
 Borgen van burgerparticipatie in de P&C cyclus

De harde kant van burgerparticipatie

Hein Albeda
Utrecht, december 2009

hein albeda

Inhoud

Financiële controle is al heel gewoon, daarbij kijkt de controller mee met de
beleidsmaker of uitvoerder. Steeds meer gebeurt dit ook bij beleidsdoelen. Het kan ook
rond de kwaliteit van de participatie gebeuren. Het is ook logisch, als je participatie niet
ziet als iets specifieks, maar als een gewoon onderdeel dat hoort bij beleid maken en
uitvoeren, zoals de financiële planning ook geen losstaand iets is. Het monitoren van
de kwaliteit van de participatieprocedures hoort een onderdeel te zijn van de planning
en control-cyclus, maar is dat niet.

Onlangs is aan het Europees Handvest over lokale autonomie een extra protocol over
burgerparticipatie toegevoegd. In het Handvest is nu vastgelegd dat burgers op lokaal
niveau recht hebben op participatie en dat dit recht in wetgeving verankerd moet
worden. Het is daarom nodig snel participatieprocessen te verbeteren en kwaliteit te
borgen.

Deze publicatie schetst de weg naar betere borging van goede participatieprocedures.

Burgerparticipatie en de Planning en Controlcyclus...3

1. Inleiding: waarom borging van participatie? .. 3

Burgemeester kent de kwaliteit van de participatieprocessen niet 3

Participatie is niet voorspelbaar van goede kwaliteit ... 4

Controllers kunnen de kwaliteit niet meten en borgen 4

Burgers zijn ontevreden ... 5

2. Participatie: doel en vorm .. 6

Wat is participatie? .. 6

Wat is het doel van participatie? .. 6

Wat is een kwalitatief goede procedure voor participatie? 7

1. Wat staat ter discussie, wie heeft belang, hoe richt je het proces in? 7

2. Welke vorm past daar bij? ... 8

3. Ken de geschiedenis en politieke gevoeligheden .. 11

hein albeda

3. Verbeteren van participatieprocessen .. 13

Veel gaat goed, maar niet alles ... 13

Hoe zorgen gemeenten voor goede participatie? .. 14

Druk van buiten helpt ... 14

Verbeteren langs drie lijnen ... 14

Evaluatie van de participatieprocedures .. 17

4. Borgen van goede participatie in de planning en control cyclus 19

Vijf vragen die de controller zal stellen .. 20

Hoe borgen we goede participatieprocedures? ... 21

Politieke rationaliteit ... 21

Al doende leert men ... 22

Wie doet wat? ... 22

5. Op weg naar borging van participatieprocessen: twaalf tips voor de eigen
organisatie ... 25

Bijlage: gesproken personen, gebruikte literatuur .. 27

Borging van participatie in schema: ... 29

Versie 1.0 december 2009

3

Burgerparticipatie en de Planning
en Controlcyclus

1. Inleiding: waarom borging van participatie?

Burgemeester kent de kwaliteit van de
participatieprocessen niet
In de nieuwe Gemeentewet heeft de Burgemeester een zorgplicht voor de kwaliteit
van de gemeentelijke dienstverlening, de burgerparticipatie en de interne klacht- en
bezwaarprocedures (artikel 170). Deze taken sluiten aan bij het beeld van een
enigszins op afstand van het partijpolitieke circuit staande, onafhankelijke
vertrouwenspersoon. Juist deze persoon, die niet gericht is op het partijpolitieke spel
en het herkozen worden, kan zich transformeren tot hoeder van de lokale
democratie.

Het burgerjaarverslag is ingesteld om de rol van de burgemeester op deze punten
extra sterk te maken. Hij moet daarin rapporteren over: a. de kwaliteit van de
gemeentelijke dienstverlening; b. zijn bevindingen over de kwaliteit van de
procedures rond burgerparticipatie. De verplichting van het uitbrengen van een
burgerjaarverslag is ter discussie en wordt mogelijk geschrapt. De
verantwoordelijkheid van de burgemeester blijft.

De kwaliteit van de procedures voor burgerparticipatie is blijkens de
burgerjaarverslagen een ondergeschoven kindje1. Burgerjaarverslagen bieden in de
meeste gevallen niet veel meer dan een opsomming van projecten en noemen van
het aantal burgers dat een inspraakavond bezoekt. Dat is geen onwil. Onervarenheid
met evaluatie van participatie, het ontbreken van een eenduidig beeld van het begrip
participatie en de doelen ervan en gebrekkige uitwisseling binnen de gemeente over
ervaringen met participatie spelen een belangrijke rol. Hoe kan de burgemeester
zich dan transformeren tot hoeder van de lokale democratie?

De simpele vraag hoe de kwaliteit van participatieprocedures is, is nu niet te
beantwoorden.
1 Zie bijvoorbeeld Albeda en Van der Meijden “Kleine stapjes vooruit” Rekenschap 2005

Tip: Koppel verantwoordelijkheid aan verantwoording

4

Participatie is niet voorspelbaar van goede kwaliteit
Goede participatie is nog te vaak verbonden met individuele kwaliteit van
medewerkers. Gemotiveerde ambtenaren wisselen ervaringen uit en er is steeds
meer aandacht voor de vraag wanneer welke participatievorm gekozen moet
worden. Uit onderzoek en ervaringen blijkt helaas dat er nog veel fout gaat. De
proeftuin van In actie met burgers over Verantwoording en interactie sprak uit dat we
goede participatie met de mond belijden, maar dat de praktijk te vaak afwijkt2.

De procedure is nog te vaak onduidelijk en het komt te vaak voor dat burgers
gefrustreerd afhaken, terwijl een handvol doorgewinterde insprekers overblijft. De
proeftuin concludeerde: Er is niemand die er op aangekeken wordt als de
participatieprocessen niet goed gaan. Wel als resultaten achterblijven of de financiën
niet kloppen. De aandacht voor participatie is versplinterd. Er is geen toezicht en
geen normering. Er is geen overeenstemming wat goede kwaliteit is bij
participatieprocessen.

Controllers kunnen de kwaliteit niet meten en borgen
Financiële controle is al heel gewoon, daarbij kijkt de controller mee met de
beleidsmaker of uitvoerder. Steeds meer gebeurt dit ook bij beleidsdoelen. Het
kan ook rond de kwaliteit van de participatie gebeuren. Het is ook logisch, als je
participatie niet ziet als iets specifieks, maar als een gewoon onderdeel dat hoort
bij beleid maken en uitvoeren, zoals de financiële planning ook geen losstaand
iets is.

De taak van de controller is het in control houden van de organisatie. Welke
dingen doet de organisatie, welke niet? Leeft de organisatie de eigen
procedures na? Zijn de maatschappelijke effecten meetbaar gemaakt? Is wat de
organisatie doet in lijn met de uitgezette koers? En kost dat alles niet meer dan
nodig? Dat is dus wat anders en breder dan controle op de uitgaven. Hoe kan
de controller de kwaliteit van de procedures voor participatie volgen en de
voortgang en borging inzichtelijk maken voor de organisatie? Dit is voor
controllers nog niet te doen. De doelen zijn niet duidelijk aangegeven, de
processen zijn niet vastgelegd en er is geen goede gestandaardiseerde
informatievoorziening.

2 H.D. Albeda “Evaluatie van burgerparticipatie” 2009

5

Burgers zijn ontevreden
Steeds vaker voelen burgers zich niet serieus genomen. Frank Hendriks geeft in
een artikel voor Bestuurskunde (2003)3 aan dat er niet een gebrek is aan
participatie en interactie op zich, maar aan een tekort aan waarachtige, als
betekenisvol ervaren, wisselwerking. “Het probleem heeft vooral te maken met
de wijze waarop relaties in het publieke domein worden vormgegeven: op een
relatief technocratische en instrumentele wijze, die de beleidsproductie nog wel
aardig op gang houdt, maar die burgers toch met een gevoel van onbehagen en
onbegrepenheid achterlaat.”

Kader: Oefening borging van goede participatieprocessen
Iedereen zou voor de gemeente de volgende oefening kunnen doen. Bedenk
wat de gemeente in een inspraak of participatieproces zou moeten doen om
bewoners ontevreden en boos achter te laten. Hier kan iedere ambtenaar zich
wel wat bij voorstellen. De uitnodigingen te laat versturen, niet alle
belanghebbenden uitnodigen, net doen of burgers het zelf voor het zeggen
hebben en vervolgens de politiek laten beslissen. Er valt heel veel te bedenken.
Het zijn incidenten waar ambtenaren van gehoord hebben of die ze zelf hebben
meegemaakt.

Nu komt de vraag: Wat moet een gemeentelijke organisatie doen om te
voorkomen dat dergelijke fouten zullen optreden? Dat is borging van goede
processen. En dat vraagt wat anders dan kennis over de werkwijze en
individuele kwaliteiten van goede en gemotiveerde ambtenaren.

We willen helpen deze kloof tussen burgers en bestuur te overbruggen met deze
publicatie. We denken dan aan:

− de keuzen voor passende participatieprocedures

− de stappen van gemeenten om participatieprocessen te verbeteren

− de rol van de controllers en de verantwoordelijkheid van de burgemeester

− stappen voor borging van participatie

3 Frank Hendriks, aangehaald in Rob 2009 pg 19

Tip: Geef reacties op de adviezen van burgers. Geef aan wat er
met de adviezen is gebeurd en waarom. Serieus nemen betekent
soms tegenspreken.

6

2. Participatie: doel en vorm

Wat is participatie?
‘Participatie is een proces waarin stakeholders invloed hebben op en delen in de
controle over initiatieven en de besluiten en middelen die hen raken’

Burgerparticipatie is een brede term voor de activiteiten die bewoners en
organisaties ondernemen om de ontwikkeling van, de besluitvorming over en de
uitvoering van plannen van de gemeente te beïnvloeden. Ook gaat het om de
activiteiten die bewoners zelf ondernemen om vraagstukken in hun omgeving op
te pakken. Als de overheid burgerparticipatie organiseert gaat het om creëren
van draagvlak en activeren van belanghebbenden, ook gaat het om het
aanboren van kennis die buiten de gemeente ligt. Het gaat niet alleen om
individuele burgers, maar ook om organisaties, professionals en instellingen die
de belangen van burgers en anderen behartigen.

In grote lijnen staat participatie voor het betrekken van belanghebbenden, in
voorbereiding, besluitvorming, implementatie en evaluatie van projecten.

Wat is het doel van participatie?
Iemand die de kwaliteit van de participatie wil volgen zal willen weten wat goede
participatie is, maar ook of het doel dat men ermee voor ogen heeft effectief en
efficiënt wordt behaald. Daarmee komen we al meteen op een onontgonnen
gebied. Soms wordt participatie gezien als doel, soms als middel. Als middel is
het een manier om ervoor te zorgen dat projecten en programma’s effectiever
uitgevoerd worden. Participatie is in deze zin een techniek om een goed verloop
van project te bevorderen. Maar het gaat niet alleen om een project, het gaat
ook om de positie van mensen te versterken, hun bekwaamheid, kennis en
ervaring vergroten, opdat zij verantwoordelijkheid kunnen nemen voor hun eigen
omgeving. Burgerparticipatie wordt zo vanuit verschillende motieven
georganiseerd, te weten:

1. de burger heeft er principieel recht op om mee te praten over zaken die
hen aangaan of om te bepalen hoe zaken in hun directe leefomgeving
worden geregeld;

2. als de vragen en behoeften van burgers bekend zijn, kan beleid worden
gemaakt dat de vragen en behoeften van burgers adequaat aanpakt;

7

3. voor veel ingrepen heeft de overheid de medewerking van andere
partijen nodig. Steeds vaker blijken interventies niet te werken als de
belanghebbenden niet mee hebben gekozen voor de aanpak;

4. het vergroten van het draagvlak bij beleidskeuzen. Zeker als er sprake
is van tegengestelde belangen bij verschillende groepen burgers en
belanghebbenden, draagt het meenemen van deze doelgroepen of het
aansluiten bij de initiatieven van deze doelgroepen bij aan het begrip dat
men uiteindelijk heeft voor de gemaakte keuzes.

Achteraf moet men kunnen kijken of het proces goed doorlopen is, maar ook of
de gekozen wijze van participatie heeft bijgedragen om het doel te bereiken. De
doelen zijn dan:

1. Legitimiteit versterken (burger is actieve deelnemer aan debat over
samenleving, de burger voelt zich meer verantwoordelijk voor de
gekozen richting en het bestuur weet zich gesterkt door meer
legitimiteit)

2. Vertrouwen in het bestuur vergroten (burger vertrouwt het bestuur
omdat men merkt dat het zijn wensen en verlangens kent en zijn mening
ertoe doet)

3. Beter gebruik kennis en kunde (burger weet op veel punten meer dan
de ambtenaar, velen weten meer dan een Dit leidt tot beter en
kennisrijker beleid.

4. Draagvlak verwerven en oplossingen vinden die bij meerdere partijen
passen (door betere uitleg en belangen te overstijgen hoopt het bestuur
tegenstanders en onverschilligen te overtuigen).

Wat is een kwalitatief goede procedure voor
participatie?

1. Wat staat ter discussie, wie heeft belang, hoe richt
je het proces in?
De Ombudsman stelt in zijn rapport “We gooien het de inspraak in” dat een
zorgvuldig participatieproces nodig is voor vertrouwen en goed gebruik van
kennis van burgers. Het is ook een democratisch recht: “De gemeente gaat zeer
terughoudend om met de mogelijkheid participatie te beperken vanwege het

8

algemeen belang. Kiest de gemeente er toch voor burgerparticipatie te beperken
dan moet ze deze keuze motiveren.” De Ombudsman stelt dat bij een zorgvuldig
vormgegeven participatieproces de gemeente expliciet maakt:

– welk onderwerp ter discussie staat;
– wie ze bij de beleids-/besluitvorming betrekt, dus wie de

belanghebbenden zijn;
– op welke wijze ze het participatieproces inricht, zo mogelijk in overleg

met de belanghebbenden;
– op welke wijze ze de burger het best kan bereiken, bijvoorbeeld per

brief, via de media of huisbezoek. Voor welke wijze ze kiest is mede
afhankelijk van de rol die de burger heeft gekregen in het
participatieproces.

Om te weten wat goede procedures voor participatie zijn, komen we zo op de
mogelijke soorten participatie die afhangen van de rol die de burger heeft. De
mate van participatie kent verschillende niveaus, van het enkel informeren van
belanghebbenden over het project tot het bieden van een partnerschap in alle
fasen van de projectcyclus. Daarom beginnen we met een overzicht van de
mogelijkheden.

2. Welke vorm past daar bij?
Er zijn vele vormen van participatie van burgers mogelijk. Vragen om tips wekt
andere verwachtingen en geeft andere resultaten dan burgers de gelegenheid geven
alles zelf in te vullen.

Per situatie kan een ander instrument passend zijn. Bij een uitbraak van varkenspest
is geen ruimte voor interactieve beleidsvorming. Bij invulling van een speelterrein
voor kinderen juist wel. Bij de uitbraak van varkenspest wil de overheid wel
vertrouwen behouden, maar is geen tijd om draagvlak te verwerven. Daar is goede
informatie over wat er gebeurt van belang. Bij het speelterrein is het nodig dat de
overheid de wensen kent. De overheid moet zich goed laten informeren. Maar het
kan ook een doel zijn om burgers zich verantwoordelijk te laten voelen voor de
speelplaats. Is dat laatste het geval, dan is het beter de vraag van burgers leidend te
laten zijn en alleen een keuze te faciliteren. Of de overheid kiest een minder
vergaande vorm en komt tot een co-productie met de buurt.

Er is dus niet één instrument dat passend is voor elke vraag. De burger en de vraag
kunnen leidend zijn. Dan praten we bijvoorbeeld over een budget dat de overheid
toekent, waar de burger mee kan doen wat hij wil, binnen aangegeven grenzen.

9

Maar ook is mogelijk dat het aanbod en de overheid leidend zijn. Goede ideeën
blijven altijd welkom, maar een inspraakprocedure is niet op zijn plaats. Zo zijn er
verschillende vormen waarbij de invloed van burgers gering is, tot zeer groot.

We spreken wel over de participatieladder, die start bij voorlichting en vervolgens
een stapje hoger gaat. Zo komen we op inspraak, coproductie, directe democratie
(buurtreferenda) of zelfbeheer door bewonersassociaties.

In de vorm die de meeste verantwoordelijkheid bij burgers legt past de overheid
slechts een faciliterende stijl. De overheid biedt tijd, geld, wellicht deskundigheid, om
externe partijen zelf de mogelijkheid te geven een project in te vullen. In de vorm
waarbij de overheid beslist, gaat het eerder om een autoritaire stijl. De overheid
voert zelfstandig beleid en legt verantwoording af aan het publiek. Daartussen zitten
nog meer of minder open stijlen. Het heet ook wel de participatieladder.

Participatievormen, voorbeelden en aandachtspunten
Om de vraag te beantwoorden welke participatievormen passen, hebben we de
participatievormen uitgewerkt in onderstaand schema:

over-
heid

Houdt in Rol
participant

Voorbeelden Aandacht voor

Fa
ci

lit
er

en
d Overheid biedt

ondersteuning
aan de partijen
voor het maken
van hun keuzes

Initiatief-
nemer

Wijkbeheer, beheer
van landgoederen

samenwerking tussen
gelijken; evenwicht en
respect voor andere dan in
de ogen van het bestuur
optimale keuzen

S
am

en
w

er
ke

n Overheid en
overige partijen
hebben
gelijkwaardige rol
en vullen samen
de plannen in

Samenwer-
kingspartner
co-
producent

PPS waarin overheid
en bedrijfsleven
samen
verantwoordelijkheid
hebben

Gezamenlijke
probleemdefinitie
exploreren van keuzen en
na overeenstemming
gezamenlijk besluiten
nemen

D
el

eg
er

en
d Overheid biedt

ruime kaders voor
andere partijen
om in te vullen

Mede-
beslisser

Wijkbeheerder die
randvoorwaarden
krijgt en bepaalde
doelen dient te
bereiken

aandacht voor risico’s die
besluiten met zich
meebrengen en delen van
de verantwoordelijkheid
daarvoor.

Tip: Vooraf moet ruimte om plannen aan te passen en verder in te
vullen politiek gedekt zijn.

10

over-
heid

Houdt in Rol
participant

Voorbeelden Aandacht voor

P
ar

tic
ip

at
ie

f Overheid biedt
ruimte binnen de
planvorming voor
het meepraten en
meebeslissen van
betrokkenen, de
participant kan
een eigen
probleemdefinitie
en
oplossingsrichting
geven

Adviseur Inspraakavond
waarin ruimte is voor
keuze uit
alternatieven of de
ruimte om
alternatieven aan te
dragen, of dialoog
waarin de participant
de eerste ideeën
over het probleem
kan geven

interactie plaats tussen
stakeholders onderling en
bestuur. Politieke
bestuurders stellen zelf de
beleidsagenda vast.
Burgers (en betrokken
organisaties) krijgen
gelegenheid om
problemen aan te dragen
en oplossingen te
formuleren.

C
on

su
lte

re
nd Overheid biedt

een gesloten
oplossing, waar
de partijen binnen
strikte
randvoorwaarden
over kunnen
meepraten

Geconsul-
teerde

Inspraakavond
waarbij partijen
oordelen over bijna
volledige plannen.
Enquêtes over
plannen

stakeholders krijgen hier de
kans om suggesties en
bedenkingen te
presenteren, Politieke
bestuurders bepalen zelf de
beleidsagenda en zien
burgers als klankbord of
gesprekspartner

V
oo

rli
ch

te
nd Overheid

informeert de
andere partijen
over beslissingen

Ontvanger
van
informatie

De beslissingen zijn
genomen, worden
uitgelegd en
participanten kunnen
vragen stellen over
gevolgen

stakeholders worden
geïnformeerd over hun
opties,
verantwoordelijkheden en
rechten. Kenmerkend is het
eenzijdige karakter

G
es

lo
te

n Overheid handelt
en legt achteraf
via de politiek
verantwoording af

Geen rol Overheid handelt bij
noodsituaties of
verdeelt schaarste
(toewijzing subsidies
met teveel
gegadigden)

Verantwoording achteraf

De gemeente die participatieprocedures wil inzetten begint dus met vragen over

– het doel van de participatieprocedure
– en de rol van de burgers en
– de mogelijkheden om burgers al dan niet ruimte te geven om een

bijdrage te leveren.

Tip: een aardige publicatie is de Praktische gids voor
burgerparticipatie van het ministerie van VROM.

11

3. Ken de geschiedenis en politieke gevoeligheden
Het gaat niet alleen om de te kiezen vorm die past bij de buurt en het
onderwerp. Een vast knelpunt bij participatie is de afweging wat bij de
gemeenteraad en wat bij belanghebbenden hoort.

De gemeenteraad is een orgaan met interne verdeeldheid. De samenleving is
immers vaak verdeeld. Mensen kiezen vertegenwoordigers met het idee dat zij
het best in staat zijn hen in debatten te vertegenwoordigen. Leven in de raad
over het onderwerp uitgesproken opvattingen, dan moet dat bij de start bekend
zijn. De gemeenteraad beslist immers over de kaders. In het proces moet op
verschillende momenten politieke sturing gevraagd worden. Bij de start over de
kaders en aan het eind over de uiteindelijke invulling.

Sommige onderwerpen kennen een lange geschiedenis. Dat beïnvloedt de
deelnemers aan de participatie. Er kan frustratie leven, of er kunnen
verwachtingen zijn. Zelfs kunnen er toezeggingen liggen van lang geleden.

Het is nodig om die voorgeschiedenis te kennen en daar op voorbereid te zijn.

In de Rekenschapspublicatie “Schuivende doelen, vaste grond”4 is een lijst
gepubliceerd om de kwaliteit van het proces te beoordelen. Deze geeft tevens aan
waar bij de start al op kan worden gelet.

Gericht op projectmatig werken Gericht op democratisch werken

Is aanwezige kennis benut? Is er op het juiste moment sturing
gevraagd?

Zijn de juiste actoren betrokken? Zijn politieke gevoeligheden
geanalyseerd?

Zijn de betrokken belangen in beeld
gebracht?

Zijn de mogelijke verwachtingen goed
gecommuniceerd?

Zijn de reële en mogelijke maatregelen
geïnventariseerd?

Stonden de processtappen in
perspectief?

4 H.D. Albeda en G.M.A. van der Heijden: “Schuivende doelen, vaste grond”, Rekenschap, 2000
(www.rekenschap.nl)

Tip: Bedenk vooraf welke mensen bij een bepaald probleem
belangen hebben en welke ruimte ze hebben om een bijdrage
te leveren

12

Gericht op projectmatig werken Gericht op democratisch werken

Was er vooraf duidelijkheid over
voorgeschiedenis, lopend en komend
beleid?

Is tijd (procedures/termijnen)
politiek/juridisch goed benut?

Zijn de gekozen doelen realistisch, haalbaar
en verwezenlijkbaar tegen lage
maatschappelijke kosten?

Is er een verrijking van ideeën geweest?

Is er een evaluatie gemaakt en is de
evaluatie vastgelegd?

Is gecontroleerd of de uitvoering conform
de afspraak plaatsvindt?

13

3. Verbeteren van participatieprocessen

Veel gaat goed, maar niet alles
De Ombudsman merkte op dat veel ergernissen van burgers gaan over participatie.
Waar zitten burgers, bedrijven en instellingen mee? Het antwoord op die vraag is
volgens de Ombudsman5:

– de politiek heeft al besloten;
– burgers worden te laat betrokken;
– inbreng wordt genegeerd;
– de gemeente verstrekt geen informatie;
– de verwachtingen van burgers stroken niet met de realiteit;
– de gemeente handelt niet zorgvuldig;
– de gemeente wil geen gesprek met haar burgers en

– de gemeente verstrekt onduidelijke of onvolledige informatie.

Uit deze opsomming blijkt dat een goede voorbereiding helpt: door duidelijkheid
te geven over wat de politiek al heeft besloten, welke verwachtingen burgers
mogen hebben en door burgers in een vroeg stadium te betrekken.

Na een goede voorbereiding komt een element dat meer te maken heeft met de
cultuur en houding in de gemeente. Bestuurders en ambtenaren dienen
daadwerkelijk geïnteresseerd te zijn in de inbreng van burgers en overtuigd te
zijn van de toegevoegde waarde van burgerparticipatie. Als derde element
noemt de Ombudsman dat de gemeente ervoor moet zorgen dat de burgers
volledig geïnformeerd zijn en blijven gedurende het participatieproces.

In elk proces dat uitgevoerd wordt door mensen kunnen nog steeds fouten
sluipen. De organisatie moet zodanig functioneren dat die fouten op tijd opvallen
en dat op signalen gereageerd wordt.

5 Nationale Ombudsman “We gooien het de inspraak in” september 2009

14

Hoe zorgen gemeenten voor goede participatie?

Druk van buiten helpt
Allereerst is er een druk van buiten om betere procedures voor participatie te
hebben. Burgers zijn mondig en laten zich horen als zij zich gepasseerd voelen. Dit
zorgt ervoor dat gemeenten alert blijven. Er zijn ook wettelijke inspraakvoorschriften
waar burgers en organisaties zich op kunnen beroepen.

Dit is echter niet voldoende. Zo zijn er moeilijk te bereiken groepen, die wel
belanghebbend zijn, maar niet op traditionele inspraakavonden komen. Er zijn ook
veel mensen die het wel goed vinden en zich niet laten horen. Zo krijgen de mensen
die wel komen de indruk dat zij de mening van de wijk vertegenwoordigen . Zij raken
teleurgesteld als de politiek hier niet in mee gaat.

Tip: Niet alleen denken aan wat jij als ambtenaar wilt halen (de
mening van jongeren of van een etnische groep), maar ook
denken aan de belangen en wensen van de ander bij een
participatieavond: Wat heb je te bieden?

Ook een correct inspraakproces kan teleurstelling oproepen. Hoe zorgvuldig ook,
mensen kunnen teleurgesteld raken in de uitkomst en dan het proces aanvallen,
terwijl de keuze hen niet aanstaat. Daarom vraagt een zorgvuldig proces ook goede
uitleg achteraf.

In veel gemeenten is het verbeteren van de participatieprocessen op twee manieren
gestart. De eerste is die van ambtenaren die merken dat ze de groepen die ze willen
bereiken niet bereiken. De tweede is die van de negatieve beelden in de pers:
bewoners die niet gekend zijn in besluiten of die zich niet gehoord of serieus
genomen voelen. Ze wenden zich tot de media en brengen verandering teweeg.

Druk van buitenaf is veelal een negatieve prikkel, die prikkel willen gemeenten
voorkomen. Doet zich zo'n negatieve prikkel voor dan is dat wel een kans om
verbeteringen in te zetten. Gemeenten Amersfoort en Den Haag wisten zo
verbeteringen in hun eigen organisatie in te zetten.

Verbeteren langs drie lijnen
De meeste gemeenten blijken langs 3 sporen verbetering te zoeken. Het spoor van
de cultuurverandering, beleidsbepaling en organisatieverbetering.

15

Tip: De weg naar het borgen van goede procedures voor
participatie is eigenlijk een veranderingsproces dat de gemeente
inzet. Kies daar ook de instrumenten voor een
veranderingsproces bij

Beleidsmatige ingrepen
Het start in veel gemeenten met beleid. De opgave is om een methodiek te
ontwikkelen die keuzen rond participatie faciliteert. Ambtenaren moeten dan een
doordachte keuze maken voor de mate van participatie. Daarvoor ontwikkelen
gemeenten Kadernota's en Spelregels. Dit verbetert de voorbereiding van de
participatieprocessen en helpt bij de communicatie. Steeds vaker worden aan
gemeentelijke stukken een participatieparagraaf toegevoegd. Daarin staan twee
vragen centraal. Leent het onderwerp zich voor participatie en zo ja welke vorm van
participatie wordt toegepast?

Het vastleggen van procedures en zorgen voor de daarbij noodzakelijke kennis is de
eerste stap voor gemeenten. De meeste gemeenten hebben al stappen gezet om
hun procedures te beschrijven. Spelregels en instrumenten worden beschreven en
komen op het gemeentelijke intranet beschikbaar.

In elk geval is het gebruikelijk bij raadsstukken een overzicht van de gevolgde
inspraakprocedure te geven, een weergave van de “zienswijzen” die tijdens de
inspraak naar voren zijn gebracht en een reactie hierop, waarbij met redenen
omkleed wordt aangegeven op welke punten wel of niet tot aanpassing van het
beleidsvoornemen is besloten.

Een van de betere nota's die gemeenten hebben om ambtenaren te helpen de
participatie vorm te geven is de nota met de spelregels van Amersfoort6. Amersfoort
heeft ook in de raad een nota vastgesteld over de rol van de raad in de RO
procedures. Daarmee wordt de politieke sturing beter vastgelegd.

Tip: Het instituut voor publiek en politiek maakte de site www.ipp-
participatiewijzer.nl. De site is gemaakt voor (en door) medewerkers
van gemeenten. Er staan methodes beschreven en er zijn
voorbeelden te vinden van gemeentelijke nota's.

Beleidsmatig is het ook van belang om doelen van participatie vast te leggen en op
een vaste wijze te evalueren. Tegelijk moet gewaakt worden voor een
bureaucratisch wondermiddel dat niemand gaat gebruiken.

6 http://www.amersfoort.nl/docs/bis/raad/2009/Raadsstukken/04%20april/3065963%20Participatie
%20en%20inspraak%20in%20Amersfoort.pdf

16

Cultuur
Op het gebied van innovatie wordt veel uitgeprobeerd en bedacht. De voorlopers op
het gebied van participatie wisselen graag ervaringen uit. Zo organiseerde de
gemeente Rotterdam rond diverse thema's debatten met mensen die te maken
hebben met participatie in de gemeente. Het zijn enthousiasmerende en kennisrijke
bijeenkomsten. Zo wordt de cultuur versterkt van mensen die daadwerkelijke
interesse hebben in de mening van alle betrokkenen. Het genereert het effect dat
mensen bij deze voorlopers willen horen en er trots op kunnen zijn dat zij daarbij ook
moeilijke groepen weten te bereiken.

Ook trainingsprogramma's richten zich op cultuur, omdat het gaat om meer dan
alleen het vergroten van de kennis van het beleid. Als een gemeente vaststelt welke
wijze van participatie men wil, is het nodig dat medewerkers die vorm beheersen.
Het gaat niet alleen om kennis, maar ook om uitwisselen van ervaring en elkaar
inspireren.

Mensen met passie voor participatie zichtbaar op belangrijke plekken in de
organisatie stimuleert ook een op participatie lettende cultuur.

Gemeenten organiseren onderlinge collegiale toetsing om te kijken hoe de
participatie in de praktijk gaat. Daarbij kunnen mensen in een betrekkelijk veilige
omgeving elkaar aanspreken op de praktijk en elkaar om hulp vragen. Gemeente
Den Haag bespreekt zo diverse projecten met resultaten en kosten.

Een vaste groep zou onderling intervisie kunnen afspreken om elkaar te helpen met
vragen over participatie.

De rol van de raad bij participatie is voor de gemeenteraad zelf lang niet altijd
duidelijk. In de raad leven immers vragen als: waarover beslissen wij en wat laten we
aan burgers bij inspraakprocedures over? Hoe gaan we om met representativiteit?
Ook hier valt winst te behalen met gespreksavonden en trainingen.

Organisatie
Een grote organisatie kan anoniem werken in de hand werken. Als de participatie in
een bepaalde buurt niet goed loopt, of door een bijzondere gebeurtenis in de buurt
extra aandacht behoeft, moeten de signalen daarover snel tot actie kunnen leiden.

Grotere gemeenten hebben daar hun werkwijze op aangepast. Met kleinere teams
die een buurt bijzondere aandacht geven, dringen signalen sneller door. Dit kan
bijvoorbeeld door middel van stadsmariniers (in Rotterdam). De stadsmariniers zijn
benoemd onder het motto ‘de beste mensen in de slechtste wijken’. Ze opereren los
van deelgemeenten of diensten en leggen rechtstreeks verantwoording af aan het
College van B en W. Het zijn in feite breekijzers, smeerolie en trekkers tegelijk. In

17

andere gemeenten kennen we termen als wijkcoaches of gebiedsregisseurs. Hoewel
deze functies niet specifiek voor de participatie in het leven geroepen zijn, helpt het
wel om een goed beeld van de participatie te houden. De verantwoordelijkheid voor
goede participatie ligt dan wel bij andere afdelingen, signalen kunnen sneller
doordringen. Ook krijgen wethouders de verantwoordelijkheid voor een buurt of wijk
of zijn er raadscommissies georganiseerd die de wijk als aandachtsgebied hebben.

Tip: Houd problemen concreet en start vanuit problemen, niet
vanuit oplossingen

Gemeenten werken samen met partners. Daarom is in de meeste gemeenten een
georganiseerd overleg met maatschappelijke instellingen, zoals welzijnsstichtingen,
woning-corporaties en het onderwijs ingesteld om politieke gevoeligheden snel te
onderkennen en terug te geven aan de mensen die in de praktijk met participatie
bezig zijn.

Evaluatie van de participatieprocedures
Gemeenten ondernemen veel om participatieprocessen te verbeteren. Het is dan
nodig te evalueren of deze ingrepen werken. Ook op dit punt wordt veel door
gemeenten uitgevonden. Het ultieme antwoord is nog niet gegeven, maar er zijn veel
goede initiatieven.

De gemeente Helmond volgde gedurende meerdere jaren het vertrouwen van
burgers in het gemeentebestuur. Elk jaar stelt de gemeente de vraag of mensen het
eens zijn met de stelling dat de gemeente inwoners serieus neemt. Het in veel
gemeenten uitgevoerde onderzoek “De staat van de gemeente” vraagt inwoners de
gemeente een cijfer te geven voor hun rol als kiezer, waarbij men onder andere
scoort op het vertrouwen in het college. Hoewel deze signalen (afgezet tegen de
landelijke trend) helpen te zien of een van de doelen van participatie behaald wordt,
bieden ze weinig houvast om te komen stappen tot verbetering.

Om inzicht te krijgen in succesfactoren en verbeterpunten voor participatie kunnen
ook een aantal afgeronde trajecten geëvalueerd worden. Meerdere gemeenten
(Steenwijkerland, Amersfoort, Den Haag ea.) volgden deze weg en trokken daaruit
conclusies voor de kwaliteit van de participatie. Een dergelijke methode biedt meer
kans om sterke kanten en knelpunten in de organisatie te signaleren.

Blik van buitenaf
De inbreng van burgers kan helpen bij de evaluatie. De gemeente Amersfoort
organiseerde twee Stadsbijeenkomsten participatie waarbij 600 mensen die
betrokken waren geweest in participatieprojecten uitgenodigd werden om hun

18

ervaringen te delen. Ruim 100 mensen kwamen op deze bijeenkomst. Dit leverde
inbreng op voor een tweede bijeenkomst een half jaar later waarin de afspraken naar
aanleiding van de eerste bijeenkomst besproken werden. Door deze externe
oriëntatie leveren de gesprekken niet alleen inhoudelijke steun, maar is er ook een
duidelijk signaal richting burgers en eigen apparaat dat helpt in het
veranderingsproces waar de gemeente in zit.

Gemeente Den Haag hield met bewonersorganisaties een serie van drie gesprekken
(de Concordiagesprekken) over samenspraak. Naar aanleiding van deze
gesprekken liet het college een onafhankelijk onderzoek uitvoeren naar zes
geselecteerde cases.

Tegenwoordig beoordelen zogenaamde visitatie-commissies de kwaliteit van
opleidingen bij universiteiten, de zorg van zorginstellingen en de prestaties van
woningcorporaties. Bij gemeenten is het geen onbekend instrument. Bij het grote
stedenbeleid werden alle grote steden bezocht door een visitatiecommissie die een
oordeel gaf over beleid van en uitvoering door de gemeente. Een burgervisitatie-
commissie zou heel goed kunnen adviseren over de participatieprocedures van een
gemeente.

Kosten en baten
Het is verrassend dat er bij de keuze voor bepaalde participatiemethoden geld geen
rol lijkt te spelen in de afweging. Idealiter kijkt de gemeenteraad naar de doelen van
participatie en beoordeelt of het college deze doelen bereikt: effectief (worden de
doelen bereikt) en efficiënt (kost dat niet meer geld dan nodig). Beide lijken in
evaluaties slechts marginaal een rol te spelen. Toch kunnen gemeenten in de
meeste gevallen globaal aangeven wat de kosten zijn van welk soort
participatieproces. De afweging: 'wat willen we bereiken tegen welke kosten' wordt
echter niet gemaakt. Het is meer de aard van het project die ingeeft welke
participatievorm gekozen wordt.

Tip: Werk aan het 'levend' houden van de 'papieren' methodiek en
voedt deze concernbreed continu met nieuwe inbreng

19

4. Borgen van goede participatie in de
planning en control cyclus
De verbeteringen zijn ingezet, ambtenaren hebben meer kennis, de cultuur is open
en de organisatie biedt ruimte om signalen uit de praktijk snel naar het goede niveau
te laten gaan. Hoe borgen gemeenten nu die goede participatieprocedures?

Het blijkt een onontgonnen gebied. Participatie trekt vooral de zachte kant van de
gemeentelijke organisatie met aandacht voor mensen, sfeer en omgangsvormen.
Maar dat is niet genoeg voor goede participatieprocessen. Het gaat dan ook over:

– het bereiken van je doel(en) tegen zo laag mogelijke kosten

– met geringe kans op fouten en

– lerend van de fouten in andere projecten

Planning en control was in het verleden vooral een begrip dat gekoppeld was aan
het beheersen van de financiën. Voor de gemeente betekent dit bijvoorbeeld dat de
begroting niet overschreden mag worden. Maar momenteel is planning en control
meer dan alleen financiën voor de periode van een jaar. Burgers willen namelijk vóór
alles dat hun gemeente echt iets doet, maatschappelijke effecten bereikt. Natuurlijk
mag dat niet meer kosten dan nodig.

Het is de harde kant van de organisatie. Niet alleen omdat er berekend moet worden
hoeveel het kost om bepaalde doelen te bereiken, maar ook omdat het inzichtelijk
maken gepaard kan gaan met het elkaar aanspreken op uitblijvende resultaten. Dat
is een goede zaak, want tot nu toe worden projectleiders wel aangesproken als de
kosten tegenvallen of als het project niet op tijd gerealiseerd wordt, maar niet als de
participatie niet goed is. (Wel als de buitenwacht boos is, maar dat kan ook komen
door onvrede met bepaalde politieke keuzen)

Besturen draait om planning en control: rond de doelen, de middelen en de effecten
en het zichtbaar maken van de keuzen daarbij. Vooral omdat het vaak om complexe
processen gaat, waarbij de raad de vinger aan de pols moet houden. Zo raken we uit
de uitvoering van participatieprocessen en komen we op de rol van de raad, de
Burgemeester als verantwoordelijke voor de kwaliteit van de procedures en de
controller die de uitvoerder ondersteunt en de Burgemeester en gemeenteraad helpt
om inzicht te krijgen.

20

Vijf vragen die de controller zal stellen
Een controller is wat anders dan een Rapportagemaker. De controller bewaakt
de planning en controlcyclus en heeft daarbij meerdere rollen. Een
controlerende en een productgerichte rol om te bevorderen dat de gewenste
resultaten behaald worden en de procedures gevolgd. Hij heeft ook een rol als
business partner om de mensen in de organisatie te helpen de gewenste
doelen, planning en resultaten te behalen. Zijn kennis en expertise moet de
mensen in de lijn verder helpen.

De invoering van nieuwe beleids- en beheersinstrumenten heeft echter vooral
geleid tot veel staffunctionarissen, veel papier en veel nieuwe bureaucratie. Het
is dan ook geen wonder dat bestuurders en managers de planning- en
controlfunctie als ondoorzichtig en bureaucratisch ervaren. De controller is dan
de lastige rapportagemaker. Terwijl planning en control juist een wezenlijke
bijdrage kan en moet leveren aan het bereiken van een effectief en efficiënt
functionerende overheidsorganisatie. De controller bewaakt de uitvoering van de
strategie van de organisatie, op een zodanige wijze dat continu verbeteren wordt
gestimuleerd en kan worden bijgestuurd, waardoor de organisatie op een
duurzame wijze waarde creëert.

Een goede controller neemt kennis van de dagelijkse praktijk en voegt daar zijn
eigen expertise aan toe. Hij vraagt zich steeds af:

– wat is eigenlijk het probleem,
– waarom is het een probleem,
– welk doel wil ik straks bereiken als ik een oplossing ga implementeren,
– hoe lukt dat tegen lage kosten en met beperkt risico op fouten,
– hoe maak ik dit een onderdeel van de verbetercyclus?

Een controller kan de uitvoerend verantwoordelijke voor participatie helpen om
zo de effectiviteit en efficiëntie te verbeteren. Dat kan op diverse manieren.

– Checkbijeenkomsten. Op diverse manieren proberen gemeenten
interventies te koppelen aan doelen. Daarbij zijn de afdeling planning en
control, de lijnmanagers en soms ook het bestuur betrokken.

– Meetbaar maken kosten en effecten. Meetbaar maken mag niet
ontaarden in ongericht verzamelen van heel veel gegevens. Dan stijgen
vooral de verantwoordingslasten. Daarom hebben de controller en de

21

lijnmanager hier hun eigen inbreng. Cijfers moeten niet verzameld
worden voor rapporten, maar om de dagelijkse praktijk te verbeteren.

– Kaders in raad bij kosten en baten. De gemeenteraad zal kaders
moeten aangeven voor de afwegingen rond participatie. Wat mag goede
participatie kosten? Welke politieke ruimte krijgen bewoners? Hoe wil de
raad gerapporteerd krijgen over de kwaliteit van participatieprocessen?

Hoe borgen we goede participatieprocedures?
Om goede, zorgvuldige participatieprocedures te borgen zullen gemeenten stappen
moeten maken die we nog nauwelijks in gemeenten zagen.

1. Doelen van participatie benoemen (College en Raad)

2. Afwegingen maken tussen doelen en middelen (College en Raad)

3. Participatiemeter bieden om kwaliteit te meten (Afd P&C)

4. Kosten weergeven per participatiewijze (Afd P&C)

5. Goede verantwoording afspreken over de kwaliteit van de
participatieprocessen (Burgemeester ism P&C, College en Raad)

6. Kwaliteit participatie onderbrengen in vaste beoordelingsprogramma's
voor medewerkers (gemeentesecretaris en personeelszaken)

7. Kwaliteit participatieprocessen vast onderdeel maken van de planning
en controlcyclus (Raad)

In feite houdt de borging in dat burgerparticipatie onderdeel van het gehele
politiek-bestuurlijke werkproces wordt.

Politieke rationaliteit
Dit vraagt politieke rationaliteit van gemeenteraad en college. Want dan moet
men overwegen hoe men – met een bepaalde hoeveelheid geld – de doelen van
versterking legitimiteit, betere aansluiting bij wensen van inwoners, meer
vertrouwen gaat behalen.

Men kan het vergelijken met het redden van mensenlevens. Dat moet gewoon,
vindt iedereen. Maar de overheid moet ook rekensommen maken: wat zijn de
kosten per gered mensenleven? Als dan een investering in het voorkomen van
dodelijke ziekte A 40.000 kost en in het voorkomen van dodelijke ziekte B

22

4.000.000 dan kiest de overheid voor het voorkomen van A. Je kunt dan immers
met dezelfde hoeveelheid geld meer mensen redden. Er is dus een rationele
afweging tussen doel en beschikbare middelen.

Zo gaat het ook met participatie. Zet je in op een groot interactief proces bij
project A, dan moet je dat afwegen tegen de participatiekosten bij project B.
Natuurlijk is de minimaal wettelijke inspraakruimte vastgelegd, maar waarom zet
je waar meer ambtelijke menskracht op? Die afwegingen zijn nu heel
ongebruikelijk.

Het vraagt ook politieke moed om te erkennen dat participatieprocedures soms
onvoldoende zijn, ook al zijn de betrokken insprekers niet ontevreden. Dat zal in
een evaluatie van participatieprocedures kunnen blijken. Of er blijkt veel
aandacht voor een actieve groep insprekers, maar een moeilijk bereikbare groep
die zich niet laat horen komt er bekaaid af door verkeerde keuze van de wijze
van participatie. Om het vertrouwen van alle burgers te winnen en legitimatie te
hebben bij alle verschillende bevolkingsgroepen is het wel nodig deze vragen te
stellen.

Al doende leert men
Gemeenten hebben de neiging alles vantevoren goed te willen regelen. Borgen
van goede participatieprocedures is echter bij uitstek een proces dat je al
doende leert. Ook dit is een proces waarbij verwachtingen overspannen kunnen
werken. Het is niet erg om te vallen en op te staan. Bewoners snappen heel
goed dat er fouten gemaakt worden, nog meer als dat vooraf erkend wordt.

Het past ook bij de P&C cyclus om steeds bij te leren. Zo heeft elke
afdelingsmanager in de gemeente Woerden een halfjaarlijkse checksessie,
waarbij op vaste doelen wordt bekeken hoe de voortgang is en of bijstelling
nodig is. Deze sessies worden voorbereid met de afdeling Planning en Control.
In een dergelijke sessie zou ook een check op de gemeentelijke doelen voor
participatie ingepast kunnen worden.

Wie doet wat?
Rol Burgemeester

In de Gemeentewet heeft de Burgemeester een zorgplicht voor de kwaliteit van
de burgerparticipatie (artikel 170). De burgemeester dient er voor te zorgen dat
hij inzicht krijgt in de kwaliteit van de procedures voor burgerparticipatie.
Vervolgens moet hij consequent volgen of zijn suggesties (voor behoud dan wel

23

verbeteren van de kwaliteit) in de hele organisatie opgevolgd worden. Bij
kritische grotere projecten verdient het aanbeveling dat de burgemeester een
zichtbare rol heeft.

Rol College

Binnen het college zal overeenstemming moeten komen over de invulling van de
zorgplicht van de burgemeester. Die betekent immers dat elke wethouder te
maken kan krijgen met een meekijkende burgemeester. De zorgplicht van de
burgemeester zegt niets over de te stellen doelen en de keuze voor specifieke
projecten. Die keuzen liggen gewoon bij de verantwoordelijke wethouders (in
samenspraak met de raad).

Rol gemeenteraad

De gemeenteraad heeft een rol om kaders aan te geven voor participatie en te
controleren of er efficiënt en effectief gewerkt wordt. Bij het aangeven van de
kaders is het belangrijk onderscheid te maken tussen welke beslissingen aan de
raad zijn en welke ruimte er is in participatieprocessen.

De raad is de echte representatieve vertegenwoordiger van de bevolking. De
raad zal daarom ook op moeten letten waar representativiteit nodig is en op
welke wijze dit is gewaarborgd. Verder is het belangrijk te zien of het lukt om
stelselmatig alle belanghebbende groepen te bereiken en de verwachtingen
goed te managen. Niets is erger dan een participatieproces waarbij de raad
ruimte wil om zelf te beslissen, maar buurtbewoners menen dat zij zelf
beslissen.

Rol afdeling Planning en Control

De afdeling Planning en Control heeft een ondersteunende rol om participatie
een vanzelfsprekend onderdeel te maken van de beleidscyclus.

Rol uitvoerder

De uitvoerder houdt de verantwoordelijkheid om de projecten goed uit te voeren.
Die wordt niet overgenomen door anderen. Hij is ook verantwoordelijk voor
goede communicatie over het doel, hoe het proces gaat lopen en welke stappen
nog komen. Wel wordt hij geholpen het onderdeel participatie goed in te vullen
en te meten. In zijn beoordeling (en de beoordeling van zijn medewerkers) past
ook een oordeel over het omgaan met bewoners. Als mensen niet
aangesproken worden op goede participatie en een compliment krijgen als het
goed gaat, verslapt de aandacht en de motivatie.

24

Rol afdeling communicatie

De gemeente ontwikkelt en gebruikt een herkenbare manier van werken voor
burgerparticipatie. Een professionele methode op papier die consequent in de
praktijk wordt toegepast. De afdeling communicatie kan hierin de rol hebben van
bewaker van de huisstijl en is een sparring partner voor de aanpak van de
participatieprocessen.

25

5. Op weg naar borging van
participatieprocessen: twaalf tips voor de
eigen organisatie
Tips voor organisaties die hun participatieprocessen willen verbeteren en de
zorgvuldigheid waarborgen:

Zorg voor verantwoordelijkheid en verantwoording

1. De Burgemeester is verantwoordelijk voor zorgvuldige procedures van
participatie. Bespreek die verantwoordelijkheid in het college en maak
het tot collegebeleid

2. De raad heeft een kaderstellende en controlerende rol. Leg vast op
welke wijze men kiest voor welke participatievorm en tegen welke
kosten de doelen bereikt mogen worden.

3. Voorkom versplinterde aandacht, maar zorg voor bundeling van de
ervaringen om van elkaar in de organisatie te leren.

4. Kies voor toezicht op de participatieprocedures

Geef inhoud aan het begrip Participatie

1. Maak duidelijk wat kwaliteit van het participatieproces inhoudt. Geef
daarbij ook aandacht aan de doelen die bereikt moeten worden, de
effectiviteit en de efficiency van het proces

2. Kom tot een gedeelde norm wat kwaliteit van participatie is en of de
participatie ten dienste staat van het bestuur (geen verrassingen,
legitimiteit creëren, kennis gebruiken) dan wel ten dienste van burgers
(eigen inbreng kunnen leveren, meedoen en verantwoordelijkheid
nemen)

Zorg voor de juiste cultuur

1. Zorg dat de cultuur in de organisatie open is: geen afrekening, wel
rekenschap

26

2. Zorg dat de omgeving veilig is, dat mensen zelfkritisch durven zijn,
zonder afgerekend te worden

3. Tegelijk moeten er wel politieke consequenties getrokken kunnen
worden uit stelselmatig slechte participatieprocessen, iemand moet
kunnen struikelen over de kwaliteit van de procedures voor participatie

4. Wees zichtbaar responsief. Het imago van de niet-luisterende gemeente
kan in de weg zitten, Vertrouwen in de gemeente moet verdiend
worden.

Neem mensen mee.

1. Er is altijd iemand nodig met passie voor participatie, bijvoorbeeld in het
college of op een strategische plek in de organisatie. Laat de
burgemeester de zichtbare hoeder zijn van de democratie.

2. Houd rekening met koudwatervrees. Negatieve ervaringen van klagende
burgers halen gemakkelijker de pers, daardoor kan er bij ambtenaren
angst ontstaan dat burgers een proces vooral aangrijpen om tegen te
houden. Weet dat die angst er kan zijn. Weet ook dat die angst niet
terecht is en meer te maken heeft met koudwatervrees.

27

Bijlage: gesproken personen, gebruikte
literatuur
Voor deze publicatie werd gesproken met

Christianne van den Broek, hoofd communicatie stedelijke ontwikkeling en
beheer gemeente Amersfoort
Wim Groen, hoofd bedrijfsvoering gemeente Amersfoort
Merei Lubbe, partner economisch adviesbureau LPBL
Marc Prins, directeur Stadsdeel Laak gemeente Den Haag
Wabe Wieringa, concerncontroller gemeente Woerden

Bezocht:

Werkconferentie “De burger aan zet” gemeente Rotterdam 30 oktober 2009
Bijeenkomst met deelgemeenteraadsleden ‘Burgerparticipatie’ in de
deelgemeente Kralingen-Crooswijk.29 oktober 2009

Gebruikte literatuur:

Albeda, H.D. “Evaluatie van burgerparticipatie” oktober 2009
Albeda en G.M.A. van der Heijden: “Schuivende doelen, vaste grond” 2000
Andersson Elffers Felix “De kwaliteit van inspraak en samenspraak in Den
Haag” juli 2009
Gemeente Amersfoort “Het recept voor goede participatie” december 2008
Gemeente Amersfoort “De rol van de raad in RO procedures” januari 2009
Gemeente Amersfoort “Participatie en inspraak in Amersfoort” maart 2009
Gemeente Assen “Handleiding interactief beleid” mei 2004
Gemeente Den Haag “Samenwerken met burgers aan het beheer van de
openbare ruimte” april 2008
Gemeente Den Helder “Startnotitie Burgerparticipatie” april 2008
Gemeente Helmond “Burgerjaarverslag 2008” juni 2009
Gemeente Ouderamstel “Participatie is een keuze” december 2008
Gemeente Steenwijkerland “Burgerjaarverslag 2008” april 2009

28

Ministerie VROM “Beleid met burgers Praktische gids voor burgerparticipatie”
maart 2005
Nationale Ombudsman “We gooien het de inspraak in” september 2009
Partners+Pröpper: “Wanneer werkt participatie” NICIS, juli 2006
Partners+Pröpper “Participatie als procedure” Gem Alkmaar, november 2008
Raad voor het openbaar bestuur “Democratie vereist partijdigheid” april 2009
VNG / Ministerie BZK “Interactieve beleidsvorming voor een dualistische raad”
2004

29

Borging van participatie in schema:

raad

Huidige situatie

3: Borgen

2: Meten

1: Verbeteren

beleidbeleid organisatiecultuur

zorg-
vuldigheid

raad

resultaatkosten

organisatiecollege

30

Hein Albeda is zelfstandig adviseur. Daarvoor was hij directeur van Rekenschap (6
jaar), verbonden aan adviesbureau Andersson Elffers Felix (2 jaar) , de
Consumentenbond (7 jaar) en medewerker van de PPR fractie (4 jaar gemeenteraad
Amsterdam, 4 jaar Tweede Kamer).

Dit rapport is tot stand gekomen in het kader van het programma “In actie met
burgers” van VNG en ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
Hein Albeda begeleidde daarbij de proeftuin “Burgerjaarverslag als
participatieinstrument”.

	1. Inleiding: waarom borging van participatie?
	Burgemeester kent de kwaliteit van de participatieprocessen niet
	Participatie is niet voorspelbaar van goede kwaliteit
	Controllers kunnen de kwaliteit niet meten en borgen
	Burgers zijn ontevreden

	2. Participatie: doel en vorm
	Wat is participatie?
	Wat is het doel van participatie?
	Wat is een kwalitatief goede procedure voor participatie?
	1. Wat staat ter discussie, wie heeft belang, hoe richt je het proces in?
	2. Welke vorm past daar bij?
	Participatievormen, voorbeelden en aandachtspunten

	3. Ken de geschiedenis en politieke gevoeligheden

	3. Verbeteren van participatieprocessen
	Veel gaat goed, maar niet alles
	Hoe zorgen gemeenten voor goede participatie?
	Druk van buiten helpt
	Verbeteren langs drie lijnen
	Beleidsmatige ingrepen
	Cultuur
	Organisatie

	Evaluatie van de participatieprocedures
	Blik van buitenaf
	Kosten en baten

	4. Borgen van goede participatie in de planning en control cyclus
	Vijf vragen die de controller zal stellen
	Hoe borgen we goede participatieprocedures?
	Politieke rationaliteit
	Al doende leert men

	Wie doet wat?

	5. Op weg naar borging van participatieprocessen: twaalf tips voor de eigen organisatie
	Bijlage: gesproken personen, gebruikte literatuur
	Borging van participatie in schema:

