[image: image3.wmf]

De Kluif

[image: image1.wmf]
De Kluif

Over het verbeteren van de participatie van burgers bij beleidsprocessen

 [image: image2.jpg]50

A\

ChristenUnie Zwolle

John van Boven

Zomer 2008

1. Inleiding
De invloed van burgers op gemeentelijk beleid is een onderwerp dat hoe langer hoe meer in de belangstelling staat. Daarover ging het ook in een vorige notitie van ons.

Onderwerpen als “het huis aan de Achtergracht”, het Kraenbolwerk, de panden aan de Melkmarkt leveren veel stof tot discussie op en laten betrokken burgers in het geweer komen.

De vraag wordt dan wel actueel op welke manier de gemeente daarmee om moet gaan. Welke plek hebben gemeenteraad, college en burgers in de processen die horen bij de genoemde onderwerpen.

Deze notitie wil een handreiking zijn bij de overwegingen.

In termen van doelstellingen zou je kunnen zeggen dat ‘De Kluif’ inventariseert of er mogelijkheden zijn om het proces van burgerbetrokkenheid te verbeteren.

Het zal een hele kluif zijn om een goede relatie te formuleren tussen overheid en burger, zodat recht gedaan wordt aan de verantwoordelijkheid die elk van de partijen heeft.
Het is een aandachtsgebied, waar we onze tanden in kunnen zetten.
2. Samenvatting – conclusies – aanbevelingen

In deze notitie wordt aandacht gevraagd voor het verbeteren van de participatie van burgers (belanghebbenden) bij beleidsprocessen. Dat burgers daarin een plaats moeten hebben is voor iedereen meer dan duidelijk. Onvoldoende uitgewerkt is nog wat dan de positie is. Wat zijn de bevoegdheden, op welke ondersteuning kan gerekend worden en welke valkuilen kunnen de participatie negatief beïnvloeden. Paragraaf 4 is wat dat betreft een belangrijk deel van deze notitie. De overwegingen in deze paragraaf worden aangevuld met een paar praktijkvoorbeelden. De notities sluit af met een verantwoording van de stukken die gebruikt zijn voor deze notitie.
De notitie trekt de volgende conclusies:

a. de beleidsnotitie over beginspraak behoeft aanpassing. Deze aanpassing heeft vooral te maken met de inrichting van de processen. Op dit moment hebben burgers een plek gekregen in al bestaande procedures.
Er is een plek ingeruimd. Beter is het procedures opnieuw te beschrijven. Met eigen plekken voor de gemeente, de gemeenteraad, het college en belanghebbenden.

b. De gemeenteraad moet eerder een plek krijgen bij de procedures die leiden tot zienswijzen.

c. De huidige beleidsnotitie over beginspraak besteedt te weinig aandacht aan de gevolgen die beginspraak heeft voor het optreden van de gemeente (in de breedste zin van het woord).

d. Op dit moment wordt er onvoldoende aandacht besteed aan de situatie die ontstaat, wanneer de gemeenteraad anders beslist dan belanghebbenden willen.

e. Het ambtelijk apparaat is nog onvoldoende voorbereid op burgerparticipatie, in welke vorm dan ook.

f. Het is niet helder of de huidige werkwijze van de gemeente Zwolle voldoende rekening houdt met de valkuilen die kunnen optreden.

Deze conclusies leiden tot de volgende aanbevelingen:

a. In het nog te verschijnen inspirerende werkboek (als vervolg op de beleidsnotitie over beginspraak) wordt uitgegaan van de “eigen” plaats die belanghebbenden horen te hebben in de procedures. Hetzelfde geldt voor de gevolgen hiervan voor de gemeente.

b. Bij de start van een procedure wordt een protocol vastgesteld. In dat protocol is vastgelegd wat de bevoegdheden zijn van de deelnemers aan deze procedure, op welke informatie en ondersteuning burgers kunnen rekenen en wat de status is van het eindproduct van de gekozen overlegvorm (werkgroep, klankbordgroep). De geldende randvoorwaarden (bijv. budget) worden vastgelegd. Het protocol geeft ook aan hoe te handelen wanneer partijen niet in staat blijken te zijn tot consensus te komen.

c. De gekozen procedure moet laten zien dat er maximale inzet is gepleegd om bekende valkuilen zoveel als mogelijk is te voorkomen. Dat willen zeggen dat burgers alle informatie krijgen om te voorkomen dat er ongelijkheid in kennis is. De voorzitter heeft een onafhankelijke positie en is aantoonbaar in staat om te gaan met onenigheid. Hij moet kunnen bevorderen dat uitwisseling van argumenten goed verloopt en dat alle partijen aan bod komen.

d. In de procedure moeten stappen worden opgenomen die helpen op een goede manier om te gaan met de argumenten van elk van de partijen. Gedacht kan worden aan een verplichting om van de argumenten van andere partijen, maar ook van de eigen overwegingen zowel de voordelen als de nadelen te benoemen.

e. Overlegsituaties worden gestart voordat de gemeente oplossingen heeft geformuleerd. Ook dit helpt voorkomen dat er overleg gevoerd wordt vanuit een verdedigende houding.

f. De positie en verantwoordelijkheid van de gemeenteraad moet nauwkeurig worden omschreven. Voor alle partijen moet duidelijk zijn welke bevoegdheden en beslissingsruimte de raad heeft als het gaat om de finale beslissingen.
Wij stellen voor te onderzoeken of het haalbaar is om de finale beslissingen te nemen in een setting, die vergelijkbaar is met een Angelsaksische rechtbank.
De gemeenteraad is de jury. Elke partij heeft een “advocaat” die namens die partij optreedt en deskundigen op kan roepen. Deze kunnen ook worden bevraagd door de andere partijen.

3. Na de Kloof

De notitie ‘De Kloof’ (november 2005) is geschreven omdat de praktijk van toen duidelijk maakte, dat we met elkaar niet goed raad wisten met de vraag of we de burgers invloed moesten laten hebben op plannen en als dat zo is, hoe je dat dan doet.

Aan de hand van een aantal toen spelende projecten is een aantal aanbevelingen geformuleerd.

Dat waren de volgende:

a. De burger is geen onderdeel van een project, maar partner in dat project.

b. Hoewel de overheid een bredere verantwoordelijkheid heeft dan de burger, moet de overheid er aantoonbaar alles aan doen om binnen de eigen doelstellingen, zoveel als mogelijk is tegemoet komen aan de belangen van de burgers. Daartoe moet de gemeente op de hoogte zijn van de wensen van de burgers.

c. Zorg er voor dat bij de eerste contacten met burgers gesproken wordt in termen van te halen doelen en niet in termen van oplossingen. Maak daarbij duidelijk is wat de randvoorwaarden zijn voor de gemeente en vraag de burgers naar hun randvoorwaarden. Benoem de overeenkomsten en vooral ook de verschillen.

d. Ondersteun de burgers bij hun aandeel in het project. De gemeente moet zich realiseren dat de burgers niet dezelfde professionaliteit hebben als de gemeente en de projectontwikkelaar.

e. De gemeente moet zich realiseren dat het hebben van een regiefunctie betekent dat zij moet voorkomen dat de burgers het gevoel krijgen dat gemeente en projectontwikkelaar een gezamenlijk front vormen tegenover de burgers.

De gemeenteraad heeft de beleidsnotitie over beginspraak vastgesteld (november 2007). In de notitie is beschreven hoe het proces er uit ziet en welke randvoorwaarden er gelden. Aan het slot van de notitie wordt een inspirerend werkboek in het vooruitzicht gesteld.

De praktijk laat zien dat de gemeente echt werk maakt van beginspraak. Een erg goed voorbeeld is de ontwikkeling van het ABNAMRO terrein. De omwonenden zijn vanaf het begin betrokken bij de ontwikkeling van dat terrein.

Als ik kijk naar de aanbevelingen van ‘De Kloof’, dan constateer ik dat de meesten in dit proces een plek hebben gekregen.

De ontwikkeling van de Spoorzone is ook een goed voorbeeld. De klankbordgroepen hebben in dit proces een belangrijke plaats gekregen bij de onderdelen waaruit dit project is samengesteld.
Aan de andere kant is te lezen dat de klankbordgroep van het Kraenbolwerk (Schaepmanterrein) zichzelf misbruikt ziet door de gemeente als een soort schaamlap. De gemeente laat zien dat ze iets heeft met inspraak, maar het mag vooral geen effect hebben op de eigen plannen.
Zo wordt het in ieder geval beleefd.
Als we de ontwikkeling van de laatste jaren overzien dan valt het volgende te constateren.

1. er zijn belangrijke stappen gezet in het denken vanuit belangen van betrokken burgers en andere partijen

2. het een plek geven van belanghebbenden blijkt niet genoeg te zijn. We hebben nog te weinig nagedacht over de situatie wanneer argumenten onoverbrugbaar blijken te zijn. Dan kom je tegenover elkaar te staan en dat biedt geen oplossing. Er is dan een grote kans dat het nemen van een andere beslissing door de gemeente, door belanghebbenden ervaren wordt als niet luisteren.
3. De vastgestelde beleidsnotitie over Beginspraak mist iets. De belanghebbenden wordt een plek gegeven in het bestaande systeem. Met als gevolg dat er onvoldoende aandacht wordt besteed aan het perspectief van de belanghebbenden. Een vervolgstap zou moeten zijn dat er een nieuw systeem wordt ontworpen. Dan zal duidelijk worden dat dit nieuwe systeem ook gevolgen heeft voor de gemeente.
Het beloofde werkboek heeft iets goed te maken, wat dat betreft.

4. Gedachten

In deze paragraaf wordt een aantal gedachten geformuleerd, die de basis vormen voor de conclusies en aanbevelingen van deze notitie.
De volgorde is redelijk willekeurig.

a. positie gemeenteraad
Een verandering van de positie van de gemeenteraad wordt in deze notitie niet bepleit. In de gemeente is de raad is het hoogste orgaan. Daar worden de beslissingen genomen. Het blijft dus een orgaan dat in een politieke omgeving haar beslissingen neemt. Die politieke omgeving maakt dat besluiten niet altijd alleen maar op zakelijke gronden worden genomen. Het is niet een simpel afwegen van plussen en minnen. Het is niet voor niets, dat de Zwolse Raad uit 9 fracties bestaat. Elke fractie maakt eigen afwegingen. Dan zal het ook een rol spelen of je collegepartij bent of juist niet. Daar mag iedereen van vinden wat hij wil. Het hoort wel bij de politieke omgeving waarin een gemeenteraad functioneert.

Heel erg belangrijk is wel, dat elk raadslid (iedere fractie) zijn standpunt moet kunnen uitleggen. Dat wordt nog te weinig gedaan.

b. betrokkenheid
Er wordt vaak gesproken over de al dan niet aanwezige betrokkenheid van burgers bij de stad. Dat vraagt om een zorgvuldige benadering. Negatieve kwalificaties helpen niet.
De literatuur maakt onderscheid tussen de verschillende relaties die er zijn tussen overheid en burgers.
Dan gaat het om vier relaties:

1. aanbieder – klant relatie; de burger gebruikt aangeboden diensten en producten

2. overheid – onderdaan relatie; er bestaat een hiërarchische relatie

3. kiezer – gekozene relatie; de burger brengt zijn stem uit en er komt een gekozen bestuur

4.besluitvormings- en participatie relatie; de burger is mede vormgever van beleid

In onze notitie gaat het vooral over de twee laatste relaties. Ook is de vraag interessant op welke manier de relaties kiezer - gekozene en besluitvorming en participatie samenhangen.
Als je de Zwolse gegevens van de opkomst bij de verschillende recente verkiezingen vergelijkt met de landelijke dan doen we het als Zwolle helemaal niet slecht.

Van de 100.000 plus gemeenten hebben we bij de laatste gemeenteraadsverkiezing de één-na-hoogste opkomst: 60%. Voor de Tweede Kamerverkiezing geldt hetzelfde: ruim 82%. Bij de Provinciale Statenverkiezing staan we op plek 3 als het gaat om de opkomst.

Zwolle heeft betrokken kiezers en dat mag ook wel eens gezegd worden.

Deze betrokkenheid moet dan wel vorm kunnen krijgen.

Deze constatering levert direct de verbinding met de vierde relatie: besluitvorming en participatie.

Het is niet waar dat betrokkenheid alleen tot uitdrukking komt in de opkomstpercentages. Dat is veel te mager en past niet meer bij vandaag.
Er moet een plek gevonden worden tussen de beide einden van het betrokkenheidspectrum.

Die einden zijn aan de ene kant de opvatting dat de gemeenteraad de burgers/kiezers vertegenwoordigt en vier jaar lang het mandaat heeft.
Aan de andere kant is er de opvatting dat de gemeenteraad uitvoert wat de burger wil. Een soort verlanglijstjespolitiek.

De gemeenteraad is nog steeds het hoogste orgaan, maar moet wel weten wat er leeft onder de bevolking.

c. barrières
Het betrekken van belanghebbenden gaat niet vanzelf. In de praktijk loop je tegen situaties aan die belemmerend kunnen werken op de samenwerking tussen overheid en burgers.
- het gebeurt nog te vaak dat burgers betrokken worden op het moment dat er al een oplossing voorhanden is. Daarmee is het realiseren van het gewenste doel versmald tot de door de gemeente voorgestelde oplossing. De kans is dan groot dat de betrokken partijen in de verdediging terecht komen. In ‘De Kloof’ wordt niet voor niets de aanbeveling gedaan om te spreken in termen van te halen doelen bij een eerste overleg en niet in termen van oplossingen.

- er moet een evenwicht gevonden worden tussen de private belangen en het gezamenlijk belang. Doorgaans is de betrokken partij de vertegenwoordiger van het private belang en de gemeente de vertegenwoordiger van het gezamenlijk belang. Overleg werkt dan alleen wanneer elke partij oog heeft voor het belang van de andere partij.

- de praktijk laat zien dat belanghebbenden te gemakkelijk denken over de gevolgen van hun standpunt. Vooral als het om budget gaat.

d. het begrip ‘kloof’
Sinds het artikel in ‘Maarten!’ – een speciale uitgave van het Historisch Nieuwsblad, zomer 2008 – met als titel Het nut van de kloof tussen burger en kiezer vraagt gebruik van het begrip kloof een toelichting. Zeker ook als op het omslag van dit tijdschrift is te lezen dat de kloof tussen politiek en burger broodnodig is.

In het artikel wordt een pleidooi gehouden voor de liberale democratie. Een paar citaten ter verduidelijking.

- “Voorstanders van de liberale democratie gaan ervan uit dat de samenleving pluriform is, dat burgers uiteenlopende en soms conflicterende belangen en levensbeschouwingen hebben, en dat het beter is om hiervoor vreedzame oplossingen te zoeken dan om degenen die in de minderheid zijn het zwijgen op te leggen of te isoleren.”
- “In een liberale democratie vormen politici dus een zekere buffer tussen de kiezers en de macht. De tegenwoordig zo vaak versmade ‘kloof tussen politiek en burger’ is hierbij geen probleem, maar juist een voorwaarde. Een belangrijke rol hierbij werd lange tijd gespeeld door politieke partijen, die delen van het electoraat organiseerden op basis van belangen en/of overtuigingen. Omdat die partijen meestal een tamelijk afgeronde ideologie hadden wisten de kiezers waar deze voor stonden. Hierdoor had de ‘waan van de dag’ minder greep op de politiek en ontstond er een tamelijk stabiel politiek klimaat.”
We kunnen voor een heel groot deel meegaan met het artikel, zeker als het gaat over de beide citaten. Wanneer wij het begrip kloof gebruiken dan hebben wij het over het kennelijke onbegrip wat er bestaat tussen gemeente en burger (en andersom).
De gemeente weet zich nog te weinig raad met de plek van de burger in bepaalde processen. De burger op zijn beurt heeft hoe langer hoe minder vrede met het functioneren van de politiek.

In deze notitie hebben we het over deze typering als we het begrip kloof hanteren.
e. wat is veranderd
Het tweede citaat in de vorige paragraaf geeft het al aan. De politiek zit anders in elkaar dan vroeger. Inhoud heeft plaatsgemaakt voor presentatie. Men gaat minder voor de inhoud. Partijen die het goed doen – in ieder geval in de polls – zijn partijen die hun opstelling laten afhangen van wat het volk wil. Ze spelen in op algemene gevoelens, doorgaans van onvrede, en weten zich daarmee de tolk van burgers die gehoor willen vinden voor hun standpunten.
Dat is wat anders dan stemmen op een partij die standpunten heeft waarin jij je kunt vinden.

Het aansluiten van de burger bij een partij heeft plaatsgemaakt voor het aansluiten van een partij bij burgers.

Daarmee wordt bovendien de suggestie gewekt dat je het als kiezer – tussen de verkiezingen - te vertellen hebt. Er ontstaat een verlanglijstjespolitiek, waarbij het lijkt alsof het private belang van meer belang is dan het gezamenlijke belang.

Marketing is belangrijker geworden dan principes.

Een inhoudelijke politieke partij ontleent zijn bestaansrecht altijd nog aan principes. Gelukkig nog niet aan marketingaspecten. Al lijkt het er soms wel op.

Burgers willen meer dan alleen maar naar de stembus gaan. Is er meer dan representatieve democratie?
De paradox is dat het verkleinen van de afstand tussen burger en overheid (de bereikbaarheid van het bestuur is groter geworden) leidt tot een grotere afstand tussen wensen van de burger en besluiten van de overheid.

In ons functioneren als gemeenteraad lopen we achter bij deze verandering. We hebben nog (steeds) niet het volledige antwoord.

Welke rol speelt de verschuiving van inhoud naar presentatie? Die verschuiving komt natuurlijk omdat de nieuwe, moderne politieke partijen vooral willen doen wat de bevolking roept. Je moet dan als moderne partij laten zien, dat de wensen van de kiezer bij jou in goede handen zijn. Liever nog, bij jou als gedroomde partijleider.

f. relatie overheid – burgers
De ontwikkeling in de laatste jaren van de relatie tussen de overheid en burgers vraagt om een nieuw antwoord op de vraag op welke manier de kwaliteit van die relatie is te verbeteren.

Het vraagt om een nieuwe invulling van die relatie. En dan vooral de relaties kiezer – gekozene en besluitvorming en participatie.

Het gaat in deze notitie niet over de beide andere genoemde relaties: overheid – onderdaan en aanbieder – klant. Hier volstaan we wat dat betreft met op te merken dat een goede relatie overheid – onderdaan vooral tot uitdrukking komt in de kwaliteit van de andere drie relaties. De aandacht voor de kwaliteit van de aanbieder – klant relatie is meer vanzelfsprekend en laat zich zien in onderzoeken naar bijvoorbeeld wachttijden, gedrag voor de telefoon en het optreden van frontoffice en backoffice.

De centrale vraag is wat te doen om de kwaliteit van de kiezer – gekozene en besluitvorming en participatie relaties te verbeteren.
De eerstgenoemde relatie vraagt vooral aandacht van de politieke partijen en de fracties in de gemeenteraad. Dan gaat het met name om de periode tussen verkiezingen in.
De tijd vlak voor de verkiezingen krijgt genoeg aandacht.

De ervaring leert ons dat het lastig is om die relatie op een goede manier in te vullen. Een begrip als permanente campagne laat zien dat er wel aandacht is voor de relatie tussen kiezer en gekozene. Maar aandacht alleen is onvoldoende om te werken aan de kwaliteit van die relatie.

Het gaat ons nu vooral om de besluitvormings- en participatie relatie met de burgers.

Over het kwalitatief goed invullen van die relatie is nog te weinig nagedacht.

De beleidsnotitie over beginspraak is een goed begin. Maar op de keeper beschouwd wordt daarin vooral een plek ingeruimd voor burgers en niet veel meer dan dat. Het moet een vervolg krijgen. Er moet aandacht zijn voor de verschillende verantwoordelijkheden en voor de status van elk proces en vooral ook voor de status van de uitkomst van een procedure, die samen met belanghebbenden gelopen wordt.

g. valkuilen
Er zijn de nodige valkuilen, waarmee we rekening moeten houden bij het goed invullen van de besluitvormings- en participatierelatie met burgers.
We noemen er een paar en maken daarvoor gebruik van het boek Rituelen van beraadslaging.
· ongelijkheid in kennis
Ongelijkheid in kennis is een belemmering voor een besluitvormings- en participatieproces waarbij burgers een eigen en erkende rol hebben. Dat proces staat of valt met de gelijkwaardigheid van de partners in dat proces (niet verwarren met de status van de eindvoorstellen en de relatie van de gemeenteraad daarbij).

· machtsverschillen

Er zijn altijd verschillen in macht binnen het participatieproces. Dat heeft te maken met dominantie, met opleiding, met sekse.

· omgaan met onenigheid

Zeker bij het begin van een participatie en besluitvormingsproces zal er sprake zijn van grote verschillen in standpunten. Dat kan leiden tot onenigheid. Bekend is het volgende. Als je een hoge positie inneemt schrijf je de onenigheid toe aan de ander en laat je ergernis blijken. Neem je een lage positie in, dan veronderstel je eerder dat je zelf fout zit.

· gebruik van argumenten

In het besluitvormingsproces gaat het vooral om de argumenten die gebruikt worden. Het risico bestaat, dat er meer gelet wordt op het kwantitatieve aspect dan op het kwalitatieve aspect. Zeker bij de start is het belangrijk meer te letten op de inhoud (kwaliteit) van de aangedragen argumenten dan op een eventuele meerderheid (kwantiteit).
Het is niet vanzelfsprekend dat de deelnemers hier voor open staan.

· openstaan voor anderen

Hoeveel mentale ruimte hebben deelnemers, waardoor ze argumenten van anderen toelaten?

Dat hangt ook samen met de aard van de procedure.

Als het een procedure is die opnieuw gestart is omdat één en ander is vastgelopen, dan gaat het vooral om de overtuiging dat jouw argumenten de betere argumenten zijn. Je bent als deelnemer meer gefocust op het verdedigen van je eigen standpunten dan op het werken aan een gezamenlijk gedragen oplossing.

Is het een proces met een blanco start dan is er eerder sprake van een gezamenlijke verantwoordelijkheid voor het te kiezen middel om de doelen te bereiken. Dan worden de eigen argumenten meer ingebracht als een bijdrage aan de oplossing.

· kwaliteit van de gespreksleider

We hebben het over processen die vragen om een zekere balans tussen rationaliteit en emotie. Het is vooral de gespreksleider die dit moet bewerkstelligen en bewaken. Hij speelt ook een belangrijke rol bij het bevorderen van het openstaan voor anderen, het hanteren van argumenten, het omgaan met verschil in standpunten en in kennis.
De gespreksleider is dus een cruciale factor. Hij moet meer oog hebben voor het proces dan voor een gewenste uitkomst.
Hij moet dus vooral onafhankelijk zijn.

· wantrouwen

Wantrouwen, om welke reden dan ook, maakt het lastig om open te staan voor argumenten van anderen. Ook de interpretatie van die argumenten komt dan onder druk te staan.

Wantrouwen helpt ook niet om niet-voor-de-hand-liggende standpunten op hun merites te beoordelen.
· status van proces en eindvoorstellen

Veel processen zijn onduidelijk als het gaat om de status van dat proces. Wat wordt er gedaan met de bijdragen van belanghebbenden. Is het eindrapport bindend voor de uitkomst of is het een advies aan de gemeenteraad.

· teleurstelling

Onduidelijkheid over de status bevordert teleurstelling, wanneer de gemeenteraad toch een andere beslissing neemt dan aanbevolen. Vaak moet dan de gevolgde procedure het ontgelden.
Teleurstelling kan ook komen omdat belanghebbenden naar hun beleving minder gelegenheid hebben gekregen om te discussiëren (“alles is al bekokstoofd”).

Ook kan het voorkomen dat “de andere kant” minder openheid laat zien dan belanghebbenden hadden verwacht bij een interactief proces.

Zo’n proces vooronderstelt een bepaalde opstelling, ook van de bestuurders en van ambtenaren.

5. Praktijkvoorbeelden

De conclusies in de volgende paragraaf zijn niet alleen gebaseerd op de gedachten uit de vorige paragraaf.

Ook de praktijkvoorbeelden laten zien waaraan aandacht besteed moet worden om de kwaliteit van de participatie te verbeteren.

a. ABNAMRO terrein

De manier waarop de omwonenden betrokken zijn bij de ontwikkeling van dit gebied is een schoolvoorbeeld van hoe het moet. Dat heeft vooral te maken met het feit dat burgers niet een oplossing/invulling is voorgehouden. De bewoners hebben het mede mogen ontwikkelen en vormgeven. Duidelijk was wat er moest komen. Een bepaald aantal woningen in verschillende types, kantoorruimtes en leefruimten. Er is een bureau ingeschakeld dat ervaren is met wat genoemd wordt community planning. De ontwikkelaar vertelde later dat er geklapt werd toen het uiteindelijke voorstel werd gepresenteerd.

Kenmerkend is dat het allemaal nog open was op het moment dat de belanghebbenden er bij betrokken werden. Het doel was bekend, maar de manier waarop het doel bereikt moest worden niet. Bovendien kregen de bewoners professionele ondersteuning, zodat ze geen last hadden van kennisachterstand.

b. Het huis aan de Achtergracht

Deze recente procedure die nogal wat beroering bij de Zwolse burger teweeg bracht laat zien dat het ook goed fout kan gaan. De gemeenteraad stelt een programma van eisen vast waaraan de ontwikkeling van het betrokken gebied moet voldoen. De architect ontwerpt vervolgens een gebouw. Voor de gemeenteraad is het criterium of het ontwerp voldoet aan de vastgestelde eisen. Dat blijkt op bepaalde onderdelen niet het geval te zijn. De gemeenteraad neemt genoegen met de achterliggende overwegingen daarbij.
Burgers vinden het een lelijk ontwerp en niet passen in het gebied. Het college doet iets onhandigs, namelijk de burgers ruimte geven om er wat van te vinden en die opperen hoe het wel zou moeten.

Wat je ziet is het volgende.

In de eerste plaats passen de procedures niet op elkaar. Rationele argumenten (klopt het ontwerp met de vastgestelde eisen) kun je niet leggen naast emotionele overwegingen (het is niet mooi en het past niet).
Gedurende de hele procedure was het bovendien niet duidelijk wat de status was van het proces dat werd geëntameerd door de Vrienden van de Stadskern.

Los nog van de procedure van het burgerinitiatief die ook nog eens niet voldeed aan de verordening.

Dit voorbeeld laat duidelijk zien wat er gebeurt als we ons niet bekommeren om de verschillende valkuilen die een dergelijk proces kan hebben.

c. Het Kraenbolwerk

Hier gaat het om de invulling van het Schaepmanterrein. De fabriek moet verdwijnen vanwege veiligheidsaspecten. De vrijkomende ruimte wordt ingevuld met appartementen. Om de verhuizing van Schaepman te kunnen bekostigen moet het project geld opleveren. Dat betekent o.a. dat er eisen worden gesteld aan het bouwvolume. Dat vereiste volume maakt dat het – in de ogen van Zwolse inwoners – niet past en niet in overeenstemming is met de omgeving.

Er wordt een klankbordgroep ingesteld om de inbreng van belanghebbenden van invloed te laten zijn.

De gang van zaken is teleurstellend voor een aantal leden. Zij trekken zich terug omdat zij het gevoel hebben niet veel meer te zijn dan de schaamlap voor participatie. In hun beleving wordt er weinig tot niets gedaan met de inbreng.

Hier geldt dat onvoldoende duidelijk was vanaf het begin wat de status was van de groep en wat de status was van de voorstellen van de klankbordgroep. Burgers voelen zich achtergesteld en hebben niet het gevoel dat het ambtelijk apparaat goed is ingespeeld op hun aanwezigheid in de klankbordgroep.

d. De Spoorzone

De betrokkenheid van burgers en andere belanghebbenden bij het dossier de Spoorzone is goed. Er zit wel een adder onder het gras. Het dossier is opgedeeld in 3 deeldossiers. Binnen deze deeldossiers hebben burgers een plek gekregen in klankbordgroepen. Op enig moment zullen de deeldossiers bij elkaar gebracht moeten worden. Hoe gaan we dan om met mogelijk tegengestelde belangen?

e. De Bagijneweide

Aan de Bagijneweide is ook aandacht besteed in de notitie De Kloof. Door een verkeerde start waren de partijen niet in staat om constructief te communiceren. Op dit moment is er een nieuwe start gemaakt. We zijn benieuwd hoe het verloop van dit dossier zal zijn.

f. De Betje Wolffstraat

Dit was een echt hoofdpijndossier. De omwonenden hebben er veel tijd en energie in zitten. In augustus 2008 is een rechterlijke uitspraak geweest die hen in het ongelijk gesteld heeft. Er is besloten niet verder te gaan. Dit dossier is een voorbeeld van de manier waarop de gemeente niet moet omgaan met haar burgers. De wethouder heeft dingen toegezegd, die niet zijn waargemaakt. Zowel richting de belanghebbenden als richting de gemeenteraad.

g. Electrabel

Er komt een nieuw kantoorgebouw nabij de IJsseltoren. Omwonenden en anderen hebben zienswijzen ingediend die vooral betrekking hebben op de gevolgen die de toenemende parkeerdruk heeft. Parkeren in woonwijken en op parkeerterreinen van ondernemers (Woonboulevard bijv.). Als de Stentor gelijk heeft dan wordt het belang van projectontwikkelaars belangrijker gevonden dan dat van de direct belanghebbenden.

Dit dossier staat aan het begin van een lang traject. De vraag is op welke moment de gemeenteraad hier een rol krijgt. Al was het maar omdat de buurt bij de gemeenteraad aan de bel trekt.

Dit dossier is de trigger voor één van de aanbevelingen verderop in deze notitie.

6. Conclusies
De volgende conclusies zijn van belang voor de aanbevelingen.

a. de beleidsnotitie over beginspraak behoeft aanpassing. Deze aanpassing heeft vooral te maken met de inrichting van de processen. Op dit moment hebben burgers een plek gekregen in al bestaande procedures.
Er is een plek ingeruimd. Beter is het procedures opnieuw te beschrijven. Met eigen plekken voor de gemeente, de gemeenteraad, het college en belanghebbenden.

b. De gemeenteraad moet eerder een plek krijgen bij de procedures die leiden tot zienswijzen.

c. De huidige beleidsnotitie over beginspraak besteedt te weinig aandacht aan de gevolgen die beginspraak heeft voor het optreden van de gemeente (in de breedste zin van het woord).
d. Op dit moment wordt er onvoldoende aandacht besteed aan de situatie die ontstaat, wanneer de gemeenteraad anders beslist dan belanghebbenden willen.
e. Het ambtelijk apparaat is nog onvoldoende voorbereid op burgerparticipatie, in welke vorm dan ook.
f. Het is niet helder of de huidige werkwijze van de gemeente Zwolle voldoende rekening houdt met de valkuilen die kunnen optreden.
7. Aanbevelingen

De aanbevelingen hebben vooral betrekking op het verbeteren van de kwaliteit van de processen waarbij burgers zijn betrokken.

a. In het nog te verschijnen inspirerende werkboek (als vervolg op de beleidsnotitie over beginspraak) wordt uitgegaan van de “eigen” plaats die belanghebbenden horen te hebben in de procedures. Hetzelfde geldt voor de gevolgen hiervan voor de gemeente.
De gewenste positie van burgers moet beter worden vastgelegd vanuit het perspectief van burgers. Belanghebbenden moeten deze beschrijving ervaren als een steun in de rug en als bevestiging van de uitspraak dat we samen de stad maken.

b. Bij de start van een procedure wordt een protocol vastgesteld. In dat protocol is vastgelegd wat de bevoegdheden zijn van de deelnemers aan deze procedure, op welke informatie en ondersteuning burgers kunnen rekenen en wat de status is van het eindproduct van de gekozen overlegvorm (werkgroep, klankbordgroep). De geldende randvoorwaarden (bijv. budget) worden vastgelegd. Het protocol geeft ook aan hoe te handelen wanneer partijen niet in staat blijken te zijn tot consensus te komen.
Het protocol is vooral bedoeld om maximale duidelijkheid te verschaffen over de effecten van de inbreng van burgers en andere belanghebbenden. Het protocol moet helpen voorkomen dat de gedachte postvat dat de betrokkenheid bij beleidsprocessen een wassen neus is. Daarnaast moet het de belanghebbenden duidelijk zijn wat de positie is van de gemeente en van bijvoorbeeld de projectontwikkelaar.
Als geen consensus bereikt wordt is het belangrijk dat er voor gezorgd wordt dat de situatie niet beheerst gaat worden door emotionaliteiten.

c. De gekozen procedure moet laten zien dat er maximale inzet is gepleegd om bekende valkuilen zoveel als mogelijk is te voorkomen. Dat willen zeggen dat burgers alle informatie krijgen om te voorkomen dat er ongelijkheid in kennis is. De voorzitter heeft een onafhankelijke positie en is aantoonbaar in staat om te gaan met onenigheid. Hij moet kunnen bevorderen dat uitwisseling van argumenten goed verloopt en dat alle partijen aan bod komen.

d. In de procedure moeten stappen worden opgenomen die helpen op een goede manier om te gaan met de argumenten van elk van de partijen. Gedacht kan worden aan een verplichting om van de argumenten van andere partijen, maar ook van de eigen overwegingen zowel de voordelen als de nadelen te benoemen.
Deze verplichting bevordert dat er gezocht wordt naar consensus en helpt voorkomen dat de eigen argumenten vooral worden ingezet als verdediging.

e. Overlegsituaties worden gestart voordat de gemeente oplossingen heeft geformuleerd. Ook dit helpt voorkomen dat er overleg gevoerd wordt vanuit een verdedigende houding.
Dit sluit aan bij aanbeveling c. uit De Kloof (zie paragraaf 3 van deze notitie).

f. De positie en verantwoordelijkheid van de gemeenteraad moet nauwkeurig worden omschreven. Voor alle partijen moet duidelijk zijn welke bevoegdheden en beslissingsruimte de raad heeft als het gaat om de finale beslissingen.
We stellen voor te onderzoeken of het haalbaar is om de finale beslissingen te nemen in een setting, die vergelijkbaar is met een Angelsaksische rechtbank.
De gemeenteraad is de jury. Elke partij heeft een “advocaat” die namens die partij optreedt en deskundigen op kan roepen. Deze kunnen ook worden bevraagd door de andere partijen.

8. Gelezen

De inhoud van deze notitie is door meer bepaald dan alleen eigen overwegingen. Artikelen en boeken hebben een grote rol gespeeld.
Dat geldt ook voor de gesprekken en maildiscussie met Jan-Simon Pieterson die een afstudeeronderzoek gedaan heeft in Zwolle met als onderwerp de kloof tussen de burger en de gemeente.
De volgende literatuur is geraadpleegd.
a. Beleidsnotitie over beginspraak, november 2007
Deze notitie is een belangrijke stap op weg naar een georganiseerd betrekken van burgers bij de voorbereiding van beleidsbeslissingen. De notitie geeft handen en voeten aan het begrip beginspraak, ooit voor de eerste keer gebruikt door Hans de Jong; toentertijd raadslid voor de ChristenUnie.

b. Rob Hartmans, Het nut van de kloof tussen burger en kiezer in Maarten!. Een speciale uitgave van het Historisch Nieuwsblad, zomer 2008.
Dit artikel gaat in op een andere invulling van het begrip kloof. Er wordt dan ook een lans gebroken voor een zekere kloof tussen politiek en burger. Het is broodnodig om weg te blijven van de waan van de dag. Politici moeten een zekere buffer vormen tussen kiezers en de macht. De kloof is hiervoor geen probleem, maar juist een voorwaarde.

c. Jan Steyaert en Carla Verheijen, De Participatiestad in 11 x 040. Een bundel van 11 essays over de situatie in Eindhoven, datum niet bekend.
Dit artikel behandelt de mogelijkheden om participatie te bevorderen. In dat verband komen aan de orde: politieke participatie, vrijwilligerswerk en leefbaarheid in wijk en stad.

d. Bas van Stokkom, Rituelen van beraadslaging, reflecties over burgerberaad en burgerbestuur, 2006
Een interessant boek voor iedereen die wil nadenken over participatie door burgers. Het boek behandelt aan de hand van een aantal praktijkgevallen de voors en tegens van bepaalde vormen van participatie. Het betreft het burgerforum en het belanghebbendenoverleg.
Aan de orde komen situaties die een positieve dan wel een negatieve rol kunnen spelen. Het boek komt met een eigen voorstel: de Burgerkamer.

e. Gemeente Zwolle, Zwolle in beeld 2008, maart 2008
Gebruikt voor de gegevens over de opkomst bij verkiezingen (pagina 24-26).

f. John van Boven, De Kloof - van verzuchting naar wens, november 2005
De notitie De Kluif is een vervolg op De Kloof. De Kloof brak een lans voor het georganiseerd betrekken van burgers bij beleidsbeslissingen, vooral op het gebied van ruimtelijke ordening. De aanbevelingen uit De Kloof zijn het vertrekpunt voor de voorliggende notitie.

ChristenUnie Zwolle

John van Boven

johnvboven@planet.nl
PAGE
27

[image: image3.wmf]