt een Kamerdebat
momenteel een rituele dans, waarbij men een verhaaltje doet en weer
verdwijnt. Er zou een niet-politieke instantie moeten zijn, naar mijn
mening de griffie, die kijkt hoe de Kamer zich als geheel manifesteert,
hoe dat in andere landen gaat en zich bezint op mogelijkheden tot ver-
betering.’

Jaarboek_VvG_2016.indd 79 29-8-2016 15:30:30

80

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Willem Hendrik de Beaufort: ‘Wat de Commissie Werkwijze betreft moet
ik een frustratie kwijt. Deze commissie heeft goed gefunctioneerd eind
jaren zestig en begin jaren zeventig. Alleen al het bijeenroepen van de
Commissie om een probleem te bespreken was later een moeizame
onderneming. Leden geven geen prioriteit aan deze commissie. Kleine
partijen vormen nog wel eens een uitzondering, zoals de SGP die de
reputatie heeft zich sterk te maken voor het goed functioneren van de
Kamer. De ervaring leert dat wanneer zich een actueel politiek probleem
aandient, men hier prioriteit aan geeft boven kwesties rond het functio-
neren van de Kamer.’

Klaas de Vries: ‘De frustratie die ik zou willen delen heeft betrekking op
de kwaliteit van debatten. Die kwaliteit wordt negatief beïnvloed door het
verschijnsel van ‘kapot-interrumperen’. In plaats van dat men geïnteres-
seerd is in wat een spreker te vertellen heeft, wil men hem of haar zo snel
mogelijk onderuithalen. Iemand met vijf minuten spreektijd staat tegen-
woordig gerust anderhalf uur op het spreekgestoelte. In sommige landen
is het niet toegestaan om een betoog te onderbreken. Het is nu immers
bijna onmogelijk om een gedachte te ontwikkelen zonder dat iemand dat
wil verstoren. Hier is het nodig om in te grijpen en daar is overeenstem-
ming over nodig. Juist omdat een Kamervoorzitter zich nauwelijks met
het debat mag bemoeien zou een griffier in het Presidium moeten zeg-
gen: ik ben in dienst van dit instituut, ik wil bijdragen aan de kwaliteit en
ik wijs erop dat het democratische spel op deze manier verslechtert in
plaats van verbetert.’

Anders vergaderen

Willem Hendrik de Beaufort: ‘Ik hoor vooral commentaar op het plenair
vergaderen. In de laatste 25 jaar vergaderen commissies ook in het open-
baar. Hier doen de genoemde problemen zich minder voor. Het is hier
gebruikelijker om met externe partijen uit bijvoorbeeld het bedrijfsleven
of de wetenschap bij elkaar te zitten. De verhoudingen zijn ook vriend-
schappelijker. Het publiek dat erbij zit is veelal gespecialiseerd en snapt
wat zich daar afspeelt in die discussies. Interrumperen is hier minder
gericht op scoren van punten door andermans betoog kapot te maken,
maar meer om er gezamenlijk uit te komen.

Jaarboek_VvG_2016.indd 80 29-8-2016 15:30:30

81

artikel

Wat zowel plenaire vergaderingen als commissievergaderingen betreft,
maakt het Reglement van Orde het overigens mogelijk om zelf als
spreker te voorkomen dat een ander je betoog onderbreekt met een
interruptie. Dit doen Kamerleden echter niet graag, omdat het een laffe
indruk maakt.’

Klaas de Vries: ‘Het is interessant om het functioneren van de Eerste
Kamer te vergelijken met de Tweede Kamer. In het College van Senioren
in de Eerste Kamer is het gebruikelijk om elke plenaire vergadering kort
te evalueren, om te bezien wat er mogelijk misging. Als daar consen-
sus over ontstaat, dan stuurt men hierop bij toekomstige vergaderingen.
Wanneer er bijvoorbeeld veel teveel is geïnterrumpeerd, bespreekt men
dat met mekaar en zal dat helpen om zoiets na te laten. Het contrast
met de Tweede Kamer is hier scherp, omdat daar de fractieleiders geen
verantwoordelijkheid nemen voor het algemene functioneren van de
Kamer. Het is er moeilijk om elkaar aan te spreken, omdat men te druk
is met eigen profilering. Maar krijgt niet iedereen te lijden onder het
gebrekkig functioneren van de Tweede Kamer? Ook in een toneelstuk is
het van belang om andere spelers tot hun recht te laten komen, in plaats
van enkel geïnteresseerd te zijn in je eigen bijdrage. Hier moet wat aan
gebeuren en fractieleiders zouden hier een verantwoordelijkheid in moe-
ten nemen. Die zouden ze niet moeten delegeren aan secretarissen of
fractieleden die niet genoeg te doen hebben.’

Ontwikkelingen en escalaties

Klaas de Vries: ‘Een goede ontwikkeling die in dit kader niet onvermeld
mag blijven is de mogelijkheid van de mini-enquête. Hiervoor heb ik altijd
ijverig gepleit. Het zoeken naar achtergronden en samenhang is essenti-
eel voor het Kamerwerk. Vroegere enquêtes namen echter meteen jaren
in beslag alhoewel vaak viel te voorspellen wat de uitkomst zou zijn.’

Willem Hendrik de Beaufort: ‘Het enquêterecht is ook mijns inziens een
voorbeeld van een positieve ontwikkeling. Een bijkomend voordeel hier-
van is ook de nadruk op gezamenlijkheid. Leden ervaren het als voldoe-
ning samen iets te produceren. Toch plaats ik een kanttekening die ook
voor de griffier van belang is. Ook al duren enquêtes minder lang, het
worden er steeds meer. Daarmee sla ik de brug naar een andere discus-
sie, namelijk inzake de kiesdrempel. Ik heb vaak in het openbaar betoogd
dat kleine partijen voordelen bieden, zoals de relatief hoge kwaliteit van

Jaarboek_VvG_2016.indd 81 29-8-2016 15:30:30

82

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

de Kamerleden, maar ook de vertolking van geluiden uit de samenleving.
Maar in de laatste vijftien jaar heeft de aanwezigheid van steeds meer
kleine partijen in de Kamer het verbeteren van de procedure bemoei-
lijkt. Een partij met twee zetels bijvoorbeeld heeft niet de mankracht
om overal aanwezig te zijn, zoals bij commissievergaderingen. Dat er
dan geen plenair debat meer zou zijn na een commissievergadering zou
voor hen onaanvaardbaar zijn, omdat ze pas daar iets kunnen zeggen.
Ik beschouw het als een onding dat afgesplitste partijen dezelfde rech-
ten krijgen als de andere fracties. Afsplitsen is Grondwettelijk toegestaan
en er is veel voor te zeggen dat het moet kunnen, maar toekenning van
dezelfde rechten qua spreektijd en ondersteuning als andere fracties,
vind ik echt teveel van het goede. De desbetreffende leden kozen er zelf
voor om niet in de fractie waarvoor zij op het stembiljet stonden te blij-
ven, dus ligt het voor de hand om hen niet te behandelen als fractie.

Er is sprake van meerdere escalaties: Steeds meer enquêtes, steeds meer
afsplitsingen en steeds meer schriftelijke vragen. De tijd is mijns inziens
rijp voor een paar grote partijen om hier gezamenlijk iets aan te doen.’

De toekomst van het griffiersvak

Klaas de Vries: ‘Dat vormt een mooie brug naar de toekomst van het grif-
fiersvak. Het was onvermijdelijk dat de druk van het management toe-
nam. Denk alleen al aan ontwikkelingen op het gebied van veiligheid en
op technisch gebied, zoals automatisering en nieuwe manieren van com-
municatie, die goed management noodzakelijk maakten. Maar ik zou
wensen dat de taak van de griffier, inzake het kwalitatief begeleiden van
het verloop van het politieke spel, veel meer reliëf krijgt. De griffier mag
dan formeel een ambtenaar zijn, maar zijn taak is anders dan die van de
ambtenaar op een departement. In de Kamer is het ambt van griffier niet
dienstbaarheid aan één persoon, maar aan het hele instituut. Die dienst-
baarheid gaat niet samen met een afwachtende houding, maar verlangt
continu bezig te zijn met innovatieve voorstellen om te zorgen dat het
instituut bij de tijd blijft. In die zin zou de functie meer inhoudelijke com-
ponenten moeten hebben. De Vereniging van Griffiers zou een statuut
kunnen maken waarin staat wat er van een griffier mag worden verwacht.
Hierin zou beslist moeten staan dat van de griffier wordt verwacht dat hij
niet zijn mond houdt wanneer er iets fout gaat en dat hij bevordert dat er
constant gewerkt wordt aan het verbeteren van het functioneren van het
instituut. Ten behoeve van de samenleving.’

Jaarboek_VvG_2016.indd 82 29-8-2016 15:30:30

83

artikel

Willem Hendrik de Beaufort: Daar sluit ik mij bij aan. Dan wordt duidelij-
ker wat de plaats en rol van de griffier is. Als de griffier continu voorstel-
len doet, en op- en aanmerkingen heeft ter verbetering van een Kamer
of raad, biedt dat voordelen voor Kamerleden en raadsleden én voor het
functioneren van de democratie.’

Jaarboek_VvG_2016.indd 83 29-8-2016 15:30:30

Jaarboek_VvG_2016.indd 84 29-8-2016 15:30:30

85

Opinie

DE BURGER
IS HEILIG

Amresh Dewkalie
Raadsgriffier Beuningen

D e liefde tussen burger
en politiek/bestuur lijkt
langzaam maar zeker
steeds eenzijdiger te

worden. De oplossingen vanuit
het lokaal bestuur om de liefde
van de burger terug te winnen zijn
fundamenteel van karakter veran-
derd. Voorheen lag het accent op
de “gemeente als bestuur”. Het
recept van beleidsmakers was
burgers meer te betrekken bij het
maken van beleid. Het vergroten
van burgerparticipatie kortom.

Ons idee van de “gemeente” is
geëvolueerd. Het vraagstuk van
de relatiecrisis wordt door beleids
makers meer en meer bekeken van-
uit het perspectief van “gemeente
als gemeenschap”. De overheid
trekt zich terug en er wordt ruimte
gelaten aan de burger. Het hoogte-

punt van dit denken is 17 septem-
ber 2013. Koning Willem Alexander
lanceert het begrip “participatie-
samenleving” : “Van iedereen die
dat kan, wordt gevraagd verant-
woordelijkheid te nemen voor zijn
of haar eigen leven en omgeving”.
Mijn stelling is dat de visie die
schuilgaat achter dit begrip “parti-
cipatiesamenleving” al was aange-
slagen bij gemeenten en door de
troonrede nog meer gemeengoed
is geworden bij gemeenten. Bur-
gerkracht, Burgertoppen, G1000’s,
‘rights to challenge’, zelfbeheer,
doe-democratie hebben allen als
kenmerk dat de burger wordt aan-
gemoedigd zelf regie te voeren. De
burger is de baas.

Burgerparticipatie? Graag. Doe-de-
mocratie? Lijkt sympathiek, tegelij-
kertijd voorzie ik problemen met

Jaarboek_VvG_2016.indd 85 29-8-2016 15:30:30

86

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

het nog verder afnemende gezag
van de (lokale) politiek. Zodra de
burger nadrukkelijker als mede
beslisser het lokaal maatschap-
pelijk speelveld betreedt, weet de
andere medebeslisser, de gemeen-
teraad, soms niet goed raad hoe
met die burger om te gaan. Een
voorbeeld.

Een agrariër is op zoek naar ver-
sterking van bedrijfsactiviteiten
en is van plan om een paar wind-
molens te plaatsen op zijn grond-
gebied. In de raadsvergadering
ontstaat een fel debat over wind-
energie. Het college wordt opge-
roepen kritisch te zijn over de
plannen. De desbetreffende agra-
riër weet voldoende en zet zijn
plannen in de koelkast. Nog in die-
zelfde raadsperiode leest de agra-
riër in de krant dat zijn gemeente
“burgerkracht” wil stimuleren. De
burger is aan zet en de gemeente
faciliteert. De agrariër verzamelt
een groepje burgers om zich heen
en de burgers willen een Stichting
in het leven roepen om de Burger-
kracht-handschoen op te pakken
en duurzame energie te bevorde-
ren door windenergie. Het groepje
heeft ook al een geschikte loca-
tie op het oog. U raadt al welke.
De raad is het debat van een paar
jaar geleden schijnbaar verge-
ten en men is opgetogen dat een
algemene oproep tot burgerkracht
direct tot respons leidt. De raad
vraagt nu aan het college actief
mee te werken aan het realiseren

van dit sympathieke idee. Hét-
zelfde idee én binnen een raads
periode een totaal verschillende
oproep van de raad aan het col-
lege.

De raad is in eerste instantie
prima in staat een initiatief van
een ondernemer af te wegen
ten opzichte van verschillende
belangen en beleidskaders (duur-
zaamheid, gezondheidsrisico’s,
horizonvervuiling etc.). Als “bur-
gers” met initiatieven komen, ont-
staat politiek gezien een geheel
andere krachtenveld. “Nee” ver-
kopen lijkt bijna onmogelijk en de
gemeenteraad lijkt niet meer aan
belangenafweging te kunnen of
willen doen. Welk raadslid durft
“de kracht van samenleving” af te
remmen of daar kritische opmer-
kingen over te maken? Er is een
inherent spanningsveld als degene
die vraagt aan anderen om eigen
initiatief te tonen vervolgens neu-
traal en objectief iets van dat ini-
tiatief moet vinden. Dat is ook
een lastige opgave. Zeker als je
bedenkt dat het de overheid te
doen is om het vertrouwen van
de burger in diezelfde overheid te
laten vergroten.

Naast dit voorbeeld zijn andere
voorbeelden te noemen waarachter
eigenbelang schuilgaat van burgers
of tegengestelde belangen moeten
worden afgewogen. Juist hiervoor
vragen wij aan een groep geko-
zen inwoners van een gemeente

Jaarboek_VvG_2016.indd 86 29-8-2016 15:30:30

87

O pinie

om vier jaar lang belangen af te
wegen en tot een oordeel te komen
hoe het algemeen belang het best
wordt gediend. Ik vind dat een
mooi proces. Gek genoeg kan dit
proces dus enigszins verstoord
raken als mensen áls burger wor-
den gevraagd om niet alleen mee
te doen of denken, maar om eigen
initiatieven te ontplooien.

Ik pleit ervoor dat het beter is om
de burger als belanghebbende te
betrekken bij beleidsprocessen. De
kracht van de ‘gemeente als repre-
sentatieve democratie’ komt dan
tot zijn recht: de belangen van alle
burgers afwegen en tot besluiten
komen.

Jaarboek_VvG_2016.indd 87 29-8-2016 15:30:31

Jaarboek_VvG_2016.indd 88 29-8-2016 15:30:31

89

artikel

WAT ER TE
LEREN VALT VAN

AMBTELIJKE
FUSIES

Paul Hofstra
Directeur Rekenkamer Rotterdam, Barendrecht,

Lansingerland en Capelle aan den IJssel

Inleiding

D e hoeveelheid en diversiteit aan verschillende samenwerkings
verbanden tussen gemeenten is buitengewoon groot. Zo
blijkt bijvoorbeeld uit de website van ‘Shared services bij de
overheid’ dat een gemeente van een beetje omvang al snel

deelneemt aan zo’n 15 tot 20 verbonden partijen, waaronder een fors
aantal samenwerkingsverbanden. Behalve via losse samenwerkingsover-
eenkomsten in de vorm van convenanten, zijn gemeenten vooral met
elkaar verbonden via stichtingen, coöperatieve verenigingen en gemeen-
schappelijke regelingen.

Met name de gemeenschappelijke regeling kan zich verheugen in een
grote mate van populariteit. Dat is op zich geen nieuw gegeven – al
in de jaren ’70 telde Nederland zo’n 1.500 gemeenschappelijke rege-
lingen – maar de vorm waarin dit gebeurt, is dat wel.3 Waar tot recent
gemeenschappelijke regelingen vooral werden ingesteld om gezamenlijk
uitvoering te geven aan een bepaalde afzonderlijke taak, zien we steeds

3	 Zie dr. R. Willemse – ‘Het bestaansrecht van de Nederlandse gemeente’ (2001).

Jaarboek_VvG_2016.indd 89 29-8-2016 15:30:31

90

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

vaker dat gemeenten kiezen voor een ambtelijke fusie. Dit is de meest ver-
gaande samenwerkingsvorm tussen gemeenten waarbij de (nagenoeg)
volledige ambtelijke capaciteit wordt samengevoegd in één uitvoerings-
organisatie, die vervolgens haar diensten verleent aan de aangesloten
gemeenten. Daarmee wordt de gehele uitvoering in een gemeenschap-
pelijke regeling ondergebracht.

Een dergelijke ambtelijke fusie heeft vaak een zekere verzakelijking en
risicodeling in de gemeentelijke bedrijfsvoering als achtergrond. Het kan
ook een (al dan niet bewust opgeworpen) blokkade zijn voor een even-
tuele bestuurlijke fusie- lees: opheffing en herindeling. Immers, met een
ambtelijke fusie zijn reeds schaal- en efficiencyvoordelen gerealiseerd,
zo is dan de gedachte. Maar, terwijl een bestuurlijke fusie altijd gepaard
gaat met een ambtelijke fusie, rijst de vraag of het omgekeerde eigen-
lijk wel mogelijk is. Als er louter ambtelijk wordt gefuseerd, is er dan
niet toch een zekere bestuurlijke betrokkenheid en mate van bestuurlijke
synergie nodig?

Daarbij komt dat succes in termen van kwaliteit van dienstverlening,
kwaliteit van het personeel, bestuurlijke kracht en efficiency niet bij voor-
baat verzekerd zijn bij een ambtelijke (en ook bestuurlijke) fusie. Mede
aan de hand van ervaringen met de zogenoemde BAR-samenwerking,
een ambtelijke fusie tussen de gemeenten Barendrecht, Albrandswaard
en Ridderkerk, worden de issues en de leerpunten voor een ambtelijke
fusie hier nader beschreven.4

BAR-samenwerking

Al sinds 2009 is sprake van een min of meer intergemeentelijke samen-
werking tussen de gemeenten Barendrecht, Albrandswaard en Ridder-
kerk (BAR). Een samenwerking die in eerste instantie werd opgezet in
de vorm van een vrij losse netwerkorganisatie op basis van een conve-
nant, waarbij de samenwerking zich primair richtte op de thema’s fysiek,
sociaal, economie, veiligheid en bedrijfsvoering. Binnen deze thema’s
werden in totaal 21 projecten benoemd, die snel tot resultaat moesten
leiden. Nader gezamenlijk onderzoek door de rekenkamers en -com-

4	 Rekenkamer Barendrecht – ‘Samen en nog steeds apart: realisatie doelstellingen BAR-sa-
menwerking’ (2015).

Jaarboek_VvG_2016.indd 90 29-8-2016 15:30:31

91

artikel

missies van de betreffende gemeenten liet zien dat slechts zeer beperkt
resultaat werd geboekt en dat er voornamelijk kosten werden gemaakt
zonder dat er zicht was op mogelijke (toekomstige) baten. Mede op basis
van deze uitkomsten werd de BAR- samenwerking met ingang van 2014
verder geïntensiveerd tot een ambtelijke fusie op basis van een gemeen-
schappelijke regeling. Hierdoor kon de (beperkte) projectmatige aanpak
en topzware deels bestuurlijke aansturing worden omgezet in een meer
reguliere wijze van werken en (ambtelijke) aansturing.

Het (eventuele) succes van deze vorm van samenwerking, diende uitein-
delijk te worden afgemeten naar de mate waarin de doelstellingen, zoals
die expliciet sinds 2009 waren geformuleerd, werden gerealiseerd. De
doelstellingen hadden betrekking op:

–	 het vergroten van de (bestuurs)kracht van de drie gemeenten;
–	 het verbeteren van de kwaliteit van de dienstverlening;
–	 het beperken van de kwetsbaarheid;
–	 het vergroten van de kwaliteit en deskundigheid;
–	 het versterken van de integraliteit bij regionale ontwikkelingen;
–	 het vergroten van de efficiency;
–	 het beter kunnen inspelen op ontwikkelingen op de arbeidsmarkt.

In een recent onderzoek heeft de Rekenkamer Barendrecht in kaart
gebracht in hoeverre de resultaten van deze doelstellingen op koers
lagen en of het BAR-bestuur hier adequaat op heeft gestuurd.

Uitkomsten van het onderzoek

Hoewel de uitkomsten van het onderzoek primair op Barendrecht
betrekking hadden, kon een aantal conclusies over de resultaten door
getrokken worden naar de overige gemeenten. Met inachtneming van
deze opmerking, liet het onderzoek zien dat de beleidsinhoudelijke
samenwerking binnen het BAR-verband erg beperkt bleef. Daardoor
werd de (bestuurs)‌kracht van de drie gemeenten niet werkelijk vergroot
en de integraliteit bij regionale ontwikkelingen niet wezenlijk versterkt.
De beleidsinhoudelijke samenwerking bleef slechts beperkt tot perio-
dieke overleggen tussen de portefeuillehouders van de drie gemeenten
en het ambtelijk delen van kennis en ideeën.

Jaarboek_VvG_2016.indd 91 29-8-2016 15:30:31

92

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Bij aanvang van de samenwerking werden verschillende beleidsinhou-
delijke thema’s benoemd (zoals duurzaamheid, veiligheid, economie,
samenleving, ruimte en mobiliteit), maar op geen enkele daarvan is een
volledige aanpak of strategie uitgewerkt. Dat verminderde in hoge mate
de bestuurskracht van het geheel. Het kwam zelfs meerdere keren voor
dat de belangen van de drie gemeenten voor economie, ruimte en mobi-
liteit volledig tegengesteld lagen en ook als zodanig werden uitgedragen,
zoals bijvoorbeeld bij de ontwikkeling van het bedrijventerrein Nieuw
Reijerwaard is gebleken.

Wat betreft de meer op uitvoering en bedrijfsvoering gerichte doelstel-
lingen van de fusie, is het beeld evenmin zeer positief. In Barendrecht
ging de kwaliteit van de dienstverlening behoorlijk onderuit. Zo steeg
de wachttijd voor een telefoongesprek van 25 seconden in 2012 tot 84
seconden in december 2014. Het percentage bezoekers aan de publieks-
balie dat met afspraak binnen 5 minuten werd geholpen, daalde van 95%
tot 91%. Ook het percentage bezoekers zonder afspraak dat binnen 10
minuten werd geholpen, daalde van 90% naar 78%. Over de gehele linie
daalde de kwaliteit van de dienstverlening, onder meer tot uiting komend
in het oordeel van de burgers over de dienstverlening, dat in de periode
van 2013 tot 2015 daalde van 7,7 tot 7,1.

Wel was ten aanzien van de kwaliteit en deskundigheid van het perso-
neelsbestand en de kwetsbaarheid van de organisatie voor uitval van
medewerkers, een verbetering zichtbaar ten opzichte van de situatie
vóór de fusie. Helaas staat deze verbetering weer onder druk van de uit-
stroom van personeel door de taakstelling op de personeelskosten. Een
efficiencytaakstelling van € 6,2 miljoen die overigens niet volledig kon
worden gerealiseerd, zo bleek ten slotte uit het onderzoek.

Oorzaken achterblijven samenwerkingsdoelstellingen

Het achterblijven van de realisatie van de doelstellingen is op basis van
de cijfers redelijk objectief vast te stellen. De oorzaken van dit achter-
blijven liggen toch wat complexer, omdat de opbrengsten van een amb-
telijke fusie niet geheel lineair in de tijd (kunnen) worden gerealiseerd.
Anderzijds hebben wij ook moeten constateren dat een aantal indicato-
ren in absolute en relatieve zin achteruit is gegaan in de periode van de
fusie. Dat kan duiden op meer structurele tekortkomingen gedurende
het samenwerkingsproces.

Jaarboek_VvG_2016.indd 92 29-8-2016 15:30:31

93

artikel

Eén van de structurele tekortkomingen heeft te maken met het gebrek
aan bestuurlijke betrokkenheid bij de beleidsinhoudelijke samenwerking.
Dit is vanaf 2009 een voortdurend terugkerend punt en heeft wellicht te
maken met de expliciet uitgesproken wens van alle drie de gemeenten
om autonoom te blijven en niet het pad op te gaan richting een bestuur-
lijke fusie. Een streven dat zich onder meer uit in het blokkeren van elke
vorm van beleidsinhoudelijke samenwerking, uit angst een onomkeer-
bare stap te zetten richting een bestuurlijk samengaan. Uiteraard is dat
het goed recht van de drie gemeenteraden, maar het heeft wel conse-
quenties voor de doelmatigheid van de ambtelijke samenwerking. Er
treedt immers altijd een zekere spanning op tussen de doelstelling om
de efficiency van de bedrijfsvoering te verbeteren en de wens van de drie
gemeenten om zelfstandig te blijven. Dit uit zich onder meer in een aan-
tal inefficiënties ten aanzien van de beleidsuitvoering en de facilitaire
ondersteuning. Zo worden vanwege de verschillende beleidsinhoudelijke
wensen van de colleges en raden bijvoorbeeld geen identieke beleids
nota’s of verordeningen opgesteld.

Het achterblijven van de financiële taakstelling heeft een andere oor-
zaak. Hier speelde het probleem dat bij het inboeken van de taakstelling
bepaalde vooronderstellingen moesten worden gedaan die bijna per
definitie te optimistisch van aard waren. Zo is er een spanning tussen de
efficiencydoelstelling en de doelstellingen op het terrein van personeel.
Om de taakstelling te kunnen realiseren, zou ongeveer 52 fte moeten uit-
stromen. Dit kan negatieve effecten hebben op onder meer de kwaliteit
van het personeelsbestand, een beter loopbaanperspectief voor interne
medewerkers en de mogelijkheden om schaars talent aan te trekken.
Wanneer de voorkeur wordt gegeven aan interne kandidaten bij vacatu-
res, verminderen immers de mogelijkheden om talent van buiten aan te
trekken. Wanneer interne kandidaten de gelegenheid wordt gegeven ‘te
groeien in hun rol’, kan dit tijdelijk een negatief effect hebben op de kwa-
liteit en deskundigheid van het personeel.

De wens van de gemeenten om in bestuurlijk opzicht autonoom te blij-
ven, is evenmin bevorderlijk voor de taakstelling die door de ambtelijke
fusie moet worden gerealiseerd. De colleges en raden hebben verschil-
lende wensen met betrekking tot het format en de lay-out van rapporta-
ges en begrotingen. Ook wordt voor de facilitaire ondersteuning van de
colleges en de raden van de BAR-gemeenten gebruikgemaakt van ver-
schillende leveranciers. Door dit soort keuzen verschillen werkwijzen per
gemeente, met alle inefficiënties ten gevolge.

Jaarboek_VvG_2016.indd 93 29-8-2016 15:30:31

94

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Leerpunten voor gemeenten die ambtelijke fusie
overwegen

Met de uitkomsten van het onderzoek naar de BAR-samenwerking is het
mogelijk om in algemene zin een aantal leerpunten te destilleren die
van belang kunnen zijn voor gemeenten die deze vorm van samenwer-
king ambiëren. Deze leerpunten kunnen op een drietal niveaus worden
onderscheiden, te weten op strategisch niveau (de raad), op tactisch
niveau (college van B en W) en op operationeel niveau (ambtelijke orga-
nisatie).

Strategisch niveau (raad)
Het is in algemene zin niet verstandig om beleid en uitvoering strikt te
scheiden. Een ambtelijke fusie kan daarom eigenlijk alleen maar slagen,
indien sprake is van een gezamenlijke bestuurlijke visie op de samen-
werking. Een ambtelijke, primair op de uitvoering gerichte fusie, waarbij
elke stap richting beleidsmatige samenwerking wordt geblokkeerd, zal
in strategisch opzicht geen enkele meerwaarde hebben. Dit is terug te
zien in de ‘governance’ van het samenwerkingsvehikel. De bestuurlijke
aansturing verschuift stap voor stap naar het ambtelijke domein en raakt
steeds verder uit het zicht van de raad.

In het geval van de BAR-samenwerking blijkt deze eerst en vooral amb-
telijk te zijn ingestoken, ingegeven vanuit de politieke wens van de drie
gemeenten bestuurlijk autonoom te blijven. Geen misverstand hierover:
zo’n wens is politiek volstrekt legitiem. Maar dat heeft, zoals eerder
betoogd, wel consequenties voor de wijze van samenwerking. Men loopt
het risico dat de bestuurlijk en politiek geformuleerde doelstellingen
ondergeschikt worden gemaakt aan de organisatievorm en daarmee uit
het zicht raken en vervangen worden door ambtelijk geformuleerde pro-
cesdoelen, zoals bij de BAR-samenwerking ook daadwerkelijk is gebeurd.

In een samenwerkingsverband dienen de politiek-bestuurlijke doelen
van die samenwerking altijd leidend te zijn en te blijven. Om dit te waar-
borgen is het van belang dat de raad, in casu de raden, gedurende het
gehele proces in charge is (zijn) en in charge blijft (blijven). Niet alleen
formeel door (achteraf) bestuurlijke beslissingen te legitimeren, maar
vooral aan de voorkant van het samenwerkingsproces de (gezamenlijke)
doelen en (gezamenlijke) visie te formuleren en vast te stellen. Daar-
naast dienen de raden de voortgang van het proces expliciet te monito-
ren, mede op basis van onafhankelijke rapportages. Afwijkingen van de

Jaarboek_VvG_2016.indd 94 29-8-2016 15:30:31

95

artikel

resultaten kunnen vervolgens besproken worden met de respectievelijke
colleges.

Tactisch niveau (college van B en W)
Waar in de BAR-samenwerking de betrokkenheid van de bestuurders
door de uitvoeringsgerichte insteek nogal dun is (geweest), zou deze
meer zichtbaar en zeker meer intensief mogen zijn. In het bijzonder op
de voor de aangesloten gemeenten verbindende beleidsthema’s, zoals
duurzaamheid, economie, veiligheid en ruimte en mobiliteit, en bij voor-
keur op basis van een concreet geformuleerd gezamenlijk belang. Het
probleem is evenwel dat het toch al complexe en langdurige samen-
werkingsproces aan de voorkant vaak is belast met een financiële taak-
stelling. Deze combinatie – fuseren met gelijktijdige inboeking van een
taakstelling – heeft het grote risico dat de financiële taakstelling de domi-
nante ratio van de samenwerking wordt en niet de beleidsinhoud. Dit
versterkt vervolgens weer het ambtelijke en ‘technische’ karakter van de
samenwerking, waardoor de rol van de colleges ten aanzien van bestuur-
lijke en inhoudelijke aspecten van de samenwerking verder onder druk
komt te staan. Daarbij komt dat de met een taakstelling ingeboekte
voordelen veelal zwaar worden overschat, waardoor in de loop van het
samenwerkingsproces een toenemende ombuigingsdruk ontstaat op het
ambtelijk apparaat, dat vervolgens niet bevorderlijk is voor de realisatie
van de politiek-bestuurlijke doelen (zoals het verhogen van de kwaliteit
van de dienstverlening). Hoewel er op termijn zeker efficiencyvoordelen
denkbaar zijn, dient dus zeker bij een op uitvoering gerichte ambtelijke
fusie grote terughoudendheid ten aanzien van taakstellingen te worden
betracht.

Operationeel niveau (ambtelijke organisatie)
Op ambtelijk niveau is het verstandig om de richtinggevende, maar daar-
door soms nog behoorlijk abstracte, politiek-bestuurlijke doelen uit te
werken in concrete afspraken. Deze prestatieafspraken zorgen er niet
alleen voor dat de gefuseerde ambtelijke organisatie op een adequate
wijze wordt aangestuurd, maar zorgen er tevens voor dat de voor de
lange termijn geformuleerde politiek-bestuurlijke doelen gehaald kunnen
worden. Daarvoor is het wel nodig dat de managementrapportages, tus-
senrapportages en de jaarstukken hier naadloos op aansluiten. Verder
is het van belang om ambtelijke initiatieven binnen de gestelde kaders
zoveel mogelijk ruimte te geven, om de meest optimale vorm(en) van
samenwerking een kans te geven. Ook daarvoor is het belangrijk dat er
geen ex ante financiële taakstellingen worden ingeboekt. Een ambtelijke

Jaarboek_VvG_2016.indd 95 29-8-2016 15:30:31

96

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

fusie biedt ambtenaren bovendien de mogelijkheid om nieuwe erva
ringen op te doen en zijn of haar werkterrein uit te breiden en daarmee
de kwaliteit van het werk te verhogen en de kwetsbaarheid te verkleinen.

Ten slotte

Zoals gezegd past een ambtelijke fusie prima in een samenwerkings-
traject voor de lange termijn, waarbij het eindpunt overigens niet per
se een bestuurlijke fusie hoeft te zijn, maar waar het, zoals bij de BAR-
samenwerking, ook niet moet worden uitgesloten. De angst om via
steeds zwaardere samenwerkingsvormen uiteindelijk uit te komen bij
het opgeven van autonomie is vanuit politiek oogpunt begrijpelijk, maar
zou niet leidend moeten zijn in het proces. Wat leidend moet zijn is de
set aan politiek-bestuurlijke doelstellingen, zoals is vastgesteld door de
raad in casu de raden. De realisatie daarvan dient het tempo uiteindelijk
te bepalen. Indien na een gegeven periode alle doelstellingen zijn bereikt
in termen van kwaliteit dienstverlening, bestuurlijke slagkracht en effici-
ency, dan maakt de vorm uiteindelijk niet heel veel meer uit. Wel dient de
organisatorische vorm uiteraard in het verlengde te liggen met de scope
van de (gerealiseerde) doelen. Zo kunnen doelstellingen die slechts een
zeer beperkte (bedrijfsmatige) scope kennen niet uitmonden in een
zware bestuurlijke fusie. Of omgekeerd een brede set van bestuurlijke
doelstellingen kunnen niet blijven hangen in een ambtelijke fusie. Hoe-
wel de formulering en monitoring van de samenwerkingsdoelstellingen
in essentie een primaire taak is van de raad, in casu de raden, en niet het
college of de ambtelijke top. De geformuleerde doelstellingen kunnen
daardoor wel wijzigen, waardoor de lange termijn koers soms onder druk
komt te staan. Dit is inherent aan het politieke proces. Standpunten kun-
nen nu eenmaal wijzigen. Een reden te meer om de resultaten goed te
blijven monitoren en de uitkomsten leidend te laten zijn voor de verdere
samenwerking en de uiteindelijke vorm waarin die samenwerking zijn
beslag krijgt.

Jaarboek_VvG_2016.indd 96 29-8-2016 15:30:31

Jaarboek_VvG_2016.indd 97 29-8-2016 15:30:31

Jaarboek_VvG_2016.indd 98 29-8-2016 15:30:31

99

artikel

LEREN VAN EN
TIJDENS DE

OMGEVINGSWET

Eelke Horselenberg
Adviseur Kwaliteitsinstituut Nederlandse Gemeenten (KING)

A l enkele jaren is er een verschuiving waarneembaar in de rol
van de overheid en die van burgers, richting een zogenoemde
participatiesamenleving. Beleid en uitvoering komen steeds
vaker tot stand samen met de maatschappij, in plaats van dat

beleid en uitvoering door de overheid, voor burgers, worden vormgege-
ven. Deze veranderende verhouding vindt ook zijn weerslag in nieuwe
wetgeving. De Omgevingswet is hier een typisch voorbeeld van.

Deze wet is met recht een ware transformatie te noemen van de wijze
waarop gemeenten omgaan met de fysieke leefomgeving. Namelijk een
integrale benadering van de leefomgeving, waarbij sectoren als ruimte-
lijke ordening, milieu, water en natuur niet langer gescheiden zijn. Dit
vooral om procedures voor gebruikers begrijpelijker en voorspelbaarder
te maken.

De focus ligt nadrukkelijk op de nieuwe rol van de overheid. Zo dient de
gemeenteraad een Omgevingsvisie op te stellen, waarbij de wet voor-
schrijft dat deze in samenspraak met de samenleving tot stand komt.
Een Omgevingsvisie dus van de samenleving en gemeente in plaats
van een visie door de gemeente voor de samenleving. Dit vraagt van de
gemeenteraad om in vertrouwen zaken los te laten en over te laten aan
die samenleving.

Jaarboek_VvG_2016.indd 99 29-8-2016 15:30:31

100

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Een nieuwe wet, een nieuw traject, en toch zoveel lessen die we hierover
al geleerd hebben die van pas komen. Maar in dit proces valt ook veel te
leren van elkaar, zowel voor griffiers als raadsleden als de gemeentelijke
organisatie.

De Omgevingswet

De Omgevingswet treedt naar verwachting in 2019 in werking. Het kader
en de AMvB’s zijn er. Ook wordt er gewerkt aan het Digitale Stelsel
Omgevingswet, de structuur van de informatievoorziening die de wet
ondersteunt. Moeten gemeenten wachten tot dit allemaal klaar is? Nee!
De invoering van bijvoorbeeld de WABO en de decentralisaties in het
sociale domein hebben bewezen dat vroegtijdig starten met het invoe-
ringstraject problemen bij de uitvoering kan voorkomen of in ieder geval
kan dempen. De bedoeling van de Omgevingswet is duidelijk: integraal
werken, met oog voor het beschermen en benutten van de fysieke leef-
omgeving. De wet biedt gemeenten meer ruimte om eigen afwegingen
te maken. Gemeenten doen daar al ervaring mee op via de Crisis- en
herstelwet, die zorgt voor verkorte procedures en stimuleert om vernieu-
wende en duurzame projecten uit te voeren. Kortom: gemeenten doen er
goed aan om nu te beginnen met de voorbereidingen op de Omgevings-
wet. Op alle niveaus, van strategisch tot operationeel.

Kader Omgevingswet
De huidige wetgeving voor de fysieke leefomgeving is zeer complex en
door de jaren heen versnipperd geraakt, en sloot niet meer aan op de
vragen uit de maatschappij. Om wetgeving maar vooral besluitvorming
en procedures eenvoudiger en transparanter te maken, is er de afgelopen
jaren hard gewerkt aan de totstandkoming van de Omgevingswet. Deze
wet integreert een groot aantal wetten, daarnaast worden 117 AMvB’s
vervangen door vier AMvB’s. De wetten die gebundeld worden hebben
onder meer betrekking op: bouwen, milieu, waterbeheer, ruimtelijke
ordening, monumentenzorg en natuur. De integrale benadering van de
wet, veronderstelt ook een integrale werkwijze binnen de gemeente. Dat
vraagt grote veranderingen binnen de gemeente. De gemeenten krijgen
wel meer dan voorheen bestuurlijke afwegingsruimte in de fysieke leef-
omgeving en kunnen zelf bepalen in welke mate ze eigen regels willen
stellen.

Jaarboek_VvG_2016.indd 100 29-8-2016 15:30:31

101

artikel

Voor de maatschappij betekent de Omgevingswet dat aanvragen voor
taan via één procedure gaan verlopen bij één loket en dat die procedure
minder tijd in beslag gaat nemen.

Bezint eer ge begint; ambitiebepaling

Een grote verandering in denken en doen, vraagt om een duidelijke en
realistische kijk op de ambitie van de raad rond de Omgevingswet. In
hoeverre wil de gemeente gebruik maken van de ruimte die de wet biedt?
Hoe groot is de veranderopgave die de wet met zich meebrengt in de
manier van werken van de gemeente? Het gaat daarmee verder dan de
ambitie van een raadscommissie binnen het fysieke domein.

Om deze ambitie te kunnen bepalen, zijn de volgende vragen voor een
gesprek tussen alle spelers binnen een gemeente relevant:

–	 Wat voor gemeente ben je c.q. wil je zijn?
–	 Wat zijn je politiek-bestuurlijke ambities t.a.v. de leefomgeving en de

verhouding gemeente – samenleving?
–	 Hoe groot zijn de maatschappelijke opgaven inzake de leefomgeving?
–	 Welke mate van maatschappelijk initiatief is er in de samenleving?
–	 Welke andere kaders zijn van belang voor het bepalen van een realis-

tische ambitie, zoals beschikbare middelen?
–	 Wil je als raad de leidende rol hebben of laat je het initiatief aan het

college om met een eerste aanzet te komen?
–	 Wil je je vooral op de externe opgaven en actoren in de leefomgeving

richten of wil je je in eerste instantie op de eigen organisatie c.q. kos-
ten en baten richten?

Het antwoord op dit soort vragen vormt de basis voor een passende aan-
pak van de omgevingsvisie en het omgevingsplan.

Verander op een wijze die past bij de gemeente;
verandertypen

Voor de transitie en transformatie van eerdere decentralisaties hebben
gemeenten veel gehad aan de zogenoemde ‘archetypen’. Gemeenten
zijn allemaal anders en kiezen op basis van hun karakteristieken de
wijze van implementatie die hen het best past. Voor invoering van de

Jaarboek_VvG_2016.indd 101 29-8-2016 15:30:31

102

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Omgevingswet zijn dergelijke ‘verandertypen’ eveneens benoemd om
gemeenten een kader te geven om zelf te kiezen welke vorm het beste
past bij invoering van de Omgevingswet. Deze verandertypen zijn voor
griffiers van nut om na te gaan welk type bijvoorbeeld past voor het
opstellen van de Omgevingsvisie; heeft de gemeenteraad bijvoorbeeld
net een structuurvisie samen met de samenleving opgesteld, dan is het
wellicht zinvol om voor de Omgevingsvisie een consoliderende aanpak
te kiezen. Ligt de structuurvisie al geruime tijd onder een ferme laag stof
en is de raad er één van de actieve interactie met de samenleving, dan
past hier wellicht beter de vernieuwende aanpak.

Figuur	 Verandertypen

Veranderen

Interne focus Externe focus

Aanpassen

Calculerend Vernieuwend

Consoliderend Onderscheidend

De keuze voor een verandertype is niet eenmalig. Afhankelijk van het
onderwerp/aspect van de Omgevingswet dat op dat moment aan de
orde is, kun je kiezen welk type het beste past. Het vraagt dus om flexibel
schakelen tussen de typen en vooral kritisch kijken wat gezien de opgave,
context en actoren de juiste keuze is. Dat is geen sinecure, daarom lich-
ten we de typen hieronder verder toe.

Jaarboek_VvG_2016.indd 102 29-8-2016 15:30:31

103

artikel

Consoliderend
De consoliderende aanpak gaat uit van het kritisch kijken naar het huidig
beleid en de plannen. Invalshoek is hierbij, dat in beeld gebracht wordt
welke samenhang van bestaande stukken gevangen wordt in een nieuw
omgevingsplan (of visie?), waar nodig aangepast.

Voor deze aanpak kan gekozen worden wanneer een gemeente recen-
telijk al veel stappen gemaakt heeft in het domein van de fysieke leef-
omgeving en een enkele laatste aanpassing nodig is. De aanpak werkt
eveneens wanneer een gemeente ervoor kiest om eerst de minimale
basis op orde te krijgen en in een later stadium kijkt welke andere moge-
lijkheden er zijn.

Calculerend
De calculerende aanpak is de benadering vanuit het businesscase
denken: welke investeringen vragen bepaalde maatregelen en welke
baten leveren deze maatregelen de maatschappij of gemeente op? Op
basis van deze kosten-baten afweging wordt gekozen welke activiteiten
opportuun zijn om op te pakken en welke (nog) niet.

Deze aanpak past onder meer wanneer de gemeente beschikt over
beperkte middelen om het gehele traject te doorlopen. Ook kan het zijn
dat een gemeente allereerst zaken wil oppakken met het hoogste rende-
ment en vervolgens kijkt welke zaken er resteren en of hierbij gebruik kan
worden gemaakt van ervaringen van andere gemeenten.

Onderscheidend
De onderscheidende aanpak is die van selecties maken. De Omge-
vingswet is omvangrijk, en mogelijk wil je als gemeente hier eerst erva-
ringen mee opdoen alvorens het groots en meeslepend aan te pakken.
Het kan ook zijn dat bepaalde onderdelen van de gemeente/de opga-
ven voor de gemeente belangrijker of aansprekender zijn dan andere en
daarom eerst hiervoor wordt gekozen. Niet alles tegelijk aanpakken dus,
maar bijvoorbeeld een gebied kiezen en daar experimenteren met (een)
nieuwe werkwijze(n).

Vernieuwend
Bij de vernieuwende aanpak kan alles en gaat het roer om. Nieuwe
methodieken en organisatievormen worden toegepast. Met alle betrok-
kenen wordt open en verkennend in dialoog getreden over de nieuwe
werkwijzen en mogelijkheden.

Jaarboek_VvG_2016.indd 103 29-8-2016 15:30:31

104

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Aanleiding om voor deze aanpak te kiezen is dat gemeente en samen
leving anders te werk willen gaan, de gemeente al sterk experimenterend
bezig is of op zoek is naar nieuwe invalshoeken.

Gezien de opgaven waar de gemeenten maar vooral gemeenteraad en
griffie voor staan, is het zinvol bij iedere stap te bepalen welk type het
meest passend is en tot welke aanpak dit leidt. Het vraagt om kritisch
kijken naar het eigen functioneren, handelen, de eigen wensen, maar
vooral ook naar wat je kunt en mag verwachten van de andere betrokken
actoren. Hieronder illustreren we dat aan de hand van een voorbeeld.

Keuze voor veranderaanpak bij opstellen Omgevingsvisie.
De Omgevingswet schrijft voor dat de Omgevingsvisie participatief tot
stand dient te komen. De verandertypen zijn bij uitstek geschikt voor de
keuze op welke wijze je dit participatietraject als raad vormgeeft en hoe
je als griffier raadsleden hierbij kan begeleiden.

Kies je voor de vernieuwende aanpak en heb je de wens de totstand
koming in zijn geheel door de samenleving te laten organiseren, dan zal
je vooraf niet om enkele vragen heen kunnen:

1.	 Is de samenleving in deze gemeente dusdanig georganiseerd dat het
realistisch is hen de omgevingsvisie op te laten stellen?

2.	 Bestaat de gemeenteraad uit raadsleden die zelf wensen mee te
denken in het proces of laten zij het proces liever volledig over aan de
samenleving? In welke mate is de raad bereid tot loslaten?

3.	 Is de gemeentelijke organisatie afdoende ingericht om dit soort pro-
cessen te ondersteunen?

4.	 Is het tijdsbeslag dat gevraagd wordt aan de samenleving goed in
beeld gebracht? Is de samenleving zich hiervan bewust en is het reëel
dit van hen te vragen?

5.	 Accepteren we ook de uitkomsten van het traject volledig?

Bovenstaande is een uitwerking van de vragen die je vooraf moet stellen,
en zo zijn ze voor ieder verandertype te maken. Op dit vlak is ook veel
te leren van gemeenten die al bezig zijn geweest met de vraagstukken;
waar liepen zij tegenaan en wat betekent dit voor de keuze die je zelf wilt
maken.

Jaarboek_VvG_2016.indd 104 29-8-2016 15:30:31

105

artikel

Intermediaire rol griffier

Na het bepalen van de ambitie en het bijbehorende verandertype, zal de
griffie moeten toezien op een gerichte en adequate informatiestroom
richting de raad. Dit helpt het bewustzijn bij raadsleden over de con-
sequenties van de Omgevingswet te vergroten. Dit betekent ook er op
toezien dat urgentie rondom het thema Omgevingswet ontstaat bij
raadsleden, en het agenderen ervan in de vergadercyclus.

Het opstellen van de Omgevingsvisie en het Omgevingsplan vereist
vroegtijdige actie van de gemeenteraad. Het zijn immers leidende en
bepalende documenten voor de gemeente. En processen waarin de grif-
fier een sleutelrol vervult als schakel tussen de gemeenteraad en de
ambtelijke organisatie. In samenspraak met de samenleving een Omge-
vingsvisie opstellen, vraagt een inspanning van zowel de raad als de
gemeentelijke organisatie. De raad waar het de kaders betreft, de orga-
nisatie waar het opzet en uitvoering betreft van de totstandkoming van
de Omgevingsvisie. Het vraagt een geoliede machine van samenwer-
king tussen organisatie en raad. De griffier is de aangewezen persoon
om deze machine in werking te zetten en in de gaten te houden dat de
machine blijft lopen. Een functie dus als intermediair in het succesvol tot
stand laten komen van de Omgevingsvisie. Vragen die zich vooraf en tij-
dens dit traject kunnen voordoen zijn:

–	 Hoe komen we tot een deugdelijk proces van participatie met de
samenleving?

–	 Welke vrijheid geven we aan het participatietraject? Laat de raad het
proces geheel over aan de samenleving, participeert hij zelf in het
proces, stelt hij kaders vooraf of laat hij kaders achterwege en over
aan de samenleving?

–	 Welk tijdspad is realistisch? Afhankelijk van de keuzes die hierboven
gemaakt worden, is het tijdspad langer of korter. Laat je bijvoorbeeld
het proces geheel over aan de samenleving, dan dient de raad er reke-
ning mee te houden dat het tijdspad langer is aangezien mensen dit
naast hun reguliere werk moeten doen en een forse tijdsinvestering
wordt gevraagd.

–	 Welke kaders wil je vaststellen? Welke ruimte laat je open voor het
college en de samenleving?

–	 Welke lokale opgaven spelen er en hoe wil je de Omgevingswet daar-
bij benutten?

Jaarboek_VvG_2016.indd 105 29-8-2016 15:30:32

106

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Op al dit soort vragen dient een raad een duidelijke visie te formuleren
en in afstemming met de organisatie keuzes te maken.

Leren van het verleden

De Omgevingswet is geen decentralisatie, maar een stelselwijziging.
Desondanks zijn er veel parallellen te trekken, en bovenal leerpunten te
destilleren, uit de recente decentralisaties. De lessen voor wat betreft de
griffie en de raad zijn legio; hierna worden er twee beschreven:

Zorg tijdig en continu voor op maat gesneden actuele informatie voor
raadsleden en griffiers.
De veranderingen door en reikwijdte van de Omgevingswet zijn zeer
omvangrijk. Er zijn weinig onderdelen van de gemeenten te noemen die
niet (in)direct geraakt worden door de Omgevingswet. Om dit goed te
kunnen overzien en de juiste keuzes te maken is het voor raadsleden en
griffiers van belang om de ontwikkelingen op de voet te volgen. Maar
maak hierin keuzes, zoals de Raad voor het openbaar bestuur beschrijft
in zijn publicatie ’15,9 uur’. Zo kun je keuzes maken en onderling afstem-
men wie welke aspecten van de wet volgt, om het zo werkbaar te hou-
den. Want de decentralisaties hebben geleerd dat er in korte tijd veel van
raadsleden gevergd wordt.

Organiseer het proces rondom de raad en Omgevingsdienst.
Een deel van de taken op het gebied van de fysieke leefomgeving zijn
ondergebracht bij de Omgevingsdienst. Bij de drie decentralisaties in het
sociaal domein hebben we ervaren dat dit tot spanningen kan leiden als
een gemeenteraad bepaalde keuzes maakt, die door de gemeenschappe-
lijke regeling lastig zijn in te passen in hun organisatie en werkwijze. Voor
de Omgevingswet zal dit niet anders zijn. In het proces van totstandko-
ming van de Omgevingsvisie en in het bijzonder het Omgevingsplan, is
het zinvol de Omgevingsdienst in een vroeg stadium te betrekken. Deze
heeft vaak specialistische kennis in huis die van waarde is voor de raad.
Beschouw hem als een van de gezamenlijke partners in het proces. Dit
geldt evenzo voor o.a. de veiligheidsregio en GGD.

Jaarboek_VvG_2016.indd 106 29-8-2016 15:30:32

107

artikel

Leren van het moment: Leer van elkaar

De Omgevingswet brengt één niet te onderschatten voordeel met zich
mee: naast uw gemeente zijn er nog 389 gemeenten met exact dezelfde
opgave bezig. Dit biedt zeer veel kansen om gezamenlijk het wiel uit te
vinden, in plaats van 390 maal afzonderlijk.

Houd het eenvoudig, maak het beter: concreet leermateriaal
Iedere grote wijziging gaat gepaard met een breed scala aan pilots door
het hele land. Rondom de Omgevingswet is dit al vroegtijdig landelijk
gecoördineerd en in kaart gebracht, eerst met Nu al eenvoudig beter en
nu met Houd het eenvoudig, maak het beter. Dit platform is van grote
waarde voor het leren van, voor en door gemeenten. Veel gemeenten
hebben bijvoorbeeld al geëxperimenteerd met het opstellen van een
Omgevingsvisie in samenspraak met de samenleving. De lessen die
hierbij zijn opgedaan vormen zeer belangrijke input voor hoe u met de
raad dit traject kan vormgeven en welke risico’s hierbij op voorhand al
beheerst kunnen worden. Hierover zijn diverse publicaties opgesteld, die
zijn te downloaden via www.aandeslagmetdeOmgevingswet.nl .

Ook geldt dit voor concrete projecten die op dit moment opgezet wor-
den vooruitlopend op de mogelijkheden die de Omgevingswet gaat bie-
den. Een derde aspect van waarde betreft de ervaringen die in het land
zijn en worden opgedaan rondom organisatieverandering en andere
denkwijze, benodigd voor de Omgevingswet.

Jaarboek_VvG_2016.indd 107 29-8-2016 15:30:32

108

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Omgevingsvisie Voorst
De gemeente Voorst is al aan de slag met een Omgevingsvisie.
De raad heeft de keuze gemaakt dit door de samenleving zelf te
laten opstellen. Hiervoor is een zogenaamde Denktank ingesteld
van inwoners. Deze stelt nu algemene kaders op waarbinnen de
Omgevingsvisie verder vorm moet krijgen.

Hembrugterrein Zaanstad
Zaanstad wil voor het Hembrugterrein een organische ontwikke-
ling bewerkstelligen met een flexibele invulling. Het experiment
geeft de gemeente de mogelijkheid voor dit gebied een bestem-
mingsplan op te stellen met een verbrede reikwijdte.

Deregulering vergunningenpraktijk Almere
Almere gaat een experiment aan om de vergunningplicht niet te
handhaven voor kleine bouwwerken en hiervoor een melding in
de plaats te stellen. Dit leidt tot een sterke vereenvoudiging van
de procedures. De initiatiefnemer moet er wel zelf voor zorgen
dat het bouwwerk voldoet aan de regelgeving.

Verkiezingen
Een complexiteit rondom de Omgevingswet is dat de inwerkingtreding
na de verkiezingen voor een volgende gemeenteraad staat gepland.

Laat je de verkiezingen voor gaan en het traject aan de nieuwe raad over?
Kies je er juist voor de voorbereiding voor de verkiezingen en besluitvor-
ming na de verkiezingen te plannen? Of wil je alles afgerond hebben voor
de verkiezingen? En hoe bewaakt de griffier dat dit uitvoerbaar is voor de
griffie, want verkiezingen vormen een piek in de belasting op die griffie.
Hierover kan veel kennis vergaard worden bij collega-griffiers!

Samen met andere gemeenten
Afstemming onderling is van zeer grote waarde en haast randvoorwaar-
delijk voor een succesvolle inwerkingtreding, en bovenal uitvoering,
van de Omgevingswet. De Omgevingswet biedt hiervoor ook de moge-
lijkheden. Zo kun je als collectief van gemeenten een Omgevingsvisie
opstellen, maar ook gezamenlijk optrekken in de afstemming met de
Omgevingsdiensten.

Jaarboek_VvG_2016.indd 108 29-8-2016 15:30:32

109

artikel

Een mooi voorbeeld van samen optrekken vindt plaats in Drenthe,
waar een uitgebreide werkgroep eenmaal per maand bij elkaar komt
en voortgang en de aanpak rondom de Omgevingswet bespreekt. Een
ander voorbeeld is de regio West-Brabant. Daar werken de gemeenten
Rucphen, Moerdijk, Etten-Leur, Roosendaal, Halderberge en Zundert
waar mogelijk samen aan de implementatie van de Omgevingswet. Ga
als griffier eens na hoe dergelijke aanpakken binnen uw regio vorm zou-
den kunnen krijgen en welke voordelen dit eventueel kan bieden.

Samen met andere gemeenten en de Omgevingsdienst
De Omgevingsdienst is veelal uitvoerder van taken, maar ook van beleid.
Welke kennis is nog in uw gemeente in huis? Hierboven is al aangestipt
dat het zinvol is om de Omgevingsdienst in een vroeg stadium te betrek-
ken vanwege de daar aanwezige kennis. Maar er is nog een belangrijke
reden om dit te doen. De Omgevingsdienst is namelijk in de meeste
gevallen geënt op een generiek aanbod en minder op maatwerk voor
gemeenten. Het is dus van belang de gewenste bestuurlijke afwegings-
ruimte in een vroeg stadium te bespreken met de Omgevingsdienst en
consequenties en uitvoerbaarheid hiervan met andere gemeenten en de
Omgevingsdienst samen.

Hoe stuur je als griffier op dit proces en begeleid je de raadsleden hierbij?
In ieder geval geldt hier het devies; betrek de Omgevingsdienst in een
vroeg stadium. Naast de kennis en expertise die daar aanwezig is, zal de
Omgevingsdienst een voornaam deel van de werkzaamheden gaan uit-
voeren die voortvloeien uit de omgevingsvisie. Vanuit die twee invals-
hoeken loont het om de Omgevingsdienst mee te laten denken over de
uitvoerbaarheid van de kaders die worden vastgelegd in de Omgevings-
visie en het Omgevingsplan. Een dergelijke aanpak voorkomt dat in een
later stadium blijkt dat beleid niet uitvoerbaar is zoals bedacht, of tegen
hogere kosten, omdat het niet past binnen de organisatiestructuur van
de Omgevingsdienst.

Kortom, de Omgevingswet gaat de komende jaren voor veel uitdagin-
gen en veranderingen zorgen bij gemeenten, tussen gemeenten en in de
ketens. Voor griffiers levert dit veel dynamiek op, maar bovenal een forse
uitdaging. Het traject is nadrukkelijk geschikt om van elkaar te leren en
zo, geïnspireerd door én met elkaar, het optimale te bereiken. Vanuit de
VNG zullen we griffiers hierbij de komende jaren actief ondersteunen.

Jaarboek_VvG_2016.indd 109 29-8-2016 15:30:32

Jaarboek_VvG_2016.indd 110 29-8-2016 15:30:32

111

column

IT IS THE
EXPERIENCE,

STUPID

Bart Cosijn
Debatleider, dagvoorzitter en initiatiefnemer Burgertop Amsterdam.

H et is een hardnekkig
misverstand over bur-
gertoppen, G1000-en
en andere door bur-

gers georganiseerde democra-
tische experimenten dat deze
pogen de haperende representa-
tieve democratie op te lappen. Sla
er maar een willekeurig rapport
op na dat probeert de oplossing
aan te dragen voor de crisis in de
democratie. Gemeenten bedenken
nieuwe manieren van democra-
tische besluitvorming, is dan de
makkelijke conclusie. Een enke-
ling ziet het wel scherp. Zoals een
progressieve fractievoorzitter uit
Amsterdam die, toen we hem het
plan voor een stadsbrede burger-
top voorlegde, tegen mij zei: ‘De
gemeenteraad is dus jullie grootste
vijand.’ Dat was geen dreigement.
Hij doorzag de ultieme consequen-

tie: burgers die bij elkaar komen
om een alternatieve democratie in
praktijk te brengen, willen invloed
op de politieke besluitvorming.

Ik snap het wel, dit misverstand:
mensen met een actieve rol in de
democratie halen hun ervarings-
kennis uit het representatieve
stelsel en haar beperkingen. Het
enthousiasme onder inwoners
om mee te doen met dit democra-
tisch proces is niet bijster hoog.
En daarom gaan bestuurders en
volksvertegenwoordigers graag
naar congressen waar over een
‘meervoudige democratie’ wordt
gediscussieerd. Ze voelen de
noodzaak. Maar burgers gaan in
veel groter aantallen naar burger-
toppen en G1000's, dan naar de
publieke tribune van de gemeente-
raad. Je zou kunnen denken dat de

Jaarboek_VvG_2016.indd 111 29-8-2016 15:30:32

112

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

zoekende raadsleden en de experi-
menterende burgers elkaar ergens
in het midden gaan treffen: door
burgers georganiseerde deliberatie
als een nieuwe vorm van inspraak.
Bewoners en ondernemers nemen
zelf de verantwoordelijkheid om zo
veel mogelijk mensen te betrekken
en bovendien is het een stuk goed-
koper. Maar volgens mij is dit wish
ful thinking. Mensen die veel tijd
vrij maken om een burgertop te
organiseren, hadden ook een poli-
tiek partij kunnen beginnen. Maar
dat doen ze niet, en daarmee leve-
ren ze expliciet kritiek op het repre-
sentatieve democratisch systeem
zoals we dat nu kennen.

Het bestuurlijke debat gaat nu
over de vraag of deze burgertop-
pen hun democratische claims
kunnen waarmaken, zoals bijvoor-
beeld de diversiteit van deelne-
mers. Waar we nog weinig over
praten is waarom mensen er met
zo veel enthousiasme en energie
aan deelnemen. Volgens mij heeft
dat weinig te maken met formele
democratische spelregels, en alles
met de behoefte van mensen aan
democratische ervaringen. We wil-
len niet alleen kiezer zijn, maar
meepraten en onze ideeën delen.
Pas als je de democratie echt kan
beleven, ben je bereid haar kern-
waarden te verdedigen.

In allerlei keuzes in het persoon-
lijke leven willen mensen graag
in een redelijk gelijkwaardige ver-
houding tot elkaar tot beslissingen
komen. Uiteraard wordt het alle-
maal een stuk ingewikkelder wan-
neer we met een hele grote groep
tot keuzes moeten komen. Een
gezin is geen land. Maar zodra een
beslissing betrekking op ons leven
heeft, ook binnen een grote groep,
willen we gehoord worden, en ons
onderdeel kunnen voelen van de
wijze van beslissen.

Een lage opkomst bij verkiezin-
gen, kritiek op politici en cynisme
op social media, zijn geen teke-
nen van een afkalvende behoefte
aan democratische ervaringen.
Het zijn volgens mij aanwijzingen
dat we op zoek moeten naar meer
empathie in onze democratie.

Beter een klein gesprek aan tafel
dan een grote speech met valse
beloften. Beter een oprechte toe-
lichting op een lastige beslissing
dan een voldongen feit met onlees-
bare rapporten. Beter een flinke
aanvaring tussen initiatiefnemers
van een burgertop en leden van
een lokale gemeenteraad, dan een
zacht verhaal over elkaar oplap-
pende systemen.

Jaarboek_VvG_2016.indd 112 29-8-2016 15:30:32

Jaarboek_VvG_2016.indd 113 29-8-2016 15:30:32

Jaarboek_VvG_2016.indd 114 29-8-2016 15:30:32

115

opinie

HET WORDT TIJD
VOOR GEREGELDE

DIALOOG­
DEMOCRATIE

Jeroen van Urk mpm cmc

W at zou Thorbecke voor de inrichting van het gemeentebestuur
hebben geleerd van de veranderingen in de maatschappij na
hem? Als hij had geweten dat inmiddels alle gemeenteraden
samen de Nederlandse belastingbetalers jaarlijks ruim 202

miljoen euro5 kosten, zou hij voor dat geld dan zijn lokale democratische stel-
sel nog passend voor de huidige gemeenschap vinden? Of zou hij er een vorm
van burgerbestuur mee inregelen die beter aansluit op de minder verzuilde,
meer mondige samenleving6 die we zijn geworden? Met een ander soort
gemeenteraad, misschien kleiner, vooral fijner en in elk geval goedkoper,
zodat er mentale en financiële ruimte ontstaat voor daadwerkelijke invloed
en inzet van burgers, zonder dat het recht van de sterkste geldt?

5	 Het genoemde bedrag is een voor dit artikel gemaakte reële schatting, als volgt opge-
bouwd. De basis is voor elk van de 390 gemeenten het wettelijke aantal raadsleden te
vermenigvuldigen met hun wettelijke vergoedingen: dit is in 2016 totaal € 127.949.591,28.
Daarbij opgeteld gemiddeld twee fulltime griffiemedewerkers in salarisschaal 12 = bijna
€ 55 miljoen. Plus gemiddeld 50.000 euro werkbudget per gemeenteraad per jaar =
€ 19,5 miljoen. Samen ruim € 202 miljoen.

6	 Zie voor een eerdere uitwerking van deze notie mijn artikel ‘Loslaten in gemeentepoli-
tiek’, Raadsledennieuws nr. 5, oktober 2013.

Jaarboek_VvG_2016.indd 115 29-8-2016 15:30:32

116

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Voorkom implosie gemeentelijk stelsel

Sinds 1973 beweeg ik mij te midden van publiek en politiek. Opgeleid
als opbouwwerker, voorlichter en public manager, en achtereenvolgens
werkzaam als raadslid, communicatieadviseur, adviseur/manager soci-
ale ontwikkeling, concernadviseur en raadsgriffier annex bestuurslid van
de griffiersvereniging. In die ruim veertig jaar zag ik een gestage ontwik-
keling van het lokale bestuurlijke stelsel, van loutere representatie via
inspraak, communicatie, interactie en participatie naar deliberatie7. De
opkomst van burgerfora bij de beleids- en besluitvorming vervolmaakt
deze dialoogdemocratie, zeker dankzij de toenemende focus op betrok-
kenheid uit brede bevolkingslagen en van allerhande betekenisgevers
(als verzamelbegrip voor mensen en organisaties met belang bij of
belangstelling voor gemeentelijke aangelegenheden). Dialoogdemocra-
tie schuurt met het formele politieke stelsel dat er nu is: de positie van
gemeenteraden is er niet goed op afgestemd. Het houdt gemeenteraden
in de kramp dat zij op basis van eigen afwegingen moeten beslissen,
in plaats van dat ze mogen beslissen, op het moment dat democratie
via dialoog niet voor voldoende afweging heeft gezorgd. Het is niet
ondenkbaar dat burgers en betekenisgevers uit teleurstelling zich nog
meer dan nu afwenden van de partijpolitieke arena (zoals blijkt uit mar-
ginale ledenaantallen van politieke partijen, lage opkomstcijfers en hoge
stemmenaantallen op ongebonden lokale lijsten). Dat is niet goed voor
draagvlak van en draagkracht voor gemeentebestuur. Om te voorkomen
dat het bestaande gemeentelijke stelsel implodeert, is het zaak dialoog
democratie goed te regelen in de alledaagse raadspraktijk én in wet
geving de samenstelling en het functioneren van gemeenteraden daar
op aan te passen.

Leerervaringen

In gemeenteland was ik de afgelopen jaren actief betrokken bij een
adviserende burgerjury, een consultatief burgerbegrotingsforum, raads
gespreksrondes met het maatschappelijk middenveld over gemeentelijke
bestuursstijl en een herindelingsvisie, en een analyserende burger

7	 Representatie = besluiten namens burgers. Inspraak = luisteren naar burgers. Communi-
catie = praten met burgers. Interactie = denken met burgers. Participatie = samenwerken
met burgers. Deliberatie = besluiten met burgers.

Jaarboek_VvG_2016.indd 116 29-8-2016 15:30:32

117

opinie

visitatie. Belangstellend volgde ik de ontwikkelingen rond de G1000 en
het burgerbegroten. Voorts stond ik via de kenniswerkplaats Gemeente-
raad van de Toekomst aan de wieg van het door Joop Hofman van Rode
Wouw ontworpen RaadsRuitModel8: een deliberatief vergadermodel, dat
het gezag van de gemeenteraad en de raadsvoorzitter in tact laat, maar
het publiek betrekt bij de beleids- en besluitvorming vanaf het eerste
begin totdat de hamer valt. In seizoen 2015/16 is dit model bij een aantal
gemeenteraden geïntroduceerd. Wat heb ik van dit alles geleerd?

Proceskader

Voor een dialoog is het essentieel dat de gemeenteraad niet aan het
eind van een traject een beleidskader vaststelt, maar vooraf een proces
kader. Dit moet met een duidelijk, formeel raadsbesluit. Het beste kan
de griffier dit, met afstemming in de driehoek, concipiëren als een initi-
atiefvoorstel van het presidium. Het is dan duidelijk dat de raad de dia-
loog omarmt. Eventueel met een meerderheidsbesluit, zodat duidelijk is
van welke raadsminderheid het proces niet hoeft – om vermoedelijk het
verloop en de uitkomst ervan des te kritischer te toetsen, maar zónder
het als zodanig steeds ter discussie te kunnen stellen. Dat laatste werkt
enorm troeblerend voor de deelnemers aan een dialoog. Terwijl voor een
proces niet in het laatst openheid en veiligheid ten behoeve van de deel-
nemers voorwaarden zijn9. Het proceskader moet duidelijk aangeven
hoe en waartoe welke burgers en betekenisgevers bij een dialoog betrok-
ken worden, op welke momenten, wie de dialoog (bege)leidt en of deze
adviserend of beslissend is. En indien beslissend: aan welke randvoor-
waarden de uitkomst van de dialoog getoetst wordt voordat hij wordt
bekrachtigd. Het proceskader moet ook inspelen op de relatie tussen
regionale en lokale besluitvorming. De gemeenteraad moet opeisen dat
het regiobeleid lokaal ruimte laat voor inkleuring door dialoog. De griffier
moet hiervoor op het vinkentouw zitten. Om bijvoorbeeld in regiocon-
tracten voor het sociaal domein vast te laten leggen welke ruimte er is
voor de transformatie daarvan dankzij lokale contácten.

8	 In het RaadsRuitModel combineert Rode Wouw vier beproefde werkvormen: de Maori-
dialoogmethode, Open Space, Fish Bowl en Synthetron. Zie verder mijn artikel ‘Model
voor ándere raadsvergadering’, Raadsledennieuws nr. 1, 2014.

9	 Zie de vijftien handvatten voor een procesontwerp voor vier kernelementen in een
proces: openheid, veiligheid, inhoud en voortgang in ‘Procesmanagement’ door De
Bruijn/Ten Heuvelhof/In ’t Veld, Academic Service, 1998.

Jaarboek_VvG_2016.indd 117 29-8-2016 15:30:32

118

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

De behandeling van een maatschappelijke vraag via een proceskader
blijkt voor gemeenteraadsleden niet eenvoudig. Want waarom zou je dan
nog raadslid zijn? Je wordt toch gekozen op een inhoudelijk programma?
Toch, zoals aangeraden door de Raad voor het openbaar bestuur (Rob)10:
gemeenteraad, organiseer het proces, draag niet te snel oplossingen
aan, wees het platform voor lokale democratie. Op die procesrol van
raadsleden kom ik nog terug.

Diversiteit

Bij het procesontwerp is de manier waarop de gemeente burgers en bete-
kenisgevers benadert voor een dialoog een wezenlijk punt. Het enige
waar je juist niet op moet letten is hun politieke achtergrond, want die
weerspiegelt zich al in de gemeenteraad zelf. Sociaal-culturele (levens
beschouwing, leefstijl, vrijwilligerswerk, mantelzorg), sociaal-economi-
sche (opleiding, inkomen) en sociaal-geografische (leeftijd, geslacht,
etniciteit, woonbuurt) diversiteit telt des te meer: juist daarin schuilt de
grote toegevoegde waarde van een dialoog met burgers. Door een opti-
maal deelnemersveld is het mogelijk de vaak juist gebrekkige diversi-
teit van een gemeenteraad te omlijsten. Via een aselecte steekproef uit
de burgerlijke stand van ongeveer 5000 van de kiesgerechtigden is de
respons groot genoeg om, na een zorgvuldige doorselectie, een in de
genoemde opzichten divers deelnemersveld van 75 tot 100 mensen voor
een dialoog samen te stellen. Het verdient aanbeveling burgers enige
financiële tegemoetkoming in het vooruitzicht te stellen (cadeaubon of
presentiegeld) – de ervaring is dat dit een anders achterblijvende respons
van mensen uit lagere inkomensgroepen bijtrekt. Op deze manier deed
aan een burgerjury bijvoorbeeld zowel iemand mee met een doctorstitel,
als een analfabeet, die zich de uitnodigingsbrief van de burgemeester
had laten voorlezen – maar natuurlijk heel goed kan meespréken. Ik durf
te stellen: geen gemeenteraadslid is analfabeet. Een zorgvuldig samen-
gestelde dialoog vergroot de kans op invloed van burgers die normaal
bij de raadsarena vandaan blijven. De griffie dient voor het procesont-
werp voorts te analyseren welke betekenisgevers aan het proces moe-
ten of mogen bijdragen en deze actief uit te nodigen aan de dialoog
deel te nemen. Al met al vergroot dit aanzienlijk de mogelijkheid voor

10	 Zie flyer ‘Loslaten in vertrouwen’ van Raad voor het openbaar bestuur, begin 2014 aan
alle gemeenteraden toegezonden.

Jaarboek_VvG_2016.indd 118 29-8-2016 15:30:32

119

opinie

reële oplossingen. Neem de zwembadvraag waar menig heringedeelde
gemeente voor staat: hebben we niet teveel zwembaden eigenlijk? Zo’n
in wezen consumentenvraagstuk blijkt moeizaam langs partijpolitieke,
ideële lijnen op te lossen. Een burgerjury zou hierover heel goed kunnen
beslissen binnen twee vooraf te stellen randvoorwaarden van de raad:
maximaal budget en maximale aanrijdtijd. Dikke kans dat er in plaats van
opheffing van een enkel zwembad slimme oplossingen als gedeeltelijke,
wisselende openstelling worden uitgedacht – en gedragen.

Overigens is er wel een belangrijk onderscheid tussen dialoogvormen
die de gemeente entameert, of die voortkomen uit burgerinitiatief, zoals
thans gebruikelijk bij een G1000. In de recente evaluatie daarvan11 wordt
een onderscheid gemaakt tussen een ‘burgerraad’ (zoals een gemeen-
telijke burgerjury) die inspeelt op de systeemwereld van de gemeente
en een ‘burgertop’ die aansluit op de leefwereld van de gemeenschap.
Zo’n burgertop van onderop moet je juist niet dichtregelen vanwege de
gemeente – dat slaat de spontaniteit dood van burgers die hun gemeente
met eigen initiatieven willen koesteren. Wat wel kan: de gemeente orga-
niseert via loting een burgerraad over een heikel onderwerp als lokale
integratie van migranten. Deelnemers kunnen al hún aandachtspunten
inbrengen en met betekenisgevers uitdiepen. Zou zo’n pro-actieve, inclu-
sieve politiek niet mooier zijn dan af te wachten tot een raadsvergadering
wordt verstoord? Zoals Job Cohen in de evaluatie stelt: “De urgentie van
de vluchtelingencrisis, de op tal van plaatsen in de media gesignaleerde
boosheid van een forse groep burgers, de noodzaak om die aan te pak-
ken, vragen om procedures die ons kunnen helpen. De aanpak volgens
de G1000 biedt daarvoor zeker handvatten”.

Rol raadsleden

Actieve deelname van raadsleden aan een gemeentelijke dialoog is
soms af, en soms juist aan te raden. Een burgerjury over een enkele
voorziening of verkeersmaatregel is niet gebaat bij politieke inbreng tij-
dens de dialoog. Dat haalt juist het wezen van zo’n jury onderuit: een
standpunt over een directe burgeraangelegenheid laten vormen door
burgers zelf, binnen vooráf te stellen randvoorwaarden en met advies

11	 Zie ‘G1000 – Ervaringen met burgertoppen’ door Boogaard en Michels m.m.v. Cohen,
Smets, Binnema en Vlind, Boom bestuurskunde, 2016.

Jaarboek_VvG_2016.indd 119 29-8-2016 15:30:32

120

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

van betekenisgevers. Bij meer algemene onderwerpen (subsidiebeleid,
structuurplan) kan actieve betrokkenheid van raadsleden bij de dialoog
juist nuttig zijn, mits dienend. Raadsleden letten er dan op dat alle
gezichtspunten naar voren komen en zo niet, wijzen daar op. Raads-
leden kunnen ook prima zelf dialoogtafels leiden (mijn ervaring is het
beste in duo’s – om elkaar te steunen en zo nodig te corrigeren). Dan
verenig je het overzicht van raadsleden over het algemeen belang met
het particuliere inzicht van burgers. Wel belangrijk dat raadsleden daar-
voor de taal van de gemeenschap (blijven!) spreken. Ook dat ze hun
eigen inhoudelijke idee niet sturend, maar vragend inbrengen. Aldus
blijft partijpolitieke representativiteit van waarde: een gemeenteraads-
lid zal altijd vanuit zijn eigen idee en voor de eigen achterban opletten
of deze voldoende aan de orde komen in een dialoog. Op deze manier
leggen raadsleden hun inhoud in het proces en worden zij eerder meer
dan minder zichtbaar. Deze procesrol vergt stevige training en begelei-
ding van raadsleden; zeker in den beginne ook direct voorafgaand aan
elk dialoogmoment om te voorkomen dat raadsleden in hun politieke
rol vervallen. Voor die coaching is de griffier de aangewezen partij, in
samenwerking met bijvoorbeeld programmamanagers (strategisch) en
gebiedsambtenaren (tactisch). Voor een substantiële dialoog kan de grif-
fie extern professionele hulp laten invliegen – zowel voor de werkvorm als
de inhoudelijke neerslag ervan. Overbodig om uit te leggen dat griffies
kwaliteiten in huis moeten krijgen voor deze coachende rol, en overigens
voor het deugdelijk (laten) organiseren van dialoogmethoden. Dit vraagt
vooral gammakennis en -kunde. Op griffies zal in snel toenemende mate
behoefte blijken aan medewerkers met als achtergrond een sociale of
communicatieve beroepsopleiding of één in sociale wetenschappen.

B1000 of C1000

De procesrol van de raad zou veel verder kunnen gaan dan wat we nu
gewend zijn. Volgens mij zijn we toe aan een B1000: een begrotings-
dialoog om (een deel) van de gemeentebegroting vast te doen stellen.
De randvoorwaarden daarbij zijn niet anders dan altijd: een sluitende
begroting en de juridische waarborgen tegen al te plotse begrotingsver-
anderingen die uit de Algemene wet bestuursrecht volgen (bijvoorbeeld
bij subsidievermindering). Het college kan een ontwerp begroting blijven
aanbieden en die in de dialoog verklaren (niet verdedigen!). Raadsleden
leiden zoals hiervoor geschetst dialoogtafels over begrotingsvoorstellen
van het college en voorstellen die deelnemers zelf doen. Maar de raad

Jaarboek_VvG_2016.indd 120 29-8-2016 15:30:32

121

opinie

beslist niet meer zelf, anders dan de uitkomst van de begrotingsdialoog
te bekrachtigen incluis eventuele OZB-aanpassing binnen de randvoor-
waarde van een sluitende begroting. Voor een divers samengestelde
dialoog met 1000 burgers zal de aselecte steekproef groter dan 5000
inwoners moeten zijn – in kleinere gemeenten moeten mogelijk zelfs
alle kiesgerechtigden worden aangeschreven. Er zijn flink wat betekenis
gevers nodig, een grote hal en je maakt veel andere logistieke kosten
om in zeg drie zaterdagse dialoogrondes toe te werken naar het begro-
tingsbesluit. Waarom zou je dat eigenlijk doen? Omdat je dan zonder
politiek gehakketak tot een gemeentebegroting geraakt en raadsleden
in een verbindende rol plaatst. Ook raadsleden met een traditionele
rolopvatting zullen ervaren hoe productief dat is. Niet in de laatste
plaats omdat duizend mensen op veel meer verjaardagsfeestjes en
verenigingsvergaderingen komen dan enige tientallen raadsleden. Die
grotere vertakking van een B1000 leidt tot een gemeentebegroting die
meer gedragen wordt in de gemeenschap. Je mag verwachten dat bur-
gers daardoor zelf sneller de handen uit de mouwen zullen steken en/‌of
bereid zijn tot belastingverhoging. Dat verlicht de begroting. Tegen-
werping zou kunnen zijn dat het inloten van steeds andere burgers in
een B1000 tot discontinuïteit van de begrotingen in achtereenvolgende
jaren kan leiden. Mij lijkt die kans niet groot. Statistisch niet, omdat de
basis elke keer een grote aselecte steekproef is. En ook methodisch niet,
omdat mensen in een constructieve dialoog uitermate redelijke afwegin-
gen maken – minstens zo redelijk als politici in een competitief debat.
Nu hoor ik lezers denken: een B1000, daar ben ik niet aan toe. Begin dan
eens met een C1000: een gemeentelijk coalitieakkoord van búrgers via
een dialoog na de raadsverkiezingen van 2018. Dat bespaart een boel
brakkige beeldvorming over besloten binnenkamers!

Wetsinnovatie

In een dialoogdemocratie wordt de rol van raadsleden al met al meer
die van volksverbinder, een begrip dat ik introduceerde in een interview
door VNG-Magazine12. Niet meer in de eerste plaats het vertegenwoor-
digen van standpunten, maar het organiseren van besluitvorming en het
toezien op de uitvoering ervan. De gemeentewet is volledig gestoeld op

12	 Zie ‘Volksverbinders en volksverleiders: hoe ziet gemeenteraad in de toekomst eruit?’,
VNG-magazine nr. 18, 12 april 2013.

Jaarboek_VvG_2016.indd 121 29-8-2016 15:30:32

122

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

het representatieve model. Het wordt dus tijd voor wetsinnovatie. Graag
geef ik een denkrichting. Gehoord ook minister Plasterk van BZK, bij het
in ontvangst nemen van de genoemde G1000-evaluatie, om deze for-
mule naar een hoger plan te tillen. Die uitdaging geldt evenzeer voor
andere vormen van dialoogdemocratie en minstens evenzeer voor de
wetgever. Laten we in de gemeentewet dialoogvormen met een aan-
tal minimale zorgvuldigheidsvereisten regelen en het representatieve
orgaan gemeenteraad er op afstemmen. De insteek moet niet zijn dat
de wet die vormen nu niet verbiedt, maar dat de wet ze goed geregeld
mogelijk maakt – zodat ze overal ordentelijk ingang kunnen vinden. Dat
niet meer een enkele gemeente er mee experimenteert, maar dat het
algemeen toepasbare gemeentelijke instrumenten worden, net zoals bij-
voorbeeld het vragen- of interpellatierecht. Een aanzet voor wat artikelen
om uit te werken in de gemeentewet:

art. 159		� Indien ten minste een derde van het aantal leden waar-
uit de raad bestaat of ten minste een tiende van de
kiesgerechtigde ingezetenen daarom verzoekt, schrijft
de raad een beslissende burgerjury uit over een enkel-
voudige vraag. Een burgerjury bestaat uit 100 via loting
geselecteerde ingezetenen. In een verordening regelt
de raad de selectie, de beraadslaging en besluitvorming
door de jury. De raad neemt zelf niet deel aan de jury.

art. 196.1	� Tien procent van de gemeentebegroting stelt de
gemeente vast voor deelgebieden van de gemeente in
een begrotingsproces met ingezetenen van die gebieden.
De raad regelt in een verordening de gebiedsgrenzen en
de procesgang.

art. 196.2	� De resterende 90% van de gemeentebegroting stelt de
gemeente vast in een burgerbegrotingsraad van 1000
ingelote kiesgerechtigde ingezetenen. In een verorde-
ning regelt de gemeenteraad de selectie, beraadslaging
en besluitvorming door de burgerbegrotingsraad. De
gemeenteraad leidt zelf de beraadslaging van de burger
begrotingsraad.

Gemeenteraden anders samenstellen

Aldus kantelt de functie van de gemeenteraad naar de gemeenschap.
Dat vraagt om regelruimte om de bestuursstijl van de raad specifiek aan

Jaarboek_VvG_2016.indd 122 29-8-2016 15:30:32

123

opinie

te sluiten op de sociaal-culturele (v)aardigheden van de eigen gemeen-
schap. In havensteden anders dan in universiteitssteden, in bijbellint
gemeenten anders dan in vrijheidblijheidsgemeenten. Al in 2005 (!)
pleitte de VNG-commissie Toekomst Lokaal Bestuur13 ervoor dat de
gemeentewet de basis moet geven voor verschillen in werkwijze en
structuur van gemeenten en dat gemeenten zelf moeten kunnen beslis-
sen over de omvang van hun gemeenteraad. In zijn afscheidsrede als
griffiersvoorzitter in 2011 onderstreepte thans burgemeester Jaap Paans
dit. Met die aanbeveling is niets gebeurd. Elf jaar later pleit de VNG/
NGB-commissie Toekomstgericht Lokaal Bestuur op organiek gebied
opnieuw voor verscheidenheid en flexibiliteit14. Waarom hiertoe niet een
eenvoudige wijziging van de gemeentewet, door het totaal van de raads-
vergoedingen toe te kennen als lumpsum voor burgerbestuur? Bij bena-
dering:

art. 8.1		� De zittingsperiode van de gemeenteraad is zes jaar.
art. 8.2		� Voor de gemeenteraad is een vast bedrag beschikbaar

naar gemeentegrootte.
art. 8.3		� De raad beslist een jaar voor een nieuwe zittingsperiode

over het aantal leden van de raad en aanvullende vor-
men van burgerbestuur, met aanwending van het bij lid
8.2 bedoelde bedrag.

art 8.4		� Indien de raad voor de volgende zittingsperiode wil kie-
zen voor dezelfde grootte en dezelfde vormen van aan-
vullend burgerbestuur doet hij dit pas na raadpleging
van de kiesgerechtigde ingezetenen op een bij verorde-
ning te regelen wijze.

Dit kan leiden tot een bandbreedte van kleinere toezichthoudende
gemeenteraden tot gemeenteraden die met meer leden meer als vrijwil-
liger de gemeenschap verbinden. Het biedt, ook financiële, ruimte voor
burgerjury’s, burgerraden en/of deskundige burgercommissies. Varië-
rend van een commissie voor vraagstukken rond bevolkingskrimp met
inwoners met kennis van volkshuisvesting, onderwijs en zorg tot een
burgercommissie voor politietoezicht met inwoners van etnische komaf.

13	 Zie ‘Wil tot verschil, gemeenten in 2015’, VNG-commissie Toekomst Lokaal Bestuur,
2005.

14	 Zie ‘Op weg naar een meervoudige democratie’, oproep van de VNG/NGB Commissie
Toekomstgericht lokaal bestuur, 2016

Jaarboek_VvG_2016.indd 123 29-8-2016 15:30:32

124

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Raar idee? In Amerika niet ongewoon. Bij dit alles bevordert een langere
zittingstermijn een meer reflectieve rol van de raad. En bouwt, met
dank aan dr. Linze Schaap (Universiteit Tilburg) voor de suggestie, het
gedachte art. 8.4 de waarborg in dat de bevolking kritisch kan reflecteren
op een te vanzelfsprekende voortzetting van de gang van zaken.

Of stel, voor degenen die meer hechten aan eenheid dan aan decentralisa-
tie: als Thorbecke alle gemeenten in zeven districten (zoals in Riverside, Cali-
fornië15) had ingedeeld, die elk één raadslid kiezen voor een gemeenteraad?
Een raad die hij in tien vergaderingen per jaar gemeentelijke besluitvorming
zou laten organiseren en toe laten zien op de uitvoering daarvan, met breed
betrokken inzicht, invloed en inzet van burgers? Dat zou kunnen passen bij
de insteek van de VNG-Denktank om het aantal raadsleden te reduceren en
met een compacter bestuur de kracht van de samenleving beter te benut-
ten16. En stel dat elk van die zeven raadsleden per vergadering dan een pre-
sentiegeld van 1000 euro krijgt. Omdat je ongeacht de gemeentegrootte als
organiserende, toezichthoudende raad niet groter, of vaker bijeen hoeft te
zijn. Dan zou van de jaarlijkse 202 miljoen euro die gemeenteraden nu kos-
ten nog maar 27 miljoen euro17 zijn bestemd. Zodat er dik 85% van het bud-
get over blijft voor goed geregelde dialoogdemocratie. Stel dat Thorbecke
zoiets voor vandaag de dag zou bedenken. Zou hij daarmee dan overmatige
politisering helpen voorkomen (zoals aangestipt door de Rob in de recente
publicatie ’15,9 uur: de verbindende rol van het raadslid in een vitale demo-
cratie’)? Ik denk het wel.

15	 Zie mijn column ‘Leiderschap~in~dialoog’, Raadsledennieuws nr.2, april 2016.
16	 Zie ‘Maatwerkdemocratie, naar een krachtiger, trefzekere gemeenteraad 2020 als kruis-

punt in de lokale democratie, Denktank VNG, jaarbericht 2016.
17	 Berekening: 390 gemeenten x 10 vergaderingen x 7 raadsleden x 1000 euro =

€ 27,3 miljoen.

Jaarboek_VvG_2016.indd 124 29-8-2016 15:30:32

Jaarboek_VvG_2016.indd 125 29-8-2016 15:30:32

Jaarboek_VvG_2016.indd 126 29-8-2016 15:30:32

127

artikel

POLITIEKE
FRAGMENTATIE

IN NEDERLANDSE
GEMEENTERADEN

André Krouwel en Bram Geurkink
Dr. André Krouwel is universitair hoofddocent politicologie en

communicatiewetenschappen aan de Vrije Universiteit. Zijn
onderzoek richt zich vooral op de veranderende rol van politieke

partijen in Europese democratieën en de opkomst (en ondergang)
van nieuwe politieke partijen en politieke ‘entrepreneurs’.

Bram Geurkink is masterstudent political science aan de Radboud Universiteit
in Nijmegen en is geïnteresseerd in politieke partijen en hun electoraat.

D e Nederlandse politiek versnippert. De traditionele ‘grote’
politieke partijen – vooral de PvdA en het CDA (en haar voor-
gangers) zijn een groot deel van hun achterban kwijtgeraakt.
Deze volkspartijen kwijnen langzaam weg en een hele schare

aan nieuwe politieke partijen treedt in het politieke strijdperk. Ook in
gemeenteraden is de politieke fragmentatie zichtbaar en leidt tot een
aantal praktische en politieke problemen. Niet alleen wordt de vorming
van een stabiel college steeds ingewikkelder, zijn er meer partijen nodig
voor een meerderheid en zullen coalitieonderhandelingen meer tijd in
beslag nemen, ook worden politieke debatten en raadsvergaderingen
minder makkelijk te volgen door het grote aantal deelnemers. Natuurlijk
hebben alle partijen recht op spreektijd en interrupties om hun visie uit
te dragen, maar de politiek is ook gebaat bij een duidelijke uitkomst en
conclusie van een debat. Wat zijn de oorzaken en gevolgen van deze
politieke verbrokkeling van de nationale en lokale democratie en kan en
moet er iets aan gedaan worden?

Jaarboek_VvG_2016.indd 127 29-8-2016 15:30:32

128

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Naast een beschrijving van de fragmentatie van Nederlandse gemeente
raden zullen in dit hoofdstuk enkele oorzaken voor die versnippering de
revue passeren. We bespreken enkele problemen waar griffiers mee te
maken krijgen door de vele partijen in de raad en enkele oplossingen om
fragmentatie tegen te gaan. Ook bekijken we hoe griffiers – en politieke
partijen zelf – om kunnen gaan met deze meer complexe politieke con-
stellatie in gemeenteraden.

Om een beeld te krijgen van de huidige fragmentatie in Nederlandse
gemeenten gebruiken we gegevens van 380 gemeenten die in 2014 en
in 2010 gemeenteraadsverkiezingen hadden18. Slechts enkele gemeen-
ten die geen verkiezingen hadden vanwege herindelingen en Bonaire,
Saba en Sint Eustatius zijn niet opgenomen. Figuur 1 laat tussen 2010 en
2014 een toename zien van het aantal partijen in de gemeenteraden van
4,5 procent. In 2010 zaten er 2556 verschillende partijen met minstens
één zetel in de Nederlandse gemeenteraden, terwijl dat aantal in 2014
was toegenomen tot 2671 partijen. Dat betekent dat er nu gemiddeld
iets meer dan 7 partijen per gemeenteraad zijn. Almelo is de uitschieter
naar boven met maar liefst veertien partijen in de gemeenteraad. Aan de
andere kant zijn er vijf kleine gemeenten die slechts drie partijen in de
raad hebben.

De fragmentatie is deels te wijten aan de opkomst van nieuwe lokale par-
tijen. Hun aantal groeit sterker dan de totale aanwas aan nieuwe partijen
in gemeenteraden. In 2010 waren er nog 766 lokale partijen, terwijl dat in
2014 is opgelopen tot 816 lokale partijen; een toename van ruim 6.5 pro-
cent tegenover de 4.5 procent totale groei van het aantal partijen. Gemid-
deld zitten er nu twee lokale partijen in een Nederlandse gemeenteraad.
De meeste lokale partijen zijn te vinden in de gemeente Druten, waar in
2014 alle 8 partijen in de gemeenteraad lokale partijen waren en geen
enkele landelijke partij zetels veroverde. De grootste toename van het
aantal lokale partijen was in de gemeente Wassenaar, waar maar liefst
drie nieuwe lokale partijen zetels wisten te winnen.

18	 De auteurs zijn RTL-nieuws, Koen Pasman in het bijzonder, zeer erkentelijk voor
het ter beschikking stellen in één handzaam csv-bestand van de uitslagen van de
gemeenteraadsverkiezingen van 2010 en 2014 in alle afzonderlijke gemeenten (zie voor
uitslagen per gemeente: http://www.rtlnieuws.nl/nieuws/politiek/verkiezingen-2014-
uitslag-op-plaatsnaam).

Jaarboek_VvG_2016.indd 128 29-8-2016 15:30:32

129

artikel

Figuur 1	 Het aantal partijen in Nederlandse gemeenteraden

0

500

1000

1500

2000

2500

3000

Aantal partijen

2010 2014

Aantal lokale partijen

Hoewel het aantal partijen een goede indicatie geeft van de fragmentatie
van gemeenteraden is het beter ook de relatieve grootte van partijen mee
te nemen. Een gemeenteraad met 15 zetels waar 1 partij 13 zetels heeft en
2 andere partijen ieder 1 zetel is duidelijk anders dan een gemeenteraad
met drie partijen die ieder 5 zetels hebben. In het eerste voorbeeld heeft
één partij een meerderheid en daarmee is het meteen de belangrijkste
en enige echt ‘relevante’ partij. In het tweede voorbeeld moet er een coa-
litie gevormd worden met minimaal twee van de drie partijen waardoor
er dus meer ‘relevante’ partijen zijn dan in het eerste voorbeeld. Als we
niet alleen kijken naar het aantal partijen, maar deze corrigeren voor het
relatieve aantal zetels van de verschillende partijen verkrijgen we een
maatstaf van het aantal ‘relevante’ of ‘effectieve’ aantal partijen in het
lokale partijsysteem. In Figuur 2 staan de 30 gemeenten met de meeste
effectieve partijen.

Jaarboek_VvG_2016.indd 129 29-8-2016 15:30:32

130

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Figuur 2	 30 gemeenten met het meeste aantal effectieve partijen

A
lm

el
o

H
oo

rn
Z

aa
ns

ta
d

's
-G

ra
ve

nh
ag

e
Sc

hi
ed

am
Vl

aa
rd

in
ge

n
Le

ly
st

ad
A

pe
ld

oo
rn

H
ee

rh
ug

ow
aa

rd
G

ou
da

St
ic

ht
se

 V
ec

ht
So

es
t

Ti
lb

ur
g

Pi
jn

ac
ke

r-
N

oo
td

or
p

D
el

ft
Vl

is
si

ng
en

H
el

m
on

d
M

aa
st

ri
ch

t
H

aa
rle

m
m

er
m

ee
r

D
ev

en
te

r
En

sc
he

de
M

id
de

lb
ur

g
N

ie
uw

eg
ei

n
Ve

ls
en

N
ue

ne
n

c.
a.

D
e

B
ilt

Ve
en

en
da

al
A

rn
he

m
Sm

al
lin

ge
rla

nd
G

or
in

ch
em

5
6
7
8
9

10
11
12

Gemiddeld heeft er een stijging plaatsgevonden van 5,9 effectieve par-
tijen in 2010 naar gemiddeld 6,2 effectieve partijen in 2014 in een Neder-
landse gemeenteraad. Wederom is Almelo koploper met maar liefst 11,6
relevante partijen in de raad sinds 2014. De gemeente met het laagste
aantal relevante partijen in de raad is Sint Anthonis met 2,7 effectieve
partijen. In Wassenaar hebben de afgelopen verkiezingen tot de grootste
stijging van het aantal effectieve partijen geleid; 3,27 meer effectieve par-
tijen in 2014 dan in 2010.

Dat het meten van het aantal effectieve partijen een beter beeld geeft
van de fragmentatie, dan het tellen van het aantal partijen blijkt uit een
vergelijking van de tien grootste gemeenten in Nederland. Wanneer we
uitsluitend naar het aantal partijen kijken zien we bij slechts vier van de
tien gemeenten een stijging, bij één een daling en bij vijf gemeenten blijft
het aantal partijen gelijk (zie Figuur 3). Maar wanneer we naar het aantal
relevante (effectieve) partijen kijken zien we een stijging in negen van de
tien grootste gemeenten (Figuur 4). Alleen in Amsterdam is er een daling
te zien. De grootste stijging in het aantal relevante partijen is zichtbaar
in Den Haag en Tilburg. Nu blijkt dat ook in gemeenten waar het aantal

Jaarboek_VvG_2016.indd 130 29-8-2016 15:30:32

131

artikel

partijen zelf niet is toegenomen er toch sprake is van toenemende frag-
mentatie: in Almere, Nijmegen, Breda, Groningen en Eindhoven.

Figuur 3	 Aantal partijen in de tien grootste gemeenten

Am
ste

rd
am

Rotte
rd

am

Den
 H

aa
g

Utre
ch

t

Eindhove
n

Tilb
urg

Gro
ninge

n

Alm
ere

Bred
a

Nijm
eg

en
0

2

4

6

8

10

12

14

2010 2014

Figuur 4	 Aantal effectieve partijen in de tien grootste gemeenten

Am
st

er
da

m

Ro
tte

rd
am

D
en

 H
aa

g

Utre
ch

t

Ei
nd

ho
ve

n

Ti
lb

ur
g

Gro
ni

ng
en

Al
m

er
e

Br
ed

a

N
ijm

eg
en

0

2

4

6

8

10

12

2010 2014

Met deze betere maatstaf kunnen we ook kijken waar de grootste toe-
name in de versnippering van het politieke landschap heeft plaats
gevonden. Figuur 5 laat de 30 gemeenten zien met de grootste toename
in het aantal relevante partijen. Naast de al eerder geconstateerde

Jaarboek_VvG_2016.indd 131 29-8-2016 15:30:33

132

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

fragmentatie van de Wassenaarse en Almelose raad, zien we ook sterke
toename van de fragmentatie in Ridderkerk, Kerkrade, Bernheze, Hoorn,
Oegstgeest en Katwijk. Al deze gemeenten zagen een toename van ruim
twee effectieve partijen tussen 2010 en 2014. We zien ook dat de verbrok-
keling van het politieke landschap zich niet uitstrekt tot een regio of een
bepaalde gemeentegrootte. Door het hele land, in zowel grote (Rotter-
dam en Den Haag) als kleinere gemeenten (zoals Marum en Landerd)
zien we politieke fragmentatie.

Figuur 5	 30 gemeenten met de grootste toename van het aantal effectieve partijen

0
0.5

1
1.5

2
2.5

3
3.5

W
as

se
na

ar
A

lm
el

o
R

id
de

rk
er

k
B

er
nh

ez
e

Ke
rk

ra
de

H
oo

rn
O

eg
st

ge
es

t
K

at
w

ijk
B

ru
m

m
en

D
oe

tin
ch

em
N

ue
ne

n
c.

a.
B

or
ne

En
kh

ui
ze

n
D

e
B

ilt
N

oo
rd

w
ijk

Vo
or

sc
ho

te
n

M
ar

um
's

-G
ra

ve
nh

ag
e

W
oe

rd
en

So
es

t
La

nd
er

d
O

ps
te

rl
an

d
Pi

jn
ac

ke
r-

N
oo

td
or

p
G

or
in

ch
em

R
ot

te
rd

am
Sc

hi
ed

am
Le

ly
st

ad
Ve

en
da

m
R

oo
se

nd
aa

l
M

ep
pe

l

Om dat landelijke beeld scherper te tonen, hebben we de fragmentatie
van alle gemeenten letterlijk in kaart gebracht. In figuur 6 hebben we
gemeenten met een afname in de politieke fragmentatie grijs gemaakt
en blauw als er wel een versnippering van het lokale politieke landschap
heeft plaatsgevonden. De blauwe gemeenten overheersen, wat duidt op
een duidelijke toename van het aantal effectieve partijen over het gehele
land.

Jaarboek_VvG_2016.indd 132 29-8-2016 15:30:33

133

A R T I K E L

Figuur 6 Verandering van het aantal eff ectieve partijen in de gemeenteraad

Jaarboek_VvG_2016.indd 133 29-8-2016 15:30:33

134

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

De oorzaken van politieke fragmentatie

De vraag blijft of deze (toename in) fragmentatie ook daadwerkelijk een
probleem oplevert. We hebben in Nederland nu eenmaal een zeer open
electoraal systeem, zonder kiesdrempel, waardoor het relatief simpel is
om in een gemeenteraad te komen. Het aantal stemmen dat in Nederland
– zelfs in grote gemeenten – nodig is om een zetel te veroveren is klein
in vergelijking met andere landen. Om bij het voorbeeld van Almelo te
blijven: hier waren slechts 767 stemmen nodig om een zetel te bemachti-
gen in de gemeenteraad, ofwel 2.9 procent van het electoraat. In kleinere
gemeenten ligt dat aantal nog een stuk lager; in de gemeente Vlieland
had een partij slechts 67 stemmen nodig om een zetel te bemachtigen
tijdens de gemeenteraadsverkiezingen in 2014. Voor grote gemeenten
ligt het aantal benodigde stemmen wat hoger. Zo heb je in Amsterdam
100 keer zoveel stemmen nodig als op Vlieland om in de raad te komen
(een partij in Amsterdam had 7177 stemmen ofwel 2.2 procent van het
electoraat nodig voor een zetel).

Het kiesstelsel kan wel de hoge mate van fragmentatie in Nederland ver-
klaren, maar niet de toename. Daarvoor moeten we kijken naar andere
oorzaken. De belangrijkste oorzaken liggen dieper dan de regels van het
stemmen tellen. De logica van de Nederlandse politiek is aan het ver-
schuiven. De traditionele scheidslijnen waarlangs politieke partijen zich
groepeerden en de maatschappelijke conflicten waaruit zij hun strijdlust
putten zijn steeds minder relevant geworden. Deels is dat een bewijs
voor het grote succes van de PvdA en het CDA (en haar voorgangers)
die een groot deel van hun originele politieke projecten hebben kunnen
verwezenlijken. Decennia lang steunde een ruime meerderheid van de
Nederlandse bevolking de Christen- en Sociaaldemocratie. Tot de jaren
60 behaalden deze twee stromingen samen met de liberale VVD bijna
90 procent van alle stemmen. Maar die loyaliteit aan de traditionele poli-
tieke stromingen is verdwenen. Nieuwe maatschappelijke problemen
en conflicten structureren de huidige politieke strijd en de twee ‘grote’
Nederlandse partijen worden aan alle kanten electoraal aangevreten.
De traditionele middenpartijen worden vooral verzwakt door de stevige
polarisatie van de moreel-culturele dimensie door anti-establishment-
politici als Pim Fortuyn en Geert Wilders. Nederland is diep verdeeld
geraakt over kwesties met betrekking tot immigratie en de integratie van
minderheidsgroepen — voornamelijk moslims. Nieuwe politieke krach-
ten organiseren zich niet alleen op de flanken van het politieke spectrum,
maar ook in het politieke midden. Soms zijn dat totaal nieuwe partijen

Jaarboek_VvG_2016.indd 134 29-8-2016 15:30:33

135

artikel

zonder binding met de oude politiek, maar zeer vaak zijn het politici die
– net als de kiezers – de traditionele politieke partijen vaarwel zeggen en
een eigen politiek avontuur starten. Er is een sterk anti-establishment-
sentiment voelbaar in de samenleving en de politiek (en niet alleen in
Nederland, kijk maar naar het succes van Donald Trump in de VS).

Die sterke anti-establishmentsentimenten zijn ook nauw verbonden met
een nieuwe politieke cultuur van het eigen gelijk en scherpere polarisa-
tie van conflicten. De traditionele consensuspolitiek in Nederland was
altijd gericht op het overbruggen van diepgevoelde verschillen door de
vorming van brede coalities en het komen tot pragmatische oplossingen
via ellenlang ‘polderen’ totdat een compromis was bereikt waar iedereen
mee kon leven. De huidige politiek wordt gekenmerkt door polarisatie,
ongeduld over democratische procedures, intolerantie en weinig empa-
thie met andersdenkenden. Die politieke cultuur waarin je ‘alles moet
kunnen zeggen’ en politieke tegenstanders worden weggezet als vijan-
den, is niet bevorderlijk voor samenwerking en stabiele coalitievorming.
Daarnaast leidt het anti-establishmentsentiment op lokaal niveau tot de
vorming van lokale partijen, terwijl de intolerante politieke cultuur zich
uit in een steeds groter aantal afsplitsingen van partijen. Steeds vaker
gebeurt het dat door afsplitsingen gemeenteraadsleden in hun eentje
verder gaan als een nieuwe fractie. Dat probleem van fragmentatie door
het uiteenvallen van partijen is sterker voor lokale partijen dan voor par-
tijen die ook nationaal vertegenwoordigd worden. Dit is deels te wijten
aan het feit dat lokale partijen vaak relatief nieuw zijn en daardoor nog
geen mechanismen hebben om interne conflicten op te lossen, waar dit
voor de gevestigde partijen wel het geval is. Daarbij komt dat deze par-
tijen vaak geen beroep kunnen doen op politici met het aanzien en de
ervaring om iedereen weer op één lijn te krijgen binnen de partij. Het zijn
dus niet alleen de kiezers die voor politieke onrust en machtsverschui-
vingen zorgen, ook aan de aanbodkant – bij politici zelf – is het politieke
stelsel zeer volatiel geworden.

De gevolgen voor griffiers

Het wordt er voor griffiers allemaal niet eenvoudiger op. Steeds vaker
komen er raadsleden die weinig ervaring hebben en ook niet kunnen
profiteren van een lange loopbaan binnen een gevestigde partij met een
eigen opleidings- en trainingstraject. In die zin is het verval van de tra-
ditionele partijen ook een extra belasting van griffiers omdat van hen

Jaarboek_VvG_2016.indd 135 29-8-2016 15:30:33

136

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

wordt verwacht dat zij overweg kunnen met meer onevaren mensen.
Daarnaast is het in een zeer gepolariseerde of gefragmenteerde omge-
ving ook steeds meer op eieren lopen, want je kunt niet even iets extra’s
doen voor één of twee partijen.

Bij raadsvergaderingen doemen ook een aantal problemen op voor de
griffie. Een toename van het aantal partijen zorgt ervoor dat raadsver-
gaderingen nog langer zullen duren, omdat elke partij haar stempel
op de vergadering wil drukken en haar zegje wil doen. Het is natuurlijk
mogelijk om de spreektijd van partijen te verminderen, maar dat beperkt
natuurlijk ook de mogelijkheid van partijen om zichzelf te profileren.
Dat is in een situatie waarin de politieke polarisatie en spanningen toe
nemen en ook de personen een steeds belangrijker rol spelen niet altijd
een optie. Bovendien verhoogt het de kans dat er minder ruimte is voor
daadwerkelijk debat en de vergaderingen verworden tot een aaneenrij-
ging van sound-bites. Dat is ook niet wenselijk vanuit democratisch oog-
punt.

Naast de extra tijd die debatten innemen, legt een toename van het aan-
tal partijen druk op de faciliteiten die een gemeente tot haar beschikking
heeft. Alle partijen moeten een ruimte hebben voor de fractie (ook al is
dat een eenmansfractie), iets wat steeds kostbaarder en moeilijker is te
organiseren wanneer er meer partijen zijn. Een vergelijkbaar probleem
ontstaat met betrekking tot de financiën. Deze zullen verdeeld moeten
worden over meer partijen waardoor bestaande partijen minder moge-
lijkheden hebben om ondersteuning en fractieassistenten in te huren.

Ook zal de toegenomen fragmentatie de vorming van coalities bemoei-
lijken. Steeds kleinere partijen betekent dat er vaak meer partijen nodig
zijn voor het vormen van een meerderheid, wat de kans op een sta-
biel college er niet groter op maakt. Wanneer er eenmaal een coalitie is
gevormd, zal de kans op interne conflicten en het afhaken van een par-
tij groter zijn aangezien er meer partijen zijn. Hierdoor zullen er sneller
politieke impasses ontstaan binnen gemeentes. Op het nationale niveau
brengt dit al problemen met zich mee, maar daar bestaat de mogelijk-
heid om nieuwe verkiezingen uit te schrijven. Deze mogelijkheid kennen
de individuele gemeenten niet, die zitten vast aan een periode van vier
jaar.

Jaarboek_VvG_2016.indd 136 29-8-2016 15:30:33

137

artikel

Er is geen eenduidige oplossing

Er is geen onmiddellijke oplossing voor handen. Je zou natuurlijk het
kiesstelsel kunnen aanpassen met een kiesdrempel op lokaal niveau.
Een kiesdrempel van vijf of zeven procent zou het aantal partijen in de
gemeenteraad aanzienlijk terugdringen. In Almelo, de gemeente met de
meeste partijen in de gemeenteraad, zou een kiesdrempel van vijf pro-
cent leiden tot een vermindering van zes partijen in de raad, een daling
van veertien naar acht partijen. In Amsterdam zou het aantal partijen
afnemen van acht naar vijf. Ook kan men denken aan de mogelijkheid om
tussentijdse verkiezingen te houden in gemeenten. Dat zou – in elk geval
in theorie – lokale politici tot meer verantwoordelijk gedrag dwingen
en een minder polariserende koers. Maar dat zal op korte termijn niet
gebeuren en heeft ook weer negatieve gevolgen voor de representativi-
teit van de raad. Daar doemen zo veel vraagstukken op dat wijzigen van
de centrale instituties van de lokale democratie – in ieder geval op de
middellange termijn – geen reële optie is. Wel wordt er door de minister
gesleuteld aan de positie en rol van de burgemeester. Het is echter de
vraag of daar het probleem ligt. Een rechtstreeks gekozen burgemeester,
of een burgemeester met meer bevoegdheden raakt niet aan de kern van
het probleem in Nederlandse gemeenten.

Een ander alternatief dat het kiessysteem in stand laat, maar toch een
oplossing biedt voor de toename in fragmentatie is het instellen van
een minimale fractiegrootte om bepaalde voorzieningen te verkrijgen.
In zo’n systeem moeten kleinere partijen zich samenvoegen in één frac-
tie en pas dan hebben ze recht op voorzieningen en ondersteuning. Ze
kunnen dus altijd kiezen dat niet te doen, maar moeten het dan zonder
de financiële en personele ondersteuning doen. Dit systeem is te vinden
in het Europees Parlement. Daar moeten fracties bestaan uit 25 leden
en moeten deze leden afkomstig zijn uit ten minste zeven verschillende
landen. Door een dergelijk systeem in te voeren wordt het aantal frac-
ties sterk verminderd. Ook biedt het een oplossing voor fractieleden die
zich afsplitsen. Waar deze nu nog recht hebben om alleen een fractie op
te starten, zal een minimale fractiegrootte ervoor zorgen dat afsplitsers
zich moeten voegen bij een andere fractie of samen moeten zijn met een
aantal andere gemeenteraadsleden om een nieuwe fractie op te kunnen
richten.

Jaarboek_VvG_2016.indd 137 29-8-2016 15:30:33

138

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

Omdat het niet waarschijnlijk is dat bovenstaande maatregelen op korte
termijn worden ingevoerd zullen griffiers moeten leren leven en omgaan
met een toenemende fragmentatie in Nederlandse gemeenteraden.
Waar kan wel direct aan gewerkt worden door de griffiers? In plaats van
iedere partij apart aan het woord te laten in iedere vergadering en bij
ieder agendapunt, zou je kunnen werken aan een systeem waarbij par-
tijen hun inbreng ‘poolen’. Je beperkt het aantal sprekers per agendapunt
en laat partijen onderling coördineren wie het woord voert. Partijen wor-
den dan gedwongen te kijken waar ze het wel over eens zijn en kunnen
dan een gezamenlijke woordvoerder aanwijzen. Dat voorkomt in ieder
geval zeer veel herhaling van dezelfde argumenten door verschillende
partijen in de raadsvergadering. Het vergt echter wel extra inspanning
van partijen om achter de schermen het voorbereidende werk te doen en
de partijen die de gezamenlijke woordvoering doen op één lijn te krijgen.

Om fragmentatie te voorkomen en een hogere kwaliteit in de raad te krij-
gen zouden griffiers ook nauwer en eerder kunnen worden betrokken in
het rekruteringsproces van nieuwe raadsleden die partijen opzetten. In
plaats van af te wachten welke personen worden gekozen zouden grif-
fiers kunnen worden betrokken bij het selectieproces van prospectieve
raadsleden, het opstellen van profielen en het ‘head-hunten’. In plaats
van veel tijd, geld en moeite stoppen in trainingen en begeleiding ach-
teraf, kan de kwaliteit van de raad al in een eerder stadium positief wor-
den beïnvloed. Natuurlijk zal dit op weerstand stuitten bij enkele partijen
die het ongewenste inmenging zullen vinden in een interne partijaange-
legenheid en zij zullen wijzen op de mogelijkheid dat griffiers daarmee
te veel invloed krijgen op de samenstelling van de raad en bepaalde per-
sonen de raad in zouden kunnen loodsen. Ook dit idee heeft dus aller-
lei haken en ogen waardoor het niet van vandaag of morgen kan worden
ingevoerd.

Jaarboek_VvG_2016.indd 138 29-8-2016 15:30:33

139

artikel

Conclusie

Het lokale politieke landschap van Nederland verbrokkeld steeds verder.
De belangrijkste oorzaken liggen in een fundamentele transformatie
van de politieke verhoudingen en cultuur in Nederland en dit proces
van versnippering is dus niet zo maar te keren. Als er echter per verkie-
zing vijf procent meer partijen bijkomt, wordt een stabiel en succesvol
lokaal bestuur steeds problematischer. Veel van de mogelijke oplossin-
gen vergen een ingrijpende verandering van het institutionele raamwerk,
wat erg onwaarschijnlijk is, zelfs op de middellange termijn. Griffiers
zullen dus moeten leren leven met een zeer gefragmenteerde raad en
zeer volatiele verhoudingen. Waar wel ruimte zit is in maatregelen om
effectiever en transparanter te vergaderen, in de rekrutering en training
van raadsleden, in het verbeteren van de politieke cultuur en mores en
in de verdeling van de middelen. Een experiment met het instellen van
een minimale fractiegrootte zou interessant zijn, omdat het een cultuur
van samenwerking uitstraalt. Deze en andere mogelijke experimenten
moeten goed aansluiten bij de oer-Hollandse consensusdemocratie. Het
respect voor de mening van andersdenkenden, de bereidheid tot samen-
werking en compromis en de nuancering van ‘het eigen gelijk’ is een
belangrijke succesfactor van hetgeen bereikt is in het openbaar bestuur
in Nederland. Die politieke cultuur moeten we koesteren en waar nodig
nieuw leven in blazen. Griffiers staan aan het front van die strijd.

Jaarboek_VvG_2016.indd 139 29-8-2016 15:30:33

Jaarboek_VvG_2016.indd 140 29-8-2016 15:30:33

141

column

DEMOCRATISCHE
VERNIEUWING EN
DE GRINDBAK VAN

DE INSTITUTIES

Niesco Dubbelboer
Directeur Stichting Agora Europa en coördinator van de

maatschappelijke beweging Meer Democratie. Hij is voormalig
Tweede Kamerlid waar hij verantwoordelijk was voor het referendum
over de EU Grondwet, indiener van de Wet Raadgevend Referendum

en initiator van het Burgerinitiatief in de Tweede Kamer.

“ De klassieke samenlevings
structuur, mede gekenmerkt
door een eeuwenlange
hiërarchische werking van

bestuur, is in snel tempo aan het
veranderen. Autoriteit verkruimelt
in rap tempo en gezag is niet meer
automatisch verbonden aan geves-
tigde, institutionele posities”.

“Politieke partijen worden niet
meer gezien als de automatische
vertolkers van de belangen van de
bevolking en staan onder zware,
steeds wisselende electorale druk”.

“De samenleving kantelt van hiërar-
chisch naar non-hiërarchisch, van
top down naar bottom up, van
piramidaal naar netwerken”19.

Vanuit mijn werk voor clubs als
Agora Europa, Meer Democratie
en Pakhuis de Zwijger functioneer
ik in een breed netwerk van duizen-
den mensen en honderden orga-
nisaties, die dagelijks vorm geven
aan innovatie via maatschappe-
lijke en buurtinitiatieven op tal-
loze terreinen. Bottom up streven
deze mensen er naar om het leven
in wijken, dorpen en steden te

19	 Citaten van achtereenvolgens Paul Verhaege, David van Reybrouck en Jan Rotmans

Jaarboek_VvG_2016.indd 141 29-8-2016 15:30:33

142

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

verbeteren. Mijn doel is om hen in
dit streven te ondersteunen en de
barrières weg te halen die ze tegen-
komen.

Een van de grote barrières is ‘de
grindbak van de instituties’. Gelijk-
waardigheid en de kwaliteit om
verbindingen te leggen zijn belang-
rijker dan hiërarchische verhou-
dingen. Er is meer behoefte aan
volksverbinders dan aan volks-
vertegenwoordigers. Er is grote
behoefte aan meer zeggenschap
over en invloed op de besluiten die
worden genomen door de politieke
elite. Maar dit matcht niet met de
institutionele dynamiek en regels.

Veel vernieuwing en innovatie
loopt vast in de wereld van de insti-
tuties door hun inflexibele, formele
hiërarchische structuur en formele
verantwoordingslijnen. Daar waar
behoefte is aan zeggenschap en
eigenaarschap om de oplossingen
voor maatschappelijke opgaven
bottom up te realiseren, wordt dit
gefrustreerd door deze ‘systeem-
wereld’. Hiervoor zijn structurele
veranderingen nodig, maar die
stranden nu juist vaak in de grind-
bak.

Het is niet vaak dat ik enthousiast
wordt door verhalen over de demo-
cratie die geschreven zijn door een
Commissaris van de Koning, voor-
zitter van het Koninklijk Genoot-
schap van Burgemeesters, Eerste
Kamerleden of griffiers (met uit-

zondering van vreemde vogel
Jeroen van Urk). Maar nu ligt er
toch een verbazingwekkend fraai
rapport, waarvan ik met stijgend
plezier de inhoud tot me nam.
Onder leiding van CdK Wim van
de Donk, is recent een rapport
verschenen met de titel: “Op weg
naar meervoudige democratie”.
Een VNG commissie met de naam
Toekomstgericht Lokaal Bestuur
kreeg de opdracht om na te den-
ken over de manier waarop omge-
gaan moet worden met de snelle
maatschappelijke veranderingen.
De commissie bestaat uit een aan-
tal mensen van gevestigde institu-
ties: burgemeesters, wethouders,
CdK, Eerste Kamerlid, griffier,
directeur Sociaal Cultureel Plan-
bureau. Ondanks hun voorname
en nauw aan de institutionele,
klassieke structuren verbonden
posities, komen ze met bewonde-
renswaardige vergaande analyses
en oplossingsrichtingen. Onder de
kreet “De urgentie is hoog” vragen
zij het Kabinet om snel met een
agenda van innovatie en vernieu-
wing te komen, waarbij “niet lan-
ger het maatschappelijke probleem
in de bestaande uniforme mal wordt
gepropt maar de institutionele set-
ting aan het maatschappelijke pro-
bleem wordt aangepast”. Deftige,
maar bijkans revolutionaire taal!
Hier klinkt het besef in door dat
de overheid een instrument is
voor burgers om de samenleving
vorm te geven en dat als de bur-
gers dat anders willen de over-

Jaarboek_VvG_2016.indd 142 29-8-2016 15:30:33

143

column

heid zich moet aanpassen en niet
andersom. Die erkenning is super
interessant in dit rapport en sluit
nauw aan bij de beleving van velen
van ons in de civil society.

Meervoudige democratie betekent
dat er naast de representatieve
democratie andere vormen van col-
lectieve besluitvorming bestaan,
zoals overigens ook Plasterk al
eens in een officiële Kabinetsnota
benoemd heeft (Doe–democratie
2013).

Verheugende berichten dus, waar-
bij het natuurlijk afwachten is of
de instituties bereid zijn om echt
ruimte te maken voor deze andere,
meervoudige manier van demo-
cratie. Want die grindbak, die als
een slotgracht om de kastelen van
de instituties is gedrapeerd, is nog
niet weg. Met het rapport van Van
de Donk cs lijkt het er nu op dat
het hoogste niveau van de insti-
tuties zelf doordrongen is van het
besef dat er zaken drastisch veran-
derd moeten worden. Het is alsof
de kasteelheer zelf zegt: “moeten
we die grindbak rond ons kasteel
niet eens opruimen”.

Jaarboek_VvG_2016.indd 143 29-8-2016 15:30:33

Jaarboek_VvG_2016.indd 144 29-8-2016 15:30:33

145

essay

DEBATCULTUUR
IN DE TWEEDE

KAMER

Henk te Velde
Henk te Velde is hoogleraar Vaderlandse Geschiedenis in Leiden. Vorig jaar

publiceerde hij Sprekende politiek. Redenaars en hun publiek in de parlementaire
gouden eeuw en was hij mederedacteur van In dit Huis. Twee eeuwen Tweede

Kamer waarin hij het hoofdstuk over de welsprekendheid in de Kamer schreef.

E r wordt in Nederland de laatste jaren niet alleen veel gede-
batteerd, maar er wordt ook veel over het politieke debat
gesproken. Is de toon ervan niet veel te scherp? Wordt er
eigenlijk nog wel gedebatteerd of gaat het alleen nog om het

elkaar toeschreeuwen van meningen of zelfs alleen maar emoties? De
grootste zorgen zijn er over het publieke debat in de (sociale) media,
maar ook de Tweede Kamer is vaak onderwerp van bezorgde beschou-
wingen geweest. Dat is paradoxaal. Nog niet zo heel lang geleden, in de
jaren negentig, waren er onder de paarse kabinetten juist zorgen over de
gezapigheid van het politieke debat, over de verandering van politiek in
management en het einde van de echte politieke meningsverschillen. Nu
zijn die meningsverschillen er wél, maar is het ook weer niet goed, want
ze worden niet op de goede manier geuit. Altijd komt het gesprek dan
op de stijl van Geert Wilders, maar die is eerder een symptoom dan een
oorzaak. De functie van de Tweede Kamer is de laatste jaren verscho-
ven. Traditioneel was het de plek voor wetgeving, controle van de rege-
ring en meebesturen, maar nu is het veel meer de plaats geworden om
de zorgen die in de maatschappij leven te ventileren en de kiezers aan
te spreken. Het maakt de indruk van oppervlakkigheid, want de laatste

Jaarboek_VvG_2016.indd 145 29-8-2016 15:30:33

146

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

peilingen, incidenten en hypes voeren er de boventoon, maar vrijwel alle
partijen doen eraan mee. Wilders neemt een radicale positie in want hij
heeft amper nog de ambitie om samen met anderen een wetgevende
meerderheid te vormen. Maar bijvoorbeeld zijn tegenstrever Alexander
Pechtold wijkt niet heel veel van hem af. Ook Pechtold debatteert in
de Kamer met het oog op het publiek dat hij via de media bereikt. Zijn
publiek is alleen veel gevoeliger voor redelijke argumenten en samenwer-
king, dus claimt hij de stem van die kant van de politiek te zijn. Maar ook
hij is in het debat allereerst bezig zijn potentiële aanhang te vergroten.

In welke zin is dan nog wat er in de plenaire zaal van de Kamer gebeurt
een ‘debat’ te noemen? Om misverstanden te voorkomen, is het om te
beginnen nuttig te bedenken wat een debat eigenlijk is. Het is niet het-
zelfde als een discussie, waarin de opponenten elkaar proberen te over-
tuigen om gezamenlijk een probleem op te lossen. Als je deze maatstaf
aan een parlementair debat legt, schiet het altijd tekort, want wie wordt
er nu wezenlijk overtuigd en welke gezamenlijkheid zit er in? Het is alle-
bei niet geheel afwezig – vandaar dat Wilders’ volstrekte concentratie
op het publiek in het land zijn tegenstanders aanvankelijk zoveel hoofd-
brekens kostte. Want het Nederlandse parlementaire debat is historisch
gezien heel vaak eigenlijk overleg geweest, een rustige uitwisseling van
standpunten met het oog op een bestuurlijk resultaat. Daarin ligt de
wortel van de Nederlandse parlementaire stijl die nog voortkomt uit het
overleg in de Staten-Generaal van de Republiek en niet te vergeten de
toenmalige lokale overlegcultuur, het plooien en schikken in de stedelijke
context. Je zou misschien zelfs kunnen volhouden dat de Nederlandse
overlegcultuur op nationaal niveau in feite is voortgekomen uit wat er op
lokaal niveau gebeurde. Die cultuur was wel nogal naar binnen gekeerd,
gericht op degenen die al waren toegelaten tot het overleg, en met wei-
nig oog voor de buitenstaanders. Het is een praktijk die ook tijdens de
verzuiling gangbaar was, toen de grote partijen met elkaar overlegden.

Nu zit het parlementaire debat veel meer aan het andere einde – geen
onderlinge discussie maar bewerking van het externe publiek – en komen
dus andere aspecten naar voren. Anders dan in een discussie gaat het
in een debat veel meer om winnen in plaats van een gezamenlijk doel en
niet zozeer om het overtuigen van je directe opponent die zeker op korte
termijn op zijn standpunt zal blijven staan. Het draait om het overtuigen
van een derde partij: het publiek in het land dat via de media bereikt
wordt. Als je dat publiek weet te pakken, zal geleidelijk aan wellicht het
hele politieke klimaat veranderen en in jouw richting opschuiven, zoals

Jaarboek_VvG_2016.indd 146 29-8-2016 15:30:34

147

essay

Wilders de laatste jaren lijkt te bewijzen. Nu bevat ieder publiek debat
dergelijke aspecten, dus ook het Nederlandse parlementaire debat van
de laatste twee eeuwen. Maar nooit domineerden ze zoals nu, er is dan
ook wel echt iets veranderd.

In landen om ons heen was er in deze zin al veel langer een parlemen-
tair ‘debat’. In Groot-Brittannië bijvoorbeeld ging het al van oudsher om
het ‘winnen’ van het debat, aanvankelijk in een sfeer van mannen onder
elkaar die elkaar de loef af willen steken zoals in een studentencorps. En
bijvoorbeeld in de Belgische en Franse parlementen gaat het er al heel
lang veel harder aan toe dan in Nederland, want daar was het externe
publiek al veel langer het doel.

De vraag is nu niet zozeer hoe het ideale debat eruitziet, maar veeleer
hoe om te gaan met de debatsituatie die er op dit moment in Neder-
land is. Zou je te veel van een ideaalmodel van bijvoorbeeld rustige argu-
mentenuitwisseling uitgaan, dan ontstaat geen nieuw evenwicht, en dat
is toch wel nodig. Nederland moet leren omgaan met een nieuw soort
van parlementair debat. Dat zie je al aan de eisen die er nu – impliciet
– aan de politieke leiders worden gesteld. Die leiders moeten nu aller-
eerst vaardige debaters zijn. Neem premier Rutte, hij kan – wellicht iets
gechargeerd – gezien worden als de eerste Nederlandse premier wiens
eerste kwaliteit die van debater is (naast die van uiterst wendbare en
sociaal vaardige volhouder). Fractieleiders die niet aan die maatstaf vol-
doen, redden het maar moeilijk meer, zoals het bekendste voorbeeld, Job
Cohen, kan demonstreren. Net als Wim Kok kwam hij van buiten in de
Kamer, met vooral bestuurlijke ambities. Maar terwijl Kok een moeizame
aanloop vergeven werd zodat hij zich daarna als minister kon bewijzen,
werd Cohen meteen genadeloos afgebrand. Hij was tenslotte blij dat hij
het toneel kon verlaten, dat was immers niet waarvoor hij naar Den Haag
was gekomen.

Ondertussen zijn ongemerkt de normen verschoven in het parlemen-
taire debat. Frans Weisglas benadrukte als voorzitter en ook na zijn aftre-
den de waardigheid van het debat. Maar hij beklemtoonde anderzijds
het belang van toegankelijkheid in elk opzicht, levendigheid en transpa-
rantie van het debat. Die twee kanten kunnen samengaan, maar ze kun-
nen ook botsen en wat doe je dan? De laatste jaren is gebleken dat de
Kamer toegankelijkheid en openheid belangrijker vindt dan waardigheid
op zichzelf. Gerdi Verbeet trok er als voorzitter de conclusie uit dat de
Kamerleden dan maar onderling moesten uitmaken waar nu de grens

Jaarboek_VvG_2016.indd 147 29-8-2016 15:30:34

148

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

lag van wat kon en niet kon, in het licht van die nieuwe norm van de toe-
gankelijkheid. Dat was een verlegenheidsoplossing, omdat Verbeet als
nieuwe voorzitter aanvankelijk geen raad wist met Wilders en van de
andere Kamerleden ook niet meteen echt gezag kreeg. Waar de grenzen
liggen van wat kan, is nog steeds niet erg duidelijk, maar het is wel zonne-
klaar dat Kamerleden zelf nogal weerbaar moeten zijn. Wie in de Kamer
zit, moet tegen een stootje kunnen, en moet ook kunnen omgaan met
overschrijding van de norm. Zelfs al neemt de voorzitter je in bescher-
ming, dat helpt niet erg als je meteen uit het veld geslagen bent.

Hoe leer je dat? Natuurlijk is de debatpraktijk de beste leerschool, daar
leer je wat werkt en hoe je je medeleden van repliek moet dienen. Lastig
is wel dat Kamerleden een steeds kortere zittingstermijn hebben, want
meestal zijn enkele jaren nodig om het spel goed onder de knie te krij-
gen. Het is goed dat de voorzitter nu weer tot de langst zittende leden
behoort. Dat moet zeker nu iemand zijn die het klappen van de zweep
tot in alle finesses kent en er ook een duidelijke visie op heeft. De voorzit-
ter moet ook zoveel mogelijk sparringpartners hebben die haar of hem
helpen op de praktijk van het Kamerdebat te anticiperen. Hier ligt een
taak voor de staf van de Kamer, nog meer dan vroeger moet een voor-
zitter ad rem zijn, en ook dat kun je (deels) trainen. De voorzitter is de
kern van het instituut. In dat instituut zou daarnaast een voortdurende
belangstelling moeten zijn voor wat een debat is en hoe de debatcultuur
zich ontwikkelt. Allicht is een instituut als de Kamer gericht op wat er
vandaag moet gebeuren, maar hier ligt toch ook een taak voor de wat
langere termijn. De afgelopen decennia is in Nederland in het algemeen
de belangstelling voor debat en debatteren toegenomen, en dat is ook
tot de Kamer doorgedrongen. Debatinstituten coachen Kamerleden, prij-
zen worden uitgereikt voor de beste debater, in de media wordt, bijvoor-
beeld bij de Algemene Politieke Beschouwingen, veel aandacht besteed
aan de kwaliteit van de debaters en het debat. Het is niet iets dat door
een ambtelijke staf gestuurd kan worden; dat zou ook helemaal niet moe-
ten. Maar er moet in die staf wel expertise aanwezig zijn over de aard van
debatteren en de bereidheid om voortdurend over verandering daarvan
na te denken. De Kamer is daarin nu wellicht ook meer sui generis dan
in het verleden, toen de daar vaak overheersende overlegcultuur ook in
andere organen van het publieke bestuur domineerde. Omdat de Kamer
nu zo in de public eye is, is de debatcultuur daar veel sneller veranderd
dan elders, zodat bijvoorbeeld het verschil met de nog altijd rustige Eer-
ste Kamer in dit opzicht is toegenomen. Reden te meer om er zorgvuldig
aandacht aan te besteden.

Jaarboek_VvG_2016.indd 148 29-8-2016 15:30:34

Jaarboek_VvG_2016.indd 149 29-8-2016 15:30:34

Jaarboek_VvG_2016.indd 150 29-8-2016 15:30:34

151

column

DEBATCULTUUR
IN NEDERLAND –
GEMEENTERAAD

VS. TWEEDE
KAMER: 3 – 1

Peter van der Geer
Debat.NL

E en echte debatcultuur? Je zal het maar hebben! Om de haver-
klap confrontaties, waarbij de gemoederen hoog oplopen en
de media in vette letters verslag doen. Op dat punt verslaat de
Tweede Kamer glansrijk de gemeenteraad: 0 – 1. Maar wacht

even, een gezonde debatcultuur omvat meer dan een stevig robbertje
vechten voor de bühne. Misschien begrijpen gemeenteraden wel beter
de betekenis van het debat dan de Tweede Kamer. Tijd voor een verge-
lijking!

1 – 1

Het was een tijdje bon ton om Den
Haag na te doen met als doel het
debat te bevorderen. Raden intro-
duceerden een vragenuurtje, een
batterij aan interruptiemicrofoons,
meerdere katheders en een gro-
tere publieke tribune. Als de bezet-
ting van de publieke tribune in de
raadszaal maatgevend zou zijn

voor de populariteit van het debat,
dan moeten de deuren van het
lokale politieke theater snel sluiten.
Maar inwoners willen geen theater,
ze willen verantwoorde besluiten.
Daarom is het hart van het raads-
werk de beeldvorming buiten het
stadhuis en de oordeelsvorming
in de vergaderkamers. Gemeenten

Jaarboek_VvG_2016.indd 151 1-9-2016 09:04:32

152

J A A R B O E K V A N G R I F F I E R S 2 0 1 6

hebben dat door en investeren nu
meer in burgerparticipatie dan in
stenen. Ze nemen afscheid van de
Tweede Kamer als ideaalmodel. En
de Tweede Kamer zelf? Die gaat
weer verbouwen…

2 – 1

Politici spreken altijd met de ver-
kiezingen in het achterhoofd. Je
moet er echter niet aan denken
dat er voor gemeenten ook weke-
lijks zetelpeilingen komen. Ze zijn
funest voor inhoudelijke debatten.
Als je debatteert om goede beslui-
ten te nemen heb je namelijk niets
aan oneliners of elkaar belache-
lijk maken, maar moet je tactisch
debatteren. En dat gaat raadsleden
beter af dan menig Kamerlid.
Raadsleden zoeken niet voor elk
idee de publiciteit, maar probe-
ren elkaar over de streep te krijgen
voor hun ideeën. Waar Den Haag
voortdurend ministers ter verant
woording roept, zit bij menige
raad de wethouder keurig aan de
kant, omdat raadsleden vooral met
elkaar willen debatteren.

3 – 1

In Den Haag weet men zich geen
raad met burgerbemoeienis, denk
aan het Oekraïne-referendum.
Lokaal is men zijn tijd vooruit. Er
zijn steeds meer interessante expe-
rimenten, waarin politiek een zaak

wordt van alle betrokken inwoners.
De burger zelf is immers nog
steeds de beste volksvertegen
woordiger. Waar Kamerleden zich
in hun onderlinge competitie gro-
ter maken dan ze zijn, zien raads-
leden in dat de politiek juist een
toontje lager moet zingen om tot
betere besluiten te komen. Dat
dit leidt tot discussies over demo-
cratische legitimatie van de raad
is goed. Maar laten we daar niet
krampachtig mee omgaan, want
velen maken zich terecht meer zor-
gen over de democratische legiti-
matie van Den Haag.
Is er dan geen werk aan de win-
kel voor de lokale debatcultuur?
Jazeker. Debatcultuur is een
mooi woord voor hoe je ondanks
meningsverschillen tot besluiten
komt. Dat verband tussen debat-
ten en besluiten wil je goed bewa-
ken. Daar valt ook voor de fracties
in de gemeenteraad nog veel winst
te boeken. Hoe organiseer je goede
beeldvorming? Hoe kom je tot ver-
antwoorde oordeelsvorming? Hoe
vertaal je de kernwaarden van je
fractie naar een kernboodschap?
Hoe speel je tactisch het spel met
de andere fracties? En hoe ver-
antwoord je je telkens weer voor
raadsbesluiten pro en contra zon-
der in bekvechten te vervallen? Een
fractie die in de debatten al deze
zaken bereikt is écht politiek effec-
tief.

De uitslag van 3 – 1 zou eigenlijk
niemand hoeven verbazen. Want

Jaarboek_VvG_2016.indd 152 29-8-2016 15:30:34

153

column

de gemeenteraad heeft een groot
voordeel: ze speelt altijd een thuis-
wedstrijd. In Den Haag spelen
alle Kamerleden uit – en dat kun
je merken aan het boe-geroep, zal
de cynicus zeggen – en zetten zich
door hun manier van debatteren
dikwijls buitenspel. Dat is het risico
van beroepspolitici, die denken dat
het debat genoeg heeft aan de vier-
kante kilometer van het Binnenhof.
Maar het zijn de amateurs van
de raad, die het steeds beter lukt
om het debat dichter bij de inwo-
ners te brengen. Daarom, laat de
Tweede Kamer eens wat vaker op
excursie gaan bij de gemeente-
raad. Den Haag kan wat leren van
de raad.

Jaarboek_VvG_2016.indd 153 29-8-2016 15:30:34

Jaarboek_VvG_2016.indd 154 29-8-2016 15:30:34

Jaarboek_VvG_2016.indd 155 29-8-2016 15:30:34

Het jaarboek van de Vereniging van Griffiers behandelt thema’s over de democratie in
brede zin 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.

Productie: Uitgeverij Eburon, Delft

ISBN 978-94-6301-078-8

Twaalfde jaargang

Redactie
Marlies Bongers
Marcel van Dam, voorzitter
Pascale Georgopoulou
Gerald Gnodde
Eduard Groen
Eric Meurs
Lia Randsdorp
Renée Wiggers
Bouke Wijma

Redactiesecretariaat
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 door de partners van de VvG:
Company Webcast en NotuBiz

Jaarboek_VvG_2016.indd 156 29-8-2016 15:30:34

DE GELEERDE
GRIFFIER

JA
A

R
B

O
E

K
 V

E
R

E
N

IG
IN

G
 V

A
N

 G
R

IF
F

IE
R

S
 2016

Het jaarboek van de Vereniging van Griffiers be-
steedt aandacht aan de democratie in de brede
zin van het woord. Wetenschappers, analisten en
mensen uit de praktijk bespreken actuele vraag-
stukken, ontwikkelingen en trends. De insteek en
de vorm van de bijdragen lopen uiteen: van prik-
kelende columns tot stevige artikelen.
Dit is de twaalfde aflevering van het jaarboek.
Eerdere versies zijn te vinden op www.griffiers.nl.

9 789463 010788

JAARBOEK VERENIGING VAN GRIFFIERS 2016

rugdikte: 11,2 mm – 11/08/2016 – Textcetera

OM_Jaarboek_VvG_2016.indd All Pages 11-8-2016 16:38:16

